
1

FOND NATIONAL CLIMAT

MALI

MINISTERE DE
L’ENVIRONNEMENT ET DE

L’ASSAINISSEMENT

DOCUMENT DE PROGRAMME

PAGE DE COUVERTURE

Titre du Programme : Programme d’Appui à l’Agriculture Durable et de Résilience Contre les
Changements Climatiques à Yanfolila (PAADRCY)

Zones d’intervention : Cercle de Yanfolila, communes de Wassoulou Balé, Djallon Foula et Séré
Moussa Ani Samou

Domaine prioritaire du Plan Stratégique 2014 : Le domaine de l’intensification de l’Agriculture,
l’Élevage et la Pisciculture

Produits du Plan Stratégique 2014 :

Produit 1 : Restauration des terres agricoles dégradées

Produit 2 : Mise à disposition de semences améliorées

Produit 3 : Aménagement des pâturages et parcours pastoraux
Produit 4 : Mise en place d’une gestion concertée des ressources pastorales
Produit 5 : Accroissement durable de la production piscicole

Nom du Soumissionnaire : PNUD

Signature (Fonds Climat):

Date/Mois/Année

Signature (Soumissionnaire) :

17/Avril/2014

Période du programme : 2014-2016

Date de démarrage : 30/08/2014
Date de fin : 31/12/2016

Ressources totales allouées:
 Fonds Climat Mali $ 800,000
 Autres :

2

I. DESCRIPTION SOMMAIRE

Au Mali, en général et dans le cercle de Yanfolila en particulier, les rendements agricoles deviennent
de plus en plus faibles, suite aux conditions agro écologiques défavorables avec l’influence de plus en
plus forte des changements climatiques et aux fortes contraintes de production (accès limité aux
intrants, accès limité au crédit agricole, mauvaise sécurisation foncière, méconnaissance des
nouvelles techniques culturales appropriées et adaptées aux effets des changements climatiques
etc.).

Toutes ces contraintes sont amplifiées par l’instauration de plus en plus accrue des effets des
changements climatiques rendant assez précaires la production et la productivité agricoles des
familles paysannes et générant des conflits fréquents entre agriculteurs, éleveurs et pêcheurs.

Le présent projet est le fruit d’un échange avec les communautés des 53 villages des communes de
Djallon Foula, Wassoulou Ballé et Séré Moussa ani Samou sur les contraintes citées ci-dessus.

Il s’inscrit parfaitement dans les plans de développement social et économique (PDSEC) des trois
communes d’intervention. Son objectif est d’appuyer l’adoption de pratiques et technologies
agropastorale et piscicole résilientes afin de réduire la vulnérabilité des systèmes de production face
aux changements climatiques et à la variabilité climatique. Les actions proposées portent
essentiellement sur :

 La restauration et la fertilisation des terres agricoles ;

 La promotion et la vulgarisation des semences agricoles et maraichères améliorées adaptées ;

 Le renforcement des capacités techniques et organisationnelles des groupements paysans

villageois dans les domaines de l’agriculture, la pisciculture et l’élevage intensif ;

 L’identification et le balisage des pâturages et des parcours pastoraux ;

 La mise en place ou le renforcement des systèmes de gestion concertés des ressources

pastorales ;

 L’aménagement des marres de production piscicole (dallas)

Organisations / institutions participantes :

Nom de l’Organisation/Institution Personne Contact et Adresse

AGIR pour l’environnement et la qualité de vie Mamadou SISSOKO, Tél; 20 21 54 23/66 78 51 71
 E-mail agir_mali@yahoo.fr

GUAMINA Souleymane DEMBELE, tel : 44 38 25 20 /76 11 83 38 E-
mail : guaminasoba@orangemali.net

Association pour la Protection et la Valorisation
de l’Environnement (APVEN)

Amadou KONE, 44 38 55 03/66 44 10 44
E-mail: apven46@yahoo.fr

PNUD Boubou Dramane Camara, Directeur Pays

mailto:agir_mali@yahoo.fr
mailto:guaminasoba@orangemali.net
mailto:apven46@yahoo.fr

3

MODELE DE LA LETTRE DE SOUMISSION

Bamako, le 17 avril 2014

À : Monsieur Mamadou GAKOU
 Directeur de l’Agence de l’Environnement et du Développement Durable,
 quartier du Fleuve. BPE : 2357, Rue : 311. Porte : 328. Bamako Mali

Monsieur,

 Nous, soussignés, avons l’honneur de vous proposer nos services, à titre de soumissionnaire,
pour le Programme d’Appui à l’Agriculture Durable et de Résilience Contre les Changements
Climatiques à Yanfolila (PAADRCY) dans le cadre du Fonds Climat Mali

Conformément à votre Appel à propositions en date du 20 mars 2014, nous vous soumettons par les
présentes notre Proposition, qui comprend :

 La présentation de notre Institution/Organisation

 La présentation du Programme

 Et les diverses annexes du Programme

Tout en espérant une suite positive à notre proposition, veuillez agréer, Monsieur, l’assurance de
notre considération distinguée.

Signature du représentant habilité : ………………………………….

Nom et titre du signataire : Boubou Dramane Camara, Directeur Pays
Nom du soumissionnaire : PNUD
Adresse : Immeuble Magané Badala Est, BP 120 Bamako, Mali

Signatures des organisations et institutions participantes

AGIR pour l’environnement et la qualité de vie

Mamadou SISSOKO Coordinateur AGIR

GUAMINA

Souleymane DEMBELE Coordinateur Général
Guamina

APVEN

Amadou KONE Chargé des programmes APVEN

4

I. PRÉSENTATION DES ORGANISATIONS/INSTITUTIONS SOUMISSIONNAIRES

2.1 Présentation de l’ONG AGIR;

Nom, titre et Adresse de la Personne : Mamadou SISSOKO, Coordinateur de Programme, tél : 20 21

54 23/66 78 51 71

Date de création et domaines d’intervention

L’ONG-AGIR a été créée en 2003 suivant l’accord cadre N° 001731.

Les domaines d’intervention et les types de prestation de l’ONG-AGIR sont les suivants :

- La gestion durable des ressources naturelles; l’hygiène et l’assainissement; l’éducation à la

citoyenneté IEC pour un Changement de Comportement);

Projets et Programmes réalisés

- Projet d’Appui aux Communes Urbaines dans la Gestion des déchets Solides dans les communes

IV et V du district de Bamako et dans les communes de Niono, Bla et San de la région de Ségou

- Projet d’Appui à l’amélioration de l’environnement par des actions communautaires » financé

par le SECO ONG en partenariat avec le Ministère de l’Environnement et de l’Assainissement

(MEA), le Programme des Nations Unies pour le Développement (PNUD) et le Fonds pour

l’Environnement Mondial (FEM).

Organisation et équipes

Le personnel salarié du siège est constitué de 7 agents : 1 Coordinateur de Programme; 2 Chargés de

projets; 1 gestionnaire; 1sécrétaire/comptable; 1femme de ménage; 1 gardien;

Le personnel contractuel est composé de 3 agents de terrain;

1.2 Présentation de l’ONG GUAMINA

Nom, titre et Adresse de la Personne : Souleymane DEMBELE Coordinateur général tel :

76 11 83 38

Date de création : 13 décembre 1988

Domaines d’intervention/types de prestations

- Environnement (Restauration des sols, hydraulique villageoise, agriculture durable, sécurité

alimentaire, protection et préservation des écosystèmes) :

- Développement des activités économiques et défenses des droits économiques sociaux et

culturels

- Développement social : santé – éducation

 Projets et Programmes réalisés

Projet d’appui aux services et organisations paysannes (PASAOP) à Niéna et à Karangana

Programme d’Appui aux Communautés rurales (PACR) Ségou

Projet de sécurité Alimentaire vivres pour le Progrès dans le cercle de Yanfolila

Projet hydro agricole de Douentza

Programme de gestion et aménagement de terroir de Douentza

Projet FED pour la valorisation des Ressources en eau de surface

Projet National d’Infrastructures rurales de Bougouni, Yanfolila et Kolondiéba (PNIR)

Organisation et équipes

Le personnel salarié du siège est constitué de 7 agents : 1 Coordinateur Général; 1 Chargé de projets;

1 gestionnaire financier ; 1sécrétaire une aide comptable; 1 coursier, 1 gardien;

Le personnel contractuel est composé de 26 agents de terrain;

5

1.3 Présentation de l’ONG APVEN

Nom de l’Institution/organisation

Association pour la Protection et la Valorisation de l’Environnement (APVEN)

Nom, titre et Adresse de la Personne

Kone Amadou Coordinateur, Immeuble Doukouré ACI 2000 Av Cheick Zayed Tel ; 44 38 55 03

Email : apven46@yahoo.fr

Date de création : Créée le 26 Juillet 2002 par récépissé n° 0499\MATCL-DNI. Elle est devenue ONG

par l’accord Cadre n° 02106fMATCL du 10 Mai 2005.

Domaines d’intervention/types de prestations : Environnement, Agriculture, Formation

 Projets et programmes réalisés en lien avec le Domaine prioritaire ciblé

- Projet de préservation de la biodiversité

- Projet de protection des sols contre l’’utilisation des produits chimiques et contre l’érosion

- Formation des acteurs intervenant dans la filière des pesticides et autres produits chimiques

Organisation et équipes

- Le personnel salarié du siège est constitué de 3 agents : Coordinateur de Programme; Chargés de

projets; 1 gestionnaire

- Le personnel contractuel est composé de 6 agents de terrain

mailto:apven46@yahoo.fr

6

II. PRÉSENTATION DU PROGRAMME

3.1 Analyse de la situation

3.1.1 Zone d’intervention

Le présent projet se situe dans les communes de Djallon Foula, Wassoulou Ballé et Séré Moussa
ani Samou du cercle de Yanfolila.

En effet, le cercle de Yanfolila est un des cercles de la région de Sikasso, situé au sud-ouest du Mali. Il
couvre une superficie de 9 240 Km2 avec douze communes pour une population de 157 132 hbts,
composée de peuhls, de malinkés, de bozos, de dogons, de bamanans et de soninkés (donnée de 2008).
Les trois communes d’intervention du projet sont : la commune de Wassoulou Ballé avec 38 104 hbts, la
commune de Séré Moussa Ani Samou avec 17 830 hbts, et la commune de Djallon Foula avec 9 258 hbts.

 Présentation de la commune de la commune de Wassoulou Ballé

La Commune du WASSOULOU-BALLE couvre une superficie d'environ 1500 Km2. Elle est composée
de 34 villages et de plusieurs hameaux. La population (38 104 hbts) est surtout composée de Peuhls,
Malinkés, Bambaras, Dogons, Bozos et Sarakolés (recensement 1998 actualisée en 2005).

