

Plan d’engagement des parties
prenantes

Date : 27 Décembre 2018

Discussions avec les communautés de Guidan Gobro (commune de Tsernawa).

MCA-Niger

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 1

TABLE DES MATIÈRES

TABLE DES MATIÈRES .. 1

LISTE DES FIGURES ... 3

LISTE DES TABLEAUX ... 3

ACRONYMES ET ABRÉVIATIONS .. 4

INTRODUCTION ... 7

1. OBJECTIFS DU PLAN .. 8

2. PRINCIPES DE CONSULTATION ET ENGAGEMENT DES PARTIES

PRENANTES .. 9

3. CADRE DES RÈGLEMENTATIONS NATIONALES ET INTERNATIONALES ET

ANALYSE DES ÉCARTS ... 12

3.1. Exigences règlementaires nationales ... 12

3.2. Exigences règlementaires internationales ... 14

3.2.1. Les politiques environnementales de MCC .. 14

3.2.2. Normes de performance de la SFI .. 14

4. IDENTIFICATION DES PARTIES PRENANTES ... 20

5. ANALYSE ET CARTOGRAPHIE DES PARTIES PRENANTES 26

6. RÉSUMÉ DE L’ENGAGEMENT PRÉCÉDENT DES PARTIES PRENANTES 38

1.1 Phase 1 : Préparation du programme Compact .. 38

1.2 Phase 2 Engagement lors des études de conception des activités des

projets ... 43

2. APPROCHES STRATÉGIQUES RECOMMANDÉES POUR ENGAGER LES

GROUPES DE PARTIES PRENANTES .. 44

2.1 Publication des rapports EIES/PAR .. 44

2.2 Engagement lors du processus de passation de marchés et de lancement

des travaux ... 45

2.3 Engagement lors des travaux de construction .. 46

3. MÉCANISME DE RECOURS ET DE RÉPARATION DES PLAINTES 51

4. MISE EN ŒUVRE DU PLAN D’ENGAGEMENT DES PARTIES PRENANTES ... 56

4.1 Rôles et responsabilités .. 56

4.2 Liste des documents à divulguer ... 62

9.3 Programme de renforcement des capacités recommandé au MCA-Niger...... 63

9.4 Procédures pour la tenue des données sur les parties prenantes 63

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 2

9.5 Budget ... 64

9.6 Évaluation des risques liés à l’implantation du PEPP 66

10 CADRE DE SUIVI ET D’ÉVALUATION .. 68

10.1 Approche méthodologique ... 68

10.2 Indicateurs de suivi du plan d’engagement des parties prenantes 68

10.3 Suivi de l’efficacité du mécanisme de gestion des griefs 70

BIBLIOGRAPHIE .. 73

ANNEXES ... 74

Annexe 1. Formulaire de plainte ... 75

Annexe 2. Registre des plaintes.. 76

Annexe 3. Fiche de suivi de la plainte .. 77

Annexe 4. Fiche de clôture de la plainte .. 78

Annexe 5. Fiche suivi des consultations publiques ... 79

Annexe 6. Budget de mise en œuvre du PEPP par activité 80

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 3

LISTE DES FIGURES

Figure 1. Schéma conceptuel de la dynamique des parties prenantes ... 9

Figure 2. Approches de gestion à privilégier selon le niveau intérêt/influence... 26

Figure 3. Niveau d’intérêt et d’influence, sphère gouvernementale/ institutionnelle, Konni et Sia-Kouanza ... 27

Figure 4. Niveau d’intérêt et d’influence, sphère gouvernementale et institutionnelle, RN7, RN35 et route de Sambéra 28

Figure 5. Niveau d’intérêt et d’influence, sphère gouvernementale et institutionnelle, zones d’activités du CRA 28

Figure 6. Niveau d’intérêt et d’influence, sphère gouvernementale et institutionnelle, zones d’activités du PRAPS.............................. 28

Figure 7. Enjeux principaux, périmètre irrigué de Konni ... 33

Figure 8. Enjeux principaux, périmètre irrigué de Sia-Kouanza ... 34

Figure 9. Enjeux principaux, routes RN7, RN35 et route de Sambéra .. 35

Figure 10. Enjeux principaux, zones d’activités du CRA ... 36

Figure 11. Enjeux principaux, zones d’activités du PRAPS .. 37

Figure 12. Critères de classification des plaintes ... 53

Figure 13. Schéma, Mécanisme de gestion des plaintes .. 55

Figure 14. Organigramme du groupe de travail du MCA-Niger .. 60

Figure 15. Identification des risques et pistes de solutions proposées ... 67

LISTE DES TABLEAUX

Tableau 1. Niveaux de consultation et d’engagement .. 11

Tableau 2. Analyse de l’écart entre la règlementation Nigérienne et la SFI .. 18

Tableau 3. Parties prenantes de la sphère gouvernementale et institutionnelle .. 20

Tableau 4. Parties prenantes de la société civile .. 22

Tableau 5. Communautés et Populations affectées, périmètre de Konni .. 23

Tableau 6. Communautés et Populations affectées, périmètre de Sia-Kouanza ... 23

Tableau 7. Communautés et Populations affectées, RN7, RN35 et Route de Sambéra .. 24

Tableau 8. Communautés et Populations affectées dans les zones d’activités du CRA... 24

Tableau 9. Communautés et Populations affectées dans les zones d’activités du PRAPS ... 24

Tableau 10. Analyse, populations affectées et société civile ... 30

Tableau 11. Phase 1 L’engagement des PP de la phase de préparation du programme Compact, réalisée de mars
2013 à décembre 2016 ... 39

Tableau 12. Méthodes et outils pour l’engagement des parties prenantes ... 47

Tableau 13. Rôles et responsabilités des acteurs dans la mise en œuvre du PEPP ... 58

Tableau 14. Rôles et Responsabilités du groupe de travail ... 60

Tableau 15. Activités de renforcement des capacités proposées pour le MCA-Niger ... 65

Tableau 16. Indicateurs de suivi – Engagement des parties prenantes .. 69

Tableau 17. Outil de diagnostic pour évaluer l’efficacité du mécanisme de gestion des griefs .. 71

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 4

ACRONYMES ET ABRÉVIATIONS

AES Audit Environnemental et Social

BEEEI Bureau d’Évaluation Environnementale et des Etudes d’Impact

BNEE Bureau National d’Évaluation Environnementale

CAIMA Centrale d’Approvisionnement en Intrants et Matériels Agricoles

CLPE Consentement Libre, Préalable et Éclairé

CNSEE Centre National de Surveillance Écologique et Environnemental

COFOCOM Commissions foncières communales

COFODEP Commission foncière départementale

CPE Consultation et Participation Éclairées

CRA Climat Resilient Agriculture

DAO Dossier d’Appel d’Offres

DGA Direction Générale de l’Agriculture

DGD/CT Direction Générale de la Décentralisation et des Collectivités Territoriales

DGEF Direction Générale des Eaux et Forêts

DGTP Direction Générale des Travaux Publics

EES Évaluation Environnementale Stratégique

EIES Étude d’Impact Environnemental et Social

EIESD Étude d’Impact Environnemental et Social détaillée

EIESS Étude d’Impact Environnemental et Social simplifiée

ESP Environmental and Social Performance

FA Fiscal Agent - Firme Fiduciaire

GdN Gouvernement du Niger

GENIS Gestion et d’Entretien par Niveaux de Service

GMP Groupement Mutualiste des Producteurs

I3N Initiative « Les Nigériens Nourrissent les Nigériens

ICRISAT
Institut international de recherche sur les cultures des zones tropicales semi-arides

INRAN Institut national de recherche agronomique

IST Infections Sexuellement Transmissibles

MCA Millennium Challenge Account - Niger

MCC Millennium Challenge Corporation

NIES Notice d’Impact Environnemental et Social

NP Normes de Performance

ONAHA Office National des Aménagements Hydroagricoles

ONG Organisation Non Gouvernementale

PA Procurment Agent - Firme de passation de marchés

PAR Plan d'Action de Réinstallation

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 5

PASEC Projet d’Appui à l’Agriculture Sensible aux Risques Climatiques

PEPP Plan d’Engagement des Parties Prenantes

PIGIS Plan d’Intégration du Genre et d’Inclusion Sociale

PMO Projet Management Office

PRAPS Projet Régional d’Appui au Pastoralisme au Sahel

RN Route Nationale

SFI Société Financière Internationale

SGES Système de gestion environnemental et social

SGP Spécialiste de la Gestion des Plaintes

SPN Secrétariat Permanent National

SRN Secrétariat Permanent Régional

UCPMC Unité de Coordination des Programmes du Millennium Challenge

UNOPS United Nations Office for Project Services- Bureau des Nations unies pour les services d'appui aux projets

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 6

Informations sur le rapport

Distribution du rapport

Organisation Département Personne Fonction

MCA-Niger
Coordination du
Compact

Mamane Annou Directeur Général

UNOPS PMO Compact Farhad Abdollahyan
Chef d’équipe/chef du PMO
Compact

 SNOH Pape SY
Associate Programme
Manager

Modifications du rapport

Date Nom Fonction Contribution

04/12/2018 Genevieve Beaulac Consultant PEPP Rédaction

04/12/2018
Hamidou
ABDOURHAMANE

Expert Principal Environnement et
Social

Contribution Rédaction et
Révision

04/12/2018 Haoua Labo
Spécialiste de la coordination des
consultations publiques

Contribution Rédaction et
Révision

04/12/2018
Mahamane Sani
Ousseini

Spécialiste Gestion des Plaintes
Contribution Rédaction et
Révision

Nous contacter
Pour en avoir plus d’informations sur ce document, veuillez contacter :

Expert Principal Environnement et Social Chef d’équipe / Chef du PMO Compact

Hamidou ABDOURHAMANE

Tel : + 227 80067733

Email : AbdourhamaneH@unops.org

 Farhad Abdollahyan

Tel: +227 80067732

Email: FarhadA@unops.orgorg

mailto:AbdourhamaneH@unops.org

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 7

INTRODUCTION

Le Programme Compact du MCA-Niger est une initiative du gouvernement des États-Unis appuyant les

politiques et programmes du pays en matière de croissance économique durable et de réduction de la

pauvreté. L’objectif du Compact est d’améliorer les revenus des populations dans les zones rurales en

augmentant leurs productions agricoles et leurs activités d’élevage, en améliorant leur rendement et en

offrant un accompagnement à la commercialisation de leurs productions. Le Compact comprend deux

projets : (i) le Projet d’Irrigation et Accès aux Marchés, dont l’objectif d’accroitre les revenus des

populations rurales grâce à l'amélioration de la productivité agricole et l’augmentation des ventes résultant

d’une agriculture irriguée modernisée et d'un meilleur accès aux intrants et aux marchés ; (ii) le Projet des

Communautés Résilientes au Climat, dont l'objectif est d'accroitre les revenus pour les familles ayant de

petites exploitations agricoles et pastorales dans les communes et les corridors éligibles du Compact.

Le programme du MCA-Niger est financé par la MCC. Outre les dispositions règlementaires nationales

régissant les projets de développement initiés par le GdN, les opérations internes et les projets du MCA-

Niger seront soumis aux exigences environnementales et sociales décrites dans les Lignes directrices

environnementales du MCC, y compris les Normes de Performance sur la durabilité environnementale et

sociale de la Société Financière Internationale (SFI)1. Le MCA-Niger ambitionne de promouvoir la

préservation de l'environnement, la santé et la sécurité dans ses opérations et projets et à prévenir toute

forme de pollution et de dégradation de l'environnement. Dans les cas où il n’est pas possible d’éviter, il

appliquera des mesures d'atténuation afin de minimiser l'impact sur les communautés et l’environnement.

Il veillera aussi à éviter toute forme de discrimination2 ou d’atteinte aux droits établis et aux intérêts des

populations. Il veillera à assurer que les retombées positives des projets et opérations engagés touchent

de façon significative, équitable et ciblée les femmes et les groupes vulnérables.

Dans ce cadre, le MCA-Niger a développé son système de gestion environnementale et sociale (SGES)

pour fournir le cadre de gestion global pour gérer les risques environnementaux et sociaux et les impacts

associés aux projets et activités du programme Compact. Pour ce faire, une communication continue avec

toutes les parties prenantes impliquées dans les projets permet de s’assurer d’un bon déroulement des

activités, d’un support des bénéficiaires potentiels des projets et des personnes affectées par les activités

du projet. Ce document qui donne les grandes orientations de cette communication présente le plan

d’Engagement des Parties Prenantes (PEPP) qui fait partie intégrante du SGES.

1 Section 1.2b (ii) de l’accord de financement.
2 Promouvoir le traitement et compensation équitable entre les femmes et les hommes, la non-discrimination et l’égalité des
chances des travailleurs femmes et hommes et les migrants. Interdire le travail des enfants et des mineurs et la traite des
personnes.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 8

1. OBJECTIFS DU PLAN

Le plan d’engagement des parties prenantes (PEPP) a pour objectif d’identifier et de mobiliser l’ensemble

des individus, groupes d’individus et institutions concernées par les projets. Il permet de clarifier pour mieux

gérer les intérêts, les craintes, les motivations, et attentes des différentes parties prenantes aux projets. De

plus, il permet d’estimer leur volonté de coopérer pour la mise en œuvre des projets et consolider la

pérennisation des activités. Ce processus de consultation offre aux parties prenantes des occasions

d’exprimer, tout au long du processus de planification des projets, leurs points de vue sur les questions qui

les touchent directement ou indirectement et permet au MCA-Niger de les prendre en compte et d’y

répondre. Les objectifs spécifiques poursuivis par le PEPP sont les suivants :

1) Établir et maintenir une relation constructive avec les différents acteurs au cours de la vie du

Compact.

2) Veiller à ce que les communautés affectées et les autres parties prenantes aient accès aux canaux

établis pour faire des commentaires et des suggestions sur des actions susceptibles d'affecter leur

environnement et leur vie d’une manière générale.

3) Veiller à ce que les communautés affectées par les projets et les autres parties prenantes reçoivent

les opportunités et les plateformes pour exprimer leur point de vue sur les projets grâce à un

processus d'implication continue en créant des mécanismes pour leur donner des commentaires

sur la façon dont leurs contributions ont été prises en considération.

4) Assurer un engagement ciblé et inclusif auprès des hommes, des femmes, des personnes âgées,

des jeunes, des personnes déplacées et des personnes vulnérables et défavorisées ou des

groupes directement touchés par les interventions du programme Compact.

5) Assurer la divulgation en temps opportun d'informations pertinentes, transparentes, objectives,

significatives et facilement accessibles qui se trouvent dans une langue et un format locaux

culturellement appropriés qui sont compréhensibles pour les communautés affectées pour les aider

à participer de manière significative.

6) Établir au niveau programme et projets, un mécanisme pour recevoir et traiter les griefs avec

efficacité en accordant une attention particulière aux personnes et aux groupes vulnérables.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 9

2. PRINCIPES DE CONSULTATION ET ENGAGEMENT DES PARTIES PRENANTES

Les parties prenantes se définissent comme étant toute entité (personne, groupe, organisation, institution)

concernée et potentiellement affectée par un projet ou en mesure d’influer sur un projet. Dans le cadre du

Compact-Niger, cette étude a identifié six (6) grands groupes de parties prenantes : 1) celles qui jouent un

rôle administratif ; 2) celles en charge du support technique et du management ; 3) les institutions

gouvernementales ; 4) les acteurs de la société civile et les ONG ; 5) les populations affectées et ; 6) les

acteurs du secteur privé.

L’ensemble de ces parties prenantes évoluent dans un espace de participation, de consultation et

d’inclusion ou la possibilité de conflits est présente mais où la gestion adaptative ainsi que la négociation

et les partenariats prévalent. Chacun des projets et activités du Compact a sa propre dynamique. Afin de

maximiser l’efficacité du PEPP, il est important de bien comprendre les perceptions des parties prenantes

rattachées aux projets car celles-ci exercent une influence sur le succès ou non de l’atteinte des objectifs.

Lorsque l’on s’attarde à comprendre les perceptions liées aux projets, il est plus facile de cerner les besoins

et ainsi augmenter l’engagement des parties prenantes. Le schéma ci-dessous illustre la dynamique des

parties prenantes dans le cadre du Compact. Les sections 4 et 5 présentent les parties prenantes en détail.

Figure 1. Schéma conceptuel de la dynamique des parties prenantes

Ce plan d’engagement des parties prenantes est entièrement basé sur les normes de performance en

matière de durabilité sociale et environnementale de la Société Financière Internationale (SFI), (voir

encadré 1). L’engagement continu des parties prenantes tout au long du cycle du projet est un principe

auquel le PEPP adhère. Également, le PEPP adhère au principe de l’intégration du genre et inclusion

Sociale. Selon ce principe, l’on doit tenir compte : (i) des opinions aussi bien de la population féminine que

de la population masculine et toute autre catégorie sociale, si nécessaire dans le cas de forums ou de

réunions distinctes, et (ii) des préoccupations et priorités divergentes des hommes, des femmes et des

groupes vulnérables en ce qui concerne les impacts, les mécanismes d’atténuation et les bénéfices.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 10

De manière spécifique, le processus de consultation et de participation du PEPP doit :

 Assurer une représentation suffisante des femmes, des jeunes (filles et garçons) et des groupes

vulnérables dans les processus consultatifs ;

 Tenir des réunions de consultation spécifiques avec les femmes et les groupes vulnérables ;

 Entreprendre des évaluations différenciées selon le sexe pour documenter des critères de base

fondés sur le genre, identifier des indicateurs pour mesurer les changements dans le statut des

femmes et les relations entre les sexes en ce qui concerne leur participation leur aux activités des

projets 'utilisation et en particulier à l'accès des ressources naturelles.

Tout au cours du développement du PEPP, l’on retrouve divers niveaux de consultation et d’engagement

des parties prenantes. D’abord, il y a le niveau où l’on met l’emphase sur l’information. Ensuite, il y a la

consultation en tant que telle. Puis, il y a l’implication des parties prenantes. Et enfin, il y a un niveau de

collaboration. Le tableau 1 décrit ces niveaux et précise le rôle du MCA-Niger.

Encadré 1. Perspective de la SFI sur l’engagement des parties prenantes

Pour la SFI, l’engagement des parties prenantes est la base d’une relation solide, constructive et réactive essentielle
à une bonne gestion des impacts environnementaux et sociaux d’un projet. L’engagement des parties prenantes est
un processus systématique qui peut faire intervenir, à des niveaux différents, les éléments suivants :
 L’analyse des parties prenantes et la planification de leur participation.
 La divulgation et la diffusion d’informations, la consultation et la participation des parties prenantes.
Un processus de consultation efficace des parties prenantes doit :
 Commencer à un stade précoce du processus d’identification des risques et des impacts environnementaux et

sociaux et se poursuivre tant que les risques et les impacts se matérialisent ;
 Etre fondé sur la divulgation et la diffusion préalables d’informations pertinentes, transparentes, objectives,

utiles et facilement accessibles présentées dans une ou plusieurs langues locales, sous une forme
culturellement acceptable, et compréhensible par les communautés affectées ;

 Privilégier la participation inclusive des communautés directement affectées plutôt que celle d’autres
communautés ;

 Se dérouler à l’abri de toute manipulation, interférence, coercition ou intimidation par autrui ;
 Permettre une participation réelle, le cas échéant ; et,
 Etre décrit dans des rapports.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 11

Tableau 1. Niveaux de consultation et d’engagement

Niveaux Objectifs Description Responsabilité du MCA-Niger Types de parties prenantes

Information
Informer, sensibiliser les
parties prenantes.

Communication à sens
unique, il n'y a pas
d'invitation à répondre.

MCA-Niger tiendra les parties
prenantes informées.

- Intervenants internes

- Organisations internationales

- Communautés / chefs traditionnels

- Les bailleurs, partenaires techniques et

financiers

Consultation

Obtenir de l'information et des

commentaires de la part des

intervenants pour éclairer les

décisions prises à l'interne.

Communication
bidirectionnelle limitée -
poser des questions, la
partie prenante fournit
des réponses.

MCA-Niger tiendra les parties

prenantes informées ; écoutera

leurs préoccupations,

examinera leurs idées et donnera
leur avis sur ses décisions.

- ONG sociales

- ONG environnementales

- Société civile

- Communautés / chefs traditionnels

- Les divers Ministères devant fournir des

avis/commentaires

Implication

Travailler directement avec la

partie prenante tout au long

du processus pour s'assurer

que les problèmes et les

préoccupations sont compris

et pris en compte.

Communication
bidirectionnelle et/ou
multidirectionnelle où
l'apprentissage se
déroule des deux côtés.

MCA-Niger travaillera avec les

parties prenantes pour que leurs

préoccupations et plaintes soient

directement pris en compte dans

les solutions de rechange

élaborées et fournira des

commentaires sur la façon dont

les commentaires ont influencé la

conception ou la mise en œuvre

des activités et projets du

programme.

- ONG sociales

- ONG environnementales

- Société civile

- Communautés / chefs

 Traditionnels

- Autorités Régionales et

 Départementales et

 Communales

- Commission foncière

- Les Ministères Techniques (Agriculture ;

 Élevage ; Équipements ; Environnement ; etc.)

Collaboration

Collaborer avec les parties

prenantes et / ou les groupes

de parties prenantes pour le

développement de solutions

convenues d'un commun

accord et d'un plan d'action

conjoint.

Communication

bidirectionnelle /

multidirectionnelle où

l'apprentissage, la

négociation et la prise de

décision des deux côtés.

Les parties prenantes
travaillent ensemble pour
agir.

MCA-Niger travaillera ensemble

avec les parties prenantes pour

convenir de ce qu’il mettra en

œuvre et intègrera dans la

mesure du possible leurs conseils

et recommandations dans la

conception ou la mise en œuvre

des activités et projets du

programme.

- Communautés / chefs traditionnels

- Autorités Régionales et Départementales et

Communales

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 12

3. CADRE DES RÈGLEMENTATIONS NATIONALES ET INTERNATIONALES ET ANALYSE DES
ÉCARTS

L’objectif de ce chapitre est de donner un aperçu des exigences règlementaires applicables aux projets du

Compact en ce qui à trait à la consultation publique3.

3.1. Exigences règlementaires nationales

Les exigences de la législation nigérienne sur l’information et la consultation publique figurent

principalement dans les règlements relatifs à l’évaluation de l’impact environnemental et social. Ces

exigences sont établies par les textes suivants :

 Loi 2018-28 du 14 mai 2018 déterminant les principes fondamentaux et l’évaluation

environnementale au Niger.

Article 22. Tout promoteur de politiques, stratégies, plans, programmes et projets ou toutes autres activités

susceptibles d’avoir des impacts sur l’environnement informe et consulte dès le début du processus et par

tout moyen, le public notamment les autorités administratives et coutumières, la population ainsi que les

associations et ONG œuvrant dans la zone d’implantation de la réalisation.

Article 23. Sans préjudice des dispositions de l’article 22 ci-dessus l’EES, l’EIESD, l’EIESS ou NIES) et

l’AES sont complétées, s’il y a lieu, par une mission de vérification terrain et une audience publique.

