

REPUBLIQUE DU SENEGAL

Un Peuple – Un But – Une Foi

Région de Sédhiou

ooooo /ooooo //ooooo

Département de Goudomp

ooooo /ooooo //ooooo

Arrondissement de Djibanar

COMMUNE DE DJIBANAR

PLAN TRIENNAL D'INVESTISSEMENT (PTI)

(2021 – 2023)

SOMMAIRE

I. PRESENTATION DE LA COMMUNE.....	3
1.1. Le milieu physique	3
1.1.1. La situation géographique.....	Erreur ! Signet non défini.
1.1.2. Reliefs et sols.....	Erreur ! Signet non défini.
1.1.3. Le climat	Erreur ! Signet non défini.
1.1.4. L'hydrographie et l'hydrologie	Erreur ! Signet non défini.
1.1.5. La pluviométrie.....	Erreur ! Signet non défini.
1.1.6. La faune et la végétation.....	Erreur ! Signet non défini.
1.2. Le milieu humain.....	9
1.2.1. L'historique du peuplement	Erreur ! Signet non défini.
1.2.2. La répartition de la population.....	Erreur ! Signet non défini.
1.2.3. L'état et la dynamique de la population.....	Erreur ! Signet non défini.
II. RAPPEL DE LA VISION ET DES AXES STRATEGIQUES DE DEVELOPPEMENT DE LA COMMUNE.....	13
2.1. La Vision de Développement.....	13
2.2. Les axes stratégiques de développement.....	14
III. ACTIONS RETENUES	14

INTRODUCTION

I. PRESENTATION DE LA COMMUNE

La Commune de Djibanar est localisée dans le département de Goudomp qui constitue la partie Sud – Ouest de la région de Sédhiou (CF. carte N°1). Elle appartient à la commune d'arrondissement du même nom. Djibanar couvre une superficie de 105 km² sur les 1759 km² de la superficie du département de Goudomp (soit 0,05% du territoire départementale). La collectivité locale qui comptait vingt-neuf (29) villages officiels après le dernier découpage territorial de la commune en 2008, est lourdement affectée par la crise casamançaise et la porosité de sa frontière avec la Guinée Bissau. Cette situation a engendré le déplacement de vingt-trois (23) villages. Les populations de ces localités sont dispersées dans les villages restants et/ou entre les communes de Goudomp et Ziguinchor. Actuellement, la commune ne compte que six (06) villages dont : **Djibanar, Baconding, Birkama, Bafata, Kounayan et Klonia.**

Toutefois, avec les efforts de paix, de réconciliation et les dispositions prises par le gouvernement pour sécuriser la zone de Bafata par la mise en place d'un cantonnement militaire, les populations de ces villages déplacés émettent le désir de retour dans leurs localités. Ceci se matérialise avec le retour d'une famille maraboutique dans une localité dénommée **Singhère.**

Sur le plan géographique, la commune est limitée :

- à l'**Est** par la Commune de Simbandi Balante ;
- à l'**Ouest** par la commune de Goudomp
- au **Nord** par la commune de Djirédji par le fleuve Casamance
- et au **Sud** par la Guinée Bissau.

On y accède par route la nationale N°6 communément appelé route du Sud. Djibanar est à 110 Km de Kolda et 58 Km de Ziguinchor.

1.1. Le milieu physique

1.1.1. Climatologie

La commune de Djibanar est située dans la zone éco-géographique sub-guinéen et soudanienne qui est caractérisée par l'alternance de deux saisons très contrastées.

- **une saison sèche** qui dure sept mois et couvre la période de Novembre en Mai. Elle est marquée par la présence de l'Alizé qui vient de l'Ouest apportant de la fraîcheur et de l'harmattan venant du Nord-Est caractérisé par des vents chauds et secs.
- **une saison pluvieuse** qui s'installe de Juin en Octobre et durant laquelle la Mousson s'installe avec une température moyenne de 24°C. C'est le principal vecteur des précipitations estivales enregistrées dans la commune de Djibanar entre Juin à Octobre.

