

RÉPUBLIQUE DU CAMEROUN
PAIX-TRAVAIL- PATRIE

MINISTÈRE DE L'ADMINISTRATION
TERRITORIALE ET DE LA
DÉCENTRALISATION

RÉGION DU LITTORAL

DÉPARTEMENT DE LA SANAGA MARITIME

COMMUNE DE NGAMBE

REPUBLIC OF CAMEROON
PEACE -WORK - FATHERLAND

MINISTRY OF TERRITORIAL ADMINISTRATION
AND DECENTRALIZATION

LITTORAL REGION

SANAGA MARITIME DIVISION

NGAMBE COUNCIL

PLAN COMMUNAL DE DÉVELOPPEMENT DE NGAMBE

Réalisé avec l'appui

Financier du PNDP

**Technique de L'ONG LUDEPRENA
(LUTTE POUR DÉVELOPPEMENT ET LA
PROTECTION DE L'ENVIRONNEMENT ET LA
NATURE**

BP : 6798 Yaoundé
Tel : 99 59 17 12/74 03 71 83
ludeprena@yahoo.fr

Février 2012

VALIDATION DES AUTORITÉS

VISA DU DÉLÉGUÉ DÉPARTEMENTAL DU MINEPAT

VISA DU PRÉFET

RESUME	iii
LISTE DES ABREVIATIONS	vi
LISTE DES TABLEAUX	VIII
LISTE DES PHOTOS	VIII
LISTES DES CARTES	VIII
LISTES DES FIGURES	VIII
LISTES DES ANNEXES	VIII
CHAPITRE 1. INTRODUCTION	9
1.1. Contexte et justification	10
1.2. Objectifs	10
1.3. Structure du Rapport	11
CHAPITRE 2. APPROCHE METHODOLOGIQUE	12
2.1. Préparation de l'ensemble du processus	13
2.1.1. Préparation pédagogique	13
2.1.2. Préparation administrative	13
2.1.3. Préparation au niveau des villages et de l'institution communale	13
2.1.4 Atelier de lancement	14
2.2. Collecte des informations et traitement	14
2.2.1. Conduite du Diagnostic Participatif Niveau Village	14
2.2.2. Conduite du Diagnostic de l'Espace Urbain communal	16
2.2.3. Conduite du Diagnostic Institutionnel Communal (DIC)	16
2.3. Consolidation des données du diagnostic et cartographie	16
2.4. Atelier de planification, de mobilisation des ressources et de programmation	17
2.4.1. Mobilisation des ressources	18
2.4.2. Programmation	18
2.5. Mise en place d'un mécanisme de suivi-évaluation Participatif du PCD	19
CHAPITRE 3. PRÉSENTATION SOMMAIRE DE LA COMMUNE	20
3.1. Localisation de la Commune	21
3.2. Milieu Biophysique	21
3.2.1. Climat	21
3.2.2 Le Relief	21
3.2.3 L'Hydrographie	21
3.2.4 Pédologie	22
3.2.5 Forêt: Flore et Faune	22
3.3. Milieu Humain	22
3.3.1. Histoire et cadre de vie	22
3.3.2. Population	22
3.3.3. Habitat	25
3.3.4. Religion	25
3.3.5 Activités socio-économiques	25
3.4. Principales infrastructures par secteur	29
3.5. Principales potentialités et ressources de la Commune	31
3.5.1. Principales potentialités	31
3.5.2. Principales ressources de la Commune	31
CHAPITRE 4. SYNTHÈSE DES RESULTATS DU DIAGNOSTIC PARTICIPATIF	32
4.1. SYNTHÈSE DU DIC	33
4.1.1. Points forts et points faible	33
4.1.2. Axes de Renforcement de la commune	34
4.2. Principaux problèmes et besoins identifiés et consolidés par secteur	37
CHAPITRE 5. PLANIFICATION STRATÉGIQUE	49
5.1. Vision et Objectifs du PCD	50
5.2. Cadre logique	51
5.3. Coût estimatif du PCD	75
5.4. Esquisse du PUGDT	76
CHAPITRE 6. PROGRAMMATION	77
6.1. Cadre de Dépense à Moyen Terme (CDMT) des projets prioritaires	78
6.2. Cadre sommaire de gestion environnementale	82
6.2.1. Principaux impacts socio-environnementaux potentiels (principaux impacts positifs, impacts négatifs)	82
6.2.2. Plan sommaire de gestion de l'environnement	86
6.3. Plan d'Investissement Annuel (PIA)	87
6.3.1. Ressources mobilisables et échéances	87
6.3.2 Plan d'Investissement Annuel (PIA)	87
6.3.3 Cas des Populations vulnérables (handicapés, vieillards, enfants de la rue)	90
6.4. Plan de passation des marchés du PIA	91
CHAPITRE 7. MECANISME DE SUIVI EVALUATION	92
7.1. Composition et attributions du comité de suivi-évaluation du PCD	93
7.2 Indicateurs de suivi et d'évaluation du PCD	94
7.3. Dispositif, outils et fréquence du reporting	95
7.4. Mécanisme de préparation du PIA et de révision du PCD	96
7.4.1. Mécanisme de préparation du PIA	96
7.4.2. Mécanisme de Révision du PCD	96
8. PLAN DE COMMUNICATION SUR LA MISE EN ŒUVRE DU PCD	97
CONCLUSION	99
BIBLIOGRAPHIE	100
ANNEXES	101

RÉSUMÉ

Dans le cadre de la mise œuvre du processus de décentralisation et de la lutte contre la pauvreté, le Cameroun avec l'aide de ses multiples partenaires, a défini certains programmes spécifiques parmi lesquels le Programme National de Développement Participatif (PNDP). Depuis quelques années le Cameroun s'est engagé dans un projet de société et de développement basé sur les principes de bonne gouvernance et la démocratie qui a enclenché la mise en œuvre du processus de décentralisation. Aussi, pour assumer les nouvelles compétences qui leurs sont transférées en vue de l'amélioration des conditions de vie au sein de leur localité, les Communes sont appelées à mettre en œuvre un certain nombre d'activités.

C'est dans ce cadre que le PCD a été élaboré pour définir une stratégie et une vision de développement. Celui-ci servira de références pour toutes les actions futures dans un ensemble coordonné de processus participatif permettant de progresser de façon continue dans la mise en œuvre des projets viables de la planification, de la mobilisation des ressources et du suivi/évaluation qui permettent de concilier les objectifs économiques, sociaux et environnementaux de la Commune de NGAMBE. Le présent PCD énonce un ensemble de principes qui renvoient aux processus à mettre en place et aux résultats à atteindre. Ces principes mettent l'accent sur le transfert et l'appropriation des compétences aux collectivités locales décentralisées qui restent au centre de la mise en œuvre des politiques et stratégies sectorielles de la décentralisation dans la Commune de NGAMBE.

Toutefois, comme partout ailleurs, la Commune de NGAMBE possède des forces et des faiblesses, de même que des menaces à gérer et des opportunités à saisir pour l'amélioration de son cadre de vie. Dès lors, la mise en place d'un partenariat durable de même que la volonté politique locale, garantiront la mise en œuvre des 160 actions dans 29 secteurs clés d'activités au sein de la Commune pour résoudre entre autres problèmes, ceux relatifs à l'accès aux services sociaux de base à savoir :

- L'accès insuffisant à l'éducation de base;
- L'accès insuffisant à l'enseignement secondaire,
- Les difficultés d'accès à l'eau potable ;
- Les difficultés d'accès aux soins de santé de qualité,
- La faible couverture de la Commune en infrastructures socioéconomique et culturelles et service (électricité, téléphone, etc.)
- Le mauvais état des routes;
- La Faible gouvernance locale.

L'analyse de ces problèmes a permis d'identifier leurs causes pertinentes, de formuler des objectifs de développement à terme et de déterminer les actions que la Commune pourrait mener pour les résoudre. L'atelier de planification et de programmation a abouti à un Plan Communal de Développement qui compte **219 projets** dans l'ensemble des secteurs de développement concernés pour un coût estimatif global de **8 706 799 000 Fcfa**. Pour le

compte de l'année 2012, un Plan d'Investissement Annuel a été élaboré. Il compte **46 projets** pour un coût estimatif 430 708 190 FCFA. Ce financement est réparti entre plusieurs bailleurs dont la **Commune** (30 307 190 Fcfa), **l'allocation du PNDP** (144 000 000 FCFA), **le FEICOM** (40 000 000 FCFA) et **le BIP** (216 401 000 FCFA).

Pour ce qui est des années 2013, 2014 et 2015, l'atelier de planification a permis d'obtenir un cadre de dépenses à moyen terme comptant **173 projets** pour un coût global de **927 469 000 FCFA**.

Dans la perspective de la mise en œuvre de ces projets, un cadre sommaire de gestion environnementale ainsi qu'un plan opérationnel en faveur des populations vulnérables et un plan de passation des marchés ont été produits.

Au terme du processus de planification, un Comité de Suivi Évaluation chargé de la mise en œuvre des actions retenues dans le PCD a été mis en place après large concertation. Il compte six membres dont :

- Un Président ;
- Un Vice-président ;
- Un Rapporteur ;
- 03 membres

LISTE DES ABREVIATIONS

AGR	Activités Génératrices de Revenus
AES/SONEL	American Electricity society/ Société Nationale d'Électricité
APFF	Association de Promotion de la Femme et de la Famille
BM	Banque Mondiale
CACP	Connaissance, Attitudes, Comportements, Pratiques
CC	Comité de Concertation
CDMT	Cadre de Dépenses à Moyen Terme
CES	Collège d'Enseignement Secondaire
CETIC	Collège d'Enseignement Technique, Industriel et Commercial
CSE	Comité de Suivi-Évaluation
CMPJ	Centre Multifonctionnel de Promotion des Jeunes
CNJC	Conseil National de la Jeunesse du Cameroun
CNPS	Caisse Nationale de Prévoyance Sociale
CPF	Centre de Promotion de la Femme
CRTV	Cameroon Radio and Television
CSE	Comité de Suivi Évaluation
CS	Centre de Santé
CSI	Centre de Santé Intégré
DA	Délégation d'Arrondissement
DDADR	Délégation Départementale de l'Agriculture et du Développement Durable
DAJEC	Délégation d'Arrondissement de la Jeunesse et de l'Éducation Civique
DDAS	Délégation Départementale des Affaires Sociales
DDTSS	Délégation Départementale du Travail et de la Sécurité Sociale
DEUC	Diagnostic de l'Espace Urbain Communal
DIC	Diagnostic Institutionnel Communal
DPNV	Diagnostic Participatif Niveau Villages
DSCE	Document de Stratégie pour la Croissance et l'emploi
ECAM	Enquête Camerounaise Auprès des Ménages
EDS	Enquête Démographique et de Santé
EP	École Publique
ESF	Économie Sociale et Familiale
FA	Filières d'Activités
FC	Forêt Communautaire
GIC	Groupe d'Initiative Commune
HD	Hôpital de District
IDE	Infirmier Diplômé d'État
IH	Industrie et Habillement
INC	Institut National de la Cartographie

INS	Institut National de la Statistique
IOV	Indicateurs Objectivement Vérifiables
LUDEPRENA	Lutte pour le Développement et la Protection de l'Environnement et la Nature
MDV	Moyens de Vérifications
MINADER	Ministère de l'Agriculture et Développement Rural
MINDAF	Ministère du Cadastre, Domaines et Affaires Foncières
MINEDUB	Ministère de l'Éducation de Base
MINEE	Ministère de l'Eau et de l'Énergie
MINEPD	Ministère de l'Environnement, Protection de la Nature et du Développement durable
MINEPAT	Ministère de L'Économie, de la Planification et de L'aménagement du Territoire
MINEPIA	Ministère de L'Élevage, de la Pêche et des Industries Animales
MINPROFF	Ministère de la Promotion de la femme et de la Famille
MINSANTE	Ministère de la Santé Publique
MINTOUR	Ministère du Tourisme et Loisirs
MINTSS	Ministère du travail et de la Sécurité Sociale
MST	Maladie Sexuellement Transmissible
MTN	Mobile Télécommunication Network
OAL	Organisme d'Appui Local
ONG	Organisation Non gouvernementale
PAJER-U	Programme d'Appui à la Jeunesse Rurale et Urbaine
PIA	Plan d'Investissement Annuel
PCD	Plan Communal de Développement ;
PME	Petites et Moyennes Entreprises
PNDP	Programme National de Développement Participatif
PSV	Personnes Socialement Vulnérables
PUGDT	Plan d'Utilisation et de Gestion durables des Terres
PV	Procès-Verbal
RAS	Rien À Signaler
SAR/SM	Section Artisanale Rurale/ Section Ménagère
SEPO	Succès, Échecs, potentialités, Obstacles
SODECAO	Société De développement de Cacao
TIC	Technique de l'Information et de la Communication

LISTE DES TABLEAUX

Tableau 1: Populations de la commune.....	24
Tableau 2 : Principales infrastructures par secteur	29
Tableau 3: Synthèse des résultats du diagnostic participatif.....	33
Tableau 4: Axes de Renforcement de la commune	34
Tableau 5: Principaux PROBLÈMES et besoins identifiés et consolidés par secteur	37
Tableau 6: Cadres logiques par secteur	51
Tableau 7: cout estimatif du PCD	75
Tableau 8: Programmation stratégique des solutions retenues	78
Tableau 9: Principaux Impacts Socio-environnementaux Potentiels (Principaux impacts positifs, impacts négatifs)	82
Tableau 10: Plan Sommaire de gestion de l'environnement	86
Tableau 11: Tableau de mobilisation des ressources	87
Tableau 12: Plan d'investissement Annuel	87
Tableau 13: Plan de Développement des PSV	90
Tableau 14: Plan de passation des marchés du PIA	91
Tableau 15: Comité de suivi du Plan Communal de Développement	93
Tableau 16: Indicateurs de suivi et d'évaluation du PCD	94
Tableau 17: Dispositif, outils et fréquence du reporting	95

LISTE DES PHOTOS

Photo 1: Une attitude des participants aux travaux de lancement de l'atelier.	11
Photo 2: Travaux en commission	15
Photo 3: Unique Forage fonctionnel qui alimente la ville en cas de panne de la CDE	16
Photo 4 Borne fontaine non fonctionnelle	16
Photo 5: Pont à réhabiliter de BISSONGA	17
Photo 6: Vues du marché de Ngambe.....	17
Photo 7: Séances de restitution des cadres logiques en plénière.....	19
Photo 8: Bâtiments de l'hôpital de district de Ngambe.....	28

LISTES DES CARTES

Carte 1: Localisation de la commune de Ngambe	23
Carte 2: Esquisse du PUGDT	76

LISTES DES FIGURES

Figure 1: Répartition de la population par tranche d'âge	25
Figure 2: Évolution des recettes sur 03 exercices	35
Figure 3: Évolution des dépenses sur 03 exercices	35
Figure 4: Évolution des dépenses sur 03 exercices	36

LISTES DES ANNEXES

Document A: Fiches de projets du PIA 2012	102
--	-----

CHAPITRE 1.

INTRODUCTION

1.1. Contexte et justification

Dans le cadre de l'option prise par le Cameroun de transférer les compétences aux collectivités locales décentralisées à travers la loi de décentralisation promulguée le 22 Juillet 2004, option qui a pour objectif de baser le développement sur la participation communale et communautaire au développement local, sur la gestion des ressources naturelles et sur une meilleure coordination de la mise en œuvre du processus de développement local. Cette politique confère aux Communes la responsabilité d'impulser le développement local et de contribuer à la réduction de la pauvreté, par une mobilisation efficiente des acteurs locaux et une utilisation efficiente des ressources locales.

Dès lors, le processus de décentralisation devient progressivement une réalité et fait de la Commune l'unité décentralisée de base ayant pour mission générale de promouvoir le développement local et d'améliorer les conditions de vie des populations.

Au regard de l'importance des responsabilités qui leur sont transférées, et compte tenu des missions qui leur incombent désormais, l'OAL LUDEPRENA dans le cadre du Programme National du Développement participatif (PNDP) au Cameroun, a accompagné, grâce à son expertise la Commune de NGAMBE dans l'élaboration de son Plan Communal de Développement lui permettant de promouvoir le Développement local.

Dans cette optique, une convention a été signée entre le PNDP et la Commune de NGAMBE. Cette convention spécifie et décrit les engagements et la collaboration entre les deux parties pour l'élaboration du Plan Communal de Développement (PCD). Instrument de prévision et de partenariat agissant, le PCD est appelé à induire des changements dans le mode de gestion du développement au sein de la Commune et en même temps promouvoir de nouveaux rapports entre les différents partenaires du développement au niveau local.

La première étape de cette mission dans la Commune de NGAMBE a été la conduite au processus du Diagnostic de l'Espace urbain Communal (DEUC), celui du Diagnostic Institutionnel Communal (DIC) et au Diagnostic participatif au Niveau Village (DPNV). Ces différentes étapes ont permis d'élaborer le PCD. Il s'agit en fait d'amener les parties prenantes de la Commune à réfléchir profondément sur leurs problèmes de développement à partir de la base et à planifier les activités principales dans un document technique appelé PCD (Plan Communal de Développement).

1.2. Objectifs

L'objectif global du processus de planification communale (PCD) dans la Commune de NGAMBE est d'appuyer cette Commune dans la définition des orientations du développement Communal devant servir de référence à toutes les actions à mener dans cette Commune, tant de la part des divers partenaires que des administrations sectorielles. De façon spécifique, il s'agit de :

- Conduire un diagnostic participatif dans la localité ;
- Accompagner la Commune dans l'élaboration de son Plan de Développement ;
- Faciliter l'appropriation du PCD par le Conseil Municipal ;
- Appuyer la mise en place d'un mécanisme de suivi-évaluation pour la mise en œuvre dudit PCD.

1.3. Structure du Rapport

Le présent rapport est structuré de la manière suivante :

- Introduction ;
- Approche Méthodologique ;
- Présentation sommaire de la Commune,
- Synthèse des Résultats du Diagnostic ;
- Principaux problèmes et Besoins Identifiés et consolidés par secteur ;
- Planification Stratégique
- Esquisse du Plan d'utilisation et de Gestion de Terre de l'Espace Communal ;
- Programmation
- Mécanisme de Suivi-Évaluation ;
- Plan de communication sur la mise en œuvre du PCD
- Conclusion
- Annexe

Photo 1: Une attitude des participants aux travaux de lancement de l'atelier.

CHAPITRE 2. APPROCHE MÉTHODOLOGIQUE

L'élaboration du Plan Communal de Développement de la Commune de NGAMBE s'est déroulée à la suite d'un processus de planification participative dans la Commune. La mise en œuvre de ce processus s'est déroulée en cinq étapes à savoir :

- La préparation de l'ensemble du processus ;
- La collecte des informations et traitement ;
- La consolidation des données du diagnostic et cartographie ;
- L'atelier de planification, de mobilisation des ressources et de programmation ;
- La rédaction du document final de PCD.

2.1. Préparation de l'ensemble du processus

Le processus d'élaboration du plan de développement de la Commune de NGAMBE a obéi à l'approche participative. Les objectifs de sensibilisation et formation dans cette phase préparatoire étaient la nécessaire appropriation du processus et la bonne conscience de toute l'utilité de le conduire de façon participative. Cette préparation s'est faite en trois étapes :

- Phase de préparation pédagogique ;
- Phase de préparation administrative ;
- Préparation au niveau des villages et de l'institution communale.

2.1.1. Préparation pédagogique

Cette phase a consisté en l'harmonisation des techniques et des méthodes qui devaient servir au diagnostic participatif de la planification locale de même apprêter le matériel y afférent ainsi que la répartition des tâches entre les facilitateurs de LUDEPRENA, le Secrétaire Général de la Commune et les Conseillers municipaux.

2.1.2. Préparation administrative

La première phase a consisté à l'organisation des cérémonies marquant le lancement officiel des activités de planification et l'introduction de l'OAL dans la Commune pour informer et sensibiliser toutes les parties prenantes (autorités administratives, communales et traditionnelles, élites, etc.) sur le processus de planification participative.

2.1.3. Préparation au niveau des villages et de l'institution communale

Plusieurs descentes ont eu lieu dans les villages et au niveau de l'institution communale pour informer et sensibiliser les différentes parties prenantes sur l'importance de leur participation active à toutes les phases du processus. A cet effet, des réunions ont été tenues au sein des villages par les consultants de LUDEPRENA avec les chefs de villages.

2 1 4 Atelier de lancement

Présidé par le Premier Adjoint au Préfet de la Sanaga Maritime, cet atelier a eu lieu le 26 Septembre 2011 à Ngambe. Y ont pris part les Conseillers municipaux, les responsables des différents services déconcentrés de l'Etat présents dans l'Arrondissement, le personnel communal, les chefs de villages, les populations et les acteurs de la société civile. Il a été question pendant cet atelier de présenter :

- Le PNDP et sa logique d'intervention ;
- Le PCD et son importance pour la Commune ;
- La méthodologie de mise en œuvre du processus de planification ;
- Les grandes étapes d'élaboration du PCD ;
- Les acteurs impliqués et leurs rôles respectifs ;

La présentation de l'équipe des facilitateurs devant accompagner à l'élaboration du PCD.

2.2. Collecte des informations et traitement.

Cette phase a débuté par la collecte des données de base, y compris les données cartographiques à travers un diagnostic participatif comprenant : un Diagnostic de l'espace urbain (DEUC), un Diagnostic Institutionnel Communal (DIC) un Diagnostic participatif niveau village (DPNV). Toutes les informations nécessaires en termes de localisation, de géo référencement des différentes infrastructures scolaires, marchandes, sanitaires, socio-éducatives, etc. ont été rassemblées. Les informations collectées ont été complétées par d'autres données collectées auprès des responsables des services déconcentrés de l'Etat dans la commune

2.2.1. Conduite du Diagnostic Participatif Niveau Village

Au départ, 53 villages avaient été prévus pour y conduire les équipes de planification. A la demande des populations et avec l'accord du Maire, les villages de Itoï, Mahohi et Nkomakondo se sont accordées pour un jumelage de planification dans le village de Mahohi, ce qui a ramené le nombre de village à 50. À cet effet, cinq équipes de trois personnes chacune ont été formées pour assurer la rotation dans les villages qui ont été regroupés en dix villages par équipe et par secteur. L'approche méthodologique utilisée a consisté au niveau de chaque village de la Commune, en une succession de consultations publiques comprenant des travaux de groupes mixtes (hommes, femmes, jeunes, riches, intermédiaires, pauvres), des travaux de groupes socio professionnels spécifiques (hommes, femmes et jeunes), des séances plénières en assemblées villageoises, des entretiens semi-structurés, la visualisation, les sondages d'opinions et l'observation participante. La conduite du diagnostic participatif a fait appel aux outils suivants :

- **La fiche de collecte des données de base** a permis de recenser les données sur le village, disponibles auprès des différents services techniques et administratifs ;

- **Les Fiches techniques de collecte** ont permis de collecter des informations spécifiques sur différents secteurs et les infrastructures socio-économiques ;
- **La Carte du village avec unités de paysage** a permis d'identifier les ressources naturelles et physiques du village de même que les infrastructures socio-économiques.
- **Le Transect (marche)** a permis d'explorer le terroir villageois, de vérifier sur place les informations obtenues sur le village en utilisant les autres outils d'analyse, les infrastructures et les micro-infrastructures locales et d'identifier les problèmes et les contraintes de développement du village ;
- **Le tableau de figurines ou boîte à images** a permis de sensibiliser les populations locales sur ce qu'est le VIH/SIDA/IST, ses modes de transmission, son impact socio-économique et les méthodes de prévention ;
- **L'Interview semi-structurée** a permis de compléter les connaissances acquises sur le village en utilisant les autres outils et de faire un inventaire des problèmes et des atouts du village selon les perceptions des différents groupes et types d'acteurs ;
- **L'Arbre à problèmes** a permis d'analyser les causes et les effets des problèmes prioritaires du village par secteur et de choisir les causes/effets pertinents des différents problèmes sur lesquelles les villageois veulent et peuvent agir ;
- **Le Tableau de solutions villageoises** : il a permis d'identifier les alternatives viables aux problèmes ;
- **Le Tableau de planification** a permis de planifier les actions endogènes prioritaires du village sur une durée de 05 années ;
- **Le Tableau de planification opérationnelle** : il a permis d'élaborer le Plan Opérationnel du village pour la première année.
- La Mise en place d'un Comité de Concertation

Photo 2: Travaux en commission

Photo 3: Unique Forage fonctionnel qui alimente la ville en cas de panne de la CDE

Photo 4 Borne fontaine non fonctionnelle

2.2.2. Conduite du Diagnostic de l'Espace Urbain communal

La méthodologie utilisée est similaire à celle utilisée dans le diagnostic niveau village avec une particularité qu'au niveau de l'espace urbain communal, l'OAL a mené en plus une enquête socio – économique et environnementale sommaire intégrant les différents corps de métiers de la ville communale. Les outils sont ceux utilisés dans le diagnostic niveau village et la fiche d'enquête socio-économique. L'Analyse des problèmes, la recherche des solutions et la planification sont identiques à celles menées au niveau village. Les outils utilisés sont les mêmes à savoir : les arbres à problèmes et à objectifs, le tableau de solutions endogènes, le tableau de planification, etc.

2.2.3. Conduite du Diagnostic Institutionnel Communal (DIC)

L'objectif global du DIC était de présenter l'état des lieux de la Commune en tant qu'institution afin d'identifier les forces et les faiblesses pour en élaborer un plan pour le renforcement des capacités de l'institution communale. La conduite du DIC est passée par 4 étapes à savoir :

- La préparation du DIC ;
- Le diagnostic participatif de l'Institution communale ;
- Le dépouillement, le traitement et l'analyse des données ;
- La validation des résultats et l'identification des axes de renforcement de la Commune.

A l'issue dudit diagnostic institutionnel, un rapport intitulé "DIC " a été élaboré et mis à la disposition de la Commune.

2.3. Consolidation des données du diagnostic et cartographie

Au terme des différents diagnostics participatifs réalisés dans la commune (diagnostic Institutionnel communal, diagnostic de l'espace urbain communal et diagnostic participatif niveau village), une synthèse des données de chaque diagnostic en vue d'une consolidation a été faite par LUDEPRENA. Ce travail de synthèse a permis de ressortir :

- La synthèse des données générale de base ;
- Les cartes thématiques ;
- La situation de référence par secteur ;
- La synthèse sur les populations vulnérables ;
- La synthèse des principaux corps de métiers ;
- La synthèse du DIC ;
- La situation de l'économie locale ;
- La matrice diagnostic de l'économie locale et PUGDT ;
- Les problèmes et besoins consolidés par secteur.

Parallèlement, un document de synthèse par secteur et les cadres logiques ont été élaborés et mis à la disposition des sectoriels pour observation et enrichissement, en préparation de l'atelier de planification

Photo 5: Pont à réhabiliter de BISSONGA

Photo 6: Vues du marché de Ngambe

2.4. Atelier de planification, de mobilisation des ressources et de programmation

L'atelier qui s'est tenue à NGAMBE du 19 au 21 janvier 2012 s'est articulé sur quatre étapes :

- Élaboration de la Planification stratégique : Restitution, amendement et validation des cadres logiques par secteur. L'outil utilisé ici est le **Tableau Synoptique de Planification (TSP) ou Cadre Logique sectoriel** : il a permis de synthétiser la stratégie retenue pour résoudre les problèmes prioritaires de la Commune dans chaque secteur et de la compléter avec des indicateurs, des activités et des facteurs de risque (hypothèses ou facteurs externes) selon les normes sectorielles;
- Intervention des sectoriels (stratégie sectorielle, etc) ;
- Mobilisation des ressources : présentation par l'Exécutif municipal des financements disponible pour l'année 2012, 2013, 2014 et 2015;
- Élaboration du Cadre de Dépense à Moyen Terme (CDMT) ou Programmation triennale ;
- Élaboration Programmation annuelle ou Plan d'Investissement Annuel (PIA) ainsi que celui des populations socialement vulnérables.

Tous les résultats issus de l'utilisation des différents outils lors des travaux de groupes (ateliers) étaient suivis par des restitutions visualisées en plénière, l'objectif étant de vérifier toutes les données recueillies puis de compléter ou d'amender le travail fait en groupe. Les rapporteurs de chaque groupe étaient des participants à l'atelier. Ceci a favorisé un amendement des travaux de groupe et l'adoption des différents résultats au fur et à mesure que l'équipe avançait dans le processus.

2.4.1. Mobilisation des ressources

Au terme d'une réunion avec le Maire, le Délégué départemental du MINEPAT et le représentant du PNDP, un tableau de ressources mobilisables pour le financement du plan d'investissement annuel de l'année 2012 a été élaboré. Ce tableau est structuré ainsi qu'il suit :

- Le budget communal pour **9 147 507 190 FCFA**,
- Le BIP pour **216 401 000FCFA**,
- L'allocation du PNDP pour **144 000 000FCFA**,
- Le FEICOM pour **40 000 000FCFA**,

2.4.2. Programmation

À partir de la capacité de mobilisation des ressources par la Commune, le Cadre de Dépenses à Moyen Terme a été élaboré. Cette programmation à moyen terme a donné un budget élevé à : 8 716 799 000 FCFA.

