

Région de Kayes
Cercle de Kita
Commune Rurale de Niantanso

République du Mali

Un Peuple-Un But-Une Foi

**PROGRAMME DE DEVELOPPEMENT ECONOMIQUE,
SOCIAL ET CULTUREL (PDESC) DE LA COMMUNE
RURALE DE NIANTANSO
2018 -2022**

*Réalisé avec l'appui technique de l'Agence de
Développement Régional de Kayes*

Avril 2018

SOMMAIRE

INTRODUCTION.....	3
I- METHODOLOGIE ADOPTEE	4
II- PRESENTATION DE LA COMMUNE	9
2-1- Généralités.....	9
2-2- Ressources humaines et population	10
2-3- Economie rurale.....	11
2-4- Secteur secondaire	13
2-5- Infrastructures et équipements.....	13
III- SYNTHESE DES CONTRAINTES ET DIFFICULTES DE LA COMMUNE.....	14
IV- SYNTHESE DES SOLUTIONS DANS LA MOBILISATION DES RESSOURCES 37	
V- SYNTHESE DES POTENTIALITES/ATOUS DE LA COMMUNE	38
VI- ORIENTATIONS ET AXES DE DEVELOPPEMENT PRIORITAIRES.....	39
6-1- Outil N°1 : Cadre logique/ Objectifs par axes/secteurs retenus	39
6-2- Outil N°2 : Cadre opérationnel	40
6-5 Outil N°3 : Cadre opérationnel de valorisation des potentialités	50
VII- CADRE INSTITUTIONNEL DE MISE EN ŒUVRE ET DE SUIVI- EVALUATION.....	51
VIII- ANNEXES.....	54

SIGLES ET ABREVIATIONS

ADR-K : Agence de Développement Régional de Kayes
ADRS : Agence de Développement Rural du bassin du fleuve Sénégal
AEP : Adduction d'Eau Potable
AES : Adduction d'Eau Sommaire
AOPP: Association des Organisations Professionnelles Paysannes
CMDT : Compagnie Malienne pour le Développement des textiles
CPC: Comité de Pilotage Communal
CCOCSAD: Comité Communal d'Orientation, de Coordination et de Suivi des Actions de Développement
CED: Centre d'Education pour le Développement
CPN: Consultation Prénatal
CREDD: Cadre Stratégique pour la Relance Economique et le Développement Durable
CT: Collectivité Territoriale
DNP: Direction Nationale de la Population
DRGR: Direction Régionale du Génie Rural
CSCCOM: Centre de Santé Communautaire
FIER: Formation professionnelle, appui et Insertion dans l'Entrepreneuriat des Jeunes Ruraux
JCCI: Journées de Concertation et de Consultation Intercommunautaires
Nbre: Nombre
ODD: Objectifs de Développement Durable
OMVS : Organisation pour la Mise en Valeur du fleuve Sénégal
ONG: Organisation Non Gouvernementale
PDESC: Programme de Développement Economique, Social et Culturel
PEV: Programme Elargi de Vaccination
PONAM: Politique Nationale de la Migration
PROCEJ: Projet de Développement des Compétences et Emploi des Jeunes
PRAPS: Projet Régional d'Appui au Pastoralisme au Sahel
PSDR: Plan Stratégique de Développement Régional
SHVA: Système Hydraulique Villageoise Amélioré
SR: Santé de la Reproduction

INTRODUCTION

Le processus de décentralisation affirme les Collectivités Territoriales (CT) comme maîtres d'ouvrage de leur développement. Elles sont chargées de la planification de leur développement, notamment à travers l'élaboration et la mise en œuvre du Programme de Développement Economique, Social et Culturel (PDESC) qui devrait traduire la vision du développement de la commune en actions concrètes.

Aux termes de l'article 3 de la loi n° 93 - 008 du 11 février 1993 déterminant les conditions de la libre administration des collectivités territoriales, ces dernières ont pour mission « la conception, la programmation et la mise en œuvre des actions de développement économique, social et culturel de l'intérêt régional ou local ». Cela exige donc des Collectivités Territoriales une forte capacité requise de conception et de mise en œuvre des stratégies de développement. Sans aucun doute, ce processus de décentralisation désormais enclenché ne peut être effectif que si la participation des communautés de base à la conception, à la planification et à la mise en œuvre des politiques de développement est renforcée.

La nécessité de concevoir ce PDESC est née de la volonté du Conseil Communal et cela pour pouvoir canaliser les efforts de développement afin d'apporter des solutions adéquates aux problèmes des populations.

Ce programme de développement est le résultat d'un long processus participatif qui a vu l'implication de l'ensemble des acteurs de la commune.

Se référant donc à cette démarche participative envisagée par les autorités communales, il est à noter que ce programme de développement de la commune rurale de Niantanso ainsi conçu est donc en adéquation parfaite avec les préoccupations de la population et les différentes politiques de développement aux niveaux national et international notamment le CREDD (Cadre stratégique pour la Relance Economique et le Développement Durable) et les ODD (Objectifs de Développement Durable).

Le présent PDESC, conçu pour une durée de cinq (05) ans, est réalisé avec l'appui technique de l'Agence de Développement Régional de Kayes (ADR-K).

I- METHODOLOGIE ADOPTEE

Ce PDESC fût élaboré suivant une démarche participative et inclusive. Tous les acteurs ont été impliqués lors des différentes étapes du processus à savoir les autorités villageoises, les élus et agents communaux, les groupements socio - professionnels mais aussi toutes les catégories sociales, y compris les femmes, les jeunes et les groupes socialement marginaux ou minoritaires, les services techniques déconcentrés de l'Etat, les ONG et les Représentants des projets/programmes intervenant au niveau de la commune. Tout le processus a été animé par l'Agence de Développement Régional de Kayes (ADR - K) à travers des missions régulières sur le terrain au cours desquelles, les acteurs locaux ont été d'abord organisés et formés pour la conduite du processus. Les dernières missions ont concerné la synthèse et l'organisation des activités à programmer.

La méthodologie utilisée pour la conception de ce programme s'est déroulée selon les étapes suivantes:

1-1 Lancement /campagne d'information

Cette étape a consisté à réunir les conditions juridiques, matérielles et financières pour la mise en œuvre du processus. Le conseil communal, après délibération sur l'élaboration de son PDESC, a effectué une mission d'information dans les 6 villages de la commune en vue d'expliquer les objectifs et les enjeux de la démarche à la population.

Suite à cette mission d'information, les organes de pilotage à savoir le CPC (le Comité de Pilotage Communal) et la sous-commission de travail ont été mis en place. Ils ont été constitués de la manière suivante : le secrétaire général, 3 conseillers communaux, 4 agents des services techniques déconcentrés de l'Etat (agriculture, santé, éducation et l'élevage), 3 représentants de la société civile parmi lesquels 1 femme et 1 jeune.

1-2 Mise en route/pilotage du processus

Cette étape a consisté essentiellement à la formation des membres des organes de pilotage afin de leur doter des compétences nécessaires pour le pilotage du processus.

La formation a été assurée par l'ADR à travers son Conseiller Technique en charge de la commune. Durant deux (2) jours, les participants se sont familiarisés avec les notions de

planification et les outils de collecte des données. Elle s'est déroulée du 15 au 16 juillet 2017 dans la salle de réunion de la Mairie.

1-3 Le diagnostic technique et participatif

Réalisé par l'équipe du CPC et les animateurs villageois, cette phase de diagnostic s'est déroulée en deux (2) temps durant le mois de juillet 2017:

- le diagnostic technique : A cette étape, la situation de référence a été établie à l'aide des questionnaires faisant ressortir entre autres l'état des indicateurs sur les différents sous-secteurs de développement et l'état de fonctionnement des infrastructures existantes. A cela s'ajoute l'établissement du bilan du PDESC précédent qui a permis de faire le point de l'état de réalisation des activités planifiées de 2010 à 2014, d'analyser les causes des succès et échecs et de tirer des leçons pour ce nouveau programme;
- le diagnostic participatif villageois: il a été réalisé dans les 6 villages de la commune à l'aide des fiches de consultation publique des populations. Le focus groupe a été utilisé comme démarche afin de toucher les différentes sensibilités de la commune (les groupes socioprofessionnels, les femmes, les jeunes, et les personnes handicapées). Cela a permis de sélectionner les contraintes prioritaires et les potentialités/atouts de la commune.

1-4 Les journées de Concertation et de Consultation intercommunautaires (JCCI)

Durant trois (03) jours (du 01 au 03 novembre 2017), les JCCI se sont déroulées dans le chef-lieu de la commune. Les travaux se sont déroulés en trois (03) temps :

- **1^{er} temps: les communications**

Trois (03) communications ont été faites :

- Communication 1 : présentation du bilan du PDESC précédent ;
- Communication 2 : présentation du rapport de l'analyse financière de la commune ;
- Communication 3 : présentation du rapport du diagnostic participatif villageois. Les problèmes prioritaires et potentialités de la commune ont fait l'objet de discussion et de mise en commun.

- **2^{ème} temps : les travaux de groupes**

A la suite des communications, six (6) groupes de travail ont été constitués en fonction des thématiques suivantes :

- Groupe 1 : Economie rurale (agriculture, élevage, pêche/pisciculture, forêt, faune et environnement, mines) ;
- Groupe 2 : Secteur secondaire (Energie, hydraulique, tourisme et artisanat, industrie) ;
- Groupe 3 : Ressources humaines et population (Education, santé, sport, art et culture, emploi et formation professionnelle) ;
- Groupe 4 : Equipements et infrastructures (Routes, poste et télécommunication, urbanisme et habitat, transport et stockage) ;
- Groupe 5 : Identification et valorisation des potentialités économiques ;
- Groupe 6 : Financement et mobilisation des ressources.

Le mandat des groupes selon les cas consistait à :

- identifier, prioriser et classer les contraintes et les opportunités ;
- identifier des solutions, des actions à retenir et prioriser ;
- proposer des mesures d'amélioration.

