

UNION DES COMORES

Unité – Solidarité – Développement

Agence Nationale de Conception
et d'Exécution des Projets

DIRECTION GENERALE DE L'ANACEP

PROJET DE FILETS SOCIAUX DE SECURITES
Accord de Financement N° D0320 -KM

RAPPORT SEMESTRIEL D'ACTIVITES N° 05

Période du 1^{er} juillet au 31 décembre 2017

Février 2018

SIGLES ET ABREVIATIONS

ACTP : Argent Contre Travail Productif
ACTC : Argent Contre Travail en réponses aux Catastrophes
AG : Assemblée Générale
AGEX : Agence d'Exécution
ANACEP : Agence Nationale de Conception et d'Exécution des Projets
AGP : Agence de Paiement
ANO: Avis de Non Objection
AVD : Agent Villageois de Développement
ANJE : Amélioration du Nourrisson et du Jeune Enfant
BE : Bureau d'Etudes
BM : Banque Mondiale
CCC : Comité Central de Coordination
CG : Comité de Gestion
CGES : Cadre de Gestion Environnementale et Sociale
CGSP : Cellule de Gestion de Sous Projet
CI : Consultant Individuel
CP : Comité de Pilotage
CPR : Cadre de politique de Réinstallation
CPS Comité de Protection Sociale
CR : Comité Régional
DAO : Dossier d'appel d'offre
DEN : Directeur Exécutif National
DGSC : Direction Générale de la Sécurité Civile
DP : Demande de Proposition
DER : Directeur Exécutif Régional
DNO : Demande de Non Objection
DSP : Dossier de sous- projet
FFSE : Facilitateur chargé du Suivi Evaluation
HIMO : Haute Intensité de Main d'Œuvres
IDB : Infrastructure de Bases
IDB C : Infrastructure De Base en réponse aux Catastrophes
IEC : Information Education et Communication
MDP : Mémoire Descriptif du Projet
MWL : île de Mohéli ou Mwali
MOD : maîtrise d'ouvrage délégué
NDZ : île d'Anjouan ou Ndzouani
NdF : Nutrition des Femmes
NGZ : île de la Grande Comores ou Ngazidja
NO : Non Objection
ONG : Organisation Non Gouvernementale
ORIS : Organisme Indépendant de mise en oeuvre du SECAP
PAC : Plan d'Aménagement communautaire
PAR : Plan d'Action de Réinstallation
PAZIP : Planification d'Aménagement du Zones d'Intervention Prioritaire
PDL : Plan de Développement Local
PFSS : Projet de Filet Sociaux de Sécurités
PGES : Plan de gestion environnementale et sociale
PPM : Plan de Passation de Marchés

PNPRRC Plate-forme Nationale de la prévention de Risque et Réduction de Catastrophe

PS : Protection Sociale

PTA : Plan de Travail Annuel

RACTP : Responsable des Activités « Argent Contre Travail Productif »

RES : Responsable Environnemental et Social

RCC : Renforcement de Capacités & Communication

RIDB : Responsable des Infrastructures de Bases

RPM : Responsable de Passation de Marché

RSE : Responsable Suivi évaluation

S&E : Suivi Evaluation

SECAP : Suivi Evaluation Communautaire et Audience publique

SEN : Secrétariat Exécutif National

SEP ; Suivi Evaluation Participatif

SER : Secrétariat Exécutif Régional

SO : Socio-Organisateur

TDR : Termes de Références

USD : Dollar Américain

ZIP : Zone d'Intervention Prioritaire

SOMMAIRE

INTRODUCTION	5
RESUME	6
1- PREVISION ET EXECUTION DU BUDGET DE LA PERIODE	6
2- ACTIVITES PREVUES ET ACTIVITES REALISEES PENDANT LA PERIODE	7
2.1- <i>Activités prévues</i>	7
2.2- <i>Activités réalisées</i>	8
3- PROGRAMME D'ACTIVITES PREVUES POUR LE 1 ^{ER} SEMESTRE 2018 (1ER JANVIER AU 30 JUIN 2018):	13
4- ETAT D'AVANCEMENT GLOBAL DE L'EXECUTION DU PFSS	15
CHAPITRE. 1 : FILETS SOCIAUX DE SECURITES	17
I- SYNTHESSES DE LA COMPOSANTE	17
II- ETAT D'AVANCEMENT DE LA COMPOSANTE :	17
CHAPITRE 2 : AMELIORATION DE LA NUTRITION DES JEUNES ENFANTS ET DES MERES ..	25
CHAPITRE 3 : RENFORCEMENT DE LA GESTION, COORDINATION ET SUIVI EVALUATION ..	27
I- SYNTHESE DE LA COMPOSANTE :	27
ANNEXES	29
ANNEXE 1 : TABLEAU DES INDICATEURS.....	30
ANNEXE 2 : UTILISATION DES FONDS PAR ACTIVITES.....	33
ANNEXE 3 : TABLEAU RECAPITULATIF DES ETAPES REALISES PAR ZIP ET PAR ILE	34
ANNEXE 4 : LISTE DES COMMUNAUTES BENEFICIAIRES	35
ANNEXE 5 : QUELQUES IMAGES LIES AU SECAP, TRAVAUX ET PAIEMENT	39

INTRODUCTION

Le projet de filets sociaux de sécurité (PFSS) est mis en vigueur le 02 juillet 2015 pour un montant de 6 000 000 USD et pour une durée de 4 ans suite à la signature de l'Accord de Financement entre la Banque Mondiale et l'Union des Comores, le 09 avril 2015 à Washington.

L'objectif du PFSS est d'améliorer l'accès aux filets sociaux de sécurité et aux services de nutrition dans les communautés pauvres et à ceux touchés par les catastrophes naturelles.

Le PFSS s'articule autour de trois composantes :

Composante 1: Filets sociaux productifs et en cas de catastrophe

L'objectif de la composante est d'améliorer les moyens de subsistance des ménages les plus pauvres et de leurs communautés par une amélioration de leur environnement, une meilleure utilisation des ressources naturelles dans des zones déjà dégradées, et un développement de la capacité productive des ménages et des communautés ciblées

1.1.a Filets sociaux productifs, dont l'objectif est de procéder au transfert monétaire à des ménages pauvres des communautés pauvres ciblés via leur participation de ces ménages à des activités « Argent Contre Travail » productives

1.1.b Infrastructures de base communautaires qui vise à appuyer les communautés bénéficiaires des Filets sociaux productifs à mettre en œuvre des infrastructures de base communautaires, conçues pour apporter un complément cohérent aux activités ACTP de la sous composante 1.1(a) « filets sociaux productifs »

1.2 Activités en réponses aux catastrophes naturelles dont l'objectif est de fournir des transferts monétaires aux ménages sinistrés par une catastrophe naturelle (dans la plupart des cas des inondations aux autres destructions par cyclones) et à la fois pauvres tout en contribuant, à travers des travaux d'intérêt communautaire, à favoriser un retour rapide à la vie normale de la population.

Composante 2: Programme de nutrition communautaire

En complément aux activités de filet de sécurité, cette composante fournira des services de nutrition de prévention dans les mêmes communautés pauvres dont le but principal sera la sensibilisation et l'appui aux activités de suivi de la croissance et ainsi veiller à ce que les familles pauvres puissent accéder aux services de prévention pour les nourrissons et aux pratiques d'alimentation des jeunes enfants (ANJE), aux services de nutrition des femmes, et aux conseils de santé génésique. la composante s'articule autour de 3 sous composante :

2.1 Offre de paquet des services d'ANJE et NdF communautaire

2.2 Promotion de l'utilisation de service d'ANJE et NdF communautaire

2.3 Renforcement Institutionnel et Gestion de Projet

Cette composante est exécutée par l'UNICEF et le Ministère de la Santé, de la solidarité, de la protection sociale et de la promotion du genre, conformément à l'accord d'assistance technique signé entre l'UNICEF, Le Ministère et l'agence d'exécution.

Composante 3 : Gestion de Projet, Suivi & Evaluation :

Cette composante vise à soutenir le développement des éléments majeurs d'un système de filet de sécurité :

- mise en place d'un système d'information de gestion efficace comprenant un registre des bénéficiaires basé sur un ciblage géographique et communautaire qui sera un référentiel de données exactes sur les bénéficiaires et la mise en œuvre du programme à tous les moments
- financement des coûts opérationnels associés à l'administration du projet, le suivi et évaluation (S & E), la communication et l'information, la coordination et de toute assistance technique nécessaire pour la mise en œuvre harmonieuse du projet et s'articule autour de 3 sous composantes :
 - Renforcement de la gestion,
 - coordination et suivi évaluation,
 - Formation du personnel

Le projet cible 4 217 ménages bénéficiaires issus de 69 villages composant 13 ZIP dont :

- MWL : 532 ménages bénéficiaires issus de 9 villages composant 3 ZIP
- NDZ : 1 805 ménages bénéficiaires issus de 17 villages composant 5 ZIP
- NGZ : 1880 ménages bénéficiaires issus de 43 villages composant 5 ZIP

Il a été convenu de démarrer les activités en 2 temps :

- une 1^{ère} vague avec 5 ZIP dont 1 à MWL, 2 à NDZ et 2 à NGZ et comprenant 24 villages bénéficiaires soit 1465 ménages bénéficiaires,
- une 2^{ème} vague avec 8 ZIP dont 2 à MWL, 3 à NDZ et 3 à NGZ et comprenant 45 villages bénéficiaires soit 2 752 ménages bénéficiaires.

Le Budget et le PTA 2017 versions décembre 2016 et le PPM 2017 sont les documents de bases de l'exécution du PFSS.

Ce rapport d'activités présente les prévisions et les réalisations de la période du 1^{er} juillet au 31 décembre 2017.

RESUME

1- Prévision et Exécution du Budget de la période

Les prévisions de décaissement allant du 1^{er} juillet au 31 décembre 2017 s'élèvent à 436 941 824 KMF. Le montant décaissé de la période est de 417 834 038 KMF soit un taux de décaissement de 95,6 %, réparti comme suit :

Tableau1 : Situation de l'exécution du budget de la période

N°	Composante /	Budget Prévu KMF	Réalisations KMF	Ecart KMF	Taux d'exécution
1	Filets sociaux productifs et en cas de catastrophe	252 653 665	240 992 406	11 661 259	95,4%
2	Amélioration de la nutrition des jeunes enfants et des mères	101 518 808	96 275 484	5 243 324	94,8%
3	Renforcement de la gestion, coordination et suivi évaluation	82 769 351	80 566 148	2 203 203	97,3%

TOTAL	436 941 824	417 834 038	19 107 786	95,6%
Explication des écarts : L'écart positif de 19 107 786 KMF s'explique en détails par composantes comme suit :				
(i) Composante 1 : l'écart positif de 11 661 259 KMF provient essentiellement des honoraires du consultant ASTRUM dont le paiement est tributaire du rapport d'achèvement de la base de données OGADC et également des honoraires de l'Union des Meck dans le cadre du contrat de prestations de services financiers dont le paiement dépend de l'approbation de ses rapports complets				
(ii) Composante 2 : l'écart positif de 5 243 324 KMF relève de la variation des taux de change USD/KMF appliqués sur le budget et sur le montant payé en octobre 2017.				
(iii) Composante 3 : l'écart positif de 2 203 203 KMF relève de la rémunération du 4 ^e trimestre 2017 de l'auditeur interne démissionnaire depuis septembre 2017.				

