

RAPPORTS 2012

&

ORIENTATIONS 2013

Table des matières

I. Eléments clefs de l'année 2012 (Rapport moral)	3
A. Coopération Atlantique Guinée 44 : qui sommes nous ?.....	3
B. Coopération Atlantique Guinée 44 en 2012.....	3
C. Faits marquants en Guinée en 2012	4
D. Faits marquants pour l'association en 2012	5
II. Vie Associative	6
A. Le Conseil d'Administration et le bureau	6
B. Commissions associatives.....	7
C. Mobilisation des bénévoles.....	8
1. L'accueil de salariés et de partenaires guinéens.....	8
2. L'organisation du festival de films AlimenTerre et Semaines de la Solidarité Internationale « Manger c'est décider ! »	9
3. Des missions courtes d'appui aux équipes, de suivi -évaluation interne et de capitalisation	10
D. Participation à des collectifs et réseaux.....	10
E. Communication et information.....	11
III. Projets : nos engagements en 2012.....	12
A. Eau et assainissement.....	12
1. Ambitions et finalités	12
2. Projet Trois Rivières : objectifs, partenaires, activités, bilan	12
B. Agriculture et environnement.....	15
1. Ambitions et finalités	15
2. Les projets.....	15
III. Bilan financier 2012	24
IV. Orientations 2013.....	27

I. Eléments clefs de l'année 2012 (Rapport moral)

A. *Coopération Atlantique Guinée 44 : qui sommes nous ?*

CA Guinée 44 est une association de solidarité internationale engagée en République de Guinée sur des enjeux prioritaires pour les populations guinéennes et le développement:

- l'accès à l'eau potable et à l'assainissement
- l'agriculture, la sécurité alimentaire et le développement rural
- l'éducation, la formation pour l'insertion socio-économique des populations juvéniles
- la protection de l'environnement

L'association conduit des projets pluri acteurs, c'est-à-dire en partenariats avec des acteurs guinéens divers : des collectivités locales, des organisations professionnelles, des associations de jeunes, des centres de recherche et de formation....

Les finalités des projets conduits par l'association sont :

1. Le renforcement des capacités institutionnelles, financières, opérationnelles des acteurs locaux avec lesquels elle s'engage ;
2. L'initiation, la promotion et le renforcement des liens et des engagements de solidarité entre les acteurs et citoyens de ses deux territoires d'ancrage en France et en Guinée.

Elle fonde son approche méthodologique sur le **développement local**. Ainsi les projets qu'elle conduit s'inscrivent :

- dans le cadre de démarches participatives où la concertation et la co-construction sont au cœur des processus engagés dans la conduite des projets ;
- dans le cadre de politiques publiques portées par les collectivités ou/ et les services de l'Etat, associés à la conception, au pilotage, à la mise en œuvre et au suivi des actions, projets, ou programmes portés par l'association.

L'association est également partenaire de collectivités locales françaises dans le cadre de leurs engagements de coopérations décentralisées avec des collectivités locales guinéennes.

Le siège de l'association est basé en France à Nantes (7 rue de la Verrerie). Elle dispose d'une convention d'établissement en République de Guinée qui lui permet d'employer du personnel et d'agir sur le territoire guinéen. Le siège opérationnel de l'association en Guinée est basé à Kindia (Quartier Féréfou). Elle déploie des projets et équipes sur l'ensemble du territoire de la région naturelle de Basse Guinée ou Guinée Maritime.

B. *Coopération Atlantique Guinée 44 en 2012*

2012 marque le 18^{ème} anniversaire de l'association.

La composition des membres de l'association est la suivante : 70 adhérents à jour de leurs cotisations et répartis comme suit :

- 50 adhérents individuels
- 9 associations -institutions
- 8 collectivités locales
- 3 membres honoraires

L'équipe salariée se compose de :

- 3 salariées en France : deux CDI (1 temps plein de direction et 1 temps partiel à 80% de Responsable Administrative et financière) et un CAE (un temps partiel à 60 % de secrétariat)
- 18 salariés en Guinée basés à Kindia, Dubreka et Kolabouyi, dont un expatrié en CDI, deux volontaires de solidarité internationale, quinze salariés en contrat guinéen (CDI ou CDD).

L'association travaille sur les projets de développement avec une vingtaine d'organisations partenaires en France et une quinzaine en Guinée.

Parmi les nouveaux partenariats noués en 2012, on peut noter :

- le partenariat avec Enda Europe dans le cadre de nos actions dans le domaine de l'assainissement et la gestion des déchets. Il a été facilité par le partenariat existant avec France Libertés ;
- le partenariat avec « Kindia + », fonds de dotation créé par CANAL + pour soutenir les initiatives et projets de développement conduits sur Kindia en complémentarité avec la production de documentaires engagée par CANAL + et l'Agence CAPA.
- Le partenariat avec Eau et Assainissement pour l'Afrique en Guinée (ex CREPA), dans une démarche de complémentarité de nos engagements en Guinée en faveur de l'accès à une eau potable et à assainissement de base : l'association agissant à l'échelle locale aux renforcements des capacités des autorités locales et des organisations de la société civile, l'EAA agissant auprès du gouvernement et des institutions nationales pour des politiques publiques cohérentes et à la hauteur des enjeux en la matière.

Le budget annuel 2012 de l'association s'élève à environ 1 416 000 euros.

C. Faits marquants en Guinée en 2012

En Guinée, l'année 2012 s'est caractérisée par un contexte socio- politique tendu entre le gouvernement et l'opposition, qui s'est cristallisé sur la fin de l'année 2012 et les premiers mois de 2013 par des manifestations de rues à Conakry se soldant par des affrontements violents entre forces de l'ordre et manifestants qui ont fait plusieurs dizaines de morts.

Ce contexte politique est lié à une attente forte quant à l'achèvement de la transition démocratique par la tenue d'élections législatives et locales sur la base d'un consensus entre l'ensemble des partis politiques quant aux modalités de leur organisation. Les élections locales sont également très attendues, dans un contexte où bon nombre d'équipes municipales défaillantes en Guinée ont été écartées de la gestion communale, et la gouvernance communale placée sous la responsabilité du préfet par délégation spéciale. Il faut noter qu'aucune des communes de la préfecture de Kindia n'est dans ce cas de figure.

Parallèlement, sur le plan macro économique si l'on note un début de relance économique, l'inflation reste importante (de l'ordre de 15%) impactant directement le pouvoir d'achat des populations.

Enfin, on peut également retenir des réformes importantes engagées dans l'administration publique et dans la décentralisation (la lettre de politique nationale de décentralisation et de développement locale adoptée en mars 2012 par le Gouvernement, l'expérimentation

de la fonction publique territoriale en réflexion en 2012, la mise en place des régions décentralisées...)