- **3^{ème} temps : Restitution et validation des travaux**

Les résultats des travaux de groupe ont été restitués, discutés et amendés en plénière. Ces journées de concertation ont été assez participatives avec la présence d'une soixantaine de participants : 5 représentants par village dont : le représentant des autorités villageoises, la représentante des femmes, le représentant des jeunes, le représentant des groupes socioprofessionnels, le représentant des associations des migrants. A ceux-ci s'ajoutaient le bureau communal (le Maire et ses adjoints), les conseillers et agents communaux (le secrétaire général et le régisseur), les représentants des services techniques déconcentrés de l'Etat et quelques personnes ressources.

1-5 L'atelier de planification

Suite aux étapes précédentes, l'atelier de planification s'est déroulé du 12 au 13 décembre 2017. Cet atelier a porté essentiellement sur deux (02) parties :

- 1^{ère} partie : restitution synthétique des documents suivants :
 - bilan du PDESC précédent ;
 - résultats des travaux des JCCI en lien avec les rapports de diagnostic ;
 - résultats de l'analyse financière de la commune.
- 2^{ème} partie : analyse et reformulation des résultats des JCCI :
 - les résultats des JCCI/rapports de diagnostic (contraintes et solutions) ont été analysés et reformulés par les participants ;
 - analyse des contraintes et des solutions par rapport au CREDD et aux ODD ;
 - analyse de la faisabilité technique et financière des actions retenues ;
 - détermination des options de valorisation des potentialités économiques.

Cette étape a permis de fixer les orientations de développement et objectifs du PDESC.

Pendant deux (02) jours, les travaux de l'atelier ont mobilisé une quinzaine de personnes : les représentants du conseil communal, les membres du CPC, les agents communaux, les services techniques déconcentrés de l'Etat, les représentants de la société civile, les partenaires techniques et financiers et les personnes ressources.

Pour la finalisation des travaux de programmation, une commission technique composée essentiellement des agents de services techniques, des élus et agents communaux, a été mise en place.

1-6 La rédaction du document de projet de PDESC

Suite à l'atelier de planification, une version provisoire du PDESC a été rédigée par l'ADR en se basant sur le canevas de rédaction du PDESC du guide méthodologique de la Direction Nationale des Collectivités Territoriales.

1-7 La restitution publique du projet de PDESC

Un atelier d'une journée de restitution du projet de PDESC a été organisé à Niantanso, chef-lieu de la commune. L'ensemble des acteurs de la commune (le bureau communal, le

conseil communal, les agents communaux, les services techniques, les représentants des 6 villages, la société civile, les partenaires techniques et financiers) ont été informés des actions de développement planifiées dans le cadre de ce nouveau PDESC.

1-7 L'adoption par le conseil communal

Une session du conseil communal a été organisée par la suite pour la validation du projet de PDESC. A l'issue de cette session, le document de PDESC a été adopté par le conseil communal.

1-8 Les mesures d'accompagnement

Cette étape a consisté à la mise en forme de la version définitive du PDESC et le contrôle de sa légalité par les autorités administratives de l'Etat.

En vue de faire une large diffusion du document de PDESC auprès des partenaires, l'ADR s'est proposée de créer un site web où sera logé une copie. En plus de la diffusion du PDESC, elle (ADR) accompagnera la commune dans sa mise en œuvre notamment par des actions de renforcement des capacités et de mobilisation des ressources.

1-9 Les contraintes, difficultés et limites rencontrées dans le processus

Grosso-modo, le processus s'est déroulé sans difficultés majeures, cependant il convient de souligner ces quelques-unes non moins importantes :

- les difficultés de mobilisation des services techniques déconcentrés de l'Etat par la commune ;
- l'accès difficile (enclavement) de certains villages pendant l'étape de diagnostic villageois;
- Difficultés d'établissement de la situation de référence/diagnostic technique (difficultés de renseignement des questionnaires par l'équipe CPC et la faible disponibilité de données techniques actualisées).

II- PRESENTATION DE LA COMMUNE

2-1- Généralités

A l'instar des communes rurales du Mali, la commune de Niantanso est créée par la loi n°96-059 du 4 novembre 1996 portant création des collectivités territoriales.

Située à 110 Km de son chef-lieu de cercle, la commune de Niantanso est composée de six (06) villages qui sont :

- Niantanso : Chef-lieu de commune à 110 Km de Kita,
- Hangaoura à l'Est et à 9 Km de Niantanso,
- Bokoto au Sud à 18 Km de Niantanso,
- Dolikoto au Sud à 13 Km de Niantanso,
- Fria au Sud à 17 Km de Niantanso,
- Nounkala au Sud près de Fria à 17 Km de Niantanso.

Par ailleurs, il existe dix (10) hameaux permanents dont les plus importants sont Wassoulou, Faraba, Diakafé et Toumadjima. Ce dernier est en voie d'être érigé en village. Les principaux groupes ethniques sont les Malinkés (95%), les Peulhs et es Bozos qui font (5%).

Avec une population totale estimée à 6 858 habitants dont 3 398 hommes et 3 460 femmes (DNP, 2018), la commune de Niantanso est limitée par les communes de :

- Kobiri à l'Est et au Sud-Est ;
- Toukoto au Nord-Est ;
- Oualia au Nord ;
- Bamafélé à l'Ouest et au Sud-Ouest.

- **Caractéristiques physiques**

- **Végétation**

Elle est dense avec prédominance de la savane arborée avec des grands arbres comme le Caïlcédrat, le Baobab, le Néré, le Karité, le Kapokier, le Tamarinier et le Légué. Il existe des peuplements très importants de Bambou (Bôh) par endroit. Il y a le « Bofété » et le « Kounkanhéto » tous longs de 3 à 6 Km. L'une des particularités de cette végétation c'est que les peuplements de Bambou (Bôh) existent le long des cours d'eau importants. Par ailleurs, il existe des peuplements de Rônier dispersés dans les villages avec une superficie totale de 10 hectares environ.

- **Hydrographie**

La commune est arrosée par cinq (05) principaux cours d'eau qui sont : le « BatayaKô », le « Friababolô » c'est un bras du fleuve Bafing qui passe aussi par Manantali, le « Gounganbada », le « Kounkarakô » et le « Batidji ». Trois (03) grandes mares dont une permanente le « Missimidalo ».

2-2- Ressources humaines et population

2-2-1- Education

Tableau n°1: Infrastructures scolaires existantes dans la commune

Domaine	Nbre	Etat		Statut	Nbre de salles de classe	Effectif des élèves		Nbre d'Enseignants
		Bon	En dégradation			Garçons	Filles	
Education préscolaire	0	-	-	-	-	-	-	-
Ecoles primaires	4	4	-	publique	14	-		15
Ecoles second cycle	1	1	-	publique	3	-	-	4
Centres alpha	1	0	1	publique	1	-	-	-
CED	0	-	-	-	-	-	-	-
Ecoles/formation technique et professionnelle	0	-	-	-	-	-	-	-
TOTAL	6	5	1	publique	18	-	-	19

Source : Rapport de diagnostic, 2017

2-2-2- Santé

Tableau n°2: Infrastructures sanitaires existantes dans la commune

Type	Nbre	Etat		Personnel existant			
		Fonctionnel	Non fonctionnel	Médecins	Infirmiers	Sage-femmes	Matrones
CSCOM	1	1	0	0			
Dispensaires	-	-	-				
Maternités	-	-	-				
Postes de santé	1	1	0	0	-	-	-
Cliniques privés	0	-	-	-	-	-	-
TOTAL	2	2	0	0	-	-	-

Source : Rapport de diagnostic, 2017

2-2-3- Culture et tourisme

Tableau n°3: Infrastructures culturelles et touristiques dans la commune

Type d'infrastructures culturelles/touristiques	Nbre	Etat		Mode de gestion
		Fonctionnel	Non fonctionnel	
Maisons des jeunes	0	-	-	-
Centres d'accueil	1	1	0	Communautaire
Salles de spectacle	0	-	-	-
Salles de conférences	1	1	0	Communautaire
Mosquées	7	7	0	Communautaire
Paroisses	-	-	-	-
TOTAL	9	9	0	-

Source : Rapport de diagnostic, 2017

2-2-4- Art et sport

Tableau n°4: Infrastructures artistiques et sportives existantes dans la commune

Type d'infrastructures artistiques/sportives	Nbre	Etat		Mode de gestion
		Fonctionnel	Non fonctionnel	
Terrains de sports aménagés	0	-	-	-
Terrains municipaux	0	-	-	-
Salles polyvalentes	0	-	-	-
TOTAL	0	-	-	-

Source : Rapport de diagnostic, 2017

2-3- Economie rurale

2-3-1- Agriculture

Tableau n°5: Caractéristiques générales

Types de spéculation	Rendement/ha	Superficie mise en valeur
Coton	975 kg	528 ha
Sorgho	850 kg	750ha
Mil	750kg	125 ha
Maïs	1900 kg	300 ha
Riz	-	-
Arachide	-	-
Niébé	1500 kg	20 ha

Source : Rapport de diagnostic, Service local agriculture 2017-

Tableau n°6: Infrastructures existantes

Type d'infrastructures	Nbre	Etat		Mode de gestion
		Fonctionnel	Non fonctionnel	
Micro-barrage de retenue d'eau	-			Communautaire
Aménagements de périmètres maraîchers	-	-	-	-
Magasins de stockage	-	-	-	Communautaire
Banques de céréales	1	1	0	Communautaire
TOTAL	1	1	0	Communautaire

Source : Rapport de diagnostic villageois, 2017

2-3-2- Elevage

Tableau n°7: Caractéristiques générales

Types d'animaux	Effectif	Mode d'élevage
Bovins	486	Extensif
Ovins	7 531	Extensif
Caprins	5 232	Extensif
Asins,	65	Extensif
Equins	12	-

Source : Rapport de diagnostic, Service local vétérinaire, 2017

Tableau n°8: Infrastructures existantes

Type d'infrastructures	Nombre	Etat		Mode de gestion
		Fonctionnel	Non fonctionnel	
Parcs de vaccination	0	-	-	-
Marchés à bétail	0	-	-	-
Aires d'abattage/ boucherie	0	-	-	-
Magasins d'aliments bétail	0	-	-	-
Zones de pâturage naturelles	-	-	-	-
Zones de pâturage aménagées	0	-	-	-
Puits pastoraux	1	1	0	Communautaire
TOTAL	1	1	0	Communautaire

