

République du Niger

Fraternité – Travail – Progrès

Ministère du Plan

Programme Nigéro-Allemand de Promotion de

l’Agriculture Productive (PromAP)

ELABORATION D’UN CURRICULUM SUR L’ELABORATION DES

PROJETS EN PETITE IRRIGATION AU NIGER

MODULE 1 : CONCEPTION ET ANALYSE TECHNIQUE,

 ECONOMIQUE ET FINANCIERE DES PROJETS

 EN PETITE IRRIGATION

Janvier 2019

SOMMAIRE

ACRONYMES ET SIGLES 3

1. INTRODUCTION 4

2. OBJECTIFS DE LA SESSION : 4

3. DUREE DE LA SESSION : 4

4. GROUPES CIBLES 5

5. MATERIELS A UTILISER: 5

6. DEMARCHE PEDAGOGIQUE : 5

7. NOTE TECHNIQUE 5

7.1.DEFINITION DE LA PETITE IRRIGATION (PI) 5
7.3 ETAPES D’ELABORATION DES PROJETS 6
7.4. IDENTIFICATION 7
7.5 LE DIAGNOSTIC DU SITE 8
7.6 PLANIFICATION STRATEGIQUE ET OPERATIONNELLE 8
7.7 MISE EN ŒUVRE ET LE SUIVI-EVALUATION 8
7.8 ANALYSE TECHNIQUE 9
7.9 ANALYSE ECONOMIQUE ET FINANCIERE 9
7.10 ÉTUDE DE CAS 10
7 .11 EXEMPLES DE CADRE LOGIQUE : 11
A) CADRE LOGIQUE DE LA SPIN 11
B) CADRE LOGIQUE D’UN PROJET PI DE FIXATION DE DUNES POUR LA PROTECTION D’UN SITE MARAICHER

 12
ANNEXES 13
CANEVAS PROJETS PI 14
EXEMPLES PROJETS PI 22

Acronymes et sigles

Acronyme Signification

BI Boutique d’Intrants

BIA Boutique d’Intrants Agricoles

BAB Boutique d’Aliments Bétail

CES-DRS Conservation des Eaux et des Sols- Défense et restauration des Sols

GAG Goutte à Goutte

GIE/GSC Groupement d’Intérêt Economique/ Groupement Service Conseils

GIZ Coopération Technique Allemande

NDK Niyya Da Kokari

OP Organisation Paysanne

ONG Organisation Non Gouvernementale

PARIIS Le Projet d’Appui Régional à l’Initiative pour l’Irrigation au Sahel

PCS Périmètre de Contre-Saison

PI Petite Irrigation

PIV Périmètre Irrigué Villageois

PIP Petit Périmètre d’Irrigation Privée

PDC Plan de Développement Communal

PDS Prestataires de services

PGES Plan de Gestion Environnemental et Social

PME Petite et Moyenne Entreprise

PSRCA/PI Plan Stratégique de Renforcement des Capacités des Acteurs de la Petite

Irrigation

PromaP Programme de Promotion de l’Agriculture Productive

SNDI/CER Stratégie Nationale de l’Irrigation et de la Collecte des Eaux de Ruissellement

SPIN Stratégie de la Petite Irrigation au Niger

SPAC Structures Privées d’Appui Conseil

SFD Services Financiers Décentralisés

STD Service Techniques Déconcentrés

RECA Réseau des Chambres d’Agriculture

RC Réseau Californien

,

1. Introduction

Le Niger a inscrit l’irrigation en générale et la petite irrigation en particulier parmi les

stratégies résilientes les plus efficaces pour lutter contre les effets du changement climatique

et améliorer la productivité agricole et les revenus des populations rurales. A ce titre, le

Gouvernement du Niger a élaboré avec l’appui de la coopération technique internationale

allemande (GIZ) la Stratégie de la Petite Irrigation au Niger (SPIN) adoptée en avril 2014.

L’objectif de la SPIN est de doter le pays d’un cadre d’orientation en matière de la petite

irrigation en tant que vecteur important pour la sécurité alimentaire et l’adaptation de

l’agriculture nigérienne au changement climatique. Pour accompagner le Niger dans la mise

en œuvre de cette Stratégie, les Etats Allemand et Nigérien ont initié le Programme de

promotion de l’agriculture productive (PromAP). Ce programme vise à promouvoir

l’exploitation agricole durable à travers une stratégie d’intervention basée sur l’appui-conseil

aux producteurs et productrices évoluant dans la petite irrigation.

 Le PromAP est constitué de trois composantes : (i) Composante 1 : Conseil à la politique

sectorielle de l’agriculture de la petite irrigation ; (ii) Composante 2 : Renforcement des

capacités des prestataires de services pour la petite irrigation ; (iii) Composante 3 : Appui aux

producteurs/productrices de la petite irrigation.

La composante 2 : Renforcement des capacités des prestataires de services pour la petite

irrigation a pour objectif d’améliorer les services rendus par les prestataires étatiques et privés

dans le domaine de la petite irrigation.

Ainsi le Plan Stratégique de Renforcement des Capacités des Acteurs de la Petite Irrigation

(PSRCA/PI) a été élaboré.

Plusieurs curricula ont été élaborés et standardisés.

En vue de garantir une formation harmonisée et complète, d’autres thématiques ont été

envisagées.

C’est ainsi que le module de formation intitulé « conception, analyse technique, économique

et financière » rentrant dans le cadre de l’élaboration des projets en petite irrigation est

envisagé afin d’initier les prestataires des services au montage des projets d’irrigation.

2. Objectifs de la session :

L’objectif global est d’amener les prestataires de services à monter des dossiers de projets de

petite irrigation techniquement bons, économiquement et financièrement rentables.

Les objectifs spécifiques sont :

➢ Concevoir le projet de petite irrigation

➢ Faire analyser techniquement, économiquement et financièrement le projet

Deux exemples d’études de cas de dossiers portant sur l’aménagement et la mise en valeur

des sites seront prévus.

3. Durée de la session :

La durée de la session de formation est de 04 jours répartis comme suit :

• 1 jour pour les aspects théoriques ;

• 03 jours pour les etudes de cas ;

Une évaluation de la formation sera faite à la fin de la session.

4. Groupes cibles

Les groupes cibles sont conformément à la SPIN les prestataires de services et autres acteurs

chargés d’élaborer les dossiers de projets de la PI aux promoteurs. Il s’agit des:

o GIE/GSC,

o ONG ;

o Prestataires indépendants,

o Bureaux d’études

o Services techniques déconcentrés

o Etc.

5. Matériels à utiliser:

 Tableau à chevalet

 Papier de conférences

 Marqueurs

 Manuel pédagogique

 Ordinateur portable

 Bloc-notes

 Bic

 Feuilles à rames

6. Démarche pédagogique :

• Brainstorming

• Partage d’expériences

• Présentation par le facilitateur

• Travaux en sous-groupes

• Exercices d’application/Etudes de cas

• Questions/réponses

• Identification des points principaux à retenir

• Evaluation journalière

7. Note technique

7.1.Définition de la petite irrigation (PI)

La petite irrigation désigne selon la SPIN : « Toute exploitation hydro-agricole autonome de

taille maîtrisée, individuelle ou collective, économiquement viable et écologiquement

durable, aménagée avec des technologies adaptées au savoir-faire local».

Chaque exploitation comporte une ou plusieurs unités autonomes ; chaque unité ayant

une superficie inferieure ou égale à 10 ha.

.7.2. Typologie des projets en petite irrigation

La typologie de l’irrigation au Niger a été définie par la Stratégie Nationale de l’Irrigation et

de la Collecte des Eaux de Ruissellement et complétée par la Revue Sectorielle de l’Irrigation.

Le Projet d’Appui Régional à l’Initiative pour l’Irrigation au Sahel (PARIIS) a affiné la

typologie.

Ainsi, pour la petite irrigation au Niger ; les types d’aménagements sont:

i. Type 2 : les petits périmètres d’irrigation privée (PIP),

ii. Type 3 : les périmètres de contre-saison (PCS)

iii. Type 5 : la grande et moyenne irrigations commerciales (GMIC),

.

NB : les aménagements comportent les infrastructures et la mise en valeur

 Types de projets de la PI

a) Communes :

Pistes, seuils, seuils radiers, ouvrages de franchissement, ouvrages de protection des

berges, aménagements des bassins versants (ouvrages CES-DRS), comptoir, magasins

de stockage

b) OP:

BIA, BAB, unités de transformation, les magasins de stockage , les comptoirs de

commercialisation.

c) Exploitants individuels: PIP

❖ Captage : puits, forages

❖ Exhaure : motopompes, pompe NDK,

❖ Distribution : réseau californien, canaux revêtus, GAG, aspersion, etc.

❖ Clôture : barbelée ou grillagée

❖ Autres projets de mise en valeur

7.3 Etapes d’élaboration des projets

Les principales phases d’élaboration de dossier d’un projet de petite irrigation sont :

1) Etudes préalables des données de base relative à

• l’aptitude des sols à l’irrigation

• au climat et aux ressources en eau

• à la topographie de la zone concernée

• au cadre foncier

• à l’agronomie

• à la socio-économie

• à l’étude d’impact environnemental

2) Concertation avec les acteurs : bénéficiaires, Etat, STD, collectivités

territoriales pour les OP

pour la prise en compte de la dimension sociale

3) plan cultural

 La nature et l’importance des cultures envisagées

 Leur répartition dans le temps (rotation) et l’espace (assolement)

 Leur distribution géographique

4) La confrontation du plan cultural aux données physiques de la zone (topographie,

occupation des sols, etc.) permet le découpage parcellaire, les tracés des réseaux,

le positionnement des ouvrages hydrauliques

5) Le dimensionnement des ouvrages : réseau de captage, d’exhaure et de

distribution, réseau de drainage, ouvrages divers

6) L’élaboration des pièces dessinées (plan masse ; autres dessins)

7) L’avant-métré (devis estimatif et quantitatif) et les calculs économiques terminent

la phase étude du projet

 Pour le cas spécifique de projet de petite irrigation, il faut prendre en compte les critères

d’évaluation socio-administratifs et technique contenus dans la SPIN. Il s’agit :

o La sécurité foncière

o L’engagement à contribuer à l’investissement

o Le visa communal

o L’étude sommaire montrant la disponibilité des ressources en eau (quantité et

qualité)

o L’étude sommaire sur l’aptitude de la terre (topographie et sol)

o L’étude sommaire de rentabilité économique de l’investissement

o La prise en compte de la dimension environnementale dans le choix des

technologies et des mesures d’accompagnement pour la protection des terres et

des eaux conformément aux lois, règlements et textes en vigueur. Cette partie

est traitée dans le module 2 « Etude d’Impact Environnementale et Sociale

Simplifiée »