Le relief est peu accidenté avec quelques plateaux. La commune est située dans la zone pré guinéenne.
Elle appartient à la zone agro écologique du Haut Bani Niger occidental. Les formations latéritiques
occupent la majeure partie de sols. La Commune W ASSOULOU-BALLE est située sur un plateau d'une
altitude moyenne variant entre 250 et 500m et peu accidenté. Le point culminant est le « Gouèniè
Kourou» à l'Est de Yanfolila. On rencontre aussi le «Kouroufing» au Nord, et «Kolensèkè» à l'Ouest. Les
plaines se rencontrent en bordure des cours d'eau.

Quant au climat, il comporte deux saisons: une saison pluvieuse de Mai à octobre avec une moyenne
annuelle de 1200 mm de pluie et une saison sèche de deux périodes dont l'une froide de Novembre à
février et l'autre chaude de Mars à avril. Les fortes pluies ont une action de dégradation sur les sols sans
couvert végétal (phénomène croissant actuellement).

La température moyenne annuelle oscille autour de 28° C. l'évapotranspiration (ETP) est de 2300 mm.
Les vents dominants sont: l'harmattan, chaud et sec qui souffle de janvier à mars et la mousson chaude
et humide de mars à avril.

Les sols gravillonnaires, situés en mi pente et les bas fonds des vallées avec des sols limoneux à limono
argileux en profondeur, sont le domaine de l'agriculture. Les terroirs agricoles servent de terrains de
parcours pour le cheptel sédentaire et le cheptel transhumant, de même que les terres non cultivables
(Jachères...).

La faune, jadis riche et variée, se compose aujourd'hui seulement de quelques rares espèces. La faune
aquatique est riche et variée.

La zone est riche en insectes de pollinisation et mellifères. L'usage de pesticides à outrance, devient un
danger pour toutes les formes de vie (animale, végétale voire même humaine).

7

La commune est traversée par le fleuve Ballé et des rivières permanentes et semi permanentes avec des
possibilités d’aménagements hydro agro sylvo pastoraux

 Présentation de la commune de la commune de Séré Moussa Ani Samou

 La commune rurale de Séré Moussa ani Samou relève du cercle de Yanfolila, région de Sikasso.
Cette commune est composée de quinze (11) villages avec leurs hameaux : Siékorolen, Sindo,
Bangoumana, Diarani, Badougou, Kona, Djimbala, Moribala, Solenkoro, Magandiana, Yorola,
Sanankoroba, Bérébogola, Assamorola et Tientogo. Elle est dirigée par un conseil communal de 17
membres ayant en charge, la gestion du développement.

Située en zone soudanienne Sud, la commune appartient à la zone agro écologique du haut Bani Niger
occidental. Elle est formée d’une succession de surfaces cuirassées en demi hauteur, de vallées et de
plaines. L’altitude moyenne atteint 250 m. La pluviométrie varie entre 1 200 et 1 500 mm/an.

La végétation victime d’une déforestation accrue à cause de la menuiserie (construction), le bois de
chauffe, le charbon, la pratique de l’agriculture et de l’élevage extensif, les feux de brousse et l’influence
des changements climatiques mérite l’instauration de mesures réglementaires.

La faune, jadis importante, elle a été fortement réduite, voire anéantie par le braconnage et les feux de
brousse qui détruisent leurs habitats.

La commune est arrosée par deux cours d’eau permanents à savoir : le fleuve Sankarani et le Wassoulou

Ballé. En plus de ces importants cours d’eau, on note la présence de plusieurs cours d’eau temporaires.

Ce réseau hydrographique favorise sans doute les activités de pisciculture et de maraîchage.

La commune dispose également d’un potentiel important en ressources naturelles parmi lesquelles on

peut citer les fleuves Sankarani et Wassoulou Ballé, des forêts claires et des terres pauvres. Rappelons

aussi que les ressources ligneuses sont soumises à une forte pression anthropique entraînant ainsi leur

surexploitation. Quant aux pâturages, ils sont insuffisants en saison sèche. Ce qui amène les éleveurs de

cette commune, à faire la transhumance vers le Sud, dans la commune de Gouandiaka.

 S’agissant de l’utilisation des terres, il convient de signaler que la commune n’est pas encore dotée d’un
schéma d’aménagement du territoire. Ce qui fait qu’il n’existe pas une bonne organisation de l’espace
selon les activités (pâturage non délimité, absence de pistes pastorales, présence des placers). C’est
pourquoi, on assiste très souvent à des conflits entre agriculteurs et éleveurs. Les plaines sont surtout
utilisées pour le maraîchage et la riziculture. Il n’existe ni forêt classée, ni forêt communautaire à plus
forte raison la délimitation des zones d’exploitation des produits ligneux. Par rapport aux activités
agricoles, signalons que chaque exploitation produit et utilise la fumure organique en plus des engrais
chimiques. On constate à travers les exploitations agricoles, des dispositifs antiérosifs qu’il faut soutenir,
vulgariser et renforcer.

Aussi, il convient de signaler que l’eau du barrage de Sélingué a submergé une grande partie des terres
cultivables de la commune. Actuellement, les terres de culture sont en altitude.

8

 Présentation de la commune de Djallon Foulla

 La commune rurale de Djallon Foula est située dans l’ex-arrondissement de Guélélinkoro, dans le
cercle de Yanfolila. Elle compte huit (8) villages qui sont : Siradjouba, Sirakoro, Komissana, Kabaya,
Guélélinkoro, Tienkan, Barila et Téguélendougou. La gestion du développement de la commune est
assurée par un conseil de 11 membres.

 La commune présente un relief de vastes plaines le long des cours d’eau (cf hydrographie) et des collines
dont les plus dominantes atteignent une altitude de 505 m.

La pluviométrie varie entre 1 000 et 1 500 mm/an. On distingue deux saisons : une saison pluvieuse de
juin à octobre, et une saison sèche de novembre à mai.

Les terroirs agricoles servent de terrains de parcours aux animaux domestiques, de même que les terres
non cultivables, fougas où la végétation se présente sous forme de savane arbustive composée surtout
de combrétacées et de légumineuses.

Le Sankarani est le principal cours d’eau qui arrose la commune. Il existe aussi des lacs naturels comme :
Dalakè, Dalamousso, Kôkulun, Kô dala et Bendala. Ces lacs ou dallas sont sites potentiels pour la
pisciculture

La faune est constituée de gros gibiers qui de plus en plus migrent vers l’extrême Sud (République de
Guinée) à cause de la dégradation de leur habitat, de la pression de la chasse et des feux de brousse. On
rencontre aussi divers oiseaux.

La commune de djallon Foula dispose de beaucoup de structures paysannes villageoises parmi lesquelles
on peut citer : l’association des aviculteurs ;le comité de gestion de Diaban I ; la coopérative des
pêcheurs et les Coopératives des Producteurs de Coton (CPC).

La commune dispose des ressources naturelles assez abondantes malgré la présence de beaucoup de
collines dans le terroir et les bowé. La commune est arrosée par plusieurs cours d’eau dont le fleuve
Sankarani et Diaban I. Les terres de culture sont riches et abondantes. Quant aux pâturages, ils sont très
riches. S’agissant de l’utilisation des terres, il convient de signaler que la commune n’est pas encore
dotée d’un schéma d’aménagement du territoire. Ce qui fait qu’il n’existe pas une bonne organisation de
l’espace selon les activités. C’est pourquoi, on assiste très souvent à des conflits entre agriculteurs et
éleveurs. Aussi, chaque exploitation agricole utilise timidement la fumure organique pour l’assolement.
Des dispositifs antiérosifs sont appliqués dans les champs.

3.2.2 Problèmes à résoudre et défis à relever

a. Secteur de l’agriculture et du maraîchage

Problèmes à résoudre

 Insuffisance d’encadrement technique

 Non maîtrise des techniques de conservation des eaux et des sols

 Non maîtrise des techniques de production des fumures organiques

 Insuffisance d’intrants agricoles et de matériels et leur coût élevé ;

9

 Divagation des animaux et conflits entre éleveurs et agriculteurs,

 Difficultés d’accès aux crédits agricoles et aux semences améliorées et adaptées ;

 Dégradation des sols par les effets érosifs

 Difficulté de conservation des récoltes et des produits maraîchers

Défis à relever

 Organisation et formation des producteurs agricoles et maraîchers,

 Adaptation des paysans aux effets des changements et des variations climatiques,

 Amélioration de la productivité et de la diversification agricoles et maraîchères.

b. Secteur de la pisciculture :

Problèmes à résoudre :

 Manque d’organisation des pisciculteurs

 Méconnaissance des dispositions réglementaires et légales relatives à la pisciculture

 Dégradation et sédimentation du milieu de vie des poissons et des dallas ;

 Insuffisance ou manque d’aménagement des étangs

 Assèchement prématuré des points d’eau ;

 Manque de formation et de vulgarisation des techniques de pisciculture

Défis à relever :

 Exploitation du potentiel piscicole existant dans les trois communes,

 Vulgarisation des techniques piscicoles,

 Soutien financier et encadrement des pisciculteurs,

 Organisation des pisciculteurs et transformation/commercialisation du poisson.

c. Secteur de l’élevage

 Problèmes à résoudre

 Conflits liés à l’accès aux pâturages et aux points d’eau et à l’utilisation des pistes de

transhumance,

 Dégradation et occupation des zones de pâturage par les placers et d’autres utilisateurs

 Méconnaissance des techniques d’amélioration des races avicoles locales,

 Prédominance des races locales (poules, bovins etc.) à faible rendement

 Méconnaissance des techniques appropriées d’apiculture et d’aviculture

Défis à relever :

 Aménagement et délimitation des espaces pastoraux et des pistes de transhumance,

 Amélioration des races locales de volaille,

 L’instauration d’une convention de gestion des espaces pastoraux entre les différents utilisateurs,

 L’introduction de nouvelles techniques d’apiculture.

10

 3.2.3 Interventions en cours /prévues

Par rapport au secteur de l’agriculture de l’élevage et de la pisciculture les interventions en cours
sont plus assurées par les services techniques de l’État notamment le service de l’agriculture, le service
de l’élevage et le service de la pêche et de la pisciculture.

En plus de ces services dont les missions fondamentales restent des missions d’encadrement et d’appui
conseil, il existe certains projets qui évoluent dans des domaines spécifiques notamment l’Opération
N’dama de Yanfolila pour l’élevage, l’ODRS (Office pour le Développement Rural de Sélingué) pour la
promotion de la riziculture et l’aménagement des bas-fonds, le programme IDC (Internationale
Développement Communautaire) pour la recherche et la promotion des actions de développement
communautaire, le PDIW (Projet de développement intégré de la Zone du Wassoulou) pour
l’aménagement de bas-fonds, la formation et sur les données statistiques de la production agricole et
l’Association pour la Formation et l’Appui aux Initiatives Communautaires (AFAICO) pour la formation des
agriculteurs, éleveurs et pisciculteurs.