Photo 7: Séances de restitution des cadres logiques en plénière

2.5. Mise en place d'un mécanisme de suivi-évaluation Participatif du PCD

Il a été question à ce niveau de définir un mécanisme de suivi-évaluation de la mise en œuvre du PCD. À cet effet, les participants ont été sensibilisés sur la nécessité de mettre en place leur mécanisme de suivi-évaluation. La méthode utilisée a consisté à mettre en place un Comité de suivi-évaluation élargi aux Communautés à la base et aux élites.

CHAPITRE 3.
PRÉSENTATION SOMMAIRE
DE LA COMMUNE

3.1. Localisation de la Commune

La Commune de NGAMBE est l'une des Communes du département de la Sanaga Maritime. Elle a été créée par l'arrêté n°232/23 du 07 juin 1955 et s'étend sur une superficie de 470 km² pour une population totale de 6 210 habitants selon les chiffres du dernier recensement démographique de la population, comprenant 3 229 hommes et 2981 femmes, disséminés dans 53 villages et une chefferie de 2^{ème} degré. Mais les données collectées sur le terrain ont donné un chiffre de 8 609 habitants.

Elle est limitée :

- Au nord, par la rivière DJOUEL qui la sépare de la commune de Ndom et de Nyanon ;
- Au sud et à l'Est par la commune MASSOCK- SONGLOULOU,
- À l'Ouest par la commune de YINGUI.

Elle s'étend entre 10° 36'50 86 de longitude Est et 4°13'55 .30 de latitude Nord.

3.2. Milieu Biophysique

3.2.1. Climat

Le climat dans la Commune de NGAMBE est équatorial de type Guinéen à quatre saisons inégalement réparties :

- Une grande saison de pluie qui s'étend de la mi-août à la mi-novembre ;
- Une grande saison sèche qui va de mi-novembre à Février ;
- Une petite saison de pluie qui va de Mars à Mai ;
- Une petite saison sèche entre Juillet et mi-août.
- La température moyenne de la région oscille autour de 24°C. Les températures mensuelles les plus basses sont relevées au mois de juillet (22,5°C à NGAMBE) et les plus élevées au mois d'avril (24,6°C à NGAMBE).
- Les précipitations annuelles moyennes se situent le plus souvent entre 1500 et 2000 mm (hauteur moyenne mensuelle de pluie à NGAMBE sur les 25 dernières années : 1 750 mm). Les maxima de précipitations sont enregistrés en avril-mai et en septembre-octobre.

3. 2.2 Le Relief

NGAMBE est caractérisé par un relief très accidenté dominé par les chaînes des montagnes qui apparaissent comme une série de cotes au Nord et à l'Est de la commune. La ville elle-même est bâtie sur les versants des montagnes et les bas-fonds.

3.2 3 L'Hydrographie

NGAMBE dispose d'un réseau dense de cours d'eau dont les principaux sont : MAOUA, MANG, MUGE, IPAHE, HOHON et NGUNE etc... La présence de ces cours d'eau reste une potentialité dans le cadre de la poursuite et le développement des activités touristiques et halieutiques de la localité.

3.2 4 Pédologie

La grande partie des sols de la commune de NGAMBE est très fertile. L'on peut observer des sols profonds, latéritique, ferrallitique, caillouteux, argileux, riches en matières organiques. Cette richesse est favorable au développement d'une diversité des cultures vivrières et de rentes.

3.2 5 Forêt: Flore et Faune

La seule végétation est la forêt ; une forêt primaire dominée par les grands arbres dont les essences principales sont : l'iroko, l'acajou, le sapeli, le fromager, le doussié, le bongossi, le movingui, le padouk etc...

Dans cette végétation, on trouve des animaux et des oiseaux de toutes sortes. La faune y est caractérisée par la présence de plusieurs espèces d'animaux sauvages : buffles, antilopes, porc- épics, lièvres, singes, pangolins, lézard verts, boas, etc, des rongeurs tels que (les porcs épics, les rats palmistes, les aulacodes, etc.). Toutefois, on y trouve d'autres espèces telles que les Gibs harnaché, les céphalophes à dos jaune, les civettes, les varans, les crocodiles, les pythons, etc.

La flore quant à elle est riche en formations forestières et de petites savanes arborées.

3.3. Milieu Humain

3.3.1. Histoire et cadre de vie

L'histoire moderne de la commune de Ngambe commence par l'installation et la création de la subdivision BABIMBI en 1922, puis, l'installation de son premier administrateur colonial (PINELLI Eugene) le 07 juin 1955. Il est remplacé par le secrétaire d'administration PI David Henri (1955- 1956)

3.3.2. Population

La Commune de NGAMBE abrite une population estimée à 3 229 hommes et 2 981 femmes, disséminés dans 53 villages selon les données du dernier recensement démographique, mais comprend 8 609 habitants selon les données collectées sur le terrain. Les ethnies autochtones sont les NDOG MAKUMAK. Le tableau 1 ci-dessous présente la répartition de cette population par village.

CARTE DE LOCALISATION DE LA COMMUNE DE NGAMBE

Tableau 1: Populations de la commune

N°	Village	Population				Total
		Homme	Femme	Jeunes (moins de 16 ans)	Enfants (moins de 5 ans)	
1.	Bakombe 2	33	25	18	15	91
2.	Bakombe1	33	25	13	15	86
3.	Bilongue	18	10	5	7	40
4.	Bissonga	125	130	95	101	451
5.	Bodipo	22	22	12	1	57
6.	Botbea	29	30	50	20	129
7.	Botko	43	42	25	25	135
8.	Esseing	75	72	23	33	203
9.	Hendel	21	25	15	22	83
10.	Ibaï	25	30	18	22	95
11.	Ihendel	140	145	150	85	520
12.	Inyouya	90	78	98	103	369
13.	Kokoa	5	4	5	4	18
14.	Mabel	15	14	16	22	67
15.	Mahohi	12	16	18	14	60
16.	Mandjab	135	155	110	100	500
17.	Massangui 1	15	20	12	20	67
18.	Massangui 2	12	15	16	12	55
19.	Matol	12	16	18	14	60
20.	Mbandi	30	23	10	12	75
21.	Mbina	10	5	10	8	33
22.	Menes	6	6	2	6	20
23.	Mouambe	32	35	25	43	135
24.	Nemkok	8	9	3	4	24
25.	Ngambe	845	698	602	595	2740
26.	Ngobilo	14	18	20	12	64
27.	Ngombe	60	84	30	40	214
28.	Nguipoke	60	70	25	25	180
29.	Niel	16	19	31	34	100
30.	Nkak	8	6	3	10	27
31.	Nkakbom	30	35	31	39	135
32.	Nkam	8	5	10	9	32
33.	Nkomankondo	21	25	15	18	79
34.	Nkonglet	9	9	1	3	22
35.	Nsapak	15	16	12	13	56
36.	Nsoume	29	30	50	20	129
37.	Nyee	16	20	28	36	100
38.	Papan	15	21	7	7	50
39.	Pimbe 1	28	32	17	15	92
40.	Pimbe 2	21	25	16	13	75
41.	Pimbo	12	10	5	14	41
42.	Pong	16	12	13	18	59
43.	Poutbaba	45	49	44	42	180
44.	Poutkak	125	122	80	132	459
45.	Singang	45	49	44	62	200
46.	Song Mbom	25	28	18	29	100
47.	Teki Bongo	8	7	8	10	33
48.	Toï	12	15	13	11	51
49.	Yoï	12	15	13	11	51
TOTAL		2441	2372	1903	1926	8642

Source : *Diagnostic des villages*

Figure 1: Répartition de la population par tranche d'âge

De ce tableau, il ressort que la population de NGAMBE est estimée à 8 642 habitants environ et que les femmes représentent une minorité par rapport aux hommes d'après le diagnostic des villages.

La population est composée essentiellement des Bassa du groupe BABIMBI. Toutefois, l'influence de l'activité économique dans la Commune de NGAMBE a contribué à l'installation d'autres groupes ethniques qui sont : Beti, - Banen, sans oublier les populations venues des Pays voisins tels que : les Nigériens et Nigériens.

3.3.3. Habitat

L'habitat, en majorité rurale, est groupé et fait de maisons rectangulaires. Ces maisons sont faites en matériaux définitifs pour la plupart et en matériaux provisoires tels que la brique de terre non cuite. Certains sont en terre battue appelées localement (potopoto) avec les toits à 90% en tôles ondulés ou en tuiles. Les maisons sont construites en bordure des routes desservant les villages de la Commune. Ainsi la Commune est constituée de villages rues.

3.3.4. Religion

La commune de NGAMBE est le lieu de foisonnement de plusieurs religions en majorité d'obédience chrétienne. Ce Christianisme est majoritairement représenté par l'Église catholique, talonnée par l'Église Protestantes et autres Églises. L'islam y est également implanté.

3.3.5 Activités socio-économiques

La population de la Commune de NGAMBE est à 80% agricole. En dehors de l'agriculture, d'autres activités sont pratiquées notamment : le petit Commerce, la chasse, la pêche, l'élevage, l'exploitation des ressources naturelles (carrière de sable, de pierre et de latérite, les petits emplois temporaires, tels que la cueillette et la transformation des produits agricoles). Notons aussi l'exploitation forestière et l'artisanat.

3.3.5 1. Agriculture

L'agriculture est la principale activité des populations de la Commune. Elle est marquée par les cultures vivrières et les cultures de rente. Dans les villages, l'agriculture apparaît comme étant le seul secteur productif important. Aussi repose -t- elle en grande partie sur la production des vivres pratiqués par les femmes et les hommes et les cultures de rente qui constituent une véritable source de revenus. Par le passé, ces cultures étaient réservées aux hommes. Ce secteur procure plus de 80 % des ressources alimentaires de la Commune et 70% du revenu dans les ménages.

L'agriculture vivrière.

C'est une agriculture de subsistance beaucoup plus destinée à l'auto consommation. Elle est itinérante sur brûlis avec des cultures mixtes (banane plantain, macabo, manioc, arachide, maïs) .Cette association de cultures occupe des superficies moyennes allant de un à deux hectares.

L'agriculture de rente.

C'est une agriculture destinée à la vente. Elle est basée sur la culture du cacao, du café et du palmier à huile. Cependant, l'instabilité des prix en dégradation sur le marché mondial a fait reculer la production de ces cultures en faveur des cultures vivrières. Néanmoins, la hausse des prix ces derniers temps constitue un facteur de motivation pour les paysans qui relancent progressivement la production des produits de rente.

3.3.5 2. Exploitation forestière.

Dans ce secteur, le bois exploité ici est destiné essentiellement à l'amélioration de l'habitat. Par ailleurs cette forêt sert également à la collecte des PFNL tel que : le Djansang (*Ricinodendron heudoletii*), les mangues sauvages (*Irvingia gabonensis*) ; le petit et le gros rotin, le vin de palme et de raphia, le fruit et l'huile de Moabi (*baillonella toxisperma*) .Ces produits sont destinés à la pharmacopée et à l'artisanat. Le pourcentage réservé à la vente est réduit, bien que certains tels que le vin de palme et de raphia soient consacrés à la vente. Le petit rotin (*Eremospatha macrocarpa*) et le gros rotin (*Lacosperma securdiflorum*) constituent la matière première pour l'artisanat.

3.3 5 3. Élevage.

L'élevage est un secteur peu développé. Il s'agit d'un élevage traditionnel caractérisé par la divagation des bêtes destinées à l'auto consommation. Les animaux rencontrés ici sont entre autres : les poulets, les chèvres, les canards et les porcs. Quant à la pisciculture, elle est pratiquée dans des zones marécageuses où des étangs piscicoles sont aménagés. Les espèces de poissons les plus rencontrées ici sont : Le Tilapia du Nil et les silures (*Claria gariepinus*).

3.3.5 4 Pêche

La pêche est pratiquée par une bonne frange de la population, mais elle n'est pas assez développée. Les principales techniques sont la ligne, la nasse et le barrage ; d'où son caractère artisanal. Les espèces courantes attrapées sont : les silures, les tilapias, les carpes, le poisson courant. Cependant, on signale l'utilisation des produits illicites et toxiques pour capturer le poisson, utilisés du temps de l'exercice de la SFID. Les produits de pêche sont généralement voués à l'autoconsommation et quelque fois à la vente.

3.3 5 5. Chasse

La chasse pratiquée ici elle est traditionnelle et se caractérise par l'usage des pièges, des fusils et la chasse à courre. Cette activité pratiquée par 30% de la population souffre du manque d'organisation. Autrement dit, elle est peu développée. Cette chasse est non sélective, certes elle est utile pour la préservation de la culture, mais risquant pour la protection de l'environnement.

3.3 5 6. Artisanat.

Cette activité est surtout pratiquée par les jeunes, les femmes et quelques vieilles personnes. La plupart des objets sont faits en matériaux locaux : bambou, rotins, bois, feuilles de palmiers, etc. Les objets fabriqués ici sont les paniers, les hottes, les mortiers, pilons et les pirogues. Cette activité est également à but lucratif.

3.3 5 7. Commerce.

Dans la commune de NGAMBE, seul le petit commerce est pratiqué. Il est orienté vers la vente des produits de première nécessité, les produits agricoles et de chasses. Certains de ces produits sont exposés et vendus le long des axes routiers au niveau des villages. Il existe un marché communal au centre de NGAMBE

3.3 5 8. Exploitation du sable, latérite et pierres.

Le sable constitue l'une des richesses naturelles de la commune. Toutefois, l'exploitation de sable reste encore limitée par rapport au potentiel de sable de la zone. Selon l'organisation et la capacité de travail, certains exploitants de sable produisent quelques tonnes par jour ou par mois. Les carrières de latérites et de pierres rencontrées de part et d'autre, sont également des secteurs d'activités qui, bien organisés, pourraient contribuer efficacement à la résorption du taux de chômage dans la commune.

3.3 5 9. Transformation des produits.

Il existe certaines formes de transformation des produits agricoles. Ces transformations sont artisanales et ne concernent que le manioc, l'huile et le vin de palme. Le manioc est transformé en farine et en bâton de manioc. On peut aussi citer la fabrication des briques de terre et l'extraction de l'huile de palme.

3.3 5 10. Tourisme.

Le secteur touristique est très peu développé dans la commune. Il n'existe qu'un seul établissement hôtelier qui ne répond pas à la demande croissante de la Commune.

3.3 5 11. Épargne et crédit

Le système d'épargne et de crédit est quasi inexistant dans la ville de NGAMBE. La seule structure existante, la CNPI a fermé les portes. L'on note quand même l'existence des tontines dans tout l'arrondissement et la présence de la CAMPOST.

Photo 8: Bâtiments de l'hôpital de district de Ngambe

3.4. Principales infrastructures par secteur

Tableau 2 : Principales infrastructures par secteur

Secteurs	Description	Localisation	État de fonctionnement	Observations
Commerce	Marché	Ngambe centre	Passable	Ce marché n'est pas construit. Quelques boutiques sont bâties de part et d'autres de la route qui le divise en deux. Ce marché est périodique qui se tient tous les Mercredis et samedi de chaque semaine
Postes et télécommunication	Antenne de relais CRTV	Ngambe centre	Bon	Cette antenne de relais de la CRTV assure les retransmissions de la radio diffusion et de la télévision, bien que le signal n'étant pas reçu dans toutes les localités
	Antenne téléphonique (MTN et Orange)	Ngambe centre, Botko	Bon	Ces antennes de réseau téléphoniques couvrent la totalité de la ville de Ngambe ? cependant malgré l'existence de ces antennes certaines zones ne reçoivent aucun signal téléphonique.
Travaux publics	Route Régionale	Song Bengue Ngambe	Passable	L'entretien est périodique, mais la dégradation se fait ressentir aussitôt que les pluies reprennent
	Les pistes de collectes	Allant de Ngambe à Bodbadjang (25km), de Ngambè à Nkomankondo (25km), celle allant de Ngambè à Bakombe par Mouambe, Pimbe (35km), de Singang à Yoï par Mandjap (25km), de Ngambe à Botbéa par Esseing (30km), de Botbéa à Bilongue (10km), de Nkonglet à Menes (15km), de Botko à Nsoume (20km), de Mandjap à Pout baba (15km), de Papan à Hende (20km), de Mbina à Nemkok (15km), de Botbéa à Bilongue par Massangui (20km)	mauvais	Ces pistes de collecte sont dans un état désastreux, impraticables en toutes saisons
	Route Départementale	Ngambe-Ndom	Mauvais	Vaste réseau très mal entretenu
Sports et éducation physique	Terrain de football	Ngambe centre	Praticable	Terrain de football non conventionnel abritant les championnats de vacance
MINEDUB	07 Écoles maternelles publiques	Bodipo, Botbéa, Esseing, Ihendel-Yoï, Logbassemel, Ngambè, Poutkak	Passable	Jumelage des salles de classes Salles de classe délabrées

	19 écoles primaires publiques	Bodipo, Botko, Botbea, Esseing, Nyouya, Mandjab, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, TekiBongo, Mandjab1, ihendel-yoi, Ngambe2, Hegba-Hende Ngambe	Passable	Jumelage des salles de classes Délabrement avancées de certaines salles de classe
Enseignements secondaires	03 CES,	Inyouya, Niel, Bodipo	Effectif	Insuffisance du personnel enseignant qualifié Accès difficile à l'eau potable Manque de latrines modernes
	01 Lycées enseignement général	Ngambe	Effectif	Accès difficile à l'eau potable Manque de latrines modernes
	01 Lycée enseignement technique	Ngambe	Effectif	Accès difficile à l'eau potable Manque de latrines modernes
Santé	03 centres de santé intégrés	BOTBEA, SAHA, SIPANDANG	Pas bon	Insuffisance du personnel soignant Faible approvisionnement en médicaments, Accès difficile à l'eau potable
	Hôpital de District	NGAMBE	Passable	Absence de latrines modernes Accès difficiles à l'eau potables Faible approvisionnement en médicaments
Eau et énergie	Réseau AES/SONEL (Basse tension, Haute tension)	Bakombe 2, Botko, Bissonga, Ibaï, Ihendel, , Mabel, Mandjab, Matol, Ngobilo, Nyee, Pimbe 1, Pimbe 2, Pong, Poutbaba, Poutkak, Song Mbom, Teki Bongo, Yoï, Inyouya	Passable	Coupure intempesive de courant Baisse de tension récurrente 23 villages de la Commune de Ngambe ne sont pas encore électrifiés
	22 forages dont 18 fonctionnels	Bakombe II, poutkak, botko, Bakombel, Bissonga, Bodipo, Botbea,Esseing, Ihendel, Mandjab, Inyouya, Matol, Nkak, Mouambe, Ngambe, Ngombe, Ngobilo, Niel, Moandi, Nkonglet, Nyee, Pimbe 2, Pong, Yoï, Singang	Bon	La commune dispose également d'environ 99 autres ouvrages hydrauliques non aménagés
	Réseau scanwater	Ihendel, Mandjab, Inyouya, bissonga, botko	Non fonctionnel	La réhabilitation des infrastructures scanwater est nécessaire.
	Sources aménagées	poutkak, botko, Bakombel, Bissonga, Bodipo, Botbea, Esseing, Ihendel, Ngombe	Fonctionnelles	Ces sources aménagées doivent être entretenues périodiquement

3.5. Principales potentialités et ressources de la Commune

3.5.1. Principales potentialités

La Commune de NGAMBE présente plusieurs opportunités pour son développement à savoir :

- Des ressources naturelles : forêt, faune, richesse du sol, des sites touristiques, des terres fertiles et un climat favorable ;
- Le dynamisme des populations;
- Une agriculture diversifiée avec un potentiel élevé pour pratiquer sur de grandes parcelles des terres cultivables ;
- Une élite importante et intellectuelle ;
- Présence des réseaux Orange et MTN ;
- Présence des carrières de sables, de latérites de sables de pierre,
- Présence d'un réseau de distribution d'eau (CDE) et de réseau électrique AES/SONEL.

3.5.2. Principales ressources de la Commune

Les principales ressources de la Communes comprennent :

- Des Recettes Fiscales
- Produits de l'exploitation du Domaine et Services Communaux
- Des Ristournes et Redevances consenties par l'État
- Des Subventions de Fonctionnement Reçues
- Transfert reçu dans le cadre la coopération décentralisée,
- Des autres produits et profits.

CHAPITRE 4. SYNTHÈSE DES RÉSULTATS DU DIAGNOSTIC PARTICIPATIF

4.1. SYNTHÈSE DU DIC

4.1.1. Points forts et points faible

Tableau 3: Synthèse des résultats du diagnostic participatif

DESIGNATION		FORCES	FAIBLESSES
GESTION DES RESSOURCES HUMAINES	Exécutif communal	Dialogue permanent entre le Maire et la Commission de Passation des Marchés	Absence de dialogues entre les membres de l'exécutif Relations conflictuelles ; Non résidence du Maire dans la Commune
	Conseil municipal	Il est représentatif sur l'aspect genre,	N'a pas encore bénéficié des formations spécifiques dans la gestion communale, Faible implication des conseillers dans la gestion des relations entre la Commune et les populations
	Gestion Administrative Gestion du personnel	La bonne tenue d'un état du personnel Dynamisme du Secrétaire Général	Présence de temporaires sans profil de carrière Manque d'organisation des séminaires et ateliers de formation et de recyclage du personnel Qualité et quantité insuffisante du personnel Mise en œuvre non effective de l'organigramme formel Absence de motivation Inexistence d'un profil de carrière et absence d'un canevas de suivi du personnel Inexistence d'un cahier de charge et d'un règlement intérieur Irrégularité des réunions du personnel
GESTION DES RESSOURCES FINANCIERES		Bonne tenue des documents financiers	Mauvaise maîtrise du potentiel fiscal, Faible contribution des recettes fiscales dans le financement du budget, Faible taux de recouvrement des taxes Absence d'un fichier de contribuables Non sécurisation des avoirs financiers de la Commune
GESTION DU PATRIMOINE		Diversité du patrimoine communal	Pas de comptabilité matière appropriée. Faible maintenance du patrimoine roulant Matériel bureautique désuet
GESTION DES RELATIONS		Bonnes relations avec la tutelle Forte implication dans les relations avec les partenaires de développement (PNDP)	Faible implication de l'élite dans les affaires de la commune. Faible implication dans la recherche de partenariat ou de jumelage des communes

4 1.2. Axes de Renforcement de la commune

Tableau 4: Axes de Renforcement de la commune

a)-Ressources humaines

Personnels communal

Objectif : Amélioration du rendement du personnel
Activités :
<ul style="list-style-type: none">• Organisation des réunions régulières pour insuffler un dialogue permanent entre les membres de l'exécutif d'une part et l'ensemble du personnel d'autre part• Formation en informatique de l'ensemble du personnel• Formation en rédaction administrative pour le personnel• Formation sur la tenue des documents comptables• Formation des agents de recouvrement sur les textes de lois• Mise sur pied d'un système de sanction et de motivation• Mise sur pied d'un règlement intérieur• Formation en maintenance• Mise sur pied d'un système de planification des activités de la mairie• Élaboration du cahier de charges pour le personnel communal• Formation sur le classement et l'archivage des documents• Intégration des formations techniques
Personne Responsable : Secrétaire. Général.

Conseil municipal

Objectif : Améliorer l'efficacité des conseillers
Activités :
<ul style="list-style-type: none">• Séminaires sur le rôle des conseillers• Formation sur les techniques d'élaboration du budget et des différents comptes
Personne Responsable : Maire

b)-Gestion des Ressources financières

Objectif : Sécuriser les finances communales
Activités :
<ul style="list-style-type: none">• Assurer une maîtrise du potentiel fiscal• Organiser les campagnes de recouvrement des créances de la commune• Achat d'un coffre-fort pour la sécurisation des avoirs financiers• Mise en place d'un fichier de contribuables;• Achat des documents tels que les quittances• Établissement d'un sommier exhaustif du patrimoine de la commune• Mise à jour du fichier des contribuables• Informatisation du service des recettes• Mise sur pied d'une documentation sur l'assiette fiscale de la commune• Identification de nouvelles sources de recettes• Amélioration des relations avec le CDI• Sensibilisation des contribuables• Obtention des titres de propriété du patrimoine• Élaboration d'une stratégie efficiente de mobilisation des finances communales
Personnes Responsables :
<ul style="list-style-type: none">• Maire• Receveur Municipal• Comptable matière

c)-Gestion du patrimoine communal

Objectif : Sécuriser le patrimoine communal
Activités : <ul style="list-style-type: none"> • Mise en place d'une comptabilité matière appropriée • Assurer la maintenance du patrimoine roulant, • Achat d'un nouveau matériel informatique • Obtention des titres de propriété du patrimoine • Formation sur la gestion du patrimoine communal • Élaboration d'une stratégie de maintenance du patrimoine • Formation sur la gestion du patrimoine communal
Personnes Responsables : <ul style="list-style-type: none"> • Maire • Comptable matière

d)- Gestion des relations

Objectif : Recherche de partenariat
Activités : <ul style="list-style-type: none"> • Organisation des réunions avec l'élite locale • Budgétiser les frais de voyages de recherches des partenaires • Contacter les Communes dans le but de jumelage.
Personnes Responsables : <ul style="list-style-type: none"> • Maire • Conseil Municipal

Tableau 5 Évolution des recettes de la Commune sur les 03 exercices.

Années	2007	2008	2009
Total Recettes	23 278 454	28 305 668	27 750 500

Figure 2 Évolution des recettes sur 03 exercices

Ce diagramme nous permet de constater que les recettes de la commune de Ngambe ont connu une hausse significative en 2008 par rapport à l'année 2007. L'exercice 2008 étant celui où les recettes ont été le plus recouvrées.

Tableau 6 État de dépenses

Années	2007	2008	2009
Dépenses réalisées	23 238 279	28 287 918	22 742 214

Tableau 7 Évolution du taux de réalisation des recettes et des dépenses de la Commune sur les 03 derniers exercices.

Années	2007	2008	2009
Recettes prévues	25 705 750	33 598 259	42 452 700
Recettes réalisées	23 278 454	28 305 668	22 758 599
Taux de réalisation des recettes	90,55%	84,24%	53,60%
Années	2007	2008	2009
Dépenses prévues	25 705 750	33 596 259	42 452 700
Dépenses réalisées	23 238 279	28 287 918	22 742 214
Taux de réalisations des dépenses	90,40%	84,19%	53,57%

Tableau 8 Évolution du taux d'investissement communal pendant les 03 derniers exercices.