Source : Rapport de diagnostic, 2017

2-3-3- Pêche

Tableau n°9: Caractéristiques générales/Infrastructures

Type de pêche	Cours d'eau	Nombre	Type d'exploitation	Matériel utilisé	Etat actuel	
					Fonctionnel	Non fonctionnel
Aquacole	Fleuve, rivière ...	-	Aquacole	Filets, pirogues	-	-
Pisciculture	Lac, mare...	-	Etangs piscicoles	-	0	-

Source : Rapport de diagnostic, 2017

2-3-4- Environnement et forêt

Tableau n°10: Caractéristiques/Infrastructures

Type	Nombre	Superficie	Etat actuel	
			Bon	En dégradation
Forêts classées	0	-		
Espaces reboisés	0	-		
Massifs forestiers	6	-		
Plans d'aménagement	0		-	-
TOTAL	6	-	0	6

Source : Service local des eaux et forêts, 2017

2-3-5- Mines et géologie

Tableau n°11: Situation des mines

Ressources minières existantes	Types d'exploitation (industrielle ou traditionnelle)	Taxes et impôts perçus par la commune	Observations
Moellon et sable	Traditionnel	non	Aucune disposition n'est mise en place pour faire payer l'impôt et la taxe par les exploitants

Source : Rapport de diagnostic, 2017

2-4- Secteur secondaire

2-4-1- Hydraulique

Tableau n°12: Infrastructures hydrauliques existantes

Type d'infrastructures	Nbre	Etat		Mode de gestion
		Fonctionnel	Non fonctionnel	
Puits à grand diamètre	11	11	0	Communautaire
PMH	15	12	2 et 1 non équipé	Communautaire
Puits citernes	0	-	-	Communautaire
Système Hydraulique Villageoise Amélioré (SHVA)	0	-	-	-
Adduction d'Eau Sommaire (AES)	0	-	-	Communautaire
TOTAL	26	23	3	Communautaire

Source : Rapport de diagnostic, 2017

2-5- Infrastructures et équipements

2-5-1- Routes

Tableau n°13: Infrastructures routières existantes

Nature	Axe	Nbre	Etat		Mode de gestion
			Fonctionnel	Non fonctionnel	
Bitumé	-	0	-	-	-
Latérite	-	0	-	-	-
Pistes améliorées	Niantanso- Fangaoura	1	1	-	Communautaire
Pistes saisonnières	Niantanso-Fria	1	1	-	Communautaire
TOTAL	-	2	2	-	-

Source : Rapport de diagnostic, 2017

2-5-2- Postes et télécommunication

Tableau n°14: Infrastructures de télécommunication existantes

Type Infrastructures de communication	Nbre	Opérateurs	Lieu d'implantation	Villages couverts
Radio	0	-	-	-
Réseau cellulaire (Téléphonie mobile)	2	MALITEL et ORANGE-MALI	-	1 seul village/6
TOTAL	2	-	-	1

Source : Rapport de diagnostic, 2017

III- SYNTHÈSE DES CONTRAINTES ET DIFFICULTÉS DE LA COMMUNE

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Agriculture													
Divagation des animaux	30	ODD2, ODD 12 et ODD 13	Le rendement Kg par ha et par spéculation : Coton : 975 kg/ ha ; superficie: 528 ha Maïs : 1900 kg/ ha; superficie: 300 ha Mil: 750kg/ha; superficie: 125 ha Sorgho: 850 kg/ ha; superficie: 750 ha Niébé: 1500 kg/ha; superficie: 20 ha Production totale (tout céréale confondu): 1 331 250 kg (Données de 2016).Taux de	Non-respect de la charte pastorale	litiges, conflits	Organisation d'un atelier sur la diffusion de la charte pastorale	Contribution à l'atteinte des ODD 2, 12 et 13		X	X	X	X	X
				Absence de conventions locales	litiges, conflits	Création de conventions locales		X	X	X	X	X	
				Insuffisance de fourrières	litiges, conflits	Construction de fourrières dans les villages		XX	X	X			
				Inexistence de pistes de parcours	Baisse des revenus/ conflit	Matérialisation des pistes de pâturage		X	X	X	X	X	
				Arrivée précoce des transhumants	Conflit	Information et sensibilisation des éleveurs transhumants							
							X	X	X	X			

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Faiblesse de la production	18	ODD2 : Sécurité alimentaire et agriculture durable; ODD 12: Consommation et production responsables; ODD 13: Lutte contre les changements climatiques ODD 1: Eradication de la pauvreté	suffisance alimentaire: 180 kg/personnes Ratio encadreur/population : 3 agents Consommation annuelle : 1 852 000 T Les infrastructures existantes : 1 banque de céréale, 1 tracteur non fonctionnel, 232 charrues ;multiculteurs: 192, charrettes: 160; Bœufs de labour: 350 ; Anes: 150, Equins: 3 NB: selon la FAO: la consommation annuelle/personnelle: 250 kg	Insuffisance d'encadrement des producteurs	Baisse du rendement	Formation /suivi des producteurs (encadrement technique)	Contribution à l'atteinte des ODD 1, 2, 12 et 13		X	X	X	X	X
				Sous-équipement des producteurs	Faible rendement	Dotation des producteurs en équipements agricoles			X	X	X	X	X
				Accès difficile aux intrants /Coût élevé des intrants	Faible rendement	Mise à disposition des intrants (Réalisation d'un magasin de stockage)			X	X			
				Faiblesse des aménagement agricoles	Faible rendement	Réalisation d'aménagements hydro agricoles (Réalisation de micro-barrages pour la valorisation des bas- fonds, plaines et mares...)			X	X	X	X	X
				Insuffisance /mauvaise répartition de la Pluviométrie	Faible rendement	Création de banques de semences			X	X	X		

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Elevage													
Insuffisance d'infrastruct ures sanitaires et pastorales	24	ODD2, ODD 9 et ODD 1	Nombre de conflits liés à transhumance/divagatio n des animaux : + 30 conflits dans l'année Taux de couverture sanitaire : 1 seul agent pour tout l'arrondissement (Très insuffisant) Ratio encadreur/ éleveur: 1 seul agent Les Infrastructures pastorales existantes: 1 seul puits pastoral dans la commune. Taux de mortalité du bétail : 11 % Taux d'amélioration des races: 1%	Insuffisance de soins sanitaires (Insuffisance d'agents vétérinaires)	Mortalité de cheptel	Construction de parcs de vaccination et recrutement d'agents vétérinaires	Contribution à l'atteinte des ODD 1, 2 et 9		X	X	X	X	X
				Manque de magasins d'aliment bétail	Perte d'aliment bétail	Construction de magasins d'aliment bétail			X	X	X	X	X
				Inexistence de puits pastoraux et de parcs de vaccination	Transhumance, perte de cheptel	Réalisation de puits pastoraux			X	X	X	X	X

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Forêt, Faune et Environnement													
Perte de la biodiversité et destruction de l'environnement	18	ODD 13, ODD 14 et ODD 15	Superficie des forêts classées : néant Superficies reboisées: néant; Taux de déforestation: 5% Existence de plans d'aménagement: néant Existence de massif forestiers: 6 Superficie des forêts classées : méconnue Superficie reboisées: néant Taux de brulure de feux de brousse: méconnu	Non respect des textes et insuffisance d'informations des populations	Dégradation du couvert végétal/ Changements climatiques	Organisation des journées d'information et de sensibilisation	Concours à l'atteinte des ODD 13, 14 et 15	X	X X				
				Coupe abusive du bois ; Braconnage	faiblesse de la production/ Baisse de la pluviométrie	Diffusion de foyers améliorés soutenue par des activités de reboisement			X X	X	X	X	X
				Feux de brousse / Exploitation incontrôlée des forêts (défrichement de champs, agriculture extensive)	Baisse de rendement/ Famine	Mise en place des brigades de veille villageoises soutenue par des activités d'information et de sensibilisation		XX	X	X	X		
				Erosion du sol	Dégradation du couvert végétal	Mise en place des dispositifs de protection des sols et environnement (cordons pierreux, haie vive, pare-feu, etc.)		X	X X	X	X	X	X

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution						
								Village	Commune	Interco	Cercle	Région	Etat	
Pêche														
Problème de conservation et de transport du poisson	12	ODD 14 ODD 9 et ODD 2	Les équipements existants: - Quelques petits filets et pirogues de pêche; - les étangs piscicoles: néant; - production: 80 à 100 kg/jour/ pêcheur; Infrastructures de conservation: néant	Insuffisance d'organisation des pêcheurs	Baisse de la production et de revenus	Organisation/ structuration et formation des pêcheurs	Concours à l'atteinte des ODD 2, 9 et 14		X	X				
				Manque de moyens et de matériels (conservation et transport)	Baisse de la production et de revenus	Dotation des pêcheurs en équipements de conservation			X	X	X	X	X	
Energie														
Inexistence du réseau électrique dans certains villages (2 villages)	6	ODD 7, ODD 9 et ODD 1	4 villages/6 sont électrifiés. Les négociations sont en cours avec l'OMVS pour l'électrification des 2 autres villages non électrifiés	Lenteur des travaux d'installation	Difficultés d'installation des petites unités de transformation des produits primaires	Mise en place d'un cadre de dialogue et de négociation entre les acteurs de la Mairie et de l'OMVS	Concours à l'atteinte des ODD 1, 7 et 9		X	X				