7.4. Identification

Elle doit contenir les informations suivantes :

✓ Domaine concerné : (PIP et les infrastructures de transformation /conservation, etc.) ;

✓ N° d’enregistrement à la Commune;

✓ La localisation (Région, Département, Commune, village et site, géo référencement) ;

✓ L’identification du porteur de projet;

✓ Nom du promoteur avec les contacts (téléphone, BP, email) : (, OP, GIE, privés

individuels, etc.) ;

NB : pour les sites collectifs, la liste des membres du groupement doit être jointe;

✓ Nom et Prénom du Représentant désigné ou personne autorisée;

✓ Noms des collectivités concernées par le sous projet;

✓ Noms des villages bénéficiaires du sous projet et la commune de rattachement;

✓ Expériences acquises dans le cadre d'actions similaires, en rapport avec le rôle assumé

dans la mise en œuvre de l’action proposée;

✓ Les objectifs et les résultants attendus du projet;

✓ Le contexte du projet avec le plan d’affaires;

7.5 Le diagnostic du site

Ce diagnostic fait ressortir :

✓ La superficie (exploitée, exploitable, à mettre en valeur, etc.) ;

✓ Mode d’acquisition foncière ;

✓ Type de sol (appréciation visuelle) ;

✓ Protection du site ;

✓ Cultures pratiquées /envisagées ;

✓ Équipements et ouvrages existants ;

✓ Partenaires institutionnels avec qui le porteur de projet collabore actuellement ;

✓ L’analyse du marché ;

✓ Etc.

7.6 Planification stratégique et opérationnelle

Les points suivants doivent être étudiés :

✓ Description détaillée des activités : réalisation des ouvrages de captage et de

distribution, la fourniture et mise en place de l’exhaure, la réalisation de la clôture, la

fourniture et mise en place des intrants, la supervision des travaux, le suivi des

travaux, etc. ;

✓ Chronogramme de mise en œuvre des activités : intitulé de l’activité, date de

réalisation, dates limites de réalisation, responsables, etc. ;

Au préalable, il faut signaler que la passation des marchés se fait selon les lois en vigueur

avec les bénéficiaires comme maitre d’ouvrage.

7.7 Mise en œuvre et le suivi-évaluation

Les points suivants doivent être étudiés :

✓ Rôle et responsabilité des différents acteurs

N° Acteurs Rôles

1 Commune Réception et visa des dossiers ; suivi des

réalisations

2 Bénéficiaires directs Elaboration des dossiers avec les

prestataires, suivi des réalisations

3 GSC/GIE, ONG, Bureaux d’études Réalisation des dossiers, suivi des

réalisations, appui-conseil

4 Entreprises, tacherons, mâcons,

plombiers, foreurs

Réalisation des travaux

5 Fournisseurs Fournitures d’intrants, pompes

6 Services techniques Elaboration des dossiers ; Supervisions des

travaux, appui-conseil, assurance qualité

7 SFD Fourniture de crédit, supervision des

activités

8 OP Elaboration des dossiers avec les

prestataires, suivi des réalisations, appui-

conseil

✓ Plan d’exécution et de décaissement

✓ Dispositif de suivi-évaluation

✓ Mécanisme de gestion du projet

Il faut signaler les que travaux sont réalisés par des prestataires qualifiés (plombiers, foreurs,

maçons, entreprises, fournisseurs, etc.) choisis suite à des appels d’offres.

Le suivi des réalisations doit être effectué par les PDS qui ont réalisé les dossiers de projet.

Le montage des dossiers prévoit en plus des travaux, les frais d’élaboration du projet, les frais

de suivi- contrôle des travaux , les frais de supervision des travaux , les frais pour le suivi de

la mise en valeur , les frais pour les études complémentaires.

Il est inclus le coût du PGES dans le cout total du projet.

7.8 Analyse technique

Elle ressort :

✓ Atouts et contraintes de l’exploitation

✓ Impacts du projet

7.9 Analyse économique et financière

Elle ressort :

✓ Le cout détaillé du projet avec le plan de financement).

✓ Les débouchés et l’étude du marché (marchés locaux, régionaux, nationaux et

internationaux…)

✓ Le compte d’exploitation prévisionnelle avec projet sur cinq ans et critères de

rentabilité (TRI et VAN)

NB :

✓ L’analyse sociale est faite depuis la phase concertation des acteurs

✓ Calcul de la Valeur Actuelle Nette (VAN) d'un flux de trésorerie

La Valeur Actuelle Nette (VAN) d'un flux de trésorerie (ou flux financier, en anglais le

fameux Cash Flow) actualisé est le gain supplémentaire d'un investissement par rapport à un

taux actualisé défini par le taux d'inflation d'une monnaie et les exigences de rendement des

investisseurs. Le calcul de la VAN répond notamment à la question : est-ce que cet

investissement est rentable ? Il faut pour cela que la VAN soit positive.

C représente le capital investi;

CF représente le flux de trésorerie;

t représente le taux;

N le nombre de périodes.

✓ Calcul du Taux de Rentabilité Interne (TRI)

Le Taux de Rendement (ou de rentabilité) Interne (TRI) est le taux d'actualisation pour lequel

la valeur actuelle nette est égale à 0, c'est-à-dire le taux qui équilibre le montant de

l'investissement et les flux de trésorerie dégagés par cet investissement (les cash flows). Pour

qu'un projet d'investissement soit retenu, il est nécessaire que le TRI soit supérieur au taux

d'actualisation du capital.

Le taux de rentabilité interne (TRI ou TIR) est un taux d'actualisation qui annule la

valeur actuelle nette d'une série de flux financiers (en général relatifs à un projet avec

un investissement initial suivi de flux de trésorerie positifs).

7.10 Étude de cas

Voir en annexes trois études de cas en annexes

7 .11 Exemples de cadre logique :

a) cadre logique de la SPIN

Impact
La sécurité alimentaire et nutritionnelle des populations est

améliorée

Effets globaux (2)
- Les productions issues de la petite irrigation sont accrues

- Les revenus des producteurs sont accrus de manière durable

Effets spécifiques (4)

- Les ressources en terres et en eau sont gérées de manière durable

pour la petite irrigation

- Les irrigants mettent en valeur les terres de manière optimale et

durable

- Les irrigants et les organisations des producteurs ont accès aux

marchés pour leurs produits

- Le Ministère en charge de la petite irrigation assure le pilotage de

la SPIN

Produits rattachés à

l’ES1 (6)

- Les terres irrigables et irriguées sont suivies

- Les ressources en terres et en eau sont protégées

- Des mesures d’impacts environnementaux sont prises en compte

dans les activités de petite irrigation

- La gestion intégrée des ressources en eau est promue

- La sécurité foncière est renforcée

- Les terres sont aménagées pour la petite irrigation de manière

optimale et durable

Produits rattachés à

l’ES2 (4)

- Un dispositif de financement adapté à la petite irrigation est mis

en place

- Des intrants de qualité sont disponibles et accessibles

- L’entretien des infrastructures est assuré

- Les capacités professionnelles des acteurs de la petite irrigation

sont renforcées

Produits rattachés à

l’ES3 (5)

- Les productions sont en adéquation avec la demande nationale et

internationale

- Les infrastructures de transport sont développées

- Les infrastructures de stockage, de conservation et de

transformation sont mises en place

- Les infrastructures de commercialisation sont développées

- Les filières de production sont organisées

Produits rattachés à

l’ES4 (3)

- Les ressources sont mobilisées pour la mise en œuvre de la SPIN

- Un dispositif de pilotage de la SPIN est mis en place et est

fonctionnel

- Des services d’appui-conseil sont fournis par les entités

déconcentrées

12

b) Cadre logique d’un projet PI de fixation de dunes pour la protection d’un site maraicher

 LES INDICATEURS OBJECTIVEMENT

VÉRIFIABLES (IOV)

SOURCE DE

VÉRIFICATION

FACTEURS DE RISQUE

Objectif général

superficie des zones ensablées et

potentiellement menacées.

- Degré de révégétalisation à travers la

mesure du taux de couverture arborée

et herbacée ;

- Mesure de la biomasse herbacée.

- Suivi périodique par

inventaire ;

- Rapport d’étude

d’impact si possible.

Outre les moyens humains qualifiés

qu’exige cette opération, le suivi

d’impact après projet serait

compromis par manque de

ressources.

Objectifs spécifiques qui doivent

contribuer à atteindre l’objectif général

- Réduire l’apport de flux de

sédiments dans ces zones

ensablées ;

Provoquer le retour de la

végétation dans ces zones

- Mesure à l’échelle du clayonnage de la

dynamique éolienne ;

- Mesure de flux de sédiment à l’entrée,

dans et à la sortie du clayonnage.

- Mesure du taux de couverture arborée ;

- Mesure du taux de recouvrement des

herbacées ;

- Mesure de la biomasse herbacée.

- Rapport du

prestataire ;

- Etude de la dynamique

éolienne ;

- Rapport de suivi du

projet ;

- Rapport des services

techniques.

Des erreurs dans la conception

technique du projet peuvent

provoquer des effets négatifs

notamment la reprise de mouvement

de dunes et la formation de la langue

sableuse.

Résultats attendus des actions du sous –

projet

- de superficie dunaire sont fixés

et aménagés en clayonnage ;

- sacs de semences d’herbacées

ensemencées ;

- plants sont plantés dans le

clayonnage ;

Auto encadrement et mise en place

du COGES.

- Longueur de claies posées ;

- Nombre des plants forestiers plantés ;

- Taux de reprise des plants ;

- Mesure du taux de recouvrement des

herbacée ;

- Nombre des personnes formées en

techniques de pose de palissade ;

- Nombre de personnes composant le

COGES ;

- Nombre de femmes dans le COGES.

- Rapport d’activités de

prestataire ;

- Rapport de suivi du

projet ;

- Rapport des services

techniques

La non implication de la population

bénéficiaire à l’exécution des

actions.