3.2.4 Valeur ajoutée de la proposition

Faire des changements climatiques une question transversale au niveau de tous les secteurs du
développement du cercle :

- Mise en place d’une dynamique communautaire communale et inter communale de gestion
concertée des espaces pastoraux et couloirs de passages des animaux;

- La restauration des sols et des eaux à travers des techniques combinées de conservation des
eaux et du sol : l dégradation de sols est surtout hydrique dans les trois communes et les
techniques de conservation des eaux et des sols combinés seront utilisées pour maximiser les
résultats;

- La mise en œuvre d’un système d’alerte météorologique et hydrologique communal de
proximité permettra de mieux orienter les producteurs dans la conduite de leurs activités
agricole, d’élevage et de pisciculture.

3.2 Modèle logique et cadre de résultats du Programme

3.2.1 Objectifs et résultats attendus

Objectif spécifique I : Améliorer la production et la productivité des terres dégradées à travers la
restauration et la fertilisation des sols (450 ha), la formation et l’organisation de 265 producteurs
paysans, la mise en place d’un système d’informations agro hydro météorologique au cours des trois ans
du projet.

Résultats attendus :

 450 ha de terres dégradées sont restaurés dont 200 ha dans la commune de Wassoulou Ballé,
150 ha dans la commune de Séré Moussa Ani Samou et 100ha dans la commune de Djallon foula,

 265 membres des organisations paysannes sont formés sur les techniques de
restauration/conservation des sols et des eaux, d’agro foresterie et sur les techniques culturales
et sont dotés de petits matériels

 265 paysans/paysannes pilotes de 53 villages sont formés à la production de compost pour
l’agriculture biologique.

11

 Un système d’information agro hydro météorologique est mis en place et fonctionnel

Objectif spécifique II : Faciliter aux producteurs agricoles des trois communes l’accès aux semences
améliorées par la formation de 35 producteurs semenciers et l’organisation d’échange d’expérience
avec d’autres paysans semenciers de la région et du pays.

Résultats attendus :,

 35 producteurs semenciers formés et opérationnels,

 03 visites d’échange d’expérience sont organisées avec les paysans semenciers dans la région.

Objectif spécifique III : Améliorer la gestion des espaces pastoraux et les couloirs de passage des
animaux à travers l’aménagement de 15 puits pastoraux assortis de moyens d’exhaure dans les trois
communes.

Résultats attendus :

 15 puits pastoraux assortis de moyens d’exhaure sont aménagés et fonctionnels dans les trois
communes.

Objectif spécifique IV : Améliorer la gestion concertée des ressources pastorales à travers l’élaboration
et/ou la redynamisation de conventions et l’organisation de cadres de concertation communaux et inter
communaux

Résultats attendus :

 03 conventions communales et 01 convention inter communale de gestion concertée des

ressources pastorales sont élaborées et appliquées

 03 schémas directeurs des espaces pastoraux communaux sont élaborés et adoptés,

 01 système d’alerte communal sur les maladies sensibles à l’évolution du climat est mis en place

et fonctionnel au niveau de chaque commune,

 09 cadres de concertation communaux 03 cadres de concertation inter- communaux sur la

gestion concertée des ressources pastorales et des conflits sont mis en place et opérationnels.

Objectif spécifique V : Soutenir la production piscicole, avicole et apicole collective et individuelle
durable au niveau des trois communes d’intervention à travers l’appui à la réalisation d’infrastructures
de pisciculture et d’aviculture, l’organisation et la formation des bénéficiaires et leur dotation en
équipements.

Résultats attendus :

 03 associations de pisciculteurs et 03 associations d’aviculteurs sont mises en place ou

redynamisées

 06 trous de poissons, 02 dallas ou namas, et 01 étang piscicole sont aménagés et productifs

dans les trois communes,

 400 ruches améliorées sont fabriquées, distribuées et installées dans les trois communes,

 90 pisciculteurs sont formés sur les techniques piscicoles et d’empoissonnement des mares,

 60 aviculteurs sont formés sur les techniques avicoles améliorées et dotées en coq de race

améliorée

12

 80 apiculteurs sont formés sur les techniques apicoles.

3.2.2 Produits et activités

Produit 1 : Restauration des terres agricoles dégradées
Activités prévues :
 La formation et le recyclage de 265 membres des organisations paysannes sur la restauration, la

conservation et la fertilité des sols (cordons pierreux, les digues filtrantes, paillage, haies vives,
agroforesterie, la diversité culturale),

 Formation de 5 paysans/paysannes pilotes par village à la production du compost au niveau des 53

villages des trois communes pour l’agriculture biologique,

 La restauration de 200 ha de champs dégradés dans la commune de Wassoulou Ballé, 150 ha dans la

commune de Séré Moussa Ani Samou et 100ha dans la commune de Djallon foula à travers les

cordons pierreux, fosses compostières, les digues filtrantes, paillage, haies vives et les techniques

d’agroforesterie et de reboisement,

 La dotation de 265 paysans en kit composé d’une charrette, d’une brouette, d’un pic, d’une pelle,

d’un arrosoir et d’un âne pour les travaux de restauration des sols.

 La mise en place d’un système d’information et d’orientation agro hydro climatique à Yanfolila pour

les services d’encadrement et les producteurs agricoles.

Produit 2 : Mise à disposition de semences améliorées
Activités prévues :
 Création de trois banques de semences améliorées avec la mise en place d’un circuit

d’approvisionnement dans les trois communes.

 Etablissement, formation et appui technique à 35 producteurs semenciers dans les trois communes.

 Organisation de 03 visites d’échange d’expériences avec les producteurs semenciers de la région.

Produit 3 : Aménagement des pâturages et parcours pastoraux
Activités prévues :
 Identification et matérialisation des sites favorables à l’aménagement des puits au niveau des trois

communes,

 Aménagement de 15 puits pastoraux assortis de moyens d’exhaure et d’abreuvoirs sur les sites

identifiés et matérialisés dans les trois communes,

Produit 4 : Mise en place d’une gestion concertée des ressources pastorales
Activités prévues :
 Appui aux collectivités pour l’élaboration et/ou la redynamisation de conventions locales de gestion

concertée des ressources pastorales.

 Élaboration de trois schémas directeurs des espaces pastoraux,

 Mise en place d’un système d’alerte sur les maladies sensibles à l’évolution du climat,

 Organisation de 9 cadres de concertation communales et de 3 inter- communales sur la gestion

concertée des ressources pastorales et des conflits,

 Mise en place de l’intercommunalité

13

Produit 5 : Accroissement durable de la production piscicole, avicole et apicole
Activités prévues :
 Appui organisationnel aux pisciculteurs et aux aviculteurs,

 Aménagement de 06 trous de poissons dans les trois communes,

 Aménagement de 3 dallas ou namas dans les trois communes,

 Aménagement d’un (01) étang piscicole communal,

 Fabrication et distribution de 400 ruches améliorées dans les trois communes,

 Formation de 90 pisciculteurs sur les techniques piscicoles d’empoissonnement des mares,

 Formation de 60 avicultrices aux techniques améliorées et leur dotation en coqs de race améliorée,

 Formation de 80 apiculteurs aux techniques améliorées de l’apiculture.

3.2.3 Efficacité des activités proposées

Le présent projet couvre cinq grandes actions déclinées en activités qui prennent fondement sur
les contraintes et les besoins identifiés au niveau des trois communes d’intervention. Les activités ainsi
dégagées sont aussi prises en compte dans les Plans de Développement Économique et Social (PDSEC)
des trois communes.

La réalisation des activités planifiées pour ce programme apportera une réponse appropriée aux
préoccupations des communautés locales des trois communes en général et surtout des producteurs et
éleveurs de la zone d’intervention du projet avec possibilité d’être repliquables ou d’avoir des effets
positifs au niveau des communes voisines. Aussi l’efficacité des activités tient à l’implication et à la
participation de l’ensemble des acteurs communaux dans leur identification, leur initiation et
certainement dans leur exécution.

3.2.4 Bénéficiaires et modalités de participation

- Les producteurs agricoles, les éleveurs, les pisciculteurs, les aviculteurs, les apiculteurs et les
femmes maraîchères organisés en associations ou groupements: En tant que groupes cibles et
bénéficiaires principaux et en tant que contributeurs au développement de l’ensemble de la
communauté, ils joueront un rôle actif de premier ordre dans le processus de conception, de mise en
œuvre et de suivi évaluation des actions du projet et surtout dans l’atteinte des résultats escomptés
et la prise en charge future du programme pour la continuité des activités.

- La population : participera directement à l’action notamment par l’expression des problèmes et des
besoins, le choix de la stratégie d’action, la programmation et la mise en œuvre des activités.

- Les autres parties prenantes impliquées directement ou indirectement dans l’action : Elles sont
composées des services techniques locaux de l’État (services techniques étatiques de l’agriculture,
de l’élevage, de la pêche, de la météorologie, de l’hydraulique, du développement social)

- L’administration locale et les autres ONG ou projets intervenant dans la zone sont à la fois des
partenaires techniques d’échange, d’appuis institutionnels, matériels ou financiers.

Un certain nombre d’activités d’investissement (construction, réalisation de points d’eau,
aménagements etc ;) ou de consultations formations seront effectuées par des entreprises sous –
traitantes ou des personnes ressources extérieures. Il peut s’agir des entreprises d’aménagement,
des bureaux de consultants etc…

14

3.3 Pérennité, Complémentarité et Risques du Programme

3.3.1 Pérennité des interventions prévues

Le projet insistera surtout sur l’aspect participatif et de responsabilisation des bénéficiaires et
acteurs communaux pour garantir son appropriation et par ricochet assurer la continuité des actions
engagées.

Ceci démontre que les bénéficiaires et acteurs seront impliqués tout au long du projet dans la
planification, la mise en œuvre et le suivi évaluation des activités.

Chaque acteur ou bénéficiaire sera responsabilisé à son niveau pour la bonne réalisation des actions
planifiées.

Une charte de responsabilisation sera élaborée pour permettre à chaque acteur de jouer pleinement son
rôle de façon responsable et de contribuer ainsi à l’atteinte des résultats du projet.

L’appropriation des rôles et responsabilités et la mise en place d’un plan de retrait constitueront des
outils qui permettront d’assurer une meilleure prise en charge communautaire du projet.

3.3.2 Stratégie de mise a l’échelle

Toutes les trois communes seront concernées par l’ensemble des actions du projet. Cependant,
compte tenu des spécificités des communes, certaines actions pourront démarrer dans certaines
communes avant d’autres. L’occupation spatiale des trois communes par l’équipe projet sera faite sur la
base de l’étendu et du nombre de villages de chaque commune.