Les températures moyennes mensuelles les plus basses sont enregistrées entre décembre et janvier et varient entre 25 à 30°C, les plus élevées sont notées entre Mars et Juin avec des variations de 30 à 40°C. De par son

positionnement, la commune est bien arrosée et se trouve entre les isohyètes variant de 1000 et 1500 mm avec une intensité maximale en Août et Septembre avoisinant les 2000 mm. L'analyse de l'évolution graphique révèle la moyenne annuelle décennale est de **1268,92 mm** pour un nombre moyen de **69 jours** de pluies. Toutefois, ces chiffres cachent d'importantes disparités liées aux fortes fluctuations des quantités d'eau enregistrées. Sur les dix dernières années, quatre (04) années ont enregistré une pluviométrie supérieure à la moyenne décennale.

Tableau N° 03 : Évolution de la pluviométrie

Année	Nombre de jours	Pluviométrie (mm)
2008	64	1190,5
2009	64	1189
2010	74	1384
2011	54	941,9
2012	81	1 631
2013	82	1153
2014	66	1147,8
2015	72	1236
2016	68	1 505
2017	65	1311
Moyenne	69	1 268,92

Source : SDDR Goudomp 2017

années contrairement en **2012** où l'on observe la précipitation la plus importante, avec **1 631 mm** pour **81 jours** de pluie.

1.1.2. Le Relief

Le relief de la Commune de Djibanar est relativement dominé par un plateau mais décline progressivement en pente vers le fleuve Casamance qui constitue la limite Nord de la Commune. Toutefois, à l'image du topo séquence du relief du département, la pente est très faible, elle est de l'ordre de 1 à 2 %. On note cependant, une alternance des versants et des dépressions au niveau des bas-fonds que forment les vallées alluviales.

1.1.3. Les sols

La commune de Djibanar est caractérisée par quatre types de sol :

- **les sols ferrugineux tropicaux et/ou ferralitiques** communément appelés **Sols DECK** (un sol avec des propriétés hydromorphes) couvrent **70 %** de la superficie. Ils
- **Les sols hydromorphes ou sols gris** qui se situent au niveau des vallées et bas-fonds. Ils représentent près de **25 %** des surfaces. Ces sols sont propices à la riziculture et au maraîchage. Cependant, par endroits ils sont soumis aux phénomènes de salinisations qui sont une conséquence de la sécheresse et de la déforestation des arbres autour des vallées.

Graphique n°03 : Évolution des moyennes pluviométriques

Source : Commune de Djibanar 2018

ét
01

- **Les sols argilo limoneux localisés** sur les pentes des vallées. C'est le domaine des palmeraies et une zone apte à l'arboriculture et au maraîchage. Ils couvrent près de **4 %** des terres ;
- **Les sols hydro morphes à Gley salé** : ils se retrouvent surtout aux abords des parties sur le long de la rive droite du fleuve Casamance et représentent **1%** des terres. Ils sont issus du contact alluvial fluviomarin. Ces sols sont rizicultivables en hivernage mais sont souvent exposés à l'intrusion de la langue salée.

CARTE N°02 : Pédologie de la commune de Djibanar

1.1.4. La végétation

La commune dispose d'une végétation assez importante et remarquable surtout dans le Sud-Est de la commune. À l'image des ressources ligneuses du département qui sont qualitativement et quantitativement très riches, la végétation de la commune de Djibanar de type Soudano guinéen est composée de :

- la **strate arbustive et herbacée** est constituée pour l'essentiel de graminées, de combrétacées, de *Ficus glumosa*, les *Parian biglobosa* et les *Pterocarpus erinaceus*. Le tapis herbacé est une formation végétale très importante car elle constitue des pâturages indispensables pour l'élevage extensif. Ces essences servent de fourrage au cheptel.
- la **savane arborée**, plus riche au niveau du plateau, elle est composée en grande partie d'anacardiens (*Anacardium occidentale*), de manguiers, des agrumes, de Dimb (*Cordylia pinnata*), *Parkiabiglobosa* (Néré), de Taba (*Cola cordifolia*), etc. Ces essences sont utilisées pour l'alimentation des populations, l'artisanat d'art et d'autres besoins des ménages. Les feux de brousse et les coupes clandestines constituent un danger pour cette formation végétale.
- la **palmeraie** : la commune abrite d'importants **peuplements de palmiers à huile** (*Elaeis guineensis*) que l'on retrouve plus aux confins des vallées. Ils sont utilisés pour l'alimentation des populations,
- la **Rôneraie**, elle a été fortement dégradée par les coupes clandestines et les effets néfastes des années de sécheresse ;
- la **Mangrove** qui est un écosystème saumâtre, est composée de *Rhizophora racemosa* en bordure et *Avicennianitida* en vasière. Elle est localisée au nord de la commune (Birkama et Djibanar) sur le long du fleuve Casamance et dans les bolongs ;
- le **domaine forestier** classé de Bafata, la forêt semi-sèche dense, la forêt sèche claire

