
4

FONDS DE RECONSTRUCTION D’HAITI

 MISE À JOUR EN DATE DU 15 DÉCEMBRE 2013
	Titre du Projet:
	UNDG/HRF-8 : Réhabilitation de 16 quartiers et retour volontaire des familles de 6 camps associés du projet 16/6
(http://mdtf.undp.org/factsheet/project/00079920)

	Entité Partenaire:
	Nations Unies
	Numéro de la Note Conceptuelle de la CIRH:
	CN/000519

	Objectif de Développement du Projet:
	Réhabilitation de 16 quartiers pour améliorer les conditions de vie à travers la participation communautaire

	Secteur du PARDH[footnoteRef:1]: [1: Plan d’Action pour le Relèvement et le Développement d’Haïti.]

	Refondation territoriale : 4.1.1 reconstruction des zones dévastées (incl. utilisation des sols et planification stratégique), 4.1.3 Gestion des risques, 4.1.4 Pôles régionaux de développement et rénovation urbaine et 4.1.5 Aménagement du territoire et développement local
	Secteur de la CIRH:
	Logement

	Agence(s) en Charge[footnoteRef:2]: [2: Agence ou Agences qui est/sont le(s) bénéficiaire(s) direct(s) de l’Entité Partenaire et qui est/sont responsable(s) de la supervision de la mise en œuvre du projet.]

	BIT, OIM, PNUD, UNOPS

	Coût Total du Projet (US$ millions):
	$78,930,791
	Montant Total Approuvé de Subvention du FRH (US$ millions):
	USD 30, 000,000
	Montant Total des Fonds du FRH transférés à l’Entité Partenaire (US$ millions):
	USD 30, 000,000

	Autres Bailleurs de Fonds (indiquer le montant par bailleur):
	Fonds KOREA – USD 1, 500,000.00 ; ACDI - USD 19, 702,970.30

	Fonds du Projet décaissés (US$ millions):
	FRH
27,719,426.80

KOREA
[bookmark: _GoBack]1, 500,000

ACDI
8,112,744,34

TOTAL
37,332,171.14
	Pourcentage du Décaissement par rapport au coût total du projet:
	47.30%

	Fonds du FRH décaissés (US$ millions):
	UNOPS 15,336,175
UNDP 6, 877,591.80
OIM 3, 700,000
ILO 1, 805, 660

TOTAL 27,719,426.80

	Pourcentage des fonds du FRH décaissés par rapport au montant approuvé de la subvention du FRH[footnoteRef:3]: [3: Ce pourcentage inclut les frais de 1% de l’agent administratif, en sus des fonds decaissés.]

	93.4%

	Date d’Approbation Finale du CP du FRH:
	21 Sep 2011
	Date Effective du Projet[footnoteRef:4]: [4: Date de réalisation de toutes les conditions d’efficacité du projet et du début de la mise en œuvre des activités de projet.]

	21 Sep 2011

	Durée Prévue du Projet:
	24 mois
	Date de Clôture Envisagée du Projet :
	31 Décembre 2013

	Agence assurant la Mise en Œuvre:
	Type d’Organisation (Locale/ONG Internationale, Agence Gouvernementale, etc.):
	Financement total du projet acheminé par le biais de l’Agence assurant la Mise en Œuvre (Budgétisé ou Réel):

	IOM
	Agence multilaterale
	USD 3,795,262

	UNOPS
	Agence de l'ONU
	USD 16,351,606

	ILO
	Agence de l'ONU
	USD 2,527,255

	PNUD
	Agence de l'ONU
	 USD 7,025,877

	Indicateurs Quantitatifs de Résultats (y compris le but):
	Progrès:
	Pourcentage de ce qui a été planifié:

	Composante 1. Les déplacés des 6 camps associés aux 16 quartiers ciblés ont trouvé une solution durable de logement

	1.1. 10500 familles de déplacés ont retrouvé une solution de logement durable et viable grâce à l'appui des services de protection communautaire

	· Enregistrement et profilage des camps et validation des listes par les autorités municipales et les comités de camps, ceci inclus y compris une sélection des plus vulnérables selon certains critères.

· 16/6 – 5411 sur 5000 familles- 108.2%
· Champs de Mars – 5576 sur 5500 familles- 101.4%
· Total : 10,987 familles ont reçu une solution de Logement
	104.63%[footnoteRef:5] [5: OIM a rectifié la quantité de familles retournées de 5434 à 5411 car, selon eux, une erreur s'est produite au niveau de leur base de données entre septembre et décembre 2012. À cet effet, une mise à jour (réduction) du nombre des familles bénéficiaires de la place Saint Pierre a été faite.]

ont reçu une solution de Logement

	1.2.
	· Création et opérationnalisation d'une stratégie de communication de 24 mois, y compris la mobilisation communautaire, des campagnes publiques et la diffusion de l'information.

	100%
Stratégie de communication créée

	1.3.
	·
	62,5%
10 quartiers sur 16 ont reçu un premier événement de communication

	1.4.
	·
	87.5 %
14 Quartiers sur 16 ont reçu plusieurs événements de communication

	1.5.
	· Soutien individuel, famille par famille, pour 5000 familles résidant dans les camps. (5411 sur 5000 familles) ont reçu une solution de logement
	
108.2%[footnoteRef:6] [6: Même explication que ci-dessus]

	1.6.
	· La gestion des bases de données
	100%

	1.7.
	· Etablir un système d'application ainsi que la vérification technique et juridique de chacune des propriétés louées proposées
	100%

	1.8.
	· Organisation d'activités de formation et de sensibilisation pour les personnes déplacées sur leurs droits et responsabilités en référence aux droits nationaux et internationaux.
	N/A

	1.9. Les 6 camps sont progressivement fermés et l'espace public est réhabilité

	· Transfert de cash: distribution, gestion et suivi de la distribution de la subvention de location. (5411 sur 5000 familles) ont bénéficié d'un transfert de fonds de subvention de location.
	108.2%[footnoteRef:7] [7: Même explication que ci-dessus]

	1.10.
	· Suppression progressive des abris (tentes) et la réhabilitation des sites - le retour aux autorités

L’ensemble des abris d’urgence installés dans les camps ciblés et appartenant aux bénéficiaires du projet ont été démantelés. La faible proportion de matériaux n’ayant pas été directement récupérée par les bénéficiaires pour leur usage personnel ou la revente, a été détruite et enlevée des espaces concernés.

Les autorités locales de chaque commune ont été officiellement informées de la fermeture des camps ciblés et se sont vues restituer leur terrain. Dans le cas des camps situés sur des terrains privés, les autorités ont informé les propriétaires légitimes de la situation et ont procédé à la restitution.

