
REPUBLIQUE DEMOCRATIQUE DU CONGO

-0-0-0-0-0-0-0-

Ministère de l’Agriculture

-0-0-0-0-0-0-

Programme National de Sécurité Alimentaire
(P.N.S.A)

Version amendée après l’atelier national du 16 Décembre 2010
I

 I
1-1,

I
~

I
1-1,

I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
I
®
~

I
I
I
I
I
®
~

I
I
I
®
~

I
I
I
®
~

I
I
I
®
~

I m

UW@~@~~~ ~~~@@@@

~l.@T@J@Tef'"0T@J9T@J'l:lT@J@TeJ2lT&J9T@J'l:lT@J@TeJ2lT@J9T@J'l:lT@J@TeJ2lT@J9T@J@T@J@TeJ3T@J9T@J@TeJ0.>TeJ,:iy0J2,y0J@TeJ0.>TeJ9T@J2iT@J@TeJ'2.>TeJ9T@12>T@J@TeJ'2.>TeJ9T@12>T@J@TeJ'2.>T@l9T@1'2lT@J@TeJ2lTeJ9T@l'l:lT@J@TeJ2lT@l9T@l'l:lT@J@TeJ2lT@I~

I
I
~
I
!
~
I

PLAN DETAILLE DU DOCUMENT DU PNSA/RDC

RESUME EXECUTIF ... i

I. INTRODUCTION .. 1

II. CONTEXTE .. 2

Cadre général ... 2
Cadre sectoriel ... 4
Cadre institutionnel et Décentralisation .. 7

III. ETAT DE LA SECURITE ALIMENTAIRE .. 9
Situation alimentaire ... 9
Situation nutritionnelle ... 11
Résultats et impacts du PSSA et des autres programmes de sécurité alimentaire 13
Contraintes, potentialités et défis liés à la sécurité alimentaire .. 16

IV.LE PROGRAMME NATIONAL DE SECURITE ALIMENTAIRE (PNSA) 18

Justification du programme par rapport à la sécurité alimentaire ... 18
Objectifs ... 20
Approche et conception du programme .. 20
Axes stratégiques d’intervention ... 21
Bénéficiaires ... 22
Localisation ... 22
Contenu du programme ... 23

Sous- programme I : Intensification de la production des cultures vivrières d'une manière
compatible avec les ressources naturelles de base 24

Composante 1.1: Amélioration de la productivité des cultures vivrières 25
Composante 1.2: Valorisation des ressources naturelles de base .. 28
Composante 1.3: Mécanisation /motorisation agricole et technologies appropriées 30

Sous-Programme II: Diversification des sources d'alimentation et de revenus 32
Composante 2.1: Développement de l'élevage à cycle court en milieu rural 32
Composante 2.2: Développement des Pêches et de l'aquaculture ... 37
Composante 2.3: Promotion et Développement de l'agroforesterie et de l'arboriculture
fruitière .. 40

Sous-Programme III: Développement de l'agriculture urbaine et périurbaine 42
Composante 3.1: Maraîchage en zones urbaines et périurbaines .. 42
Composante 3.2: Production animale en milieu urbain et périurbain 44
Composante 3.3: Promotion et développement de la pisciculture moderne 45

Sous-Programme IV: Réduction des pertes et Valorisation des produits agricoles 46
Composante 4.1: Stockage et Conservation des produits agricoles .. 46
Composante 4.2: Transformation des produits agricoles .. 48
Composante 4.3: Appui à la promotion et au développement de la qualité 51
Composante 4.4: Commercialisation des produits agricoles ... 52

Sous-Programme V: Gestion de la vulnérabilité alimentaire ... 54
Composante 5.1: Prévention et Gestion des Crises Alimentaires ... 54
Composante 5.2: Amélioration de l'état nutritionnel des populations 59
Composante 5.3: Approvisionnement en eau potable et hygiène environnementale 62

 II

 III

Sous-Programme VI: Renforcement Institutionnel .. 64

Composante 6.1: Renforcement des capacités des producteurs agroalimentaires………….. 64
Composante 6.2 : Renforcement des capacités d'appui conseil .. 65
Composante 6.3: Renforcement des capacités du Ministère de l'Agriculture 66
Composante 6.4: Mesures d'accompagnement du PNSA .. 69
Composante 6.5:Mise en œuvre du PNSA et arrangements institutionnels. 71

V. COUTS ESTIMATIFS ET FINANCEMENT DU PROGRAMME ... 74
Coût du programme .. 74
Financement du programme .. 74

VI. COMMUNICATION, INFORMATION ET SUIVI/ EVALUATION DU PNSA 75

Production des rapports et exécution de différentes revues. ... 75
Suivi et évaluation ... 76

VII. RISQUES ET MESURES D’ATTENUATION ... 79

VIII. REFORMES DE POLITIQUE ET MESURES PREALABLES ... 80

Mesures incitatives .. 80
Mesures de soutien pour un environnement favorable .. 80

IX. IMPACT ET DURABILITE DU PROGRAMME ... 82

X. CONCLUSION .. 82

XI. ANNEXES .. 83

Annexe 1 : DONNEES SOCIO DEMOGRAPHIQUES (Base année 2008) 83
Annexe 2 : ZONES A FORTES POTENTIALITES .. 83
Annexe 3 : PRESENTATION SYNOPTIQUE DU PROGRAMME NATIONAL DE SECURITE

 ALIMENTAIRE DE LA RDC .. 83
Annexe 4 : CADRE LOGIQUE DU PNSA ... 83
Annexe 5 : Bilan alimentaire ... 83
Annexe 6 : Evolution des productions vivrières et des besoins en semences 83
Evolution des produits de la pêche et de l’aquaculture .. 83
Evolution des géniteurs animaux ... 83
Annexe 7 : Cartographie des zones en insécurité alimentaire selon l’IPC .. 83
Annexe 8 : Liste des programmes d’investissement .. 83

SIGLES ET ABREVIATIONS ... 84

REFERENCES BIBLIOGRAPHIQUES ... 86

i

RESUME EXECUTIF

Située au cœur de l’Afrique, la République Démocratique du Congo (RDC) est un
vaste pays qui s’étend sur plus de 2,3 millions de Km2. Sa population est de 65,2 millions
d’habitants en 2008.

La RDC possède un important potentiel de ressources naturelles et minérales. Son

économie est fortement tournée vers l’exportation des produits miniers. L’agriculture reste la
principale activité en milieu rural mais souffre d’une insuffisance voire absence de
mécanisation.

Bien que le pays dispose d’énormes potentialités agricoles, les populations demeurent

largement exposées aux risques d’insécurité alimentaire. Les conditions de vie restent très
précaires pour le plus grand nombre et se dégradent particulièrement en milieu rural et dans
les zones d’insécurité où les populations, souvent en fuite, perdent leurs moyens d’existence
et subissent périodiquement des abus de la part des éléments armés.

Par ailleurs, l’accroissement démographique (3,3% par an en moyenne avec comme

fait nouveau une population urbaine représentant 34% de la population totale), les différents
régimes fonciers, le détournement des propriétés terriennes et l’appauvrissement des sols dus
à l’exploitation non durable des terres provoquent des tensions souvent exacerbées par des
polarisations ethniques qui entretiennent des situations conflictuelles.

Les causes de l’insécurité alimentaire en RDC sont :

 Conjoncturelles : Dans la partie Est du pays, elles sont dues principalement
aux conflits armés qui ont généré une insécurité permanente (tueries, pillages,
violences sexuelles, racket), des déplacements de populations, des pertes de
moyens de production, les calamités naturelles, l’inaccessibilité aux
infrastructures socio-économiques de base (marchés, centre de santé,
éducation, etc.) ;

 surtout Structurelles marquées par le déficit d’infrastructures socio-
économiques de base (voies de desserte, marchés, transport, etc.), la faible
fertilité des terres, les traditions et les habitudes alimentaires, la pression
démographique poussant les populations à pratiquer l’agriculture sur des terres
marginales (cas des provinces du Nord et Sud Kivu), les tracasseries diverses
qui ruinent les initiatives privées, la formation et l’encadrement défaillant, le
budget national insuffisant pour l’agriculture, l’accès au micro crédit inadapté
et insuffisant pour les activités agricoles, la recherche insuffisante, la natalité
galopante.

