
1

« OPERATIONS INNOVANTES SUR LA SECURITE ALIMENTAIRE ET

NUTRITIONNELLE EN AFRIQUE DE LõOUEST »

THEMATIQUE : « Stockage et commercialisation des produits

agricoles et gestion des risques de marché »

AIDE-MEMOIRE DE LA MISSION DE SUPERVISION DU PROJET

« OXFAM», au Burkina Faso

Mamadou FAYE1

Borgui YERIMA2

Yawo AFOMALE3

TITRE DU PROJET : « Amélioration de la gestion des stocks de céréales pour les

producteurs et les productrices, membres de la FEPAB (PAGEST)».

ACCORD DE SUVENTION N° 10_AP2_TH1/2016/CEDEAO/CAERE/ARAA/PASANAO

Mai 2017

Evaluation réalisée dans le cadre du

Programme dôAppui ¨ la S®curit®

Alimentaire et Nutritionnelle en Afrique de

lôOuest

(PASANAO)

Appui : Opérateurs :

1 Consultant
2 Chargé de Programme à PASANAO/ARAA/CEDEAO
3 Comptable PASANAO/ARAA/CEDEAO

Groupement :
IRAM

Bureau ISSALA
AEDES
LARES

2

Table des matières

1. CONTEXTE ... 3

2. PRINCIPALES CONCLUSIONS DE LA MISSION .. 3

3. ETAT DôAVANCEMENT DE LA MISE EN OEUVRE DU PROJET .. 4

3. 1 Revue des performances du projet ... 5

3.2 Mise en îuvre globale du projet. ... 8

3. 3 Revue des indicateurs de performance de la gestion administrative, comptable

et financière ... 8

4. RECOMMANDATIONS ... 10

ANNEXES DU RAPPORT : .. 13

Annexe 1 : Programme de la mission de supervision du 02 au 06 mai 2017 13

Annexe 2 : Liste des personnes rencontrées ... 13

Annexe 3 : compte-rendu des échanges et des visites de terrain 15

Annexe 4 : Tableau de synthèse de suivi des activités ... 17

Annexe 5 : Documentation fournie... 25

3

Titre du projet : Amélioration de la Gestion des Stocks de Céréales par les producteurs/trices
membres de la FEPAB

Å Nom et pr®nom du charg® du projet: Karim SERE

Å Code du projet : N° 10_AP2_TH1/2016/CEDEAO/CAERE/ARAA/PASANAO
Å Montant de la subvention accord®e : 200 000 ú

Å Date et dur®e du suivi : 02 au 05 mai 2017

Å Statut du porteur : Fondation

Å Lieu : Ouagadougou et à Bobo Dioulasso

1. CONTEXTE

Le Projet « Amélioration de la gestion des stocks de céréales pour les producteurs et les productrices,

membres de la FEPA-B (PAGEST)è au Burkina Faso sôinscrit dans la th®matique intitul®e çStockage

et commercialisation des produits agricoles et gestion des risques de marché», dans le cadre du

deuxième appel à propositions dôop®rations Innovantes, lanc® en 2015 par lôAgence R®gionale pour

lôAgriculture et lôAlimentation (ARAA) de la CEDEAO, au titre de son Programme dôAppui ¨ la S®curit®

Alimentaire et Nutritionnelle en Afrique de lôOuest (PASANAO) financ® avec lôappui de lôAgence

Française de Développement (AFD).

Lôobjectif principal de la mission de supervision des projets de PASANAO est dôappr®cier les r®sultats

atteints dans lôex®cution technique, administrative et financi¯re des op®rations et de sôassurer que les

actions et activités nécessaires à la bonne gestion du projet sont conduites de manière efficace

et efficiente. Cette mission devra également appr®cier plus finement les effets imm®diats, lôimpact,

la viabilité, la visibilité entre autres.

La pertinence du projet nôest plus ¨ d®montrer ; elle a déjà conduit à son financement et a été confirmée

lors de la mission dô®valuation pr®liminaire.

Son efficience sera examinée à travers les moyens humains déployés et leurs actions ou performances

; Leur activité et organisation ont-elles permis dôatteindre les objectifs vis®s de fa­on optimale ? Pour

cela, nous apprécierons le niveau de réalisation des indicateurs ciblés, en termes de délais et

®ch®ances, dôactivit®s et dôextrants ou livrables, et de proc®dures mises en îuvre pour dépenser les

ressources financières.

Lôefficacit® sera recherch®e ¨ travers lôadéquation entre les résultats atteints et les objectifs fixés.

La mission était composée de MM :

- Mamadou Faye, Consultant,
- Borgui Yérima, Chargé de programme du PASANAO et
- Yawo Afomalé, Comptable du PASANAO.

Au cours de cette supervision du projet PAGEST dôOXFAM-FEPA-B), la mission a rencontré les
acteurs, les partenaires techniques ¨ lôexception des institutions financières, et visité des réalisations.

2. PRINCIPALES CONCLUSIONS DE LA MISSION

ü Le rapportage est bien int®gr® dans la d®marche dôexp®rimentation ; il y figure en bonne

place. Tous les partenaires (FEPA-B et APROSSA) ont fourni la documentation demandée.
Toutefois OXFAM qui assure la Coordination du projet produit très peu de rapports de synthèse.

ü Au niveau de la FEPA-B, des problèmes de capacité à respecter les délais se posent
réellement.

4

ü Lôextension du warrantage à de nouvelles unions de la zone a été réalisée avec un taux
dôex®cution assez satisfaisant, au niveau de 4 unions sur 5. Le warrantage a enregistr® lôentr®e
de 129 nouveaux adhérents dont 43 femmes.

