
 1

1

 REPUBLIQUE DU CAMEROUN
Paix – Travail – Patrie

REGION DU CENTRE

DEPARTEMENT DE NYONG ET KELLE

COMMUNE DE BIYOUHA

REPUBLIC OF CAMEROON
Peace – Work – Fatherland

CENTRE REGION

NYONG AND KELLE DIVISION

BIYOUHA COUNCIL

PLAN COMMUNAL DE DÉVELOPPEMENT (PCD)

DE BIYOUHA

 p_crc_ce@yahoo.fr

SEPTEMBRE 2018

Ministère de l’Economie de la

Planification et de

l’Aménagement du Territoire

Réalisé avec l’appui technique et
financier du :

Programme National de
Développement Participatif
Coordination Régionale du

Centre
B.P 660 Yaoundé, e-mail :

Tél (237) 22 201390/222
Pndp_crc_ce@yahoo.fr

Agermanament Sans Frontières
Siège social : Mvog-Ada –Yaoundé
B.P : 6847 Yaoundé-Messa. Tél : 242 22 55 72
E-mail : asafrocameroun@yahoo.fr

Réalisé avec l’accompagnement de l’OAL :

PCD DE LA COMMUNE DE BIYOUHA

 2

2

TABLE DES MATIERES

RESUME EXECUTIF 5
FICHE SIGNALETIQUE 8

LISTE DES ABREVIATIONS 9

LISTE DES TABLEAUX 11

LISTE DES PHOTOS 12

LISTE DES CARTES 13

LISTE DES ANNEXES 14

I- INTRODUCTION 15
I.1- CONTEXTE ET JUSTIFICATION 16

I.2- OBJECTIFS DU PCD 16

I.2.1. Objectif global 16

I.2.2. Objectifs spécifiques 17

I.3. STRUCTURE DU DOCUMENT 17

II- METHODOLOGIE 18
II.1. PREPARATION DE L’ENSEMBLE DU PROCESSUS 19

II.2. COLLECTE DES INFORMATIONS ET TRAITEMENT 20

II.3. CONSOLIDATION DES DONNÉES DU DIAGNOSTIC ET CARTOGRAPHIE 21

II.4. ATELIER DE PLANIFICATION, DE MOBILISATION DES RESSOURCES ET DE PROGRAMMATION 22

II.5. MISE EN PLACE DU MÉCANISME DE SUIVI-ÉVALUATION PARTICIPATIF 22

III- PRESENTATION SOMMAIRE DE LA COMMUNE 23

III.1- LOCALISATION 24

III.2- MILIEU BIOPHYSIQUE 26

III.2.1- Le climat 26

III.2.2 Le relief et le sol 26

III.2.3. L’hydrographie 26

III.2.4. La flore 27

III.2.5. Faune 27

III.2.6. Ressources minières 28

III.2.7. Gestion des ressources naturelles 28

III.3. MILIEU HUMAIN 28

III.3.1 Historique de la population 28

III.3.2. Données démographiques 28

III.3.3. Groupes ethniques et relations inter- ethniques 31

III.3.4. Religions 32

III.4. MILIEU SOCIO-ECONOMIQUE 32

III.4.1- L’Agriculture 32

III.4.2- L’Elevage, Pêche et Industries animales 33

III.4.3- L’artisanat 34

III.4.4- Le secteur minier 34

III.4.5- Le tourisme 35

III.4.6- Le secteur informel 35

III.4.7- Exploitation forestière 35

III.4.8- Le commerce des produits manufacturés 36

III.4.9- Services (transport) Secteur privé 36

IV. RESULTATS DU DIAGNOSTIC PARTICIPATIF 37
IV.1- SYNTHESE DU DIC 38

4.1.6. ORGANIGRAMME OPERATIONNEL DE LA COMMUNE DE YOKO 38

IV.1.1- Forces et Faiblesses de la Commune 39

IV.1.2- Echecs 40

 3

3

IV.1.3- Les opportunités/potentialités 40

IV.1.4- Succès 41

IV.1.5- Axes de renforcement 41

IV.2- PRINCIPAUX SERVICES DE L’ESPACE COMMUNAL 43

IV.2.1.Principaux infrastructures de l’espace communal 44

IV.3- PRINCIPALES POTENTIALITES (RESSOURCES) DE LA COMMUNE 53

IV.4. SYNTHESE DES DONNEES COLLECTEES SUR LA PETITE ENFANCE 54

4.5. SYNTHESE SUR LES POPULATIONS AUTOCHTONES ET COUCHES VULNERABLES 56

4.6. SITUATION DES PERSONNES SOCIALEMENT VULNERABLES (PSV) 56

4.7. SITUATION DU PROFIL GENRE 57

4.8. SITUATION DES DONNEES SUR LE VIH/SIDA 57

IV.7. ECONOMIE LOCALE (secteur transversal) 58

IV.8. SYNTHESE DES DONNEES SUR LES CHANGEMENTS CLIMATIQUES 60

IV.9- PRINCIPAUX PROBLEMES ET BESOINS IDENTIFIES ET CONSOLIDES PAR SECTEUR 63

4.12. Principaux éléments en rapport avec la résilience. 71

IV.10- ESQUISSE DU PLAN D’UTILISATION ET DE GESTION DES TERRES DE L’ESPACE COMMUNAL 72

IV.11- CADRE LOGIQUE PAR SECTEUR 73

IV.12- COUT ESTIMATIF DU PCD 110

V. PLANIFICATION 111

V.1. VISION DE LA COMMUNE ET OBJECTIFS DU PCD 112

V.1.1. La Vision de développement de la Commune de Biyouha 112

V.2. ELEMENTS DE CADRAGE 68

V.2.1.Tableau consolidé des projets prioritaires 68

V.2.2. Cadrage budgétaire sur la base des trois derniers Comptes Administratif 111

5.2.3. - Ranking des villages 113

V.2.4. Validation des données de base par secteur 121

V.2.5. Determination du niveau d’accès aux services sociaux de base 122

V.2.6. Ressources mobilisables et échéance de la Commune 123

V.3. PLANIFICATION STRATEGIQUE 124

V.3.1. Elaboration des programmes techniques (sur 05 ans) 124

V.3.2. Programme technique « Amélioration de l’offre des services sociaux de base » 127

V.3.2. Programme technique « Promotion de la culture, des sports et appui à la jeunesse » 138

V.3.2. Programme technique « Amélioration de l’offre des services sociaux de base » 140

V.4. ANALYSE EVALUATION DES PROGRAMMES PAR RAPPORT A L’ATTEINTE DES ODD (Résultats de l’Outil GADD)

 141

V.5.1. Cadre de Dépenses à Moyens Termes (CDMT) des projets prioritaires 147

V.5.2. PLAN D’INVESTISSEMENT ANNUEL (PIA) 157

V.5.3. Plan opérationnel en faveur des populations vulnérables 163

V.5.3.2. Autres populations vulnérables (handicapés, vieillards, enfans de la rue, etc.) 164

V.5.4. COÛT ESTIMATIF DU PIA 169

V.5.5. Plan de Passation des Marchés du PIA 170

VI. MECANISME DE 171

SUIVI-EVALUATION 171

VI.1. COMPOSITION ET ATTRIBUTIONS DU COMITE DE SUIVI-ÉVALUATION DU PCD 172

VI.1.1 Composition 172

VI.1.2 Attribution des membres du Comité de suivi-évaluation 172

VI.1.3 Noms et attributs des membres du CCSE du PCD 173

VI.2 INDICATEURS DE SUIVI ET D’ÉVALUATION 173

VI.3. DISPOSITIFS, OUTILS ET FREQUENCE DU REPORTING 175

Collecte des données 177

VI.4. MECANISME DE PREPARATION DU PIA ET DE REVISION DU PCD 177

 4

4

VI.4.1 Préparation du PIA 177

VI.4.2 Révision du PCD 177

VII. PLAN DE COMMUNICATION DE MISE EN ŒUVRE DU PCD 179

CONCLUSION 181

BIBLIOGRAPHIE 183

ANNEXES 185

 5

5

RESUME EXECUTIF

 6

6

A la faveur de la constitution de 1996, le Cameroun s’est résolument engagé à mettre sur pied les

structures d’opérationalisation de la décentralisation avec le transfet progressif des ressources et

des compétences aux Collectivités Territoriales Décentralisées (CTD). C’est dans cette logique que

dans le cadre de la mise en œuvre de la phase III du PNDP, notamment dans sa composante I

intitulé appuis à la la décentralisation, certaines Communes de la Région du Centre ont été élligibles

pour l’actalisation de leurs PCD, parmi laquelle la commune de Biyouha.

L’actualisation de ce plan de développement obéit à un souci de la prise en compte d’un certain

nombre d’innovations parce que les enjeux et défis de développement qui s’imposent sont

immenses. En effet, les thématiques relatives la prise en compte des ODD selon l’approche BIT, les

aspects liés à la petite enfance selon l’approche UNICEF, les questions relatives au genre selon

ONU-FEMMES, les aspects sociaux environnementaux, la planification sur la base du budget

programme, l’élaboration d’un CDMT et d’un PIA constituent l’essentiel des innovations qu’il faut

désormais prendre en compte dans le PCD.

Dans cette optique, le PCD, document stratégique, a donc pour objectif global de doter la Commune

d’une vision de développement élaborée à l’issue d’un processus participatif. Pour atteindre cette

synergie d’actions, l’actualisation du PCD s’appuie désormais sur une méthodologie méticuleuse

articulée autour de sept (07) grandes phases. :

- La préparation ;

- Le diagnostic participatif ;

- La planification ;

- La mobilisation des ressources ;

- La programmation ;

- La mise en œuvre ;

- Le suivi évaluation.

La Commune étant structurée autour de trois grands ensembles à savoir : l‘Institution communale,

l’espace urbain communal, et les communautés, il a été judicieux et nécessaire, dans le souci

d’implication, d’intégration et de participation de toutes les catégories sociales, d’élaborer dans

chaque entité un diagnostic approprié. C‘est ainsi que dans 32 secteurs d’activités y compris

l’institution communale et le VIH/SIDA, en groupes socioprofessionnels, le diagnostic institutionnel

communal (DIC), le diagnostic de l’espace urbain communal (DEUC), et le diagnostic participatif

niveau village (DPNV) ont-ils été élaborés. Les résultats du diagnostic participatif conduit dans 28

secteurs et à travers le DIC, DEUC et DPNV révèlent entre autres, une Commune pauvre en

infrastructures socio-économiques de base, avec un développement mitigé de son économie locale,

les atouts et potentialités dont elle dispose n’étant pas suffisamment exploités.

L’analyse de ces problèmes a permis d’identifier les causes pertinentes et les axes stratégiques sur

lesquels la Commune veut et peut agir à court, moyen ou long terme. Les ateliers de planification

organisés par la suite ont permis à la Commune d’élaborer un PCD qui prévoit un certain nombre

d’actions/projets dans les 33 secteurs et dont plusieurs sont liés à l’amélioration de l’accès aux

services sociaux de base et au fonctionnement de l’Institution Communale.Le développement de

l’économie locale et la création d’emplois sont autant d’axes identifiés pour atteindre les objectifs

des résultats escomptés.Quelques axes de renforcement de la Commune ont été identifiés et

concernent les ressources humaines, les ressources financières, le patrimoine communal et les

relations. Ce renforcement va permettre à la Commune d’améliorer sa gouvernance locale,

 7

7

notamment ses relations internes et son efficacité, en identifiant de nouvelles niches de recettes et

en sécurisant davantage ses ressources propres.

Le Coût du PCD de la Commune de Biyouha est estimé à Neuf Milliards Cinq Cent Un Millions

Trois Cent Quatre Vingt Huit Mille Cinq Cents (9 501 388 500) Francs FCA.La Commune compte

mobiliser pour les trois prochaines années, dans le cadre du CDMT 2019 -2021, des ressources

financières propres d’un montant de quarante huit millions (48.000.000) Francs CFA, d’un 2ème

CDMT ((Banque des projets prioritaires ou CDMT à usage des sectoriels et autres partenaires) et

pour la première année 2019, dans le cadre du Plan d’Investissement Annuel (PIA), des ressources

financières d’un montant de Trois Cent Quatre Vingt Cinq Millions Neuf Cent Trois Mille Six

Cent Dix Huit (385.903.618)Francs CFA dont …qui serviront à la réalisation de certains

microprojets prioritaires concernant notamment :

 La construction/réhabilitation des salles de classe ;

 La réhabilitation des routes ;

 La construction/réhabilitation des points d’eau ;

 L’extension du réseau électrique dans 06 villages.

A l’issue du processus d’élaboration du PCD de la Commune de Biyouha, un dispositif de suivi

évaluation du PCD a été mis en place ainsi qu’un Plan de communication.

La Commune de Biyouha, accompagnée par les Pouvoirs Publics, devrait s’investir à cet effet dans

l’amélioration du niveau de ses recettes propres et dans la recherche des partenariats nécessaires

au financement des divers projets/secteurs prioritaires identifiés.

 8

8

FICHE SIGNALETIQUE

Date de création : Décret n° 95/082 du 24 avril 1995

Superficie : 270 km²

Population : 3 386habitants (données actualisées du BUCREP)

Ethnies : Bassa

Nombre de villages : 09

Nombre de quartiers dans

l’espace urbain
02

Activités économiques :
L’Agriculture, le Commerce, l’Elevage (le petit bétail notamment) et

la Pêche (pisciculture).

Infrastructures sociales :

Écoles primaires publiques (08 dont 02 bilingues), Ecoles

Maternelles (01), Lycée bilingue (01),CETIC (01), CSI (02).

Forages (20), Puits(32)

Conseillers Municipaux 23/25 (02 décès)

Patrimoine communal

Hôtel de ville (01), Bâtiment deux appartements à usage multiples,

bâtiment de deux studios servant de logements sociaux (01),

Tribune de la place des fêtes (01), Moto Yamaha AG 100 F,

matériels durables de l’hôtel de ville, médiathèque.

Réseau de relation : PNDP, FEICOM, GIZ, CVUC, SYNCONYK, ASAFRO.

Principales forces :

Une forte élite intellectuelle et entreprenante ; un Exécutif Municipal

très présent au poste, jeune et dynamique (moyenne d’âge : 50

ans) ; 50% du personnel communal assez bien formé.

Principales faiblesses :

Les Ressources propres de la Commune sont faibles. Incivisme

fiscal des contribuables Insuffisance de l’effectif en place, la

présence irrégulière du SG et du RM. Niveau de formation

relativement bas de 50% du personnel, le faible taux de couverture

des réseaux de téléphonie mobile, le mauvais état des routes qui

traversent la commune, l’insuffisance des effectifs du personnel

dans les services situés dans la commune, non application de

l’organigramme faute des ressources disponibles.

Opportunités :

Présence des carrières de sable ; présence de vastes espaces de

Forêts inexploités, présence de la rivière Kellé qui est très

poissonneux et qui arrose une grande partie de la commune et sert

de limite naturelle entre la Commune de Biyouha et celles de

Dibang, Pouma et Messondo; présence de nombreux cours d’eau,

une forte densité du réseau routier (150 km),

Couverture forte de la commune en énergie électrique (80%).

Obstacles :

L’individualisme de quelques élites locales dans l’identification et la

proposition des projets d’intérêt commun, faible proportion d’acteurs

économiques d’envergure.

 9

9

LISTE DES ABREVIATIONS

ADD Alternative Durable pour le Développement

ASAFRO Association des Amis sans Frontières

ASDELAM Association pour le Développement de la Langue Maternelle

BEPC Brevet d’Etudes du Premier Cycle

BIP Budget d’Investissement Public

CA Compte Administratif

CAC Centimes Additionnels Communaux

CADDAP Centre d'Action pour le Développement Durable des Autochtones Pygmées

CAMTEL Cameroon Telecommunication

CC Comité de Concertation

CDI Centre Divisionnaire des Impôts

CDMT Cadre de Dépenses à Moyen Terme

CEFAM: Centre de Formation des Agents Municipaux

CES Collège d’Enseignement Secondaire

CETIC Collège d’Enseignement Technique Industriel et Commercial

CNPS Caisse Nationale de Prévoyance Sociale

COMES Conseil Municipal Elargi aux Sectoriels

CONGELCAM Congelation Camerounaise

CPF Comité Paysans Forêts

CRTV Cameroon Radio and Télévision

CTFC Centre Technique Forestier du Cameroun

CVUC Communes et Villes Unies du Cameroun

DEUC Diagnostic de l’Espace Urbain Communal

DIC Diagnostic Institutionnel Communal

DPNV Diagnostic Participatif au Niveau des Villages

DSCE Document de Stratégie pour la Croissance et l’Emploi

DSVP Diagnostic Spécifique des Villages Pygmées

ENEO Energy of Cameroon

FEICOM Fonds Spécial d’Equipements et d’Intervention Intercommunal

FNE Fonds National de l’Emploi

GAR Gestion Axée sur le Résultat

GIC Groupe d’Initiative Commune

GIZ
Deutsche Gesellschaft Internationale Zusammenarbeit (Agence de Coopération

Internationale Allemande pour le Développement)

ISS Interview Semi-Structuré

MAPAPPY Méthode d’Approche Participative des Populations Pygmées

MARP Méthode d’Approche et de Recherche Participative

MINAC : Ministère des Arts et de la Culture

MINADER : Ministère de l’Agriculture et du Développement Rural

MINAS : Ministère des Affaires Sociales

MINATD : Ministère de l’Administration Territoriale et de la Décentralisation

MINCOM Ministère de la Communication

MINCOMMERCE Ministère du Commerce

MINDCAF : Ministère des Domaines, du Cadastre et des Affaires Foncières

MINDEVEL Ministère de la Décentralisation et du Développement Local

MINHDU : Ministère de l’Habitat et du Développement Urbain

MINEDUB : Ministère de l’Education de Base

MINEE Ministère de l’Energie et l’Eau

MINEFOP Ministère de l’Emploi et Formation Professionnelle

 10

10

MINEPIA : Ministère de l’Elevage, des Pèches et des Industries Animales

MINEPDED
Ministère de l’Environnement et de la Protection de la Nature et du Développement

Durable

MINESEC : Ministère des Enseignements Secondaires

MINESUP Ministères de l’Enseignement Supérieur

MINFOF : Ministère des Forêts et de la Faune

MINMIDT Ministère des Mines, de l’Industrie et de Développement Technologique

MINJEC Ministère de la Jeunesse et d’Education Civique

MINPMEESA Ministère des Petites et Moyennes Entreprises, Economie Sociale et Artisanat

MINPOSTEL Ministère des Postes et des Télécommunications

MINPROFF : Ministère de la Promotion de la Femme et de la Famille

MINRESI Ministère de la Recherche Scientifique et Innovation

MINSANTE : Ministère de la Santé Publique

MINSEP Ministère des Sports et d’Education Physique

MINTOUL Ministère du Tourisme et des Loisir

MINTP : Ministère des Travaux Publics

MINTRANS Ministère des Transports

MINTSS Ministère du Travail et de Sécurité Sociale

MTN Mobile télécommunications and Networks

NSERR Nouvelle Stratégie d’Entretien et de Réhabilitation des Routes Rurales

OAD Organisme d’Appui au Développement

OAL Organisme d’Appui Local

PCD Plan Communal de Développement

PDPP Plan de Développement des Peuples Pygmées

PFNL Produits Forestiers Non Ligneux

PIA Plan d’Investissement Annuel

PNDP Programme National de Développement Participatif

PUGDT Plan d’Utilisation et de Gestion Durable des Terres

RDPC Rassemblement Démocratique du Peuple Camerounais

RF Recettes Fiscales

RN3 Route Nationale n° 3

RN10 Route Nationale n° 10

SDE Services Déconcentrés de l’Etat

SIDA Syndrome Immuno Déficience Acquise

TCD Taxes Communales Directes

TCI Taxes Communales Indirectes

UDC Union Démocratique du Cameroun

UFA Unité Forestière d’Aménagement

UNDP Union Nationale pour la Démocratie et de Progrès

UPC Union des Populations du Cameroun

 11

11

LISTE DES TABLEAUX

Tableau 1 : Découpage de la Commune en groupement (répartition ethnique) 29

Tableau 3 : Répartition des populations vulnérables. .. 31

Tableau 4 : les forces et les faiblesses .. 39

Tableau 5 : Axes de renforcement .. 41

Tableau 6 : Consolidation des données sur la santé ...

Tableau 8 : Consolidation des données sur les forages ..

Tableau 9 : Consolidation des données sur les puits ..

Tableau 10 : Consolidation des données sur l'éducation ...

Tableau 11 : Consolidation des données sur les équipements publics marchands .. Erreur ! Signet

non défini.

Tableau 12 : Consolidation des données sur le réseau routier ..

Tableau 13 : Consolidation des données sur l'électrification ... 52

Tableau 14 : Matrice diagnostic des ressources naturelles ... 53

Tableau 15 : Matrice de la petite enfance ... 55

Tableau 16 : Matrice de captage des données climatiques ... 60

Tableau 17 : Principaux problèmes et besoins identifiés ... 63

Tableau 18 : Tableau de synthèse des 08 microprojets prioritaires par village 68

Tableau 19 : Ressources mobilisables .. 123

Tableau 20 : Principaux impacts sociaux positifs et mesures d’optimisation 148

Tableau 21 : Principaux impacts sociaux négatifs et mesures d’atténuation Erreur ! Signet non

défini.

Tableau 22 : Principaux impacts environnementaux positifs et mesures d’optimisation 151

Tableau 23 : Principaux impacts environnementaux negatifs et mesures d’attenuation 152

Tableau 24: Plan Sommaire de gestion de l’environnement .. 156

Tableau 25 : Programmation annuelle des projets prioritaires (première année) PIA 157

Tableau 26 : Plan opérationnel ... 163

Tableau 27 : Principaux impacts sociaux positifs et mesures d’optimisation 165

Tableau 28 : Principaux impacts sociaux négatifs et mesures d’atténuation 166

Tableau 29 : Principaux impacts environnementaux positifs et mesures d’optimisation 167

Tableau 30 : Principaux impacts environnementaux negatifs et mesures d’attenuation 168

Tableau 31: Plan passation ... 170

Tableau 32 : indicateurs du suivi du PIA .. 174

Tableau 33 : Indicateurs d’impact ... 174

Tableau 34 : Bien-être .. 175

Tableau 35 : Exemple de tableau de Suivi du PIA... 176

Tableau 36 : Exemple de tableau de Suivi du CDMT .. 176

Tableau 37 : Exemple de Tableau de synthèse de visite de terrain : ... 177

Tableau 38 : plan de communication... 180

 12

12

LISTE DES PHOTOS

Photo 1 : Atelier de restitution des ……………………………………………………………………….18

Photo 2 : Carte consolidée femmes………………………………………………………………………18

Photo 3 : Atelier de restitution des hommes …………………………………………………………….21

Photo 4 : Un champ de manioc…………………… ……………………………………………………..29

Photo 5 une cacaoyère…….. .. 33

Photo 6 : Elevage de poule à Song-Poua ... 34

Photo 7 : CSI de Biyouha ...

Photo 8 : forage entrée Nkot Simon………………………………………………………………………41

Photo 9 :Forage Biyouha vallée (mal entretenu) ...

Photo 10 : Ecole publique de Biyouha……………………………………………………………………43

Photo 11 : Ecole Publique de Memel..…………………………………………………………………...43

Photo 12 : Lycée bilingue de Biyouha……………………………………………………………………50

 13

13

LISTE DES CARTES

Carte 1 : Localisation de la Commune .. 25

Carte 2 : Carte de l’espace urbain Communal .. 43

Carte 3 : Infrastructures sanitaires .. 48

Carte 4 : Infrastructure hydrauliques ... 49

Carte 5 : Infrastructure scolaires ... 51

 14

14

LISTE DES ANNEXES

ANNEXE 1: ARRETE DE MISE EN PLACE DU COMITE DE PILOTAGE (COPIL) 186

ANNEXE 2 : ARRETE CONSTATANT LA COMPOSITION DU COMITE DE SUIVI 187

ANNEXE 3 : DELIBERATION MUNICIPALE APPROUVANT LE PCD .. 188

ANNEXE 4 : ARRETE PREFECTORAL RENDANT EXECUTOIRES LE PCD 189

ANNEXE 5 : VOLUME 2 : DIC .. 190

ANNEXE 6 : VOLUME 3 : RAPPORT CONSOLIDE DU DIAGNOSTIC PARTICIPATIF 191

 15

15

I- INTRODUCTION

 16

16

I.1- CONTEXTE ET JUSTIFICATION

Les Objectifs de Développement Durable (ODD) concept innovateur élaborés en 2015,

conformément à l’approche du Bureau International du Travail (BIT), sur une période de 15 (quinze)

ans (avec une évaluation en 2030) devrait rendre plus concrête la vision de développement de 2035,

notamment en ce qui l’accès aux services sociaux de base et l’amélioratio, de manière significative,

des conditions de vie des populations.

La vision du Cameroun à l’horizon 2035, définit les grandes orientations de développement que se

fixent les Pouvoirs Publics et le Document de Stratégie pour la Croissance et l’Emploi

(DSCE),élaboré en 2010 sur une période de 10 ans (avec une évaluation en 2020),clarifie davantage

cette vision de développement et la rend plus accessible.

La décentralisation amorcée par les Pouvoirs Publics (cf. loi 2004/018 du 22 juillet 2004 fixant les

règles applicables aux Communes) depuis quelques années, confère aux Communes, une place de

choix dans le processus de développement local où elles sont appelées à susciter la libération des

énergies locales dans le double dessein d’une part, d’un développement économiqque local se

traduisant par la création des activités génértrices des revenus et des emplois au niveau local et

d’autre part, d’un développement social caractérisé par l’amélioration des conditions de vie des

populations.

Une telle approche implique nécessairement un transfert de compétences, qui interroge les

Communes quant à leur capacité de réaction et d’adaptation à ces exigences nouvelles.

Malheureusement, celles-ci sont généralement peu ou insuffisamment outillées pour :

 Prendre en mains leurs responsabilités, en vue d’une plus grande participation au processus

de leur propre développement en particulier et de celui du Cameroun en général ;

 Améliorer l’accès aux services sociaux de base ;

 Contribuer à l’amélioration de la gouvernance locale.

Cette situation a amené le Gouvernement de la République à mettre en place, avec l’appui des

Partenaires au développement, le Programme National de Développement Participatif (PNDP), cet

outil du Gouvernement est appelé à apporter aux Communes, cet appui permettant de contribuer,

de manière efficace, à ce transfert des compétences pour un développement durable.

C’est dans ce cadre que la Commune de Biyouha, éligible au financement de la phase III du PNDP

en 2017, a confié à l’OAL ASAFRO après Appel d’Offres, l’accompagnement pour l’actualisation du

Plan Communal de Développement (PCD) élaboré en 2011, et pour la mise en œuvre des solutions

endogènes.

Le lancement officiel des activités d’actualisation du PCD de Biyouha a eu lieu à Biyouhale 11 avril

2017,au cours d’un atelier d’un jour présidé par Monsieur le Préfet du Département de Nyong et

Kellé et auquel ont pris part, outre les Conseillers Municipaux, les Chefs traditionnels, les Autorités

réligieuses, les Délégués Départementaux des Services Déconcentrés de l’Etat et les différentes

forces vives de la Commune.

I.2- OBJECTIFS DU PCD

I.2.1. Objectif global

L’objectif global du PCD est de doter la Commune de Biyouha d’une vision de développement

durable élaborée à l’issue d’un processus participatif.

 17

17

I.2.2. Objectifs spécifiques

Ils sont huit. Il s’agit de :

 Réaliser la monographie de la Commune ;

 Mener un diagnostic participatif ;

 Elaborer une planification stratégique ;

 Elaborer les programmes techniques sur cinq (05) ans

 Présenter les ressources mobilisables par la Commune ;

 Programmer les investissements ;

 Elaborer le cadre socio-environnemental sommaire des investissements du Cadre de

Dépenses à Moyen Terme (CDMT) et le Plan d’Investissement Annuel (PIA) ;

 Mettre en place un dispositif de suivi-évaluation de la mise en œuvre du PCD.

I.3. STRUCTURE DU DOCUMENT

La structure du document est la suivante :

 Résumé du PCD ;

 Introduction ;

 Méthodologie ;

 Résultat du Diagnostic (les trois diagnostics y compris les Cadres logiques par secteur) ;

 Planification ;

 Eléments de cadrage,

Pour la capacité financière qui servira aux programmes, PIA et CDMT 1 (à usage communale).

Pour la capacité financière qui servira aux programmes, PIA et CDMT 2 (pour les crédits transférés).

 Liste des projets prioritaires,

 Ranking des villages,

 Ressources mobilisables.

 Planification stratégique (élaboration des différents programmes techniques sur cinq

ans : Social-Economique-environnemental)

 Planification opérationnelle : CDMT, PIA et autres (PPM, Plan opérationnel en faveur des

populations vulnérables, Cadre Sommaire de Gestion Socio environnemental) ;

 Mécanisme de suivi-évaluation ;

 Plan de communication ;

 Conclusion ;

 Annexes.

 18

18

II- METHODOLOGIE

 19

19

II.1. PREPARATION DE L’ENSEMBLE DU PROCESSUS

La préparation avait pour but d’amener toutes les parties prenantes à comprendre l’intérêt du

processus et à y adhérer de manière à permettre une actualisation harmonieuse du PCDde Biyouha

élaboré en 2011.Elle s’est déroulée à travers les activités ci-après :

 La mise en place du Comité de Pilotage (COPIL) ;

 La formation du COPIL ;

 La prise de contact ;

 L’information et la sensibilisation des Autorités traditionnelles et Administratives ;

 Le lancement officiel

 Les dates, les lieux, les parties prenantes et les résultats sont consignés dans le tableau ci-

après :

N° Activité menée Date
Lieu Parties prenantes

Résultat

1

Prise de contact :

- Présentation des équipes telles

que prévues dans les offres ;

- Vérification de la conformité du

personnel avec leurs curricula

vitae (CV) ;

-Présentation de la méthodologie

de travail ;

-Proposition d’un chronogramme

détaillé ;

-Sensibilisation des membres de

l’Exécutif communal

12 avril 2017
Hôtel de ville

de Biyouha

Maire, Président COPIL, SG, RM,

CCD, CCF, 2 Représentants du PNDP

Membres des équipes

d’ASAFRO présentés et

validés par le COPIL, un PV

signé.

Un chronogramme est

proposé par ASAFRO

Information auprès du

Préfet, du MINEPAT

2

Information et sensibilisation des

Autorités traditionnelles et

Administratives

17-19 Avril

2017

 Eséka,

Biyouha et

villages de la

Commune

Le Préfet du Département du Nyong et

Kellé ;

- Le Sous- préfet de l’Arrondissement

de Biyouha ;

- Le Maire de la Commune de Biyouha

et ses Adjoints ;

- Les Délégués Départementaux des

Ministères sectoriels en service dans le

Nyong et Kellé ;

- Les Délégués d’Arrondissement des

services déconcentrés de l’État ;

- Les Conseillers municipaux ;

- Les Chefs de villages ;

- Les membres de la société civile ;

- Le Service de Développement Local

(SDL) de la Préfecture ;

- Les Cadres communaux de

développement et financier.

Les Autorités

administratives et

traditionnelles sont

sensibilisées et informées

3 Le lancement officiel 19 Avril 2017

Salle des

actes de la

Commune de

Biyouha

Le Préfet du Département du Nyong et

Kellé ;

- Le Sous- préfet de l’Arrondissement

de Biyouha ;

- Le Maire de la Commune de Biyouha

et ses Adjoints ;

- Les Délégués Départementaux des

Ministères sectoriels en service dans le

Nyong et Kellé ;

- Les Délégués d’Arrondissement des

services déconcentrés de l’État ;

Le chronogramme

d’activités est validé et les

dates de passage dans les

villages connus ;

Le mode opératoire est

présenté ainsi que la

méthodologie

 20

20

- Les Conseillers municipaux ;

- Les Chefs de villages ;

- Les membres de la société civile ;

- Le Service de Développement Local

(SDL) de la Préfecture ;

- Les Cadres communaux de

développement et financier.

4 Formation du COPIL
Du 20 au 24

avril 2017

Salle des

actes de la

Commune de

Biyouha

Membres COPIL, membres OAL, Membres du COPIL formés

sur le mode opératoire du

processus et outillés sur

l’enchaînement pratique

des outils

II.2. COLLECTE DES INFORMATIONS ET TRAITEMENT

Elle s’est faite en trois étapes à travers trois diagnostics :

 Le Diagnostic de l’Institution Communal (DIC) ;

 Le Diagnostic de l’Espace Urbain Communal (DEUC) ;

 Le Diagnostic Participatif Niveau village (DPNV).

Tous ces diagnostics étaient complétés par le relevé géoréférencée par GPS des infrastructures

existantes tant dans l’espace urbain que dans les villages.

N°
Activités

menées
Dates

Lieux Parties prenantes
Résultats

1
Elaboration du

DIC

24 avril au 08

mai 2017

Hôtel de ville

de Biyouha

Eséka

Le Préfet

Le Sous-préfet

Le Maire et sesadjoints

 Le SG, le RM, le CCD, le CCF, les

autres personnels permanents et

temporaires

 Les Sectoriels du MINDUH, MINEDUB,

MINESEC, l’Inspecteur

d’Arrondissement MINEDUB, le Medecin

Chef du CMA, les Chefs des villages

Biyouha et Memel, Quelques Conseillers

municipaux, le Proviseur lycée bilingue

de Biyouha,

La liste des Conseillers municipaux est

disponible ;

Les comptes de gestion et les comptes

administratif pour les trois dernières années

sont connus ;

Le patrimoine communal est connu ;

Le personnel communal catégorisé est

disponible ;

Les forces et faiblesses de la Commune sont

dégagées ;

Les axes de renforcement dégagés.

2
Elaboration du

DEUC

02 au 15 mai

2017

Eséka et

Biyouha

Le Préfet

Le Sous-préfet,

Le Maire et sesadjoints

 Le SG, le RM, le CCD, le CCF, les

autres personnels permanents et

temporaires

 Les Sectoriels du MINDUH, MINEDUB,

MINESEC, l’Inspecteur

d’Arrondissement MINEDUB, le Medecin

Chef du CMA, les Chefs des villages

Biyouha et Memel, Quelques Conseillers

municipaux, le Proviseur lycée bilingue

de Biyouha, les Représentants des corps

de métiers, les populations desdits

quartiers

L’espace urbain est connu et délimité

Les infrastructures sont identfiés (nombre,

fonctionnalité, mode de gestion)

La liste des corps de métiers est dressée ;

La liste des personnes vulnérables par

catégorie est dressée ;

La matrice sur la petite enfance est élaborée ;

La matrice sur les changements climatiques

est élaborée ;

La liste des problèmes, des causes

pertinentes et des effets est dressée ;

Le tableau des solutions par secteur est

élaboré

Le tableau de planification des solutions

endogènes est dressé

Le tableau de suivi des solutions endogènes

est apprêté

La liste des huit microprojets prioritaires est

ressortie.

 21

21

Les Comités de Développement des quartiers

(CDQ) ont été mis en place

3
Elaboration du

DPNV

13 juillet au 23

août 2017

Villages

(Bangsombi,

Memel rural,

Nsonga,

Somapan,

Song-

Bayang,

Song-

Dibong,

Song-

Nkoumondo,

Song-Poua

et

Toumngog

Le Sous-préfet

Les Chefs des villages concernés

Populations des dits villages

Les membres du COPIL

Les membres des équipes de l’OAL

L’historique du village est connue,

La carte du village élaborée,

La liste des problèmes dans les 28 secteurs

est établie

Le tableau des solutions par secteurs est

dressé

Le tableau de planification des solutions

endogènes est dressé

Le tableau de suivi des solutions endogènes

La liste des 08 microprojets prioritaires dont

05 sociaux et 03 économiques est établie

ainsi que la priorité des priorités

Le CC mis en place.

4

Relevé géo

référncées des

infrastructures

de la Commune

27 août au 5

septembre

2017

Espace

urbain et

villages de la

Commune

Membres des équipes ASAFRO,

facilitateurs endogènes

Les infrastructures de la Ccommune sont

relevées par GPS et renseignées dans la

fiche des données consolidées

5

Consolidation

des données

des diagnostics

27 août au 30

octobre 2017

Salle des

actes de la

Commune

de Biyouha

SG, RM, CCD, facilitateurs endogènes

membres ASAFRO, Délégués des

ministères sectoriels

les problèmes communs ont été regroupés

par secteur, les causes pertinentes, les effets,

les villages concernés et les besoins liés aux

problèmes. Puis les forces et faiblesses de

l’institution communale ont été ressorties,

ainsi que les axes de renforcement des

capacités et les données sur les corps de

métiers (état des lieux et besoins), les

couches vulnérables par catégorie, les

changements climatiques et la petite enfance

Restitution des

données

consolidées

11 décembre

2017

6

Atelier de

planification, de

mobilsation des

ressources et

de

programmation

20 au 22

février
Biyouha

Préfet, Sous préfet, Eexécutif communal,

Délégués sectoriels, PNDP, Conseillers

municipaux, SDL, Chefs traditionnels,

Présidents CC, Membres de la société

civile, Membres ASAFRO

Ressources de la Commune et des autres

partenaires mobilisées, CDMT à usage de la

Commune et des autres partenaires élaborés,

PIA élaboré, Ccomité de suivi de la mise en

œuvre du PCD mis en place, Plan de

communication défini.

Photo 1 : atelier de restitution des femmes Photo 2 :carte consolidée femmes Photo 3 :atelier de restitution des hommes

II.3. CONSOLIDATION DES DONNÉES DU DIAGNOSTIC ET CARTOGRAPHIE

II.3.1. Consolidation des données

La consolidation des données s’est faite après la collecte des données de base sur les trois

diagnostics (DIC, DEUC et DPNV). Dans un premier temps, les problèmes communs ont été

regroupés par secteur, les causes pertinentes, les effets, les villages concernés et les besoins liés

aux problèmes. Puis les forces et faiblesses de l’institution communale ont été ressorties, ainsi que

 22

22

les axes de renforcement des capacités et les données sur les corps de métiers (état des lieux et

besoins), les couches vulnérables par catégorie, les changements climatiques et la petite enfance.

II.3.2. Cartographie

La cartographie a été faite à partir des coordonnées géo référencées des villages et des

infrastructures existantes tant dans l’espace communale que dans les villages. Il a été question

d’élaborer les cartes thématiques de la commune par infrastructure.

Toutes ces données des diagnostics consolidés ont été restituées par l’OAL ASAFRO lors d’un

atelier le11 décembre 2017 dans la salle des fêtes de la Mairie en présence de l’Exécutif municipal,

des Conseillers municipaux, des sectoriels, des Présidents des CC, des membres du COPIL, des

membres de la société civile et de l’équipe du PNDP-Centre.

II.4. ATELIER DE PLANIFICATION, DE MOBILISATION DES RESSOURCES ET DE
PROGRAMMATION

N° Activité menée Date Lieu Parties prenantes Résultat

1
La préparation

de l’atelier

Du 1er au

15/02/2018

Eséka et

Biyouha

Préfet ;

Sous-préfet ;

Service de

Ddéveloppement Local

(SDL) ;

Maire et adjoints ;

SG ; RM ;

Délégués des

Ministères sectoriels ;

Conseillers

municipaux ;

Chefs traditionnels ;

Président CC ;

PNDP ;

OAL ;

Membres de la société

civile

 Autres Personnels de

la Commune

Lettres d’informations déposées auprès du Préfet,

sectoriels,

2 La planification
20 au

21/02/2018

Salles des actes

de la Commune

de Biyouha

Cadres logiques examinés et amendés par les

sectoriels ;

Rankings général et sectoriel ressortis ;

Programmes et sous programmes par secteur

connus ;

La situation projetée pour accès aux services par

secteur connue ;

Un Plan d’Utilisation et de Gestion Durable des

Terres (PUGDT) est élaboré

3
La mobilisation

des ressources
22/ 02/2018

Salles des actes

de la Commune

de Biyouha

Ressources propres de la Commune par an et sur

les prochaines années connues

Ressources transférées connues

Allocation du PNDP connue

4
La

programmation
23/02/2018

Salles des actes

de la Commune

de Biyouha

Cadre de Dépenses à Moyen Terme (CDMT) à

usage de la Commune élaboré ;

Ccadre de Dépenses à à Moyen Terme (CDMT) à

usage d’autres partenaires élaborés

Plan d’Investissement annuel (PIA) pour l’année

2019 élaboré

5

Mise en place du

mécanisme de

suivi-évaluation

participatif

23/02/2108

Salles des actes

de la Commune

de Biyouha

Un Comité de suivi de la mise en œuvre du PCD

mis en place

6

Elaboration d’un

plan de

passation de

marchés (PPM)

23/02/2108

Salles des actes

de la Commune

de Biyouha
Un plan de passation de marchés a été élaboré

7

Elaboration d’un

plan de

communication

23/02/2108

Salles des actes

de la Commune

de Biyouha

Un plan de communication est élaboré

II.5. MISE EN PLACE DU MÉCANISME DE SUIVI-ÉVALUATION PARTICIPATIF

La mise en place d’un mécanisme de suivi –évaluation le CCSE, se justifie par le souci de

sensibiliser la population sur la nécessité d’un suivi continu de la mise en œuvre du PCD. Le comité

est élargi aux Communautés à la base, aux élus locaux et aux élites.

Ainsi suite à un arrêté communal, les personnes ci-après ont été nommées membres du comité

communal de suivi et d’évaluation.

 23

23

III- PRESENTATION
SOMMAIRE DE LA

COMMUNE

 24

24

III.1- LOCALISATION

La Commune de Biyouha,crééepar décret n°95/082 du 24 avril 1995 de monsieur le Président de la

Republique, est située dans le département du Nyong et Kellé, Région du Centre ayant une

superficie estimée à 270 km². La Commune abrite la ville de Biyouha. Elle est limitée :

 Au Nord par les Communes de Dibang et Ngog-Mapubi ;

 Au Sud par la Commune de Messondo ;

 A l’Est par la Commune d’Eséka ;

 A l’Ouest par la Commune de Pouma dans le département de la Sanaga Maritime.

Elle est située à :

 29km d’Esékapar Pouth-Kellé et à 22km par Bogso ;

 191 km de Douala ;

 131km d’Edéa

 113 km de Yaoundé par Sombo et 114 km par Pouth-Kellé.

Elle compte dix (10) villages dont deux espaces urbains (Biyouha et Memel Centre) répartis en cinq

blocs.

Liste des différents villages

N° Villages Coordonnées GPS N° Villages Coordonnées GPS

1 Bansombi 010.40504° 03.43506° 200 6 Song-Bayang 010.43391° 03.44250° 208

2 Biyouha 010.44148° 03.49748° 188 7 Song-Dibong 010.44003° 03.44638° 210

3 Memel-rural 010.44467° 03.48111° 215

8
Song-

Nkoumondo
010.71623° 03.77082° 206

4 Nsonga 010.39101° 03.44951° 199 9 Song-Poua 010.74109° 03.76098° 180

5 Somapan 010.74830° 03.77312° 183 10 Toumngog 010.44158° 03.46420° 207

 25

Carte 1 : Localisation de la Commune

 26

26

III.2- MILIEU BIOPHYSIQUE

III.2.1- Le climat

La Commune de Biyouha fait partie de la zone écologique dite de la forêt équatoriale et qui est

caractérisée par :

 Un climat équatorial de type guinéen classique avec deux saisons de pluies et deux saisons

sèches aujourd’hui perturbées par sa non stabilité, d’où le renvoiaux changements

climatiques dont l’impact reste perceptible sur l’aspect général des cultures et le niveau de

la production agricole.

 Les précipitations annuelles se situent entre 1400 mm et 1600 mm :

 La grande saison sèche va de mi-novembre à mi-mars,

 La petite saison de pluies allant de mi-mars à mi-juin,

 La petite saison sèche de mi-juin à mi-août,

 La grande saison de pluie va de mi-août à mi-novembre.

 La température moyenne oscille entre 22°C et 28°C avec une amplitude thermique variant

entre 8°C et 31°C.

III.2.2 Le relief et le sol

III.2.2.1. Les Sols

Les sols de type ferralitique et sablo limoneux, sont très profonds et se caractérisent par la présence

massive d’humus provenant d’une abondante végétation. Ils sont propices à l’agriculture avec des

rendements appréciables dans les zones à longues jachères.

Ces sols fertiles, permettent la pratique d’une agriculture diversifiée dont les cultures pérennes

dominantes restent le palmier à huile et le cacaoyer. On rencontre aussi dans presque tous les

villages, les cultures vivrières telles que : le macabo, le taro, l’igname, le concombre, l’arachide, le

gombo, le bananier plantain, le manioc, etc.

Nous notons ici la présence remarquable des arbres fruitiers : safoutiers, manguiers, avocatiers,

pomme de cythère, agrumes (mandaniers, pamplemoussiers) et des cultures maraîchères moins

développées du fait des habitudes alimentaires des populations et de l’insuffisance de l’encadrement

de celles-ci par les agents du MINADER.

III.2.2.2. le Relief

Le relief de la Commune est celui d’un plateau incliné du Nord vers le Sud passant de 233m d’altitude

à 160 m.L’on rencontre des zones de fortes pentes et des collines de moindres importances.

III.2.3. L’hydrographie

Le réseau hydrographique est très dense avec notamment la présence :

 De la rivière Kellé qui contourne la Commune sur environ 35 km et forme la limite naturelle

de celle-ci avec les Communes de Dibang, Pouma et Messondo ; c’est une rivière très

poissonneuse, mais on y pratique qu’une pêche artisanale ;

 27

27

 De la rivière Mouanda (environ 20 km dans la Commune de Biyouha). Elle arrose les villages

de Song Dibong et Song-Poua et sert de limite avec les Communes d’Eséka et de Messondo.