Années	2007	2008	2009
Taux d'investissement communal	84,53%	74,61%	22,47%

Figure 4 Évolution des dépenses sur 03 exercices

4.2. PRINCIPAUX PROBLÈMES ET BESOINS IDENTIFIÉS ET CONSOLIDÉS PAR SECTEUR

Tableau 9: Principaux PROBLÈMES et besoins identifiés et consolidés par secteur

SECTEUR 1 : AGRICULTURE

PROBLÈMES	CAUSES	VILLAGES CONCERNÉS	EFFETS	BESOINS
<p>Faible production agricole</p>	<ul style="list-style-type: none"> • Encadrement des producteurs insuffisant • Faible capacité organisationnelle et financière des producteurs • Faible équipement des producteurs • Faible accès au matériel végétal de qualité (manioc et maïs) et intrants agricoles • Insuffisance des infrastructures de stockage et conservation 	<p>Nkam, Bakombe 2, Bakombe1, Bilongue, Bissonga, Bodipo, Botbea, Botko, Esseing, Hendel, Ibaï, lhendel, Inyouya, Kokoa, Mabel, Mahohi, Mandjab, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, Mouambe, Nemkok, Ngambe, Ngobilo, Ngombe, Nguipoke, Niel, Nkak, Nkakkbom, Nkomankondo, Nkonglet, Nsapack, Nsoume, Nyee, Papan, Pimbe 1, Pimbe 2, Pimbo, Pong, Poutbaba, Poutkak, Singang, Song Mbom, Teki Bongo, Toï, Yoï</p>	<ul style="list-style-type: none"> -Faible revenu -Insécurité alimentaire -Accentuation des conflits agropastoraux -Pauvreté des ménages 	<ul style="list-style-type: none"> • Renforcement des capacités des agriculteurs par la Structuration et l'organisation des groupes des communautés (lhendel, Ngambe, Bodipo, Poutkak) • 02 Formations Sur l'itinéraire technique sur la culture du manioc à Ngambe • 02 Formations Sur l'itinéraire technique sur la culture du bananier Plantain à Ngambe • 02 Formations Sur l'itinéraire technique sur la culture du palmier à huile à Ngambe • 02 Formations sur les itinéraires agricoles sur le cacao (pépinière et mise en place au champ, transformation du cacao) à Ngambe • Mise à la disposition des producteurs des semences améliorées pour la Mise en place d'une pépinière à Ngambe et Nkak Bom 15000Plts/an • Mise à la disposition des producteurs des semences améliorées de Ngambè pour la Mise en place d'une pépinière du palmier à huile (30 000 plants/an) à Ngambe • Mise à la disposition des producteurs des semences améliorées de Ngambè pour la Mise en place d'une pépinière de cacao (30 000plants/an) à Ngambe • Mise à la disposition des producteurs des semences améliorées de Ngambè pour la Mise en place d'un champ de semencier de manioc à Ngambe • Mise à la disposition des producteurs des semences améliorées de Ngambè pour la Primes spéciales aux meilleurs producteurs à Ngambe • Mise à la disposition des producteurs des semences améliorées pour la banane plantain à Ngambe • 02 Formations sur l'itinéraire technique sur le palmier à huile à Ngambè • Réhabilitation et création des marchés périodiques (Ngambè, Poutkak) • Création et construction de la maison du plantain en intrants, outils et produits phytosanitaires à Ngambe • Émulation des producteurs (soutient à la participation des OP au comice agro pastoral) • Appui aux micros projets de 10 jeunes agriculteurs de Ngambè, • construction d'un magasin de stockage à lhendel • construction d'un magasin de stockage à Ngambe • construction d'un magasin de stockage à Bidipo • construction d'un magasin de stockage à Poutkak

SECTEUR 2: ÉLEVAGE, PÊCHE ET INDUSTRIES ANIMALES

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Faible production animale et halieutique	<ul style="list-style-type: none"> Encadrement insuffisant des éleveurs et pisciculteurs Faible capacité organisationnelle et financière des producteurs Absence d'unités de reproduction des alevins Difficulté d'alimentation des bêtes insuffisance d'information 	<ul style="list-style-type: none"> Nkam, Bakombe 2, Bakombe1, Bilongue, Bissonga, Bodipo, Botbea, Botko, Esseing, Hendel, Ibaï, Ihendel, Inyouya, Kokoa, Mabel, Mahohi, Mandjab, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, , Mouambe, Nemkok, Ngambe, Ngobilo, Ngombe, Nguipoke, Niel, Nkak, Nkakbom, Nkomankondo, Nkonglet, Nsapack, Nsoume, Nyee, Papan, Pimbe 1, Pimbe 2, Pimbo, Pong, Poutbaba, Poutkak, Singang, Song Mbom, Teki Bongo, Toï, Yoï 	<ul style="list-style-type: none"> Faible revenu Insécurité alimentaire Coût élevé des produits d'élevage sur le marché 	<ul style="list-style-type: none"> Formation et encadrement des éleveurs sur les nouvelles techniques d'élevage à Ngambe Financement du secteur d'levage et halieutique à Ngambe Octroie des espèces améliorées aux éleveurs de Ngambe Création et construction d'un marché à bestiaux à Ngambe

SECTEUR 3: SANTE PUBLIQUE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté d'accès aux soins de santé de qualité	<p>Faible couverture sanitaire</p> <p>Insuffisance du personnel soignant qualifié</p> <p>Équipement insuffisant des formations sanitaires</p> <p>Accès difficile aux médicaments ;</p> <p>Faible capacité financière des ménages</p> <p>Éloignement des centres de santé, enclavement, manque de dépôt pharmaceutique.</p>	<p>Nkam, Bakombe 2, Bakombe1, Bilongue, Bissonga, Bodipo, Botbea, Botko, Esseing, Hendel, Ibaï, Ihendel, Inyouya, Kokoa, Mabel, Mahohi, Mandjab, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, , Mouambe, Nemkok, Ngambe, Ngobilo, Ngombe, Nguipoke, Niel, Nkak, Nkakbom, Nkomankondo, Nkonglet, Nsapack, Nsoume, Nyee, Papan, Pimbe 1, Pimbe 2, Pimbo, Pong, Poutbaba, Poutkak, Singang, Song Mbom, Teki Bongo, Toï, Yoï</p>	<p>Taux élevé de morbidité et de mortalité</p> <p>Faible fréquentation des formations sanitaires</p> <p>Utilisation de la pharmacopée traditionnelle</p>	<p>-Créer et construire 03 CSI Poutkak, Mandjap, Botbéa</p> <p>-Équiper les centres de santés existants</p> <p>Favoriser l'accès aux médicaments</p> <p>-Affecter du personnel qualifié</p> <p>-Renforcer la sensibilisation sur les MST/ SIDA et autres maladies (choléra, paludisme,...)</p>
	<p>Manque d'information, d'éducation et de communication en matière d'IST-VIH-SIDA</p> <p>Difficulté d'accès des populations aux moyens de prévention et de prise en charge</p> <p>Non fonctionnement des comités de lutte contre le VIH-SIDA</p>		<p>Propagation du VIH-SIDA</p> <p>Forte prévalence des jeunes</p>	<p>Renforcer la sensibilisation sur les MST/ SIDA et autres maladies (choléra, paludisme,...)</p>

SECTEUR 4: ÉDUCATION DE BASE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Accès insuffisant à l'éducation de base	<ul style="list-style-type: none"> Insuffisance du personnel enseignant qualifié Insuffisance des salles de classe Dégradation poussée de certains équipements dans les salles de classe Accès limité au matériel didactique (élèves et enseignants) Insuffisance de latrines et points d'eau potable dans les écoles 	Nkam, Bakombe 2, Bakombe1, Bilongue, Bissonga, , Hendel , Ibaï, Ihendel, Inyouya, Kokoa, Mabel, Mahohi, , Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, , Mouambe, Nemkok, Ngambe, Ngobilo, Ngombe, Nguipoke, Nkak, Nkakkbom, Nkomankondo, Nkonglet, Nsoume, Nyee, Pimbe 2, Pimbo, Pong, Poutbaba, , Song Mbom, Teki Bongo, Toï, Yoï	<ul style="list-style-type: none"> Sous-scolarisation Analphabétisme Délinquance juvénile Prostitution 	<ul style="list-style-type: none"> Création et construction de 05 nouvelles écoles maternelles (Nkakmbom, Matol, Bissonga, Mandjap, Botko) Construire 05 écoles primaires ((Nkakmbom, Matol, Bissonga, Mandjap, Botko) Construire 13 salles de classe Botko (01) Nsapack (1),nyouya Pimbe (01), Nsingang (01), tekimbongo (02), (EM bodipo (01), bodbea (01), esseing (01), Logbassemel (01) , poutkak (02) Réhabiliter 10 salles de classes (EM Ngambe centre (02), EP Mandjap (03), Nsingang (02), Esseing (03) Affecter des enseignants qualifiés EM (07), EP(14) Équiper les écoles maternelles et primaires : 230 tables banc (EP Botbéa (38),BOTKO (25), Hegba Bongui (12), Ihendel Yoi (36), Tekimbongo (38), Niel (20), Nsingang (20), Ngambe centre (20) Tables et chaises de maître : BOTKO (2), Tekimbongo (2), Nsingang (2), esseing (3), nyouya (3), Papan (1), Pimbe (3), Nyee (2), poutkak (03), Ihendel Yoi (3), Ngambe II (3), Nsapack (3), ste Agnes (5) Et 12 tables banc pour les écoles maternelles : Bodipo, Botbéa, Esseing, Logbassemel, Ngambè, Poutkak Chaisettes EM (175) 30 par écoles sauf Poutkak (15), Ngambe centre Tablettes EM (54) 10 par écoles sauf Log Bassamel (0), Ngambe(10) 07 armoires, 07 lits EM Construction des points d'eau (13) soit une par écoles : Botko, Esseing, Nyouya, Nsapack, Nyete, Papan, Pimbe 1, Poutkak , Singang , Teki Bongo, Ngambe2 ,Hegba-Hende Ngambe Construction des 18 aires de jeux Botko, Botbea, Esseing, Nyouya, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak , Singang , Teki Bongo, , ihendel-yoi, Ngambe2 ,Hegba Construction astreinte (18) Botko, Botbea, Esseing, Nyouya, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak , Singang , Teki Bongo, , ihendel-yoi, Ngambe2 ,Hegba Construction des latrines une par écoles: Botko, Botbea, Esseing, Nyouya, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak , Singang , Teki Bongo, , ihendel-yoi, Ngambe2 ,Hegba-Hende Ngambe EM : Bodipo, Botbéa, Esseing, Logbassemel, Ngambè, Poutkak

SECTEUR 5: ENSEIGNEMENTS SECONDAIRES

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté d'accès aux enseignements de qualité	<ul style="list-style-type: none"> Insuffisance du personnel enseignant Nombre de salles de classe insuffisant Nombre insuffisant d'établissement d'enseignement secondaire Niveau d'équipement des salles de classe insuffisant Absence de bibliothèques fonctionnelles Aires de jeux non aménagées Insuffisance de latrines et points d'eau potable dans les établissements 	Inyouya, Bodipo, Ngambe	<ul style="list-style-type: none"> Sous- scolarisation Difficulté d'insertion socioprofessionnelle des jeunes Délinquance juvénile 	<ul style="list-style-type: none"> Construction de 02 salles de classes à Bodipo (01), Inyouya (01) Créer un CETIC à Poutkak Équipement des établissements secondaires en tables banc (60) Affectation de 50 enseignants qualifiés Construction de 03 blocs de 10 latrines et Aménager des espaces verts (lycée technique, bodipo , Inouya) Réfection de l'installation électrique du lycée de Ngambe Construction de 4 points d'eau potable (lycée technique Ngambe, CES bodipo, inouya , lycée général Ngambe).

SECTEUR 6: TRAVAUX PUBLICS

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté d'accès aux infrastructures routières de qualité	<ul style="list-style-type: none"> Mauvais état des routes Absence d'entretien des voies d'accès Insuffisance de routes et pistes Mauvais état des pistes existantes 	Nkam, Bakombe 2, Bakombe1, Bilongue, Bissonga, Hendel , Ibaï, Ihendel, Inyouya, Kokoa, Mabel, Mahohi, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, , Mouambe, Nemkok, Ngambe, Ngobilo, Ngombe, Nguipoke, Nkak, Nkakkomb, Nkomankondo, Nkonglet, Nsoume, Nyee, Pimbe 2, Pimbo, Pong, Poutbaba, , , Song Mbom, Teki Bongo, Toï, Yoï	<ul style="list-style-type: none"> Accidents de circulation fréquents Coût élevé du transport et des produits de première nécessité Écoulement difficile des produits et marchandises Surcharge des passagers et bagages Écoulement difficile des produits agricoles 	<ul style="list-style-type: none"> Création et réhabilitation des routes et pistes existantes de la Commune (265km), Allant de Ngambe à Bodbadjang (25km), de Ngambè à Nkomankondo (25km), celle allant de Ngambè à Bakombe par Mouambe, Pimbe (35km), de Singang à Yoï par Mandjap (25km), de Ngambe à Botbéa par Esseing (30km), de Botbéa à Bilongue (10km), de Nkonglet à Menes (15km), de Botko à Nsoume (20km), de Mandjap à Pout baba (15km), de Papan à Hende (20km), de Mbina à Nemkok (15km), de Botbéa à Bilongue par Massangui (20km) Installation de 50 ouvrages d'art sur 104 km (Bissonga, Poutkak, Inyouya, Mabel, Ngobilo, mahohi ; Papan, Mandjap, Nsingmandeng, Niel) Formation de 10 comités d'entretien des routes

SECTEUR 7: JEUNESSE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté d'insertion socioprofessionnelle des jeunes	<ul style="list-style-type: none"> Analphabétisme accentué Faible capacité entrepreneuriale Faible accès au financement Faible mobilisation des jeunes autour des activités génératrices des revenus (AGR) 	Nkam, Bakombe 2, Bakombe1, Bilongue, Bissonga, Hendel, Ibaï, Ihendel, Inyouya, Kokoa, Mabel, Mahohi, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, Mouambe, Nemkok, Ngambe, Ngobilo, Ngombe, Nguipoke, Nkak, Nkakkbom, Nkomankondo, Nkonglet, Nsoume, Nyee, Pimbe 2, Pimbo, Pong, Poutbaba, Song Mbom, Teki Bongo, Toï, Yoï	<ul style="list-style-type: none"> Désœuvrement et oisiveté Délinquance juvénile Dépravation des mœurs Propagation du VIH-SIDA 	<ul style="list-style-type: none"> Structuration et renforcement de 20 Associations de Jeunes ; Appui aux AGR du Bureau Communal du CNJC à NGAMBE Construction et équipement du Centre Multifonctionnel et DAJEC à NGAMBE Construction et équipement de 04 Centres d'alphabétisation fonctionnels (POUTKAK, Équipement du CMPJ Appui au Conseil Communal de la jeunesse Construction d'une délégation d'arrondissement

SECTEUR 8: EAU ET ÉNERGIE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté d'accès à l'énergie électrique	<ul style="list-style-type: none"> Connexion partielle au réseau AES-SONEL Non connexion au réseau AES-SONEL Absence de courant électrique, lenteur administrative du dossier en cours et difficulté de conservation d'aliments Absence d'une ligne électrique 	Nkam, Bakombe 2, Bakombe1, Bilongue, Bissonga, Hendel, Ibaï, Ihendel, Inyouya, Kokoa, Mabel, Mahohi, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, Mouambe, Nemkok, Ngambe, Ngobilo, Ngombe, Nguipoke, Nkak, Nkakkbom, Nkomankondo, Nkonglet, Nsoume, Nyee, Pimbe 2, Pimbo, Pong, Poutbaba, Song Mbom, Teki Bongo, Toï, Yoï	<ul style="list-style-type: none"> Développement difficile des activités économiques Utilisation difficile des appareils électriques, Insécurité Conservation difficiles de certains produits alimentaires 	<ul style="list-style-type: none"> Extension du réseau sur 01 km NSOUME, POUTKAK Création de 48 comités de gestion Electrifier 28 villages (05 km de M.T et 15 km de BT) Etendre le réseau B.T dans 44 villages Réhabilitation des réseaux électrique dans 28 villages 10 Transformateurs Câble 4v (3 mm²)
Difficulté d'accès des populations à l'eau potable	<ul style="list-style-type: none"> Insuffisance de points d'eau potables Mauvais entretien des points d'eau aménagés Non réfection des points d'eau défectueux Absence de comités de gestion pour les puits-forages existants 	Nkam, Bakombe 2, Bakombe1, Bilongue, Bissonga, Hendel, Ibaï, Ihendel, Inyouya, Kokoa, Mabel, Mahohi, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, Mouambe, Nemkok, Ngambe, Ngobilo, Ngombe, Nguipoke, Nkak, Nkakkbom, Nkomankondo, Nkonglet, Nsoume, Nyee, Pimbe 2, Pimbo, Pong, Poutbaba, Song Mbom, Teki Bongo, Toï, Yoï	<ul style="list-style-type: none"> Prolifération des maladies hydriques Pénibilité d'approvisionnement en eau potable (longs déplacements à la recherche d'eau) Maladies hydriques 	<ul style="list-style-type: none"> Construction 47 forages équipés (Bakombe 2, Bakombe1, Bilongue, Bissonga, Bodipo, Botbea, Botko, Esseing, Hendel, Ibaï, Ihendel, Inyouya, Kokoa, Mabel, Mahohi, Mandjab, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, Mouambe, Nemkok, Ngobilo, e, Niel, Nkak, Nkam, Nkomankondo, Nkonglet, Nsapack, Nsoume, Nyee, Papan, Pimbe 1, Pimbe 2, Pimbo, Pong, Poutbaba, Poutkak, Singang, Song Mbom, T, Toï, Yoï, Nguipoke, Ngambe 2) Réhabiliter 08 forages (Ngambe (2) Inyouya (1) Mandjap (1)Poutkak (2), Bodipo (1), Bissonga (1)

SECTEUR 9: AFFAIRES SOCIALES

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Accès difficile des personnes vulnérables aux infrastructures sociales	<ul style="list-style-type: none"> • Difficulté d'accès à l'assistance sociale par les groupes vulnérables • Prise en charge limitée des indigents et handicapés • Inexistence d'un fichier des personnes vulnérables à la commune • Absence d'encadrement pour handicapés, orphelins et veuves ; 		<p>Violences au sein des familles et des couples</p> <p>Vulnérabilité au VIH-SIDA</p> <p>Faible cohésion sociale</p> <p>Difficulté d'insertion socioéconomique</p>	<ul style="list-style-type: none"> • Construction et équipement d' un centre social à NGAMBE • Identifier les personnes vulnérables • 02 ateliers de formation des personnes vulnérables à la création et à la gestion des projets (x4) • Octroi des appuis à 06 associations des personnes vulnérables

SECTEUR 10: FEMME ET FAMILLE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté d'épanouissement de la femme et de la famille	<ul style="list-style-type: none"> • Faible pouvoir économique de la femme • Faible représentativité et participation de la femme dans les instances politiques et du développement (prise en compte de leurs intérêts) • Ignorance des droits de la famille • Violences, • non prise en charge des femmes, • marginalisation de veuves 		<ul style="list-style-type: none"> • Fragilisation de la famille et de la société • Dépravation des mœurs • Accentuation de la dépendance de la femme vis-à-vis des hommes • Relâchement de l'encadrement de la famille • Prolifération du phénomène des filles-mères et enfants abandonnées 	<ul style="list-style-type: none"> • Création et construction d'un centre de promotion de la femme et de la famille + 05 spécialités à Ngambe • Construction et équipement d'une délégation d'arrondissement du MINPROFF/Ngambé • Financement des associations et groupes (20) d'initiatives communes effectifs • Mise en place de structures de formation et d'encadrement des femmes dans divers domaines (TIC, IH, ESF...) • Organisation d'une cérémonie de célébrations collectives des mariages • Célébration des journées MINPROFF (6)

SECTEUR 11: CULTURE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté de valorisation du potentiel culturel	<ul style="list-style-type: none"> • Faible capacité de promotion et de développement des initiatives culturelles • Manque de salle de fête, • manque d'instrument de musique traditionnel 		<ul style="list-style-type: none"> • Aliénation culturelle • Non contribution de la culture à l'économie des familles et de la commune 	<ul style="list-style-type: none"> • Construction de (02) foyers culturels Ngambe et Poutkak • Réunion d'identification et de promotion du patrimoine matériel et immatériel national (langue, monuments, figures, calendriers culturels, associations culturelles, artistes, etc.) • Construction d'une bibliothèque communale • Création d'un festival des arts et de la culture

SECTEUR 12: PETITES ET MOYENNES ENTREPRISES

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté développement du secteur de l'artisanat et des AGR	<ul style="list-style-type: none"> Faible promotion du secteur Faible attraction des jeunes par les activités de production (agriculture, mécanique, couture, menuiserie...) Ignorance par les populations des procédures et formalités de création d'entreprises 		<ul style="list-style-type: none"> Prolifération des emplois précaires Augmentation du taux de désœuvrement Faible pouvoir économique des populations et de la commune 	<p>PME</p> <ul style="list-style-type: none"> Création d'une usine de fabrication de brique de terre cuite à Ngambè Création d'une usine de menuiserie bois à Ngambe Création d'une menuiserie métallique à Ngambé Création d'une boulangerie pâtisserie à Ngambé Création et équipement d'une unité de transformation de produits locaux (manioc noix de palmiste) à Ngambè <p>ARTISANAT</p> <ul style="list-style-type: none"> Création et équipement d'un bureau de l'artisanat au sein de la commune de Ngambe Formation et appui des artisans par domaine d'activités Création d'un site d'exposition des œuvres d'art à Ngambe Organisation d'un salon d'artisanat tous les deux (02) ans <p>ECONOMIE SOCIALE</p> <ul style="list-style-type: none"> Favoriser les regroupements des associations en GIC Former les GIC dans le montage des projets Organisation d'une foire artisanale annuelle.

SECTEUR 13: MINES, INDUSTRIE ET DEVELOPPEMENT TECHNOLOGIQUE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté de développement de l'exploitation des produits de carrière et des autres ressources	<ul style="list-style-type: none"> Faible organisation et structuration des acteurs Accès difficile aux carrières de sables 		<ul style="list-style-type: none"> Paupérisation des populations Faible pouvoir économique de la commune 	<ol style="list-style-type: none"> 1- Organisation et structuration des acteurs du secteur minier dans 01 atelier à Ngambe 2- Organiser 04 réunion de sensibilisation des exploitants des produits de carrière à Ngambe <p>Suivi et contrôle des exploitants de carrière</p>

SECTEUR 14: TOURISME

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Faible développement des activités touristiques	<ul style="list-style-type: none"> Inexistence des structures d'accueil (restauration, auberges...) Enclavement de la commune Inexistence d'un fichier des sites touristiques existants 		Faible attraction des touristes Par rapport à la commune	<ol style="list-style-type: none"> 1-création, construction et équipement de l'office communal de tourisme de Ngambé 2- identification exhaustive du potentiel touristique dans tous les villages 3-mise sur pied d'un système informationnel de promotion du tourisme dans la commune 4-aménagement, sécurisation et mise en valeur d'au moins 03 sites à fort potentiel de développement (NGAMBE CENTRE, POUTKAK, 5-construction et équipement d'un complexe touristique municipal à Ngambe 6-recrutement et formation de 02 agents communaux comme guide touristique

SECTEUR 15: DOMAINES ET AFFAIRES FONCIÈRES

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté de sécurisation foncière	Difficulté à borner les terrains Faible niveau de sensibilisation des populations sur la sécurité foncière et les procédures y relatives		Litiges fonciers Risque de déguerpissement sans dédommagement	1-Organisation de 5 sessions de sensibilisation, d'information et de facilitation sur les procédures d'obtention des titres fonciers ; 2- Création d'un point focal du MINDAF au sein de la Commune 4- Travaux de lever et de découpage parcellaire du lotissement communal

SECTEUR 16 : COMMERCE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté de commercialisation des produits	Faible niveau d'organisation des producteurs Marchés non aménagés et sous équipés absence d'un marché périodique dans les villages		Forte spéculation sur les produits Faible revenu Risque de prolifération des maladies et de perte des marchandises	Construire 03 marchés à Poutkak, Botbéa et Ngambé Centre Campagne de sensibilisation des commerçants 4 fois/an par le MINCOMMERCE Réorganisation et animation des marchés périodiques (04 descente du MINCOMMERCE/an) Création et construction d'un économat communal à Ngambé Centre Ravitaillement de l'économat communal par le MINCOMMERCE 03 fois/an Construction d'un dépôt de boissons communal à Ngambé Centre Ravitaillement du dépôt de boissons communal Création et organisation d'un regroupement de commerçants Création et construction des magasins de stockage à Poutkak, Botbéa et Ngambé

SECTEUR 17 : TRANSPORT

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Précarité des conditions de transport	Non aménagement des gares routières Nombre insuffisant de véhicule de transport inter village Surcharge des véhicules et engins de transport Automobilistes-moto taximen sans permis de conduire et autres documents exigibles (carte grise, assurance, etc.)		Accidents de circulation très fréquents Coût élevé de transport Usagers exposés aux intempéries aux lieux d'attente des véhicules Insécurité routière Forte spéculation sur les prix de transport Difficulté d'écoulement des produits agricoles depuis les champs, Insécurité des transports	1. Aménagement de la gare routière et un Parking à Ngambe, 2 Formation d'au moins 50 moto-taximen à la conduite et facilitation à l'obtention du Permis de conduire A ; 3 Réhabilitation des pistes et routes de collecte

SECTEUR 18 : POSTES ET TÉLÉCOMMUNICATION

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté d'accès à l'information et aux services postaux	• Faible couverture du réseau téléphonique		<ul style="list-style-type: none"> • Sous information des populations • Faible ouverture au monde extérieur • Difficulté de communication avec l'extérieur (internet) 	Construction et équipement d'un Télé centre Communautaire polyvalent

SECTEUR 19 : ADMINISTRATION TERRITORIALE, DÉCENTRALISATION ET MAINTIEN DE L'ORDRE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Autorité des chefs non reconnues	Manque de formation Critères de choix non respectés		Mal gouvernance traditionnelle	1. Organisation de 04 ateliers pour Renforcement des capacités du personnel communal ; 2- Institutionnalisation des réunions de coordination et d'évaluation du personnel 3-Acquisition des fournitures et équipement des services

SECTEUR 20 : FORET ET FAUNE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Faibles capacités locales de contrôle des activités illicites en milieu forestier	Manque de ressources humaines et matérielles compétentes et adéquates Manque de titre d'exploitation de la forêt		Dégradation de la forêt Déstabilisation et appauvrissement des sols Disparition des essences rares	1- Lutter contre l'exploitation illégale et incontrôlée des ressources forestières et fauniques (affectation du personnel au PCFL, achat de motos, des tenues de travail 2- créer deux forêts communautaires 3- Vulgariser les techniques de régénération forestière ; 4- Reboiser les espaces dégradés. 5- accélérer le processus de classement de la forêt communale de Ngambe Créer une pépinière communale Créer un marché de commercialisation de la viande brousse Organisation de 05 atelier de sensibilisation et de vulgarisation de l'élevage des espèces non conventionnelles et sensibiliser les populations sur les textes en vigueur en matière de la protection de la faune Créer une zone communautaire de chasse

SECTEUR 21 : ENVIRONNEMENT ET PROTECTION DE LA NATURE

PROBLÈMES	CAUSES	EFFETS	VILLAGES CONCERNES	BESOINS
Dégradation de l'Environnement	Insalubrité publique	<ul style="list-style-type: none"> Perte de la biodiversité (faune et flore) Prolifération des maladies 		<ul style="list-style-type: none"> Organisation de 04 campagnes de sensibilisation sur la protection de l'environnement 2- Organisation des activités de reboisement avec l'appui du poste forestier et de la délégation du MINEP de la Sanaga Maritime Création d'une décharge municipale Construction de 04 toilettes publiques à Ngambe centre Construction d'une fosse d'incinération pour déchets hospitalier à Ngambe Création d'un espace vert à NGAMBE Création d'une forêt communale et d'une forêt communautaire à Ngambe

SECTEUR 22 : HABITAT ET DÉVELOPPEMENT URBAIN

PROBLÈMES	CAUSES	EFFETS	VILLAGES CONCERNES	BESOINS
Insalubrité et faible urbanisation	<ul style="list-style-type: none"> Équipements et infrastructures d'assainissement insuffisants Système d'électrification communal non fonctionnel Logements construits en matériaux provisoires Faible capacité financière des populations Insécurité foncière des espaces occupés Absence de brise-vent autour des habitations Feux de brousse anarchiques Mauvais emplacement des habitations 	<ul style="list-style-type: none"> Développement progressif des taudis Destruction régulière des habitations par les incendies Insalubrité généralisée et de pollution l'environnement Maladies Promiscuité Destruction des logements Accidents 	NGAMBE Centre	<p>Planification urbaine</p> <p>élaboration du plan d'urbanisation (plan sommaire d'urbanisme) de la Commune</p> <p>création des lotissements communaux viabilisés</p> <p>-Encourager les propriétaires urbains à créer des lotissements privés</p> <p>Voiries urbaines :</p> <p>Réhabilitation et entretien des routes (10km)</p> <p>Assainissement de Ngambe Centre (10km)</p> <p>Hygiène et salubrité</p> <p>Aménagement d'une décharge</p> <p>-Aménagement d'un cimetière municipal</p> <p>-Contrat ramassage des ordures</p> <p>Habitat :</p> <p>Construction de 10 logements sociaux</p> <p>Transport urbain :</p> <p>création d'une gare routière</p> <p><u>Gouvernance urbaine locale :</u></p> <p>-Organisation de 04 campagnes de sensibilisation, d'information et de formation aux règles générales d'urbanisme</p> <p>-Vulgarisation du guide de référence sur l'urbanisme</p> <p>-Organisation de 02 séminaires de formation sur l'utilisation des matériaux définitifs</p>

SECTEUR 23 : EMPLOI ET FORMATION PROFESSIONNELLE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté d'accès aux emplois décents et à la formation professionnelle	<ul style="list-style-type: none"> • Insuffisance du personnel enseignant à la SAR-SM ; • Insuffisance d'infrastructure et d'équipement à la SAR-SM • Absence d'initiative de formation professionnelle des potentiels travailleurs • Faible potentiel de débouchés 		<ul style="list-style-type: none"> • Prolifération des activités économiques illégales et/ou informelles • Délinquance juvénile et sénile • Déprivation des mœurs 	<ol style="list-style-type: none"> 1- Créer des opportunités d'emplois à travers des Projets structurants, appuis financiers et matériels 2- Création de 03 centres communaux de formation professionnelle (Ngambe, Poutkak, Mandjap) 3- Construction et aménagement de la SAAR/SM de Bodipo (atelier de menuiserie, mécanique auto, plomberie sanitaire, 02 salles de classes, bloc administratif, bloc latrine, un forage, branchement au réseau AES/SONEL 4- Appui à l'insertion professionnelle des jeunes

SECTEUR 24 : TRAVAIL ET SÉCURITÉ SOCIALE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Faible épanouissement des travailleurs et retraités	<ul style="list-style-type: none"> • Nombre insuffisant d'entreprises-organisations viables • Faible organisation et structuration de l'auto emploi 		<ul style="list-style-type: none"> • Faible participation aux actions de développement • Misère accentuée • Poids pour la société 	<ol style="list-style-type: none"> 1- Affiliation de tous les travailleurs des entreprises communales à la CNPS ; 2- Sensibilisation des travailleurs sur leurs droits ; 4-Promouvoir l'épanouissement des travailleurs et des retraités Ouverture d'un guichet périodique pour le paiement des retraités de la CNPS à Ngambe (plaidoyer auprès de la CNPS) 5-Assurer tous les travailleurs des entreprises communales à la CNPS ; 6-Formations périodiques (semestrielles) en matière sociale dans le cadre des séminaires de tous les acteurs sociaux en activité (40 personnes) 7-Création d'un guichet périodique pour le paiement des retraités de la CNPS

SECTEUR 25 : SPORTS ET ÉDUCATION PHYSIQUE

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Difficulté de pratique des activités sportives	<ul style="list-style-type: none"> • Déficit d'infrastructures et équipements sportifs dans les établissements scolaires • Manque d'aires de jeu adaptées, manque d'encadreur sportif. 		<p>Faible épanouissement physique</p> <p>Faible déploiement des disciplines sportives et des loisirs</p>	<ol style="list-style-type: none"> 1. Construction d'un centre multi sport à NGAMBE et de 3 autres stades dans les 3 secteurs 2. Acquisition des Équipements sportifs ; 3 Appui à l'organisation des championnats annuels de vacance. 4- Création des sports en salles pour les personnes de troisième âge

SECTEUR 26 : RECHERCHE SCIENTIFIQUE ET INNOVATION

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Insuffisance d'informations relatives aux résultats de la recherche et recherche scientifique	Manque de station de recherche agronomique locale		Indisponibilité des nouvelles technologies agricoles	<ol style="list-style-type: none"> 1-Organisation de 05 Ateliers d'encadrement des populations sur les thématiques spécifiques 2- Organisation de 05 Ateliers de sensibilisation sur l'existence des structures de recherches

SECTEUR 27 : ENSEIGNEMENT SUPERIEUR

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Faible accès des jeunes de la Commune aux études supérieures	<ul style="list-style-type: none"> • Pauvreté des parents ; • Absence de moyens d'incitation des jeunes à l'enseignement supérieur (bourses, etc.) • Forte attraction des jeunes par les activités d'exploitation minière et autres petites activités lucratives • Niveau d'éducation de base insuffisant 		<ul style="list-style-type: none"> • Difficulté d'insertion socioprofessionnelle des jeunes • Délinquance juvénile et sénile • Sous-développement • Nombre insuffisant des élites intellectuelles 	<ul style="list-style-type: none"> • Création d'un Fonds d'appui aux étudiants originaires de Ngambe • Octroie de 20 bourses scolaires d'enseignement supérieur aux 20 premiers bacheliers de l'arrondissement

SECTEUR 28 : COMMUNICATION

PROBLÈMES	CAUSES	VILLAGES CONCERNES	EFFETS	BESOINS
Accès difficile à l'information de proximité	Absence de radio communautaire		<ul style="list-style-type: none"> • Sous information des populations • Faible ouverture au monde extérieur • Difficulté de communication avec l'intérieur et l'extérieur • Capacité de recherche et d'innovation limitée (internet) 	<ul style="list-style-type: none"> • Création, construction et équipement d'une radio communautaire à Ngambé • Construction d'un pylône relais radio-Tv • Création d'un journal communal • Création d'un kiosque à journaux à Ngambé • Entretien et fonctionnement de la radio communautaire

CHAPITRE 5. **PLANIFICATION STRATÉGIQUE**

~~Besoins identifiés par sect~~ 5.1. Vision et Objectifs du PCD

5.1.1 Vision du PCD

Dans le cadre de la lutte contre la pauvreté au sein de leurs communautés, les populations de Ngambè au travers de l'exécutif communal ont tablé sur leur vision : « **de faciliter l'accès aux services sociaux et au développement afin d'améliorer leur conditions de vie** »

5.1.2. Objectifs du PCD

Objectif global

Permettre à la Commune de Ngambè de disposer d'un document qui pose clairement sa vision de développement dans tous les secteurs de son espace géographique.