De façon concrète, il y a eu en warrantage 486 T au niveau des 6 UPP candidates; mais nous

ne disposons pas de base comparaison (chiffre de lôann®e derni¯re). Le nombre des Unions

provinciales entrées dans le warrantage a cependant progressé, passant de 7 à 12.

Dôailleurs, lô®laboration des crit¯res dô®ligibilité est programmée à partir du 10 mai pour un mois,

pour acc®l®rer lôadmission dôautres membres.

Quant au fonds de stabilisation, lô®laboration du manuel de proc®dures et de gestion est diff®r®e

du 1er au 30 juin 2017.

En conclusion, le bilan est mitigé par ce retard.

ü Sôagissant de la tierce détention, les partenaires sont déjà identifiés. La convention nôétait pas

encore signée lors de notre passage, mais ECOBANK a déjà anticipé, en finançant pour

lôhivernage pass® deux prêts remboursables en fin mai 2017. La FEPA-B a mis à disposition

ses propres magasins, assure le gardiennage, et le tiers d®tenteur sôengage dans le contrat ¨

payer la prime dôassurance des quantités stockées : 1 232 T (remboursements en nature des

crédits intrants contractés par la FEPA-B aupr¯s dôECOBANK).

Beaucoup de partenaires techniques attendent avec impatience les r®sultats de lôexp®rience

sur la tierce détention.

ü La commercialisation groupée, au vu des stocks constitués, est une r®ussite. Côest aussi un
signal fort de la volonté des unions à honorer leur engagement par rapport au partenaire
financier.

ü Lôacc¯s aux informations et aux d®bouch®s commerciaux porte déjà des fruits.

ü La première bourse a enregistré des résultats acceptables : des offres d'achat de 1456 tonnes
et des offres de vente de 4916 tonnes, et des contrats portant sur 2289 T signés et honorés.

3. ETAT DôAVANCEMENT DE LA MISE EN OEUVRE DU PROJET

Rappel
OS 1 : D®velopper et am®liorer des outils innovants de gestion des stocks de c®r®alesé

- La tierce d®tention sera exp®riment®e et appliqu®e dans la zone dôintervention du projet,
- La pratique du warrantage sera améliorée avec les fonds de stabilisation et accessible à un

plus grand nombre de petits(es) producteurs/trices,

OS 2 : Renforcer la maîtrise du marché par les petits producteurs et productrices de la zone
dôintervention.

- Les unions de la FEPA-B auront accès aux informations et aux débouchés commerciaux,
- La commercialisation des céréales des membres de la FEPA-B sera mieux organisée et

développée.

5

3. 1 Revue des performances du projet

3.1.1 Le rapportage est bien int®gr® dans la d®marche dôexp®rimentation ; côest ainsi que la mission a

pu disposer de tous les fichiers des rapports. Toutes les activités (sensibilisation sur le warrantage,

formation sur les techniques dôentretien, sur le SIM Agri et sur la tierce détention, plaidoyer sur les

cr®dits warrant®s, le r®f®rencement des magasins, etc.) ont fait lôobjet de TDR et de rapports. Les

rencontres entre partenaires sont également sanctionnées de la même manière. La bourse céréalière

organisée a aussi été bien relatée dans un rapport.

3.1.2 La réalisation des extrants et livrables

Afrique Verte
Tous les indicateurs confirment lôatteinte des cibles pour les activit®s ®chues au 31 mars 2017.
Les sessions de formations ¨ lôutilisation des services de SIM Agri (plateforme WEB to SMS) ont d®j¨
touché en cascade 400 utilisateurs.

Lôidentification et lôinscription des b®n®ficiaires sur la plateforme atteint 740, soit 23% de lôobjectif du
projet, mais côest une activit® continue.

Lôobjectif de g®o r®f®rencement des magasins de stockage des groupements et des boutiques dôintrants
dans la zone du projet est couvert et porte sur 35 magasins et 3 boutiques dôintrants. La cartographie
des magasins est réalisée.

La formation des gestionnaires des magasins et les responsables chargés de la commercialisation sur
la mise à jour des données a touché 74% de la cible en raison des absences le jour la formation.

La bourse céréalière organisée à Bobo a regroupé plus de participants que prévus : 150%.

Le nombre dôinscrits sur SIM Agri et devenus ainsi membres du réseau atteint 6980 personnes.

FEPA-B

Les cibles ont été atteintes pour toutes les activités échues à la date du 31 mars 2017.

Par rapport au résultat 1.1

La rencontre de concertation avec les parties prenantes de la tierce détention a regroupé au total 30

acteurs.

Un rapport dô®tude sur la tierce d®tention ainsi quôun manuel des proc®dures ont ®t® ®labor®s, mais la

restitution de l'étude a été différée.

La cible est atteinte en ce qui concerne le nombre de bénéficiaires des 4 unions formés sur les principes

de la tierce d®tention avec r®c®piss® dôentreposage, soit 30 personnes.

Conform®ment ¨ la cible vis®e, 72 b®n®ficiaires ont ®t® form®s sur lôentretien et la qualité des stocks.

Les 4 magasins cibl®s pour le test de la gestion de la qualit® des stocks ont ®t® ®quip®s chacun dôun

tricycle, de 2 humidimètres, de 2 bascules et de 75 palettes.

La FEPA-B a tiré un rapport-bilan sur les activités de plaidoyer en faveur du crédit warranté.

Lôextension du warrantage ¨ de nouvelles unions de la zone a ®t® r®alis®e avec un taux dôex®cution

assez satisfaisant, au niveau de 4 unions sur 5. Le warrantage a enregistr® lôentr®e de 129 nouveaux

adhérents dont 43 femmes.

Résultat 1.2

Seules les s®ances dôinformation/formation sur la loi OHADA ont pu °tre men®es au 31 mars 2017.