 Loi 98-56 du 29 décembre 1998 portant loi cadre relative à la gestion de l’environnement au

Niger

La loi cadre relative à la gestion de l’environnement au Niger n’exige pas spécifiquement la préparation

d'un PEPP. Cependant, il y a des conditions et les exigences en matière d'EIES qui traitent de la

participation des parties prenantes. En effet, la loi exige une consultation et une participation publiques

efficaces en tant que composante intégrante des procédures d'évaluation de l'impact environnemental et

social (EIES). Ainsi, les promoteurs de projets sont tenus d'engager de manière efficace et continue les

personnes et les communautés affectées par les projets potentiels afin de s'assurer que les problèmes qui

les concernent soient abordés dans la conception et la mise en œuvre des projets.

En outre, cette Loi confère également aux citoyens le droit d'être informé de tout projet de développement

mené par des institutions privées ou publiques. Les promoteurs de projets sont tenus d'engager diverses

parties prenantes, y compris les communautés potentiellement affectées, les autorités nationales et locales

compétentes, les ONG, les organisations de la société civile et d'autres groupes aux différentes étapes des

projets.

Les exigences pour la consultation et l’information du public dans le cadre des études d’impact

environnemental et social sont établies et décrits comme suit :

Article 36. Un décret pris en conseil des ministres précisera notamment :

 La procédure administrative d’évaluation et d’examen des impacts de l’environnement ;

 Le contenu de l’étude d’impact sur l’environnement ;

 Les conditions dans lesquelles l’étude d’impact sur l’environnement sera rendue publique et le

mécanisme prévu afin de permettre aux personnes et groupes de personnes concernés, et au

public en général d’être consultés pour tenir compte de leurs commentaires et suggestions en ce

qui concerne le projet

3 Un examen plus complet de la législation environnementale et sociale du Niger et des exigences internationales applicables

figure dans le document du système de gestion environnemental et social (SGES).

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 13

 DECRET N°2000-397/PRN/ME/LCD du 20 octobre 2000 portant sur la procédure administrative

d'évaluation et d'examen des impacts sur l'Environnement

Article 4, Alinéa 6. Les décisions ainsi prises peuvent porter, en plus de l'agrément, sur les mesures

préventives, de contrôle, de suppression, d'atténuation et de compensation des impacts, les modalités de

mise en œuvre de ces mesures, la participation du public et le suivi-évaluation. Alinéa 7. Avant la mise en

œuvre du projet, l'autorité compétente devra déterminer les impacts qui nécessitent un suivi, de même que

les indicateurs pertinents. Elle précisera également les échéances du suivi évaluation, les responsables du

suivi (les Autorités, les services spécialisés, les membres du projet, les populations, les ONG, les

Associations...), les mesures à prendre au cas où les impacts négatifs dépasseraient les prévisions.

Article 5. Sont considérés comme acteurs principaux de l'EIE au sens du présent décret, le promoteur (ou

requérant) du projet, l'autorité compétente (le Ministre chargé de l'environnement), le Ministère de tutelle

du projet, la population.

Article 6. Les acteurs, autres que ceux indiqués à l'article 5 ci-dessus sont le Conseil National de

l'Environnement pour un Développement Durable (CNEDD), les Autorités relevant du domaine du projet

dont l'avis est nécessaire, les organismes de financement, les autorités locales et le public à travers les

organisations de protection de l'environnement. Ils ne participent pas systématiquement à l'EIE mais leur

avis peut être nécessaire au cours des différentes étapes de l'EIE ou de la mise en œuvre du projet.

Article 10. Le mécanisme de publicité de l'EIE procède des étapes ci-dessous énumérées :

 L'information de la population de la réalisation des études pour la mise en place éventuelle d'un

projet.

 La consultation des personnes, des groupes de personnes concernées par le projet et du public

en général lors de l'élaboration du rapport final de l'EIE.

 L'accessibilité aux REIE par les populations concernées et le public en général auprès du Bureau

d'évaluation Environnementale et des Études d'Impact (BEEEI).

 L'information et la concertation de la population sur le contenu du REIE par tous les moyens

appropriés.

 Loi 61-37 du 24 novembre 1961 règlementant l’expropriation pour cause d’utilité publique et

l’occupation temporaire, modifiée et complétée par la loi 2008-37 du 10 Juillet 2008.

La Loi prévoit les modalités de consultation des personnes affectées.

Article 5. Prévoit une enquête publique qui impose une consultation des parties prenantes.

Article 8. Les personnes affectées par l’opération et leurs représentants sont pleinement informées et

consultées, autant au sein des communautés déplacées, que des communautés hôtes s’il y’a lieu, à travers

des réunions publiques. L’information qui doit leur être transmise concerne l’opération proposée, le plan de

réinstallation, les bénéfices de l’opération et les mesures d’atténuation de ses impacts sur l’environnement.

Article 13 (bis). Lorsque l’expropriation entraine un déplacement de populations, les principes ci-après

sont appliqués : Les personnes affectées, y compris celles du site d’accueil sont consultées et participent

à toutes les étapes du processus d’élaboration et de mise en œuvre des activités de réinstallation et de

compensation.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 14

 Décret N°2009-224/PRN/MU/H du 12 août 2009 fixant les modalités d’application des

dispositions particulières de la loi N°61-37 du 24 novembre 1961 règlementant l’expropriation

pour cause d’utilité publique et l’occupation temporaire modifiée et complétée par la loi N°2008-

37 du 10 juillet 2008, relatives au déplacement involontaire et à la réinstallation des populations.

Article 3. La déclaration d’utilité publique est faite sur la présentation d’un document de projet justifiant

l’opération proposée, y compris les alternatives possibles. Elle est suivie d’une enquête.

Article 4. L’enquête prévue à l’article 3 consiste à déterminer : a) La composition démographique de la

population et le nombre exact qui lui seront affectées par l’opération proposée ; b) Les activités

socioéconomiques que les populations concernées exercent sur le site proposé, y compris leurs moyens

d’existence et cadre de vie ; c) Les infrastructures d’exploitation existantes ; d) L’étendue des droits qui

grèvent les terrains à exproprier, et l’identité des personnes qui les exercent ; e) Les droits d’usage et

autres dont les populations jouissent ; f) Les attentes des populations concernées par rapport à l’opération

proposée et au plan de réinstallation qui leur est proposé.

Article 10. Les résultats de l’enquête sont restitués aux populations affectées. Ils sont soumis à un atelier

de validation regroupant toutes les acteurs concernés, notamment les personnes affectées dont les

commentaires, dont les avis et les doléances devront faire l’objet d’une documentation dument signée par

elles. Le commissaire enquêteur et le représentant des populations affectées par l’opération signent le

procès-verbal de validation et y joignent tous les procès-verbaux des réunions.

Article 15. Les personnes affectées par l’opération et les différentes parties prenantes de la zone

d’implantation de l’opération ayant donné lieu au déplacement involontaire sont impliquées dans la

conception et la mise en œuvre du plan de réinstallation.

Les articles 5,6, 7,8, 9, 11,12, 14, 16 et 24 à 26 font également référence aux dispositions qui entourent

la consultation publique.

3.2. Exigences règlementaires internationales

3.2.1. Les politiques environnementales de MCC

L’équipe de MCC chargée des aspects environnementaux et sociaux travaille avec les pays partenaires

pour intégrer les principes de durabilité sociale et environnementale reconnus au plan international dans la

conception et l’exécution des Compacts. En 2012, la MCC a amendé ses Lignes directrices en matière

d’environnement pour adopter formellement les huit Normes de Performance de la SFI sur la Durabilité

Sociale et Environnementale.

3.2.2. Normes de performance de la SFI

NP 1 : Évaluation et gestion des risques et impacts environnementaux et sociaux
Les NP de la SFI exigent que les promoteurs de projets s'engagent avec les communautés touchées par

la divulgation d'informations, la consultation et la participation informée, d'une manière proportionnée aux

risques et aux impacts sur les communautés affectées. L’objectif d’engager les parties prenantes est

d'établir et de maintenir une relation constructive avec une variété d'intervenants externes au cours de la

durée de vie du projet. Lorsque le projet concerne des éléments, des aspects et des installations physiques

spécifiquement identifiés qui sont susceptibles de générer des risques ou des impacts négatifs sur les

Communautés affectées, la Norme de performance 1 fixe des exigences pour que les communications

externes prennent en compte des mécanismes de règlement des griefs spécifiques. Ces mécanismes

servent à prévenir et à répondre aux préoccupations de la communauté, à réduire les risques et à supporter

les processus plus larges qui créent un changement social positif.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 15

Les principaux objectifs de la NP 1 sont :

 De développer une approche systématique à la participation des parties prenantes dans les projets,

dans le but d’établir et de maintenir une relation constructive avec les parties prenantes et en

particulier avec les gens qui sont directement touchés,

 D’améliorer la performance environnementale et sociale du projet par le biais de la participation

des parties prenantes,

 De promouvoir et donner les moyens d’échange avec la population concernée sur les problèmes

qui les touchent et d’assurer la divulgation d’informations environnementales et sociales aux parties

prenantes du projet,

 D’assurer une réponse et une gestion appropriées aux commentaires et aux plaintes des

populations touchées ainsi que des autres parties prenantes.

La NP1 définit les exigences clés suivantes :

 Les clients doivent faire participer les parties prenantes en leur fournissant des informations utiles,

compréhensibles et accessibles d’une manière culturellement adaptée et exercée sans aucune

interférence, manipulation, coercition ou intimidation.

 Les parties prenantes incluent en particulier les populations locales touchées par le projet ainsi que

les autres parties prenantes intéressées par le projet.

 La participation des parties prenantes repose sur les éléments suivants : l’identification et l’analyse

des parties prenantes, la planification du processus de consultation des parties prenantes, la

divulgation d’informations, la consultation et participation, le mécanisme de règlement des griefs.

 La nature et la fréquence de l’implication des parties prenantes seront proportionnelles à la nature

et à l’ampleur du projet et de ses impacts négatifs potentiels sur les communautés touchées, sur

la sensibilité de l’environnement et sur le niveau d’intérêt public. Afin d’adapter la participation aux

caractéristiques du projet et du client, il est essentiel pour le client d’identifier les parties prenantes

selon les modalités décrites ci-dessous. Les exigences de la législation nationale sur l’information

et la consultation publique, y compris sur les obligations du pays hôte en vertu du droit international,

doivent être toujours respectées.

La NP1 exige qu’une attention particulière soit accordée :

 A la vulnérabilité : Dans le cadre de l’EIES, les personnes et les groupes susceptibles d’être

affectés inégalement ou de manière disproportionnée par un projet en raison de leur situation

défavorisée ou vulnérable doivent être identifiés. Lorsque des groupes sont identifiés comme étant

défavorisés ou vulnérables, le projet doit proposer de mettre en œuvre, si nécessaire, des mesures

différenciées de façon à ce que les impacts négatifs ne retombent pas de manière disproportionnée

sur eux et qu’ils ne soient pas défavorisés dans le partage des bénéfices et des opportunités du

développement.

 A la participation des communautés : Le dialogue communautaire doit être entrepris d’une manière

suivie avec les communautés affectées et doit inclure la communication d’informations. La

participation doit être exempte de manipulation externe, d’ingérence, de coercition ou

d’intimidation, et doit être menée sur la base d’informations opportunes, pertinentes,

compréhensibles et accessibles.

 A la divulgation : Durant le processus de l’Étude d’Impact Environnemental et Social, le projet doit

divulguer publiquement le document d’EIES, incluant notamment un Plan de Gestion

Environnementale et Sociale (le document qui décrit les mesures à mettre en place pour gérer les

impacts). Si les communautés peuvent être affectées par les risques ou les impacts négatifs du

projet, ce dernier doit fournir aux communautés l’accès à l’information sur l’utilité, la nature et

l’étendue du projet, la durée des activités du projet proposé, ainsi que les risques éventuels et les

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 16

impacts potentiels sur ces communautés. Cet accès à l’information doit être assuré de manière à

ce que les communautés affectées aient suffisamment de temps pour considérer les questions et

donner leur avis. Pour les projets ayant des impacts, environnementaux ou sociaux, négatifs la

divulgation doit être antérieure au processus de l’EIES, et, dans tous les cas, avant que la

construction du projet ne commence, et ce de manière continue.

 Au risque et à l’impact pour les communautés : Si les communautés affectées sont susceptibles

d’être exposées à des risques ou à des impacts négatifs résultant d’un projet, le promoteur doit

entreprendre un processus de consultation de manière à offrir aux communautés affectées des

possibilités d’exprimer leurs opinions sur les risques, les impacts, et les mesures de mitigation du

projet, et permettre aux promoteurs de considérer et de répondre aux commentaires reçus. La

consultation doit être ouverte à tous et doit être culturellement appropriée.

 A la participation éclairée : Pour les projets ayant des impacts négatifs importants sur les

communautés affectées, le processus de participation doit permettre une consultation libre,

préalable et éclairée des communautés et s’assurer que des processus sont en place afin de

faciliter la participation des communautés affectées. La participation éclairée nécessite une

consultation organisée et itérative, amenant le promoteur à incorporer dans son processus de prise

de décisions les opinions des communautés sur les questions qui les affectent directement, telles

que les mesures d’atténuation proposées, le partage des bénéfices et des opportunités de

développement, et les questions de mise en œuvre.

 Au mécanisme de gestion des doléances : Le promoteur doit établir un mécanisme gestion des

doléances permettant de recevoir et de faciliter la réponse aux préoccupations des communautés

affectées et aux revendications concernant la performance environnementale et sociale du projet.

Le mécanisme de gestion des doléances doit être proportionnel aux risques et aux impacts négatifs

du projet. Il doit aborder promptement les préoccupations, en s’appuyant sur un processus

transparent et compréhensif, approprié sur le plan culturel, aisément accessible à toutes les

catégories des communautés affectées, gratuit et sans représailles.

 A la participation plus étendue des parties prenantes : Le promoteur doit identifier et engager le

dialogue avec les parties prenantes qui ne sont pas directement affectées par le Projet, mais qui

ont des relations existantes avec les communautés locales et/ou des intérêts dans le Projet -

gouvernement local, organisations de société civile, etc.

 Aux comptes rendus externes : Le promoteur doit fournir des rapports périodiques qui décrivent

l’avancement du Plan de Gestion Sociale et Environnementale sur les questions comportant un

risque permanent ou des impacts pour les communautés affectées, et sur les questions que le

processus de consultation ou le mécanisme de gestion des doléances ont identifié comme

préoccupantes pour ces communautés. Ces rapports doivent être rédigés dans un format

accessible aux communautés affectées. La fréquence de ces rapports doit être proportionnelle aux

préoccupations des communautés affectées, mais doit être au moins annuelle. Durant la période

de construction du projet, les communautés affectées doivent recevoir un retour d’information tous

les mois.

Les procédures d'évaluation de l'impact environnemental et social de la SFI

Les évaluations d'impact environnemental et social (EIES) prévoient et évaluent quantitativement le

potentiel du projet, les impacts et les risques négatifs environnementaux et sociaux. Le PEPP est un

élément essentiel de l'EIES car il établit et entretient des relations constructives avec les parties prenantes

tout au long de la vie du projet. En particulier, la NP1 précise que le PEPP se concentre sur l'engagement

avec les communautés affectées (c'est-à-dire les personnes ou les communautés) situées dans la

proximité géographique du projet). De plus, si un projet a un effet négatif important, le client sera alors

obligé de conduire un processus appelé Consultation et Participation Informées (CPI). Le processus CPI

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 17

implique les personnes affectées, la participation informée des communautés et dans certaines

circonstances, le client est tenu d'obtenir Consentement libre, préalable et informé (CLPI).

NP5 : Acquisition des terres et réinstallation involontaire

Bien que l’engagement des parties prenantes ne soit pas l'objectif principal de la NP 5, il est considéré

comme une partie intégrante de l'application de la norme et est fonctionnel dans celle-ci. Compte tenu de

l'accent mis dans la NP, le promoteur doit s'engager avec les communautés affectées et les communautés

d'accueil à travers le processus d’engagement des parties prenantes comme décrit dans la NP 1. Des

informations pertinentes devraient être fournies et la participation de ces communautés et de ces

personnes devraient se poursuivre pendant la planification, la mise en œuvre, le suivi et l'évaluation des

paiements des compensations, des activités de rétablissement des moyens de subsistance et de

réinstallation.

De plus, un mécanisme de réclamation conforme à la NP 1 devra été mis en place. Cela permettra au

promoteur de recevoir et de répondre aux préoccupations spécifiques concernant l'indemnisation et la

réinstallation soulevées par les personnes déplacées ou les membres des communautés hôtes en temps

opportun, y compris un mécanisme de recours conçu pour régler les différends de manière impartiale.

Les principales exigences de participation des parties prenantes durant les processus du PAR sont les

suivantes :

 Exigences de consultation : Suite à la communication de toutes informations pertinentes, le

promoteur doit consulter et faciliter la participation éclairée des personnes et communautés

affectées, notamment les communautés d’accueil, dans les processus de prise de décision relatifs

à la réinstallation. La consultation doit se poursuivre durant la mise en œuvre, le suivi et l’évaluation

des versements des indemnités et la réinstallation de façon à obtenir des résultats cohérents avec

les objectifs de ce critère de performance.

 Options/possibilités d’admissibilité : Les possibilités d’aide à l’admissibilité doivent être générées

par le biais de la consultation des personnes déplacées et refléter leurs priorités et leurs

préférences. Ces dispositions s’appliquent aux personnes occupant la zone du projet avant une

date limite d’éligibilité clairement définie et rendue public.

 Mécanisme de gestion des doléances : Le promoteur doit établir un mécanisme de gestion des

doléances cohérent avec les exigences de la NP 1 permettant de recevoir et de répondre aux

préoccupations spécifiquement liées aux indemnités et à la réinstallation. Le mécanisme doit

prendre en compte les méthodes coutumières et traditionnelles de résolution des conflits et ne doit

pas entraver l’accès à tout recours judiciaire mis à disposition des communautés affectées.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 18

3.3 Écarts entre la règlementation du Niger et les exigences de la SFI

Tableau 2. Analyse de l’écart entre la règlementation Nigérienne et la SFI

Thème Règlementation Nigérienne
Nomes SFI

Recommandations/ Mesures à prendre

Plan de
D’engagement des
parties
prenantes

Non exigé par la
Règlementation en matière de l’EIES

Obligatoire (NP1 et NP 5)
- Établir un plan d’engagement des

parties prenantes (ce document)
- La publication du plan localement

Consultation publique
pour l’EIES

La Loi 98-56 du 26 décembre 1998 exige un mécanisme de publicité de
l'EIE à travers :
- L'information de la population de la réalisation des études pour la

mise en place éventuelle d'un projet.
- La consultation des personnes, des groupes des personnes

concernées par le projet et du public en général lors de l'élaboration
du rapport final de l'EIE.

- L'accessibilité aux REIE par les populations concernées et le public
en général L'information et la concertation de la population sur le
contenu du REIE par tous les moyens appropriés.

- L'information et la concertation de la population sur le contenu du
REIE par tous les moyens appropriés.

La consultation est nécessaire à l’étape de la
planification et ensuite sur la base d’un projet de
rapport de l’EIES.
Le formulaire de consultation est laissé à la
discrétion du projet, à condition qu’il remplisse les
conditions générales énoncées dans la NP 1.
Une simple disposition de la Documentation sans
aucunes mesures de consultations
proactives est considérée comme insuffisante.

- Organiser des entretiens et mettre en
place des groupes de discussion avec
les parties prenantes directement
touchées.

- Faire en sorte que la divulgation
d’information soit efficace.

- Consultations supplémentaires suite à
la publication des Documents divulgués
de l’EIES.

- Ajouter et mettre en place des mesures
spécifiques pour assurer la participation
des femmes et des jeunes filles et
garçons.

Engagement des parties
prenantes

Plusieurs dispositions précisent les modalités de consultation des PAP ;
selon la Loi 61-37 du 24 novembre 1961, Article 8 « Les personnes
affectées par l’opération et leurs représentants sont pleinement
informées et consultées, autant au sein des communautés déplacées,
que des communautés hôtes s’il y’a lieu, à travers des réunions
publiques. L’information qui doit leur être transmise concerne l’opération
proposée, le plan de réinstallation, les bénéfices de l’opération et les
mesures d’atténuation de ses impacts sur l’environnement et sur ces
populations ».

Loi 61-37 du 24 novembre 1961, Article 10 « Les résultats de l’enquête
sont restitués aux populations affectées. Ils sont soumis à un atelier de
validation regroupant tous les acteurs concernés, notamment les
personnes affectées dont les commentaires, les avis et les doléances
devront faire l’objet d’une documentation dûment signée par elles. Le
commissaire enquêteur et le représentant des populations affectées par
l’opération signent le procès-verbal de validation et y joignent tous les
procès-verbaux des réunions ».

Loi 61-37 du 24 novembre 1961, Article 15 : « Les personnes affectées
par l’opération et les différentes parties prenantes de la zone
d’implantation de l’opération ayant donné lieu au déplacement
involontaire sont impliquées dans la conception et la mise en œuvre du
plan de réinstallation. L’implication des personnes affectées et des
différentes parties prenantes porte notamment, sur le recensement des
personnes et communautés affectées, les collectes d’informations

L’engagement avec les PAP est nécessaire à toutes
les étapes de développement du projet. Une
approche de négociation est encouragée même si le
Gouvernement du Niger a les moyens légaux pour
acquérir des terres sans le consentement du
vendeur (par exemple l'expropriation)
Consultation avec le PAP est intégrée dans la
conception et la mise en œuvre du processus de
compensation. Un plan d’engagement des parties
prenantes sera préparé et diffusé.

- Aucune divergence

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 19

Thème Règlementation Nigérienne
Nomes SFI

Recommandations/ Mesures à prendre

socioéconomiques et autres, les appréhensions et attentes des
personnes affectées, le contenu et le processus de compensation, de
déplacement, de réinstallation et les décisions y afférentes ».

Mécanismes de Gestion
des plaintes

Article 12 Loi 31-67 « en cas de désaccord … le Juge fixe la somme à
consigner, désigne s’il y a lieu l’expert chargé d’évaluer l’indemnité
définitive. L’expert a un (1) mois de délai pour déposer son rapport au
greffe du Tribunal de Grande Instance. Passé ce délai, il est à la requête
de la partie la plus diligente, pourvu à son remplacement.

L’ordonnance d’expropriation ne peut être attaquée que par voie du
recours devant la Cour de Cassation et seulement pour incompétence,
excès de pouvoir ou vice de forme. Le pourvoi doit être formé dans les
quinze (15) jours à dater de la notification de l’ordonnance au greffe du
tribunal ».

Le règlement amiable par les chefs traditionnels (chef de village, chef de
district) reste la plus simple et la voie la moins couteuse pour résoudre
les différends.

Cette norme exige que toutes les plaintes soient
comptabilisées dans le cadre d’un processus
prédéterminé et clairement défini connu comme un
système de résolution des plaintes.
Ce mécanisme permettra d'aborder et de résoudre
tous les griefs d'une manière opportune et
impartiale.

- La législation nationale ne définit pas
clairement une procédure de règlement
des différends en dehors des canaux
légaux, tandis que l'approche de la SFI
est caractérisée par divers niveaux de
tentatives de résolution telles que la
négociation à l'amiable entre les parties,
la participation des autorités locales, la
résolution du niveau de la gestion de
projet et en dernier recours, un tribunal
de la loi.