Objectifs spécifiques

De manière spécifique, il s'agit de:

- Accompagner la Commune dans l'élaboration de son Plan de Développement ;
- Faciliter l'appropriation du PCD par le Conseil Municipal ;
- Appuyer la mise en place d'un mécanisme de suivi-évaluation pour la mise en œuvre dudit PCD
- Identifier les potentialités et les obstacles au développement de la Commune de Ngambè;
- Identifier les problèmes communautaires, intercommunautaires et ceux du milieu urbain ;
- Identifier les éléments de solution y relatifs et programmer les actions à entreprendre pendant l'année en cours et sur une période de cinq ans.
- Faciliter l'appropriation et l'adoption du PCD par le Conseil Municipal
- Appuyer la mise en place d'un mécanisme de suivi-évaluation pour la mise en œuvre dudit PCD ;

5.2. CADRE LOGIQUE

Tableau 10: Cadres logiques par secteur
SECTEUR 1 AGRICULTURE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Améliorer durablement la production agricole en quantité suffisante	- Production annuelle à l'hectare des filières agricoles - la production agricole est en nette augmentation -la famine et la malnutrition sont en forte régression dans la commune		-les financements agricoles sont accordés par l'Etat -les formations et encadrements techniques sont réalisés		
Objectifs spécifiques	1- favoriser les formations et encadrements des agriculteurs	--la production agricole est en augmentation constante -les produits agricoles sont de meilleure qualité -les agriculteurs ont de meilleures connaissances culturelles		-les prises en charge et l'encadrement technique sont réalisés		
	2- faciliter l'évacuation des produits agricoles ainsi que leur conservation	-les plantations sont faciles d'accès -le transport des produits agricoles depuis les plantations pour les lieux de commercialisation est facilité -les produits sont de bonne qualité	-comptes administratif de la commune	-Les pistes agricoles et la réhabilitation des routes sont réalisés -les magasins de stockage sont construits		
	3-favoriser l'accès aux semences améliorées	-les produits agricoles sont de meilleure qualité -les cultures sont diversifiées		-les prises en charge et les financements sont accordés		
	4- favoriser la commercialisation des produits agricoles	-les agriculteurs sont capable de financer eux même leurs activités -l'activité économique est rehaussée - l'activité agricole est plus pratiquée		-les marchés sont créés et construit dans la commune de Ngambe		
Résultats	R1 : la production agricole est améliorée	Nombre de km de pistes et d'ouvrages routiers construits et réhabilités	Ressources financières obtenus des partenaires (montant de la subvention obtenu et montant de l'apport de la Commune)	Disponibilité des crédits et de l'apport de la contrepartie de la commune		
	R2 : pratique plus importante de l'agriculture I	-Agriculteurs formés et encadrés -Agriculteurs bénéficiaires des semences améliorées	-Liste des agriculteurs formés -PV de formation -Liste des bénéficiaires à la délégation d'agriculture d'arrondissement			
	R3- l'activité économique est réactivée	Plusieurs marchés périodiques créés et construits dans la commune de Ngambe	-Décision de création des marchés périodiques disponibles ; -PV de réception des travaux de construction des marchés			
	R4- la gestion du secteur agricole est améliorée	Au moins 15 magasins de stockage sont construits	-PV de réception des travaux de construction des marchés			
Activités *		Moyens		Conditions préalables de réalisation		
		Humain	Matériel		financier	
		Coût				
	1-Réhabilitation les pistes de collecte agricole :Papan-Botbéa (5km)	x	x	x	15000000	Disponibilité des crédits et de l'apport de la contrepartie de la
	2- Réhabilitation les pistes de collecte agricole Bakombe 1-	x	x	x	15000000	

	Ngambe (5km)					commune
	3- Réhabilitation les pistes Ibaï-Ngambe (7km)	x	x	x	21000000	Prévoir les titres de donation des parcelles par les propriétaires terriens où doivent être construit les magasins
	4- Réhabilitation les pistes Pimlo (4km)	x	x	x	12000000	
	5-construction de magasins de stockage à Ihendel	x	x	x	20000000	
	6-construction de magasins de stockage à Ngambe	x	x	x	20000000	
	7-construction de magasins de stockage à Bidipo	x	x	x	20000000	
	8-construction de magasins de stockage à Poutkak	x	x	x	20000000	
	9-Renforcement des capacités des agriculteurs par la Structuration et l'organisation des groupes des communautés (Ihendel, Ngambe, Bodipo, Poutkak)	x	x	x	20000000	
	10-Formation Sur l'itinéraire technique sur la culture du manioc	x	x	x	2000000	
	11-Formation Sur l'itinéraire technique sur la culture du bananier Plantin	x	x	X	3500000	
	12-Formation Sur l'itinéraire technique sur la culture du palmier à huile	x	x	X	5000000	
	13-Formation sur les itinéraires agricoles sur le cacao (pépinière et mise en place au champ, transformation du cacao)	x	x	X	3000000	
	14-Mise à la disposition des producteurs des semences améliorées pour la Mise en place d'une pépinière à Ngambe et Nkak Bom15000Plts/an	x	x	X	18000000	
	15-Mise à la disposition des producteurs des semences améliorées de Ngambè pour la Mise en place d'une pépinière du palmier à huile (30 000 plants/an)	x	x	X	15000000	Disponibilité des sources de financement
	16-Mise à la disposition des producteurs des semences améliorées de Ngambè pour la Mise en place d'une pépinière de cacao (30 000plants/an)	x	x	X	8000 000	
	17-Mise à la disposition des producteurs des semences améliorées de Ngambè pour la Mise en place d'un champ de semencier de manioc	x	x	X	3000000	
	18-Mise à la disposition des producteurs des semences améliorées de Ngambè pour la Primes spéciales aux meilleurs producteurs	x	x	X	5500000	
	19-Mise à la disposition des producteurs des semences améliorées pour la banane plantain (30 000)	x	x	x	1500000	
	20-Formation sur l'itinéraire technique sur le palmier à huile à Ngambè	x	x	x	1500000	
	21-Réhabilitation et création les marchés périodiques (Ngambè, Poutkak)	x	x	x	1000000	
	22-Création et construction de la maison du plantain en intrants, outils et produits phytosanitaires à Ngambe	x	x	x	12000000	
	23-Émulation des producteurs (soutient à la participation des OP au comice agro pastoral)	x	x	x	3000000	
	24-Appui aux micro projet de 10 jeunes agriculteurs de Ngambè	x	x	x	2500 000	
Total					274 500 000	

SECTEUR 2 ELEVAGE

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Améliorer la production halieutique et pastorale	-la production halieutique et pastorale est en augmentation				-le financement des activités est réalisé
Objectifs spécifiques	1-favoriser les formations et encadrements des éleveurs et pêcheurs	L'élevage est de meilleure qualité			PV et liste des éleveurs et pêcheurs formés	-les prises en charge et l'encadrement technique sont réalisés
	2- favoriser les financements du secteur élevage	Le secteur élevage est en plein expansion			Liste des bénéficiaires des financements	-les fermes et les étangs sont construits
	3- favoriser la commercialisation des produits de l'élevage	-Augmentation de l'activité économique			Bâtiments des marchés à bestiaux construits et visibles	-les marchés à bestiaux sont créés et construit dans la commune de Ngambe
	4- favoriser l'accès aux espèces améliorées	-Hausse de la taille du cheptel				les prises en charge et les financements sont accordés
Résultats	R1 : la production halieutique et pastorale est améliorée	Éleveurs formés et encadrés			PV des ateliers de formation	
	R2 : les populations s'intéresse à nouveau à l'élevage	Le développement de l'activité			Liste des bénéficiaires des financements disponible	
	R3 - l'activité économique est en progression	Au moins 01 marché à bestiaux crée et construit dans la commune de Ngambe			Marchés à bestiaux construits et visibles	
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	Formation et encadrement les éleveurs sur les nouvelles techniques d'élevage à Ngambe	x	x	x	10.000.000	
	Financement du secteur d'élevage et halieutique à Ngambe	x	x	x	15.000.000	
	Octroi des espèces améliorées aux éleveurs	x	x	x	75 000 000	
	Création et construction d'un marché à bestiaux à Ngambe	x	x	x	150.000.000	
Total					250.000.000	

SECTEUR 3 TRAVAUX PUBLICS

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation	
Objectif global	Faciliter les déplacements des populations	- Meilleure fluidité du trafic routier				-L'aménagement et l'entretien des routes est effectif	
Objectifs spécifiques	1-améliorer l'état des routes	-Une meilleure fluidité du trafic routier -l'amélioration de l'activité économique				-le déplacement des biens et des personnes est facilité	
Résultats	R1 : les routes sont plus accessibles	-28km de routes sont aménagés			PV de réception des activités d'aménagement des routes	Le développement des activités est facilité	
	R2 : les populations se déplacent plus et mieux	- les comités de gestion et d'entretien des routes sont fonctionnels					
	R3 - les activités agricoles, pastorale, économiques sont accrues						
Activités		Moyens			Coût	Conditions préalables de réalisation	
		Humain	Matériel	financier			
	1-Création et réhabilitation des routes et pistes existantes de la Commune (280km) Ngambe Bodbadjang (50km), Ngambe –Hendel (80km), Ngambe-Mouabe (25km), Ngambe-Yoi (50km), Ngambe Nkomakondo (75km)	x	x	x			840.000.000
	2-Installation de 50 ouvrages d'art sur 104 km (Bissonga, Poutkak, Inyouya, Mabel, Ngobilo, mahohi ; Papan, Mandjap, Nsingmandeng, Niel)	x	x	x			416.000.000
	3- Formation de 10 comités d'entretien des routes	x	x	x	2.500.000		
Total					1.228.500.000		

SECTEUR 4 HABITAT ET DÉVELOPPEMENT URBAIN

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Améliorer le cadre de vie et la qualité de l'habitat	-La qualité de l'habitat est améliorée - Les maladies dues au froid diminuent -Une meilleure utilisation des matériaux locaux			-Disparition des maisons en terre battues	La construction en matériaux définitifs
Objectifs spécifiques	Mettre en place un plan d'urbanisation et d'aménagement urbain	Les constructions sont mieux organisées			Plan d'urbanisation de la commune	
	2- Organiser et gérer les transports publics	Les transports sont organisés				Les transports organisés et le trafic est fluide
	3- organiser des formations et encadrement des populations sur les techniques de construction durables	60% des constructions sont durables			Amélioration de l'habitat	Les formations sont organisées et mieux informées
Résultats	R1 : le plan d'urbanisation est mis en place	Plan d'urbanisation réalisé			Suivi du plan	Restructuration et rénovation des quartiers anarchiques
	R2 : organisation et gestion des transports urbains	Aménagement d'une gare routière			Présence d'une gare routière	
	R3- : organisation des formations sur les techniques de construction durables	Amélioration de l'habitat				
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	Planification urbaine : -élaboration du plan d'urbanisation (plan sommaire d'urbanisme) de la Commune -création des lotissements communaux viabilisés -Encourager es propriétaires urbains à créer des lotissements privés	x	x	x	20 000 000 10 000 000 440 000 000	
	Voiries Urbaines -Réhabilitation et entretien des routes (10km) -Assainissement de Ngambe Centre (10km)	x	x	x	35 000 000 65 000 000	
	Hygiène et salubrité : -Aménagement d'une décharge -Aménagement d'un cimetière municipal -Contrat ramassage des ordures	x	x	x	150 000 000 10 000 000 9 280 000	
	Habitat : Construction de 10 logements sociaux	x	x	x	120 000 000	Disponibilité des sources de financement
	Transport urbain : -Création d'une gare routière	x	x	x	30 000 000	
	Gouvernance urbaine locale : -Organisation de 04 campagnes de sensibilisation, d'information et de formation aux règles générales d'urbanisme -Vulgarisation du guide de référence sur l'urbanisme -Organisation de 02 séminaires de formation sur l'utilisation des matériaux définitifs	x	x	x	2 000 000 2 000 000 5 000 000	
Total				818 280 000		

SECTEUR 5 DOMAINES AFFAIRES FONCIÈRES ET CADASTRE

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Faciliter l'accès aux titres fonciers et au droit à la propriété				Enquête du service technique du MINDAF	
Objectifs spécifiques	1 Faciliter l'accès au titre foncier ; 2 Créer un lotissement communal					
Résultats	R1 : diminution des conflits terriens R2 : Un lotissement communal est créé	L'accès au titre foncier est facilité ; Le lotissement communal est effectif				
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1-Organisation de 5 sessions de sensibilisation, d'information et de facilitation sur les procédures d'obtention des titres fonciers ;	x	x	x	5 000 000	Disponibilité des ressources
	2- Création d'un point focal du MINDAF au sein de la Commune	x	x	x	5 000 000	En accord avec l'organigramme sectorielle
	3- Travaux de lever et de découpage parcellaire du lotissement communal	x	x	x	20 000 000	
Total					30 000 000	

SECTEUR 6 RECHERCHE SCIENTIFIQUE ET INNOVATION

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Favoriser l'accès aux produits de la recherche	Nombre d'application des résultats de la recherche ; Nombre d'entreprises innovantes créé Taux d'amélioration de la productivité.				L'accès au produit de la recherche est facilité
Objectifs spécifiques	1-Améliorer la recherche dans le secteur de l'industrie et des services	Population encadrée sur les thématiques spécifiques				La recherche dans le secteur de l'industrie est améliorée
	2-Encadrer les populations sur des thématiques spécifiques (multiplication des variétés améliorées, techniques de lutte contre l'érosion, amélioration de la fertilité des sols, transformation, analyse et conditionnement des produits agricoles et forestiers non ligneux, techniques d'élevage non conventionnel...);	Nombre de personnes sensibilisés ;				L'agriculture et l'élevage connaissent un accroissement considérable grâce aux produits de la recherche
Résultats	R1 : les populations sont encadrées sur des thématiques spécifiques	Population encadrée sur les thématiques spécifiques				
	R2la recherche dans le secteur de l'industrie et des services est améliorée	Nombre de personnes sensibilisés ;				
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1-Organisation de 05 Ateliers d'encadrement des populations sur les thématiques spécifiques	x	x	x	10 000 000	
	2- Organisation de 05 Ateliers de sensibilisation sur l'existence des structures de recherches	x	x	x	10 000 000	Disponibilité des sources de financement
Total					20 000 000	

SECTEUR 7 ADMINISTRATION TERRITORIALE DÉCENTRALISATION MAINTIEN DE L'ORDRE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	-Améliorer la qualité des services rendus par la Commune	Qualité des services rendus par la Commune	Enquête, rapport des d'activités sectoriels	Disponibilité des sources de financement		
Objectifs spécifiques	O1-Améliorer la gestion des ressources humaines de la Commune Améliorer la gestion des Relations de la Commune	Qualité des services rendus par la Commune	Enquête, rapport des d'activités sectoriels	Disponibilité des sources de financement		
	O2-Améliorer la gestion des ressources financières Communale	Qualité de la gestion des ressources communales financières		Disponibilité des sources de financement		
	O3-Améliorer la gestion du Patrimoine Communal	Qualité de la gestion des ressources communales (humaine, patrimoniale et relationnelles)	Enquête ménages, rapport d'activités sectoriels	Disponibilité des sources de financement		
	O4-Améliorer la sécurité des populations	Rapprochement des services de sécurité des populations	Enquête ménages, rapport d'activités sectoriels	Disponibilité des sources de financement		
Résultats	R1 : La gestion des ressources humaines de la Commune est améliorée	Qualité des services rendus par la Commune	Enquête ménages, rapport d'activités sectoriels	Disponibilité des sources de financement		
	R2 : la gestion des ressources financières Communale est améliorée	Qualité de la gestion des ressources communales financières,	Enquête ménages, rapport d'activités sectoriels	Disponibilité des sources de financement		
	R3 la gestion du Patrimoine Communal est améliorée	Qualité de la gestion des ressources communales (humaine, patrimoniale et des relations)	Enquête ménages, rapport d'activités sectoriels	Disponibilité des sources de financement		
	R4-la sécurité des populations est améliorée	Au moins un poste de police pour quatre villages		La police assure une meilleure protection des populations		
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1. Organisation de 04 atelier pour Renforcement des capacités du personnel communal ;	x	x	x	10 000 000	Disponibilité des sources de financement
	2- Institutionnalisation des réunions de coordination et d'évaluation du personnel	x	x	x	5 000 000	Disponibilité des sources de financement
3-Acquisition des fournitures et équipement des services	x	x	x	20 000 000	Disponibilité des sources de financement	
Total				35 000 000		

SECTEUR 8 ÉDUCATION DE BASE

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Favoriser l'accès à l'éducation de base	-le nombre d'enfant scolarisé augmente considérablement -Le nombre d'enfants âgés de moins de 05 ans augmente			-Rapports techniques de l'IAEDUB -Comptes administratifs de la Commune -Rapports de suivi de la mise en œuvre du PCD	-Les écoles demandées sont créées par l'État -Les projets de réalisation des écoles sont inscrits dans le BIP
Objectifs spécifiques	O₁ : Améliorer le cadre de l'espace scolaire	-Tous les enfants ont accès à des salles de classe en nombre suffisant et équipées -Toutes les écoles sont dotées des latrines adéquates - les enfants ont accès à des espaces verts propice aux récréations			-Rapports techniques de l'IAEDUB -Comptes administratifs de la Commune -Rapports de suivi de la mise en œuvre du PCD	--Les écoles demandées sont créées par l'État -Les projets de réalisation des écoles inscrits dans le BIP -Les enseignants affectés dans les écoles remplissent pleinement leurs tâches
	O₂ : Améliorer la qualité de l'enseignement de base	-Au moins 90% des postes d'enseignants sont occupés par des instituteurs professionnels -Toutes les écoles disposent chaque année de matériel didactique suffisant			-Rapports techniques de l'IAEDUB -Comptes administratifs de la Commune -Rapports de suivi de la mise en œuvre du PCD	-le nombre d'enseignants demandés est affecté
Résultats	R1 : la diminution de l'exode des enfants de moins de 05 ans	-20 écoles maternelles sont opérationnelles -20 écoles primaires supplémentaires sont opérationnelles -30 salles de classe supplémentaires sont construites et équipées -10 salles de classes sont réaménagées à la maternelle et 24 salles de classes au primaire -1235 tables bancs supplémentaires sont installées dans les écoles			-Rapports techniques de l'IAEDUB -Comptes administratifs de la Commune -Rapports de suivi de la mise en œuvre du PCD	Les maternelles et écoles demandées sont construites et opérationnelles
	R2 : une augmentation du nombre d'élèves dans les écoles	--Au moins 100 instituteurs professionnels supplémentaires font partie du personnel enseignant permanent des écoles primaires et maternelles			-Rapports techniques de l'IAEDUB -Comptes administratifs de la Commune -Rapports de suivi de la mise en œuvre du PCD	Les écoles sont de plus en plus fréquentées
	R3 :- Au moins 68 latrines et 59 points d'eau potable sont construits	-Toutes les écoles sont dotées de latrines (68) et de points d'eau modernes (50) -des espaces verts sont créés dans les écoles			-Rapports techniques de l'IAEDUB -Comptes administratifs de la Commune -Rapports de suivi de la mise en œuvre du PCD	L'installation des forages met les élèves à l'abri des maladies hydriques
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	Création et construction de 05 nouvelles écoles maternelles (Nkakmbom, Matol, Bissonga, Mandjap, Botko)	x	x	x	75 000 000	Disponibilité des sources de financement
	Construire 05 écoles primaires ((Nkakmbom, Matol, Bissonga, Mandjap, Botko)	x	x	x	80 000 000	
	Construire 13 salles de classe Botko (01) Nsapack (1), nyouya Pimbe (01), Nsingang (01), tekimbongo (02), (EM bodipo (01), bodbea (01), essseing (01), Logbassemel (01) , poutkak (02)	x	x	x	104 000 000	

	Réhabiliter 10 salles de classes (EM Ngambe centre (02), EP Mandjap (03), Nsingang (02), Esseing (03))	x	x	x	40 000 000	Disponibilité des sources de financement
	Affecter des enseignants qualifiés EM (07), EP(14)	x	x	x		Disponibilité des sources de financement
	Équiper les écoles maternelles et primaires : 230 tables banc (EP Botbéa (38),BOTKO (25), Hegba Bongui (12), Ihendel Yoi (36), Tekimbongo (38), Niel (20), Nsingang (20), Ngambe centre (20))	x	x	x	5 750 000	Disponibilité des sources de financement
	Tables et chaises de maître : <i>BOTKO (2), Tekimbongo (2), Nsingang (2), esseing (3), nyouya (3), Papan (1), Pimbe (3), Nyee (2), poutkak (03), Ihendel Yoi (3), Ngambe II (3), Nsapack (3), ste Agnes (5), ste Thérèse (5).</i>	x	x	X	13 000 000	Disponibilité des sources de financement
	Et 12 tables banc pour les écoles maternelles : Bodipo, Botbéa, Esseing, Logbassemel, Ngambè, Poutkak				875 000	
	Chaisettes EM (175) 30 par écoles sauf Poutkak (15), Ngambe centre (10) Tablettes EM (54) 10 par écoles sauf Log Bassamel (0), Ngambe centre (10) 07 armoires, 07 lits EM				324 000 630 000	
	Construction des points d'eau (13) soit une par écoles : Botko, Esseing, Nyouya, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, Teki Bongo, Ngambe2, Hegba-Hende Ngambe	x		X	104 000 000	Disponibilité des sources de financement
	Construction des 18 aires de jeux Botko, Botbea, Esseing, Nyouya, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, Teki Bongo, ihendel-yoi, Ngambe2, Hegba	x	x	x	36 000 000	Disponibilité des sources de financement
	Construction astreinte (18) <i>Botko, Botbea, Esseing, Nyouya, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, Teki Bongo, ihendel-yoi, Ngambe2, Hegba</i>	x	x	x	450 000 000	Disponibilité des sources de financement
	Construction des latrines une par écoles: <i>Botko, Botbea, Esseing, Nyouya, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, Teki Bongo, ihendel-yoi, Ngambe2, Hegba-Hende Ngambe</i>	x	x	x	20 000 000	Disponibilité des sources de financement
	EM : Bodipo, Botbéa, Esseing, Logbassemel, Ngambè, Poutkak				21 000 000	
Total					846 579 000	

SECTEUR 9 ENSEIGNEMENT SECONDAIRE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Faciliter l'accès à l'enseignement secondaire	Taux d'admission ; Taux élevé de scolarisation Indice de parité (fille /garçon) ; Taux de couverture				
Objectifs spécifiques	1-Equiper des infrastructures scolaires du secteur des enseignements secondaires ;	05 établissements secondaires équipés	Inspection d'arrondissement	Disponibilité des crédits et de l'apport de la contrepartie de la commune		
	2- Sensibiliser tous les parents sur les bienfaits de la scolarisation des enfants	Parents sensibilisés	Rapport de sensibilisation			
	3- affecter 50 enseignants qualifiés	Établissement scolaires pourvus en nombre d'enseignants de qualité	Rapports sectoriels	Disponibilité des crédits et de l'apport de la contrepartie de la commune		
	4- construire 15 latrines	Nombre de latrines construites	Rapports des sectoriels			
Résultats	1- équipement des établissements secondaires	Établissements secondaires équipés	PV de réception de livraison			
	2- Affectation des 50 enseignants qualifiés	50 enseignants du secondaire affecté	Rapport sectoriel			
	3- construction 05 points d'eau potable	10 points d'eau potable construits	PV de réception des travaux			
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1-Construction de 02 salles de classes à Bodipo (01), inyouya (01)	x	x	x	36 000 000	
	2-Créer un CETIC à Poutkak	x	x	x		
	3- Équiper les établissements secondaires en tables banc (60)	x	x	x	1 800 000	
	4- affecter 50 enseignants qualifiés	x	x			
	5-construire 03 blocs de 10 latrines et aménager des espaces verts (lycée technique, bodipo , inouya)	x	x	x	27 000 000	Disponibilité des sources de financement
	6-Réfection de l'installation électrique du lycée de Ngambe	x	x	x	5 000 000	
	7-Construction de 4 points d'eau potable (lycée technique Ngambe, CES bodipo, inouya , lycée général Ngambe).	x	x	x	34 000 000	
Dotation en ordinateurs (lycée technique (20), lycée de Ngambe centre (15), Bodbéa (03), Inyouya (02)	x	x	x	37 000 000		
Total				161 000 000		

SECTEUR 10 ENSEIGNEMENT SUPÉRIEUR.