3.3.3 Complémentarités avec les projets/programmes existant et potentialités catalytiques des
financements

Dans la mise en œuvre du projet, il sera mis un accent particulier sur la collaboration et le
partenariat local en vue d’imprimer une vraie dynamique de complémentarité dans la conduite des
actions. C’est ainsi que dès le démarrage du projet, il sera mis en place un cadre de concertation des
acteurs et autres intervenants pour mieux harmoniser les stratégie et éviter la duplication et le
chevauchement. Ce cadre de collaboration permettra aussi au projet de nouer des contacts d’échange
formel ou informel avec d’autres structures et projet opérant dans le même domaine et visant les
mêmes objectifs. Un accent particulier sera mis aussi sur la complémentarité des actions avec les
services techniques de l’État qui sont dévolus dans ce rôle d’acteurs permanents au niveau du cercle,
des communes et villages.

Aussi, il faut noter que compte tenu de l’existence de potentialités énormes et variées dans les domaines
de l’ agriculture de l’élevage, de l’apiculture, de la pêche et de la pisciculture qui font du cercle de
Yanfolila une zone d’attraction des bailleurs et autres projets, des possibilités de financement d’activités
dans les mêmes domaines pourront intervenir avec la venue d’autres acteurs ou projets et pour des
actions similaires. Ces questions seront prises en charge dans le cadre du cadre de collaboration et
d’échange mis en place pour mieux harmoniser les interventions les stratégies et les moyens.

15

3.3.4 Risques du Programme

Les principaux risques du projet sont :

- L’instabilité du pays.
Compte tenu de la situation sécuritaire assez fragile du pays et les dispositions de sécurité engagées
généralement par les partenaires au développement, qui impliquent l’arrêt des subventions et
coopération en cas de trouble, le risque de suspension des financements et des activités est présent. Le
projet a ciblé des zones d’intervention qui ont été épargnées par la crise. De plus, il est prévu des
échanges d’informations régulières avec le partenaire financier pour le rassurer de la stabilité de la zone.

- Les catastrophes naturelles.
 Les conditions climatiques s’avèrent souvent imprévisibles et brutales, des catastrophes naturelles
peuvent surgir dans la zone du projet et retarder sinon arrêter les activités pour une période plus ou
moins longue. En cas de nécessité, des aides d’urgence fournit par le consortium pourront accompagner
le projet. Des sessions d’information pour les paysans sur les mesures à prendre et les comportements à
adopter pendant les périodes hivernales seront organisées.

- Le boum de l’orpaillage.
Le développement de l’orpaillage dans la zone du projet constitue un facteur pour la bonne conduite du
projet. Cette activité très prisée par les populations constitue une attraction de la main d’œuvre agricole
au détriment des activités du projet. Il faudra susciter au niveau des communes l’intérêt des bras valides
en démontrant la rentabilité des activités agricoles sur le long terme. Un travail continu de sensibilisation
et d’information des communautés sur l’impact de plus en plus grand sur la dégradation de
l’environnement en général et des terres de culture en particulier est également une des priorités du
consortium.

3.4 Modalités de mise en œuvre

3.4.1 Arrangement de gestion

Le projet sera mis en œuvre par un consortium de 3 ONG formalisé par une convention de
partenariat. Cette convention définit les conditions de formation de structuration et de fonctionnement
du consortium. Pour la mise en œuvre du projet il est prévu les modalités suivantes :

La constitution d’une structure de gestion et d’administration et de suivi évaluation du projet

 La nomination de l’ONG AGIR comme mandataire qui représentera les 03 ONG associées auprès du
partenaire financier (AEDD) et qui désignera en son sein un chef de mission, payé à temps partiel, et
qui sera chargé de l’administration et la gestion financière globale du projet. Un protocole d’entente
sera signé entre les 03 ONG pour définir les rôles et responsabilité de chacune des structures
membres pour la gestion du projet notamment le mandataire et le comité technique des ONG.

 La mise en place d’un comité technique à Bamako, dirigé par Guamina à travers un responsable
technique payé à temps partiel par le projet. Le comité technique sera composé de 02 représentants
de chacune des 03 structures d’exécution et qui aura comme tâche la planification technique des
actions et le suivi de la mise en œuvre du plan d’action, l’appui conseil à l’équipe projet et la
finalisation des rapports techniques et financiers du programme à envoyer au bailleur.

16

 La désignation de l’ONG APVEN comme mandataire du comité technique chargé de la planification,
de l’élaboration des TDR des missions d’évaluation, de suivi et de capitalisation des données de
l’organisation des rencontres du comité technique ainsi que la tenue des procès-verbaux. A ce titre
l’ONG APVEN responsabilisera quelqu’un qui sera payé à temps partiel pour ce travail.

La mise en place d’une équipe technique terrain composée de neuf agents (09) dont :

 un (1) chef de projet basé à Yanfolila qui sera chargé d’animer les relations entre le projet et les
partenaires communaux et administratif, de suivre l’état de mise en œuvre du projet sur le terrain et
de produire avec l’équipe les rapports d’activités et financiers.

 Un (1) superviseur qui sera chargé d’appuyer et de suivre techniquement les animateurs sur le
terrain, de planifier et d’organiser avec les animateurs la mise en œuvre des activités.

Il est utile pour la pérennité des résultats du projet de faire l’identification exhaustive des différents
intervenants dans la zone (ONG, GIE, autres associations, services techniques de l’Etat, structures de
micro-finance, radios privées, agence de recherche , consultants privés etc…) afin de mieux comprendre
leurs domaines d’intervention, les actions posées, les stratégies développées en vue de créer et de
promouvoir un cadre de concertation, d’harmonisation et de collaboration dynamique et fructueux pour
plus d’efficacité d’efficience dans la mise en œuvre du projet.

 Quatre (4) animateurs chargés de mettre en œuvre et de suivre au quotidien les activités du projet
sur la base du plan d’action et des planifications, d’apporter l’appui conseil et technique nécessaire
et de signaler aux superviseurs les difficultés recensées.

 Un comptable qui sera chargé de la gestion administrative et comptable du projet au niveau du
terrain, ainsi qu’un chauffeur et un gardien.

De par la nature du projet qui cherche à asseoir un système de résilience durable face aux changements
climatiques à travers la mise en œuvre d’activités d’agriculture, d’élevage et de pisciculture adaptées et à
adopter une approche communale et de renforcement institutionnel des structures locales constituées,
une équipe pluridisciplinaire s’impose pour mieux maîtriser les activités à réaliser et apporter les appuis
et encadrements nécessaires à l’atteinte des objectifs et des résultats attendus.

 L’information des populations des 53 villages des trois communes d’intervention, des élus
communaux et de l’administration et des autres acteurs terrain sur le contenu et le processus de
mise en œuvre du projet conformément à la stratégie nationale d’adaptation aux changements
climatiques.

 La Signature de protocole de partenariat local ou d’entente de collaboration entre le projet et les
trois communes d’intervention et avec certains acteurs locaux et structures de recherche constitue
des éléments de force pour une bonne conduite et continuité des actions.

Le démarrage du projet sur le terrain exige des préalables qu’il faut satisfaire notamment la définition et
la compréhension des rôles et responsabilités par chacun des partenaires et groupes cibles impliqués
dans la mise en œuvre. Mais aussi, la mise en place et ou le renforcement des capacités des structures
impliquées dans les questions de sécurité alimentaire dans les deux communes en vue de les rendre
techniquement et institutionnellement plus aptes à prendre durablement en charge les actions engagées
par le projet en réponse aux besoins de sécurité alimentaire des populations.

17

Organisation pour la gestion administrative et logistique du projet :

Pour la gestion administrative, le consortium entend respecter toutes les dispositions légales en la
matière.

 Tous les agents relevant du projet signeront un contrat de travail avec le consortium représenté par
l’ONG AGIR sur la période du projet avec 3 mois de période d’essai assortie d’une évaluation de
confirmation au poste.

 Ces contrats définiront de façon claire les tâches et les responsabilités de chaque agent ainsi que les
conditions de travail

 Les contrats signés seront ensuite validés par l’inspection du travail comme l’indique le code de
travail du Mali.

 Un manuel d’administration et de gestion du projet sera élaboré à la lumière du protocole signé avec
l’AEDD et de ses procédures en matière de gestion de projet, pour mieux orienter les agents et les
responsables chargés de la conduite du projet sur le terrain.

 Ce manuel traitera des rapports entre les agents animateurs, les rapports entre les animateurs et les
superviseurs, les rapports entre les superviseurs et le chef de projet, les rapports entre le chef de
projet et le chef de mission et avec le mandataire du consortium et le comité technique du
consortium.

 Il mettra en exergue le mécanisme de suivi-évaluation du projet, la production des rapports et leur
dispatching, les réunions d’équipe, la gestion des problèmes sociaux et l’octroi des permissions, les
relations entre le projet et les partenaires et acteurs locaux.

 Ce manuel explicitera donc tous les aspects liés à l’administration et la gestion et une formation des
agents sur le contenu et l’utilisation de ce manuel sera organisée à Bamako avant le départ de
l’équipe sur le terrain.

Pour ce qui est de l’organisation logistique, tous les moyens de travail affectés au projet feront l’objet
d’attribution, d’entretien et de réparation au niveau du projet et seront marqués par une griffe
d’identification du projet. Il sera donné un numéro d’immatriculation à tous les matériels et logistique
affectés au projet et une fiche d’inventaire sera établie par le secrétaire comptable du programme qui
effectuera semestriellement des missions de contrôle et de vérification de l’état de ces matériels
logistiques en vue de remplir leur fiche d’amortissement.

Système et organisation de la gestion financière du projet :

Dans le cadre de la mise en œuvre du projet, le consortium se propose de mettre en place un dispositif
de gestion administrative et financière assez transparent permettant une bonne lecture des
responsabilités dans la gestion au niveau du siège à Bamako et au niveau du terrain à Yanfolila entre
l’équipe projet dirigée par un chef de projet et le siège où un chef de mission désigné par le consortium
sera responsabilisé pour le projet.

Aussi le dispositif se veut très souple en vue de faciliter les transferts et la réalisation des dépenses qui se
feront selon leur importance à Bamako ou à Yanfolila conformément aux exigences du manuel de
procédure de gestion que le consortium entend élaborer en fonction des grandes orientations du projet
et des indications du protocole signé avec le partenaire financier.

Un système de contrôle des fonds sera institué de façon périodique par le comité technique du
consortium pour vérifier la moralité des dépenses au siège et sur le terrain et de procéder au cours de la
production de chaque rapport financier à l’élaboration d’une fiche de contrôle des fonds reçus et des
dépenses engagées et réalisées.