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution						
								Village	Commune	Interco	Cercle	Région	Etat	
				Manque d'organisation des acteurs/ population	perte du plaidoyer	Organisation et sensibilisation des consommateurs		X	X					
Hydraulique														
Insuffisance de production d'eau potable	30	ODD 6 et ODD 1	Les infrastructures existantes: Forage : 15 forages dont 2 non fonctionnels et 1 non équipé ; Puits à grand diamètre : 11 puits fonctionnels ; Pompes à Motricité Humaines : 15 forages équipés de PMH dont 2 en pannes et 1 non équipé ; Systèmes Hydraulique villageoise améliorés (SHVA): néant ;	Insuffisance/ panne de points d'eau	Prolifération des maladies hydriques	Réalisation/réhabilitatio n d'infrastructures hydrau liques (pompes, forages, AES et SHVA)	Contribution à l'atteinte des ODD1 et 6		X X	X	X	X	X	X

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution						
								Village	Commune	Interco	Cercle	Région	Etat	
			Systèmes Hydrauliques Pastorales Amélioré (SHPA) : néant Adduction d'eau Sommaire (AES) : néant Adduction d'eau potable (AEP) : néant ; Puits citernes : néant ; Pérennité des puits : 1 puits permanent (6 mois/12) utilisé pour le maraîchage à Niantanso et 1 puits à Fangaoura fonctionnel 10 mois/12	Manque de compétence des artisans réparateurs	Manque de fonctionnalité des points d'eau	Renforcement de capacités des artisans réparateurs locaux			X X	X	X	X	X	X
				Panne de beaucoup de pompes	Manque d'eau potable	Mise en place/redynamisation des comités de gestion des points d'eau		X	X X	X				
				Manque de forage pour le maraîchage	Difficultés de maraîchage	Réalisation de forage pour le maraîchage			X X	X	X	X	X	X
Tourisme et Artisanat														
Non valorisation du potentiel touristique et artisanal existant	20	ODD 1 et ODD 9	Les infrastructures existantes: Maison des jeunes: néant; Centre d'accueil: 1 bloc de logement de 3 chambres existent à	Manque d'identification et d'aménagement des sites touristiques existants dans certains villages	Perte de potentiel fiscal pour la commune	Identification et aménagement des sites touristiques	Contribution à l'atteinte des ODD1 et 9	X	X X	X	X	X	X	X

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution						
								Village	Commune	Interco	Cercle	Région	Etat	
			l'enceinte de la mairie; Restaurants/ hôtels: néant; Sites touristiques aménagés: néant; Associations locales d'artisans existantes: néant	Insuffisance d'infrastructures d'accueil	Perte de potentiel fiscal pour la commune	Construction d'un centre d'accueil			X	X				
				Manque d'organisation des artisans	Perte de sources de revenus pour la population	Structuration/organisati on des artisans en coopératives de production		X	X	X	X			
				Manque de compétence et sous- équipement des artisans	Baisse de revenus	Formation et équipement des artisans (Potières, cordonniers et forgerons)			X	X	X	X	X	X
Industrie														
Non valorisation du potentiel industriel local)	24	ODD 1 et ODD 9	Infrastructures existantes: Petites unités de transformation locales des produits primaires: néant;	Manque d'organisation des producteurs	Perte de potentiel fiscal pour la commune	Structuration/organisati on des producteurs (création de coopératives locales de production et de transformation)	Concours à l'atteinte des ODD 1 et 9	X	X	X				

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
			Associations/Coopératives locales de transformation des produits locaux: néant	Faibles compétences techniques et sous-équipements des producteurs	Perte de sources de revenus pour la population	Formation et équipement des coopératives de production et de transformation des produits locaux		X	X	X	X	X	X
				Méconnaissance du potentiel industriel local existant	Perte de revenus pour la population	Réalisation d'une étude pour la valorisation des filières porteuses (filières à fortes potentialités économiques)		X	X				
				Manque d'initiatives locales de transformation des produits locaux	Perte d'opportunités d'emplois pour les jeunes	Promotion de l'entrepreneuriat des jeunes et des femmes (petites unités de transformation des produits locaux...)		X	X	X	X	X	X
Education													
Insuffisance de salles de classes et de matériels	15	ODD 4 et ODD 10	Le ratio enseignant/élève : 4 enseignants au niveau second cycle, pas d'enseignant pour la	Manque de moyens financiers et de partenaires	Baisse du taux de scolarisation	Construction/ rénovation et équipement des salles de classes	Concours à l'atteinte des ODD 4, 5 et 10	X	X	X	X	X	X

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution							
								Village	Commune	Interco	Cercle	Région	Etat		
didactiques			biologie. Au 1er cycle : 15 enseignants Le taux de scolarisation : 30% Le taux de scolarisation (inscription) des filles: 65% Le taux d'abandon des filles, très élevé : 70% (1er et 2 cycles)												
Manque de centres de développement de la petite enfance	5				Faible niveau des élèves	Construction d'un centre de développement de la petite enfance (Jardin d'enfants)			X	X	X				
Insuffisance d'enseignants qualifiés	24				Insuffisance de formation continue des enseignants	Baise du niveau des élèves	Recrutement d'enseignants qualifiés et formation continue des enseignants (CA)			X	X	X	X	X	X
Faible taux de scolarisation / fréquentatio n (surtout des filles)	20				Abandon précoce (migration, mariage précoce, orpillage) et faible implication des parents d'élèves (le CGS inactif)	Délinquance des jeunes et des enfants	Sensibilisation des parents d'élèves / Mise en place et ou redynamisation des CGS		X	X	X				

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Inexistence de bibliothèques et de salles informatique s	10			Insuffisance de moyens financiers /partenaires	Baisse de niveau	Construction de salles informatiques et de bibliothèques			X	X	X	X	X
Inécurité des élèves dans les écoles	16				Mauvaises conditions de travail	Clôture des écoles			X	X	X	X	
Inexistence de points d'eau dans les écoles	30			Manque de moyens et de partenaires	Baisse du taux de fréquentation	Réalisation de points d'eau dans les écoles			X	X	X	X	
Insuffisance de logements pour les enseignants	5			Manque de moyens et de partenaires	Mauvaises conditions de vie	Construction de logements pour les enseignants			X	X	X	X	
Santé													
Insuffisance de couverture	18	ODD 3	Les infrastructures/Equipe ments :	Insuffisance de centres de santé secondaires	Difficultés de prise en charge des patients	Construction d'un nouveau poste de santé secondaire	Contribution à l'atteinte de l'ODD 3		X	X	X	X	X

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution							
								Village	Commune	Interco	Cercle	Région	Etat		
sanitaire			<p>CSCOM : 1 Poste de santé secondaire : 1 Le taux de couverture sanitaire : 80% Le taux d'accouchement assisté et non assisté : 8% Le taux de consultation prénatal: 22% et post natal : 15% Taux de couverture vaccinal: 23%, La norme : 95% Taux de mortalité infantiles: méconnu Taux de mortalité maternel : méconnu Les équipements médicaux existants: Table d'accouchement:1</p>	Manque de clôture du CSCOM de Niantanso et poste de santé secondaire de Friya	Insécurité dans les centres de santé	Clôture du CSCOM de Niantanso et du poste de santé secondaire de Friya			X	X	X	X	X	X	
Faible taux de consultations prénatales et d'accouchem ents assistés	30			Méconnaissance de la population	Maladies infantiles	Informations et sensibilisations des populations		X	X						
Faible taux de couverture vaccinale	24			Insuffisance de médicaments et de matériel médical (faiblesse du plateau technique)	Difficultés de prise en charge des patients	Rénovation et équipement des postes de santé secondaire de Friya et du CSCOM de Niantanso			X	X	X	X	X	X	X
				Méconnaissance et manque d'information de la population	Taux de maladies chroniques élevé	Information et Sensibilisation de la population		X	X	X	X	X	X	X	X
						Appui aux activités PCIMA, PEV et SR			X	X	X	X	X	X	X
Taux de malnutrition en croissance	18			Manque de partenaires et de moyens	Taux de maladies infantiles élevé	Appui à la prise en charge intégrée de la malnutrition aigue		X	X	X	X	X	X	X	

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution						
								Village	Commune	Interco	Cercle	Région	Etat	
Insuffisance de personnel qualifié	10		Table de CPN : 1 Table de Consultation:1 Table de pansement : 1 Réfrigérateur : 1	Insuffisance de spécialistes et de formation continue des agents de santé	Difficultés de prise en charge des patients	Recrutement de nouveaux spécialistes qualifiés et formation continue des agents			X	X	X	X	X	X
Difficultés d'évacuation des malades	10		Boîte de pansement : 1 Appareil à Tension : 3 Thermomètre : 2	Manque de moyens et de partenaires	Taux de décès élevé	Achat et équipement d'une ambulance			X	X	X	X	X	X
Sport														
Manque d'infrastruct ures et d'équipement s sportifs	24	ODD 3 et ODD 9	Les infrastructures: Terrains de sports aménagés: néant; Terrains municipaux moderne: néant; Salles polyvalents: néant	Manque de moyens financiers et de partenaires	Délinquance juvénile	Construction et équipement d'une salle polyvalente pour les jeunes	Concours à l'atteinte des ODD 3 et 9		X	X	X	X	X	X
						Aménagement des terrains de sport dans certains villages		X	X	X	X			

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Art et culture													
Non valorisation du potentiel culturel et artistique	18	ODD 3 et ODD 9	Les infrastructures existantes: les salles de spectacle: néant les lieux de culte: Mosquée: 5 et Paroisse/Eglise: néant	Manque de moyens financiers	Perte de potentiel fiscal pour la commune	Réalisation d'une étude pour l'identification et la valorisation du potentiel culturel et artistique existant	Concours à l'atteinte des ODD 3 et 9		X	X	X	X	
				Insuffisance d'organisation des acteurs	Perte de sources de revenus pour la population	Structuration /Organisation et formation des acteurs		X	X	X	X		
Emploi et formation professionnelle													
Absence de structures de formation professionnel le et d'apprentissa ge de métiers	24	ODD 4, ODD 5 et ODD 10	Le nombre de centres alpha : 1 centre non fonctionnel à Niantanso Le nombre de CED : néant; Le nombre de centres de formation professionnelle et technique: néant	Manque de moyens financiers et de partenaires	Taux de chômage élevé des jeunes	Construction d'un centre de formation professionnelle et d'apprentissage de métiers pour les jeunes	Contribution à l'atteinte des ODD 4, 5 et 10		X	X	X	X	X