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation
Objectif global	Faciliter l'accès des jeunes de Ngambe à l'Enseignement Supérieur	75% des étudiants originaire de Ngambe dans les Universités publiques et privées ; Indice de parité (fille /garçon) ;	Rapport de la commune	Les parents d'étudiants supportent mieux la prise en charge scolaire de leurs enfants
Objectifs spécifiques	Appuyer la jeunesse de Ngambe dans l'accès à l'enseignement supérieur	Nombre de Jeunes appuyés dans l'accès à l'enseignement supérieur	Rapport de la commune	Recensement de la jeunesse estudiantine disponible
	La jeunesse de Ngambe est appuyée dans l'accès à l'enseignement supérieur	Nombre de Jeunes appuyés dans l'accès à l'enseignement supérieur	Stages de vacances organisés par la commune	
Résultats	R1 - apport de la commune d'une aide aux étudiants	Création d'un Fonds d'appui aux étudiants originaires de Ngambe		
	R2 - prise en charge des étudiants	Octroie de 20 bourses scolaires d'enseignement supérieur aux 20 premiers bachelier de l'arrondissement		
Activités		Moyens	Coût	Conditions préalables de réalisation
		Humain Matériel financier		
	1- Création d'un Fonds d'appui aux étudiants originaires de Ngambe	x x x	500 000	
	2- Octroie de 20 bourses scolaires d'enseignement supérieur aux 20 premiers bacheliers de l'arrondissement	x x x	1 000 000	Disponibilité des sources de financement
Total			1 500 000	

SECTEUR 11 EMPLOI ET FORMATION PROFESSIONNELLE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation
Objectif global	Faciliter l'accès à l'emploi			Existence des emplois
Objectifs spécifiques	1- Créer des opportunités d'emplois à travers des Projets structurants, appuis financiers et matériels		Enquête dans le secteur	Existence des groupes structurés et légalisés
Résultats	R1 : des opportunités d'emplois à travers des Projets structurants sont créés	Existence des emplois	Baisse du taux de chômage	Existence des groupes structurés et légalisés
	R2 : des appuis financiers sont accordés aux jeunes	Liste de jeunes ayant reçu un appui financier	Liste de jeunes ayant reçu un appui financier	Transmettre les requêtes de financement aux sectoriels compétents
	R3 : des centres de formation professionnels sont créés	PV de réception des centres de formation	PV de réception	Création des centres selon les besoins
Activités		Moyens	Coût	Conditions préalables de réalisation
		Humain Matériel financier		
	1- Créer des opportunités d'emplois à travers des Projets structurants, appuis financiers et matériels	x x x	10 000 000	
	2- Création de 03 centres communaux de formation professionnelle (Ngambe, Poutkak, Mandjap	x x x	47 500 000	
	3- Construction et aménagement de la SAAR/SM de Bodipo (atelier de menuiserie, mécanique auto, plomberie sanitaire, 02 salles de classes, bloc administratif, bloc latrine, un forage, branchement au réseau AES/SONEL	x x x	260 000 000	Disponibilité des sources de financement
	4- Appui à l'insertion professionnelle des jeunes	x x x	25 000 000	
Total			342 500 000	

SECTEUR 12 TRAVAIL ET SECURITE SOCIALE

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation	
Objectif global	Promouvoir l'épanouissement des travailleurs et des retraités	Nombre de travailleur affiliés à la CNPS ;			Enquête dans le secteur Centre de prévoyance social à Edéa	Le secteur assure et protège les travailleurs Recenser les travailleurs non assurés à la CNPS Existence de travailleurs regroupés en associations par secteur	
Objectifs spécifiques	1 Assurer tous les travailleurs des entreprises communales à la CNPS ;	Nombre de travailleur sensibilisés sur leurs droits ;			Rapport et Enquête dans le secteur		
	2- Sensibiliser les travailleurs sur leurs droits ;	Nombre d'association de travailleur créés			Rapport et Enquête dans le secteur		
	3- Créer une association des travailleurs communaux	Nombre de travailleur affiliés à la CNPS ;			Rapport et Enquête dans le secteur		
	Rapprochement de l'administration du travail des partenaires sociaux de la commune de Ngambe	Nombre de travailleurs affiliés à la CNPS			Rapport d'enquête dans le secteur		
	Renforcement des capacités des partenaires sociaux de la commune en matière de lois et règlements sociaux				Rapport d'enquête dans le secteur		
Résultats	R1 : Tous les travailleurs des entreprises communales sont affiliés à la CNPS ;	Nombre d'association de travailleur créés.			Rapport et Enquête dans le secteur		
	R2 : Les travailleurs sont sensibilisés sur leurs droits ;	Nombre de travailleur affiliés à la CNPS ;			Enquête dans le secteur, greffe des syndicats		
	R3 : Une association des travailleurs communaux est créée.	Nombre de travailleur sensibilisés sur leurs droits ;			Rapport et Enquête dans le secteur		
		Nombre d'association de travailleur créés			Rapport et Enquête dans le secteur		
Activités		Moyens			Coût	Conditions préalables de réalisation	
		Humain	Matériel	financier			
		1- Affiliation de tous les travailleurs des entreprises communales à la CNPS ;	x	x	x	10 000 000	
		2- Sensibilisation des travailleurs sur leurs droits ;					
		4-Promouvoir l'épanouissement des travailleurs et des retraités Ouverture d'un guichet périodique pour le paiement des retraités de la CNPS à Ngambe (plaidoyer auprès de la CNPS)	x	x	x	9 000 000	
		5-Assurer tous les travailleurs des entreprises communales à la CNPS ;	x	x	x	1 000 000	
		6-Formations périodiques (semestrielles) en matière sociale dans le cadre des séminaires de tous les acteurs sociaux en activité (40 personnes)	x	x	x	2 000 000	Disponibilité des sources de financement
		7-Création d'un guichet périodique pour le paiement des retraités de la CNPS	x	x	x		
Total					22 000 000		

SECTEUR 13 JEUNESSE ET DE L'EDUCATION CIVIQUE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Améliorer l'encadrement des jeunes	75% de jeunes encadrés	Rapport technique DAJEC			
Objectifs spécifiques	1 Structurer et renforcer 20% d'associations de Jeunes de Ngambe ;	20 Association de jeunes renforcée ;	PV des réunions dans les associations des jeunes	Existence des associations organisées de jeunes		
	2 Construire et équiper des infrastructures d'encadrement des jeunes (CMPJ)	02 infrastructures d'encadrement des jeunes construites et équipés	Rapport technique DAJEC	Inscrire les besoins dans le budget administratif sectoriel		
	3-Organiser des événements de sports et de loisirs à l'intention des jeunes	Plusieurs événements de sports et de loisirs organisés à l'intention des jeunes	Rapport technique DAJEC	Dynamisme et volonté des responsables communaux		
	4- favoriser l'accès aux financements des activités des jeunes (PAJERU....)	.Plusieurs jeunes financés par le PAJER-U	Rapport technique DAJEC	Inscription des associations des jeunes au PAJERU		
Résultats	R1 Au moins 20 Associations de Jeunes sont structurées et renforcées ;	20% d'Association de jeunes renforcée ;	Enquête dans le secteur			
	R2 : Des infrastructures d'encadrement des jeunes sont construites et équipées (DAJEC, CMPJ)	02 infrastructures d'encadrement des jeunes construites et équipés ;	Rapport technique DAJEC			
	R3 - : Des événements d'animation sociale sont organisés à l'intention des jeunes	Plusieurs événements d'animation sociale organisée à l'intention des jeunes.	Rapport technique DAJEC			
	R4 - les jeunes reçoivent des financements pour leurs activités en zone rurale (PAJERU....)	L'accès aux financements gratuits pour tous les jeunes	-Création des fermes -Création de petites entreprises industrielles	l'entrepreneuriat des jeunes est effectif		
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1- Structuration et renforcement de 20 Associations de Jeunes ;	x	x	x	15 000 000	
	2- Appui aux AGR du Bureau Communal du CNJC				60 000 000	
	3 - Construction et équipement du Centre Multifonctionnel et DAJEC	x	x	x		
	4-Construction et équipement de 04 Centres d'alphabétisation fonctionnels	x	x	x	60 000 000	
	Équipement du CMPJ	x	x	x	60 000 000	
	Appui au Conseil Communal de la jeunesse	x	x	x	2 000 000	
Construction d'une délégation d'arrondissement	x	x	x	30 000 000		
Total				225 000 000		

SECTEUR 14 CULTURE

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Revaloriser la culture	-le patrimoine culturel est revalorisé -Les valeurs culturelles sont transmises aux jeunes générations			-Enquête sur le terrain - organisation des rencontres culturelles	la transmission de valeurs culturelles est active
Objectifs spécifiques	1- Améliorer les activités culturelles	Travaux de construction des Foyers communautaires			Rapports sectoriels PV de réception des travaux	
	2- promouvoir le patrimoine culturel	Réunions pour la promotion du patrimoine culturel			PV de réunions	
Résultats	R1 : les activités culturelles sont mieux organisées	Présence de 60 cases communautaires			Tenues des rencontres culturelles	
	R2 : augmentation de la population du village	40% de la population des villes est de retour				
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1-construction de (02) foyers culturels Ngambe et Poutkak	x	x	x	15.000.000	Disponibilité des sources de financement
	2-Réunion d'identification et de promotion du patrimoine matériel et immatériel national (langue, monuments, figures, calendriers culturels, associations culturelles, artistes, etc.)	x	x	x	2.000.000	
	3-construction d'une bibliothèque communale à Ngambe	x	x	x	30 000 000	
Création d'un festival des arts et de la culture	x	x	x	10 000 000		
Total					57.000.000	

SECTEUR 15: PROMOTION DE LA FEMME ET DE LA FAMILLE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Améliorer les conditions sociales, économiques et familiales des femmes et des familles	--formation et encadrement divers apportés aux femmes - les femmes sont de plus en plus autonomes	Centre de promotion de la femme et de la famille de Ngambé centre	Les femmes sont mieux outillées pour la réalisation de leurs différentes activités Elles sont renforcées en filières d'activités		
Objectifs spécifiques	Accélérer l'implication des femmes dans le processus de développement local Renforcer le RAFANG en filières d'activités	Présence d'un centre de promotion de la femme et de la famille Association multiple des femmes encadrées Formations et encadrement des femmes rurales	Crédits de construction d'une maison de la femme Liste des associations existantes PV des réunions	Les femmes rurales ont accès à des activités diverses génératrices de revenu		
Résultats	1-crédation et construction d'un centre de promotion de la femme et de la famille 2-financement des associations et groupes d'initiative commune 3- création des structures de formation et d'encadrement des femmes dans divers domaines (TIC, ESF, Agropastoral, conservation et transformation des produits...)	Centre de promotion de la femme et de la famille construit et actif Les associations et groupes d'initiative commune sont mieux organisés et outillés -création d'au moins 08 antennes de promotion de la femme et de la famille -Diversification des activités des femmes	PV de réception des travaux Crédits de financement disponibles Décision de création des structures de formation effective	Le centre de promotion de la femme et de la famille est construit et est actif. Au moins 05 spécialisations y sont : TIC, IH, Agro-pastoral, conservation et transformation des produits, restauration Hôtellerie		
Activités		Moyens	Coût	Conditions préalables de réalisation		
		Humain	Matériel	financier		
	1-crédation et construction d'un centre de promotion de la femme et de la famille + 05 spécialités à Ngambe	x	X	x	90.000.000	
	2-construction et équipement d'une délégation d'arrondissement du MINPROFF/Ngambé				20.000.000	Disponibilité des sources de financement
	3- financement des associations et groupes (20) d'initiatives communes effectifs en	x	X	x	10.000.000	
	4- Mise en place de structures de formation et d'encadrement des femmes dans divers domaines (TIC, IH, ESF...)	x	X	x	15.000.000	
	5-Organisation d'une cérémonie de célébrations collectives des mariages				3.000.000	
	6-Célébration des journées MINPROFF (6)				6.500.000	
Total					144.500.000	

SECTEUR 16 AFFAIRES SOCIALES

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Améliorer les conditions sociales et économiques des personnes vulnérables	-Les personnes vulnérables sont mieux encadrées -les personnes vulnérables participent à la vie économique de la commune	Liste des associations des personnes vulnérables	Une bonne intégration des personnes vulnérables dans la société		
Objectifs spécifiques	1- Favoriser une meilleure prise en charge des personnes vulnérables	-Les personnes vulnérables sont réunies en associations -70% des personnes vulnérables reçoivent des dons	Liste des associations des personnes vulnérables			
	2- favoriser l'entrepreneuriat des personnes vulnérables	Les personnes vulnérables reçoivent des formations et des financements	Liste des associations des personnes vulnérables			
Résultats	R1 : les conditions de vie des personnes vulnérables évoluent positivement	-Un centre social construit et équipé dans la commune de Ngambé - Les personnes vulnérables sont mieux prises en charge et accompagnées		Les personnes vulnérables sont aptes à s'autogérer		
	R2 : les personnes vulnérables sont identifiées	Fichier des personnes vulnérables disponibles				
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1-construire et équiper un centre social	x	X	x	90 000 000	
	2-identifier les personnes vulnérables	x	X	x	2 500 000	
	3-02 ateliers de formation des personnes vulnérables à la création et à la gestion des projets (x4)	x	X	x	2 000 000	Disponibilité des sources de financement
	4- octroi des appuis à 06 associations des personnes vulnérables	x	X	x	12 000 000	
5-construction et équipement d'une maison des âges	x	x	x	50.000.000		
Total				156 500 000		

SECTEUR 17 COMMERCE

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Améliorer les échanges	-la commune connait de plus en plus d'entrée su le plan humain et économique			Rapport du MINCOM Rapport de la commune	
Objectifs spécifiques	Faciliter l'activité commerciale	53 marchés sont construits dans la commune de Ngambe			Enquête dans le secteur	Les marchés construits sont durables
Résultats	R1 : le commerce est facilité	53 marchés sont construits dans la commune de Ngambe				
	R2 : -La commune s'ouvre aux acheteurs	30Km de routes et pistes de collecte sont réhabilitées			Rapport du MINCOM Rapport de la commune	La construction des marchés favorise les relations extérieures
	R3 : -L'activité commerciale augmente et s'améliore Abondance des produits alimentaires					
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1-Construire 03 marchés à Poutkak, Botbéa et Ngambé Centre	X	X	X	150 000 000	Projet inscrit au budget et voté ; espace disponible
	2-campagne de sensibilisation des commerçants 4 fois/an par le MINCOMMERCE	X		X	2 000 000	Disponibilité des sources de financement
	3- réorganisation et animation des marchés périodiques (04 descente du MINCOMMERCE/an)	X		X	2 000 000	Recensement et redynamisation des marchés périodiques
	Création et construction d'un économat communal à Ngambé Centre	X	X	X	100 0000 000	Prévision dans le plan de campagne de l'exécutif
	Ravitaillement de l'économat communal par le MINCOMMERCE 03 fois/an	X	X	X	900 000	Disponibilité des fonds
	Construction d'un dépôt de boissons communal à Ngambé Centre	X	X	X	20 000 000	Prévision dans le plan de campagne de l'exécutif
	Ravitaillement du dépôt de boissons communal	X	X	X	80 000 000	Disponibilité des fonds
	Création et organisation d'un regroupement de commerçants	X	X	X	2 000 000	Existence légale d'une association des commerçants
Création et construction des magasins de stockage à Poutkak, Botbéa et Ngambé	X	X	X	150 000 000	Contrepartie des bénéficiaires	
Total		X	X	X	580 900 000	

SECTEUR 18 TRANSPORT

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Améliorer les moyens de transport	Qualités des conditions de transport			Enquête ménages, rapport d'activités sectoriels	L'amélioration des moyens de transport est effective
Objectifs spécifiques	Organiser le transport par Mototaxi ;	Niveau d'organisation du transport par Mototaxi;			Enquête ménages, rapport d'activités sectoriels	Les mototaxis sont mieux organisés
	Améliorer les conditions de transport des biens et des personnes	Qualités des conditions de transport des biens et des personnes;				
	Aménager la gare routière et un Parking pour gros porteurs	Nombre de gare routière et de Parking pour gros porteurs aménagés				La gare routière est construite, aménagée et fonctionnelle
Résultats	R1 Le transport par Moto-taxi est organisé ;	Niveau d'organisation du transport par Moto-taxi;			Enquête, rapport des d'activités sectoriels	Mise en place d'un règlement intérieur dans une association des motos taximen
	R 2 Les conditions de transport des biens et des personnes sont améliorées ;	Qualités des conditions de transport des biens et des personnes				Réhabilitation des routes
	R3 : La gare routière et un Parking pour gros porteurs sont aménagés	Nombre de gare routière et de Parking pour gros porteurs t aménagés				Existence d'un nouveau et vaste site
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
		1. Aménagement de la gare routière et un Parking	x	x	x	15 000 000
	Formation d'au moins 50 moto-taximen à la conduite et facilitation à l'obtention du Permis de conduire A ;	x	x	x	10 000 000	
Total					25 000 000	

SECTEUR 19 TOURISME ET LOISIRS

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation	
Objectif global	Mettre en valeur, promouvoir et vulgariser le potentiel touristique existant dans l'espace géographique de la commune de Ngambe	Tous les sites sont répertoriés, listés et mis en valeur				Les sites touristiques sont connus	
Objectifs spécifiques	1-Etablir un fichier des différents sites touristiques existants en les répertoriant	Tous les sites sont répertoriés et listés					
	2- former les populations dans les techniques de conservation des objets d'art et des sites touristiques dans la commune de Ngambe	-l'activité touristique est mise en marche -Les activités artisanales, commerciales sont mises en valeur			La délégation du tourisme	Les sites touristiques sont mieux entretenus et valorisés	
	3- mise en valeur et de promotion des activités génératrices de revenus autour des circuits touristiques intégrés dans la commune						
Résultats	1-tous les sites touristiques excitants sont répertoriés	Nombres de sites touristiques existants					
	2- organiser des séminaires de formation dans les techniques de conservation des objets d'art et des sites touristiques dans la commune de Ngambe	Tous les objets d'art et les sites touristiques sont entretenus dans la commune de Ngambe				Le secteur tourisme est organisé	
	3- créer des richesses et des emplois à travers les activités touristiques dans l'espace géographique de la commune de Ngambe	La création d'opportunité d'emploi dans la commune de Ngambe					
Activités		Moyens			Coût	Conditions préalables de réalisation	
		Humain	Matériel	financier			
		1-crédation, construction et équipement de l'office communal de tourisme de Ngambé	x	x	x	50 000 000	
		2- identification exhaustive du potentiel touristique	x	x	x	5 000 000	
		3-misse sur pied d'un système informationnel de promotion du tourisme dans la commune	x	x	x	10 000 000	Disponibilité des sources de financement
		4-aménagement, sécurisation et mise en valeur d'au moins 03 sites à fort potentiel de développement	x	x	x	30 000 000	
	5-construction et équipement d'un complexe touristique municipal	x	x	x	20 000 000		
	6-recrutement et formation de 02 agents communaux comme guide touristique	x	x	x	3 000 000		
Total					188 000 000		

SECTEUR 20 POSTES ET TÉLÉCOMMUNICATION

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Faciliter l'accès aux NTIC	Nombre de personnes ayant accès au NTIC				
Objectifs spécifiques	Favoriser le l'installation des NTIC dans la commune de Ngambé	01 Télé centre Communautaire polyvalent construit et équipé	PV			
Résultats	R1 : Un Télé centre Communautaire polyvalent est construit et équipé à Ngambé	01 Télé centre Communautaire polyvalent construit et équipé				
Activités	1. Construction et équipement d'un Télé centre Communautaire polyvalent à Ngambe	Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
		x	x	x	20 000 000	
Total					20 000 000	

SECTEUR 21 : COMMUNICATION

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Faciliter l'accès à l'information	Nombre de personnes ayant un accès facile à l'information	Enquête, rapport des d'activités sectoriels	Appuis de divers partenaires		
Objectifs spécifiques	Faciliter la couverture du réseau radio-TV Faciliter l'accès à l'information	Nombre de personnes ayant un accès facile à l'information Un pylône relais radio –TV est construit	Enquête, rapport des d'activités sectoriels	Appuis de divers partenaires pour le financement de la radio communautaire, du pylône relais, du journal communal et du kiosque à journaux		
Résultats	R1 : La couverture réseau est assurée R2 : La radio communautaire est effective	Nombre de radio communautaire créé et équipée Tous les villages ont accès aux médias	Enquête INS (EDS, ECAM, etc)			
Activités		Moyens			Conditions préalables de réalisation	
		Humain	Matériel	financier		
	Création, construction et équipement d'une radio communautaire à Ngambé	x	x	x		50 000 000
	Construction d'un pylône relais radio-Tv à Ngambe	X	x	x		50 000 000 (MINCOM, BIP)
	Création d'un journal communal	X	X	X		5.000.000 (3 ans)
	Création et construction d'un kiosque à journaux à Ngambé	X	X	X		2.000.000
	Entretien et fonctionnement de la radio communautaire de Ngambe	x	X	x	5.000.000	
Total					113 000 000	

SECTEUR 22 SANTÉ

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	Améliorer le cadre et les conditions de vie des populations	-le taux de décès prématuré est en baisse dans la commune 10% -proximité des centres de santé -la baisse du taux d'avortement précoce 15% - le taux des maladies infantiles est en Baisse 20% -Couverture vaccinale améliorée de 20%				-la construction et l'aménagement des centres de santé permettent un meilleur suivi des malades
Objectifs spécifiques	1-faciliter l'accès aux soins de santé des populations	-20 centres de santé sont créés à....			Livres journaux du comptables matière	Les centres de santé sont créés, équipés et aménagés
		-des clôtures sont construites autour des centres de santé			Liste de subvention du Min santé	
		-les centres de santé sont équipés de rampe d'accès aux handicapés			décision d'affectation du MIN SANTE	
Résultats	R1 les centres de santé sont accessibles à tout le monde	Au moins 10 centres de santé sont construits dans la commune de Ngambe			-Photos -PV de réception des ouvrages	Disponibilité des financements
	R2 les centres de santé sont mieux équipés	-les centres de santé sont équipés en latrines, appareils médicaux, rampes d'accès aux handicapés, lits			- liste de livraison des équipements	
	R3 les centres de santé sont dotés d'un personnel qualifié	Une fréquentation massive des centres de santé accrue par la confiance			- Décision d'affectation du personnel	
	R4 la couverture médicale est améliorée	- le taux de maladies infantile a baissé de 10% - diminution de l'automédication de 5%			-	
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	-Créer et construire 02 CSI Poutkak, Botbéa	x	x	x	100 000 000	Disponibilité de financement
	-Équiper les centres de santé existantes	x	x	x	75 000 000	
	Livraisons des médicaments dans les centres de santé existants	x	x	x	50 000 000	
	-Affecter du personnel qualifié	x	x			
	-Renforcer la sensibilisation sur les MST/ SIDA et autres maladies (choléra, paludisme,...)	x	x	x	50 000 000	
Total					275 000 000	

SECTEUR 23 EAU ET ÉNERGIE

	Logique d'intervention	Indicateur objectivement vérifiable			Source de vérification	Hypothèse de réalisation
Objectif global	faciliter l'accès à l'eau et à l'énergie	-installation des points d'eau potable -Électrification de toute la zone Amélioration du réseau électrique			Le nombre d'abonnés AES/SONEL	-assurer l'approvisionnement en eau et en électricité des populations - le taux de maladies hydrique et visuelle est en baisse
Objectifs spécifiques	1-rapprocher les populations des points d'eau potables	Des forages sont construits Des points d'eau sont aménagés				-les comités de gestion et d'entretien des points d'eau et des réseaux électriques sont actifs
	2- Étendre et normaliser le réseau électrique à Ngambe Centre et dans les communautés	2- D'ici 2018 la ville de Ngambe est électrifiée suivant les normes de AES SONEL D'ici 2014, 45% des communautés sont électrifiées				
Résultats	R1 : Au moins 150 forages sont construits R2 : diminution du taux de maladies hydriques	-150 forages sont construits -50 forages sont réhabilités			PV de réception des forages Rapport du MINSANTE	-assurer l'approvisionnement en eau et en électricité des populations - le taux de maladies hydrique et visuelle est en baisse
	Réseau électrique de Ngambe-centre conforme aux normes de AES SONEL Extension du Réseau électrique dans les communautés	Présence de nouveaux compteurs AES SONEL dans la Commune Présence de l'énergie électrique AES SONEL dans les communautés				
Activités	EAU	Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1-Construire 47 forages équipés (Bakombe 2, Bakombe1, Bilongue, Bissonga, Bodipo, Botbea, Botko, Esseing, Hendel , Ibaï, Ihendel, , Inyouya, Kokoa, Mabel, Mahohi, Mandjab, Massangui 1, Massangui 2, Matol, Mbandi, Mbina, Menes, Mouambe, Nemkok, Ngobilo, e, Niel, Nkak, , Nkam, Nkomankondo, Nkonglet, Nsapack, Nsoume, Nyee, Papan, Pimbe 1, Pimbe 2, Pimbo, Pong, Poutbaba, Poutkak, Singang, Song Mbom, T, Toï, Yoï, Nguipoke, Ngambe 2)	x	x	x	399 500 000	Disponibilité de financement Existence des comités de gestion Étude préalable environnementales
	2- réhabiliter 08 forages (Ngambe (2) Inyouya (1) Mandjap (1)Poutkak (2), Bodipo (1), Bissonga (1)	x	x	x	28 000 000	Existence des comités de gestion
	Extension du réseau sur 01 km	x	x	x	16 500 000	
	Création de 48 comités de gestion	x	x	x	84 000 000	
	ENERGIE	x	x	x		
	Electrifier les villages de, Bilongue, Bissonga, Bodipo, Botbea, Botko, Esseing, Hendel , Ibaï, Ihendel, , Kokoa, Mabel, Mahohi, , Matol, Mbandi, Mbina, Menes, Mouambe, Nemkok, Ngobilo, e, Niel, Nkak, , Nkam, Nkomankondo, Nkonglet, Nsapack, Nsoume, Nyee, Papan, Pimbe 1, Pimbe 2, Pimbo, Pong, Poutbaba, Poutkak, Singang, Song Mbom, , Toï, Yoï, Nguipoke) (05 km de M.T et 15 km de BT)	x	x	x	392 000 000	
	Étendre le réseau B.T sur 50 KM	x	x	x	220 000 000	
	Réhabilitation des réseaux électrique dans 28 villages 10 Transformateurs Câble 4v (3 mm²)	x	x	x	40 000 000	
Total				3 240 000 1 177 740 000		

SECTEUR 24 ENVIRONNEMENT ET PROTECTION DE LA NATURE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Mieux gérer l'environnement et la nature	Des moyens de lutte et de protection de l'environnement sont mis en œuvres		Les méthodes mises en place pour la protection de la nature sont effectifs		
Objectifs spécifiques	1-Régénérer les forêts	-Des espaces verts sont créés, -Les activités de reboisement sont effectuées	- rapport de la délégation du MINEP -photos	La survie et la pérennisation de l'environnement et la nature sont assurés		
	2-mettre en place un mode de gestion des déchets (ménagers, hospitaliers, agriculture, élevage, ...)	-Le ramassage régulier des ordures ménagères est effectif - traitement des ordures ménager	Rapport de la commune			
	3- Limiter la pratique des feux de brousse	Des séminaires sur la protection et l'entretien de la nature sont organisés				
	4- mettre en place des moyens de protection de l'environnement			-Le plan de gestion durable des terres est mis en place -Les forêts et autres espaces verts sont régénérés -Lutte contre la pollution est active		
Résultats	R1 : espaces verts aménagés	reboisement effectif	Les nouveaux arbres plantés			
	R2 : mise en place d'un système de traitement des ordures ménagères	Ordures ménagères et autres déchets sont régulièrement ramassés				
	R3 : mise en place d'un système de surveillance des feux de brousse	L'incidence des feux de brousse est sensiblement réduite				
Activités		Moyens		Coût	Conditions préalables de réalisation	
		Humain	Matériel	financier		
	1- Organiser les campagnes de sensibilisation sur la protection de l'environnement et de la nature (04)	x	x	x	4 000 000	Implication effective des responsables sectoriels de l'environnement
	2- Organiser les activités de reboisement avec l'appui du poste forestier et de la délégation du MINEP de la Sanaga Maritime	x	x	x	20 000 000	Présence des volontaires dans les villages
	3- création d'une décharge municipale	x	X	x	150 000 000	
	Construire des toilettes publiques	X	X	X	4 000 000/unité	
	Construire une fosse d'incinération pour déchets hospitalier	X	X	X	3 000 000	
	Créer un espace vert à NGAMBE	X	X	X	3 000 000	
	Création d'une forêt communale à Ngambe	X	X	X	12 000 000	
	Sensibiliser et créer une forêt communautaire	x	x	x	9 000 000 (6 250 000+2 750 000)	
Total				206 000 000		