Établir un système de mécanisme de
règlement des griefs / des conflits en
dehors du système judiciaire officiel /
judiciaire qui implique la pleine
participation des populations touchées.
Les GMS devraient encourager la
réconciliation et la médiation au niveau de
la base. Le tribunal devrait être le dernier
recours pour une résolution de grief qui est
la plupart du temps trop cher pour les
populations rurales et prend beaucoup de
temps.
- Le mécanisme de règlement des griefs

du projet ne devrait pas entraver l'accès
à des mécanismes de résolution
judiciaires ou administratifs

Système de gestion
d’enregistrement et de
plainte

- Pas d’exigences particulières
- Mise en place d’un système pour enregistrer et

traiter les plaintes exigée
- Mettre en place le système pour

enregistrer et traiter les plaintes

Attention particulière au
genre et à l’inclusion
sociale notamment les
groupes vulnérables vis-
à-vis des actions de
consultation et
d’information

- Pas d’exigences particulières
- Prendre en considération les besoins spécifiques

du genre et des groupes les plus vulnérables

- S’assurer que toutes les personnes
vulnérables susceptibles d’être
touchées par le projet sont identifiées

- Utiliser des mécanismes de divulgation
et d’engagement appropriés pour
assurer une participation significative du
genre et des groupes vulnérables.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 20

4. IDENTIFICATION DES PARTIES PRENANTES

Cette section identifie les parties prenantes dans les zones du programme Compact. Pour des raisons

d’efficacité et afin de mieux cibler les activités d’engagement, les parties prenantes sont regroupées à

l’intérieur de six catégories.

La première catégorie correspond aux parties prenantes qui occupent des fonctions principalement

administratives au sein du programme Compact. Il s’agit de MCC, de MCA – Niger et le Conseil

d’Administration. Ces organisations sont présentes pour l’ensemble des projets du Compact.

La deuxième catégorie correspond aux acteurs qui ont un rôle de support technique et qui accomplissent

les fonctions de management. Il s’agit de l’UNOPS, de l’agent fiscal (FA) et de l’agent du Procurement

(PA).

La troisième catégorie est constituée des parties prenantes de la sphère gouvernementale et

institutionnelle (autorités locales, gouvernement, ministères). Dépendant des projets, différentes

parties prenantes sont impliquées. Le tableau 3 présente la liste des acteurs concernés.

Tableau 3. Parties prenantes de la sphère gouvernementale et institutionnelle

Parties prenantes
Konni

Sia-
Kounza

Routes RN7,
RN35 et de
Sambéra

CRA PRAPS

Niveau National

1) Ministère de l’agriculture et de l’élevage   

COFOCOMS (Commissions foncières communales)    

COFODEP (Commission foncière départementale)    

Secrétariat Permanent National (SPN) du Code Rural     

Secrétariat Permanent Régional (SRN) du Code Rural   

Commissions foncières (code rural)   

Comité de médiation du PAR   

Comités de Réinstallation du PAR   

Commission de conciliation du PAR   

Direction départementale de l’élevage  

Direction départementale de l'agriculture  

Direction de l'action coopérative et de la promotion des organisations rurales  

Direction de la vulgarisation et de transfert de technologie 

Direction départementale du génie rural  

Direction de la législation 

Direction générale de l’agriculture 

Direction générale de la protection des végétaux 

Services techniques déconcentrés de l’État 

Ministère de l’environnement et du développement durable     

Bureau d’évaluation environnementale et des études d’impacts (BEEEI)   

Direction Générale des Eaux et Forets   

Centre Nationale de Surveillance Écologique et Environnementale (CNSEE)   

Direction départementale de l'environnement de Konni/Gaya  

Direction Départementale des domaines et de l’habitat de Konni /Gaya  

Ministère Hydraulique et Assainissement  

Direction Générale des Ressources en Eau (Direction nationale
hydrogéologie, Direction nationale hydrologie, Direction des inventaires)

 

Unité de Gestion de Projet du Plan d'Action National de Gestion Intégré des
Ressources en Eau/SPPANGIRE du Ministère de l'hydraulique et de
l'assainissement

 

Commission Nationale de l'Eau et Assainissement  

Direction de la Législation de Konni/Gaya  

Direction hygiène et assainissement Konni/Gaya  

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 21

Parties prenantes
Konni

Sia-
Kounza

Routes RN7,
RN35 et de
Sambéra

CRA PRAPS

Direction départementale de l'hydraulique et de l’assainissement de
Konni/Gaya

 

Direction départementale de l'hydraulique et de l’assainissement de
Konni/Gaya

 

ONAHA 

ONAHA, antenne de Konni 

ONAHA, antenne de Dosso 

Ministère de l’Éducation Primaire, de l’Alphabétisation, de la Promotion
des Langues Nationales et de l’Éducation Civique



Direction départementale de l’alphabétisation et de l’éducation non formelle 

Direction départementale de la formation professionnelle et l’Insertion des
jeunes



Ministère de la Population 

Direction départementale de la population, de la promotion de la femme et
de la protection de l'enfant



Direction départementale de la santé 

Direction départementale du développement communautaire et de
l’aménagement du territoire



Direction Départementale du développement social 

Direction départementale du Plan 

Direction départementale de l’emploi, du travail et de la sécurité sociale 

Ministère de l'Équipement 

Ministère des Finances 

Ministère des Mines 

Ministère du Plan 

Ministère de l’aménagement du territoire 

Ministère du commerce 

Ministère du Tourisme  

Niveau régional

Conseil régional de Dosso  

Gouvernorat de Dosso 

Conseil régional de Tahoua 

Gouvernorat de Tahoua 

Gouvernorat de Tillabery

Gouvernorat de Maradi

Niveau Départemental

Préfecture de Konni 

Mairie de Birni N’Konni 

Mairie de Tseranaoua 

Tribunal de grande instance de Konni 

Préfecture de Gaya 

Mairie de Gaya 

Mairie de Sambéra 

Mairie de Tanda 

Mairie de Tounougou 

Autres mairies CRA /PRAPS  

Tribunal de grande instance de Gaya 

Conseils communaux     

Institutions d’appui

Réseau de la Chambre d'Agriculture(RECA) et ses démembrements
régionaux



Centrale d’Approvisionnement des Intrants Agricoles (CAIMA) 

Initiative « Les Nigériens Nourrissent les Nigériens (I3N)  

Institut national de recherche agronomique (INRAN)  

Institut international de recherche sur les cultures des zones tropicales semi-
arides (ICRISAT)



La quatrième catégorie inclut les parties prenantes de la société civile telles que les ONG, les

associations locales, les associations commerciales, etc. Bien que cette catégorie de parties prenantes

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 22

se voie rarement affectée par les projets, il n’en demeure pas moins que ces dernières peuvent exercer

une influence auprès des populations directement et indirectement affectées. Les médias sont aussi inclus

dans cette catégorie puisque ces derniers mettent en général à l’avant-plan les enjeux de la société. Cette

influence peut se traduire en opposition ou en soutien au(x) projet (s) de la part des communautés

affectées. Il est donc primordial de bien cerner leurs préoccupations et intérêts face au projet et de les

engager pleinement dans le processus de consultation et participation des parties prenantes.

Tableau 4. Parties prenantes de la société civile

Parties prenantes Konni
Sia-

Kouanza

RN7,

RN35 et

Sambera

CRA PRAPS

Groupements féminins     

ONG diverses (non définies à ce jour)     

Médias locaux et nationaux     

Association de jeunes (AJ)  

Chambres de commerces     

Association de commerçants (AC)    

Nouvelle union des coopératives (NUC)  

Les associations de femmes exploitantes  

Nouvelles associations des usagers de l’eau d’irrigation (AUEIs)  

Association des personnes handicapées (APH)  

Association des personnes âgées (APA)  

Congafen  

Groupements Mutualistes de Producteurs (GMP)  

Cadres de concertation départementaux (CCD)  

Office des produits vivriers du Niger (OPVN)  

Association d’éleveurs de Konni (AEK) 

Union Amintchi (UA) 

Coopératives Konni 1 & 2 (CK) 

Union des agriculteurs de Tseranaoua et Comptoir Oignon (UATCO) 

Association d’éleveurs de Gaya 

Syndicat des transporteurs 

Chambres d’Agriculture (RECA/CRA) 

La cinquième catégorie inclut les acteurs appartenant au secteur privé. Parmi ce groupe, l’on retrouve

les prestataires de services, les cabinets d’études, les institutions financières (Caisse autonome de

financement de l’entretien routier, les institutions de microfinance, les agences de transfert), les producteurs

et les transformateurs, les entreprises semencières, les entreprises de transformation de moringa, les

compagnies telles que Niger Lait, Laitière du Sahel, Groupe Benalya, SONIPRAG. La liste des acteurs du

secteur privé n’est pas exhaustive puisqu’elle est en cours de développement par l’équipe du MCA pour

l’engagement du secteur privé4.

La sixième catégorie regroupe l’ensemble des communautés locales et les populations directement

et indirectement affectées par les projets. Selon la norme de performance 1, ces populations sont

définies comme des personnes ou des communautés situées à proximité des activités du projet, en

particulier celles qui sont contigües aux infrastructures du projet proposé et qui sont exposées à des risques

et/ou à des impacts négatifs potentiels liés au projet sur leur environnement, leur santé ou sur leur moyen

de subsistance. Dans le cas des projets du MCA-Niger, il y aura un déplacement économique et physique

des populations. La personne physiquement affectée est une personne qui perd son logement en raison

4 Voir le document “Stratégie d’engagement du secteur privé, Programme Compact du MCA-Niger, version provisoire, Octobre
2018.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 23

de l’acquisition de terres du projet qui doit se déplacer ailleurs pour reconstruire sa demeure. La personne

économiquement affectée est une personne dont les sources de revenus ou les moyens d’existence sont

affectés par le projet (perte de terre agricole, perte de commerce). A ce jour, le nombre de personne qui

feront l’objet de déplacement physique et/ou économique demeure encore inconnu. Le recensement

détaillé qui a déjà commencé au niveau de Konni et qui débutera sous peu dans les autres zones des

projets permettra de préciser ce nombre.

En général, et ce dans l’ensemble des sites des projets, parmi les populations affectées l’on retrouve les

acteurs suivants :

 Des détenteurs (personnes, physiques et morales, attributaires des parcelles à travers les opérations

de distribution des parcelles par l’ONAHA et les coopératives) ;

 Des exploitants/exploitantes agricoles (personnes qui mènent des activités de production sur les

parcelles, quel que soit le mode d’accès. Parmi ceux-ci il y a des exploitants locataires réguliers et

occasionnels (dont des femmes), des exploitants hors périmètre, des exploitants "pirates" et des

exploitants héritiers.

 Des éleveurs sédentaires et transhumants

 Des pêcheurs

 Des occupants illégaux de la périphérie du périmètre (faisant aussi partie des exploitants « pirates »

 Des déplacés internes (par exemple ceux ayant dû fuir leur territoire à cause des incursions des

djihadistes)

 Des travailleurs saisonniers

 Des ressortissants

 Des chefs de canton

 Des chefs de villages, chefs coutumiers et de quartier

 Des chefs religieux

Les tableaux suivants dressent la liste des populations affectées dans les zones des projets.

Tableau 5. Communautés et Populations affectées, périmètre de Konni

Commune de Konni

11 villages : Massalata, Dagarka, Dibissou, Guidan Godia, Tchierassa Mango, Tchierassa Gouné, Boulkié, Botoro,
Tabani, Kirba et Kaoura

Ville de Konni, répartie en 9 quartiers : Tagajia, Mounwadata 1, Mounwadata 2, Sabongari 1, Sabongari 2, Rini,
Fada, Roumdji, Malamaoua, Matankaraoua.

Population totale affectée : 98,309 personnes

Commune de Tsernaoua

Maigozo

Population totale affectée : 35,069 personnes.

Tableau 6. Communautés et Populations affectées, périmètre de Sia-Kouanza

17 villages : Mairiga Tounga, Tondika, Kouanza, Gandatché, RountouaTanda, Mombay Tounga, Tounga Darfou,
Tribu Monboy, Alphaguey Bélandé, Tounga Goumbi, Tribu Doga, Tribu Tara, Bayi Koira, Yayé Koira, Bollo Goudjo,
Hima Koira, Albarkaizé

Population totale affectée : 27,937 personnes

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 24

Tableau 7. Communautés et Populations affectées, RN7, RN35 et Route de Sambéra

Population affectée

RN7 RN35 Route de Sambéra

Déplacement physique 15 - 80 50 - 120 70 - 130

Déplacement économique 150 - 300 180 – 450 60 - 120

Population totale affectée 165 - 380 230 - 570 130 - 250

Note : Dépendant de la largeur des emprises qui sera déterminée, le nombre de personnes affectées par

les déplacements physiques et économiques variera. Ce tableau présente un estimé global qui sera fixé

dans les prochains mois.

Tableau 8. Communautés et Populations affectées dans les zones d’activités du CRA

Région de Tillabery Région de Dosso Région de Tahoua Région de Maradi

Kouré Kargui Bangou Doguerawa Chadakori

Liboré Mokko Konni Dan Goulbi

N’Dounga Tessa Malbaza Guidan Roumdji

 Tombo Koarey I Tsernaoua Sabon Machi

 Tombo Koarey II

Tableau 9. Communautés et Populations affectées dans les zones d’activités du PRAPS

Région de Tillabery Région de Dosso Région de Tahoua Région de Maradi

Dantchandou Dioundiou Affala Adjekorla

Dingali Banda Fabidji Badaguichiri Bermo

Hamdallaye Fakara Bamban Katami Chadakori

Simiri Falmeye Bambeye Dan Goulbi

Tondikandia Fareye Illéla Korafane

 Garandakeye Konni

 Gorou Bankassam Malbaza

 Mokko Tahoua

 Sakorbé Tajae

 Sambéra Tilia

 Tanda Tsernaoua

 Tessa

 Zabori

Il est à noter que les groupes vulnérables, bien que n’étant pas inclus comme un groupe de parties

prenantes en tant que tel, puisque l’on les retrouve soit à l’intérieur des groupes directement ou

indirectement affectées, sont toutefois importants.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 25

Dans le cadre du Compact, les groupes vulnérables5 peuvent inclure les groupes suivants :

 Personnes âgées ;
 Personnes avec handicaps physiques et/ou mentaux ;
 Famille à faible revenue dépendant du support des autres ;
 Femmes seules et femmes seules chef de famille ;
 Migrants et travailleurs migrants ;
 Les personnes sans emploi ;
 Les personnes sans titre légal à la terre/maison ; et
 Les déplacés internes ; (par exemple ceux ayant dû fuir leur territoire à cause des incursions des

djihadistes)
 Les personnes appartenant à une minorité (ethnique, religieuse, sexuelle etc.).

 Les prisonniers (seulement pour le périmètre de Konni)

 Les travailleurs du sexe (seulement pour le périmètre de Konni)

Des méthodes d’engagement spécifiques afin de faciliter la participation pour ces groupes doivent être

développées. Les sections 7 à 9 fournissent plus de détails à cet égard.

5 Le plan d’intégration genre et inclusion sociale offre plus d’informations sur le statut de vulnérabilité des populations dans l’aire
des projets.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 26

5. ANALYSE ET CARTOGRAPHIE DES PARTIES PRENANTES

Cette section offre une analyse des parties prenantes. Il est important de mentionner que l’analyse se base

sur les informations disponibles à ce jour. Pour le périmètre irrigué de Konni, l’étude d’impact environnemental et

social (EIES) a été complétée de même que le registre des parties prenantes (élaboré avec l’appui de UNOPS).

L’analyse peut donc être plus rigoureuse pour les parties prenantes de la zone de Konni. Pour ce qui est du

périmètre irrigué de la zone de Sia-Kouanza, les rapports préliminaires des études environnementales et sociales

ainsi que le registre des parties prenantes sont disponibles (élaboré avec l’appui de UNOPS). Les résultats des

enquêtes et des consultations publiques menées lors des études d’impacts sont une source précieuse

d’informations pour l’analyse. Une mission de terrain a aussi été conduite en Octobre 2018 dans les régions de

Dosso et de Tahoua ce qui complète l’analyse. Les études d’impacts pour la RN7, RN 35 et la route de Sambéra

sont en cours, à ce jour seulement les registres des parties prenantes sont disponibles. L’analyse des parties

prenantes pour ces régions est donc sommaire pour le moment et se base sur les données recueillies lors des

activités précédentes et informelles d’engagement. Aucun registre des parties prenantes exhaustif n’a été réalisé

à ce jour pour les zones d’activités du CRA et du PRAPS. Il en est de même pour les acteurs du secteur privé,

aucune liste formelle n’a été développé à ce jour, donc il est impossible de réaliser une analyse pour ce groupe.

L’analyse dans cette section s’attarde à évaluer quatre paramètres :

1. Le degré d’influence sur le projet qui est évalué sur un niveau de faible à élever.

2. Le niveau d’intérêt face au projet. Quel est le niveau d’implication de la partie prenante dans le projet

et/ou quel est son niveau d’interaction avec les autres parties prenantes se trouvant dans l’aire du projet.

Est-ce que le niveau tend vers faible ou élevé ?

3. Le degré d’affectation dues aux activités du projet. Quel est le niveau d’impacts anticipés ? Est-ce que

le niveau est faible, moyen ou élevé ?

4. Les préoccupations et les attentes exprimées face au projet.

Pour les parties prenantes appartenant à la sphère administrative, gouvernementale et institutionnelle,

l’analyse se concentre sur le niveau d’influence et d’intérêt. Selon ces niveaux, les parties se retrouvent à

l’intérieur d’une matrice comportant quatre catégories telles qu’illustrées à la Figure 2. Pour chacun des

sites des projets, des matrices ont été développées (voir Fig. 3 à 6). Celles-ci permettent de bien positionner

les parties prenantes et de cerner l’approche de gestion la plus appropriée.

Figure 2. Approches de gestion à privilégier selon le niveau intérêt/influence

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 27

Figure 3. Niveau d’intérêt et d’influence, sphère gouvernementale/ institutionnelle, Konni et Sia-Kouanza

Ministère de l’agriculture et de l’élevage (MAE) 1. COFOCOMS 2. COFODEP 3. SPN 4. SRN 5. Commissions foncières

6. Comité de médiation du PAR 7. Comités de Réinstallation du PAR 8. Commission de conciliation du PAR 9. Direction

départementale de l’élevage de Konni 10. Direction départementale de l'agriculture de Konni 11. Direction départementale de

l’élevage de Gaya 12. Direction départementale du génie rural de Gaya 13. Direction départementale de l'agriculture de Gaya 14.

Direction de la Législation 15. Direction de l'action coopérative et de la promotion des organisations rurales 16. Direction de la

vulgarisation et de transfert de technologie

Ministère de l’environnement et du développement durable (MEDD) 1. Bureau d’évaluation environnementale et des études

d’impacts (BEEEI) 2. Direction Générale des Eaux et Forets (DGEF) 3. Centre Nationale de Surveillance Écologique et

Environnementale (CNSEE)

4. Direction départementale de l'environnement de Konni 5. Direction Départementale des domaines et de l’habitat de Konni 6.

Direction départementale de l'environnement de Gaya 7. Direction Départementale des domaines et de l'habitat de Gaya

Ministère Hydraulique et Assainissement (MHA) 1. Direction Générale des Ressources en Eau (Direction nationale

hydrogéologie, Direction nationale hydrologie, Direction des inventaires) 2. Unité de Gestion de Projet du Plan d'Action National de

Gestion Intégré des Ressources en Eau/SPPANGIRE du Ministère de l'hydraulique et de l'assainissement 3. Commission Nationale

de l'Eau et Assainissement 4. Direction de la Législation 5. Direction hygiène et assainissement 6. Direction départementale de

l'hydraulique et de l’assainissement de Konni 7. Direction départementale de l'hydraulique et de l’assainissement de Gaya

 ONAHA 1. ONAHA, antenne de Konni 2. ONAHA, antenne de Gaya

Ministère de l’Éducation Primaire, de l’Alphabétisation, de la Promotion des Langues Nationales et de l’Éducation

Civique (MEAPA)

1. Direction départementale de l’alphabétisation et de l’éducation non formelle de Konni 2. Direction départementale de la formation

professionnelle et l’Insertion des jeunes de Konni 3. Direction départementale de l’alphabétisation et de l’éducation non formelle de

Gaya

4. Direction départementale de la formation professionnelle et l’Insertion des jeunes de Gaya

Ministère de la Population 1. Direction départementale de la population, de la promotion de la femme et de la protection de

l'enfant de Konni 2. Direction départementale de la santé de Konni 3. Direction départementale du développement communautaire et

de l’aménagement du territoire de Konni 4. Direction Départementale du développement social de Konni 5. Direction départementale

du Plan 6. Direction départementale de l’emploi, du travail et de la sécurité sociale de Konni 7. Direction départementale de la

population, de la promotion de la femme et de la protection de l'enfant de Gaya 8. Direction départementale du développement

communautaire et de l’aménagement du territoire de Gaya 9. Direction départementale de la santé de Gaya 10. Direction

départementale du développement social de Gaya 11. Direction départementale du Plan de Gaya

Niveau régional 1. Conseil régional de Tahoua 2. Gouvernorat de Tahoua 3. Conseil régional de Dosso 4. Gouvernorat de

Dosso

Niveau municipal 1. Préfecture de Konni 2. Mairie de Birni N’Konni 3. Mairie de Tseranaoua 4. Tribunal de grande instance
de Konni 5. Préfecture de Gaya 6. Mairie de Gaya 7. Mairie de Sambéra 8. Mairie de Tanda 9. Mairie de Tounougou 10.
Tribunal de grande instance de Gaya

Institutions d’appui 1. Réseau de la Chambre d'Agriculture(RECA) 2. CAIMA 3. I3N 4. Institut national de recherche

agronomique (INRAN) 5. ICRISAT

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 28

Figure 4. Niveau d’intérêt et d’influence, sphère gouvernementale et institutionnelle, RN7, RN35 et route de Sambéra

Figure 5. Niveau d’intérêt et d’influence, sphère gouvernementale et institutionnelle, zones d’activités du CRA

Figure 6. Niveau d’intérêt et d’influence, sphère gouvernementale et institutionnelle, zones d’activités du PRAPS

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 29

Les exigences de la norme de performance 1 sont axées sur l’engagement avec les populations affectées.

C’est pour cette raison qu’une analyse plus qualitative sur celles-ci est conduite et que l’on regarde le degré

d’affectation ainsi que les préoccupations et attentes. L’approche qualitative est aussi celle privilégiée pour

les acteurs de la société civile et des ONG. Le tableau 10 fait une synthèse des données recueillies à ce

jour dans les études environnementales et sociales pour les périmètres irrigués de Konni et de Sia-

Kouanza. Les résultats d’enquêtes et de consultation publique et les activités précédentes tant pour le

périmètre de Konni que celui de Sia-Kouanza font ressortir somme toute des préoccupations communes.

Les informations recueillies lors de la mission d’octobre 2018 dans les régions de Dosso et de Tahoua, où

les activités du CRA et du PRAPS auront aussi lieu, semblent également être alignées avec l’ensemble

des préoccupations. Le tableau ne fait donc pas la distinction entre les différents projets mais s’attarde

plutôt à faire ressortir les spécificités selon les principaux groupes de populations potentiellement affectées

(détenteurs de parcelles, exploitants, pécheurs etc.). Les figures 7 à 11 offrent quant à elle un résumé des

craintes/questions exposées lors de la mission de terrain en Octobre 2018 (cf. Annexe 1, agenda et

rencontres).