6

3.1.3 Les résultats immédiats du projet

A notre entendement, les ¾ des résultats visés sus-dessus impliquent la FEPA-B surtout et OXFAM à

un degr® moindre. Seul le r®sultat relatif ¨ lôacc¯s des unions aux informations et d®bouch®s

commerciaux, interpelle directement Afrique Verte.

Sous cet angle, on peut dire que :

Sur le warrantage

De façon concrète, il y a eu en warrantage 486 T au niveau des 6 UPP candidates; mais nous ne

disposons pas de base comparaison (chiffre de lôann®e derni¯re). Le nombre des Unions provinciales

entrées dans le warrantage a cependant progressé, passant de 7 à 12.

Dôailleurs, lô®laboration des crit¯res dô®ligibilit® est programmée à partir du 10 mai pour un mois, pour

acc®l®rer lôadmission dôautres membres.

Quant au fonds de stabilisation, lô®laboration du manuel de proc®dures et de gestion est diff®r®e du 1er

au 30 juin 2017.

En conclusion, le bilan reste mitigé.

Sur la tierce détention

Lô®tude a ®t® r®alis®e et remise avec un manuel de proc®dures.

Les partenaires sont déjà identifiés : il sôagit dôECOBANK (pour le financement) et SEGAS (Société

dôExpertise pour la Gestion et lôAssurance des Stocks) tiers détenteur et les négociations tripartites

engagées.

La SEGAS a été retenue pour son expérience reconnue avec les privés au plan national, sa

collaboration avec ECOBANK et sa motivation ¨ tenter lôexp®rience dans le domaine agricole.

Elle a élaboré le manuel de procédures sur lequel les producteurs ont été formés. Il décrit le rôle des

acteurs que sont les groupements au niveau de la province.

La convention nôest pas encore sign®e, mais ECOBANK a d®j¨ anticip®, en finan­ant pour lôhivernage

passé deux prêts remboursables en fin mai 2017:

- Un cr®dit dôintrants pour 185 millions de F CFA

- Un crédit de commercialisation de 100 millions de F CFA.

Nous apprenons que CORIS Bank est également intéressé par la tierce détention. Mais les négociations

avec cette banque ne sont pas encore entamées.

La SEGAS a effectué une mission de reconnaissance sur le terrain. Elle a visité des magasins, vérifié

les normes. Au terme de la mission elle a suggéré de corriger les portes coulissantes. Elle fixe sa

rémunération à 1000 F/ tonne et par mois, pendant 2 mois (durée maximale) ; elle se charge dôassurer

la gestion des stocks et de contribuer à la recherche des marchés.

La FEPA-B met à disposition ses propres magasins, assure le gardiennage, et le tiers détenteur

sôengage dans le contrat, à payer la prime dôassurance des remboursements en nature des cr®dits

intrants contract®s aupr¯s dôECOBANK.

Les quantités collectées et emmagasinées portent sur 1232 T selon les statistiques disponibles auprès

de la coordinatrice du projet au siège de la FEPA-B à Bobo-Dioualasso.

7

Actuellement, on ne peut pas parler de la mise en îuvre de la tierce d®tention dans la mesure o½ la

convention entre les parties nôest pas encore sign®e, mais sôappr°tait ¨ lô°tre. Le partenaire ECOBANK

a pu financer le crédit intrant par anticipation, ce qui explique la disponibilité des stocks constitués pour

le remboursement, la marque de la réussite de la commercialisation groupée au vu de ces stocks. Côest

aussi un signal fort de la volonté des unions à honorer leur engagement par rapport au partenaire

financier.

Il nous revient que beaucoup de partenaires techniques sont int®ress®s par les r®sultats de lôexp®rience

sur la tierce détention.

Lôacc¯s aux informations et aux d®bouch®s commerciaux porte déjà des fruits.

Les formations reçues par les membres des unions constituent un acquis durable du projet.

Les inscriptions sur la plateforme ont explosé. Plus de 740 membres de la FEPAB inscrits bénéficient

sur leur téléphone portable des alertes de prix, des alertes de stocks des 35 magasins de la FEPAB,

et des offres dôachats, via la plateforme SIM Agri.

Tous les autres utilisateurs inscrits bénéficient également de la diffusion des offres d'achat sur leur

téléphone.

La première bourse a enregistré des résultats acceptables : des offres d'achat de 1456 tonnes et des

offres de vente de 4916 tonnes, et des contrats portant sur 2289 T signés et honorés.

 3.1.4 Les impacts

La mission a not® lôimpact de la formation/information sur les acteurs par le relai des animateurs et

animatrices : les actions ont fait taches dôhuile et touch® en cascade des cibles plus importantes en

nombre.

Sur un objectif de sensibilisation de 480 membres de La FEPA-B, Afrique Verte a touché 453 membres

dont 110 femmes. Ensuite, par cascade, 2325 personnes ont été informées.

Lôidentification et lôinscription des bénéficiaires sur la plateforme continue ; elle est réalisée à 23%, avec
740 bénéficiaires directs, mais, tous acteurs confondus, le nombre dôinscrits a atteint 6980.

La formation des gestionnaires des magasins et des membres des comités de commercialisation (26)
sur la mise à jour des données a atteint par cascade plus de 260 membres.

La participation à la bourse céréalière réalisée du 23 au 24 mars à Bobo, a vu les objectifs dépassés
en termes de participation : 90 au lieu de 60. La mission a assist® ¨ lôenl¯vement du maµs dont lôachat
a été contracté lors de la bourse, dans un des magasins de la FEPA-B.

3.1.5 La visibilité/communication

La présence des Autorités à la bourse céréalière peut être perçue comme un signe de visibilité du projet,

amplifiée par une large couverture médiatique.