SECTEUR 25 FORÊT ET FAUNE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Renforcer la protection des espèces animales et végétales	-Méthodes de protection des forêts et de la faune initiées		Sensibilisation des populations riveraines		
Objectifs spécifiques	1- Lutter contre l'exploitation illégale et incontrôlée des ressources forestières ;	-Redevances forestières et fauniques et leur utilisation	Enquête dans le secteur	Sensibilisation des populations riveraines		
	2-organiser l'exploitation des forêts	-La présence et le fonctionnement des services d'encadrement (Poste de contrôle forestier et de chasse, Projets et Programmes, ONG,...) à la disposition de la commune				
	3-Vulgariser les techniques de régénération forestière ;			Implication des responsables départementaux		
	4- Lutter contre les Feux de brousses ; Reboiser les espaces dégradés.	Intensité des feux de brousse				
Résultats	R1 : les forêts et les espèces animales et végétales sont protégées	-Des comités de vigilance sont créés		Existence des comités de vigilance et leur fonctionnement		
	R2 : l'exploitation des forêts est assurée	Les redevances forestières sont appliquées Les services d'encadrement sont présents				
Activités		Moyens		Coût	Conditions préalables de réalisation	
		Humain	Matériel			financier
	1- Lutter contre l'exploitation illégale et incontrôlée des ressources forestières et fauniques (affectation du personnel au PCFL, achat de motos, des tenues de travail et autres);	x	x	x	100 000 000	Disponibilité des sources de financement
	2- créer deux forêts communautaires	x	x	x	20 000 000	
	3- Vulgariser les techniques de régénération forestière ;	x	x	x	5 000 000	
	4- Reboiser les espaces dégradés.	x	x	x	100 000 000	
	5- Création de la forêt communale de Ngambe	x	x	X	5 000 000	
	Créer une pépinière communale	x	x	X	5 000 000	
	Créer un marché de commercialisation de la viande brousse	x	x	X	20 000 000	
	Organisation de 05 atelier de sensibilisation et de vulgarisation de l'élevage des espèces non conventionnelles et sensibiliser les populations sur les textes en vigueur en matière de la protection de la faune	x	x	x	5 000 000	
Créer une zone communautaire de chasse	x	x	x	5 000 000		
Total				265 000 000		

SECTEUR 26 MINES ET DÉVELOPPEMENT TECHNOLOGIQUE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
se	Développer le secteur minier	Part du secteur minier dans l'économie locale				
Objectifs spécifiques	1.-Organiser les acteurs du secteur minier;	100 acteurs du secteur minier organisé ;	Nombre de carrière de sable augmentation de la vente du sable	Le développement de l'esprit d'entrepreneuriat chez les jeunes		
	2- Exploiter les produits de carrières	80% de carrière de sable exploitée				
Résultats	R1 : Les acteurs du secteur minier sont organisés	100 acteurs du secteur minier organisé ;				
	R2 : les carrières de sable sont exploitées ;	80% des carrières de sable exploitée				
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1. Organisation et structuration des acteurs du secteur minier dan 01 atelier	x	x	x	1 000 000	
	2- Organiser 04 réunion de sensibilisation des exploitants des produits de carrière	x	x	x	1 000 000	
	Suivi et contrôle des exploitants de carrière	x	x	x	1 200 000	
Total				3 200 000		

SECTEUR 27 PME ÉCONOMIE SOCIALE ET ARTISANALE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation			
Objectif global	Faciliter la promotion des PME de l'artisanat et des Activités génératrices de revenu	Nombre et types d'activités menées pour le développement du secteur de l'artisanat et des Activités génératrices de revenue					
Objectifs spécifiques	1 Faciliter la création d'au moins 05 PME locales	Nombre de PME locales créés ;	Enquête dans le secteur	-L'assurance de la non disparition de l'artisanat -Le développement de l'esprit d'entrepreneuriat chez les jeunes			
	2 Créer un village artisanal communal ;	Nombre de village artisanal communal créé ;					
	3 Organiser une foire artisanale annuelle	Nombre de foire artisanale annuelle est organisée					
Résultats	R1 : Au moins 05 PME locales sont créés ;	Nombre de PME locales créés ;					
	R2 Un village artisanal communal est créé ;	Nombre de village artisanal communal créé ;					
	R3 Une foire artisanale annuelle est organisée.	Nombre de foire artisanale annuelle est organisée					
Activités	PME	Moyens			Coût	Conditions préalables de réalisation	
		Humain	Matériel	financier			
		Création d'une usine de fabrication de brique de terre cuite à Ngambè	X	X	X		50 000 000
		Création d'une usine de menuiserie bois à Ngambe	X	X	X		200 000 000
		Création d'une menuiserie métallique à Ngambè	X	X	X		200 000 000
		Création d'une boulangerie pâtisserie à Ngambè	X	X	X		50 000 000
		3-Création et équipement d'une unité de transformation de produits locaux (manioc noix de palmiste) à Ngambè	X	X	X		80 000 000
		ARTISANAT					
		1-Création et équipement d'un bureau de l'artisanat au sein de la commune de Ngambe	X	X	X		1 000 000
		Formation et appui des artisans par domaine d'activités	X	X	X		5 000 000
		2-Création d'un site d'exposition des œuvres d'art à Ngambe	X	X	X		20 000 000
		3-Organisation d'un salon d'artisanat tous les deux ans	x	x	X		2 000 000
		ECONOMIE SOCIALE					
		1-Favoriser les regroupements des associations en GIC	X	x	X		1 000 000
	2-Former les GIC dans le montage des projets	x	X	X	5 000 000		
	Organisation d'une foire artisanale annuelle.	X	X	X	2 000 000		
Total					616 000 000		

SECTEUR 28 SPORT ET EDUCATION PHYSIQUE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Promouvoir l'activité sportive dans la commune	60% de personnes bénéficiant d'un accès facile aux activités sportives	PV de réception du centre multifonctionnel			
Objectifs spécifiques	O1- Faciliter la pratique des activités sportives	Un centre multi sport à NGAMBE construit				
	O2- faciliter l'acquisition des équipements sportifs ;	De nombreux équipements sportifs acquis ;				
	O3- Appuyer l'organisation des championnats de vacances	Au moins un championnat annuel de vacances organisé.				
Résultats	R1 : Un centre multi sport est construit à NGAMBE;	02 centres multi sport à NGAMBE construit ;				
	R 2 Des Équipements sportifs sont acquis	De nombreux équipements sportifs acquis ;				
	R3 : Un championnat annuel de vacances est organisé et appuyé	Au moins un championnat annuel de vacances organisé et appuyé				
Activités		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	Financier		
	1. Construction d'un centre multi sport à NGAMBE et de 3 autres stades dans les 3 secteurs	x	x	X	110 000 000	
	2. Acquisition des Équipements sportifs ;	x	x	X	10 000 000	
	3 Appui à l'organisation des championnats annuels de vacance.	X	X	X	10 000 000	
	x		Xx	100 000 000		
Total				140 000 000		

SECTEUR 29 L'INSTITUTION COMMUNALE

	Logique d'intervention	Indicateur objectivement vérifiable	Source de vérification	Hypothèse de réalisation		
Objectif global	Développer durablement les performances des services, des finances et des relations de la commune		Rapport de services			
Objectifs spécifiques	Renforcer les capacités du personnel	Nombre du personnel recyclé	Enquête dans le secteur			
	Augmenter les recettes de la Commune	Budget revu à la hausse				
	Développement des partenariats	Nombre de partenaires				
Résultats	Améliorer la gestion du patrimoine	Existence d'un nouveau patrimoine.				
	R1 Au moins 05 personnels sont recyclés ;	Nombre de personnels recyclés	Enquête dans le secteur			
	R2 : Les recettes de la commune en nette augmentation	Investissements en nette augmentation	Rapport budgétaire			
	R3- : Signature des conventions de partenariat	Conventions de partenariat				
Activités	R4 : Nouveau patrimoine existant	Nombre de mobilier et autres	Rapports matières			
		Moyens			Coût	Conditions préalables de réalisation
		Humain	Matériel	financier		
	1- Développement des capacités du personnel communal à travers 02 stages, recyclages, 04 séminaires	x	x	x	10 000 000	
	2- Organisation de 04 campagnes de recouvrement des créances	x	x	x	2.000 000	
3 ; Mise en place d'un sommier de contribuable	x	x	x	2 000 000		
3- Organisation de 05 voyages pour Intensification de la recherche des partenaires externes, des bailleurs de fonds et des jumelages	x	x	x	15 000 000		
4- Prévision budgétaire pour les dépenses liées à l'acquisition du patrimoine	x	x	x	50 000 000		
Total				79 000 000		

5.3. Coût estimatif du PCD

Comme l'indique le titre de ce paragraphe, les coûts affectés aux différents secteurs ci-dessous ne sont qu'une estimation, le moment venu des études de faisabilité seront faites pour ressortir les coûts réels.

Tableau 11: cout estimatif du PCD

N°	SECTEUR	COUT ESTIMATIF
1	AGRICULTURE ET DEVELOPPEMENT RURAL	274 500 000
2	ELEVAGE, PECHE ET INDUSTRIES ANIMALES	250 000 000
3	SANTE PUBLIQUE	275 000 000
4	EDUCATION DE BASE	846 579 000
5	ENSEIGNEMENTS SECONDAIRES	16 100 000
6	TRAVAUX PUBLICS	1 228 500 000
7	JEUNESSE	225 000 000
8	ENERGIE ET EAU	1 177 740 000
9	AFFAIRES SOCIALES	156 500 000
10	FEMME ET FAMILLE	144 500 000
11	CULTURE	5 700 000
12	PETITES ET MOYENNES ENTREPRISES, ECONOMIE SOCIALE ET ARTISANAT	61 600 000
13	MINES, INDUSTRIE ET DEVELOPPEMENT TECHNOLOGIQUE	3 200 000
14	TOURISME	188 000 000
15	DOMAINES ET AFFAIRES FONCIERES	30 000 000
16	COMMERCE	580 900 000
17	TRANSPORT	255 000 000
18	POSTES ET TELECOMMUNICATION	20 000 000
19	ADMINISTRATION TERRITORIALE, DECENTRALISATION ET MAINTIEN DE L'ORDRE	35 000 000
20	FORET ET FAUNE	26 500 000
21	ENVIRONNEMENT ET PROTECTION DE LA NATURE	206 000 000
22	DEVELOPPEMENT URBAIN ET DE L'HABITAT	818 280 000
23	EMPLOI ET FORMATION PROFESSIONNELLE	342 500 000
24	TRAVAIL ET SECURITE SOCIALE	22 000 000
25	SPORTS ET EDUCATION PHYSIQUE	140 000 000
26	RECHERCHE SCIENTIFIQUE ET INNOVATION	20 000 000
27	ENSEIGNEMENT SUPERIEUR	1 500 000
28	COMMUNICATION	113 000 000
29	INSTITUTION COMMUNALE	79 000 000
COUT ESTIMATIF TOTAL		8 706 799 000

5.4. Esquisse du PUGDT

Carte 2: projection du PUGT de la commune de NGAMBE

CHAPITRE 6.

PROGRAMMATION

6.1. Cadre de Dépense à Moyen Terme (CDMT) des projets prioritaires

Le tableau ci-dessous présente le Cadre de Dépense à Moyen Terme (CDMT) des Projets Prioritaires de NGAMBE .

Tableau 12: Programmation stratégique des solutions retenues

Activités à réaliser	Indicateur de résultat	Responsables	Période			Ressources			Coût (Fcfa)	Source de financement
			2013	2014	2015	H	M	F		
AGRICULTURE ET DEVELOPPEMENT RURAL										
Réhabilitation des piste de collecte Papan- Botbéa 5 km, Bakombe 1- Ngambe (5km), Ibai-Ngambe (7km), Pimlo (4km)	Les routes sont créées, et livrées, PV de réception	DAMINADER Commune	31 500 000	31 500 000	0	x	x	x	63 000 000	BIP
Mise à la disposition des producteurs de 1000kg de semences améliorées de Ngambè pour la Mise en place d'une pépinière (15 000 plants/an)	Nombre de KG de semences livrés aux agriculteurs PV de livraison	DAMINADER Commune	5 000 000	5 000 000	5 000 000	x	x	x	15 000 000	BIP
Mise à la disposition des producteurs de 1000kg de semences améliorées de Ngambè pour la Mise en place d'une pépinière de palmier à huile (30 000 plants/an)	Nombre de KG de semences livrés aux agriculteurs PV de livraison	DAMINADER Commune	6 000 000	6 000 000	6 000 000	x	x		18 000 000	BIP
Construction de la maison du plantain en intrants, outils et produits phytosanitaires à Ngambe	Maison du plantain construit et fonctionnelle	DAMINADER COMMUNE	0	0	30 000 000				30 000 000	
Mise en place d'une pépinière de cacao (30 000plants/an)	Pépinière créée et fonctionnelle à Ngambe	DAMINADER Commune	2 000 000	2 000 000	4 000 000	x	x		8 000 000	BIP
ÉLEVAGE, PÊCHE ET INDUSTRIES ANIMALES										
Création et construction d'un marché à bestiaux	Marché à bestiaux créée, construit et fonctionnel	DDMINEPIA Commune	7 500 000	7 500 000	0				15 000 000	BIP
HABITAT ET DEVELOPPEMENT URBAIN										
Création des lotissements communaux viabilisés	Nombre de lotissements communaux viabilisés	COMMUNE	0	5 000 000	5 000 000	X	x	x	10 000 000	BIP
Réhabilitation et entretien de 45 km routes en terre	45 km de routes réhabilités et praticables	COMMUNE	11 000 000	11 000 000	13 000 000	X	x	x	35 000 000	BIP
PROMOTION DE LA FEMME ET DE LA FAMILLE										
Construction et Mise en place de structures de formation et d'encadrement des femmes dans divers domaines (TIC, IH, ESF...)	Structures d'encadrements construits et fonctionnelles	MINPROFF Commune	7 500 000	7 500 000	0	x	x	X	15 000 000	BIP
Création et construction d'un centre de promotion de la femme et de la famille + 05 spécialités	Centre de promotion de la femme construit et fonctionnel	MINPROFF COMMUNE	0	45 000 000	45 000 000				90 000 000	
TOURISME ET LOISIRS										
Construction et équipement d'un complexe touristique municipal	Complexe touristique construit et fonctionnel	COMMUNE MINTOUR	0	10 000 000	10 000 000	X	X	X	20 000 000	BIP
Recrutement et formation de 02 agents communaux comme guide touristique	02 agents recrutés, formés et en fonction à la Mairie	COMMUNE MINTOUR	1 500 000	1 500 000	0	x	X	x	3 000 000	Budget communal
COMMUNICATION										
Création et construction d'un kiosque à journaux à Ngambé	Un kiosque à journaux à Ngambé construit et fonctionnel	COMMUNE MINCOM	2 000 000	0	0	X	X	X	2 000 000	Budget communal
Entretien et fonctionnement de la radio communautaire	Une radio communautaire entretenue et fonctionnelle	COMMUNE MINCOM	2 000 000	2 000 000	1 000 000	x	X	x	5 000 000	Budget communal

Activités à réaliser	Indicateur de résultat	Responsables	Période			Ressources			Coût (Fcfa)	Source de financement
			2013	2014	2015	H	M	F		
TRANSPORT										
Aménagement de la gare routière et d'un Parking	Gare routière et parking aménagés et fonctionnelle	COMMUNE MINTRANSPORT	8 000 000	8 000 000	0	x	x	x	16 000 000	BIP
POSTE ET TELECOMMUNICATION										
Construction et équipement d'un Télé centre Communautaire polyvalent à Ngambe	Télé centre Communautaire polyvalent à Ngambe construit et fonctionnel	COMMUNE MINPOSTEL	6 000 000	6 000 000	8 000 000	x	x	x	20 000 000	BIP
EAU ET ENERGIE										
Extension du réseau SDE sur 01 km vers la gendarmerie de Ngambe	Extention d'un KM du réseau SDE effectif et fonctionnel	COMMUNE MINEE	16 500 000	0	0	x	x	x	16 500 000	BIP
Réhabiliter 08 forages à Bakombell, poutkak, botko, Bakombel, Bissonga, Bodipo, Botbea, Esseing, Ihendel, Mandjab, Inyouya, Matol, Nkak, Mouambe, Ngambe, Ngombe, Ngobilo, Niel, Moandi, Nkonglet, Nyee, Pimbe 2, Pong, Yoï, Singang	Nombre de forages réhabilités et fonctionnels	COMMUNE MINEE	0	0	28 000 000				28 000 000	
Réhabilitation des réseaux électrique dans 28 villages Bakombe1, Bilongue, Bissonga, , Botbea, Botko, , Hendel, , , Kokoa, Mabel, Mahohi, , Massangui 1, Massangui 2, , Mbandi, Mbina, Menes, Mouambe, Nemkok, , Nkak, Nkakbom, Nkam, Nkomankondo, Nkonglet, Nsapack, Papan, Pimbe 2, Pimbo, , Singang,, Toi, Nguipogue, *10 Transformateurs* Cable 4v (3 mm ²)	Nombre de villages dont le réseau électrique est réhabilité	COMMUNE MINEE	0	0	43 240 000				43 240 000	
ENVIRONNEMENT PROTECTION DE LA NATURE ET DÉVELOPPEMENT DURABLE										
Construire des toilettes publiques à la gare routière	Toilettes publiques construites et fonctionnelles	COMMUNE MINEPDD	4 000 000	0	0	X	x	X	4 000 000	Budget communal
Construire une fosse d'incinération pour déchets hospitalier	Fosse d'incinération construite et fonctionnelle	COMMUNE MINEPDD	3 000 000	0	0	x	X	x	3 000 000	Budget communal
FORET ET FAUNE										
Créer deux (02) forêts communautaires	02 forêts communautaires opérationnelles	COMMUNE MINFOF	6 500 000	6 500 000	7 000 000	x	x	x	20 000 000	BIP
Créer une pépinière communale	Pépinière communale opérationnelle	COMMUNE MINFOF	1 000 000	2 000 000	2 000 000	x	x	x	5 000 000	Budget communal
Construction un marché de commercialisation de la viande de brousse	Marché de commercialisation de la viande construit et fonctionnel	COMMUNE	10 000 000	10 000 000	0	x	x	x	20 000 000	Budget communal
PETITES ET MOYENNES ENTREPRISES, ECONOMIE SOCIALE ET ARTISANAT										
Construction et équipement d'une unité de transformation de produits locaux (manioc noix de palmité)	Une unité de transformation de produits locaux construite et opérationnelle	COMMUNE MINPMEESA	30 000 000	30 000 000	20 000 000	x	x	x	80 000 000	BIP
Construction et équipement d'un bureau de l'artisanat au sein de la commune de Ngambe	Un bureau de l'artisanat au sein de la commune de Ngambe construit et équipé	COMMUNE MINPMEESA	3 000 000	3 000 000	4 000 000	x	x	x	10 000 000	BIP
Organisation d'un salon d'artisanat tous les deux (02) ans	Salon d'artisanat organisé tous les 02 ans	COMMUNE MINPMEESA	750 000	750 000	500 000	x	x	x	2 000 000	Budget communal
Organisation d'une foire artisanale annuelle.	Vestige d'une foire artisanale	COMMUNE MINPMEESA	750 000	750 000	500 000	x	x	x	2 000 000	Budget communal
SANTE PUBLIQUE										

Activités à réaliser	Indicateur de résultat	Responsables	Période			Ressources			Coût (Fcfa)	Source de financement
			2013	2014	2015	H	M	F		
Équiper les centres de santés existantes en matériel médical (Ngambè centre, BOTBEA, SAHA, SIPANDANG)	centres de santés existantes en matériel médical (Ngambè centre, BOTBEA, SAHA, SIPANDANG) équipés	COMMUNE MINSANTE	37 500 000	37 500 000	0	x	x	X	75 000 000	BIP
Fournir les médicaments aux centres de santés existants (Ngambè centre, BOTBEA, SAHA SIPANDANG)	Bordereau de livraison des médicaments aux centres de santés existants (Ngambè centre, BOTBEA, SAHA SIPANDANG)	COMMUNE MINSANTE	15 000 000	15 000 000	20 000 000	x	x	x	50 000 000	BIP
SPORT ET ÉDUCATION PHYSIQUE										
Construction d'un centre multi sport à NGAMBE	Centre multi sport construit et opérationnel	COMMUNE MINSPO	7 500 000	7 500 000	5 000 000	x	x	X	20 000 000	BIP
Acquisition des Équipements sportifs	Équipements sportifs acquis et prêt à l'utilisation	COMMUNE MINSPO	3 000 000	3 000 000	4 000 000	x	x	x	10 000 000	BIP
Appui à l'organisation des championnats annuels de vacance.	Nombre de championnats de vacances organisés	COMMUNE MINSPO	3 000 000	3 000 000	4 000 000	x	x	x	10 000 000	BIP
EDUCATION DE BASE										
Réhabiliter 10 salles de classes à Bodipo, Botko, Botbea, Esseing, Nyouya, Mandjab, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak Singang, Teki Bongo	10 salles de classe réhabilitées et opérationnelles dans lesdits villages	COMMUNE MINEDUB	15 000 000	15 000 000	10 000 000	x	x	X	40 000 000	BIP
Équiper les écoles maternelles et primaires 230 tables banc Bodipo, Botko, Botbea, Esseing, Nyouya, Mandjab, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, TekiBongo, Mandjab1, ihendel-yoi, Ngambe2, Hegba-Hende Ngambe	Les écoles maternelles et primaires dans lesdits villages sont équipées en 230 tables bancs	COMMUNE MINEDUB	2 300 000	2 300 000	2 300 000	x	x	x	6 900 000	BIP
Équipement en Tables + chaises (52) de maître, Bodipo, Botko, Botbea, Esseing, Nyouya, Mandjab, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, TekiBongo, Mandjab1, ihendel-yoi, Ngambe2, Hegba-Hende Ngambe	1092 Nouveaux table bancs livrées dans lesdites écoles (52 par école)	COMMUNE MINEDUB	4 333 333	4 333 333	4 333 333	x	x	x	13 000 000	BIP
Équipement en chaisettes (175, Bodipo, Botko, Botbea, Esseing, Nyouya, Mandjab, Poutkak Singang	175 Nouvelles chaisettes livrées	COMMUNE MINEDUB	300 000	300 000	275 000	x	x	x	875 000	Budget communal
Équipement en (54) Tablettes pour élèves à Bodipo, Botko, Botbea, Esseing, Nyouya, Mandjab, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak Singang, Teki Bongo	Les écoles desdits villages reçoivent livraison de 54 tablettes	COMMUNE	108 000	108 000	108 000	x	x	x	324 000	Budget communal
Équipement en (07) armoires, (07) lits EM à Bodipo, Botko, Botbea, Esseing, Nyouya, Mandjab, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak Singang, Teki Bongo	Les écoles desdits villages reçoivent livraison de 07 armoires, 07 LITS	COMMUNE	210 000	210 000	210 000	x	x	x	630 000	Budget communal
ENSEIGNEMENTS SECONDAIRES										
construire 03 blocs de 10 latrines et aménager des espaces verts au lycée technique, CES de Bodipo, Niel,	03 blocs de 10 latrines construits et fonctionnels au lycée technique, CES de Bodipo, Niel	COMMUNE MINESEC	13 500 000	13 500 000	0	X	x	x	27 000 000	BIP
Réfection de l'installation électrique lycée de Ngambe	L'installation électrique du lycée est réfectionnée	COMMUNE MINESEC	2 500 000	2 500 000	0	x	x	x	5 000 000	BIP
Dotation de 03 ordinateurs au Lycée technique	03 ordinateurs livrés et fonctionnels au Lycée technique	COMMUNE MINESEC	3 000 000	0	0	x	x	X	3 000 000	Budget communal

Activités à réaliser	Indicateur de résultat	Responsables	Période			Ressources			Coût (Fcfa)	Source de financement
			2013	2014	2015	H	M	F		
TRAVAIL ET SECURITE SOCIALE										
Affiliation de tous les travailleurs des entreprises communales à la CNPS	Nombre de nombre de travailleurs affiliés	COMMUNE MINTSS	1 000 000	1 000 000	3 000 000	x	x	X	5 000 000	BIP
JEUNESSE ET EDUCATION CIVIQUE										
Structuration, appui et renforcement de 20 Associations de Jeunes ;	Nombre de jeunes ayant bénéficié de l'appui financier	COMMUNE	5 000 000	5 000 000	5 000 000	X	X	X	15 000 000	BIP
CULTURE										
Construction de (02) foyers culturels à Ngambe et Nyouya	02 foyers culturels construits et fonctionnels	COMMUNE MINCULTURE	15 000 000	15 000 000	0	x	x	X	30 000 000	BIP
Construction d'une bibliothèque communale	Une bibliothèque communale construite et fonctionnelle	COMMUNE MINCULTURE	5 000 000	5 000 000	0	x	x	x	10 000 000	BIP
INSTITUTION COMMUNALE										
Développement des capacités du personnel communal à travers 02 stages, recyclages, 04 séminaires	Renforcement de capacités du personnel communal effectif	Exécutif communal MINATD	3 000 000	3 000 000	4 000 000	x	x	x	10 000 000	MINATD
Mise en place d'un sommier de contribuable	Présence d'un sommier de contribuables	Exécutif communal MINATD	2 000 000	0	0	x	x	x	2 000 000	Budget communal
TOTAL			303 751 333	334 251 333	294 466 333				927 469 000	

6.2. Cadre sommaire de gestion environnementale

6.2.1. Principaux impacts socio-environnementaux potentiels (principaux impacts positifs, impacts négatifs)

Le tableau ci-dessous présente les Principaux Impacts Socio-environnementaux Potentiels ainsi que les mesures d'atténuations.