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 30

Tableau 10. Analyse, populations affectées et société civile

Sous-catégories de
personnes affectées

Degré d’affection

Quel est le degré
d’impact des

activités du projet ?

Influence

Quel est leur degré
d’influence sur le

projet ?

Intérêt

Quel est l’intérêt vis-à-
vis le projet ? (Faible,

moyenne, élevé)

Préoccupations/attentes

Détenteurs de terres Moyen-Élevé Faible Élevé

- Ils redoutent une opération de redistribution des parcelles.
- Craintes concernant la revue de la situation actuelle au niveau du morcèlement des périmètres

et la distribution des parcelles et nécessité de maintenir la répartition actuelle de la superficie.
Perte de revenus qui pourrait en découler.

- Opposés à tout changement sur le morcèlement des parcelles du périmètre car cela pourrait
créer des conflits.

- Craintes que les travaux ne soient pas achevés dans le délai prévu du compact (5 ans), en
raison d’une lenteur du processus.

- Peur d’un échec éventuel de la réinstallation qui verrait les populations déplacées revenir sur
leurs anciens sites et ce, après avoir été compensés.

- Que les nouvelles parcelles attribuées n’aient pas une productivité égale à celle d’origine.
- La divagation des animaux est une problématique et devrait être interdite dans les périmètres

réhabilités.

Exploitants agricoles
Exploitants locataires
réguliers et occasionnels

Moyen-Élevé Faible Élevé

- Craintes concernant l’insuffisance de la quantité d’eau même après la
réhabilitation/construction des ouvrages hydrauliques.

- Attentes par rapport à la construction de nouveaux forages et le maintien des forages
existants.

- Assurer une permanence en eau, particulièrement durant la contre-saison.
- Opposés à tout changement sur le morcèlement des parcelles du périmètre, crainte de perdre

la terre, source de conflits et peut conduire à une perte de revenus.
- Demandes d’appui technique et financier pour l’accès à des semences améliorées et engrais.
- Souhaitent que la réhabilitation du système d’irrigation desserve tout le périmètre.
- Mettre en place des unités de transformation des céréales,
- Qualité des travaux exécution des travaux, peur que les travaux soient abandonnés avant la

fin.
- La divagation des animaux est une problématique et devrait être interdit dans les périmètres

réhabilités.

Éleveurs Faible-Moyen Faible Élevé

- Que les aires et infrastructures pastorales ne soient pas prises en compte au moment des
travaux et après.

- Aide financière pour l’embouche.
- Allouer/préserver des endroits pour le pâturage lors de la réalisation des périmètres dans la

zone de Sia-kouanza.

Pêcheurs Faible Faible Moyen
- Que les ouvrages d’irrigation déstabilisent la chaine des mares le long du fleuve ce qui rendrait

la pêche plus difficile.

Occupants illégaux de la
périphérie du périmètre

Faible-Moyen Faible Faible
- Crainte d’une marginalisation accrue de leur situation.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 31

Sous-catégories de
personnes affectées

Degré d’affection

Quel est le degré
d’impact des

activités du projet ?

Influence

Quel est leur degré
d’influence sur le

projet ?

Intérêt

Quel est l’intérêt vis-à-
vis le projet ? (Faible,

moyenne, élevé)

Préoccupations/attentes

Déplacés internes Faible-Moyen Faible Faible

- Étant donné la détérioration des conditions de sécurité des populations civiles dans certaines
régions du pays face aux incursions des djihadistes, des personnes ayant dû fuir leur région
pourraient se retrouver déplacées à l’intérieur des sites des projets. Aucunes études n’ont été
faites à ce jour. Par contre, on peut présumer que les préoccupations/attentes principales
seraient liées à garantir un lieu sécuritaire exempte de persécutions/discrimination et un
éventuel accès à la terre et au marché de l’emploi.

Prestataires locaux de
services

Faible Faible Élevé

- Opportunités d’augmenter les revenus.
- Désirent information sur les possibilités.

Transformateurs de

produits locaux
Faible Faible Élevé

- Support technique à la commercialisation, achat d’équipements (pour le riz, le mil, huile
d’arachide).

Travailleurs saisonniers Faible Faible Moyen
- Augmenter la permanence de l’eau pour maximiser les cultures à l’année.

Chefs de villages, chefs

coutumiers et de quartier
Faible Faible-Moyen Élevé

- L’information ne circule pas assez, aucune date sur le début l’échéancier des travaux.
- Impatience pour le démarrage des travaux.
- Assurer l’embauche de la main d’œuvre locale dans le cadre des travaux de réhabilitation.
- Engager des contracteurs de bonne réputation et qui ont leur propre équipement.
- Crainte d’une politisation sur la sélection des contracteurs.

Groupements féminins Faible-Moyen Faible Élevé

- Besoins de fond de démarrage et de fond de roulement pour les petits commerces.
- Besoin de support technique pour l’entrepreneuriat agricole et des infrastructures de stockage.
- Besoins en eau et un appui pour l’embouchure bovine.
- Besoin d’équipements de production et de transformation ainsi que des semences.
- Les femmes ont exprimé le souhait que l’attribution des parcelles aux femmes et aux jeunes ne

soit pas détournée au profit des hommes de ménage. Elles espèrent un plus grand accès aux
parcelles.

- Les centres de santé n’ont pas les équipements ni les médicaments suffisants.

ONG diverses Faible Moyen Élevé

- Faire un bon aménagement de qualité, assurer une permanence de l’eau en quantité
suffisante.

- Impliquer les ONG pour de l’appui-conseil, un accompagnement et le suivi-évaluation des
activités des projets.

Médias locaux et
nationaux

Faible Moyen-Élevé Faible

- Être informés sur les réalisations du programme notamment sur le calendrier des travaux.

Associations de jeunes
(AJ)

Faible Faible Moyen

- Le chômage des jeunes, le manque de travail durant la contre-saison, les contraintes liées à
l’exode rural, besoin d’emplois, besoin d’aide pour les activités d’embouche.

- Besoin d’eau, d’équipement de production et de transformation et de semences.

Association de
commerçants (AC)

Faible Faible Moyen

- Support technique pour la commercialisation.
- Appui aux organisations paysannes dans le développement de chaines de valeur (jusqu’à la

commercialisation des produits)

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 32

Sous-catégories de
personnes affectées

Degré d’affection

Quel est le degré
d’impact des

activités du projet ?

Influence

Quel est leur degré
d’influence sur le

projet ?

Intérêt

Quel est l’intérêt vis-à-
vis le projet ? (Faible,

moyenne, élevé)

Préoccupations/attentes

Coopératives agricoles Moyen- Élevé Faible-Moyen Élevé

- Nécessité d’appui technique pour améliorer la productivité, la qualité des produits et la
diversification de l’assolement des cultures.

- Prise en compte des mesures de construction des forages dans les parcelles parce qu’après
les réhabilitions des périmètres, en saison sèche il n’y a pas d’eau dans les canaux pour
alimenter les parcelles.

- Développement de l’arboriculture et la plantation d’arbres tels que des manguiers, des
goyaviers, des bananiers, des agrumes (orange, citrons, etc.)

- Demandes pour un encadrement agricole et formation pour la réduction de l’usage des
produits chimiques non homologués.

- Importance de la qualité des travaux.
- Demandent l’implication et la concertation des unions des producteurs dans la conception et la

réalisation des aménagements pour que les connaissances locales soient utilisées.
- Difficulté d’accéder aux financements pour une activité agricole.
- Manque d’équipements et d’intrants agricoles.
- Capacité de stockage insuffisante, ce qui limite la commercialisation des produits agricoles.
- Recrutement des locaux parmi les enquêteurs dans le recensement afin de leur permettre de

bien faire le travail

Association pour le
Développement
Economique et Social
(ADESP)

Faible Faible Élevé

- Insuffisance d’organisation et de structuration des exploitants et des groupements.
- Marginalisation des femmes et craintes que les projets exacerbent cela.
- Crainte d’activités de corruption et détournement des objectifs.

Association des
personnes handicapées
(APH)

Faible Faible Faible

- Ne pas être associé dans le projet pour les retombées économiques comme la non affectation
des terres aux OCB.

- Le projet doit être un facteur de développement pour tous.

Association d’éleveurs de
Konni (AEK)

Faible-Moyen Faible Moyen

- Aide pour l’embouche.
- Préserver des aires de pâturages.
- Aide à la commercialisation des produits (stockage, points de vente, transport)

Association d’éleveurs de
Gaya

Faible-Moyen Faible Moyen

- Aide pour l’embouche.
- Préserver des aires de pâturage
- Aide à la commercialisation des produits (stockage, points de vente, transport).

Syndicat des transporteurs Faible Faible Moyen
- Procurer des emplois
- Avoir des bonnes conditions de travail

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 33

Figure 7. Enjeux principaux, périmètre irrigué de Konni

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 34

Figure 8. Enjeux principaux, périmètre irrigué de Sia-Kouanza

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 35

Figure 9. Enjeux principaux, routes RN7, RN35 et route de Sambéra

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 36

Figure 10. Enjeux principaux, zones d’activités du CRA

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 37

Figure 11. Enjeux principaux, zones d’activités du PRAPS

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 38

6. RÉSUMÉ DE L’ENGAGEMENT PRÉCÉDENT DES PARTIES PRENANTES

1.1 Phase 1 : Préparation du programme Compact

La phase 1 du processus d'engagement des parties prenantes a été initiée en Mars 2013 et s’est étalée

jusqu'à juillet 2016 à travers diverses activités de communication. Cette phase visait à sensibiliser le public

et à présenter de manière générale le programme. Les objectifs spécifiques étaient les suivants :

 Sensibiliser le public aux processus de préparation du programme Compact et du processus

d’approbation ;

 Informer les membres des communautés locales sur la façon dont ils peuvent être impliqués dans la

préparation du programme Compact ;

 Rassembler les premières contributions des services techniques de l’État pour le processus de

conception du programme et recueillir les commentaires des parties prenantes et des communautés

 Soutenir les études de due diligence des sites pour la planification des projets et le développement de

la conception du programme.

 Le tableau 11 fait un résumé de l’engagement des PP au cours de cette phase.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 39

Tableau 11. Phase 1 L’engagement des PP de la phase de préparation du programme Compact, réalisée de mars 2013 à décembre 2016

Périodes Objet de l’engagement Commentaires /Objectifs

Mars 2013 1. La réalisation des études pour la
préparation du programme
compact

2. Étude sur l’analyse des
contraintes à la croissance
économique

3. La formulation du Programme
Compact du Niger.

La réalisation de ces deux premières études impliquant les parties prenantes a été confiée par le MCC au Cabinet de
Consultants américain appelé « The QED Group, LLC ». Elles ont été menées en étroite collaboration avec l’Unité de
Coordination du MCA-Niger avec la participation de toutes les institutions concernées, notamment les ministères
techniques, les partenaires au développement, le secteur privé, la société civile et l’Université de Niamey.

Des focus groupes ont été organisés dans la période du 25 février au 1er mars 2013. Dans ce cadre, les acteurs de sept
secteurs ont été consultés à savoir : les Services, les Finances, les industries de transformation, l’Agriculture
Moderne/l’Hydraulique, les Transports, les Bâtiments et Travaux Publics, l’Informel/Semi-formel.

Novembre

2013

4. Consultations avec les parties

prenantes dans la région de Dosso

Les consultations ont été organisées dans 6 régions du pays à savoir : Dosso, Maradi, Niamey, Tahoua, Tillabéry et
Zinder, dans le cadre des consultations avec les parties prenantes. Les objectifs de ces missions sont :

 Introduire le Millennium Challenge Corporation, les exigences pour la qualification à ses programmes, les activités

possibles avec son financement, les différentes étapes de la formulation et les conditions d’acceptation des

projets ;

 Présenter les différents travaux réalisés depuis la phase de qualification du Niger, en particulier les conclusions

de l’analyse des contraintes à la croissance économique ;

 Présenter les conclusions sur les causalités des trois contraintes retenues par l’analyse des contraintes et en

particulier sur celle relative à l’accès à l’eau pour la production et plus spécifiquement sur certaines branches de

l’arbre à problème ;

 Discuter de la logique d’intervention du projet ;

 S’informer sur les interventions liées à la problématique de l’accès à l’eau pour la production au niveau de chacune

des régions ;

 Échanger sur la proposition des zones d’intervention.

8 juillet

2016

6. Rencontres avec les structures

partenaires de l’équipe foncier et

réinstallation et environnementales

Rencontre avec les représentants de l’Office National des Aménagements Hydroagricoles (ONAHA), le Secrétariat
Permanent National du Code Rural (SPN/CR), la Direction Générale de l’Agriculture (DGA), la Direction Générale de la
Décentralisation et des Collectivités Territoriales (DGD/CT) dont l’objet d’échanger sur les conditions précédentes, et
préciser à chaque structure ses rôles et responsabilités pour satisfaire les CP.

12-13 juillet

2016

7. Rencontres avec les structures

partenaires de l’équipe foncier et

réinstallation et environnementales

Rencontres avec la Direction Générale des Eaux et Forêts du ME/DD, et certaines ONG locales (comme potentiels
partenaires dans la mise en œuvre).
L’objectif est d’évaluer les capacités et les besoins de ces entités pour appuyer la réalisation du plan de gestion et
d’aménagement de la réserve de faune de Dosso et des sites Ramsar de cette zone.

15 au 18

Aout dans

la région de

Maradi

8. Mission d’information sur le

potentiel d'utilisation de la

subvention des fonds à frais

partagés

Rencontre d’évaluation des opportunités d’utilisation du Matching Grant dans la Région de Maradi. Une visite d’évaluation
des opportunités sur la chaine de valeur du moringa, sésame, cultures pluviales et la transformation et commercialisation
des produits agricoles. La visite a permis d’informer le potentiel d'utilisation de la subvention des fonds à frais partagés
comme véhicule pour tirer parti des investissements de partenariat avec d’acheteurs internationaux potentiels et réfléchir
sur l’accès du genre et des jeunes au fonds (en ce qui concerne l'accès aux intrants, la terre, l'eau, formation, crédit, etc.).

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 40

Périodes Objet de l’engagement Commentaires /Objectifs

06 au 09

Septembre

2016

9. Présentation aux parties

prenantes clés, le cabinet Antéa

Présenter aux parties prenantes clefs (les communes, les services techniques déconcentrés, les autorités administratives
et coutumières, les organisations des producteurs et les populations des villages concernés), les membres de l’équipe du
Cabinet Antea et les grands traits de l’étude sur le foncier et la réinstallation qu’ils doivent conduire, entrant dans le cadre
des préparatifs à la mise en œuvre du Programme Compact.
Aussi, pour lever certaines inquiétudes des populations exploitant le périmètre et assurer une meilleure compréhension
des activités du Programme Compact, la mission a rendu public un communiqué de presse au niveau des radios locales
de la place, pour expliquer les activités de réhabilitation du périmètre de Konni, notamment sur les aspects fonciers et de
réinstallation.

22 au 30

Décembre

2016

5. Mission d’information, de
reconnaissance des potentiels sites
au niveau des couloirs de
transhumance dans les communes
du Projet des Communautés
Résilientes au Changement
Climatique, dans le cadre de la
préparation de la mise en œuvre du
programme Compact, et pour une
meilleure préparation et
organisation des études de due
diligence

Pour une meilleure préparation et organisation des études de due diligence, cette mission a été organisée par l’équipe
CRA- PRAPS dans les régions de Dosso (Tessa, Karguibangou, Sakadamna, Tombokoireye1, Mokko), Tahoua (Konni,
Tsernaoua, Dogueraoua, Malbbaza) et Maradi (Guidan roumji, Chadakori, Sabon Machi, Dan Goulbi). C’est dans ce cadre
qu’une prospection rapide des potentialités d’intervention et échanges avec les futurs bénéficiaires a été faite pour mieux
cerner leurs attentes du projet des communautés résilientes au changement climatique.

A Dosso et Maradi l’unité de gestion du PRAPS de l’UCPMC composée des représentants du Ministère de l’Agriculture
et de l’élevage, du Ministère en charge de l’environnement, et l’équipe CRA a organisé sept types d’activités :

- Réunions publiques autour des responsables du Ministère de l’Agriculture et de l’élevage, du Ministère en charge

de l’environnement et des autorités régionales pour la campagne nationale de vulgarisation des textes sur le

pastoralisme et sur le ramassage de la paille ;

- Rencontre avec les élus locaux et cadres communaux ;

- Visites des sites potentiels (couloirs de transhumance, points d’eaux, etc.)
- Annoncer la présence de l’UCPMC/MCC à côté de la Banque Mondiale dans le projet ;

- Informer les parties prenantes sur les exigences pour la qualification au financement MCC, les activités
susceptibles d’être financées, les différentes étapes de la formulation et d’approbation des dossiers et les
conditions d’acceptation des projets ;

- S’informer sur les interventions encours ou futures en lien avec le projet des communautés résilientes au
changement climatique au niveau de chacune des régions ;

- Échanger sur les attentes de bénéficiaires et les potentialités d’intervention du Projet.

1ere étape : Tessa région de Dosso le 23/12/2016

L’objectif principal de cette rencontre était de rencontrer les parties prenantes à la mairie de la commune rurale de Tessa
constituée de 28, 668 habitants, dont 32 villages administratifs.
Leur union est constituée de 66 groupements dont 60% sont des femmes, néanmoins les jeunes sont sous représentés.
Leur groupement qui est constitué de 250 femmes, exploitants toutes un terrain de donation de 1,5 ha, dont 3 puits. Les
différents intervenants ont entre autres relevé les préoccupations suivantes :
-Appui à la construction de leur piste rurale, commençant de Fargueri traversant le village de Marafa koira et Timtim
jusqu’à Tessa, d’une distance 16km.
-Appui à la réalisation d’ouvrages hydraulique à savoir moyen d’exhaure (si possible forage artésien) pouvant desservir
plusieurs villages. A titre estimatif 3 forages pour chaque 5 villages.
-Appui d’engrais et semences
-Appui à la modernisation et développement de l’élevage, ainsi que l’embouche bovine et ovine
-Appui aux débouchés
-Aménagement des marres, traitement des cauris, et récupération des eaux.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 41

Périodes Objet de l’engagement Commentaires /Objectifs

-Balisage des aires de pâturages, et délimitation des aires de repos

2ieme étape : Commune de Karguibangou Région de Dosso23/12/2016

Le maire de la commune nous a fait part d’appui pour le traitement des cauris. Activités économiques des femmes de la
commune de Karguibangou est la transformation d’arachide en huile. 9 groupements dont chaque groupement peut
comporter 72 femmes, et ne sont pas confrontées à des problèmes de terre. Quant aux jeunes ils ne veulent plus aller en
exode, et préfère s’organiser en groupement pour se lancer dans l’entreprenariat agricole avec l’aide du MCC. Ensuite
des discussions qui se sont déroulées au tour de la présentation, des questions et requêtes ont été émises par les
bénéficiaires du projet présents à la rencontre, à savoir :

-Appui de clôture des sites maraichers, engrais, semences, charrettes azine
-Appui en moyens d’exhaure
-Appui d’accompagnement pour l’écoulement (recherche de débouchés)
-Appui de matériels aratoires, bovins, caprins
-Appui en aliments bétails, produits bétails

3ieme étape : Commune de Guidan Roumji 25/12/2016

Le 1er Maire adjoint nous a posé la question de savoir s’il devrait s’urger à mettre à jour leur PDC, tout en demandant
quelle était la différence entre le programme du MCC et celui des autres bailleurs ? Cette question est due au fait qu’il y
avait des bailleurs qui leurs avaient fait la promesse d’aménager leurs marres et cauris mais les promesses étaient
vaines. Il nous a également informé de la profondeur de la nappe qui est de 16 à 20 m de profondeur. Il a aussi fait la
recommandation du suivi des activités après le programme. Les préoccupations émises par les
participants/bénéficiaires étaient le :

-Appui à l’actualisation du PDC de la commune,
-Appui à l’octroi d’une unité de transformation,
-Appui en engrais, semences
-Aide au groupement féminin pour l’agriculture et élevage
-Besoin de Piste de désenclavement

4ieme étape : Commune de Chadakori le 25/12/2016

Pour rendre leurs actions plus efficaces, les représentants des jeunes, des femmes, des producteurs, éleveurs, ainsi
que les responsables des services techniques de la mairie, ont formulé quelques doléances ou ils sollicitent l'appui du
MCC pour soutenir/protéger les activités agropastorales de la population de la commune de Chadakori. Les jeunes et
femmes précisant qu'ils ont des problèmes de :

-Forages, motos pompes, clôtures, de machines de transformation
-Des problèmes de formation en techniques de conservation des produits transformés
-Des problèmes de semences, des problèmes d’engrais, pesticides.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 42

Périodes Objet de l’engagement Commentaires /Objectifs

5eme étape : Commune de Dan Goulbi région de Maradi 26/12/2016

 Couloirs de transhumance internationaux des communes du projet des communautés résilientes au
changement climatique

1- Les communes traversées par le corridor de la commune rurale de Tsernaoua sont : Tsernaoua, Malbaza,
Illela

2- Les principaux villages traversés dans la commune de Tsernaoua sont : Mozague, Toounga Yacouba,
Chama, Guidan Saadou, Tsaouna Gomma, Takoro, Binguirey
Le principal village traverse dans la commune de Malbaza est : Chama

3- L’état physique du corridor :

 Non balise

 Menaces d’herbes inutiles

 Très étroit dans certains endroits car violé par les agriculteurs
Enjeux liés à l’exploitation :

 Risque de conflit entre agriculteurs et éleveurs

 Disparition si aucune mesure n’est prise
4- Les besoins en investissements :

 Balisage

 Aménagement d’aire de repos de Chama

 Puits pastoral au niveau de l’aire de pâturage de Mozagué

2016 10. Genre et inclusion sociale Les principaux constats de cette étude sont : Les femmes sont défavorisées dans la chaine économique

mais disposent d’une grande potentialité de commercialisation ; peu de groupements structurés mais perçoivent l’intérêt
d’être mieux encadrées ; très actives dans le système de tontine traditionnel. Elles maitrisent les dynamiques du marché
mais : ont un faible accès à l’eau potable et à l’eau de production ;
font face à une insuffisance d’appui du service social ; ont un taux d’analphabétisme élevé (plus de 89% selon les
services de l’alphabétisation rencontrés) ; ont une faible voire absence de formation en techniques agricoles ; elles sont
absentes dans les instances de prise de décision (comme les GMP) ; ont une faible représentativité sur les
périmètres et ont un faible accès aux ressources productives.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 43

1.2 Phase 2 Engagement lors des études de conception des activités des projets

La phase 2 du processus d'engagement a débuté en juin 2017. La majorité des interactions avec les parties

prenantes a été associée à des processus règlementaires formels sur les aspects environnementaux et

sociaux notamment lors complétion des études techniques et environnementales des périmètres irrigués à

Konni et Sia-Kouanza. Cette phase visait les objectifs suivants :

 Informer les différentes parties prenantes sur les phases de planification et le processus de conception

des activités des projets incluant la conduite des EIES ;

 Sensibiliser et faire comprendre au public sur les avantages et les impacts potentiels des activités et

projets ;

 Rassembler des commentaires des communautés locales et des parties prenantes sur la conception

des activités des projets et notamment sur les impacts négatifs potentiels ;

 Engager avec les propriétaires fonciers potentiellement touchés par les activités des projets sur leurs

perceptions de la réinstallation et les mesures de compensation ;

 Rendre compte aux parties prenantes clés et aux communautés locales des activités et comment

leurs commentaires ont été pris en compte.