2- *Activités prévues et Activités réalisées pendant la période :*

2.1- **Activités prévues :**

Composante 1 : Filets sociaux productifs et en cas de catastrophe

1.1 . a. Filets sociaux productifs

❖ **Sous projets ACT productif**

a) Ciblage des ménages bénéficiaires :

Finaliser l'enregistrement et la prise des photos des travailleurs dans la ZIP 3 lot 1 et lot 2 et dans la ZIP4 et ZIP5 à Ngazidja.

b) Exécution des activités ACT-P :

- MWL: (i) ZIP 1: réaliser la 2^{ème} et 3^{ème} étape de l'année 2 et réceptionner les travaux. (ii) ZIP 2 et ZIP 3 : réaliser la 2^{ème} et 3^{ème} étape de l'année 1 et réceptionner les travaux, (iii) démarrer l'étape 1 de l'année 2 de la ZIP2 et ZIP 3.
- NDZ: (i) ZIP1 et ZIP 2: réaliser la 2^{ème} et 3^{ème} étape de l'année 2 et réceptionner les travaux, (ii) ZIP 5 : réaliser la 3^{ème} étape, réceptionner les travaux de l'année 1 et démarrer la 1^{ère} étape de l'année 2; (iii) ZIP 4 et ZIP 3 : réaliser la 2^{ème} et 3^{ème} étape de l'année 1 et réceptionner les travaux de la première année.
- NGZ: (i) ZIP 1 : réaliser la 1^{ère} et 2^{ème} étape de l'année 2 (ii) ZIP 2 : réaliser la 2^{ème} et 3^{ème} étape de l'année 1 et réceptionner les travaux (iii) ZIP 3 (lot 3) réaliser la 2^{ème} et 3^{ème} étape de l'année 1 et réceptionner les travaux, (iv) ZIP3 (lot 1 et lot2) réaliser les 3 étapes de l'année 1 et (v) ZIP 4 et ZIP 5 réaliser la 1^{ère} et 2^{ème} étape de l'année 1.

❖ **Renforcement des capacités communautaires**

○ **Formation CPS, Cellule de Recours et AVD**

a) formation sur la mise en œuvre des activités ACT-P dans les communautés de la ZIP 4 et ZIP5 à Ngazidja.

○ **Formation des partenaires**

- Formations des AGEX ACTIV et ADFN à Ngazidja sur :
 - la mise en œuvre des activités ACTP,

- le manuel de procédure,
- la surveillance et suivi environnemental,
- la gestion financière et en passation des marchés,
- La conduite et gestion de chantier HIMO.

❖ **Appui à la mise en œuvre du PFSS :**

- Conduire le SECAP 2 ou SEACP suivi des travaux dans les (i) ZIP 1, ZIP2 et ZIP3 à MWL et (ii) ZIP 3 (lot 1 et lot2), ZIP 4 et ZIP5.
 - SECAP3 ou SECAP fin des travaux les dans les (i) ZIP 1, ZIP2 et ZIP3 à MWL, (ii) dans les ZIP 1, ZIP2, ZIP3, ZIP 4, et ZIP5 à NDZ et (iii) dans les ZIP 2, ZIP 3 (lot 1, lot2 et lot3), ZIP 4 et ZIP5.
- Agences d'Exécution :
- Négocier et signer 3 contrats relatifs à la mise en œuvre des activités ACTP à NGZ pour les ZIP 3 lot1, ZIP 4 et ZIP 5,
 - Démarrer la mission pour les ZIP 3 (lot 1 et lot 2) ZIP 4 et ZIP 5.

1.1.b. Infrastructure de base.

- Identifier les microprojets,
- Procéder aux évaluations primaires des microprojets
- Sélectionner les Bureaux d'étude

Composante 2: Programme de nutrition communautaire

- Prestation d'un paquet de services de pratiques d'alimentation du nourrisson et du jeune enfant dans les zones d'intervention du projet
- Promotion de l'utilisation des pratiques d'alimentation optimales du nourrisson et du jeune enfant par les mères, de la Nutrition de la Femme et de la SR dans les zones d'intervention du projet
- Renforcement des capacités institutionnelles et techniques du ministère de la santé pour améliorer la coordination de tous les acteurs intervenant dans la nutrition communautaire

Composante 3 : Gestion de Projet, Suivi & Evaluation

Suivi des activités et mise à jour de la base de données.

2.2- Activités réalisées :

Composante 1 : Filets sociaux productifs et en cas de catastrophe

1.1 a. Filets sociaux productifs

❖ **Sous projets ACT productif**

a) Ciblage des ménages bénéficiaires

Durant la période le SER NGZ a procédé à la finalisation de l'enregistrement des travailleurs et prise des photos dans le ZIP 3, ZIP 4 et ZIP 5 à Ngazidja.

b) Exécution des activités ACT-P dans les 13 ZIP d'intervention

Les 11 AGEX recrutés comme agence d'exécution ont réalisés les activités suivantes durant la période de juillet à décembre 2017 :

MWL :

ZIP	AGEX	Période de juillet à décembre 2017		Observations et contraintes pour l'atteinte des objectifs
		Prévu	réalisé	
ZIP1	CRM	2	2	Les travaux sont réalisés comme prévu
ZIP2	APDAS	3	2	La 1 ^{ère} étape de l'année 2 a été planifiée au mois de décembre 2017. Suite au retard constaté lié au paiement par la Mecks, cette n'est pas pu être réalisé
ZIP3	ACJB	3	2	La 3 ^{ème} étape a été planifiée au mois de décembre n'est pas pu être réalisé suite au retard de paiement de la par de la MECK

NDZ :

ZIP	AGEX	Période de juillet à décembre 2017		Observations et contraintes pour l'atteinte des objectifs
		Prévu	réalisé	
ZIP1	MLEZI	2	2	Les travaux sont réalisés comme prévu
ZIP2	HTC	2	2	Les travaux sont réalisés comme prévu
ZIP3	ARAF	2	2	Les travaux sont réalisés comme prévu
ZIP4	AJCDE	2	2	Les travaux sont réalisés comme prévu
ZIP5	IPAC	3	3	Les travaux sont réalisés comme prévu

NGZ

ZIP	AGEX	Période de juillet à décembre 2017		Observations et contraintes pour l'atteinte des objectifs
		Prévu	réalisé	
ZIP1	MOSC	2	2	Les travaux sont réalisés comme prévu
ZIP2	CAP d'Afrique	2	2	Les travaux sont réalisés comme prévu
ZIP3 lot1	ACTIV	3	2	La 3 ^{ème} étape planifiée au mois de décembre n'est pas pu être réalisé pour les raisons suivantes : (i) retard de remise des états de présence par l'AGEX et (ii) retard de remise des états de présence consolidé à la direction générale par le DR
ZIP3 lot2	ACTIV	3	2	La 3 ^{ème} étape planifiée au mois de décembre n'est pas pu être réalisé pour les raisons suivantes : (i) retard de remise des états de présence par l'AGEX et (ii) retard de remise des états de présence consolidé à la direction générale.
ZIP3 lot3	ACTIV	2	2	Les travaux sont réalisés comme prévu
ZIP4	ADFN	2	2	Les travaux sont réalisés comme prévu
ZIP5	ADFN	3	3	Les travaux sont réalisés comme prévu

c) Paiement des bénéficiaires

L'Union des MECK, a mobilisé les agences locales concernées pour l'organisation de caisse mobile dans chaque village composant chaque ZIP. Les paiements se sont déroulés en présence des CPS, des cellules Recours et du Staff du projet.

Du 1^{er} juillet au 31 décembre 2017, les 4217 ménages ont reçu leur paiement dont : 532 à MWL, 1805 à NDZ et 1880 à NGZ.

d) Renforcement des capacités communautaires

o Formation CPS, Cellule de Recours et AVD

De juillet à décembre 2017, les communautés bénéficiaires de la ZIP 4 et ZIP 5 à Ngazidja ont été formées sur (i) le manuel de procédure et sur le ciblage des ménages bénéficiaires, (ii) l'utilisation des outils de ciblage et (iii) la mise en œuvre des activités ACT-P.

o **Formation des partenaires**

▪ Formations des AGEX

Du 1^{er} juillet au 31 décembre 2017, l'AGEX ADFN à NGZ a été formées sur (i) la mise en œuvre des activités ACTP, (ii) le manuel de procédure, (iii) la surveillance et suivi environnemental, (iv) la gestion financière et en passation des marchés et (v) sur la conduite et gestion de chantier HIMO.

❖ **Appui à la mise en œuvre du PFSS**

o **Organisme Indépendant de Suivi évaluation Communautaire (ORIS),**

▪ Conduite du SECAP 2 ou SEACP suivi des travaux

- MWL : la mission n'a pas pu réaliser sa mission
- NDZ : l'ONG a réalisé la mission du (i) SECAP 2 et SECAP3 de l'année 2 dans le ZIP 1 et ZIP2 et (ii) du SECAP 3 de l'année 1 de la ZIP 3, ZIP4 et ZIP5.
- NGZ : la mission n'a pas pu réaliser sa mission.

D'une manière générale les 3 séances prévues se sont bien déroulées.

▪ Conduite du SECAP 3 ou SEACP fin des travaux

- NDZ : l'ONG a réalisé la mission du SECAP 3 dans les 5 ZIP

o **Agences d'Exécution**

▪ **Signature de contrats**

Durant le 2^{ème} semestre 2017, 3 contrats ont été négociés et signé à Ngazidja pour la mise en œuvre des activités ACTP pour les ZIP 3 lot1, ZIP 4 et ZIP 5. Il s'agit de l'ONG ACTIV et ADFN.

- Conduite de la mission

MWL :

- L'ONG CRM chargé de l'exécution des travaux de la ZIP1 a réalisé les 2 étapes de l'année 2.
- L'ONG APDAS et ACJB ont conduit les travaux de la 2^{ème} et 3^{ème} étape de l'année 1.

NDZ : Les ONG MLEZI et HTC ont conduit les travaux de 2 étapes de l'année 2 dans le ZIP1 et ZIP2.