1.1.5. La faune et l'avifaune

À l'instar, de la région qui recèle un important potentiel faunique vivant dans les forêts classées et les forêts galeries qui constituent les dernières zones de repli des animaux, la commune de Djibanar avec sa **forêt classée de Bafata** constitue un habitat de prédilection des *Guib harnachés*, des *Céphalophes* et des *primates* (singes verts, colobe baie et cynocéphale) et des reptiles et rongeurs (serpents, gros lézards, écureuils, rats palmistes, lièvres). Quant à l'avifaune, elle est bien représentée au niveau des rivières et rizières, les espèces les plus rencontrées sont : les aigrettes, les pélicans, les cigognes et les oies de Gambie.

CARTE N°03 : OCCUPATION DU SOL DE LA COMMUNE DE DJIBANAR

1.1.6. Les ressources en eau

Il est constitué de trois types d'eaux de surface :

- Le **fleuve Casamance** qui arrose toute la partie Nord de la Commune notamment les Villages de Djibanar, Birkama, et Baconding et fournit une part importante des produits halieutiques (poissons et crustacés) débarqués à Goudomp et Ziguinchor ;
- Les « **bolongs** » assez nombreux et variés. Ils sont issus de nombreux bras engendré par le fleuve ;
- Les **mares temporaires** : elles sont assez nombreuses dans la commune de Djibanar et sont très fréquentées en période hivernale,

Deux (02) types nappes souterraines représentent les principales sources d'approvisionnement en eau de la commune. Elles sont à des profondeurs géologiques variables d'une zone à une autre.

- **La nappe phréatique d'eau douce et du continental terminal** dont la profondeur varie de 10 à 20 m est captée par les puits villageois
- **La nappe Maestrichtienne** : elle est obtenue à une profondeur de plus de 100 mètres avec des débits très importants d'où son exploitation par les grandes unités d'approvisionnement tels que les mini – forages et le forage de Djibanar.

1.2. Le milieu humain

Selon le recensement administratif réalisé par la commune cette année, la population de la collectivité locale de Djibanar s'élève à **11 945** habitants en Avril **2018** alors qu'elle était estimée par les projections de population **2014** de l'ANDS à **10 900** habitants. Entre 2014 à 2018, on note une légère augmentation de la population. En effet, elle est passée de **10 900** à **11 945 résidents** durant cette période (Cf. Tableau N° 2 ci-dessous) soit un taux de croissance de **3,86%**.

Années	Population	Taux d'accroissement en %
2014	10 900	-
2016	11 265	3,34%
2018	11 945	3,86%

CARTE N°1 : PRESENTATION DE LA COMMUNE DE DJIBANAR

1.2.1. Occupation spatiale de la population

Si l'on tient compte de la superficie de **105 km²**, la commune de Djibanar a une densité de population d'environ **114 habitants au km²**. Elle compte **941 ménages** et **766 concessions** réparties dans **six (06) villages** officiels. La répartition spatiale de la population entre les villages, montre que l'habitat est homogène à dominance groupé sur les **six (06) villages**. Le ratio population / ménage donne une moyenne de **treize (13) personnes** par ménage.

Outre cela, il est à préciser que plus de la moitié de la population reste concentrée dans les villages de **Djibanar** (5 180 hbts), **Birkama** (2 273 hbts), **Kounayan** (1 812 hbts) et **Baconding** (1 300 habitants). Les villages de Bafata et Klonia regroupent respectivement 1026 et 250 habitants.