Le tableau 10 à la section 5 offre un résumé des données récoltées durant cette phase.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 44

2. APPROCHES STRATÉGIQUES RECOMMANDÉES POUR ENGAGER LES GROUPES DE
PARTIES PRENANTES

Tel que préconisé par la SFI, l’engagement des parties prenantes met l’emphase sur les populations qui

se verront affectées par le projet. Par cela, nous entendons celles qui subiront un impact socioéconomique

et environnemental lié aux projets. Étant donné la diversité des parties prenantes, plusieurs méthodes

d’engagement sont proposées afin de tenir compte des spécificités culturelles propres à chaque zone du

Compact. Il faut souligner la prévalence de l’analphabétisme dans les villages affectés par les projets et la

nécessité d’adapter les outils de participation et de consultation a cette réalité ainsi qu’aux conditions

socioéconomiques. L’ensemble des méthodes d’engagement fera appel à la présence de facilitateurs

locaux et tirera avantage des activités de socialisation existantes au sein des villages. Par exemple,

plusieurs villages organisent des activités culturelles et récréatives telles que les pièces de théâtre. Ce type

d’activités représente un véhicule idéal pour informer les communautés locales sur les projets et disséminer

l’information. Des activités sont également proposées pour les groupes vulnérables. L’ensemble des

activités d'engagement proposées (tableau 12) est aligné avec l’approche proposée dans le Plan

d’Intégration Genre et Inclusion Sociale (PIGIS) du MCA-Niger.

Tel que présenté dans la section 5 sur l’analyse des parties prenantes, l’approche de gestion recommandée

pour une partie prenante varie en fonction de son niveau d’intérêt et d’influence exprimes (voir Fig.2 à 6 et

le tableau 10).

 Pour les acteurs se trouvant dans la catégorie « Accorder une importance centrale », les activités

d’engagement suivantes sont privilégiées : boite a suggestions/commentaires, distribution de matériel

imprimé, rapports avec contenu structuré, enquêtes et sondages, rencontres individuelles, envoi cible

par la poste de documents détaillés sur les projets, présentations visuelles, utilisation des animateurs

traditionnels, ligne téléphonique, envoi de message vocal.

 Pour ceux se retrouvant dans la catégorie « Rencontrer leurs besoins » les activités suivantes sont

suggérées : utilisation des groupes d’intérêt, enquêtes et sondages, soirées culturelles et récréatives,

groupes focus et ateliers et rencontres individuelles.

 Pour les acteurs dans la catégorie « Faire preuve de considération », les activités d’engagement telles

que l’envoi de matériel imprime, les consultations publiques sont les plus appropriées.

 Et enfin, pour les acteurs de la catégorie « Accorder une importance moindre », les publicités dans les

journaux, les capsules radio et les lettres ouvertes dans les villages sont recommandées.

L’engagement efficace des parties prenantes suit un cadre systématique en lien avec les phases du cycle

des projets : la planification, la mise en œuvre et la phase d’exploitation. Il n'est donc pas un évènement

ponctuel, mais plutôt un processus qui devrait être mené à des moments critiques tout au long du cycle de

vie des projets.

Il est à noter que les méthodes d’engagement proposées ne sont pas destinées pour les parties prenantes

appartenant à la sphère administrative et gouvernementale. La Stratégie et le Plan de Communication du

MCA-Niger couvrent les activités pour ces parties prenantes de même que pour les interactions et

communications avec les médias.

2.1 Publication des rapports EIES/PAR

Cette phase du processus d'engagement consistera en des activités visant à soutenir le processus de

planification prévu par la loi, y compris la publication des rapports EIES et les audiences publiques

subséquentes. Cette phase impliquera une variété d'activités de communication et d'engagement, avec les

objectifs spécifiques suivants :

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 45

 Présenter et expliquer la nature et les activités aux parties prenantes, ainsi que les évaluations

d'impact réalisées dans le cadre du processus EIES ;

 Fournir de l'information sur les moyens formels de fournir des commentaires et de faire des

commentaires sur les REIES ;

 Identifier et développer les opportunités pour les parties prenantes et les communautés locales de

fournir des commentaires sur la conception des activités des projets

 Rendre compte aux principaux intervenants et aux communautés des résultats de l'engagement et de

la façon dont leurs commentaires seront utilisés.

Les principaux résultats de cette phase devraient être :

 Les communautés locales et les parties prenantes ont eu la possibilité de s'exprimer sur les avantages

et les impacts potentiels des activités des projets ;

 Les commentaires des communautés locales et des intervenants pris en compte dans le processus

d'approbation de la conception et de la planification des activités des projets ;

 Les communautés et les parties prenantes comprennent comment leurs commentaires ont façonné

des activités des projets.

2.2 Engagement lors du processus de passation de marchés et de lancement des travaux

Cette phase mettra l'accent sur l'engagement des parties prenantes pour soutenir le processus de

passation des marchés de travaux, le processus officiel d'acquisition des terres et le début des travaux

préliminaires. Cette phase se déroulera de 2019 à 2022. Les objectifs de cette phase sont les suivants :

 Soutenir les propriétaires fonciers dans le processus d'acquisition des terres ;

 Établir des processus clairs pour informer les parties prenantes et les communautés locales des

impacts potentiels des travaux, y compris un processus transparent de gestion des plaintes ;

 Interagir avec les entreprises, les communautés locales résidentes des sites, les autres usagers et

leur donner un calendrier sur les premiers travaux ;

 Gérer de manière proactive les relations avec les parties prenantes et les communautés locales pour

les tenir au courant des développements majeurs dans la réalisation des activités des projets ;

 Continuer de sensibiliser le public et afin qu’il comprenne les avantages et les résultats des activités

des projets ;

 Fournir un avis préalable, par contact direct au besoin, du début des travaux aux principaux

intervenants et aux résidents

 Fournir des canaux de communication et des opportunités pour les parties prenantes et aux

communautés locales pour poser des questions sur les activités des projets et de soulever des

problèmes.

Les activités incluront l'engagement avec les conseils communaux et régionaux, et la notification aux

résidents locaux avant le début des travaux. D'autres activités de communication informeront les parties

prenantes concernées sur le processus de passation de marchés et les jalons clés des activités des projets.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 46

2.3 Engagement lors des travaux de construction

Cette phase mettra l'accent sur l'engagement des intervenants pour appuyer la livraison des travaux

majeurs de 2019 à 2023, lorsque les activités des projets seraient terminées. Les objectifs de cette phase

sont les suivants :

 Soutenir le travail de conception détaillé entrepris par les entrepreneurs de construction recrutés, y

compris en fournissant des occasions de commentaires et de rétroaction des intervenants et des

collectivités locales ;

 S'engager auprès des entreprises, des résidents, des usagers et leur fournir un préavis, y compris un

contact direct, au sujet des principales tranches d’activités de construction des travaux et des

horaires ;

 Continuer de sensibiliser le public afin qu’il comprenne les avantages et les résultats des activités des

projets ;

 Fournir des canaux de communication et des opportunités pour les parties prenantes et la

communauté de poser des questions sur les activités, signaler des cas de traite de personnes, et de

déposer des plaintes au besoin.

Le MCA-Niger travaillera avec les contractants désignés pour développer et mettre en œuvre une stratégie

globale de communication et de relations avec les parties prenantes pour la livraison de travaux. Les

entrepreneurs joueront un rôle de premier plan dans l'engagement des parties prenantes et des

communautés dans leurs domaines de travail, le MCA-Niger assumant un rôle de supervision et de

coordination dans l'ensemble activités des projets du programme.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 47

Tableau 12. Méthodes et outils pour l’engagement des parties prenantes

Outils

Description

Méthodes de dissémination

Types de parties prenantes

Phases du

projet

P
la

n
if

ic
a
ti

o
n

M
is

e
 e

n
 œ

u
v

re
 &

C
o

n
s

tr
u

c
ti

o
n

E
x
p

lo
it

a
ti

o
n

Distribution de matériel
imprimé (brochures,
pamphlets)

Emphases sur le contenu visuel avec images et
cartes des sites de projets.

La distribution du matériel se fera
lors des consultations, des
évènements publics et villageois.
Placement du matériel aux
centres communautaires à la
mairie.

communautés locales,

populations affectées, acteurs

gouvernementaux et

institutionnels

X

Boite à suggestions et
commentaires

La boite sera utilisée pour encourager les
commentaires sur le projet. L’équipe du projet
recueillera les commentaires lors des visites de
terrain. Cette boite pourrait être installée chez le chef
du village ou chez un facilitateur local (qui pourra
écrire la suggestion). Les conditions physiques
doivent être mises en place pour maximiser la
confidentialité et l’anonymat du processus pour les
personnes qui le désirent.

La présence de la boite à
suggestions sera communiqué par
l’équipe du projet lors des
diverses interactions avec les
communautés.

communautés locales,

populations affectées
 X X

Publicité ciblée dans les
journaux locaux

Petits encarts, annonces, dépêches de presse dans
les médias locaux.

Journaux, revues locales. Pour tous X X

Radio communautaire

Préparation de petites capsules d’information sur les
faits saillants des activités des projets (exemple, date
de début du recensement, date butoir, date début
travaux, contacts/moyens pour acheminer les plaintes
potentielles etc.)

Collaboration avec stations de
radio locale.

Pour tous X X

Présentations visuelles

Préparation d’un kit visuel complet (cartes de
l’emplacement des projets, poster, images des futurs
ouvrages, maquettes etc.).
Les cartes/plans sont efficaces lorsqu'ils mettent en
contexte des emplacements bien connus, des
changements d'emplacements fixes, des options de
localisation pour des activités et des distances
anticipées.

Lors des réunions avec les
communautés. Afficher sur
tableaux d’affichage publics.

Populations affectées X X

Lettre ouverte à la
communauté sur les tableaux

Information manuscrite sur les tableaux. Notifications placées aux endroits
accessibles, visibles et

communautés locales,
populations affectées

X X X

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 48

Outils

Description

Méthodes de dissémination

Types de parties prenantes

Phases du

projet

P
la

n
if

ic
a
ti

o
n

M
is

e
 e

n
 œ

u
v

re
 &

C
o

n
s

tr
u

c
ti

o
n

E
x
p

lo
it

a
ti

o
n

d’affichage publics stratégiques.

Utilisation des groupes
d’intérêts publics (associations
de femmes)

Utiliser les rencontres planifiées de ces groupes pour
véhiculer information sur le projet et échanger
informellement sur leurs préoccupations.

Communiquer/échanger ors de
leurs réunions.

Acteurs de la société civile,
communautés locales

X X

Soirées culturelles et
récréatives

Tirer profit de ces groupements informels et légers
pour renforcer proximité et confiance auprès des
populations.

Obtenir le calendrier des
évènements et évaluer de quelle
manière les informations sur le
projet peuvent être véhiculées.

Communautés locales,
populations affectées

 X

Animateurs traditionnels
(crieurs publics)

Utiliser leurs services pour communiquer les dates
importantes et informer sur les contacts clés du projet
pour questions/plaintes etc.

Offrir une rémunération aux
crieurs publics pour véhiculer une
information spécifique aux
communautés.

Populations affectées X

Ligne téléphonique

Mettre en place une ligne téléphonique désigne pour
obtenir informations sur le projet (une ligne distincte
devrait toutefois être établie pour les plaintes).

Le numéro de téléphone devrait
être spécifié sur le matériel
imprimé, se trouver sur les
tableaux d’affichage public, à la
mairie et être annoncé par le
crieur public

populations affectées, société
civile, communautés locales

X X X

Enquêtes et sondages

Utiliser les enquêtes et les questionnaires tout au
cours du projet afin d’obtenir de l’information. Cela
devrait être effectué après chaque phase critique des
projets.

Les enquêtes peuvent être utilisées pour diverses
raisons, mais doivent être gérées avec soin en tenant
compte de l'autorisation nécessaire.
Les enquêtes peuvent également être mal
interprétées sur les opportunités d'emploi et il est très
important que l'intention et les résultats des enquêtes
soient clairement communiqués avant de commencer.

Solliciter participation pour
entrevues lors des consultations
publiques.

populations affectées, société
civile

 X X

Envoi d’informations sur le
projet par la poste (ou remise
en personne)

Envoyer les documents clés tels que l’EIES, PEPP,
SGES, PAR, contacts-clés pour le projet, et dans le
futur envoyer les rapports de suivi et d’évaluation.

Les documents peuvent être
envoyés de manière manuscrite
ou encore par clés USB à la
demande des sociétés civiles.

société civile et services
déconcentrés, acteurs
gouvernementaux et
institutionnels

 X

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 49

Outils

Description

Méthodes de dissémination

Types de parties prenantes

Phases du

projet

P
la

n
if

ic
a
ti

o
n

M
is

e
 e

n
 œ

u
v

re
 &

C
o

n
s

tr
u

c
ti

o
n

E
x
p

lo
it

a
ti

o
n

Envoi de message vocal
Faire envoi vocal pour informer des dates importantes
(début du recensement, date butoir, date début des
travaux.

Par téléphone via WhatsApp ou
autres applications utilisées par
les communautés.

médias, société civile,
communautés locales,
populations affectées

X X

Consultations publiques

Vaste consultation officielle auprès des parties
prenantes.

Vaste annonces publiques
contenant les détails. Invitation
ciblée à certaines parties
prenantes le cas échéant.
Divulgation publique du matériel
et les études d’impacts des
projets. Avoir un registre et un
livre et une boite de commentaires
sur place. Prévoir la présence de
facilitateurs si il y a besoin d’aide
à l’écriture.

communautés locales,
populations affectées

X X X

Rapport avec un contenu
structuré

Ceci doit être un document court et concis fournissant
des informations factuelles sur des points suivants :
- Progression des projets et du programme

- Préoccupations / problèmes résolus
- Programmes de développement social

communautés locales,
populations affectées, acteurs
gouvernementaux et
institutionnels

 X

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 50

Outils

Description

Méthodes de dissémination

Types de parties prenantes

Phases du

projet

P
la

n
if

ic
a
ti

o
n

M
is

e
 e

n
 œ

u
v

re
 &

C
o

n
s

tr
u

c
ti

o
n

E
x
p

lo
it

a
ti

o
n

Groupe focus et ateliers

Le but d'un focus groupe est de rassembler des
parties prenantes ayant le même intérêt en une seule
réunion pour discuter des problèmes communaux.
Les réunions ont généralement un objectif très
spécifique qui correspond aux attentes et à l'intérêt
des parties prenantes présentes. A utiliser pour
faciliter la discussion sur des enjeux spécifiques qui
méritent une attention collective incluant divers
groupes de parties prenantes.

Les ateliers sont des réunions axées sur les résultats
ad hoc et visent à trouver des solutions à des
problèmes spécifiques liés à l'environnement, aux
aspects sociaux et aux projets. Dans de nombreux
cas, les problèmes identifiés dans le cadre du
processus EIES ou du processus de PAR seront
présentés lors d'un tel atelier.

Invitation ciblée aux parties
prenantes (par téléphone ou
WhatsApp groupes).

populations affectées, groupes
vulnérables

X X

Rencontres individuelles dans
les maisons

Le staff du MCA-Niger peut se déplacer pour
rencontrer les personnes vulnérables qui ne peuvent
assister aux réunions (par exemple pour cause
d’handicaps ou par peur ou manque de moyens
financiers pour le transport).

Informer les associations civiles
telles que les associations pour
personnes âgées, les associations
pour personnes handicapées.

Groupes vulnérables X X X

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 51

3. MÉCANISME DE RECOURS ET DE RÉPARATION DES PLAINTES

Le mécanisme de recours et de réparation des plaintes est élaboré selon les bonnes pratiques

internationales notamment celles de la SFI et celles recommandées par l’Ombusdman de la SFI6. Les

principes et les valeurs guidant le mécanisme sont les suivants :

- Accessibilité et inclusion : le mécanisme doit être accessible aux diverses parties prenantes de

la communauté incluant les groupes vulnérables ;

- Implication de la communauté dans la conception : les représentants des parties prenantes

doivent participer à la conception du mécanisme et ont l’opportunité en tout temps d’y proposer

des améliorations ;

- Confidentialité : l’anonymat et la vie privée des plaignants (ainsi que le dépôt des plaintes) doivent

être préserves lorsque les circonstances l’exigent ;

- Culturellement approprié : la conception et l’opération du mécanisme doit tenir compte des

spécificités culturelles et des préférences des communautés pour ce qui est de la négociation et la

résolution des plaintes ;

- Utilisation d’un registre de plaintes pour faire le suivi et améliorer le mécanisme : le registre

peut être utilise pour dégager les tendances en matière de plaintes et de conflits lies aux opérations

du projet afin d’anticiper les problèmes et de proposer les changements organisationnels ou

opérationnels lies au projet ;

- Identification d’un point central de coordination : le mécanisme et ceux en charge doivent être

bien identifies et divulgues aux parties prenantes ;

- Transparent et absence de représailles : les plaintes doivent être traitées à l’intérieur d’un

processus compréhensible et transparent et ce, sans aucun cout ni représailles ;

- Information proactive : les communautés doivent être informées sur les recours judiciaires et

administratifs disponibles dans le pays pour la résolution des conflits et y avoir accès en tout temps.

De manière spécifique, les objectifs poursuivis par le mécanisme de gestion des griefs sont les suivants :

 Établir un mécanisme pour recevoir et traiter les plaintes en temps opportun en accordant une attention

particulière aux groupes vulnérables.

 Fournir un système efficace, transparent, opportun, équitable et non discriminatoire qui permettrait aux

personnes lésées de se plaindre et d'éviter les litiges,

 Favoriser le règlement social et à l’amiable des plaintes et éviter le mieux que l’on peut à faire recours

à la justice,

 Minimiser la mauvaise publicité, éviter / minimiser les retards dans l'exécution des travaux

d'infrastructure,

 Assurer la durabilité des interventions du Compact ;

 Donner des éclaircissements suite à des demandes d’information,

 Éviter le gaspillage et épargner de l’argent.

La procédure de résolution des plaintes comporte six étapes qui sont décrites ci-dessous. Chaque

réclamation ou plainte, qu’elle soit ou fondée non fondée, devra passer à travers le processus de résolution.

La figure 13 illustre de manière schématique l’ensemble de la procédure.

6 Voir la Bibliographie pour les références des documents consultes en matière de mécanisme de gestion des plaintes.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 52

Étape 1 : Réception et enregistrement de la plainte

Une plainte émanant d’un ou plusieurs membres de la communauté est reçue par le Spécialiste de la

Gestion des Plaintes (SGP) du MCA-Niger. Un dossier sera ouvert pour chaque plainte. Ce dossier

comprendra les éléments suivants :

 Un formulaire de plainte initiale avec la date de la plainte, les coordonnées du plaignant et une

description de la plainte (voir Annexe 1) ;

 Chaque plainte aura un numéro de dossier et sera consignée dans une base de données

informatiques, le registre des plaintes (voir Annexe 2).

 Une fiche de suivi de la plainte pour l’enregistrement des mesures prises (enquête, mesures

correctives, dates, (voir Annexe 3) ;

 Une fiche de clôture du dossier (voir Annexe 4) ;

Ce dossier constituera la trame complète de l’enregistrement et du suivi des plaintes. Les plaintes pourront

être reçues aux endroits ci-dessous. Pour chacun de ces endroits, un responsable devra être assigné par

le MCA-Niger pour consigner la plainte dans un registre (base de données informatiques), recueillir

l’information requise et transmettre quotidiennement les plaintes reçues au SGP du MCA-Niger. Un accusé

de réception devra être remis au plaignant au moment de l’enregistrement de la plainte. Les personnes

ressources recevant les plaintes dans les régions du projet serviront également de relai pour transmettre

les communications du MCA-Niger au plaignant. Ces personnes ressources seront préalablement

désignées et auront en leur possession des formulaires de plaintes. Une photo/scan de ces formulaires

pourra ensuite être achemine au SGP à Niamey.

De façon spécifique au projet les personnes ressources sont les suivantes :

 Les facilitateurs communautaires retenus par le MCA-Niger7 ;

 Les chefs de villages ;

 Les présidents des Groupements Mutualistes des Producteurs (GMP) ;

 Les maires et/ou leur personnel ;

 Les préfets et/ou leur personnel ;

De façon standard :

 Auprès des bureaux du maitre d’œuvre et du constructeur ;

 Au niveau des sous bureaux régionaux du MCA ;

 Directement au bureau du MCA-Niger.

Les plaintes pourront être également acheminées de manière vocale à travers une ligne téléphonique

dédiée que le MCA-Niger devra mettre en place et ce, avant que toute activités de réinstallation et/ou de

construction des projets ne débutent. A cet égard, le MCA-Niger créera un numéro de téléphone, une ligne

verte. Idéalement, il devrait y avoir une ligne verte (avec son numéro propre) dans chacune des régions du

projet soit Dosso, Maradi, Tahoua et Tillabéry et ce, pour maximiser l’accessibilité car les appels des

régions à Niamey comportent des couts au niveau du récepteur de l’appel. Également, il doit y avoir un

numéro d’un téléphone ligne verte pour s’adresser directement au bureau du MCA-Niger à Niamey. Les

numéros seront inclus dans les Lettres Ouvertes aux Communautés sur les tableaux d’affichage, dans les

accusés de réception de plainte et dans chaque communication officielle aux bénéficiaires du projet et ce,

dans toutes les régions. L’envoi par messages textes et par courriel seront également acceptables, à cet

égard, un numéro désigné (celui de la ligne verte par exemple) et une adresse courriel pour le MCA-Niamey

7 Le MCA-Niger devra développer une stratégie afin d’avoir un basin suffisant de facilitateurs dans les villages affectés. Ces
facilitateurs devront recevoir un appui logistique du MCA et devront être rémunérés pour leurs services. Le MCA-Niger devra
également assumer les couts d’un forfait données pour que les facilitateurs puissent envoyer une photo des plaintes par messages
texte.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 53

seront créées. Le formulaire de plainte indiquera le mode de réception de la plainte (en personne,

conversation téléphonique, message texte, courriel etc.) ainsi que l’endroit de réception.

Étape 2 : Examen de l’admissibilité

Les plaintes admissibles ou valables sont celles liées aux projets déposées par la ou les personnes

concernées directement ou indirectement ou dument mandatées par celles-ci. Le SGP déterminera si la

plainte est, après analyse rapide, non admissible ou non valable, le cas échéant elle sera rejetée et le

plaignant sera informe par écrit des raisons de cette décision. Si la plainte est jugée valable et que

l’information est suffisante pour que le SGP implante une solution immédiate, celle-ci sera adoptée. Si

l’information n’est pas suffisante, le SGP évaluera quels sont les autres membres du personnel

(habituellement quelqu’un du domaine d’activité dont relève la plainte) qui sont les mieux à même de gérer

la plainte.