La persistance de ces causes a entraîné un état de pauvreté généralisée de la population

et des problèmes généraux de développement rural. De telles conditions exacerbées plus tard
par des facteurs socioculturels dus à la diversité ethnique du pays ont conduit à des groupes
aux moyens d’existence sociale complexes, dont certains sont extrêmement fragiles et
vulnérables à l’insécurité alimentaire. Dans ce contexte, les aspects genre, composition de
ménages en termes d’âge, ratio de dépendants par rapport au chef de ménage sont autant de
facteurs à considérer dans le contexte de la sécurité alimentaire et de la nutrition.

ii

e.

Pour apporter une solution à ces différents blocages, le Gouvernement a élaboré et
adopté en 2003, le Document Intérimaire de Stratégie de Réduction de la Pauvreté (DSRP- I).
En 2006, le Gouvernement a élaboré et adopté également le Document de Stratégie de
Croissance et de Réduction de la Pauvreté (DSCRP) de première génération. Ce document a
été mis en œuvre à travers le Programme d’Actions Prioritaires (PAP). Parallèlement à ces
efforts, le Gouvernement a fait : (i) réaliser une étude du secteur agricole qui a démarré en
2008 et s’achèvera en décembre 2010 avec le soutien de la BAD ; (ii) élaborer une note de
politique agricole et du développement rural en 2009 ; et (iii) élaborer le code agricole1
traduit en « Loi portant principes fondamentaux relatifs au secteur agricole ». Pour le
Gouvernement, le Programme National de Sécurité Alimentaire qui fait l’objet du présent
rapport de formulation, répond au souci de l’atteinte des objectifs fixés par le Sommet
Mondial de l’Alimentation et des Objectifs du Millénaire pour le Développement (OMD) en
particulier l’objectif N°1 en matière de lutte contre la pauvreté et la malnutrition. En plus
l’objectif prioritaire du PNSA est d’offrir un des cadres de mise en œuvre du deuxième pilier
du Document de Stratégie de Croissance et de Réduction de la Pauvreté (DSCRP) qui porte
sur la consolidation des Secteurs Porteurs de la Croissanc

L’objectif global du PNSA vise à contribuer de façon durable à lutter contre

l’insécurité alimentaire et à améliorer les conditions de vie des populations par l’augmentation
des productions et des revenus des ménages.

Les objectifs spécifiques du Programme devant permettre l’atteinte de cet objectif

global sont :

- Accroître les volumes des productions agricoles grâce à l’amélioration de la

productivité, de la diversification des productions et la sécurisation des systèmes
de production ;

- Valoriser les produits végétaux, halieutiques, animaux et forestiers non ligneux
par l’amélioration des techniques de stockage, de conservation et de
transformation ;

- Améliorer l’accès aux denrées alimentaires et l’état nutritionnel et sanitaire des
populations ;

- Renforcer les capacités des structures d’appui aux producteurs ;
- Améliorer les capacités des ménages à aborder toutes les dimensions de la sécurité

alimentaire et nutritionnelle en leur sein et dans la communauté.

Le PNSA a l’ambition de constituer un cadre de mise en cohérence et d’intégration

des actions qui seront menées par les différents Ministères techniques en vue de la pleine
réalisation des quatre dimensions principales de la sécurité alimentaire2 : la disponibilité
physique des aliments, l’accessibilité économique et physique des aliments, l’utilisation des
aliments et la stabilité des trois autres dimensions dans le temps.

Le PNSA, au vu de son caractère multidimensionnel, est formulé sur une base

participative, en associant, à tous les stades du processus de son élaboration, toutes les parties
prenantes. Il est prévu en principe pour s’étendre sur une période de 10 ans et couvrir
l’ensemble du territoire ; mais en se situant dans le contexte particulier de la RDC (pays en
situation de post-conflit et en quête d’un nouvel élan), les actions viseront surtout dans la

1 Ce code a déjà été adopté au niveau du Sénat. Il est en seconde lecture à l’Assemblée Nationale.
2 Document Introduction aux concepts de la sécurité alimentaire FAO 2008 publié par le Programme CE-FAO « Sécurité
alimentaire l’information pour l’action »

iii

première phase de 5 ans de son exécution à relancer la production agricole dans les zones à
fortes potentialités tout en développant un filet d’actions complémentaires de sécurité
alimentaire en fonction des besoins dans toutes les localités en insécurité alimentaire selon la
cartographie du Cadre Intégré des Phases de la Sécurité Alimentaire en annexe VII (en tenant
compte du climat sécuritaire ambiant) afin de soulager les populations en général et les
groupes vulnérables en particulier.

Les principaux bénéficiaires du programme sont :

1. les petits producteurs, particulièrement ceux dont les moyens d’existence
relèvent essentiellement des activités agricoles et rurales,
2. la population vulnérable vivant pour la plupart dans des conditions d’existence
fragile,
3. la population urbaine et périurbaine, particulièrement celles sous-employées,
non –employées ou engagées dans des activités économiques informelles,
4. les organisations professionnelles agricoles et les organisations de producteurs,
5. les institutions publiques (services agricoles et ruraux)
6. les ONG partenaires

Le PNSA comprend 3 axes stratégiques d’intervention, déclinés en 6 sous-

programmes, 21 composantes et 59 volets/résultats, qui visent à répondre aux contraintes
identifiées lors des concertations provinciales et à atteindre les objectifs du programme.

Il s’agit des axes suivants :

Axe stratégique N°1 : Amélioration de la productivité et accroissement des
 productions
Axe stratégique N°2 : Amélioration de l’état nutritionnel de la population et suivi/
 gestion de la vulnérabilité
Axe stratégique N°3 : Renforcement institutionnel

Et, des sous-programmes qui suivent :

Sous-programme 1 : Intensification durable de la production des cultures vivrières
Sous-programme 2 : Diversification des sources d’alimentation et de revenus
Sous-programme 3 : Développement de l’agriculture urbaine et périurbaine
Sous-programme 4 : Réduction des pertes et Valorisation des produits agricoles
Sous-programme 5 : Gestion de la vulnérabilité alimentaire
Sous-programme 6 : Renforcement institutionnel

Chaque sous-programme comprend : le contexte et la justification, les volets/résultats,

les actions à mener et le coût.

Globalement, les résultats attendus de la mise en œuvre du programme sont :

- l’atteinte d’un niveau de productions vivrières d’environ: 26 862 715 tonnes pour

le manioc ; 2 176 481 tonnes pour le maïs ; 594 923 tonnes pour le riz ; 694 644
tonnes pour l’arachide ; 209 597 tonnes pour le haricot ; 106 127 tonnes pour le
niébé et 29 253 tonnes pour le soja.

iv

- La réhabilitation de 10 000 hectares d’anciens périmètres hydro agricoles avec une
attention particulière aux périmètres rizicoles et l’aménagement de 25 700 hectares
de nouveaux périmètres hydro agricoles;

- l’installation et l’encadrement de 2988 exploitations avicoles, 3264 exploitations
ovines, 3087 exploitations caprines, 3216 exploitations porcines. La production en
viande sera de : 1 573 696 tonnes ; celle des œufs de consommation sera de 163
254 tonnes avec un poids moyen de 60 grammes l’œuf. La production halieutique
atteindra 419 098 tonnes. Le programme permettra également de produire
109.428.125 plants d’essences diverses pour l’agroforesterie et 18.750.000 plants
d’arbres fruitiers pour l’arboriculture fruitière.

- l’installation de 237 magasins de stockage et de 215 entrepôts ;
- l’aménagement/réhabilitation de 25 abattoirs/entrepôts adaptés à la conservation

des denrées alimentaires d’origine animale et la construction de 125 fumoirs. De
même, 15 infrastructures de transformation et de conservation des produits
halieutiques seront installées ;

- la réhabilitation de 4700 kms de pistes principales et de desserte rurale ainsi que
611 kms de cours d’eau de desserte agricole. De même, l’entretien de 3881 kms de
pistes principales et de desserte rurale ainsi que 611 kms de cours d’eau de
desserte agricole sera assuré ; 61 brigades de cantonniers seront formés et équipés ;

- l’aménagement de 6 675 sources, 5 340 puits avec pompe manuelle et 25
adductions gravitaires-réseau 3 km pour l’alimentation en eau potable.

Le coût global des actions du programme sur 5 ans est évalué à 945 435 336 $EU, y compris

les imprévus physiques et financiers.