D. Faits marquants pour l'association en 2012

A Nantes

Il faut souligner que le premier semestre a été marqué par l'absence de la directrice pour congés maternité ; n'ayant pas été remplacée le bureau et le conseil d'administration se sont attelés à la gestion des priorités. Le Président et le Vice-président en lien avec la secrétaire et la responsable administrative et financière ont pallié de part leur engagement accru à l'absence de la directrice.

La feuille de route de la direction était axée prioritairement sur :

- la gestion ;
- les relations avec les partenaires ;
- la conception de nouveaux projets ;

Enfin cette année a été marquée à Nantes par la construction du partenariat avec Canal + dans le cadre de l'opération « Kindia 2015 », la diffusion du premier documentaire en novembre 2012 et la création par CANAL + d'un fonds de dotation « Kindia + ».

A Kindia

2012 a sonné la fin du projet « Trois Rivières » et avec, le départ de deux salariées : Fatoumata Diaraye Diallo (sociologue) et Marie Hélène Durrel (secrétaire). Ces licenciements économiques sont le signe du changement de modèle économique qu'a connu l'association déjà depuis 2010 en sortant du strict cadre de la coopération décentralisée pour s'engager dans une logique de projets d'association /d'ong.

La vie de l'équipe et des partenaires de l'association à Kindia a également été marquée par le partenariat avec CANAL +, se matérialisant sur le terrain par la présence des journalistes de CAPA et de leurs caméras aux côtés des équipes, et le démarrage de projets sur financements « Kindia + ».

II. Vie Associative

A. Le Conseil d'Administration et le bureau

Le Conseil d'Administration a été renouvelé à l'occasion de l'assemblée générale 2011 du 28 juin 2012.

Le nouveau Conseil d'administration en 2012 est composé de 14 membres répartis comme suit:

Collège des adhérents individuels :

TITULAIRES	SUPPLEANTS
Pierre DEMERLE	Michel ALARY
Bernard SUAUD	Alpha Oumar KEBE
Michèle PELE	André LOUISY
Gérard BUJEAU	François KAMMERER
Elisabeth TISSERAND	Gwenaëlle RIDARD

Collège des Associations/institutions

Nom Association/ Institutions	Titulaires /Suppléants
AGIR ABCD	Jean Claude BURBAUD/ Hervé BAIN
CREDIT MUTUEL	Alain TETEDOIE
Chambre D'Agriculture de Loire Atlantique	Paul CHARRIAU/ Michel HIVERT
Ecole Nationale Supérieure d'Architecture de Nantes	Philippe BATAILLE/ Yves DESSY

Collège des collectivités locales

Collectivités	Titulaires/ Suppléant
Ville de Bouaye	Jacques GARREAU/ Andrée BERTET
Ville de Basse Goulaine	Alain VEY/ Danielle DUMONT
Ville d'Orvault	Joseph PARPAILLON/ Pierre GADE
Ville de Sainte Luce Sur Loire	Bernard AUNETTE/ Marie Paule LIZE
Nantes Métropole	Marie Hélène NEDELEC/ Maurice BERTHIAU

Le Conseil d'administration s'est réuni 4 fois en 2012, deux fois avant son renouvellement et deux fois après l'assemblée générale. Les principaux points traités lors des conseils d'administration sont :

- La gestion des projets
- La gestion du personnel
- Le suivi financier
- Le fonctionnement de l'association
- Les partenariats

Le bureau de l'association composé suite au renouvellement du Conseil d'Administration en 2012 est le suivant :

TITULAIRES/ FONCTIONS	SUPPLEANTS
Pierre DEMERLE/ Président	Michel ALARY
Bernard SUAUD/ Trésorier	Alpha Oumar KEBE
Michèle PELE/ Secrétaire	André LOUISY
Gérard BUJEAU	François KAMMERER

Il s'est réuni 1 fois en 2012 avant son renouvellement et deux fois après pour traiter les points suivants :

L'organisation administrative et financière de l'association

- le fonctionnement de la vie associative
- l'évolution de l'organisation interne : salariés et bénévoles
- les partenariats

B. Commissions associatives

La vie associative s'organise autour de 3 commissions bénévoles, pilotées par des administrateurs ou bénévoles :

- Une commission jeunesse
- Une commission eau et assainissement
- Une commission agriculture et alimentation

L'absence de la directrice sur le premier semestre et le désengagement de bénévoles sur le pilotage de deux des trois commissions ont eu pour effet un ralentissement du fonctionnement et de la production des commissions eau/assainissement et agriculture qui ne se sont pas réunies formellement sur 2012.

La commission jeunesse s'est réunie par 8 fois en ayant pour objet :

- le suivi et l'appui à la capitalisation du projet « Société civile et participation »
- le suivi du stage de Thomas Kammerer sur les conditions au développement d'un projet touristique sur le territoire de Samaya ;
- la mise en relation d'acteurs associatifs français et guinéens sur le développement du tourisme communautaire et solidaire ;

- l'appui et l'accompagnement d'initiatives d'échanges et de rencontres entre jeunes de Kindia et de Loire Atlantique (service jeunesse de Bouaye, lycée BTSA GEMEAU de Saint Gildas de Bois, Maison de quartier de Doulon à Nantes, service jeunesse de Paimboeuf) ;
- la réflexion et l'appui à la conception d'un projet dans le champ de la formation professionnelle et de l'insertion socio- professionnelle des jeunes de Kindia.

C. Mobilisation des bénévoles

Les bénévoles de l'association se sont mobilisés autour des missions et événements suivants :

1. L'accueil de salariés et de partenaires guinéens

L'association a accueilli en Mars, **Kadiatou Boiro**, assistante administrative et financière de l'association à Kindia. Sa mission s'inscrivait dans un cadre de formation interne qui s'est appuyé sur un travail avec Catherine Rivière autour de la comptabilité et de Céline Camara sur le reporting financier.

L'association a accueilli en mai **Mr Younoussa Chérif Diallo**, responsable du projet Société civile et participation (SCP) à Kindia. Invité par le CFSI a participé à un séminaire à Paris dans le cadre du programme SCP, l'association en a profité pour le faire venir sur Nantes afin de travailler avec la direction, la commission jeunesse et de rencontrer quelques partenaires de l'association en Loire Atlantique.

Mamadou CONDE, directeur de la FOPBG à l'AG de CA Guinée
44

L'association a accueilli en juin le directeur de la Fédération des Organisations Paysannes de Basse Guinée, **Mr Mamadou Condé et Grégoire Gailly**, salarié de l'association en Assistance Technique à la FOPBG. Leur mission en Loire Atlantique a mobilisé des bénévoles de la commission agriculture à la fois sur des temps de travail interne, mais également sur des temps de rencontres avec des acteurs de l'agriculture et de la solidarité internationale en Loire Atlantique (Coopérative Terrena, Coopérative Terre de Sel, AFDI Pays de la Loire, Univers Sel, la Maison de l'agriculture de Loire Atlantique, la Plateforme Guinée...). Sa venue coïncidant avec la tenue de l'assemblée générale de l'association, un focus particulier a été fait à cette occasion sur l'agriculture en Guinée et les enjeux pour les OP Guinéennes.