- L'ONG IPAC a réalisé 2 étapes dont 1 étape de l'année 1 et 1 étape de l'année 2 dans le ZIP5.
- L'ONG ACJDE, a conduit les travaux de 2 étapes de l'année 1 dans la ZIP4
- L'ONG ARAF, a conduit les travaux de 2 étapes de l'année 1 dans la ZIP 3

NGZ :

- L'ONG MOSC a conduit les travaux de 1 étape de l'année 2 dans la ZIP 1.
- L'ONG CAP D'AFRIQUE a conduit les travaux de 2 étapes de l'année 1 dans la ZIP2.
- L'ONG ACTIV a conduit les travaux de (i) 2 étapes de l'année 1 dans la ZIP3

d.5) Sauvegarde Environnementale et Sociale

Une deuxième vague d'activités concernant a été réalisée dans tous les zones prioritaires des trois îles. Il concerne 5 ZIP à NGZ, 5 ZIP à NDZ et 3 ZIP à MWL.

Pendant le cycle du projet la dimension environnementale a été intégrée dans tous les étapes du projet notamment dans la communication, la planification des activités, dans le ciblage et dans la réalisation.

Les impacts négatifs générés par ces activités sont jugés minimes et les mesures d'atténuation environnementale sont faciles à déterminer.

1.1.b. Infrastructure de base.

Sur la base des plans d'aménagement des ZIP de la 1^{ère} vague, le besoin en eau a été identifié. L'évaluation préliminaire a été réalisée et 8 microprojets de construction de citerne pour l'irrigation sont retenus pour être réalisés en 2017 dont l'objectif est d'appuyer les communautés bénéficiaires pour améliorer la productivité agricole. Sur les 8 microprojets ont été identifiés, dont 2 à MWL, 3 à NDZ et 3 à NGZ.

Le responsable des Infrastructures de base à effectué une mission sur terrain pour la préparation des avant projet sommaires (APS) dans les sites identifiées. 2 microprojets ont été abandonnés pour non éligibilité. Un avis de manifestation d'intérêt a été lancé et 3 consultants sont sélectionnés pour conduire la mission des études techniques de l'avant Projet Détaillé et l'élaboration du dossier d'appel d'offre (DAO). Entre autre, les infrastructures de Bases (IDB) restants sont tous identifiées dans les trois îles (formulaires de filtration et fiches des sous-projets élaborés). Les fiches de sous-projet sont élaborées et devront être validées par le conseil d'administration en janvier 2018.

Composante 2 : Amélioration de la nutrition des jeunes enfants et des mères :

Durant la période du 01 juillet au 31 décembre 2017, les activités réalisées se résument ainsi :

Suivi et supervision des activités au niveau des 69 villages à travers les visites de terrain et la réunion mensuelle des agents de santé communautaire. En termes de couverture des activités de SPC, 3347 enfants âgés de 0-23 mois ont été enrôlés dans le programme de suivi de la promotion de la croissance (SPC) en 2017.

Suivi de la croissance de 16 161 enfants âgés de 0-23 mois et mesures de poids et de la taille de 12 451 enfants au niveau communautaire. En matière de santé maternelle, 721 femmes enceintes ont été identifiées et référées vers les structures sanitaires pour un meilleur suivi de la consultation prénatale. Dans le domaine de renforcement des compétences, 32 Agents de Santé Communautaire des villages ANJE a Anjouan ont été formés sur les techniques d'animation et de sensibilisation en faveur de l'Alimentation du Nourrissions et du Jeune Enfant.

Il faut noter que la collaboration avec les deux équipes ANACEP l'équipe de la Composante 2 est renforcé sur le terrain à travers les séances de sensibilisation conjointes au niveau opérationnel et au niveau national, la connexion de l'ANACEP avec d'autres agences du système des Nations Unies comme la FAO et le PNUD.

Composante 3 : Gestion de Projet, Suivi & Evaluation

○ Système d'Information de Suivi Evaluation

Le projet PFSS a mis en place un système d'information de gestion comprenant le module.

- Donnée de base comprenant la codification, les acteurs (CPS, CR, ONG, ménages,) et les zones d'intervention
- Planification comporte la planification annuelle et pluri annuelle des activités à réaliser
- Suivi des activités comprenant l'exécution des activités (enregistrement des états des présences / état des paiements, enregistrement des plaintes) et les traitements des données (évaluation des AGEX, supervision, évaluation des ONG, ...)
- Reporting notamment les liste des ménages inscrits, présélectionnés, bénéficiaires, sortie de programme, ..., fiche de présence, état de présence, état de paiement, ...

Cet outil constitue un registre des bénéficiaires basé sur un ciblage géographique et communautaire qui est le référentiel de données exactes sur les bénéficiaires et la mise en œuvre des activités. Toute fois le module planification n'est pas encore terminé.

○ **Audit financier** : Aucune activité n'a été prévue durant la période

○ **Passation de marchés** :

- Marchés de biens et fournitures : Aucun marché n'a été prévu durant la période.
- Services de Consultants: 3 contrats (dont 3 contrats supplémentaires) sur 10 prévus ont été signés pour un montant total de 61 414 375 KMF sur un

budget de 78 572 434 KMF et pour un décaissement de 5 397 227 KMF, soit 9%¹ dont 7 contrats signés sont dans le cadre de la revue à postériori.

3- Programme d'activités prévues pour le 1^{er} semestre 2018 (1er janvier au 30 juin 2018):

a- Budget

Tableau 9 : Prévision

N°	Composante	Budget KMF
1	Filets sociaux productifs et en cas de catastrophe	436 628 704
2	Amélioration de la nutrition des jeunes enfants et des mères	0
3	Renforcement de la gestion, coordination et suivi évaluation	80 941 625
	TOTAL	522 540 187

b- Activités prévues

Composante 1 : Filets sociaux productifs et en cas de catastrophe

1.1 a. Filets sociaux productifs et en cas de catastrophe

❖ Sous projets ACT productif

a) Exécution des activités ACT-P :

MWL : Exécution de (i) 2 étapes de l'année 3 dans la ZIP1, (ii) 3 étapes de l'année 2 dans la ZIP2 et NDZ : Exécution de : (i) 2 étapes de l'année 3 pour la ZIP1 et ZIP2, (ii) 2 étapes de l'année 2 pour le ZIP3 et ZIP4 (iii) 1 étapes de l'année 2 pour la ZIP 5.

NGZ : Exécution de (i) 3 étapes dont 2 de l'année 2 et 1 étape pour l'année 3 pour la ZIP1, (ii) 3 étapes de l'année 2 pour ZIP2, (iii) 3 étapes de l'année 3 pour la ZIP 3 lot3, (iv) 3 étapes dont 1 étape de l'année 1 et 2 étapes de l'année 3 pour le ZIP3 lot 1 et lot 2 et (v) 2 étapes de l'année 2 de la ZIP 4 et ZIP 5.

❖ Renforcement des capacités communautaires

○ Formation CPS, Cellule de Recours et AVD

- a) Formation du premier secours et VIH Sida,
- b) Formation sur la prise en compte du programme nutrition et aspect genre,
- c) Formation des imams et leadeur d'opinion sur l'accompagnement du PFSS,
- d) Réunion de sensibilisation des bénéficiaires sur le projet à MWL.

¹ Le pourcentage de décaissement est bas car d'une part les contrats signés avec les AGEX pour la mise en œuvre des activités ont une durée de 3 ans jusqu'en juin 2019 et d'autre part, la facture du cabinet d'audit financier est transmis en juillet suite au rapport déposé en juin 2017.

- **Formation des partenaires**
 - Formations des AGEX
 - Formation sur les premiers secours
 - Formation et sensibilisation sur le VIH/SIDA
 - Formation sur l'opérationnalisation des plans d'aménagement
 - Formation des consultants sur le SECAP.
- ❖ **Appui à la mise en œuvre du PFSS**
 - Organisme Indépendant de Suivi évaluation Communautaire (ORIS),
 - Consultant pour la mise en œuvre du SECAP à MWL et NDZ
 - Conduite de la mission :
 - SECAP 2 ou SEACP suivi des travaux :
 - MWL : Conduite dans les (i) ZIP 1 de l'année 3 et ZIP2 et ZIP3 de l'année 2
 - NDZ ; Conduite du SECAP 2 (i) de la ZIP1 et ZIP2 de l'année 3, (ii) de la ZIP3 et ZIP4 année 2.
 - NGZ : conduite du SECAP2 (i) de la ZIP 2 , de la ZIP 3 lot 3, de la ZIP 4 et ZIP5 de l'année 2 .
 - SECAP3 ou SECAP fin des travaux :
 - NDZ : conduite du SECAP 3 dans la ZIP 5 ;
 - NGZ : conduite du SECAP 3 dans la ZIP3 lot 1 et lot2 année 1 et dans la ZIP 1 de l'année 2.
 - Evaluation des AGEX : Evaluation de l'AGEX MOSC pour le démarrage des activités de l'année 3 ZIP1,
 - Evaluation de l'AGEX ACTIV pour le démarrage des activités de l'année 2 ZIP3 lot 1 et lot 2.

1.1.b. Infrastructures de base.

- Recrutement des consultants pour les études techniques des IDB 2018;
- Conduite de la mission des études Avant projet détaillé et élaboration des DAO.
- Lancement des DAO pour les IDB du première vague,
- Recrutement des entreprises et exécution des IDB du première vague.
- Recrutement des consultants pour les études techniques et préparation des DAO, des infrastructures de bases du 2^{ème} vague.
- Recrutement des entreprises et exécution des IDB.

Composante 2 : Amélioration de la nutrition des jeunes enfants et des mères.

- Démarrer des activités de démonstrations culinaires a travers une convention avec l'Ecole CODCOM,
- Intensifier le suivi et la supervision des activités au niveau opérationnel et la collaboration entre ANACEP et FAO,
- Renforcer les activités relatives à l'allaitement maternel,
- Former les agents de santé communautaires (ASC) sur la collecte et analyse des données de nutrition à base communautaire,
- Produire les outils de CCC/ IEC en faveur de l'ANJE

Composante 3 : Gestion de Projet, Suivi & Evaluation

- Audit financier
 - Conduire la 2^{ème} mission d'audit au 31 décembre 2017.

4- Etat d'avancement global de l'exécution du PFSS

Tableaux 5. : Etat d'avancement de l'exécution du PFSS au 31 décembre 2017.