 De la rivière Mandengué qui arrose les localités de Biyouha, Memel, Song Dibong, bref tout

l’espace urbain de la Commune sur une distance d’environ 15 km;

 De la rivière Ilanga qui arrose quatre villages de la Commune à savoir : Song Bayang,

Nsonga, Song-Nkoumondo et Somapan ;

 D’autres rivières arrosant la Commune sont : Longo, Lép Koy, Mapuge, Lép Boo, Ngo

Numba, Lép Nguen.

Tous ces cours d’eau collectent leurs eaux d’innombrables ruisseaux prenant leurs sources çà et là

dans les forêts environnantes.

III.2.4. La flore

La végétation dominante est celle d’une forêt équatoriale, constituée de diverses espèces ligneuses

(le moabi, l’iroko, le bubinga, le bibolo, le fraqué, etc.) et certains produits forestiers non ligneux (le

rotin, le raphia, le bambou de chine, le manguier sauvage, le noisetier, le cerisier, l’arbre à ail, le

njangsang, la maniguette, le gnetum, etc.).

Espèces Nom scientifique Nom local

Moabi Baillonnella toxisperma Njab

Bubinga Guibourtia demeusei Simgang

Bibolo Lovoa Klaineana Bibolo

Azobé Lophira alata

Iroko Chlophora excelsa

Ayous Triplochiton scléroxylon

Doussié Afzelia africana Mbéya

Bilinga Nauclea diderrichii Hikeng hiték

Movingui Disthemonanthus benthaniamus Sebako

Fraqué Terminalia superba End

Noisetier Coula educis Kômôl

Njangsang Ricinodrendron heudoletti Njangsang

Manguier sauvage Irvingia gabonensis Ndoga

Cérisier Cerasum Ndoï/ Komb

Rotin Calamus deeratus Noon

Rotin Laccosperma secundiflorum Lika

Maniguette Aframomum melegueta Ndong, Mbongoo

Gnetum Gnetum africana Hikok

Raphia Raphia farinifera Djang

Bambou de chine Bambu Likaï

III.2.5. Faune

Les espèces fauniques rencontrées sont principalement recherchées pour la consommation des

ménages et accessoirement pour la vente. On rencontre une faune terrestre et aquatique :

 28

28

Espèces fauniques

rencontrées

Nom scientifique Espèces fauniques

rencontrées

Nom scientifique

Rat palmiste Rattus Varan Varanus niloticus

Porc-épic Porcospino Singe Cercopithecus sp

Hérisson (aulacode) Tryonomys swinderianus Vipère vipera

Pangolin Manis spp Ecureuil Sciurolus

Tortue Terrapene carolina Perdrix Perdix

Escargot Achatina fulica - -

Les carpes, les silures (clarias), le poisson vipère (Parophiocephalus ou Parachanna africana) sont

aussi rencontrés.

III.2.6. Ressources minières

La Commune de Biyouha regorge de minerais dans son sous-sol. En effet, on soupçonne la

présence de quelques minerais comme le fer. Des études plus poussées en vue d’une exploitation

artisanale pourrait constituer une opportunité de reconversion et de diversification des activités

menées pour les populations dans les villages du Sud.

III.2.7. Gestion des ressources naturelles

La gestion des dites ressources naturelles est assurée d’une part par l’Etat à travers le Ministère de

la Forêt et de la Faune (cas des Unité Forestière Aménagée(UFA)) et d’autre part par la

commune(cas des forêts communautaires). La gestion des ressources naturelles est aussi assurée

par les chefs traditionnels (savane, forêts villageoises) et la plupart des populations (latérite, sable,

maraichage, raphia, rotin, plantes médicinales). Des différents diagnostics menés, il ressort que les

populations éprouvent des difficultés notoires à exploiter les diverses ressources naturelles. Ceci

pour des raisons qui ont trait au manque d’expertise, d’initiative, d’information et de matériel.

III.3. MILIEU HUMAIN

III.3.1 Historique de la population

Comme c’est le cas pour les autres Communes du Département de Nyong et Kellé, les populations

de la Commune de Biyouha descendent, toutes par filiation patrilinéaire (ligne des pères) de Ngog-

Lituba, grotte mythique originelle des peuples Bassa, Mpoo et Bati, parties de Ngog-Lituba, les

populations actuelles ont connu de nombreuses migrations dont la première escale était à Mbebe,

puis Bôt-Makak et enfin sur le site actuel. Pendant qu’elles s’y étaient installées, elles se sont rendu

compte que l’espace était vital et paisible. Le Patriarche de l’époque pendant qu’il était en

conversation avec un allemand, qui lui posa la question de savoir ce que représentait le tas d’herbes

sèches au loin, il répondit sans comprendre la question :‘’Biyouya bi bikaï’’. Ce qui va devenir

Biyouha par déficit de prononciation.

III.3.2. Données démographiques

La population totale de la Commune de Biyouha est estimée à 4895habitants, soit une densité de

population estimée à 23 habitants/km². Comme pour toute occupation des terres, la mise en place

 29

29

de la population s’est faite de manière progressive et anarchique. La population est essentiellement

constituéedes autochtones, mais avec la mise en place des services publics et la venue des ouvriers

dans les grandes plantations privées de palmiers à huile surtout, on rencontre des originaires de la

Région du Nord-Ouest, et quelques autres agents de l’Etat qui viennent d’un peu partout dans le

pays.

Cette population, inégalement répartie sur l’ensemble du territoire de la Commune, se trouve dans

les villages et quartiers ci-après :

Noms des villages

Population estimée à partir des données du

BUCREP par sexe Totale

Hommes Femmes

BANSOMBI 187 195 382

NSONGA 111 115 226

SOMAPAN 487 507 994

SONG-BAYANG 126 132 258

SONG-DIBONG 108 113 221

SONG-NKOUMONDO 147 153 300

SONG-POUA 115 120 235

TOUMNGOCK 126 132 258

MEMEL 182 188 370

BIYOUHA 855 796 1651

TOTAL POPULATION 2 444 2 451 4895

(Source : BUCREP et projections)

Ces villages sont placés sous l’Autorité d’un chef de 3e degré, soit dix (10) chefferies traditionnelles,

toutes classées de 3e degré La population de la Commune, dans les villages, est constituée à plus

de 97% par les Bassa, repartis en six (06) groupes claniques, identifiés dans le tableau ci-après :

Tableau 1 : Découpage de la Commune en groupement (répartition ethnique)

Commune
Chefferies du

3e degré

Chefferie du

2e degré

Chefferie du

1e degré
Répartition ethnique Familles

Biyouha 10 00 00

L’ethnie Bassa est majoritaire à

plus de 97%. Quelques allogènes

sont recensés au niveau de

l’espace urbain communal et au

niveau des grandes exploitations

agricoles

Badjôb

Lôg Pagal

Lôg Mangan

Ndông-Nkén

Ndôg-Tjack

Nyambông

 30

Tableau : Répartition de la population des villages/quartiers de la commune selon les groupes spécifiques

N° Village/quartier

Ensemble de la
population

Groupe spécifique (1)

Hommes Femmes Total
Nourrissons
(0-35 mois)

(10,7%)

Population
cible du

PEV
(0-59 mois)

(16,9%)

Population
d'âge

préscolaire
(4-5 ans)

(6,3%)

Population
d'âge scolaire

dans le primaire
(6-14 ans)

(23,4%)

Adolescents
(12-19 ans)

(18,5%)

Population
des jeunes
(15-34 ans)

(34,7%)

QUARTIERS DE L'ESPACE
URBAIN

1. Biyouha 855 796 1651 188 279 104 386 305 570

2. Memel urbain 118 122 240 26 41 15 56 44 83

 Sous total espace urbain 973 918 1891 214 320 119 542 349 653

 Villages

3. Bangsombi 187 195 382 41 65 24 89 71 132

4. Memel-Rural 64 66 130 14 22 8 30 24 45

5. Nsonga 111 115 226 24 38 14 53 42 78

6. Somapan 487 507 994 106 168 63 233 184 345

7. Song-Bayang 126 132 258 28 44 16 60 48 90

8. Song-Dibong 108 113 221 24 37 14 52 41 77

9. Song-Nkoumondo 147 153 300 32 51 19 70 56 104

10. Song-Poua 115 120 235 25 40 15 55 43 82

11. Toumngog 126 132 258 28 44 16 60 48 90

 Sous total espace rurale 1471 1533 3004 321 508 189 703 556 1042

 Population totale 2444 2451 4895 524 827 308 1145 906 1699

(1) D’après les résultats du recensement général de la population de 2005 et projection

 31

31

Figure 1 : Répartition de la population par tranche d’âge, milieu d’habitation et par sexe

III.3.3. Groupes ethniques et relations inter- ethniques

Les familles dominantes dans la Commune de Biyouha sont les suivantes : les Badjôb, les Lôg

Pagal, les Lôg Mangan, les Ndông-Nkén, les Ndôg-Tjack et les Nyambông. L’éthnie prédominante

est le Bassa. Dans la Commune vivent aussi des allogènes tels les Bamilékés, les Eton, les

ressortissants de la Région du Nord-Ouest.

 Caractéristique des populations vulnérables

L’expression population vulnérable signifie « ensemble d’individus exposés aux mêmes maux

physiques et qui sont sans défense face aux agressions extérieures ». La Commune de Biyouha

abrite en son sein des personnes vulnérables/défavorisées que nous avons pu recenser et dont les

données statistiques sont consignées dans le tableau ci-contre ; on y rencontreles handicapés

moteurs, les handicapés mentaux, les handicapés visuels, les orphelins et enfants vulnérables, les

sourds et les muets, les grands malades, et les personnes du 3ème âge, les personnes vivant avec

le VIH/SIDA.

Tableau 2 :Répartition des populations vulnérables.

Sexe
Handicapés

Moteurs

Handicapés

Visuels

Orphelins

Vulnérables

Handicapés

mentaux
Sourds Muets

Grands

Malades

Pers vivant

avec le

VIH/SIDA

H 02 02 04 02 04 01 03 01

F 01 01 06 01 02 01 02 02

T 03 03 10 03 06 02 05 03

Source : fiches d’enquête remplies par les chefs de quartier et villages

 Organisation sociale

L’unité de planification participative est la chefferie traditionnelle de 3ème degré qui correspond à un

village dirigé par un Chef désigné par la Communauté et dans la lignée du Chef défunt.

Le Chef de village est assisté dans ses charges par :

 Le Conseil des notables/sages (chefs de blocs/hameaux) ;

 Les Chefs de familles choisis par les membres de la famille ;

 Les Ba Mbombog qui sont les garants des us/ coutumes et traditions.

0

1000

2000

3000

4000

e
ff

e
ct

if
s

d
e

 la
 p

o
p

u
la

ti
o

n

Tranches d'âge

REPARTITION DE LA POPULATION PAR TRANCHE D'AGE, MILIEU D'HABITATION
ET PAR SEXE

Population milieu rural 3004

Population milieu urbain 3327

Population totale Commune
6331

Pourcentage 100

 32

32

 Les différents quartiers et leurs caractéristiques.

L’espace urbain compte deux quartiers (Biyouha et Memel Centre) répartis en cinq blocs ainsi que

qu’il suit :

 Biyouha

 Centre Administratif,

 Pomlép

 Kellé

 Memel

 Memel Centre

 Libegui.

Il existe dans chaque village deux quartiers au moins appelés hameaux qui généralement sont sous

l’administration d’un représentant du chef (notable résident).

III.3.4. Religions

La religion dominante rencontrée dans la Commune est la religion chrétienne (catholique et

protestante).

III.4. MILIEU SOCIO-ECONOMIQUE

Les principales activités économiques identifiées sont les suivantes : l’agriculture, l’élevage, la

pêche, la chasse, l’artisanat etl’exploitation de la forêt.

III.4.1- L’Agriculture

L’agriculture reste la principale activité économique de la Commune. Elle occupe près de 90% de la

population et assure l’essentiel des revenus de celle-ci.

Les statistiques disponibles au niveau des services départementaux du Ministère de l’Agriculture et

du Développement Rural signalent la présence des cultures ci-après par ordre d’importance : le

palmier à huile (environ 3 000 ha) est la principale culture pérenne pratiquée dans la commune. Le

cacaoyer, autrefois abandonnée à cause de la chute du prix d’achat du cacao aux planteurs, a connu

une expansion avec la remontée des cours.

Actuellement près de 1 000 ha sont enregistrés. Le bananier plantain (3000ha) cultivé dans tous les

villages de la Commune est de loin, la culture vivrière la plus pratiquée. Elle assure près de 30%

des revenus des populations. Le manioc est cultivé dans tous les villages, surtout par les femmes

est une des bases alimentaires de la population. Il est consommé sous plusieurs formes (tubercules,

bâton de manioc, farine de manioc) et quelques fois, il est transformé en amidon pour l’entretien des

habits. Enfin, le macabo, l’arachide, le gombo et le maïs complètent la longue liste des cultures

vivrières les plus rencontrées et consommées dans la Commune. On y rencontre aussi quelques

légumes (morelle, vernonia, amarante, courge), la banane fruit et les concombres.

 33

33

Cultures
Superficie

(ha)

Rendement

/ha
°PT Observations

Palmier à huile 3 000 150 l 450 000 l Pertes après récolte assez importantes (près de 15%)

Cacaoyers 1 000 1 t 1 000 t Pertes après récolte assez importantes (près de 10%)

Manioc 1 000 1,5 t 1 500 t Pertes après récolte assez importantes (près de 20%)

Plantain 3 000 6 t 18 000 t Pertes après récolte assez importantes (près de 25%)

Macabo 1 000 150 kg 150 t Pertes après récolte assez importantes (près de 20%)

Source : Rapport des donnéesconsolidées et DAA Minader °PT= Production totale

Les arbres fruitiers les plus rencontrés sont : le manguier, l’avocatier, le safoutier, le corossolier, le

pamplemoussier, le mandarinier et le goyavier. Ces arbres se rencontrent très rarement en culture

pure, il s’agit des plants rencontrés autour des maisons, dans les cacaoyères et dans des jachères

de plus ou moins longue durée. Les populations plantent aussi des arbres fruitiers tels que le

cocotier, le kolatier et le bitter kolatier autour des habitations.

Nom usuel Nom scientifique Nom local

Manguier Mangifera indica Tén Njangôlô

Safoutier Dacryodes edulis Tén Sa

Goyavier Psidium Guayava Tén Gwabat

Mandarinier Citrus nobilis Tén Mandarine

Pamplemoussier Citrus maxima Tén Pample

Corossolier Annonia muricata Tén Sabasaba

Avocatier Persea americana Tén Pia

Oranger Citrus sinensis Tén Pouma

Bananier (douce) Musa Tén Likubé

Photo 4 : un champ de manioc Photo 5une cacaoyère

III.4.2- L’Elevage, Pêche et Industries animales

Les besoins en protéines dans l’alimentation des populations de la Commune de Biyouha sont

satisfaits par celles d’origine animale et halieutique. Ce qui amène les populations à chasser, à

acheter ou à produire les protéines dont elles ont besoins.

a) L’élevage : il est pratiqué de manière traditionnelle par les hommes qui élèvent le petit bétail

(les caprins notamment) et les femmes qui font de la volaille. Mais, avec la vulgarisation de

la pratique de l’élevage porcin et l’appui du Gouvernement camerounais dans le

développement de cette filière, certains hommes et femmes n’hésitent pas à aménager des

enclos autour des habitations. Cependant, aucun élevage de ce type n’est

homologué.Toutefois, on note la présence d’un troupeau de bœufs (06 têtes) à Song-Bayang

 34

34

et les étangs de pisciculture dans quelques villages. Le problème rencontré ici est celui de

l’approvisionnement en aliments et en produits vétérinaires, les approvisionnements se

faisant à partir de Yaoundé ou de Douala.

b) La pêche : elle reste artisanale et est pratiquée par les hommes et les femmes depuis belle

lurette sur les cours d’eau, les ruisseaux et les rivières qui arrosent la Commune de Biyouha.

Les types de pêche les plus rencontrés sont la pêche à la ligne, à la nasse et au filet,

pratiquée par les hommes et celle à la digue pratiquée par les femmes.

c) Les populations de Biyouha, comme c’est le cas d’ailleurs dans toute la zone forestière,

pratiquent la chasse au gibier qui peut être soit vendu aux particuliers ou dans les

restaurants, soit consommé en famille. Les techniques utilisées sont les pièges, le fusil et la

chasse à la cour. Il faut préciser ici que le braconnage n’est pas pratiqué, il s’agit de protéger

en priorité les cultures, même si quelques animaux protégés sont parfois tués.

La situation de l’élevage dans la Commune de Biyouha est donnée dans le tableau ci-après :

Nature élevage Nbre de têtes Observations

Caprins 150 Très souvent en divagation

Volaille 2 000 Elevée en poulailler

Porcins 250 Elevés en porcherie

Bovins 07 Elevés en pâturage

Pisciculture (étangs) 14

Source : Données consolidées et Délégation d’Arrondissement du MINEPIA de Biyouha.

Photo 6 :Elevage de poule à Song-Poua

III.4.3- L’artisanat

L’artisanat renaît dans la Commune avec les deux (02) prix gagnés au niveau départemental et

régional, lors des concours organisés par le MINPMEESA, dans le secteur de la peinture réalisée

par des jeunes artisans locaux. Le type d’artisanat couramment rencontré consiste en la fabrication

des objets d’art et de matériel d’utilisation domestique, en rotin ou en bambous (les lits, les paniers,

les hottes ou corbeilles, les greniers, les nattes, les louches, les mortiers, les balais, les nasses, les

chasse-mouches, les cannes, etc.) et les objets de décoration en bois.

III.4.4- Le secteur minier

 35

35

Le secteur minier n’est pas du tout exploité, du fait qu’aucune recherche n’est faite dans ce secteur

pourtant important dans l’économie d’un pays ; la seule chose qui est faite jusqu’ici est l’exploitation

anarchique et artisanale de quelques « carrières » de sable en bordure des cours d’eau de la

Commune.Ce sable extrait, même s’il n’est pas de bonne qualité procure de l’argent aux jeunes qui

en font une source de revenu non négligeable. Ce sable utilisé dans la construction des habitations

et de certaines infrastructures communautaires.

III.4.5- Le tourisme

Le tourisme est un secteur inexistant dans la Commune du fait d’un manque d’intérêt des

populations et même des partenaires au développement. Cependant, un potentiel y est observé et

peut entrainer de l’écotourisme dans le massif forestier et les cours d’eau qui entourent la Commune,

le tourisme culturel avec les pratiques très anciennes des rites funéraires et la visite de l’imposante

grotte qui se trouve à Biyouha (Koutaba).

III.4.6- Le secteur informel

En dehors des ventes à empoter officiellement connues et de quelques boutiques, le reste d’activités

menées par les populations se font sur une base non légale. La commercialisation des produits

agricoles et des produits de chasse et de cueillette se fait en dehors d’un marché organisé et dans

lequel la Commune peut collecter les recettes. De plus, les populations mènent d’autres activités qui

leur procurent des revenus, mais ne contribuent pas à l’amélioration des recettes propres de la

Commune, on dénombre les activités suivantes :

 Le transport par taxi-brousse et par motocyclette ;

 La vente du gnetum africana ;

 La transformation des noix dans les pressoirs à huile ;

 La vente du bois débité ;

 La petite restauration.

III.4.7- Exploitation forestière

La forêt reste un atout indéniable pour les populations et la Commune de Biyouha. Toutefois, son

exploitation continue de poser des problèmes au niveau de la gestion. Estimée à plus de 60% de la

superficie de la Commune, la forêt qu’elle soit primaire ou secondaire, rapporte des revenus aux

populations par la chasse, la pharmacopée et d’autres produits de consommation. Mais en dehors

de ce cadre purement traditionnel, on y pratique une coupe de bois artisanale qui aide à la

construction des maisons et à la vente des planches et piquets.

Malgré la législation en vigueur, législation qui réprimande toute exploitation non contrôlée des

ressources naturelles, forestières et fauniques, l’exploitation anarchique du bois et des produits

forestiers non ligneux (gnetum africanum), reste une préoccupation majeure pour les responsables

sectoriels et locaux, qui assistent impuissants à la dégradation de leur forêt.

Aucune exploitation forestière n’est actuellement en activité dans la Commune.

 36

36

III.4.8- Le commerce des produits manufacturés

Dans les échoppes assez rares rencontrées dans la Commune, on trouve des produits manufacturés

de consommation courante tels que : l’huile raffinée, le savon de ménage et de toilette, les cigarettes,

les boites de conserves, les produits cosmétiques, les boissons alcoolisés et hygiéniques, les

textiles, les machettes et les houes. En fait, le petit commerce exercé dans les villages, tourne autour

des produits de première nécessité ciblés par les commerçants locaux.

III.4.9- Services (transport) Secteur privé

Les transporteurs locaux, assurent les différentes liaisons entre l’espace urbain et les localités

environnantes à savoir : Boumnyébél, Sombo et Eséka. Le transport par mototaxis connait à ce jour

un développement appréciable. Les mototaxis assurent le transport des personnes et des biens

dans l’espace urbain et aux environs à tout moment de la journée.

 37

37

IV. RESULTATS DU
DIAGNOSTIC PARTICIPATIF

 38

38

IV.1-SYNTHESE DU DIC

La Commune de Biyouha dispose d’un projet d’organigramme non fonctionnel. Mais, celui-ci n’est

pas conforme à l’Arrêté N°00136/A/MINATD/DCTD du 24 août 2009, de Monsieur le Ministre de

l’Administration Territoriale et de la Décentralisation, rendant exécutoires les tableaux-types des

emplois communaux. Des dispositions sont prises par l’Exécutif Communal pour réajuster

l’organigramme de la Commune par rapport à l’Arrêté du MINATD.

4.1.6. ORGANIGRAMME OPERATIONNEL DE LA COMMUNE DE BIYOUHA

Service technique et
hygiène publique

Bureau d’ordre et de
courrier

Recette municipale
 MAIRE et

ADJOINTS

Secrétariat particulier

Comptabilité matière

Secrétariat

Général

Bureau de la
communication et du

partenariat

Bureau de
l’informatique

SAGEF Service social et culturel

Unité des
ressources

humaines et de
l’état civil

Unité de l’urbanisme,
de la voirie, et vde la

construction de la
maintenance

Unité de l’éducation et de
la culture

Unité des affaires
financières, du
budget et de

l’approvisionneme
nt

Unité de la santé et de
l’action sociale

Unité de
l’hygiène et de la
protection civile

Unité de l’animation,
du sport et des

loisirs

 39

39

L’organigramme de la Commune de BIYOUHAs’inspire de celui édicté par l’ex-MINATD en dépit de

quelques différences sur le nombre de services prévus. L’analyse du fonctionnement de la

Communemontre que celle-ci repose sur trois personnalités à savoir : le Maire, le Receveur

Municipal, le Secrétaire Général qui, par leur dynamisme apporte leur touche personnelle au bon

fonctionnement de la commune.

 Conseillers Municipaux

Le Conseil municipal de Biyouha est de celles qui sont composéées de 25 Conseillers Municipaux.

Deux Cconseillers étant décédés, il est actuellement composé de 23 Conseillers Municipaux.

L’Exécutif municipal est composé d’un Maire et de deux Adjoints.

Il existe deux catégories de personnelsCommunaux :

Le personnel permanent, dit contractualisé et le personnel temporaire.

 Le personnel permanent est composé de

 Le personnel temporaire est composé de

IV.1.1- Forces et Faiblesses de la Commune

Les forces et les faiblesses de la Commune peuvent être relevées dans quatre (04) domaines :

Tableau 3 : les forces et les faiblesses
Domaines Forces Faiblesses

Ressources

humaines

 Exécutif communal efficace dans la

recherche des partenaires (ASAFRO dans

l’accompagnement, le PNDP, le FEICOM,

le GIZ dans le financement, etc.)

 Une élite dynamique ;

 Présence assez régulière des membres

de l’Exécutif Communal à la Mairie ;

 Un Conseil Municipal presque au complet

(23/25 Conseillers Municipaux) 06

femmes/23 ;

 Travail bien reparti entre les membres de

l’Exécutif

 Un Conseil municipal avec 3 commissions

internes et des tâches bien définies ;

 Tous les personnels permanents ont des

décisions d’engagement signées par le

Préfet ;

 Pas d’insubordination du personnel ;

 Formation des Conseillers Municipaux par

le SDL et ASAFRO (OSD) ;

 Responsabilisation du personnel effective.

 Personnel dispersé ;

 Très peu de réunions de coordination sont tenues tant

avec les membres de l’Exécutif Communal tant qu’avec

le personnel communal ;

 Agents communaux peu qualifiés (04 cadres/6) ;

 Très peu de Conseillers Municipaux sensibilisent

suffisamment leurs populations pour les amener à

adhérer aux programmes de développement initiés par

la Commune ;

 Organigramme non réglementaire ;

 Un certain manque de suivi dans l’exécution des

tâches confiées au personnel ;

 Les salaires représentent 80% des recettes propres de

la Commune ;

 Personnel temporaire sans contrat depuis plus de 3

ans ;

 Le Conseil Municipal ne se réunit que 2 fois sur 4 par

an par manque de financement ;

 Pas de commission d’avancement de personnel depuis

plus de 4 ans ;

 Pas de comité de suivi des activités de la Commune.

Le Maire lui-même et ses Adjoints font le suivi dans le

cadre de leurs attributions ;

 Retenues CNPS payées par le personnel mais pas de

feedback au niveau du personnel (pas de livret) ;

 Insuffisance de communication.

 La Ccommune ne dispose pas de personnel à

redeployer pour le suivi des solutions endogènes

 40

40

Ressources

financières

 Quelques efforts faits pour la sécurisation

des recettes ;

 Actualisation du fichier des contribuables ;

 Il existe un mécanisme de collecte de

ressources financières.

 Sensibilisation insuffisante des contribuables par les

Conseillers Municipaux ;

 Système de collecte des recettes propres encore peu

efficace ;

 Trop grande dépendance du budget communal des

ressources externes (C.A.C, subventions et transferts

divers) ;

 Insuffisance des ressources propres de la Commune ;

 Indisponibilité du Receveur municipal avec cumul de

fonction

 Incivisme fiscal de quelques contribuables ;

 Receveur municipal pas toujours disponible pour le

recouvrement des recettes en raison du cumul de

fonction comme percepteur.

Patrimoine

Communal

 Important patrimoine (hôtel de ville, cases

sociales) marché

 Construction d’un Hangar avec 24

comptoirs (avec l’appui du PNDP) ;

 Existence d’un fichier actualisé du

patrimoine.

 La Commune de Biyouha ne dispose d’aucun titre

foncier sur les terrains abritant les divers bâtiments de

la Commune ;

 Patrimoine roulant insignifiant (une moto Yamaha) ;

 La Commune ne dispose pas de lotissement ni de

réserve foncière destiné à accueillir des projets futurs ;

 Pas de Plan d’Urbanisme ;

 Inexistence de jardins publics.

 Inexistence de mécanisme de gestion du patrimoine

Relations

 Bonnes relations avec la Tutelle (Sous-

Préfet, Préfet) ;

 Bonnes relations avec CVUC,

SYNCONYK, FEICOM, PNDP, GIZ,

ASAFRO ;

 Bonnes relations avec la Brigade de

gendarmerie

 Bonnes relations avec les Sectoriels

Départementaux ;

 Bonnes relations avec les média public et

privé.

 Très peu de réunions de coordination des services ;

 Déficit de communication entre la Commune et les

populations, les Conseillers Municipaux ne

sensibilisent pas suffisamment les populations pour

solliciter leur adhésion aux divers programmes de

développement initiés par la Commune.

IV.1.2- Echecs

Réhabilitation de certains tronçons de route.

IV.1.3- Les opportunités/potentialités

Les opportunités/potentialités relevées dans la Commune sont entre autres :

 La présence de quelques massifs forestiers, avec des essences (Iroko, Bubinga, Bulinga,

Moabi, etc.) à exploiter ;

 Présence d’une élite (Conseillers municipaux) dynamique et soucieux du développement de

la Commune

 La présence de nombreux cours d’eau (la rivière Kellé, les rivières Mouanda, IIlanga,

Mandéngué qui servent parfois de limite entre les villages de la Commune, ou entre la

Commune et d’autres Communes du Département de Nyong et Kellé (Messondo, Eséka et

 41

41

Dibang notamment). Ces cours d’eau servent à la pratique de la pêche et de l’extraction du

sable.

IV.1.4- Succès

Ils peuvent être relevés à travers les aspects suivants la construction de beaucoup d’infrastructures

administratives servant de bureaux à certains services déconcentrés de l’État.

IV.1.5- Axes de renforcement

La Commune de Biyouha est une Commune à 80% rurale et dont les activités relèvent

presqu’essentiellement du secteur de l’agriculture (85%). Toute initiative de développement de la

Commune devrait en tenir compte. Le renforcement de la Commune va concerner les quatre (04)

domaines principaux que sont les ressources humaines, les ressources financières, le patrimoine et

les relations.

Tableau 4 : Axes de renforcement
Domaines Problèmes identifié Axes de renforcement Personnes concernées

RESSOURCES

HUMAINES

Collaboration assez

mitigée avec certains

sectoriels ;

Redynamiser une collaboration

avec les sectoriels.

L’Exécutif Communal ;

SG de la Commune ;

ACD ;AFC.

Conseillers Municipaux peu

efficaces

Rôle du Conseiller Municipal dans

l’encadrement des populations et

la gestion de la Commune.

L’Exécutif Communal ;

Conseillers Municipaux ;

SG de la Commune ;

CCD, CCF.

Personnel peu qualifié

Renforcement des capacités du

personnel sur la maîtrise des

activités qui leur sont confiées ;

Maîtrise de l’outil informatique ;

suivi de l’exécution des

microprojets ;

Conservation des archives ;

Sécurisation des recettes propres

de la Commune ;

Maintenance des ouvrages dans

l’espace communal.

L’Exécutif Communal ;

SG de la Commune ;

CCD ;CCF ;

Personnel communal ;

Service du Développement

Local ;

Experts externes en

renforcement des capacités.

Personnel non qualifié.

Reconversion de certains agents

communaux en les formant à

d’autres tâches.

L’Exécutif Communal ;

SG de la Commune ;

CCD ;CCF ;

Délégué personnel

communal ;

Experts externes en

renforcement des capacités.

RESSOURCES

FINANCIERES

Mécanisme de collecte des

recettes propres encore peu

efficace.

Sensibilisation des populations ;

Actualisation permanente du fichier

des contribuables.

L’Exécutif Communal ;

SG de la Commune ;

Receveur Municipal ;

CCF ;CCD.

Budget communal trop

dépendant des ressources

externes.

Efficacité dans le recouvrement et

la sécurisation des recettes

propres de la Commune ;

Transparence dans la gestion

communale ;

L’Exécutif Communal ;

SG de la Commune ;

Receveur Municipal ;

CCF ;CCD ;

 42

42

Identification de ‘‘niches’’ de

recettes.

Membres du Comité de Suivi

Evaluation.

PATRIMOINE

Patrimoine immobilier non

sécurisé par des terrains avec

titres fonciers.

Démarches pour établissement

des titres de propriété sur

immeubles appartenant à la

Commune de Biyouha.

L’Exécutif Communal ;

SG de la Commune ;

CCF ;CCD ;

Membres du Comité de Suivi

Evaluation.

Patrimoine roulant insuffisant
Acquisition de nouveau matériel

(un pick-up et un camion benne)

L’Exécutif Communal ;

SG de la Commune ;

Receveur Municipal.

La Commune ne dispose pas

d’un Plan d’urbanisme

intégrant l’expansion urbaine

à l’horizon 2035.

Conception du Plan d’urbanisme

de la ville de Biyouha.

L’Exécutif Communal ;

Tutelle ;

SG de la Commune ;

Service Technique

Communal ;

DD Cadastre ;

DD Domaines.

RELATIONS

Déficit de communication

entre la Commune et les

populations locales

Organisation des tournées de

sensibilisation des populations

L’Exécutif Communal ;

CCD.

Tenue de réunions de concertation

avec les leaders des villages

(Chefs de village, Présidents des

CC/Comités de développement et

autres leaders d’opinions) ;

Elaboration d’un Plan Média

avec la radiocommunautaire

L’Exécutif Communal ;

SG de la Commune ;

CCD ;

Comité de suiviévaluation

Receveur Municipal ;

CCF.

Relations mitigées et peu

efficaces avec les Sectoriels

des services déconcentrés de

l’Etat.

Mise en place d’une plate forme de

concertation avec les Sectoriels.

L’Exécutif Communal ;

SG de la Commune ;

Receveur Municipal ;

CCF ;CCD ;

Comité de suivi évaluation.

 43

IV.2-PRINCIPAUX SERVICES DE L’ESPACE COMMUNAL

Carte 2 : Carte de l’espace urbain Communal

44

44

IV.2.1.Principaux infrastructures de l’espace communal

Les infrastructures de la Commune concernent les secteurs de l’éducation, de la santé, de l’eau et de

l’énergie, etc. les tableaux ci-après présentent le type d’infrastructure, la localisation, le nombre/effectif,

sa fonctionnalité, etc.

Tableau : Situation des infrastructures dans la Commune de Biyouha

TYPE D’INFRASTRUCTURES URBAIN RURAL TOTAL

École 03 05 08

Formation sanitaires 01 01 02

Forages 07 10 17

Puits 00 02 02

Adduction 01 00 01
Source : DDMINEE/OAL ASAFRO

Tableau : Etat de fonctionnement des points d’eau selon leur nature dans la Commune de Biyouha

TYPE D’OUVRAGE
ETAT DE FONCTIONNEMENT

TOTAL
BON ENDOMMAGÉ A RÉHABILITER

Forages 17 00 00 17

Puits 01 01 00 02

Sources

Adduction 00 00 01 01

Total 18 01 01 20
Source:DDMINEE/OAL ASAFRO

Tableau : Etat de fonctionnement des points d’eau dans la Commune de Biyouha selon le milieu de résidence

Milieu de résidence Effectif de la
population

Etat de fonctionnement Total

Bon Endommagé A Réhabiliter

Urbain 1891 08 00 01 09

Rural 3004 12 01 00 13

Total 4895 20 01 01 22
Source: DDMINEE/OAL ASAFRO

Tableau : Infrastructures sanitaires

Typede formationssanitaires Urbain Rural Total

Hôpital de District 00 00 00

CMA 00 00 00

Centre de Santé Intégré 01 01 02

Total 01 01 02
Source: CBS BIYOUHA / OAL ASAFRO

Tableau : Répartition du personnel sanitaire dans la Commune de Biyouha

Aire de santé
Effectif de la
population

Formation sanitaire de
référence

Médecin IDE IB AS Matrone Commis

Biyouha 2279 CMA de Biyouha 01 01 01 01 00 01

Song-Bayang 2616 CSI de Song-Bayang 00 00 01 01 00 00

TOTAL 4895 01 01 02 02 00 01
Source: CBS BIYOUHA / OAL ASAFRO

Il ressort de ce tableau qu’il ya 456 malades pour un personnel médical dans l’espace urbain soit 4,56%

et 138 malades pour un personnel médical dans le milieu rural soit 1,38%. D’où le véritable problème

d’insuffisance du personnel médical

.

 45

45

Tableau : Situation des équipements sanitaires dans la Commune de Biyouha

Formation sanitaire Lit Labo Maternité Pharmacie Réfrigérateur

CSI de Biyouha 7 O O O O

CSI de Song-Bayang 7 O O O O

TOTAL
Source : CBS BIYOUHA / OAL ASAFRO

Tableau : Situation de l’aménagement des formations sanitaires dans la Commune de Biyouha

Formation
sanitaire

Existence
de points

d’eau

Dispose
de latrines

Existence
d’une

clôture

Existence
d’un dispositif
de traitement
des déchets

Existence d’un
logement

d‘astreinte

Reboisement
effectué dans le

site

CSI de
Biyouha

N O N N N N

CSI de Song-
Bayang

O O O N N N

Source : CBS BIYOUHA / OAL ASAFRO

Tableau : Etat des bâtiments des formations sanitaires de la Commune de Biyouha

Formation sanitaire Nombre total de bâtiments
NOMBRE DE BÂTIMENTS

Bon Passable Mauvais

CSI Biyouha 03 01 01 01

CSI Song-Bayang 04 02 01 01

TOTAL 07 03 02 02
Source : CBS BIYOUHA / OAL ASAFRO

Les problèmes les plus importants de ce secteur sont :

 L’insuffisance du personnel sanitaire qualifié ;

 Le manque des équipements de qualité ;

 L’insuffisance des médicaments essentiels

Photo 10 : CSI de Biyouha

Tableau : Répartition des écoles dans la Commune de Biyouha

TYPE D’ÉCOLES URBAIN RURAL TOTAL OBSERVATIONS

École Maternelle 01 01 02

École primaire 02 04 06

CES 00 00 00

CETIC 00 01 01

Lycée 01 00 01

TOTAL 04 06 10
Source : IAEB BIYOUHA / OAL ASAFRO

 46

46

Tableau : Effectif des élèves dans les écoles de la Commune de Biyouha

Types d’écoles Filles Garçons Total élèves

École Maternelle 23 33 56

École Primaire 472 403 875

CETIC 07 12 19

Lycée 36 41 77

TOTAL 538 489 1027
Source: IAEB BIYOUHA/ OAL ASAFRO

Tableau : Encadrement et équipement des établissements de la Commune de Biyouha

Type
d’écoles

Effectifs
élèves

Nombre
d’enseignant

s

Nombre
de salles
de classe

Nombre
de tables

bancs

Ratio
elèves/enseign

ants

Ratio
elève/salles de

classe

Ratio
elèves/place

assise

École
Maternelle

56 4 03 53 9 9 1

École
primaire

875 18 26 253 49 34 3

CETIC 19 5 02 52 3 9 1

Lycée 77 8 06 65 10 13 1

TOTAL 1027 37 37 370 71 65 6
Source: IAEB BIYOUHA/ OAL ASAFRO

Tableau : Etat général des bâtiments scolaires

Types d’écoles Bon Passable Mauvais Total

Ecole Maternelle 3 0 0 3

Ecole primaire 8 10 8 28

CETIC 1 0 1 2

Lycée 6 0 0 6

TOTAL 18 10 9 37
Source:IAEB BIYOUHA/ OAL ASAFRO

Tableau : Type de matériaux des bâtiments scolaires

Nom de l’école Nombre de salles de classe TOTAL

Séko/Banko /Poto poto Planche Semi-Dur Dur

CETIC de Bansombi 0 1 1 2

Lycée bilingue de Biyouha 0 0 0 6 6

EP Biyouha 0 0 6 0 6

Ecole Bilingue Biyouha 0 0 2 0 2

E P Memel 0 0 3 0 3

EP Somapan 0 0 5 0 5

EM de Song Bayang 0 0 1 0 1

EP de Song Bayang 0 2 6 0 8

EP de Song Dibong 0 0 3 0 3

EP Song Poua 0 1 2 0 3

Total 0 4 28 7 39

Source:IAEB BIYOUHA/ OAL ASAFRO

Tableau : Situation de l’aménagement des établissements scolaires de la Commune de Biyouha

Type d’écoles NOMBRE D’ÉCOLES TOTAL

Disposant d’un
point d’eau

Disposant de
latrine

Ayant de
bacs

àordures

Muni d’une
clôture

Ayant
bénéficié d’un
reboisement

Ecole Maternelle 0 4 0 0 4

Ecole primaire 0 6 0 0 0 6

CETIC 0 0 0 0 0 0

Lycée 1 0 0 0 0 1

Total 1 10 0 0 0

 47

47

Le problème central du secteur de l’éducation reste et demeure la difficulté d’accès à une éducation

de qualité.

Si des efforts sont déjà faits par les Pouvoirs Publics pour l’amélioration de l’état des infrastructures

(construction, réhabilitation de salles de classe et fourniture de tables bancs), le ratio

élèves/enseignants très inquiétant semble être à la base de tous les manquements observés dans

ce secteur.

Les besoins actuels en enseignants, besoin établis pour le Département de Nyong et Kellé, par la

Délégation Départementale du MINEDUB, avoisinent les 467 enseignants, tous grades confondus.

Aux regards de la programmation des recrutements annoncés au niveau national par les Pouvoirs

Publics dans ce secteur au cours des trois prochaines années, soit 3000 enseignants par an pendant

trois ans, il y a lieu de s’inquiéter davantage, aucune amorce de solution ne semblant être

Trouvée à ce très important problème d’insuffisance des effectifs d’enseignants.

Si la programmation des recrutements d’enseignants qualifiés faite reste la même, la Région du

Centre pourrait, en moyenne, recevoir, sur les 3000 enseignants prévus par an, 300 enseignants

seulement. Sur ces 300 de la Région du Centre, le Département de Nyong et Kellé, pourrait recevoir

en moyenne 30 enseignants pour ses dix (10) Arrondissements ou Communes, ce qui revient à trois

(03) enseignants par Commune. Une goutte d’eau !! A ce rythme l’école en zone rurale semble être

condamnée, certains parents cherchant à envoyer leurs enfants en ville où les écoles sont mieux

pourvues en enseignants qualifiés. La Commune en liaison avec l’Autorité locale, doit engager un

plaidoyer pour éviter à terme la fermeture de certaines écoles en zone rurale, les parents cherchant

de plus en plus à envoyer leurs enfants fréquenter en ville.

Photo 7 : Ecole publique de BiyouhaPhoto 8 : Ecole Publique de MemelPhoto 9 : Lycée bilingue de Biyouha

Tableau : Infrastructures marchandes de la Commune de Biyouha

TYPE
D’INFRASTRUCTURES

URBAIN RURAL TOTAL

Marché/complexes 1 0 1

Gare routière 0 0 0

Parc à bétail 0 0 0

Abattoir 0 0 0

Autres

TOTAL 1 0 1

 48

Carte 3 : INFRASTRUCTURES SANITAIRES

 49

Carte 4 : INFRASTRUCTURE HYDRAULIQUES

 50

50

Photo 10 : Ecole publique de BiyouhaPhoto 11 : Ecole Publique de MemelPhoto 12 :
Lycée bilingue de Biyouha

 51

Carte 5 : INFRASTRUCTURE SCOLAIRES

 52

52

IV.2.1.4. Electrification

Tableau 5 : Consolidation des données sur l'électrification

Village
Populati

on (a)

REALISATION CARACTERISTIQUES DE L'OUVRAGE

Entreprise

Source de

financeme

nt

Date

mise en

service

Quartiers

désservis

Nombre

de

transfor

mateurs

Nombr

e de

poteau

x

installé

s

Longueu

r

moyenne

tension

Longue

ur

basse

tension

Nombr

e de

branch

ement

s

 (en km) (en km)

Bangsombi 248 - BIP 2017 2 1 21 2,7 2,37 19

Biyouha 1651 - BIP 2013 2 2 19 4,0 2,5 63

Memel 240 SOPROCIT PNDP 2013 2 1 13 3,5 2,7 21

Libégui 130 - BIP 2012 1 1 9 2,9 2,0 11

 Toumngog 258 - BIP 2011 2 1 14 2,7 1,8 19

Heye 134 SOPROCIT BIP 2015 1 1 13 3,4 2,2 20

 Song-Poua 235 - BIP 2009 2 1 17 3,4 1,6 28

 Song-

Dibong 221 -

BIP

2007 2 1 18 3,0 2,1 17

TOTAL 3117 - BIP 14 9 124 25,6 15,9 198

 53

IV.3-PRINCIPALES POTENTIALITES (RESSOURCES) DE LA COMMUNE

Tableau 6: Matrice diagnostic des ressources naturelles
Secteurs Ressource

s naturelles
Localisation Potentiel Utilisation Contrôleur

Mode de

gestion/accès
Tendances

Problèmes

/contraintes

Actions à

entreprendre

Forêt et

faune
Forêt

- Somapan

- Nsonga

- Song-Poua

- Toumngog

Diverses essences

forestières

Produits Forestiers

Non Ligneux

(PFNL)

Plantes médicinales

Faune diversifiée

Sols fertiles,

favorables à

l’agriculture

- Plantations

- Exploitation

forestière

- Chasse

- Pharmacopée

- L’Etat

- La Commune

- Les Communautés

- Les Chefs de village

- Les Chefs de

famille

- Les héritiers

- L’Etat

- Les Chefs de village

- Les Chefs de famille

- Les Communautés

- Héritiers

- Acquisition

- Concession

- Disparition progressive

de certaines essences

forestières

- Raréfaction de certaines

espèces fauniques

- Dégradation des sols

- Coupe anarchique du

bois

- Feux de brousse

- Difficulté d’accès aux

plantes médicinales

- Sensibilisation pour

une gestion durable de

la forêt

- Création des Comités

villageois de lutte

contre la coupe

frauduleuse de bois et

le braconnage

- Sensibilisation contre

les feux de brousse

- Sensibilisation pour

l’utilisation rationnelle

des PFNL

- Identification des

zones dégradées

- Sensibilisation pour

le reboisement

Eau/mines
Les bas-

fonds

Tous les

villages

- Existence des

ressources non

ligneuses

- Cultures de bas-

fonds

- Carrières de sable

- Activités

génératrices de

revenus

- Alimentation

population

- Construction

bâtiments et

ouvrages d’art

Les populations
- Chefs de villages

- Chefs de familles

- Abandon

- Désintérêt

Difficulté d’accès aux

bas-fonds

- Sensibilisation des

investisseurs

potentiels

- Organisation de

l’exploitation

Eau

Les rivières

(cours

d’eau)

Tous les

villages

Halieutique

Sources de

protéines

Sable

Carrière de sable

Pêche

Lessive

Consommation eau

Construction

bâtiments

Les populations
Accès libre à tout le

monde

Assèchement des cours

d’eau

Disparition de certaines

espèces halieutiques

Evaporation des eaux

due à la chaleur par des

pesticides

Pollution des eaux

Création des Comités

de vigilance

 54

Secteurs Ressource

s naturelles
Localisation Potentiel Utilisation Contrôleur

Mode de

gestion/accès
Tendances

Problèmes

/contraintes

Actions à

entreprendre

Forêt et

faune

Les jachères
Tous les

villages

Espaces cultivables

disponibles
Agriculture

Les familles

propriétaires

Les populations

riveraines

- Baisse des récoltes

 Dégradation prononcée

des sols

- Disparition de certaines

essences

- Appauvrissement des

sols

- Destruction des

champs de cultures

vivrières par les

rongeurs

- Réchauffement des

sols

- Feux de brousse

- Formation des

producteurs en

techniques culturales

améliorées

- Sensibilisation à la

non utilisation

systématique des feux

- Formation à

l’utilisation rationnelle

des pesticides et

herbicides

Mines

Sable
Tous les

villages
Sable fin disponible

Construction,

Entreprise et BTP

Commune,

Populations.