Au mois de novembre, l'association a accueilli deux administrateurs de la CAJEG Kindia, **Mrs Sékou Doumbouya et Ibrahima Sory Mara**, ainsi que le président de l'Union des Groupements de Maraîchers de Kindia, **Mr Morlaye Sylla**.

Les deux représentants de la CAJEG ont participé dans le cadre des semaines de la solidarité internationale à différentes rencontres et manifestations :

- un travail de sensibilisation autour de la connaissance de la Guinée et de la thématique de l'Eau auprès des élèves des classes de 5^{ème} du collège de Sainte Luce Sur Loire ;
- la rencontre avec le service jeunesse de Bouaye et les jeunes qui ont participé au chantier éco-citoyen et solidaire de Kindia en février 2012 ;

- la rencontre avec les élèves et enseignants du BTSA GEMEAU de Saint Gildas des Bois dans le cadre de la préparation de leur mission de découverte des problématiques et métiers liées à l'eau sur Kindia en février -mars 2013 ;
- la participation à un atelier sur la problématique de la formation et de l'insertion socioprofessionnelle des jeunes à l'occasion du Carrefour de la Solidarité Internationale organisé par la Région Pays de la Loire ;
- la participation à une table ronde organisée par l'Office Municipal des Relations Internationales de Saint Herblain sur le thème de « L'espoir des jeunes » ;
- la participation à une présentation du projet Trois Rivières dans le cadre de la coopération décentralisée entre la Commune de Sainte Luce sur Loire et la Commune de Kindia ;
- la participation à des temps de rencontres avec la Commission jeunesse de l'association et les étudiants guinéens de Nantes ;
- la diffusion en avant première sur Orvault du documentaire « Kindia 2015 » organisée par Canal +.

Morlaye Sylla, le président de l'Union des Groupements Maraîchers de Kindia est venu dans le cadre d'une mission d'échanges avec des agriculteurs et acteurs de l'agriculture de Loire Atlantique et d'une participation au Festival de films AlimenTerre.

A l'occasion de l'accueil de ces partenaires et salariés guinéens les bénévoles de l'association se sont mobilisés pour faciliter les rencontres, la découverte de Nantes et de son territoire, les liens avec les membres de l'association et offrir des moments de partage et de convivialité.

2. L'organisation du festival de films AlimenTerre et Semaines de la Solidarité Internationale « Manger c'est décider ! »

Les bénévoles de l'association se sont mobilisés pour l'organisation du festival de films AlimenTerre en Loire Atlantique, à la fois sur des projections -débat à destination du grand public et sur des interventions auprès de lycéens.

Soirée inaugurale Festival de Films AlimenTerre et SSI à Nantes.

Photo 1 : De gauche à droite, Yves Le Bars, Président du CFSI, Marie Monique Robin, journaliste et réalisatrice du documentaire « Les Moissons de demain », François Collart Du Tilleul, Professeur de Droit et directeur du Programme Lascaux, Pascal Massiot, journaliste et animateur de Jet FM.

L'association a ainsi organisé en partenariats avec des acteurs locaux, nationaux et internationaux sur la Loire Atlantique :

- 8 projections débats à destination du grand public
- 4 projections -débats à destination de lycéens

L'association a également coordonné le Festival de Films sur les Pays de la Loire au travers d'un appui aux acteurs de la solidarité internationale en Maine et Loire, en Vendée et en Sarthe.

3. Des missions courtes d'appui aux équipes, de suivi - évaluation interne et de capitalisation

L'association a mobilisé des administrateurs et bénévoles ressources pour des missions de terrain en Guinée dont les objectifs ont été :

- une mission de suivi des projets, des partenariats et d'appui à l'équipe conduite par Pierre Demerlé le président de l'association en janvier 2012 ;
- une mission de suivi du projet Société civile et Participation et d'appui au processus de capitalisation du projet conduite par le Vice président Bernard Suaud en février 2012 ;
- une mission de suivi évaluation interne du projet « Trois Rivières » conduite par Dominique Romann, bénévole impliqué dans la commission eau et assainissement.

D. Participation à des collectifs et réseaux

Sur le plan local l'association est engagée au niveau de :

- la Maison du Citoyen du Monde (CASI44) en tant que membre du Conseil d'Administration.
- la plateforme Guinée, Plateforme des acteurs ligériens engagés en Guinée en tant que membre du secrétariat exécutif.
- les Ecosolies réseau de l'économie sociale est solidaire en tant que simple adhérent

Sur le plan national l'association est membre:

- du Comité Français pour la Solidarité Internationale (CFSI) : elle participe au sein du CFSI au groupe de travail lié au programme Société Civile et Participation (ateliers et séminaires de capitalisation et partages d'expériences), à un groupe de travail « Territoires » initié en 2012 par le CFSI, aux réunions du réseau national des pôles et relais AlimenTerre en tant qu'animateur local (Loire Atlantique et Guinée) et coordinateur en Région Pays de la Loire.
- de la Coalition Eau, collectif d'acteurs engagés en faveur d'un droit à l'eau et à l'assainissement, qui conduit des activités de sensibilisation de l'opinion publique et de plaidoyer auprès des décideurs.
- du F3E, fonds d'études et d'évaluation.
- du Programme Solidarité Eau (PSEAU), structure d'appui, d'information, de formation et de mise en réseau des acteurs intervenants en coopération internationale dans le domaine de l'eau et de l'assainissement.
- du Programme de Renforcement des Organisations de la Société Civile et de la Jeunesse Guinéennes (PROJEG), programme concerté pluri acteurs Guinée.

E. Communication et information

L'outil dont dispose l'association en 2012 pour assurer l'information et la communication auprès de ses membres et partenaires est le site internet. 36 articles ont été publiés par l'équipe salariée en 2012 portant sur les projets, événements mis en œuvre par l'association.

<http://www.cooperation-atlantique.org/>

A l'initiative d'un bénévole une page Facebook a été créée en novembre 2012 <https://www.facebook.com/CooperationAtlantiqueGuinee44>

Par ailleurs, conformément aux recommandations faites lors d'un conseil d'administration, les comptes rendus des réunions d'équipes mensuelles en Guinée ont systématiquement été transmis à l'ensemble des administrateurs.

Chaque trimestre une revue de presse locale et internationale sur l'Afrique, la Guinée et les domaines d'intervention de l'association, est préparée par la secrétaire et une bénévole, Monique Pesche, et est diffusée par mail aux membres et sympathisants de l'association.