· 16/6 - 7 grands camps sur 6 & 17 petits camps fermés - 400%
· Champs de Mars- 11 grands camps sur 11 & 15 petits camps fermés – 236%

· Total- 50 camps fermés
	294%

50 camps fermés sur 17 camps ciblés

	1.11.
	· Un suivi efficace des solutions de retour effectué et le statut des bénéficiaires
100% des familles vivant dans les 7 grands camps et ceux de Champs de Mars ont reçu une visite de suivi de leur retour dans la communauté (Au contraire, les familles vivant dans les «petits camps, intégrées au projet sur la base des économies d’échelle réalisées dans la mise en œuvre de celui-ci, n’ont pas été couverts par cette activité).

16/6: 84% des familles vivaient toujours dans leur nouveau logement entre 6 et 12 semaines après leur départ de leur camp d’origine.

Champs de Mars: 96% des familles relocalisées vivent toujours dans leur nouveau logement, soit 5.352 familles sur un total de 5.576 (2.709 dont le chef de famille est une femme, 2.643 dont le chef de famille est un homme).
	100%

	Composante 2. Le retour vers les 16 quartiers d’origine est facilité par la reconstruction de l’offre de logement de qualité

	2.1. Les débris ont été enlevés afin de permettre la réhabilitation physique du quartier

	· Cette activité concerne le projet de Débris II. Pas de réhabilitation physique interrompue dans le projet 16/6 à cause des débris.
	100%

	2.2. Les acteurs de la construction sont formés et respectent les normes et standards du gouvernement

	· Formation de Formateurs en construction parasismique

Objectif: 60 formateurs
Résultat: 63 formateurs formés et certifiés

· Un total de 63 formateurs d’ouvriers (sur les 60 prévus) ont été formés et ont été certifiés et ont obtenu graduellement une Attestation d’Aptitudes Professionnelles (AAP), de la part de l’INFP.
	105%

	
	Objectif: 570 contremaitres et ouvriers formés et certifiés à la construction parasismique dans 8 mois et 2 semaines (55/mois, Avril - Décembre 2013)

Résultat: 279 ouvriers formés et certifiés

· 16/6

· Sélection et formation des ouvriers semi-qualifiés
· 28 contremaitres et ouvriers sont formés et certifiés pour la phase pilote, directement sur le site de Morne Hercule, sur les constructions des 4 premiers blocs de maisons, (qui représentent 19 logements)
· 251 ouvriers sont en cours de formation et de certification sur des sites de construction de nouvelles maisons dans les zones d’intervention du projet 16/6
· Tous les ouvriers formés sont issus des quartiers d’intervention, et ont été présélectionnés par les plateformes communautaires.

· Champs de Mars

· 127 jeunes de 14 à 25 ans sur 180 ont été formés et certifiés en construction parasismique APRAS par l’INFP dans le cadre du projet Champ de Mars
· 120 jeunes de 14 à 25 ans, issus de Fort National et des quartiers avoisinants, sont en cours de formation jusqu’au 20 décembre 2013
· Sélection en cours avec UNOPS de 60 ouvriers au moyen de tests d’examen, avec priorité accordé aux jeunes de 14 à 24 ans, devant participé à la construction de maisons du projet Champ de Mars

· Manuel de formation

· Réalisation de 2 manuels sur les techniques de construction parasismique, l’un pour la formation des formateurs et l’autre pour la formation des travailleurs, en se basant sur la méthodologie APRAS (Apprendre Pour Rebâtir Ayiti Solide) par une équipe pluridisciplinaire constituée de MENFP/INFP, MTPTC, Build Change, ONU-HABITAT et des Institutions nationales accréditées de formation professionnelle.

· Identification de 5 domaines de construction prioritaires par cette équipe pluridisciplinaire : Maçonnerie, Ferraillage, Coffrage, Plomberie, Électricité

· Formation des maîtres formateurs

· Lancement du processus de mise en place de la formation des formateurs en collaboration avec la Coopération Suisse.
· Expérimentation du manuel de formation sur le terrain par trois des sept maîtres-formateurs retenus
· Formation de mise à niveau par BIT en collaboration avec la Coopération Suisse pour ces maîtres-formateurs retenus

· Attestation

· Attestation d’Aptitudes Professionnelles (AAP) de l’INFP en construction parasismique accordée aux apprenants ayant réussi les tests d’examen

· Campagne d’information

· Mise en place d’une campagne d’information “Chantier Ouvert” visant à établir de bonnes relations avec les communautés locales, et transmettre les principaux points abordés par les manuels de formations : 459 personnes ont pu être sensibilisées au cours de cette campagne

NB : 31 enfants ont pris part à un chantier ouvert spécifique dans le quartier de Jean-Baptiste

· Mise en place d’une campagne d’information avec UNOPS en cours sur les principes clés de la construction parasismique, destinée aux habitants des quartiers d’intervention, au travers d’affiches et de t-shirts :
· Choix final de 5 messages clés qui seront imprimés et affichés au cours du 1er trimestre 2014
	49%

	
	· Placement après Attestation

Objectif: 760 emplois créés
Résultat: 279 emplois créés

Après avoir obtenu leur AAP, les ouvriers attestés seront engagés pour reconstruire d’autres maisons dans les quartiers du «projet 16/6». Sous la supervision de formateurs, ils pourront acquérir, après 900 heures de travail sur le site, une Certification d’ouvrier qualifié (CAP) dispensée par l’INFP. Ces ouvriers devront se référer à l’UNOPS et aux autres contractants. L’activité des formateurs et des ouvriers formés sur les chantiers du 16/6 se limite actuellement à la reconstruction de « maisons rouges ». Toutefois, à échéance plus lointaine, les formateurs et les «boss» (artisans/ouvriers) seront sollicités pour la réhabilitation des «maisons jaunes». Une initiation en ce sens et une visite de chantier ont été incluses pour cela dans le programme de formation des formateurs.
	37%

	
	Renforcement des capacités de gestion des petites entreprises de la construction

Objectif: 40 entrepreneurs de la construction formés en ASECO

Résultat: 156 entrepreneurs formés en ASECO

· 17 formateurs, sur 10 prévus, formés et certifiés au module de formation ‘Améliorer Son Entreprise de la Construction (ASECO)
· 156 entrepreneurs formés au module de formation ‘Améliorer Son Entreprise de la Construction (ASECO)
· La capacité de 50 entreprises a été directement renforcée et soutenue
· 236 travailleurs et entrepreneurs du secteur de la construction ont bénéficié de formations professionnelles en techniques de production
· Mise en place d’un programme de prêt pour des secteurs spécifiques incluant la construction dans les quartiers avec L’ACME.
· Le développement d’associations de travailleurs a été favorisé et accompagné afin d’assurer le maintien des revenus générés par les activités après la fin du Projet 16/6 :
· Offre de services conseils au moyen d’un consultant par le BIT
· Préparation de plan d’affaires de l’association avec le support de GERME/ASECO