18

Ce dispositif de structuration et d’organisation du budget se traduira de façon opérationnelle de la
façon suivante :

 Ouverture d’un compte spécial pour le projet à Bamako :

Selon le protocole qui sera signé entre AEDD et le consortium la responsabilité de la gestion des fonds
transférés pour la réalisation des activités sur le terrain incombera aux trois ONG du consortium qui
doivent veiller à les utiliser conforment à leur destination convenue dans le projet. Cela nécessite que
tous les fonds destinés au projet doivent passer par un compte spécial ouvert à cet effet par le
consortium à Bamako. A partir de ce compte et sur la base des demandes de fonds axées sur des plans
de travail et de dépenses établis par le chef de projet et l’équipe projet (planification trimestrielle ou
mensuelle selon les cas), le siège à travers le chef de mission ordonne le transfert des fonds sur le terrain
dans le compte ouvert à Yanfolila pour le projet. Ce compte spécial est soumis pour tout décaissement à
la signature de deux des trois signataires désignés par le consortium. Deux signatures autorisées sont
obligatoires pour les retraits de chèques à la banque.

 Ouverture d’un compte au niveau d’une banque pour le projet à Yanfolila :

Pour la facilitation dans la réception et la disponibilité des fonds dédiés aux activités sur le terrain, un
compte sera ouvert au niveau d’une agence de banque à Yanfolila. Les fonds envoyés par le siège sur la
base d’une demande et d’un plan de travail budgétisé sont reçus au niveau de Yanfolila dans le compte
du projet où le chef de projet et le comptable seront les signataires pour tout retrait de fonds pour les
activités du projet sur le terrain.

 Mécanisme de transfert des fonds dans les deux comptes

Pour les transferts des fonds dans les deux comptes, ils seront faits sur la base de plans de décaissement
convenus entre AEDD et le consortium pour les transferts de fonds du partenaire financier au
consortium d’ONG d’exécution à Bamako et des demandes de fonds pour les transferts de fonds de
Bamako à Yanfolila. Le plan de décaissement est élaboré par le consortium chaque année et approuvé
par AEDD et sert de base de transfert des fonds pour les deux parties. Les demandes de fonds établies
par le chef de projet à Yanfolila sont reçues périodiquement par le Mandataire du consortium. Après
analyse et approbation par le chef de mission du projet et le comité technique l’ordre de transfert est
donné par le mandataire au gestionnaire de AGIR pour le transfert des fonds dont le montant est
approuvé sur la demande.

 Mécanisme de production des pièces justificatives des dépenses

Pour toute dépense aussi bien à Bamako qu’à Yanfolila, il sera produit une pièce justificative y afférente
conformément aux règles générales de la comptabilité et au regard des exigences spécifique de l’AEDD
en la matière. La compilation des factures du niveau terrain est faite par le chef de projet et envoyées à
Bamako après une première analyse. Cette analyse se résume à la vérification de la moralité des
dépenses et la conformité avec la planification initiale. Le traitement final est fait par le chef de mission
et le comité technique à Bamako avant l’envoi à l’AEDD.

3.4.2 Responsabilité des Organisations Participantes et transparence

Pour la mise en œuvre du projet les responsabilités des organisations participantes sont ainsi définies :

19

L’AEDD /PNUD :

 le financement du projet

 L’accompagnement du consortium.

 le suivi - évaluation des activités sur le terrain.

 L’exploitation des rapports d’activités

 Le suivi financier du projet

Le consortium d’exécution composé de trois ONG nationales :

 La gestion administrative et financière du projet

 La mise en œuvre des activités du projet sur le terrain

 Le suivi-évaluation des activités

 La production des rapports narratifs et financiers

 L’organisation, l’information la mobilisation sociale des acteurs et bénéficiaires

 L’appropriation communale du projet par les bénéficiaires et les responsables communaux

3.4.3 Plan de suivi évaluation et de communication

L’activité de suivi évaluation consistera :

- Au suivi des activités au niveau du terrain par les superviseurs qui apporteront des appuis aux
animateurs dans la conduite de leurs activités quotidiennes au niveau des villages des trois
communes.
Ces activités de suivi sont hebdomadaires et sont toujours sanctionnées par des échanges techniques
avec les animateurs en vue de mieux les assister dans leur travail conformément au plan d’action et
aux objectifs fixés.

- Au suivi réalisé par le chef de projet au niveau des trois communes de façon mensuelle pour faire des
missions d’appui et voir avec l’équipe l’état de mise en œuvre du projet et apporter les conseils et
les informations qu’il faut.
Il consistera à établir les rapports d’activité (intermédiaires, final) et à faire le suivi financier en vue
d’établir le rapport financier qui peut être mensuel, trimestriel ou semestriel.

- Au suivi réalisé par le comité technique du consortium composé des représentants de chacune des
trois structures impliquées dans le projet. Il portera sur la mise en œuvre du plan d’action approuvé,
la gestion et l’administration de l’antenne antenne ainsi que sur l’état de la dynamique de
collaboration et de partenariat instaurée au sein du projet avec les acteurs locaux et les
bénéficiaires.

- Au suivi réalisé par le partenaire financier AEDD sur le terrain pour voir et apprécier l’état
d’avancement du projet et l’état de satisfaction d’implication et de participation des acteurs et des
bénéficiaires. C’est aussi l’opportunité pour le partenaire financier de vérifier l’efficacité de la gestion
et de l’administration du projet ainsi que la dynamique communautaire et communale imprimée au
projet.

Quant à l’évaluation, elle visera surtout l’impact des activités sur l’amélioration des conditions de vie des
populations ainsi que le fonctionnement et l’efficacité des structures mises en place pour assurer la
continuité des actions. Elle se fera deux fois à mi-parcours et à la fin du programme. Elle sera conduite

20

par des évaluateurs qui seront recrutés sur la base d’un appel à proposition et des termes de référence
précis.

Elle consistera à :

- Faire des enquêtes auprès des communautés bénéficiaires.
- Mesurer l’appropriation des nouvelles pratiques et de nouveaux comportements par rapport à la

restauration des sols, la gestion des espaces pastoraux et la pratique piscicole

L’évaluation sera prévue hors saison d’hivernage pour s’assurer de la disponibilité de la population au
moment de l’enquête. Aussi le projet prévoit des auto-évaluations annuelles au niveau de chacune des
trois communes pour permettre aux bénéficiaires et aux acteurs impliqués d’apprécier le chemin
parcouru et de proposer des mesures d’ajustement. Pour mieux corroborer tous ces dispositifs de suivi
évaluation, il sera établi un plan de suivi-évaluation approuvé par l’ensemble des acteurs et dont la mise
en œuvre sera suivi par le mandataire à travers le suivi-évaluateur du projet. Pour ce qui est de la
communication, il sera mis en place un schéma de communication qui facilitera le contact et l’échange
au sein du projet. Ce schéma de communication prévoit l’utilisation des différents canaux et moyens de
communication modernes notamment l’internet, le téléphone, les radios privées, les assemblées et
réunions etc.

3.4.4 Rapportage

Les rapports d’activité (narratifs et financiers) seront produits conformément à un schéma consensuel
dont la périodicité fera l’objet d’un consensus avec le partenaire financier.

Les rapports seront produits de la façon suivante:
- Chaque animateur produira un rapport mensuel de l’état de mise en œuvre des activités du projet

sur l’ensemble de ses activités. Ces rapports prennent en compte toutes les composantes du projet
et la commune concernée.

- Ces productions sont soumises au superviseur qui fait la compilation des rapports de tous les
animateurs.

- Les rapports (mensuels) du superviseur sont transmis au chef de projet qui a en charge la production
des rapports trimestriels financiers et narratifs compilés des trois communes d’intervention du
projet. Ces derniers sont ensuite transmis au responsable technique pour finalisation et
acheminement au partenaire financier.

21

Annexe 1 : Cadre de résultats du Projet

Titre du Projet : Programme d’Appui à l’Agriculture Durable et de Résilience Contre les Changements Climatiques à Yanfolila (PAADRCY)

Objectif spécifique du Fonds

Appuyer l’adoption de pratiques et technologies agropastorale et piscicole résilientes afin de réduire la vulnérabilité des systèmes de production face
aux changements climatiques et à la variabilité climatique

Effet attendu

 Réduction du risque de mauvaise récolte grâce à l’introduction de pratiques de conservation des sols et de l’eau dans les champs. Le

développement et la diffusion de semences hâtives et résistantes à la sécheresse aideront aussi à réduire les risques d’échec des cultures

 La dissémination d’espèces animales et piscicoles résistantes à la sécheresse et de techniques appropriées de gestion du bétail et du poisson

renforceront les profits économiques de la conservation des sols et de l’eau et, ensemble avec les services de vulgarisation, résulteront en une

gestion améliorée des prairies dans la zone du programme, avec des bénéfices économiques et environnementaux qui y sont associés.

Indicateurs d’Effet
Zone
Géographique

Situations de référence
1
 Cibles finales

Moyens de
vérification

Org. Responsable
2
 Conditions Critiques

Nombre d’ha de terres dégradées
restaurées à travers des
techniques de Défense et
Restauration des
Sols/Conservation des Eaux et des
Sols (DRS/CES) couplées au
reboisement

Communes de
Wassoulou Ballé,
Séré Moussa Ani
Samou et Djallon
Foula dans le
cercle de Yanfolila

 Nombre d’hectares déjà
restaurés dans les trois
communes à déterminer
avec l’étude de collecte
de données au démarrage
du programme

450 ha de terres
dégradées
restaurées.

Visites terrain,
rapports, images,
rencontres et
interviews

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Disponibilité de main
d’œuvre locale pour les
activités de restauration

Nombre de producteurs avec un
accès à des semences améliorées
de mais, sorgho, niébé, riz et
arachide dans les trois communes

Communes de
Wassoulou Ballé,
Séré Moussa Ani
Samou et Djallon
Foula dans le
cercle de Yanfolila

Nombre de producteurs
semenciers formés,
nombre de producteurs
ayant accès aux semences
améliorées

35 Producteurs
semenciers formés
et dotés en
équipement
265 nouveaux
producteurs ont
accès aux
semences
améliorées

Rapports,
rencontres et
interviews

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Non disponibilité de
banques de semences,
Faible pouvoir d’achat des
producteurs

Nombre d’hectare de pâturages
aménagés (pâturages naturels,
casiers et espaces pastoraux,
périmètres pastoraux, etc.)

Communes de
Wassoulou Ballé,
Séré Moussa Ani
Samou et Djallon
Foula dans le
cercle de Yanfolila

Détermination du nombre
de puits pastoraux
existant au niveau des
trois communes à travers
l’étude de collecte de
données

15 puits pastoraux
aménagés dans les
trois communes

Visites terrain,
rapports, images,
rencontres et
interviews

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Insuffisance de la nappe
phréatique.