13

ANNEXES

14

CANEVAS PROJETS PI

15

Canevas de rédaction de projet de PI N˚1

- Titre du projet

- Domaine concerné (Approvisionnement, production ASP/H,

conservation, transformation, commercialisation.)

- Promoteur (PME, OP, GIE…)

- Durée du projet

- Localisation (Région – Département – Commune – Village -

site - géoréférencement)

1. Contexte du projet/ plans d’affaires

2. Profil du promoteur projet

3. Les bénéficiaires du projet

4. Objectifs du projet

5. Objectif global

6. Objectifs spécifiques

7. Les résultats attendus

8. Description des activités

9. Chronogramme de mise en œuvre des activités

10. Impacts du projet (les mesures d’atténuation) ;

11. Cout détaillé du projet (avec plan de financement).

12. Compte d’exploitation sur 5 ans (calculer le TRI et la

VAN) ;

13. Débouchés (marchés locaux, régionaux, nationaux et

internationaux…)

16

Canevas de rédaction de projet de PI N˚2

A) Identification du promoteur
1) Fiche d’identité

▪ Dénomination :

▪ Siège social

▪ Téléphone :

▪ E-mail

▪ Statut juridique

▪ Références administratives

▪ Activité(s) principale(s) déclarée(s)
2) Informations générales (cas de groupement, OP,)

B) Le projet
1) Présentation précise du projet ou descriptif exact du produit commercialisé

• Domaine d’intervention (production, conservation, commercialisation,

etc)

• Situation du projet (création, reprise)

• Maître d’œuvre :

• Résumé succinct du projet

• Produit(s) ou filière(s) concerné(s) :

• Exécution du projet (lieu, Date de démarrage, Date probable

d’achèvement)

• Statut foncier (joindre l’acte)
2) Impact du projet sur l’environnement (activités sources d’impacts, impacts potentiels et mesures

d’atténuation)
Activités

sources

d’impacts

négatifs

Composantes

sensibles de

l’environnem

ent

Impacts négatifs

prévus

Mesures

d’atténuation

Coût Source de

financeme

nt

Responsabilit

é de mise en

œuvre

Calendrier

de mise en

œuvre

3) Coût du projet (y compris le PGES et les services (Frais de dossiers 2%, Suivi travaux 2%, Mise

en valeur agronomique 4%)

4) Garanties possibles en cas de recours à un prêt bancaire :

 Nature Montant Institution garante

1.

TOTAL

5) Etude de marché (mentionner les sources d’informations : enquêtes de marchés, infos

SIMA, infos RECA, autres)

6) Approvisionnement du marché : (modalités, sources, garanties, coûts, etc.)

7) Clientèle visée (par ordre d’importance):

Dénomination Quantité Pays Adresse

complète

Activité

principale

1. les acheteurs

ambulants

65% Niger PM Opérateurs

économiques

17

8) La concurrence :

Identité Localisation Prix pratiqués Quantités Parts de marché

1. oignon de la

région de Tahoua

Tahoua –

Niamey

Prix du marché Variable mais

très importantes

70%

9) Stratégies du ou des concurrents ci - dessus:

10) Positionnement / stratégie (Originalité / Forces / différences par rapport à la concurrence)

11) Objectifs (à moyen terme)

12) Circuit de commercialisation (opérateurs, distribution et modes de paiement)

13) Moyens de transport envisagés pour la commercialisation

14) Description du projet
1) Procédé de production:

2) Capacité de production : (nominale, réelle, extensible)

3) Calendrier indicatif de mise en œuvre du projet (exécution)
Désignation Chronogramme de réalisation

 J F M A M J J A S O N D

A. INFRASTRUCTURES

 1. Clôture

B. EQUIPEMENT

1. Outillages

2. Captage

3. Exhaure

4. Distribution

5. Bassin

15) Les moyens du projet
1) Les moyens humains

Qualifications Nombre

(Hj)

Affectation ou service Années d’expérience professionnelle en relation

avec le sous – projet

1. Main d’œuvre familiale 60 Appuis aux travailleurs

agricoles

Avoir au moins une connaissance en la matière

2. Main d'œuvre salarié 3 Travailleur agricole Au moins deux années d’expériences

3. gardien 1 Surveillance Avoir au moins trois années d’expérience en

gardiennage de site maraîcher

2) Les moyens matériels :
 Désignation Etat Quantité

Equipement

Clôture en haie vive par endroits passable 300m

Puits maraîchers passable (à curer) 1

Immobilier Logement gardien Bon 1

Matériel de production RAS

Autres

3) Embauche envisagée

16) Le financement
1) Echéanciers des investissements et des amortissements

(montant en F CFA) Année 0 Année 1 Année 2 Année 3 Année 4 Année 5

Frais d’établissement

Equipement productif

Equipement de transport

Equipement administratif

Total Investissements et

renouvellements

Cumul des investissements et

renouvellements (1)

18

Dot. amortissement Frais d’établissement

Dot. Amortissement Equipement

productif

Dot. Amortissement Equipement de

transport

Dot. Amortissement Equipement
administratif

Total Dotations aux amortissements

Cumul des dotations aux amortissements

(2)

Valeur comptable nette des

immobilisations (3) =(1)– (2)

2) Calcul du coût de l’emprunt (si vous avez ou si vous projetez de recourir à un prêt bancaire)

(montant en F CFA) Année 0 Année 1 Année 2 Année 3 Année 4 Année 5

Intérêts sur emprunt
Remboursement du principal
Restant dû de l’emprunt
Total

3) Compte de résultats prévisionnels
Données en

francs CFA

 Année 1 Année 2 Année 3 Année 4 Année 5

1 Vente de marchandises

2 Prestations vendues

A = 1+2 CHIFFRES D’AFFAIRES

3 Achats et
approvisionnements

B = A – 3 MARGE BRUTE

4 Loyers et charges locatives

5 Honoraires et assurances

6 Publicité et frais
commerciaux

7 Fournitures

8 Charges externes (eau,

élect., tél,….)

C = 4+5+6+7+8 TOTAL

D = B – C VALEUR AJOUTEE

9 Frais du personnel

10 Taxes indirectes

E = D – 9 – 10 EXCEDENT BRUT

D’EXPLOITATION

11 Dotations aux
amortissements et

provisions

F = E –11 RESULTAT

D’EXPLOITATION

12 Frais financiers

G = F – 12 RESULTAT NET AVANT

IMPOTS

13 Impôts

H = G – 13 RESULTAT NET

14 = 11 Dotations aux

amortissements et
provisions

19

I = H + 14 CAPACITE

D’AUTOFINANCEMENT

4) Plan de financement

Capacité d’autofinancement

Versement ou augmentation du capital

Apports nets en compte courant

Emprunts nouveaux

A = Total Ressources

Investissements

Remboursements d’emprunt (hors

intérêts)

Besoins en fonds de roulement (¤)

Pertes

B = Total Emplois

C = A – B = FLUX NETS DE

TRESORERIE PREVISIONNELLE

CUMUL DES FLUX NETS DE

TRESORERIE PREVISIONNELLE

5) Tableau des contributions au financement du projet

Désignation Montant total
Subvention
PRODEX

Contribution
promoteur

Autre source
financement

 montant % montant % Montant %

17) Besoins en renforcement des Capacités et en Assistance technique

1) Appui à l’élaboration du dossier de sous projet

2) Formations génériques

3) Formations spécifiques (Techniques, Gestion, Suivi/accompagnement de la mise

en œuvre)

18) Impact du projet sur l’environnement

19) Points forts / points faibles

1) Trois points forts du projet

2) Trois points faibles du projet

20

Canevas de rédaction de projet de PI N˚3
Entête

• TITRE DU PROJET

• Porteur du projet :……

• Montant du projet : ………………………………………………………FCFA.

• Financement demandé : ………………………………………………FCFA

• Apport personnel à mobiliser par le porteur du SP : …..%) :.................FCFA

• Numéros d’enregistrement à la commune et au projet :

• Localisation (département, région) :

1. Contexte du projet

2. Identification du porteur de projet

Nom du Porteur de Projet (pour les PPI et les infrastructures de transformation /conservation,

Veuillez joindre la liste des membres du groupement)

Nom et Prénom du Représentant désigné ou personne autorisée

Numéros tel, BP, email, etc.

Noms des collectivités concernées par le projet

Noms des villages bénéficiaires du sous projet et la commune de rattachement

Expériences similaires

3. Partenaires institutionnels avec qui le porteur de projet collabore

actuellement

4. Localisation du site (avec les coordonnées géographiques)

5. Diagnostic du site

• Superficie

• Mode d’acquisition

• Type de sol (appréciation visuelle)

• Protection du site

• Année de mise en valeur

• Cultures pratiquées :

• Cultures envisagées

• Nbre de campagnes/an:

• Équipements et ouvrages existants (captage, exhaure, distribution)

• Site d’Infrastructure de stockage ou commerciale (Magasin de stockage,

comptoir, plate-forme etc.)

(Préciser la superficie et le mode d’acquisition)

6. Atouts et contraintes de l’exploitation

7. Bref résumé du projet

8. Objectifs du projet (objectif global et objectifs spécifiques)

9. Résultats attendus

10. Principales activités projetées et quantification

21

11. Identification des impacts environnementaux

12. Mesure environnementales

13. Mécanisme de mise en œuvre du projet

• Rôle et responsabilité des différents acteurs

• Plan d’exécution et de décaissement

• Dispositif de suivi-évaluation

• Mécanisme de gestion du projet

14. Estimation du budget du projet

15. Compte d’exploitation prévisionnelle avec projet sur cinq ans

et critères de rentabilité (pour les projets d’aménagement de PPI)

Rubrique An 1 An 2 An3 An 4 An 5

A. Charge (dépense d’exploitation)

 Sous total A charge

B. Produit

 Sous total B produit

C. Marge brute B-A

D. Dotation aux amortissements

E. Marge nette C-D

F. Capacité d'autofinancement= D+ E

VAN :…………………………………………………………………

TRI :………………………………………………………………………

(selon les formules)

22

EXEMPLES PROJETS PI

23

 Sous-Projet : Equipements et Intrants Agricoles

Numéro du Sous-Projet :____________ Ti

Date de soumission : ___/___/_____

Titre du sous-projet

AMENAGEMENT ET MISE EN VALEUR D’UN SITE MARAICHER A TCHOLLONDI

AU PROFIT DE M. BOUBACAR SYLLA

Promoteur :Boubacar Sylla

Localité :Tchollondi

Commune rurale :Tillabery

Zone : Fleuve

Région : Tillabéry

Contact :

Compte bancaire :

Organisme de financement : Projet Promotion de l’Irrigation Privée phase

II(PIP2)

24

IINNTTRROODDUUCCTTIIOONN

Le Niger dispose de nombreuses potentialités et opportunités d’investissement

notamment dans le domaine agricole. Le potentiel global en terres irrigables du pays est

d’environ 3,8 millions d’hectares. L’essentiel de la production agricole dérive des cultures

sous pluie et n’arrive pas à satisfaire les besoins alimentaires des populations. Pour combler

ce déficit, l’Etat vise actuellement le développement des cultures irriguées à travers

l’irrigation à petite échelle. C’est dans ce cadre que l'État, à travers une Association

regroupant les irriguant et les professionnels de l’irrigation (ANPIP), a mis en œuvre une

stratégie de développement et de promotion de l’irrigation privée. Cette stratégie vise à aider

les paysans nigériens à mieux exploiter la terre à travers une maîtrise partielle ou totale de

l’eau afin d’améliorer leur condition de vie. C’est dans ce cadre que s’inscrit ce présent sous-

projet.