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Couches vulnérables/ Genre (femmes, enfants, personnes handicapées et personnes âgées)													
Faiblesse de soutien aux couches vulnérables	24	ODD 1, ODD 3, ODD 4, ODD 5, ODD 8 et ODD 10	Associations et organisations féminines locales bien structurées existantes: néant; Associations locales des personnes handicapées existantes: néant;	Faible organisation des femmes	Baisse des revenus	Organisation des femmes en coopératives de production	Concours à l'atteinte des ODD1, 3, 4, 5, 8 et 10	X	X		X		
				Difficultés d'accès aux crédits pour les femmes				Mise en place des mécanismes d'octroi de crédits aux femmes (ligne de crédits)		X	X	X	X
				Faible participation des femmes à la vie politique et publique	Manque de leadership féminin	Autonomisation des femmes et Promotion du leadership féminin			X		X	X	X
				Manque d'équipements (soutien) des personnes handicapées	Exclusion sociale	Equipement des personnes handicapées (appareils et moyens de mobilité)			X	X	X	X	X
				Faible intégration socio-économique des personnes handicapées	Exclusion sociale	Plaidoyer pour l'intégration socio- économique des personnes handicapées			X	X			

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution								
								Village	Commune	Interco	Cercle	Région	Etat			
				Faiblesse des actions de solidarité en faveur des personnes âgées	Exclusion sociale	Plaidoyer pour des actions de soutien aux personnes âgées			X	X						
Mobilité humaine/ Migration																
Manque de cadre de concertation entre les migrants et la commune	24	ODD 8, ODD 10, ODD 16 et ODD 17	Nombre de cadres de concertations existants entre la Commune et la Diaspora: Néant; Nombre d'associations locales des migrants en retour: néant; Le taux d'émigration des jeunes dans la commune: +40%; Existence de document cadre de politique nationale de la migration: la PONAM	Inexistence de cadre de concertation entre les migrants et la commune	Perte d'opportunité de coopération	Création d'un cadre de concertation entre la Diaspora et la commune	Concours à l'atteinte des ODD 8, 10, 16 et 17	X	X							
Insécurité des migrants dans les pays d'accueil	18			Manque d'informations	Perte de vies humaines	Information et sensibilisation des candidats sur les destinations et les risques liés à la migration			X	X						
				Non maîtrise des cadres politiques et réglementaires	Perte de vies humaines	Diffusion de la PONAM et de l'application de la loi portant sur l'Etat Civil au Mali			X	X	X	X	X			

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution						
								Village	Commune	Interco	Cercle	Région	Etat	
Manque de dispositif d'accompagnement des jeunes et des migrants	24			Manque de partenaires	Refus de revenir	Plaidoyer pour le financement des petites et moyennes entreprises en faveur des jeunes et des migrants			X	X				
Faible investissement des migrants dans les projets productifs et économiques	18			Manque de cadre de concertation entre la commune et la diaspora	Perte d'opportunités d'investissement	Orientation des investissements des migrants vers les projets productifs et économiques		X	X	X				

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Administration communale													
Faible renforcement de capacités des élus et agents communaux	5	ODD 4	Infrastructures existantes : - 7 armoires métalliques ; - 5 tables de réunion ; - 10 chaises de réception ; - 20 chaises nylons ; - 1 table métallique ;	Manque de moyens et de partenaires techniques et financiers	Insatisfaction des besoins de la population	Renforcement de capacités des élus et agents communaux	Contribution à l'atteinte des ODD 4, 7 et 8		X	X	X	X	X
Manque d'éclairage dans les bureaux	12	ODD 7 et ODD 8	- 2 fauteuils - chaises- bureaux ; - 3 ordinateurs ; - Imprimante : néant ; - Photocopieuse : néant Personnel nécessaire manquant 1 Régisseur de dépense ; 1 secrétaire dactylo		Difficiles conditions de travail			Raccordement de la mairie au réseau électrique existant		X	X		

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution							
								Village	Commune	Interco	Cercle	Région	Etat		
Manque d'équipement s et d'outils informatique s de bureau	12	ODD 8		Manque de moyens et de partenaires techniques et financiers	Baisse de performance	Acquisition d'équipements de bureau et d'outils informatiques			X X	X	X	X	X	X	
Manque de salle d'archives	5	ODD 8				Perte de documents		Rénovation (et l'aménagement d'une salle d'archive) et clôture de la Mairie		X X	X				
Insuffisance de personnel	5	ODD 8				Insatisfaction des besoins de la population		Recrutement de personnel complémentaire		X	X	X	X		X X
Insuffisance de moyens de déplacement	5	ODD 8				Difficultés de déplacement		Achat de motos et un véhicule de terrain pour la Mairie (4X4 - Double cabine)		X X	X				
Routes															
Mauvais état des routes et pistes rurales	30	ODD 1 et ODD 9	Infrastructures routières existantes: Routes bitumées: néant; Pistes améliorées: 1	Manque de moyens et de partenaires	Accès difficile/ perte d'opportunités	Réalisation d'Etudes de faisabilité pour la construction de ponts/radiers sur l'axe	Concours à l'atteinte des ODD 1 et 9		X X	X	X	X	X	X	

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution							
								Village	Commune	Interco	Cercle	Région	Etat		
			Pistes saisonnières: 3; Pistes rurales: méconnues			Niantanso - Friya et Bokoto - Fangaoura									
					Accès difficile/ perte d'opportunités	Réalisation d'Etudes de faisabilité pour la construction et l'aménagement des routes et pistes rurales en latérite sur l'axe Friya - Niantanso			X	X	X	X		X	
					Accès difficile/ perte d'opportunités	Construction et aménagement des routes et pistes rurales en latérite sur l'axe Friya - Niantanso			X	X	X	X		X	X
				Manque de moyens et de partenaires	Accès difficile/ perte d'opportunités	Recherche de partenaires techniques et financiers pour la réalisation des études et infrastructures (ponts/radiers et routes et pistes rurales)			X	X					

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Poste et télécommunication													
Faible couverture de la commune en réseaux de GSM et d'Internet	20	ODD 10 et ODD 11	Les opérateurs de réseaux téléphoniques existants : MALITEL et ORANGE Taux de couverture téléphonique : 1 seul village couvert/ 6	Nombre insuffisant d'antennes de relai	Difficultés de communication	Extension du réseau GSM (3G)	Concours à l'atteinte des ODD 10 et 11		X	X	X	X	X
				Manque de partenaires	Enclavement	Construction et équipement d'une salle informatique à Niantanso (chef-lieu de la commune)			X	X			
Inexistence de radio communautai re	18			Manque de moyens et de partenaires	Enclavement	Plaidoyer pour l'Installation d'une radio communautaire dans le chef-lieu de la commune (Niantanso)			X	X			
Urbanisme et habitat													
Occupation anarchique des espaces à usage d'habitation dans certains villages	15	ODD 9 et ODD 11	Existence de plan cadastral de la commune: néant Lotissement : seulement le village de Niantanso est loti; Plan Stratégique	Méconnaissance de la population	Difficultés de circulation	Elaboration d'un plan cadastral	Concours à l'atteinte des ODD 9 et 11		X		X	X	X
				Méconnaissance de la population		Lotissement et redressement			X		X	X	X

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution						
								Village	Commune	Interco	Cercle	Région	Etat	
Inexistence d'infrastructures de bureaux pour le service de l'agriculture et de l'élevage	5		d' Assainissement de la commune: néant; Latrines publiques: néant	Manque de bureaux pour les services techniques	Absentéisme des agents techniques	Construction de bureaux + logement pour le service technique de l'agriculture et de l'élevage			X	X	X	X	X	X
Manque d'hygiène et de viabilisation	18			Manque de moyens et de partenaires	Prolifération des maladies	Elaboration et mise en œuvre d'un Plan Stratégique de l' Assainissement (PSA) (réalisation de 3 lavoirs- puisards, 3 latrines publiques, 90 puisards)			X		X	X		X
Manque de partenaires	12			Manque de moyens	Perte d'opportunités pour la commune	Recherche de partenaires techniques et financiers			X	X				
Transport et stockage														
Insuffisance des moyens de transport et stockage	24	ODD 2, ODD 9, ODD 12	Les infrastructures existantes : banque de céréale : 1 ; tracteur : 1 non	Insuffisance de charrettes/camions	Perte de récoltes	Mise en place d'un office d'offre de services agricole par l' Achat de charrettes et d'un camion Benne	Contribution à l'atteinte des ODD 2, 9 et 12	X	X	X				

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ ODD	Niveaux de résolution						
								Village	Commune	Interco	Cercle	Région	Etat	
			fonctionnel; charrues : 232, multiculteurs : 192; charrettes: 160 ; magasin de stockage :néant	Insuffisance de magasins de stockage de céréales	Bradage des récoltes	Construction et approvisionnement d'un magasin de banque de céréale		X	X X					

Légende : XX : niveau de résolution privilégié / X : niveau de résolution possible selon les actions

IV- SYNTHÈSE DES SOLUTIONS DANS LA MOBILISATION DES RESSOURCES

Problèmes/ contraintes	Score	ODD	Situation de référence de la commune/ODD	Causes du problème	Effets du problème	Solutions	Pertinence des solutions/ODD	Niveaux de résolution					
								Village	Commune	Interco	Cercle	Région	Etat
Difficultés liées à la mobilisation des ressources internes - paiement des impôts et taxes (TDRL, Taxes sur les armes, le bétail et autres assimilés)	30	ODD 17, ODD 1	Taux de recouvrement des impôts et taxes: 15, 45% en 2014, 15, 36% en 2015 et 11,08% en 2016 (Un taux de recouvrement assez faible). Le taux de la CAF: 0, 80% en 2014, 0,35% en 2015 et 0, 85% en 2016	Déficit d'information et de sensibilisation	Faible taux de recouvrement des ressources internes	Information et sensibilisation de la population	Concours à l'atteinte des ODD 1 et 17	X	XX	X			
				Méconnaissance du potentiel fiscal local	Faible taux de recouvrement des ressources internes	Recensement de la matière imposable			XX		X	X	X
				Méconnaissance des outils et mécanismes de gestion rentables des foires	Perte de taxes pour la commune	Mise en place d'un mécanisme de Gestion rentable des foires			XX	X			
				Absence de cadre de concertation/échange entre la Mairie et la Diaspora	Perte d'opportunités de financement	Instauration d'un cadre de concertation/échange entre la Mairie et la Diaspora		X	XX				
Difficultés liées à la mobilisation des ressources des migrants pour les investissements productifs	24												