Les tableaux ci-après décrivent de manière synthétique les sous-programmes, leurs

composantes, les résultats attendus, les actions et les coûts respectifs.

v

SOUS-PROGRAMME 1 : Intensification durable de la production des cultures vivrières

Sous programme 1 Intensification durable de la production des cultures vivrières
Composante 1.1. Amélioration de la productivité des cultures vivrières

Contexte et justification

Le manioc, le maïs, le riz, l’arachide, le haricot et la banane constituent les cultures vivrières les plus essentielles de la RD Congo. Le manioc est la première culture
vivrière de la RDC. Il compte pour 80% de la production vivrière et occupe une place importante dans le régime alimentaire des Congolais. Le maïs est la principale
céréale produite en RDC. Le riz est cultivé principalement dans les provinces de l’Equateur, Orientale, Maniema et le Kasaï Oriental. Les autres cultures vivrières
importantes sont l’arachide, le haricot et la banane. Toutes ces cultures ont des niveaux de productivité très en deçà des potentialités Elles ont connu toutes des
baisses importantes de production liées à la faible utilisation des semences de qualité, d’intrants et de pratiques culturales améliorés, la sensibilité de certaines
variétés aux maladies.
 L’intensification de la production passera par l’utilisation raisonnée des intrants modernes et une amélioration des pratiques culturales. Cela suppose l’organisation
de la production et de la distribution des semences et de matériel végétal plus performants, l’appui au secteur privé dans la prise en main de l’approvisionnement et
de la distribution des fertilisants, produits phytosanitaires et outillages agricoles. Cet appui porterait sur la mise en œuvre de mesures incitatives d’ordre douanier et
fiscal, la facilitation de l’accès au crédit et l’organisation et le renforcement des capacités des intervenants.

Volets Production et distribution de semences, boutures et rejets Approvisionnement et distribution des intrants connexes

Résultats attendus L’accès aux semences, boutures et rejets des variétés améliorées est
assuré.

L’approvisionnement et la distribution des intrants connexes sont organisés.

Actions :

Evaluer à la fin de chaque campagne agricole les besoins en semences,
boutures et rejets améliorés pour la campagne suivante
 Organiser et structurer les agris multiplicateurs identifiés au préalable
Appuyer la recherche pour la sélection variétale participative et de qualité
des semences de pré base
 Produire et distribuer les semences, boutures et rejets améliorés de base
et certifiés
Mettre en place un fonds d’appui pour la promotion d’une filière semencière

Appuyer la protection raisonnée des cultures et des récoltes
Evaluer les besoins en engrais, pesticides et outillages
Organiser le système d’approvisionnement et de distribution des intrants
Renforcer les capacités des différents acteurs.
Aider le secteur privé dans le montage des dossiers de demande de financement
Appuyer la réhabilitation et la construction des magasins et autres entrepôts de
stockage et de distribution

Bénéficiaires Le programme est concentré dans les bassins de production. Les producteurs et leurs organisations constitueront les groupes cibles. Quant aux bénéficiaires, outre
les producteurs, ils sont constitués des populations de l’ensemble du territoire, des ONG et autres privés, des structures de recherche, d’appui et de vulgarisation.

Mise en œuvre

La mise en œuvre exige un partenariat fort impliquant la recherche, les institutions étatiques d’encadrement, et le réseau des opérateurs semenciers comportant les
ONGs et autres opérateurs privés ainsi que les producteurs et leurs organisations.
Le dispositif de la recherche (centres et stations) permettra de produire et de former les agri multiplicateurs à la production des semences, des boutures et des rejets
de qualité. Ces agri multiplicateurs seront formés et appuyés sur la mise en place de parcelles de production de semences, des boutures et des rejets.
Un appui particulier sera accordé aux agris multiplicateurs dans le domaine de stockage, du contrôle de la qualité et de la certification
La stabilité macroéconomique est pour le moment propice à l’importation des engrais chimiques. Il sera question d’identifier les opérateurs capables d’importer et des
structures disposées à approvisionner les utilisateurs.

vi

Sous programme 1 Intensification durable de la production des cultures vivrières
Composante 1.2. Valorisation des ressources naturelles de base

Contexte et justification

La RDC regorge d’importantes ressources en terres irrigables, en eaux de surface et des bas-fonds qui restent encore peu utilisés pour la production agricole.
Le pays a connu quelques essais d’irrigation, au profit des petits exploitants agricoles, dans certains sites comme la plaine de la Ruzizi (Sud-Kivu), la vallée de la
Luala (Bas-Congo), le Pool Malebo (Kinshasa), le site de Loma (Bas-Congo).La plupart de ces ouvrages sont tombés en désuétude, soit par abandon, soit suite aux
pillages. Certains ouvrages résistent encore aujourd’hui, de même que l’irrigation informelle soutient encore le secteur. En effet, au fil des années, les petits
exploitants, forts des résultats des cultures des bas-fonds, se sont mis à provoquer des crues dans les terrains non inondables grâce à des barrages érigés sur les
parcours des ruisseaux qui ont servi à irriguer les cultures maraîchères (feuilles) par arrosage manuel, les légumineuses (haricots) ainsi que les céréales (riz).La
valorisation des bas-fonds et des terres inondables permet des rendements plus élevés, la protection de l’environnement et la sédentarisation des paysans
exploitants et la potentialisation des sites. Il s’agira dans le volet « aménagement et gestion des périmètres hydro-agricoles » d’assurer une maîtrise de l’eau en
réhabilitant ou en aménageant des périmètres hydro agricoles et en organisant leur exploitation à travers la mise en place de comités de gestion.
La valeur de la terre du point de vue économique, son aptitude à produire dépend de beaucoup de facteurs dont la fertilité, la situation géographique, l’aménagement
et la superficie. Cependant les ressources naturelles qui constituent la base des systèmes de production subissent, d’année en année, sous l’influence des aléas
climatiques et de la croissance de la population humaine et animale, une pression sans cesse continue liée à la surexploitation, notamment dans les régions
montagneuses (Ituri, Nord-Kivu et Sud-Kivu), au Bas-Congo, dans l’hinterland minier et les zones périurbaines. Cette pression avec la réduction de l’espace
cultivable, engendre une dégradation de la fertilité des terres, et la mise en culture de terres marginales, avec comme conséquence, des atteintes fortes à
l’environnement, la réduction des rendements et de la production et une plus grande paupérisation des populations. Le volet « gestion de la fertilité des terres »
s’efforcera de renverser cette tendance.

Volets Aménagement et gestion des périmètres hydro-agricoles Gestion de la fertilité des terres

Résultats attendus L’aménagement et la mise en valeur des bas-fonds et plaines inondables
sélectionnés sont assurés

La gestion de la fertilité des terres est améliorée

Actions :

 Identifier les sites aménageables
Déterminer le montant du bail ou de l’accès à la propriété terrienne, évaluer la
tendance actuelle liée aux conflits et aux goulots d’étranglement et qui empêchent
la réalisation de la sécurité alimentaire et nutritionnelle
Concevoir, planifier et réhabiliter les anciens périmètres hydro agricoles
Concevoir, planifier et réaliser les nouveaux périmètres hydro agricoles
Mettre en place les comités de gestion des sites aménagés
Elaborer des fiches techniques et modules de formation sur les techniques
d’exploitation et la gestion des aménagements
Former les agro riziculteurs aux techniques d’aménagement, d’exploitation et de
gestion des bas-fonds
Développer et vulgariser les techniques simples de lutte antiérosive, de
protection des berges et de lutte contre l’ensablement.
Développer et vulgariser la technique de rizipisciculture.
Vulgariser la méthode de lutte contre les prédateurs et les maladies

Créer et/ou renforcer le fonctionnement des structures nationales de
concertation sur la gestion de la fertilité des terres
Créer un environnement favorable par la mise en œuvre des réformes
juridiques et règlementaires
Renforcer le service de la recherche pédologique au niveau des dispositifs
nationaux de recherche agricole à travers l’appui à la recherche
développement et le transfert de technologies en matière de gestion de la
fertilité des terres
Appuyer les organisations de producteurs agricoles et les organisations
professionnelles agricoles
Appuyer l'installation d’auxiliaires privés d'intensification agricole
Organiser le suivi- évaluation du plan national de gestion de la fertilité des
terres

Bénéficiaires Le programme est concentré dans les bassins de production. Les producteurs et leurs organisations constitueront les groupes cibles ; à cette catégorie s’ajoutent les
ONG, autres privés et les structures d’encadrement.