Le tableau suivant montre la grande disparité de la répartition de la population par village

Tableau N°02 : Répartition des villages selon la population

Nombre d'habitants	Nombre de villages	Pourcentage (%)
Moins de 250 hbts	00	00
De 251 à 500 hbts	01	2,09
De 501 à 1500 hbts	02	19,47
De 1501 à 2500 hbts	02	26,06
De 2501 à 5000 hbts s	00	00
Plus de 5000 hbts	01	43,36
Total	06	100

Source : Commune de Djibanar et enquête diagnostic PDC

1.2.2. Répartition de la population par sexe et par âge

L'analyse des statistiques démographiques montre que la population de la commune Djibanar est majoritairement composée de jeunes. En effet, **43,95%** de la population ont moins de 16 ans. Cette classe d'âge combinée à celle comprise entre 16 et 35 ans dégage une proportion très forte estimée à **70%**.

Le rapport de masculinité de la population de la commune montre qu'il y a plus d'hommes que de femmes. En effet, les hommes représentent **6 002** soit **50,25%** des habitants contrairement aux femmes qui font **49,75%** des résidents. Cette tendance ne suit pas la logique de la répartition de la population par sexe au Sénégal où on constate la situation inverse.

Graphique N°01 : Répartition de la population par sexe

Source : Commune de Diibanar 2018

1.2.3. La composition ethnique et religieuse

La composition de la population de la Commune est un brassage ethnique entre les Balantes,

Mandingues, les Mancagnes, les Manjacques, les peuls, les Diolas, les Wolofs, etc.

La répartition par grands groupes ethniques est la suivante :

GRAPHIQUE N°02 : Répartition ethnique de la population

- **Les Balantes**, représentant **58%** de la population. Ils sont éparpillés au niveau de la commune. Toutefois, ils sont plus concentrés au niveau du chef-lieu de la commune.
- **Les Mandingues** constituent **30%** des habitants. Ils sont plus rencontrés au nord et à l'ouest de la collectivité locale;
- **Les Mancagnes** représentent **5%** de la population totale ;
- **Les Manjacques** constituent **4%** des habitants ;
- **Les peulhs** qui représentent **2%** sont recensés de façon un peu dispersée dans la localité. Ils s'activent plus dans le commerce ;
- et d'autres ethnies minoritaires (**diolas, toucouleurs, wolofs, etc.**) qui représentent **1%**. Ces derniers hormis les diolas, sont attirés par les immenses potentialités naturelles de la commune surtout la pêche.

La religion de la commune de Djibanar, est dominée par l'Islam représentant **93%** de la population. La commune compte au total **20 mosquées**. Ces édifices religieux hormis la grande mosquée de Djibanar qui est chantier construction, sont pour la majorité, dépourvue, de points d'eau, de toilettes et de murs de clôtures. Le Christianisme est la seconde religion. Il est adopté par **6%** des habitants est plus présente dans la zone de Djibanar avec l'existence de **deux (02)** églises localisées respectivement dans les villages de **Birkama, Baconding** et d'une chapelle à **Djibanar**. Des croyances liées à l'animisme occupent les **1%** restant.

1.2.4. Emploi et Migration

La population de la Commune s'active autour diverses activités dont les principales sont citées ci-après :

- **l'agriculture** qui regroupe près de **64 %** des actifs,
- **les arboriculteurs** qui constituent **18%** de la population active,
- **la pêche** qui mobilise les **6%** des actifs,
- **l'élevage** malgré son importance, ne constitue de manière théorique qu'une minorité de la population active (**2%**),

- **le commerce** qui regroupe **7%** de la population totale ;
- **l'artisanat** qui occupe **3%** de la population totale et le commerce,

Le commerce avec la présence des peuls et l'artisanat sont, aussi, très pratiqués par les habitants de la commune.