Légende : XX : niveau de résolution privilégié / X : niveau de résolution possible selon les actions

V- SYNTHÈSE DES POTENTIALITÉS/ATOUTS DE LA COMMUNE

Domaine/secteur	Sous-secteurs	Potentialités/ atouts de la commune	Localisation	Type de valorisation possible	Opportunités de financement
Economie rurale	Agriculture	Existence de plaines inondées et de bas-fonds	Les 6 villages	Aménagement du potentiel aménageable (plaines, bas-fonds...)	Etat (GRGR, AOPP...), PDRIK (ADRS), CMDT, OMVS, PROCEJ, FIER, Diaspora, Organismes, Interco. HEREMAKONO
		Existence du fleuve Sénégal (affluents du fleuve)	Friya, Dolikoto, Nounkala, Bokoto (affluent du fleuve)	Valorisation des cultures irriguées et de la pisciculture	
	Elevage	L'élevage en croissance (principalement les bovins, ovins, caprins)	Les 6 villages	Réalisation de marchés à bétail (+ parc de vaccination et bureaux agent vétérinaire)	Etat (GRGR, AOPP...), PDRIK (ADRS), CMDT, OMVS, PROCEJ, FIER, PRAPS, Diaspora, Organismes de coopération, Interco. HEREMAKONO
		Production laitière assez importante	Les 6 villages	Réalisation d'aires d'abattage et de boucherie	
	Ressources naturelles	Existence de produits de cueillette et autres assimilés (pain de singe, gomme arabique, jujube, rônier, karité, tamarin, néré, zamba, bambou et miel)	Les 6 villages	Création de centres de collecte de lait (Réalisation d'études de faisabilité)	
				Réalisation de petites unités de transformation, conservation et de commercialisation du lait	
	Ressources naturelles	Existence de produits de cueillette et autres assimilés (pain de singe, gomme arabique, jujube, rônier, karité, tamarin, néré, zamba, bambou et miel)	Les 6 villages	Organisation des exploitants des filières (gomme arabique, pain de singe, jujube, karité et bambou et miel)	Etat (GRGR, AOPP...), PDRIK (ADRS), CMDT, OMVS, PROCEJ, FIER, Diaspora, Organismes, Interco. HEREMAKONO
				Réalisation de petites unités de transformation, conservation et de commercialisation (beurre de karité et pâte d'arachide)	

VI- ORIENTATIONS ET AXES DE DEVELOPPEMENT PRIORITAIRES

Suite aux résultats du diagnostic, le Conseil Communal a bâti sa stratégie de développement réaliste et cohérente avec les politiques et stratégies de développement à l'échelle régionale, nationale et internationale notamment le PSDR (Plan Stratégique de Développement Régional) de Kayes, le CREDD (Cadre stratégique pour la Relance Economique et le Développement Durable) et les ODD (Objectifs de Développement Durable).

La commune de Niantanso a déterminé ses grandes orientations pour les cinq années à venir. Ce sont :

- Contribuer à l'accroissement de la production agro-pastorale afin d'assurer l'autosuffisance alimentaire ;
- Faciliter l'accès des populations aux services sociaux de base notamment dans les domaines de la santé, de l'éducation et de l'hydraulique ;
- Protéger l'environnement par des mesures de protection et de restauration du couvert végétal ;
- Promouvoir le développement économique local par la valorisation des potentialités de développement de la commune particulièrement dans le domaine de l'agriculture (les cultures maraîchères et irriguées);
- Améliorer la mobilisation des ressources (financières et fiscales/internes)

6-1- Outil N°1 : Cadre logique/ Objectifs par axes/secteurs retenus

Les acteurs ont classé les secteurs ainsi qu'il suit :

Axes/Secteurs retenus	Objectifs
Agriculture	Améliorer le revenu des producteurs et assurer l'autosuffisance alimentaire (notamment par les cultures maraîchères et irriguées)
Santé	Faciliter l'accès de la population aux soins de santé
Education/Formation	Améliorer la qualité de l'enseignement et accroître le taux de scolarisation
Eau	Améliorer l'accès de la population à l'eau potable
Elevage	Promouvoir et valoriser l'élevage
Environnement/forêt	Protéger l'environnement et assurer une gestion durable des ressources naturelles
Routes	Faciliter la circulation des personnes et de leurs biens
Mobilisation des ressources	Améliorer la mobilisation des ressources (financières et internes)

6-2- Outil N°2 : Cadre opérationnel

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
Agriculture	Appui à l'organisation d'un atelier de diffusion de la charte pastorale et son décret d'application	Les 6 villages	1 500 000	500 000	1 000 000					
	Création d'1 convention locale pour la maîtrise de la transhumance et la divagation des animaux dans la commune		100 000	100 000	0					
	Création de 6 fourrières (soit 1 fourrière par village de dimensions, 2500 m2)		30 000 000	4 500 000	25 500 000					
	Appui à la matérialisation des pistes de pâturages sur le territoire communal		500 000	500 000	0					
	Organisation des journées d'information et de sensibilisation des éleveurs transhumants		1 200 000	600 000	600 000					
	Organisation de 2 ateliers de formation des producteurs sur les techniques culturales et à la maîtrise du calendrier agricole en lien avec les changements climatiques	Les 6 villages	3 000 000	1 000 000	2 000 000					
	Dotation des producteurs en équipements agricoles par l'achat d'un tracteur (13 CV) pour les prestations de services	Niantanso	15 000 000	10 000 000	5 000 000					
	Construction d'1 magasin de stockage des intrants	Niantanso	10 000 000	10 000 000	0					
	Etudes et Réalisation de 6 micro-barrages dans les villages (soit 1 barrage / village) pour une superficie totale estimée à 140 ha: 40 hectares pour Niantanso et 20 par village pour les 5 villages restants	Les 6 villages	200 000 000	6 000 000	194 000 000					
	Appui à la mise en place et à l'approvisionnement d'une banque de semence	Niantanso	5 000 000	2 000 000	3 000 000					

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
Elevage	Construction de 2 parcs de vaccination en barre de fer et plaidoyer pour le recrutement d'un agent vétérinaire	Niantanso et Friya	10 000 000	2 000 000	8 000 000					
	Construction d'1 magasin d'aliment bétail	Niantanso	5 000 000	1 000 000	4 000 000					
	Réalisation de 5 puits pastoraux équipés	Tous les villages sauf Niantanso	20 000 000	5 000 000	15 000 000					
Forêt, Faune et Environnement	Organisation d'1 journée d'information et de sensibilisation par an sur les dangers liés à la déforestation	Tous les villages	1 200 000	600 000	600 000					
	Appui à la distribution de foyers améliorés aux familles vulnérables soutenue par des journées de reboisement (3 ha/an)	Tous les villages	16 000 000	1 200 000	14 800 000					
	Mise en place 1 brigade de veille villageoise dans chaque village soutenue par des activités d'information et de sensibilisation	Tous les 6 villages	1 700 000	700 000	1 000 000					
	Appui aux activités de mise en place des dispositifs de protection des sols et de l'environnement (cordons pierreux, pare-feu, etc.)	Tous les 6 villages	3 200 000	700 000	2 500 000					
Pêche	Organisation d'1 atelier de formation des pêcheurs sur les techniques adéquates de pêche (utilisation des outils et matériels) et sur les techniques de conservation des produits de pêche	Friya	1 500 000	500 000	1 000 000					
	Appui à la structuration des pêcheurs par la création d'1 coopérative de pêcheurs de la commune	Tous les villages	100 000	100 000	0					
	Appui à l'acquisition d'1 congélateur de conservation des produits de pêche	Friya	1 200 000	200 000	1 000 000					

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
Energie	Plaidoyer pour la mise en place d'un cadre de dialogue et de négociation entre les acteurs de la Mairie et de l'OMVS	Fangaoura et Bokoto	150 000	150 000	0					
	Appui à la structuration des consommateurs par la création des associations de consommateurs dans chaque village	Tous les villages	100 000	100 000	0					
Hydraulique	Réalisation d'1 Adduction d'Eau Sommaire (AES) avec l'équipement complet pour une capacité de 30 à 40 m3	Niantanso	150 000 000	5 000 000	145 000 000					
	Réalisation d'1 Système Hydraulique Villageoise Amélioré (SHVA) d'une capacité de 5 à 10 m3	Fangaoura, Bolikoto, Bokoto et Friya, Toumadjima	30 000 000	2 000 000	28 000 000					
	Appui au renforcement de capacités des artisans réparateurs locaux	Tous les 6 villages	1 000 000	500 000	500 000					
	Appui à la mise en place/redynamisation des comités de gestion des points d'eau	Tous les 6 villages	100 000	100 000	0					
	Appui à la réalisation d'1 forage avec les accessoires d'une capacité de 10 m3 pour le maraîchage en faveur des coopératives de femmes	Nounkala	20 000 000	2 000 000	18 000 000					
	Appui à la réhabilitation de 5 Pompes à Motricité Humaine (PMH) en SHVA avec l'équipement complet	Tous les villages sauf Niantanso	20 000 000	5 000 000	15 000 000					
	Réalisation de 04 forages à motricité humaine	Dolikoto, nounkala Diakafé	15 000000	5000 000	10 000 000					
Tourisme et Artisanat	Appui à l'identification et aménagement des sites touristiques	Friya	1 000 000	500 000	500 000					
	Appui à la construction d'un centre d'accueil	Niantanso	30 000 000	5 000 000	25 000 000					