Tableau 5.1 : état d'avancement de l'utilisation des fonds

Date d'état	Cumul décaissement (KMF)	Solde à décaisser	total (KMF)	Taux d'exécution du PFSS
31 décembre 2016	733 347 843	340 152 564	1 073 500 407	44,3%
30 juin 2017	970 892 170	337 227 018	1 308 119 188	53,9%
31 décembre 2017	1 388 726 208	199 086 336	1 587 812 544	65,5%
Situation attendu en fin de Projet ² (KMF)			2 424 000 000	

Tableau 5.2 : état d'avancement des indicateurs de résultats

Indicateurs d'Objectif de Développement du Projet	Situation au 31/12/2017	Situation attendue en fin de Projet
Bénéficiaires des programmes de filet de sécurité –argent en échange de travail, vivre en échange de travail et travaux publics (nombre) (Nombre - Sous-Type: Répartition) - (de base)	4217	5890
a) <i>Filets sociaux productifs</i>	4217	4000
b) <i>Activités en réponses aux catastrophes naturelles</i>	0	1890
Bénéficiaires de programmes de filet de sécurité – Femme (nombre) (Nombre - Sous-Type: Répartition) - (de base)	2315	2945
a) <i>Filets sociaux productifs</i>	2315	2000
b) <i>Activités en réponses aux catastrophes naturelles</i>	0	945
Femmes enceintes /allaitantes, filles adolescentes et / ou enfants de moins de cinq ans touchés par les services de nutrition de base (nombre)	20 248	9200.00
Enfants de moins de 24 mois bénéficiant de l'amélioration de l'alimentation du nourrisson et du jeune enfant (ANJE) pratiques (nombre)	3347	2800.00

Tableau 5.2 : situation du ciblage des ménages.

PFSS	Ménages inscrits	Ménages présélectionnés	Ménages bénéficiaires	Ménages aptes	Ménages inaptes
	MWL	1 149	989	532	
NDZ	4 160	3607	1805	1520	285
NGZ	3 748	3261	1880	1 797	83
TOTAL	9 057	7 857	4 217	3798	419

² Montant calculé sur la base du taux de dollar à la date du démarrage du projet

Tableau 5.3 : situation de la planification des activités :

PFSS	PAC (Plans d'aménagement communautaires élaborés)	PAZIP (Plan d'aménagement des zones d'interventions élaborées)	MDP (Mémoires descriptif de projet élaborés)
MWL	9	3	3
NDZ	17	5	5
NGZ	43	7	7
TOTAL	69	15	15

Tableau 5.4 : situation des ménages bénéficiaires enregistrés

FADC	Ménages bénéficiaires	Ménages aptes	Ménages inaptes	travailleurs Principaux		travailleurs remplaçants
				Total	Femme	
MWL	532	481	51	481	287	481
NDZ	1805	1520	285	1520	1255	1520
NGZ	1880	1797	83	1797	907	1797
TOTAL	4217	3798	419	3798	2449	3798

Situation des étapes réalisées :

MWL : 6 étapes réalisées pour la ZIP1 et 3 étapes réalisées pour la ZIP2 et ZIP3

NDZ : 6 étapes réalisées pour la ZIP1 et ZIP2, 3 étapes réalisées pour la ZIP3 et ZIP 4, et 4 étapes réalisées pour la ZIP5

NGZ : 4 étapes réalisés pour la ZIP1, 3 étapes réalisés pour la ZIP2, ZIP3 lot3, ZIP4 et ZIP5 et 2 étapes réalisés pour la ZIP3 lot1 et lot 2.

Bien que certaines activités accusent un retard, l'avancement du PFSS est satisfaisant par rapport à la durée prévue de réalisation du Projet (juin 2019). 8 étapes sur 13 vont terminés les travaux au 31 décembre 2018 et les 5 étapes restant vont terminés les travaux aux 30 avril 2019 conformément à la planification. Ce qui laisse croire que le projet devrait atteindre les objectifs prévus dans les délais.

Pour la sous composantes infrastructure de base, conformément à la planification les activités seront exécutées et réceptionnées au 31 décembre 2018.

Tableau 5.5 : état d'avancement cumulatif de l'exécution technique.

Période	Nombre de bénéficiaire des filets sociaux	PAZIP élaborés	PAZIP mise en œuvre	IDB réhabilité / reconstruit / construit	Communautés bénéficiant des filets sociaux	Enfant de moins de 5 ans inscrits dans le programme
31 décembre 2017	4 217	15	15	0	69	10893
5 890 ³	15	15	15	69	9200	
% de réalisation	71 ,5 %	100%	100%	0%	100%	118 %

³ Y compris les bénéficiaires en cas de catastrophes naturelles (1890).à la date de 31 décembre 2017, aucune catastrophe naturelle déclaré.

Chapitre. 1 : FILETS SOCIAUX DE SECURITES

I- Synthèses de la composante

Composante filet social productif.

La sous composante 1.1.a « Filet Social Productif » finance un Programme « Argent Contre Travail » (ACT-P), dont les activités sont des travaux à haute intensité de main d'œuvre (HIMO) et conçus pour une amélioration de l'environnement productif, une meilleure utilisation des ressources naturelles dans des zones déjà dégradées, et un développement de la capacité productive des ménages et des communautés ciblées.

Au total, (i) 69 localités regroupées en 13 Zones d'Intervention Prioritaire (ZIP) sont concernées et réparties comme suit :

- a. Mwali : 9 villages regroupés en 3 Zones d'Intervention Prioritaire (ZIP)
- b. Ndzuanu : 17 villages regroupés en 5 Zones d'Intervention Prioritaire (ZIP)
- c. Ngazidja : 43 villages regroupés en 5 Zones d'Intervention Prioritaire (ZIP)

(ii) 4 217 ménages bénéficiaires sont ciblées dont : 530 à Mwali, 1805 à Ndzuanu et 1 880 à Ngazidja.

La sous-composante Programme argent contre travail productif a comme objectif de faire des transferts monétaires aux ménages les plus pauvres via leur participation à des activités HIMO, dans les zones ciblées.

Les prévisions de décaissements de la composante sont de 252 653 665 KMF. Le montant réel déboursé s'élève à 240 992 406 KMF soit un taux de 95,4 %.

Tableau 6 : répartition du budget par SER :

SER	Budget (KMF)	Décaissement effectif (KMF)	% réalisation
MWL	30 970 280	29 736 613	96,0%
NDZ	82 664 562	98 063 033	118,6%
NGZ	119 884 819	104 451 061	87,1%
DG	19 134 004	8 741 699	45,7%
ANACEP	252 653 665	240 992 406	95,4%

II- Etat d'avancement de la composante :

1.1 a. Filets sociaux productifs

b) Ciblage des ménages bénéficiaires

a. Finalisation de l'enregistrement des travailleurs et prise des photos :

- e) Durant la période le SER NGZ a procédé à la finalisation de l'enregistrement des travailleurs et prise des photos dans le ZIP 3, ZIP 4 et ZIP 5 à Ngazidja.

L'enregistrement des travailleurs ont eu lieu dans le ZIP 3 ZIP 4 et ZIP5 à Ngazidja.

L'ANACEP a appuyé les CPS pour établir la liste des travailleurs principaux et la liste des travailleurs remplaçants suivant le tirage au sort de désignation du travailleur principale et du suppléant ainsi que la prise des photos des travailleurs. Les listes des travailleurs principaux et remplaçants on été affiché par le CPS au niveau communautaire.

Le cumul des travailleurs enregistrés depuis la mise en œuvre du projet, est de
Le cumul des travailleurs enregistrés est de 3 798 dont 2 449 femmes.

a. Exécution des activités ACTP.

La phase d'exécution des activités dure trois ans, et un MDP doit être approuvé chaque année.

Les ménages sélectionnés et avec au moins un membre du ménage apte au travail, ont participé aux activités ACT pendant quatre jours par semaine et à raison de 5 heures de travail par jour pour une durée de 60 jours par an répartis en période de 20 jours dans l'année. Suite à la mission de la Banque Mondiale qu'a eu lieu en Octobre 2017, il a été constaté des retards liés à l'exécution des activités. Pour accélérer la réalisation des activités et assurer qu'elles seront réalisés avant fin 2019, la mission a recommandé de prolonger le nombre de jour de travail de 4 à 5 jours par semaine. Le gouvernement a demandé la réhaussement du niveau de rémunération journalier.

a. Exécution des activités à MWL

a.1 Exécution des activités pour le ZIP1 :

Les activités de l'année 2 planifiées dans la ZIP 1, consistent à la restauration, protection et fertilisation de certains versants et cours d'eau (mise en place de Ligne Anti Erosive, la courbe de niveau avec haie vive, le reboisement agro forestier, l'embocagement, le Compostage).

Les travaux de l'étape 5 ont été réalisé du 15 juillet au 15 aout 2017 et les travaux de l'étape 6 réalisé du 04 novembre au 29 novembre 2017.

Les travaux concernent l'installation des pépinières et production des plants, aménagement des canaux d'irrigation, production de compost et désherbage et élagage, dans 16 Sites d'aménagement.

Depuis le démarrage du projet, 6 étapes sur 9 sont réalisées dans le ZIP 1. Les 3 étapes restantes seront réalisées en 2018.

a.2 Exécution des activités pour le ZIP2 et ZIP3 :

- ZIP2

Les activités de la 2^{ème} étape ont été réalisées du 15 juillet au 15 aout 2017.

Les travaux concernent l'installation des pépinières et production des plants, production de compost (retournement), aménagement des rivières, construction de support ombrière et mise en place des lignes anti érosives.

Les activités de la 3^{ème} étape ont été réalisées du 04 novembre au 29 novembre 2017.

Les travaux concernent Production de compost, reboisement des espaces vides et cours d'eau et mise en place d'une digue en ganivelle.

- **ZIP3 :**

Les activités de la 2^{ème} étape ont été réalisées du 15 juillet au 15 août 2017.

Les travaux concernent la production de compost (retournement),

Les activités de la 3^{ème} étape ont été réalisées du 04 novembre au 29 novembre 2017.

Production de compost, Installation des pépinières et production des plants et délimitation des rivières.

b. Exécution des activités ACTP à NDZ

b.1 Exécution des activités ACTP pour la ZIP 1 et ZIP 2 à NDZ

Les activités planifiées dans la ZIP 1 et ZIP 2 consistent à la restauration, protection et fertilisation des bassins versants et cours d'eau.

Deux étapes de réalisation ont été planifiées durant la période. Les activités de l'étape 5 ont été réalisées du 12 août au 12 septembre 2017.

Les travaux concernent Terrasses avec talus enherbés et Banquette avec talus enherbés

Les activités de la 6^{ème} étape ont été réalisées du 11 novembre au 12 décembre 2017.

Les travaux réalisés concernent l'installation pépinière et production plants, Terrasses avec talus enherbés et Banquette avec talus enherbés.

Depuis le démarrage du projet, 6 étapes sur 9 sont réalisées pour chaque ZIP. Les 3 étapes restantes seront prévues d'être réalisées du 27 janvier au 06 novembre 2018.

b.2 Exécution des activités pour le ZIP 3 et ZIP4 :

Les activités de la 2^{ème} étape pour la ZIP3 et ZIP4 ont été réalisées du 08 juillet au 08 août 2017.