Mise en œuvre

La mise en œuvre permettra la réhabilitation de 10 000 hectares d’anciens périmètres hydro agricoles avec une attention particulière aux périmètres rizicoles et l’aménagement de 25 700
hectares de nouveaux périmètres hydro agricoles. La priorité reste pour les aménagements à faible coût facilement maîtrisable par les bénéficiaires. La gestion des sites aménagés doit être
assurée par les populations bénéficiaires avec l’appui des structures d’encadrement (services étatiques, ONG). L’introduction des techniques d’aménagement et des techniques
d’exploitation simples et peu coûteuses, notamment de lutte antiérosive, de protection des berges, permet d’assurer une prise en charge rapide par les associations à travers la formation.
S’agissant de la gestion de la fertilité des terres, la mise en œuvre sera basée d’abord sur les producteurs pris individuellement ou à travers leurs organisations de base. La sensibilisation
et l’information des populations, le choix raisonné des sites et des exploitations pilotes, la mise en place des parcelles de démonstrations en milieu rural et l’organisation de visites inter-
paysannes permettront non seulement de les convaincre sur les résultats concrets, mais aussi de garantir l’appropriation des innovations et savoir –faire et, par ces derniers, de prendre en
compte leurs préoccupations et, par voie de conséquence, d’aboutir à des innovations aisément reproductibles et durables.

vii

Sous programme 1 Intensification durable de la production des cultures vivrières
Composante 1.3. Mécanisation/ motorisation agricole et technologies appropriées

Contexte et justification

L’économie de la RDC repose essentiellement sur le secteur rural, qui occupe près de 70% de la population active et contribue en moyenne pour 40% du PIB. Les
surfaces cultivables sont estimées à plus ou moins 80 millions d’hectares dont moins de 10 millions d’hectares seulement sont exploitées, avec des moyens
rudimentaires.
La préservation des ressources naturelles et l’accroissement des revenus des paysans, imposent de rechercher davantage la croissance de la production par
l’intensification. Cela nécessite un équipement adéquat des producteurs
Ainsi, devant cet impératif d’accroissement des superficies à cultiver et d’exécution d’opérations post-récolte, le pays est appelé à recourir à des technologies plus
appropriées notamment la mécanisation agricole combinée à la traction animale et la motorisation, en lieu et place des moyens manuels actuellement en usage chez la
majorité des exploitants agricoles.
Aujourd’hui tout le monde est unanime pour reconnaître que le degré de la mécanisation reste en deçà des potentialités du pays en matière de production agricole. Il
s’agira de conduire une mécanisation agricole cohérente et accessible aux paysans, surtout les plus démunis, notamment les femmes rurales. Cependant, il faut
toujours avoir à l’esprit que la mécanisation à elle seule n’augmente pas les rendements et ne contribue pas à l’intensification agricole.

Volets Traction animale Motorisation agricole Technologies appropriées

Résultats attendus

La promotion de la traction animale est appuyée Le développement de la motorisation agricole est
assuré

Des technologies appropriées à la production agricole,
aux opérations post-récolte, à la conservation et à la
transformation des produits agricoles sont testées,
adaptées et diffusées.

Actions :

Développer la fabrication locale de l’outillage
Organiser les producteurs pour leur faciliter l’accès
aux outils de traction animale et aux intrants
vétérinaires
Organiser des séances de dressage des animaux
destinés à la culture attelée
Mettre en place un fonds de roulement pour faciliter
l’acquisition et la gestion des bœufs de trait
Promouvoir l’installation d’un noyau d’élevage bovin
pour la culture attelée
Renforcer les structures publiques et privées (centres
de dressage) de la traction animale

Organiser les producteurs pour leur faciliter l’accès
à la motorisation
Renforcer les structures de l’Etat en matière de
motorisation
Favoriser l’organisation des opérateurs
économiques privés
Appuyer l’installation et l’entretien des motopompes
pour l’irrigation

Mettre en place une structure publique d’étude et
d’adaptation de technologies appropriées pour la
production, les opérations post-récoltes, la
transformation et la conservation des productions
agricoles
Organiser des rencontres périodiques entre les
producteurs, les artisans et le secteur privé pour
faciliter l’adoption et la mise en application des
technologies appropriées
Faciliter l’incubation des PME et la promotion de
l’emploi et de l’auto-emploi en milieu rural et périurbain

Bénéficiaires Les principaux bénéficiaires seront les producteurs et leurs organisations, le secteur privé, les structures d’appui et de recherche.

Mise en œuvre

Il est à noter que dans le cadre de la mise en œuvre de cette composante, une synergie et une complémentarité doivent être recherchées avec les autres composantes
ayant les productions animale, halieutique et forestière dans leurs activités.
La formation sera assurée par les prestataires ayant des compétences avérées dans le dressage des animaux, la fabrication de l’outillage et de l’attelage. Pour la
traction bovine on retiendra : les provinces du Katanga, du Bandundu, les deux Kasaï et l’Hinterland de la ville de Kinshasa comme provinces pilotes.
Les pouvoirs publics devront faire en sorte que le secteur privé commercial s’intéresse au développement de la mécanisation agricole, qui pourrait présenter de bonnes
opportunités d’affaires.

Coût total par sous-programme

SOUS-PROGRAMME 1 : Intensification durable de la production des cultures vivrières : 243 314 975 $US

Composante 1.1. : Amélioration de la productivité des cultures vivrières : 14 056 920 $US
Composante 1.2. : Valorisation des ressources naturelles de base : 215 785 150 $US
Composante 1.3. : Mécanisation/ motorisation agricole et technologies appropriées : 13 472 905 $US

viii

SOUS-PROGRAMME 2 : Diversification des sources d’alimentation et des revenus

Sous programme 2 Diversification des sources d’alimentation et de revenus
Composante 2.1. Développement de l’élevage à cycle court en milieu rural

Contexte et justification

La production de protéines d’origine animale est très faible par rapport aux besoins. Les statistiques malgré leur manque de fiabilité estiment la consommation
congolaise à moins de 15 kg par habitant et par an. Le petit élevage peut jouer un rôle éminemment positif dans l’accroissement de l’offre en protéines animales et la
diversification des revenus des ménages et surtout celles des franges (familles) et les groupes les plus vulnérables (femmes et jeunes) en raison des faibles coûts
d’investissements et de la prolificité des espèces élevées. La composante va porter son intérêt sur l’aviculture villageoise améliorée, l’élevage des petits ruminants, des
porcs et celui non conventionnel se rapportant aux aulacodes pour les diverses raisons qui suivent :
La volaille est partout élevée dans le pays. Elle a comme avantages la rapidité de son cycle biologique, son métabolisme élevé et le faible coût de production par
rapport aux viandes rouges. L’aviculture représente la meilleure activité pour produire une grande quantité de protéines animales. Les principales contraintes sont en
milieu traditionnel, les performances génétiques réduites des sujets locaux, l’absence d’habitat et d’alimentation améliorés et l’exposition aux maladies et, en particulier
de celle de Newcastle qui décime périodiquement les élevages. L’élevage semi-intensif reste tributaire des circuits d’importation de sujets améliorés, des difficultés
d’accès aux intrants, aliments et produits vétérinaires.
L’élevage de petits ruminants et des porcs est pratiqué dans presque toutes les régions de la RDC dans les mêmes conditions et contraintes que l’aviculture
traditionnelle, avec une faible productivité. L’élevage des aulacodes (agoutis) se trouve encore au stade embryonnaire et se pratique dans le pays de façon artisanale.
C’est une nouvelle activité très intéressante. Elle contribue à la protection de l’environnement en limitant dans une certaine mesure le braconnage et en diminuant la
pression anthropique sur la faune sauvage.
La composante cherchera à améliorer l’élevage des espèces à cycle court, par une amélioration de la race, de l’habitat avec des matériaux locaux, de l’alimentation
(biomasse, sous-produits agricoles et sous-produits agro-industriels disponibles à proximité), de l’hygiène, de la prévention et du traitement des maladies.

Volets Aviculture Elevage des petits ruminants Elevage des porcs Elevage non conventionnel

Résultats attendus La situation de l’’aviculture
villageoise est améliorée

Le développement de l’élevage des petits
ruminants est appuyé

Le développement de l’élevage des
porcs est appuyé

Le développement de l’élevage non
conventionnel est appuyé

Actions :

Organiser et former les aviculteurs
Introduire les coqs et canards de
races améliorées en milieu rural
Installer des unités de production
d’aliments de bétail pour améliorer
les rations alimentaires à base des
matières premières locales
Concevoir et appliquer des plans de
prophylaxie et d’hygiène
Appuyer l’amélioration des
poulaillers
Promouvoir les races locales
performantes et les multiplier

Organiser et former les éleveurs et les
bergers
Introduire les géniteurs améliorés
Améliorer les pâturages par l’introduction de
nouvelles espèces fourragères
Organiser la fourniture de suppléments
minéraux
Appuyer l’amélioration des enclos d’élevage
en matériaux locaux
Appuyer l’aménagement des pâturages
communautaires
Concevoir et appliquer des programmes de
prophylaxie et d’hygiène
Promouvoir l’insémination artificielle

Organiser et former les éleveurs
Introduire les géniteurs améliorés
Améliorer la ration alimentaire par la
patate douce, le manioc et l’apport de
suppléments minéraux
Appuyer la construction des porcheries
selon les normes en matériaux locaux
Concevoir et appliquer des plans de
prophylaxie et d’hygiène

Introduire de nouvelles espèces
animales
Suivre le comportement des
espèces introduites
Elaborer des fiches techniques pour
la conduite de ce type d’élevage
Organiser et former de nouveaux
types d’éleveurs sur les techniques
de l’élevage non conventionnel

Bénéficiaires
Les producteurs et les OPA des cinq zones de développement du territoire national seront les bénéficiaires des volets aviculture, élevage des petits ruminants et des
porcs. Pour l’élevage non conventionnel, la promotion de l’élevage de l’aulacode s’effectuera au Bas-Congo, dans le Bandundu, le Maniema et l’hinterland de la Ville de
Kinshasa.