 Populations

riveraines

Non réglementation de

l’exploitation

Difficulté d’accès

Inexistence du matériel

adéquat

Aménager une piste

d’accès ;

Acquisition du matériel

adéquat.

IV.4. SYNTHESE DES DONNEES COLLECTEES SUR LA PETITE ENFANCE

Selon la Convention relative aux Droits de l’Enfant de la Charte Africaine des Droits et du Bien-être de l’Enfant, l’enfant est l’être humain âgé de 0 à 18

ans. Pour l’UNICEF, c’est la catégorie sociale âgée de 0 à 14 ans, et c’est cette dernière conception qui va nous intéresser dans le cadre de cette

section. Sur la base du diagnostic participatif, les questions liées à la petite enfance se sont focalisées sur la tranche d’âge de 0 à 14 pour les aspects

liés à l’établissement des actes de naissances, de l’eau, de l’hygiène et de l’assainissement, du paludisme, et de la nutrition. Les tranches d’âge de 0

à 4 ans se sont intéressées sur l’éducation préscolaire, et enfin les tranches d’âges allant de 6 à 14 ans se sont intéressé l’éducation scolaire. De

toutes ces rubriques, il apparait que la question de l’obtention des actes de naissances reste problématique dans la mesure où 65% des enfants de 0à

14 ans n’ont pas d’actes de naissances. Le tableau ci-dessous nous fait globalement l’économie de cette question.

 55

Tableau 7 : Matrice de la petite enfance

Besoins
Tranches

d'âge

Etat des lieux

Ecarts

Situation actuelle

Objectifs généraux
Principales activités à

mener

Responsables et

partenaires

d'exécution

Nombre

d'enfants

Nombre

d'enfants

couverts

Justification

des écarts

Acteurs en

 place

Enregistrement des

naissances
0-14 ans 571 320

251

43,96%

Ignorance des parents sur les

bienfaits de faire établir les

actes de naissance de leurs

enfants

Eloignement du Centre d'état

civil

Mairie

CSI de Song Bayang

CSI de Biyouha

Parents

Etablir les actes de

naissance des enfants de 0

à 14 ans et améliorer les

conditions de leur

scolarisation

Sensibilisation des

parents sur la nécessité

de faire établir les actes

de naissance aux

enfants

Mairie Officiers

d'Etat civil

MINJUSTICE

MINSANTE

MINATD

Nutrition 0 - 14 ans 571 547
24

4,20%

Repas équilibrés et variés en

quantité et en qualité

Parents

Délégués

MINADER

MINEPIA

Chefs des CSI de

Biyouha et Song

Bayang

Améliorer la nutrition

des enfants à l'accès à une

nourriture variée en qualité

et en quantité suffisante

Sensibilisation des

parents sur la nécessité

de bien nourrir les

enfants

MINAS

MINADER

MINSANTE

MINEPIA

CSI de Song

Bayang

Vaccination/PEV

0 - 35 mois 100 100 0,00%

Couverture effective de

vaccination

Parents

Chefs des aires de

santé de Biyouha et

Song Bayang

Lutter efficacement contre le

paludisme en vaccinant tous

les enfants de 0 à 59 mois et

Assurer au village une

meilleure couverture

vaccinale

Sensibilisation des

parents à vacciner les

enfants

Organisation des

campagnes de

ratissage

MINSANTE

CSI

1 - 59 mois 253 253 0,00%

Education

préscolaire
4 - 5 ans 123 95

28

22,76%

Insuffisance des écoles

maternelles et éloignement de

celles existantes

Parents EM Song

Bayang

Améliorer l'offre de

l'Education préscolaire dans

le village

Sensibilisation des

parents à envoyer les

enfants à l'école

MINEDUB

CSI

UNICEF

UNESCO

Education scolaire 6 - 14 ans 298 281
17

5,70%

Inexistence des écoles dans

chaque village

Parents

EP de Song Dibong

Améliorer l'offre de

l'Education scolaire dans le

village

Sensibilisation des

parents à faire

scolariser leurs enfants

MINEDUB

UNICEF

UNESCO

CSI

Prévention

 du Paludisme
0 - 14 ans 571 515

56

9,81%

Bonne distribution des MILDA

dans la Commune et bon

usage par les populations

CSI de Song Bayang

Parents

Lutter efficacement contre le

paludisme en vaccinant tous

les enfants de 0 à 14 ans

Sensibilisation des

parents à protéger les

enfants de 0-14 ans

contre le paludisme

Dormir sous les

moustiquaires

imprégnées à longue

durée d'action (MILDA)

MINSANTE

Médecins sans

frontières

 56

Besoins
Tranches

d'âge

Etat des lieux

Ecarts

Situation actuelle

Objectifs généraux
Principales activités à

mener

Responsables et

partenaires

d'exécution

Nombre

d'enfants

Nombre

d'enfants

couverts

Justification

des écarts

Acteurs en

 place

VIH/SIDA, protection

Spéciale des enfants

(orphelins et enfants

vulnérables (OEV)

0 - 14 ans 571 0 0 Aucune donnée disponible
CSI de Song

 Bayang

Assurer la protection

des enfants contre le

VIH/SIDA et la prise en

charge globale et ou

partielle des enfants

vulnérables

Sensibilisation des

parents et des acteurs

mis en place pour

protéger les enfants

vulnérables

MINSANTE

Médecins sans

frontières

Eau, Hygiène et

Assainissement
0 - 14 ans 571 86

485

84,94%

Inexistence des points d'eau

et de latrines

Dans les établissements

scolaires

Parents

Chef du CSI de Song

Bayang

Créer un environnement

social salubre avec les

infrastructures

d'approvisionnement en

Eau potable dans les

établissements scolaires

Sensibilisation des

parents à faire respecter

les règles d'hygiène et

salubrité aux enfants

MINEE

MINEDUB

MINESEC

MINSANTE

4.5. SYNTHESE SUR LES POPULATIONS AUTOCHTONES ET COUCHES VULNERABLES

Bien que le diagnostic ait ressorti l’existence de Communautés spécifiques à l’instar des Mbororo à Song-Bayang, les documents de l’Institution

Communale ne présentent pas clairement cette communauté comme une entité spécifique. Il importe de mener un recensement en vue de leur prise

en compte dans les différents projets de développement.

4.6. SYNTHESE DES PERSONNES SOCIALEMENT VULNERABLES (PSV)

Dans la Commune de Biyouha, quelques actions ont été mises en œuvre par l’Exécutif Communal en faveur des Personnes Socialement Vulnérables

(PSV).

Acteurs (Structures ou entités
intervenant)

Domaine d’intervention
(Formation, équipement, …)

Cibles
Espace d’intervention
(Commune, village X, …)

Financement engagé

Commune

Dotations diverses (matériel
roulant, Vêtements, …)

Personnes handicapées,
Femmes âgées

Toute la Commune

Budget communal

Dotation alimentaire Personnes du 3e âge Toute la Commune

 57

4.7. Synthèse du profil genre de la commune.

En respectant la nomenclature de l’Etat du Cameroun, la commune de Biyouha a intégré la lutte contre les inégalités un véritable cheval de bataille.

C’est dans ce sens qie la commune de concert avec la DDPROFF a engagé un certain nombre d’action ayant pour objectif de promouvoir les droits de

la femme et de la famille.

Les principaux résultats atteints au 31 Juillet 2018 dans la mise en œuvre du projet sont présentés dans le tableau ci-après :

Acteurs (Structures ou entités
intervenant)

Domaine d’intervention (Formation,
équipement, …)

Cibles
Espace d’intervention
(Commune, village X, …)

Financement engagé

MINPROFF Financement des projets Femmes Toute la Commune
-

Commune

Fourniture de matériel, appui

technique agricole et d’élevage aux

associations de femmes

Femmes, Associations de
femmes

Toute la Commune Commune

4.8. Synthèse des données sur le VIH/SIDA.

Acteurs (Structures ou entités
intervenant)

Domaine d’intervention
(Formation, équipement, …)

Cibles
Espace d’intervention
(Commune, village X, …)

Financement engagé

MINSANTE (CNLS/GTR-CE)

Sensibilisation, Formation,
renforcement de capacités,
Prévention, Prise en charge,
Accompagnement

Jeunes, Hommes, Femmes, PSV,
OEV

Toute la Commune
Budget d’Investissement Public
(BIP)

58

58

IV.9. Economie locale

Léconomie locale est basée sur les secteures de l’agriculture, de l’élevage, de la pêche, du

commerce, de l’artisanat, des mines et de la forêt qui reste une richesse indéniable pour la

Commune.

Agriculture

Les principales cultures susceptibles de soutenir l’économie de la Commune sont le cacaoyer, le

palmier à huile, le bananier plantain, le maïs, le macabo et l’igname dont la production est en nette

progression.

Il convient de signaler que si la culture du palmier à huile bénéficie de l’appui technique et financier

de l’OAL ASAFRO, celle de la cacao-culture bénéficie entre autres des appuis de l’Etat (Programme

de Relance de la Filière Cacao-Café) qui fournit des plants prêts à planter et des intrants, soutenu

en cela par une forte élite locale soucieuse du devenir de leurs populations et de l’importance de ce

secteur.

La Commune de Biyouha devra renforcer cette intervention jumelée de l’Etat, de l’élite et des

partenaires divers (ASAFRO…) en créant des pépinières pour l’installation, notamment des jeunes.

L’invitation des élites à investir dans ce secteur permettra certainement la création de nombreux

emplois et l’amélioration des recettes fiscales de la Commune.

Elevage et pêche

Ce secteur porteur et économiquement rentable peut booster, de façon significative, l’économie

locale. Un accent sera mis sur le renforcement des capacités de production des éleveurs et des

pisciculteurs.

Forêt

Elle constitue l’une des grandes richesses de la Commune. Mieux gérée dans le cadre des forêts

communales ou communautaires, elle pourrait contribuer valablement à la création des emplois et

au développement de l’économie locale. La Commune devra de ce fait améliorer le suivi du dossier

d’attribution d’une forêt communale.

Le petit commerce

 Il est suffisamment bien installé dans la Commune notamment à Memel, Song-Poua, Song-Bayang
et Biyouha.

Il va devenir de plus en plus important avec l’extension de l’espace urbain.

Le secteur informel

Il est prévu l’identification, l’organisation et l’accompagnement des groupes de jeunes dans la
réalisation de microprojets et les activités génératrices des revenus (AGR) dans le cadre des divers
appuis et programmes existants.

Le tableau ci-après résume les actions à entreprendre pour promouvoir le développement de
l’Economie Locale.

Synthèse des principales activités économiques par type d’acteurs

Secteur Hommes Femmes Jeunes

Agriculture
Cultures pérennes

(palmeraie,cacaoyère)
bananeraies

Cultures vivrières
(manioc, macabos,

ignames, maïs….)

Cultures vivrières (Bananeraies,
plantain, manioc, igname) palmeraies

Elevage et Pêche

- Pêche
- Elevage de porc

- Elevage de caprins
Elevage de poulet Pêche artisanale (Kellé, Mandengué))

 59

59

Commerce

- Vente de produits
manufacturés

- Vente à emporter

- Vente de vivres frais
(plantain)

- Vente de divers produits
vivriers

- vente à emporter

Vente de plantain et de pachylobus
edulis (safoutier) et de noix de coco

Transport

- Transport par car et
taxi

- Vente des billets de

transport (Syndicat de

transport

 Transport par moto-taxi

Petites Postes et
Moyennes

Entreprises, de
l’Economie

Sociale et de
l’Artisanat

- Transformation huile
de palme.

- Ateliers de couture
- Cablo opérateur

- Vannerie
- Mecanique (

autos/motos)

- Ateliers de couture
- Salon de coiffure
 Transformation de

manioc

Mines

Extraction du sable dans

les cours dont le plus

important est la rivière

Kellé

Extraction du sable dans les cours dont

le plus important est la rivière Kellé

Artisanat

Sculture des mortiers et

pilons

Fabrication des lits en

bambou

Fabrication des

hottes/paniers

Fabrication des balais

 60

IV.10. SYNTHESE DES DONNEES SUR LES CHANGEMENTS CLIMATIQUES

Tableau 8 : Matrice de captage des données climatiques

Secteurs
Tendances
Climatiques

Effets biophysiques
Effets
socioéconomiques

Niveau de
risque

Potentiel localpour résoudre
le probleme/capacité
d’adaptation

Solutions envisagées
Villages/zones
concerné(e)s

AGRICULTURE

Faibles
températures
Pluviométrie élevée
Vents violents

Perturbation du
calendrier agricole
Prolifération des
ravageurs des
plantes dans les
plantations

Pluies torrentielles
Organisation
insuffisante des
agriculteurs

Elevé

Ressources humaines
Espaces cultivables
Présence des GIC
d’agriculteurs
Présence du délégué
d’Arrondissement du
MINADER

Renforcement des capacités pour la
maîtrise des nouvelles techniques
agricoles

Tous les villages

ELEVAGE ET PECHE

Faibles
températures
Pluviométrie élevée
Vents violents

Maladies
récurrentes des
bêtes

Fermes non
homologuées
Inexistence des
contrôles vétérinaires

Moyen

Pratique de l’élevage
artisanal
Présence des animaux
domestiques (poules,
chèvres moutons, vaches,
canards, pigeons,
Espaces disponibles pour
élevage
Présence étangs piscicoles
Présence des cours d’eau
poissonneux tels la Kellé, la
Mouanda, etc.

Construction des fermes avicoles
Appui à la création des coopératives
d’éleveurs
Sensibilisation pour un élevage ciblé
et moderne
Plaidoyer pour formation des
potentiels éleveurs
Elaboration d’un projet pour
fourniture des races améliorées
(poulets, porcs, aulacaudes)

Espace urbain
et tous les
villages

FORET ET FAUNE

Faibles
températures
Pluviométrie élevée
Vents violents

Disparition
progressive des
espèces forestières
et fauniques

Inexistence d’un
comité de lutte contre
l’exploitation illicite des
ressources forestières
et fauniques

Faible

Existence de quelques
forêts
Existence d’un comité de
développement pouvant
créer un comité de lutte
contre l’exploitation illicite
des ressources forestières
et fauniques
Existence des ressources
humaines

Reboisement
Sensibilisation des populations pour
l’arrêt des abatages abusifs des
produits ligneux et non ligneux
Respect des espèces et essences
protégées

Tous les villages

EAU ET
ASSAINISSEMENT

Faibles
températures
Pluviométrie élevée
Vents violents

Eaux troubles des
sources naturelles
Pollution due à la
montée des eaux
des WC

Non canalisation des
eaux de ruissellement
Prolifération des
mouches et
moustiques

Elevé

Existence des points d’eau
potable aménagés non
aménagés
Existence d’un forage et bon
état
Existence des Comités de
gestion pour certains points
d’eau
 Ressources humaines

Construction d’autres points d’eau
potable
Aménagement des sources
naturelles existantes
Canalisation des eaux usées
Réhabilitation des points d’eau
potable en panne
Sensibilisation contre la pollution des
cours d’eau
Mise en place d’une politique de
gestion des ordures ménagères
Plaidoyer pour l’opération « un
ménage = une latrine aménagée»

Tous les villages
et l’espace
urbain

 61

Secteurs
Tendances
Climatiques

Effets biophysiques
Effets
socioéconomiques

Niveau de
risque

Potentiel localpour résoudre
le probleme/capacité
d’adaptation

Solutions envisagées
Villages/zones
concerné(e)s

SANTE

Faibles
températures
Pluviométrie élevée
Vents violents

-
Faible suivi des règles
d’hygiène
Eloignement du CSI

Moyen

Existence des plantes
médicinales
Existence des
tradipraticiens
Existence des ressources
humaines
Existence de trois CSI
Existence du personnel
sanitaire
Existences de la population

Plaidoyer pour la création, la
construction et l’équipement d’autres
CSI
Organisation des campagnes de
sensibilisation pour prévention des
épidémies
Organisation des campagnes de
vaccination
Création des comités villageois de
santé

Tous les villages
et l’espace
urbain

ENERGIE

Faibles
températures
Pluviométrie élevée
Vents violents

-
Inexistence d’un
comité de gestion du
réseau électrique

Faible

Electrification partielle de la
Commune
Existence d’un comité de
développement pour créer
et former un comité de
gestion du réseau électrique
Existence des populations

Electrification des villages Song
Nkoumondo et Somapan
Extension de l’électrification dans les
quartiers non encore électrifié
Réhabilitation du réseau électrique
existant
Remplacement des poteaux
électriques usés et tombés
Renforcement du réseau électrique
par un réseau triphasé

Tous les villages
et l’espace
urbain

TRAVAUX PUBLICS

Faibles
températures
Pluviométrie élevée
Vents violents

-
Reprofilage irrégulier
des routes

Elevé

Existence de rouies
Existence ouvrages d’arts
Existence des populations
Existence des pistes de
collecte
Existence des véhicules

Reprofilage régulier des routes
existantes
Réhabilitation des ouvrages d’art

Tous les villages
et l’espace
urbain

MINES

Faibles
températures
Pluviométrie élevée
Vents violents

-

Insuffisance du
matériel approprié
pour l’exploitation des
carrières de sable

Moyen

Présence des carrières de
sable
Existence des populations
Présence de plusieurs cours
d’eau pour l’extraction du
sable

Identification des diverses
ressources minières

Tous les villages
et l’espace
urbain

DEVELOPPEMENT
URBAIN

Faibles
températures
Pluviométrie élevée
Vents violents

-
Coût élevé des
matériaux modernes
de construction

Faible

Présence de plusieurs cours
d’eau pour l’extraction du
sable pour la construction
des maisons
Existence des populations

Mise en place d’un plan
d’urbanisation

Espace urbain

 62

4.11. Synthèse des données sur l’Environnement

La protection de l’environnement est un axe fort important sur lequel la commune doit mettre un accent majeur. Compte tenu des enjeux nationaux

voire internationaux sur les l’environnement et la protection de la nature.

ACTEURS (STRUCTURES
OU ENTITES
INTERVENANT EX :
MINEPDED, ONG, GIC, …),

DOMAINE D’INTERVENTION (PRESERVATION DES ESPECES EN
VOIE DE DISPARITION, REBOISEMENT, …)

BENEFICIAIRES (ESPECES
PROTEGEES,

ESPACE
D’INTERVENTION
(COMMUNE,
VILLAGE X, …)

FINANCEMENT
ENGAGE

Commune
Ramassage des ordures ménagères dans l’espace urbain
Pose des bacs à ordure dans les marchés et à la gare routière

Populations urbaines
Espace urbain
communal

Ressources propres
de la commune

En outre, il est à noter qu’il n’existe pas de délégation d’arrondissement encore moins d’ONG en charge des questions d’environnement et de protection

de la nature au sein de la Commune de Biyouha.

 63

IV.12- PRINCIPAUX PROBLEMES ET PROJETS PRIORITAIRES

IV.12.1. - PRINCIPAUX PROBLEMES ET BESOINS IDENTIFIES ET CONSOLIDES PAR SECTEUR

Les problèmes et les besoins consolidés de la Commune de Biyouha se présente ainsi qu’il suit dans les 28 secteurs dans le tableau ci-
après :
Tableau 9 : Principaux problèmes et besoins identifiés

N° Secteur
Problèmes
reformulés

Causes pertinentes Principaux effets Besoins identifiés Villages concernés

1 AGRICULTURE
Difficultés d'accès à
une agriculture de
qualité

Difficultés d'accès aux bassins de
production,
Destruction des récoltes par les
ravageurs Maladies des plantes ;
Difficulté d’accès aux semences
améliorées

Faible rendement agricole ;
Baisse de l'économie familiale,
Risque de famine

Création d’un fonds pour
financement des projets des OP
(Organisation paysannes
Appui en semences améliorées et
en encadrement technique
Aménégements des pistes
agricoles des bassins de production

Tous les villages

2
ELEVAGE, PECHE ET
INDUSTRIES ANIMALES

Difficulté de pratiquer
un élevage de qualité

 La pratique de l’élevage artisanal
La Divagation des bêtes
La faible taille du cheptel
La pratique de la Pêche artisanale

Sous consommation des protéines
animales et halieutiques
Risque de maladies dues aux
carences alimentaires
Naissance des conflits

Encadrement des populations par
des formations/séminaires pour la
pratique de l’élevage
Approvisionnement des éleveurs en
races améliorées
Promotion de la pêche par la
construction des étangs piscicoles

Tous les villages

3 SANTE
Difficultés d'accès
aux soins de santé
de qualité

Personnel soignant insuffisant dans les
CSI existants
Sous équipement des CSI
Insuffisance de structures sanitaires
Insuffisance du plateau technique

Faible prise en charge des
malades
Automédication
Recours à la pharmacopée
traditionnelle
Complication de certaines
maladies

Affectation du personnel soignant
dans toutes les formations
sanitaires en nombre suffisant.
Fourniture des médicaments dans
toutes les formations sanitaires.
Réhabilitation du CSI de Song
Dibong
Construction de nouveaux CSI
Equiper de façon adéquate
Toutes les formations sanitaires

Biyouha et Song-Bayang
Tous les villages très éloignés
des CSI (Plus de 7 km du CSI
existant)

4 TRAVAUX PUBLICS
Mauvais état des
routes

Inexistence des comités de route
 Entretien irrégulier des routes
Lessivage des sols en saison des pluies
Mauvais état de certains ouvrages d’art

Rareté des véhicules
Mobilité difficile des personnes
Risques élevés d'accidents
Coût élevé de transport

Appui aux petits matériels pour
entretien courant de route par la
méthode HIMO ;
Entretien régulier des routes
Réfection des ponts et ponceaux

Tous les villages et l’espace
urbain

5 EDUCATION DE BASE
Insuffisance des écoles primaires et
maternelles

Difficulté d’étude
Echec scolaire

Création de deux écoles
maternelles

Bansombi et Song Poua

 64

N° Secteur
Problèmes
reformulés

Causes pertinentes Principaux effets Besoins identifiés Villages concernés

Difficultés d'accès à
une éducation de
base de qualité

Insuffisance du personnel eseignant ;
Inexistence des points d’eau dans les
écoles
Bâtiments en état de délabrement
Inexistence des latrines dans les écoles

Déperdition scolaire
Exode rural

Création d’une école primaire Bangsombi,

Construction de 07 blocs de salles
de classe

EP de Memel (01) ; EP de
Song Poua(02), EP de
Bansombi (02), EP de Song-
Dibong (2)

Réhabilitation de 14 salles de
classe

 EP de Biyouha (3), EP de
Song-Bayang (5), EP de
Memel (2), EP de Song-Poua
(2) et EP de Song-Dibong (2)

Construction de 06 points d’eau
potable

dans toutes les écoles

Affectation de 18 enseignants
fonctionnaires

EP Biyouha (3), EP Memel (3),
EP Song-poua (3), EP Song-
Dibong (3), EP Song-Bayang
(3) et EP Somapan (3)

Construction de latrines Toutes les écoles

Construction de clôtures Toutes les écoles

6 CULTURE
Faible promotion des
activités culturelles

Dévalorisation de la culture locale
Négligence des us et coutumes
Non initiation des jeunes à la culture

Perte des valeurs culturelles
Méconnaissance de la culture
locale

Construction de foyers culturels

Biyouha et tous les villages

7
PROMOTION FEMME ET
FAMILLE

Faible promotion de
la femme et de la
famille

Absence d’un centre de promotion de la
femme et de la famille
Insuffisance d’encadrement de la
femme et de la fille
Faible mise en valeur des programmes
et autres projets de la femme et de la
famille
Faible identification des couples en
unions libres
Faible identification des enfants sans
actes de naissance

Difficulté de rassemblement de la
femme pour apprentissage des
métiers
recrudescence des unions libres

Construction d’un Centre de
Promotion de la Femme et de la
Famille

Biyouha.

Organisation des mariages
collectifs pour formalisation des
couples en unions libres
Etablissements des actes de
naissance aux enfants

Tous les villages et l’espace
urbain

8 AFFAIRES SOCIALES
Accès difficile aux
services sociaux

Faible organisation des personnes
vulnérables
Ignorance des actions en faveur des
personnes vulnérables
Faible encadrement des personnes
vulnérables

Stigmatisation et abandon des
personnes vulnérables à leur
propre sort
Désespoir
Mendicité progressive et accrue

Appui aux petits équipements pour
handicapés
Assistance aux Associations des
personnes handicapées par la
création des AGR
Construction des rampes d’accès
dans les services sociaux

Tous les villages et l’espace
urbain

 65

N° Secteur
Problèmes
reformulés

Causes pertinentes Principaux effets Besoins identifiés Villages concernés

9

ENERGIE
Difficultés d'accès à
une énergie
électrique de qualité

Connexion partielle des villages de la
Commune au réseau ENEO
Mauvais état des poteaux électriques
Insuffisance des comités d'entretien du
réseau électrique
Chute des poteaux électriques en
saisons des pluies
Coupures régulières et prolongées de
l’énergie électrique

Faible promotion de l’économie
locale
Insuffisance de commodités liées
à l'énergie électrique
Perte et dégâts matériels
Exode rural

Connexion de façon adéquate d’un
réseau électrique en MT et BT
Mise en place dans chaque village
d’un Comité de gestion d’entretien
du réseau électrique

Tous les villages et l’espace
urbain

Extension du réseau électrique en
MT et BTdans 03 villages

Nsonga, Somapan, Song-
Nkoumondo

EAU
Difficultés d'accès à
l'eau potable

Insuffisance des points d'eau potable
Inexistence des comités de gestion des
forages
Eloignement des points potables d'eau
existants
Faible entretien des sources naturelles
Mauvais état de certains points d'eau

Consommation de l'eau de
sources non aménagées
Prolifération des maladies
hydriques
Augmentations des dépenses
Baisse du porte feuille

Construction de 23 forages

Nsonga (03) ; Song Poua
(02) ; Song Bayang (02) ;
Song Dibong (02) ; Toumngog
(02) ; Bangsombi (04) Song
Nkoumondo (03) ; Somapan
(03) ; Memel (02).

Réhabilitation de (07) points d’eau
potable défectueux

Nsonga (01 dont 01 forage et
01 puits) ; Toumngog (03 dont
01 forage et 02 puits) ;
Bangsombi (01forage) ;
Somapan (01forage) ;

Aménagement des sources
naturelles

Tous les villages

10
ENSEIGNEMENTS
SECONDAIRES

Difficultés d'accès à
l’enseignement
secondaire de qualité

Insuffisance d’établissements
d’enseignements secondaires
Personnel enseignant insuffisant
Manque de commodités dans les
établissements (latrines, points d’eau,
clôture, etc.)
Manque des ateliers de formation au
CETIC de Heye
Eloignement des établissements
d'enseignement secondaires par
rapport à certains villages
Faible revenu des parents

Difficulté d’apprentissage
Echecs récurrents
Abandon précoce
Déperdition scolaire
Exode rural
Délinquance juvénile

Construction des salles de classe
en nombre suffisant et en matériaux
définitifs

 CETIC de Heye (14)
Lycée bilingue de Biyouha (12)

Affectation du personnel
enseignant qualifié en nombre
suffisant

Biyouha (18) et Heye(14)

Construction de(02) forages
Construction de 12 latrines
Construction de 04 logements
d’astreinte

Lycée bilingue de Biyouha et
CETIC de Heye

11
EMPLOI ET FORMATION
PROFESSIONNELLE

Difficultés d’accès à
une formation
professionnelle

Manque de centre de formation
Rareté de l’emploi
Manque de financement
Faible employabilité des jeunes

Oisiveté poussée
Exode rural
Délinquance
Insécurité
Pauvreté
Débauche sexuelle

Construction d’un Centre de
Formation Professionnelle pour
auto emploi des jeunes

Biyouha

12
TRAVAIL ET SECURITE
SOCIALE

Précarité des
conditions de travail

Absence de structure d’encadrement
des travailleurs
Rareté du travail fixe et rémunéré

Absence de suivi sur la sécurité
des travailleurs
Faible épanouissement
Retraite non assurée

Construction d’une structure
d’encadrement des travailleurs
Plaidoyer pour le respect du SMIG

Biyouha

13 TOURISME
Difficultés à
promouvoir les
activités touristiques

Potentiel touristique mal connu
Sites touristiques non identifiés et
recensés ;

Inactivisme du secteur ;
Destinations non touristique
(Villages)

Identification des sites potentiels,
recensement, et aménagement des
sites potentiels

Tous les villages

 66

N° Secteur
Problèmes
reformulés

Causes pertinentes Principaux effets Besoins identifiés Villages concernés

Méconnaissance de l’importance du
secteur

14 FORET ET FAUNE
Faible valorisation
des ressources
naturelles

Inexistence du comité de lutte contre
l’exploitation illicite des ressources
forestières et fauniques
Inexistence du plan de
reboisement
Inexistence de forêts communales

Disparition progressive des
espèces forestières(PFNL) et
fauniques
Destruction de la biodiversité ;
Perturbation des habitudes
alimentaires ;

Mettre en place un plan de
reboisement et un Comité de lutte
contre le braconnage et
l’exploitation illicite des PFNL

Tous les villages

15
ENVIRONNEMENT ET
PROTECTION DE LA
NATURE

Faible valorisation de
l’environnement

Insalubrité notoire
Pollution de la couche d’ozone
Prolifération des mouches et
moustiques nocifs

Existence des maladies liées au
non-respect des règles d’hygiène
Effets des changements
climatiques ;
Santé précaire des populations

Organisation campagnes d’hygiène
et assainissement
Mise en place de l’opération « un
ménage = une latrine » aménagée
Création des espaces verts.

Tous les villages et l’espace
Urbain

16
DEVELOPPEMENT
URBAIN ET HABITAT

Faible urbanisation

Préférence du terroir ancestral
Habitat dispersé
Habitat précaire
Coût élevés des matériaux modernes
de construction ;
Faible maîtrise des matériaux locaux

Faible agglomération
Vieillissement de l’architecture
urbaine

Décision d’avoir un plan
d’urbanisme
Recherche de financement pour
construction des infrastructures

Tous les villages et l’espace
urbain

17
DOMAINES ET AFFAIRES
FONCIERES

Insécurité foncière
des espaces
occupés

Non maîtrise de la gestion du patrimoine
communal et du domaine national
Non sécurisation des terres

Nombreux litiges fonciers
Faible mise en valeur des terres

Attribution des lots communaux
Sécurisation du patrimoine foncier,
communal et privé (bornage)

Tous les villages et l’espace
urbain

18
RECHERCHE
SCIENTIFIQUE ET
TECHNIQUE

Difficultés d’accès
aux résultats de la
recherche

Méconnaissance des circuits de
diffusion des résultats de la recherche
Non vulgarisation des résultats de la
recherche

Faible productivité agricole
Faible mécanisation des services

Renforcement des capacités des
producteurs
Promouvoir l’utilisation des
semences améliorées et des plants
sélectionnés
Promouvoir l’utilisation de ces
nouvelles techniques agricoles

Tous les villages

19 COMMERCE
Difficultés
d’écoulement des
produits agricoles

Mauvaise organisation des producteurs
et de vendeurs
Mauvais état des routes

augmentation des pertes après
récolte
Mévente des produits
Maintien des habitudes d’une
économie de subsistance
Précarité de la vie

Construire de hangars de stockage,

Memel, Song-Poua, Song-
Bayang et Somapan

Créer des marchés périodiques
Song-poua, Bangsombi
plateau Song-Bayang et
Somapan

20 JEUNESSE Faible promotion de
Insuffisance de loisirs
Insuffisance d’infrastructures
d’animation des jeunes

Oisiveté
Vie monotone
Exode rural

Renforcer l’offre ludique des
services du MINJEC de Biyouha
Elaborer un plaidoyer pour
financement des projets des jeunes

Tous les villages et l’espace
urbaine.

21
SPORTS ET EDUCATION
PHYSIQUE

Difficulté à
développer

Absence d’une étude pertinente
Pratique limitée des sports
Risque d’inertie

Aménagement des aires de jeu
existantes (04)

Biyouha, Memel, Somapan et
Song-Poua

 67

N° Secteur
Problèmes
reformulés

Causes pertinentes Principaux effets Besoins identifiés Villages concernés

l’éducation physique
et sportive

Pas d’organisation pour une
sensibilisation sur la qualité des aires de
jeu

Plaidoyer pour l’affectation du
personnel enseignant les sports
dans les établissements
secondaires existants

Lycée bilingue de Biyouha et
CETIC de Heye

22

PETITES ET MOYENNES
ENTREPRISES, DE
L’ECONOMIE SOCIALE ET
DE L’ARTISANAT

Faible
développement de
l’économie locale

Faible initiative dans la création des
activités génératrices de revenus (AGR)
Faible promotion des artisans

Artisanat non développé
Méconnaissance des talents dans
les villages

Promouvoir les PME en créant les
activités génératrices de revenus

Tous les villages y compris
l’espace urbain

Organisation des mini foires
artisanales

Biyouha

23
MINES ET
DEVELOPPEMENT
TECHNOLOGIQUE

Développement
difficile des activités
du secteur

Méconnaissance des ressources
minières de la Commune
Absence de matériel approprié pour
exploitation

Difficulté d’exploitation
Difficultés d’accès aux carrières de
sable

Identification et recensement des
ressources minières potentielles

Tous les villages et l’espace
urbain

24 TRANSPORTS

Difficultés de
déplacement des
personnes et des
biens

Mauvais état des routes et ponts
Faible agglomération

Rareté des véhicules
Coûts élevés de transport

Entretenir régulièrement les routes
et les ponts
Réhabiliter les ouvrages d’art sur
les routes

Tous les villages

25
POSTES ET
TELECOMMUNICATIONS

Difficultés d’accès
aux services postaux

Insuffisance des infrastructures
Manque de financement

Information insuffisante des
populations
Populations peu accessibles

Promouvoir l’installation des NTIC
dans la Commune

Biyouha et Memel

Création d’un Bureau de poste dans
la Commune
Construction d’un télécentre
communautaire

Biyouha

Construction de deux antennes de
relai de téléphonie mobile

Biyouha et Bangsombi

26 COMMUNICATION
Difficultés d’accès
aux informations

Insuffisance des postes de relais de
transmission des différents médias

Sous information des populations

Plaidoyer pour le renforcement des
antennes relai de transmission de la
CRTV et autres médias.

Biyouha et tous les villages

Création d’une radio
communautaire

Biyouha

27

ADMINISTRATION
TERRITORIALE,
DECENTRALISATION,
SECURITE ET MAINTIEN
DE L’ORDRE

Difficultés d’accès
aux services
administratifs

Inorganisation des chefferies

Chefferies fragilisées

Villages insécuritaires

Renforcement des capacités des
Chefs
Organisation de la chefferie
Identification des chefferies
vacantes
Déclenchement procédures
désignation de nouveaux Chefs
Marquage des zones à risques

Tous les villages

 68

N° Secteur
Problèmes
reformulés

Causes pertinentes Principaux effets Besoins identifiés Villages concernés

28
ENSEIGNEMENT
SUPERIEUR

Difficultés d’accès à
l’enseignement
supérieur de qualité

Eloignement des institutions
universitaires
Pauvreté des parents

Cessation des études à un niveau
modeste
Chômage des bacheliers
Oisiveté
Insécurité

Création d’un Comité de soutien
/appui des étudiants
Renforcement des chaînes de
solidarité familiales

Tous les villages

29
INSTITUTION
COMMUNALE

Difficulté de mobiliser
les recettes propres

Inefficacité du personnel
Sensibilisation insuffisante des
contribuables
Fichier des contribuables non actualisé
Patrimoine pas bien suivi

Insuffisance des recettes propres ;
Patrimoine communal peu
sécurisé ;
Réduction des recettes
communales

Sensibilisation des contribuables
Identification et sécurisation des
recettes
Renforcement des capacités à tous
les niveaux (personnel, conseil
municipal...)
Demande de recrutement d’un
personnel pour le suivi de la mise en
œuvre des solutions endogènes

Espace urbain

IV.12.2. LISTE DES PROJETS PRIORITAIRES

IV.12.2.1.Tableau consolidé des projets prioritaires

Tableau 10 : Tableau de synthèse des08 microprojets prioritaires (dont 03 économiques et 05 sociaux) par village et de l’espace urbain

²

N°
Village/Espa

ce urbain

Rang des projets socio prioritaires Rang Projets économiques prioritaires

Total

Le projet prioritaire sélectionné par chaque
village

1e 2e 3e 4e 5e 1e 2e 3e Intitulé du projet
Coût

estimatif
du projet

Justification
de la sélection
(par rapport à
l’autre 1er projet
prioritaire)

1 Biyouha

Construction
d’une maison de
la femme

Construction d’un
bloc de latrines à
03 compartiments
au Lycée bilingue

Construction
d’un forage au
quartier Kellé

Construction
d’un centre
multifonctionn
el des Jeunes

Construction d’un
bloc administratif
à l’EP de Biyouha

Extension du
réseau électrique
de l’école au pont
Kellé en MT 1km
et BT2,5 km

Appui à la création
d’une ferme
avicole (2000
poussins

Construction du
pont sur Pompe
10 ML

Extension du
réseau électrique
de l’école au pont
Kellé enMT (1km)
et BT(2,5km)

13 000 000
Difficulté d’accès
à l’électrification

100 000 000 2 000 000 8 500 000 10 000 0000 8 000 0000 21 000 000 1 500 000 2 500 000 48 500 000

Construction
d'un stade
municipale avec
tribune et
toilettes

Appui aux
activités de
sensibilisation
des Jeunes

Organisation
de l’inventaire
du patrimoine
culturel
matériel et
immatériel de
la Commune

Octroie de
financement à
la Jeunesse
pour la
création des
AGR et PME

Organisation
annuelle des
festivals
culturels dans
les villages de la
Commune

Aménagement
des aires de jeux
dans les
établissements
scolaires

Construction
d'un centre
multifonctionnel
des Jeunes

Construction et
équipement
d'une maison
de la culture

40 000 000 5 000 000 5 000 000 5 000 000 5 000 000 10 000 000 20 000 000 20 000 000 110 000 000

 69

2
Bangsombi

Construction d’un
forage équipé de
pompe à motricité
humaine à Heye

Réhabilitation du
puits équipé à
motricité humaine
à Bangsombi
Plateau

Construction
D’un foyer
culturel

Construction
des ateliers au
CETIC de Heye

Création et
construction d’une
école publique
bilingue

Création et mise
en place d’une
pépinière de
5 000 plants de
palmiers à huile

Appui à la
création d’une
ferme avicole
(2000 poussins)

Réhabilitation de
la route limite
Song Poua-limite
Song Nkoumondo
(10 km)

Construction d’un
forage équipé de
pompe à motricité
humaine à Heye

8 000 000
Eloignement et
insuffisance des
points d’eau

8 000 000 3 500 000 10 000 000 18 000 000 20 000 000 20 000 000 3 000 000 48 000 000 117 500 000

3 Song Bayang

Réhabilitation
de (06) salles
de classe de
l’école publique

Aménagement de
7 sources d’eau
naturelles

Equipement du
CSI

Construction
d’un forage
PMH à l’école
Publique

Réhabilitation du
château du CSI
d’eau

Construction
d’un magasin de
stockage

Appui à la création
d’une ferme avicole
(1000 poussins)

Remplacement
de 100 poteaux
électriques
défectueux

Réhabilitation de
(06) salles de
classe à l’école
publique

6 000 000

Salles de
Classe en état
de délabrement
avancé

6 000 000 21 000 000 2 000 0000 8 000 000 5 000 0000 1 000 000 1 500 000 20 000 000 45 000 000

4 Somapan

Construction
d’un forage
PMH à Bangori

Construction d’un
forage PMH à
Somapan chefferie

Construction
d’un bloc
latrines à 6
compartiments
à l’EP

Construction
d’un bloc de 2
salles de
classe à l’EP

Construction d’un
foyer culturel

Electrification du
village connexion
Heye-Somapan :
7km

Réhabilitation du
marché périodique

Réhabilitation de
la route
Bangsombi -
Somapan (7km)

 Construction d’un
forage PMH à
Bangori)

8 000 000
Eloignement et
insuffisance des
points d’eau

8 000 000 8 000 000 112 000 000 54 000 000 3 000 000 500 000 2 000 000 2 000 000 189 500 000

5
Song
Nkoumondo

Construction d’un
forage PMH à
Song Bikim Bi
Mbegde

Construction d’un
forage PMH à Log
Mbeleck

Réhabilitation
de la source
naturelle d’eau
Lép Nyoo
(Song-Nkouel)

Réhabilitation
de la source
naturelle d’eau
Lép Nyoo
(Bassong Jean-
Paul)

Réhabilitation de
la source naturelle
d’eau Lép Nyoo
(Song-Njem)

Electrification du
village, connexion
en MT et BT sur
19km

Réhabilitation de
la route EP de
Somapan-
Chefferie Song
Nkoumondo : 5km

Construction
d’un pont sur la
rivière Lep Koï
Chefferie

Electrification du
village, connexion
en MT et BT sur
7km

112 000 000

Absence de
commodités
dues à
l’électricité dans
le village

8 500 000 30 000 000 14 000 000 8 000 000 8 000 000 2 000 000 1 500 000 2 000 000 198 500 000

6 Song Dibong

Construction
d’un forage à
PMH à Bibodi

Foyer culturel

Construction
d’un bloc de 2
salles de
classe à l’EP

Construction
d’un forage à
l’EP

Construction d’un
foyer culturel

Réhabilitation du
pont sur la rivière
Mouanda

Extension du
réseau électrique
quartier Mouanda
(6km)

Reprofilage de la
route Lep Ayaga-
Mouanda : 7 km

Réhabilitation du
pont sur la rivière
Mouanda

5 000 000
Difficultés lors
de la traversée
du pont

8 000 000 10 000 000 16 000 000 8 500 000 5 000 000 5 000 000 96 000 000 48 000 000 168 000 000

7 Song Poua

Construction d’un
forage équipé de
pompe à motricité
humaine au
quartier Lobi

Construction d’un
foyer culturel à
Hongui Nlon

Création
construction et
équipement
d’un CSI entre
l’école publique
et le domaine
Tcheck Elonga

Construction
d’un foyer
culturel

Construction de
(01) blocs de 02
salles de classe à
l’école publique

Création et mise
en place d’une
pépinière 15000
plants de
cacaoyers

Création d’une
ferme porcine (1
verrat et 8 truies)

Extension du
réseau électrique
au quartier Lobi : 5
km

Construction d’un
forage équipé de
pompe à motricité
humaine au quartier
Lobi

8 000 000
Insuffisance de
points d’eau

8 000 000 5 000 000 50 000 000 10 000 000 16 000 000 1 000 000 2 000 000 80 000 000 103 000 000

8 Memel

Construction d’un
forage à PMH
entre Petit
Mandengue et
Ngo Yede

Construction d’un
bloc de 2 salles
de classe

Construction
d’un bloc
latrines de 4
compartiments

Construction
d’un forage à
l’EP

Réhabilitation du
forage à
Libegui(Song-
Ngan)

Extension du
réseau électrique
Nyemeck Ruben-
Tjonog : 3,5 km
en MT (1km) et
BT (2,5 km)

Création et mise
en place d’une
pépinière 15 000
plants de
cacaoyers

Reprofilage de la
route jusqu’à
Memel chefferie :
11 km

Extension du
réseau électrique
Nyemeck Ruben-
Tjonog : 2 km

38 000 0000

8 500 000 10 000 000 72 000 000 28 000 000 8 000 000 1 000 000 1 500 000 2 500 000 161 000 000

9 Toumngog

Construction
d’un foyer
communautaire

Création,
construction et
approvisionneme
nt en remèdes
essentiels d’une
propharmacie

Réhabilitation
de 02 puits et
du forage de
la chefferie l

Construction
d’une antenne
de relais

Réhabilitation des
ouvrages d’art (03)

Réhabilitation du
réseau électrique :
3 km

Extension du
réseau électrique
de Song Bell à
Liba Ndoum : 6
km

 Construction d’un
foyer
communautaire

20 000 000

20 000 000 10 000 000 10 000 000 114 000 000 6 000 000 2 000 000 1 500 000 2 500 000 166 000 000

 70

10 Nsonga

Ouverture route
Nsonga chefferie-
Song Libii: 2km

Réhabilitation du
forage de la
chefferie

Extension du
réseau
électrique
Nsonga-Song
Libii : 12 km

Construction
et équipement
d’un centre de
Promotion de
la Femme et
de la Famille

Création et mise en
place d’une
pépinière 15000
plants de cacaoyers

Appui à la dotation
pour l’achat d’un
moulin à écraser
(manioc, maïs, et
autres condiments

Appui à la
création d’une
ferme avicole
(1000 poussins)

Ouverture de la
route Nsonga
chefferie-Song
Lipem : 2km

36 000 000

36 000 000 2 500 000 125 000 000 50 000 000 28 000 000 1 000 000 800 000 1 500 000 3 228 000 000

TOTAL 506 000 000

71

71

IV.14. Principaux éléments en rapport avec la résilience.