25

II.. PPRRÉÉSSEENNTTAATTIIOONN DDUU PPRROOMMOOTTEEUURR DDUU SSOOUUSS--PPRROOJJEETT

 1.1. IDENTIFICATION

 Le présent sous-projet est présenté par Monsieur Boubacar Sylla. Il totalise cinq(5)

années d’expérience dans le domaine de la production maraîchère.

 1.2. FORCES ET FAIBLESSES

 1.2.1. Forces

 Les atouts dont dispose le promoteur sont :

• La longue expérience dans le maraîchage,

• La proximité du fleuve par rapport au site,

• L’accessibilité du promoteur aux marchés pour l’écoulement de ses produits.

1.2.2. Faiblesses

 Les facteurs majeurs limitant le promoteur sont :

• Le manque de moyens suffisants pour maximiser la production,

• Le manque de formation technique en matière de production agricole en particulier le

maraîchage.

IIII.. CCAARRAACCTTÉÉRRIISSTTIIQQUUEESS DDEE LLAA ZZOONNEE DDUU SSOOUUSS--PPRROOJJEETT

 Le site du dit sous-projet est localisé à Tchollondi dans la Région de Tillabery.

 2.1. CLIMAT ET RESSOURCES NATURELLES

 Le climat de la zone est du type sahélo-soudanien divisé en deux saisons : Une saison

sèche qui s’étend d’octobre en mai et une saison pluvieuse de juin en septembre avec une

pluviométrie annuelle moyenne de 500 mm.

 La température est estimée en moyenne à 21 ° C pendant la saison sèche froide, 30 ° C

pendant la saison sèche et chaude et 24 ° C courant la saison pluvieuse.

 Sur le plan hydrographique, le fleuve constitue la principale source d’eau de la région.

 Les sols de la zone présentent de textures variables évoluant de la texture argilo-

limono- sableuse.

 La végétation est caractérisée par des espèces d’Acacia, de Combretacées et d’une

strate herbacée.

26

 2.2. ASPECTS SOCIO-ÉCONOMIQUES

 La population est constituée de plusieurs groupes sociolinguistiques avec une grande

majorité de Zarma, puis les Sonrhaï et une minorité de Peuls.

 Les activités économiques de la zone sont l’agriculture, l’élevage, la pêche et le petit

commerce.

 2.3. SITUATION SOCIO-INSTITUTIONNELLE

 Dans le domaine foncier, les différends sont réglés par le pouvoir coutumier en

collaboration avec la commission foncière. L’accessibilité à la terre se fait soit par héritage,

achat, donation ou location.

 Sur le plan de l’encadrement technique, les structures du développement rural

intervenant dans la zone sont : les services étatiques, les projets de développement (PPEAP),

les ONG et Associations.

IIIIII.. DDIIAAGGNNOOSSTTIICC DDEESS FFAACCTTEEUURRSS DDEE PPRROODDUUCCTTIIOONN

3.1. DESCRIPTION DU SITE

 Le site du sous-projet est situé à Tchollondi à 82 km l’ouest de Niamey avec une

superficie de 1,15 ha Le sol présente une texture du type argilo-limoneux . La pente du site

est assez faible.

Les différentes spéculations pratiquées sont : oignon, poivron, la tomate, le piment, le

gombo, la patate douce etc.

 3.2. MOYENS DE PRODUCTION DISPONIBLES

 Les différents moyens de production dont dispose le promoteur sont :

• Un site de 1,15 ha irrigable

• L’eau du fleuve

IIVV.. JJUUSSTTIIFFIICCAATTIIOONN DDUU SSOOUUSS--PPRROOJJEETT

 La disponibilité d’un site approprié pour l’irrigation, les investissements déjà

effectués, l’accessibilité du site qui facilite l’écoulement des produits et l’expérience dont

dispose le promoteur, constituent des acquis importants. Ainsi, un appui du PIP 2 lui

permettra de mettre en valeur son site afin de maximiser sa production agricole et améliorer

son revenu.

VV.. OOBBJJEECCTTIIFFSS DDUU SSOOUUSS--PPRROOJJEETT

 5.1. OBJECTIF GLOBAL

 L’objectif global du sous-projet consiste à améliorer le revenu du promoteur à travers

l’augmentation de la production irriguée de son site.

27

 5.2. OBJECTIFS SPÉCIFIQUES

 Comme objectifs spécifiques du sous-projet, on note :

• la diversification des sources de revenus du promoteur,

• la création d’emploi par l’embauche des bras valides pour les travaux du site,

• la lutte contre la pauvreté,

• La capitalisation d’expériences dans la gestion des technologies liées à l’irrigation.

VVII.. PPRRÉÉSSEENNTTAATTIIOONN DDUU SSOOUUSS--PPRROOJJEETT

 Ce sous-projet consiste à mettre en valeur un site de 1,15 ha au profit de Monsieur

Boubacar Sylla avec l’appui financier du PIP 2.

VVIIII.. DDEESSCCRRIIPPTTIIOONN DDUU SSOOUUSS--PPRROOJJEETT

 Les activités prévues dans le cadre de ce sous-projet comprennent trois volets qui

sont :

• aménagement du site,

• mise en valeur agronomique,

• Formation et sensibilisation.

8.1. AMÉNAGEMENT DU SITE

8.1.1. Proposition technique

 pour l’aménagement de ce site, il est prévu la réalisation de :

• Une clôture barbelée de 453 ml sera, renforcée par une haie vive à base de Acacia

sénégal

• Une motopompe de 3,5 CV pour l’exhaure.

8.1.2. Description du système de distribution

Il est prévu une motopompe de 3,5 CV captant l’eau à partir du fleuve. Ce système s’adapte bien

aux caractéristiques du terrain étudié.

8.1.3. Besoins en eau journalière des cultures

28

Oct Nov Déc Jan Fév Mar Avr Mai juin juil août sep

Durée (jours) 15 30 30 15 28 30 30 17 15 30 30 17

ETP (mm/jour) 4 4,2 4,4 4,5 4,6 5,28 5,8 5,3 5,1 4,8 4,8 5

Kc 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15 1,15

Etm (mm/j) 4,6 4,83 5,06 5,18 5,29 6,07 6,67 6,095 5,865 5,52 5,52 5,75

Pluie efficace (mm/mois) 0 0 0 0 0 0 0 0 - - - -

Superficie (ha) 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5

DFC (l/s/ha) 0,53 0,56 0,59 0,60 0,61 0,70 0,77 0,71 0,68 0,64 0,64 0,67

Débit (l/s) 3,99 4,19 4,39 4,49 4,59 5,27 5,79 5,29 5,09 4,79 4,79 4,99

Temps d'irrigation (h/jours) 8 8 8 8 8 8 8 8 8 8 8 8

HMT (m) 4 4 4 4 4 4 4 4 4 4 4 4

Puissance calculée (CV) 2,17 2,28 2,39 2,44 2,50 2,87 3,15 2,88 2,77 2,61 2,61 2,72

1ère campagne 2ème campagne

Mois

3ème campagne

IIXX.. MMIISSEE EENN VVAALLEEUURR AAGGRROONNOOMMIIQQUUEE DDUU SSIITTEE

Pour la mise en valeur agronomique du site, l’étude lie le choix des spéculations

agricoles avec leurs valeurs marchandes, leur demande sur le marché et leur aptitude à la

texture du sol.

9.1. Maraîchage

Les cultures dominantes dans la zone du sous-projet sont : Oignon, poivron, piment, la

patate douce, le gombo et la tomate .

Les cultures envisagées par la présente étude sont choisies en fonction de leur valeur

marchande et les conditions édaphique du site. Les variétés retenues par cultures sont :

• Roma et Xina pour la tomate

• Yelow wonder pour le poivron,

• Violet de Galmi pour l’oignon.

 9.1.1. Itinéraire agronomique

Pour rendre favorable le rendement, l’itinéraire agronomique s’attellera à ameublir le

sol par le labour et améliorer sa fertilité en apportant, dans les normes techniques, une

quantité suffisante de fumure organique et minérale. Le tableau ci-dessous présente les

données techniques des spéculations choisies :

Tableau n° 1 : données techniques des spéculations retenues

Cultures Variétés Densité de semis

en pépinière

Densité au

champs

Dose

d’irrigation

Fumure

de fond

Fumure

d’entretien

Oignon Violet de Galmi 10 cm x 10 cm 40 cm x 40 cm 10 l/m²/j 5 g/m² 10 g/m²

Poivron Yelow wonder 10 cm x 10 cm 50 cm x 50 cm 10 l /M²/j 5 g/m² 10 g/m²

Tomate Roma et Xina 10 cm x 10 cm 40 cm x 40 cm 10 l/m²/j 5 g/m² 10 g/m²

29

7.2.1.2. Plan de culture

Tableau n° 2 : plan de culture

Première campagne : septembre - décembre

Cultures Année 1 Année 2 Année 3

Oignon 0,4 0,4 0,4

tomate 0,52 0,52 0,52

Deuxième campagne : janvier – avril

Poivron 0,62 0,62 0,62

oignon 0.3 0.3 0.3

Troisième campagne : juin – septembre

Poivron 0,62 0,62 0,62

Tomate pluviale 0,3 0.3 0.3

 La superficie nette (0,92 ha) du site est subdivisée en trois (3) parties correspondant

aux trois (3) spéculations retenues afin de leur dégager assez d’espace pour la production ;

l’espace étant un des paramètres dont dépend la quantité de la production (plus la superficie

est importante, plus la production est importante quand les conditions de production sont

réunies).