Les travaux réalisés consistent à la Construction de terrasses avec talus enherbés et banquettes avec talus enherbés, de terrasses empierrés et des banquettes empierrés

Les activités de la 3^{ème} étape sont réalisées du 04 novembre au 29 novembre 2017 dans la ZIP 3 et ZIP4. Les activités réalisées consistent à l'installation des pépinières et production des plants, faire des embocagements et des banquettes avec talus et pierres sèches (enherbement).

Au total, 3 étapes ont été réalisées. Les 3 étapes de l'année 1 sont prévues d'être réalisées durant la période de janvier à septembre 2018.

b.3 Exécution des activités pour le ZIP 5 à NDZ :

Pour la ZIP 5, 2 étapes ont été réalisées durant la période. Il s'agit de l'étape 3 et étape 4.

Les activités de la 3^{ème} étape sont réalisées du 08 juillet au 08 août 2017.

Les activités réalisées consistent à faire des terrasses avec talus enherbés, des banquettes avec talus enherbés et installation des pépinières et production des plants

Pour les activités de la 4^{ème} étape ont été réalisées du 11 novembre au 06 décembre 2017.

c. Exécution des activités à NGZ,

c.1 exécution des activités pour la ZIP 1

Conformément au planning initial, il a été prévu de réaliser l'étape 4 et étape 5 durant le 2^{ème} semestre 2017. Durant la période seule l'étape 4 réalisée du 27 novembre au 22 décembre. 2017.

Les activités réalisées consistent à des embocagements, des reboisements et épierrage.

L'étape 5 n'est pas réalisée pour les raisons suivantes : d'une part, le retard constaté de l'évaluation de l'AGEX pour l'année 1 et démarrage tardive de l'étape 4 et d'autre part, l'absence de cosignataire durant la période de transition institutionnelle du projet.

4 étapes sur 9 sont réalisées depuis le démarrage du projet. Les 5 étapes restant seront achevé au plus tard le mois de septembre 2018. Les travaux de la ZIP 1 ont été exécutés par l'ONG MOSC.

c.2 Exécution des activités pour la ZIP 2

Les activités de la 2^{ème} étape sont réalisé du 21 aout au 21 septembre 2017.

Les activités réalisées consistent à la mise en place des lignes anti érosives, épierrage, embocagement, et aménagement des pistes.

Les travaux de la ZIP2 ont été exécutés par l'ONG CAP D'AFRIQUE.

c.3.Exécution des activités pour la ZIP3.

- Lot 3

Trois étapes de l'année 1 ont été prévues durant le 2^{ème} semestre 2017.

L'étape 1 a été réalisée respectivement du 21 aout au 20 septembre 2017 pour le ZIP4 et du 21 aout au 21 septembre 2017 pour la ZIP 5.

Les activités réalisées consistent à la mise en place des lignes anti érosives et épierrages.

L'étape 2 a été réalisée du 07 novembre au 04 décembre pour les deux ZIP.

Les activités réalisées consistent à la mise en place des lignes anti érosives, épierrages et embocagement.

L'étape 3 a été réalisée du 11 décembre 2017 au 05 janvier 2017 pour les deux ZIP.

Les activités réalisées consistent à la mise en place des lignes anti érosives, épierrages, embocagement et préparation des pépinières.

b. Paiement des ménages bénéficiaires

Les ménages sélectionnés et avec au moins un membre du ménage apte au travail, ont participé aux activités ACT pendant quatre jours par semaine et à raison de 5 heures de travail par jour pour une durée de 60 jours par an répartis en période de 20 jours dans l'année.

Les ménages sélectionnés non aptes au travail touchent les mêmes bénéfices, aux mêmes périodes, mais sans avoir à fournir de travail.

Durant la période de juillet à décembre 2017, L'Union des Mecks à travers leurs Mecks de base dans les 69 communautés bénéficiaires.

MWL :

La Meck Fomboni a effectué le paiement de (i) l'étape 5 pour la ZIP1, (ii) l'étape 1 et 2 pour la ZIP 2 et 3. Au 31 décembre 2017, 5 étapes sur 6 réalisées ont été payées pour la ZIP1, 2 étapes sur 3 réalisées ont été payées pour la ZIP2 et ZIP3. Toutefois, à la date de rédaction du présent rapport, toutes les étapes ont été payées dans chaque ZIP.

NDZ :

La Meck Wani et Domoni ont procédé au paiement de (i) l'étape 4 et 5 pour la ZIP, (ii) de l'étape 5 pour la ZIP2, de l'étape 2 pour la ZIP 3 et ZIP4 et (iii) l'étape 3 de la ZIP5.

Le nombre cumulatif des étapes payées est de 5 étapes sur 6 pour la ZIP1 et ZIP2, 2 étapes sur 3 réalisées pour la ZIP 3 et ZIP4 et en fin 3 étapes sur 4 réalisées pour la ZIP5. Toutefois, à la date de rédaction du présent rapport, toutes les étapes ont été payées dans chaque ZIP.

NGZ :

La Meck Ntsaweni, Meck Koimbani et Meck Foubouni ont procédé au paiement de (i) l'étape 2 pour la ZIP2, (ii) l'étape 1 et 2 pour la ZIP 3 lot 3, (iii), (iv) l'étape 1 de la ZIP 3 lot 1 et lot2, (v) de l'étape 1 et étape 2 pour la ZIP4 et ZIP5.

Depuis la mise en œuvre du PFSS, jusqu'au 31 décembre 2017, le cumul des étapes payées est de 3 étapes sur 4 pour la ZIP 1, 2 étapes sur 3 pour la ZIP2, 2 étapes sur 3 pour la ZIP 3 lot 3 ; 1 étape pour la ZIP 3 lot 1 et lot 2, 2 étapes sur 3 pour la ZIP4 et ZIP 5.

Toutefois, à la date de rédaction du présent rapport, toutes les étapes ont été payées dans chaque ZIP.

- f) Renforcement des capacités
 - o Formation CPS, Cellule de Recours et AVD

De juillet à décembre 2017, les communautés bénéficiaires de la ZIP 4 et ZIP 5 à Ngazidja ont été formées sur (i) le manuel de procédure et sur le ciblage des ménages bénéficiaires, (ii) l'utilisation des outils de ciblage et (iii) la mise en œuvre des activités ACT-P

- o Formation des partenaires
 - Formations des AGEX

Du 1^{er} juillet au 31 décembre 2017, l'AGEX ADFN à NGZ a été formées sur (i) la mise en œuvre des activités ACTP, (ii) le manuel de procédure, (iii) la surveillance et suivi environnemental, (iv) la gestion financière et en passation des marchés et (v) sur la conduite et gestion de chantier HIMO

❖ Appui à la mise en œuvre du PFSS

- o Agence de Paiement :

L'ex FADC devenu ANACEP a contracté avec l'Union de MECK pour effectuer les paiements des ménages bénéficiaires dans les 3 îles. Le contrat est conclu le 22 septembre 2016 pour une durée de 3 ans entre le FADC et l'Union des MECK. L'Union des MECK a effectué 6 paiements à MWL (4 étapes du ZIP1, 1 étape du ZIP 2 et 1 étape du ZIP3), 12

paiement à NDZ (4 étapes du ZIP 1, 4 étape du ZIP 2, 1 étape du ZIP3, 1 étape du ZIP 4 et 2 étapes du ZIP 5) et 5 paiement à NGZ (3 étapes du ZIP1 1 étape du ZIP 2 et 1 étape du ZIP 3 lot 3).

Tous les rapports de paiement effectué dans les 3 îles sont remis à l'ANACEP et approuvé. Le rapport du 4^{ème} trimestre est en cours d'élaboration. La Meck a relevé quelques manquements notamment la non disponibilité des cartes pour certains ménages et des absences au moment de paiement.

- Organisme Indépendant de Suivi évaluation Communautaire (ORIS),

Un mécanisme de suivi évaluation communautaire et audience publique (SECAP) a été mis en place par L'ex FADC devenu ANACEP pour améliorer la qualité des services fournis par les différents acteurs (CPS, CR, AGEX) intervenant dans la mise en œuvre des activités ACT-P.

Les actions en transparence et redevabilité sociale dans le cadre de l'ACT a pour objectif de renforcer le respect de certains engagements et attributions des acteurs impliqués dans le processus entre autre (i) le respect des droits des citoyens conformément aux normes et standards établis dans le cadre de l'ACT, (ii) une meilleure gestion du denier public, (iii) le respect des engagements définis dans les contrats établis entre le FADC et l'AGEX, que ce soit sur le plan technique, matériel, ressources humaines et organisationnel.

Entre autres, le SECAP à pour objectifs spécifiques de (i) renforcer le respect des droits des bénéficiaires dans le cadre de l'ACT ; (ii) prendre en compte la gestion des doléances des bénéficiaires liées à l'établissement des listes de bénéficiaires, liées aux paiements, liées en particulier aux conditions de travail pendant la mise en œuvre des activités ACT, (iii) renforcer le mécanisme de contrôle, et améliorer la qualité de la mise en œuvre de l'activité ACT, (iv) réduire le risque de corruption/fraude et (v) contribuer à l'amélioration de la gouvernance locale par la promotion de la transparence et la responsabilisation des acteurs.

Les différents acteurs impliqués dans le SECAP sont entre autre, les Cellules de Protections Sociales, les Cellules de Recours, et les Agences d'Exécution (AGEX).

Toutefois dans le cadre l'exécution des activités, 2 SECAP sont réalisés. Il s'agit :

- SECAP 2 ou SECAP suivi travaux axé sur l'appui à la réalisation des activités productives, qui est effectué avant le premier paiement des ménages bénéficiaires qui comprend (i) réunion d'auto-évaluation des responsables (CPS, AGEX, autorités locales), (ii) une ou des réunions d'évaluation par les bénéficiaires ;(iii) audience publique ou réunion d'échange et de concertation et (iv) actions de redressement, de dissémination des informations.
 - SECAP 3 ou SECAP fin travaux pour la perception de la satisfaction des différents acteurs vis-à-vis des activités ACT. Cette étape réalisé avant réception du microprojet qui comprend (i) réunion d'auto-évaluation des responsables (CPS, AGEX, autorités locales), (ii) une réunion d'évaluation communautaire, (iii) audience publique ou réunion d'échange et de concertation et (iv) actions de redressement, de dissémination des informations.
 - Conduite du SECAP 2 ou SEACP suivi des travaux
- NDZ : l'ONG CAP a réalisé la mission du (i) SECAP 2 et SECAP3 de l'année 2 dans le ZIP 1 et ZIP2 et (ii) du SECAP 3 de l'année 1 de la ZIP 3, ZIP4 et ZIP5.