· Formalisation/enregistrement d’une association de maçons et de deux autres dans les secteurs de la charpenterie/coffrage et la transformation de produits alimentaires :
· Ces associations sont attestées par le Ministère des Affaires Sociales et du Travail
	390%

	2.3. 1150 maisons endommagées (Jaune) sont réparées selon les normes et standards du gouvernement

	· L'évaluation des dommages et des travaux de réparation

Objectif: 2,100 évaluations techniques effectuées
Résultat: 4,307 évaluations techniques effectuées
· 4,307 évaluations techniques effectuées à ce jour contre 2,100 qui étaient prévues pour les 8 premiers quartiers du 16/6;
	205%

	
	· Réparations de maisons endommagées

Objectif: 1200 familles bénéficient de solutions de réparation de logements endommagés
Résultat: 1410 familles bénéficient de solutions de réparation de logements endommagés

· 1,410 familles bénéficient de solutions de réparation de logements endommagés pour un total de 936 maisons réparées à date dont 729 selon l’approche Agency-driven et 201 selon l’approche Owner-driven

· Fin du projet de réparation et renforcement des maisons endommagées à la fin du mois de Février 2012, 1209 familles ont bénéficié du projet de renforcement des maisons endommagées selon l’approche Agency-driven.

· Selon l’approche Owner-Driven, le 1er groupe de 98 maisons ont été finalisées ainsi que le second groupe de 106 maisons localisées à canapé Vert dans le quartier de Villa Rosa

	118%

	
	· Renforcement technique des acteurs de la construction et la mise en place du processus de certification de la qualité
· 9,500 jours de travail rémunérés;
· Les ouvriers issus des quartiers ont pu travailler pendant 7,125 jours;
· 87 ouvriers de chantiers formés en collaboration avec le MTPTC
· Plus de 100 bénéficiaires formés sur les méthodes de construction à Morne Hercule en collaboration avec le BIT;
· 1,207 familles ont reçu une formation sur les bonnes pratiques de construction.
· Un total de 382 emplois créés par les travaux de réparation et de reconstruction, dont 344 hommes et 38 femmes
	89%

	2.4. Une solution progressive est développée (progressive core housing) pour répondre à la problématique des maisons rouges

	· Reconstruction de maisons détruites

Objectif: 400 maisons rouges reconstruites
Résultat: 96 maisons rouges reconstruites

Phase pilote
· Achèvement de 17 logements de 34 unités sur des sites collectifs à Morne Hercule ;
· Achèvement de 4 maisons sur des sites individuels à Nerette
· Achèvement de 4 maisons sur des sites individuels lors de la phase pilote ;
· Début des activités pour la construction d’un bâtiment de 5 unités pouvant loger 5 familles ;
· Mobilisation sociale effectué pour ces 5 familles ;
· Les plans des maisons ont été ajustés en fonction de la demande des bénéficiaires
· Des murs de fondation ont été implémentés à Morne Lazare pour l’érection de nouvelles maisons d’ici 3 mois pour 29 familles ;
· Mobilisation sociale effectué pour ces 29 familles

Reconstruction de site individuel
· Mobilisation sociale effectuée pour plus de 200 familles de bénéficiaires;
· Formation sur les aspects d’entretien et gestion des maisons individuelles et des sites collectifs ;
· Avancée dans les négociations avec les autorités locales pour la rédaction d’une proposition sur les rôles et responsabilités des comités de logement dans les quartiers ;
· Mise en place des comités de gestion de logement dans 3 quartiers: Morne Hercule, Morne Lazare et Nérette ;
· 96 maisons complétées, 42 autres en cours de construction dont 20 en phase finale par les 4 firmes sous-traitées dans les 4 quartiers :
· Morne Hercule (10)
· Nérette (40)
· Morne Lazare (36)
· Jean-Baptiste (10)
	24%

	
	· Clarification des questions légales sur les titres de propriétés dans les zones de construction.

· Engagement de la firme haïtienne «Juris Excel», ayant collaboré dans l’élaboration de la loi sur la copropriété, spécialisée dans le traitement légal des questions foncières
· Finalisation du document de plan stratégique du domaine foncier dans les quartiers informels. Ce document est un guide élaboré par l’équipe juridique de l’UNOPS avec le support technique de la firme légale Haïtienne « Juris Excel » ce document permet :

1. D’identifier les acteurs publics et privés intervenant dans le domaine foncier Haïtien ;
2. Il permet de faire une mise en contexte du cadre légal Haïtien et les possibilités qu’offre la législation Haïtienne dans le traitement des questions foncières ;
3. Il offre la possibilité de mettre en place des stratégies de mise en œuvre par la mise en état du foncier et par la réalisation des constructions ;
4. Il ouvre des perspectives pour des possibilités de régularisations futures ;
· Finalisation de contrats (site collectifs et individuels), attestation de témoins parmi d’autres documents légaux nécessaire pour la mise en œuvre et le suivi du projet ;
· Tous les procès verbaux ont été rédigés par un juge de paix engagés par le projet pour le site collectif de Morne-Hercule ;
· Signature de contrats entre les bénéficiaires et le projet 16/6 ;
· Finalisation des « protocoles d’accords » pour les sites collectifs. C’est un document palliatif au contrat de copropriété, il est destiné à régir les rapports entre les bénéficiaires d’un bloc de bâtiment par rapport à un autre.
	

	
	· Programme de Développement des Fournisseurs (PDF)

· L’UNOPS ainsi que trois entreprises sous traitantes ont adhérés au programme de formation des entreprises offert par Le PNUD ;
· Le programme a une durée de 8 à 10 mois ;
· Travaux en cours avec les entreprises sous-traitantes, l’UNOPS et le consultant PDF afin de procéder au diagnostic des entreprises participant à ce programme. À l’aide de rencontres et de visites de terrain, les consultants qualifiés du Programme dressent un portrait des entreprises et émettent un diagnostique pour chacune d’elles. Par la suite, des interactions ont lieux entre l’entreprise leader et les entreprises fournisseur pour consolider un programme d’actions concrètes qui sera suivi par les deux parties dans le but d’améliorer les capacités des parties impliquées;
· Mis en place d’outils afin d’apporter des éléments de solution aux différentes faiblesses des entreprises participant à ce programme ;

	

	Composante 3. Une meilleure réhabilitation des 8 quartiers ciblés est promue sur la base des priorités des habitants

	3.1. Des plateformes communales sont renforcées afin d'appuyer l'identification
des solutions de logement et
accompagner le processus de retour dans les quartiers
	· Création, validation et opérationnalisation des Plateformes communautaires des 8 quartiers.