Les plaintes reçues seront transférées aux différents volets par le SGP pour donner une suite à toutes les

plaintes. Le volet en question devra fournir une réponse écrite détaillée expliquant le processus qui a été

déclenché pour résoudre le problème ou enquêter à son sujet. Le manager ESP validera et signera toutes

réponses formelles aux plaignants avant envoi. Si une enquête a été demandée, la résolution complète de

la plainte pourra demander plus de temps. Normalement, dès réception de la plainte, le plaignant devrait

être informé par écrit, SMS, téléphone ou par email8 dans les 5 jours ouvrables sur le statut de sa plainte

soit qu’elle est rejetée, soit qu’elle est acceptée et qu’une solution est proposée ou soit qu’un processus

d’enquête s’amorcera. Le plaignant recevra des mises à jour régulières sur l'évolution du processus à sa

demande.

Étape 3 : Évaluation et enquête

Durant cette étape, le travail d’évaluation de l’équipe débutera pour comprendre la nature de la plainte et

le type de résolution possible.

La plainte sera classée en fonction de son importance soit : Élevée, Moyenne ou Faible. La classification

dépend du niveau d’incidence ou d’importance que la plainte peut avoir sur les activités du projet et/ou sur

la réputation du MCA-Niger si elle n’est pas traitée de façon appropriée. Les critères de classification sont

présentés à la Figure 12 ci-dessous.

Figure 12. Critères de classification des plaintes

8 Dans le formulaire de plainte, le plaignant doit sélectionner le mode de communication préféré.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 54

Les enquêtes peuvent s’étendre cas par cas au niveau des régions ou les points focaux régionaux

(précisément les spécialistes en réinstallation) donneront des informations. A cet effet, tout résultat

d’investigation doit être élaboré et partagé avec le SGP. Si les éléments d’investigation ne sont pas

suffisants alors une vérification sur terrain par le volet chargé de la plainte s’imposera. L’enquête devra

apporter des éléments pour résoudre la plainte à la satisfaction des plaignants.

L’enquête abordera les éléments suivants : identification des parties impliquées, clarification sur la plainte

et les impacts qui en découlent, obtenir les informations sur les faits pour déterminer la responsabilité

(prendre photos si pertinent, discuter avec témoins s’il y a lieu etc.), discuter avec ceux ayant causée la

situation menant à une plainte, détermination de l’éventail des solutions possibles. Idéalement, le

processus d’enquête devrait se dérouler dans un délai de 25 jours.

Étape 4 : Règlement conjoint

Durant cette étape, en concertation avec le plaignant, le SGP ou un des volets chargés de la plainte,

propose en première instance une solution qu’il présente au plaignant. Soit la solution est acceptée soit la

solution est rejetée. Si la solution est rejetée, le MCA-Niger doit en deuxième instance recourir en premier

lieu à un comité de médiation pour arriver a à une solution satisfaisante.

Pour ce faire, il s’agit de s’appuyer sur les structures informelles existantes au sein des villages et d’avoir

une approche culturellement appropriée. Généralement, dans chaque village il y a un comité de sages ou

de médiation d’au moins 5 membres tous natifs du village et inclut dans la plupart des cas, des chefs de

village, des leaders religieux et d’opinions. Ce comité joue un double rôle, celui de régulariser les plaintes

ou conflits mais aussi celui de servir comme véhicule de remontée des plaintes. Ce comité a un rôle très

important dans le système de résolution sociale des plaintes. Le chef du village qui est membre permanent

de ce comité garde bien son pouvoir de représentant des autorités coutumières tout en jouant le rôle de

régulateur social des plaintes et conflits. Ils ont un pouvoir d’influence.

Au cas où le comité de médiation échoue dans sa tentative de faire accepter la solution par les parties, en

troisième instance le MCA-Niger devra nommer un médiateur institutionnel qui sera identifié par les

autorités gouvernementales. Ce médiateur institutionnel, dépendant des cas, pourrait être soit le Maire au

niveau commune, le préfet au niveau département, le gouverneur au niveau région ou le Directeur Général

de MCA-Niger au niveau central. Si cette approche ne fonctionne pas, le plaignant pourra entamer un

recours judiciaire formel.

Durant toutes les démarches visant la résolution de la plainte, le processus sera documenté dans la fiche

de suivi de la plainte (Annexe 3).

Étape 5 : Mise en œuvre de la solution

 C’est durant cette étape, que la solution et/ou les mesures correctives seront entreprises. Le

 MCA-Niger assumera tous les couts financiers des actions requises.

Étape 6 : Clôture de la plainte et suivi

Une fois la solution acceptée et implantée avec succès la plainte est close et les détails sont consignés

dans la fiche de clôture (Annexe 4). S’il arrive qu’une solution ne soit pas trouvée malgré l’aide du comité

de médiation et du médiateur institutionnel et que le plaignant entame des recours juridiques externes au

MCA-Niger, la plainte est aussi close

L’ensemble du processus de règlement des plaintes et ses résultats seront évalués par le MCA-Niger. Un

processus de retro-alimentation aura lieu afin de tirer des apprentissages de chacune des plaintes

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 55

déposées et ce, dans l’optique d’une amélioration continue. La section 9 discute plus amplement du cadre

de suivi et d’évaluation.

Figure 13. Schéma, Mécanisme de gestion des plaintes

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 56

4. MISE EN ŒUVRE DU PLAN D’ENGAGEMENT DES PARTIES PRENANTES

4.1 Rôles et responsabilités

Plusieurs groupes d’acteurs sont responsables de la mise en œuvre du plan d’engagement des parties

prenantes. Cette section liste l’ensemble des acteurs et présente de manière plus poussée le groupe de

travail qui sera mis en place pour la gestion journalière du plan d’engagement des parties prenantes. Les

acteurs peuvent être cités comme suit :

Personnel et Collaborateurs de MCA-Niger qui sont impliqués dans la conception, la mise en œuvre de

projets et le suivi du PEPP et ce chacun selon son domaine de compétence (voir Figure 14). L'équipe

ESP fournira un soutien technique au personnel technique des projets, et assurera le suivi et l’évaluation

de la performance du PEPP. L’équipe ESP travaillera avec d'autres unités pertinentes (telles que les

ressources humaines, la communication, le genre, la sécurité, etc.) pour préparer les politiques et les

procédures en matière de consultation, participation, le mécanisme de gestion des plaintes et les

procédures d'engagement des parties prenantes. En outre, la Direction de la performance

environnementale et sociale (DPES) sera chargée de veiller à ce que tous les investissements et les

opérations soient conformes au PEPP. La DPES rapporte à la Direction de Programme qui à son tour

Direction Générale (DG) de MCA-Niger, qui est finalement tenue responsable du respect des mesures

contenues dans le PEPP. La DPES est donc responsable de veiller à ce que tous les gestionnaires /

directeurs des projets comprennent pleinement le PEPP et leurs responsabilités en ce qui concerne sa

mise en œuvre. En tant que tel, la DPES est responsable de l'élaboration d'outils d'information/formation

et de formats de rapports pour appuyer la mise en œuvre. La DPES doit collaborer avec la Direction du

Genre et Inclusion Sociale (DGIS), qui assume les responsabilités de surveillance pour les risques

sociaux liés au genre et l'intégration sociale dans les mesures de sauvegarde et d'atténuation. La DPES

avec la DGIS, approuvent tous les rapports d'évaluation de l'impact environnemental et social (dont le

PEPP) et les rapports de suivi. Elles doivent préparer et soumettre un rapport sur la performance

environnementale et sociale à la MCC afin de s'assurer que les activités du programme Compact du Niger

sont conformes aux lignes directrices environnementales et à la politique de genre de MCC. La Direction

de la Communication (DC) participe à l’élaboration des stratégies d’engagement avec les parties prenantes

est chargée des Plans de Communication annuels et dirige les activités de communications (brochures,

affiches, dépliants, articles dans les journaux, communications radio, et le site web, etc.) qui seront

importants pour la mise en œuvre des dispositions prévues par le PEPP.

L’équipe d’Assistance Technique de l’UNOPS (PMO) contribuera à la gestion de l’ensemble des

activités du Programme pendant la phase de mise en œuvre (depuis l’examen/étude des conceptions

jusqu’aux travaux de construction, la mise en service des ouvrage/mise en valeur des périmètres irrigués).

Les activités à couvrir par le PMO dans le domaine environnemental et social comprennent l’élaboration,

la mise en œuvre et l’amélioration du PEPP de MCA-Niger. En outre, il devra contribuer à préparer et à

réviser les Termes de Référence, les plans, les rapports d’études, les conceptions et les projets de

document. Il aura également à effectuer des visites de terrain, à assurer la collecte de données et à

procéder à des évaluations au besoin. L’objectif primordial est d’identifier les possibilités d’amélioration

des conceptions de projet afin de les rendre plus viables sur les plans environnemental et social. En plus,

le PMO doit s’assurer de l’insertion des spécifications techniques adéquates sous-tendant les objectifs et

activités du PEPP dans les documents d’appels d’offres et dans les modalités contractuelles qui

s’appliquent à la mise en œuvre des projets du Programme. Il effectuera des missions périodiques de

supervision de la mise en œuvre des exigences environnementales, sociales, de santé et sécurité par les

ingénieurs chargés de la supervision et par les entrepreneurs individuels et les structures de mise en

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 57

œuvre. Le PMO devra préparer, examiner et faire des recommandations sur les outils et instruments pour

implanter efficacement le PEPP ainsi que sur tous les plans et instruments développés dans le cadre des

investissements relatifs à chaque projet spécifique.

La Firme de passation de marches-PA engagés par MCA-Niger doit s'assurer que tous les documents

d'approvisionnement (TDR, DAO, etc.) décrivent la responsabilité des consultants/ contractants au regard

de la mise en œuvre du PEPP, et que des critères de sélection pertinents incluant la capacité des

candidats en matière d’engagement des parties prenantes soient pris en compte dans la sélection des

prestations. Le PA doit veiller à intégrer dans les DP/DAO et contrats des dispositions (article ou alinéa)

exigeant la prise en compte des prescriptions et orientations du PEPP.

La Firme Fiduciaire-FA engagé par le MCA-Niger et est responsable de la gestion de tous les fonds

fournis par MCC. Cela comprend la gestion de la trésorerie, l'approbation et l'exécution des demandes

de paiement, le contrôle de l'accès aux comptes bancaires, l'exécution des rapprochements, la

préparation des budgets et des rapports, la préparation des demandes de décaissement, les examens

d'audit et l'audit indépendant, etc. Le MCA- Niger assurera que le formulaire d'approbation de paiement

des contrats de travaux ou les contrats réguliers soumis par les entreprises pour le paiement comporte

une ligne de certification pour l'autorisation du DPES du MCA-Niger pour le paiement des travaux ayant

des impacts environnementaux et sociaux négatifs importants, y compris la mise en œuvre du PEPP.

Les entités de mise en œuvre chargées de l'exécution devraient jouer un rôle dans la mise en œuvre

du PEPP, d'autant plus que, en tant qu'institutions gouvernementales, elles ont le mandat d'assurer le

respect de la législation nigérienne. Ces rôles et responsabilités seront décrits dans les accords d'entité

d'exécution et / ou dans le PEPP des projets. Le MCA-Niger veillera à ce que les entités chargées de la

mise en œuvre soient familiarisées avec le PEPP, en particulier les aspects (des normes de performance

de la SFI) qui ne font pas partie des exigences législatives nigériennes. Cela peut impliquer une

compréhension commune avec l'entité d'exécution et le partage des meilleures pratiques pour les

approches de performance environnementale et sociale.

Les promoteurs des sous-projets PRAPS et CRA : les promoteurs sont les municipalités, les

communautés organisées au niveau d'un village ou d'un quartier, organisations de producteurs,

Associations de femmes et de jeunes et opérateurs privés dont les sous-projets ont été retenues dans

les plans d'investissement locaux. Ces promoteurs ont également un rôle dans la mise en œuvre du PEPP

dans le cadre de leur sous projets. Le MCA-Niger doit s'assurer qu'ils comprennent ces rôles et

responsabilités. Lorsque le renforcement des capacités est nécessaire, le MCA-Niger doit s'assurer que

des ressources techniques et financières suffisantes sont étendues à ces organisations.

Les comités d'approbation des sous-projets de PRAPS et CRA jouent le rôle principal dans la mise

en œuvre des exigences du PEPP en ce sens qu'ils assurent l'approbation des sous-projets tout en

veillant au respect des exigences et des mesures environnementales et sociales.

Les Entreprises et leurs sous-traitants qui mettent en œuvre des composantes de projets

d'infrastructures doivent mettre en œuvre des mesures visant à éviter, atténuer les risques et impacts

environnementaux, sociaux, de santé et de sécurité associés à leurs activités. En effet, leur capacité

interne à une bonne performance environnementale et sociale est la base pour préserver la crédibilité et

les relations que MCA- Niger entretient avec ces communautés locales dans les domaines du projet.

Les prestataires de services privés ou les services de l'État chargés du soutien des promoteurs pour

la formulation et la mise en œuvre des sous-projets : ces fournisseurs de services sont responsables de

la prise en compte les aspects environnementaux, sociaux, de santé et de sécurité et d’intégration du

genre dans la conception et la mise en œuvre des sous projets.

Les organisations socio-professionnelles qui comportent et les coopératives et les Associations d’usagers

de l’eau d’irrigation. Elles jouent un rôle dans la sensibilisation des membres et dans le suivi des activités.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 58

Les ONG qui s'occupent de problèmes environnementaux, sociaux, généraux et de développement. Elles

doivent jouer un rôle dans la sensibilisation des personnes affectées par le projet et des communautés

locales.

Le tableau ci-dessous présente une synthèse des rôles et responsabilités des acteurs de mise en œuvre

du PEPP.

Tableau 13. Rôles et responsabilités des acteurs dans la mise en œuvre du PEPP

Fonction Rôles et responsabilités

Directeur Général MCA -
Niger

 Responsable et Autorité suprême pour assurer une bonne mise en œuvre du PEPP du MCA

 Autorité pour l'approbation des ressources pour la mise en œuvre PEPP

Directeur de programme  Assure un rôle de chef de file dans la négociation des Accords entre les Entités de Mise en
œuvre avec les parties prenantes

 Dirige les équipes des projets et activités pour s'assurer que les PEPP spécifiques aux projets
et activités sont développés et mis en œuvre

Directeur Administratif et
financier

 Examine et approuve le budget et les ressources pour la mise en œuvre PEPP

 Collabore avec l'équipe ESP et la Firme Fudiciaire pour s'assurer que les paiements pour les
compensations sont effectués à temps opportun.

Conseiller Juridique  Examiner les documents de passation de marchés pour s'assurer que les critères d'évaluation
et les grilles pour évaluer la capacité des soumissionnaires à développer et à mettre en
œuvre des PEPP efficaces sont contractuellement exécutoires.

Directeur de la Passation
des marchés

 Collabore avec l'équipe de ESP, GIS et de les équipes de projets et activités pour intégrer les
critères d'évaluation et les grilles qui évaluent la capacité des soumissionnaires à respecter
les normes minimales pour l'engagement des parties prenantes et les performances sociales.

Équipes d'infrastructures
(Irrigation et Routes) et
équipes des services
d’accompagnement et de
facilitation d’accès au
marché

 Collaborent avec l’équipe ESP, GIS avec l’appui du PMC pour élaborer des critères
d'évaluation et des grilles qui évaluent la capacité des soumissionnaires à respecter les
normes minimales pour l'engagement des parties prenantes et la performance sociale

 Collaborent avec l’équipe ESP, GIS avec l’appui du PMC dans le suivi des opérations des
entreprises de travaux pour s’assurer que la mise en œuvre effective de leur PEPP, en
fournissant un support technique dans les cas de non-conformité

 Assure que les rapports d’état d'avancement de la mise en œuvre des opérations des
entreprises comprennent des sections ou des mises à jour sur la mise en œuvre de leur
PEPP, les problèmes, les défis et les succès

Firme de passation de
marché

 Collabore avec l'équipe ESP, GIS et le service de la Passation des marchés du MCA pour
s'assurer que les critères d'évaluation et les grilles qui évaluent la capacité des
soumissionnaires de respecter les normes minimales pour l'engagement des parties
prenantes et les performances sociales sont effectivement intégrés dans les DAO.

Ministère de
l’Environnement, de la
Salubrité Urbaine et du
Développement Durable
(BEEEI et DGEF)

 Fournit dans la cadre l’accord d’entité un examen en temps opportun et l'approbation des
documents d'évaluation d'impact environnemental et social, y compris, mais sans s'y limiter,
les EIES, les PAR.

 Collabore avec le MCA pour organiser des événements de participation publique dans une
partie du processus des EIES et PAR

 Collabore avec le MCA dans la surveillance/suivi des activités des entreprises de travaux, afin
de s'assurer que les mesures d'atténuation sont adéquates et efficaces.

Commission foncière/Code
rural

 Appuie le MCA dans le cadre de l’Accord d’Entité dans la planification et la mise en œuvre de
la réinstallation, en veillant à ce que le processus d'acquisition des terres soit exécuté en
temps opportun et que l'évaluation des biens soit adoptée d'une manière qui tienne compte
des opinions exprimées, des préoccupations et de l'intérêt des parties prenantes, en
particulier des femmes et des groupes vulnérables.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 59

Fonction Rôles et responsabilités

Entreprises de construction  Mettent en œuvre efficacement leurs PEPP garantissant que les préoccupations, les
problèmes et l'intérêt des parties prenantes sont pris en considération

 Développent des programmes pour former leur personnel afin d'assurer le respect des droits
des parties prenantes, y compris en assurant que les questions qui les intéressent reçoivent
l'attention requise.

 Assurent que leur personnel ait la capacité de recevoir et de traiter les griefs spécifiques aux
sites, en veillant à ce que les résolutions soient effectivement communiquées. Pour les cas
nécessitant une intervention du MCA, le personnel sur le terrain devrait pouvoir attirer
l'attention de MCA pour résoudre de tels cas en temps opportun.

 Élaborent des programmes pour s'assurer que le personnel dispose d'une éthique
professionnelle et de normes élevées pour se rapprocher des communautés et des parties
touchées d'une manière qui préserve l'image et la réputation de MCA/ MCC.

Les prestataires de services
privés ou les services de
l'État chargés du soutien
des promoteurs pour la
formulation et la mise en
œuvre des sous-projets

 Veillent à la prise en compte les aspects environnementaux, sociaux, de santé et de sécurité
et d’intégration du genre dans la conception et la mise en œuvre des sous projets.

 Jouent un rôle dans la sensibilisation des membres et dans le suivi des activités du PEPP.

Les Organisations Non
Gouvernementales

 S’occupent de problèmes environnementaux, sociaux, généraux et de developpement.

 Jouent un rôle dans la sensibilisation des personnes affectées par le projet et des
communautés locales.

Les entités de mise en
œuvre

 Jouent un rôle dans la mise en œuvre du PEPP à travers l’assurance du respect de la
législation nigérienne en matière de participation et engagement des parties prenantes.

Les promoteurs des sous-
projets PRAPS et CRA

 Assure la responsabilité de la tenue des consultations publiques afin de s’assurer que les
groupes potentiellement affectés, directement ou indirectement par l’activité ont été consultés
et informés et ont pu faire part de leurs préoccupations

Les comités d'approbation
des sous-projets de PRAPS
et CRA

 Jouent un rôle principal dans la mise en œuvre des exigences du PEPP en ce sens qu'ils
assurent l'approbation des sous-projets tout en veillant au respect des exigences et des
mesures environnementales et sociales y inclus l’engagement des parties prenantes

Pour ce qui est de la gestion journalière, un groupe de travail interne du MCA-Niger sera mis en place. Ce

groupe sera composé de 16 personnes, dont 2 personnes provenant de l’UNOPS et agissant comme

support technique. Le diagramme ci-dessous illustre le fonctionnement du groupe. Il est à noter que des

facilitateurs locaux seront retenus (et ce, dans chacune des régions du projet) afin de contribuer à la

divulgation des activités associées au projet et aider à la réception des plaintes, le cas échéant.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 60

Figure 14. Organigramme du groupe de travail du MCA-Niger

De manière spécifique, les rôles et responsabilités de chaque personne du groupe de travail sont indiqués

dans le tableau 13.

Tableau 14. Rôles et Responsabilités du groupe de travail

Noms/ Rôles Responsabilités

Hassoumiou Monkaila,

Responsable Performance

Environnementale & Sociale (ESP)

(L’équipe ESP comprend le

Responsable ESP, le spécialiste

ESP et le chargé de la santé et de

la sécurité et le Spécialiste. Le

Responsable ESP fournit un

leadership général et est le

principal responsable de toutes

les activités décrites sous les

rôles et les responsabilités de la

planification et de la mise en

œuvre de l'engagement des

parties prenantes)

- Assure que le MCA-Niger a les budgets requis pour les consultations avec les

parties prenantes et la gestion et la résolution des plaintes.

- Assure un rôle de chef de file en collaborant avec le Conseiller Juridique dans

l’élaboration des conventions avec le BEEEI et la Commission foncière.

- Facilite les négociations entre le MCA et les Entités de mise en œuvre, c'est-à-

dire le BEEEI et la Commission foncière.

- Collabore avec le PA pour élaborer des critères d'évaluation de la pré-

qualification et des grilles connexes qui évaluent la capacité des

soumissionnaires à respecter les normes minimales pour l'engagement des

parties prenantes et les performances sociales afin d'aider dans le processus de

sélection et de s'assurer que ces critères sont intégrés dans les documents

d'appel d'offres (DAO).

- Collabore avec l'équipe d'infrastructure, l’équipe SGI et le PMC dans le suivi des

opérations des entreprises de travaux pour s’assurer de la mise en œuvre

effective de leur PEPP, en fournissant un support technique dans les cas de non-

conformité

- Assure que les rapports d’état d'avancement de la mise en œuvre des activités

des Consultants PAR comprennent des sections ou des mises à jour sur la mise

en œuvre de leur PEPP, les problèmes, les défis et les succès

Équipe Réinstallation

- Collabore avec les consultants du Plan d'action pour la réinstallation (PAR) pour

assurer une mise en œuvre efficace et rapide des PAR en tenant compte des

points de vue et des préoccupations des femmes et des autres groupes

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 61

Noms/ Rôles Responsabilités

vulnérables et en veillant à ce que leurs voix soient entendues et que les

questions qui les préoccupent soient considérées comme prioritaires.

- Aide l'équipe ESP et le SIG à identifier les intervenants, y compris les PAPs

directement touchés

- S’assure que les équipes des Consultants PAR mettent œuvre effectivement de

leur PEPP, en fournissant un support technique dans les cas de non-conformité

- Assure que les rapports d’état d'avancement de la mise en œuvre des activités

des Consultants PAR comprennent des sections ou des mises à jour sur la mise

en œuvre de leur PEPP, les problèmes, les défis et les succès

- Appuie les Consultants PAR dans la planification et la mise en œuvre de la

réinstallation, en veillant à ce que le processus d'acquisition des terres soit

exécuté en temps opportun et que l'évaluation des biens soit adoptée d'une

manière qui tienne compte des opinions exprimées, des préoccupations et de

l'intérêt des parties prenantes, en particulier des femmes et des groupes

vulnérables.