 Les cultures sont exploitées suivant leur affinité aux conditions climatiques des trois

(3) différentes campagnes.

 7.2.2.3. Estimation des besoins

 Cette rubrique est constituée de l’ensemble des éléments nécessaires à la production. Il

s’agit :

a. intrants

Tableau n° 3 : estimation des intrants pour les différentes spéculations

30

sfcie

Qté Coût Qté Coût Qté Coût

(kg) Fcfa (Kg) (Fcfa) (Kg) (Fcfa) Qté(l) Coût Qté(g) Coût

Poivron0,62 1,12 27900 93 23250 62 18600 1,24 7440 124 44640

Tomate 0,82 1,48 36900 123 30750 82 24600 1,64 9840 164 59040

Oignon 0,7 4,2 113400 105 26250 70 21000 1,4 8400 140 50400

Total 2,1 6,8 178200 321 80250 214 64200 4,28 25680 428 154080

liquide poudre

Pesticides

cultures ha

semences urée NPK

b. Formations

 Des sessions de formations sur les techniques culturales, l’utilisation des équipements

agricoles et des produits chimiques (engrais pesticides) seront organisées à l’intention du

promoteur pour renforcer ses capacités et rentabiliser les acquis du sous-projet.

c. Outillage agricole

Désignation Quantité Prix Unitaire Montant

superficie (ha) 1,15

Nombre de sites 1

Binettes 2 1000 2000

rateaux 2 2500 5000

pelles 2 1500 3000

coupe-coupe 1 2500 2500

Houes 2 1250 2500

Plantoires 2 2000 4000

Transplantoires 2 1000 2000

Balances 1 15000 15000

paire de bottes 1 10000 10000

Paire de gants 1 2500 2500

Brouettes 1 15000 15000

masque à gaz 1 1000 1000

arrosoirs 2 2000 4000

lunettes 1 1500 1500

serfouettes 1 1500 1500

pulvérisateurs manuels 1 42000 42000

total 113500

IIXX.. PPLLAANNNNIINNGG DDEESS AACCTTIIVVIITTÉÉSS ::

Activités 1er trimestre 2ème trimestre 3ème trimestre 4ème trimestre

 jan fév mar avr mai juin jui Aoû sep oct nov déc

31

Formalités

Installation clôture

Réalisation ouvrages

d’irrigation

Mise en place

équipements agricoles

Installation de cultures

Suivi et évaluation des

travaux

XX.. RRÉÉSSUULLTTAATTSS AATTTTEENNDDUUSS

Les résultats attendus du sous-projet reposent sur la valeur de la production agricole

par spéculation servant de données de base pour déterminer la viabilité financière du dit sous-

projet. Ils sont présentés dans le tableau ci-dessous :

Tableau n°4 : production attendue par spéculation

Cultures superficie rendement pertes produits prix du kg valeur production

(ha) (tonnes/ha) % (tonnes) (F cfa) (F cfa)

Oignon 0,7 20 15 11,9 100 1190000

Poivron 0,62 10 15 5,27 200 1054000

Tomate 0,82 20 15 13,94 150 2091000

Total 2,14 50 31,11 4335000

NB : ces rendements sont obtenus à partir d’une recherche bibliographique et les prix moyens à travers une

enquête sur les marchés potentiels.

XXII.. CCOOÛÛTT EETT PPLLAANN DDEE FFIINNAANNCCEEMMEENNTT

 Les coûts et le plan de financement ont été arrêtés suivant le code de financement du

PIP 2.

Tableau n° 5 : plan de financement

NB : les frais du carburant, lubrifiant et main d’œuvre s’élevant à la somme de 385 400 F cfa

sont à la charge du promoteur.

32

Rubriques Apport-Promoteur Credits Apport-PIP2 Coût (F CFA)

20% 90% 80% 100%

1. Investissements

Outillage Agricole 22 700 90 800 113 500

Clôture 82 895 663 160 828 950

Exhaure 25 000 200 000 250 000

Distribution 20 545 164 360 205 450

Bassin 30 000 240 000 300 000

Sous-Total 1 181 140 1 358 320 1 697 900

Apport pro1% Subvention 9% Coût 10%

Elaboration 2% 3 396 30 562 33958

Suivi réalisation 2% 3 396 30 562 33958

Mise en valeur 4% 6 792 61 124 67916

ANPIP 2% 3 396 30 562 33958

Sous Total 2 16 979 152 811 169 790

2.Intrants Apport pro10% Crédits 90% Coût 100%

Semences 17 820 160 380 178 200

Fumure 14 445 130 005 144 450

Carburant 14 000 126 000 140 000

Lubrifiant 7 000 63 000 70 000

Pesticides 17 976 161 784 179 760

Sous-Total 3 71 241 641 169 712410

Total Général 269 360 641 169 1 511 131 2580100

XII. Etude du marché

 12.1. CIRCUIT D’ÉCOULEMENT

 Les produits récoltés seront écoulés à l’aide des charrettes sur le Marché deFarié. Ils

peuvent aussi être transportés vers les marchés de gothèye et de Niamey.

 12.2. DYNAMIQUE DE LA DEMANDE

 Les produits seront directement vendus aux grossistes et semi-grossistes qui seront

identifiés au préalable par le promoteur. Ils seront ensuite écoulés sur les marchés à travers les

commerçants détaillants.

 12.3. CIRCUIT D’APPROVISIONNEMENT EN INTRANTS

 Le promoteur pourra s’approvisionner en intrants au niveau des boutiques d’intrants

de la zone ainsi qu’au niveau de la Communauté Urbaine de Niamey.

XXIIIIII.. AANNAALLYYSSEE DDEE LLAA VVIIAABBIILLIITTÉÉ FFIINNAANNCCIIÈÈRREE DDUU SSOOUUSS--PPRROOJJEETT

 13.1. COMPTE D’EXPLOITATION PRÉVISIONNEL

Tableau n° 6 : Compte d’exploitation prévisionnelle

33

Rubriques supfcie Année 1 supfcie Année 2 supfcie Année3

Produits

Pomme de terre 0 0 0 0 0 0

oignon 0,7 1 190 000 0,7 1309000 0,7 1428000

Poivron 0,62 1 054 000 0,62 1159400 0,62 1264800

Tomate 0,82 2 091 000 0,82 2300100 0,82 2509200

Sous-total 1 4 335 000 4768500 5202000

Charges

Semences 178000 178000 178000

Fumures 144000 144000 144000

Pesticides 179 760 179760 179760

Carburants 140 000 140 000 140 000

Lubrifiant 70 000 70 000 70 000

Main d'œuvre 720 000 720 000 720 000

Frais entretien 182000 182000

Total charges 1431760 1613760 1613760

Excédent brut 2903240 3154740 3588240

Amortissement 181 269,6 181 269,6 181 269,6

Résultat d'exploitation 2 721 970,5 2 973 470,5 3 406 970,5

Cash-flow 2474518,591 2287988,958 2299608,01

VAN à 14 %

TRI

4 482 015,56

47%

 13.2. INDICATEURS DE PERFORMANCE

• Valeur actualisée nette (VAN) à 14 % : 4 482 015 ,56

• Taux de rentabilité interne (TRI) : 47 %.

XXIIVV.. AANNAALLYYSSEE DDEE LL’’IIMMPPAACCTT EENNVVIIRROONNNNEEMMEENNTTAALL DDUU SSOOUUSS--PPRROOJJEETT

 14.1. IMPACTS BIOPHYSIQUES

 L’implantation de la haie vive défensive et la promotion de l’agroforesterie présentent

plusieurs effets positifs sur le milieu biophysique tels que :

• La création d’un microclimat favorable aux cultures,

• La restitution de la matière organique au sol par la décomposition de la litière.

14.2. IMPACTS SOCIAUX

La mise en œuvre de ce sous-projet améliorera la situation socio-économique de la

zone en particulier celle du promoteur à travers notamment :

• L’augmentation du revenu du producteur par l’optimisation de la production,

• La re dynamisation de la vie socio-économique de la zone par la création de nouvelles

activités.

14.3. RISQUES ET HYPOTHÈSES

34

Le projet ne présente pas de risques majeurs, néanmoins, il faut suggérer la promotion

de la fumure organique et la lutte biologique.

14.4. PROTECTION RAPPROCHÉE

Elle consiste à protéger le site contre la divagation des animaux avec une clôture

barbelée (protection mécanique) et une haie vive défensive (protection biologique).

14.4.1. Protection mécanique

Le périmètre du site à clôturer est 453 ml La clôture du site sera constituée de cinq (5)

lignes de fil barbelé espacé de 30 cm et supportés par des poteaux corniers de 40 distants de 5

m. Ces poteaux ont 2 m de long dont 0,50 m enfoui dans le sol et fixés avec du moellon et du

béton dosé à 50 kg

Les fils barbelés seront fixés aux poteaux par des fils de fer recuit. Un portail est prévu

pour l’accès au site.

NB : Pour le détail, voir tableau du devis estimatif de la clôture barbelée

14.4.2. Protection biologique

Elle consiste à planter des ligneux (Acacia senegal) autour de la clôture barbelée. Pour

un maximum d’effet, les plants seront espacés de 1mx1m avec une disposition en quinconce.

NB : Pour la quantification des plants, voir tableau du devis estimatif de la clôture barbelée

et la haie vive.

35

CCOONNCCLLUUSSIIOONN

 La réalisation de ce sous-projet est d’une grande importance au regard de sa réponse à

la politique nationale en matière du développement rural (Stratégie de Développement Rural)

et de réduction de la pauvreté (Stratégie de Réduction de la Pauvreté). Elle permettra en

particulier au promoteur de capitaliser des connaissances techniques en matière agricole et

d’améliorer sa condition de vie. Cependant, la mise en œuvre efficiente des activités de ce

sous-projet nécessite l’implication de tous les acteurs au développement (bailleurs de fonds,

décideurs nationaux, techniciens et les populations bénéficiaires).