Objectif : 8 plateformes communautaires créées et validées
Résultat : 8 plateformes communautaires créées et validées

· 8/8 plateformes communautaires établies, validées et opérationnelles à date à Morne Hercule, Morne Lazare (28, 29 janv. 2012), Nérette et Jalousie (25, 26 Féb. 2012), Villa Rosa 2 Juin 2012, Jean Baptiste, Bois Patate et Morne Hebo (27 Juillet 2012)

	100%

	
	· Légalisation des Plateformes Communautaires au niveau des Mairies et du Ministères des Affaires Sociales

Objectif: 8 plateformes communautaires légalisées par la Mairie et le Ministère des Affaires Sociales
Résultat 1: 8 plateformes communautaires légalisées par la Mairie
Résultat 2: 8 plateformes communautaires légalisées par le Ministère des Affaires Sociales

	100%
100%

	
	· Renforcement des capacités des plateformes communautaires

Objectif: 20 formations données
Résultat: 13 formations données

· Le deuxième cycle de formation continue pour les plateformes débutera d'ici la fin de decembre. Plus de 10 modules de formations ont été conçus par la firme QMG retenue pour dispenser ces formations à l’intention des plateformes et la cellule de Fort National. Le lancement officiel sera fait le jeudi 26 decembre à Best Western avec la firme QMG.
	65%

	
	· Petits projets avec les Plateformes communautaires

Objectif:
de petits projets identifiés: 24
de petits projets exécutés: 16

Résultats :
de petits projets identifiés: 14
de petits projets exécutés: 8

· Sur une vingtaine de petits projets présentés à la commission d'évaluation, 16 sont validés et 8 d'entre eux sont encours d'exécution dans chaque quartier avec les plateformes.
	54%

	
	· Election des commissions administratives
D’après les règlements internes validés par l’équipe de Projet et signés par les membres de plateformes, les commissions administratives des Plateformes communautaires sont élues pour 6 mois. Toutes les commissions sont déjà réélues.
	100%

	
	
· Assemblée Communautaire des Plateformes

· Réalisation de 8 assemblées communautaires par les plateformes avec le support de l’’equipe du projet
· Présentation à la communauté, à travers ces assemblées, le bilan des activités (activités réalisés, ceux en cours et ceux planifiés) dans le cadre du projet 16/6

· Journée de réflexion des Plateformes

· Organisation d’une journée de reflexion avec et pour les plateformes communautaires afin de voir conjointement les leçons apprises
	100%

	
	· Centres communautaires

Objectif
de terrains identifiés: 8
de terrains exécutés: 8

Résultats
de terrains identifiés: 7
de terrains exécutés: 3

· Construction à date de 3 centres communautaires (sur 4 prévus à Pétion-Ville) dans les quartiers de Morne Hercule, Nerette et Jalousie
· Construction en cours d’un centre communautaire à Morne Lazare
	63%

	
	· À date cinq (5) présentations de scenarios à la communauté ont été réalisées dans les quartiers de Nérette, Morne Hebo, Villa Rosa, Bois Patate et Morne Lazare
Ces cérémonies de présentation de scenarios constituent les premières assemblées générales prévues dans les Termes de Références des Plateformes communautaires où elles doivent rendre compte à la communauté des activités réalisées et décisions prises en leur nom.

Les activités continuent selon la planification initiale. Tous les investissements seront finalisés pour le mois de juillet 2013

	100%

	
	· Communications

· Canaux de communication on-line existants: 3/4

https://twitter.com/#!/Projet16_six
http://www.facebook.com/ProjetSeizeSix
Website en cours: www.projet16-6.org

· Vidéos et documentaires: 2/12
· Reportages/quartiers: 6/36
· 3 indications sur les travaux par quartier: 24/24
· Trois types d’outils de communication: 1/3
· Success stories: 4/20
· Installation en cours de plaques métalliques sur les 515 lampadaires identifiés
· Projection de quatre (4) vidéos documentaires réalisés à Morne Hercule
· Réalisation de séries de ‘’Mercredi de la communication’’ avec le support des firmes recrutées
· Diffusion des vidéos documentaires sur les réseaux sociaux dont Facebook via le compte du projet et publication de photos sur le site du projet via Instagram
· Planification et réalisation de la formation en photo et en vidéo pour les enfants de 10-13 ans dans les quartiers
· Installation de plaques (13 plaques) métalliques sur les kiosques d’eau et de panneaux de petits projets dans les quartiers
· Distribution de gilets (50 gilets) pour améliorer la visibilité des petits projets implémentés par les plateformes
· Appui à la journée Porte ouverte de l'UCLBP sur la journée mondiale de l‘habitat
· Enregistrement du Hot Line à Radio Signal FM

	52%

	3.2. L'accès aux services, identifiés comme prioritaires par les habitants du quartier,
a été augmenté et la vulnérabilité des quartiers a été diminuée

	· Identification par la communauté des priorités en services sociaux de base

· Infrastructure en eau travaux complétés à 100%

Objectifs
de kiosques d’eaux réhabilitées: 3
de kiosques d’eaux reconstruites: 11

Résultats
de kiosques d’eaux réhabilitées: 3
de kiosques d’eaux reconstruites: 13

· Réhabilitation de 3 bornes fontaines dans le quartier de Morne Lazare, 100% ;
· Réhabilitation d’un réseau de 500 mètres linéaire (ml)
· Construction d’un réseau de 1300 ml à Nerette
· Travaux d’extension du réseau vers Balanyen et Impasse Guercy
· Construction d’une borne fontaine surmontée d’un château de 12 mètres cubes.
· Construction de bornes fontaines :
· Morne Lazare : (1) construction surmontée d’un château de 12 mètres cubes ;
· Morne Hercule : (5) constructions d’un réseau de 1500ml ;
· Nerette : (5) bornes fontaines
· Villa Rosa : (2) bornes fontaines
· Installation de 5 réservoirs d‘eau de 12 mètres cubes avec compteurs.
· Remplacement de la génératrice à la source de Turgeau.
· Toujours en attente de la DINEPA pour le branchement des tuyaux;
	109%

	
	· Électrification et installation de lampadaires solaires
Objectifs/Résultats
UNOPS : 243/243 lampadaires installés
OTI: 100/100 lampadaires installés
UNFPA: 149/149 lampadaires installés

· Achèvement des activités du projet d’éclairage par l’installation de 266 lampadaires solaires par l’UNOPS sur un total de 515 dans 7 quartiers du 16/6 : Morne Hercule, Morne Lazare, Nérette, Bois-Patate, Canapé-Vert, Morne Hebo et Villa-Rosa ainsi que dans les espaces publiques récréatifs;

Objectifs/Résultats
de transformateurs installées: 18/13

· Installation de 18 transformateurs dans les quartiers de Nérette et de Bois-Patate ; La cible de 41 initialement prévue a du être révisée sur la base de l'étude faite par l'ED'H qui a permis de voir que Nérette et Bois-Patate ne peuvent supporter que 18 transformateurs.
· Renforcement du réseau de l’EDH par un apport en matériels électriques comprenant : 142 pylônes en bois et 10000 pieds de câbles.
	121%