La sortie du premier documentaire « Kindia 2015 » sur Canal + en Novembre 2012 a constitué un temps d'échange d'information privilégié entre les membres de l'association et les acteurs nantais de la solidarité internationale. Une projection publique a été organisée à l'initiative de l'association le 6 décembre 2012, réunissant plus de 100 personnes.

Soirée de projection « Kindia 2015 » le 6 décembre 2012 à La Manu à Nantes en présence d'un des réalisateurs François Bergeron

Enfin pour tenir compte de l'engagement de revitaliser l'information, un groupe de travail s'est mis en place pour l'élaboration d'une lettre d'information trimestrielle avec un objectif de lancement en 2013.

III. Projets : nos engagements en 2012

A. Eau et assainissement

1. Ambitions et finalités

L'engagement de l'association dans le domaine de l'eau et de l'assainissement en Guinée se fonde sur les ambitions et finalités suivantes :

- Préserver la ressource en Eau
- Augmenter le nombre de personnes ayant accès à l'eau potable et à l'assainissement
- Responsabiliser les autorités locales vis-à-vis des usagers et des acteurs de la filière
- Responsabiliser et impliquer les usagers et citoyens sur les enjeux de l'eau, de l'assainissement et des déchets
- Promouvoir des circuits de recyclage et de valorisation des déchets

2. *Projet Trois Rivières : objectifs, partenaires, activités, bilan*

L'association est engagée dans le domaine de l'eau et de l'assainissement sur la Commune Urbaine de Kindia au travers du projet « Trois Rivières », projet de coopération décentralisée mutualisée entre les communes de Basse Goulaine, de Bouaye, d'Orvault, de Sainte Luce Sur Loire, de Saint Jean de Boiseau, de la Communauté Urbaine de Nantes et de l'association.

Durée	Septembre 2009- Décembre 2012
Budget	461 400€
Financements	Communes de Basse Goulaine, Bouaye, Orvault, Sainte Luce Sur Loire et Saint Jean de Boiseau, et de Kindia Nantes Métropole Agence de l'Eau Loire Bretagne Action Contre la Faim Espagne/ Programme Urgence Alimentaire de l'Union Européenne Fondation France Libertés Crédit Mutuel
Salariés du projet sur le terrain	Selly Keita, responsable du projet Fatoumata Diaraye Diallo, sociologue chargée de l'information et la sensibilisation des acteurs et populations Yohann Taitard (temps partiel), Volontaire de Solidarité Internationale, chargé de l'appui et du renforcement de l'ACEA à la gestion comptable
Administrateurs /bénévoles impliqués dans le suivi du projet	Pierre Demerlé Dominique Romann (Commission Eau et assainissement)
Partenaires et bénéficiaires locaux du projet	La Commune Urbaine de Kindia L'Agence Communale de l'Eau et de l'Assainissement de Kindia La Coordination des Associations de Jeunes Guinéens de Kindia
Objectifs	O/ Soutenir l'Agence Communale de l'Eau et de l'Assainissement

	<p>de Kindia (ACEA), dans sa mission d'autorité organisatrice pour l'accès des habitants à une eau de bonne qualité</p> <p>1/ Soutenir l'action municipale en matière d'assainissement, former les acteurs de la société civile aux risques hydriques et encourager aux métiers de l'assainissement.</p> <p>2/ Fournir un assainissement de base aux citoyens des quartiers populaires habitant à la confluence des trois rivières « Tokhou, Wawa et Fissa » afin d'éradiquer durablement les maladies endémiques dues aux pollutions hydriques.</p> <p>3/ Croiser les regards franco-guinéens en matière d'accès à l'assainissement, pour une éducation au développement et à la solidarité internationale.</p>	
<p>Activités sur 2012</p>	<ul style="list-style-type: none"> - un comité de pilotage international en Février 2012 à Kindia - un chantier « éco-citoyen » à Kindia réunissant jeunes de Bouaye et de Kindia - un appui et suivi continu à l'ACEA de la gestion des points d'eau - un soutien financier au fonctionnement de l'ACEA - la réalisation sous forme de chantiers école de 44 blocs sanitaires et 12 lavoirs puisards sur les quartiers de la confluence - la formation de 40 élèves du CFP et apprentis à la lecture de plans et aux techniques de construction dans le cadre des chantiers écoles - la formation des usagers à l'utilisation des blocs sanitaires - l'appui à l'équipe de l'ACEA dans la mise en place d'outils de suivi des latrines - la réalisation d'un canal d'évacuation des eaux pluviales de 310 ml en perré maçonné dans le quartier abbattoir - l'accompagnement à la création d'un GIE de collecte et tri des déchets pour l'exploitation de la plateforme de transit des déchets de Koukou - la mise en place d'un champ école de comparaison des cultures avec plusieurs types d'engrais (chimique, organique...) pour la sensibilisation des maraîchers à l'usage des ordures ménagères organiques - l'accompagnement du GIE dans un partenariat avec l'union des maraîchers de Kindia pour la valorisation des déchets ménagers organiques - une mission de suivi -évaluation interne du projet 	
<p>Points saillants du bilan</p>	<p>Points positifs</p>	<p>Points négatifs</p>
	<p>Infrastructures fonctionnelles et utiles réalisées</p> <p>Compétences d'acteurs renforcées</p> <p>Une dynamique sociale engagée</p> <p>Une situation sanitaire améliorée sur les quartiers</p> <p>Un engagement du gouvernement à soutenir les collectivités sur les enjeux sanitaires</p>	<p>Défaillance de gestion des points d'eau</p> <p>Une population peu sensibilisée et responsabilisée sur la participation aux services en place</p> <p>L'absence d'une société civile active sur le secteur eau et assainissement</p>

Pour en savoir plus, vous pouvez obtenir auprès elsa.cardinal@cooperation-atlantique.org les rapports d'activités et financiers finaux du projet et ses annexes.

B. Agriculture et environnement

1. Ambitions et finalités

Les engagements de l'association dans les domaines de l'agriculture et de l'environnement se fondent sur les ambitions et finalités suivantes :

- Améliorer le revenu des familles vivant de l'agriculture
- Renforcer les organisations professionnelles de producteurs
- Préserver l'environnement par une gestion durable de la ressource en bois
- Promouvoir la concertation des acteurs locaux pour l'élaboration de politiques locales de développement rural intégrant la place des jeunes

2. Les projets

L'association est engagée dans ce domaine à la fois sur la mise en œuvre de partenariats de coopérations décentralisées entre des communautés de communes de Loire Atlantique et des communes rurales de la préfecture de Kindia et porte des projets de solidarité internationale en partenariat avec des acteurs français et guinéens.

a. Coopération décentralisée en faveur la participation des jeunes ruraux à la vie locale

La Communauté de Communes de la Région de Nozay et la Commune Rurale de Mambya sont engagées depuis 2007 dans un partenariat de coopération décentralisée qui s'articule autour d'un soutien à la commune rurale de Mambya pour ses actions, initiatives en faveur de la jeunesse de son territoire.