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
	Appui à la structuration/organisation des artisans en coopératives de production	Niantanso	100 000	100 000	0					
	Appui à la formation (techniques de production modernes) et à l'équipement (dotation en matériels de production) des artisans (Potières, cordonniers et forgerons)	Friya	800 000	200 000	600 000					
Industrie	Appui à la structuration/organisation des producteurs (création de coopératives locales de production et de transformation)	Niantanso	100 000	100 000	0					
	Formation (acquisition de nouvelles connaissances) et équipement des coopératives de production et de transformation des produits locaux	Les 6 villages	1 500 000	500 000	1 000 000					
	Appui à la réalisation d'une étude pour la valorisation des filières porteuses (filières à fortes potentialités économiques)	Les 6 villages	3 500 000	1 000 000	2 500 000					
	Appui à l'entrepreneuriat des jeunes et des femmes (création de petites unités de transformation/ production des produits locaux tels que le beurre de karité, la pâte d'arachide, le sésame...)	Les 6 villages	100 000 000	5 000 000	95 000 000					
Education	Construction de 9 salles de classe + Directions à Friya, Bokoto et Fangaoura soit 3 salles de classe + Direction par village; Construction d'1 salle de classe + 1 Direction + Tables-bancs pour 2 classes et 1 bloc de 3 latrines	Friya, Fangaoura et Bokoto	100 000 000	5 000 000	95 000 000					
	Appui à la construction d'1 centre de développement de la petite enfance (Jardin d'enfants) + équipements	Niantanso	15 000 000	6 000 000	9 000 000					
	Plaidoyer pour le recrutement d'enseignants qualifiés et formation continue des enseignants (CA)	Les 6 villages	150 000	150 000	0					

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
Sous-secteurs	Organisation des journées de sensibilisation des parents d'élèves / Mise en place et ou redynamisation des CGS dans chaque village	Les 6 villages	300 000	300 000	0					
	Construction de 2 salles informatiques et de 2 bibliothèques (+ équipements) à Niantanso et Friya soit 1 salle informatique et 1 bibliothèque/village	Niantanso et Friya	6 500 000	500 000	6 000 000					
	Appui à la clôture de 4 écoles	Bokoto, Fangaoura, Friya et Niantanso	150 000 000	10 000 000	140 000 000					
	Appui à la réalisation de 5 Pompes à Motricité Humaine (PMH) avec l'équipement complet	Tous les villages sauf Niantanso	20 00 000	500 000	1 500 000					
	Appui à la construction d'1 bloc de logements pour les enseignants	Niantanso	35 000 000	8 000 000	27 000 000					
	Appui à la construction et équipement d'1 poste de santé secondaire	Bokoto	38 000 000	5 000 000	33 000 000					
Santé	Clôture du CSCOM de Niantanso et du poste de santé secondaire de Friya	Niantanso et Friya	20 000 000	5 000 000	15 000 000					
	Organisation des journées de sensibilisation de la population sur la santé de la reproduction (CPN...)	Les 6 villages	300 000	300 000	0					
	Appui à la rénovation et à l'équipement des postes de santé secondaire de Friya et du CSCOM de Niantanso	Niantanso et Friya	21 000 000	1 000 000	20 000 000					
	Appui à l'information et à la sensibilisation de la population pour la réussite des campagnes de vaccination	Les 6 villages	300 000	300 000	0					

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
	Appui aux activités PCIMA, PEV et SR	Les 6 villages	5 500 000	1 000 000	4 500 000					
	Appui à la prise en charge intégrée de la malnutrition aigue	Les 6 villages	8000000	1 000 000	7 000 000					
	Plaidoyer pour le recrutement de nouveaux spécialistes qualifiés et formation continue des agents	Niantanso, Friya et Bokoto	150 000	150 000	0					
	Appui à l'achat et à l'équipement d'une ambulance + 4 motos SANILI	Niantanso et Friya	35 000 000	5 000 000	30 000 000					
Sport	Appui à la construction et équipement d'une salle polyvalente pour les jeunes (pratique du sport, animation culturelle et activités de loisirs et de formation professionnelle)	Niantanso	85 000 000	25 000 000	60 000 000					
	Aménagement des terrains de sport dans certains villages	Tous les villages sauf Niantanso	250 000	250 000	0					
Art et culture	Appui à la réalisation d'une étude pour l'identification et la valorisation du potentiel culturel et artistique existant	Les 6 villages	2 000 000	500 000	1 500 000					
	Appui à la structuration /Organisation et formation des acteurs	Les 6 villages	100 000	100 000	0					
Emploi et formation professionnelle	Plaidoyer pour la construction d'un centre de formation agropastorale	Niantanso	150 000	150 000	0					
Couches vulnérables	Appui à la structuration/Organisation des femmes en coopératives de production locale	Les 6 villages	100 000	100 000	0					

Sous-secteurs / Genre (femmes, enfants et personnes handicapées)	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
	Plaidoyer pour la mise en place des mécanismes d'octroi de crédits aux femmes (ligne de crédits)	Les 6 villages	150 000	150 000	0					
	Appui aux activités d'Autonomisation des femmes et Promotion du leadership féminin	Les 6 villages	2 500 000	500 000	2000000					
	Appui à l'Équipement des personnes handicapées (appareils et moyens de mobilité)	Les 6 villages	2 600 000	200 000	2 400 000					
	Plaidoyer pour l'intégration socio-économique des personnes handicapées	Les 6 villages	150 000	150 000	0					
	Appui à la réalisation des opérations de soutien aux personnes âgées (dynamiser le cadre du mois de solidarité dans la commune)	Les 6 villages	1 700 000	500 000	1 200 000					
	Organisation de visites d'échange en vue de créer un cadre d'échange et de concertation entre la Diaspora et la commune	Les 6 villages	5 500 000	1 500 000	4 000 000					
Mobilité humaine/ Migration	Organisation des journées d'Information et de sensibilisation de la population sur les risques liés à la migration	Les 6 villages	3 000 000	500 000	2 500 000					
	Organisation d'1 atelier de diffusion de la PONAM et de l'application de la loi portant sur l'Etat Civil au Mali	Les 6 villages	1 500 000	200 000	1 300 000					
	Plaidoyer pour le financement des petites et moyennes entreprises en faveur des jeunes et des migrants	Les 6 villages	300 000	300 000	0					
	Appui à l'identification et conception des projets d'investissement productifs pour soumission au financement des migrants	Les 6 villages	2 000 000	500 000	1 500 000					

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
Administration communale	Organisation d'1 atelier de dissémination des lois et textes sur la passation des marchés publics et outils de mobilisation des ressources internes	Niantanso	2 000 000	500 000	1 500 000					
	Raccordement de la mairie au réseau électrique existant	Niantanso	100 000	100 000	0					
	Appui à l'achat d'équipements de bureau et d'outils informatiques	Niantanso	2 000 000	200 000	1 800 000					
	Appui à la rénovation (et l'aménagement d'une salle d'archive) et clôture de la Mairie	Niantanso	6 000 000	1 000 000	5 000 000					
	Appui au recrutement de personnel complémentaire (1 regisseur de dépenses, 1 secrétaire dactylo)	Niantanso	100 000	100 000	0					
	Achat de motos (2 motos SANILI) et un véhicule de terrain (TOYOTA - Double cabine - 4X4)	Niantanso	25 000 000	5 000 000	20 000 000					
Routes	Réalisation d'études de faisabilité pour la construction de ponts/radiers sur l'axe Niantanso - Friya et Bokoto - Fangaoura	Niantanso - Friya et Bokoto - Fangaoura	10 000 000	0	10 000 000					
	Réalisation d'Etudes de faisabilité pour la construction et l'aménagement des routes et pistes rurales en laterite sur l'axe Friya - Niantanso	Friya - Niantanso	10 000 000	0	10 000 000					
	Construction et aménagement des routes et pistes rurales en latérite sur l'axe Friya - Niantanso	Friya - Niantanso	120 000 000	0	120 000 000					

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
	Recherche de partenaires techniques et financiers pour la réalisation des études et infrastructures (ponts/radiers et routes et pistes rurales)	Commune	300 000	300 000	0					
Poste et télécommunication	Plaidoyer pour l'extension du réseau GSM (3G)	Tous les villages sauf Niantanso	300 000	300 000	0					
	Appui à la construction et l'équipement d'une salle informatique à Niantanso (chef-lieu de la commune)	Niantanso	11 000 000	1 000 000	10 000 000					
	Installation d'une radio communautaire dans le chef-lieu de la commune (Niantanso)	Niantanso	800 000	300 000	500 000					
Urbanisme et habitat	Appui à l'élaboration d'un plan cadastral	Tous les villages sauf Niantanso	1 500 000	300 000	1 200 000					
	Appui aux opérations de lotissement et de redressement	Friya, Fangaoura et Bokoto (lotissement), les autres villages sauf Niantanso (redressement)	6 200 000	200 000	6 000 000					
	Appui à la construction de bureaux + logement pour le service technique de l'agriculture et de l'élevage	Niantanso	23 000 000	1 000 000	22 000 000					

Sous-secteurs	Activités/ Faisabilité Technique	Localisation	Faisabilité financière (en FCFA)			Périodes de réalisation				
			Coût	Commune	Partenaires	2018	2019	2020	2021	2022
	Appui à l'élaboration et à la mise œuvre d'un Plan Stratégique de l'Assainissement (PSA) (réalisation de 3 lavoirs-puisards, 3 latrines publiques, 90 puisards)	Niantanso, Friya et Bokoto	22 000 000	2 000 000	20 000 000					
	Recherche de partenaires techniques et financiers	Commune	300 000	300 000	0					
Transport et stockage	Mise en place d'un office d'offre de services agricole par l'Achat de charrettes et d'un camion Benne	Commune	17 000 000	2 000 000	15 000 000					
	Appui à la construction et l'approvisionnement d'un magasin de banque de céréale	Niantanso	11 500 000	500 000	11 000 000					
Mobilisation des ressources fiscales et financières	Organisation des journées d'Information et de Sensibilisation de la population sur les devoirs civiques (paiement des impôts et taxes...)	Les 6 villages	1 500 000	500 000	1 000 000					
	Recensement de la matière imposable (Evaluation du potentiel fiscal de la commune)	Les 6 villages	1 000 000	500 000	500 000					
	Mise en place d'un mécanisme de Gestion rentable de la foire de Niantanso + la construction d'1 bloc de 3 latrines et 1 bloc de 3 magasins	Niantanso	26 000 000	1 000 000	25 000 000					
	Réalisation de visites d'échange et de négociation avec la Diaspora en vue de les inciter à investir dans les projets productifs (investissements productifs)	Mairie	7 000 000	2 000 000	5 000 000					
TOTAL			1 548 350 000	178 350 000	1 370 000 000					