	
	· Assainissement

Objectif:
Travaux d’assainissement réalisés dans 4 quartiers

Résultat:
Travaux d’assainissement réalisés dans 5 quartier jusqu’à date

· Travaux d’assainissement de la zone pilote de Morne Hercule et de Nerette finalisés
· Mise en place d’un système de pré-collecte de déchets des rues à travers des bennes gérées par les comités de gestion, le SMCRS et la Mairie dans les quartiers de Bois-Patate, Villa-Rosa et Morne Hebo.
· Curage de 150 latrines publiques dans les quartiers de : Bois-Patate, Mont Ebo et Villa-Rosa ;
· Réhabilitation de 10 douches publiques dans le quartier de Morne Hebo ;
· Distribution d’équipements tels que motocyclettes, sacs de poubelles, balances dans les quartiers de Bois-Patate, Villa-Rosa et Morne Hebo ;
· Mise en place d’un système d’abonnement accessible aux riverains avec un tarif abordable ;
	125%

	
	· Comités de gestion dans les communautés (eau et assainissement, électricité et déchets)

 Objectif :
de comités de gestion mis en place et opérationnel: 12
de comités de gestion formés: 12

Résultat : d’assainissement
de comités de gestion mis en place et opérationnel: 0
de comités de gestion formés: 29

· 13 modules de formations ont été développés :
· Organisation communautaire
· Diagnostic social et économique de la zone
· Techniques de groupe et communication
· Économie sociale solidaire
· Population, environnement et habitat
· Leadership et participation communautaire
· Gestion de conflits
· Élaboration et gestion de projets communautaires
· Déontologie du travail communautaire
· Gestion et comptabilité du système AEP (Alimentation en Eau Potable)
· Gestion et comptabilité adaptée au système de l’EDH
· Gestion et comptabilité adaptée au système intégré de gestion des déchets (solides et liquides) au niveau communautaire
· Technique de rédaction de rapport
	121%

	
	· Infrastructures communautaires (espaces publics, écoles et centres de santé)

 Objectif: 5 espaces publics réhabilités
 Résultats: 5 espaces publics réhabilités

· Construction d’espace récréatif dans 3 quartiers: Morne Lazare, Nérette et Jean-Baptiste (Trou-Rosemond) ainsi que sur le site de construction de maisons collectives de Morne-Hercule
	100%

	
	· Amélioration des infrastructures routières et de drainage

Objectif :
de mètres linéaires de routes réhabilités : 4,000
de mètres linéaires de trottoirs construits : 3,000
de mètres linéaires de drainage construits : 4000
de mètres linéaires de murs de soutènement construits : 500
de mètres linéaires de sentiers construits : 1,000

Résultats :

· Réalisation de 3,552 mètres linéaires de routes dans 3 quartiers :

· 4,215 mètres linéaires de caniveaux ont été construits dans les quartiers de Morne Hercule, Morne Lazare, Nérette et Canapé-Vert :

· 3,241 mètres linéaires de trottoirs construits à Morne Hercule, à Nérette et à Morne Lazare :

· 481 mètres linéaires de drainage ont été construits à date dans le quartier de Morne Hercule et de Nérette.

· 974 mètres linéaires de sentiers construits à Morne Lazare, Morne Hercule et Canapé-Vert :

	99%

	3.3. L'accès à l'emploi et aux revenus dans les quartiers est amélioré

	· Identification des opportunités et analyse du profil socio-économique dans les quartiers 100%

Une analyse du secteur de la micro-finance a été finalisée. Le BIT et l’ACME ont lancé un programme de crédits pour les entrepreneurs de secteurs porteurs dans les zones d’intervention en février 2013. Ce programme se réfèrera également directement aux institutions financières pour qu’elles puissent potentiellement augmenter leurs capacités opérationnelles et entrepreneuriales.
	100%

	
	· Identification et formation en métiers porteurs à forte demande

Objectifs/Résultats:
Identification et formation en métiers porteurs à forte demande dans chacun des quartiers: 6/8

L’emploi en Haïti est essentiellement d’origine locale, il convient donc d’en faire l’étude prospective au niveau des quartiers. Le focus a été mis sur 6 quartiers (Morne Hercule, Morne Lazare, Nérette, Jean-Baptiste, Bois Patate et Morne Hebo), pour identifier les opportunités de consommation et de production propres à ces zones, en concertation avec les plateformes communautaires et les représentants locaux. Une stratégie de promotion de l’emploi dans les petites entreprises locales, adaptée à la réalité haïtienne a été développée. Suite à l’identification définitive des secteurs pour les Activités Génératrices de Revenus (AGR), un appel d’offres pour le recrutement des partenaires à la formation a été publié en mars 2013, dans plusieurs médias dont le Nouvelliste.
	75%

	
	· Formation aux métiers porteurs

Objectifs/Résultats:
de bénéficiaires formés en métiers porteurs: 140/190

Les secteurs finalement identifiés sont les suivants : la construction, les entreprises vertes, la transformation et la conservation des fruits et légumes locaux, la conservation des viandes locales et produits de la mer, la fabrication de produits alimentaires à base de sucre, l’élaboration de plats cuisinés à base de riz, la cordonnerie, la réparation de motocyclettes, et maintenance du matériel audio et des petits appareils électroménagers. Des outils ont été développés pour évaluer les opportunités économiques adaptées au « Projet 16/6 ». Les principaux défis identifiés sont les suivants : amélioration des capacités institutionnelles (fonds et ressources limités, support de l’Etat) ; favoriser l’instauration d’une instruction moins théorique, et d’un curriculum plus flexible. La formation en construction a permis à débuter avec 20 entrepreneurs et travailleurs.
	74%

	
	· Appui au placement et référence des petites entreprises avec les institutions de la micro-finance

 Objectifs:
 # d’entreprises ayant bénéficié de prêts: 380
 # d’emplois créés ou renforcés: 760

 Résultats:
 # d’entreprises ayant bénéficié de prêts: 358
 # d’emplois créés ou renforcés: 715

· Le BIT a tout d’abord recherché, de novembre 2011 à janvier 2012, un partenaire local en micro-finance pour développer un programme commun. L’association pour la Coopération avec la Micro Entreprise (ACME) a été sélectionnée. Au 15 mai 2013, 358 premières Micro, Petites, et Moyennes Entreprises (MPME) ont déjà pu bénéficier de ces prêts, ce qui permet à terme la création ou l’affermissement de près 715 emplois.
	94.14%

	
	· Création et renforcement d’emplois

 Objectifs:
 # d’emplois créés: 5000
 # d’emplois renforcés: 1000

 Résultats:
 # d’emplois créés: 4473
 # d’emplois renforcés: 625

Les travaux de réhabilitation d’infrastructures routières, de réparation et reconstruction de maisons, la formation, la création de micro-entreprises, et les activités génératrices de revenus dans les quartiers ont permis la création de 4473 emplois dans les communautés ciblées pour un total de 75% de femmes et 625 emplois renforcé
	77%