Mise en œuvre

Pour assurer une exécution efficace du programme, l’unité de gestion s’appuiera sur l’expertise technique locale. Le sous-programme se chargera de la fourniture en
coqs améliorateurs, intrants vétérinaires et d’élevage. Aidé par l’expertise locale, il assurera la formation des auxiliaires aviculteurs, des vulgarisateurs.
Les objectifs quantitatifs sont : l’installation de 2988 exploitations avicoles, 3264 exploitations s’adonnant aux ovins et 3087 exploitations s’adonnant aux caprins, la
distribution de 20 824 géniteurs améliorateurs dont 10 524 béliers et 10 3OO boucs. L’installation de porcheries dans 3216 exploitations et la diffusion de noyaux
d’aulacodes constitués de 4 femelles et d’un mâle auprès de 150 ménages agricoles

ix

Sous programme 2 Diversification des sources d’alimentation et de revenus
Composante 2.2. Développement des Pêches et de l’aquaculture

Contexte et justification

La RDC est dotée de nombreux plans d’eau d’une superficie d’environ 86.000km², soit 3,5% du territoire national. Le réseau hydrographique congolais est constitué d’un
énorme réseau fluvial, des plaines inondées et des grands lacs ainsi qu’une façade maritime.
Grâce à la densité de son réseau hydrographique et à l’abondance de ses ressources halieutiques très diversifiées, la RDC offre d’énormes possibilités de
développement de la pêche et de l’aquaculture.
S’agissant de pêche artisanale, elle est faite en mer, dans le fleuve, les rivières, les lacs et les marécages .Malheureusement, l’organisation de cette pêche traditionnelle
avec des instruments peu performants ne permet pas à la population de satisfaire toute la demande en poissons et en d’autres produits de pêche
L’aquaculture congolaise repose essentiellement sur la pisciculture familiale de subsistance dans laquelle la culture de Tilapia est prédominante malgré les potentialités
d’élevage des autres espèces aquacoles. Ce type de pisciculture se développe dans plusieurs milliers de petits étangs de quelques ares dans divers bas-fonds de
petites vallées qui sont soit abandonnés, soit fonctionnels mais peu productifs (moins de 10 kg/are/an soit 1000kg/ha/an).
La pratique de pisciculture intensive de type industriel n’existe pas à l’instar d’autres pays africains. Actuellement, on recourt, par endroit, à la pisciculture semi-intensive
d’Oreochromis en étangs. Ce type de pisciculture est bien indiqué pour les privés qui disposent des étangs pouvant être intégrés dans les aménagements envisagés
pour l’agriculture telle la valorisation des marécages par la rizipisciculture.

Volets Gestion rationnelle des plans d’eau Amélioration de la pêche
maritime

Développement de la pêche
continentale

Développement de l’aquaculture

Résultats attendus La gestion rationnelle des plans d’eau est appuyée La pêche maritime est améliorée La pêche continentale est
développée

L’aquaculture est développée

Actions :

Actualiser et vulgariser le plan national de
développement des pêches et mettre en œuvre le plan
de développement de l’aquaculture
Traduire en langues locales et vulgariser la Loi
actualisée sur la pêche et l’aquaculture
Organiser et sensibiliser les acteurs du sous-secteur des
pêches et de l’aquaculture
Diffuser le code de conduite pour une pêche
responsable
Appuyer la mise en place de conventions locales de
pêche
Etablir un plan d’aménagement des zones de pêche et
d’étangs piscicoles
Renforcer les capacités des pêcheurs, aquaculteurs et
du personnel d’encadrement
Appuyer la mise en place des dispositifs
d’approvisionnement en intrants de Pêche
Sécuriser les étangs, les zones de frayère et renforcer la
réglementation de la pêche

Appuyer l’évaluation du potentiel
halieutique marin
Appuyer la motorisation des
pirogues et organiser les
pêcheurs pour leur faciliter
l’accès aux intrants et au
matériel de la pêche maritime
Appuyer la formation aux
techniques améliorées de la
pêche maritime artisanale, à
l’organisation et à la gestion des
exploitations
Promouvoir les organisations
professionnelles de pêcheurs
marins artisanaux et de
mareyeuses

Réaliser une étude sur les
conditions de pratique de la
pêche fluviale et lacustre
Approfondir l’évaluation du
potentiel halieutique continentale
Organiser les pêcheurs pour leur
faciliter l’accès aux intrants et au
matériel de la pêche fluviale
Appuyer la formation aux
techniques améliorées de la
pêche continentale artisanale, à
l’organisation et à la gestion des
exploitations
Promouvoir les organisations
professionnelles de pêcheurs
fluviaux artisanaux et de
mareyeuses

Etudier les conditions de pratique de
la pisciculture
Appuyer la formation aux techniques
de pisciculture, d’organisation et de
gestion de l’exploitation
Appuyer l’aménagement et
l’équipement d’étangs piscicoles
Réhabiliter ou créer les centres
d’alevinage
Organiser les pisciculteurs pour leur
faciliter l’accès aux intrants, aliments
pour poisson et matériel de
pisciculture
Renforcer les capacités du
personnel des centres d’alevinage
Appuyer la recherche aquacole.

Bénéficiaires Les communautés des pêcheurs, les exploitations agricoles, et les associations, les structures publiques de recherche et d’appui à la production et le secteur privé
connexe.

Mise en œuvre
La mise en œuvre de cette composante, notamment en ce qui concerne la pêche, qu’elle soit maritime, fluviale ou lacustre, demandera une forte implication du secteur
privé, car les activités d’approvisionnement en matériel et équipements de pêche ainsi que celles relatives à l’entretien et la réparation des engins de pêche lui
incombent.

x

Sous programme 2 Diversification des sources d’alimentation et des revenus
Composante 2.3. Promotion de l’agroforesterie et de l’arboriculture fruitière

Contexte et justification

L’approvisionnement en matière ligneuse est en nette régression à cause de l’agriculture itinérante, la récolte du bois de chauffe et d’œuvre pour une population toujours
croissante. Le système agro forestier contribue efficacement au maintien de la fertilité du sol en fixant l’azote atmosphérique et en augmentant la teneur en matière
organique. Aussi permet-il d’améliorer le rendement à l’unité de surface, à augmenter les revenus des ménages et sédentariser les agriculteurs.
Beaucoup d’essences et de cultures jouent un rôle dans la sécurité alimentaire, notamment : l’Acacia pour la production du charbon de bois et du miel ; le Moringa,
plante à usage multiple (fourrage, biogaz, agent nettoyant domestique, teinture, engrais vert), l’ Albizzia lebbeck pour la matière organique et le charbon de bois ; le Teck
et le Limba pour produire le bois d’œuvre et de service.
Les conditions climatiques sont favorables pour la culture de beaucoup d’espèces fruitières ; Malheureusement en dehors de certaines zones et de certaines espèces
telles que les agrumes, l’arboriculture fruitière est très peu développée.
Parmi les contraintes à l’exploitation et la production des PFNL, on peut citer la faible régénération de certaines ressources naturelles fournissant des PFNL alimentaires,
à cause des méthodes de prélèvement non appropriées et excessives. La pression est plus forte pour les espèces dont on exploite les parties génératives, telles les
fruits et les noyaux Garcinia kola, ou celles qui ont un marché local bien développé comme Gnetum spp.
On note surtout la difficulté à réaliser des inventaires pour estimer les stocks disponibles et l’harmonisation même des méthodologies à appliquer pour ces inventaires,
compte tenu de la grande diversité des PFNL, et leurs systèmes de production, de leurs différentes méthodes de collecte ou de récolte, de leur saisonnalité.
La pauvreté des populations riveraines et le manque d’alternatives économiques sont, dans la majorité des cas, à la base de la pression forte (augmentation d’intensité
et de fréquence de prélèvement) de l’exploitation sur les ressources naturelles. La saisonnalité et la variabilité annuelle de la production et de la distribution des PFNL
font qu’il est difficile d’en faire une activité génératrice des revenus à titre principal.
En raison de l’importante contribution que les PFNL alimentaires apportent aux moyens de subsistance des populations et à l’économie nationale, le gouvernement et la
population sont unanimes sur le fait que l’utilisation, la valorisation et la gestion durable des PFNL soient au service conjoint du bien-être de la population et de la
protection de biodiversité.
Il s’agira dans cette composante de développer l’agroforesterie et de promouvoir l’arboriculture fruitière et l’exploitation rationnelle des PFNL

Volets Promotion de l’agroforesterie en milieu rural Promotion de l’arboriculture fruitière Promotion des produits forestiers non ligneux

Résultats attendus L’agroforesterie est vulgarisée et appliquée L’arboriculture fruitière est promue La promotion des produits forestiers non ligneux est
appuyée.