La résilience c’est la capacité d’un individu ou d’un groupe d’individus à faire face aux aléas ou à

diverse difficultés rencontrées. Ces difficultés peuvent être de l’ordre des phénomènes naturels, des

phénomènes sociaux ou mêmes des phénomènes culturels. La résilience s’analyse à différents

niveau, et dans le cadre de sa prise en compte dans les PCD nous en observerons trois grands

moments savoir :Le niveau d’absorption, Le niveau d’adaptation, Le niveau d’anticipation

Dans le cadre de l’actualisation du PCD de Biyouha nous avons identifié un choc environnemental.

En effet, en début de saison sèche, à la recherche des pâturages, les bergers allument des feux de

brousse qui dévastent de centaines d’hectares dans les plantations. Cette situation a pour

conséquences : la destruction des écosystèmes locaux, la disparition des espèces végétales et

animales, la perte des cultures et donc les risques de famine, d’exode rural, des conflits

agropastoraux, fonciers et parfois intra ethniques.

Le niveau d’absorption

Le niveau d’absorption est ici assez faible car le phénomène touche presque toute la population qui

est essentiellement constituées d’agriculteurs et dont les plantations se succèdent généralement les

unes aux autres

Le niveau d’adaptation

Face à ce phénomène, des mesures compensatoires sont souvent prises : Recherche des espaces

assez éloignés pour cultiver, adoption des cultures maraichères, recours à d’autres activités telles

que la pêche, la chasse, etc.

Le niveau d’anticipation

Afin de remédier à cette situation, plusieurs mesures sont prises : constructions des ceintures autour

des plantations, autrement dit l’on brule d’abord les alentours des plantations afin de restreindre la

portée du feu.

Par ailleurs les palabres entre les différentes communautés, la sensibilisation des populations et des

différents clans, permettent toujours de trouver un consensus favorable.

 72

IV.15- ESQUISSE DU PLAN D’UTILISATION ET DE GESTION DES TERRES DE L’ESPACE COMMUNAL

Ressources
naturelles

Localisation Potentiel Utilisation Contrôleur
Mode de
gestion/accès

Tendances
Problèmes
/contraintes

Actions à entreprendre

Forêt

- Somapan
- Nsonga
- Song-
Poua
- Toumngog

- Divers essences
forestières
- Produits Forestiers
Non Ligneux (PFNL)
- Plantes
médicinales
- Faune diversifiée
- Sols fertiles,
favorables à
l’agriculture

- Plantations
- Exploitation forestière
- Chasse
- Pharmacopée

- L’Etat
- La Commune
- Les
Communautés
- Les Chefs de
village
- Les Chefs de
famille
- Les héritiers

- L’Etat
- Les Chefs de village
- Les Chefs de famille
- Les Communautés
- Héritiers
- Acquisition
- Concession

- Disparition
progressive de
certaines essences
forestières
- Raréfaction de
certaines espèces
fauniques
- Dégradation des
sols

- Coupe anarchique
du bois
- Feux de brousse
- Difficulté d’accès
aux plantes
médicinales

- Sensibilisation pour une gestion
durable de la forêt
- Création des Comités villageois de
lutte contre la coupe frauduleuse de
bois et le braconnage
- Sensibilisation contre les feux de
brousse
- Sensibilisation pour l’utilisation
rationnelle des PFNL
- Identification des zones
dégradées
- Sensibilisation pour le
reboisement

Les bas-
fonds

Tous les
villages

- Existence des
ressources non
ligneuses
- Cultures de bas-
fonds
- Carrières de sable

- Activités génératrices de
revenus
- Alimentation population
- Construction bâtiments et
ouvrages d’art

Les populations
- Chefs de villages
- Chefs de familles

- Abandon
- Désintérêt

Difficulté d’accès aux
bas-fonds

- Sensibilisation des investisseurs
potentiels
- Organisation de l’exploitation

Les rivières
(cours
d’eau)

Tous les
villages

- Halieutique
- Sources de
protéines
- Sable

Carrière de sable
Pêche
Lessive
Consommation eau
Construction bâtiments

Les populations
Accès libre à tout le
monde

Assèchement des
cours d’eau
Disparition de
certaines espèces
halieutiques

Evaporation des
eaux due à la chaleur
par des pesticides
Pollution des eaux

Création des Comités de vigilance

Carrières
Tous les
villages

- Sable
- Latérite

Construction bâtiments
Revêtement des routes
rurales

Les populations Accès libre Non contrôlé Faible exploitation Aménagement des carrières

Les
jachères

Tous les
villages

Espaces cultivables
disponibles

Agriculture
Les familles
propriétaires

Les populations
riveraines

- Baisse des récoltes
 Dégradation
prononcée des sols
- Disparition de
certaines essences

- Appauvrissement
des sols
- Destruction des
champs de cultures
vivrières par les
rongeurs
- Réchauffement
des sols
- Feux de brousse

- Formation des producteurs en
techniques culturales améliorées
- Sensibilisation à la non utilisation
systématique des feux
- Formation à l’utilisation rationnelle
des pesticides et herbicides

Sable
Tous les
villages

Sable fin disponible
Construction, Entreprise et
BTP

Commune,
Populations.

 Populations
riveraines

Non réglementation
de l’exploitation

Difficulté d’accès
Inexistence du
matériel adéquat

Aménager une piste d’accès ;
Acquisition du matériel adéquat.

 73

IV.16 CADRES LOGIQUES PAR SECTEUR
SECTEUR 1 AGRICULTURE

PROBLEME : Baisse de la production agricole

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources

Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de vérification
Indicateurs des
facteurs
Externes.

Sources

Objectif Supérieur
(DSCE)

Assurer une productivité
agricole durable en quantité et
en qualité

Part de la production agricole
dans le PIB

Enquête INS, ECAM

Les appuis divers sont
déployés pour soutenir la
production dans les filières
agricoles

Nombre d’appuis
déployés

Objectif Global/de
développement

Améliorer la productivité du
secteur agricole

Rendement élevé à l'hectare
Rapports du sectoriel MINADER,
Rapport des Organisations des
Producteurs.

Producteurs mieux organisés

Fluctuation des prix
sur les marchés
intérieur et
extérieur

Objectifs
Spécifiques

OS1 : Appuyer l’organisation
des producteurs par filière.
OS2 : Assurer la formation des
OP aux techniques modernes
de productionet à l’acquisition
des semences améliorées.
OS3 : Réhabiliter 02 pistes
agricoles et ouvrir 01.
OS4 : Création de 05
coopératives agricoles

Nombre d’organisations de
producteurs par filière ;
Nombre d’OP formées aux
techniques modernes de
production ;
Nombre de pistes de collectes
ouvertes
Nombres de coopératives
créées.

Rapport Sectoriel MINADER
Registre d’inscription Coop/
MINADER
Rapport du Sectoriel MINTP

La sensibilisation des
producteurs est bien faite.
Financement disponible.
Plaidoyer efficace du Sectoriel
et des Autorités locales (Sous-
Préfet, Maire).

Nombre de
réunions de
sensibilisation
tenues
Montant accordé
Implication
effective des
autorités locales et
du Sectoriel
MINADER.

Rapport Sectoriel
MINADER,
Registre
d’inscription Coop/
MINADER

Résultats Attendus

Résultats Attendus
R1 : 40 organisations de
producteurs (OP) sont
regroupées par filière.
R2 : 20 OP ont été formées et
les appuis ont été accordés pour
l’acquisition des semences
améliorées
R3 :02 pistes agricoles sont
réhabilitées et 01 ouverte.
R4 : 05 coopératives de
producteurs dans les filières de
palmier à huile, de cacaoyers,
de plantain, de manioc et de
maïs sont créées.

Certificat d’inscription au
registre des Coopératives du
MINADER.
Rapports de formations
organisés. Fiches de
distribution des appuis
accordés
. Nombre de km de pistes
agricoles réhabilitées ou
ouvertes.
Fiches d’inscription au régistre
des Coop/GIC

Registre du Coop/MINADER.
Rapport du Sectoriel MINADER.
Rapport du Sectoriel MINTP.

Producteurs convaincus de la
nécessité de créer des
coopératives.
Financement accordé.
Financement disponible.
Plaidoyer accepté par le
MINADER.

Nombre de
producteurs
convaincus.
Montant du
financement reçu.
Montant des appuis
reçus.
Montant du
financement reçu
pour réhabilitation
de 02 pistes
agricoles et
ouverture de 01

Activités principales
Cadre estimatif des coùts

Libellé
Montant

Organisation des campagnes de sensibilisation des producteurs sur la nécessité d’un regroupement des producteurs en
coopératives ;
Appui à la création de 20 coopératives par filière agricole dont 10 pour le palmier à huile et 10 pour le cacaoyer ;
2.1. Sensibilisation et choix de 10 OP à former ;
2.2. Définition des modules de formation et choix des formateurs ;
2.3. Organisation des séminaires de formation (800 personnes x 3jours x 10.000 F/j) ;

Investissement 3 000 000

20 000 000
4 000 000
2 000 000
24 000 000

 74

3.1. Choix et sensibilisation des OP à appuyer ;
3.2. Recensement et consolidation des appuis à apporter aux OP choisis ;
3.3. Acquisition de matériel végétal à haut rendement dont :
106.000 plants de palmier à huile pour les villages de Bangsombi (3.000), Somapan (3.000), Song-Nkoumondo (2.500), Song-
Poua (4.500),
163.250 plants de cacaoyers pour les villages de Bangsombi (300.000), Memel (300.000), Nsonga (375.000), Song Poua
(300.000) ;
02 tonnes de semences améliorées de maïs pour les villages de Ndjock (1t) et de Mintanye (1t)
115.000 plants de bananiers plantain pour les villages de Song-Dibong (15.000), Song-Nkoumondo (15.000),) ;
50.000 boutures de manioc pour les villages de Bangsombi (50.000), Song-Nweck (10000) et Souhe (10000) ;
4.1. Plaidoyer pour réhabilitation et ouverture de pistes agricoles ;
4.2. Réhabilitation de 5 km de pistes agricoles : piste Song Bassong chefferie-rivière Mouanda (3km), piste Makoda-Mouanda
(2km) ;
4.3. Ouverture d’une piste Mouanda - Pouth-Kellé (4km)

2 000 000
1 000 000
200 000 000

1 000 000
33 000 000

22 500 000

Total investissement 297 500 000

 Fonctionnement (20%) 59 500 000

 Imprévus (5%) 14 875 000

Total Estimatif 371 825 000

SECTEUR 2 ÉLEVAGE, PÊCHE ET INDUSTRIES ANIMALES

PROBLEME : Difficulté de pratiquer un élevage de qualité

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs externes.

Sources

Objectif
Supérieur
(DSCE)

Assurer une production durable en quantité et
en qualité dans les filières animales et
halieutiques

Part de la production animale dans
le PIB
Part de la production halieutique
dans le PIB

Enquête INS, ECAM

Les appuis divers sont déployés
pour soutenir la production dans
les filières animales et
halieutiques

Objectif Global/de
développement

Améliorer la production en élevage et pêche Appareil de production modernisé

Rapports du sectoriel
MINEPIA
Rapport des
Organisations
Professionnelles des
éleveurs

Appareil de production
modernisé

Rapports du sectoriel
MINEPIA
Rapport des
Organisations
Professionnelles des
éleveurs

Objectifs
Spécifiques

Objectifs Spécifiques
OS1 :créer des coopératives par type d’élevage
OS2 : Appuyer la modernisation des élevages
en place et la promotion des élevages non
conventionnels
OS3 : Appuyer la promotion de la pisciculture
OS4 : Aménager la zone de pêche au bord de
la Kellé

Rapports de séminaires organisés
sur l’encadrement des éleveurs ;
Rapports des appuis accordés en
d’élevages homologués/an ;
 Rapport sur le nombre d’étangs
piscicoles aménagés ;
rapport d’aménagement des zones
de pêche ;

Rapport Service
Technique Commune
Rapport Sectoriel
MINEPIA, enquête
Coop/GIC

Personnel disponible

Résultats
Attendus

Résultats Attendus
R1 :Les copératives sont crées par type
d’élevage sont assurés ;

Nombre de coopératives crées par
type d’élevage

Rapport Service
Technique Commune

Implication effective des
promoteurs

 75

R2 : la modernisation des élevages en place
etLa promotion de l’élevage non conventionnel
sont appuyées
R3 : la promotion de la pisciculture est appuyée
R4 :Les zones de pêche de la Kellé sont
aménagées

Nombre d’élevage ayant reçu un
appui et Nombre d’élevage non
conventionnel promu
Nombre d’appuis à la promotion de
la pisciculture
Nombre de zones de pêche
aménagées

Rapport du Sectoriel
MINEPIA ;
Rapport Organisations
Professionnelles des
éleveurs.

Bonne collaboration entre les
différents acteurs du secteur

Activités principales

Cadre estimatif des coûts

Libellé
Montant

Organisation de 5 campagnes de sensibilisation et des séminaires sur l’importance de l’élevage ;
Formation de 12 Groupes d’élevage en 03 ans ; ;
2.1 Organisation de 3 campagnes de sensibilisation sur l’importance de la pêche et de la pisciculture ;
3.1 Organisation de 2 campagnes de sensibilisation sur les élevages non conventionnels ;
3.2 Appui à la création et au développement des élevages non conventionnels ;
4.1 Aménagement des zones de pêche sur la Kellé ;
4.2. Construction d’une Délégation d’Arrondissement (MINEPIA) à Biyouha ;
4.3. Construction d’un Centre zootechnique (MINEPIA) à Biyouha ;
4.4. Construction d’une provenderie à Song-Bayang ;
4.5. Formation des coopératives d’élevage dans tous les villages.

Investissement 2 500 000
3 000 000
1 000 000
 500 000
 1 000 000
 2 000 000
10 000 000
 5 000 000
 2 000 000

Total investissement 27 000 000

 Fonctionnement (20%) 5 400 000

 Imprévus (5%) 1 350 000

Total Estimatif 33 750 000

SECTEUR 3 SANTE

PROBLEME : Difficulté d’accès aux soins de sante de qualité

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de vérification
Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Les populations de toutes les
Régions du Cameroun jouissent
d’une bonne santé favorable à leur
contribution aux efforts de
croissance

Proportion de la population
desservie par une formation
sanitaire fonctionnelle située à une
heure de marche (une formation
sanitaire à une heure de marche
pour au moins 70% de la
population)

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique
La paix et la
tranquillité

Objectif Global /de
développement

: Faciliter l’accès aux soins de santé
de qualité

Taux de couverture sanitaire au
moins 85%

Rapports sectoriel MINSANTE
Nombre de
personnel
disponible

 76

Objectifs Spécifiques

OS1 : Renforcer le plateau
technique des formations sanitaires
existantes
OS2 : Construire 12 logements
d’astreinte aux CSI existants
OS3 : Construire02 forages dans
tous les CSI existants de Biyouha et
Song-Bayang
OS4 : Réhabiliter le CSI de Song-
Dibong
OS5 : Doter du matériel roulant
(Moto + pick-up) aux CSI de
Biyouha et de Song-Bayang

Rapport d’évaluation de
l’amélioration de la qualité des
soins ;

PV de réception des travaux de
construction des logements

PV de réception des travaux de
construction des forages

PV de réception des travaux de
réhabilitation du CSI

PV de réception du matériel roulant

Archives Mairie ;
Rapport Sectoriel
MINSANTE

Implication du
Sectoriel
MINSANTE et
Autorités Locales

Collaboration
étroite entre les
divers acteurs

Résultats Attendus

R1 : Le plateau technique des
formationssanitaires existantes est
renforcé
.lits : 27 ;
réfrigérateurs : 03 ;
Mini-centrales solaires : 03 ;
Incinérateurs : 03

R2 :10logements d’astreinte du
personnel sanitaire dont 4 à
Biyouha, 3 à Song-Bayang et 3 à
Song Dibong sont construits et
équipés et le personnel affecté.
R3 : 2 forages sont construits au
CSI de Song-Bayang et Biyouha
R4 : Le CSI de Song Dibong est
réhabilité ;
R5 : Le matériel roulant (Motos et
pick-up) est doté aux CSI de
Biyouha et de Song-Bayang

PV de réception des équipements ;

PV de réception des travaux de
construction des logements
d’astreinte
PV de réception des travaux de
construction des forages
PV de réception des travaux de
réhabilitation du CSI
PV de réception du matériel roulant

Archives Mairie ;
Rapport Sectoriel MINSANTE

Financement
disponible

Les formations
sanitaires
fonctionnent avec
plus d’efficacité

Activités principales

Cadre estimatif des coûts

Libellé
Montant

1.1. Achat et distribution de 27 lits, 03 réfrigérateurs, 03 incinérateurs
1.2. Installation de 03 plaques solaires
1.3. Plaidoyer pour approvisionnement des pros pharmacies en médicaments
1.4. Approvisionnement des pros pharmacies en médicaments
2.1 Plaidoyer pour construction des logements d’astreinte aux CSI existants
2.2. Construction de 12 logements d’astreinte dans tous les Centres de santé existants dont 5 à Biyouha, 4 à Song-Bayang et 3 à
Song-Dibong
2.3. Plaidoyer pour affectation de 03 IDE, 03IB, 03 AS, dans toutes les formations sanitaires publiques;

3.1. Plaidoyer pour construction de 2 forages dans les CSI de Biyouha et de Song-Bayang
3.2.Construction de 2 forages aux Centres de santé de Biyouha et de Song-Bayang
4.1. Plaidoyer pour réhabilitation du CSI de Song-Dibong
4.2. Réhabilitation du CSI de Song-Dibong

Investissement 4 200 000
15 000 000
500 000
15 000 000
500 000
36 000 000
500 000
500 000
17 000 000
1 000 000
25 000 000
1 000 000

 77

5.1. Plaidoyer pour fourniture du matériel roulant aux CSI existants7.2. Fourniture du matériel aux CSI existants dont 01 moto Yamaha
125 et 01 véhicule pick-up au CSI de Biyouha, 01 moto Yamaha 125 au CSI de Song-Dibong et 01 moto Yamaha 125 au CSI de Song-
Bayang
5.2.Fourniture du matériel roulant aux CSI existants7.2. Fourniture du matériel aux CSI existants dont 01 moto Yamaha 125 et 01
véhicule pick-up au CSI de Biyouha, 01 moto Yamaha 125 au CSI de Song-Dibong et 01 moto Yamaha 125 au CSI de Song-Bayang

1 000 000
32 500 000

Total investissement
138 700 000

 Fonctionnement (20%) 27 740 000

 Imprévus (5%) 5 548 000

Total Estimatif 171 988 000

SECTEUR 3’ SANTE

Sous-Secteur VIH/SIDA

PROBLEME : Difficulté de prise en charge des personnes vivant avec le VIH/SIDA

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et
sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs
externes.

Sources

Objectif Supérieur
(DSCE)

Objectif Global /de
développement

Taux de couverture sanitaire au
moins 85%

 Rapports sectoriel MINSANTE Nombre de personnel disponible

Objectifs
Spécifiques

OS1 : Organiser les campagnes de
sensibilisation et de dépistage
volontaire ;
OS2 : Faire un état des lieux des
PVVS et assurer leur intégration
sociale ;
OS3 : Encadrer et prendre en charge
les PVVS par la mise à leur
disposition des antis rétroviraux ;
OS4 : Renforcer l’éducation des
populations (prévention de la
maladie).

Rapports et modules de formations
disponibles ;
Rapport d’évaluation des PVVS ;
Rapport d’évaluation de prise en
charge des PVVIH/SIDA ;
Rapport de formation des
populations contre le VIH/SIDA.

Rapport Sectoriel MINSANTE
Implication Sectoriel MINSANTE et
Autorités Locales et ONG du
secteur

Collaboration
étroite entre les
divers acteurs

Résultats
Attendus

R1 : les campagnes de
sensibilisation et de dépistage
volontaire sont organisées
R2 : l’intégration sociale des PVVS
est assurée
R3 : les P.V.V.S sont prises en
charge
R4 : les populations sont éduquées
sur les modes de contamination et
de prévention de la maladie.

Nombre de séminaires de
campagnes organisés ;
Rapport d’évaluation des PVVS ;
Nombre de PVVS prises en
charge/an ;
 Rapport de formation des
populations contre le VIH/SIDA.

Rapport Sectoriel MINSANTE Financement disponible

Les formations
sanitaires
fonctionnent avec
plus d’efficacité

Activités principales

Cadre estimatif des coùuts

Libellé
Montant

1.1. Organisation de 4 campagnes de sensibilisation et de dépistage volontaire par an ;
2.1 Organisation de 4 campagnes de sensibilisation sur la transmission du VIH/SIDA de la mère à l’enfant par an ;
3.1 Identification systématique des P.V.V.S ;

Investissement 10 000 000
10 000 000
2 000 000

 78

3.2 Encadrement et la prise en charge des P.V.V.S ;
4.1 Renforcement des populations riveraines sur les modes de contamination du VIH/SIDA.

10 000 000
5 000 000

Total investissement 37 000 000

 Fonctionnement (20%) 7 400 000

 Imprévus (5%) 1 850 000

Total Estimatif 43 250 000

SECTEUR 4 TRAVAUX PUBLICS

PROBLEME : Mauvais état des routes

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources

Hypothèses
(Facteurs externes)

Indicateurs de supposition et
sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs
Externes

Sources

Objectif Supérieur
(DSCE)

Assurer la pérennité du patrimoine
infrastructurel de l’état

Niveau de service (indicateurs
composites) par type
d’infrastructures incluant les
ouvrages et les services de gestion.

Enquête INS, ECAM, EDS. Stabilité politique
La paix et la
tranquillité

Objectif Global/de
développement

Améliorer l’état des routes, des
ponts, ponceaux et buses

Nombre de Km de routes
entretenues ou construite/an ;
Nombre d’ouvrages d’arts construits
ou réhabilités/an.

Rapports du sectoriel
MINTP

 CDR opérationnels

Objectifs
Spécifiques

OS1 : Mettre en place un
mécanisme d’entretien permanent
des routes et ouvrages d’art
OS2 :Accompagner les populations
dans l’entretien du patrimoine
routier

PV de réhabilitation des routes en
terre et des ouvrages d’art;
PV de l’entretien des routes par la
méthode HIMO.

Rapport Sectoriel MINTP

Implication des
populations ;
Implication des
partenaires.

Taux d’implication
des populations et
les partenaires

Résultats Attendus

R1 :un mécanisme d’entretien
permanent des routes et ouvrages
d’art est mis en place

R2 : les populations sont
accompagnées dans l’entretien du
patrimoine routier à partir de la
méthode HIMO

Nombre de Km de route réhabilités
et d’ouvrages d’art construits par an ;
PV des activités d’entretien de route
à travers la méthode HIMO par les
Comités de route.

Rapport du Sectoriel MINTP
Implication des
populations ;
Implication des Sectoriels.

Taux d’implication
des populations et
les partenaires

Activités principales

Cadre estimatif des coûts

Libellé
Montant

1.1.Reprofilage des tronçons de routes en terre (93 Km) suivant : (Biyouha –Mémél-Song Mbayang (10km), Bangsombi-Song
Poua (8km), Sombo-Biyouha (10km), Memel-Song Nkoumondo-Somapan (13km), Bangsombi-Song Mbayang (10km), Song
Dibong- Bogso (9km), Song Dibong-Bilagal (2km), Song Dibong-Tayap (3km), Nsonga-Nsonga Brousse (2km), Song Poua-

Investissement

930 000 000

 79

Sibongo (10km), Song Poua-Pont Mouanda (3km), Paroisse EPC-Song Nlend Nkot (7km), Mairie-Lycée-Tribune (1km), Carrefour
Memel-Pouth Kellé (9km), Song Poua- Mouanda (2km).
1.2. Réhabilitation de 03 ponts sur les cours d’eau ci-après : Kellé (Biyouh et Si-Bôngô),Pômlép (Biyouha).
1.3. Réhabilitation de 6 ponceaux sur les ruisseaux (Espace urbain : 04), Somapan : 01, Toumngog : 02;
1.4. Création de 3 barrières de pluies : Toumngog- Memel et Song-Poua;
1.5.Construction de 06 ponts en dalots Lep Ndjel (Somapan) ; Liwél likoo (Biyouha) ; Seha (Biyouha Lycée et vers la tribune) ; Ngo
Yede (Mémel Libégui) ; Leba Ndobo (Tumngog).
1.6. Construction de 10 ponts simple (Longo, Lep Nkoï 1, 2 et 3, Lep Boo, Ngo Noumba, Mapougue 1 et 2, Grand Mandengue 1
et 2).
2.1. Création et mise en place de 10 Comités de route ;
2.2. Formation de 80 membres des Comités de Routes créés et mis en place ;
2.3. Appui en petit équipement aux 10 Comités de route pour l’entretien régulier des routes ;
2.4. Entretien courant des tronçons de routes réhabilités par les Comités de route ;

24 000 000
9 000 000
30 000 000
17 100 000

140 000 000

5 000 000
2 000 000
25 000 000
10 000 000

Total Investissement 1 192 100 000

 Fonctionnement (20%) 238 420 000

 Imprévus (5%) 59 605 00

 Total Estimatif 1 490 125 00

SECTEUR 5 EDUCATION DE BASE

PROBLEME : Difficulté d’accès à une éducation de base de qualité

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Améliorer l’accès et l’équité dans
l’éducation de base

Taux d’admission (augmentation au
moins 50%) ;
Taux brut de scolarisation (TBS) ;
Taux de couverture.

 Enquête INS, ECAM,
EDS

Stabilité politique
La paix et la
tranquillité

Taux d’admission
(augmentation au
moins 50%) ;
Taux brut de
scolarisation (TBS)
Taux de couverture

Objectif Global /de
développement

Faciliter l’accès à une éducation de
base de qualité

Nombre de salles de classe
construites ou réhabilitées ;
Taux brut de scolarisation (TBS) ;
Taux de couverture.

Rapports sectoriel
MINEBUB

Plaidoyer Commune /Sectoriel
efficace

Financement
nécessaire
disponible

Nombre de salles de
classe construites ou
réhabilitées ;
Taux brut de
scolarisation (TBS)
Taux de couverture

Objectifs
Spécifiques

OS1 : Accroître la capacité
d’accueil dans les écoles ;

OS2 :Renforcer les effectifs
d’enseignants ;
OS3 :Construire des logements
pour les enseignants ;

 Rapport d’évaluation du Sectoriel
MINEDUB :
Nombre de salles de classe
construites et réhabilitées ;
Nombre d’enseignants qualifiés à
recruter;
Nombre de logements à construire
pour les enseignants ;

Rapport des Sectoriels
MINEDUB et MINTP ;

Rapport des Sectoriels
MINEDUB et MINEE.

Plaidoyer efficace su Sectoriel
MINEDUB ;
Implication des autorités locales
et des Comités de
Concertation des villages;
Implication des populations
locales ;

Montant des
financements
affectés ;

Montant de la
contribution des
populations et de
l’élite.

Résultats Attendus

R1 : la capacite d’accueil dans les
écoles est accrue à travers la

PV de réception des travaux de
construction et de réhabilitation des
salles de classe ;

Rapport des Sectoriels
MINEDUB, MINTP et
MINMARP

Financement disponible
(BIP/Partenaire) :
Implication du MINEDUB ;

Montant des crédits
transférés ;

 80

construction et la réhabilitation des
salles de classe
R2 : Les effectifs des enseignants
sont renforcés ;
R3 :23 logements pour les
enseignants sont construits

Nombre d’enseignants affectés

PV de réception des travaux de
construction des logements
d’astreinte ;

Rapport APE.

Implication des Sectoriels
MINEDUB, MINTP, MINMARP
Implication des populations et
élites locales, partenaires avec
l’Etat ;
Implication du Sectoriel
MINEDUB, des autorités locales
et des C.C.

Augmentation du
taux de
scolarisation ;
Ratio élèves/maîtres
en nette
amélioration
Enseignants plus
consciencieux et
plus présents au
poste ;
Effectifs d’élèves en
nette augmentation.

Activités principales
Cadre estimatif des coùuts

Libellé
Montant

Construction de 8 blocs de 2 salles de classe dont : EP Memel (2), EP Song- Poua (2), EPB Biyouha (4),
Plaidoyer pour réhabilitation de 11 salles de classe dont EP Memel (03), EP Song-Bayang (06); Biyouha (02)
1.3. Réhabilitation de 11 salles de classe dont EP Memel (03), EP Song-Bayang (06), et Biyouha (02);
1.4. Plaidoyer pour création et construction des Ecoles Maternelles (EM) à Biyouha et à Bangsombi;
1.5. Création de l’EM de Biyouha et à Bangsombi;
1.6. Construction et équipement de 02 blocs maternels dont : Biyouha (01) et Bangsombi (01);
1.7. Construction de 18 blocs de 3 latrines à l’EP de Memel (02), EP Song-Bayang(02), EP Song Poua(02), EM
Bangsombi(02), EM Biyouha(02), EP Biyouha(02), EP Somapan(02) ; E P Song-Dibong(02) et EP Song-Poua (02)
1.8. Plaidoyer pour création de l’Ecole Publique (EP) de Bangsombi ;
1.9. Construction et équipement d’un bloc de deux salles de classe à l’école publique de Song-Poua.
1.10. Construction de 10 forages dans les écoles
2.1. Plaidoyer pour affectation de 29 nouveaux enseignants qualifiés ;
2.2. Recrutement/affectation de 29 nouveaux enseignants qualifiés dont Memel (03), Song-Bayang (03), Song-Poua (03),
Somapan (03), Song-Dibong(03), Bangsombi (06), EM Biyouha (03), EM Bangsombi(03) ;
3.1. Sensibilisation des populations et des élites pour apport de leur contribution à la construction des logements pour
enseignants ;
3.2. Construction de 23 logements pour enseignants dans toutes les écoles publiques ;
3.3. Construction de 07 bureaux des Directeurs ;
3.4. Construction de 06 blocs administratifs dans lés écoles primaires
3.5. Construction de 09 clôtures dans toutes les écoles primaires et maternelles ;

Investissement 64 000 000
2 000 000
44 000 000
1 000 000
1 000 000
50 000 000
32 400 000

3 000 000
20 000 000
85 000 000
2 000 000
69 000 000
14 000 000
30 000 000
5 000 000

2 000 000
10 000 000

Total investissement
452 400 000

 Fonctionnement (20%) 90 480 000

 Imprévus (5%) 22 620 000

Total Estimatif 565 500 000

SECTEUR 6 CULTURE

PROBLEME : Faible promotion des activités culturelles

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de vérification
Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

: Permettre aux populations de
satisfaire leurs besoins essentiels, de
jouir de leurs droits fondamentaux et
d’assurer leurs devoirs

Part du secteur dans le PIB Enquête INS (EDS, ECAM, Etc.) Stabilité politique
La paix et la
tranquillité

 81

Objectif Global /de
développement

Promouvoir la culture locale
70% au moins de la population sont
intéressés par la culture locale

Rapports du sectoriel MINAC

Objectifs
Spécifiques

OS1 : Promouvoir la culture et la
langue locale en organisant
régulièrement des festivals culturels
annuesl ;
OS2 :Doter la Ccommune
d’infrastructures socioculturelles
OS3 : Organiser annuellement une
rencontre pour l’approfondissement
du profil historique des villages

Compte rendu des réunions de
rencontres parents
/enfantsorganisés par an ;
Rapport d’organisations de
manifestations culturelles par an ;
P.V de construction des foyers
communautaires/an ;

Rapports du sectoriel MINAC

Diminution des conflits
de génération

Résultats Attendus

R1 la culture locale et la loangue sont
promues par l’organisation des
festivals annuels;
R2 : La Commune est dotée
d’infrastructures socioculturelles ;
R3 : Les rencontres sont
annuellement organisées pour
l’approfondissement du profil
historique des villages

Nombre festivals culturels
Nombre de foyers culturels construits
communautaires construits ;
nombre de profils historiques
approfondis

Rapports du sectoriel MINAC

Diminution des conflits
de génération

Activités principales
Cadre estimatif des coûts

Libellé
Montant

Organisation des campagnes pour inventaire du patrimoine matériel et immatériel de la Commune
1.2. Organisation de 5 campagnes de sensibilisation et de rapprochement des tenants de la culture traditionnelle avec les jeunes ;
Organisation des rencontres annuelles parents/ enfants pendant 5 ans ;
1.4 Sensibilisation pour organisation annuelle des festivals culturels dans les villages de la Commune ;
1.5 Organisation annuelle des festivals culturels dans les villages de la Commune ;
2.1 Construction et équipement des foyers culturels dans les 10 villages de la Commune.;
2.2. Construction d’un musée culturel à Biyouha
3.1. Sensibilisation pour approfondissement du profil historique dans chaque village ;
3.2. Approfondissement du profil historique dans chaque village ;
3.3. Elaboration d’un répertoire des traditions locales dans chaque village
4.1. Construction et équipement d’une maison dde la culture à Biyouha

Investissement
30 000 000
5 000 000
10 000 000
30 000 000
100 000 000
20 000 000
30 000 000
1 000 000
3 000 000
3 000 000
25 000 000

Total investissement 257 000 000

 Fonctionnement (20%) 51 400 000

 Imprévus (5%) 12 850 000

Total Estimatif 321 250 000

 82

SECTEUR 7 PROMOTION DE LA FEMME ET DE LA FAMILLE

PROBLEME : Faible promotion de la femme et de la famille

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Promouvoir l’épanouissement de la cellule
familiale et la participation communautaire de
la femme

Nombre de familles ayant reçu une
bonne éducation sociale ;
Niveau de sensibilité genre dans
l’éducation familiale.

Enquête INS, ECAM, EDS. Stabilité politique
La paix et la
tranquillité

Objectif Global /de
développement

Promouvoir efficacement l’épanouissement
de la jeune fille et de la femme

50% des femmes membre des
instances de décision de la
Commune et dans les villages

Rapports sectoriel
MINPROFF

Objectifs Spécifiques

OS1 : Renforcer l’encadrement de la femme
et de la jeune fille ;
OS2 : Faciliter l’accès à l’établissement /
Acquisition des actes d’état civil
OS3 : Doter la Commune d’infrastructures
adéquates

Nombre de filles recensées et
nombre de causeries éducatives
organisées
Nombre d’actes de naissance
acquis
PV de réception des travaux de la
maison de la femme de Biyouha.

Rapports sectoriel
MINPROFF

Femmes et jeunes filles
suffisamment
sensibilisées et
disponibles

Résultats Attendus

R1 :L’encadrement de la femme et de la
jeune fille est renforcé;
R2 :l’acquisition /établissement des actes
des naissances est facilitée;
R3 : LaCommune est dotée d’infrastructures
adéquates

Nombre de personnel affecté au
CMFF d’Eséka ;
Financements accordés aux GIC et
Associations/an ;
Montant du financement affecté aux
travaux de réhabilitation.

Rapports sectoriel
MINPROFF
Rapports commissions
communales

Financement disponible

Activités principales

Cadre estimatif des coûts

Libellé
Montant

Sensibilisation pour recensement des jeunes filles –mères et non scolarisées
Recensement systématique des jeunes filles-mères et non scolarisées
Organisation des causeries éducatives ;
2.1 Prise de contact avec le sectoriel et programmation des activités d’encadrement ;
2.2 Recensement et identification de tous les couples en unions libres
2.3 Organisation dans la Commune de 02 sessions par an de célébrations collectives des mariages/an pendant 5 ans ;
2.4 Recensement des enfants (0-14 ans) non inscrits aux registres d’Etat Civil et organisation des audiences foraines en vue de
l’établissement des actes de naissances ;
2.5. Mise en place d’un système d’enregistrement des naissances ;
2.6. Mise en place d’un système facilitant l’acquisition/ établissement des actes d’état-civil
3.1. Plaidoyer pour construction d’un centre multifonctionnel de la Femme et de la famille à Biyouha
3.2. construction et équipement d’un centre multifonctionnel de la Femme et de la famille à Biyouha

Investissement 500 000
1 000 000
5 000 000
2 000 000
2 000 000
10 000 000
10 000 000

1 000 000
1 000 000
500 000
150 000 000

Total investissement 193 000 000

 Fonctionnement (20%) 38 600 000

 Imprévus (5%) 9 650 000

Total Estimatif 241 250 000

 83

SECTEUR 8 AFFAIRES SOCIALES

PROBLEME : Difficulté d’accès aux services sociaux

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteursexternes

Sources

Objectif Supérieur
(DSCE)

Promouvoir la solidarité nationale et
lutter contre l’exclusion sociale

Indice de satisfaction de la réduction
des discriminations envers certains
groupes vulnérables, marginaux ou
marginalisés

Enquête INS, ECAM, EDS. Stabilité politique La paix et la tranquillité

Objectif Global /de
développement

Promouvoir et renforcer les initiatives
locales de solidarité

Nombre de personnes vulnérables
encadrés par an

Rapports du sectoriel MINAS

Niveau d’appui de
bailleurs de fonds et
sociétés civile à la
Commune

Objectifs Spécifiques

OS1 :Doter la Commune d’un centre
social à Biyouha
OS2 :Appuyer la scolarité des Enfants
et Orphelins Vulnérables (EOV) dans
tous les villages
 OS3 : Apporter un appui aux
handicapés et personnes vulnérables;

PV de réception des travaux de
construction.

Nombre d’EOV bénéficiaires des
appuis scolaires par village ;

PV de réception des matériels
roulants et autres équipements

Rapport du sectoriel MINAS
Rapport administratif ;
Rapport Commission des
Affaires Sociales.

Appuis de bailleurs de
fonds et sociétés
civile

Niveau d’appui de
bailleurs de fonds et
sociétés civile à la
Commune

Résultats Attendus

R1 :La Commune est dotée d’un
centre social à Biyouha
R2 :Les enfants et orphelins
vulnérables de tous les villages ont
bénéficié des appuis pour leur
scolarité
R3 :les appuis sont apportés aux
handicapés et personnes vulnérables

PV de réception des travaux de
construction.
Nombre d’EOV bénéficiaires des
appuis scolaires par village ;

PV de réception des matériels
roulants et autres équipement

Rapport du sectoriel MINAS ;
Rapport administratif ;
Rapport Commission des
Affaires Sociales.

Appuis de bailleurs de
fonds et la société
civile

Niveau d’appui de
bailleurs de fonds et
sociétés civile à la
Commune

Activités principales

Cadre estimatif des coûts

Libellé
Montant

Plaidoyer pour construction et équipement d’un centre social à Biyouha
Construction et équipement du Centre Social de Biyouha
2.1. Organisation des campagnes de recensement et d’identification des personnes vulnérables
2.2. Organisation des campagnes de sensibilisation des personnes vulnérables sur la nécessité de créer les associations ;
2.3. création des AGR pour améliorer les revenus des personnes vulnérables
2.4. Elaboration d’une demande d’appui (financement) des AGR des personnes vulnérables
2.5. Répartition des appuis reçus aux AGR
3.1. Plaidoyer pour appuis financiers aux EOV de tous les villages
3.2. Identification et distribution des appuis
3.3. Plaidoyer pour dotation matériels roulants et autres équipements aux handicapés
3.4. Dotation matériels roulants et autres équipements aux handicapés

Investissement 500 000
20 000 000
1 000 000
1 000 000
3 000 000
1 000 000
500 000
1 000 000
5 000 000
500 000
30 000 000

Total investissement 63 500 000

 Fonctionnement (20%) 12 700 000

 Imprévus (5%) 3 175 000

Total Estimatif 79 375 000

 84

SECTEUR 9 : EAU ET ENERGIE

SOUS-SECTEUR : EAU

PROBLEME : DIFFICULTE D’ACCES A L’EAU POTABLE

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de vérification
Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Développer les infrastructures
hydrauliques

100% de ménages ayant accès à
l’eau potable

Enquête INS, ECAM

Les populations, État et les
bailleurs de fonds appuient les
activités principales de la
Commune

Nombre et type
d’activités principales
appuyées à la
Commune

Objectif Global /de
développement

Faciliter l’accès à l’eau potable
% des ménages connectés ont accès
à l’eau potable (Forages/réseau
CAMWATER/SCAN WATER)

Rapports du sectoriel MINEE

Objectifs Spécifiques

OS1 :Améliorer l’offre en eau
potable dans les villages et espace
urbain
OS2 : Mettre en place et un
mécanisme de pérénisation des
ouvrages d’hydrauliques

PV de réception des travaux de
réhabilitation du réseau d’adduction
de la Scan Water ;
Procès-verbal de réception des
travaux de construction de 21
forages dans 9 villages et de
 réhabilitation de 02 puits d’eau et 08
forages équipés de pompes à
motricité humaine ;
PV de réception des travaux
d’aménagement de 30 sources d’eau
naturelles ;
Nombre de Comités de Gestion mis
en place et formés.

Rapports sectoriel MINEE
Rapports Services
Techniques ;
Rapports commission des
infrastructures.

Sectoriel impliqué ;
Financement disponible ;
Collaboration entre Maire et
populations.

Montant affecté

Résultats Attendus

R1 : L’offre en eau dans les villages
et l’espace urbain est améliorée ;
R2 : un mécanisme de pérénisation
des ouvrages d’hydraulique est mis
en place

État de fonctionnalité du réseau Scan
Water ;
Nombre de forages construits par
an ;
Nombre de puits d’eau équipés de
pompes à motricité humaine
réhabilités ;
Nombre de forages réhabilités ;
Nombre de sources d’eau naturelles
aménagées ;
Nombre de Comité de Gestion mis en
place et formés.

Rapports du sectoriel MINEE;

Rapports Services Techniques
;

Rapports commission des
infrastructures.

Populations sensibilisées et
organisées

Comités de gestion
des forages et puits
fonctionnels

Activités principales

Cadre estimatif des coûts

Libellé
Montant

Réhabilitation en profondeur des conduites du réseau d’adduction d’eau dans l’espace urbain ;
Extension du réseau d’adduction d’eau dans les quartiers de l’espace urbain ;
1.3. Construction de 24 forages dans les villages de : Nsonga (03) ; Song- Poua (02) ; Song-Bayang (02), Song Dibong (02), Toumngog
(02), Bangsombi (04), Song-Nkoumondo (03), Somapan (03), Memel (02) et Biyouha (03) ;
1.4. Réhabilitation de 03 puits dont 02 à Toumngog et 01 à Memel-Libégui
1.5. Réhabilitation de 07 forages à Nsonga Chefferie (01), Nsonga Song Lipem (01), Toumngog salles des fêtes (01), Bangsombi
plateau (01) Song-Nkoumondo Chefferie (01), Biyouha hôtel de ville (01)et Biyouha Song Nlend Nkot (01)
1.6.Aménagement de 30 sources naturelles dont 03 dans chaque village de la Commune ;

Investissement 90 000 000
30 000 000
229 500 000

2 500 000
6 000 000

90 000 000

 85

2.1 Mise en place et formation de 76 Comités de Gestion des points d’eau potable construits, réhabilités et aménagés. 38 000 000

Total investissement 486 000 000

 Fonctionnement (20%) 97 200 000

 Imprévus (5%) 24 300 000

Total Estimatif 607 500 000

SECTEUR 9’ ENERGIE ET EAU

SOUS-SECTEUR ENERGIE

PROBLEME : Difficulté d’accès a l’énergie électrique

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Développer les infrastructures
énergétiques

% de ménages ayant accès à
l’énergie électrique

Présence d’un compteur
électrique dans chaque
ménage

Les populations, l’État et
les bailleurs de fonds
appuient les activités
principales de la
Commune

Nombre et type
d’activités principales
appuyées à la
Commune

Objectif Global /de
développement

Faciliter l’accès à l’énergie électrique
100% des ménages connectés
au réseau électrique

Rapports du sectoriel MINEE

Objectifs Spécifiques

OS1 : Améliorer la qualité des services de
distribution d’énergie dans les villages
connectés au réseau ;
OS2 :Améliorer la qualité du réseau
électrique sur 25km en MT et BT.;
OS3 : Mettre en place dans chaque village
un mécanisme de gestion d’électrification
décentralisée

Réduction d’au moins 80% des
délestages électriques ;
Nombre des quartiers/hameaux
des villages et espace urbain
totalement connectés au réseau
électrique ;
Nombre de Comités de vigilance
mis en place

Rapports sectoriel MINEE
Rapports commission
communale des grands
travaux.

Services techniques des
opérateurs du réseau
électrique efficaces

Réseau constamment et
bien entretenu

Résultats Attendus

R1 : La qualité des services de distribution
d’énergie est améliorée ;
R2 :La qualité du réseau électrique est
améliorée sur 25 km en MT et BT ;
R3 :un mécanisme de gestion du réseau
électrique est mis en place dans chaque
village.

Courant électrique disponible en
permanence ;
Nombre des quartiers/hameaux
des villages et espace urbain
totalement connectés au réseau
électrique ;
Nombre de Comités de gestion
mis en place.

Rapports du sectoriel MINEE

Contribution des
populations et de l’État
(Agence Électrification
Rurale, BIP)

Activités principales

Cadre estimatif des coûts

Libellé
Montant

Réhabilitation de tout le réseau électrique existant: MT et BT= 23km BT simple = 1,8km
2.1 Extension du réseau électrique dans 03 villages et espace urbain non électrifiés /partiellement électrifiés sur 15 Km à savoir : (Song-
Poua- Nsonga: 7km en MH et BT), (Nsonga- Somapan : 6km en MH et BT) ; (Somapan-Song-Nkoumondo 19km en MT et BT) ; (Mairie-
Lycée-CSI : 1,5km en BT) ; EP Biyouha, quartier Kellé (2,5km en MT et BT), Tribune- quartier Mbog Nguend (3,5km en MT et BT)
3.1. Mise place et formation de 10 Comités de vigilance de l’électrification décentralisée dans les 10 villages de la Commune
3.2. Entretien du réseau existant

Investissement

30 000 000
466 300 000

6 000 000
25 000 000

 86

Total Investissement 527 300 000

 Fonctionnement (20%) 105 460 000

 Imprévus (5%) 26 365 000

Total Estimatif 659 125 000

SECTEUR 10 ENSEIGNEMENTS SECONDAIRES

PROBLEME : Difficulté d’accès à l’enseignement secondaire de qualité

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de vérification
Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Améliorer l’accès et l’équité dans les
enseignements secondaires.