Ainsi depuis 2009, la contribution financière annuelle de la CCR de Nozay, qui s'élève à 2000 euros /an, et la participation de jeunes de leur territoire dans le cadre d'un échange interculturel avec des jeunes de Mambya en 2011, ont permis de soutenir la réalisation d'une maison des jeunes sur Mambya inaugurée début 2013 en présence de l'ambassadeur de France en Guinée.

La communauté de Communes du Castelbriantais et la Commune Rurale de Samaya sont également engagées dans un partenariat de coopération décentralisée visant à soutenir la lutte contre l'exode rurale des jeunes sur le territoire de Samaya par un soutien au développement de la vie associative et d'activités économiques.

La Commune de Samaya a souhaité être accompagnée dans le cadre de ce partenariat sur le développement d'un projet de tourisme communautaire sur son territoire afin de développer des activités et de l'emploi pour sa jeunesse.

La communauté de communes du Castelbriantais s'est engagée à accompagner ce projet en définissant des étapes. Ainsi en 2012, la communauté de communes du Castelbriantais a pris à sa charge un stagiaire sur six mois qui a conduit sur Samaya une étude de diagnostic et de faisabilité. Les conclusions et les échanges qui ont eu lieu à l'occasion des restitutions de cette étude en France et en Guinée ont amené les deux collectivités à s'engager sur une démarche d'accompagnement des acteurs de Samaya (Collectivités locales, organisations de la société civile et populations). Cette démarche vise à ce que les éléments préalables au développement d'un tel projet soient pris en compte et partagés entre les différents acteurs du territoire.

Sur le dernier trimestre 2012 un travail d'échange autour de cette démarche à engager à déboucher sur un conventionnement triennal entre les deux collectivités et l'association qui établissent les objectifs suivants :

Les objectifs généraux ciblés sont :

- Le renforcement des capacités de la collectivité locale de Samaya dans la mise en œuvre d'une politique de développement touristique
- la participation de la population de Samaya au projet ;
- l'émergence d'un acteur local compétent en matière de gestion d'infrastructure d'accueil et de développement touristique

Les objectifs spécifiques sont les suivants :

- le diagnostic partagé du territoire sur les conditions de réalisations d'une politique touristique ;
- la sensibilisation et la mobilisation de la population pour la préservation d'un environnement sain ;
- l'assainissement du marché et de l'environnement de la zone Samaya Centre ;
- l'identification, l'accompagnement et la formation de jeunes aux métiers du tourisme ;
- la structuration et l'accompagnement d'une entité locale compétente en matière de gestion d'un centre d'accueil touristique et de développement d'une offre touristique.

L'étude de diagnostic et de faisabilité est disponible à la demande auprès de elsa.cardinal@cooperation-atlantique.org

b. Sécurité Alimentaire pour les exploitations familiales de Basse Guinée

Durée	Janvier 2011- Juin 2014
Budget Global	2 254 000 €
Partenaires financiers	Union Européenne AFD (Contrat RIZBG)
Salariés du projet	Sékou Berete, Responsable de projet Grégoire Gailly, Assistant Technique à la Fédération des Organisations Paysannes de Basse Guinée Thomas Delalandre, gestion du projet et assistant auprès du PAF de la FOPBG Ousmane Goureyss, caissier -comptable Mamadou Saliou Condé, chauffeur Jean Sanoussy Keita, chauffeur
Administrateurs /bénévoles impliqués dans le suivi du projet	Pierre Demerlé, Gérard Bujeau Commission Agriculture
Partenaires et bénéficiaires locaux du projet	La Fédération des Organisations Paysannes de Basse Guinée (FOPBG) L'Association pour la Promotion Economique de Kindia / agriculture (APEK Agriculture) Univers Sel Association pour le Développement de l'Agriculture de Mangrove (ADAM) Réseau Guinéen pour la Traction Animale et le Développement Intégré (RGTA-DI)
Objectifs	1/ Sécuriser et diversifier les productions, améliorer la

	<p>productivité des exploitations par une meilleure gestion afin d'améliorer l'alimentation et diversifier les revenus des paysans.</p> <p>2/ Permettre aux organisations de producteurs de Basse Guinée de connaître et renforcer la place des exploitations familiales dans la structuration des filières riz et maraîchage</p>
Activités	<p>1.1 : Nouveaux Aménagements (1 600ha) [ADAM, APEK, US]</p> <p>1.2 : Formations sur les techniques agricoles (10 000 producteurs :) [ADAM, APEK, RGTA, US]</p> <p>Formation à la diversification / Formation en gestion simplifiée/ Formation et équipement en machines post récoltes</p> <p>1.3 : Promotion de la Traction Animale (300 paires de Bœufs) [RGTA]</p> <p>1.4 : Conseil aux exploitations familiales (300 producteurs) [APEK, FOPBG, CAG44]</p> <p>1.5 : Dispositif semences 100% paysannes animation, formation du réseau de producteurs semenciers [FOPBG, APEK, CAG44]</p> <p>1.6 : Sensibilisation pour une alimentation équilibrée et diversifiée dans les EF [FOPBG] Formation équilibre alimentaire (CAG44)</p> <p>2.1 : Les filières sont caractérisées notamment en matière de sécurité alimentaire et la place des EF dans ces filières riz et maraichage est connue [CAG44, FOPBG] (Etudes et diagnostic agraire)</p> <p>2.2 : L'accès aux moyens de production des EF (sols, semences, engrais, main d'œuvre,...) est amélioré et suivi par la FOPBG [FOPBG, CAG44, APEK, US]</p> <p>2.3 : Les dynamiques d'organisations de producteurs en matière de transformation et commercialisation de produits agricoles sont accompagnées par la FOPBG [FOPBG, CAG44]</p> <p>2.4: La FOPBG a développé et formalisé des partenariats [FOPBG, CAG44]</p>
Bilan 2012	<ul style="list-style-type: none"> - Nouveaux aménagements : <ul style="list-style-type: none"> - Mangrove : 61,5% réalisé (431 ha sur 700 prévu) - Bas fonds : 31,5% réalisé (142 ha sur 450 prévu) - Environ 66,6% (200 sur 300) des objectifs d'introduction et de formation à la traction animale sont atteints - 3 formations de conseillers en gestion des EF réalisées et déploiement du dispositif de CEF sur les 8 préfectures de la BG avec un dispositif de suivi -évaluation en place (320 exploitations suivies) - Une capitalisation sur les techniques agricoles respectueuses de l'environnement réalisée et utilisée par la FOPBG pour des campagnes de sensibilisation dans les OP - Une base de données de suivi des exploitations familiales est mise en place et alimentée régulièrement - Une étude de référence sur les EF de Basse Guinée est réalisée en lien avec une cartographie de la région - Des formations en techniques agricoles, en diversification, gestion des récoltes et gestion de crédit sont réalisées (environ 2600 producteurs formés) - Un système d'information sur les prix et les marchés des produits agricoles est en place (convention avec la radio rurale)