La migration au sein de la collectivité territoriale est fortement rythmée par les flux internes et externes qui se manifestent à travers :

- **l'exode rural** : ce phénomène s'explique essentiellement le sous-emploi en saison sèche. Aujourd'hui, certains jeunes se dirigent vers les grands centres pourvoyeurs d'emplois comme : Dakar, Ziguinchor, Kolda, etc.
- **la migration scolaire** : elle est pratiquée par les élèves et étudiants admis à poursuivre des études secondaires et supérieures. Ces derniers s'installent dans les collectivités avoisinantes, Ziguinchor, Bambey ou à Dakar. Cette proportion de jeunes élèves et étudiants semble très faible.
- **l'émigration** : ce mouvement qui prend de plus en plus d'ampleur permet de lutter pleinement contre la pauvreté. En effet, aujourd'hui une bonne partie des émigrés résidant en Europe et aux Etats Unis d'Amérique participent considérablement aux initiatives de développement de la commune.

Par ailleurs, des étrangers souvent constitués d'anciens fonctionnaires, viennent s'installer de plus en plus dans la commune.

Outres ces mouvements, des déplacements saisonniers sont observés et matérialisé par les pêcheurs Malien, Guinéens et même Ghanéens.

II. RAPPEL DE LA VISION ET DES AXES STRATEGIQUES DE DEVELOPPEMENT DE LA COMMUNE

2.1. La Vision de Développement

« *Djibanar une collectivité territoriale émergente et dynamique autour d'un épanouissement des populations et le développement des secteurs économiques, de la coopération et du partenariat pour un développement harmonieux et durable de la commune* ». telle est la vision définie par les acteurs de la collectivité territoriale. Cette vision reste conforme à celle du Sénégal bâtie sur l'émergence économique et la solidarité, à travers le Plan Sénégal Émergent (PSE), cadre de référence de la politique économique et sociale de l'Etat du Sénégal, qui fait de la transformation structurelle de l'économie, du capital humain et de la gouvernance, ses principaux axes stratégiques. Elle est également articulée aux Objectifs de Développement Durables (ODD). La matérialisation de cette

vision est assujettie au rehaussement du niveau infrastructurel et une valorisation accrue des potentialités économiques.

2.2. Les axes stratégiques de développement

Dans la dynamique d'asseoir une politique économique et sociale cohérente et répondant aux exigences propres de la localité, les acteurs locaux de la commune de Djibanar ont décliné quatre (04) axes stratégiques que sont :

- **AXE 1 : Modernisation de la commune et Protection de l'environnement**
- **AXE 2 : Amélioration de l'accès aux services sociaux de base**
- **AXE 3 : Amélioration les inputs et outputs de l'économie locale**
- **AXE 4: Promotion de la bonne gouvernance et développement de la coopération décentralisée.**

III. ACTIONS RETENUES

DOMAINES	ACTIONS	LOCALISATION	BUDGET (EN MILLIERS)			
			2021	2022	2023	TOTAL
Secteurs sociaux						
SANTE	Doter les structures sanitaires d'incinérateurs de déchets biomédicaux (PM)	Djibanar,	0	0	0	0
	Réhabiliter le poste de santé et les case de santé	Poste de santé de Djibanar, Birkama, Kounayan et Baconding	12000	12000		24000
	Construire et équiper un poste de santé + logements Sage-femme et ICP	Birkama		70000		70000
	Construire et équiper une case de santé améliorée	Klonia	20000			20000
	Renforcer le plateau médical technique du Poste de santé (PM)	Djibanar				0
	Doter le poste d'une ambulance médicalisée	Djibanar		50000		50000
EDUCATION	Construire et équiper le CEM de Birkama	Birkama (12 salles + bloc administratif)		120000		120000
	Construire et équiper un lycée	Djibanar		150000		150000
	Construire et équiper 14 salles de classe pour remplacer les abris	Djibanar 1 (02 classe), Djibanar 2 (01 classe) Birkama 2 (04 classes) Baconding (02 classe), djibanar 3 et Klonia	34000	51000	34000	119000