36

ANNEXES

Annexe 1 : les amortissements

Tableau des amortissements

Investissements Coût taux annuités

outillage agricole 113500 33,33% 37829,55

distribution 205450 10% 20545

exhaure 250000 10% 25000

Bassin 300000 5% 15000

clôture 828950 10% 82895

181269,55Total

Annexe 2 : devis des équipements

Devis estimatif de la clôture barbelée

Désignations Unité Quantité Prix Unitaire

(F CFA)

Montants

(F CFA)

Périmètre m 453

Fil barbelée 100 ml 23 10 000 230 000

Cornière de 40 2 ml 90 2 500 225 000

Fil de fer recuit U 4 3 000 12 000

Gravier Voyage 1 30 000 30 000

Sable Voyage 1 12 000 12 000

Ciments Sacs 5 5 000 25 000

M Œuvre ml 453 400 181 200

Transport forfait 30 000

Portail U 1 50 000 50 000

Sous-Total 1 795 200

Haie-vive Plants 450 75 33 750

Sous-total 2 33 750

Total 828 950

37

Devis estimatif des équipements d’irrigation :

Superficie ha 1,15

Nombre sites sites 1

bassin 300000 1 300000

Exhaure 3,5 CV GMP 250 000 1 250000

Réseau ml 150

Tuyaux PVC 63 6ml 3500 25 87500

Té PVC 63 Unité 1400 6 8050

Coude PVC 63 Unité 900 13 11700

Bouchons PVC 63 Unité 1300 7 9100

Colles fosstube kg 8000 2 16000

Ciments sacs 5000 1 5000

Protection de borne sacs 300 2 600

Frais de plomberie ml 150 150 22500

Tranchées ml 100 150 15000

Transport 30000

sous-total 3 205 450

Total 755 450

38

Titre du Micro-projet : Appui en infrastructures, matériels/équipements et

intrants de qualité pour la petite irrigation par binôme sur un site d’une

superficie de ………ha.

Micro-Projet : Petite irrigation

Numéro du sous-projet : Zr0001/GSCH/CR/Wacha

Date de soumission : ------------/-------------/---2014 ---------

Promoteur : Binôme (xy et wz)

Lieu de résidence :

Bassin de production :

Zone d’Encadrement Prioritaire : N°…4…

Commune Rurale de :

Préfecture de :

Coût Total du MP: FCFA

Contribution du promoteur (20%): F CFA

Financement recherchée auprès du PPI RUWANMU (80%): F CFA

Opérateur en charge du dossier : GSC-Husa’a

Février 2014

39

i. Contexte

Force est de le constater malheureusement que la moitié des personnes sous-alimentées et la

majorité des pauvres au Niger vivent encore dans les communautés agricoles. L’investissement dans

ce domaine et la transformation de leurs économies est l’un des plus grands défis économiques du

moment.

Le Projet RUWANMU qui découle d’une double volonté du gouvernement du Niger et du

FIDA de passer d’une approche fondée sur la réponse à la crise alimentaire de 2009-2010 à

une approche d’amélioration de la résilience des systèmes de production et des ménages

face aux déficits de production et mettre à l’échelle les meilleures pratiques de valorisation

des terres par la petite irrigation.

Face à la demande croissante des petits producteurs pour la mise en valeur de terres à haut

potentiel hydrique, le FIDA et le Gouvernement ont convenu de mettre en place le Projet

Ruwanmu de développement de la petite irrigation. A certains égards le Projet RUWANMU

est à considérer comme un projet de consolidation des acquis du PUSADER et de réplication

de ses bonnes pratiques dans des zones à fort potentiel d’irrigation.

Le Protocole du PPI Ruwanmu parle de la possibilité de l’émergence d’une « nouvelle agriculture »,

qui est « dirigée par des entrepreneurs privés dans les grandes chaînes de valeur reliant ainsi les

producteurs aux consommateurs, incluant un grand nombre des petits exploitants entrepreneuriaux

soutenus par leurs organisations ». Dans ce domaine et les études l’ont montré il existe des

possibilités pour les exploitations agricoles de s’inscrire dans la dynamique des marchés intérieurs,

régionaux (marchés demi gros) et même internationaux. Les revenues dépendront également de

leur capacité à faire face aux défis. Aux nombres des grands défis il faut citer : l’accès aux facteurs de

production et l’accès aux marchés leurs offrant des prix rémunérateurs. Pour certaines

exploitations, ceci implique la spécialisation dans des fermes axées sur certains produits prisés sur les

marchés, d’autres optent pour l’optimisation des revenus des filières dans lesquelles elles sont

actuellement engagées, à l’exemple du binôme (xy et wz) de bassin de production de Wacha dans la

commune rurale de Wacha.

ii. Présentation du site :

Le site se situe dans le bassin de production de Wacha sur le prolongement de la vallée de la

korama dans la commune rurale de Wacha; département de Magaria.

iii. Atouts et contraintes de l’exploitation :

Au nombre des atouts on peu citer :

• la faible profondeur de la nappe,

• un sol favorable à la culture irriguée en générale,

• l’existence des marchés pour l’écoulement des produits.

Parmi les contraintes nous pouvons citer :

• la faiblesse des moyens de production ;

• la faiblesse du dispositif d’appui conseil ;

• la faiblesse des appuis financiers etc.

40

1. RESERVE AU PPI RUWANMU

Type de micro projet :……………………………………………………………………………………………………

N° d’enregistrement :……………………………………………………………………………………………………

Région :………..

Département :……

Commune……

Village……

Opérateur en charge du dossier :… …………………………………………………………………………….

Avis du Projet:…………………………..………………………………………………………………………

2. IDENTIFICATION DU PROMOTEUR

 Nom et prénom du promoteur : Binôme

ChetimaMai Abba

 Age : 54 ans  Sexe : Masculin Profession : Agriculteur Expérience : 46 ans

MariamaSouley

 Age : 29 ans  Sexe : Féminin Profession : Agriculteur Expérience : 20 ans

Localisation du site : Cuvette de Gassafa

• Village : Gassafa ; Commune rurale : Guidiguir ; Département : Gouré ; Région : Zinder

• Catégories / statuts : Site collectif

- Pour les organisations :

• N° et date d’agrément …………………………………………………………..

• Date et lieu de délivrance ………………………………………………………..

• Effectif des membres : A la création ………../ Actuellement …………. /.

• Montant des parts sociales : ……………………………/ F CFA

- Activité(s) du demandeur:

• Activité principale: Agriculture (pluviale et maraichère)

• 2ème Activité : Elevage

• 3ème Activité : Petit commerce

- Partenaires institutionnels avec qui le demandeur collabore actuellement :

• 1 : Services techniques

• 2 : PPI RUWANMU

- Appuis aux activités de la petite irrigation reçus les trois dernières années (préciser le montant)

• 1 : Appui en semences / 5000 frs

• 2 : Appui en semences / 5000 frs

• 3 : ……………………………………………………………… … /……………/ frs

41

3. Diagnostic de l’exploitation

3.1 Objectifs du micro projet

Objectif général : Amélioration de la production maraichère
Objectifs spécifiques :

• Faciliter l’accès à l’eau et l’irrigation ;

• Diversifier la production par l’introduction de nouvelles cultures ;

• Intensifier la production maraichère par l’utilisation rationnelle des engrais minéraux.

3.2 Principales activités à réaliser avec les objectifs quantitatifs

Les activités à réaliser par ce micro-projet pour atteindre les objectifs spécifiques et par là
l’objectif général sont :

3.2.1 Le fonçage de deux (2) puits forage maraicher de 12 mètres de profondeur

Le fonçage des forages permet l’accès à l’eau à tout moment par les deux promoteurs de ce
projet. Il faut rappeler qu’actuellement le partage de l’eau se fait par plusieurs producteurs
maraichers par rotation au tour d’eau ce qui crée un déficit d’arrosage.

Analyse technique : le fonçage manuel d’un forage est une opération moins complexe que
celle d’un puits, mais il permet de creuser facilement et rapidement la profondeur
souhaitée. Un forage est constitué par un long tube enfoncé dans le sol grâce au travail
d’une tarière ou d’un trépan. Le forage proposé est constitué d’un long tube d’exploitation
de 7m en PVC pression Ø140 constitué de sections filetées de 1,5 m de long. Il est terminé
au fond par une crépine de 2 sections filetées de 1,5 m chacune qui est un tube de même
dimension que le précédent mais percé par de nombreuses fentes à travers lesquelles
s’effectue le suintement de l’eau appelées crépines. La crépine sera recouverte d’un tissu
filtrant en nylon ou en polyester pour empêcher/limiter l’entrée du sable fin dans le forage.
Fonctionnement : Le forage manuel est un système perfectionné au Niger afin de permettre
aux maraîchers d’avoir accès à l’eau de l’irrigation à un faible coût. Il est réalisé au moyen de
tarières manuelles et de tuyaux dans les sols non-consolidée jusqu’à 14 mètres de
profondeur.
Spécifications techniques:

 Les forages seront réalisés par fonçage à la tarière manuelle et auront toutes les

caractéristiques suivantes :

➢ Tuyau PVC pression (10 bars) de diamètre 140 mm

➢ Crépine de diamètre 140 mm et une hauteur de 4 m

➢ Bouchon de fond

➢ Filtre en tissu polyester conçu sur 3 à 5 m de long

➢ Couvercle et anneau protecteur

➢ Les profondeurs sont fonction des sites et est de 10 m en moyen et 8m au

minimum. La mise en eau doit toutefois être de 4 m

➢ Chaque forage après son développements doit faire objet d’essai de débit, il

sera considéré positif si son débit est supérieur ou égal à 2 m3/h.

Toutes les suggestions de mise en œuvre seront mises à profit pour préserver la qualité de
l’ouvrage. Un test sera opéré après exécution du forage sous la supervision du contrôle.

42

Utilisation recommandée : Le forage manuel est recommandé pour l’irrigation dans les zones où le
sol de la nappe ne contient pas des quantités importante d’argile ou de limon. Sa performance est
supérieure dans les zones ou l’aquifère se trouve dans un sable grossier de plus de trois mètres
d’épaisseur. Le moyen d’exhaure retenu est la motopompe et la pompe NDK.