Mais côest insuffisant. Aucun signe visuel de visibilit® et de communication sur lôapport de

lôARAA/CEDEAO nôest toujours disponible, ni ¨ la FEPA-B, ni sur les équipements acquis dans le cadre

du projet.

8

3.2 Mise en îuvre globale du projet.

Les d®lais dôex®cution ont ®t® d®cal®s dôune mani¯re g®n®rale ¨ cause du retard dans le d®marrage

du projet, mais nôemp°che que des actions m°me reprogramm®es tardent ou ont tardé ¨ sôex®cuter.

Au niveau de la FEPA-B, des problèmes de capacité à respecter les délais se posent réellement : à titre

illustratif

- La formation des bénéficiaires des 4 unions sur les principes de la tierce détention avec

r®c®piss® dôentreposage, reprogramm®e les 26, 27 et 28 d®cembre 2016, ne sôest r®alis®e que

du 06 au 07/02/2017.

- Les actions de plaidoyer en faveur du crédit warranté programmées du 5 au 7 décembre 2016

et du 16 au 17 Mai 2017, ont été réalisées du 14 au 15 Avril 2017, soit encore un décalage de

4 mois pour la première mission.

- Lôextension du warrantage ¨ de nouvelles unions de la zone, reprogrammée du 21 au 24

Novembre 2016, a été réalisée le 03 Mars 2017 à Dédougou, le 06 Mars 2017 à Koumbia, le

09 Mars 2017 à Kénédougou et le 10 Mars 2017 à Léraba, soit encore un retard de 3 mois.

La Coordonnatrice régionale de la FEPA-B assure le rapportage de sa structure, mais les animateurs

et animatrices devraient en faire de même.

Afrique Verte est mieux préparée à sa mission. Toutes les activités inscrites sur la période allant au 31

mars ont été réalisées ; les retards dans le démarrage ont été plus ou moins compensés dans les délais

dôex®cution. Ainsi, les décalages dans les échéances sont très peu observés. Par exemple :

¶ Les s®ances dôinformation au profit des membres de la FEPAB sur lôutilit® de la plateforme SIM

Agri sont terminées au 31 octobre au lieu de fin août, mais cela ne gêne en rien car les

inscriptions peuvent se poursuivre jusquôau-delà de la fin du projet. Il faut inscrire au crédit

dôAfrique Verte la r®alisation de cette activit® sur une seule quinzaine au lieu de lô®taler sur 2

mois.

¶ Sur lôidentification et le g®o r®f®rencement des magasins de stockage des groupements et des

boutiques dôintrants dans la zone du projet, Afrique Verte a également gagné un mois sur le

délai prévu.

Les difficult®s soulev®es dans lôex®cution du projet

- Beaucoup de temps a ®t® consacr® aux rencontres avec ECOBANK et SEGAS. Lôactivit® de

tierce détention a mobilisé à elle seule plus 4 mois de travail. Ce d®lai sôexplique surtout par le

caract¯re novateur de lôaction est lôaversion des acteurs aux risques li®s ¨ lôadoption dôune

innovation.

- Les sorties sur le terrain sont supportées par FEPA-B ;

- En lôabsence de budget de fonctionnement, lôunion du HOUET supporte le fonctionnement de

toutes les autres unions.

- La circulation de lôinformation vers les services techniques provinciaux demande des

ressources humaines supplémentaires.

- En somme le temps imparti au projet sôest r®vélé très court.

3. 3 Revue des indicateurs de performance de la gestion administrative, comptable et financière

3.3.1 Gestion technique et administrative

La coordination du projet rel¯ve dôOXFAM, qui se situe ¨ 360 km de Bobo Dioulasso, o½ sôex®cute le

projet. Il est ®vident que la distance limite les d®placements et en lôabsence de repr®sentant sur le

terrain, OXFAM ne puisse mener un suivi rapproché sur ce dernier.

9

Il sôy ajoute, que la raret® des missions sôaccompagne de celle de comptes rendus écrits; le chargé du

projet au niveau dôOXFAM ne nous a produit aucun rapport de mission.

La FEPA-B a, par contre son Coordonnateur national au niveau dôOuagadougou, mais son influence

sur lôex®cution du projet reste ¨ °tre prouv®e.

Cela déteint à notre avis sur les d®lais dôex®cution des activit®s, dont certaines souffrent de retard.

3.3.2 Exécution budgétaire au 31 mars 20174

El®ments dôappr®ciation de lôex®cution budg®taire et de la tr®sorerie

Tableau du niveau Global de lôex®cution budg®taire

Désignations FCFA Euros

budget approuvé 174 969 314 266 739,00

Montant des dépenses 60 563 055 92 327,78

Taux global d'exécution budgétaire 35% 35%

Les dépenses exécutées sont de 92 327,78 euros sur un budget de 266 739 euros soit un taux global

dôex®cution budgétaire de 35 %.

Il a été constaté que le budget du projet monitoré dans les états du rapport financier ne correspond pas

au montant du budget contenu dans lôaccord de subvention.

Tableau de répartition des dépenses exécutées par la subvention et le cofinancement

Désignations FCFA Euros %

Dépenses imputées à la Subvention 38 339 027 58 447,47 63,30

Dépenses imputées au cofinancement 22 224 028 33 880,31 36,70

Total des dépenses 60 563 055 92 327,78 100,00

Sur un total de 92 327.78 euros de dépenses exécutées, 63,30 % soit 58 447,47 euros sont imputées

à la subvention et 33 880,31 euros sont prises en charge sur le cofinancement soit 36,70 %

Tableau de répartition des dépenses exécutées par le cofinancement

Désignations FCFA Euros %

Prévision des dépenses en cofinancement 43 777 914 66 739,00 100,00

Dépenses exécutées en cofinancement 22 224 028 33 880,31 50,77

Reste des dépenses du cofinancement à
exécuter 21 553 886 32 858,69 49,23%

4 Cette partie a été rédigée par Yawo Afomalé, Comptable du PASANAO

10

Conform®ment ¨ lôaccord de subvention, OXFAM a prévu un cofinancement de 66 739 euros ¨ lôissue

de la p®riode dôex®cution du projet. Au moment de la mission, les d®penses du cofinancement

ex®cut®es et pr®sent®es sô®l¯vent ¨ 33 880, 31 euros soit un taux dôex®cution du cofinancement de

50,77 %.