Tableau 13: Principaux Impacts Socio-environnementaux Potentiels (Principaux impacts positifs, impacts négatifs)

SECTEURS	Type de microprojets contenus dans le CDMT	Impacts environnementaux positifs possibles	Impacts environnementaux négatifs possibles (risques environnementaux)	Mesures environnementales d'optimisation	MONTANTS
MINEDUB	Construction de 03 salles de classe dans 03 nouvelles écoles maternelles à NKAEMBOM, MATOL, BISSONGA Construction de 11 salles de classe dans 05 écoles primaires à BOTKO (01) NSAPACK (1), NYOUYA PIMBE (01), NSINGANG (01), TEKIMBONGO (02), (EM BODIPO (01), BODBEA (01), ESSEING (01), LOGBASSEMEL (01), POUTKAK (02)	Augmentation de la capacité d'accueil de l'établissement ; Amélioration des conditions d'éducation des jeunes ; Augmentation du taux de scolarisation d	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de l'établissement ; Mise en place des bacs à ordures ; Élaboration et mise en application du règlement intérieure de l'établissement. Construire l'école à un lieu éloigné des habitations ;	99 000 000
	Construction de 13 points d'eau potable à Soit une par écoles :Botko, Esseing, Nyouya, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, Teki Bongo, Ngambe2, Hegba-Hende Ngambe	Faciliter l'accès à l'eau potable Favoriser la réduction des maladies hydriques Amélioration des conditions d'éducation Augmentation du taux de scolarisation	Risque d'érosion des sols ; Risque de pertes d'espèces ligneuses ; déboisement ; Contamination du sol, de la nappe phréatique par les huiles de vidange	Sensibilisation des populations sur la gestion du domaine foncier ; Mise en place des comités de gestion d'eau potables ; Bon choix du site ; Engazonnement des pentes ; Réimplantation des arbres ; Remise en état des zones d'emprunt	104 000 000
	Construction des latrines à : une par écoles:Botko, Botbea, Esseing, Nyouya, Ngambè Centre, Niel, Nsapack, Nyete, Papan, Pimbe 1, Poutkak, Singang, Teki Bongo, ihendel-yoi, Ngambe2, Hegba-Hende Ngambe, EM : Bodipo, Botbéa, Esseing, Logbassemel, Ngambè, Poutkak	Faciliter l'accès des élèves aux toilettes Prévenir les dépôts des déchets humains aux abords des écoles Rendre la ville propre	Pollution de la nappe pratique Destruction du couvert végétal ; Risque de pollution environnementale Nuisances olfactives	Construire les latrines près des écoles Organiser les réunions de concertation avec les populations riveraines ;	84 000 000
MINESEC	Construction de 02 salles de classes à BODIPO (01), INYOUYA (01)	Augmentation de la capacité d'accueil de l'établissement ; Amélioration des conditions d'éducation des jeunes ; Augmentation du taux de scolarisation	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de l'établissement ; Mise en place des bacs à ordures ; Élaboration et mise en application du règlement intérieure de l'établissement. Construire l'école à un lieu éloigné des habitations ;;	36 000 000
	construire 03 blocs de 10 latrines et aménager des espaces verts au LYCÉE TECHNIQUE, BODIPO, CES INOUYA	Faciliter l'accès des élèves aux toilettes Prévenir les dépôts des déchets humains aux abords des écoles	Pollution de la nappe pratique Destruction du couvert végétal ; Risque de pollution environnementale Nuisances olfactives	Construire les latrines près des écoles Organiser les réunions de concertation avec les populations riveraines ;	27 000 000

SECTEURS	Type de microprojets contenus dans le CDMT	Impacts environnementaux positifs possibles	Impacts environnementaux négatifs possibles (risques environnementaux)	Mesures environnementales d'optimisation	MONTANTS
		Rendre la ville propre			
	Construction de 4 points d'eau aménagés LYCÉE TECHNIQUE, BODIPO ,CES INOUYA	Faciliter l'accès à l'eau potable Favoriser la réduction des maladies hydriques Amélioration des conditions d'éducation Augmentation du taux de scolarisation	Risque d'érosion des sols ; Risque de pertes d'espèces ligneuses ; déboisement ; Contamination du sol, de la nappe phréatique par les huiles de vidange	Sensibilisation des populations sur la gestion du domaine foncier ; Mise en place des comités de gestion d'eau potables ; Bon choix du site ; Engazonnement des pentes ; Réimplantation des arbres ; Remise en état des zones d'emprunt	34 000 000
EMPLOI ET FORMATION PROFESSIONNELLE	Construction et aménagement de la SAAR/SM de Bodipo (atelier de menuiserie, mécanique auto, plomberie sanitaire, 02 salles de classes, bloc administratif, bloc latrine, un forage, branchement au réseau AES/SONEL)	Augmentation de la capacité d'accueil de l'établissement ; Amélioration des conditions d'éducation et d'insertion des jeunes ; Augmentation du taux de jeunes formée	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de l'établissement ; Mise en place des bacs à ordures ; Elaboration et mise en application du règlement intérieure de l'établissement. Construire l'établissement à un lieu éloigné des habitations ; Organiser les réunions de concertation avec les populations riveraines ;	260 000 000
JEUNESSE ET ÉDUCATION CIVIQUE	Construction et équipement du Centre Multifonctionnel et DAJEC	Augmentation de la capacité d'accueil de l'établissement ; Amélioration des conditions d'éducation et d'insertion des jeunes ; Augmentation du taux de jeunes formée	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de l'établissement ; Mise en place des bacs à ordures ; Elaboration et mise en application du règlement intérieure de l'établissement. Construire l'établissement à un lieu éloigné des habitations ;	60 000 000
CULTURE	construction de (02) foyers culturels à NGAMBE, POUTKAK	faciliter l'activité culturelle faciliter les rencontres associatives	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour du foyer Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	30 000 000
MINADER	Création et construction de la maison du plantain en intrants, outils et produits phytosanitaires à Ngambe	Augmentation de la capacité d'accueil des produits agricoles Amélioration des conditions de l'activité agricole	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de la maison du plantain Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	30 000 000
	Construction de magasins de stockage Ihendel Ngambe Bidipo Poutkak	Augmentation de la capacité d'accueil des produits agricoles Amélioration des conditions de conservation des produits agricoles	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de la maison du plantain Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les	80 000 000

SECTEURS	Type de microprojets contenus dans le CDMT	Impacts environnementaux positifs possibles	Impacts environnementaux négatifs possibles (risques environnementaux)	Mesures environnementales d'optimisation	MONTANTS
			sonores)	populations riveraines ;	
ELEVAGE, PECHES ET INDUSTRIES ANIMALES	Création et construction d'un marché à bestiaux NGAMBE	Augmentation de la capacité d'accueil des produits de l'élevage Faciliter la vente des produits de l'élevage	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour du marché à bestiaux Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	150 000 000
TRAVAUX PUBLICS	Création et réhabilitation des routes et pistes existantes (280km) Installation de 50 ouvrages d'art sur 104 km (Bissonga, Poutkak, Inyouya, Mabel, Ngobilo, mahohi ; Papan, Mandjap, Nsingmandeng, Niel)	Faciliter le déplacement des populations Augmentation du trafic	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal et des terriers des rongeurs Risque d'accidents Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace aux abords des routes Arroser régulièrement les routes Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ; Signalisations horizontale et dos d'ânes	1 256 000 000
	Construction des logements sociaux	Amélioration de l'habitat Augmentation des logements sociaux Faciliter l'accès au logement décent	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour du foyer Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	120 000 000
PROMOTION DE LA FEMME ET DE LA FAMILLE	Création et construction d'un centre de promotion de la femme et de la famille + 05 spécialités	Augmentation des activités associatives Faciliter l'éducation et la formation des femmes	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour du centre Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	90 000 000
COMMERCE	Construire 03 marchés à Poutkak, Botbéa et Ngambé Centre	Faciliter les échanges commerciaux Augmentation de la production agricole	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour du marché Construction des latrines publiques modernes Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	150 000 000
	Construction d'un dépôt de boissons communal à Ngambé Centre	Faciliter les échanges commerciaux Augmentation de la production agricole	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour du marché Construction des latrines publiques modernes Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	20 000 000
TOURISME	Construction et équipement d'un	Faciliter l'accueil des touristes	Réduction de l'espace	Sensibilisation des populations sur la gestion du domaine	20 000 000

SECTEURS	Type de microprojets contenus dans le CDMT	Impacts environnementaux positifs possibles	Impacts environnementaux négatifs possibles (risques environnementaux)	Mesures environnementales d'optimisation	MONTANTS
	complexe touristique municipal	et voyageurs Augmenter la capacité d'accueil dans la ville	communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Modification des mœurs Exploitation sexuelle des jeunes Risque de pollution environnementale (déchets, sonores)	foncier ; Reboisement de l'espace tout autour du complexe touristique municipal Construction des latrines publiques modernes Sensibilisation permanente des populations riveraines sur les effets pervers du tourisme Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	
COMMUNICATION	Création, construction et équipement d'une radio communautaire à Ngambé	Amélioration de la qualité de l'information Facilitation de l'accès à l'information	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	; Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de la radio Mise en place des bacs à ordures ; Organiser les réunions de concertation avec les populations riveraines ;	50 000 000
EAU ET ENERGIE	Construire 47 forages équipés	Faciliter l'accès à l'eau potable des populations de la commune ; Réduction le taux d'infection de maladies d'origine hydrique ;	Risque d'érosion des sols ; Risque de pertes d'espèces ligneuses ; déboisement ; Contamination du sol, de la nappe phréatique par les huiles de vidange	Sensibilisation des populations sur la gestion du domaine foncier ; Mise en place des comités de gestion d'eau potables ; Reboisement de l'espace autour des forages	399 500 000
ENVIRONNEMENT ET PROTECTION DE LA NATURE	Construire des toilettes publiques	Faciliter l'accès des passagers et voyageurs aux toilettes publiques Prévenir les dépôts des déchets humains aux abords des routes Rendre la ville propre	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de la ville Créer un comité de gestion des latrines.	4 000 000
	Construire une fosse d'incinération pour déchets hospitalier	Faciliter l'accès des passagers et voyageurs aux toilettes publiques Prévenir les dépôts des déchets humains aux abords des routes Rendre la ville propre	Réduction de l'espace communautaire ; Conflits fonciers ; Destruction du couvert végétal ; Risque de pollution environnementale (déchets, sonores)	Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement de l'espace tout autour de la ville Créer un comité de gestion des latrines.	3 000 000
SANTE	Créer et construire 03 CSI dans la commune de Ngambe	Amélioration des conditions de vie de la population ; Amélioration de la couverture sanitaire de la commune ;	Destruction du couvert végétale ; Occupation d'un grand espace ; Conflits foncier avec les populations ; Érosion, pollution par les engins de travail et les poussières ; Risques d'infection aux IST/SIDA.	Sensibilisation des populations sur la gestion du domaine foncier ; Reboisement à l'intérieur du CSI ; Installation du chantier à une bonne distance des habitats Organiser les réunions de concertation avec les populations riveraines ; Sensibilisation sur les MST/VIH/SIDA ;	100 000 000

6.2.2. Plan sommaire de gestion de l'environnement

Le tableau ci-dessous présente le Plan Sommaire de gestion de l'environnement du PCD de NGAMBE .

Tableau 14: Plan Sommaire de gestion de l'environnement

ACTIVITÉS	ACTEURS DE MISE EN ŒUVRE	PÉRIODES	ACTEURS DE SUIVI	COUTS	OBSERVATIONS
Recrutement d'un agent local (forte vocation environnementale)	Mairie	-	Conseil municipal PNDP	720 000	-Agent de maîtrise 8 catég .
Formation de l'agent de développement local aux questions environnementales et au cadre de gestion environnementale et sociale du PNDP	PNDP	2012	Délégation MINEP ; Délégation MINAS ; PNDP	1 000 000	-
Formation du COMES aux politiques de sauvegarde et de prise en compte des aspects sociaux environnementaux	PNDP	2012	Délégation MINEP ; Délégation MINAS ; PNDP	500 000	-
Utilisation systématique du formulaire d'examen socio environnemental	Agent Communal de Développement	Continu	DD MINEP, DD MINAS, Conseil municipal et PNDP	PM (pour mémoire)	Coût intégré dans la conception des microprojets
Mise en œuvre des mesures environnementales des microprojets	Entrepreneur, COMES	Continu	DD MINEP, DD MINAS, Conseil municipal et PNDP	500 000	Respecter les clauses environnementales des DAO
Provisions pour les études d'impacts environnementales sommaires (EIES) et leur réalisation	Mairie et consultants	Continu	DD MINEP, DD MINAS, Conseil municipal et PNDP	1 500 000	Coût pris en charge par la mairie
Suivi du plan de gestion environnementale et sociale, et des entrepreneurs	Agent de développement	2011 - 2013	Délégation MINEP ; Délégation MINAS ; PNDP ; Conseil municipal	1 500 000	-Rôle du comité du suivi évaluation

6.3. Plan d'Investissement Annuel (PIA)

6.3.1. Ressources mobilisables et échéances

Le tableau ci-dessous présente le Budget du PCD ainsi que les sources de financement disponibles et mobilisables.

Tableau 15: Tableau de mobilisation des ressources

Partenaires	2012 pour le PIA	2013	2014	2015
Commune	30 307 191	35 000 000	35 000 000	35 000 000
PNDP	144 000 000			
BIP	216 401 000	220 000 000	225 000 000	250 000 000
FEICOM	40 000 000	40 000 000	50 000 000	
DGD	8 000 000	8 000 000	8 000 000	8 000 000
AUTRES				
TOTAL	438 708 191	293 000 000	308 000 000	293 000 000

6.3.2 Plan d'Investissement Annuel (PIA)

Tableau 16: Plan d'investissement Annuel

Secteur	Idées de projet	Lieu d'implantation	Indicateurs de résultat	Période de réalisation												Porteur du projet	Cout en FCFA	PARTENAIRE DE FINANCEMENT			
				M	A	M	J	J	O	S	O	N	D	Budget communal	PNDP			BIP	FEICOM		
Éducation de base	Construction d'une salle de classe	Nsapack	Salle de classe construite	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	9 000 000	900 000	8 100 000	0	0	
	Construction d'une salle de classe	Singang	Salle de classe construite	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	9 000 000	900 000	8 100 000	0	0		
	Construction d'une salle de classe	Botbéa	Salle de classe construite	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	9 000 000	900 000	8 100 000	0	0		
	Construction d'une salle de classe	Niel	Salle de classe construite	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	9 000 000	900 000	8 100 000	0	0		
	Construction d'un bloc de latrines	Ep Nsapack	Bloc de latrines construit		X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 500 000	250 000	2 250 000	0	0		
	Construction d'un bloc de latrines	EP Niel	Bloc de latrines construit			X	X	X	X	X	X	X	X	Commune de Ngambè	2 500 000	250 000	2 250 000	0	0		
	Construction d'un bloc de latrines	EP Singang	Bloc de latrines construit			X	X	X	X	X	X	X	X	Commune de Ngambè	2 500 000	250 000	2 250 000	0	0		
	Construction d'un bloc de latrines	EP Botbéa	Bloc de latrines construit			X	X	X	X	X	X	X	X	Commune de Ngambè	2 500 000	250 000	2 250 000	0	0		
	Construction de bloc latrines	EP Mandjap 1	Bloc de latrines construit	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	3 500 000	0	0	3 500 000	0		
	Approvisionnement d'un centre de santé en	Ngambè	Centre de santé approvisionné en	X	X	X	X	X	X	X	X	X	Commune de Ngambè	500 000	25 000	475 000	0	0			

Secteur	Idées de projet	Lieu d'implantation	Indicateurs de résultat	Période de réalisation												Porteur du projet	Cout en FCFA	PARTENAIRE DE FINANCEMENT			
				M	A	M	J	J	O	S	O	N	D	Budget communal	PNDP			BIP	FEICOM		
	médicament de première nécessité		médicament																		
	Approvisionnement d'un centre de santé en médicament de première nécessité	Botbéa	Centre de santé approvisionné en médicament	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	500 000	25 000	475 000	0	0	
EAU ENERGIE ET	Aménagement d'une source d'eau	Poutbaba	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Mandjap 1	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Ngambè centre	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Niel	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Singang	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Mbongui 1,	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Nkak Mbom	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Matol	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Makombe 2,	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Ngambè 2	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	PONG,	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	NSAPACK,	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	BODKO,	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Aménagement d'une source d'eau	Logbassemel	Source aménagée d'eau	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 285 714	114 286	2 171 428	0	0	
	Construction d'un forage à motricité humaine	POUTKAK	Forage construit et fonctionnel	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	8 000 000	0	0	8 000 000	0	
	Éclairage public	Ngambè	Éclairage public fonctionnel	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	15 000 000	15 000 000	0	0	0	
	Construction d'un forage à l'école publique	Singang	Forage construit et fonctionnel	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	8 000 000	800 000	7 200 000	0	0	
	Construction d'un forage à l'école publique	Niel	Forage construit et fonctionnel	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	8 000 000	800 000	7 200 000	0	0	
Construction d'un forage à l'école publique	Esseng	Forage construit et fonctionnel	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	8 000 000	800 000	7 200 000	0	0		
Construction d'un forage	Nsapack	Forage construit et	X	X	X	X	X	X	X	X	X	X	X	Commune	8 000 000	800 000	7 200 000	0	0		

Secteur	Idées de projet	Lieu d'implantation	Indicateurs de résultat	Période de réalisation												Porteur de projet	Cout en FCFA	PARTENAIRE DE FINANCEMENT			
				M	A	M	J	J	O	S	O	N	D	Budget communal	PNDP			BIP	FEICOM		
	à l'école publique		fonctionnel													de Ngambè					
Enseignements secondaires	Équipement de salles de classe en table bancs (60)	Lycée de NGAMBE	Salle de classe équipée en table-bancs	X	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	1 800 000	0	0	1 800 000	0	
	Construction de salles de classe	CES NIEL	Salle de classe construite	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	18 000 000	0	0	18 000 000	0		
	Réhabilitation de salles de classe	CES NIEL	Salles de classe réhabilitées	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	4 900 000	0	0	4 900 000	0		
	Branchement AES/SONEL	CES NIEL	Branchement effectif AES/SONEL	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	10 000 000	0	0	10 000 000	0		
TRAVAUX PUBLICS	Construction d'un pont	Rivière WUEM LOGBAKOP	Pont construit	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	50 000 000	0	0	50 000 000	0		
	Réhabilitation d'un pont	Rivière ILANGA	Pont réhabilité	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	50 000 000	0	0	50 000 000	0		
	Extension bâtiment subdivision des TP	NGAMBE	Bâtiment subdivision des TP étendu	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	15 000 000	0	0	15 000 000	0		
	Réhabilitation gestion barrière de pluie	NGAMBE	Barrière de pluie réhabilitée	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	4 000 000	0	0	4 000 000	0		
	Petits équipements pour les travaux HIMO	NGAMBE	Équipement pour travaux HIMO disponible	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	2 500 000	0	0	2 500 000	0		
MINADER	Subventions de GIC	GIC LAPAGROPAA C	GIC subventionné	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	1 000 000	0	0	1 000 000	0		
EMPLOI ET FORMATION PROFESSIONNELLE	Construction de 02 salles de classe	BODIPO	Salles de classe construites	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	16 000 000	0	0	16 000 000	0		
ADMINISTRATION TERRITORIALE ET DECENTRALISATION	Réfection du cercle municipal	NGAMBE	Cercle municipal refait	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	40 000 000	0	0	0	40 000 000		
	Achèvement des travaux de la résidence du sous-préfet	NGAMBE	Résidence du sous-préfet achevée	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	31 701 000	0	0	31 701 000	0		
PETITES ET MOYENNES ENTREPRISES, ARTISANAT ET ECONOMIE SOCIALE	Construction et équipement d'une briqueterie	Ngambe centre	Briqueterie construite et équipée		X	X	X	X	X	X	X	X	X	Commune de Ngambè	27 777 782	2 777 779	25 000 004	0	0		
	Réhabilitation de la menuiserie municipale	NGAMBE	Menuiserie municipale réhabilitée	X	X	X	X	X	X	X	X	X	X	Commune de Ngambè	20 529 412	3 079 412	17 450 000	0	0		
TOTAL															438 708 190	30 307 191	144 000 000	216 401 000	40 000 000		

6 3 3 Cas des Populations vulnérables (handicapés, vieillards, enfants de la rue)

PLAN OPÉRATIONNEL EN FAVEUR DES POPULATIONS VULNÉRABLES

Le tableau ci-dessous présente le Plan de Développement des Populations Socialement Vulnérables de NGAMBE .

Tableau 17: Plan de Développement des PSV

N°	Activités envisagées	Indicateur	Responsable	Coût total	Source de financement	Période/Année												
						J	F	M	A	M	J	J	A	S	O	N	D	
1	Identification des populations socialement vulnérables : Enfants en détresse, Personnes handicapées, Personnes du 3 ^{ème} âge	Fichier des personnes socialement vulnérables	DDAS, Commune Centre social	2 500 000	Budget Communal		x	x	x									
2	Quatre Atelier de formation des personnes socialement vulnérables	Rapports d'ateliers disponibles	DDAS Commune Centre social	2 000 000	Budget Communal Partenaires						x	x						
3	Financement des activités génératrices de revenus (AGR) de 06 associations des PSV	Nombre d'associations financées, AGR mises en œuvre	DDAS Commune Centre social	12 000 000	Budget Communal Partenaires								x	x				
TOTAL				16 500 000														

6.4. Plan de passation des marchés du PIA.

Le tableau ci-dessous présente le Plan des Marchés du PIA de NGAMBE

Tableau 18: Plan de passation des marchés du PIA.

Commune de NGAMBE																									
Désignation	Élaboration de la convention		Élaboration de la requête		Responsible	Partenaires	Méthode de sélection	Montant	sources financement du projet	Préparation (Termes de Référence/ DAO/ DP)	Consultation, Avis d'Appel d'Offres		Évaluation technique et financière		Non objection de la CNC		Négociation		Attribution et signature du contrat		Exécution		Réception		observation(s)
	Date prévu	Date réalisé	Date prévu	Date réalisé							Date	Date prévue	Date réalisé	Date prévue	Date réalisé	Date prévue	Date réalisé	Date prévue	Date réalisé	Date prévue	Date réalisé	Date prévue	Date réalisé	Date prévue	
Construction de 04 salles de classes à Nsapack, singang, botbea, niel	08/04/2012		10/04/2012		Maire	CCPM, Exécutif Communal	Appel d'offres ouverts	36 000 000	PNDP, Commune	15/06/2012	15/06/2012	15/06/2012		30/06/2012		05/07/2012		15/07/2012		30/07/2012		30/10/2012			
Approvisionnement de 02 centres de santé en médicament à Ngambe, Botbea	08/04/2012		10/04/2012		Maire	CCPM, Exécutif Communal	Appel d'offres ouverts	1 000 000	PNDP, Commune	15/06/2012	15/06/2012	15/06/2012		30/06/2012		05/07/2012		15/07/2012		30/07/2012		30/10/2012			
Aménagement des sources à LOGBASSEMei, Poutbaba, Mandjap, Singang, Mbongui 1, Pong, Niel Sapack, Bodko, Nkak Mbom, Matol, Makombe 2, Ngambe Ngambe 2	08/04/2012		10/04/2012		Maire	CCPM, Exécutif Communal	Appel d'offres ouverts	32 000 000	PNDP, Commune	15/06/2012	15/06/2012	15/06/2012		30/06/2012		05/07/2012		15/07/2012		30/07/2012		30/10/2012			
Construction de 04 forages dans les écoles à EP NSAPACK, SINGANG, NIEL, ESSENG	08/04/2012		10/04/2012		Maire	CCPM, Exécutif Communal	Appel d'offres ouverts	32 000 000	PNDP, Commune	15/06/2012	15/06/2012	15/06/2012		30/06/2012		05/07/2012		15/07/2012		30/07/2012		30/10/2012			
Réhabilitation de la menuiserie municipale de NGAMBE	08/04/2012		10/04/2012		Maire	CCPM, Exécutif Communal	Appel d'offres ouverts	20 529 412	PNDP, Commune	15/06/2012	15/06/2012	15/06/2012		30/06/2012		05/07/2012		15/07/2012		30/07/2012		30/10/2012			

CHAPITRE 7. MÉCANISME DE SUIVI ÉVALUATION

7.1. Composition et attributions du comité de suivi-évaluation du PCD

Pour une mise en œuvre efficace et efficiente du PCD, il a été mis sur pied après l'atelier de planification, un comité restreint élargi aux représentants des autres acteurs importants (associations, autorités traditionnels, couches vulnérables, services déconcentrés et Exécutif communal).

La légitimité de ce comité sera accompagnée d'un Arrêté municipal portant création dudit comité. Les réflexions de ce comité porteront sur les modalités de mise en œuvre du PCD : fonctionnement des dispositifs de pilotage et de suivi-évaluation, mobilisation des ressources communales, mobilisation des contributions externes. Après concertations élargies, les membres ci-dessous ont été dans le Comité Communal de Suivi-Évaluation de la mise en œuvre du PCD (CCSE). Le tableau ci-dessous présente la composition de ce Comité.

Le tableau ci-dessous présente la composition du Comité Communal de suivi de la mise en œuvre du PCD de NGAMBE .

Tableau 19: Comité de suivi du Plan Communal de Développement

POSTES	
1. Président :	Mme NYETAM NYETAM, née DICKA Angèle F (1 ^{er} Adjoint au Maire de NGAMBE)
2. Vice-Président :	
3. Rapporteur	Agent Communal de développement
Membres : Secrétaire général de Mairie :	
Représentants du Conseil Municipal	
Secteur 1	
Secteur 2	
Secteur 3	

Il en ressort de ce tableau que le Comité de suivi-évaluation (CSE) du PCD, comprend 6 membres.

Attributions du Comité de suivi-évaluation

Dans un sens général, les acteurs de la mise en œuvre de ce plan sont les habitants de la Commune de NGAMBE représentés par les membres constitutifs du bureau chargé de la mise en œuvre dénommé le CSE. Comme membre du CSE, les acteurs ont comme principale activité de s'assurer que le Plan s'exécute pleinement selon la programmation prévue. Cependant, les apports sont différents selon les postes occupés en son sein.

Le Maire de la Commune : En tant que président du CSE, anime le Comité et coordonne ses activités. A ce titre, il :

- Convoque et préside les réunions du CSE et les assemblées générales de la Commune;

- Signe, conjointement avec les partenaires au développement identifiés, les contrats de prestations de services;
- Procède à l'ordonnancement des dépenses;
- Signe les documents administratifs, tels que les convocations et invitations aux réunions, les correspondances de toute nature adressées à des tiers, les P-V de réunions ;
- IL est le cosignataire sur le compte de la Commune auprès des établissements financiers ;
- Représente la Commune en justice et dans les actes de la vie civile.

Le Secrétaire Général : il est membre du comité et accompagne le rapporteur dans sa tâche.

Les représentants du conseil municipal : Généralement, une Commune est divisée en secteur. Les Conseillers municipaux étant originaires de l'un ou de l'autre secteur de la Commune ont un double rôle. En effet, le rôle d'un conseiller est de prendre les préoccupations de la base afin de les présenter aux sessions du Conseil, puis de tenir les populations de son secteur au courant des décisions du conseil. Ils sont donc les yeux de la Commune répandus à travers la Commune, tout comme ils reçoivent les courriers des populations.

Le rapporteur : assure le secrétariat du Comité. A ce titre il :

- Prépare pour soumettre à la signature du président les convocations, invitations et toutes les correspondances;
- Rédige les procès-verbaux et les comptes rendus des réunions et assemblées générales de la communauté ;
- Conserve les archives de la communauté.

7 2 Indicateurs de suivi et d'évaluation du PCD

Le tableau ci-dessous présente les indicateurs du PCD de NGAMBE .

Tableau 20: Indicateurs de suivi et d'évaluation du PCD

SECTEUR	ACTIVITES	INDICATEURS DE SUIVI-EVALUATION
Éducation de Base	Construction de 04 salles de classes	Nombre de salles de classe disponibles dans les établissements scolaires de NSAPACK, SINGANG, BOTBEA, NIEL
	Construction de bloc latrines	Bloc de latrines construits et livrés à l'EEP de MANDJAP 1
Enseignement Secondaires	Équipement de salles de classe en table bancs (60)	Salles de classes du CES de Niel équipés en bancs tables (60).
	Construction de salles de classe	Deux salles de classe construits et réceptionné au CES de Niel
	Réhabilitation de salles de classe	Nombre de salles de classe réhabilitées au CES de Niel
	Branchement AES/SONEL	Branchement AES/SONEL effectué selon les normes au CES de Niel.
	Équipement de 35 ordinateurs	35 ordinateurs livrés et réceptionnés au LT NGAMBE (15), Lycée NGAMBE (20), CES INYOUA (02)

SECTEUR	ACTIVITES	INDICATEURS DE SUIVI-EVALUATION
Eau & Énergie	Aménagement des sources	Nombre de sources aménagées, réceptionnés et opérationnels ; les populations se ravitaillent en eau potable à LOGBASSEMEL, POUTBABA, MANDJAP, NIEL, SINGANG, MBONGUI 1, PONG, SAPACK, BODKO, NKAK MBOM, MATOL, MAKOMBE 2, NGAMBE CENTRE, NGAMBE 2
	Construction d'un forage à motricité humaine	Forage construit, réceptionné et opérationnel à POUTKAK
	Éclairage public	Éclairage public de la ville opérationnel
	Construction de 04 forages dans les écoles	04n forages construits, réceptionnés et fonctionnels à l'EP de EP NSAPACK, SINGANG, NIEL, ESSENG
Santé Publique	Construction et équipement d'un centre de santé (table d'accouchement, microscope, lits, médicaments, tensiomètre)	Centre de santé construit, équipé et opérationnel à Poutkak
	Approvisionnement de 02 centres de santé en médicament	Centres de santé de NGAMBE, BOTBEA approvisionnés en médicaments (PV de réception)
MINEP	Prime pour le village le plus propre	Nombres de villages ayant bénéficiés de la prime
Travaux Publics	Construction d'un pont	Pont sur Rivière WUEM LOGBAKOP construit et ouvert au trafic quotidien
	Réhabilitation d'un pont	Pont sur la Rivière ILANGA construit et ouvert au trafic quotidien
	Extension bâtiment subdivision des TP	Extension du Bâtiment de la subdivision des TP effectif et réceptionné
	Réhabilitation gestion barrière de pluie	Barrières de pluies réhabilitées et fonctionnelles
	Petits équipements pour les travaux HIMO	Nombre du Petit équipement réceptionné
Emploi et formation professionnelle	Construction de 02 salles de classe	Nombre de salles de classe à la SAR/SM de BODIPO construits et réceptionnés
Administration territoriale et décentralisation	Réfection du cercle municipal de Ngambè	Les travaux de réfection sont agencés et aménagés et réceptionnés
Petites et moyennes entreprises, artisanat et économie sociale	Réhabilitation de la menuiserie municipale	La réhabilitation de la menuiserie municipale sont effectifs réceptionnés et la menuiserie est fonctionnelle

7.3. Dispositif, outils et fréquence du reporting

Tableau 21: Dispositif, outils et fréquence du reporting

Acteurs	Outils	Fréquence du reporting
Les membres du Comité de Suivi-Évaluations (CSE) du PCD	Réunion d'évaluation ; Descente de terrain ; Production des Rapports mensuels (agents de développement communaux et PV), rapports trimestriels pour le CSE	La fréquence de suivi des activités se fera de manière trimestrielle (cependant, les 02 agents de développement communaux recrutés feront des descentes mensuelles afin de faciliter les activités du CSE

7.4. Mécanisme de préparation du PIA et de révision du PCD

7.4.1. Mécanisme de préparation du PIA

Pour préparer le PIA, la Commune devrait conduire les activités suivantes :

- Évaluation des activités de l'année écoulée : il s'agira ici d'évaluer les activités précédentes du PIA, afin de faire un état des lieux des activités qui ont été réalisées et de reconduire dans le prochain PIA celles qui n'ont pas été réalisées.
- Production du rapport annuel des activités qui ont été menées.
- Évaluations des sources disponibles au niveau de la commune : il s'agit ici pour la commune de présenter les ressources financières disponibles pour l'année en cours ce qui permettra d'enclencher la prochaine étape.
- Identification des activités à inscrire dans le nouveau PIA : il s'agira ici d'identifier les activités à conduire la nouvelle année ces activités devront sortir du CDMT qui a été élaboré lors de l'atelier de planification.
- Élaboration du nouveau PIA.