Actions :

Sélectionner les espèces d’arbustes et d’arbres adaptés
à vulgariser
Appuyer l’établissement des pépinières villageoises
Appuyer l’organisation de la distribution des plants
Superviser le suivi et l’entretien des plantations par la
communauté
Vulgariser le code forestier
Promouvoir la culture d’arbres à chenilles.

Sélectionner les arbres fruitiers à promouvoir
Appuyer l’implantation de pépinières
villageoises
Organiser la distribution des plants
Organiser le Suivi et l’entretien des
plantations.

Approfondir l’inventaire et la classification des PFNL
Mener les études sur les utilisations, les pressions et les
impacts des prélèvements des PFNL les plus connus
Etablir une carte nationale définissant les zones de
répartition des PFNL
Mettre en place une stratégie nationale de développement
durable et socioéconomique des PFNL.
Organiser et sensibiliser les acteurs
Organiser la réglementation de l’exploitation des PFNL

Bénéficiaires Les populations vulnérables sur l’ensemble du pays

Mise en œuvre

La mise en œuvre des volets agroforesterie et arboriculture fruitière sera fondée sur une approche participative et le dispositif d’encadrement autour des pépinières de
production de plants forestiers, agro-forestiers et fruitiers.
La mise en œuvre du volet promotion des PFNL exige d’abord l’approfondissement de l’inventaire et la classification des PFNL pour permettre la mise en place et
l’application d’une stratégie nationale.

Coût total par sous-programme
SOUS-PROGRAMME 2 : Diversification des sources d’alimentation et de revenus : 316 687 544 $US

Composante 2.1. : Développement de l’élevage à cycle court en milieu rural : 71 607 849 $US
Composante 2.2. : Développement des Pêches et de l’aquaculture : 86 197 000 $US
Composante 2.3. : Promotion de l’agroforesterie et de l’arboriculture fruitière : 158 882 695 $US

xi

SOUS-PROGRAMME 3 : Développement de l’agriculture urbaine et périurbaine

Sous programme 3 Développement de l’agriculture urbaine et périurbaine
Composante 3.1. Maraichage en zones urbaines et périurbaines

Contexte et justification

Avec la rurbanisation (ruralisation de la ville), une bonne partie de la population citadine vit pratiquement de l’agriculture comme dans les campagnes.
Les cultures maraîchères sont pratiquées autour des grands centres urbains en bordure des cours d’eau, des mares, etc. Elles constituent une source importante de
revenus. Malgré la moyenne maîtrise des techniques de production et la qualité moyenne du matériel utilisé, ces cultures semblent bien rentables.
Cependant, le maraîchage se heurte à de nombreuses contraintes notamment l’absence de crédits de campagne et d’équipements, la non maîtrise des techniques
culturales par les producteurs conduisant à l’utilisation des intrants non appropriés notamment le mauvais usage des pesticides et engrais qui peut constituer des
sources de problèmes de santé pour les consommateurs et contribuer à la dégradation de l’environnement. La filière souffre également de la faible valorisation de
certains produits due à l’absence ou au faible niveau de transformation.

Résultats attendus L’horticulture urbaine et périurbaine est développée

Actions :

Inventorier, cartographier les zones à forte potentialité horticole et élaborer un plan directeur de leur exploitation.
Etudier la situation juridique des sites maraîchers en rapport avec le code de l’urbanisme, proposer des mesures de sécurisation foncière
Appuyer la mise en place d’un circuit adapté d’approvisionnement en semences, engrais, pesticides, matériel et outillage de maraîchage
Former les techniciens et les maraîchers sur l’utilisation raisonnée des engrais et pesticides (gestion intégrée de la production et des déprédateurs)
Promouvoir l’installation des unités de compostage autour des grandes agglomérations
Appuyer l’aménagement des périmètres maraîchers hors toutes zones de contamination
Aider à l’amélioration de la qualité de l’eau de l’arrosage des cultures maraîchères
Renforcer les capacités d’organisation et de gestion des groupements maraîchers
Répertorier et appuyer la vulgarisation des techniques individuelles ou artisanales performantes de transformation et de conservation des produits horticoles

Bénéficiaires

 Les maraîchers périurbains sont les bénéficiaires directs par l’organisation de leurs activités, l’amélioration de leurs productions et la commercialisation assurée de
leurs produits. Les femmes revendeuses constituent le second groupe de bénéficiaires par leurs activités. La population, en général, profitera de l’amélioration de la
qualité de la nourriture, de la disponibilité et de l’accessibilité durable des produits maraîchers frais tout au long de l’année à prix abordables. Ceci permettra de lutter
contre la malnutrition tout en diversifiant l’alimentation des ménages et en créant des emplois et des possibilités de revenus en faveur de petits producteurs urbains et
périurbains. Les agents des structures d’encadrement, les ONGs et les privés qui bénéficieront des moyens de travail du programme et surtout des supports didactiques
(manuel et fiches techniques) pourront mieux accomplir leur mission de vulgarisation auprès des producteurs.

Mise en œuvre
La mise en œuvre de la composante sera basée sur l’organisation des producteurs dont elle suscitera la création là où il n’en existe pas et appuiera le renforcement de
celles qui existent. Les sites seront choisis dans les villes ayant des débouchés pour le développement de la filière en dehors des sites où le projet HUP était déjà
installé.

xii

Sous programme 3 Développement de l’agriculture urbaine et périurbaine
Composante 3.2. Production animale en milieu urbain et périurbain

Contexte et justification

Les activités d’élevage, en particulier le petit élevage, jouent un rôle important dans la stratégie de lutte pour la sécurité alimentaire et contre la pauvreté. Elles
constituent non seulement une source de produits d’une haute valeur nutritive (viande, œufs, etc.), mais aussi une source de revenus et d’opportunités d’emploi pour les
jeunes désœuvrés, les diplômés sans emploi, les femmes, les fonctionnaires mal rémunérés etc.
Ces activités trouvent leur pleine justification dans le contexte de la RDC qui souffre d’un déficit en produits d’origine animale, en raison d’une production nationale faible.
Il s’agira dans cette composante de promouvoir des formes modernes et intensives d’aviculture et d’embouche ovine, caprine et porcine dans les zones urbaines et
périurbaines des grandes villes (Kinshasa, Lubumbashi, Kisangani, Bukavu, Matadi, Mbandaka, Kananga, Mbuji-Mayi, Kindu, Bandundu, Kikwit, Gemena).

Volets Développement de l’aviculture moderne Développement de l’embouche animale
Résultats attendus L’aviculture moderne est développée L’embouche animale est développée

Actions :

Appuyer la création et l’équipement de poulaillers modernes
Organiser la formation des aviculteurs aux techniques de l’aviculture moderne,
d’organisation et de gestion de l’exploitation
Mettre en place ou réhabiliter un centre de production de poussins d’un jour et
organiser les aviculteurs pour faciliter l’accès aux intrants et au matériel technique
vétérinaire
Promouvoir les organisations professionnelles d’aviculteurs modernes
Promouvoir la production locale d’aliments de volailles (provendes)
Appuyer la construction et la réhabilitation des infrastructures zoo- sanitaires

Appuyer le développement des élevages privés semi-intensifs d’embouche
ovine, porcine et caprine
Promouvoir l’utilisation efficiente des résidus de récolte et des sous- produits
agroindustriels (drêches de brasseries, sons de riz et de blé, mélasse)
Mettre en place un fonds de roulement pour faciliter l’acquisition des espèces
animales destinées à l’embouche
Promouvoir l’installation des fermes parentales dans toutes les provinces.