3.2.2 L’acquisition de deux (2) groupes mobiles de pompage (GMP) de 3,5 CV

Le moyen d’exhaure de l’eau reste pour le moment l’utilisation de calebasse, bidon, levier.
Les promoteurs envoient l’eau du chenal à la distribution sur les parcelles par la force
motrice à travers l’utilisation d’une calebasse. Cela non seulement rend le travail fastidieux
est long, mais aussi diminue l’efficience du système (les pertes d’eau peuvent être estimées
à plus de 50%, vu la vitesse de ruissellement de l’eau dans les rigoles de distribution en
terre). L’utilisation d’une motopompe permet non seulement de rendre le système efficient,
mais aussi d’alléger considérablement les tâches et de procurer un temps supplémentaire à
la recherche d’autres revenus éventuels.

La motopompe est un moyen d’exhaure qui sert à extraire l’eau du forage. L’eau est aspirée
à l’entrée de la pompe et refoulée à l’extérieur du forage. Le déversement est continu
lorsque la pompe est actionnée. Compte tenu de la profondeur de la nappe (1 à 7 m) les
motopompes : HONDA SEH50x est recommandée. Chaque motopompe sera fournie avec un
tuyau d’aspiration de 8 m et d’un tuyau de refoulement de 10 m. Le tuyau d’aspiration sera
muni d’une crépine à son extrémité. L’avantage d’une motopompe est une utilisation
particulièrement souple : le régime du moteur peut varier et la pompe peut fonctionner 8
heures de temps par jour. La motopompe Honda SEH50x répond à toutes les conditions de
pompage au Niger (mini: débit de 2/s à 4 mètres de Hmt; maxi: débit de 4 l/s à 10 mètres de
Hmt). Elle est disponible au Niger et son coût d'achat est accessible aux irrigants

Spécifications

MOTEUR HYDRAULIQUE

Modèle G120 Diamètre d’aspiration 50 mm (2’’)

Type Monocycle à 4 temps Diamètre de refoulement 50 mm (2’’)

Cylindre 144 cm3 Hauteur d’aspiration 8 m

Puissance continue 20 KW (2,7 cv) à 3600 tr /mn Débit maximum 36 m3/h

Puissance maximum 26 kW (3,5 cv) à 4000 tr/mn HMT Maximum 30 m

Bougie NGK BP4HS ou
Champion L95Y

Poids à vide 23 kg

Lubrifiant SAE 30, 40

Carburant Essence

Capacité du réservoir 2,5 litres

3.2.3 L’installation d’un réseau californien de 110 ml

Le réseau californien est composé d’un système de tuyauterie de 50 à 70 cm de diamètre qui
distribue l’eau jusqu’aux parcelles. Trois bornes de distribution sont prévues pour distribuer
l’eau à la parcelle.
Descriptions techniques:
Le prestataire procédera à la pose et l’installation du réseau type californien en PVC

assainissement Ø 63 mm muni des bornes d’alimentation et de distribution constituées par

des coudes 90. Le diamètre, la section et l’épaisseur du tuyau PVC seront agrées par le

contrôle avant la mise en œuvre. Les éléments de jonction et raccordement doivent

43

répondre aux exigences techniques du réseau notamment la marque, l’étanchéité et la

solidité. Les travaux de mise en œuvre seront scrupuleusement en adéquation avec les

normes et critères conventionnelles. Le réseau sera enterré à une profondeur indicative de

40 cm. Les bornes seront scellées dans des petits dés en béton.

Après assemblage des tuyaux PVC y compris toutes suggestions (coudes, tés, section et

éléments d’aspiration) le réseau sera soumis au test devant le spécialiste (contrôle) avec la

motopompe livrée dans la commande.

3.2.4 L’acquisition des semences maraichères de bonne qualité

Il s’agit de 200 g de chou, 250 g d’oignon, 5 kg de l’ail et 50 kg de pomme de terre. En
général, plusieurs producteurs y compris les promoteurs de ce projet font recourt
directement aux plants prêts au repiquage, ce qui alourdie la charge de producteur vu que le
coût d’acquisition des plants est plus élevé que lorsqu’on élève les plants en pépinière.
Descriptions techniques : les semences doivent de qualité meilleure et conforme aux normes

3.2.5 L’acquisition des engrais minéraux (250 kg d’urée et 250 kg de NPK) et

pesticide (2 litres)

L’utilisation des engrais organiques est très fréquente et s’applique chaque année en fumure
de fond. Ce qui pose problème c’est l’utilisation des engrais minéraux et des produits
phytosanitaires à cause de leur coût relativement chère. Leur application permet d’apporter
directement à la plante les éléments nutritifs favorables au développement de la culture et
de lutter contre certains insectes ravageurs.

3.2.6 Autres matériels de travail

Il s’agit de la fourniture de matériels suivants à état neuf, de fabrication et marque

reconnues pour la performance, conforme aux normes en vigueur au Niger et couramment

employés :

- Une charrette bovine : de dimension et résistance maximales ;

- Une charrue : de dimension et résistance maximales;

- Une brouette : de dimension et résistance maximales ;

- Canadien à 3 dents : de dimension et résistance maximales

- Arrosoir, râteau et pelle : de dimension et résistance maximales ;

- Appareil ULV : de dimension et résistance maximales ;

- Etc……

En tout état de cause tous ces matériels énumérés seront soumis au test et vérification

préalables par les spécialistes avant leur réception.

Exploitation : (coordonnées géographiques du site) :Lat. : 13°28’53,16’’ N et Long : 9°43’10,92’’ E

Superficie : 1. Totale : 1,57ha 2. Exploitée : 1,45ha 3. A mettre en valeur : 1,57 ha

Mode d’acquisition foncière : XAchat Oui Héritage X Don X Prêt

Type de sol : Argileux

Protection du site :  Clôture: grillage (côté sud et est)  Haie vive : Haie morte

44

Année de mise en valeur : Plus de 20 ans

Cultures pratiquées : Chou, patate douce, canne à sucre, pomme de terre, ail, manioc, bananier.

Cultures envisagées : Chou, patate douce, canne à sucre, oignon, piment, ail, pomme de terre,

mais.

Nbre de campagnes : 1. oui Saison sèche

froide

2. oui Saison sèche

chaude

3. oui Saison pluvieuse :

Équipements existants

Captage : 1. Type : puisard 2. Profondeur : 3 m 3. Niveau statique de

l’eau: 1 m

4. Qualité : Bonne

Type Exhaure : oui Traditionnel non Pompe à pédale non GMP (…cv)

Type Distribution : oui Manuelle non Canaux Non Rigole

4. Description du micro projet

Ce microprojet s’inscrit dans le cadre de la mise en œuvre des activités du PPI RUANMU, c’est
un micro projet bancable dit social sous forme de dons tels que prévu par le projet pour les
populations les plus vulnérables. Il est présenté par un binôme de deux producteurs
maraichers jeunes (moins de 30 ans) tous classés vulnérables selon les résultats du ciblage
effectué par le GSC-Husa’a dans la ZEP4.

Objectif du
Micro-projet

L’objectif est d’appuyer le binôme à accroitre sa production maraichère en
améliorant leur condition de travail et la disponibilité en intrants de bonne qualité.

Liste des
principales
activités à
réaliser avec
des objectifs
quantitatifs

Pour la réalisation de la présente initiative les activités suivantes doivent être
exécutées :

- Achat de la fourniture de 3 Motopompes
- Achat de la fourniture de 5 Brouettes de bonne qualité;
- Achat de la fourniture de 10 Arrosoirs de bonne qualité;
- Achat de la fourniture de 10 Pelles de bonne qualité;
- Achat de la fourniture de 10 Râteaux de bonne qualité;
- Installation de 1400 ml de réseau PVC63 ;
- Fonçage de 4 puits forages manuels PVC140.
- Fonçage de 4 puits Type GR de 10ml de profondeur
- Pose de 795ml de clôture barbelé renforcé par un muret sur l’un de coté.

Localisation du
micro projet

Région Département Commune Village / Quartier

Zinder Magaria Wacha Wacha

45

Unité Prix

unitaire

Subvention

PPI

Ruwanmu

Contribution

promoteur

90% 10%

A. INFRASTRUCTURES

1. ……N/A………

2. ……N/A……………

SOUS TOTAL A/INFRASTRUCTURES

B. EQUIPEMENT

fonçage d'un forage PVC140 ml 1 150 000 150 000 135000 15000

Installation réseau PVCØ63 ml 40 2 500 100 000 90000 10000

Achat d'un groupe motopompe 3,5 CV U 1 300 000 300 000 270000 30000

Achat Râteau U 1 3 000 3 000 2700 300

Achat Arrosoir 18 Litres U 1 5 000 5 000 4500 500

Achat Pelle U 1 3 000 3 000 2700 300

561 000 504 900 56 100

C. INTRANTS

1. ……N/A……………

2. ……N/A………………

SOUS TOTAL C/ INTRANTS

D. MESURES ENVIRONNEMENTALES

ET SOCIALES

Achat Plants forestiers plant 0 100 -

Formations PM -

SOUS TOTAL D/MESURES ENVIR 0 0 0

TOTAL INVESTISSEMENT 561 000

TOTAL sous projet : 561 000 504 900 56 100

5. Estimation du coût global du sous projet et sources de financement

Désignation Quantité Montant total

Inéligible au

financement

PPI

F. SERVICES: élaboration, suivi réalisation

et mis en valeur (Voir contrat)

Inéligible au

financement

PPI

0

E. FONCTIONNEMENT (5 à 7%)

6. Compte d’exploitation avant-projet

Libellé Montant (Fcfa)

Charges
- Semences
- Pesticides
- Engrais
- Main d’œuvre

- 244000
- 36000
- 18000
- 450000

Total charge 748000

Produits
- Canne à sucre
- Manioc
- Patate douce
- Banane

- 600000
- 850000
- 250000
- 150000

Total Produits 1850000

46

Résultat brut (B-A) 1102000

7. Tableau des amortissements

8. Compte d'exploitation prévisionnel sur 3 ans

47

9. Compte de trésorerie prévisionnelle

- Délai de récupération des investissements dès la Première année

10. Modalité de mise en valeur

 Rôle et responsabilités des différents acteurs
Les acteurs intervenant dans la mise en œuvre du sous projet sont : le promoteur du
micro projet, les opérateurs économiques, les Mairies, PPI Ruwanmu, Opérateurs de service
(GSC-Husa’a) et les Services techniques de l’Etat du domaine.