	<ul style="list-style-type: none"> - Un diagnostic institutionnel participatif de la FOPBG a été réalisé en 2011 et ses recommandations sont largement appliquées - Recrutement d'un directeur et d'un responsable administratif et financier - Reconstitution de la comptabilité de la FOPBG de 2006 à 2010 et mise en place d'une comptabilité unifiée et informatisée à partir de janvier 2011. - Réorganisation opérationnelle de la FOPBG selon ses missions est établie (nouvel organigramme) et structuration des OP autour des filières principales.
<p>Pour en savoir plus</p>	<ul style="list-style-type: none"> - Document projet SABG - Rapports d'activités et financiers 2011/ 2012 - Rapports d'activités de la FOPBG - Etude de capitalisation sur les pratiques agricoles respectueuses de l'environnement - Etude situationnelle des Exploitations Familiales de Basse Guinée - Documents de présentation des Comités de Pilotages - Rapport de mission de Gérard Bujeau sur les intrants - Rapport de la mission d'audit financiers et de gestion mandaté par l'UE <p>Site internet rubrique Agriculture/projets/ Appui aux OP ici</p>

c. 9 000 cuiseurs à bois économes pour la Basse Guinée

Durée	Avril 2012- Décembre 2015
Budget	583 800 €
Partenaires financiers	CFSI/KINDIA +
Salarié du projet	Kollet Keita, responsable du projet
Administrateurs /bénévoles impliqués dans le suivi du projet	Pierre Demerlé François Kammerer Gérard Bujeau Commission agriculture /environnement
Partenaires et bénéficiaires locaux du projet :	APEK Agriculture Fédération Régionale des Artisans de Kindia (FRAKi) Fédération des Organisations Paysannes de Basse Guinée Bolivia Inti Sud Soleil
Objectifs	1/ Produire, promouvoir et commercialiser 9 000 Cuiseurs à Bois Economes sur la Basse Guinée 2/ Renforcer les pratiques des collectivités locales de Basse Guinée en matière de gestion des ressources naturelles
Activités	1.1 : Identification et formalisation des modalités d'engagements des acteurs de production 1.2 : identification et formalisation des modalités d'engagements des acteurs de la commercialisation 1.3 : étude technique, fabrication et test de prototypes de CBE « industriel » (grand format) 1.4 : définition des cahiers des charges pour la production de différents modèles de CBE 1.5 : recrutement, formation et positionnement équipe animation locale de l'APEK Agriculture 1.6 : identification lieu/points de production et de vente des CBE 1.7 : formation des artisans -producteurs CBE 1.8 : formation des ambassadrices/vendeuses 1.9 : mise en place du contrôle qualité et de la certification 1.10 Mise en place de la stratégie de communication 2.1 : atelier d'échange et de concertation entre les collectivités locales, les services de l'Etat et les citoyens sur la gestion des ressources naturelles 2.2 : campagne d'information et de sensibilisation pour la lutte contre la déforestation 2.3 : campagne de reboisement 2.4 : campagne de promotion des CBE par les collectivités locales
Bilan à fin 2012:	- Etude stratégique sur le changement d'échelle réalisée - Mission exploratoire sur le territoire de Basse Guinée auprès des différents acteurs de production, diffusion, promotion des CBE - Etude technique, adaptation et test des CBE à usage « industriel »
Pour en savoir plus	- Document projet - Rapport de mission exploratoire de l'équipe pour le changement d'échelle - Stratégie pour un changement d'échelle de la diffusion des CBE - Rapport d'étude sur l'adaptation technique des CBE à des usages industriels (transformation agroalimentaire) Site internet Rubrique Agriculture/ Projets/ Cuiseurs à Bois Economes ici

d. Société civile et participation aux politiques publiques : « Les collectivités locales unies au cœur du développement de la préfecture de Kindia »

Durée	Octobre 2010- Juin 2013/ 33 mois
Budget	184 000 €
Partenaires financiers	Comité Français pour la Solidarité Internationale (Convention programme SCP 2/AFD) Région Pays de la Loire En cours : Conseil Général de Loire Atlantique
Salariés du projet	Younoussa Chérif Diallo, responsable local du projet à Kindia (100%) Elsa Cardinal, responsable internationale et chargée de la capitalisation sur le projet (30%)
Administrateurs /bénévoles impliqués dans le suivi du projet	Bernard Suaud Membres de la Commission jeunesse
Partenaires et bénéficiaires locaux du projet	Les 10 collectivités de la préfecture de Kindia Le Cadre de concertation des organisations paysannes de Kindia (CCOPK) La Coordination des Associations de Jeunesse Guinéenne de Kindia (CAJEG K)
Objectifs	1/ Favoriser la mise en œuvre concrète de la décentralisation par la création d'une intercollectivité dans le cadre d'un partenariat entre les 10 communes de la préfecture de Kindia et les acteurs locaux de la société civile représentant la jeunesse et le monde paysan. 2/Favoriser la démocratie locale notamment à travers la participation citoyenne à la vie des collectivités par la mise en place d'un contrôle citoyen des politiques publiques, 3/Capitaliser et partager l'expérience des collectivités de Kindia en matière de participation citoyenne à l'échelle nationale et internationale
Activités	- Accompagner les acteurs dans la formalisation de la dynamique d'inter collectivités à l'échelle de la préfecture de Kindia - Soutenir et renforcer la concertation des acteurs de la société civile et des pouvoirs publics locaux à travers l'animation des plateformes de concertation développement rural et jeunesse - Identifier et concevoir des projets de développement intercommunaux - Elaborer un plan de développement de l'intercollectivité - Elaborer un plan de financement de l'intercollectivité - Accompagner des démarches de plaidoyer auprès des autorités nationales pour l'accompagnement financier de la décentralisation et la reconnaissance du rôle des CL dans la conduite de projets de développement local - Capitaliser les pratiques de concertation entre les acteurs et les conditions de la participation de la société civile aux politiques publiques locales
Bilan à fin 2012	- L'Intercollectivité est de statut associatif. Elle unit les 10 communes de la Préfecture de Kindia. Son assemblée est