- Hans Masro Komlan,

Responsable de la

Communication Stratégique

- Garba Mota Illo, Responsable

de la Communication Terrain

- Collabore avec l’équipe ESP et GIS pour développer des messages clés et des

documents de communication, y compris, mais sans s'y limiter, des dépliants, des

documentaires courts et d'autres support visuels et brochures pour engager et

éduquer les groupes de parties prenantes identifiés

- Assurer un rôle primordial dans l'élaboration et la diffusion de campagnes de

sensibilisation et d'éducation à l’intention des parties prenantes, y compris les

PAPs

Hadiza Ada Boureima, Spécialiste
Genre et inclusion sociale (GIS)

- Assure que les politiques et pratiques établies dans le Plan Genre et Inclusion

sociale soient respectées.

- Collabore avec l'équipe ESP et l'équipe d'infrastructure pour identifier les parties

prenantes, en particulier les personnes affectées par les projets (PAP) et d'autres

parties prenantes, en veillant à ce que les méthodes et les approches pour

engager les PAP garantissent la participation et l’expression des préoccupations

et des perspectives des femmes et des groupes vulnérables.

- Assure la divulgation efficace de l'information aux PAP et aux autres parties

prenantes et sollicite des commentaires pour inclure les préoccupations, les

aspirations et les suggestions des femmes et des personnes vulnérables, telles

que les Personnes vivant avec le VIH/SIDA et les Personnes vivant avec un

handicap.

- Collabore avec l’équipe ESP, le PMC et l'équipe d'infrastructure pour surveiller les

opérations des entreprises des travaux pour assurer une mise en œuvre efficace

de leur PEPP, en veillant aux préoccupations des femmes et des groupes

vulnérables.

 Haoua Abdou Iabo, Spécialiste

consultation publique et

engagement des parties prenantes

- Collaborer avec toutes les équipes pour assurer une planification et une mise en

œuvre réussies des consultations avec les PP.

- Fournit un rôle de chef de file en collaborant avec l'équipe de SIG et de l’équipe

infrastructure pour identifier les parties prenantes, en particulier les personnes

affectées par les projets (PAP) et d'autres parties prenantes, garantissant des

méthodes et des approches pour engager les PAP, la participation et l’expression

des préoccupations et les perspectives pour les femmes et les groupes

vulnérables.

- Sert de liaison et de coordinateur entre le MCA-Niger, les parties

gouvernementales et publiques, et les consultants.

- Collabore avec l'équipe d'infrastructure, l’équipe SGI et le PMC dans le suivi des

opérations des entreprises de travaux pour s’assurer de la mise en œuvre

effective de leur PEPP, en fournissant un support technique dans les cas de non-

conformité.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 62

Noms/ Rôles Responsabilités

- Veille à ce que les consultations avec les PP soient bien planifiées, documentées

et mise en œuvre.

Mahamane Sani Ousseini,

Spécialiste gestion des plaintes

(membre de l’équipe ESP)

- Assure un rôle de chef de file en ce qui concerne les plaintes et les réparations

des tords des personnes et des communautés affectées dans les zones

d'influence des projets ainsi que d'autres parties prenantes. Ces griefs devant

être sont traités en temps opportun conformément aux mécanismes établis de

règlement des plaintes et de recours.

- Responsable de l’administration du mécanisme de gestion des plaintes. Assurer

que les procédures sont suivies et que les personnes ressources sur le terrain ont

les moyens à leur disposition pour recevoir les plaintes. Distribuer les plaintes aux

volets appropriés et faire le suivi à l’interne. Faire les rapports de suivi trimestriels.

- Assure la notification en temps opportun aux parties prenantes de la façon dont

leurs problèmes sont abordés et des mesures mises en place pour traiter les

problèmes en suspens qui les concernent, en fournissant des échéances pour

communiquer les résolutions sous une forme et un contenu culturellement

acceptables.

Spécialiste en relocalisation (2)

CRA

- Collabore avec le consultant du Plan d'action pour la réinstallation (RAP) pour

assurer une mise en œuvre efficace et rapide des PAR en tenant compte des

points de vue et des préoccupations des femmes et des autres groupes

vulnérables et en veillant à ce que leurs voix soient entendues et que les

questions qui les préoccupent soient considérées comme prioritaires.

Hamidou Abdourhamane,

Spécialiste Sr. Environnement et

Social

- Offrir un support technique au MCA-Niger pour tout ce qui a trait aux aspects

environnementaux, sociaux et santé et sécurité des projets.

- Coordonner les livrables requis par le MCC.

- Mettre en place des activités de renforcement des capacités pour le personnel du

MCA-Niger en environnement, social et santé et sécurité.

Ramatou Adamou Ousmane,

Spécialiste Sr. Communications

- Offrir un support technique en matière de communication institutionnelle. Élaborer

le plan et la stratégie de communication. Proposer des outils de communication

pour les parties prenantes.

- Appui avec l’équipe ESP et GIS pour développer des messages clés et des

documents de communication, y compris, mais sans s'y limiter, des dépliants, des

documentaires courts et d'autres support visuels et brochures pour engager et

éduquer les groupes de parties prenantes identifiés

- Assurer un rôle primordial dans l'élaboration et la diffusion de campagnes de

sensibilisation et d'éducation à l’intention des parties prenantes, y compris les

PAPs.

4.2 Liste des documents à divulguer

La divulgation des informations pertinentes sur le projet aide les parties prenantes à comprendre les

risques, les impacts et les opportunités résultant du projet. Le MCA-Niger doit donner accès à des

informations pertinentes sur :

 L’objet, la nature et l’échelle du projet ;
 La durée des activités proposées dans le cadre du projet ;
 Les risques et les impacts auxquels pourraient être exposées les communautés et les mesures

d’atténuation correspondantes ;

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 63

 Le processus envisagé pour la participation des parties prenantes ; et
 Le mécanisme de règlement des griefs.

Ces documents doivent être disponibles en copie papier de même qu’en version électronique sur le site
web du MCA. La disponibilité des documents pourrait être annoncée sur la page Facebook du Compact et
sur le compte Twitter, de même que par un communique de presse.

A cet effet, l’ensemble des documents ci-dessous doivent être divulgués9 :
 Carte géographique : Zone d’intervention du MCA-Niger

 Le calendrier des activités de même que les échéanciers

 Ce plan d’engagement des parties prenantes

 Le mécanisme de gestion des griefs ainsi que tous les contacts et formulaires requis

 Études d’impact environnemental et social (EIES) pour les aménagements hydroagricoles dans la zone

de SIA-Kouanza

 Réalisation d’études d’impact environnemental et social (EIES) des travaux pour la réhabilitation du

périmètre irrigué de Konni – Rapport d’étude d’impact environnemental et social (Studi International,

Septembre 2018)

 Études d’impact environnemental et social (EIES) pour les travaux de réhabilitation, de gestion et

d’entretien par niveaux de service (GENIS) de la RN35 et des travaux d’aménagement et d’entretien

de la route de Sambera (Progetti, Septembre 2018) ;

 Les études d’impact environnemental et social de la RN 7 et de la route de Sambera qui seront

complétées (Louis-Berger-AGEIM en cours)

 Les rapports de suivi et d’évaluation du mécanisme de gestion des griefs

L’ensemble des documents doit contenir un support visuel important (telles que les cartes, maquettes,

photos etc.) et ce, pour maximiser la compréhension du projet auprès des personnes analphabètes. Il est

à noter que les facilitateurs locaux auront également la tache de vulgariser les informations techniques du

projet aux communautés locales tant analphabètes que celles sachant lire.

Ces documents doivent être mis à la disposition des communautés en copie papier, ils peuvent être

déposés soit au chef du village ou chez les facilitateurs locaux pour consultation.

9.3 Programme de renforcement des capacités recommandé au MCA-Niger

Afin de renforcer les capacités du personnel du MCA-Niger en matière d’engagement des parties prenantes

et des normes internationales en durabilité environnementale et sociale, un ensemble d’activités est

proposé. Ces activités incluent un programme de formation à Niamey pour le personnel, une participation

du personnel à des cours de formation technique à l’international, et la visite technique au Niger de la firme

Boréalis pour présenter un logiciel sur la gestion des parties prenantes, la gestion des plaintes, le suivi

environnemental et le suivi des personnes déplacés physiquement et économiquement. Les activités et les

objectifs visés sont détaillés dans le tableau 14.

9.4 Procédures pour la tenue des données sur les parties prenantes

De manière standard, la tenue des données suivra les paramètres suivants :
 Une copie électronique et papier des toutes les dates/activités externes organisées ;

 Consignation des données recueillies lors des activités dans un fichier électronique (nombre de

participants, dates, endroits, objectifs, résultats etc.) ;

9 Afin de faciliter la compréhension pour les parties prenantes, les tableaux synthèse contenus dans les EIES sur les impacts,
risques et mesures d’atténuation, devraient être extraits et présenter comme un document en soit.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 64

 Registre papier des participants lors des activités formelles ;

 Liste électronique de toutes les activités organisées (avec dates et endroits) ; et

 Liste électronique de toutes les annonces effectuées dans les radios/journaux ou autres médias.

Le MCA devra mettre en place un protocole de protection des informations personnelles des participants

et des parties prenantes. Tous les rapports produits devront être gérés selon ce protocole qui pourrait

inclure des clauses de restriction quant à leur accessibilité.

9.5 Budget

L’implantation du PEPP comporte une série de couts financiers qui doivent être bien budgétés. L’objectif

est d’avoir un budget initial suffisant et avoir accès à une enveloppe budgétaire additionnelle si les

circonstances le requièrent. Chacun des sous-projets du Compact a son propre budget planifié pours les

activités de consultation de même que pour les compensations. Il est recommandé de procéder à une

évaluation financière des besoins et ce, avant le début des activités. Cette sous-section vise à rappeler

l’ensemble des couts devant être considéré dans le l’évaluation financière du budget.

Premièrement, il y a les couts liés à l’assistance aux personnes appartenant à des groupes vulnérables Ce

groupe de personnes peut se voir affecté de manière disproportionnée et se trouver plus désavantagée

par le projet, compte tenu de leur statut de vulnérabilité. Ce groupe doit donc recevoir une attention

spécifique de la part du MCA-Niger afin que les activités de consultation les incorporent. Souvent, les

personnes vulnérables ne participent pas aux réunions d’information avec le projet car celles-ci engendrent

un cout (transport par exemple) qu’elles ne peuvent assumer. La mise en place de mesures d’assistance

pour maximiser la participation est donc requise. L'assistance apportée peut prendre diverses formes, selon

les besoins et demandes des personnes vulnérables concernées. Il pourrait s’agir entres autres de mettre

à disposition une navette de transport pour participer aux consultations, ou de remettre une petite somme

d’argent pour couvrir le transport, de tenir des réunions en petits groupes afin de maintenir la sécurité de

certaines catégories de personnes vulnérables, de s’assurer de tenir les consultations à proximité du lieu

de résidence etc.

Deuxièmement, il y a les couts liés à l’implantation du mécanisme de gestion des plaintes. Un personnel

doit être disponible à Niamey. Des per diem et un salaire pour les chauffeurs doit être prévu si le personnel

du MCA à Niamey doit se rendre sur le terrain pour des enquêtes. Les couts liés à la communication

(confirmation d’accusation de réception, retour d’appel au plaignant, conservation etc.) doivent également

être pris en compte. Le salaire des facilitateurs locaux dans chaque commune doit être comptabilisé. De

même que les couts liés aux outils de communication (cellulaire et ligne float) doivent être prévus dans le

budget. Les couts associés à a la résolution de la plainte doivent aussi être prévus.

Troisièmement, il y a les activités de consultation à venir qui doivent être comptabilisés dans le budget. Il

est anticipé que la cadence des activités augmente peu avant le début de la construction des ouvrages

(routes, infrastructures d’irrigation) pour être certain que les populations comprennent bien. Lors de ces

activités de consultation, le mécanisme de gestion des griefs sera disséminé.

Quatrièmement, il y a les couts associés à l’acquisition d’outils informatiques et de logiciels pour assurer la

gestion de l’information sur les parties prenantes et faire le suivi des plaintes. A ce jour une quantité

phénoménale d’informations a été accumulée et cette information augmentera tout au cours du cycle de

projet. Afin que cette information soit bien gérée, soit accessible et permette un suivi efficace, l’acquisition

d’un logiciel de traitement des données doit être prévu dans le budget.

Dernièrement, tout PEPP doit avoir une enveloppe budgétaire pour renforcer les capacités du personnel

directement impliqués dans la gestion et le suivi du plan. L’acquisition de capacités et compétences

bénéficiera à l’ensemble du projet. Le tableau 14 présente des suggestions en matière de renforcement

des capacités et fournit un estimé des couts.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 65

Tableau 15. Activités de renforcement des capacités proposées pour le MCA-Niger

Thèmes/objectifs de formation Outils de références/ Détails

Familiariser le personnel avec les normes
internationales en matière d’environnement et
d’aspects sociaux incluant la gestion des parties
prenantes.

 Normes de performance de la SFI.
 Directives environnementales, sanitaires et sécuritaires générales (EHS Guidelines) et les normes sectorielles sur les

routes et les productions agricoles (annual /perennial crop production).
 Stakeholder engagement – A Good practice handbook for companies doing business in emerging markets, IFC.

Une formation peut être donnée au bureau du MCA-Niger par un consultant externe. La formation passerait en revue les
spécificités des normes de performance ainsi que les normes sectorielles applicables. La formation ferait grand usage
d’études de cas. Au cours de la formation, une simulation sur la gestion des parties prenantes à l’aide du logiciel Prendo
(http://www.prendo.com/simulations/pactio/) pourrait être réalisée comme activité pédagogique et d’équipe
Couts estimes : honoraires du consultant externe (cout à déterminer) et cout du Prendo (1,200$)

Fournir les lignes directrices de la gestion de la
performance environnementale et sociale des
contracteurs selon les normes internationales.

 Good Practice Note- Managing Contractor’s Environmental and Social Performance, IFC, 2017.
Couts estimés : honoraires du consultant externe (cout à déterminer)

Informer sur les bonnes pratiques en matière de
résolution des plaintes et fournir des outils de
gestion.

 Good Practice Note- Addressing grievances from project-affected communities, IFC

 CAO Grievance Mechanism Toolkit, July 2016 : Boite à outils d’un mécanisme de règlement des plaintes, Compliance

Advisor Ombudsman (CA0), IFC, 2016
Cours estimes : honoraires du consultant externe (cout à déterminer)

Acquisition d’un logiciel de gestion des parties
prenantes qui permet de planifier, effectuer le suivi
des activités de consultation, de gérer les plaintes et
les engagements de même qu’effectuer un suivi
environnemental

 Ce logiciel est produit par la firme de consultants Borealis.
https://www.boreal-is.com/fr/logiciel/module-gestion-des-parties-prenantes/
Le cout du logiciel ne peut être estimé présentement car il dépend des données acquises à ce jour et des besoins du MCA.
Un support technique pour la durée d’utilisation du logiciel est aussi inclus. L’équipe de Borealis doit faire une évaluation
des besoins avant de déterminer le cout final du logiciel. Ce logiciel accompagnerait le projet tout au long de son cycle de
vie, c’est-à-dire sur une durée de 5 années. Borealis a fait une proposition financière afin de venir au Niger pour une visite
technique et présenter le logiciel. Cette visite technique est aussi une opportunité de faire l’évaluation des besoins.
Couts estimes de la visite technique : 6,500 $
Cout d’acquisition et de développement : (cout à déterminer avec Boréalis)

Participation à un cours de formation sur
l’implantation efficace d’un système de gestion
environnemental et social incluant des mesures de
suivi et d’audits.

 Cette formation est d’une durée de 2 jours et est offerte par l’International Association of Impact Assessment (IAIA) lors
de son congrès annuel. La formation est poussée et est donnée par du personnel de haut niveau. Le cours se déroule
le 27 et 28 avril 2019 à Brisbane en Australie lors du congrès annuel de IAIA.

Cout de la formation : 520 USD
Cout d’inscription au congrès : 870 USD (5 jours de conférences)
Cout d’hôtel, d’avion et per diem à déterminer.
Cout total estime : 4,000 USD

Cours de formation sur l’engagement des parties
prenantes et la participation publique en évaluation
des impacts

 Le cours est d’une durée de 1 jour et est offert par l’International Association of Impact Assessment (IAIA) lors de son
congrès annuel. Le cours aura lieu le 28 avril. Le cours est basé sur l’Association internationale pour la participation
publique (IAP2), “participation publique pour les décideurs.

Cout de la formation : 300 USD
Cout d’inscription au congrès : 870 USD (5 jours de conférences)
Cout d’hôtel, d’avion et per diem à déterminer.
Cout total estime : 4,000 USD

http://www.prendo.com/simulations/pactio/)
https://www.boreal-is.com/fr/logiciel/module-gestion-des-parties-prenantes/

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 66

9.6 Évaluation des risques liés à l’implantation du PEPP

Cette sous-section identifie les risques pouvant diminuer l’efficacité de la mise en œuvre du PEPP.

D’abord, il y a un risque lié à une lassitude des communautés locales à l’égard des activités de consultation.

Depuis 2013, ces communautés sont sondées et consultes de manière régulière. Il y a un empressement

manifeste pour que les travaux débutent et que les consultations aboutissent. Ce sentiment de lassitude

peut conduire à un manque d’intérêt et de participation aux activités d’engagement futures.

Ensuite, il y a un risque que les activités entreprises depuis 2013 (focalisées sur l’écoute des besoins et

des préoccupations) aient amplifiés les attentes des communautés locales. Plusieurs de ces attentes ne

pourront être comblées car elles débordent du cadre vise par les objectifs du Compact. Par exemple, les

attentes ayant trait à l’amélioration des soins de santé par la création de cliniques médicales ou l’apport de

médicaments, ne pourront être rencontrées. L’achat d’équipements pour partir de partir de petits

commerces et l’obtention de fonds de roulement financier apparait difficilement aligne avec les objectifs du

Compact. Lorsque les activités des projets débuteront, les communautés constateront que plusieurs de

leurs attentes ne pourront être rencontrées. Cela pourrait générer un sentiment de frustration qui se

traduirait par soit un support très passif aux activités des projets ou une opposition. Dans la même veine,

il y a le risque de conflits internes entre un même groupe de parties prenantes de même qu’entre celles-ci.

Certains groupes pourraient faire l’objet de pressions de groupes plus puissants.

Par après, il y a un risque que les besoins en matière de personnel et de budget soient mal évalués et que

cela diminue l’efficacité du PEPP.

Et enfin, il y a un risque associé avec une gestion inefficace de l’information. La portée des activités du

Compact est vaste et chacun des projets et sous-projets génèreront une quantité d’information importante.

La gestion des documents importants, la gestion des taches, le développement et le suivi des indicateurs

de performance, le résultat des enquêtes, la gestion et le suivi des plaintes, la gestion et le suivi des

compensations etc. Tous ces aspects doivent être gérés dans des bases de données qui communiquent

entre elles et ce, afin de réduire les doublons, maximiser l’efficacité du PEPP et améliorer la fluidité des

activités du Compact en général. A ce jour, il semble que l’information accumulée ne soit pas intégrée dans

un système de gestion unique.

La figure 15 résume les risques identifiés à ce jour et propose des pistes de solution pour atténuer ceux-

ci.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 67

Figure 15. Identification des risques et pistes de solutions proposées

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 68

10 CADRE DE SUIVI ET D’ÉVALUATION

10.1 Approche méthodologique

Cette section présente le cadre de suivi et d’évaluation du plan d’engagement des parties prenantes et de

son mécanisme de griefs. L’atteinte des 6 objectifs du PEPP (cf. section 1) est utilisée comme base de

référence. Le plan d’engagement des parties prenantes est un plan qui se veut dynamique c’est-à-dire que

tout au long du cycle de vie du projet, celui-ci doit être révisé et ajusté. Une approche de suivi et d’évaluation

basée sur les principes de la gestion adaptative est préconisée. Les principes directeurs de ce type de

gestion sont les suivants :

 Objectifs et hypothèses explicites ainsi que les activités de suivi et d'évaluation ;

 Collecte des données pour l'élaboration des indicateurs ;

 Évaluation constante des données qui font l'objet d'un suivi et des résultats du plan d’engagement des

parties prenantes ; et

 Modification des pratiques d’engagement des parties prenantes à la lumière des résultats obtenus et

des apprentissages.

Les différentes étapes qui caractérisent la gestion adaptative se résument ainsi :
 Connaissance du contexte de gestion et des enjeux (généralement lors d'ateliers où divers groupes de

parties prenantes sont présents ;

 Choix des activités d’engagement appropriées à partir d'une comparaison de plusieurs options ;

 Implantation des activités d’engagement ;

 Suivi sur les résultats anticipés à partir des indicateurs élaborés ;

 Évaluation de l'efficacité des activités ; et

 Ajustement des activités à la suite des leçons apprises ceci peut inclure la reformulation des enjeux,

des objectifs, des activités et des indicateurs.

Pour le développement des indicateurs, ceux-ci doivent être :
Spécifiques doit être clair pour les gens ayant une connaissance de base du projet et bien exprime, bien

défini et centralise

Mesurables, ils doivent être explicites, fiables et base sur les faits

Atteignables doit être pratique et réalisable en fonction des contraintes opérationnelles, selon la

disponibilité des ressources, du savoir et de l’échéance

Réalistes, le responsable chargé de collecter l’information doit pouvoir le faire et répondre aux besoins en

information

Temporel, délimité dans le temps, on sait quand l’objectif est atteint

10.2 Indicateurs de suivi du plan d’engagement des parties prenantes

Les indicateurs sont des paramètres dont l’utilisation fournit des informations quantitatives ou qualitatives

sur les impacts et les bénéfices des activités du projet. Les indicateurs dits de performance permettent de

vérifier si chacun des objectifs du plan seront atteints (cf. section 1). L’information obtenue des indicateurs

nourrit donc l’approche de gestion adaptative et permet d’ajuster le tir, le cas échéant, afin de maximiser

l’engagement des parties prenantes.

En vue d’évaluer l’efficacité des activités du plan d’engagement des parties prenantes des indicateurs de

suivi ont été développé. Le tableau 15 présente les indicateurs retenus.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 69

Tableau 16. Indicateurs de suivi – Engagement des parties prenantes

Objectifs

Indicateurs/Unité de mesure

Fréquence

de collecte
Méthode de collecte

1. Établir et maintenir une relation constructive avec les

différents acteurs au cours de la vie du Compact.

- Taux de participation des populations locales aux
activités d’engagement du projet par rapport à la
population totale du lieu de l’activité

1=Très faible, absence de participation
2=Faible, entre 10 et 20 %
3=Moyen, entre 20 et 40 % d
4=Élevé, entre 40 et 75 % de
5=Très élevé, plus de de 75 %

Trimestriel
Registre des participants/Observation

directe

2. Veiller à ce que les communautés affectées et les autres

parties prenantes aient accès aux canaux établis pour

faire des commentaires et des suggestions sur des

actions susceptibles d'affecter leur milieu et leur vie

d’une manière générale.

- Disponibilité de la boite de suggestions/
commentaires

- Utilisation de la ligne verte

Trimestriel
Statistiques internes sur le nombre

absolus de commentaires/appels reçus

3. Veiller à ce que les communautés affectées par les

projets et les autres parties prenantes reçoivent les

opportunités et les plateformes pour exprimer leur point

de vue sur les projet grâce à un processus d'implication

continue

- Fréquence des activités d’information sur le projet
(par trimestre

1 =Très faible, moins de 2 activités
2=Faible, entre 2 et 4 activités
3=Moyenne, entre 4 et 6 activités
4=Élevée, entre 6 et 8 activités
5=Très élevée, plus de 8 activités

Trimestriel
Registre des participants/Observation

directe

4. Assurer un engagement ciblé et inclusif auprès des

hommes, des femmes, des personnes âgées, des jeunes,

des personnes déplacées et des personnes vulnérables

et défavorisées ou des groupes directement touchés par

les interventions du programme Compact.