DOMAINES	ACTIONS	LOCALISATION	BUDGET (EN MILLIERS)			
			2021	2022	2023	TOTAL
	Construire et équiper 04 cases des Touts petits	Kounayan, Birkama, Baconding, Bafata	20000	40000	20000	80000
	Mettre en place des points d'eau (puits modernes) dans les préscolaires et écoles	CTP birkama, Baconding, Djibanar 3 et Birkama 2	3000	6000	3000	12000
	Clôturer 06 écoles et toutes les préscolaires	Djibanar 2, Birkama2, Baconding, Kounayan, Klonia, Bafata et CTP, djibanar 3	22000	44000	22000	88000
	Construire des latrines au niveau des préscolaires	Toutes les préscolaires et école Klonia	4000	6000	4000	14000
	Électrifier les écoles et préscolaires	Toutes les préscolaires et écoles	2000	4000	2000	8000
	Construire une école Franco - arabe	Kounayan		65000		65000
	Appuyer la modernisation des daaras	Djibanar, Birkama, Bafata				0
HYDRAULIQUE	Fonçage de forage équipé de château d'eau + AEMV	Bafata		175000		175000
	Réaliser le réseau AEP du forage de Bafata	Klonia et les villages déplacés (Saliote, Adéanading, Bafata Bram et Mandingue)		50000		50000
	Étendre le réseau AEP vers d'autres quartiers	Djibanar	60000	60000		120000

DOMAINES	ACTIONS	LOCALISATION	BUDGET (EN MILLIERS)			
			2021	2022	2023	TOTAL
	Équiper le mini forage de Djibanar d'un système de pompage ou d'exhaure	Djibanar	12000			12000
	Construire 8 puits modernes	Djibanar (2), birkama (2), bacoding, kounaya, klonia, bafata	16000	32000	16000	64000
	Construire 03 puits alimentaires	Djibanar, Bafata, Kounayan	8000	8000	8000	24000
GENRE ET PROMOTION DE LA FEMME	Construire et équiper une maison des femmes	Djibanar		80000		80000
	Doter les femmes en équipements d'allègement des travaux domestiques (12 moulins, 06 décortiqueuses, 06 batteuses à riz) et de matériels agricoles	Toute la commune	5000	5000	5000	15000
JEUNESSE, SPORTS ET LOISIRS	Réhabiliter et équiper 03 foyers des jeunes	Klonia, Kounayan, bacoding	15000	15000	15000	45000
	Construire et équiper un centre socioculturel	Djibanar		50000		50000
	Eriger la grille de protection au Stade municipal	Djibanar	15000			15000
	Construire un terrain multifonctionnel	Birkama, djibanar		50000	50000	100000
	Construire et équiper un centre multimédia	Birkama		35000		35000

DOMAINES	ACTIONS	LOCALISATION	BUDGET (EN MILLIERS)			
			2021	2022	2023	TOTAL
ASSAINISSEMENT	Appuyer la construction des latrines, de lavoirs et de fosses septiques dans les ménages	Djibanar, birkama, bacoding, kounaya	5000	5000	5000	15000
	Mettre en place un système de ramassage des ordures ménagères par charrette (ROC)	Djibanar, birkama, bacoding, kounaya	1500	1500	1500	4500
	Mettre en place un dépotoir à ordures réglementés dans les villages (PM)	klonia				0
	Mettre en place un système d'évacuation des eaux de pluie vers le fleuve et les rizières (PM)	Djibanar, birkama et bacoding				0
ENVIRONNEMENT ET CADRE DE VIE	Extension du lotissement du village	Djibanar	5000			5000
	Restructurer et lotir les villages (PM)	Birkama, Baconding				0
	Aligner les villages	Bafata, Kounaya	500	500		1000
	Aménager des espaces verts	Djibanar, birkama, bacoding	3000	3000	3000	9000
GOUVERNANCE, PAIX ET SECURITE						0
Sous-total secteurs sociaux			263000	1188000	188500	1639500
Secteurs économiques et d'appui à la production						

DOMAINES	ACTIONS	LOCALISATION	BUDGET (EN MILLIERS)			
			2021	2022	2023	TOTAL
AGRICULTURE	Construire et réhabiliter les digues et ouvrages anti-sel et de retenue d'eau (PM)	Vallée Baconding-Goudomp; Vallée Kounayan-Djibanar; Vallée Djibanar - Birkama	0	0	0	0
	Reboiser les alentours des vallées	Vallée Baconding-Goudomp; Vallée Kounayan-Djibanar; Vallée Djibanar - Birkama	1500	1500	1500	4500
	Eriger des digues de protection (PM)	Vallée Baconding-Goudomp; Vallée Kounayan-Djibanar; Vallée Djibanar - Birkama				0
	Renforcer la mécanisation du matériel agricole (PM)	Commune				0
	Réhabiliter et équiper 04 blocs maraichers	Djibanar, Bafata, Baconding, Birkama	5000	10000	5000	20000
	Aménager 01 bloc maraîcher	Kounayan		18000		18000
	Réhabiliter et construire des magasins de stockage	Djibanar, Birkama et Bafata	15000	15000	15000	45000
	Installer 01 unité de transformation et de conservation des produits locaux	Djibanar	30000			30000
	Créer une ferme agricole	Birkama		50000		50000