	<p>composée de 10 élus, 10 représentants des Organisations paysannes, 10 représentants de la jeunesse élus par leurs pairs dans chacune des communes.</p> <p>Y sont associés un jeune et un producteur représentant la CAJEG et le CCOPK, et des représentants des services décentralisés et déconcentrés de l'Etat.</p> <ul style="list-style-type: none"> - Les acteurs ont identifié 5 compétences locales à mutualiser et à développer dans le cadre de l'intercollectivité : la mobilisation des ressources, l'aménagement du territoire, la jeunesse, la gestion des ressources naturelles, la gouvernance locale - L'intercollectivité de Kindia est reconnue officiellement et dispose des textes juridiques (statuts, règlements intérieurs, agrément) - L'intercollectivité de Kindia est organisée autour d'un CA, d'un bureau exécutif, de 5 commissions de travail sur ses 5 compétences - L'intercollectivité de Kindia s'est dotée d'un fonds de développement intercommunal, (instrument financier) - Le CCOPK anime la plateforme de concertation développement rural : ils ont traduits en langue soussou et poular le code pastoral et assurée sa vulgarisation sur le territoire de la préfecture afin de lutter contre les conflits éleveurs-agriculteurs ; - La CAJEG anime la plateforme de concertation jeunesse : ils ont organisé un atelier un l'insertion des jeunes réunissant l'ensemble des collectivités locales de la préfecture et des jeunes de chaque communes afin de partager les besoins et enjeux de leur insertion et leur prise en compte par les pouvoirs publics locaux - La CAJEG a engagé une démarche de plaidoyer à l'égard du CPD afin qu'il prenne en compte les besoins locaux en matière d'appui à la vie associative des jeunes
<p>Pour en savoir plus</p>	<ul style="list-style-type: none"> - Rapports d'activité et financier 2011 et 2012 - Textes officiels de l'inter collectivité (statuts/règlement intérieur) et PV d'assemblées générales - Rapports d'activités des plateformes de concertation « Développement Rural » et « Jeunesse » - Fiches et rapport de capitalisation - Documents de présentation des Comités de Pilotage et compte rendu des Comités de pilotage - Rapports de mission de Bernard SUAUD 2012 - Site internet rubrique Agriculture/ Projet/Société Civile et Participation ici

III. Bilan financier 2012

Compte de résultat 2012

COMPTÉ DE RESULTAT CA GUINEE 44 Produits de l'exercice 2012 du 01/01/2012 au 31/12/2012	
SUBVENTIONS	879 415
Union Européenne	523 273
Nantes Métropole	103 178
Communes	37 245
Région	23 950
CFSI	41 184
CFSI/CANAL +	30 296
AELB	46 612
AFD /MA	62 103
Autres	11 574
CONTRATS AIDES	30 788
FONDS DEDIES 2011	497 842
AUTRES	8 613
TOTAL DES PRODUITS	1 416 658

COMPTÉ DE RESULTAT CA GUINEE 44 Charges de l'exercice 2012 du 01/01/2012 au 31/12/2012	
PROJETS (hors coûts personnels)	567 567
3 Rivières	174 955
Sécurité Alimentaire	345 610
Cuiseurs à Bois Economie	16 063
Société civile et participation	15 990
Partenaires autres	14 949
PERSONNEL SALARIES	201 705
CHARGES EXTERNES (fonctionnement véh., bureau, honoraires, VSI, missions...),	158 451
FONDS DEDIES	407 694
TAUX DE CHANGE	40 750
AMORTISSEMENTS	16 478
AUTRES CHARGES (impôts société, variation	1 323
TOTAL DES CHARGES	1 393 968

Répartition des produits

Répartition des charges

Les

produits d'un montant de **1 416 658 €** se répartissent ainsi :

- **Subventions : 879 415 €** correspondant aux engagements financiers des projets mis en œuvre en 2012. Elles proviennent essentiellement de l'Union Européenne pour les projets SABG et CBE, de Nantes Métropole, de l'Agence de l'eau Loire Bretagne, des communes pour le projet Trois Rivières, du CFSI et de la Région Pays de la Loire pour le projet SCP, de l'AFD pour le projet SABG, du CFSI pour le projet CBE +.
- Le montant des subventions publiques s'élève à **807 935€** ; le montant des subventions privées s'élève à **71 480 €**.
- **Les contrats aidés : 30 788 €** correspondant aux subventions pour le poste de secrétaire en CAE et pour le poste en emploi tremplin
- **Les fonds dédiés 2011 : 497 842€** correspondant à des engagements financiers 2011 reportés et mis en œuvre sur l'exercice 2012
- **Les autres produits : 8 613 €** comprenant les cotisations, les dons, les ventes d'artisanat,....

Les charges d'un montant de **1 393 968 €** se répartissent ainsi :

- **Les projets (hors coûts de personnel) : 567 567 €** correspondant aux charges pour la mise en œuvre des projets SABG, Trois Rivières, SCP, CBE et CBE +, les projets de coopération entre les communautés de communes de Châteaubriant et de la Région de Nozay et les Communes rurales de Samaya et Mambya.
- **Les charges de personnel : 201 705 €** pour l'emploi de 3 salariés français en CDI, d'une salariée en CAE et de 15 salariés guinéens en CDI ou CDD.
- **Les charges externes : 158 451€** comprenant la location et les charges de fonctionnement des bureaux à Nantes et à Kindia, deux VSI basés en Guinée, les charges de fonctionnement des véhicules en Guinée, les honoraires pour l'expertise comptable, le commissariat aux comptes et les audits financiers, les frais de mission...
- **Les Fonds dédiés 2011 : 407 694€** d'engagements financiers 2011 reportés pour leur mise en œuvre en 2012.
- **Le taux de change : 40 750€** de perte de change liée aux écarts entre le taux comptable, le taux de change réel de la banque, le taux info euro utilisé pour le reporting financier.
- **Les amortissements : 16 478 €**
- **Les autres charges : 1 323€** constituées de l'impôt sur les sociétés, des variations de stocks...

Le résultat de l'exercice 2012 s'élève à **22 690 €**.

Bilan Financier

BILAN 2012 EN K€			
ACTIF		PASSIF	
Immobilisations	22	Fonds propres	204
Subventions à recevoir	373	Fonds dédiés + produits constatés d'avance	424
Autres créances	37		
Trésorerie	272	Dettes	76
TOTAL	704		704

Analyse du bilan financier

	2012	2011	Variation
Fonds associatifs	203 500	179 850	23 650
Fonds dédiés	424 482	514 630	(90 148)
Total ressources permanentes	627 982	694 480	(66 498)
Actif immobilisé net	21 531	37 950	(16 419)
Total emplois stables	21 531	37 950	(16 419)
FONDS DE ROULEMENT	606 451	656 530	(50 079)
Sotck de marchandises	2 742	2 854	(112)
Créances	407 146	418 668	(11 522)
Total actif circulant	409 888	421 522	(11 634)
Fournisseurs	34 094	7 680	26 414
Dettes sociales et fiscales	14 728	19 089	(4 361)
Autres dettes	27 172	2 199	24 973
Produits constatés d'avance		43 912	(43 912)
Total Dettes	75 994	72 880	3 114
BESOIN EN FONDS DE ROULEMENT	333 894	348 642	(14 748)
TRESORERIE	272 557	307 888	(35 331)

Après trois exercices consécutifs déficitaires, les comptes 2012 témoignent de l'achèvement de l'évolution du projet de l'association et de l'atteinte de son objectif d'équilibre.