	
	
· Programme de Développement des Fournisseurs

 Objectifs:
 # d’emplois créés ou renforcés: TBD
 # d’entreprises fournisseuses appuyées: 70
 # d’entreprises leaders appuyées: 7
 # de Consultants accrédités: 20
de Chaines de valeur identifiées: 16
de Chaines démarrées: 7

 Résultats:
 # d’emplois créés ou renforcés: TBD
 # d’entreprises fournisseuses appuyées: 34
 # d’entreprises leaders appuyées: 7
de Consultants accrédités: 16
de Chaines de valeur identifiées: 7
de Chaines démarrées: 0

· Formalisation de deux chaines de Valeurs comportant 9 entreprises du secteur de la construction et du secteur pétrolier
· Accomplissement de l’étape de diagnostic et démarrage du plan d’amélioration d’ici Janvier 2014 au niveau des 4 compagnies de la construction
· Diagnostic des 5 entreprises du secteur pétrolier est à 30% d’achèvement
· Promotion de deux chaines de valeur avec le gouvernement à travers la DINEPA et le SMCRS est à 90% d’achèvement, il ne manque que la signature des documents
· Diagnostic de deux chaines de valeur avec Gheskio (papier mâché et boiserie sur fer) est à 60% d’achèvement
· Recrutement et formation d’une deuxième génération de consultants PDF en cours, pourcentage 50% du cursus
· Participation à Ubifrance dans le but de présenter le programme PDF aux compagnies française voulant travailler en Haïti
· Réalisation d’une vidéo de satisfaction avec les entreprises qui participent dans le programme

	50%

	
	· Fonds Korea: Autonomisation des femmes vulnérables à travers des activités génératrices de revenus

· 780 femmes ont suivi une formation en développement personnel, formation professionnelle et en gestion d’entreprises.
· 600 emplois créés (parmi lesquels 527 sont des micro-entreprises).
· 180 micro-entreprises ont été renforcées.
· Dans le cadre du championnat, 218 jeunes femmes entrepreneurs ont bénéficié d’une formation en gestion d’entreprises assurée par le MJSAC grâce à un curriculum de formations adapté à leurs besoins.
· Création d’un réseau formel des principaux partenaires dans le secteur public et privé ainsi que des ONG et des institutions financières, impliqués dans les micro, petites et moyennes entreprises dirigées par des femmes et organisation d’un forum national réunissant plus de 500 représentants d’organisations des femmes de tout le pays pour aborder les questions relatives aux femmes. Le rapport, les données de base et la feuille de route émanant de cette activité vont nourrir le développement des politiques publiques sur des questions relatives aux femmes.
· Projet clôturé en Décembre 2012, dernier versement effectué aux ONG’s
· Rapport final finalisé
	100%

	
	· Le Projet « En Marche» traduit par « Ann ale »

 Objectifs
 # d’entreprises recensées: 1600
 # d’entreprises ayant reçu une formation technique ou managériale: 434
de ligne graphique réalisée: 800

 Résultats
 # d’entreprises recensées: 1750
 # d’entreprises ayant reçu une formation technique ou managériale: 163
de ligne graphique réalisée: 825

· Mapping des petits business/commerce informel dans les quartiers du 16/6 finalisé: 125 micros entrepreneurs additionnels ont été repérés dans les quartiers de 16/6 portant à 1750 micros entrepreneurs recensés
· Réalisation de trois (3) modules de formation sur la gestion d’entreprises, la comptabilité et le marketing pour un premier groupe de 144 bénéficiaires dans les huit (8) quartiers dont 115 ont été certifiés.
· Formation planifiée pour 290 nouveaux bénéficiaires dont 63 ont déjà terminé avec les cours théoriques
· Utilisation des ressources matérielles (espace/local) disponibles dans les communautés pour la réalisation des formations
· Achat de quatre (4) camions en collaboration avec la Mairie de Port-au-Prince (2 camions) et celle de Pétion-Ville (2 camions) devant être transformé en Espace de Formation Itinérant
· Livraison par la Mairie de Port-au-Prince d’un premier camion transformé en Espace de Formation Itinérant et transformation en cours du second camion ;
· Livraison par la Mairie de Pétion-Ville des deux camions transformés en Espace de Formation Itinérant et les formations s’y font :

· Appui à la visibilité :
· Livraison de 825 lignes graphiques développées pour les par les consultants recrutés
· Installation de 99 enseignes à date
	83%

	3.4. Une analyse des zones à risques permet le plan de restructuration participatif des 8 quartiers
	· Plan de Prévention de Risques finalisé pour les 8 premiers quartiers 8/8

Objectif: Plan de Prévention de Risques réalisé dans 8 quartiers

Résultat: Plan de Prévention de Risques réalisé dans 8 quartiers

	100%

	3.5. Planification Communautaire
	· Plan urbain participatif réalisé avec les Plateformes communautaires des quartiers ciblés 7/8

 Objectif: Plan urbain participatif réalisé dans 8 quartiers

 Résultat: Plan urbain participatif réalisé dans 7 quartiers

Cartographie des 8 quartiers est en cours de préparation, l'achèvement de 86% sur la base de la thématique préalablement définie

	86%

	Composante 4. Les acteurs haïtiens sont appuyés afin de mener à bien la reconstruction en Haïti en appliquant le modèle des 8 quartiers

	4.1. Système de gestion des
connaissances mis en œuvre en vue de la portée à l'échelle du programme, sa réplicabilité et sa pérennité

	Objectifs/Résultats

Stratégies de GC élaborées et mises en place 100%	
Systèmes et outils de GC développés 100%
Leçons apprises et bonnes pratiques documentées et systématisées 50%
Transfert de connaissances effectué 0%

· Recrutement d'une Éditrice pour les produits de connaissances.
· Mapping des connaissances et expériences externes au projet finalisé et envoyé.
· Dashboard- 7e diffusion du Dashboard
· Trois (3) produits de connaissances révisés par l’éditrice :
· Plateformes communautaires
· Processus de retour
· Activités Génératrices de Revenus
· 4ème produit de connaissances sur la planification communautaire en phase de correction et de révision
· Mise à jour de l’espace Teamworks avec certains documents de 16/6
	62.5%

	4.2. Système de Suivi Evaluation pour la
surveillance administrative et
substantive du projet
	· Objectifs/Résultats

Enquête de base du projet réalisée 100%
Stratégie de M&E élaborée et mise en place 100%	
Systèmes et outils de Suivi et Evaluation développés	100%
Indicateurs de projet conçus et sélectionnés	100%
Enquêtes thématiques réalisées 50%
Evaluations finales réalisées 50%	
Rapport périodique préparé en respectant les délais (Mensuel, Trimestriel et annuel)	100%
Base de données centrale mise en place 50%