Taux de couverture.
Taux d’admission augmenté d’au
moins 50%.

Enquête INS (EDS, ECAM, Etc.) Stabilité politique La paix et la sécurité

Taux de
couverture.
Taux
d’admission
augmenté d’au
moins 50%.

Objectif Global /de
développement

Faciliter l’accès aux enseignements
secondaires de qualité.

Taux de réussite aux examens et
concours,
Au moins 80% des enseignants ont
reçu une évaluation pédagogique
satisfaisante
Taux brut de scolarisation

Rapports du sectoriel MINESEC
Implication effective du
MINESEC

Nombre d’inspections
effectuées par les
inspecteurs régionaux
ou nationaux

Objectifs
Spécifiques

OS1 :Améliorer l’offre en
infrastructures dans la Commune
OS2 : Renforcer les effectifs
d’enseignants dans les
établissements scolaires.

Procès-verbal de réception des
travaux de construction.
Procès-verbal de réception des
travaux de construction des blocs
administratifs
Note d’affectation d’enseignants
qualifiés n.
Procès-verbal de réception des
travaux de construction des salles
multimédias.

Rapports sectoriel MINESEC
Rapport du Sectoriel MINTP

Populations et autorités
sensibilisés
Financement disponible
Implication effective du
Sectoriel Régional du
MINESEC
Professionnalisation
des enseignements effectifs
Vulgarisation des NTIC

Adhésion des
populations et autorité
à la décision
Montant débloqué
Effectif de nouveaux
enseignants qualifiés
relativement important
Montant des
financements affectés

Résultats Attendus

R1 :l’offre en infrastructures est
améliorée dans la Commune
R2 :les effectifs des enseignants sont
renforcés

Nombre de salles de classe
construites
Nombre administratifs construits.

Nombre de nouveaux enseignants
ayant pris le service et étant en
activité.

Nombre de salles multi médias
construites

Rapports du sectoriel du
MINESEC

Populations et autorités ont
adhéré à la décision
Financement disponible
Implication et plaidoyer
efficace des autorités locales
auprès du MINESEC
Nouveaux équipements
fiables et fonctionnels.

Calme dans
l’ensemble parmi les
populations et autorités
locales
Montant débloqué
PV de réception des
travaux
PV de réception des
équipements

Activités principales

Cadre estimatif des coûts

Libellé
Montant

 Investissement 1000 000

 87

Sensibilisation des autorités et des populations sur la nécessité d’évaluer la viabilité de certains établissements récemment créés ;
Plaidoyer auprès des autorités compétentes du MINESEC contre la création des établissements en dépit de la faiblesse des effectifs en
place
1.3. Construction de 09 salles de classe dont 05 au Lycée bilingue de Biyouha et 04 au CETIC de Heye ;
1.4. Construction de deux blocs latrines à 3 compartiments au Lycée bilingue de Biyouha et au CETIC de Heye ;
1.5 Plaidoyer pour acquisition équipement des ateliers du CETIC de Heye ;
1.6. 5.2. Acquisition des équipements pour les ateliers du CETIC de Heye ;
1.7. Construction de l’atelier d’électricité au CETIC de Heye ;
1.8. Construction de 02 blocs administratifs dont 01au Lycée bilingue de Biyouha et 01 au CETIC de Heye ;
1.9. Connexion des établissements au réseau ENEO
2.1. Plaidoyer pour l’affectation de 14 Nouveaux enseignants qualifiés dont 07 au Lycée bilingue de Biyouha et 07 au CETIC de Heye ;
2.2. Recrutement et affectation de 14 nouveaux enseignants qualifiés à travers l’appui aux APEE et Conseils d’établissements dont 07
pour le Lycée bilingue de Biyouha et 07 pour le CETIC de Heye;
1.10. Plaidoyer pour la construction et l’équipement de 02 salles multimédia au Lycée Bilingue de Biyouha et au CETIC de Heye ;
1.11. Construction de 02 bâtiments et acquisition des équipements pour salles multimédia au Lycée Bilingue de Biyouha (01) et au
CETIC de Heye (01).
1.12. Aménagement des aires de jeux pour disciplines sportives au lycée bilingue de Biyouha et au CETIC de Heye

1 000 000

171 000 000
10 000 000
 1 000 000
20 000 000
50 000 000
20 000 000
10 000 000
1000 000
3 000 000
1 000 000
20 000 000
10 000 000

Total investissement
319 000 000

 Fonctionnement (20%) 63 800 000

 Imprévus (5%) 15 950 000

Total Estimatif 398 750 000

SECTEUR 11 EMPLOI ET FORMATION PROFESSIONNELLE

PROBLEME : Difficulté d’accès à une formation professionnelle de qualité

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement Vérifiables
(IOV)

Sources/Moyens de
vérification

Indicateurs des facteurs
externes

Sources

Objectif Supérieur
(DSCE)

Promouvoir des emplois décents
durables, accroître l’employabilité
de la population active par une
formation professionnelle adaptée

Nombre de structures de formation
professionnelle créées et
fonctionnelles sur l’ensemble du
territoire ;
Nombre d’emplois créés ;
Taux de chômage.

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Faciliter l’accès à la formation
professionnelle, au recyclage et à
l’emploi

Nombre de centre de formation
professionnelle créés ;
Nombre d’emplois créés.

Rapport Sectoriel MINEFOP
Taux de participation de
toutes parties prenantes

Objectifs
Spécifiques

OS1 : Doter la Commune d’un
Centre de formation
professionnelle

PV création et travaux de
construction de la SAR/SM ;
Arrêtés de création et d’ouverture du
centre de formation professionnelle;

Rapport Sectoriel MINEFOP ;
Rapport des Comités de
Concertation des villages ;
Rapport du CCSE ;

Implication de l’Etat (BIP), des
Partenaires et de la Commune ;
Implication de l’Etat (BIP), des
autorités locales et du Sectoriel
MINFOP ;
Partenariat efficace des Comités
de Concertation des villages de
Song-Bayang et de Biyouha
avec les Bailleurs de Fonds ;
Implication de l’Etat (BIP) dans le
cadre du PIASSI, du PAJER-U
ou d’autres programmes
d’insertion des jeunes.

Montant des transferts
affectés ;
Financement disponible
Montant affecté des
investissements.

 88

Résultats Attendus

R1 : LaCommune est dotée d’un
centre de formation
professionnelle

PV de réception des travaux de
construction ;
Centre de formation professionnelle
fonctionnel ;

Rapport Sectoriel MINEFOP ;
Rapport du CCSE.

Implication de l’Etat (BIP), des
Partenaires et de la Commune
de Biyouha ;
Implication des autorités locales,
du Sectoriel MINFOP et de la
Commune de Biyouha ;
Partenariat efficace ;
Implication de l’Etat (PIASSI,
PAGER-U, Service Civique
National).

Montant des
financements affectés
Disponibilité des
autorités locales ;
Elites disponibles ;
Assiduité des jeunes.

Activités principales

Cadre estimatif des coûts

Libellé
Montant

Plaidoyer pour la création et la construction de la SAR/SM de Song-Dibong;
 Construction de la SAR/SM de Song-Dibong ;
Acquisition des équipements pour la SAR/SM de Song-Dibong ;
Identification de 80 jeunes diplômés de la SAR/SM à appuyer pour leur insertion socio professionnelle ;
Insertion socio professionnelle de 80 jeunes diplômés des SAR/SM.
Connexion du réseau Eneo à la SAR/SM de Song-Dibong
Plaidoyer pour construction d’un forage dont 01 à la SAR/SM de Song-Dibong
Plaidoyer pour construction d’un bloc administratif à la SAR/SM
Construction d’un bloc administratif à la SAR/SM
. 1.10. Plaidoyer pour constuction d’un bloc latrines à 03 compartiments à la SAR/SM
1.11. Construction d’un bloc latrines à 03 compartiments à la SAR/SM
1.12. Plaidoyer pour la création d’un centre de formation professionnelle avec filières adaptées localement à Biyouha ;
1.13. Construction et ouverture d’un centre de formation professionnelle avec filières adaptées localement à Biyouha ;
1.14. Connexion du réseau Eneo au Centre de formation professionnel de Biyouha
1.15. Construction d’unforage au Centre de formation professionnelle de Biyouha
1.16. Plaidoyer pour Construction d’un bloc administratif au Centre de formation professionnelle de Biyouha
1.17. Construction d’un bloc administratif au Centre de formation professionnelle de Biyouha
1.18. Plaidoyer pour Construction de 02 blocs latrines à 03 compartiments dont 01 au Centre de formation
1.19.Construction d’un bloc latrines à 03 compartiments dont 01 au Centre de formatio

Investissement 1 000 000
25 000 000
10 000 000
 5 00 000
 80 000 000
5 000 000
8 500 000
500 000
10 000 000
500 000
2 000 000
500 000
25 000 000
5 000 000
8 500 000
500 000
10 000 000
500 000
2 000 000

Total investissement 225 000 000

 Fonctionnement (20%) 45 000 000

 Imprévus (5%) 11 250 000

Total Estimatif 281 250 000

SECTEUR 12 TRAVAIL ET SECURITE SOCIALE

PROBLEME : Précarité des conditions de travail

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteursexternes

Sources

Objectif Supérieur
(DSCE)

Prémunir les populations des
maux, fléaux et risques sociaux
et promouvoir la sécurité sociale

Augmentation du taux de
couverture en matière de sécurité
sociale ;
Taux d’accroissement de 90% de la
sécurité sociale.

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

 89

Objectif Global /de
développement

Faciliter l’accès au travail et à la
sécurité sociale

Taux de couverture de la sécurité
sociale au moins égale à 90%

Rapport Sectoriel Ministère
Travail et Sécurité Sociale
(MINTSS)

Taux d’implication du
Sectoriel et des
populations bénéficiaire

Objectifs
Spécifiques

OS1 : Promouvoir le dialogue
social entre les différents acteurs
sociaux ;
OS2 :Mettre en place une
structure communale
d’encadrement des travailleurs et
de sécurité sociale à Biyouha ;

Taux d’accroissement des
rencontres de dialogue spécial
entre divers acteurs sociaux ;
Décision de création d’une
Commission Communale
d’encadrement des travailleurs et
de sécurité sociale ;

Rapport Sectoriel Ministère
Travail et Sécurité Sociale
(MINTSS) ;
Rapport commission affaires
sociales.

Sectoriel MTSS et
populations bénéficiaires
impliqués ;
Plaidoyer des Autorités
locales.

Taux d’implication des
Autorités en charge de la
Sécurité Sociale

Résultats Attendus

R1 : Le dialogue social entre les
différents acteurs sociaux est
promu ;
R2 : Une structure communale
d’encadrement des travailleurs et
de sécurité sociale est mise en
place et est opérationnelle à
Biyouha;

Existence de la paix sociale ;
Décision de création d’une
Commission Communale
d’encadrement des travailleurs et
de sécurité sociale ;

Rapport Sectoriel Ministère
Travail et Sécurité Sociale
(MINTSS) ;
Rapport commission affaires
sociales.

Sectoriel MTSS et
populations bénéficiaires
impliqués ;
Plaidoyer des Autorités
locales.

Taux d’implication des
Autorités en charge de la
Sécurité Sociale

Activités principales

Cadre estimatif des coûts

Libellé
Montant

Organisation des campagnes de sensibilisation sur le dialogue social (01/trimestre) ;
2.1 Plaidoyer pour création d’une Commission Communale d’encadrement des travailleurs et de sécurité sociale ;
2.2 Création d’une Commission Communale d’encadrement des travailleurs et de sécurité sociale ;
3.1 Organisation des campagnes de vulgarisation des textes en matière de travail et de sécurité sociale (01/an).
3.2. Organisation des campagnes de sensibilisation à l’assurance volontaire 04 fois l’an.

Investissement 1 000 000
5 00 000
12 000 000
2 000 000
5 000 000

Total investissement 20 500 000

 Fonctionnement (20%) 4 100 000

 Imprévus (5%) 1 025 000

Total Estimatif 25 625 000

 90

SECTEUR 13 TOURISME ET LOISIRS

PROBLEME : Difficulté de promouvoir les activités touristiques

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement Vérifiables
(IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Développer les produits
touristiques camerounais pour
faire du Cameroun une destination
touristique

Nombre de touristes internes ;
Nombre de sites touristiques
aménagés et normalisés ;
VA touristique / VA totale.

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Transformer la Commune de
Biyouha en une destination
touristique

Nombre de sites touristiques
aménagés et normalisés

Rapports économiques
Montant
Financement
disponible

Objectifs
Spécifiques

OS1 : Identifier et recenser tous les
potentiels sites touristiques à
viabiliser dans la Commune e
Biyouha;
OS2 : Promouvoir efficacement le
tourisme dans la Commune de
Biyouha en aménageant tous les
sites touristiques identifiés.
OS3 : Doter la Commune d’une
structure d’hébergement

PV d’Identification des sites
touristiques ;
PV de réception des travaux
d’aménagement des sites touristiques.

Rapports économiques
Partenariat Société
Civile et Commune

Taux d’attraction de
l’investissement
privé et mobilisé

Résultats Attendus

R1 : Tous les potentiels sites
touristiques de la Commune sont
identifiés et recensés ;
R2 : Le tourisme est efficacement
promu dans la commune à travers
l’aménagement des sites
touristiques identifiés et
répertoriés.
R3 : une structure d’hébergement
est dotée à la Commune

Répertoire des sites et attractions
touristiques identifiés ;
Nombre de sites touristiques
aménagés.

Rapports économiques
Partenariat Société
Civile et Commune

Taux d’attraction de
l’investissement
privé et mobilisé

Activités principales

Cadre estimatif des coûts

Libellé
Montant

Plaidoyer pour construction et équipement d’un office communal de tourisme à Biyouha
Construction et équipement d’un office communal de tourisme à Biyouha
Organisation des campagnes de sensibilisation des populations pour participation à l’identification et au recensement de 10 sites et
attractions touristiques afin de susciter l’intérêt du secteur en vue de l’adhésion des populations à l’effort de promotion ;
Recensement et identification de 10 sites touristiques les plus attrayants ;
2.3 Études de faisabilité pour la viabilisation des sites touristiques identifiés ;
3.1 Aménagement de 10 sites touristiques;
3.2. Construction d’un complexe hôtelier/Centre d’accueil touristique;
3.3. Recherche des partenaires nationaux et internationaux pour viabilisation des sites touristiques ; Conception d’un circuit touristique
3.4. Recrutement et formation de 10 guides touristiques locaux ;
3.5. Construction d’un camp-vacances pour les jeunes ;

Investissement 1 000 000
25 000 000
4 000 000

5 000 000
250 000 000
50 000 000
250 000 000

5 000 000

 91

3.6. Matérialisation de 10 sites touristiques par 10 plaques de signalisation en aluminium ;
3.7. Recherche de partenariat pour viabilisation des sites touristiques.
3.8. Aménagement des parcs d’attraction et de loisirs

1 000 000
25 000 000
5 000 000
10 000 000
300 000 000

Total investissement 926 000 000

 Fonctionnement (20%) 185 200 000

 Imprévus (5%) 46 300 000

Total Estimatif 1 157 500 000

 92

ECTEUR : 14 FORETS ET FAUNE

PROBLEME : Faible valorisation des ressources naturelles

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des facteurs
externes

Sources

Objectif Supérieur
(DSCE)

Assurer une gestion durable des
ressources naturelles et de la
biodiversité

Part de la production forestière dans
le PIB ;
Proportion d’écosystèmes
réhabilités ;
Niveau d’augmentation des surfaces
reboisées.

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

: Limiter la destruction de la forêt et
le braconnage des espèces
animales protégées

Nombre de vente de coupe en
diminution ;
Superficie des forêts contrôlées et
réservées.

Rapport Sectoriel MINFOF et
MINEP

Implication du Sectoriel
MINFOF, des populations
et de la Commune

Taux d’implication des
populations et de la
Commune

Objectifs
Spécifiques

OS1 :Réduire considérablement
l’exploitation anarchique du bois et
le braconnage dans les forêts de la
Commune de Biyouha (Somapan
et Nsonga) ;
OS2 :Reboiser les forêts déboisées
(Somapan, Nsonga, Biyouha et
Toumngog) ;
OS3 :Créer une forêt Communale à
Somapan

Réduction de 70% au moins du taux
de l’exploitation anarchique du bois
et 80% du taux de braconnage ;
Nombres d’arbres à planter et
d’hectares de forêt à reboiser;
Arrêté de création de la forêt
communale par le Ministre

Rapport Sectoriel MINFOF et
MINEP

Populations et Commune
impliquées

Taux d’implication des
populations et de la
Commune

Résultats Attendus

R1 : Le braconnage et l’exploitation
anarchique du bois sont
considérablement réduits dans les
forêts de la Commune de Biyouha ;
R2 : Les forêts déboisées sont
reboisées dans les villages de :
Somapan, Nsonga, Biyouha et
Toumngog ;
R3 : Une forêt communale est
créée à Somapan

Taux de réduction du braconnage
de 70% et l’exploitation ; anarchique
de la forêt de 50% ;
Nombre d’arbres plantés
etd’hectares de forêt reboisés ;
Nombre de forêt communale créée.

Rapport Sectoriel MINFOF et
MINEP

Populations et Commune
impliquées

Taux d’implication des
populations et de la
Commune

Activités principales

Cadre estimatif des coûts

Libellé
Montant

1.1 Organisation de 4 campagnes de sensibilisation des populations sur la législation forestière ;
1.2Création de 5 Zones d’intérêt cynégétique à gestion communautaire ou communale (ZICGC) avec création de 02 à gestion
communale (Somapan et Nsonga) et 03 à gestion communautaire (Biyouha, Toumngog et Song-Poua)
1.3. Promotion de tous les types d’élevages pour endiguer le braconnage (élevages non conventionnels notamment) ;
1.4. Mise en place de 5 Comités de Gestion des ZICGC créées ;
2.1. Organisation de 4 campagnes de sensibilisation des populations et des exploitants forestiers sur l’importance du reboisement
des forêts
2.2. Création de 03 pépinières sylvicoles communales à Somapan, Nsonga et Biyouha ;
2.3 Planting de 500 arbres;
2.4Création d’une forêt communale.

Investissement 4 000 000
25 000 000

25 000 000
15 000 000
2 000 000
2 000 000
10 000 000
 1 500 000

Total investissement 84 500 000

 93

 Fonctionnement (20%) 16 900 000

 Imprévus (5%) 4 225 000

Total Estimatif 105 625 000

SECTEUR : 15 ENVIRONNEMENT ET PROTECTION DE LA NATURE

PROBLEME : Faible gestion de l’environnement

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des facteurs
externes.

Sources

Objectif Supérieur
(DSCE)

Assurer aux populations un cadre
de vie attrayant

04 campagnes trimestrielles
d’hygiène et de salubrité sont
organisées ;

Une décharge publique
est construite à Biyouha

01 Camion acheté pour
ramassage des ordures ;

03 espaces verts sont créés
et aménagés à Biyouha,
Song-Bayang et Memel ;

01 journée
hebdomadaire de
propreté est initiée et
respectée

Objectif Global /de
développement

Promouvoir un environnement
sain

04 campagnes trimestrielles
d’hygiène et de salubrité sont
organisées ;

Une décharge publique
est construite à Biyouha

01 Camion acheté pour
ramassage des ordures ;

03 espaces verts sont créés
et aménagés à Biyouha,
Song-Bayang et Memel ;

Objectifs Spécifiques

OS1 :Eduquer les populations à
la gestion bio des déchets et
ordures ménagères ;
OS2 :Acheter un camion
spécialisé dans le ramassage
des ordures ;
OS3 :Eduquer les populations à
respecter la nature et de cses
bienfaits
OS4 : Eduquer la population à la
propreté communautaire

04 campagnes trimestrielles
d’hygiène et de salubrité sont
organisées ;

Une décharge publique
est construite à Biyouha

01 Camion acheté pour
ramassage des ordures ;

03 espaces verts sont créés
et aménagés à Biyouha,
Song-Bayang et Memel ;

Résultats Attendus

R1 : Une décharge publique est
construite à Biyouha
R2 : 01 Camion acheté pour
ramassage des ordures ;
R3 : 03 espaces verts sont créés
et aménagés à Biyouha, Song-
Bayang et Memel ;
R4 :01 journée hebdomadaire de
propreté est initiée et respectée

04 campagnes trimestrielles
d’hygiène et de salubrité sont
organisées ;

Une décharge publique
est construite à Biyouha

01 Camion acheté pour
ramassage des ordures ;

03 espaces verts sont créés
et aménagés à Biyouha,
Song-Bayang et Memel ;

Activités principales
Cadre estimatif des coûts

Organisation de 4 campagnes trimestrielles d’hygiène et salubrité ;
Sensibilisation des populations pour une gestion rationnelle des ordures ménagères
Sensibilisation pour construction des latrines dans chaque ménage selon les normes sectorielles dans tous les villages et
l’espace urbain ;
2.1 Construction d’une décharge publique à Biyouha ;
2.2 Construction d’une fosse à compost dans chaque village (10)
3.1 Achat d’engins spécialisés (motos avec remorque) pour le ramassage d’ordures dans l’espace urbain ;
4.1 Création de 03 espaces verts à Biyouha, Song-Bayang et Memel ;
4.2. Institution d’une journée hebdomadaire d’hygiène et de salubrité dans tous les villages et dans l’espace urbain

Investissement 4 000 000
1 000 000
5 000 000

10 000 000
10 000 000
10 000 000
6 000 000
1 000 000

 94

Total investissement 47 000 000

 Fonctionnement (20%) 9 400 000

 Imprévus (5%) 2 350 000

Total Estimatif 58 750 000

PROBLEME : Faible urbanisation

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des facteurs
externes.

Sources

Objectif Supérieur
(DSCE)

Assurer l’industrialisation de l’habitat à
travers la transformation et la
valorisation des matériaux locaux

Qualité de l’habitat ;
Degré de salubrité de la ville.
Utilisation des matériaux locaux

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Maîtriser l’expansion du centre urbain
tout en améliorant le cadre de l’habitat

Cadre de vie attrayant ;
Présence d’infrastructures socio-
économiques.

Rapport Sectoriel MINHDU Implication MINHDU
Montant des
financements
disponibles

Objectifs
Spécifiques

OS1 : Élaborer/actualiser le Plan
d’urbanisme de l’espace urbain
communal ;
OS2 :Viabiliser la voirie urbaine et tous
les périphériques ;
OS3 : Promouvoir la construction d’un
habitat en matériaux définitifs tant dans
les villages que dans l’espace urbain
communal
OS4 :Doter la Commune des logements
sociaux

Document de planification
d’urbanisme communal élaboré
Arrêté du MINDUH pour bitumage
de la voirie urbaine
Arrêté municipal d’amélioration de
l’habitat dans les villages et l’espace
urbain.

Rapport Sectoriel MINHDU ;
Rapport du Comité local de
planification.

Partenariat :
Commune de
Biyouha-MINDUH

Montant des
financements affectés

Résultats Attendus

R1 : Le Plan d’urbanisme de l’espace
urbain est élaboré et appliqué ;
R2 : La voirie urbaine et tous les
périphériques sont bitumées ;
R3 : La construction de l’habitat en
matériaux définitifs est effective.
R4 :100 logements sociaux construits

Le document de Planification est
disponible ;
Nombre de Km de voirie urbaine
bitumés ;
Nombre d’habitats en matériaux
locaux construits ;
Nombre de logements sociaux
disponibles

Rapport Sectoriel MINHDU ;
Rapport Commission
Communale des travaux.

Partenariat :
Commune de
Biyouha - MINHDU

Montant des
financements affectés

Activités principales Cadre estimatif des coùuts

Délimitation du périmètre urbain ;
Elaboration d’un plan d’occupation de sol (POS)
2.1 Plaidoyer pour le bitumage de la voirie municipale sur 6 km ;
2.2 Etude de faisabilité pour bitumage de la voirie municipale
2.3 Bitumage de la voirie municipale sur 6 km ;
3.1 Sensibilisation des populations pour la construction des habitations en matériaux définitifs ;
4.1 Construction de 20 logements sociaux dans l’espace urbain.

Investissement

12 000 000
50 000 000
2 000 000
3 000 000
900 000 000
2 000 000
200 000 000

Total Investissement 1 169 000 000

 Fonctionnement (20%) 228 800 000

 Imprévus (5%) 57 200 000

 95

 Total Estimatif 1 430 000 000

SECTEUR : 17 DOMAINES ET AFFAIRES FONCIERES

PROBLEME : Insécurité foncière des espaces occupés

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs
externes.

Sources

Objectif Supérieur
(DSCE)

Permettre aux populations de
satisfaire leurs besoins essentiels,
de jouir de leurs droits
fondamentaux et d’assumer leurs
devoirs

% de la population sensibilisée sur la
sécurité foncière ;
Nombre total de titre fonciers
délivrés.

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Faciliter le contrôle et la gestion des
terres

Nombre de titres fonciers à délivrer ;
Nombre de lotissements à
aménager.

Rapport Sectoriel MINDCAF
Taux de participation
des populations

Objectifs
Spécifiques

OS1 : Maîtriser et sécuriser le
patrimoine foncier Communal ;
OS2 : Attribuer des lots du domaine
national aux individus pour mise en
valeur

Rapport de distribution de titres
fonciers délivrés ;
PV de distribution de lots aux
individus.

Rapport Sectoriel MINDCAF
Participation effective
des populations

Taux de participation
des populations

Résultats Attendus

R1 :Le patrimoine foncier
communal est maîtrisé et sécurisé ;
R2 :Les lots du domaine national
sont attribués aux individus pour
mise en valeur.

Nombre de titres fonciers délivrés par
an ;
Nombre de lots attribués aux
individus par an.

Rapport Sectoriel MINDCAF
Participation effective
des populations

Taux de participation
des populations

Activités principales Cadre estimatif des coûts

Organisation de 04 campagnes de sensibilisation des populations sur la sécurité foncière ;
1.2. Immatriculation des terrains sur lesquels sont construits les bâtiments communaux ;
2.1 Délimitation du périmètre domanial à lotir ;
2.2 Collecte et études des requêtes pour attribution des lots du domaine national ;

Investissement
4 000 000
4 000 000
5 000 000
2000 000

Total investissement 15 000 000

 Fonctionnement (20%) 3 000 000

 Imprévus (5%) 750 000

Total Estimatif 18 750 000

 96

SECTEUR : 18 RECHERCHE SCIENTIFIQUE ET INNOVATION

PROBLEME : Faible vulgarisation des résultats de la recherche

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de vérification
Indicateurs des facteurs
externes

Sources

Objectif Supérieur
(DSCE)

Améliorer la recherche dans le
secteur de l‘industrie et des
services

Nombre d’application des
résultats de la recherche
Taux d’amélioration de la
productivité agropastorale

Enquête INS (EDS, ECAM, Etc.) Stabilité politique La paix et la sécurité

Nombre d’application
des résultats de la
recherche
Taux d’amélioration de
la productivité
agropastorale

Objectif Global /de
développement

Promouvoir la vulgarisation et
l’utilisation des résultats de la
recherche scientifique et de
l’innovation

Nombre de nouvelles
techniques vulgarisées
Taux de productivité
agropastorale

Rapport Sectoriel MINRESI
Implication du Sectoriel
MINRESI

Taux de participation
des populations

Nombre de nouvelles
techniques vulgarisées
Taux de productivité
agropastorale

Objectifs
Spécifiques

OS1 :Faciliter l’accès aux résultats
de recherche
OS2 : Promouvoir l’utilisation des
matériaux locaux

Fiches techniques de
vulgarisation des résultats de la
recherche scientifiques ;
Nombre de réunions de
sensibilisation organisées/an ;
Nombre de séminaires de
renforcement de capacités
organisés.

Rapport du Sectoriel MINRESI ;
Rapport des Sectoriels MINADER
et MINRESI ;
Rapport des Sectoriels MINADER,
MINRESI et MINEPIA ;
Rapport du Sectoriel MINADER et
MINEPIA.

Implication MINRESI ;
Implication des
Sectoriels MINRESI,
du MINADER et du
MINEPIA ;
Implication des
Sectoriels du MINADER
et du MINEPIA.

Résultatsdisponibles
Populations et
utilisateurs potentiels
des résultats de la
recherche réceptifs ;
Organisations
paysannes

Résultats Attendus

R1 : les résultats de recherche
sont accessibles
R2 :L’utilisation des matériaux
locaux est promue

Liste des résultats à vulgariser ;
Fiches techniques de
vulgarisation des résultats ;
Nombre de campagnes de
réunions de sensibilisation et
d’information des semences
améliorées ;
Nombre de séminaires de
formation organisés par an et
nombre de coopératives
formées.

Rapport du Sectoriel MINRESI ;
Rapport des Sectoriels MINRESI et
MINADER.

Implication du Sectoriel
MINRESI ;
Implication de la
Commune dans
l’encadrement des
acteurs locaux.

Résultats de la
recherche disponibles ;
Acteurs locaux
réceptifs et volontaires.

Activités principales Cadre estimatif des coûts

Plaidoyer pour accéder des résultats vulgarisables de la recherche ;
1.2. Identification des résultats de la recherche vulgarisables au niveau communal;
1.3. Vulgarisation des résultats identifiés de la recherche agronomique au niveau communal ;
1.4. Promotion de l’utilisation des semences et d’autres matériels végétaux améliorés ;
1.5. Sensibilisation des Organisations Paysannes de producteurs sur la nécessité d’acquérir de nouvelles techniques permettant
l’amélioration de la productivité ;
1.6. Identification des Organisations de producteurs en quête d’un renforcement de capacités ;
1.7. Organisation de 05 séminaires de renforcement de capacités de 14 jours chacun/an pour 120 membres de 12 Organisations
Paysannes.
1.8.Appui à la conservation des recettes de la médecine traditionnelle
1.9. Appui à la modernisation de la médecine traditionnelle
2.1. Sensibilisation pour utilisation des matériaux locaux

Investissement 1 000 000
1 000 000
10 000 000
20 000 000
1 000 000

5 000 000
20 000 000

10 000 000
20 000 000
5 000 000

 97

2.2. Vulgariser l’utilisation des matériaux locaux 10 000 000

Total investissement 103 000 000

 Fonctionnement (20%) 20 600 000

 Imprévus (5%) 5 150 000

Total Estimatif 128 750 000

SECTEUR :19 COMMERCE

PROBLEME : Difficulté d’écoulement des produits agricoles

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Assurer de manière compétitive la
présence des produits camerounais sur
le marché

Nombre d’application des résultats
de la recherche ;
Taux d’amélioration de la productivité
agropastorale.

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Faciliter l’écoulement de la production
locale

Nombre de marchés périodiques
créés ;
Nombre d’infrastructures
marchandes construites.

Rapport Sectoriel MINEPIA
MINCOMMERCE, MINADER

Taux de participation
des populations

Objectifs
Spécifiques

OS1 : Construire 20 boutiques dans
l’espace urbain ;
OS2 : Créer 02 Marchés périodiques et
construire 02 Hangars de 10 comptoirs
chacun dans les villages de : Song-Poua
et Somapan;
OS3 :Construire 01 hangar de marché de
20 comptoirs à Biyouha ;
OS4 : Construire 04 blocs latrines
chacun dans tous les espaces
marchands existants.

Nombre de boutiques à construire ;
Nombre de marché crée et de
hangars de marché à construire ;
PV de réception des travaux de
construction de 01 hangar de marché
et 20 comptoirs ;
PV de réception des travaux de
construction des blocs de latrines du
marché communal.

Rapport Sectoriel MINEPIA
MINCOMMERCE, MINADER

Participation effective
des populations

Taux de participation
des populations

Résultats Attendus

R1 :20 boutiques sont construites dans
l’espace urbain communal ;
R2 :02 hangars 10 comptoirs chacun
pour le marché périodique sont
construits à : Song-Poua et Somapan ;
R3 :01 hangar de marché de 20
comptoirs est construit à Biyouha ;
R4 :01 bloc de 04 latrines est construit
dans tous les espaces marchands.

PV de réception des travaux de
construction des infrastructures
marchandes ;
Nombre de hangars de marché à
construire ;
Nombre de hangar à construire dans
l’espace urbain ;
Nombre de blocs latrines à construire
dans tous les espaces marchands.

Rapport Sectoriel MINADER
MINCOMMERCE, MINEPIA

Participation effective
des populations

Taux de participation
des populations

Activités principales Cadre estimatif des coûts

Construction de 20 boutiques dans l’espace urbain ;
2.1 Construction de 02 hangars de marché de 10 comptoirs chacun à : Song-Poua et Somapan ;
3.1 Construction d’un hangar de marché de 20 comptoirs à Biyouha ;
4.1 Construction de six 03 blocs de 4 latrines chacun dans tous les espaces marchands ;
4.2 Construction de 03 forages dans les espaces marchands ;
4.3 Organisation des journées économiques et commerciales communales tous les 02 ans.

Investissement 60 000 000
50 000 000
32 000 000
6 000 000
24 000 000
10 000 000

Total investissement 162 000 000

 98

 Fonctionnement (20%) 32 400 000

 Imprévus (5%) 8 100 000

Total Estimatif 212 500 000

SECTEUR : 20 JEUNESSE ET EDUCATION CIVIQUE

PROBLEME : Faible promotion de la jeunesse

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement Vérifiables
(IOV)

Sources/Moyens de
vérification

Indicateurs des facteurs
externes.

Sources

Objectif Supérieur
(DSCE)

Augmenter l’offre et la qualité de la
formation et de l’encadrement des
jeunes

Nombre de jeunes formés et encadrés

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Augmenter l’offre et la qualité de la
formation et de l’encadrement des
jeunes ;
Assurer l’épanouissement des jeunes.

Nombre d’activités et de formations
réalisées pour la promotion de la
jeunesse

Rapports Sectoriels MINJEC
Taux d’implication des
jeunes et du sectoriel
MINJEC

Objectifs
Spécifiques

OS1 :Doter la Commune d’un Centre
Multifonctionnel de Promotion des
Jeunes (CMPJ) à Biyouha ;
OS2 :Organiser davantage les activités
d’animation et de formation civique des
jeunes dans tous les villages ;
OS3 :Doter l’Arrondissement et équiper
01 Délégation d’Arrondissement de la
Jeunesse et de l’éducation civique
(DAJEC) à Biyouha.

PV de réception des travaux de
construction du CMPJ à Biyouha ;
Rapport sur l’organisation des
activités de loisir ;
P.V de réception des travaux de
construction de la Délégation
d’arrondissement.

Archives Mairie ;
Rapports Sectoriels MINJEC.

Sectoriel MINJEC et
jeunes impliqués

Taux d’implication des
jeunes et du sectoriel
MINJEC

Résultats Attendus

R1 : La Commune est dotée d’unCMPJ
de Biyouha est construit et équipé ;
R2 : Les activités de loisir et de formation
civique pour jeunes sont davantage
organisées dans tous les villages ;
R3 :l’Arrondissement est doté
d’uneDélégation du MINJEC est
construite et équipée à Biyouha.

Un CMPJ construit et équipé
Nombre d’activité de loisir organisés;
Une Délégation d’arrondissement du
MINJEC construite.

Archives Mairie ;
Rapports Sectoriels MINJEC.

Sectoriel MINJEC et
jeunes impliqués

Taux d’implication des
jeunes et du sectoriel
MINJEC

Activités principales Cadre estimatif des coûts

Construction du CMPJ à Biyouha ;
Equipement du CMPJ Biyouha ;
1.3.Octroie des financements à la jeunesse dans les villages et dans l’espace urbain pour création des AGR ;
2.1.Organisation des activités d’animation et de formation civique pour des jeunes dans tous les villages (30) et l’espace urbain ;
2.2. Organisation d’un centre multifonctionnel des jeunes ;
2.3 Organisation de 2 sessions de formations sur la morale et l’éducation civique/an pendant 3 ans ;
2.4. Appui aux activités de sensibilisation des jeunes
3.1 Plaidoyer pour la construction d’une Délégation d’Arrondissement du MINJEC à Biyouha ;
3.2 Construction et équipement de la Délégation d’Arrondissement du MINJEC à Biyouha.

Investissement
40 000 000
20 000 000
25 000 000
3 000 000
30 000 000
3 000 000
25 000 000
1 000 000
30 000 000

Total investissement 152 000 000

 Fonctionnement (20%) 30 400 000

 99

 Imprévus (5%) 7 600 000

Total Estimatif 190 000 000

PROBLEME : Faible pratique des activités sportives

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Développer les infrastructures sportives
pour contribuer à la création d’un espace
économique intégré et viable

% de la population ayant accès
aux infrastructures sportives

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Faciliter l’accès aux aires de jeu
réglementaires et modernes

% d’aires de jeu aménagées Rapports Sectoriels MINSEP Financement du projet

Objectifs
Spécifiques

OS1 :Doter la Commune des
infrastructures sportives dans les villages,
l’espace urbain et les établissements
scolaires
OS2 :Développer la mise sur pied d’un
championnat communal

Nombre d’aires de jeux (Football)
aménagées ;
Nombre d’aires de jeux (Hand-
ball) à construire ;
Procès-verbal de réception des
travaux de construction des aires
de jeu (Football) ;
Procès-verbal de réception des
travaux de construction des plates
formes sportives ;
PV de réception du matériels et
d’équipements.

Rapports Sectoriels MINSEP
Plaidoyer efficace de
la Commune

Financement du projet

Résultats Attendus

R1 : La Commune est dotée
d’infrastructures sportives selon les normes
sectorielles ;
R2 :Un championnat communal est est mis
sur pied.

Nombre d’infrastructures dotées à
la Commune;
Nombre de championnat organisé

Archives Mairie
Rapports Sectoriels MINSEP

Plaidoyer efficace de
la Commune

Financement du projet

Activités principales Cadre estimatif des coûts

1.1 Aménagement de 05 aires de jeu (Football) : Memel, Somapan, Song-Poua et l’espace urbain (Lycée Bilingue et stade municipal) sont
aménagées selon les normes sectorielles ;
1.2. Construction de 7 plates formes multisports à : Bangsombi (CETIC de Heye), Memel, Somapan, Song Bayang, Song Poua et Biyouha
(espace urbain, Lycée Bilingue)
1.3.Construction de 05 aires de jeu (Football) dans tous les villages de : Bangsombi, Song-Bayang, Song-Dibong, Song-Nkoumondo et
Toumngog ;
1.4. Construction d’un stade municipal avec tribune et toillettes et complexe multisport à Biyouha ;
1.5. Aménagement des aires de jeu dans les établissements scolaires
2.1..Organisation du championnat annuel communal
2.2. Dotation en matériels et équipements sportifs aux associations sportives.

Investissement .
50 000 000

30 000 000

00 000

40 000 000
10 000 000
 22000 000
15 000 000

Total investissement 242 000 000

 Fonctionnement (20%) 48 400 000

 Imprévus (5%) 12 100 000

Total Estimatif 302 500 000

 100

SECTEUR : 22 PETITES ET MOYENNES ENTREPRISES, ECONOMIE SOCIALE ET ARTISANAT

PROBLEME : Faible développement des activités économiques

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de vérification
Indicateurs des facteurs
externes

Sources

Objectif Supérieur
(DSCE)

Améliorer l’environnement des
affaires et la compétitivité des
entreprises locales

Niveau de compétitivité des
entreprises locales

Enquête INS (EDS, ECAM, Etc.) Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Promouvoir efficacement la
création et le développement des
PMEESA

Nombre de PME créées ;
Nombre de PE et de TPE créées.

Rapports Sectoriels
MINPMEESA

Taux de participation des
populations et du
sectoriel du
MINPMEESA

Objectifs
Spécifiques

OS1 :Inculquer aux populations la
culture de l’entrepreneuriat
OS2 : Apporter un appui dans la
mise sur pied des entreprises ;
OS3 : Favoriser l’entreprise
artisanale
OS4 : Construire une vitrine
communale

PV de création des entreprises
artisanales ;
Nombre et nature des actions en
faveurs des jeunes promoteurs de
PME ;
Rapport des formations organisées

Rapports Sectoriels MINSEP
Plaidoyer efficace de la
Commune

Financement du projet

Résultats Attendus

R1 : la culture de l’entrepreneuriat
est inculquée aux populations ;
R2 : L’appui est apporté dans la
mise sur pied des entreprises
;
R3 : L’entrprise artisanale est
favorisée
R4 : Vitrine communale construite

Nombre d’entreprises artisanales
créées/ an ;
Nombre et nature des actions en
faveurs des jeunes promoteurs de
PME ;
Nombre de sessions de formation
organisées.

Rapports Sectoriels MINSEP
Plaidoyer efficace de la
Commune

Financement du projet

Activités principales Cadre estimatif des coûts

Identification de 50 unités de production artisanale (U.P.A) dans la Commune ;
Appui à 50U.P.A dans la Commune ;
Renforcement des capacités de 50 gérants des U.P.A ayant reçu un appui ;
Appui à la migration de 250 très petites entreprises (T.P.E) et petites entreprises (P.E) vers le secteur formel ;
Organisation d’une foire promo et artisanale une fois/an de façon rotative ;
Organisation d’une foire artisanale communale tous les ans pendant 05 ans
3.1 Encadrement et renforcement des capacités des organisations d’économie sociale ;
3.2 Appui au bureau d’enregistrement communal des artisans sur 05 ans ;
3.3 Appui à 3 unités de transformation dans la Commune sur 05 ans (manioc, palmier à huile,…).
4.1. Construction d’une vitrine communale d’exposition des objets d’art à Biyouha

Investissement 500 000
25 000 000
2 500 000
25 000 000
15 000 000
15 000 000
5 000 000
5 000 000
30 000 000
25 000 000

Total investissement 148 000 000

 Fonctionnement (20%) 29 600 000

 Imprévus (5%) 7 400 000

Total Estimatif 185 000 000

 101

SECTEUR : 23 INDUSTRIE, MINES ET DEVELOPPEMENT TECHNOLOGIQUE

PROBLEME : Développement difficile des activités du secteur

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des facteurs
externes

Sources

Objectif Supérieur
(DSCE)

Assurer l’industrialisation à travers la
transformation et la valorisation des
matières premières locales et la
promotion des exportations

Part du secteur dans le PIB

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Promouvoir l’exploitation des ressources
minières

Ressources identifiées et promues
Rapports Sectoriels Mines
et Développement
Technologique

 Montant du financement

Objectifs
Spécifiques

OS1 : Organiser les acteurs du secteur
minier ;
OS2 : Créer et valoriser les carrières de
sable et de gravier ;
OS3 : Élaborer un plan global
d’exploitation des unités de carrière.

PV de création et d’organisations
des acteurs du secteur minier ;
PV d’aménagement de carrières
exploitées ;
Rapport du travail.

Rapports Sectoriels Mines
et Développement
Technologique

Rapports Sectoriels
Mines et Développement
Technologique

Financement disponible

Résultats Attendus

R1 : Les acteurs du secteur minier sont
organisés ;
R2 :Les carrières de sable et de gravier
identifiées sont aménagées et
valorisées ;
R3 : Un plan global d’exploitation des
unités de carrière de pierre est élaboré.

Nombre d’organisations des
acteurs du secteur minier créées ;
Nombre de carrière aménagées et
exploitées ;
Rapport du travail.

Rapports Sectoriels Mines
et Développement
Technologique

Rapports Sectoriels
Mines et Développement
Technologique

Financement disponible

Activités principales Cadre estimatif des coûts

Organisation et structuration des acteurs du secteur minier ;
Identification et recensement des ressources minières dans les villages de la Commune ;
Recensement des produits agricoles et forestiers non ligneux susceptibles d’être industriellement transformés ;
Formation de 05 prospecteurs miniers ;
3.1 Aménagement et viabilisation des carrières de pierres, sable, gravier et latérite ;
3.2 Recherche des partenaires pour exploitation ;
4.1 Élaboration d’un plan global d’exploitation des unités de carrière de sable et de minerais à Biyouha (Kellé) et à Somapan (Kellé) ;

Investissement 2 000 000
5 000 000
5 000 000
5 000 000
50 000 000
2 000 000
15 000 000

Total investissement 83 000 000

 Fonctionnement (20%) 16 600 000

 Imprévus (5%) 4 150 000

Total Estimatif 103 750 000

 102

SECTEUR : 24 TRANSPORT

PROBLEME : Difficulté de mobilité des personnes et des biens

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources

Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement Vérifiables
(IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs
externes

Sources

Objectif Supérieur
(DSCE)

Développer les infrastructures de
transport pour contribuer à la
création d’un espace économique
intégré et viable

% de la population ayant accès à un
réseau routier efficace

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Faciliter le déplacement des
personnes et des biens

Bon état des routes ;
Nombre de véhicules par jour ;
Nombre de motos taxi en circulation.

Rapports du Sectoriel
MINTRANSPORT ;
Rapports économique du
Sous-Préfet.

Taux de participation
des promoteurs
d’agence de transport

Objectifs
Spécifiques

OS1 : Créer/Réhabiliter les
infrastructures de transport ;
OS2 : Organiser le trafic inter et intra
communal

PV de création et de réhabilitation des
Infrastructures
PV de création des gares routières et de
lignes de transport terrestre
opérationnelles

Rapports du Sectoriel
MINTRANSPORT ;
Rapports économique du
Sous-Préfet.

Implication de plusieurs
promoteurs de véhicules
de transport

Taux de participation
des promoteurs
d’agence de transport

Résultats Attendus

R1 :Les infrastructures de transport
existantes sont réhabilitées et
d’autres sont créées (Gare
routière) ;
R2 :Le trafic inter et intra communal
est organisé.