Il est à noter qu'au regard des engagements financiers de l'association, sa trésorerie reste insuffisante, et ce malgré la bonification de ses fonds associatifs. C'est pourquoi, il est proposé d'affecter l'excédent de son résultat 2012 aux réserves des fonds associatifs.

IV. Orientations 2013

A. La feuille de route 2013

Pour 2013, les grands objectifs qui sont fixés au conseil d'administration et à la direction sont les suivants :

- Réussir la bonne intégration et organisation avec les nouveaux collègues guinéens et européens dans l'équipe en Guinée
- Développer de nouveaux projets et partenariats : valoriser l'expérience acquise à Kindia sur d'autres territoires guinéens
- Renforcer la capitalisation des actions- projets engagés
- Renforcer l'information et la communication aux adhérents, sympathisants et partenaires de l'association

B. La poursuite des projets en cours...ET de nouveaux engagements

Trois projets déjà engagés sur 2012 se poursuivent sur 2013 :

Le projet Sécurité Alimentaire pour les Exploitations Familiales de Basse Guinée (SABG) arrive à mi parcours en 2013. Des évolutions interviennent dans l'équipe projet avec :

- l'arrivée à son terme de la mission de VSI de Thomas Delalandre remplacé par Claudine Jacquemet à compter d'avril 2013 pour la gestion du projet et l'appui à la cellule administrative et financière de la FOPBG ;
- le départ de Grégoire Gailly de l'association et son remplacement sur le poste d'assitant technique à la FOPBG par Margriet Reinders à compter de juin 2013.

Le projet Société Civile et Participation qui vise à accompagner la formalisation de l'Intercollectivité de Kindia. 2013 est la dernière année du projet. Le comité de pilotage de Février a engagé un accompagnement vers une opérationnalisation de l'Intercollectivité de Kindia dans la conduite d'actions, de projets de développement locaux.

Le projet Cuiseurs à Bois Economes + rentre en 2013 dans la phase de réalisation du changement d'échelle, ce qui conduit à un déploiement des acteurs (équipes et partenaires) sur l'ensemble de la Basse Guinée. Kollet Keita, responsable du projet est affecté à Dubréka.

De nouveaux projets dans la continuité des engagements passés :

L'association poursuit le travail engagé dans le domaine de l'eau, de l'assainissement et des déchets sur la commune Urbaine de Kindia dans le cadre de trois nouveaux projets :

- ❑ « EduKindia » : projet de coopération décentralisée entre la Commune de Kindia et les 5 communes françaises (Basse Goulaine, Bouaye, Orvault, Sainte Luce Sur Loire et Saint Jean de Boiseau), centré sur un travail auprès des établissements scolaires des quartiers de la confluence (équipements et éducation à l'assainissement, l'hygiène et la protection du cadre de vie)
- ❑ **Déchets** : « Ressourceries Urbaines », projet de solidarité internationale, en partenariat avec Enda Europe, il vise à conduire une opération pilote de gestion des ordures ménagères sur quelques quartiers de la Commune Urbaine de Kindia. Il est complété par « Déchets Kindia + » qui apportent des moyens d'investissement

dans les outils de collectes et de transports des déchets et l'aménagement de la déchèterie.

- ❑ « Eau Kindia + », projet de solidarité internationale qui vise à la protection, l'aménagement et la mise en service de 15 points d'eau sur la commune urbaine de Kindia.

Pour la mise en œuvre de ces projets des recrutements sont en cours au sein de l'équipe de l'association et de ses partenaires.

C. Le prévisionnel financier 2013

BUDGET PREVISIONNEL 2013

RECETTES		CHARGES	
Désignation	Montant	Désignation	Montant
Projets de coopération décentralisée			
A	EduKindia 01/05/2013-30/04/2016	49 040	Salaires 10 733 Action 38 307
A	Soutien aux initiatives associatives de jeunes de Mambia (Com Com de Nozay)	2 000	Action 2 000
A	Projet Développement Touristique de Samaya (Com Com Castelbriantais)	11 680	Salaires 2 400 Action 9 280
Sous total		62 720	62 720
Projets de solidarité Internationale			
A	Sécurité alimentaire 01/01/2011-30/06/2014	779 380	Salaires 200 271 Action 579 109
A	Société Civile et Participation 01/10/2010-30/09/2013	110 890	Salaires 25 184 Action 85 706
A	Fisong Déchets 01/02/2013-31/01/2016	38 518	Salaires 11 550 Action 26 968
A	Kindia 2015 - Eau Assainissement Déchets 01/01/2013-31/12/2015	221 340	Salaires 19 800 Action 201 540
A	Kindia 2015 - Jeunesse Education Insertion 01/01/2013-31/12/2015	61 400	Salaires 7 500 Action 53 900
A	Kindia 2015 - Agriculture Environnement 01/04/2012-31/12/2015	185 135	Salaires 53 000 Action 132 135
Sous total		1 396 663	1 396 663
TOTAL des financements des projets		1 459 383	Total des charges directes 1 459 383
Autres			
	contrats aidés	15 290	contrats aidés 15 290
	Coûts administratifs sur projets	118 069	Salaires additionnels 76 314
	Ventes de marchandises	300	Charges additionnelles coût bureau Nantes 23 831
	Cotisations	2 000	Adhésions 2 200
	Prestations additionnelles (expositions)	1 000	Expert comptable & commissaire aux comptes 9 500
	Kindia 2015 - Coordination 01/04/2012-31/12/2015	30 300	
Forfait fonctionnement bureau Kindia :			
	EduKindia	1 600	Coût bureau Kindia 19 752
	Dév. Touristique Samaya	600	
	Société Civile et Participation	739	
	Fisong Déchets	1 800	
	Kindia 2015 - Coordination	6 000	
	Kindia 2015 - Eau Assainissement Déchets	4 800	
	Kindia 2015 - Agriculture Environnement	4 800	
TOTAL des autres recettes		187 298	Total des charges indirectes 146 887
TOTAL RECETTES		1 646 681	TOTAL CHARGES 1 606 270
RESULTAT HORS AMORTISSEMENTS (Déficit)		Excédent	40 411
		Amortissements 2013	21 686
RESULTAT AVEC AMORTISSEMENTS (Déficit)		Excédent	18 725