- MWL et NGZ : la mission n'a pas pu réaliser sa mission.
D'une manière générale les 3 séances prévues se sont bien déroulées.

- Conduite du SECAP 3 ou SEACP fin des travaux
- NDZ : l'ONG CAP a réalisé la mission du SECAP 3 dans les 5 ZIP

- Agences d'Exécution

- **Signature de contrats**

Durant le 2^{ème} semestre 2017, 3 contrats ont été négociés et signé à Ngazidja pour la mise en œuvre des activités ACTP pour les ZIP 3 lot1, ZIP 4 et ZIP 5. Il s'agit de l'ONG ACTIV et ADFN.

- Conduite de la mission

MWL :

- L'ONG CRM chargé de l'exécution des travaux de la ZIP1 a réalisé les 2 étapes de l'année 2.
- L'ONG APDAS et ACJB ont conduit les travaux de la 2^{ème} et 3^{ème} étape de l'année 1.

NDZ : Les ONG MLEZI et HTC ont conduit les travaux de 2 étapes de l'année 2 dans le ZIP1 et ZIP2.

- L'ONG IPAC réalisé 2 étapes dont 1 étape de l'année 1 et 1 étape de l'année 2 dans le ZIP5.
- L'ONG ACJDE, a conduit les travaux de 2 étapes de l'année 1 dans la ZIP4
- L'ONG ARAF, a conduit les travaux de 2 étapes de l'année 1 dans la ZIP 3

NGZ :

- L'ONG MOSC a conduit les travaux de 1 étape de l'année 1 dans la ZIP 1.
- L'ONG CAP D'AFRIQUE a conduit les travaux de 2 étapes de l'année 1 dans la ZIP2.
- L'ONG ACTIV a conduit les travaux de (i) 2 étapes de l'année 1 dans la ZIP3

1.1.b. Infrastructure de base.

Sur la base des plans d'aménagement des ZIP de la 1^{ère} vague, l'accès à l'eau a été identifié. L'évaluation préliminaire a été réalisée et 8 microprojets de construction de citerne pour l'irrigation sont retenus pour être réalisés en 2017 dont l'objectif est d'appuyer les communautés bénéficiaires pour améliorer la productivité agricole :

Le responsable des Infrastructures de base a effectué une mission sur terrain pour la collecte des données et l'élaboration des avant-projets sommaires (APS) dans les sites identifiés. 2 microprojets ont été abandonnés pour les raisons suivantes :

Milevani :

Une grande partie du sol du site d'aménagement est caillouteux et volcanique, une autre partie du sol est composée de plusieurs couches de pouzzolane. Il n'existe aucun exploitant agricole sur le site et aucune culture maraichère ne peut être pratiquée sur ce sol à son état actuel.

Ouzini :

Les propriétaires des parcelles n'acceptent pas la mise à la disposition de leurs parcelles pour les activités ACT. Il y a eu très peu d'activités réalisées et éparpillés pour l'année 1. Sur ce constat, la réalisation d'un IDB pour appuyer les activités ACT à Ouzini n'est pas justifiée.

IDB 2017 :

Un Avis de manifestation d'intérêt qui a eu la Non-objection de la Banque Mondiale a été lancé le 04 septembre pour le recrutement de 3 consultants pour la réalisation des études techniques d'Avant-Projet Détaillé sur la base des études d'APS existants (élaborés par le Responsable des Infrastructures) et l'élaboration du Dossier d'Appel d'Offres (DAO).

Les ANO sont donnés par la Banque et les contrats sont en cours de préparation.

Ngazidja :

- Diboini : Construction d'un réservoir de récupération et de stockage d'eau de pluie et canaux d'irrigation.
- Mdjoiezi Mboudé : Construction d'un réservoir de récupération et de stockage d'eau de pluie et canaux d'irrigation.

Mwali

- Ndrodroni : Construction d'une citerne d'eau et de canaux d'irrigation,
- Wallah 2 : Construction et alimentation d'un bassin de stockage d'eau.

Ndzouani

- Jimlimé : Construction d'une citerne d'eau et d'un système de canaux d'irrigation,
- Outsa : Aménagement d'un captage d'eau et construction de canaux d'irrigation,

IDB 2018 :

Le responsable des IDB a effectué une mission d'identifications des IDB 2018 et les formulaires de filtration et fiches des sous-projets sont élaborés. 10 microprojets sont identifiés et repartie ainsi : 5 à NGZ, 2 à MWL et 3 à NDZ. Les fiches de sous-projet sont élaborées et devraient être validées par le Conseil d'Administration de l'ANACEP dès que possible.

Ngazidja :

- Aménagement d'une piste forestière menant au site d'aménagement de Koudjouni dans le village de Dzahani Oichili
- Construction d'un impluvium à Zilimani dans le village de Idjinkoundzi
- Construction d'un impluvium à Trézini dans le village de Nkourani Ya Sima
- Construction d'un impluvium à Madjogoni dans le village de Trélézini
- Construction d'un impluvium à Tsahoni dans le village de Tsinimoipanga

Mwali :

- Construction d'un impluvium à Chtsotsoni dans le village de Nkangani
- Construction d'un impluvium à Bandahari dans le village de Barakani

Ndzouani :

- Construction d'une passerelle à Bwégna et Aménagement de la voie d'accès vers le site d'aménagement de Tracozi dans le village de Dziani
- Construction d'un impluvium à Chilimouni dans le village de Komoni
- Construction d'un barrage-passerelle et Aménagement du lit de la rivière du site d'aménagement de Mramajou dans le village de Sadampoini

a. Passation de marchés :

Durant la période de juillet à décembre 2017, aucune prévision n'a été faite dans le PPM pour lancer un processus de passation de marchés portant sur les services de consultants sur la composante ACT car, tous les contrats étaient supposés être signés avant le 2^{ème} semestre pour ne faire que le suivi. Seuls les contrats des consultants de la composante IDB pour les études, étaient prévus d'être signés en début juillet 2017.

Cependant, suite au changement institutionnel qu'a connu la structure depuis la signature du Décret du 18 mars 2017, le staff était surtout préoccupé par la compréhension des événements et à la recherche d'une solution et les activités étaient donc affectées, ce qui a causé un retard considérable dans le processus ;

Ainsi, 3 contrats ont été signés entre le 13 et 21 juillet 2017 avec les AGEX ACTIV et ADFN à Ngazidja pour un montant de 23 842 500 KMF sur une prévision de 21 768 000 KMF. Ces contrats concernent la mise en œuvre des activités du lot 1 de la ZIP 3 ainsi que les ZIP 4 et ZIP 5 tandis que les activités du lot 2 de la ZIP 3 à NGZ par l'AGEX ACTIV a démarré le 10 juillet 2017.

Concernant les IDB, le processus de recrutement des consultants pour les études techniques des 6 micro-projets pour les 3 SER, n'a été lancé qu'en septembre 2017 et les négociations avec les consultants individuels ont été effectuées en décembre 2017, la Banque Mondiale a donnée ses ANOS et les contrats sont en cours de préparation.

Par ailleurs, aucun marché de fournitures n'a été prévu ni effectué.

Chapitre 2 : AMELIORATION DE LA NUTRITION DES JEUNES ENFANTS ET DES MERES

Conformément à l'accord de financement, un accord de service a été conclu le 17 décembre 2015 entre l'UNICEF, le gouvernement comorien représenté par la Vice présidence chargée du Ministère de la santé et le L'ex FADC devenu ANACEP. .

Cet accord de service a pour objectif la « fourniture d'assistance technique à l'exécution de cette composante.

En complément aux activités de filet de sécurité, cette composante fournira des services de nutrition de prévention dans les mêmes communautés pauvres pour aider les ménages à briser la transmission intergénérationnelle de la pauvreté. Le montant de l'investissement pour l'intervention de nutrition sera limité par rapport aux montants budgétisés pour l'intervention de filet de sécurité parce que son but principal sera la sensibilisation et l'appui aux activités de suivi de la croissance plutôt que de veiller à ce que les familles pauvres puissent accéder aux services de prévention pour les nourrissons et aux pratiques d'alimentation des jeunes enfants (ANJE), aux services de nutrition des femmes, et aux conseils de santé génésique. Elle contribuera également à la promotion d'une meilleure nutrition et la santé productive des mères. Les activités programmées dans cette composante sont exécuté par l'UNICEF.

Principaux réalisations de la période :

- a) Prestation d'un paquet de service de pratique d'alimentation du nourrisson et du jeune enfant :
- La Capacité organisationnelle des sites communautaires à Ngazidja est renforcée par la mise à disposition de 34 toises en complément de la dotation des matériels de suivi de croissance qui avait été remise lors des précédentes périodes (100% des 69 sites sont complètement opérationnels).
 - les 32 ASC d'Anjouan sont formés sur les techniques d'animation et de sensibilisation en faveur du suivi de la croissance et de la promotion des bonnes pratiques ANJE.
 - Les compétences techniques de 11 ASC de la ZIP2 à Ngazidja renforcées sur la Santé de la Reproduction (SR) en collaboration avec l'UNFPA.
 - 3,347 enfants âgés de 0-23 mois ont été enrôlés dans le cadre de la couverture des activités de Suivi et Promotion de la Croissance (SPC), en 2017,
 - 16,161 pesées et 12,451 mesures de la taille réalisées chez les enfants de 0-23 mois à travers les activités promotion de la croissance au niveau communautaire au cours de l'année 2017.
 - Au cours de l'année 2017, 650 enfants souffrant de malnutrition Aigüe Sévère dont 328 ont été référés dans les structures sanitaires (CRENIs) pour une meilleure prise en charge.
 - Renforcement de la promotion en faveur de l'allaitement maternel conduit à travers les activités post célébration de la semaine de l'allaitement maternel (AM).
- b) Promotion de l'utilisation des pratiques d'alimentation optimales du nourrisson et du jeune enfant par les mères, de la Ndf et de la SR dans les communautés bénéficiaires :
- Le dispositif institutionnel en faveur de l'ANJE est renforcé par l'élaboration des documents normatifs : la Politique Nationale Multisectorielle de Nutrition et d'Alimentation (2018-2025),
 - Communication en faveur de l'allaitement maternel renforcé à travers l'élaboration et la distribution de 1000 posters en faveur de la promotion de l'allaitement maternel
- c) Renforcement des capacités institutionnelles et technique du Ministère de la santé pour améliorer la coordination de tous les acteurs intervenant dans la nutrition communautaires.
- Le suivi des activités renforcé par l'amélioration des supervisions semestrielles réalisées par la direction de la Santé Familiale dans les trois Iles et l'assistance technique de l'UNICEF,
 - Renforcement de la coordination par l'organisation d'une réunion des points focaux du projet en octobre 2017,
 - Entretien et maintenance des véhicules permettant le suivi des activités sur le terrain.