 Niveau de décaissement et projections

La mission a pu apprécier le niveau de décaissement de la subvention et les projections en termes de

reste à dépenser sur la subvention globale et aussi sur la première tranche mise à la disposition

dôOXFAM par lôAFD. La situation est présentée dans le tableau ci-dessous.

Désignations Fcfa Euros %

Subvention globale accordée (a) 131 191 400 200 000,00

Fons mis à disposition du porteur(Tranche1) (b) 52 476 560 80 000,00 40,00

Dépenses exécutées sur subvention (c.) 38 339 027 58 447,47 73,06

 Solde de subvention (d) = (b) - (c.) 14 137 533 21 552,53

Disponibilité en trésorerie (e) 3 774 681 5 754,46

Autres décaissements à justifier (f) = (d) - (e) 10 362 852 15 798,07

Sur une subvention globale de 200 000 euros, OXFAM a reçu 80 000 euros en termes de 40 % comme

première tranche.

Les dépenses exécutées sur cette première tranche sont de 58 447,47 euros soit un taux de

décaissement de 73,06 %.

Malgré un taux dôex®cution de la premi¯re tranche de 73,06 %, OXFAM nôa pas initi® une demande de

fonds pour obtenir la deuxième tranche de 40 %.

4. RECOMMANDATIONS

A. Les recommandations particulières

Warrantage et tierce détention

Veiller à finaliser à temps les activités préalables à ces outils, pour garantir/ consolider les résultats de

lô0S1 du projet avec les prochaines r®coltes (FEPA-B et OXFAM).

Visibilité du projet

La mission a recommand® de communiquer davantage sur lôexistence du projet, en mettant lôaccent sur

son but, les partenaires techniques et financiers, et dôindiquer son implantation par des panneaux

visibles (OXFAM et FEPA-B).

Pour une bonne visibilit® des produits du projet, lôusage de tampons assez grands (10 cm X 10 cm) est

nécessaire pour estampiller les sacs, car les sacs de récupération utilisés portent la marque des

précédents utilisateurs ; ces cachets devront indiquer notamment : la nature et la variété du produit, la

provenance, lôann®e de production, le fournisseur. Ceci contribue ¨ une bonne visibilité et traçabilité et

11

proc¯de de la publicit®. Il est ®vident quôil faudra ®voluer plus tard vers lôacquisition de sa propre

sacherie (FEPA-B).

Sur la m°me logique, il faut identifier/marquer lôappartenance des ®quipements mat®riels du projet

comme côest le cas pour les infrastructures ; ainsi les tricycles porteront lôinscription du nom du projet,

et de la source de financement (ARAA/CEDEAO), dôOxfam et de la FEPA-B (FEPA-B).

Engagement sur les conventions/contrats

Il est conseillé à la FEPA-B de requérir un avis juridique pour lôinterpr®tation des clauses, et m°me les

conseils dôun expert sur les avantages financiers de tels instruments avant tout engagement.

Sur la loi OHADA,

Quelques recommandations (FEPA-B):

- accompagner les UPP à se conformer à loi OHADA, et ensuite à elles de finir le travail à la

base ;

- utiliser les économies réalisées pour accompagner les producteurs dans la constitution en GIE ;

- consacrer la 2e session ¨ lôaccompagnement dont il faut ®tablir les TDR.

Sur les finances

La mission a recommand® quôOXFAM prenne les dispositions idoines pour introduire aupr¯s de lôARAA,

dans les meilleurs délais, sa requête de fonds de la deuxième tranche conformément aux dispositions

de lôAccord de subvention

La mission a recommandé de présenter le suivi budgétaire de tout le budget du projet soit 266 739

euros dont 200 000 euros pour la subvention.

La mission recommande à la FEPA-B la r®allocation des exc®dents sur ligne budg®taire ¨ dôautres

postes non couverts, à condition de rester dans le seuil de 20% (FEPA-B).

B. Les recommandations générales

A lôattention de la CEDEAO

Veiller ¨ lôavenir au rapprochement de la coordination ¨ la zone des projets, pour am®liorer le suivi et la

spontanéité des actions ;

Devant le constat dô®checs r®p®t®s pour recruter un consultant au niveau local sur certaines

thématiques, opter pour le lancement des consultations au niveau sous régional (tous les pays de la

CEDEAO).

A lôattention de projets

La capitalisation demande un syst¯me dôinformation/rapportage précis et régulier, qui permette de

d®crire lôexp®rience de fa­on rigoureuse, afin de proposer un mode dôemploi. A cet ®gard, veiller à ce

que les péripéties de chaque activité soient cernées, de manière à indiquer les points délicats/difficultés

à surmonter, en termes de moyens humains et matériels, de délais, de compétence, de qualité, etc.

Contraindre les consultants à fournir un rapport décrivant leur travail : le contenu, la méthodologie

dôintervention, les conditions de mise en îuvre, le mode dôemploi des outils propos®s, les r®sultats et

leur qualité.