- Nombre d’activités spécifiques pour ces groupes
(nombre de personnes, ventilation selon âge et
sexe)

- Nombre de visites dans les maisonnées des
personnes vulnérables (personnes handicapées par
exemple) (nombre de personnes, ventilation selon
âge et sexe)

Trimestriel
Registre des participants/Observation

directe

5. Assurer la divulgation en temps opportun d'informations

pertinentes, transparentes, objectives, significatives et

facilement accessibles qui se trouvent dans une langue

et un format locaux culturellement appropriés qui sont

compréhensibles pour les communautés affectées pour

les aider à participer de manière significative.

- Niveau de communication et d'information
1=Très fable, aucun outil d'information et de communication
2=Faible, outils d'information limités et méthodes de
communication non-structurées
3=Moyen, outils d'informations limités et méthodes de
communication semi-structurées
4=Élevé, outils d'information généraux et méthodes de
communication structurées
5=Très outils d'information et méthodes de communication
structurées

Trimestriel
Statistiques internes, bases de données

des projets

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 70

10.3 Suivi de l’efficacité du mécanisme de gestion des griefs

L’objectif de l’évaluation est de vérifier si les principes et valeurs véhiculés par le mécanisme sont

respectés, à savoir : Accessibilité et inclusion ; Implication de la communauté dans la conception ;

Confidentialité ; Culturellement approprié ; Utilisation d’un registre de plaintes pour faire le suivi et améliorer

le mécanisme ; Identification d’un point central de coordination ; Transparent et absence de représailles ;

et Information proactive

L’évaluation vise également à s’assurer que les informations associées aux plaintes sont utilisées pour

apporter les correctifs aux problèmes effectifs ou potentiels rencontres au fil des opérations. Les données

du mécanisme de gestion des plaintes peuvent servir à déterminer si la préoccupation est liée à un endroit

ou à un groupe particulier qui réclame l’attention de l’entreprise, ou s’il s’agit d’une problématique plus

vaste.

A l’aide des données recueillies dans le registre des plaintes, les fiches de suivi et les fiches de clôture, un

rapport de suivi trimestriel devrait être réalisé pour faire ressortir les grandes tendances. Est-ce que certains

types de plaintes reviennent de manière systématique ? Est-ce qu’un plus grand nombre de plaintes

émanent d’un certain village ? Est-ce qu’il y a des leçons à tirer des plaintes reçues ? Est-ce que les

solutions sont repliables à d’autres contextes ? Comment faut-il procéder dans le futur pour éviter ce genre

de plaintes ? Toutes ces questions se doivent d’être posées à la lumière des données recueillies lors des

plaintes. Les réponses à ces questions serviront à apporter des modifications dans les opérations et la

structure de gestion du mécanisme propres à faire diminuer les plaintes. L’objectif du rapport de suivi

trimestriel est d’évaluer la performance sur le long terme et d’éviter une escalassions des plaintes. Le

spécialiste en gestion des plaintes est le responsable et le coordonnateur des rapports trimestriels.

Le rapport de suivi est une évaluation qualitative, les questions ci-dessus sont un point de départ pour

établir un diagnostic concernant l’efficacité du mécanisme. Le tableau 16 présente une liste de questions

clés et des indicateurs potentiels de suivi.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 71

Tableau 17. Outil de diagnostic pour évaluer l’efficacité du mécanisme de gestion des griefs

Objectif 6 : Établir au niveau programme et projets, un mécanisme pour recevoir et traiter les griefs en temps opportune en accordant une attention
particulière aux groupes vulnérables.

Principes Questions-clés Indicateurs potentiels Unité de mesure Méthode de collecte

Accessibilité et inclusion
Est-ce que les femmes utilisent le
mécanisme ?

Sexe des plaignants
En % du nombre de
plaintes reçues

-Registre des plaintes

Implication de la
communauté dans la
conception

Quelles est la satisfaction des
communautés par rapport au
mécanisme ?

 Nombre de plaintes sur le
mécanisme

 Nombre de suggestions sur le
mécanisme

 Nombre d’activités de
dissémination sur le mécanisme

Nombre absolu

-Boite de
suggestions/commentaires
-Feedbacks des facilitateurs
locaux, des communautés,
des chefs de village

Confidentialité

Est-ce que le terme
« confidentialité » a été expliqué
aux communautés ?
Quel est le niveau de confort des
communautés à exprimer des
plaintes ?

 Nombre de plaintes sur la non-
confidentialité du mécanisme

Nombre absolu

-Registre des plaintes
-Feedbacks des facilitateurs
locaux, des communautés,
des chefs de village

Culturellement approprié

Est-ce que le mécanisme est
adapté à la réalité locale ? Est-ce
que certains villages utilisent plus le
mécanisme que d’autres ?
Pourquoi ?

 Classification des plaintes par
villages

En % du nombre de
plaintes

Registre des plaintes

Utilisation d’un registre de
plaintes pour faire le suivi
et améliorer le mécanisme

Est-ce que le registre est
diligemment rempli ?
Est-ce que les plaintes sont
classées par ordre d’importance
Est-ce que les solutions implantées
sont dument consignées dans le
registre ?
Est-ce que les détails des enquêtes
sont dument consignés ?

 Degré de complétion du registre
des plaintes et des fiches de suivi

 Variation du nombre de plaintes
depuis le trimestre précèdent (en
%)

Registre et fiche
complètes de manière
satisfaisante/ non
satisfaisante

Registre des plaintes

Identification d’un point
central de coordination

Est-ce que le SGP est au fait des
plaintes reçues ?
Est-ce que le SGP effectue le suivi
des plaintes ?
Est-ce que les facilitateurs locaux
sont bien connus des populations ?
Est-ce qu’ils sont accessibles et
disponibles ?

 Complétion des fiches de suivi et
de clôture

Degré de complétion
des fiches/qualité de
l’information consignée
dans les fiches

-Feedback des communautés
et des facilitateurs locaux

Transparent et absence de
représailles

Est-ce qu’il y a des évidences que
le mécanisme porte préjudice à des
plaignants?

Plaintes à ce niveau/ conflits
rapportes

Nombre absolu de
plaintes/nombre de
conflits rapportes

-Feedback des communautés/
des chefs de villages
-Observation directe

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 72

Objectif 6 : Établir au niveau programme et projets, un mécanisme pour recevoir et traiter les griefs en temps opportune en accordant une attention
particulière aux groupes vulnérables.

Principes Questions-clés Indicateurs potentiels Unité de mesure Méthode de collecte

Information proactive

Est-ce que les plaignants sont bien
informes du statut de leur plainte ?
Est-ce que le Compact les informe
de manière soutenue ?

 Temps de réponse moyen après
réception de la plainte

 Temps moyen de résolution de la
plainte (selon son niveau 1,2, ou
3)

 Plaintes résolues en % du
nombre reçues.

 Nombre de rapports fournis aux
parties prenantes durant le
trimestre

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 73

BIBLIOGRAPHIE

- CAO Grievance Mechanism Toolkit, July 2016. Boite a outils d’un mécanisme de règlement

des plaintes, Compliance Advisor Ombudsman (CA0), IFC, 2016
https://www.cao-grm.org/fr/

- Eskerod P. 2013. Project stakeholder management (fundamentals of project management),

Routledge 1st edition, 120p

- Good Practice Note- Managing Contractor’s Environmental and Social Performance, IFC, 2017.
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-
ifc/publications/publications_gpn_escontractormanagement

- Good Practice Note- Addressing grievances from project-affected communities, IFC, 2009.
https://www.ifc.org/wps/wcm/connect/cbe7b18048855348ae6cfe6a6515bb18/IFC%2BGrievance%2BMec
hanisms.pdf?MOD=AJPERES&CACHEID=cbe7b18048855348ae6cfe6a6515bb18

- IAP2 Public participation toolbox, 2013
https://icma.org/sites/default/files/305431_IAP2%20Public%20Participation%20Toolbox.pdf

- International Council on Mining and Metals (ICMM). Stakeholder research toolkit, 2016.
https://www.icmm.com/website/publications/pdfs/stakeholder-survey/8516.pdf

- IPIECA. 2014. Community Grievance Mechanism Toolbox
http://www.ipieca.org/news/ipieca-launches-community-grievance-mechanism-toolbox/

- Normes de performance en matière de durabilité environnementale et sociale, Société

Financière Internationale (SFI)
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-
ifc/policies-standards/performance-standards

- Stakeholder engagement: A good practice handbook for companies doing business in

emerging markets. IFC, 2007.
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-
ifc/publications/publications_handbook_stakeholderengagement__wci__1319577185063

https://www.cao-grm.org/fr/
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/publications/publications_gpn_escontractormanagement
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/publications/publications_gpn_escontractormanagement
https://www.ifc.org/wps/wcm/connect/cbe7b18048855348ae6cfe6a6515bb18/IFC%2BGrievance%2BMechanisms.pdf?MOD=AJPERES&CACHEID=cbe7b18048855348ae6cfe6a6515bb18
https://www.ifc.org/wps/wcm/connect/cbe7b18048855348ae6cfe6a6515bb18/IFC%2BGrievance%2BMechanisms.pdf?MOD=AJPERES&CACHEID=cbe7b18048855348ae6cfe6a6515bb18
https://icma.org/sites/default/files/305431_IAP2%20Public%20Participation%20Toolbox.pdf
https://www.icmm.com/website/publications/pdfs/stakeholder-survey/8516.pdf
http://www.ipieca.org/news/ipieca-launches-community-grievance-mechanism-toolbox/
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/policies-standards/performance-standards
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/policies-standards/performance-standards
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/publications/publications_handbook_stakeholderengagement__wci__1319577185063
https://www.ifc.org/wps/wcm/connect/topics_ext_content/ifc_external_corporate_site/sustainability-at-ifc/publications/publications_handbook_stakeholderengagement__wci__1319577185063

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 74

ANNEXES

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 75

Annexe 1. Formulaire de plainte

Numéro de référence

Date : Village : Commune :

Mode de réception o En personne

o Téléphonique

o SMS

o Courriel

o Autres

Nom de la personne enregistrant la plainte / Lieu de
réception

IDPAP* :
GMP :

Périmètre : No parcelle(s) :

Nom du plaignant :
Adresse complète :
Sexe :

o Prière de maintenir la confidentialité de ma plainte

Méthode de contact souhaitée

o Par téléphone :

o En personne :

o Par la poste :

o Par courriel :

Description de la plainte : Que s’est-il passé ? Ou cela est-il arrivé ? Qui sont les responsables selon vous ? Quelles sont les conséquences du
problème ?

Documents appuyant la plainte (photos,
témoignages, cartes etc.

o Si oui, ajoutez au formulaire

o Non

Date de l’évènement

Description de la solution souhaitée par le plaignant
(si possible)

*IDPAP : identification de la personne affectée par le projet, GMP : Groupe mutualiste des producteurs

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 76

Annexe 2. Registre des plaintes

No de
référence /

Date de
réception

Nom du

plaignant/ Sexe

Mode de réception

Région/ Dpt/

Commune

Nature de la plainte

Niveau de
priorité

Propriétaire de la

plainte

Résumé de la
solution

proposée

Instance proposant

la solution

Solution

Cout financier

de la solution

Raison de la

clôture

Date de

clôture

Acceptée Refusée

1
e

re
 i
n

s
ta

n
c
e
,
S

G
P

2
ie

m
e
,

C
o

m
it

e
 d

e

m
é
d

ia
ti

o
n

3
ie

m
e
,

M
é
d

ia
te

u
r

in
s
ti

tu
ti

o
n

n
e
l

E
n

 p
e
rs

o
n

n
e

e
m

a
il

M
e
s
s
.

te
x
te

s

T
é
lé

p
h

o
n

e

1

2

3

Dommage a la

propriété/dommage au

bétail/dommage à une

personne physique/ non retenu

pour un emploi etc.

Le propriétaire de la

plainte peut être un

des contracteurs

effectuant les

travaux (mais

ultimement c’est le

MCA-Niger qui est

responsable)

Détailler aussi

tous les couts

associés à la

résolution de la

plainte. Faire la

séparation entre

les couts liés à

l’enquête et les

couts liés à

l’action corrective

en tant que tel.

Solution

acceptée et

implantée OU

Solution non

acceptée après

épuisement de

toutes les

instances, le

plaignant a

entrepris

recours

judiciaire.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 77

Annexe 3. Fiche de suivi de la plainte

No de référence/date

de réception

Date admissible ou

non-admissible

Date d’envoi de

l’informa-

tion au

plaignant

Solution

acceptée/re

fusée

Date d’allocation

au volet

d’appartenance et

identification

Date de

début

d’enquête

Activités

conduites

durant

l’enquête

Résultats de

l’enquête et

description de

la solution

proposée

Date de

proposition

de la solution

au plaignant

Solution

acceptée/refu

sée

Résultats du

comité de

médiation

Résultats du médiateur

institutionnel

 Préciser aussi dans

cette colonne si le SGP

peut proposer une

solution rapide.

Dans le cas

qu’une solution

rapide est

possible,

communiquer

dans l’envoi ladite

solution.

Préciser si

la solution

est acceptée

ou refusée.

Si refusée,

faire une

enquête

avant de

passer au

comité de

médiation

Dans le cas qu’une

solution rapide par

le SPG n’est pas

possible, la plainte

doit être assignée

a un des volets

d’appartenance et

celui-ci doit être

identifie.

 Préciser

quelle date la

solution est

acceptée ou

refusée.

Si la solution

est refusée en

première

instance, elle

s’en va en

deuxième

instance soit

avec le comité

de médiation.

Les motifs du

refus doivent

être décrits

dans cette

colonne

Si la solution

est refusée, elle

s’en va en

troisième

instance soit

avec le

médiateur

institutionnel.

Les motifs du

refus doivent

être décrits

dans cette

colonne.

Si la solution est refusée et que

tous les recours internes sont

épuisés, le plaignant peut

entamer un recours judiciaire

auprès des autorités nationales

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 78

Annexe 4. Fiche de clôture de la plainte

No de référence Date de clôture Solution(s) implantée(s) Réplicabilité possible ?
Modifications des pratiques

requises ?

 Décrire ici en détail les mesures

correctrices, les solutions apportées.

Mentionner ici s’il est possible que

les mêmes mesures soient

applicables pour des plaintes

similaires.

Spécifier ici s’il y a lieu de modifier les

pratiques, si oui quelles sont-elles, et a

quels endroits ces pratiques doivent

être implantées.

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 79

Annexe 5. Fiche suivi des consultations publiques

Date
Lieu

Noms du personnel du
MCA-Niger/UNOPS sur

place

Thème (s) de la
consultation

Principaux enjeux soulevés par les
participants

Nombre de
participants

Hommes Femmes

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 80

Annexe 6. Budget de mise en œuvre du PEPP par activité

Plan de communication et de visibilité du projet irrigation et accès au marché

Activité 1.3 : Infrastructures Routières

Objectifs
Actions

prioritaires
Canaux de communication

Parties
responsables

Coûts FCFA Coûts USD

Périodes
Classification de

l'activité
qte prix unitaire

 580
AN
1

AN
2

AN
3

AN
4

AN
5

Activité 1.3 : Infrastructures Routières

Conditions Précédentes

Appuyer la vulgarisation des enjeux, stratégies et objectifs
de l'activité Routes

Connaissance
des enjeux,
stratégie et
objectifs de
l'activité

Partage de documentation de gestion, des
réunions techniques, des ateliers, des

dépliants, des communiqués de presse, des
séances de sensibilisation

Equipe Routes 60
XOF

1,200,000.00
XOF

72,000,000.00
USD

130,909.09
12 12 12 12 12 COMMUNICATION

Auupyer l'élaboration et l'adoption d'un plan de
maintenance (préventive, courante et périodique) pour les
routes ciblées

Soutien au
processus
d'élaboration
du plan de
maintenance

Des réunions techniques, des ateliers, des
dépliants, des communiqués de presse

Equipe Routes 38
XOF

1,200,000.00
XOF

45,600,000.00
USD

82,909.09
6 14 6 6 6 COMMUNICATION

Disponibilité de fonds pour la continuité de la maintenance
des routes ciblées en période post-compact

Assurer la
participation et
l’appropriation
des parties
prenantes dans
le processus
des travaux

Des réunions techniques, des ateliers, des
dépliants, des communiqués de presse

Equipe Routes 54
XOF

1,200,000.00
XOF

64,800,000.00
USD

117,818.18
6 12 12 12 12 COMMUNICATION

Mise en place des outils de gestion de projets

Elaboration des Versions 1, 2, 3 des outils de Gestion des
Projets

Séances de
renforcement
des capacités

Des réunions techniques, des ateliers, des
dépliants, des communiqués de presse

Equipe Routes 20
XOF
1,830,000.00

XOF
36,600,000.00

USD
63,103.45

4 4 4 4 4
GESTION DES

PARTIES
PRENANTES

Etudes et Conceptions des routes : RN 7, RN 35, Route Rurale

I. Etudes Concertation
permanente
entre les
équipes
Ingénierie, F&R
et EIES

Des réunions techniques, des ateliers, des
dépliants, des communiqués de presse, des

actions de communication à travers les radios
communautaires

Equipe Routes 250
XOF

5,000,000.00
XOF

1,250,000,000.00
USD

2,155,172.41
50 50 50 50 50 COMMUNICATION

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 81

Implication des
services
techniques
nationaux

Des réunions techniques, des ateliers, des
dépliants, des communiqués de presse, des

actions de communication à travers les radios
communautaires, partage de documentation

Equipe Routes 68
XOF

3,000,000.00
XOF

204,000,000.00
USD

351,724.14
20 12 12 12 12 COMMUNICATION

Elaboration de
supports pour
communiquer
avec les
entreprises
régionales
et/ou
internationales
pour les inciter
à postuler

Des réunions techniques, des ateliers, des
dépliants, des communiqués de presse, des

actions de communication à travers les radios
communautaires

Equipe Routes 60
XOF

5,000,000.00
XOF

300,000,000.00
USD

517,241.38
12 12 12 12 12 COMMUNICATION

Elaboration de
supports pour
assurer la
visibilité des
activités de
réhabilitation
des routes

Des réunions techniques, des ateliers, des
dépliants, des communiqués de presse, des

actions de communication a travers les radios
communautaires

Equipe Routes 60 XOF 0.00 XOF 0.00 USD 0.00 12 12 12 12 12 COMMUNICATION

II. Travaux Atelier
d'information
sur les
opportunités
de grands
travaux, sur le
Business Cases
de MCC/MCA
pour susciter
l'intérêt et
favoriser le
partenariat
entre
entreprises
locales et
régionales avec
des
multinationales
de bonnes
références

Partage de documentation de gestion Equipe Routes 120 XOF 0.00 XOF 0.00 USD 0.00 24 24 24 24 24 COMMUNICATION

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 82

Couvertures
médiatiques
des jalons :
lancement des
travaux, pose
de 1ère pierre,
visites
officielles, fora
de synergie
avec les PTF du
secteur,
réception,
inauguration,
etc.

Participation aux ateliers, visites de terrain Equipe Routes 5 XOF 0.00 XOF 0.00 USD 0.00 1 1 1 1 1
GESTION DES

PARTIES
PRENANTES

Avancement
des travaux,
risques,
performances
des
prestataires

Comptes rendus des réunions de
coordination

Equipe Routes 0 XOF 0.00 XOF 0.00 USD 0.00 0 0 0 0 0 COMMUNICATION

Appui dans la
stratégie de
communication
face à des
rumeurs,
articles de
presse et
autres hostiles
au
projet/activités

Participation aux réunions du Comité de
pilotage du projet/activité

Equipe Routes 20 XOF 0.00 XOF 0.00 USD 0.00 20 COMMUNICATION

Mener des
actions de
communication
et de
sensibilisation
sur le terrain
avant, durant
et après le
lancement des
travaux

Des rencontres et réunions préalables entre
les communautés ciblées, les autorités locales

et l’équipe projet du MCA
Equipe Routes 60

XOF
75,000.00

XOF
4,500,000.00

USD
7,758.62

12 12 12 12 12
GESTION DES

PARTIES
PRENANTES

Assurer la
participation et
l’appropriation
des parties
prenantes dans
le processus
des travaux

Des séances d'information et de
sensibilisation

Equipe Routes 60
XOF

250,000.00
XOF

15,000,000.00
USD

25,862.07
12 12 12 12 12

GESTION DES
PARTIES

PRENANTES

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 83

Elaboration de
supports pour
communiquer
avec les
entreprises
régionales
et/ou
internationales
sélectionnées
pour
entreprendre
les travaux

Sketchs / pièces de théâtre participatif de
présentation du programme et son impact

sur les PP Equipe Routes 5
XOF

450,000.00
XOF

2,250,000.00
USD

3,879.31
1 1 1 1 1

GESTION DES
PARTIES

PRENANTES

Elaboration de
supports pour
assurer la
visibilité des
activités de
réhabilitation
des
infrastructures
routières

Actions de communication à travers les radios
communautaires

Equipe
Communication

25
XOF

500,000.00
XOF

12,500,000.00
USD

21,551.72
5 5 5 5 5

GESTION DES
PARTIES

PRENANTES

III. Transfert pour exploitation & maintenance durable Mener des
actions de
communication
et de
sensibilisation
sur le terrain
pour le
transfert pour
exploitation et
maintenance
durable des
infrastructures

Sketchs / pièces de théâtre participatif de
présentation du programme et son impact

sur les PP
Equipe

Communication
0 XOF 0.00 XOF 0.00 USD 0.00

GESTION DES

PARTIES
PRENANTES

Actions de communication à travers les radios
communautaires

Equipe Routes 0 XOF 0.00 XOF 0.00 USD 0.00

GESTION DES
PARTIES

PRENANTES

Rencontres et réunions préalables entre les
communautés ciblées, les autorités locales et

l’équipe MCA
Equipe Routes 0 XOF 0.00 XOF 0.00 USD 0.00

GESTION DES
PARTIES

PRENANTES

Des affiches/panneaux permanents dans les
zones ciblées par les activités routes

Equipe
Communication

0 XOF 0.00 XOF 0.00 USD 0.00

COMMUNICATION

Visites sur le terrain (missions) Equipe Routes 0 XOF 0.00 XOF 0.00 USD 0.00

GESTION DES
PARTIES

PRENANTES

Des communiqués de presse
Equipe

Communication
0 XOF 0.00 XOF 0.00 USD 0.00

COMMUNICATION

Des publications via les médias traditionnels
Equipe

Communication
0 XOF 0.00 XOF 0.00 USD 0.00

COMMUNICATION

Des publications via les médias en ligne
Equipe

Communication
0 XOF 0.00 XOF 0.00 USD 0.00

COMMUNICATION

Des publications sur le site web du MCA-Niger
Equipe

Communication
0 XOF 0.00 XOF 0.00 USD 0.00

COMMUNICATION

 Plan d’Engagement des Parties Prenantes du MCA-Niger

 84