7.4.2. Mécanisme de Révision du PCD

Pour une gestion efficace des ressources financières, l'actualisation du PCD se fera après deux triennales. La révision du dit document se fera par un appel à manifestation d'intérêt pour le recrutement d'un organisme d'appui local pour l'accompagnement de la réactualisation du PCD. Les agents de développements communaux auront la charge de monter le dossier d'appel d'offre (DAO) ; et la commission de passation des marchés aura la charge de sélectionner le prestataire selon les principes des marchés publics.

CHAPITRE 8. PLAN DE COMMUNICATION SUR LA MISE EN ŒUVRE DU PCD

Le plan de communication que nous proposons ici est un aperçu du plan détaillé qui sera élaboré. Nous allons juste énumérer quelques actions qui seront entreprises pour faire connaître ce document à un grand nombre.

Objectif :

Ce plan de communication a pour objectif :

- Faire connaître le PCD de NGAMBE et faire financer les projets qui y sont contenus

Cible :

- Les partenaires au développement ;
- Les élites ;
- Les ministères techniques en fonction des thématiques identifiées ici ;
- Les potentiels bailleurs de fonds externes ;
- Les populations de NGAMBE ;
- Les élus locaux

Les actions qui seront menées :

- Il faudra au préalable synthétiser le document pour qu'il soit moins long et plus facile à lire ;
- Il faudra concevoir une publicité radio et télé pour présenter le document ;
- Il faut élaborer et mettre en place un blog sur la commune de NGAMBE sur internet ;
- Choix des médias : audiovisuel et la presse parlée et écrite
- Choix du hors média : une soirée de collecte des données ; publipostage ; les associations sur le plan local, national et même international ; une soirée (diner) avec les ministères techniques et les ambassadeurs et d'autres potentiel bailleurs de fonds pour la présentation du PCD

Durée de la campagne

Compte tenu du coût élevé d'une telle action, nous ferons une sensibilisation sur 1 mois (quatre semaines) de manière intense.

Composition de l'équipe d'appui à l'élaboration du PCD de la Commune

- MPONG NEKE Charles
- NEKE Patrick
- AROGA Anicet
- ZOMBANG Danielle Linda Catherine

CONCLUSION

En définitive, le processus de planification enclenché dans la Commune de NGAMBE depuis le mois de Novembre 2011 malgré d'énormes difficultés de démarrage, s'est tenu conformément aux principes et dispositions prévus par le PNDP de même que les lois sur la décentralisation. Au terme de ce processus, force est de constater que cette Commune partage le même territoire que l'Arrondissement du même nom. Créée le: 07 juin 1955, elle est située dans le Département de la Sanaga Maritime, Région du Littoral. Elle couvre une superficie de 470 km² et compte 53 villages. Sa population est estimée à 6 210 habitants (Masculin : 3 229 – Féminin : 2 981 Taux de masculinité : 108,32). La totalité de cette population appartient au secteur primaire. L'économie locale est dominée par l'agriculture, la chasse, le petit élevage, le petit commerce et la pêche artisanale. Les populations de la Commune appartiennent à l'ethnie BASSA, qui constitue la population majoritaire.

La localité est caractérisée par de vastes étendues de forêts denses secondaires et la Savane riche en essences commercialisables, en PFNL et en faune sauvage. En général l'accès à ces ressources naturelles est libre pour tous. La chasse, la pêche, l'agriculture et la collecte des PFNL constituent les principaux modes d'accès aux ressources naturelles dans la Commune.

La Commune connaît de nombreux problèmes dont les plus urgents sont relatifs à l'accès aux services sociaux de base et au développement des AGR.

L'analyse de ces problèmes a permis d'identifier les causes pertinentes et les axes stratégiques sur lesquelles la Commune veut et peut agir pendant les prochaines années. Les activités de planification qui ont suivi ont permis à la Commune d'élaborer un PCD qui prévoit plusieurs activités principales et microprojets liés à l'amélioration du patrimoine communal, du management de l'Institution Communale, de la qualité des ressources humaines dans Commune, de la santé et du cadre de vie des populations, à la protection de l'environnement et à la gestion des ressources naturelles, et à l'amélioration des rendements agricoles et de l'économie locale.

A l'issue de ce processus et après une concertation élargie, un Comité Communal de Suivi-Évaluation de la mise en œuvre du PCD a été mis en place pour assurer le pilotage du PCD. Aussi, face à ce cadre d'organisation, l'attention et l'espoir de toutes les forces vives de la commune repose désormais sur le PCD et les responsables de sa mise en œuvre.

BIBLIOGRAPHIE

DAEPIA, 2011. Document statistique des producteurs 2009-2010

DD MINEDUB/HN, 2011. Document statistique des établissements scolaires 2010-2011

MINEPAT, 2010. Document de stratégie pour la croissance et l'emploi

Mairie de NGAMBE , 2010. Comptes administratifs 2007,2008, 2009, 2010

Mairie de NGAMBE , 2012. Plan de campagne 2012

Localisation Commune de Ngambè, Google Earth,
Data SIO, NOAA, U.S Navy, NGA, GEBCO
© 2012 Google
Image © 2012 TerraMetrics

ANNEXES

- [Document A](#) : Fiches de projets du PIA 2012
- [Document B](#) : Atlas des cartes (cartes thématiques de référence, Planification spatiale des infrastructures prioritaires à construire en format A 3 si possible)
- [Document C](#) : Rapport consolidé du Diagnostic participatif

Mis en forme : Police :Gras, Soulignement , Couleur de police : Automatique

Mis en forme : Police :Couleur de police : Automatique

Mis en forme : Police :Gras, Soulignement , Couleur de police : Automatique

Mis en forme : Interligne : 1,5 ligne, Avec puces + Niveau : 1 + Alignement : 0,63 cm + Retrait : 1,27 cm

Mis en forme : Police :Gras, Soulignement , Couleur de police : Automatique

Mis en forme : Couleur de police : Automatique

Mis en forme : Police :(Par défaut) Arial, Gras, Soulignement

Mis en forme : Police :(Par défaut) Arial, Soulignement

Mis en forme : Police :(Par défaut) Arial, Non Gras

Mis en forme : Police :(Par défaut) Arial, Non Gras

Mis en forme : Police :(Par défaut) Arial

FICHE DE PROJET N°1

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	Sanaga Maritime		
Région	LITTORAL		
Titre du Projet	Construction de 4 salles de classe aux EP de NSAPACK, SINGANG, BOTBEA, NIEL		

3	Financement du PROJET (sur 1 an)		
Libellés			Montants
Contribution sur budget Communal			3 600 000
Contribution sur budget de l'Etat			
Autres co-financements confirmés : PNDP			32 400 000
Montant sollicité			
Total			36 000 000

4	OBJECTIFS DU PROJET Construire 4 salles de classe aux EP de NSAPACK, SINGANG, BOTBEA, NIEL		
Groupes bénéficiaires	cible Élèves des EP de NSAPACK, SINGANG, BOTBEA, NIEL		
Problèmes à résoudre	Difficulté d'accès à l'éducation de base		
Objectifs globaux	Faciliter l'accès à l'éducation de base		
Objectifs spécifiques	Construire 4 salles de classe aux EP de NSAPACK, SINGANG, BOTBEA, NIEL		
Résultats attendus	4 salles de classes construites réceptionnées et opérationnelle		
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Faciliter l'accès à l'éducation de base à NGAMBE		
Stratégie sectorielle	Faciliter l'accès à l'éducation des enfants.		
Politique nationale (DSCE)	Améliorer l'accès et l'équité des enfants à l'éducation		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°2

1	Mois	Année	Observations
Date d'établissement	janvier	2012	

2	INFORMATIONS SUR LE PROJET
Nom de la Commune bénéficiaire	NGAMBE
Département	Sanaga Maritime
Région	LITTORAL
Titre du Projet	Construction de bloc latrines à Mandjap 1

3	Financement du PROJET (sur 1 an)	
Libellés	Montants	
Contribution sur budget Communal		
Contribution sur budget de l'Etat BIP	3 500 000	
Autres co-financements confirmés		
Montant sollicité		
Total	3 500 000	

4	OBJECTIFS DU PROJET Construire un bloc latrines à Mandjap 1	
Groupes bénéficiaires	cible Élèves des EP de Mandjap1	
Problèmes à résoudre	Difficulté d'accès à l'éducation de base	
Objectifs globaux	Faciliter l'accès à l'éducation de base	
Objectifs spécifiques	Construire un bloc latrines à Mandjap 1	
Résultats attendus	Un bloc de latrines construit réceptionné et opérationnelle	
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluations et réception.	

5	LIEN AVEC LA PROGRAMMATION	
Orientations	Description	
PCD	Faciliter l'accès à l'éducation de base à NGAMBE	
Stratégie sectorielle	Faciliter l'accès à l'éducation des enfants.	
Politique nationale (DSCE)	Améliorer l'accès et l'équité des enfants à l'éducation	
Autres à préciser		

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS		
Titre	Bailleur (s)	Terminé Cocher	En cours

FICHE DE PROJET N°3

1	Mois	Année	Observations
Date d'établissement	janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	Sanaga Maritime		
Région	LITTORAL		
Titre du Projet	Approvisionnement de 02 centres de santé en médicament à Ngambé et Botbéa		

3	Financement du PROJET (sur 1 an)		
Libellés			Montants
Contribution sur budget Communal			100 000
Contribution sur budget de l'Etat			
Autres co-financements confirmés PNDP			900 000
Montant sollicité			
Total			1 000 000

4	OBJECTIFS DU PROJET Approvisionnement de 02 centres de santé en médicament à Ngambé et Botbéa		
Groupes bénéficiaires cible	Populations de Ngambé, Borbéa et villages environnants		
Problèmes à résoudre	Difficulté d'accès aux soins de santé		
Objectifs globaux	Faciliter l'accès aux soins de santé de qualité		
Objectifs spécifiques	Approvisionner 02 centres de santé en médicament à Ngambé et Botbéa		
Résultats attendus	Les centres de santé de Ngambé et Botbéa sont approvisionnés en médicaments		
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluations et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Approvisionner 02 centres de santé en médicament à Ngambé et Botbéa		
Stratégie sectorielle	Faciliter l'accès des populations aux soins de santé de proximité		
Politique nationale (DSCE)	Les populations de toutes les régions du Cameroun jouissent d'une bonne santé		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°4

1		Mois	Année	Observations
Date d'établissement		Janvier	2012	
2	INFORMATIONS SUR LE PROJET			
Nom de la Commune bénéficiaire	NGAMBE			
Département	Sanaga Maritime			
Région	LITTORAL			
Titre du Projet	Aménagement de 15 sources à LOGBASSEMEL, NIEL, POUTBABA, MANDJAP, SINGANG, MBONGUI 1, PONG, SAPACK, BODKO, NKAK MBOM, MATOL, MAKOMBE 2, NGAMBE CENTRE, NGAMBE 2			
3	Financement du PROJET (sur 1 an)			
Libellés				Montants
Contribution sur budget Communal				1 600 000
Contribution sur budget de l'Etat				
Autres co-financements confirmés PNDP				30 400 000
Montant sollicité				
Total				32 000 000
4	OBJECTIFS DU PROJET Aménager 15 sources à LOGBASSEMEL, NIEL, POUTBABA, MANDJAP, SINGANG, MBONGUI 1, PONG, SAPACK, BODKO, NKAK MBOM, MATOL, MAKOMBE 2, NGAMBE CENTRE, NGAMBE 2			
Groupes bénéficiaires	cible	Populations de LOGBASSEMEL, NIEL, POUTBABA, MANDJAP, SINGANG, MBONGUI 1, PONG, SAPACK, BODKO, NKAK MBOM, MATOL, MAKOMBE 2, NGAMBE CENTRE, NGAMBE 2 et Villages environnants		
Problèmes à résoudre	Difficulté d'accès à l'eau potable			
Objectifs globaux	Faciliter l'accès à l'eau potable			
Objectifs spécifiques	Aménager 15 sources à LOGBASSEMEL, NIEL, POUTBABA, MANDJAP, SINGANG, MBONGUI 1, PONG, SAPACK, BODKO, NKAK MBOM, MATOL, MAKOMBE 2, NGAMBE CENTRE, NGAMBE 2			
Résultats attendus	15 points d'eau potables sont construites réceptionnées et opérationnelle			
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.			
5	LIEN AVEC LA PROGRAMMATION			
Orientations	Description			
PCD	Créer et aménager les points d'eau potable			
Stratégie sectorielle	Faciliter l'accès à l'eau potable des populations			
Politique nationale (DSCE)	Développer les infrastructure hydrauliques			
Autres à préciser				
6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°5

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET
Nom de la Commune bénéficiaire	NGAMBE
Département	SANAGA MARITIME
Région	LITTORAL
Titre du Projet	Construction d'un forage à motricité humaine à Poutkak

3	Financement du PROJET (sur 1an)	
Libellés	Montants	
Contribution sur budget Communal		
Contribution sur budget de l'Etat BIP	8 000 000	
Autres co-financements confirmés		
Montant sollicité		
Total	8 000 000	

4	OBJECTIFS DU PROJET	
Groupes bénéficiaires	Populations de Poutkak et villages environnants	
Problèmes à résoudre	Difficulté d'accès à l'eau potable	
Objectifs globaux	Faciliter l'accès à l'eau potable	
Objectifs spécifiques	Construire un forage à Poutkak	
Résultats attendus	Un forage est construit et opérationnel à Poutkak	
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.	

5	LIEN AVEC LA PROGRAMMATION	
Orientations	Description	
PCD	Créer et aménager les points d'eau potable	
Stratégie sectorielle	Faciliter l'accès à l'eau potable des populations	
Politique nationale (DSCE)	Développer les infrastructure hydrauliques	
Autres à préciser		

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS		
Titre	Bailleur (s)	Terminé	En cours
		Cocher	

FICHE DE PROJET N°5

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Construction d'un forage à motricité humaine à Poutkak		

3	Financement du PROJET (sur 1an)		
Libellés			Montants
Contribution sur budget Communal			
Contribution sur budget de l'Etat BIP			8 000 000
Autres co-financements confirmés			
Montant sollicité			
Total			8 000 000

4	OBJECTIFS DU PROJET		
Groupes bénéficiaires	cible Populations de Poutkak et villages environnants		
Problèmes à résoudre	Difficulté d'accès à l'eau potable		
Objectifs globaux	Faciliter l'accès à l'eau potable		
Objectifs spécifiques	Construire un forage à Poutkak		
Résultats attendus	Un forage est construit et opérationnel à Poutkak		
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Créer et aménager les points d'eau potable		
Stratégie sectorielle	Faciliter l'accès à l'eau potable des populations		
Politique nationale (DSCE)	Développer les infrastructure hydrauliques		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°6

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Construction de 04 forages dans les écoles publiques de NSAPACK, SINGANG, NIEL, ESSENG		

3	Financement du PROJET (sur 1an)		
Libellés			Montants
Contribution sur budget Communal			1 600 000
Contribution sur budget de l'Etat			
Autres co-financements confirmés PNDP			30 400 000
Montant sollicité			
Total			32 000 000

4	OBJECTIFS DU PROJET		
Groupes cible bénéficiaires	Élèves des écoles publiques des villages de NSAPACK, SINGANG, NIEL, ESSENG et des villages environnants		
Problèmes à résoudre	Difficulté d'accès à l'eau potable		
Objectifs globaux	Faciliter l'accès à l'eau potable		
Objectifs spécifiques	Construire 04 forages dans les EP de NSAPACK, SINGANG, NIEL, ESSENG		
Résultats attendus	Quatre forages sont construits et opérationnels dans les écoles publiques de NSAPACK, SINGANG, NIEL, ESSENG		
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Créer et aménager les points d'eau potable		
Stratégie sectorielle	Faciliter l'accès à l'eau potable des populations		
Politique nationale (DSCE)	Développer les infrastructure hydrauliques		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°7

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Éclairage public à NGAMBE		

3	Financement du PROJET (sur 1an)		
Libellés			Montants
Contribution sur budget Communal			15 000 000
Contribution sur budget de l'État			
Autres co-financements confirmés			
Montant sollicité			
Total			15 000 000

4	OBJECTIFS DU PROJET		
Groupes bénéficiaires	cible	Populations de la Commune de NGAMBE	
Problèmes à résoudre	Absence d'éclairage public		
Objectifs globaux	Améliorer l'éclairage public de la ville de Ngambé		
Objectifs spécifiques	Éclairer la ville de Ngambé		
Résultats attendus	La ville de Ngambe dispose d'un éclairage public		
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Électrifier la ville de Ngambe		
Stratégie sectorielle	Faciliter l'accès des populations de la ville à l'énergie électrique public		
Politique nationale (DSCE)	Garantir à long terme la sécurité d'approvisionnement en énergie électrique du pays au moindre coût (<i>Plan de Développement du Secteur de l'Électricité PDSE</i>)		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°8

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Équipement de salles de classe du lycée de Ngambe en table bancs (60)		

3	Financement du PROJET (sur 1an)		
Libellés			Montants
Contribution sur budget Communal			
Contribution sur budget de l'État BIP			1 800 000
Autres co-financements confirmés			
Montant sollicité			
Total			1 800 000

4	OBJECTIFS DU PROJET		
Groupes cibles bénéficiaires	Élèves du Lycée général de la Commune de NGAMBE		
Problèmes à résoudre	Difficulté d'accès à l'enseignement secondaire		
Objectifs globaux	Faciliter l'accès à l'enseignement secondaire		
Objectifs spécifiques	Faciliter l'accès à l'enseignement secondaire		
Résultats attendus	60 tables bancs sont livrés au lycée de Ngambe		
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Faciliter l'accès à l'enseignement secondaire à NGAMBE		
Stratégie sectorielle	Faciliter l'accès à l'enseignement secondaire des enfants.		
Politique nationale (DSCE)	Améliorer l'accès et l'équité des enfants à l'éducation		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°9

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET
Nom de la Commune bénéficiaire	NGAMBE
Département	SANAGA MARITIME
Région	LITTORAL
Titre du Projet	Équipement de 35 ordinateurs LT NGAMBE (15), Lycée NGAMBE (20), CES INYOUA (02)

3	Financement du PROJET (sur 1an)	
Libellés	Montants	
Contribution sur budget Communal	3 500 000	
Contribution sur budget de l'État		
Autres co-financements confirmés PNDP	31 500 000	
Montant sollicité		
Total	35 000 000	

4	OBJECTIFS DU PROJET	
Groupes cible bénéficiaires	Élèves du LT NGAMBE (15), Lycée NGAMBE (20), CES INYOUA (02) de la Commune de NGAMBE	
Problèmes à résoudre	Difficulté d'accès à l'enseignement secondaire	
Objectifs globaux	Faciliter l'accès à l'enseignement secondaire	
Objectifs spécifiques	Faciliter l'accès à l'enseignement secondaire	
Résultats attendus	35 ordinateurs en état de marche sont livrés au LT NGAMBE (15), Lycée NGAMBE (20), CES INYOUA (02)	
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.	

5	LIEN AVEC LA PROGRAMMATION	
Orientations	Description	
PCD	Faciliter l'accès à l'enseignement secondaire à NGAMBE	
Stratégie sectorielle	Faciliter l'accès à l'enseignement secondaire des enfants.	
Politique nationale (DSCE)	Améliorer l'accès et l'équité des enfants à l'éducation	
Autres à préciser		

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE P FICHE DE PROJET N° 10

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Construction de salles de classe au CES de Niel		

3	Financement du PROJET (sur 1an)	
Libellés	Montants	
Contribution sur budget Communal		
Contribution sur budget de l'État BIP	18 000 000	
Autres co-financements confirmés		
Montant sollicité		
Total	18 000 000	

4	OBJECTIFS DU PROJET	
Groupes bénéficiaires	cible	Élèves du CES de Niel
Problèmes à résoudre	Difficulté d'accès à m'enseignement secondaire	
Objectifs globaux	Faciliter l'accès à l'enseignement secondaire	
Objectifs spécifiques	Faciliter l'accès à l'enseignement secondaire	
Résultats attendus	02 salles de classe sont construites au CES de Niel	
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.	

5	LIEN AVEC LA PROGRAMMATION	
Orientations	Description	
PCD	Faciliter l'accès à l'enseignement secondaire à NGAMBE	
Stratégie sectorielle	Faciliter l'accès à l'enseignement secondaire des enfants.	
Politique nationale (DSCE)	Améliorer l'accès et l'équité des enfants à l'éducation	
Autres à préciser		

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°11

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET
Nom de la Commune bénéficiaire	NGAMBE
Département	SANAGA MARITIME
Région	LITTORAL
Titre du Projet	Réhabilitation de salles de classe au CES de Niel

3	Financement du PROJET (sur 1an)	
Libellés	Montants	
Contribution sur budget Communal		
Contribution sur budget de l'État BIP	4 900 000	
Autres co-financements confirmés		
Montant sollicité		
Total	4 900 000	

4	OBJECTIFS DU PROJET	
Groupes bénéficiaires	cible	Élèves du CES de Niel
Problèmes à résoudre	Difficulté d'accès à l'enseignement secondaire	
Objectifs globaux	Faciliter l'accès à l'enseignement secondaire	
Objectifs spécifiques	Faciliter l'accès à l'enseignement secondaire	
Résultats attendus	Salles de classe réhabilitées au CES de Niel	
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.	

5	LIEN AVEC LA PROGRAMMATION	
Orientations	Description	
PCD	Faciliter l'accès à l'enseignement secondaire à NGAMBE	
Stratégie sectorielle	Faciliter l'accès à l'enseignement secondaire des enfants.	
Politique nationale (DSCE)	Améliorer l'accès et l'équité des enfants à l'éducation	
Autres à préciser		

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°12

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Branchement AES/SONEL au CES de Niel		

3	Financement du PROJET (sur 1an)		
Libellés			Montants
Contribution sur budget Communal			
Contribution sur budget de l'État BIP			10 000 000
Autres co-financements confirmés			
Montant sollicité			
Total			10 000 000

4	OBJECTIFS DU PROJET		
Groupes bénéficiaires	cible	Élèves du CES de Niel	
Problèmes à résoudre	Difficulté d'accès des élèves à l'énergie électrique		
Objectifs globaux	Faciliter l'accès des élèves à l'énergie électrique		
Objectifs spécifiques	Faciliter l'accès à l'enseignement secondaire par l'électrification du CES de Niel		
Résultats attendus	Branchement AES/SONE au CES de Niel		
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Faciliter l'accès à l'enseignement secondaire à NGAMBE		
Stratégie sectorielle	Faciliter l'accès à l'enseignement secondaire des enfants.		
Politique nationale (DSCE)	Améliorer l'accès et l'équité des enfants à l'éducation		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°13

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Construction d'un pont sur la Rivière WUEM LOGBAKOP		

3	Financement du PROJET (sur 1an)		
Libellés			Montants
Contribution sur budget Communal			
Contribution sur budget de l'Etat BIP			50 000 000
Autres co-financements confirmés			
Montant sollicité			
Total			50 000 000

4	OBJECTIFS DU PROJET		
Groupes bénéficiaires cible	Populations LOGBAKOP et villages environnant		
Problèmes à résoudre	Difficulté d'évacuation des personnes et des biens		
Objectifs globaux	Faciliter l'évacuation des personnes et des biens		
Objectifs spécifiques	Construire un pont sur la rivière WUEM		
Résultats attendus	01 pont construit et fonctionnel		
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Evaluation et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Faciliter la circulation des personnes et de biens		
Stratégie sectorielle	Faciliter la circulation des personnes et de biens		
Politique nationale (DSCE)	Améliorer l'offre en infrastructures routières, en mettant d'abord l'accent sur la réhabilitation et l'entretien des ouvrages d'art		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N°14

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Réhabilitation d'un pont sur la Rivière ILANGA		

3	Financement du PROJET (sur 1an)		
Libellés			Montants
Contribution sur budget Communal			
Contribution sur budget de l'Etat BIP			50 000 000
Autres co-financements confirmés			
Montant sollicité			
Total			50 000 000

4	OBJECTIFS DU PROJET		
Groupes cibles bénéficiaires	Populations environnantes de la rivière ILANGA		
Problèmes à résoudre	Difficulté d'évacuation des personnes et des biens		
Objectifs globaux	Faciliter l'évacuation des personnes et des biens		
Objectifs spécifiques	Construire un pont sur la rivière ILANGA		
Résultats attendus	01 pont construit et fonctionnel		
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.		

5	LIEN AVEC LA PROGRAMMATION		
Orientations	Description		
PCD	Faciliter la circulation des personnes et de biens		
Stratégie sectorielle	Faciliter la circulation des personnes et de biens		
Politique nationale (DSCE)	Améliorer l'offre en infrastructures routières, en mettant d'abord l'accent sur la réhabilitation et l'entretien des ouvrages d'art		
Autres à préciser			

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé	En cours	
		Cocher		

FICHE DE PROJET N° 15

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Extension bâtiment subdivision des TP		

3	Financement du PROJET (sur 1an)	
Libellés	Montants	
Contribution sur budget Communal		
Contribution sur budget de l'Etat BIP	15 000 000	
Autres co-financements confirmés		
Montant sollicité		
Total	15 000 000	

4	OBJECTIFS DU PROJET	
Groupes bénéficiaires	Services de la subdivision des TP de la Commune de NGAMBE	
Problèmes à résoudre	Insuffisance du nombre de bureaux	
Objectifs globaux	Faciliter l'installation des agents de bureau	
Objectifs spécifiques	Faciliter l'installation des agents de bureau	
Résultats attendus	Étendre le bâtiment des services des TP de Ngambe	
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Evaluation et réception.	

5	LIEN AVEC LA PROGRAMMATION	
Orientations	Description	
PCD	Extension du bâtiment des TP	
Stratégie sectorielle		
Politique nationale (DSCE)		
Autres à préciser		

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS			
Titre	Bailleur (s)	Terminé Cocher	En cours	

FICHE DE PROJET N° 16

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET		
Nom de la Commune bénéficiaire	NGAMBE		
Département	SANAGA MARITIME		
Région	LITTORAL		
Titre du Projet	Réhabilitation de la menuiserie municipale		

3	Financement du PROJET (sur 1an)	
Libellés	Montants	
Contribution sur budget Communal	3 079 412	
Contribution sur budget de l'Etat		
Autres co-financements confirmés PNDP	17 450 000	
Montant sollicité		
Total	20 529 412	

4	OBJECTIFS DU PROJET	
Groupes bénéficiaires	cible Population de la Commune de NGAMBE	
Problèmes à résoudre	Difficulté de fonctionnement de la menuiserie municipale	
Objectifs globaux	Assurer la réhabilitation de la menuiserie municipale	
Objectifs spécifiques	Remettre en état de fonctionnement la menuiserie municipale	
Résultats attendus	Menuiserie municipale de Ngambe réhabilitée et mise en état de marche	
	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Evaluation et réception.	

5	LIEN AVEC LA PROGRAMMATION	
Orientations	Description	
PCD	Extension du bâtiment des TP	
Stratégie sectorielle		
Politique nationale (DSCE)		
Autres à préciser		

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS		
Titre	Bailleur (s)	Terminé Cocher	En cours

FICHE DE PROJET N°17

1	Mois	Année	Observations
Date d'établissement	Janvier	2012	

2	INFORMATIONS SUR LE PROJET
Nom de la Commune bénéficiaire	NGAMBE
Département	Sanaga Maritime
Région	LITTORAL
Titre du Projet	Construction de 2 salles de classe à l'EP de BODIPO

3	Financement du PROJET (sur 1 an)	
Libellés	Montants	
Contribution sur budget Communal		
Contribution sur budget de l'Etat BIP	16 000 000	
Autres co-financements confirmés :		
Montant sollicité		
Total	16 000 000	

4	OBJECTIFS DU PROJET Construire 2 salles de classe aux EP de BODIPO	
Groupes bénéficiaires	cible Élèves des EP de BODIPO	
Problèmes à résoudre	Difficulté d'accès à l'éducation de base	
Objectifs globaux	Faciliter l'accès à l'éducation de base	
Objectifs spécifiques	Construire 2 salles de classe aux EP de BODIPO	
Résultats attendus	2 salles de classes construites réceptionnées et opérationnelle	
Activités	Étude de faisabilité ; Montage de la requête de financement ; Mobilisation des ressources (matérielles, financières et humaines) ; Passation du marché ; Exécution du projet ; Évaluation et réception.	

5	LIEN AVEC LA PROGRAMMATION	
Orientations	Description	
PCD	Faciliter l'accès à l'éducation de base à NGAMBE	
Stratégie sectorielle	Faciliter l'accès à l'éducation des enfants.	
Politique nationale (DSCE)	Améliorer l'accès et l'équité des enfants à l'éducation	
Autres à préciser		

6	COMPLEMENTARITE AVEC AUTRES INTERVENANTS		
Titre	Bailleur (s)	Terminé	En cours
		Cocher	