Parking gros porteurs construit
Nombre de lignes de transport terrestre
opérationnel et transport moto organisé

Rapports du Sectoriel
MINTRANSPORT ;
Rapports économique du
Sous-Préfet.

Implication de plusieurs
promoteurs de véhicules
de transport

Taux de participation
des promoteurs
d’agence de transport

Activités principales Cadre estimatif des coûts

1.1.Création d’une gare routière à Biyouha ;
1.2.Organisation de 4 campagnes de sensibilisation des motos taximen sur l’importance du permis de conduire ;
1.3.Organisation de 4 campagnes de sensibilisation des transporteurs sur la lutte contre les surcharges ;
2.1.Création de 4 stationnements pour motos : carrefour Memel, carrefour Song-Poua, Bangsombi plateau, Carrefour Heye et Biyouha
hôtel de ville ;
2.2.Création et construction de 03 gares routières : Ligne1 (Memel-Toumngog-Song-Bayang-Bangsombi-Song-Poua-Nsonga-
Somapan-Song-Nkoumondo) avec site à Memel, Ligne2 (Memel- Pouth-Kellé-Boumnyébél) avec site à Memel et Ligne3 (Memel-
Biyouha-Sombo).

Investissement
11 000 000
2 000 000
3 000 000
6 000 000

15 000 000

Total investissement 37 000 000

 Fonctionnement (20%) 7 400 000

 Imprévus (5%) 1 850 000

Total Estimatif 46 250 000

 103

SECTEUR : 25 POSTES ET TELECOMMUNICATIONS

PROBLEME : Difficulté d’accès aux services postaux

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Développer les infrastructures de
télécommunication pour contribuer à la
création d’un espace économique
intégré et viable

% de la population ayant accès à
l’information et aux services
postaux

Enquête INS (EDS, ECAM,
Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Faciliter l’accès aux Nouvelles
Technologies de l’Information et de la
Communication

Taux d’extension du parc
infrastructurel du secteur des NTIC

Rapports du Sectoriel des
MINPT

Taux d’implication du
sectoriel MINPT

Objectifs
Spécifiques

OS1 :Doter la Commune d’un centre
multimédia (Télé centre Municipal) à
Biyouha pour faciliter l’accès des
populations aux NTIC ;
OS2 :Doter la Commune dun bureau
de poste à Biyouha ;
OS3 : Former 200 jeunes (garçons et
filles) à l’utilisation de l’outil
informatique ;
OS4 :Doter la Commune des Pylônes
de relais de téléphonie mobile.

PV de réception des travaux de
construction du Télé Centre
Municipal ;
PV de construction du bureau de
poste ;
Rapport de formation des jeunes ;
PV de réception des travaux de
construction des pylônes de
téléphonie mobile.

Rapports du Sectoriel des
MINPT

Implication du Sectoriel
MINPT et plaidoyer
efficace de la Commune

Taux d’implication du
sectoriel MINPT

Résultats Attendus

R1 : La Commune est dotée d’un Télé
centre Municipal est construit et équipé
à Biyouha pour faciliter l’accès des
populations aux NTIC ;
R2 : La Commune est dotée d’un
bureau de poste est construit ;
R3 : 200 jeunes (garçons et filles) sont
formés à l’utilisation de l’outil
informatique ;
R4 : La Commune est dotée de Quatre
pylônes de téléphonie mobile sont
construits.

Télé Centre Municipal construit ;
Bureau de poste construit ;
Nombre de jeunes formés par an à
l’utilisation de l’outil informatique
Nombre de pylônes construits.

Rapports du Sectoriel des
MINPT

Implication du Sectoriel
MINPT et plaidoyer
efficace de la Commune

Taux d’implication du
sectoriel MINPT

Activités principales Cadre estimatif des coûts

Plaidoyer de la Commune auprès des autorités du Ministère des MINPT et des élites pour création, construction et équipement d’un
Télé centre Municipal à Biyouha ;
Construction et équipement du Télé centre Municipal à Biyouha ;
2.1 Plaidoyer auprès des autorités compétentes pour construction d’un bureau de poste à Biyouha;
2.2 Construction d’un bureau de poste Biyouha ;
3.1 Organisation des campagnes annuelles de sensibilisation de 200 jeunes sur la nécessité de maîtrise de l’outil informatique ;
3.2 Organisation de 3 sessions annuelles pour formation des jeunes à l’utilisation de l’outil informatique à Biyouha ;
4.1 Construction de 04pylônes de téléphonie mobile à Somapan, Biyouha, Bangsombi et Song-Dibong.

Investissement 500 000

27 000 000
1 000 000
25 000 000
1 000 000
3 000 000
20 000 000

Total investissement 77 500 000

 Fonctionnement (20%) 15 500 000

 Imprévus (5%) 3 875 000

Total Estimatif 96 875 000

 104

SECTEUR : 26 COMMUNICATION

PROBLEME : Difficulté d’accès aux informations

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de
vérification

Indicateurs des facteurs
externes

Sources

Objectif Supérieur
(DSCE)

Développer les infrastructures de
communication pour contribuer à la
création d’un espace économique
intégré et viable

% de la population ayant
l’accès facile à l’information

Enquête INS (EDS,
ECAM, Etc.)

Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Faciliter l’accès à l’information
Outils de communication
existants dans la commune

Rapports du Sectoriel de
la Communication

Implication des autorités locales et du
Sectoriel MINCOM

Taux d’implication des
parties prenantes

Objectifs
Spécifiques

OS1 : Améliorer la qualité de la
réception du signal CRTV radio et
télévision dans tous les villages de
la Commune ;
OS2 : Créer, construire et équiper
une radio Communale Biyouha ;

Qualité de la réception du
signal Radio et Télévision
(CRTV) ;
Décision ou arrêté de création
de la radio communale (PV de
réception des travaux de
construction et de livraison des
équipements radio) ;

Rapports du Sectoriel
MINCOM ;
Opinion publique
(rapport d’enquête) ;
Rapport du Sectoriel
MINTP ;
Rapport du CCSE.

Implication des autorités locales et
celles de la CRTV ;
Implication de la Commune ;
Implication du Sectoriel MINCOM ;
Financement disponible.

Financement disponible
Montant des
financements affectés ;
Grille de programmes
disponibles ;
Nouvelle grille de
programmes disponibles.

Résultats Attendus

R1 :La réception du signal CRTV
radio et télévision dans tous les
villages de la Commune est
améliorée ;
R2 :La radio communale est créée,
construite et équipée à Biyouha ;

PV de réception des travaux
d’augmentation de la capacité
de diffusion du signal du pylône
CRTV d’Eséka II ;
PV de réception des travaux de
construction des bâtiments de
la radio communale :

Rapports du Sectoriel
MINCOM :
Rapport de la Direction
Technique
ou des infrastructures de
la CRTV.

Implication de la Direction générale de
la CRTV ;
Implication de la Commune et des
partenaires ;
Implication du Sectoriel MINCOM ;
Implication des promoteurs de la radio
communale ;
Financement disponible.

Montant des
financements affectés ;

Programmes plus
accessibles ;

Financement disponible.

Activités principales Cadre estimatif des coûts

Plaidoyer auprès de la CRTV pour solliciter l’amélioration de la réception du signal CRTV radio et télévision ;
1.2. Plaidoyer auprès des élites et partenaires pour la création et la construction de la radio communale à Biyouha ;
2.1. Création et construction de la Radio Communale à Biyouha ;
2.2. Identification des attentes des populations par rapport aux émissions de la radio communale ;
2.3. Elaboration d’une grille diversifiée des programmes ;
2.4. Choix et mise en place du personnel nécessaire (01 journaliste, 04 animateurs de programmes radio locaux…) pour
le fonctionnement de la Radio Communale ;
2.5. Choix des formateurs et définition des modules de formation ;
2.6. Organisation d’un séminaire, atelier de 14 jours pour la formation de 05 animateurs de programmes radio locaux.
2.7. Sensibilisation pour la création d’un bulletin d’information ;
2.8. Création et production du bulletin d’informations da la Commune (1er tirage : 500 exemplaires) ;

Investissement
5 000 000
1 000 000
50 000 000
2 000 000
1 500 000
20 000 000

500 000
1 500 000
500 000
1 500 000

Total investissement 83 500 000

 Fonctionnement (20%) 16 700 000

 Imprévus (5%) 4 175 000

Total Estimatif 107 375 000

 105

PROBLEME : Difficulté d’accès a l’enseignement supérieur

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et
sources

Niveaux Formulations
Indicateurs Objectivement Vérifiables
(IOV)

Sources/Moyens de vérification
Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Améliorer l’accès et l’équité
dans l’enseignement supérieur

% des étudiants dans les Universités
d’état et autres Etablissements
d’enseignement supérieur ;
Nombre de nouveaux établissements
universitaires privés créés ;
 Indices de parité (fille /garçon).

Enquête INS (EDS, ECAM, Etc.) Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Faciliter l'accès à
l'Enseignement Supérieur

Nombre de jeunes inscrits dans les
universités et grandes écoles ;
Nombre d’Instituts Supérieurs créés par
an.

Rapport des Sectoriels
(Recteurs…) du MINESUP ;
Statistiques de la Commune.

Implication Commune, élites,
opérateurs économiques
populations et partenaires.

Taux d’implication
des parties
prenantes

Objectifs
Spécifiques

OS1 : Créer des conditions
permettant d’accéder
facilement à l’enseignement
supérieur ;
OS2 : Promouvoir l’excellence
scolaire et académique.

Nombre d’infrastructures mises en place
(Instituts, centres universitaires) ;
Nombre de bourses octroyées aux
élèves de classes terminales des
enseignements secondaires et
étudiants.

Rapport du Sectoriel MINESUP ;
Rapport du comité communal de
suivi évaluation (statistiques de la
Commune) ;
Rapport de l’association des
élèves et étudiants.

Implication Commune, élites,
populations et opérateurs
économiques.

Taux d’implication
des parties
prenantes

Résultats Attendus

R1 :Des conditions permettant
d’accéder facilement à
l’enseignement supérieur sont
créées ;
R2 :l’excellence scolaire et
académique est promue.

Nombre d’étudiants inscrits à l’université
ou aux centres et instituts universitaires ;
Nombre de bourses octroyées aux
élèves et étudiants.

 Financement disponible Montant affecté

Activités principales Cadre estimatif des coûts

Création d’un Comité communal chargé du suivi et de l’encadrement des élèves et étudiants. ;
Sensibilisation de tous les partenaires à l’éducation (élites, opérateurs économiques, ONG, etc.) pour les soutiens multiformes à travers
l’octroi d bourses, stages académiques, fournitures scolaires… ;
2.1. Sensibilisation des élèves, étudiants et parents sur l’importance de l’excellence académique ;
2.2. Octroi de 50 bourses scolaires et académiques de 50 000 (Cinquante mille) Francs/an/élève-étudiant méritants (Diplôme
avecMention).

Investissement
500 000
3 000 000

1 500 000

25 000 000

Total investissement 30 000 000

 Fonctionnement (20%) 6 000 000

 Imprévus (5%) 1 500 000

Total Estimatif 37 500 000

 106

SECTEUR : 28 ADMINISTRATION TERRITORIALE ET DECENTRALISATION, SECURITE ET MAINTIEN DE L’ORDRE

PROBLEME : Difficulté d’accès aux services administratifs

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement Vérifiables
(IOV)

Sources/Moyens de vérification
Indicateurs des
facteurs externes

Sources

Objectif Supérieur
(DSCE)

Réduire les écarts entre riches et les
pauvres par l’amélioration de la
distribution des retombés de la
croissance économique

Les citoyens sont satisfaits des
prestations des institutions

Enquête INS (EDS, ECAM, Etc.) Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Renforcer les capacités des chefferies
traditionnelles pour leur permettre
d’assurer efficacement le
développement, la paix et la sécurité des
biens et des populations de leurs villages

Nombre de séminaires de
renforcement des capacités tenus ;
Nombre de conseils de chefferie tenus
par an et par chefferie dans le but de
renforcer la paix et la sécurité dans les
villages.

Rapports autorités
administratives en charge de la
sécurité et du maintien de l’ordre

Disponibilité des
financements

Objectifs
Spécifiques

OS1 : Faciliter l’installation des nouveaux
chefs dans les chefferies vacantes ;
OS2 : Renforcer les capacités des chefs
traditionnels ;

OS3 :Mettre un mécanisme de
sécurisation des personnes et des biens

Organigramme des chefferies
disponible ;
PV d’installation des nouveaux Chefs ;
Rapport de formation des séminaires
tenus ;
Liste des villages potentiellement
dangereux connue et mesures de
sécurité prises ;
Arrêté de création des Comités de
vigilance ;
Collaboration assurée.

Rapports autorités
administratives en charge de la
sécurité et du maintien de l’ordre

Rapports des services
techniques (DDMINATD/
Sous-préfet)
Rapports du CCSE

Participation des
bénéficiaires et des
services techniques

Résultats Attendus

R1 : Les nouveaux chefs sont installés
dans les chefferies vacantes ;
R2 :Les capacités des chefs traditionnels
sont renforcées ;
R3 :Les Comités de vigilance sont créés
pour renforcer la sécurité ;

Nombre de chefferies disponibles
Nombre de Chefs nouvellement
installés ;
Nombre de séminaires de
renforcement des capacités tenus ;
Liste des villages potentiellement
dangereux connue et mesures de
sécurité prises ;
Nombre de Comités de vigilance
crées ;
 PV des réunions de collaboration.

Rapports autorités
administratives en charge de la
sécurité et du maintien de l’ordre

Rapports des services
techniques (DDMINATD/
Sous-préfet)
Rapports du CCSE

Participation des
bénéficiaires et des
services techniques

Activités principales Cadre estimatif des coûts

Élaboration du diagnostic des chefferies de la Commune de Biyouha;
1.2 Appui à l’organisation des chefferies Traditionnelles et des conseils de notables ;
1.3 Identification des chefferies vacantes ;
1.4 Appui au déclenchement de la procédure de désignation des chefs dans les chefferies vacantes ;
2.1 Organisation de 2 campagnes de sensibilisation des chefs traditionnels sur leur rôle dans la cité ;
2.2 Organisation de 4 séminaires de formation par an des chefs traditionnels sur l’Administration, la Sécurité, le Maintien de l’ordre et le
Développement ;
2.3 Identification des zones à risque et d’insécurité dans la Commune ;
2.4. Marquage des zones à risque et d’insécurité dans la Commune ;
3.1.Plaidoyer pour création et construction d’un poste de police à Biyouha ;
3.2. Création de 11 Comités de vigilance dans tous les villages et quartiers de l’espace urbain de Biyouha dont 02 à Bangsombi ;

Investissement 3 000 000
5 000 000
1 000 000
5 000 000
4 000 000
4 000 000

1 000 000
3 000 000
1 500 000
15 000 000

 107

3.3. Renforcement des membres des Comités de Vigilance crées;
3.4.Appui au fonctionnement des Comités de vigilance créés.

2 300 000
5 000 000

Total investissement 48 800 000

 Fonctionnement (20%) 9 760 000

 Imprévus (5%) 2 440 000

Total Estimatif 61 000 000

SECTEUR : 28’ INSTITUTION COMMUNALE

PROBLEME : Faible mobilisation des recettes propres

Stratégie du Plan (Logique d’Intervention). Indicateurs par niveaux de la stratégie et sources
Hypothèses
(Facteurs externes)

Indicateurs de supposition et sources

Niveaux Formulations
Indicateurs Objectivement
Vérifiables (IOV)

Sources/Moyens de vérification
Indicateurs des facteurs
externes.

Sources

Objectif Supérieur
(DSCE)

Réduire l’écart entre les riches et
les pauvres par l’amélioration de la
distribution des retombées de la
croissance économique

Les citoyens sont satisfaits des
prestations des institutions

Enquête INS (EDS, ECAM, Etc.) Stabilité politique La paix et la sécurité

Objectif Global /de
développement

Améliorer l’efficacité de la
Commune dans la mobilisation des
recettes propres et dans la gestion
de l’espace urbain, du patrimoine et
des ressources naturelles

Taux de recouvrement des recettes
par rapport aux émissions
Patrimoine répertorié et listé

Compte Administratif (C.A) de la
Commune

Bonne sensibilisation des
contribuables

Rapports contribuables/
agents de recouvrement
relativement bons

Objectifs
Spécifiques

OS1 : Améliorer l’efficacité des
services communaux dans le
recouvrement (mobilisation) des
recettes propres ;
OS2 : Améliorer le patrimoine
communal et sa gestion Acquérir
des terres pour des
investissements à venir ;
OS3 : Renforcer les capacités pour
la gestion du site web de la
Commune ;

Taux d’augmentation des recettes
propres de la commune ;
Circuit de collecte des recettes
maitrisé ;
Coffre-fort acquis
Fichier du patrimoine établi et
actualisé en permanence ;
Nombre d’hectares de terrain
acquis et sécurisés ;
Site Web fonctionnel ;

Compte Administratif (C.A) de la
Commune ;
Fichier du patrimoine
communal ;
Rapport du Service chargé de la
gestion du patrimoine ;
MINADT
Rapport de la Commune.

Implication de l’Exécutif
Communal ;
Personnel motivé ;
Implication de l’Autorité
Administrative ;
 implication du Sectoriel
MINDCAF ;
Implication du Sectoriel
MINTP ;
Implication du Sectoriel
MINPTT.

Relations Commune
/Contribuables assez
bonnes ;
Personnel plus
responsable ;
Personnel sensibilisé et
formé ;
Financement disponible
Expertise disponible
pour création et
animation du site Web.

Résultats Attendus

R1 : La mobilisation des recettes
propres s’est améliorée et les
recettes sécurisées ;
R2 : Patrimoine communal et sa
gestion sont améliorées et des
terres acquises pour
investissement ;
R3 :Le site web de la Commune est
bien administré ;

Taux d’augmentation des recettes
propres de la commune ;
Fichier du patrimoine disponible
 Nombre d’hectares acquis
commandés ;
Arrêté de création, Site
fonctionnel

Fichier communal ;
Comptes Administratifs ;
Rapport de la Commune ;
Rapport du Sectoriel ;
Rapport SDL de la Préfecture ;
Rapport MINADT

Implication de l’Exécutif
Communal ;
Personnel motivé ;
Implication de l’Autorité
Administrative ;
implication du Sectoriel
MINDCAF ;
Implication du Sectoriel
MINTP ;
Implication du Sectoriel
MINPTT.

Relations Commune
/Contribuables assez
bonnes ;
Personnel plus
responsable ;
Personnel sensibilisé et
formé ;
Financement disponible.

Activités principales Cadre estimatif des coûts

 108

1.1 Mise en place d’un mécanisme efficace pour amélioration du recouvrement des recettes propres
1.2 Renforcement des capacités du personnel communal chargé du recouvrement des recettes
1.3 Réorganisation du service communal et responsabilisation du personnel
1.4 Mise en place d’un mécanisme de sécurisation des recettes propres
2.1 Identification systématique du patrimoine communal
2.2 Immatriculation du patrimoine foncier de la Commune notamment des terrains abritant les bâtiments communaux et les réserves
communaux
2.3. Plaidoyer pour acquisition du matériel roulant
2.4.Acquisition d’un véhicule pick-up 4x4
2.5. Acquisition d’une benne
3.1 Administration du site web

Investissement
500 000
1 000 000
500 000
3 000 000
500 000
10 000 000

500 000
25 000 000
40 000 000
1 000 000

 Total investissement 72 000 000

 Fonctionnement (20%) 14 400 000

 Imprévus (5%) 3 600 000

Total Estimatif 90 000 000

SECTEUR ÉCONOMIE LOCALE

Problème Faible productivité de l’économie locale

STRATÉGIE SECTORIELLE : Améliorer l’environnement des affaires et la
compétitivité des entreprises locales

INDICATEURS OBJECTIVEMENT
VÉRIFIABLES

SOURCES DE VÉRIFICATION HYPOTHÈSES DE RÉALISATION

NIVEAUX FORMULATIONS

Objectif Global
Assurer la compétitivité de l’économie
locale

Taux de croissance
Taux d’augmentation de l’assiette
fiscale

Enquête INS (EDS, ECAM, etc.)

Objectifs spécifiques

1. mettre sur pied des infrastructures
économiques de qualité

Nombre et qualités des Infrastructures
économiques construites et
fonctionnelles

RAPPORT COMMUNE, MINEPAT

2. Favoriser la compétitivité des
entreprises locales

Nombre de PME créées Comptes administratifs

3. Améliorer la production locale par la
création d’emploi

Nombres d’emplois crées,
Taux d’augmentation des comptes
administratifs,
Taux d’augmentation de la recette
annuelle par habitant

RAPPORT COMMUNE, MINEPAT

Résultats

1.1. Les infrastructures économiques de
qualité sont construites

Nombres d’infrastructures économiques
fonctionnelles

RAPPORT COMMUNE, MINEPAT,
INS

2.2 la compétitivité des entreprises
locales est assurée

Augmentation de l’assiette fiscale de
50%

Comptes administratifs

3.3 la production locale a augmenté de
25 % et de nombreux emplois sont
crées

Fichier de sans emploi en baisse de
50%

RAPPORT COMMUNE, MINEPAT
INS

Activités Coûts estimatifs

1.1. 1 Construction de 07 hangars de marché 9 villages PM

1.1.2 Construction de 10 magasins de stockage dans la commune PM

1.1.3 Construction d’une chambre froide PM

 109

1.1.4. Construction d’01 ferme avicole municipale de production des poussins d’une capacité de 5000 sujets PM

1.1.5. Construction d’01 ferme municipale de production porcine d’une capacité de 500 porcelets PM

1.1.6 Construction d’un marché à bétail PM

1.1.7 Construction d’un abattoir PM

1.1.8 Construction de 10 unités de transformation des produits agricoles multifonctionnelles. PM

1.1.9 Electrification des localités rurales de la commune PM

Sous-Total Activités 1 PM

2.2.1
Appui financier à l’organisation des ateliers de renforcement des capacités des populations au montage des projets et PME :
02/an

PM

2.2.2 Financement de 02 PME à hauteur de 05 millions/an sur 05 dans la commune PM

Sous-Total Activités 2 PM

3.3.1 Prospection et viabilisation des sites touristiques de la commune PM

3.3.2 Prospection et viabilisation des sites miniers (sables pierres) PM

3.3.3 Aménagement de plus de 120 km de route communale PM

3.3.4 Aménagement d’au moins 02 piste agricole dans chaque village /communauté PM

3.3.5 Création des champs semenciers dans les localités suivantes : cacao, café, banane, palmiers à huile, orangers etc. PM

3.3.6.
Dotation de chaque village en matériel agricole pulvérisateurs, houes, atomiseurs, dabas, limes, porte-tout, machettes,
brouettes.

PM

 Acquisition de 02 tracteurs dans la commune PM

 Création d’une plantation (cultures variées) communale de 100 ha PM

Sous-Total Activités 3 PM

TOTAL GENERAL DU SECTEUR PM

110

110

IV.17- COUT ESTIMATIF DU PCD

N° Secteur Coût/Secteur

1 Agriculture 371 825 000

2 Elevage Pêche et Industries Animales 33 750 000

3
Santé Publique 171 988 000

Santé Publique (VIH/SIDA) 43 250 000

4 Travaux Publics 1 490 125 000

5 Education de Base 565 500 000

6 Culture 283 750 000

7 Promotion de la Femme et de la Famille 241 250 000

8 Affaires sociales 79 375 000

9
Energie 659 125 500

Eau 607 500 000

10 Enseignements secondaires 398 750 000

11 Emploi et Formation Professionnelle 281 250 000

12 Travail et Sécurité Sociale 25 625 000

13 Tourisme et Loisirs 1 157 500 000

14 Forêt et Faune 128 750 000

15 Environnement et Protection de la Nature 58 750 000

16 Développement Urbain et Habitat 1 430 000 000

17 Domaine et Affaires Foncières 18 750 000

18 Recherche Scientifique et de l’Innovation 128 750 000

19 Commerce 212 500 000

20 Jeunesse et éducation Civique 162 500 000

21 Sports et Education Physique 365 000 000

22 Petites et Moyennes Entreprises, Economie Sociale et Artisanat 185 000 000

23 Industries, Mines et Développement Technologique 103 750 000

24 Transports 46 250 000

25 Poste et Télécommunication 96 875 000

26 Communication 107 375 000

27 Enseignement Supérieur 37 500 000

28

Administration Territoriale, Décentralisation, sécurité et maintien de l’ordre et Institution
communale

61 000 000

Institution Communale 90 000 000

29 Economie locale PM

 Coût total 9 514 563 000

111

111

V. PLANIFICATION

 112

112

V.1. VISION DE LA COMMUNE ET OBJECTIFS DU PCD

V.1.1. La Vision de développement de la Communede Biyouha

A l’horizon 2025, les populations de la Commune de Biyouha organisées autour des secteurs

productifs s’impliquent dans les actions de développement pour un accès durable aux services

sociaux de base de qualité tout en participant, sans discrimination, à la gestion de leur municipalité.

A cet effet, nous devrions avoir les indicateurs ci- après devant permettre :

 Le passage d’un taux de couverture en énergie de 65,50 % à 100% ;

 Le passage d’un taux d’accès à l’eau potable de 64,47 % à 86,05% ;

 Le passage d’un taux d’accès à une éducation de base de qualité

 Enseignants : 42,5% à 75% ;

 Tables – bancs : 34,38% à 80% ;

 Salles de classe : 50% à 80%

 Le passage d’un taux de fréquentation dans les formations sanitaires de 39% à 75%.

 Le passage d’un taux de couverture agricole de 56% à 75%

 113

V.2. Eléments de cadrage

Le présent cadrage s’articulera autour des projets prioritaires et le cadrage budgétaire

V.2.1.Cadrage budgétaire sur la base des trois derniers Comptes Administratif (CA)

Cadrage budgétaire sur la base des CA (sur trois ans)

Année Budget Total CA
Montant total

investissement réalisé

Investissement sur
Ressources sûres
(CAC, redevances,
allocations PNDP,
FEICOM, transfert

MINTP,DGD
MINDDEVEL)

Capacité propre
d'investissement

Observations

2014 138.822.748 99.674.037 43.531.821 26.031.821 26.031.821 RAS

2015 466.972.165 121.950.168 68.031.501 13.464.761 13.464.761 RAS

2016 100.690.143 137.729.269 43.947.260 551.500 551.500 RAS

Total sur 3 ans 743.524.182 359.353.474 155.510.582 40.048.082 40.048.082 RAS

Moyenne annuelle sur
3 ans

247.841.394 119.784.491 51.836.860 13.349.360 13.349.360 RAS

Prospection annuelle 320 528 338 13.349.360

 Aux ressources propres,
sont rajoutées les

ressources certaines du
MINDDEVEL, BIP, PNDP,

FEICOM,,…

 114

 NB : Compte tenu du fait qu’on est pas sûr des financements exacts du BIP, PNDP, FEICOM pour les années 2019, 2020,2021,2022
et 2023, il nous a pas semblé pertinent de laisser les cases non renseignées.

Année 2019 2020 2021 2022 2023 Total sur 05 ans

Commune 13.349.360 13.349.360 13.349.360 13.349.360 13.349.360 66 746 800

MINDDEVEL 100 000 000 100 000 000 100 000 000 100 000 000 100 000 000 500 000 000

MINTP 27.778.000 27.778.000 27.778.000 27.778.000 27.778.000 138.890.000

BIP 74.400.000 - - - - 74.400.000

PNDP 55.780.978 - - - - 55.780.978

FEICOM
(prêt)

49.220.000 - - - - 49.220.000

Total 320 528 338 141 127 360 141 127 360 141 127 360 141 127 360 885.037.778

 115

116

116

V.2.3. - Ranking des villages

Le ranking général ou sectoriel consiste à un classement des villages en fonction de la
priorité d’intervention ou investissement de la Commune. Il se fonde essentiellement sur la
volonté de l’exécutif de veiller au respect des principes suivants:

- Équité

- Urgence

- Pertinence

Faisabilité (disponibilité des ressources nécessaires)

V.2.3.1. Ranking général

Localités Rang Justification

Somapan 1
Insuffisance en insfrastructures

d’hydraulique pour une population

Song Nkoumondo 2
Insuffisance en insfrastructures

d’hydraulique pour une population

Bangsombi 3
Insuffisance en insfrastructures

d’hydraulique pour une population

Song Poua 4
Insuffisance en insfrastructures

d’hydraulique pour une population

Espace

urbain/village/Commune
5

Insuffisance en insfrastructures

d’hydraulique pour une population

Song-Dibong 6
Infrastructure de franchissement

défectueuse

Espace

urbain/village/Commune
7

Insuffisance en offre de l’énergie

électrique

Song-Bayang 8
Infrastructures d’éducation de base

défectueuses

Toumngog 9
Insuffisance en offre de l’énergie

électrique

Nsonga 10 Mauvais état de la route

 117

118

118

V.2.3.2. Ranking sectoriel des villages de Biyouha

Secteurs Localités Libellé du projet Rang Justificatifs

Eau

Somapan

Construction d’un

forage à Lôg

Ngock

1
Existence de deux points d’eau potable

(priorité des priorités) ; 994 habitants,

Bangsombi
Construction d’un

forage à Heye
2

Existence d’un point d’eau potable pour

382 hts, (priorité des priorités) l’unique

point d’eau fonctionnel (chefferie est très

éloignée des grands foyers d’habitation).

Nsonga

Construction d’un

forage à Nsonga

brousse

3

Un hameau (Pout Kellé) est à plus de 3

km du point d’eau le plus proche et en

panne (Chefferie).

Song Nkoumondo
Construction d’un

forage
4

Un seul forage à la Chefferie très éloigné

des grands foyers de la population.

Song Poua
Construction d’un

forage à Lobi
5

Un hameau (Lobi) très populeux

consomme uniquement de l’eau de

rivière

Memel
Construction d’un

forage à Libegui
6

Un hameau très peuplé (Libegui) à

l’entrée de la Commune n’a pas de point

d’eau potable.

Song Bayang
Construction d’un

forage
7

Adduction d’eau du CSI a été consumée

par le feu et est hors service

Toumngog
Construction d’un

forage
8

Existence d’un seul point d’eau

fonctionnel sur 4 et l’éloignement des

populations de ce point d’eau.

Song Dibong

Construction d’un

forage dans le

hameau Mouanda

9

Dans le Hameau Mouanda éloigné des

points d’eau potable, les populations

consomment l’eau de la rivière Mouanda

Espace urbain/village

Commune

Construction d’un

forage au quartier

Kellé

10

En tant qu’espace urbain, il est

important que le quartier Kellé très

éloigné du point d’eau situé à l’école

publique en bénéficie d’un

Espace

urbain/village/Commune

Construction d’un

forage à l’école

publique

11

Construction d’un point d’eau à PMH à

l’Ecole Publique de Memel car les élèves

n’ont accès à l’eau potable dans

l’enceinte de l’école.

Espace urbain/village

Commune

Construction d’un

forage au centre

administratif

12

En tant qu’espace urbain, il est

important deconstruire un forage au

de plus au Centre administratif (PM).

Energie

Song Nkoumondo

Extension du

réseau électrique

de Heye à Song-

Nkoumondo en

MT et BT(7500m)

1

Tout le village n’est pas électrifié (priorité

des priorités) : 7 500 m, monophasé et

BT/MT

Somapan

Extension du

réseau électrique

de Song-

Nkoumondo à

Somapan en MT

et BT(7500m)

2

Tout le village n’est pas électrifié mais

limitrophe à Song Nkoumondo. (projet

prioritaire) : 7 500 m, monophasé et

BT/MT

Song Poua

Extension du

réseau électrique

dans le hameau

Bodi en MT et

BTsur 5 000 m

3

Extension dans le hameau Bodi sur

5 000 m et tout le village sera couvert,

BT/MT

Nsonga

Extension du

réseau électrique

en MT et BT

4

Une grande partie n’est pas électrifiée

mais regorge d’une forte population. le

point de connexion est à moins de 200 m

 119

119

de Song Poua (Bodi), monophasé et

BT/MT

Song Dibong

Extension de

l’électricité au

hameau Mouanda

en, BT/MT sur sur

2 300 m

5

Extension de l’électricité au hameau

Mouanda pour la couverture totale du

village sur 2 300 m, BT/MT.

Toumngog

Remplacement de

220 poteaux

défectueux

6

Remplacement de tous les poteaux

défectueux soit 220 poteaux pour la

sécurisation du réseau dans le village.

Biyouha

Extension du

réseau électrique

au quartier kellé

en BT/MT sur

2 100 m (point de

connexion Ecole

Publique),

7

Extension du réseau électrique au

quartier kellé sur 2 100 m (point de

connexion Ecole Publique), BT/MT

Song Bayang

Remplacement

des 100 poteaux

défectueux

8

Remplacement des 100 poteaux

défectueux du réseau électrique dans le

village.

Memel Urbain

Remplacement

des 140 poteaux

défectueux

9
Remplacement des 140 poteaux

défectueux du réseau électrique urbain

Education de
base

Song Bayang

Réhabilitation de

toutes les salles

de classe (06) à

l’Ecole Publique

1

Réhabilitation de toutes les salles de

classe (06) à l’Ecole Publique qui sont

dans un état de délabrement très avancé

Song Poua

Construction d’un

bloc de deux

salles de classe à

l’école publique

2

Construction d’un bloc de deux salles de

classe à l’école publique car elle ne

dispose actuellement que deux salles de

classe en dur pour un cycle complet,

Biyouha

Construction d’un

bloc administratif à

l’école publique

3

Construction d’un bloc administratif à

l’école publique, le précédent en

matériaux provisoires est tombé de suite

d’une averse.

Memel Urbain

Réhabilitation des

3 bâtiments de

l’école Publique

4

Réhabilitation des 3 bâtiments de l’école

Publique car ils sont en état de

délabrement.

Somapan

Construction d’un

bloc de 6 latrines à

l’école publique

5

Construction d’un bloc de 6 latrines à

l’école publique pour l’assainissement de

l’école, l’école ne disposant d’aucune

structure sanitaire.

Enseignements
Secondaires

Bangsombi

Construction des

ateliers de

formation au

CETIC de Heye

1

Construction des ateliers de formation au

CETIC de Heye pour rendre

l’établissement plus performant. Le

CETIC ne possède aucun atelier en tant

que établissement d’enseignement

technique

Biyouha

Construction d’un

bloc de 02 salles

de classe au

Lycée Bilingue

2

Santé

Song Bayang

Renforcement du

plateau technique

au CSI

1

Equipement du CSI, en effet le CSi a été

vandalisé et tous les équipements

disparus il est actuellement dépourvu

de toute commodité.

Toumngog

Création,

Construction et

approvisionnement

2

Création, Construction et

approvisionnement d’une propharmacie

pour permettre aux populations de

s’approvisionner en médicaments

 120

120

d’une

propharmacie

essentiels vue l’éloignement du CSI et

des officines.

Sport et
Education
Physique

Memel Urbain
Construction d’un

stade multisports
1

Construction d’un stade multisports,

Memel est la porte d’entrée de la

Commune et celle-ci ne dispose aucun

espace de jeu homologué.

Culture

Song Dibong
Construction d’un

foyer culturel
1

Construction d’un foyer culturel pour

permettre aux jeunes du village de

s’imprégner des us et coutumes du

village et permettre ainsi leur retour aux

sources.

Song Poua

Construction d’un

foyer culturel à

Hongui Nlon

2

Construction d’un foyer culturel à Hongui

Nlon pour permettre aux jeunes du

village de s’imprégner des us et

coutumes du village et permettre ainsi

leur retour aux sources.

Travaux Publics

Nsonga

Construction d’un

pont sur la rivière

Longo limite

Nsonga-Song-

Poua

1

Construction d’un pont sur la rivière

Longo reliant deux hameaux du village

dont la communication était restreinte.

Pour relier les deux hameaux on est

obligé de passer par le village Song

Poua et ainsi on perd en temps et en

coût.

Song Dibong

Réhabilitation du

pont sur la

Mouanda

 (ML :12 m)

2

Réhabilitation du pont sur la Mouanda

qui présente un réel danger pour les

utilisateurs de cet axe ; c’est la route qui

faciliterait non seulement les

déplacements mais aussi le

ravitaillement car reliant deux

arrondissements à savoir Messondo et

plus proche de la ville d’Eséka.

Song Nkoumondo

Construction d’un

pont sur la rivière

Lép Koi Chefferie

(10 ml)

3

Construction d’un pont sur la rivière Lep

Koi Chefferie 10 ml qui est abandonné

car présente un danger pour les

utilisateurs de cet axe. L’inaccessibilité

de ce pont a fait que la route reliant

Toumngog à Song Nkoumondo soit

abandonnée et les coûts de transport

plus élevés

Biyouha

Réhabilitation de

la route Sombo-

Biyouha-Memel-

Pout Kellé

(18 000 m),

4

Réhabilitation de la route Sombo-

Biyouha-Memel-Pout Kellé 18 000 m,

c’est l’axe central d’entrée dans la

Commune. Cette route en mauvais état

rend les moyens de transport rares et

coûteux.

Somapan

Réhabilitation de

la route

Bangsombi-

Somapan

(7 000 m)

5

Réhabilitation de la route Bangsombi-

Somapan 7 000 m pour réduire le temps

de passage, et augmenter le trafic.

Agriculture

Song Bayang

Construction d’un

magasin de

stockage

1

Construction d’un magasin de stockage

pour permettre aux agriculteurs

d’entreposer leurs produits en attendant

les éventuels acheteurs

Somapan
Réhabilitation du

hangar du marché
2

Réhabilitation du hangar du marché

périodique afin de permettre aux

populations d’écouler leurs produits en

minimisant les coûts de transport.

 121

V.2.4. Validation des données de base par secteur

Village
Coordonnées géographiques

Population Infrastructures existantes

Homme Femme Total

Lycée
CES /
CETIC

Ecole
prima

ire

Ecole
mater
nelle

Autres
établisse

ments
scolaires

Hopit
al

CMA csi Forage Puits
Autres
points
d'eau

Foy
er

Mar
ché

Electrici
té

X (Est) Y (Nord) Z (m) Nbre (O/N)

BANGSOMBI 010.40504° 03.43506° 200 104 100 204 0 1 0 0 0 0 0 0 2 0 2 0 0 O

BIYOUHA 010.44148° 03.49748° 188 855 796 1651 1 0 2 1 0 0 1 0 5 0 3 0 0 O

MEMEL 010.44467° 03.48111° 215 111 87 198 0 0 1 0 0 0 0 0 2 1 0 1 O

NSONGA 010.39101° 03.44951° 199 65 56 121 0 0 0 0 0 0 0 0 1 0 3 0 0 N

SOMAPAN 010.74830° 03.77312° 183 264 268 532 0 0 1 0 0 0 0 0 1 0 2 0 0 N

SONG BAYANG 010.43391° 03.44250° 208 75 63 138 0 0 1 1 0 0 0 1 2 0 2 0 0 O

SONG DIBONG 010.44003° 03.44638° 210 61 57 118 0 0 1 0 0 0 0 1 1 1 0 0 0 O

SONG NKOUMONDO 010.71623° 03.77082° 206 89 71 160 0 0 0 0 0 0 0 0 1 0 2 0 0 O

SONG POUA 010.74109° 03.76098° 180 70 56 126 0 0 1 0 0 0 0 0 1 1 1 0 0 O

TOUMNGOG 010.44158° 03.46420° 207 69 69 138 0 0 0 0 0 0 0 2 2 2 1 0 O

TOTAL 1763 1623 3386 1 1 7 2 0 0 2 18 5 17 1

Village

Principales ressources disponibles Accès au village Organisation du village

Forêt
Eau /
lac

Aires
protégées

/ parc

Sites
touristiques

Carriére Autres
Voie

d'accés
Etat de la

route
Chefferie

Nbre de
quartiers

Comité
de

développ
ement

Nbre (i) (ii) (iii) (O/N)

BANGSOMBI 2 3 0 2 0 P IP 3 3 O

BIYOUHA 3 3 0 0 2 0 T IP 3 3 O

MEMEL 3 1 0 0 0 0 T IP 3 O

NSONGA 2 0 1 1 0 P IP 3

SOMAPAN 3 0 1 1 0 P IP 3 3 O

SONG BAYANG 2 2 0 1 1 0 P IP 3 3

SONG DIBONG 2 2 0 1 1 0 P IP 3 2 O

SONG NKOUMONDO 2 2 0 0 0 0 P IP 3 2 O

SONG POUA 0 1 1 0 P IP 3 2 O

TOUMNGOG 3 2 0 1 1 0 P IP 3 2 O

TOTAL 22 15 0 6 10

122

122

V.2.5. Determination du niveau d’accès aux services sociaux de base

N° Programme
Sous

Programme

Situation initiale (accès

initial)

Situation souhaitée (accès

visé)

Population

cible
Norme sectorielle

Nombre % Nombre %

1 Social

Eau
33 forages dont 07

défectueux

60,47

%

37 forages avec

pompe à motricité

humaine à

construire (07 à

réhabiliter)

86,05% 2750
01 forage pour 250

habitants

Education 35 salles de classe 53%

construire 06

salles de classe à

construire

62% -
06 salles de classe

par école

2 Economique

Agriculture

0 magasin de

stockage dans la

Commune

0%

01 magasin de

stockage à

construire

40%

Toute la

population

RAS

Energie

08 villages ont

accès à l’énergie

électrique dont 03

non entièrement

couverts

65,50

%

02 villages à

électrifier et 03 à

couvrir

entièrement

100,00

%

Toute la

population
RAS

 123

V.2.6. Ressources mobilisables et échéance de la Commune

Il s’agit :

 Des ressources transférées par des ministères sectoriels dans le cadre de la décentralisation (BIP, affectation diverses) ;

 Des financements accordés par des partenaires (PNDP, FEICOM, PADDL, GIZ) et pouvant être mobilisés immédiatement ;

 Des partenariats spéciaux (Commune de Biyouha) ;

 Des contributions des populations bénéficiaires.