Bénéficiaires Le secteur privé, les structures publiques de recherche et d’appui et conseil.

Mise en œuvre

La composante sera développée en direction du secteur privé, des groupements et associations disposant de ressources suffisantes pour la mise en œuvre des activités
intensives de production animales.
Le système d’alimentation sera basé sur la paille et les sous-produits agricoles et agroindustriels.
Le commerce du bétail et de la viande est essentiellement l’apanage des secteurs informels traditionnels très opérationnels mais qui présentent une insuffisance de
professionnalisme et surtout d’organisation d’acteurs.
L’embouche bovine, porcine, ovine et caprine permettra une structuration de la filière viande et apportera du professionnalisme dans ce sous-secteur.

xiii

Sous programme 3 Développement de l’agriculture urbaine et périurbaine
Composante 3.3. Promotion et développement de la pisciculture moderne

Contexte et justification
La présence de nombreux cours d’eau dans les abords des grandes villes permet la mise en place d’une pisciculture plus élaborée utilisant des techniques semi-
intensives à intensives. Il s’agira d’appuyer les groupements, associations et promoteurs privés dans la construction d’étangs modernes, et dans l’utilisation de matériel
génétique performant et d’intrants de qualité. Le secteur de la micro-finance et des banques sera mis à contribution pour l’octroi de crédits adaptés.

Résultats attendus La pisciculture moderne est promue et développée.

Actions :

Appuyer la création de bassins expérimentaux de reproduction des espèces halieutiques
Renforcer la capacité de la structure recherche-développement
Former ou recycler le personnel de la recherche-développement
Appuyer l’accès aux crédits aux promoteurs et associations
Faciliter le marketing et la commercialisation des produits.

Bénéficiaires Les promoteurs privés, les associations et les groupements, les structures de recherche et de développement et les ONG.

Mise en œuvre Dans la mise en œuvre de la composante, il sera mis à profit un partenariat fort impliquant la recherche, les institutions étatiques d’encadrement, les ONG et autres
opérateurs privés ainsi que les pisciculteurs et leurs organisations.

Coût total par sous-programme

SOUS-PROGRAMME 3 : Développement de l’agriculture urbaine et périurbaine : 17 422 650 $US

Composante 3.1. : Maraichage en zones urbaines et périurbaines : 11 311 250 $US

Composante 3.2. : Production animale en milieu urbain et périurbain : 5 680 000 $US

Composante 3.3. : Promotion et développement de la pisciculture moderne : 431 400 $US

xiv

SOUS-PROGRAMME 4 : Réduction des pertes et valorisation des produits agricoles

Sous programme 4 Réduction des pertes et valorisation des produits agricoles
Composante 4.1 Stockage et Conservation des produits agricoles

Contexte et justification

La préservation des produits agro-pastoraux et halieutiques n’est pas très développée à cause de l’état rudimentaire ou de l’inexistence des installations de stockage au
niveau des marchés. Quand elles existent, elles sont faites de matériaux locaux (bois, paille, chaumes, etc.) et offrent une protection limitée vis-à-vis des ravageurs.
Ceci constitue un réel facteur limitant de la capacité de négociation des agriculteurs lorsqu’ils traitent avec les acheteurs. Les producteurs sont dans ce cas obligés
d’écouler leur production à des prix trop bas par méconnaissance des techniques de conservation ou par manque d’infrastructures adéquates.

Volets
Amélioration des conditions de Stockage
et Conservation des produits végétaux

Amélioration des conditions de Stockage
et Conservation des produits d’origine
animale

Amélioration des conditions de Stockage
et Conservation des produits d’origine
halieutique

Amélioration des conditions de
Stockage et Conservation des
produits forestiers non ligneux

Résultats attendus
Le stockage et la conservation des
produits végétaux sont améliorés

Le stockage et la conservation des
produits d’origine animale sont
améliorés

Le stockage et la conservation des
produits d’origine halieutique sont
améliorés

Le stockage et la conservation des
produits forestiers non ligneux sont
améliorés

Actions :

Appuyer l’installation d’infrastructures
collectives et individuelles de stockage
et de conservation des produits
agricoles végétaux
Organiser la formation des acteurs sur
les techniques améliorées de stockage
et de conservation des céréales et
légumineuses ainsi que sur les
techniques améliorées de stockage et
de conservation des racines et
tubercules
Organiser la formation des acteurs sur la
gestion, la gouvernance et l’organisation
des groupements

Faire une étude sur le développement
de la chaîne de froid
Aménager et réhabiliter les abattoirs et
des entrepôts adaptés dans les
principaux points d’entrée des produits
d’origine animale
Organiser la formation aux techniques
améliorées de conservation et d’hygiène
des produits d’origine animale ainsi que
sur la gestion, la gouvernance et
l’organisation des groupements
Appuyer la desserte en énergie
électrique
Organiser et former des équipes pour la
maintenance des équipements

Organiser la formation aux techniques
améliorées de conservation et d’hygiène
des produits halieutiques ainsi que sur la
gestion, la gouvernance et l’organisation
des groupements
Appuyer l’acquisition de caisses ou
boîtes isothermes pour la conservation
Appuyer la diffusion des techniques
simples de conservation (salaison,
fumage, séchage).

Organiser la formation aux
techniques améliorées de collecte et
d’hygiène des PFNL ainsi que sur la
gestion, la gouvernance et
l’organisation des groupements
Aider à l’acquisition du matériel de
stockage et de conservation des
PFNL
Organiser et former une équipe pour
la maintenance des équipements de
stockage et de conservation

Bénéficiaires Les producteurs, les associations de producteurs, les négociants et plus généralement les structures de recherche et d’appui

Mise en œuvre

La mise en œuvre consistera pour les volets relatifs à la production végétale, animale et halieutique à organiser localement les producteurs dans l’installation des
structures de stockage et de conservation. Les magasins de stockage à installer seront construits en matériaux locaux et le programme assurera l’approvisionnement en
matériaux non disponibles sur place. Les denrées à conserver seront fournies par les producteurs et les membres des OPA.
S’agissant des PFNL, la stratégie de mise en œuvre sera fondée sur une approche participative entre les « producteurs » et le dispositif d’appui.

xv

Sous programme 4 Réduction des pertes et valorisation des produits agricoles

Composante 4.2 Transformation des produits agricoles

Contexte et justification

La transformation est une fonction importante pour l’amélioration des produits par l’accroissement de la valeur ajoutée. En raison du déficit de technologies et
d’infrastructures de traitement appropriées, la transformation est très peu développée. Les activités de transformation paysanne se concentrent en priorité sur les
produits destinés à l’autoconsommation familiale, seuls les surplus sont commercialisés et ce, en fonction des opportunités qui se présentent. Les denrées alimentaires
sont traitées par pilonnage manuel au mortier dans le cas du manioc, du maïs, du riz et du millet. Parmi les racines et tubercules (manioc, pomme de terre, patate
douce et igname), seul le manioc est transformé à grande échelle dans des conditions techniques et d’hygiène déplorables.
Les activités de transformation liées à l’élevage touchent en particulier les producteurs de bovins, porcins, caprins et ovins.
Pour les produits de pêche, hormis la production des zones proches des grandes agglomérations qui peut être consommée en partie, sous forme de poisson frais, la
grande majorité de la production est soumise à un traitement soit par séchage (méthode la plus diffusée), soit par fumage. Les techniques sont très rudimentaires et ne
permettent pas l’obtention de produits répondant aux normes d’hygiène et de salubrité et des pertes importantes sont enregistrées.