DOMAINES	ACTIONS	LOCALISATION	BUDGET (EN MILLIERS)			
			2021	2022	2023	TOTAL
	Réhabiliter le périmètre UTP2 de 120 ha (02 forages locaux, système d'irrigation)/PM	Baconding				0
	Lutter contre l'ensablement des vallées (DRS)	Vallée Baconding-Goudomp; Vallée Kounayan-Djibanar; Vallée Djibanar - Birkama	1500	1500	1500	4500
ELEVAGE	néant					0
PECHE ET AQUACULTURE	Construire 02 sites piscicoles	Birkama	10000		10000	20000
	Construire une unité de fabrique d'aliment (PM)	Djibanar				0
FORESTERIE	Créer une pépinière communale	djibanar	20000			20000
	Créer un bois communautaire	Djibanar		5000		5000
	Régénérer la bamboussaie	birkama	1500	1500	1500	4500
	Reboiser la mangrove	Espace mangrove	1500	1500	1500	4500
COMMERCE ET ARTISANAT	Construire le mur de clôture et des souks au niveau du marché permanent	Djibanar	10000	20000		30000
	Construire un hall au marché hebdomadaire	Djibanar		20000		20000
	Construire 01 marché permanent	BAFATA	40000			40000

DOMAINES	ACTIONS	LOCALISATION	BUDGET (EN MILLIERS)			
			2021	2022	2023	TOTAL
TRANSPORT ET COMMUNICATION	Construire une gare routière	Djibanar		40000		40000
	Aménager des voies d'accès	Baconding au Fleuve (1,5km); birkama au Fleuve (1,5km); Axe quartier Kingafi au Fleuve sur 01km		40000		40000
	Réhabiliter la piste rurale	Djibanar – Bafata – Frontière avec la guinée Bissau (12Km)		156000		156000
	Acquérir 2 vedettes motorisées (PM)	Commune				0
	Aménager les quais de débarquements	Djibanar et de Birkama		25000	25000	50000
	Construire des hangars des quais d'embarquement + autres infrastructures connexes	Djibanar et de Birkama		25000	25000	50000
	Améliorer la couverture du réseau téléphonique (PM)	Tigo à Bafata et antenne expresso à Djibanar				0
	Créer une radio communautaire	Djibanar	20000			20000
ENERGIE	Étendre le réseau électrique	Djibanar, Birkama, Baconding	25000	25000	25000	75000
	Électrifier les villages	Kounaya, Bafata, Klonia				0

DOMAINES	ACTIONS	LOCALISATION	BUDGET (EN MILLIERS)			
			2021	2022	2023	TOTAL
	Renforcer l'éclairage public dans toute la commune	Djibanar, Birkama, Baconding				0
Sous-total secteurs économiques et d'appui à la production			181000	455000	111000	747000
			AUTRES			
Gouvernance, Paix et Sécurité	Réhabilitation et équipement Hôtel Communal	Djibanar	20000	0	0	20000
	Modernisation Bureau d'état civil	Djibanar	20000			20000
	Accompagner la reconstruction des habitations des villages déplacés	Adéanc, bafata manding, bafata brame, saliotte, akintoul et 3, birkama brame, bantankountou, bindaba mancagne, kanampar, sifasouto, bindaba 2	5000	5000	5000	15000
Sous-total Autres			45000	5000	5000	55000
TOTAL GENERAL			489000	1648000	304500	2 441 500

Arrêté ce présent Plan Triennal d'Investissement (PTI) de la Commune de Djibanar à la somme de **deux milliards quatre cent quarante et un millions cinq cent francs (2 441 500 000F CFA)**.