Tableau 11: Ressources mobilisables

SOURCES DE FINANCEMENT MONTANT DOMAINE/SECTEUR/AUTRE
STRATEGIE DE
MOBILISATION

UTILISATION

Echéances

Intitulé Fonctionnement
Investisseme
nt

Autres Partenaires

BIP

26.528.767 Electrification

Dotation

Electrification du village Nsonga 0 26.528.767

2019

26.151.233 Travaux publics Entretien routier 0 26.151.233

18.070.000 Education de base
Construction d’un bloc de 02 salles de
classe +tables-bancs et bureau de maître
à l’EP de Song bayang

0 18.070.000

3.500.000 Education de base
Construction d’un bloc de latrines + à
l’EMB de Song Bayang

0 3.500.000

250.000 Education de base
Equipement en tables bancs à l’EMB de
Song Bayang

 250.000 2019

PNDP 55.780.978 Electrification rurale Eligibilité
Electrification rurale des villages de Song
Koumondo, Somapan et Nsonga 0 55.780.978 2019

FEICOM 49.220.000
Eau et énergie / construction de

forages équipés de PMH
Convention

Construction de forage à Biyouha (Song

Nlend Nkot ; quartier Lissouck) ;

somapan (Ngodi) ; Song

Bayang(EMB) ; Bangsombi (CETIC

de Heye))

0 49.220.000 2019

BIP (MINDDEVEL)

60.000.000 Electrification rurale Crédit transféré
Electrification axe Somapan-Song

Koumondo
0 60.000.000

2019 40.000.000 Eau
Crédit transféré Construction d’une adduction d’eau

potable à Biyouha
0 40.000.000

27.778.000 Travaux publics
Crédit transféré Réhabilitation du tronçon de route Song

Dibong-Song Bayang-Marché de memel
0 27.778.000

Recouvrement

fiscal
13 500 000 Impôts et taxes Recouvrement Impôt libératoire, timbre communal … 0 13 500 000

TOTAL 320 528 338 / / / 0 320 528 338

 124

V.3. PLANIFICATION STRATEGIQUE

V.3.1. Elaboration des programmes techniques (sur 05 ans)

Année Localités

Coût cumulé Programme Actions
Projet prioritaire de chaque Localité Coût

2019 Somapan
Construction d’un forage équipé de Pompe à

motricité humaine à Mangori
8 000 000 8 000 000

Amélioration de l’offre des services
sociaux de base

Eau potable

2019
Song
Nkoumondo

Réhabilitation de la source naturelle d’eau Lép
Nyoo (Song-Nkouel)

2 000 000 10 000 000
Promotion du développement
économique et protection de
l’environnement

Gestion des
ressources naturelles

2019 Bang Sombi
Réhabilitation du puits équipé à motricité
humaine à Bangsombi Plateau

3 500 000 13 500 000
Amélioration de l’offre des services
sociaux de base

Eau potable

2019
Espace
urbain/ village
Commune

Entretien routier 27 778 000 41 278 000
Promotion du développement
économique et protection de
l’environnement

Route

2019
Espace
urbain/ village
Commune

Projets PNDP 55 780 978 97 058 978
Amélioration de l’offre des services
sociaux de base

2019 FEICOM 49 220 000 146 278 978
Promotion du développement
économique et protection de
l’environnement

2019 BIP 74 400 000 220 678 978
Amélioration de l’offre des services
sociaux de base

Espace
urbain/village/
Commune

MINDDEVEL 100 000 000

2019 320 678 978

2020 Song Poua
Construction d’un forage équipé de pompe à

motricité humaine au quartier Lobi
8 000 000 8 000 000

Amélioration de l’offre des services
sociaux de base

Eau potable

2020 Memel
Construction d’un bloc latrines de 4

compartiments à l’EP Memel
3 500 000 11 500 000

Amélioration de l’offre des services
sociaux de base

Assainissement

2020 Biyouha
Construction d’un bloc de latrines à 03
compartiments au Lycée bilingue

2 000 000 13 500 000
Amélioration de l’offre des services
sociaux de base

Assainissement

2020
Biyouha et
Memel

Planting de 50 arbres au lycée bilingue de
Biyouha , à l’école maternelle et à l’école
publique de Memel

150 000 13 650 000

Promotion du développement
économique et protection de
l’environnement

Urbanisme et habitat

2020 Song Dibong Construction d’un forage à PMH à Bibodi 8 000 000 21 650 000
Amélioration de l’offre des services
sociaux de base

Eau potable

2020 Song Bayang Equipement du CSI 2 000 000 23 650 000
Amélioration de l’offre des services
sociaux de base

Santé

 125

Année Localités

Coût cumulé Programme Actions
Projet prioritaire de chaque Localité Coût

2020 Toum Ngock Réhabilitation du réseau électrique : 3 km 1 500 000 43 650 000

Promotion du développement
économique et protection de
l’environnement

Infrastructures
économiques

2020 Nsonga
Appui à la création d’une ferme avicole (1000
poussins)

1 500 000 45 150 000

Promotion du développement
économique et protection de
l’environnement

Elevage

2020 Somapan
Electrification du village connexion Heye-
Somapan : 7km

20 000 000 75 150 000

Promotion du développement
économique et protection de
l’environnement

Energie

2020
Song
Nkoumondo

Construction d’un forage PMH à Song Bikim Bi
Mbegde

8 500 000 83 650 000
Amélioration de l’offre des services
sociaux de base

Eau potable

2020 Bang Nsombi
Construction d’un forage équipé de pompe à
motricité humaine à Heye

8 000 000 91 650 000
Amélioration de l’offre des services
sociaux de base

Eau potable

2020 Song Poua Construction d’un foyer culturel à Hongui Nlon 5 000 000 96 650 000

Promotion du développement
économique et protection de
l’environnement

Infrastructures
économiques

2020 Memel
Construction d’un forage à PMH entre Petit
Mandengue et Ngo Yede

8 000 000 104 650 000
Amélioration de l’offre des services
sociaux de base

Eau potable

2020 Song Dibong Construction d’un foyer culturel 5 000 000 109 650 000

Promotion du développement
économique et protection de
l’environnement

Infrastructures
économiques

2020

Espace
urbain/village/
Commune

Construction d'un stade municipale avec
tribune et toilettes (Phase I)

20 000 000 129 650 000
Promotion de la culture, des sports et
appui à la jeunesse

Sport et Education
physique

2020
Appui aux activités de sensibilisation des
Jeunes

5 000 000 134 650 000
Promotion de la culture, des sports et
appui à la jeunesse

Jeunesse et Education
civique

2020
Organisation de l’inventaire du patrimoine
culturel matériel et immatériel de la Commune

5 000 000 139 650 000
Promotion de la culture, des sports et
appui à la jeunesse

Art et culture

2020 460 328 978

2021 Biyouha
Extension du réseau électrique de l’école au
pont Kellé en MT (1km) et BT (2,5km)

13 000 000 13 000 000

Promotion du développement
économique et protection de
l’environnement

Energie

2021 Song Bayang
Réhabilitation de (06) salles de classe à
l’école publique

6 000 000 19 000 000
Amélioration de l’offre des services
sociaux de base

Education

2021 Song Bayang Planting de 25 arbres à l’école publique 75 000 19 075 000

2021 Toumngog Construction d’un foyer communautaire 20 000 000 39 075 000
Amélioration de l’offre des services
sociaux de base

Agriculture

2021 Nsonga
Ouverture de la route Nsonga chefferie-Song
Lipem : 2km

36 000 000 75 075 000

Promotion du développement
économique et protection de
l’environnement

Travaux publics

2021 Somapan
Construction d’un forage PMH à Somapan
chefferie

8 000 000 83 075 000
Amélioration de l’offre des services
sociaux de base

Eau potable

 126

Année Localités

Coût cumulé Programme Actions
Projet prioritaire de chaque Localité Coût

2021

Espace
urbain/village/
Commune

Construction d'un stade municipale avec
tribune et toilettes (Phase II) et complexe
multisport

20 000 000 103 075 000
Promotion de la culture, des sports et
appui à la jeunesse

Sport et Education
physique

 Entretien routier 27 778 000 130 850 000

2021
Octroie de financement à la Jeunesse pour la
création des AGR et PME

5 000 000 135 850 000
Promotion de la culture, des sports et
appui à la jeunesse

Jeunesse et Education
civique

2021
Organisation annuelle des festivals culturels
dans les villages de la Commune

5 000 000 140 850 000
Promotion de la culture, des sports et
appui à la jeunesse

Art et culture

2021 601 178 978

2022
Song
Nkoumondo

Electrification du village, connexion en MT et
BT sur 7km

30 000 000 30 000 000

Promotion du développement
économique et protection de
l’environnement

Energie

2022 Bangsombi
Création et mise en place d’une pépinière de
5 000 plants de palmiers à huile

20 000 000 50 000 000

Promotion du développement
économique et protection de
l’environnement

Agriculture

2022 Song Poua
Extension du réseau électrique au quartier
Lobi : 5 km

20 000 000 70 000 000

Promotion du développement
économique et protection de
l’environnement

Energie

2022 Memel
Extension du réseau électrique Nyemeck
Ruben-Tjonog : 2 km

15 000 000 85 000 000

Promotion du développement
économique et protection de
l’environnement

Energie

2022

Espace
urbain/village/
Commune

Aménagement des aires de jeux dans les
établissements scolaires

5 000 000 90 000 000
Promotion de la culture, des sports et
appui à la jeunesse

Sport et Education
physique

2022
Construction d'un centre multifonctionnel des
Jeunes (Phase I)

10 000 000 100 000 000
Promotion de la culture, des sports et
appui à la jeunesse

Jeunesse et Education
civique

2022
Construction et équipement d'une maison de
la culture (Phase I)

10 000 000 110 000 000
Promotion de la culture, des sports et
appui à la jeunesse

Art et culture

 Entretien routier 27 778 000 137 778 000

2022 738 956 978

2023 Song Dibong Réhabilitation du pont sur la rivière Mouanda 5 000 000 5 000 000

Promotion du développement
économique et protection de
l’environnement

Travaux publics

2023 Biyouha
Extension du réseau électrique de l’école au
pont Kellé en MT (1km) et BT (2,5km)

50 000 000 55 000 000

Promotion du développement
économique et protection de
l’environnement

Energie

2023 Song Bayang Aménagement de 7 sources d’eau naturelles 21 000 000 76 000 000
Amélioration de l’offre des services
sociaux de base

Eau potable

2023 Toumngog
Réhabilitation de la route EP de Somapan-
Chefferie Song Nkoumondo : 5km

18 000 000 94 000 000

Promotion du développement
économique et protection de
l’environnement

Travaux publics

2023
Aménagement des aires de jeux dans les
établissements scolaires

5 000 000 99 000 000
Promotion de la culture, des sports et
appui à la jeunesse

Sport et Education
physique

 127

Année Localités

Coût cumulé Programme Actions
Projet prioritaire de chaque Localité Coût

2023 Eespace
urbain/village/
Commune

Construction d'un centre multifonctionnel des
Jeunes (Phase II)

10 000 000 109 000 000
Promotion de la culture, des sports et
appui à la jeunesse

Jeunesse et Education
civique

2023
Construction et équipement d'une maison de
la culture (Phase II)

10 000 000 119 000 000
Promotion de la culture, des sports et
appui à la jeunesse

Art et culture

 Entretien routier 27 078 000 146 078 000

2023 885 034 978

Il ressort en termes d’analyse de cette figure que le volet économique des programmes techniques occupe une grande proportion dans le
développement de la commune de Biyouha au dépend des volets social, sport, culture et jeunesse. Ceci explique le grand intérêt des
populations de ladite Commune aux projets porteurs de croissance. En effet, cette figure de la répartition des sous-programmes montre
à suffisance cet intérêt où il est constaté que les projets d’électrification et de route occupent 40% des choix des populations

Amélioration
de l'offre des

services
sociaux de

base
28%

Promotion du
développement
économique et
protection de

l'environnemen
t

40%

promotion de la
culture, sport et

appui à la
jeunesse

32%

graphique de répartition des programmes
techniques

 128

Répartition du poids des actions du programme d’amélioration des services sociaux de base

.
L’accès à l’eau potable est une préoccupation majeure des populations de la Commune de Biyouha.Notamment dans la zone
rurale. Cela se reflète dans le graphique ci-dessus qui montre que très peu de villages sont couverts en infrastructures d’

Education
6%

Santé
2%

Eau potable
86%

Assainissement
6%

Education

Santé

Eau potable

Assainissement

 129

Répartition du poids des actions du programme de développement économique et protection environnemental

il ressort que l’action « électricité » constitue une priorité des populations tout comme les besoins en infrastructures routières

Energie
51%

Route
30%

Agriculture
14%

Elevage
1%

Infrastructures
économiques

4% Energie

Route

Agriculture

Elevage

Infrastructures
économiques

 130

Camembert du programme de promotion de la culture, du sport et de l’appui à la jeunesse

Il ressort en termes d’analyse du poids des actions du programme de la culture, sports et jeunesse que les besoins des populations de la
Commune de Biyouha sont plus orientés sur les infrastructures sportives.

Art et culture
27%

Jeunesse et
éducation

civique
27%

Sports et
éducation
physique

46% Art et culture

Jeunesse et éducation
civique

Sports et éducation
physique

 131

II ressort que le développement infrastructurel de la Commune passe par la maturation des projets clé du financement de ceux-ci (51%).
Un intérêt est également accordé pour le renforcement des capacités du personnel communal et des Conseillers municipaux.

V.3.2. Programme technique « Amélioration de l’offre des services sociaux de base »

maturation des
projets

51%

Gouvernance
49%

maturation des projets

Gouvernance

Graphique du programme et
administration locale

 132

Programme Amélioration de l’offre des services sociaux de base : Améliorer l’accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

Actionéducation : Améliorer de 29, 79% à38’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 101 Construction d’un bloc latrines à 3 compartiments à l’école publique de Memel

Secteur : Education de base

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Construction d’un bloc
latrines à 3
compartiments

Ecole publique de
Memel

Nombre de blocs
latrines construits

PV de réception
Chef service
Technique

0 0 3 3 50 0 0 0 0 0

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

Action éducation : Améliorer de29,79% à38’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 102 Planting de 25 arbres à l’école maternelle de Memel

Secteur : Education de base

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Planting de 25 arbres
Ecole publique de
Memel

Nombre d’arbres
plantés

PV de réception
Chef service
Technique

0 0 25 75 0 0 0 0

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

 133

Actionéducation : Améliorer de29,79% à38’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 103 Dotation de 02 bacs à ordures

Secteur : Education de base

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Dotation de 02 bacs à
ordures

Ecole publique de
Memel

Nombre de bacs à
ordures

PV de réception
Chef service
Technique

0 0 02 100 0 0 0 0

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

Actionéducation : Améliorer de 23,00 % à 31’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 104 Construction d’un bloc latrines à 3 compartiments à l’école publique de Memel

Secteur : Enseignements secondaires

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Construction d’un bloc
latrines à 3
compartiments

Lycée bilingue de
Biyouha

Nombre de blocs
latrines construits

PV de réception
Chef service
Technique

0 0 3 200 0 0 0 0 0

 134

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

Actionéducation : Améliorer de 23,00 % à 31’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 105 Planting de 25 arbres

Secteur : Enseignements secondaires

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Planting de 25 arbres
Lycée bilingue de
Biyouha

Nombre d’arbres
plantés

PV de réception
Chef service
Technique

0 0 25 75 0 0 0 0

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

Actionéducation : Améliorer de 23,00 % à 31’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 106 Dotation de 02 bacs à ordures

Secteur : Enseignements secondaires

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Dotation de 02 bacs à
ordures

Lycée bilingue de
Biyouha

Nombre de blocs
latrines construits

PV de réception
Chef service
Technique

0 0 2 100 0 0 0 0

 135

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

Actionéducation : Améliorer de 29,79% à38’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 107 : Réhabilitation de 06 salles de classe

Secteur : Education de base

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Réhabilitation de 06
salles de classe à l’EP

Song-Bayang
Nombre de salles
de classe
Réhabilitées

PV de réception
Chef service
Technique

0 0 0 0 6 6 000 0 0 6 0

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

Actionéducation : Améliorer de 29,79% à38’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 108 : Planting de 25 arbres de 25 arbres à l’école publique de Memel

Secteur : Education de base

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Planting de 25 arbres
à l’école publique

Song-Bayang
Nombre d’arbres
plantés

PV de réception
Chef service
Technique

0 0 0 0 2 100 0 0 6 0

 136

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base dans les secteurs de l’éducation et de l’eau en 5 ans

Actionéducation : Améliorer de 29,79% à38’00% la capacité d'accueil (Infrastructures et équipement) dans les établissements scolaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements scolaires

Projet 109 : Dotation de 02 bacs à ordures à l’école publique de Memel

Secteur : Education de base

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Dotation de 02 bacs à
ordues à l’école
publique

Song-Bayang
Nombre de bacs à
ordures

PV de réception
Chef service
Technique

0 0 0 0 2 100 0 0 0 0

Programme Amélioration de l’offre des services sociaux de base : Améliorer de 30% le taux d'accès aux services sociaux de base dans les secteurs de l’éducation, de l’eau et de la

santé publique en 5 ans

Action Eau :Améliorer de 60,47% à 86,05% la capacité d'accès à l’eau potable (Infrastructures et équipement) dans les villages de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accès à l’eau potable dans les villages de la Commune

Projet 110 : Construction de 05 forages équipés de pompes à motricité humaine dans certains villages de la Commune

Secteur : Eau

Activités Localisation Indicateurs
Source de

vérification
Responsable

2019 2020 2021 2022 2023

Observations
Qté

Coût en

milliers
Qté Coût Qté Coût Qté Coût Qté Coût

Construction d’un forage
équipé de Pompe à
motricité humaine à
Mangori

Somapan
Nombre de forage

construit
PV de réception

Chef service

Technique
1 8 000 0 0 0 0 0 0 0 0

Réhabilitation du puits
équipé à motricité
humaine à Bangsombi
Plateau

Bang Sombi
Nombre de forage

construit
PV de réception

Chef service

Technique
1 3 500 0 0 0 0 0 0 6 0

Construction d’un forage
équipé de pompe à
motricité humaine au
quartier Lobi

Song Poua
Nombre de forage

construit
PV de réception

Chef service

Technique
0 0 1 8 000 0 0 0 0 0 0

 137

Construction d’un forage à
PMH à Bibodi

Song Dibong
Nombre de forage

construit
PV de réception

Chef service

Technique
0 0 1 8 000 0 0 0 0 0 0

Construction d’un forage
PMH à Song Bikim Bi
Mbegde

Song
Nkoumondo

Nombre de forage

construit
PV de réception

Chef service

Technique
0 0 1 8 500 0 0 0 0 0 0

Construction d’un forage
équipé de pompe à
motricité humaine à Heye

Bang Nsombi
Nombre de forage

construit
PV de réception

Chef service

Technique
0 0 1 8 000 0 0 0 0 0 0

Construction d’un forage à
PMH entre Petit
Mandengue et Ngo Yede

Memel
Nombre de forage

construit
PV de réception

Chef service

Technique
0 0 1 8 000 0 0 0 0 0 0

Construction d’un forage
PMH à Somapan
chefferie

Somapan
Nombre de forage

construit
PV de réception

Chef service

Technique
0 0 0 0 1 8 000 0 0

Aménagement de 7
sources d’eau naturelles

Song Bayang
Nombre de forage

construit
PV de réception

Chef service

Technique
0 0 0 0 0 0 0 0 7 21 000

 138

Programme Amélioration de l’offre des services sociaux de base : Améliorer le taux d'accès aux services sociaux de base en 5 ans

Action Santé : Améliorer de 4% à 13% la capacité d'accueil (Infrastructures et équipement) dans les établissements sanitaires de la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accueil (Infrastructures et équipements) dans les établissements sanitaires

Projet : 111

Secteur : Santé

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Equipement du CSI Song-Bayang
Nombre
d’équipement
médical

PV de réception Médécin Chef 0 0 1 2 000 0 0 0 0 0 0

V.3.3. Programme technique « Promotion de la culture, des sports et appui à la jeunesse »

Programme Promotion de la culture, des sports et appui à la jeunesse : Améliorer de 42% à 56% l'offre de services et structures de promotion de la culture, des sports et
appui à la jeunessesur05 ans

Action Culture : Améliorer l'offre des services et structures de promotion de la culture de 39% à 50% d'ici 2023

Indicateur : nombre de structure de promotion de la culture mise en place

Secteur : culture

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Organisation de
l’inventaire du
patrimoine culturel
matériel et immatériel
de la Commune

Commune
Nombre
d’équipement
médical

PV de réception Service social 0 0 1 5 000 0 0 0 0 0 0

Organisation annuelle
des festivals culturels
dans les villages de la
Commune

Commune
Nombre de
festivals organisés

PV de réception Service social 0 0 0 0 1 5 000 0 0 0 0

Construction et
équipement d'une
maison de la culture

Commune
Nombre de
maison de la
culture équipé

PV de réception Service social 0 0 0 0 0 0 1 10 000 1 10 000

 139

Programme Promotion de la culture, des sports et appui à la jeunesse : Améliorer de 42% à 56% l'offre de services et structures de promotion de la culture, des sports et
appui à la jeunessesur 05 ans

Action Jeunesse : Améliorer l'offre des services et infrastructures d'appui à la jeunesse de40% à 58% d'ici 2023

Indicateur : nombre de structure de promotion des jeunes construites

Secteur : Jeunesse

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Appui aux activités de
sensibilisation des
Jeunes

Commune
Nombre de jeunes
appuyés

PV de réception Service social 0 0 1 5 000 0 0 0 0 0 0

Octroie de
financement à la
Jeunesse pour la
création des AGR et
PME

Commune
Nombre de jeunes
appuyés

PV de réception Service social 0 0 0 0 1 5 000 0 0 0 0

Construction d'un
centre multifonctionnel
des Jeunes

Commune CMPJ construit PV de réception Service social 0 0 0 0 0 0 1 10 000 1 10 000

Programme Promotion de la culture, des sports et appui à la jeunesse : Améliorer de 42% à 56% l'offre de services et structures de promotion de la culture, des sports et
appui à la jeunessesur 05 ans

Action Sports : Améliorer l'offre des services et infrastructures de sports de 30% à 55% d'ici 2023

Indicateur : nombre d’infrastructures sportives construites

Secteur : Sports

Activités Localisation Indicateurs
Source de
vérification

Responsable
2019 2020 2021 2022 2023

Observations
Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Construction d'un
stade municipale avec
tribune et toilettes et
complexe multisport

Commune Stade construit PV de réception Service social 0 0 1 20 000 1 20 000 0 0 0 0

Aménagement des
aires de jeux dans les
établissements
scolaires

Commune
Nombre d’aires de
jeux construits

PV de réception Service social 0 0 0 0 0 0 1 5 000 1 5 000

 140

V.3.4. Programme technique « Promotion du développement économique et protection de l’environnement »

Programme Promotion du développement économique et protection de l’environnement :Porter le taux de couverture de l’énergie électrique de 25%
d'accès aux services économiques dans les secteurs de l’énergie et des travaux publics

Action énergie: Porter le taux de couverture de l’énergie électrique de 65,50% à 83,25% dans les villages de la Commune d'ici 2023

Indicateur : Taux de couverture de l’énergie électrique porté à 83,25% dans les tous les villages

Projet 101 : Extension du réseau électrique dans 01 village de la Commune

Secteur : Energie

Activités Localisation Indicateurs
Source de

vérification
Responsable

2019 2020 2021 2022 2023
Observations

Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Extension du

réseau électrique

de l’école au pont

Kellé en MT (1km)

et BT (2,5 km)

Biyouha

Ménages

connectés au

réseau

PV de

réception

Chef service

Technique
0 0 0 0 0 0 0 0 01 21 000 000

Programme Promotion du développement économique et protection de l’environnement :Améliorer de 25% le taux d'accès aux services économiques dans
les secteurs de l’énergie et des travaux publics

Action travaux publics :Améliorer de 48% à 56% la capacité d’accès (Infrastructures) dans certains villagesde la Commune d'ici 2023
Indicateur : Taux d’amélioration de la capacité d'accès (Infrastructures) dans certains villages

Projet 101 : réhabiliter un pont

Secteur : Travaux publics

Activités Localisation Indicateurs
Source de

vérification
Responsable

2019 2020 2021 2022 2023
Observations

Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Réhabilitation du

pont sur la rivière

Mounda

Song-Dibong
Nombre de

pont réhabilité

PV de

réception

Chef service

Technique
0 0 0 0 0 0 0 0 1 15 000 000

 141

V.3.5.Programme gouvernance et administration locale

Programme Gouvernance et administration locale : Améliorer de 25% le taux d'accès aux services économiques dans les secteurs de l’énergie et des travaux
publics

Action maturation des projets
Indicateur :

Secteur :

Activités Localisation Indicateurs
Source de

vérification
Responsable

2019 2020 2021 2022 2023
Observations

Qté Coût Qté Coût Qté Coût Qté Coût Qté Coût

Maturation des

projets

Institution

communale
 Maire 3 1.500.000 5 2.500.000 6 3.000.000 6 3.000.000 5

2.500.000

Renforcement

des capacités

Institution

communale
 2 3.000.000 2 4.000.000 1 1.500.000 1 1.500.000 2 2.000.000

V.4. ANALYSE EVALUATION DES PROGRAMMES PAR RAPPORT A L’ATTEINTE DES ODD

L’évaluation des programmes par rapport aux ODD va viser essentiellement deux programmes : à savoir le programme technique Amélioration de

l’offre des services sociaux de base, le et le programme technique Promotion du développement économique et protection de l’environnement. Cela

se justifie par le fait que sur la base du cadrage budgétaire et en fonction du ranking des villages précédemment élaborés, les projets qui y découlent

sont justement axés sur ces deux programmes. On note à cet effet, la non- apparition dans la programmation des questions liées à l’éthique et à

l’écologie.

 142

Project :

Date :

DIMENSION
Ponderation

moyenne
Performance

moyenne

AMÉLIORATION DE L’OFFRE DES
SERVICES SOCIAUX DE BASEE

1,9 56%

ÉCOLOGIQUE 1,7 54%

ÉCONOMIQUE 1,5 43%

CULTURELLE 1,7 58%

ÉTHIQUE 1,7 0%

GOUVERNANCE 2,3 54%

0%

20%

40%

60%

80%

100%
SOCIALE

ÉCOLOGIQUE

ÉCONOMIQUE

CULTURELLE

ÉTHIQUE

GOUVERNANCE

Performance des dimensions du développement
durable

 143

Prise en compte de la dimension Amélioration de l’offre des services sociaux de basee par le programme

DIMENSION AMÉLIORATION DE L’OFFRE DES SERVICES SOCIAUX DE BASEE

THÈME
Ponderation

moyenne
Performance moyenne

Lutte contre la pauvreté 2,7 51%

Eau 2,3 63%

Alimentation 1,4 54%

Santé 1,8 56%

Sécurité 1,0 40%

Education 2,0 55%

Collectivité et implication 1,3 53%

Établissements humains 2,0 54%

Genre 2,7 69%

Prise en compte de la dimension écologique par le programme

DIMENSION ÉCOLOGIQUE

THÈME Ponderation moyenne
Performance

moyenne

Ecosystems 0,0 0%

Biodiversité 0,0 0%

Ressources 1,8 54%

Extrants 1,4 52%

Usages du territoire 2,0 52%

Changements
climatiques

1,8 56%

0%

20%

40%

60%

80%

100%

Lutte contre la
pauvreté

Eau

Alimentation

Santé

SécuritéÉducation

Collectivité et
implication

Établissement
s humains

Genre

Performance des thèmes de la dimension sociale

0%

20%

40%

60%

80%

100%
Écosystèmes

Biodiversité

Ressources

Extrants

Usages du
territoire

Changements
climatiques

Performance des thèmes de la dimension écologique

 144

Prise en compte de la dimension économique par le programme

DIMENSION ÉCONOMIQUE

THÈME Ponderation moyenne Performance moyenne

Production responsable 1,6 41%

Consommation responsable 2,0 42%

Viabilité économique 1,0 45%

Travail 1,0 38%

Richesses et prospérité 1,3 47%

Énergie 2,0 50%

Entreprenariat 1,0 37%

Modèles économiques 1,8 40%

Commentaire

0%

20%

40%

60%

80%

100%

Production
responsable

Consommation
responsable

Viabilité
économique

Travail

Richesses et
prospérité

Énergie

Entreprenariat

Modèles
économiques

Performance des thèmes de la dimension économique

 145

Prise en compte de la dimension culture par le programme

DIMENSION CULTURELLE

THÈME Pondération moyenne Performance moyenne

Transmission du patrimoine
culturel

1,2 57%

Pratiques culturelles et
artistiques

2,0 61%

Diversité culturelle 2,3 67%

Contribution de la culture au
développement

1,3 40%

Prise en compte de la dimension économique par le programme

DIMENSION GOUVERNANCE

THÈME Pondération moyenne
Performance

moyenne

Institutions 2,3 62%

Instruments et processus 2,0 60%

Participation et citoyenneté 2,4 48%

Subsidiarité 0,0 0%

Intégration locale 0,0 0%

Information 0,0 0%

Innovation 0,0 0%

Gestion du risque et
résilience

0,0 0%

0%

20%

40%

60%

80%

100%

Transmission du
patrimoine

culturel

Pratiques
culturelles et

artistiques

Diversité
culturelle

Contribution de la
culture au

développement

Performance des thèmes de la dimension culturelle

0%

20%

40%

60%

80%

100%
Institutions

Instruments et
processus

Participation et
citoyenneté

Subsidiarité

Intégration locale

Information

Innovation

Gestion du risque
et résilience

Performance des thèmes de la dimension gouvernance

 146

Tableau 65.Niveau de réponse des programmes aux ODD
ODD Libellé Niveau de réponse aux ODD

ODD 1 Éliminer la pauvreté sous toutes ses formes et partout dans le monde 49%

ODD2 Éliminer la faim, assurer la sécurité alimentaire, améliorer la nutrition et promouvoir une agriculture durable 46%

ODD 3 Donner aux individus les moyens de vivre une vie saine et promouvoir le bien-être de tous à tous les âges 47%

ODD 4
Veiller à ce que tous puissent suivre une éducation de qualité dans des conditions d’équité et promouvoir les possibilités d’apprentissage tout
au long de la vie

50%

ODD 5 Réaliser l’égalité des sexes et autonomiser toutes les femmes et les filles 51%

ODD 6
Garantir l’accès de tous à des services d’approvisionnement en eau et d’assainissement et assurer une gestion durable des ressources en
eau

46%

ODD 7 Garantir l’accès de tous à des services énergétiques fiables, durables et modernes, à un coût abordable 42%

ODD 8 Promouvoir une croissance économique soutenue, partagée et durable, le plein emploi productif et un travail décent pour tous 46%

ODD 9 Mettre en place une infrastructure résiliente, promouvoir une industrialisation durable qui profite à tous et encourager l’innovation 41%

ODD 10 Réduire les inégalités entre les pays et en leur sein 48%

ODD 11 Faire en sorte que les villes et les établissements humains soient ouverts à tous, sûrs, résilients et durables 46%

ODD 12 Instaurer des modes de consommation et de production durables 42%

ODD 13
Prendre d’urgence des mesures pour lutter contre les changements climatiques et leurs répercussions (en tenant compte des accords conclus
par la Conférence des parties à la Convention-cadre des Nations Unies sur les changements climatiques)

39%

ODD 14 Conserver et exploiter de manière durable les océans, les mers et les ressources marines aux fins du développement durable 38%

ODD 15
Préserver et remettre en état les écosystèmes terrestres, en veillant à les exploiter de façon durable, gérer durablement les forêts, lutter contre
la désertification, enrayer et inverser le processus de dégradation des sols et mettre fin à l’appauvrissement de la biodiversité

37%

ODD 16
Promouvoir l’avènement de sociétés pacifiques et ouvertes aux fins du développement durable, assurer à tous l’accès à la justice et mettre en
place, à tous les niveaux, des institutions efficaces, responsables et ouvertes

49%

ODD 17 Revitaliser le partenariat mondial au service du développement durable et renforcer les moyens d’application de ce partenariat 44%

 147

V.5. PLANIFICATION OPERATIONNELLE

V.5.1. Cadre de Dépenses à Moyens Termes (CDMT) des projets prioritaires

V.5.1.1. Cadre de Dépenses à Moyens Termes (CDMT) des projets prioritaires

Actions Activités Localisation
Indicateurs de

résultats

Période de réalisation Coût du projet

Sources de financement
Observa

tions
Part de la
Commune

Autres contributions

2019 2020 2021 Partenaires Montant

MINEE

Construction d’un forage

équipé de Pompeà motricité

humaine à Mangori

Somapan

Forage construit et
fonctionnel dans la
localité cible, PV de
réception

 / / 8 000 000 8 000 000 / 0 RAS

MINEE
Réhabilitation de la source
naturelle d’eau Lép Nyoo (Song-
Nkouel)

Song
Nkoumondo

Source réhabilitée / / 2 000 000 2 000 000 / 0 RAS

MINEE
Réhabilitation du puits équipé à
motricité humaine à Bangsombi
Plateau

Bang Sombi
Puits réhabilité et
fonctionnel

 / / 3 500 000 3 500 000 / 0 RAS

Espace
urbain/village/C
ommune

 100000000 0

Espace urbain/
village/
Commune

 74 400 000 0

Espace urbain/
village/
Commune

 55 780 000 0

Espace
urbain/village/C
ommune

 49 220 000 0

Espace urbain/
village/
Commune

 27 778 000 0

Total 2019

320 527 360 13 500 000 / 0

 2020

 148

Actions Activités Localisation
Indicateurs de

résultats

Période de réalisation Coût du projet

Sources de financement
Observa

tions
Part de la
Commune

Autres contributions

2019 2020 2021 Partenaires Montant

MINEE

Construction d’un forage

équipé de pompe à motricité

humaine au quartier Lobi

Song Poua

Forage construit et
fonctionnel dans la
localité cible, PV de
réception

/ / 8 000 000 8 000 000 / 0 RAS

MINEDUB

Construction d’un bloc latrines

de 4 compartiments à l’EP

Memel

Memel
Bloc de latrines
construit et
receptionné

/ / 3 500 000 3 500 000 / 0 RASS

MINESEC
Construction d’un bloc de
latrines à 03 compartiments au
Lycée bilingue

Biyouha
Bloc de latrines
construit et
receptionné

/ / 2 000 000 2 000 000 / 0 RAS

 Total 2020 13 500 000 13 500 000 / 0 RAS

 2021

MINEE
Construction d’un forage à
PMH à Bibodi

Song Dibong
Forage construit et
fonctionnel, PV de
réception

/ / 8 000 000 8 000 000 / 0 RAS

MINSANTE Equipement du CSI Song Bayang
Centre de santé
intégré

/ / 2 000 000 2 000 000 / 0 RAS

MINEE
Réhabilitation du réseau
électrique : 3 km

Toum Ngock
Réseau électrique
réhabilité

/ / 1 500 000 1 500 000 / 0 RAS

MINEPIA
Appui à la création d’une ferme
avicole (1000 poussins)

Nsonga Ferme avicole créée / / 1 500 000 1 500 000 / 0 RAS

 Total 2021 13 000 000 13 000 000 / 0 RAS

 Total CDMT 40 000 000 40 000 000 / 0 RAS

Après analyse des deux CDMT de la Commune, nous remarquons que la Ccommune est très dépendante des ressources extérieures. Ce qui pourrait

entraver la réalisation de certains projets au cas où elle n’est plus éligible au financement des transferts de l’Etat et des autres partenaires.

V.5.1.3. Cadre sommaire de gestion environnementaleet sociale du CDMT

Tableau 12 : Principaux impacts sociaux positifs et mesures d’optimisation

 149

Type de projet Principaux impacts sociaux positifs Principaux impacts sociaux négatifs

 Construction d’une cité municipale

 Réhabilitation de la maison de la culture

 Construction salles de classe

 Réhabilitation salle de classe

 Augmentation des revenus dans la zone du

projet ;

 Amélioration de l’accès aux services sociaux de

base ;

 Amélioration du système de gouvernance et de

l’efficacité des services.

 Privilégier le recrutement des locaux dans la main-

d’œuvre à mobiliser, ainsi que la technique HIMO ;

 Former le comité de gestion aux questions d’accueil, de

maintenance et de gestion de l’ouvrage ;

 Prévoir un point d’eau pour améliorer l’utilisation de

l’ouvrage

 Construction des forages

 Augmentation des revenus dans la zone du

projet ;

 Amélioration de l’accès aux services sociaux de

base (eau potable).

 Privilégier le recrutement des locaux dans la main-

d’œuvre à mobiliser, ainsi que la technique HIMO ;

 Former le comité de maintenance et de gestion de

l’ouvrage.

 Construction magasin de stockage

 Diminution de pertes après récolte ;

 Augmentation des revenus dans la zone du

projet ;

 Amélioration de l’accès à certaines denrées

alimentaires (produits agricoles notamment).

 Privilégier le recrutement des locaux dans la main

d’œuvre à mobiliser, ainsi que la technique HIMO ;

 Former un comité de gestion et de maintenance de

l’ouvrage.

 Construction lignes électrique

 Augmentation des revenus dans la zone du

projet ;

 Amélioration de l’accès aux services sociaux de

base.

 Prévoir un comité de surveillance/gestion de la ligne ;

 Privilégier le recrutement des locaux dans la main

d’œuvre à mobiliser, ainsi que la technique HIMO.

 Construction/réhabilitation des routes/ponts

 Augmentation des revenus de la zone du projet ;

 Amélioration la mobilité des personnes et des

biens de la zone du projet.

 Privilégier le recrutement des locaux dans la main

d’œuvre à mobiliser, ainsi que la technique HIMO ;

 Former un comité de gestion aux questions d’accueil,

de maintenance et de gestion de l’ouvrage.

 150

Tableau 3 : Principaux impacts sociaux positifs et mesures d’atenuation

Type de projet Principaux impacts sociaux positifs Principaux impacts sociaux négatifs

 Construction d’une cité municipale

 Réhabilitation de la maison de la culture

 Construction salles de classe

 Réhabilitation salle de classe

 Risques liés à l’acquisition des terres pour

l’implantation du microprojet ;

 Conflits liés au choix du site/déplacement

involontaire des populations pour l’utilisation du

site ;

 Conflits liés à l’utilisation et à la non pérennisation

de l’ouvrage ;

 Risques liés aux travaux.

 Sensibiliser et informer les personnes touchées sur la nécessité

d’un site et les critères de choix ;

 Obtenir un acte de donation foncière, signé du chef du village et

du propriétaire du site ;

 Informer les personnes touchées ;

 Mettre en place un comité de gestion du projet incluant les

femmes et établir les règles d’usage, ainsi que le mécanisme de

fonctionnement et d’entretien ;

 Respecter les règles de sécurité au chantier (port de masques, de

bottes) ;

 Sensibiliser les populations riveraines et le personnel sur les IST

et le VIH/SIDA.

 Construction des forages

 Risques liés à l’acquisition des terres pour

l’implantation du microprojet ;

 Conflits liés au choix du site/déplacement

involontaire des populations pour l’utilisation du

site ;

 Conflits liés à l’utilisation et à la non pérennisation

de l’ouvrage ;

 Impacts divers liés au choix du site ;

 Risques d’accident liés aux travaux.

 Risques liés à l’acquisition des terres pour l’implantation du

microprojet ;

 Conflits liés au choix du site/déplacement involontaire des

populations pour l’utilisation du site ;

 Conflits liés à l’utilisation et à la non pérennisation de l’ouvrage ;

 Impacts divers liés au choix du site ;

 Risques d’accident liés aux travaux.

 Construction magasin de stockage

 Risques liés à l’acquisition des terres pour

l’implantation du microprojet ;

 Conflits liés au choix du site ;

 Conflits liés à l’utilisation et à la non pérennisation

de l’ouvrage ;

 Risques liés aux travaux.

 Sensibiliser et informer les personnes touchées sur la nécessité

d’un site et les critères de choix ;

 Obtenir un acte de donation foncière, signé du chef du village et

du propriétaire du site ;

 Informer les personnes touchées ;

 Mettre en place un comité de gestion du projet incluant les

femmes et établir les règles d’usage, ainsi que le mécanisme de

fonctionnement et d’entretien ;

 Sensibiliser les populations riveraines et le personnel sur les IST

et le VIH/SIDA.

 151

 Construction lignes électrique

 Risques d’électrocution des personnes et des

oiseaux ;

 Risques d’incendie ;

 Conflits liés au choix du site (destruction des

cultures lors de l’implantation de la ligne

électrique).

 Sensibiliser et informer les personnes sur le danger de

s’approcher des lignes électriques même tombées par terre ;

 Sensibiliser et informer les personnes touchées par la

destruction des cultures sur la nécessité d’un itinéraire et le

critère du choix de l’itinéraire devant abriter la ligne électrique.

 Construction/réhabilitation des

routes/ponts

 Risques liés au choix de l’itinéraire (tracé de la

route/piste) occasionnant le déplacement

involontaire des populations ou la destruction des

biens (maisons, cultures) et de certains sites

culturels (forêt sacrée…) ;

 Conflits liés à l’utilisation et à la pérennisation de

l’ouvrage ;

 Augmentation de la prévalence des IST/VIH/SIDA

et éventuellement le braconnage ;

 Risques d’accidents liés aux travaux.

 Sensibiliser les personnes sur la nécessité de désenclaver la

zone et sur les critères du choix de l’itinéraire (tracé) retenu ;

 Prévoir l’indemnisation des personnes dont les biens vont être

détruits par le passage de la route ;

 Envisager le recasement des personnes déguerpies ;

 Sensibiliser et informer les populations et usagers de la route/

piste sur l’existence des travaux en cours ;

 Respecter les règles de sécurité au chantier (port de masque,

casque et bottes).l’ouvrage.

Tableau 13: Principaux impacts environnementaux positifs et mesures d’optimisation

 152

Type de projet Principaux impacts environnementaux positifs Mesures d’optimisation

Construction/Réhabilitation/Aménagement :

 Construction d’une cité municipale

 Réhabilitation de la maison de la culture

 Construction salles de classe

 Réhabilitation salle de classe

 Consolidation des systèmes de gouvernance locale à travers

l’évaluation environnementale participative ainsi que

l’utilisation du formulaire d’examen environnemental en

impliquant la consultation du public.

 Sensibilisation du public et Implication lors du remplissage

du formulaire d’examen environnemental ;

 Prévoir la construction des latrines ;

 Mise en place de comités de gestion.

Construction :

 Forages

 Consolidation des systèmes de gouvernance locale à travers

l’évaluation environnementale participative ainsi que

l’utilisation du formulaire d’examen environnemental en

impliquant la consultation du public ;

 Diminution de la pression.

 Prévoir une clôture pour sécuriser l’ouvrage ;

 Mise en place de comités de gestion.

Construction :

 Magasin de stockage (Limoug Lihog) ;

 Consolidation des systèmes de gouvernance locale à travers
l’évaluation environnementale participative ainsi que
l’utilisation du formulaire d’examen environnemental en
impliquant la consultation du public.

Prévoir un point d’eau et des latrines pour améliorer
l’utilisation de l’ouvrage.

Construction :

 Lignes électriques (MT, BT) :

 Consolidation des systèmes de gouvernance locale à travers

l’évaluation environnementale participative ainsi que

l’utilisation du formulaire d’examen environnemental en

impliquant la consultation du public ;

 Diminution de la pression sur les ressources.

 Sensibilisation du public et Implication lors du remplissage

du formulaire d’examen environnemental ;

 Mise en place de comités de gestion ;

 Gestion rationnelle des ressources.

 Construction/réhabilitation des routes/ponts

 Consolidation des systèmes de gouvernance locale à travers

l’évaluation environnementale participative ainsi que

l’utilisation du formulaire d’examen environnemental en

impliquant la consultation du public ;

 Diminution de la pression sur les ressources ;

 Désenclavement des villages de la zone du projet.

 Sensibilisation du public et Implication lors du remplissage

du formulaire d’examen environnemental ;

 Mise en place de comités de gestion ;

 Gestion rationnelle des ressources.

Tableau 14 : Principaux impacts environnementaux negatifs et mesures d’attenuation

 153

Type de projet Principaux impacts environnementaux positifs Mesures d’optimisation

Construction/Réhabilitation/Aménagement :

 Construction d’une cité municipale

 Réhabilitation de la maison de la culture

 Construction salles de classe

 Réhabilitation salle de classe

 Pollution des huiles de vidanges ;

 Pollution de l’air par les poussières dues au

transport des matériaux et circulation des engins ;

 Perte des espèces ligneuses liée au dégagement

du site ;

 Pollution liés aux déchets générés pendant les

travaux ;

 Impacts liés aux déchets domestiques (eaux

usées, excréments, etc…) ;

 Risques de stagnation des eaux autour de

l’ouvrage.

 Eviter d’implanter les ouvrages dans les zones sensibles telles

que marécages, zones de frayère, flancs de montagnes, etc. ;

 Remettre en état les zones d’emprunt, en respectant les pentes

du terrain naturel ;

 Reboiser ou engazonner les zones affectées ;

 Utiliser les engins adaptés et changer régulièrement les filtres ;

 Mettre en place des bacs de récupération des huiles de vidange

et les retourner aux entreprises spécialisées ;

 Arroser les endroits des travaux avec de l’eau provenant des

cours d’eau permanent ;

 Reboiser les alentours de l’ouvrage.

Construction :

 Forages

 Pollution de l’air par les poussières dues au

transport des matériaux et circulation des engins ;

 Perte des espèces ligneuses liée au dégagement

du site ;

 Risques d’inondation et de stagnation des eaux

autour de l’ouvrage ;

 Risques de contamination et d’infiltration des

eaux sales et boueuses ;

 Perturbation de la qualité de l’eau ;

 Impacts liés aux déchets générés pendant les

travaux.

 Pollution de l’air par les poussières dues au transport des

matériaux et circulation des engins ;

 Perte des espèces ligneuses liée au dégagement du site ;

 Risques d’inondation et de stagnation des eaux autour de

l’ouvrage ;

 Risques de contamination et d’infiltration des eaux sales et

boueuses ;

 Perturbation de la qualité de l’eau ;

 Impacts liés aux déchets générés pendant les travaux

Construction :

 Magasin de stockage () ;

 Perte des espèces ligneuses lors du

dégagement du site.

 Eviter d’implanter les ouvrages dans les zones sensibles telles

que marécages, zones de frayère, flancs de montagnes, etc. ;

 Remettre en état les zones d’emprunt, en respectant les pentes

du terrain naturel ;

 Reboiser ou engazonner les zones affectées ;

 Utiliser les engins adaptés et changer régulièrement les filtres ;

 Mettre en place des bacs de récupération des huiles de vidange

et les retourner aux entreprises spécialisées ;

 Arroser les endroits des travaux avec de l’eau provenant des

cours d’eau permanent ;

 Reboiser les alentours de l’ouvrage.

 154

Construction :

 Lignes électriques (MT, BT) :

 Pollution auditive par le bruit lié au

fonctionnement du groupe électrogène.

 Sensibiliser les populations sur les risques d’incendie et les

mesures à prendre en cas d’incendie ;

 Sensibiliser le propriétaire du groupe sur la nécessité d’installer

un mécanisme spécial réduisant le bruit du groupe électrogène.

Construction/ réhabilitation routes/ponts

 Perte des espèces ligneuses lors du dégagement

du site ;

 Pollution de l’air par les poussières dues au

transport des matériaux et circulation des engins ;

 Impacts liés à la pollution des huiles de vidange

des engins de terrassement.

 Sensibiliser les usagers sur le respect des barrières de pluie

installées le long des axes routiers ;

 Mettre en place des plaques de signalisation des travaux et de

limitation de vitesse.

155

155

V.5.1.3.4- Plan sommaire de gestion environnementale

Les problèmes posés par la détérioration des écosystèmes, détérioration due à l’action néfaste de

l’homme, amènent de plus en plus les planificateurs aujourd’hui à prendre en compte, dans

l’élaboration des divers plans ou programmes, l’environnement dont la gestion pour un

développement durable, doit poursuivre les trois objectifs ci après :

 Maintenir l’intégrité (éviter la destruction) de l’environnement ;

 Encourager l’utilisation durable des espèces et écosystèmes tout en améliorant l’équité

sociale (participation, santé, bonne gouvernance, etc.) ;

 Améliorer l’efficacité économique dans la gestion de l’environnement.

Dans le cas de microprojets, l’intégration des préoccupations environnementales devra se faire au

moyen du formulaire d’enquête socio-environnementale. Une étude (sommaire) d’impact sur

l’environnement est exigée pour certains types de microprojets (ouverture de piste, construction de

CSI, construction de puits, etc.).

Pour assurer la protection de l’environnement, les prestataires devront se conformer aux lois et

règlements en vigueur au Cameroun, notamment en ce qui concerne :

 L’interdiction de brûler les déchets et gravats au chantier sauf sur autorisation expresse

du Maître d’Ouvrage, ces déchets et gravats devant être évacués sur des sites indiqués

par le Maître d’Ouvrage ;

 La construction d’une fosse de réception destinée à la collecte des produits non

utilisables des aires de préfabrication de béton ;

 L’aménagement des abords des sites à la fin des travaux de manière à maintenir les

mêmes courants de circulation des eaux de ruissellement qu’avant le début des travaux ;

 L’utilisation prohibée de certains matériaux et l’assainissement des ouvrages

(canalisation et évacuation des eaux usées suivant les normes du Ministère des Travaux

Publics) ;

 La sécurité des chantiers (sécurité des ouvriers et autres personnes intervenant dans le

chantier qui devra être isolé du public).