Accroissement de la productivité Communes de Détermination du Amélioration des Rapports, Consortium d’ONG Faible pouvoir d’achat des

1 Lorsque les données sont disponibles, dans le cas contraire justifier la situation.
2 Les trois ONGs partenaires vont former en Consortium pour la mise en œuvre, voir la partie sur les arrangements de gestion. Ce Consortium porte collectivement la responsabilité des

activités et des résultats escomptés. Le protocole qui sera signé entre les ONGs définira le partage des responsabilités et sera communiqué au Secrétariat Technique du Fonds Climat

22

agricole (ton/ha et par type de
production)

Wassoulou Ballé,
Séré Moussa Ani
Samou et Djallon
Foula dans le
cercle de Yanfolila

rendement moyen par
hectare pour le mais, le
riz, le sorgho, l’arachide et
du niébé dans les trois
communes

rendements
existants de 1 à 2
tonnes selon les
spéculations

rencontres et
interviews

(GUAMINA, AGIR,
APVEN)

producteurs
Aléas climatiques

Accroissement de la Productivité
du Cheptel

Communes de
Wassoulou Ballé,
Séré Moussa Ani
Samou et Djallon
Foula dans le
cercle de Yanfolila

Détermination du
rendement moyen laitier
par jour et par vache
laitière à travers l’étude
de collecte des données

Amélioration des
rendements de lait
journaliers
existants de 1 à 2
litres selon les
races

Rapports, enquête,
rencontres et
interviews

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Maladies animales

Nombre de conflits entre éleveurs
et agriculteurs annuellement et
par entités administrative

Communes de
Wassoulou Ballé,
Séré Moussa Ani
Samou et Djallon
Foula dans le
cercle de Yanfolila

Nombre moyen de
conflits entre agriculteurs
et éleveurs par an à
travers l’étude de collecte
des données

Réduction du
nombre de conflits
de 40 à 60%

Rencontres avec les
chefs de villages et
les autorités
administratives et
communales,
enquêtes auprès
des communautés.

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Non respect des
conventions locales signées.

Produit Attendu 1
3

Restauration des terres agricoles dégradées

Indicateurs de Résultats immédiats Zone Géographique Situations de référence Cibles finales Moyens de
vérification

Org. Responsable Conditions
Critiques

Nombre de membres d’organisations
paysannes formées qui maitrisent les
techniques de conservation et de
restauration des terres

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula dans
le cercle de Yanfolila

 Nombre de membres
d’organisations déjà
formés à préciser lors de
l’étude de collecte de
données

265 membres des
organisations paysannes

Rapport ; fiche
d’évaluation,
attestation et liste
de participants

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Choix de la
période des
formations.

Nombre de producteurs agricoles
formés et qui maitrisent les
techniques de production de
compost.

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula dans
le cercle de Yanfolila

Nombre de producteurs
agricoles déjà formés sur
les techniques de
production de compost à
préciser lors de l’étude de
collecte de données.

265 producteurs agricoles
formés et qui maitrisent
les techniques de
production de compost
dont 40 au DJALLON
FOULA, 55 à SERE
MOUSSA ANI SAMOU, et
170 à Wassoulou BALLE

 Rapport ; fiche
d’évaluation,
attestation et liste
de participants

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Choix de la
période des
formations.

Nombre d’hectares de champs
dégradés restaurés

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula dans

Nombre d’hectares de
champs dégradés
restaurés existants à

450 ha de champs
dégradés restaurés dont
200 ha à Wassoulou

 Rapport, images,
visites terrain,
enquête.

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Disponibilités des
mains d’œuvres
familiales et des

3 Ces Produits doivent s’inscrire dans le cadre de l’Objectif spécifique attendu par le Fonds auquel le présent Programme répond. Les produits et les activités indicatives du Plan
d’Investissement du Fonds doivent guider le choix des indicateurs de résultats immédiats par le présent Programme. Veuillez ajouter des lignes si nécessaires pour les Produits 2, 3, etc. et
les indicateurs associées.

23

le cercle de Yanfolila préciser lors de l’étude de
collecte de données.

BALLE, 150 ha à Sere
Moussa ani Samou, 100
ha à Djalon Foula

agrégats

Nombre de paysans dotés en
équipement et petits matériels de
restauration des terres agricoles (kit
individuel composé d’une charrette,
d’une brouette, d’un râteau, d’une
pelle, d’un pic et d’un âne)

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula dans
le cercle de Yanfolila

Nombre de paysans
disposant de kit
d’équipement au niveau
des trois communes à
préciser lors de l’étude de
collecte de données.

265 paysans dotés en
équipement et petits
matériels de restauration
des terres agricoles (kit
individuel composé d’une
charrette, d’une brouette,
d’un râteau, d’une pelle,
d’un pic et d’un âne)

 Rapport, images,
factures d’achats,
bordereau de
remise

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Critères de choix
des bénéficiaires

Produit Attendu 2 Mise à disposition de semences améliorées

Indicateurs de Résultats immédiats Zone Géographique Situations de référence Cibles finales Moyens de
vérification

Org. Responsable Conditions
Critiques

Nombre de producteurs semenciers
formés, dotés en semences
améliorées reproductibles et
encadrés

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula dans
le cercle de Yanfolila

Nombre de producteurs
semenciers existant dans
les trois communes à
préciser lors de l’étude de
collecte de données.

35 producteurs
semenciers formés, dotés
en semences améliorées
reproductibles et
encadrés

Rapport ; fiche
d’évaluation,
attestation et liste
de participants

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Choix de la
période de
formation

Nombre de centres d’information et
d’orientation agro-hydro climatique
équipés et fonctionnels est crée et
doté en équipement (1 ordinateur, 1
téléphone portable, 1 clé de
connexion, 1 disque dur externe) à
Yanfolila

Yanfolila 0 Un centre d’information
et d’orientation agro-
hydro climatique est crée
et doté en équipement

Rapport, visite. Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Disponibilité de
l’information

Produit attendus 3 Aménagement de pâturages et parcours pastoraux

Nombre de puits pastoraux
aménagés dans les zones de
pâturage identifiés.

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula dans
le cercle de Yanfolila

Nombre de puits
pastoraux existant dans
les trois communes à
préciser lors de l’étude de
collecte de données.

15 puits pastoraux en
raison de trois par
commune sont aménagés
dans les zones de
pâturage identifiés.

Rapport, visites
terrain.

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Conflit autour de
leur utilisation

produit attendu 4 Mise en place d’une gestion concertée des ressources pastorales

Nombre de conventions locales
élaborées et où redynamisées au
niveau des trois communes.

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula dans
le cercle de Yanfolila

Nombre de conventions
locales existant au niveau
des trois communes à
préciser lors de l’étude de
collecte de données.

3 conventions locales
sont élaborées et où
redynamisées au niveau
des trois communes en
raison d’une convention
par commune

Rapport, copies de
conventions

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Méfiance entre
agriculteurs et
éleveurs.

24

Nombre de cadres de concertation
communaux et inter communaux
organisés sur la gestion concertée
des ressources pastorales et des
conflits

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula dans
le cercle de Yanfolila

Nombre de cadres de
concertation déjà tenu
sur la gestion concertée
des ressources pastorales
et des conflits dans les
trois communes à
préciser lors de l’étude

9 cadres de concertation
communaux et trois (3)
inter communaux sont
organisés sur la gestion
concertée des ressources
pastorales et des conflits

 Rapports, PV des
concertations,
rapport

Consortium d’ONG
(GUAMINA, AGIR,
APVEN) Le choix de la

période
d’organisation
des cadres

Produit attendu 5 Accroissement durable de la production piscicole, avicole et apicole

Indicateurs de Résultats immédiats Zone Géographique Situations de référence Cibles finales Moyens de
vérification

Org. Responsable Conditions
Critiques

Nombre d’associations des
pisciculteurs, des aviculteurs et des
apiculteurs opérationnelles au niveau
des trois communes

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula
dans le cercle de Yanfolila

Nombre d’associations des
pisciculteurs, des aviculteurs
et des apiculteurs
opérationnelles existantes au
niveau des trois communes à
préciser lors de l’étude

Une organisation des
pisciculteurs, des
aviculteurs et des
apiculteurs est
opérationnelle au niveau
de chaque commune

Rapport, rencontres
avec les acteurs,
statuts et
règlement

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Méconnaissance
de l’intérêt d’être
en organisation

Nombre de trous de poissons
aménagés dans les trois communes

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula
dans le cercle de Yanfolila

Nombre de trous de
poissons aménagés dans les
trois communes à préciser
lors de l’étude

9 trous de poissons sont
aménagés dans les trois
communes

Visites terrain,
rapport,

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Mobilisation de
l’apport des
bénéficiaires

Nombre de dallas ou namas
aménagés dans les trois communes

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula
dans le cercle de Yanfolila

Nombre de dallas ou namas
existant dans les trois
communes à préciser lors de
l’étude

3 dallas ou namas sont
aménagés dans les trois
communes

Visite des
réalisations,
rapport.

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Mobilisation de la
main d’œuvre
locale

Nombre d’étangs piscicoles
aménagés dans la commune de Seré
Moussa ani Samou

Commune de Sere
Moussa Ani Samou

Nombre d’étangs piscicoles
aménagés dans la commune
de Seré Moussa ani Samou à
préciser lors de l’étude

1 étang piscicole est
aménagé dans la
commune de Seré
Moussa ani Samou

Visite des
réalisations,
rapport,

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Mobilisation de
l’apport des
bénéficiaires

Nombre de ruches améliorés
fabriquées et distribués aux
apiculteurs dans les trois communes

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula
dans le cercle de Yanfolila

Nombre de ruches améliorés
déjà installés dans les trois
communes à préciser lors de
l’étude

400 ruches améliorés
sont fabriquées et
distribués aux apiculteurs
dans les trois communes

Visites terrain,
rapport,

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Mobilisation de
l’apport des
bénéficiaires

Nombre de pisciculteurs formés aux
techniques de pisciculture

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula
dans le cercle de Yanfolila

Nombre de pisciculteurs déjà
formés aux techniques de
pisciculture

90 pisciculteurs formés
aux techniques de
pisciculture

Rapports, liste des
participants,
enquête

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Choix de la
période de
formation

Nombre d’avicultrices formées aux
techniques d’aviculture familiale
améliorée et dotées en coqs
géniteurs de race améliorée dans les
trois communes

Communes de Wassoulou
Ballé, Séré Moussa Ani
Samou et Djallon Foula
dans le cercle de Yanfolila

Nombre d’avicultrices déjà
formées aux techniques
d’aviculture dans les trois
communes

60 avicultrices formées
aux techniques
d’aviculture
60 coqs de race
améliorée sont distribués
aux avicultrices.