• Le promoteur du Micro projet est le maître d’ouvrage des réalisations.
• Les travaux seront exécutés par des entreprises retenues après appels d’offres ou en

régie contrôlé (opérateur économique).

• Le suivi des réalisations sera assuré par la structure de montage du dossier(le GSC-
Husa’a).

• La mise en œuvre du micro-projet sera assurée par le promoteur.

48

• La mairie, le PPI Ruwanmu et les STD assureront le suivi et l’évaluation de l’ensemble
des activités entreprises dans la mise en œuvre de ce micro-projet, ils assisteront les
bénéficiaires du micro projet au choix des opérateurs privés à l’exécution des
différents travaux.

 Plan d'exécution et de décaissement

- Plan d'exécution

Activités Mars 2014 Avril 2014 Mai 2014 Juin 2014 Juillet 2014

Suivi des travaux
Des réalisations physique

Aménagement du site

Installation des cultures

Suivi des travaux
Mise en valeur

- Plan de décaissement

 Dispositif de suivi

Activités Responsable Mars 2014 Avril 2014 Mai 2014 Juin 2014

Suivi
réalisation

Promoteur/ GSC-
H/Mairie/PPI Ruwanmu
et STD

Suivi mis en
valeur

Promoteur/GSC-
H/STD/PPI Ruwanmu

49

Annexes :

- Annexe 1 : plan de masse (schémas du site avec emplacement des technologies)
- Annexe 2 : la preuve de la détention d’un document de sécurisation foncière

(obligatoire)
- Annexe 3 : une demande de financement
- Annexe 4 : la preuve de la détention d’un compte bancaire (N°Compte)
- Annexe 5 : plan de gestion environnementale et sociale du sous-projet
- Annexe 6 : détail des devis

Annexe 1 : Plan de masse du site

 Limite des binômes

50

Annexe 3 : Demande de financement

Mr Binôme (x et y) Zinder, le 10 février 2014
 Irrigant à Wacha
S/C Siradji Souley, 97 05 53 05

 Mr Binôme (x et y)

A

 Monsieur le Président du Comité Départemental
 D’Approbation des Dossiers des Projets du PPI Ruwanmu

Objet : Demande de financement

Monsieur le Président,

 J’ai l’honneur de solliciter auprès de votre haute bienveillance de bien vouloir
accepter le financement de notre Micro projet d’appui en infrastructures,
matériels/équipements et intrants de qualité pour la petite irrigation par groupe de x
binôme sur un site d’une superficie totale de ………ha dans le but de moderniser le système
de production en vue d’améliorer la mise en valeur des cultures irriguées de qualité.

Le montant de la subvention demandée est de Cinq Cent Quarante Cinq Mille Deux Cent
Quatre Vingt Douze Francs (545 292) Fcfa pour un montant total du budget de Six Cent
Cinq Mille Huit Cent Quatre Vingt Francs (605 880) Fcfa.

Veuillez recevoir Monsieur le Président, l’expression de mes salutations les plus distinguées.

 Signature

 Binôme (x et y)

51

REPUBLIQUE DU NIGER
MINISTERE DE L’AGRICULTURE

PROJET DE PETITE IRRIGATION-RUWANMU
CELLULE REGIONALE DE COORDINATION

Annexe N°5 : FORMULAIRE I DE SELECTION ENVIRONNEMENTAL «SCREENING» DES SOUS-

PROJETS
(À remplir par le prestataire)

Formulaire de sélection environnementale et sociale

1
Nom du Village/Ville/Région/Commune où le
sous projet sera mis en œuvre

Wacha/Magaria/CR Wacha

2
Nom, titre, fonction de la personne chargée de
remplir le présent formulaire

Maman Laminou Tchiroma, animateur du
GSC-Husa’a dans le bassin de production de
Wacha

3 Adresse (Contact téléphonique) 91 16 40 11/96 55 64 68

4 Date : Signature :

Partie A : Brève description du sous projet (activités prévues)
Intitulé du Micro projet : Micro projet d’appui en infrastructures, matériels/équipements
et intrants de qualité pour la petite irrigation par le binôme (x et y) sur un site d’une
superficie totale de ………ha.

1. Nom et adresse du promoteur : Binôme

2. Localisation du site: Wacha

3. coordonnées géographiques : Lat : 13,71875 Long : 009,14883

4. L’objectif est d’appuyer le binôme à accroitre sa production maraichère en
améliorant leur condition de travail et la disponibilité en intrants de bonne qualité.

5. Pour la réalisation de la présente initiative les activités suivantes doivent être
exécutées :

- Achat de la fourniture de 3 Motopompes
- Achat de la fourniture de 5 Brouettes de bonne qualité;
- Achat de la fourniture de 10 Arrosoirs de bonne qualité;
- Achat de la fourniture de 10 Pelles de bonne qualité;
- Achat de la fourniture de 10 Râteaux de bonne qualité;
- Installation de 1400 ml de réseau PVC63 ;
- Fonçage de 4 puits forages manuels PVC140.
- Fonçage de 4 puits Type GR de 10ml de profondeur
- Pose de 795ml de clôture barbelé renforcé par un muret sur l’un de coté.

 Partie B : Identification des impacts environnementaux et sociaux

52

Préoccupations environnementales et sociales Oui Non Observation
Ressources du secteur
Le sous projet occasionnera-il de prélèvements importants de matériaux
de construction (sable, gravier, latérite, eau, bois de chantier, etc.) ?

 x

Le sous projet nécessitera‐t‐il un défrichement important x
Diversité biologique
Le sous projet risque‐t‐il de causer des effets sur des espèces rares,
vulnérables et/ou importantes du point de vue économique, écologique,
culturel

 x

Y a‐t‐il des zones de sensibilité environnementale qui pourraient être
affectées négativement par le sous projet ? forêt, zones humides, etc.

 x

Zones protégées
La zone du sous projet comprend‐t‐elle des aires protégées (parcs
nationaux, réserve nationales, forêt protégée, site de patrimoine
mondial, etc.)

 x

Si le sous projet est en dehors, mais à faible distance, de zones protégées,
pourrait‐il affecter négativement l'écologie dans la zone protégée ? (P.ex.
interférence avec les vols d'oiseau, avec les migrations de mammifères)

 x

Géologie et sols
y a‐t‐il des zones instables d'un point de vue géologique ou des sols
(érosion, glissement de terrain, effondrement) ?

 x

y a‐t‐il des zones à risque de salinisation ? ?? ??

Paysage I esthétique
Le sous projet entraînera-t-il une dégradation de la valeur esthétique du
paysage?

 x

Sites historiques, archéologiques ou culturels
Le sous projet pourrait-il changer un ou plusieurs sites historiques,
archéologique, ou culturel, ou nécessiter des excavations ?

 x

Perte d’actifs et autres
Est-ce que le sous projet déclenchera la perte temporaire ou permanente
de cultures, de terres agricoles, de pâturage, d'arbres fruitiers et
d'infrastructure domestique ?

 x

Pollution

Le sous projet pourrait-il occasionner un niveau élevé de bruit ? X

Le sous projet risque-t‐il de générer des déchets solides et/ou liquides ? X

Si « oui » le sous projet prévoit- il n plan pour leur collecte et élimination X

Y a‐t‐il les équipements et infrastructure pour leur gestion appropriée? X

Le sous projet pourrait‐il affecté la qualité des eaux de surface,
souterraine, sources d’eau potable

 X

Le sous projet risque‐t‐il d’affecter la qualité de l’atmosphère X

Mode de vie
Le sous projet peut‐il entraîné des altérations de mode de vie des
populations locales ?

 X

Le projet peut‐il entraîner une accentuation des inégalités sociales ? X

Le sous projet peut‐il entraîné des utilisations incompatibles ou des
conflits sociaux entre les différents usagers ?

 X

Santé sécurité
Le sous projet peut‐il induire des risques d’accidents des travailleurs et
des populations ?

 X

Le sous projet peut‐il causé des risques pour la santé des travailleurs et
de la population ?

 X

53

Préoccupations environnementales et sociales Oui Non Observation
Le sous projet peut‐il entraîner une augmentation de la population des
vecteurs de maladies ?

 X

Revenus locaux

Le sous projet permet‐il la création d’emploi X

Le sous projet favorise‐t‐il l’augmentation des productions agricoles et
autres

X

Préoccupations de genre
Le sous projet favorise‐t‐il une intégration des femmes et autres couches
vulnérables ?

X

Le sous projet prend‐t‐il en charge les préoccupations des femmes et
favorise‐t‐il leur implication dans la prise de décision ?

X

Consultation du public
La consultation et la participation du public ont-elles été recherchées?
Oui___x_____ Non______

Si “Oui”, décrire brièvement les mesures qui ont été prises à cet effet.

Partie C : Mesures d’atténuation

C MESURES D’ATTÉNUATION PROPOSÉES

Consigne : Pour tous les risques identifiés « oui » à la section B des mesures d’atténuation sont à
proposer afin de les minimiser et de les rendre acceptables pour l’environnement du site.

Partie D : Classification du projet et travail environnemental

• Pas de travail environnemental (catégorie C)
• Simples mesures de mitigation (catégorie B)
• Étude d’Impact Environnemental et Sociale (catégorie A)

Annexe 6 ; devis détaillés des investissements

☼ Devis d'un réseau californien de 100ml en PVC 63mm de diamètre:

 Désignations Unité Prix unitaire Quantité Montants

 Tuyaux PVC 63 6ml 3 500 18 63 000

 Té PVC 63 Unité 1 200 9 10 800

 Coude PVC 63 Unité 1 000 15 15 000

 Bouchons PVC 63 Unité 1 400 11 15 400

 Ciment sacs 9 500 2 19 000

 Colles fosstube kg 7 000 2 14 000

 Protection de borne Unité 300 11 3 300

 Frais de plomberie ml 150 100 15 000

 Tranchées ml 50 100 5 000

 Transport 30 000

 Total 190 500

x

x

x

x

54

☼ Devis estimatif des équipements d'irrigation

☼ Devis estimatif des outillages agricoles

D’où on a : DEVIS DETAILLES DES INVESTISSEMENTS =
∑ Devis estimatif des équipements d'irrigation + Devis estimatif des outillages agricoles
+intrants