· Data Warehouse (Base de données globale) : En attente de validation par l’équipe de 16/6 suite aux nouvelles modifications apportées par l’équipe du Bureau Régional de PNUD au Panama
· Reporting (Trimestriel et Annuel)
Rapport trimestriel pour la période concernée finalisé et envoyé
· Enquête de perception et de satisfaction sur la mise en place des plateformes communautaires tenue au mois de juin est finalisée et effective :

· Les trouvailles ont été présentées à l’équipe du projet et des recommandations y ont été formulées
· Suites à ces recommandations, il a été décidé d’approfondir cette enquête afin d’analyser le pourquoi de certains résultats laquelle enquête est en phase d’achèvement
· Enquête sur le processus retour du projet 16/6 et sur la reconstruction reportée en 2014
· Enquête de perception et de satisfaction sur les investissements consentis dans les quartiers est en phase d’achèvement
· Enquête sur les activités génératrices est en phase d’achèvement
· Enquête de suivi (Check List) par rapport aux résultats de l’enquête de satisfaction sur les maisons réparées tenue au mois de septembre est finalisée mais non encore restituée
· Évaluation finale du projet 16/6 tenue au mois de novembre :
· Collecte de données quantitatives finalisée
· Collecte de données qualitative en phase d’achèvement
· Processus de traitement en phase d’achèvement
· Restitution des résultats à réaliser à la fin du mois janvier

	81%

	Réalisations Qualitatives par rapport aux résultats attendus[footnoteRef:8]: [8: Inclut (i) réalisations qualitatives (ii) étapes clés (actuelles ou futures) et (iii) tout changement significatif dans les composantes du projet ou les réallocations budgétaires.]

	16/6

	· Logement

· Reconstruction de maisons rouges

La construction des 19 maisons du site collectif de Morne Hercule est pratiquement arrivée à sa fin. Et parallèlement la construction des 5 maisons du site pilote de Nérette entame sa phase finale d’achèvement.

Le projet pilote de Morne Hercule qui s’annonce déjà comme un succès en termes de nouvelle approche de construction de logements sociaux en Haïti, a retenu l’attention de beaucoup de secteurs : bailleurs internationaux, gouvernement, secteur privé, etc. Ce projet ne consiste pas seulement à reloger les habitants, suite à la destruction de leur maison mais représente, une nouvelle façon de construire (construction plus sécuritaire, meilleures pratiques en matière de construction et surtout un changement de mentalité dans le domaine de la construction en Haïti en introduisant le concept de logement collectif et le partage des espaces communs.)

Ce projet a nécessité des ajustements au cours de son implémentation. Il a fallu commencer par la sensibilisation de la population sur ce nouveau concept et accompagner la population tout au long du processus par des sessions de focus groupes afin de permettre une participation active des bénéficiaires dans le programme.

La question foncière a constitué une contrainte non négligeable et l’équipe du logement a dû s’adapter en faisant appel à des professionnels en termes de questions foncières, ainsi la firme locale « Juris Excel » spécialisée dans les questions légales a été engagée á cet effet.

Les contraintes liées á la particularité du sol et des zones d’intervention (quartiers) ont rendu difficile l’acheminement des matériaux sur les chantiers ce qui a causé des retards dans l’exécution du projet.
Afin de rendre pérenne les réalisations du projet « Logement », des comités de gestion de logement ont été mis en place. À la fin de la période, 3 quartiers : Morne Hercule, Morne Lazare et Nérette ont pu bénéficier de la création de ces comités par le projet 16/6.

· Infrastructure communautaire

1. Accès accru des habitants du projet aux services de bases

Conformément aux objectifs du projet 16/6, la composante des Infrastructures communautaires a clôturé les activités du projet dans les 7 quartiers à la fin du mois d’octobre 2013.
	
L’accès aux services de bases identifiés par les communautés dans les 7 quartiers du projet a été accru. Les besoins urgents de la communauté ont été votés et validés par la population suites aux exercices de consultations communautaires organisés dans les quartiers au début la phase d’implémentation du projet.

Infrastructure routières : À la fin du projet 5758 familles de 3 quartiers : Morne Hercule, Morne Lazarre et Nérette, ont bénéficié de routes secondaires construites selon les standards du MTPTC; la construction de sentiers dans les quartiers permettent une meilleure circulation dans la zone d’exécution; la construction de trottoirs dans les communautés ont augmenté la sécurité des piétons et des écoliers. De plus, les voies secondaires réalisées ont rehaussé l’aspect général des quartiers.

Accès à l’eau potable : 8699 familles reparties dans les quartiers de Morne Hercule, de morne Lazarre, de Nérette et de Villa-Rosa ont accès au service d’eau potable après les interventions du projet 16/6 par la construction et la réhabilitation de bornes fontaines dans ces quartiers.

Assainissement des quartiers afin de mitiger les risques liés aux intempéries : la construction de murs de soutènements, de drainages, la réalisation des travaux de curage de ravines et le nettoyage des quartiers a grandement diminué les risques d’éboulement et d’inondations liés aux aléas climatiques.

Éclairage des quartiers par l’installation de lampadaires solaires : La sécurité dans les quartiers a été augmentée.

	Champs de Mars (financé par les fonds canadiens en-dehors du FRH)

	· Sélection de quartiers de retour pour réhabilitation

· Le projet de réhabilitation de la zone du Champs de Mars sera réalisé sur le modèle du projet 16/6, c’est-à-dire que le projet comprendra deux volets: un volet logement et un volet infrastructure communautaire.
· Les 11 camps de Champs de Mars de par leur position stratégique ont été les camps ayant accueilli le plus de familles provenant de plus d’une centaine de quartiers répartis dans la zone métropolitaine affectés par la catastrophe du 12 janvier 2010. Logiquement, dans le cadre du processus de relocalisation initié par le projet «Réhabilitation de la zone du Champs de Mars – Haiti», les familles ont choisi de retourner dans plus d’une trentaine de quartiers parmi lesquels Fort National, Bel’Air, Delmas, Centre-Ville, Carrefour-Feuilles, Fontamara, Nazon, pour ne citer que ceux-là. Le choix a été des plus difficiles pour l’équipe de projet. Plusieurs discussions et rencontres avec des opérateurs travaillant déjà dans les quartiers cités ont été nécessaires afin de faciliter la sélection. Ainsi le quartier de Saint-Martin a été au préalable choisi pour l’exécution du projet Champ-de-Mars. Les travaux de mise en œuvre avaient déjà commencé au début de l’année 2013. La composante réparation avait réalisé plus 24 évaluations techniques de bâtiments endommagés dans la zone de Saint-Martin.
· Jusqu’à présent, ce quartier présentait trop de contraintes, notamment en termes de sécurité et l’implémentation du projet n’a pas pu continuer.