Rapports, liste des
participants,
enquête

Consortium d’ONG
(GUAMINA, AGIR,
APVEN)

Choix de la
période de
formation

25

Annexe 2 : Plan de Travail et Budget

Plan de travail relatif au : Programme d’Appui à l’Agriculture Durable et de Résilience Contre les Changements Climatiques à Yanfolila
(PAADRCY)

Durée du PC/Projet : 2 ans et 4 mois

Produit 2 : Mise à disposition de semences améliorées

Activité 2.1 : 35 producteurs semenciers formés et
encadrés

 idem idem 3,311

Produit 3 : Aménagement de pâturages et parcours pastoraux

Activité 3.1 : 15 puits pastoraux sont aménagés dans
les zones de pâturage identifiés et matérialisés dans
les trois communes

 idem idem 116,666

Objectif Spécifique du Fonds :

Activités clés Calendrier

Zone Géographique Organisation
Participante
responsable

Budget
prévu en

USD T4 T1 T2 T3 T4 T1 T2 T3 T4

Produit 1 : Restauration des terres agricoles dégradées

Activité 1.1: Formation de 265 membres des
organisations paysanes sur la restauration, la
conservation et la fertilité des sols

 Les communes de Sere
Moussa Ani Samou,
Wassoulou Ballé et
Djalon Foula

Consortium d’ONG
(ONGs AGIR,
GUAMINA et
APVEN)

29,561

Activité 1.2 : Activité 1.2: Formation de 265
paysans/paysanes pilotes à la production de
compost pour l'agriculture biologique dont 40 au
DJALLON FOULA, 55 à SERE MOUSSA ANI SAMOU,
et 170 à Wassoulou BALLE

 idem idem 31,894

Activité 1.3 : Dotation en équipement et
restauration de 450 hectares de champs dégradés
dont 200 hct à Wassoulou BALLE, 150 hct à SERE
MOUSSA ANI SAMOU, 100 hct à DJALON FOULA

 idem idem 108,083

Activité 1.4 : Un système d’information agro hydro
météorologique est en place et fonctionnel

 idem idem 4,444

26

Activité 3.2 : Formation des éleveurs aux techniques
d'enrichissement des pailles

 idem idem 9,329

Activité 3.3 : Insémination artificielle bovine idem idem 13,333

Produit 4 : Mise en place d’une gestion concertée des ressources pastorales

Activité 4.1 : 4 conventions locales sont élaborées et
où redynamisées au niveau des trois communes en
raison d’une convention par commune

 idem idem 6,667

Activité 4.2 : 9 cadres de concertation communaux et
trois (3) inter communaux sont organisés sur la
gestion concertée des ressources pastorales et des
conflits

 idem idem 16,000

Produit5 : Accroissement durable de la production piscicole, avicole et apicole

Activité 5.1 : Une organisation des pisciculteurs, des
aviculteurs et des apiculteurs est opérationnelle au
niveau de chaque commune

 idem idem 0

Activité 5.2 : 6 trous de poissons sont aménagés dans
les trois communes

 idem idem 53,333

Activité 5.3 : 2 dallas ou namas sont aménagés dans
les trois communes

 idem idem 62,222

Activité 5.4 : 1 étang piscicole est aménagé dans la
commune de Seré Moussa aniSamou

 idem Entreprise
d’aménagement de
l’étang

80,350

Activité 5.5 : 400 ruches améliorés sont fabriquées et
distribués aux apiculteurs dans les trois communes

 idem Consortium d’ONG 17,778

Activité 5.6 : 90 pisciculteurs formés aux techniques
piscicoles

 idem idem 9,778

Activité 5.7 : 60 aviculteurs formés aux techniques
avicoles améliorées

 idem idem 6,439

Activité 5.8 : Formation de 80 apiculteurs aux
techniques apicoles

 idem idem 8,361

Activité 5.9 : Dotation de 60 aviculteurs en coqs
améliorés

 idem idem 1,667

Coordination et suivi-évaluation

27

Réalisation d’une étude de collecte de données dans
les trois communes en lien avec les indicateurs
d’effet.

 idem idem 4,478

Gestion du Projet idem idem 138,714

Les missions de suivi idem idem 18,587

Évaluation Finale et Audit idem PNUD 6,667

Frais de gestion indirect PNUD 52,336

Total de la 1
ère

 Organisation Participante* Consortium d’ONG 740,996.88

Total de la 2
ère

 Organisation Participante* (PNUD) 59,003.12

Budget prévu total

800,000.00

28

Annexe 3 : Tableau des risques

Type de risque

Description du risque Impact &
Probabilité (1-5)

Mesures d’atténuation Responsable

 L’arrêt prématuré du
financement,

Compte tenu de la situation
sécuritaire assez fragile du
pays et les dispositions de
sécurité engagées
généralement par les
partenaires au
développement, qui
impliquent l’arrêt des
subventions et coopération
en cas de trouble le risque
d’arrêt demeure.

I= l’arrêt des
activités sur l
terrain

P= 20 %

Accélération du processus de
prise en charge du projet par
les bénéficiaires
Information et échange
régulier avec le partenaire
financier pour le rassurer de la
non affectation du projet.

Consortium
d’ONG/partenaire

 Les catastrophes
naturelles,

Les conditions climatiques
étend imprévisibles et
souvent brutales, des
catastrophes naturelles
peuvent surgir dans la zone
du projet et retarder sinon
arrêter les activités pour
une période plus ou moins
longue

I = Arrêt des
activités du
projet, naissance
de nouveaux
besoins des
groupes cibles
du projet

P=10 %

Accompagner le projet par des
aides d’urgence
Informer les paysans sur les
mesures à prendre et les
comportements à adopter
pendant les périodes
hivernales

Consortium d’ONG

 Le boum de l’orpaillage.

Le développement de
l’orpaillage dans la zone du
projet constitue un facteur
pour la bonne conduite du
projet. cette activité très
prisée par les populations
constitue une attraction de
la main d’œuvre agricole au
détriment des activités du
projet.

I : Retard dans la
réalisation de
certaines actions
faute de main
d’œuvre
suffisante.

P= 20 à 30 %

Susciter au niveau des
communes l’intérêt des bras
valides pour les activités
agricoles rentables.
Sensibiliser et informer les
communautés sur l’impact de
plus en plus grand sur la
dégradation de
l’environnement en général et
des terres de culture en
particulier.

Consortium d’ONG

29

Annexe 4 : Budget Consolidé:

 BUDGET DU PROGRAMME

CATEGORIES

HARMONISEES
MONTANT TOTAL (US$)

1. Frais liés aux effectifs et autres

frais de personnel
 92,327.64

2. Fournitures, produits de base et

matériaux

3. Equipements, véhicules et

mobilier, amortissement compris
 37,480.00

4. Services contractuels 579,218.13

5. Voyages 18,586.67

6. Contreparties des transferts et

subventions
 -

7. Frais généraux de

fonctionnement et autres frais

directs

 20,051.11

Coûts totaux Org. Part. Des N.U 747,663.55

8. Coûts d’appui indirects 52,336.45

TOTAL Org. Part. Des N.U 800,000.00

30

Annexe 5 : Budget Détaillé

Objectif Spécifique du Fonds :

Rubrique Unité Coût unitaire Quantité
Montant en

CFA
Montant en

US$

Produit 1 : Restauration des terres agricoles dégradées 78,292,500.00 173,983.33

Activité 1.1: Formation de 265 membres des organisations paysanes sur la restauration, la conservation et la fertilité des sols 13,302,500.00 29,561.11

Honoraires des formateurs (2) personne 25,000.00 56.00 1,400,000.00 3,111.11

Transport participants non résidents personne 5,000.00 250.00 1,250,000.00 2,777.78

Perdiems participants non résidents personne 5,000.00 1,250.00 6,250,000.00 13,888.89

Indemnités de déplacements résidents personne 2,000.00 300.00 600,000.00 1,333.33

Restauration des participants pauses 2,500.00 1,375.00 3,437,500.00 7,638.89

Fournitures de l'atélier atelier 20,000.00 5.00 100,000.00 222.22

Fournitures des participants kit 1,000.00 265.00 265,000.00 588.89

Activité 1.2: Formation de 265 paysans/paysanes pilotes à la production de compost pour l'agriculturebiologique 14,352,500.00 31,894.44

Honoraires des formateurs (2) personne 25,000.00 70.00 1,750,000.00 3,888.89

Transport participants non résidents personne 5,000.00 240.00 1,200,000.00 2,666.67

Perdiems participants non résidents personne 5,000.00 1,200.00 6,000,000.00 13,333.33

Indemnités de déplacements résidents personne 2,000.00 125.00 250,000.00 555.56

Restauration des participants pauses 2,500.00 1,375.00 3,437,500.00 7,638.89

Fournitures de l'atélier atelier 20,000.00 5.00 100,000.00 222.22

Fournitures des participants kit 1,000.00 265.00 265,000.00 588.89

Aménagement des compostières tests unité 450,000.00 3.00 1,350,000.00 3,000.00

Activité 1.3: Achat d'équipement et de petits matériel pourla restauration des sols 48,637,500.00 108,083.33

Achat charettes unité 85,000.00 265.00 22,525,000.00 50,055.56

Achat anes unité 50,000.00 265.00 13,250,000.00 29,444.44

Achat brouettes unité 30,000.00 265.00 7,950,000.00 17,666.67

Achat rateaux unité 2,500.00 265.00 662,500.00 1,472.22

Achat arrosoirs unité 3,000.00 265.00 795,000.00 1,766.67

31

Achat pelles unité 3,500.00 265.00 927,500.00 2,061.11

Achat pics unité 3,500.00 265.00 927,500.00 2,061.11

Transport des équipements forfait 1,600,000.00 1.00 1,600,000.00 3,555.56

Activité 1.4: Mise en place d'un système d'alerte précoce
2,000,000.00 4,444.44

Informations agro hydro climatique à Yanfolila
unité 2,000,000.00 1.00 2,000,000.00 4,444.44

Produit 2: Mise à disposition de semences améliorées 1,490,000.00 3,311.11

 Activité 2.1: Formation et appui technique à 35 producteurs semenciers dans les trois communes 1,490,000.00 3,311.11

Honoraires du formateur jour 25,000.00 6.00 150,000.00 333.33

Transport des participants personne 5,000.00 35.00 175,000.00 388.89

Perdiems des participants personne 5,000.00 140.00 700,000.00 1,555.56

Restauration des participants pauses 2,500.00 160.00 400,000.00 888.89

Fournitures de l'atelier kit 25,000.00 1.00 25,000.00 55.56

Fournitures des participants personne 1,000.00 40.00 40,000.00 88.89

Produit 3: Aménagement de pâturages et parcours pastoraux 62,698,000.00 139,328.89

Activité 3.1: Aménagement de 15 puits pastoraux assortis de moyens d'exhaure dans les zones de pâturage identifiées et
matérialisées dans les trois communes,