Nombre des cas de malnutrition dans les villages ciblé du projet

La situation globale de la malnutrition est composé ainsi : (i) 3401 cas d'insuffisance pondérale, (ii) 2787 cas de retard de croissance et (iii) 650 cas de malnutrition aigüe sévère. Ce qui représente respectivement 21,80%, 16,80% et 5 %. La moyenne nationale est de 30 % pour le retard de croissance, 16 % pour l'insuffisance pondérale et 4 % pour le MAS.

Le nombre des cas d'insuffisance pondérale au 31 décembre 2017 dans les 69 villages ANJE est estimé à 3401 dont 1577 cas à Anjouan, 1684 cas à Ngazidja et 140 à Mohéli. Le nombre des cas de RC est de 2787 dont 1540 à Anjouan, 1007 à Ngazidja et 240 à Mohéli. Le nombre des cas de MAS est de 650 cas dont 444 à Anjouan, 172 à Ngazidja et 34 à Mohéli.

Chapitre 3 : RENFORCEMENT DE LA GESTION, COORDINATION ET SUIVI EVALUATION

I- Synthèse de la composante :

Cette composante vise à soutenir le développement des éléments majeurs d'un système de filet de sécurité. Elle soutiendra la mise en place d'un système d'information de gestion (MIS) efficace comprenant un registre des bénéficiaires basé sur un ciblage géographique et communautaire qui sera un référentiel de données exactes sur les bénéficiaires et la mise en œuvre du programme à tous les moments. La composante contribuera également à établir des systèmes de paiement pour transférer de l'argent aux bénéficiaires du filet de sécurité à travers les institutions de micro finance, dans la mesure du possible. Cela comprend la sous-traitance d'une agence de paiement (ou divers organismes de paiement en fonction de la disponibilité du service) et la création d'un système de paiement à base électronique qui permettra de minimiser les transactions sur papier et les risques de fraude et d'erreurs.

Les prévisions et les réalisations de la composante, pendant la période s'élèvent respectivement de 82 769 351 KMF et 80 566 148 KMF soit 97,3% et se résumant dans le tableau suivant :

Tableau 7 : répartition de la composante 3 par structure :

Direction	Prévu (KMF)	Réalisé (KMF)	Taux de réalisation en %
MWL	12 751 626	11 409 333	89,5%
NDZ	18 445 856	15 828 423	85,8%
NGZ	15 325 848	13 589 050	88,7%
DG	36 246 021	39 739 342	109,6%
ANACEP	82 769 351	80 566 148	97,3%

Etat d'avancement

- Audit financier
 - Aucune activité prévue dans la période
- Missions de supervision de la Banque :

Deux (02) missions ont eu lieu au cours de la période considérée.

La première mission est intervenue du 06 au 09 aout 2017.

Les objectifs de la mission est (i) d'examiner le progrès de la mise en œuvre du Projet FSS ; (ii) coordonner les appuis avec les différents partenaires de développement, le Ministère de la

Santé et de la Solidarité et l'UNICEF; (iii) discuter avec l'INSEED de l'avancement des études sur la vulnérabilité et la pauvreté subjective basées sur l'enquête 1-2-3. Les réalisations techniques et financières du projet PFSS, sont jugées satisfaisantes. A la fin de mai 2017, les indicateurs du projet liés à la composante filets sociaux sont avancés de façon satisfaisante.

La seconde mission est intervenue r du 22 au 27 octobre 2017. Les objectifs de la mission étaient de : (i) effectuer la revue à mi-parcours du projet FSS ; (ii) convenir de la modification des arrangements institutionnels dans l'accord financier ; (iii) poursuivre le dialogue politique avec les autorités sur la protection sociale et le marché du travail, notamment sur l'emploi des jeunes.

Les conclusions des ces deux missions ont permis le lancement du processus d'évaluation du projet, en vue de procéder aux ajustements et amendements nécessaires, notamment depuis le changement institutionnel intervenu au mois de mars 2017.

ANNEXES

Annexe 1 : tableau des indicateurs

Project Development Objectives							
L'objectif de développement du projet est d'accroître l'accès des communautés pauvres de filet de sécurité et des services de nutrition							
Theseresults are at	Project Level						
Indicateurs d'Objectif de Développement du Projet							
	Valeurs cibles cumulatives						
Nom de l'indicateur	base	ANNEE1			ANNEE2		
		cible	situation au 30/08/2016	situation au 31/12/2016	Cible	Situation au 30 juin 2017	Situation au 31/12/2017
Bénéficiaires (ménages ciblés) des programmes de filet de sécurité –argent en échange de travail, vivre en échange de travail et travaux publics (nombre) (Nombre – Sous-Type: Répartition) - (de base)	0.00	2000.00	997	1961	4500	4217	4217
<i>c) Filets sociaux productifs</i>			997	1961		4217	4217
<i>d) Activités en réponses aux catastrophes naturelles</i>			0	0		0	0
Bénéficiaires (ménages) des programmes de filet de sécurité –argent en échange de travail, vivre en échange de travail et travaux publics (nombre) qui ont reçu les transferts monétaires (Nombre – Sous-Type: Répartition) - (de base)			0	1119		2983	4217
Bénéficiaires (travailleurs) des programmes de filet de sécurité –argent en échange de travail, vivre en échange de travail et travaux publics (nombre) qui ont reçu les transferts monétaires (Nombre – Sous-Type: Répartition) - (de base)			0	1086		2578	37 98
<i>a) Filets sociaux productifs</i>			0	0		2578	3798
<i>b) Activités en réponses aux catastrophes naturelles</i>			0	0		0	0

Bénéficiaires (ciblés) de programmes de filet de sécurité – Femme principale (nombre) (Nombre - Sous-Type: Répartition) - (de base)	0.00	1000	632	1 248	2 250	2340	2340
a) <i>Filets sociaux productifs</i>			632	1248		2340	2340
b) <i>Activités en réponses aux catastrophes naturelles</i>			0	0		0	0
Bénéficiaires (travailleurs femmes) ciblés de programmes de filet de sécurité – Femme (nombre) (Nombre - Sous-Type: Répartition) - (de base) qui ont reçu les transferts			0	803		1704	2315
a) <i>Filets sociaux productifs</i>				803		1704	2315
b) <i>Activités en réponses aux catastrophes naturelles</i>				0		0	
Femmes enceintes /allaitantes, filles adolescentes et / ou enfants de moins de cinq ans touchés par les services de nutrition de base (nombre)	0.00	2000.00	NA	3649	9 600	14 210	20 248
- Femmes enceintes				2128		959	1855
- Filles /garçons adolescentes						5000	7 500
- Mère des enfants				1521		6091	10 893
- Enfants de moins de cinq ans							
Enfants de moins de 24 mois bénéficiant de l'amélioration de l'alimentation du nourrisson et du jeune enfant (ANJE) pratiques (nombre)	0.00	560.00		607	2 800	2 468	3 347
Nombre de communautés pauvres ayant accès à la protection sociale et de services de nutrition. (Nombre)	0.00	20.00	0	24	60	69	69
Indicateurs de résultats intermédiaires							
Nombre de sous-projets d'infrastructures réhabilitées, reconstruits et construits	0.00	0.00	NA	NA	5	6⁴	
Nombre de personnes / jours d'emploi créés	0.00	90000.0	7289	41 544	33000	119 560	276 560

⁴ Les études avant projet sommaire (APS) des IDB identifiés, sont élaborées. Le processus de recrutement des consultants pour les études techniques (APD et DAO) est lancé. A cette date, le rapport d'évaluation est soumis au DG pour donner suite. Lors de l'élaboration des APS, il a été recommandé de supprimer le sous projet de Milevani à NGZ et Ouzini à NDZ pour les raisons suivantes : NGZ : le sol du site d'aménagement est caillouteux et volcanique, une autre partie du sol est composé de plusieurs couches de pozzolane. Aucun exploitant agricole sur le site et aucune culture maraichère ne peut être pratiquée. NDZ : aucune visibilité de l'année 1, et les propriétaires des parcelles n'acceptent pas de donner leurs parcelles pour les activités ACT

		0			0		
Nombre de ménages bénéficiant d'activités post-catastrophe (Nombre)	0.00	0.00	NA	NA	500	NA	NA
Nombre d'enfants de moins de cinq ans inscrits dans le programme (nombre) de surveillance de la croissance	0.00	2000.00	NA	1 521	9 200	4 611 ⁵	10 893
Nombre d'agents de santé communautaires formés pour fournir des services ANJE	0.00	50.00	0	40	100	96	105
Coûts opérationnels du PFSS ⁶	20.00	20.00	49,27%	32,91%	20	33,03%	31,86%
Audits opérationnels mis en œuvre (nombre)	0.00	1.00	2	2			
Pourcentage des ménages bénéficiaires des activités de filet de sécurité productif enregistrés dans le SIG du PFSS ⁷	0.00	50.00	34%	21,80%	70	100%	100%

⁵ Après mise à jour des données.

⁶ Le cout opérationnel au 31 décembre 2016 après correction des écritures comptable est de 36,78%.

⁷ 9 057 ménages inscrits dans la base de données

Annexe 2 : Utilisation des fonds par activités

UTILISATION DES FONDS PAR ACTIVITÉ DE PROJET (MODÈLE I)

Semestre finissant le 31/12/2017

FRANC COMORIEN

Page 1/2

Composantes et Activités de l'Entité	Semestre			Cumulatif			Doc.D'éval. de l'Entité	
	Prévu	Effectif	Ecart	Prévu	Effectif	Ecart	Durée de vie	révisé
COMP 1 - FILETS SOCIAUX PRODUCTIFS ET REPONSES-CATASTROPHES	252 653 665	240 992 406	11 661 259	644 036 842	608 175 864	35 860 978	1 616 000 000	
FILETS DE SECURITE PRODUCTIF & IDB	252 653 665	240 992 406	11 661 259	644 036 842	608 175 864	35 860 978	1 292 800 000	
RENFORCEMENT DES CAPACITES CPS/ENEX	16 406 012	2 235 918	14 170 094	69 378 071	55 205 701	14 172 370	9 218 068	
SOUS PROJETS PRODUCTIFS ARGENT CONTRE TRAVAIL	195 265 769	205 789 671	-10 523 902	404 580 303	403 058 843	1 521 460	1 026 031 932	
CONSULTANT PLANIFICATION DES ACTIVITES	40 981 884	32 966 817	8 015 067	170 078 468	149 911 320	20 167 148	15 150 000	
SOUS PROJETS D'INFRASTRUCTURES COMMUNAUTAIRES							242 400 000	
REPONSE AUX CATASTROPHES							323 200 000	
SOUS PROJETS ARGENT CONTRE TRAVAIL							161 600 000	
REHABILITATION D'INFRASTRUCTURES DE BASE							161 600 000	
COMP 2 - AMELIORATION DE LA NUTRITION JEUN ENFANTS ET MERES	101 518 808	96 275 484	5 243 324	355 865 141	349 598 772	6 266 369	404 000 000	
ACTIVITE DE NUTRITION	101 518 808	96 275 484	5 243 324	355 865 141	349 598 772	6 266 369	404 000 000	
ACTIVITES DE NUTRITION	101 518 808	96 275 484	5 243 324	355 865 141	349 598 772	6 266 369	404 000 000	
COMP 3 - GESTION DE PROJET, S&E ET AUDITS	82 769 351	80 566 148	2 203 203	432 736 474	430 951 572	1 784 902	404 000 000	