6-5 Outil N°3 : Cadre opérationnel de valorisation des potentialités

Domaine/ secteur	Potentiel de la Commune	Activités/Faisabilité technique	Localisation	Faisabilité financière			Périodes de réalisation				
				Coût	Commune	Partenaires	2018	2019	2020	2021	2022
Agriculture	Existence de plaines inondées et de bas-fonds	Etudes d'identification et de valorisation du potentiel aménageable	Les 6 villages	3 000 000	1 000 000	2 000 000					
		Aménagement du potentiel aménageable (plaines, bas-fonds...)	Friya,Dolikoto, Nounkala,Bokoto	85 000 000	5 000 000	80 000 000					
	Existence du fleuve Sénégal	Réalisation de micro-barrages de retenue d'eau (affluents du fleuve)	Les 6 villages	16 000 000	2 000 000	14 000 000					
Elevage	L'élevage en croissance (principalement les bovins, ovins)	Etude et Réalisation d'un marché à bétail équipé d'un parc de vaccination	Niantanso	205 000 000	25 000 000	180 000 000					
		Réalisation de 4 aires d'abattage et d'1 boucherie	Niantanso, Friya Fangaoura,Bokoto	16 000 000	5 000 000	11 000 000					
	Production laitière assez importante	Etude et Création d'1 centre de collecte de lait	Niantanso	15 000 000	5 000 000	10 000 000					
		Etude et Réalisation d'1 mini-laiterie	Niantanso	110 000 000	25 000 000	85 000 000					
Ressources naturelles	Existence de produits de cueillette et autres assimilés	Organisation en coopérative des exploitants des filières (gomme arabique, pain de singe, karité, bambou)	Les 6 villages	100 000	100 000	0					
		Réalisation de petites unités de transformation du beurre de karité et de la pâte d'arachide		34 000 000	12 000 000	22 000 000					
TOTAL				484 100 000	80 100 000	404 000 000					
TOTAL GENERAL				484 100 000							

VII- CADRE INSTITUTIONNEL DE MISE EN ŒUVRE ET DE SUIVI-EVALUATION

Le processus d'élaboration du PDESC, à travers la démarche participative, a impliqué et responsabilisé l'ensemble des acteurs de la commune. L'identification des potentialités et des contraintes des différents villages, ainsi que l'émergence d'orientations stratégiques de développement, ont permis d'amorcer un dialogue social entre élus locaux, populations, associations, groupements, services techniques déconcentrés et partenaires au développement.

Cette dynamique partenariale doit maintenant se poursuivre dans le cadre de la mise en œuvre des actions proposées.

En effet, la mise en œuvre du PDESC consiste à élaborer les outils, mobiliser les ressources qui seront utilisées et à créer les conditions d'une bonne utilisation de ces ressources. En fait, c'est la période pendant laquelle on formalise l'engagement des différents acteurs intervenant dans la commune, en même temps que l'on procède à l'affectation des ressources financières aux différentes activités identifiées et à leur utilisation dans le temps. De même, cette mise en œuvre doit s'appuyer sur un bon mécanisme de suivi-évaluation, un mode de gestion efficace des projets, la formation continue des élus et personnel de la commune et la concertation inter-collectivité territoriale pour la réalisation de certaines actions dépassant la capacité de la commune.

Concrètement, il s'agit de :

- **Pour la mise en œuvre :**

- 1. Elaborer les outils de mise en œuvre du PDESC**

- Elaborer du programme annuel d'investissement ;
- Elaborer du plan opérationnel incluant le montage des dossiers et la recherche de partenaires ;
- Définition d'une stratégie de communication.

- 2. Mobiliser efficacement des ressources**

- ❖ **Mobilisation optimale des ressources existantes :**

A ce niveau, il convient d'entreprendre deux (2) types d'actions :

Actions au niveau de l'assiette fiscale : le recensement des contribuables est essentiel pour aboutir à la maîtrise de l'assiette. Ce qui implique :

- la mobilisation et la formation du personnel communal chargé des collectes ;
- la formulation de fiches de recensement comportant des emplacements pour les noms des contribuables, leur adresse, les montants dus ainsi que les montants faisant l'objet de pénalités ;
- l'inscription des contribuables dans un état nominatif pour chaque catégorie de ressource.

Actions au niveau du recouvrement : Deux (2) messages s'imposent :

- mesures internes du dispositif de recouvrement, il s'agit de renforcer la collaboration avec les services financiers (perception, impôts...), former, encourager les agents de recouvrement et chefs de villages sur la base des critères objectifs ;
- mesures en direction des contribuables : sensibilisation, mise en confiance des populations voire la coercition dans un esprit dissuasif lorsque la sensibilisation et la mise en confiance n'ont pas porté fruits auprès de certains contribuables, coercition s'exprimant sous forme de pénalités croissantes au fil du temps ;
- donner le meilleur exemple de bon contribuable en commençant le recouvrement par les élus et personnel, tutelle, chefs de villages et services techniques.

❖ **Accroissement des recettes fiscales**

Plusieurs possibilités sont envisageables pour accroître les recettes de la commune, il s'agit entre autres de :

- améliorer les taux de recouvrement des impôts et taxes existants en passant par les campagnes de sensibilisation, des mesures de dissuasion auprès des mauvais payeurs ;
- accroître les montants dus au titre des taxes existantes ;
- mobiliser les taxes sujettes à un faible recouvrement: création de nouvelles taxes, investissement dans les infrastructures générant des revenus.

La commune développera un partenariat dynamique avec les acteurs et fera également appel à la participation des ressortissants vivant à l'extérieur. Pour ce faire, des missions de prise de contacts et d'échanges seront effectuées à l'extérieur.

- **Pour le suivi-évaluation du PDESC**

Il permet de mesurer l'état d'avancement de la mise en œuvre du PDESC afin d'apporter les corrections nécessaires.

Pour atteindre cet objectif, les acteurs de la commune ont adopté un mécanisme de suivi-évaluation de l'exécution du PDESC. A l'interne, différents niveaux de suivi ont été proposés et adoptés. Il s'agit de:

- Conseil communal et personnel : Au cours des sessions (4fois/an), le point (état d'exécution du PDESC) sera inscrit à l'ordre du jour. Ce qui permettra à tous les élus et personnel d'apprécier les écarts de réalisation, d'analyser leurs causes et proposer des solutions idoines. Le Maire a été désigné responsable de la mise en œuvre de cette stratégie. Il sera appuyé par le personnel communal.
- Rencontre des élus et personnel élargi aux autres acteurs/CCOCSAD : selon les acteurs, le Comité Communal d'Orientation, de Coordination et de Suivi des Actions de Développement (CCOCSAD) qui regroupe de façon bimensuelle tous les acteurs communaux autour des questions de développement serait un cadre idéal pour le suivi-évaluation du PDESC. Aujourd'hui, force est de constater que ce cadre sous la tutelle du Sous-préfet ne fonctionne pas. Les acteurs ont souhaité la redynamisation de ce cadre pour y suivre et évaluer au moins deux (2) fois par an l'état de mise en œuvre du PDESC.
- Organisation d'un débat public : La commune a promis d'organiser chaque année l'exercice habituel de « restitution publique du Compte Administratif et Bilan PDESC sous la responsabilité du Maire.
- Révision du PDESC : La révision du PDESC est un cadre de reprogrammation des actions à travers lequel elles sont évaluées.

Les acteurs ont vivement recommandé aux différents responsables de ces cadres, de veiller à l'implication du comité de pilotage, des services techniques, ONG et organisations de la société civile dans le suivi-évaluation du PDESC.

VIII- ANNEXES

ANNEXE 1 : Liste des 17 ODD (Objectifs de Développement Durable)

ODD 1 Eradication de la pauvreté

ODD 2 Sécurité alimentaire et agriculture durable

ODD 3 Santé et bien-être

ODD 4 Education de qualité

ODD 5 Egalité entre les femmes et les hommes

ODD 6 Gestion durable de l'eau pour tous

ODD 7 Energies propres et d'un coût abordable

ODD 8 Travail décent et croissance durable

ODD 9 Infrastructures résilientes et innovation

ODD 10 Réduction des inégalités

ODD 11 Villes et communautés durables

ODD 12 Consommation et production responsables

ODD 13 Lutte contre les changements climatiques

ODD 14 Vie aquatique marine

ODD 15 Vie terrestre

ODD 16 Paix, justice et institutions efficaces

ODD 17 Partenariats pour la réalisation des objectifs

ANNEXE 2: Situation des membres du Conseil communal

Prénoms et Nom	Téléphone	Fonction	Sexe	Niveau d'instruction
Boling Dembelé	70326525	Maire	Masculin	Supérieur
Diatrou Dembelé	76462638	1er Adjoint	Masculin	Supérieur
Djibril Dembelé	77080773	2è Adjoint	Masculin	Second cycle
Fanta mady Dembelé	97329044	3è Adjoint	Masculin	Second cycle
Bakou Dembelé	78406804	Conseiller	Masculin	Premier cycle
Sekouba Dembelé	79732618	Conseiller	Masculin	Néant
Famakan Dembelé	63602365	Conseiller	Masculin	Second cycle
Faguimba Keita	76851775	Conseiller	Masculin	Néant
Fadioungou Dembelé		Conseiller	Masculin	Second cycle
Kambo Dembelé		Conseiller	Masculin	Néant
Kaniba Dansira		Conseiller	Féminin	Néant