Veiller à ce que la mise en îuvre de certaines activit®s soit déclinée en plusieurs sous activit®s. Côest

le cas lorsquôil sôagit de réaliser des infrastructures et équipements ou de recruter un consultant, dont

12

la mise en îuvre n®cessite un appel dôoffres et/ou des ®tudes, un contr¹le, etc. Ainsi la planification

détaillée des sous activités apporte plus de précision et de clarté, et facilite le contrôle.

Pour tous les projets futurs, prévoir dôaffecter en priorité la contribution financière apportée par les

bénéficiaires au fonctionnement du projet pendant le 1er mois au moins, pour pallier un éventuel retard

sur la mise en place du financement extérieur.

C. Les remerciements

La mission remercie lôensemble des partenaires pour leur accueil et leur disponibilit® ¨ lôaccompagner

lors des visites et ¨ collaborer dans la collecte des informations sur la mise en îuvre du projet.

 Fait à Ouagadougou, le 07 mai 2017

13

ANNEXES DU RAPPORT :

Annexe 1 : Programme de la mission de supervision du 02 au 06 mai 2017

- R®union de travail au si¯ge dôOXFAM, le 02 mai ¨ partir de 9H

- Départ sur le terrain, à Bobo le 02 mai à partir de 12H.

- Rencontre des bénéficiaires à Bobo le 03 mai toute la journée,

- Rencontre avec lô®quipe technique et les pr®sidents dôunion le 04 mai,

- Retour sur Ouaga le 05 mai, avec escale dô1 H environ ¨ Houndé, chez une des 4 unions
bénéficiaires

Annexe 2 : Liste des personnes rencontrées

14

15

Annexe 3 : compte-rendu des échanges et des visites de terrain

Rencontre avec les bénéficiaires directs de la formation au siège de la FEPA-B

Elle a regroupé les animateurs, les gestionnaires de magasins et les responsables de

commercialisation.

Les magasiniers des 4 unions ciblées (Houet, Kénédougou, Léraba, Tuy) ont pris la parole.

Ils ont effectivement reçu les formations sur le SIM et ses fonctionnalité par Afrique Verte, sur la gestion

de la qualité des stocks par la FEPA-B ; ils ont également réceptionné les équipements (01 téléphone,

02 bascules, 75 grosses palettes et 10 petites, 02 humidimètres, 01 tricycle de 3 tonnes.

A Houet, la formation a touché directement 8 magasiniers qui à leur tour en ont formé 34 (réplication

par cascade).

A Kénédougou, les 02 formés ont formé à leur tour 10 autres bénéficiaires indirects.

A Léraba, plusieurs producteurs ont été formés à la base par cascade : formation sur les stocks, les

prix, etc. Les animateurs ont été formés pour démultiplier la formation. Au moins, les 80% des membres

sont formés.

La formation a renforc® lôutilisation du SIM qui ®tait d®j¨ mis en îuvre ; tous les lundis, les stocks des

magasins sont mis en ligne, et lôensemble des 12 unions d®partementales se concertent et

communiquent régulièrement sur les prix, les stocks en magasins et les offres.

Actuellement, selon Afrique verte, plus de 6800 acteurs (producteurs, commerçants, éleveurs,

techniciens, autres) sont en réseau sur la plateforme. Les inscriptions se sont faites par groupe (activité,

localisation) pour faciliter lôadresse des informations.

Entretien avec les présidents des Unions provinciales

UPP de Kénédougou, Chef-lieu ORODARA

Nbre total de membres 519

Femmes : 298 ; hommes 221

Warrantage

Les femmes y sont plus nombreuses.

Stock de warrantage en magasins : 1175 sacs de 100 kg de maïs, soit 117,5 tonnes.

Tierce détention

Le cr®dit dôintrants ®tait de 7 millions de F CFA, correspondants aux besoins de 70 ha de maïs ;

actuellement le stock de terce détention porte sur 1226 sacs (122,6 tonnes) et les opérations se

poursuivent encore.

La recherche de clients est ouverte.

UPP de Léraba

Environ 450 membres dont 300 femmes.

16

Warrantage

Il est pratiqué au niveau de 3 UDPA.

Il porte sur le petit, le riz paddy et le maïs.

Il y a actuellement en magasins 800 sacs de 100 kg tous produits confondus, soit 80 tonnes.

LôUnion est ¨ la recherche de march®, pour cela les infos sur le SIM sont suivies avec intérêt.

Tierce détention

Le cr®dit initial dôintrants engrais a port® sur 12 millions mais lôunion a b®n®fici® dôun surplus de 7

millions. Le remboursement en nature porte sur 1107 sacs de maïs, soit 110,7 tonnes.

UPP de Tuy, chef-lieu : Houndé

Toutes les formations ont été reçues.

Warrantage

Les stocks en magasins portent sur 1635 sacs, soit 163,5 tonnes

Tierce détention

Le crédit intrants portait sur 8,1 millions de F CFA, correspondants aux besoins de 100 ha de maïs ;

Les stocks en tierce détention portent sur 1165 sacs, soit 116,5 tonnes.

UPP du Houet

Warrantage

Le crédit de commercialisation a porté sur 10 millions de F

Les stocks warrant®s sô®l¯vent ¨ 1250 sacs de 100 kg, soit 127 tonnes de maµs

Tierce détention

Les crédits intrants ont porté sur 20 millions de F CFA

Stocks en tierce détention : 2887 sacs, soit 288,7 tonnes.