· Construction de Bâtiments dans la zone pilote

· Possibilité (Prévision) de construire deux bâtiments de 4 appartements chacun dans la zone ciblée
· Réalisation en cours des dessins techniques, pourcentage 80%
· Évaluation légale en cours dans la zone pilote
· Identification de sites individuels pour la construction de maisons ponctuelles
· Prise de contact et partage d’information avec les bénéficiaires sur la possibilité de participer au programme de logement du projet 16/6

· Sélection des bénéficiaires du projet CDM

· Priorité accordée aux femmes vivant seules, aux personnes âgées et personnes avec des déficiences physiques.

· Considérations secondaires : Être propriétaire et en mesure de prouver le titre de propriété ; Être en mesure de donner une cotisation en portes et fenêtres dans le cas d’une construction sur un site individuel ; Être en mesure de cotiser de 5 à 6% en espèces dans le cas d’une construction sur un site collectif ;
NB : En cas d’impossibilité de présenter les documents légaux, d’autres stratégies ont été mises en place par la section juridique du projet avec le support d’une firme haïtienne

· Considérations techniques dans le cadre de la sélection des bénéficiaires : En cas de lopins de terre, le projet propose la mise en commun des lopins afin de construire des édifices pouvant accueillir 2 ou plusieurs familles ; D’où la notion de Copropriété en Haïti
· Identification d’un échantillon de 7 bénéficiaires afin d’y participer

· Méthode d’implémentation directe

· Cette méthode de construction a été favorisée en raison de retard qu’aurait occasionné un processus régulier de passation de marché
· Recrutement des ouvriers de chantiers dans la zone d’intervention
· Mapping des compétences disponibles dans les domaines de la maçonnerie, de la charpenterie, du ferraillage et de l’électricité a été réalisé
· Finalisation de la stratégie de sélection des travailleurs de chantier en tenant compte des leçons apprises des précédents projets

· Évaluation des parcelles par les agents d’information, les juristes et les ingénieurs
· Évaluation de 3008 parcelles
· Relevés techniques de 1322 parcelles
· Évaluations juridiques de 92 dossiers

· Infrastructures communautaires

· Construction de routes dans le quartier du Fort-National ;
· Renforcement du réseau d’eau de la DINEPA ;
· Construction d’espaces publiques ;
· Installation de lampadaires solaires ;
· Assainissement des quartiers ;
	
· Élaboration de planification communautaire
· Définition de deux axes d’intervention à Fort National :
· Construction de sentiers : Construction prochaine de 4000 ML (sur 7508 ML) de sentiers ; Réalisation en cours des évaluations techniques afin d’actualiser les informations contenues dans le rapport de diagnostic de UN-Habitat ; Démarches entreprises auprès de MTPTC afin de reconstruire la route principale (Rue Dumarsais ESTIMÉ) du quartier avec le support technique et/ou financier du projet.
· Renforcement du réseau d’eau de la DINEPA : Réalisation de diagnostic du réseau de distribution d’eau potable et soumission de recommandations pour la réalisation de travaux tels que réhabilitation des 6 fontaines payantes et des 2 réservoirs existants ; construction de 4 nouvelles fontaines payantes munies chacune d’un château d’eau (réservoir de stockage) en fibres de verre de 12 m3 de capacité ; construction d’un sous réseau d’alimentation des 10 fontaines de 1783 mètres linéaires, constitué de conduites de diamètre de 2’’ et de 4’’ en PEHD ou en acier galvanisé et d’accessoires connexes
· Préparation en cours du document d’appel d’offres pour la mise en œuvre des travaux

· Réhabilitation des places publiques de Champs de Mars

Le Groupe IBI/DAA a été sélectionnée pour réaliser l'étude pour la réhabilitation de Champs de Mars. Le rapport de l’étude, déjà finalisé, a été soumis à l’équipe du projet. Les TdR de la réhabilitation de CDM ont été élaborés et les appels à propositions lancés pour la sélection de la compagnie devant réaliser la réhabilitation : La compagnie a déjà été sélectionnée. Cependant, l’appel à proposition pour la sélection d’une autre compagnie devant assurer la supervision de l’exécution des travaux est en cours et devra s’achever à la fin du mois.

	Défis et autres commentaires[footnoteRef:9]: [9: Tel qu’applicable inclut (i) les raisons des délais accusés pour le projet, (ii) les challenges de la mise en œuvre, (iii) statut du financement (écarts de financement, nouvelles sources de financement, ou changements aux contributions initiales), et (iv) toute autre information pertinente.]

	16/6

	· Communications
Bien que cela reste un défi important de travailler dans des zones de la ville connues pour la tenue de manifestations et des épisodes violents créant une certaine insécurité, les données recueillies par l’unité de communication de l’OIM montrent clairement la valeur et l’impact des activités de communication à double sens. Ainsi, ces activités assistent non seulement la population ciblée à mieux comprendre le projet, ses étapes, les responsabilités des différents partenaires et le travail du Gouvernement Haïtien pour la population des déplacées, mais elles permettent également la promotion d’un esprit de collaboration, encouragent la participation civique réduisant les conflits, et permettent une augmentation de la transparence du projet et des activités entreprises dans son cadre.

	Champs de Mars (financé par les fonds canadiens en-dehors du FRH)

	Les défis
1- Les analyses de sols disponibles ne sont pas à jours et de nouvelles études sont nécessaires;
2- Les évaluations effectuées ont démontré la nécessité de construire des murs de soutènements afin de préparer les terrains en vue de construire en toute sécurité;
3- Certaines couches de gravats ont été trouvées sur les sites ce qui représente une complication dans la préparation des parcelles pour la construction;
4- La collecte des données de relevés topographiques a été compliquée dû au fait que les maisons sont limitrophes l’une par rapport aux autres et le résultat des études pourraient ne pas être tout à fait précis. Ceci pourrait occasionner des travaux supplémentaires dans la préparation des parcelles;
5- Il est très difficile pour le moment de faire la répartition des fonds dans le cadre de la stratégie développée pour le projet du Champ-de-Mars car l’évaluation des parcelles est un long processus, il comprend: l’évaluation juridique et il comprend aussi l’évaluation des sites où il sera possible de développer la stratégie “C”. En outre, la capacité portante du sol nécessite des constructions légères et par conséquent cela va compliquer les procédures de passation de marchés;
6- La capacité limitée de portance des sols exige de nouveaux calculs des fondations en lieu et place de ceux utilisés dans le projet 16/6 ;
7- Le processus avance à Fort-National mais ce n’est pas sans difficultés par rapport à la situation de la zone. L’idée de subdiviser le quartier en 5 blocs afin de monter une cellule représentative engendrait, au début, des difficultés avec les gens du bloc 5.

	1