52,500,000.00 116,666.67

Construction des puits puits 3,500,000.00 15.00 52,500,000.00 116,666.67

Activité 3.2: Formation des eléveurs aux techniques
d'enrichement des pailles

 4,198,000.00 9,328.89

Honoraires du formateur jour 40,000.00 10.00 400,000.00 888.89

Transport des participants personne 5,000.00 106.00 530,000.00 1,177.78

Perdiems des participants personne 5,000.00 424.00 2,120,000.00 4,711.11

Restauration des participants pauses 2,500.00 348.00 870,000.00 1,933.33

Fournitures de l'atelier kit 25,000.00 1.00 25,000.00 55.56

Fournitures des participants personne 500.00 106.00 53,000.00 117.78

Achat de matière première Forfait 200,000.00 1.00 200,000.00 444.44

Activité 3.3: Insémination artificielle bovine 6,000,000.00 13,333.33

Insémination Forfait/commune 2,000,000.00 3.00 6,000,000.00 13,333.33

Produit 4 : Aménagement de pâturages et parcours pastoraux 10,200,000.00 22,666.67

32

Mise en place de 3 cadres de concertation communales et 01 cadre
intercommunal sur la gestion concertée des ressources

cadre 750,000.00 4.00 3,000,000.00 6,666.67

Appui au fonctionnement des cadres de concertation
nbre de cadres tenus 600,000.00 12.00 7,200,000.00 16,000.00

Produit 5 : Accroissement durable de la production piscicole, avicole et apicole 107,967,657.00 239,928.13

Activité 5.2: Aménagement de 6 trous de poissons dans les trois communes, 24,000,000.00 53,333.33

Travaux aménagement trous de poissons 4,000,000.00 6.00 24,000,000.00 53,333.33

 Activité 5.3: Aménagement de 2 dallas ou namas dans les trois communes,
28,000,000.00 62,222.22

Travaux aménagement Dallas 14,000,000.00 2.00 28,000,000.00 62,222.22

Activité 5.4: Aménagement d'un (1) étangs piscicoles communaux 36,157,657.00 80,350.35

Travaux aménagement étang 36,157,657.00 1.00 36,157,657.00 80,350.35

Activité 5.5: Fabrication et distribution de 400 ruches améliorées dans les trois communes 8,000,000.00 17,777.78

Fabrication et distribution ruches 20,000.00 400.00 8,000,000.00 17,777.78

Activité 5.6: Formation de 90 pisciculteurs sur les techniques piscicoles d’empoissonnement des mares 4,400,000.00 9,777.78

Honoraires du formateur(2) jours 25,000.00 14.00 350,000.00 777.78

Transport des participants non résidents personne 5,000.00 80.00 400,000.00 888.89

Perdiems des participants nonrésidents personne 5,000.00 400.00 2,000,000.00 4,444.44

Indemnités de déplacement desrésidents personne 2,500.00 100.00 250,000.00 555.56

Restauration des participants pauses 2,500.00 500.00 1,250,000.00 2,777.78

Fournitures de l'atelier kit 50,000.00 1.00 50,000.00 111.11

Fournitures des participants personne 1,000.00 100.00 100,000.00 222.22

Activité 5.7: Formation de 60 aviculteurs aux techniques avicoles améliorées 2,897,500.00 6,438.89

Honoraires du formateur(2)
jours

25,000 14

350,000.00 777.78

Transport des participants non résidents personne 5,000.00 50.00 250,000.00 555.56

Perdiems des participants non résidents personne 5,000.00 250.00 1,250,000.00 2,777.78

Indemnités de déplacement desrésidents personne 2,500.00 50.00 125,000.00 277.78

Restauration des participants pauses 2,500.00 325.00 812,500.00 1,805.56

Fournitures de l'atelier kit 50,000.00 1.00 50,000.00 111.11

Fournitures des participants personne 1,000.00 60.00 60,000.00 133.33

Activité 5.8: Formation de 80 apiculteurs aux techniques apicoles 3,762,500.00 8,361.11

33

Honoraires du formateur(2)
jours

25,000 14

350,000.00 777.78

Transport des participants non résidents personne 5,000.00 70.00 350,000.00 777.78

Perdiems des participants non résidents personne 5,000.00 350.00 1,750,000.00 3,888.89

Indemnités de déplacement des résidents personne 2,000.00 75.00 150,000.00 333.33

Restauration des participants pauses 2,500.00 425.00 1,062,500.00 2,361.11

Fournitures de l'atelier kit 20,000.00 1.00 20,000.00 44.44

Fournitures des participants personne 1,000.00 80.00 80,000.00 177.78

Activité 5.9: Dotation de 60 aviculteurs en coqs améliorés 750,000.00 1,666.67

Coqs améliorés coqs 60.00 12,500.00 750,000.00 1,666.67

Gestion du Projet (Coordination & Suivi - Évaluation) Maximum 20-25% 75,800,440.00 168,445.42

1. Salaires du personnel 36,840,000.00 81,866.67

Chef de projet(1) mois 300,000.00 24.00 7,200,000.00 16,000.00

Animateur Superviseur(1) mois 275,000.00 24.00 6,600,000.00 14,666.67

Animateurs(3) mois 200,000.00 72.00 14,400,000.00 32,000.00

Comptable(1) mois 125,000.00 24.00 3,000,000.00 6,666.67

Gardien(1) mois 40,000.00 24.00 960,000.00 2,133.33

Chef de mission (30% du salaire) mois 195,000.00 24.00 4,680,000.00 10,400.00

2. Charges des Salaires 4,707,440.00 10,460.98

INPS 16.4% 133,660.00 24.00 3,207,840.00 7,128.53

Prime de précarité 2.5% 20,375.00 24.00 489,000.00 1,086.67

Préavis de licenciement 1 13,583.33 24.00 326,000.00 724.44

Frais/medicaux/AMO 3.5% 28,525.00 24.00 684,600.00 1,521.33

3. Logistique 10,112,000.00 22,471.11

Achat de motos motos 400,000.00 6.00 2,400,000.00 5,333.33

Assurance-vignette motos motos/an 56,000.00 12.00 672,000.00 1,493.33

Entretien réparation motos mois 10,000.00 144.00 1,440,000.00 3,200.00

Carburant motos motos-mois 40,000.00 140.00 5,600,000.00 12,444.44

4. Etude de collecte de données 2,015,000.00 4,477.78

Honoraires du chef d'équipe H/j 30,000.00 16.00 480,000.00 1,066.67

Perdiems des enquêteurs H/j 10,000.00 56.00 560,000.00 1,244.44

Location motos moto 5,000.00 75.00 375,000.00 833.33

Carburant motos L 800.00 375.00 300,000.00 666.67

34

Elaboration des outils de collecte et formation des enquêteurs forfait 200,000.00 1.00
200,000.00 444.44

Réprographie des documents forfait 100,000.00 1.00 100,000.00 222.22

5. Achat d'équipements 6,754,000.00 15,008.89

2 Ordinateurs desk top Ordinateurs desk top 425,000.00 2.00 850,000.00 1,888.89

2 imprimantes imprimantes 250,000.00 2.00 500,000.00 1,111.11

3 Laptop (ordinateur portable) Laptop 450,000.00 3.00 1,350,000.00 3,000.00

1 Appareil photo numerique Appareil photo numerique 150,000.00 1.00 150,000.00 333.33

2 Onduleurs Onduleurs 125,000.00 2.00 250,000.00 555.56

1Photocopieuse Photocopieuse 700,000.00 1.00 700,000.00 1,555.56

1Retroprojecteurs Retroprojecteurs 450,000.00 1.00 450,000.00 1,000.00

2 Bureaux Bureaux 75,000.00 2.00 150,000.00 333.33

4 Chaises visiteurs Chaises visiteurs 20,000.00 4.00 80,000.00 177.78

2 fauteuils fauteuils 40,000.00 2.00 80,000.00 177.78

20 chaises de bureau chaises de bureau 7,500.00 20.00 150,000.00 333.33

2 armoires 2 battants armoires 2 battants 75,000.00 2.00 150,000.00 333.33

1 tableau fleesharp tableau fleesharp 75,000.00 1.00 75,000.00 166.67

1 Table de conférence Table de conférence 125,000.00 1.00 125,000.00 277.78

5 matelas petits format matelas petits format 15,000.00 5.00 75,000.00 166.67

9 impermeables impermeables 11,000.00 9.00 99,000.00 220.00

Encre photocopieuse (6) Encre photocopieuse 60,000.00 6.00 360,000.00 800.00

Entre imprimante (6) Entre imprimante 50,000.00 6.00 300,000.00 666.67

Tambour phocopieuse (4) Tambour phocopieuse 125,000.00 4.00 500,000.00 1,111.11

Matériel et produits d'entretien
Matériel et produits
d'entretien 10,000.00 36.00

360,000.00 800.00

6. Formation du personnel projet 840,000.00 1,866.67

Honoraires du formateur H/j 30,000.00 7.00 210,000.00 466.67

Perdiems des participants H/j 5,000.00 75.00 375,000.00 833.33

Restauration des participants pauses 3,000.00 75.00 225,000.00 500.00

Fournitures de l'atélier kit 30,000.00 1.00 30,000.00 66.67

7. Frais d'occupation des bureaux 3,168,000.00 7,040.00

Location du bureau de Yanfolila mois 50,000.00 24.00 1,200,000.00 2,666.67

Eau et électricité bureau de Yanfolila mois 40,000.00 24.00 960,000.00 2,133.33

Communication téléphonique Yanfolila mois 30,000.00 24.00 720,000.00 1,600.00

35

Frais bancaires trimestre 12,000.00 24.00 288,000.00 640.00

8. Suivi du projet 13,560,000.00 1.00 8,364,000.00 18,586.67

1- Suivi trimestriel du chef de projet

Perdiem du chef de projet H/j 7,500.00 60.00 450,000.00 1,000.00

Perdiem du chauffeur H/j 7,500.00 60.00 450,000.00 1,000.00

2- Suivi mensuel du superviseur

Indemnités de suivi du superviseur H/j 15,000.00 24.00 360,000.00 800.00

3-Rencontres trimestrielles de l'équipe

Perdiems des agents H/j 7,500.00 144.00 1,080,000.00 2,400.00

Restauration des agents pauses 2,500.00 360.00 900,000.00 2,000.00

4- Suivi semestriel du chef de mission

Perdiems du chef de mission H/j 10,000.00 24.00 240,000.00 533.33

Perdiems du chauffeur H/j 7,500.00 24.00 180,000.00 400.00

Location véhicule jours 50,000.00 24.00 1,200,000.00 2,666.67

Carburant du véhicule L 700.00 720.00 504,000.00 1,120.00

5- Suivi trimestriel du comité technique

Perdiems des participants H/j 10,000.00 300.00 3,000,000.00 6,666.67

9-Audit annuel des comptes du projet 750,000.00 2.00 1,500,000.00 3,333.33

10- Evaluation finale du projet 1,500,000.00 1.00 1,500,000.00 3,333.33

Frais indirect applicable aux Organisations des Nations Unies maximum 7% 23,551,401.79 52,336.45

Total de la 1
ère

 Organisation Participante (Consortium d'ONG) 333,448,597.00 740,996.88

Total de la 2
ème

 Organisation Participante (PNUD) 26,551,401.79 59,003.12

Total du Budget 359,999,998.79 800,000.00