17

Annexe 4 : Tableau de synthèse de suivi des activités

 Libellé

Echéance
Indicateurs
d'activités

Indicateurs
d'extrants/livrables

Explication
des écarts

Moyens de
vérification

Profils des
intervenants

Coûts décaissés en 1000 F
CFA et ventilation

Prévue Réalisée

Prévus
Réalisé

s

Prévus
fin

projet
Réalisés

au 31 mars
Partenair
e 1

Partenair
e 2 ARAA

 Développer et
améliorer des outils
innovants de gestion
des stocks de
céréales

 4,882352941

Les Unions ont
accès aux

informations et
aux débouchés
commerciaux

Organiser des
séances
dôinformation au
profit des
membres de la
FEPAB sur
lôutilit® de la
plateforme
SIMAgri

Premier semestre
(Juillet/Aout 2016)
de l'An I du projet

15 octobre
2016 :
Houndé et
à Koumbia
;
16 octobre
2016: Bobo
et à Lena ;
17 octobre
2016 :
Ouarkoye
et à
Dedougou ;
28 octobre
2016 :
Gaoua et à
Broum-
Broum ;
30 octobre
2016 :
Orodara et
à kotoura ;
01
novembre
2016 :
Baguera et
à Douna

12 sessions
12
session
s

480 2718

2325 par
replication,
par cascades
en plus des
453 (dont 110
femmes)
personnes
sensibilisées.
La collecte
des données
se
poursuivraont
en ce qui
concerne la
formation en
cascade

TDR, Rapport
et liste de
présence

producteurs,
transformatrices,
Spécialiste SIM,
Chargé des
programmes

18

 Libellé

Echéance
Indicateurs
d'activités

Indicateurs
d'extrants/livrables

Explication
des écarts

Moyens de
vérification

Profils des
intervenants

Coûts décaissés en 1000 F
CFA et ventilation

Prévue Réalisée

Prévus
Réalisé

s

Prévus
fin

projet
Réalisés

au 31 mars
Partenair
e 1

Partenair
e 2 ARAA

Organiser des
sessions de
formations à
lôutilisation des
services de
SIMAgri
(plateforme
WEB to SMS)
(3 sessions) :

Premier semestre
(Septembre/Octob
re 2016) de l'An I
du projet

Du 15 au
16
novembre
2016 à
bobo ;
Du 24 au
25
novembre
2016 à
Dedougou ;
Du 20 au
21
décembre
2016 à
Houndé

3 sessions
3
session
s

72 400

 332 par
replication,
par cascades
en plus des
68 (dont 16
femmes)
formés.
La collecte
des données
se
poursuivraont
en ce qui
concerne la
formation en
cascade

TDR, Rapport
de formations
et personnes
formées

producteurs
transformatrices
Spécialiste SIM

Identifier et
Inscrire les
bénéficiaires
sur la
plateforme

Deuxième
semestre de l'An I
et Semestre 2 du
projet

Realisée en
partie car
cela a
permis
d'avoir une
premiere
liste de 740
utilisateurs
Du 15 au
16
novembre
2016 à
bobo ;
Du 24 au
25
novembre
2016 à
Dedougou ;
Du 20 au
21
décembre
2016 à
Houndé

2 1 3250 740

c'est une
activité qui va
se poursuivre
tout au long
du projet

liste des
personnes
inscrites

producteurs
transformatrices
Spécialiste SIM

19

 Libellé

Echéance
Indicateurs
d'activités

Indicateurs
d'extrants/livrables

Explication
des écarts

Moyens de
vérification

Profils des
intervenants

Coûts décaissés en 1000 F
CFA et ventilation

Prévue Réalisée

Prévus
Réalisé

s

Prévus
fin

projet
Réalisés

au 31 mars
Partenair
e 1

Partenair
e 2 ARAA

Rencontre de
planification et
d'harmonisation
des outils de
collecte des
stocks

Non
fait partie
integrante des
activités de geo
localisation des
magasins,
C'était une
rencontre :
d'identification
des magasins à
geo referencer
dans la zone du
projet
d'harmonisation
des outils de
collecte pour la
geo referenciation
des magasins

Du 05 au
08 octobre
2016 à
Bobo

 10

Cette
rencontre de
planification
et
d'harmonisati
on des outils
nous a permis
d'identifier les
magasins
avec les
magasins
avec les
acteurs
directs du
projet et
d'assoir un
outil commun
qui servira
pour la geo
referenciation
des
magasins.
C'est le point
de depart des
activités
terrain

TDR, Compte
rendu de la
rencontre

Spéciliste SIM
Coordinatrice
régionale
Responsable
MED
Consultant
Chargé des
programmes
Président des
unions
Animateurs

Identifier et géo
référencer des
magasins de
stockage des
groupements et
des boutiques
dôintrants dans
la zone du
projet

Deuxième
semestre (Janvier
2017) de l'An I du
projet

Du 05 au
11
novembre
2016 : Sud
Ouest et le
Tuy ;
Du 17 au
23
novembre
2016 :
Kenedougo
u, Leraba,
Boucle du
Mouhoun ;
Du 22 au
23

-

-

35
magasin
s et 12
boutique
s
d'intrant
s

35
magasins
et 3
boutiques
d'intrant

En fait la
FEPAB a 3
boutiques
d'intrants
dans la zone
d'intervention
du projet
ARAA au lieu
de 12
boutiques
d'intrant qui
portent sur
tout le
territoire (les
09 autres sont
hors de la

TDR, rapport
de formtation,
Liste de
presence et
responsable
des unions

producteurs,
transformatrices ;
Spécialiste SIM

20

 Libellé

Echéance
Indicateurs
d'activités

Indicateurs
d'extrants/livrables

Explication
des écarts

Moyens de
vérification

Profils des
intervenants

Coûts décaissés en 1000 F
CFA et ventilation

Prévue Réalisée

Prévus
Réalisé

s

Prévus
fin

projet
Réalisés

au 31 mars
Partenair
e 1

Partenair
e 2 ARAA

décembre
2016 :
Hauts
Bassins

zone du
projet).