OMBADI OUSSANI

NOURDINE MOHAMED

DIRECTEUR ADMINISTRATIF ET FINANCIER

DIRECTEUR GENERAL

UTILISATION DES FONDS PAR ACTIVITÉ DE PROJET (MODÈLE I)

Semestre finissant le 31/12/2017

FRANC COMORIEN

Page 2/2

Composantes et Activités de l'Entité	Semestre			Cumulatif			Doc.D'éval. de l'Entité	
	Prévu	Effectif	Ecart	Prévu	Effectif	Ecart	Durée de vie	révisé
COUT OPERATIONNEL	77 079 493	74 876 290	2 203 203	401 347 011	401 570 903	-223 892	346 228 000	
CHARGES DE PERSONNEL	57 699 493	57 335 536	363 957	275 928 011	259 812 717	16 115 294	261 388 000	
CHARGES DE FONCTIONNEMENT	19 380 000	17 540 754	1 839 246	125 419 000	141 758 186	-16 339 186	84 840 000	
EVALUATION							6 060 000	
EVALUATION DES SOUS PROJETS ACT							6 060 000	
AUDITS	5 689 858	5 689 858		13 012 358	12 320 258	692 100	32 320 000	
AUDITS FINANCIERS	4 969 858	4 969 858		4 969 858	4 969 858		20 200 000	
AUDITS OPERATIONNELS	720 000	720 000		8 042 500	7 350 400	692 100	12 120 000	
EQUIPEMENTS				6 905 000	5 991 900	913 100	7 272 000	
EQUIPEMENTS				6 905 000	5 991 900	913 100	7 272 000	
FORMATION ET ATELIERS				11 472 105	11 068 511	403 594	12 120 000	
FORMATION & ATELIERS				11 472 105	11 068 511	403 594	12 120 000	
LOGICIELS								
ACQUISITION & MAINTENANCE LOGICIELS								
Total général	436 941 824	417 834 038	19 107 786	1 432 638 457	1 388 726 208	43 912 249	2 424 000 000	

OMBADI OUSSENI

NOURDINE MOHAMED

DIRECTEUR ADMINISTRATIF ET FINANCIER

DIRECTEUR GENERAL

Annexe 3 : Tableau récapitulatif des étapes réalisés et prévision au 30 avril 2019 par ZIP et par ile

ZIP	étape1	étape 2	étape 3	étape 4	étape 5	étape 6	étape 7	étape 8	étape 9
MWL									
ZIP1MWL	réalisé	réalisé	réalisé	réalisé	réalisé	réalisé	en cours	juin-juil-18	sept-oct-18
ZIP2 MWL	réalisé	réalisé	réalisé	en cours	avril-mai-18	juil-aout-18	sept-oct-18	dec-18-janv-2019	mars-avril-19
ZIP 3MWL	réalisé	réalisé	réalisé	en cours	avril-mai-18	juil-aout-18	sept-oct-18	dec-18-janv-2019	mars-avril-19
NGZ									
ZIP1NGZ	réalisé	réalisé	réalisé	réalisé	réalisé	mars-18	mai-18	juil-18	sept-18
ZIP2NGZ	réalisé	réalisé	réalisé	fév-mars 2018	avril-mai-18	juin-18	aout-2018	sept-oct-2018	nov-18
ZIP 3 lot 3 NGZ	réalisé	réalisé	réalisé	en cours	mars-18	mai-juin-2018	juil-18	sept-18	nov-18
ZIP3 lot 1 NGZ	réalisé	réalisé	prévu le 29/01/18	en cours	mai-18	juin-juil-2018	aout-sep-2018	oct-18	nov-dec-2018
ZIP3 lot2 NGZ	réalisé	réalisé	prévu le 29/01/18	en cours	mai-18	juin-juil-2018	aout-sep-2018	oct-18	nov-dec-2018
ZIP 4 NGZ	réalisé	réalisé	réalisé	mars-18	mai-18	juil-18	sept-18	oct-nov-2018	déc.-2018
ZIP 5 NGZ	réalisé	réalisé	réalisé	mars-18	mai-18	juil-18	sept-18	oct-nov-2018	déc.-2018
NDZ									
ZIP1NDZ	réalisé	réalisé	réalisé	réalisé	réalisé	réalisé	en cours	juin-juil-18	oct-nov-2018
ZIP2NDZ	réalisé	réalisé	réalisé	réalisé	réalisé	réalisé	en cours	juin-juil-18	oct-nov-2018
ZIP 3 NDZ	réalisé	réalisé	réalisé	en cours	avril-mai-18	aout-sep-18	oct-nov-2018	jan-fev-2019	mars-avril-19
ZIP4NDZ	réalisé	réalisé	réalisé	en cours	avril-mai-18	aout-sep-18	oct-nov-2018	jan-fev-2019	mars-avril-19
ZIP5NDZ	réalisé	réalisé	réalisé	réalisé	en cours	juil-aout-18	sep-oct-2018	dec-janv-2019	mars-avril-19

ANNEXE 4 : Liste des communautés bénéficiaires

ETAPE 1 D'INTERVENTION

SER MWL

Région	ZIP	Commune	village	Nombre de ménages
Nioumachoua	1	Moimbao	WALLAH1	37
			WALLAH2	26
		M'lédjélé	NDRODRONI	253
TOTAL ZIP 1				316
SOUS TOTAL MWL ETAPE 1				

SER NDZ

Région	ZIP	Commune	village	Nombre de ménages
Domoni	1	Ngandzalé	OUTSA	40
			OUZINI	95
			SALAMANI	66
Mremani		Adda	BANDA	35
			LADJANDZA	
			JANDZA	
TOTAL ZIP 1				260
Domoni	2	Jimlimé	JIMLIME	421
TOTAL ZIP 2				421
SOUS TOTAL NDZ ETAPE 1				681

SER NGZ

Région	ZIP	Commune	village	Nombre de ménages
Hamanvou	1	Hamanvou	MBALENI	23
			DIBOINI	32
			MILEVANI	29
Mboudé		Nyumamro kblani	MDJOIEZI MBOUDE	57
Itsadra		Bangani	DIMADJOU	34
			ITSADRA	
	Mbadani	MHADANI	27	
TOTAL ZIP 1				202
Oichili	2	Oichili Yadjou	SADA OICHILI	10

			SAADANI OICHILI	16
			CHAMRO	25
			SAMBAMADI	19
			DZAHADJOU	23
		Oichili Yaboini	MTSAMDOU	73
			KOUHANI	31
			DZAHANI OICHILI	47
Dimani		Dimani	SIDJOU	22
	TOTAL ZIP 2			266
SOUS TOTAL NGZ ETAPE 1				468
TOTAL BENEFICIAIRES ETAPE 1				1 465

ETAPE 2 D'INTERVENTION

SER MWL

Région	ZIP	Commune	Village	Nombre de ménages
Wanani	2	Djando	HAMAVUNA	37
			KANGANI	36
			HAGNAMOIDA	46
			MLABANDA	10
Total ZIP 2				129
Nioumachoua	3	Moimbao	BARAKANI	71
			HAMBA	16
Total ZIP 3				87
SOUS TOTAL MWL ETAPE 2				216

SER NDZ

Région	ZIP	Commune	Village	Nombre de ménages
Mremani	4	Shaweni	NOUNGA	12
			MNADZICHOU MOE	25
			CHIRORONI+SADAPOINI	148
			HAMCHACO	48
		Mramani	HANTSAHI	82
TOTAL ZIP 3				315
Mremani	5	Mramani	DZIANI	105
		Ongojou	KOMONI	230
			KIYOI	47
			TRINDRINI	29
TOTAL ZIP 4				411
Domoni	3	Koni	KONI DJODJO	285
			KONI NGANI	113
TOTAL ZIP 5				398
SOU TOTAL NDZ ETAPE 2				1 124

SER NGZ

Région	ZIP	Commune	village	Nombre de ménages
Mbadjini EST	3	Itsahidi	DZOUANI	29
			DZAHADJOU	92
			LAMDZADE	
		Domba	MIDJENEDJENI	17
			BANDADAOUENI	67
		Pimba	TSINIMOIPANGA	111
			MLIMANI	29
		Mbadjini Ouest	3	Ngouengoe
TSINIMOISHONGO	81			
MANDZISSANI	33			
MINDRADOU	27			
KANDZILE	38			
ITSOUNDZOU	21			
Nioumapanga	PANDA			28
	FAMARE			16
Djoumoipanga	NKOURANI YA SIMA	312		
	DZOIDJOU	56		
Hambou		Djoumoipanga	MBAMBANI HAMBOU	48
TOTAL ZIP 3				1020
Dimani	4	Dimani	MIRERENI	14
			NTSODENI/IDJOIDRADJA	26
			REHEMANI	12
			MADJOMA	41
			IDJIKOUNDZI	163
TOTAL ZIP 4				256
Hamahamet	5	Nyuma msiru	SADA CHIHOUÉ	25
			KOURANI SADA	19
		Nyuma Mro	MBATSE	10
			MDJIHARI	31
Mboikou	Mboikou	TRELEZINI	36	
		BANDAMADJI	15	
TOTAL ZIP 5				136
SOUS TOTAL NGZ ETAPE 2				1 412
TOTAL BENEFICIAIRES ETAPE 2				2 752
TOTAL BENEFICIAIRES				4 217⁸

⁸ Dont aux environs de 420 bénéficiaires pour des transferts monétaires directs

ANNEXE 5 : quelques images liés au SECAP, travaux et paiement

SECAP 2 ou SECAP SUIVI DES TRAVAUX

Évaluation de l'AGEX par la Communauté à Koni Ngani

Evaluation du CPS par la communauté à Tsinimoipanga

DES EXEMPLES DES TRAVAUX REALISES EPIERAGE

EMBOCAGEMENT

COMPOSTAGE

PEPINIERE

LIGNE ANTIEROSIVE

BANQUETTE

TERRASSE

PLANTATION

PAIEMENT DES MENAGES

PAIEMENT DES MENAGES