 156

Tableau 15: Plan Sommaire de gestion de l’environnement

Mesures environnementales Tâches Acteurs de mise en œuvre Acteurs de suivi Coûts Observations

Recrutement d’un agent de
développement
local/responsabilisation d’un
membre du comité de suivi

Suivre la mise en œuvre
des recommandations

Maire

(Commission communale

de passation des marchés)

Conseil municipal ;

PNDP.
 RAS

Formation de l’agent de
développement local aux
questions environnementales et
au cadre de gestion
environnementale et sociale du
PNDP

Préparer les TDR PNDP

Délégation MINEP ;

Délégation MINAS ;

PNDP ;

Mairie.

PM RAS

Utilisation systématique du
formulaire d’examen socio
environnemental lors du montage
des microprojets

Remplir le formulaire
(bénéficiaires du projet)

Consultant chargé de monter
le microprojet

Délégation MINEP ;

Délégation MINAS ;

PNDP ;

Conseil municipal ;

Agent de développement.

PM

Le coût y afférent doit
être intégré dans les
coûts de la conception
du microprojet

Formation du COMES aux
politiques de sauvegarde et de
prise en compte des aspects
sociaux environnementaux

Elaborer les TDR ;

Former les membres du
COMES

PNDP ;

Mairie.

Délégation MINEP ;

Délégation MINAS.
PM RAS

Réalisation des études d’impacts
environnementaux sommaires
pour les microprojets concernés

Préparer les TDR ;
Faire approuver les
TDR ;
Recruter le consultant ;
Réaliser l’étude
proprement dite

PNDP ;
Mairie (conseil municipal).

Délégation MINEP ;
Délégation MINAS ;
PNDP ;
Agent de développement ;
Conseil municipal.

Minimum 7 millions
FCFA pour une
étude simplifiée, et
environ 8 à 10
millions FCFA pour
une étude détaillée

RAS

Provision pour les compensations
des personnes déplacées

Identifier les personnes
et les bien à déplacer ou
détruire ;
Evaluer les coûts y
afférents

Mairie / Conseil municipal
Maire ;
MINDAF ;
Agent de développement.

A évaluer RAS

Suivi du plan de gestion
environnementale et sociale, et
des entrepreneurs, ainsi que des
mesures environnementales des
projets retenus

Extraction des mesures
environnementales des
projets ;
Elaboration d’un plan de
suivi des mesures.

Agent de développement /
comité de suivi du PCD

Délégation MINEP ;
Délégation MINAS ;
PNDP ;
Agent de développement ;
Conseil municipal.

A évaluer RAS

Respect des clauses
environnementales du DAO et
des mesures environnementales
des projets

Inclure les clauses dans
le DAO ;
Mise en œuvre des
clauses.

Mairie ;
PNDP ;
Entrepreneurs.

Délégation MINEP ;
 Agent de développement ;
Conseil municipal.

PM
(intégrer dans
le coût du projet)

RAS

 157

V.5.2. PLAN D’INVESTISSEMENT ANNUEL (PIA)

Il a été élaboré à partir des ressources mobilisables et à échéance 2018 et de la programmation annuelle des projets prioritaires (première année).

Il a été simplement question ici de mettre en exergue, toutes les activités dont la mise en œuvre ne nécessite pas plus d’une année. Il sera renouvelé
à la fin de chaque exercice budgétaire, conformément au CDMT duquel il dépend.

Tableau 16:Programmation annuelle des projets prioritaires (première année) PIA

PLAN D’INVESTISSEMENT ANNUEL (PIA) 2019

Programme Actions Activités Coût total
Lieu

d’implantation

Période de réalisation
Acteurs Observations

T1 T2 T3 T4

Amélioration de

l’offre des

services sociaux

Eau

Construction

d’un forage

équipé de

pompe à

motricité

humaine à

Biyouha

49 220 000

Song-Nlénd

Nkoth
 FEICOM/Commune

Convention de concours financier n°

168/CCF/FEICOM/DG/CAJ/DCCC/2016.

FEICOM/COBI

Construction

d’un forage

équipé de

pompe à

motricité

humaine à

Biyouha

Quartier

Lissouck

Construction

d’un forage

équipé de

pompe à

motricité

humaine à

Sopaman

Mangori

Construction

d’un forage

équipé de

pompe à

motricité

Ecole

maternelle

bilingue

 158

humaine à

Song-Bayang

Amélioration de

l’offre des

services sociaux

Eau

Construction

d’un forage

équipé de

pompe à

motricité

humaine à

Bangsombi

CETIC de

Heye

Construction

d’un forage

équipé de

pompe à

motricité

humaine à

Nsonga

9.000.000

Domicile

NLEND

NKOTH

 DGD Forage construit et réceptionné

Projet

d’alimentation

en eau potable

Biyouha

40.000.000
Centre

administratif
 BIP 2019 Adduction construite et réceptionnée

Education

Construction

d’un bloc de

salles de 02

classe à

16.500.000

l’Ecole

Publique de

Song Bayang

Equipement

de 44 tables

bancs

1.320.000

l’Ecole

Publique de

Song Bayang

Equipement

de 02bureaux

de maître

250.000

l’Ecole

Publique de

Song Bayang

Equipement

de 44 tables

bancs

3.500.000

Ecole

maternelle

bilingue de

Biyouha

Planting de 50

arbres
150 000

Ecoles

maternelle

bilingue de

Biyouha et

publique de

Song-Bayang

 159

Dotation de

04 bacs à

ordures

200 000

Ecoles

maternelle

bilingue de

Biyouha et

publique de

Song-Bayang

Promotion du

développement

économique et

protection de

l’environnement

Energie

Electrification

rurale

(construction

des lignes)

30.000.000 Somapan FEICOM

Electrification

rurale

(construction

des lignes

30.000.000
Song-

Nkoumondo
 FEICOM

Electrification

rurale

(construction

des lignes en

MT et BT

Biyouha

5.000.000
Quartier

Lissouck

Promotion du

développement

économique et

protection de

l’environnement

Electrification

rurale

(construction

des lignes en

MT et BT

Memel-Libégui

5.000.000
Quartier

Mbock Nguend

Electrification

rurale
26 529 000

Travaux

publics

Entretien

routier
27 778 000

Song-Dibong-

Song-Bayang-

marché de

Memel

 Routes entretenues

Construction

d’un ouvrage

d’art sur lép

Linguen

21.000.000
Song-Nkoth

Pondi
 Ouvrage d’art construit

Construction

d’un ouvrage

d’art
10.000.000 Chefferie Ouvrage d’art construit

Aménagement

d’un ouvrage

sur la rivière

lép Mboo

10.000.000
Nsonga

Industrielle
 Ouvrage d’art construit

 160

Entretien

routier Memel-

Nkossing
26 151 233

+Promotion

culture, sports

et appui à la

jeunesse

Sport et

éducation

civique

Construction

d’une plate

forme sportive
10.000.000 Memel

Culture
Réhabilitation

de la maison de

la Culture
2.500.000

Memel

Chefferie

Total

Secteurs

Imputations Intitulés

des projets
Quantités Lieu

Coût

total

FINANCEMENT ACTEURS/INDICATEURS

Partenaire/Bailleur Apport Commune

Dénomination Montants
en (FCFA)

Espèces(FCFA) Nature

MINEE

220 150

Construction de

forages équipés

de PMH

05

Biyouha (Song

Nlend Nkot ;

quartier

Lissouck) ;

somapan

(Mangodi) ; Song

Bayang(EMB) ;

Bangsombi

(CETIC de Heye)

49 220 000

Convention de concours financier n°

168/CCF/FEICOM/DG/CAJ/DCCC/2016.
FEICOM/COBI

41 837 000 7 383 000

-

Commune/DD MINEE/ FEICOM

Forages construits et réceptionnés

Construction de

forages équipés

de PMH

01

Nsonga (Nlend

Nkot)

9 000 000

DGD/2016

9 000 000

0

-

Commune/DD MINEE

Forage construit et réceptionné

Alimentation en

eau potable de

Biyouha
01

Centre

administratif et

périphérie

40 000 000

MINEE (BIP 2019)

40 000 000
0 -

Commune/DD MINEE

Alimentation construite, PV de

réception

Electrification

rurale

(construction des

lignes)

02

Villages

Somapan et Song

Nkoumondo

60 000 000

MINEE (BIP 2019) 60 000 000 0 -

Commune/DD MINEE

Electrification des villages cibles

 161

Electrification

rurale

(construction des

lignes)

01 Biyouha (Quartier

Lissouck)

5 000 000

COBI

-

5 000 000

-

Commune/DD MINEE

Electrification du quartier cible

01 village Memel

(Libegui, hameau

MBOCK

NGUEND)

5 000 000

COBI

-

5 000 000

-

Commune/DD MINEE

Electrification du village

MINTP

220 150

Entretien routier

des routes

rurales

01

Song Dibong-

Song Bayang-

marché de

Mémel ;

.

27 778 000

MINTP/COBI/BIP 2019

27 778 000

0

-

Commune/DD MINTP/

Tronçons de route entretenus

Construction

d’un ouvrage

d’art

01

LEP LIGUEN

(Song Nkot

Pondi)

21 000 000

DGI/2016

21 000 000

-

-

Commune/DD MINTP

Ouvrage d’art construit

01

Chefferie Song

Nkoumondo

10 000 000

PNDP/COBI

9 000 000

1 000 000

-

Commune/DD MINTP/PNDP

Ouvrage d’art construit

Aménagement

d’un ouvrage

d’art sur la rivière

Lep Mbo’o

01

Nsonga

Industrielle

10 000 000

PNDP/COBI

9 000 000

1 000 000

-

Commune/DD MINTP/PNDP

Ouvrage d’art construit

MINSEP

220 150

Travaux de

construction

d’une plateforme

sportive

01

Memel

10 000 000

DGI/2016

10 000 000

0

-

Commune/DD MINTP/MINSEP

Plateforme construite

MINAC

220 140

Appui à

l’achèvement de

la réhabilitation

de la maison de

la culture

01

Mémel

2 500 000

MINAC (BIP 2019)

2 500 000 0 -

Maire/DDMINDCAF

Maison de la culture réhabilitée

 162

220 100

Construction

d’un bloc de

salles de classe

à l’Ecole

Publique de

Song Bayang

02

Song Bayang

16 500 000

MINEDUB (BIP2019)

16 500 000
0 -

Commune/DD MINTP

Salles de classe construites

222 200

Equipement en

table bancs à

l’EPB Song

Bayang

44

Ecole Publique

Bilingue de Song

Bayang

1 320 000

MINEDUB (BIP2019)

1 320 000

0 -
Maire/DDMINDCAF
Livraison des tables-bancs

Equipement en

bureau de maître

02

Ecole Publique

Bilingue de Song

Bayang

250 000

MINEDUB (BIP2019)

250 000

0
Maire/DDMINDCAF
Livraison bureaux de maitres

MINDDEVEL

220 100 Construction

d’un bloc latrines

à l’Ecole

Publique

maternelle

bilingue de Song

Bayang

03

Ecole Publique

maternelle

bilingue de Song

Bayang

3 500 000

MINDDEVEL (BIP2019)

3 500 000

0 / Bloc de latrines construit

Commune/DD MINEE

220 100

Construction

d’un bloc de

salles de classe

à l’Ecole

Publique bilingue

de Song Bayang

02

Song Bayang 16 500 000

MINDDEVEL (BIP2019)

16 500 000

0 /

Commune/DD MINTP

Bloc de salles de classe construit

220 200

Equipement en

table bancs

44

l’Ecole Publique
bilingue de Song
Bayang

1 320 000
MINDDEVEL (BIP2019)

1 320 000

0 /

Maire/DDMINDCAF

Tables bancs livrés

Equipement en

bureau de maître

02 l’Ecole Publique
bilingue de Song
Bayang

250 000
MINDDEVEL (BIP2019)

250 000

0 /

Maire/DDMINDCAF

Bureaux de maitre livrés

Equipement en

table bancs

44 l’Ecole Publique
maternelle de
Nsonga

750 000
MINDDEVEL (BIP2019)

750 000

0 /

Maire/DDMINDCAF

Tables bancs livrés

220 150

Entretien routier

des routes

communales

01
Carrefour Mémel-

Kellé-Nkossing
26 151 233

MINDDEVEL (BIP2019)

26 151 233

0
/

Commune/DD MINTP

Tronçons de route entretenus

 163

220 150 Electrification

rurale
01 Village Nsonga 26 529 000 MINDDEVEL (BIP2019) 26 529 000 0

/ Commune/DD MINEE

Village électrifié

TOTAL 342 568

233

323 185
233

19 383 000

V.5.3. Plan opérationnel en faveur des populations vulnérables

Tableau 17 : Plan opérationnel

N° Activités
Indicateurs de

résultats
J F M A M J J A S O N D Responsables Couts

Source de
financement

1
Recensement des
populations vulnérables

Liste des personnes
vulnérables recensées

 MINAS

Commune
2 000 000 MINAS

2

Appui au financement des
microprojets en faveur des
couches socialement
vulnérables

Nombre de personnes
financées

 MINAS

Commune

Partenaires

5 000 000
MINAS

Partenaires

3
Octroi des appareillages
aux personnes handicapés

Nombre de personnes
handicapés ayant reçu
les appareillages

 MINAS

Commune

Partenaires

5 000 000
MINAS

Partenaires

4
Aides et secours aux
personnes indigentes et
nécessiteuses

Nombre de personnes
soutenues

MINAS

Commune
3 000 000

MINAS

Partenaires

5
Appui aux organisations
cibles du MINAS

Nombre d’organisation
appuyée

MINAS 2 000 000

MINAS

Partenaires

TOTAL 17 000 000

 164

V.5.3.2.Autres populations vulnérables (handicapés, vieillards, enfans de la rue, etc.)

Type de
vulnérabilité

Objectif
global

Objectifs spécifiques Actions à mener
Indicateurs

Objectivement
Vérifiables (IOV)

Responsables Coûts

Sources de financement
Période

d’exécution

PNDP Commune
Autres

partenaires
A1 A2 A3

Handicapés
moteurs

Promouvoir
et renforcer
les initiatives
locales de
solidarité

- Sensibiliser les
bénéficiaires

- Améliorer les revenus
à travers la création
des AGR

- Octroyer des
appareillages

Regrouper les bénéficiaires
par Activités Génératrices de
Revenus (AGR) ;
Financer les AGR recensées
Octroyer 23 appareillages

Nombre d’AGR
recensées ;
Nombre d’AGR financées
Nombre d’appareillages
octroyés

- Commune
- MINAS

2.550.000 - 2.550.000 2.550.000 X X X

Handicapés
visuels

- Sensibiliser les
bénéficiaires

- Octroyer des cannes
blanches

Regrouper les bénéficiaires
Octroyer 12 cannes blanches

Nombre de personnes
sensibilisées et regroupées
Nombre de cannes
blanches octroyées

- Commune
- MINAS

240.000 0 240.000 0 x

Orphelins et
Enfants
Vulnérables
(OEV)

Identifier les OEV ;
Assister et aider les OEV

Établir des cartes de
vulnérabilités aux OEV ;
Appuyer 27 OEV à travers
l’achat des fournitures
scolaires

Établir 27 Cartes de
vulnérabilité
Acheter les fournitures
scolaires pour 27 OEV

- Commune
- MINAS
- MINSANTE

1.000.000 - 1.00.000 0 x x

Sourds

- Identifier les sourds
- Organiser les sourds
- Créer 10 AGR
- Distribuer 20 écouteurs

aux sourds muets

Créer 10 AGR aux sourds
Distribuer 10 écouteurs

Les sourds sont identifiés
Les sourds sont organisés
10 AGR sont crées pour
des sourds
20 écouteurs sont distribués

- MINAS
- Commune

5.000.000 0 5.000.000 5.000.000 X X X

Muets

- Identifier les
personnes muettes

- Organiser les
personnes muettes

- Créer les AGR

Créer 02 AGR

les personnes muettes sont
identifiées
les personnes muettes sont
organisées
02 AGR sont crées pour
des personnes muettes

- MINAS
- Commune

1.000.000 0 1.000.000 0 X X

Personnes
vivant avec le
VIH/SIDA(PV
VS)

- Identifier les PVVS
- Assister les PVVS par

la distribution des antis
retro viraux

Organiser les PVVS
Distribuer les antis retro viraux
à 03/trimestre

Nombre de PVVS identifiées
Nombre d’antis retro viraux
distribués /trimestre

- Commune
- MINAS
- MIN SANTÉ

600.000 0 600.000 0 x x x

 165

V.5.3.5. Cadre sommaire de gestion environnementale du PIA

 166

Tableau 18:Principaux impacts sociaux positifs et mesures d’optimisation

Type de projet Principaux impacts sociaux positifs Principaux impacts sociaux négatifs

 Construction d’une cité municipale

 Réhabilitation de la maison de la culture

 Construction salles de classe

 Augmentation des revenus dans la zone du projet ;

 Amélioration de l’accès aux services sociaux de

base ;

 Amélioration du système de gouvernance et de

l’efficacité des services.

 Privilégier le recrutement des locaux dans la main-

d’œuvre à mobiliser, ainsi que la technique HIMO ;

 Former le comité de gestion aux questions d’accueil,

de maintenance et de gestion de l’ouvrage ;

 Prévoir un point d’eau pour améliorer l’utilisation de

l’ouvrage.

 Construction/réhabilitation des routes/ponts

 Augmentation des revenus de la zone du projet ;

 Amélioration la mobilité des personnes et des biens

de la zone du projet.

 Privilégier le recrutement des locaux dans la main

d’œuvre à mobiliser, ainsi que la technique HIMO ;

 Former un comité de gestion aux questions d’accueil,

de maintenance et de gestion de l’ouvrage.

 Construction des forages

 Augmentation des revenus dans la zone du projet ;

 Amélioration de l’accès aux services sociaux de

base (eau potable).

 Privilégier le recrutement des locaux dans la main-

d’œuvre à mobiliser, ainsi que la technique HIMO ;

 Former le comité de maintenance et de gestion de

l’ouvrage.

Tableau 19 : Principaux impacts sociaux négatifs et mesures d’atténuation

 167

Type de projet Principaux impacts sociaux positifs Principaux impacts sociaux négatifs

 Construction d’une cité municipale

 Réhabilitation de la maison de la

culture

 Construction salles de classe

 Réhabilitation salle de classe

 Risques liés à l’acquisition des terres pour

l’implantation du microprojet ;

 Conflits liés au choix du site/déplacement

involontaire des populations pour l’utilisation du

site ;

 Conflits liés à l’utilisation et à la non pérennisation

de l’ouvrage ;

 Risques liés aux travaux.

 Sensibiliser et informer les personnes touchées sur la nécessité d’un site

et les critères de choix ;

 Obtenir un acte de donation foncière, signé du chef du village et du

propriétaire du site ;

 Informer les personnes touchées ;

 Mettre en place un comité de gestion du projet incluant les femmes et

établir les règles d’usage, ainsi que le mécanisme de fonctionnement et

d’entretien ;

 Respecter les règles de sécurité au chantier (port de masques, de

bottes) ;

 Sensibiliser les populations riveraines et le personnel sur les IST et le

VIH/SIDA.

 Construction des forages

 Risques liés à l’acquisition des terres pour

l’implantation du microprojet ;

 Conflits liés au choix du site/déplacement

involontaire des populations pour l’utilisation du

site ;

 Conflits liés à l’utilisation et à la non pérennisation

de l’ouvrage ;

 Impacts divers liés au choix du site ;

 Risques d’accident liés aux travaux.

 Risques liés à l’acquisition des terres pour l’implantation du microprojet ;

 Conflits liés au choix du site/déplacement involontaire des populations

pour l’utilisation du site ;

 Conflits liés à l’utilisation et à la non pérennisation de l’ouvrage ;

 Impacts divers liés au choix du site ;

 Risques d’accident liés aux travaux.

 Construction/réhabilitation des

routes/ponts

 Risques liés au choix de l’itinéraire (tracé de la

route/piste) occasionnant le déplacement

involontaire des populations ou la destruction des

biens (maisons, cultures) et de certains sites

culturels (forêt sacrée…) ;

 Conflits liés à l’utilisation et à la pérennisation de

l’ouvrage ;

 Augmentation de la prévalence des

IST/VIH/SIDA et éventuellement le braconnage ;

 Risques d’accidents liés aux travaux.

 Sensibiliser les personnes sur la nécessité de désenclaver la zone et sur

les critères du choix de l’itinéraire (tracé) retenu ;

 Prévoir l’indemnisation des personnes dont les biens vont être détruits

par le passage de la route ;

 Envisager le recasement des personnes déguerpies ;

 Sensibiliser et informer les populations et usagers de la route/ piste sur

l’existence des travaux en cours ;

 Respecter les règles de sécurité au chantier (port de masque, casque

et bottes). l’ouvrage.

Tableau 20 : Principaux impacts environnementaux positifs et mesures d’optimisation

 168

Type de projet Principaux impacts environnementaux positifs Mesures d’optimisation

Construction/Réhabilitation/Aménagement :

 Construction d’une cité municipale

 Réhabilitation de la maison de la culture

 Construction salles de classe

 Réhabilitation salle de classe

 Consolidation des systèmes de gouvernance

locale à travers l’évaluation environnementale

participative ainsi que l’utilisation du formulaire

d’examen environnemental en impliquant la

consultation du public.

 Sensibilisation du public et Implication lors du remplissage

du formulaire d’examen environnemental ;

 Prévoir la construction des latrines ;

 Mise en place de comités de gestion.

Construction :

 Forages

 Consolidation des systèmes de gouvernance

locale à travers l’évaluation environnementale

participative ainsi que l’utilisation du formulaire

d’examen environnemental en impliquant la

consultation du public ;

 Diminution de la pression.

 Prévoir une clôture pour sécuriser l’ouvrage ;

 Mise en place de comités de gestion.

Construction/réhabilitation des routes/ponts

 Consolidation des systèmes de gouvernance

locale à travers l’évaluation environnementale

participative ainsi que l’utilisation du formulaire

d’examen environnemental en impliquant la

consultation du public ;

 Diminution de la pression sur les ressources ;

 Désenclavement des villages de la zone du projet.

 Sensibilisation du public et Implication lors du remplissage

du formulaire d’examen environnemental ;

 Mise en place de comités de gestion ;

 Gestion rationnelle des ressources.

Tableau 21 :Principaux impacts environnementaux negatifs et mesures d’attenuation

 169

Type de projet Principaux impacts environnementaux positifs Mesures d’optimisation

Construction/Réhabilitation/Aménagement :

 Construction d’une cité municipale

 Réhabilitation de la maison de la culture

 Construction salles de classe

 Réhabilitation salle de classe

 Pollution des huiles de vidanges ;

 Pollution de l’air par les poussières dues au

transport des matériaux et circulation des engins ;

 Perte des espèces ligneuses liée au dégagement

du site ;

 Pollution liés aux déchets générés pendant les

travaux ;

 Impacts liés aux déchets domestiques (eaux usées,

excréments, etc…) ;

 Risques de stagnation des eaux autour de

l’ouvrage.

 Eviter d’implanter les ouvrages dans les zones sensibles

telles que marécages, zones de frayère, flancs de montagnes,

etc. ;

 Remettre en état les zones d’emprunt, en respectant les

pentes du terrain naturel ;

 Reboiser ou engazonner les zones affectées ;

 Utiliser les engins adaptés et changer régulièrement les

filtres ;

 Mettre en place des bacs de récupération des huiles de

vidange et les retourner aux entreprises spécialisées ;

 Arroser les endroits des travaux avec de l’eau provenant des

cours d’eau permanent ;

 Reboiser les alentours de l’ouvrage.

Construction :

 Forages

 Pollution de l’air par les poussières dues au

transport des matériaux et circulation des engins ;

 Perte des espèces ligneuses liée au dégagement

du site ;

 Risques d’inondation et de stagnation des eaux

autour de l’ouvrage ;

 Risques de contamination et d’infiltration des eaux

sales et boueuses ;

 Perturbation de la qualité de l’eau ;

 Impacts liés aux déchets générés pendant les

travaux.

 Pollution de l’air par les poussières dues au transport des

matériaux et circulation des engins ;

 Perte des espèces ligneuses liée au dégagement du site ;

 Risques d’inondation et de stagnation des eaux autour de

l’ouvrage ;

 Risques de contamination et d’infiltration des eaux sales et

boueuses ;

 Perturbation de la qualité de l’eau ;

 Impacts liés aux déchets générés pendant les travaux.

Construction/ réhabilitation routes/ponts

 Perte des espèces ligneuses lors du dégagement

du site ;

 Pollution de l’air par les poussières dues au

transport des matériaux et circulation des engins ;

 Impacts liés à la pollution des huiles de vidange des

engins de terrassement.

 Sensibiliser les usagers sur le respect des barrières de pluie

installées le long des axes routiers ;

 Mettre en place des plaques de signalisation des travaux et

de limitation de vitesse.

V.5.4. COÛT ESTIMATIF DU PIA

Le coût estimatif du PIA s’élève à 544. 322. 640 (Cinq cent quarante quatre millions trois cent vingt deux mille Six Cent quarante) CFA.

 170

V.5.5. Plan de Passation des Marchés du PIA

Le plan de passation des marchés présente de façon exhaustive le chronogramme de passation de tous les marchés devant être exécutés pour la
première année, en ce qui concerne les investissements directement gérés par la Commune de Biyouha.

Tableau22:Plan passation

Microprojet
Elaboration

de la requête

Elaboration
de la

convention
Responsable

Montant
(F CFA)

Consultation
avis d’appel

d’offre

Evaluation
technique

et
financière

Négociation

Attribution
et

signature
du contrat

Exécution Réception

Construction d’un forage équipé

d’une pompe à motricité humaine

à Somapan Mangori

8 500

000

Construction d’un forage équipé
d’une pompe à motricité humaine
à Song-Nkoumondo Song-Bikim
bi Mbegde

 8 500
000

Construction d’un forage équipé
d’une pompe à motricité humaine

 8 500 000

Construction d’un forage équipé
d’une pompe à motricité humaine

 8 500 000

Construction d’un forage équipé
d’une pompe à motricité humaine

 8 500 000

Construction d’un forage équipé
d’une pompe à motricité humaine

 8 500 000

Construction d’un forage équipé
d’une pompe à motricité humaine

8 500 000

Construction d’un forage équipé
d’une pompe à motricité humaine

 8 500 000

Construction d’un forage équipé
d’une pompe à motricité humaine

 8 500 000

171

171

VI. MECANISME DESUIVI-
EVALUATION

 172

172

Le suivi-évaluation est une activité très importante dont dépend en grande partie le succès de la
mise en œuvre du PCD.

 Le suivi

Le suivi a pour objectif de faire des observations continues afin de s’assurer de la réalisation et de
l’exécution des activités du PCD, ce qui va permettre de s’assurer que tout se passe conformément
à la programmation. Il permettra aux responsables d’apporter une amélioration dans l’exécution des
diverses activités du projet en prenant les mesures nécessaires pour surmonter les contraintes
rencontrées et résoudre les problèmes qui se posent.

 L’évaluation

L’évaluation quant à elle est une opération qui vise à déterminer la pertinence et l’efficacité, les effets
et impacts des activités programmées par rapport aux objectifs fixés en cours et futurs, au vu des
indicateurs du cadre logique.

 Les indicateurs

Les indicateurs permettent de mesurer les effets et impacts à travers les changements intervenus
par rapport à la situation initiale.

VI.1. COMPOSITION ET ATTRIBUTIONS DU COMITE DE SUIVI-ÉVALUATIONDU PCD

VI.1.1 Composition

La composition du Comité de Suivi-évaluation doit varier pour plus d’efficacité, entre trois et sept
membres dont au moins deux Conseillers municipaux, l’Agent communal de développement, une à
deux personnes ressources de la Commune en raison notamment de leurs compétences, deux
Présidents de Comité de Concertation.

Il faut noter que le Maire de la Commune de Biyouhapeut élargir ce Comité, pour plus d’objectivité
et d’efficacité aux Délégués des Ministères sectoriels les plus sollicités, notamment à la fin de la
mise en œuvre d’un PIA, pour validation du rapport de mise en œuvre des actions programmées
chaque année.

Il reste à souligner que la composition, les attributions et modalités de fonctionnement du Comité de
Suivi-évaluation sont précisées par Arrêté Municipal.

Le Comité communal de suivi-évaluation du PCD de la Commune de Biyouhase présente comme
suit :

 Président :
 Rapporteur
 Membres :

VI.1.2 Attribution des membres du Comité de suivi-évaluation

 173

173

Le Comité de Suivi-évaluation a pour rôle de s’assurer de la réalisation des objectifs du Plan
Communal de Développement (PCD) et de suivre les activités du Plan d’Investissement Annuel
(PIA). C’est un organe consultatif d’appui, accrédité auprès de l’Exécutif Communal pour
l’orientation, le suivi et la supervision de l’exécution du PCD.
Ce Comité a pour attribution de :

 s'assurer de la mise en œuvre de la programmation des activités communales ;

 suivre et évaluer l’exécution des activités du PIA ;

 évaluer les impacts socioéconomiques et environnementaux ;

 mesurer et analyser les écarts au vu des objectifs ;

 prendre des mesures correctives pour rattraper les écarts ;

 donner son avis sur le déroulement de l’ensemble des activités du PCD sur labase
des rapports d’avancement ;

 proposer à l’Exécutif et au Conseil Municipal toutes mesures susceptibles de rendre
facile l’exécution du PCD ;

 veiller à la mise en œuvre efficace des décisions.

VI.1.3 Noms et attributs des membres du CCSE du PCD

 Président : TONYE Michel Archange (1er Adjoint au Maire)
 Rapporteur : (Cadre Communal de Développement)
 Membres :

- NGUIMBOUS Jean Calvin Cadre de police-Conseiller municipal

- LISSOUCK Sara Blanche
- NKOT NLEND Augustin Ancien Maire de Biyouha
- NJENG PLEG- Conseiller municipal

VI.2 INDICATEURS DE SUIVI ET D’ÉVALUATION

 174

174

Les indicateurs de mise en œuvre du système de suivi-évaluation (en rapport avec le PIA)
permettent d’apprécier et de mesurer des changements intervenus dans le temps ou dans l’espace
à travers le suivi et/ou la comparaison d’une variable.

Le suivi-évaluation est un ensemble d’informations composées d’acteurs et de données dont la
collecte, le traitement et la diffusion sont régis par des procédures et des outils. Ainsi les indicateurs
de suivi des relations entre les acteurs sont groupés en trois catégories :

 indicateurs de suivi de la performance ;

 indicateurs de suivi des effets ;

 indicateurs de suivi des impacts.

Concernant les indicateurs de suivi du PIA 2015, le tableau ci-dessous est un exemple de tableau
de suivi des indicateurs de mise en œuvre du suivi-évaluation.

Tableau 23 : indicateurs du suivi du PIA

Secteurs Activités Indicateurs de suivi Indicateurs d’évaluation

Eau

Choix du site Site aménagé Attestation de donnation de site

Etude d’impact socio-
environnemental

 plan sommaire d’impact
socioenvironnemental

Rapport du plan

Etude géophysique  Rapport de l’étude

Construction des forages
Lettre commande de
démarrage des travaux

Forages construits

PV de réception des travaux

Mise en place des Comités
de gestion

Thème de formation
Comités mis en place

PV de mise en place

Formation des Comités de
gestion

Thèmes de formation PV de formation

Développement
urbain

Choix du site Site aménagé Attestation de donnation de site

Etude d’impact
socioenvironnemental

 plan sommaire d’impact
socioenvironnemental

Rapport de l’étude

Construction de la cité
municipale

Lettre commande de démarrage
des travaux

Cité municipale construite

PV de réception des travaux

Mise en place du Comité de
gestion

 Thème de formation Rapport de formation

Education

Choix du site Site aménagé Attestation

Construction d’un bloc de 2
salles de classe

 Lettre commande de
démarrage des travaux

Bloc de 02 salles de classe
construite

PV de réception des travaux

Equipement des classes de
classe construites en tables
bancs

 Lettre commande, bon de
livraison

Tables-banc livrés

PV de réception

Travaux publics

Choix des itinéraires des
routes à réhabliter

 Itinéraire choisi Rapport des itinéraires

Rréhabilitation des routes
choisies


Routes réhabilitées

PV de réception des travaux

Mise en place des Comités
de routes

 Activités des Comités de
routes

Rapports d’activités des Comités
de route

Culture
Réhablitation de la maison
de la culture

 Lettre commande de
démarrage de travaux

Maison de la Culture réhabilité

Pv de réception des travaux

Les indicateurs d’impact se déterminent dans le temps. Leur appréciation se mesure dans la vision
du développement à court terme. Il faut donc attendre douze ans après la réalisation des
microprojets afin de pouvoir les mesurer.

Tableau 24 : Indicateurs d’impact

Indicateurs Sources de données

Ratio élèves tables bancs PCD, Rapports Sectoriel MINEDUB

% de populations situées à moins de 5 km d’un Centre de santé Rapports District de santé

 175

175

Dans ce tableau on enregistre les impacts en relation avec les normes sectorielles et les OMD. Par
exemple :

 Indicateur de performance : on a prévu 10 salles de classe ; du point de vue de la
performance, si on atteint 10 salles de classe, c’est 100%.

 Indicateur d’impact : 600 élèves ont accès à une éducation de base de qualité (60
élèves par salle de classe : norme), ce qui renvoie au bien être.

Pour les indicateurs d’impact, le tableau de bien-être est l’un des outils de référence.

Tableau 25: Bien-être

Période

Signe de bien être

Passé Présent Futur
Progression avec
le signe

 Base de la proportion

Progression avec
le signe

 Base de la proportion

Progression avec
le signe

 Base de la proportion

Toutes les écoles
disposent de latrines

5/33

10/33

15/33

12/33

33/33

18/33

Tous les villages ont
accès à l’électricité

11/31
4/31

13/31

11/31

31/31

18/31

Tous les villages ont
accès à l’eau potable

22/31

5/31

 27/31

4/31

31/31

30/31

Ici on illustre la progression du bien être par rapport à une situation de référence. Il faut rappeler que
l’évaluation est périodique, donc entre deux périodes on peut mesurer la progression du bien être.

VI.3. DISPOSITIFS, OUTILS ET FREQUENCE DU REPORTING

 176

176

Une fois le budget de la Commune adopté, le dispositif de suivi se met en évidence. Le Maire assisté
du Comité de suivi procède à la programmation annuelle des activités prévues. Cette programmation
indique, pour chaque activité, le coût, le responsable, le délai de réalisation (date de début et de fin),
les indicateurs. Une fois achevée, cette programmation est partagée avec l’ensemble des personnes
concernées et publiée pour information au grand public. De cette programmation annuelle, se
déclinent la programmation semestrielle, trimestrielle et mensuelle.
Les outils utilisés sont :

 PCD/PIA ;

 Rapports périodiques des Agents communaux ;

 Fiches de collecte des données ;

 Fiche de suivi du processus de planification ;

 Rapports de visite de terrain ;

 Comptes rendus de réunions ;

 Rapports divers.

Tableau 26: Exemple de tableau de Suivi du PIA

Secteur Actions Quantité Lieu

Financement

Indicateurs
Niveau
d’avancement
technique

Niveau
d’exécution
budgétaire

Observations
Partenaire
Bailleurs

Apport
commune

Bénéficiaires

Dénomination
Montant
(FCFA)

Nature Espèces

Eau et
énergie

Construction
forage

Grâce aux données de ce tableau, on pourra tirer le taux d’exécution globale qui est un indicateur
de performance. Il faudra cependant s’assurer de la corrélation entre le niveau d’avancement
technique et le niveau d’exécution financière.

Tableau 27 : Exemple de tableau de Suivi du CDMT

Secteur Résultats
Indicateurs
objectivement
vérifiables

Activités

Période Ressources financières

Total
en

milliers

Niveau
d’exécution A1 A2 A3

Part
commune

(en
milliers

de FCFA)

Autres
partenaires

Contribution
bénéficiaires

FCFA

Eau et
Energie

L’accès à
l’eau potable
est facilitée

Nmbre de puits
et de forages
construits

Construction

Construction

La fréquence du reporting se fera à travers les rapports mensuels, trimestriels, semestriels et
annuels 2018.

Rapports

Le Comité de suivi soumet des rapports d’activités (mensuel, trimestriel, semestriel et annuel) de la
mise en œuvre du PCD au Maire, au plus tard 15 jours après la fin du (mois, trimestre, semestre,
année).

Les Villages bénéficiaires (Comités de Concertation dans le cas où ils sont les principaux relais
d’information) doivent fournir au Comité Communal de suivi, des rapports d’avancement de
l’exécution du projet ou de la prestation, rapport dans lesquels seront mentionnées les activités de
suivi opérationnel qu’elles ont effectuées. Ces rapports doivent parvenir au Comité toutes les fins
de mois (le cinq du mois suivant au plus tard).

A la réception provisoire du projet, elles ont l’obligation de soumettre un rapport d’exécution
institutionnelle, technique et financière. Le Maître d’œuvre (Bureau d’Etudes ou Consultant
individuel) doit les assister dans la production des rapports.

 177

177

Les prestataires ont l’obligation de produire des rapports d’activités chaque mois, le cinq du mois
suivant au plus tard, au Comité de suivi. Un rapport final est obligatoire à la fin du chantier ou de la
prestation.

Le Comité de suivi de la mise en œuvre du PCD produit et soumet des rapports d’activités
semestriels et annuels au Conseil municipal et aux bailleurs de fonds de la Commune, au plus tard
dix jours après la fin de la période considérée.

Les rapports du Comité de suivi de la mise en œuvre du PCD sont des rapports de synthèse pour
une période déterminée qui consolide les informations contenues dans les rapports trimestriels,
notamment l’exécution du Programme d’Investissement Annuel (PIA).

Ces rapports du Comité de suivi de la mise en œuvre du PCD constituent les outils de suivi de
l’exécution du PCD et de l’avancement des activités.

Collecte des données

Pour mener à bien ses activités le Comité doit mettre en place un mécanisme qui lui permettra de
collecter de façon systématique et régulière les données sur le terrain, afin de pouvoir en temps réel
avoir la situation de mise en œuvre du PCD dans la Commune.

Le mécanisme à mettre en place devra s’appuyer sur les Communautés (Comités de concertation)
plus indiquées pour collecter les informations nécessaires au Comité de suivi de la mise en œuvre
du PCD. Ces données seront fournies à travers des rapports mensuels, deux jours au plus tard à la
fin de chaque mois.

Voici un exemple de Tableau de Synthèse de visite de terrain qui est aussi un outil de suivi.

Tableau 28 : Exemple de Tableau de synthèse de visite de terrain :

Date villages visités Objectifs Activités menées
Résultats
obtenus

 Suivi-contrôle travaux de
construction du puits d’eau
potable

 Puits creusé ;
 Buses posées ;
 Pompe achetée

VI.4. MECANISME DE PREPARATION DU PIA ET DE REVISION DU PCD

Le Plan d’Investissement Annuel est élaboré sur la base des besoins urgents et pertinents des
populations dans les villages, l’espace urbain et l’institution communale.

Le PIA 2018 de la Commune de Biyouha a obéit à ces exigences d’urgence et de pertinence des
projets retenus cette année.

VI.4.1 Préparation du PIA

Pour les prochains PIA, il sera préalablement fait une évaluation des activités de l’année écoulée
avant la première quinzaine du mois de novembre, afin de mieux cerner le niveau de réalisation des
projets. Lorsque ceux-ci auront été appréciés, une autre programmation sera faite pour l’année
suivante au cours d’un atelier qui réunira toutes les parties prenantes (les Conseillers municipaux,
les sectoriels, les présidents de CC, les opérateurs économiques et l’élite). De nouveaux besoins
seront identifiés sur la base des informations contenues dans le PCD. Les activités à inscrire au
CDMT seront passées au crible avant d’être intégrées dans le PIA de l’année suivante

VI.4.2 Révision du PCD

 178

178

La durée de validité d’un PCD est de cinq (05) ans maximum. Une fois cette période passée, tout le
processus de planification devra être entièrement repris, en tenant compte des écarts et des
manquements dans la mise en œuvre des microprojets qui avaient été auparavant programmées et
de nouveaux besoins de la commune qui vont être identifiés lors du nouveau diagnostic.

 179

179

VII. PLAN DE
COMMUNICATION DE MISE

EN ŒUVRE DU PCD

 180

Le plan de communication a pour objectif de ‘’vendre’’ le PCD pour la recherche des financements auprès de toutes institutions ou organismes capables
d’établir un ou des partenariats avec la Commune. Il permet aussi d’assurer la participation de toutes les parties prenantes à la mise en œuvre du PCD.

L’ouverture d’un site Web s’avère nécessaire à cet effet pour faire connaitre le PCD sur la scène nationale et internationale.

Tableau 29 : plan de communication

Objectifs Canal Cibles Activités Indicateurs Coûts

Informer les populations et autres
acteurs sur le déroulement des
activités de mise en œuvre du PCD

 Médias

 Réunions d’informations
et de sensibilisation afin
de rendre le PCD
accessible et le vulgariser

 Reportage/Interview

 Affiches

 Des portes ouvertes

 Populations

 Organismes d’appui au
développement

 Communiqué Radio

 Tenue des réunions
d’information et de
sensibilisation une fois
par trimestre

 Installation tableau
d’affichage

 Lieu d’annonce

 Procès verbaux de
réunions

 Feuilles de présence

1 500 000

Sensibiliser les populations pour
solliciter leur adhésion à la mise en
œuvre du microprojet

Réunions de concertation

 Comité de Concertation

 Chefs de village

 Populations bénéficiaires

 de microprojets

 Sectoriels

 Autorités religieuses

 Leaders d’opinion

Tenue des réunions du
Comité de gestion du
projet, une fois tous les 02
mois

 Rapport du CCSE

 Rapport du Sectoriel

 Rapport d’avancement de
l’exécution du projet

 Sectoriel

 C.C

1 500 000

Suivi de l’évolution des microprojets
sur le terrain

 Visites de terrain et
réunions d’évaluation

 Reportage

 Consultants

 Programmes de
développement

 Sectoriels

 CCSE

 C.C

 Exécutif communal

 La diaspora

 Coopération
décentralisée
internationale

Tenue de réunions
d’évaluation une fois tous
les 02 mois, des projets sur
le terrain

Monter les projets, élaborer
des dossiers de presse,

Faire des plaidoyers et du
lobbying pour vendre les
projets de la Commune

 Rapport du CCSE

 Rapport du Sectoriel

 Rapport du C.C

 PV de réunion d’évaluation

2 000 000

TOTAL 5 000 000

181

181

CONCLUSION

 182

182

L’actualisation du Plan de Développement Communal de Biyouha élaboré en 2017, s’est déroulée

suivant un processus participatif initié par Monsieur le Préfet de Nyong et Kellé au cours d‘un atelier

de lancement officiel tenu à Biyouha le 19 avril 2017 et auquel ont pris part les forces vives de la

Commune (Chefs de villages et Conseillers Municipaux), les représentants des Ministères

sectoriels, les représentants de la Société civile et des ONG déployant des activités dans la

Commune de Biyouha.

Le processus de planification participatif utilisé intégrait des travaux en groupes socio professionnels

suivis de séances plénières de validation des rapports présentés.

Les principaux résultats auxquels ce processus participatif a permis d’aboutir laissent apparaître une

Commune avec de nombreuses potentialités sur le plan de ressources naturelles, mais qui

cependant accuse un déficit en matière d’accès aux services sociaux de base de qualité (eau

potable, électrification, santé, éducation, route), de productivité agropastorale, de protection de

l’environnement et d’efficacité de l’Institution Communale à renforcer tant au niveau des ressources

humaines et financières que de la gestion du patrimoine et des relations.

La vision de la Commune à l’horizon 2025 semble apporter un début de solution aux problèmes qui

se posent et suggère un certain optimisme pour l’avenir, car porteuse d’espoir pour les populations

dans le cadre de l’amélioration de l’accès aux services sociaux de base de qualité et le

développement de l’économie locale pour l’insertion des jeunes.

Le coût estimatif du PCD est de Neuf Milliards Cinq Cent Un Millions Trois Cent Quatre Vingt

Huit Mille Cinq Cents (9 501 388 500) Francs FCA pour un Cadre de Dépenses à Moyen Terme

(CDMT) deQuarante huit millions(48.000.000)Francs CFA et un Plan d’Investissement Annuel

(PIA) 2018 de Trois Cent Quatre Vingt Cinq Millions Neuf Cent Trois Mille Six Cent Dix

Huit(385.903.618)Francs CFA pourdix (10) projets prioritaires.

Des espoirs sont permis pour que la Commune de Biyouha émerge bien avant l’horizon 2025 et que

la ville de Biyouha, connaisse une certaine renaissance.

Ceci est possible, à condition toute fois que les Pouvoirs Publics et la Commune s’investissent

ensemble dans la recherche des partenariats nécessaires au financement des divers projets

prioritaires identifiés.

 183

183

BIBLIOGRAPHIE

 184

184

1. Monographie de la Commune de Biyouha

2. Budgets et Comptes Administratifs 2014, 2015, 2016

3. Comptes de gestion 2014-2016

4. Liste des Conseillers Municipaux

5. Liste du Patrimoine Communal

6. Rapports validés DIC DEUC DPNV

7. Fiche Excel de collecte des données

 185

185

ANNEXES

 186

186

ANNEXE 1: ARRETE DE MISE EN PLACE DU COMITE DE PILOTAGE (COPIL)

187

187

ANNEXE 2 : ARRETE CONSTATANT LA COMPOSITION DU COMITE DE SUIVI

 188

188

ANNEXE 3 : DELIBERATION MUNICIPALE APPROUVANT LE PCD

 189

189

ANNEXE 4 : ARRETE PREFECTORAL RENDANT EXECUTOIRES LE PCD

190

190

ANNEXE 5 : VOLUME 2 : DIC

 191

191

ANNEXE 6: VOLUME 3 : RAPPORT CONSOLIDE DU DIAGNOSTIC PARTICIPATIF