Acquérir des
téléphones
dans le cadre
de la collecte et
la diffusion des
informations
SIMAgri

Premier semestre
(Décembre 2016)
de l'An I du projet

le 14
janvier
2017

-

-

12 12

Facture
acquitée

Spéciliste SIM

Former les
gestionnaires
des magasins
et les
responsables
chargés de la
commercialisati
on sur la mise à
jour des
données

Deuxième
semestre de l'An I
et Semestre 2 de
l'An 2 du projet
(avril 2017 et
Octobre 2017)

31 janvier
au 01
fevrier 2017
à Bobo

2 1 35
26 dont 02
femmes

Des absents
lors de la
formation
mais ces
derniers par
la suite pour
la mise en
ligne des
données sur
SIMAgri ;
La replication
a permis de
toucher plus
de 260
membres

TDR, Rapport
de formation,
Liste de
présence

President des
Unions ;
Magasiniers ;
Spécialiste SIM

Sortie
preparatoire de
la Bourse
céréalière

Du 05 au
08 mars
2017 à
Bobo

Non
Rentre
dans le
cadre de
l'organisati
on de
bourse
bourse
céréalière

Du 07
au 08
mars
2017
avec la
FEPAB
à Bobo

4 dont 02
femmes (le
responsble
SIM Afrique
Verte, La
Coordinatri
ce
régionale
de la
FEPAB,
l'animatrice
et

Cette sortie a
permis de
mieux
preparer les
documents de
la Bourse
avec la
FEPAB et
d'introduire
les lettres
d'invitation
aux autorités

TDR et rapport

Coordinatrice
régionale ;
Animateurs
Sécrétaire
générale
Spécialiste SIM

21

 Libellé

Echéance
Indicateurs
d'activités

Indicateurs
d'extrants/livrables

Explication
des écarts

Moyens de
vérification

Profils des
intervenants

Coûts décaissés en 1000 F
CFA et ventilation

Prévue Réalisée

Prévus
Réalisé

s

Prévus
fin

projet
Réalisés

au 31 mars
Partenair
e 1

Partenair
e 2 ARAA

l'animateur
de la
FEBAP

des hauts
bassins
(Gouverneur,
Maire, Prefet
et Hauts
commissaire)

Organiser des
bourses
céréalières

Deuxième
semestre de l'An I
(Septembre 2016)
et Semestre 3 du
projet (août 2017)

Du 23 au
24 mars
2017 à
Bobo

2 1 60 90

La bourse a
été co
organisée
avec l'appui
financier de
MISEREOR
La date
prevue pour
la tenue de la
première
bourse a été
replanifiée
pourle mois
de mars .
L'ecart entre
la date prévue
et la date de
realisation
des activités
s'explique par
le retard
avant le
demarrage du
projet

TDR, Rapport
de formation
et liste de
présence
offre d'achat :
1456 tonnes ;
Offre de vente
: 4916 tonnes ;
Contrats
signés : 10
portant sur
2289 tonnes

producteurs,
transformatrices,
commerçants, des
magasiniers,
animateurs, 1
Spécialiste SIM,
des autorités
locales
(Hautscommissair
e), Directeur,
Coordinateur, 1
Chargé de
programme

22

 Libellé

Echéance
Indicateurs
d'activités

Indicateurs
d'extrants/livrables

Explication
des écarts

Moyens de
vérification

Profils des
intervenants

Coûts décaissés en 1000 F
CFA et ventilation

Prévue Réalisée

Prévus
Réalisé

s

Prévus
fin

projet
Réalisés

au 31 mars
Partenair
e 1

Partenair
e 2 ARAA

Diffusion des
alertes de prix à
plus de 740
membres de la
FEPAB sur leur
téléphone
portable via la
plateforme
SIMAgri ;
Diffusion des
alertes de
stocks des 35
magasins de la
FEPAB à plus
de 740
membres de la
FEPAB sur leur
téléphone via la
plateforme
SIMAgri
Diffusion des
offres d'achat
aux membres
de la FEPAB et
aux autres
utilisateurs
inscrits sur leur
téléphone via la
plateforme
SIMAgri ;

Nombre de
personne
inscrites sur
SIMAgri :
6980
membres

Ces
différentes
diffusions ont
demarré :
Après les
inscriptions
des acteurs de
la FEPAB ;
Après la
configuration
des magasins
geo
referencés sur
la plateforme
SIMAgri (
www.simagri.n
et)
Juste après le
debut de la
collecte des
stocks et de la
mise en ligne
des stocks des
35 magasins
par SMS via
un téléphone
portable sur
SIMAgri

Spécialiste SIM
Producteurs
Animateurs
tranformatrices
/teurs
Service d'appui

 Activités a venir

Former les
bénéficiaires
des 4 unions
sur les principes
de la tierce
détention avec
récépissé
dôentreposage

Mai 2017 / Juin
2017

23

 Libellé

Echéance
Indicateurs
d'activités

Indicateurs
d'extrants/livrables

Explication
des écarts

Moyens de
vérification

Profils des
intervenants

Coûts décaissés en 1000 F
CFA et ventilation

Prévue Réalisée

Prévus
Réalisé

s

Prévus
fin

projet
Réalisés

au 31 mars
Partenair
e 1

Partenair
e 2 ARAA

Organiser des
bourses
céréalières

sept-17

Identifier et
Inscrire les
bénéficiaires
sur la
plateforme

De Juin 2017 à la
fin du Projet

24

25

Annexe 5 : Documentation fournie

26

Confirmation de lôaide-mémoire

Paraphe Date

Lom®, le éé. 2016

A. Chargé de programme

B. Chef de lôUnit® Technique

C. Chef de lôUnit® Administrative et Financi¯re

D. Directeur ex®cutif de lôARAA