Volets

Appui à la mise en œuvre de techniques
performantes de transformation des
produits végétaux

Appui à la mise en œuvre de techniques
performantes de transformation des
produits d’origine animale

Appui à la mise en œuvre de techniques
performantes de transformation des
produits d’origine halieutique

Appui à la mise en œuvre de
techniques performantes de
transformation des produits
forestiers non ligneux

Résultats attendus La transformation des produits végétaux
est appuyée

La transformation des produits d’origine
animale est appuyée

La transformation des produits d’origine
halieutique est appuyée

La transformation des produits
forestiers non ligneux est appuyée

Actions :

Identifier et au besoin adapter des
techniques performantes de
transformation des produits végétaux
Organiser la formation aux techniques
améliorées de transformation des
produits végétaux
Organiser les acteurs et appuyer
l’acquisition du matériel de
transformation des produits végétaux
Organiser et former des artisans pour la
maintenance et la réparation des
équipements de transformation

Organiser la formation aux techniques
améliorées d’abattage, aux règles
d’hygiène, normes de qualité et aux
techniques de gestion des abattoirs et
de boucheries
Former les acteurs aux techniques de
production de charcuterie, d’organisation
et de gestion d’unités de charcuterie
Organiser les acteurs et appuyer
l’acquisition/construction de fumoirs pour
le fumage des produits animaux
Former les acteurs aux techniques
améliorées de fumage des produits

Identifier des technologies adaptées de
séchage, de salaison et de fumage des
produits halieutiques
Organiser les acteurs et appuyer
l’installation des aires de séchage,
d’unités de fumage et de salaison des
poissons
Former et appuyer les acteurs dans le
respect des règles d’hygiène et normes
de qualité et dans les techniques de
gestion des unités de transformation

Recenser les différentes techniques
de transformation des PFNL
Organiser et structurer les acteurs
concernés
Appuyer la vulgarisation de
différentes formes d’utilisation des
PNLF
Appuyer l’acquisition du matériel de
transformation des PFNL
Organiser et former des artisans
pour la maintenance et la réparation
des équipements de transformation
des PFNL

Bénéficiaires Les producteurs et leurs associations et principalement les femmes qui sont les plus impliquées dans les activités de transformation, les ONG et les structures publiques
de recherche et d’appui conseil.

Mise en œuvre La composante travaillera de façon participative avec les producteurs, les groupements, les ONG et les structures de recherche et d’appui pour identifier les techniques
performantes et aider à leur vulgarisation et mises en œuvre.

xvi

Sous programme 4 Réduction des pertes et valorisation des produits agricoles
Composante 4.2 Transformation des produits agricoles

Contexte et justification

La transformation est une fonction importante pour l’amélioration des produits par l’accroissement de valeur ajoutée. En raison du déficit de technologie et
d’infrastructure de traitement approprié, la transformation est très peu développée.
Les activités de transformation paysanne se concentrent en priorité sur les produits destinés à l’autoconsommation familiale, seuls les surplus sont commercialisés et ce
en fonction des opportunités qui se présentent.
Les denrées alimentaires sont traitées par pilonnage manuel au mortier dans le cas du manioc, du maïs et du riz et du millet.
Parmi les racines et tubercules (manioc, pomme de terre, patate douce et igname), seul le manioc est transformé à grande échelle.
Les activités de transformations liées à l’élevage touchent en particulier les producteurs de bovins, porcins, caprins et ovins.
Pour les produits de pêche, hormis la production des zones proches des grandes agglomérations qui peut être consommée en partie, sous forme de poisson frais, la
grande majorité de la production est soumise à un traitement soit par séchage (méthode la plus diffusée), soit par fumage. Les techniques sont très rudimentaires et ne
permettent pas l’obtention de produits répondant aux normes d’hygiène et de salubrité et des pertes importantes sont enregistrées.
Le conditionnement et la qualité de l’emballage sont devenus de nos jours une exigence de la clientèle, tant du point de vue du marketing que de la qualité et de
l’hygiène des produits ; l’usage des sachets en plastiques constitue une source majeure de préoccupation quant aux risques de pollution de l’environnement.

Volet Mise à disposition d’emballages appropriés
Résultats attendus Des emballages appropriés sont disponibles

Actions :

Appuyer l’organisation de journées de réflexion sur l’approvisionnement en emballages pour les produits agro-alimentaires et agro-industriels
Appuyer l’organisation des voyages et d’études prospectifs pour l’approvisionnement en emballages des produits agro-alimentaires et agro-industriels
Aider à la mise en place d’un cadre de concertation des acteurs impliqués dans l’emballage des produits agro-alimentaires et agro-industriels
Aider à la prospection et localisation des aires géographiques ou petites unités industrielles disposant d’emballage élémentaire à bon prix.
Organiser et appuyer l’accès des producteurs et des transformateurs à des emballages biodégradables

Bénéficiaires Les producteurs ; les promoteurs privés, les industriels
Mise en œuvre La composante travaillera en étroite collaboration avec le secteur de la transformation et les industriels de l’emballage.

xvii

Sous programme 4 Réduction des pertes et valorisation des produits agricoles
Composante 4.3. Appui à la promotion et au développement de la qualité

Contexte et justification

Aujourd’hui, les consommateurs ont à leur disposition une énorme variété de nourriture en provenance du monde entier. Il y a des risques que cette nourriture soit
contaminée. Presque partout dans le monde, un nombre croissant des consommateurs et la plupart des gouvernements sont entrain de prendre conscience des
questions de qualité et de salubrité des aliments et de la nécessité d’une sélection rigoureuse. Grâce aux règles du Codex Alimentarius, notamment sur l’étiquetage, les
additifs alimentaires, les résidus de pesticides, les contaminants ou l’hygiène alimentaire, le gouvernement devra renforcer les normes relatives à la qualité des aliments
et leur contrôle en particulier pour les aliments produits localement et les produits importés.
Les producteurs vivriers, notamment les agriculteurs et les pêcheurs, jouent un rôle vital dans l’alimentation de la population. Cependant ils ne connaissent pas les
normes et/ ou ne les appliquent pas, d’où la nécessité de renforcer leurs capacités.

Volets Renforcement des capacités des acteurs sur l’assurance « qualité » Renforcement du dispositif national de normalisation et de contrôle de la qualité

Résultats attendus Les capacités des acteurs sont renforcées sur l’assurance « qualité » Le dispositif national de normalisation et de contrôle de la qualité des produits
agricoles est renforcé.

Actions :

Appuyer l’élaboration, la production et l’édition des textes réglementaires, fiches
techniques et modules de formation sur la réglementation et les normes de qualité
des produits agricoles, alimentaires et agro-industriels
Sensibiliser, former et encadrer les producteurs primaires, transformatrices et
opérateurs économiques sur la réglementation et normes de qualité des produits
agricoles, alimentaires et agro-industriels
Renforcer l’inspection locale à tous les niveaux pour vérifier la qualité des produits
(date de validité, apparence, conditions hygiéniques, etc…)
Promouvoir l’instauration de Labels agricoles
Aider à la mise en place et au fonctionnement d’une commission nationale de labels
agricoles

Appuyer le renforcement d’un système de contrôle sanitaire des produits
Appuyer la formation et le perfectionnement des Cadres supérieurs et
Techniciens supérieurs chargés du contrôle, de la normalisation et de la
certification de la qualité
Appuyer le renforcement en équipement et moyens de déplacement et de
fonctionnement des structures chargées du contrôle, de la normalisation et de la
certification de la qualité

Bénéficiaires Les producteurs, les associations et groupements, le secteur privé, les structures publiques de recherche et d’appui et conseil.

Mise en œuvre
La composante mettra à profit les programmes de renforcement des capacités de la FAO et de l’OMS qui aident les pays en développement à appliquer les normes du
Codex Alimentarius et à améliorer la qualité et la sécurité sanitaire des aliments soutenus par un fonds fiduciaire FAO/OMS.
La composante sera développée en direction du secteur privé, des groupements et associations et des structures publiques en charge de l’assurance qualité

xviii

Sous programme 4 Réduction des pertes et valorisation des produits agricoles
Composante 4.4. Commercialisation des produits agricoles

Contexte et justification

Les problèmes liés à la commercialisation des produits agricoles et animaux sont très vastes et diffèrent d’une filière à une autre. S’agissant des marchés des denrées
alimentaires, leur commercialisation est informelle, et souvent très segmentée avec multiples changements de mains entre l’exploitation agricole initiale (l’agriculteur) et
le consommateur final induisant de fait une succession de marges , mais également de pertes de produits dont le producteur fait nécessairement les frais. Ceci explique
en grande partie que les ménages ruraux adoptent une stratégie de subsistance en ne commercialisant les produits que pour répondre à des opportunités qui s’offrent
ou à des besoins immédiats d’argent.
L’enclavement de certaines zones de production, la détérioration de l’infrastructure des voies de communication entraînent un allongement des circuits de distribution et
un éloignement des centres où l’activité commerciale est très dynamique. Ceci constitue une forte limitation aux échanges commerciaux des produits agricoles, animaux
et halieutiques.
Le manque d’infrastructures de stockage et de conservation, la méconnaissance des techniques de conservation ou de transformation, la périodicité et le caractère
périssable de certains produits alimentaires désorganisent la commercialisation des produits alimentaires. C’est le cas des fruits, des légumes feuilles et des poissons,
etc.
L’absence d’informations ou les informations mal gérées sur les disponibilités alimentaires à travers le pays font que les échanges des produits agricoles, animaux et
halieutiques ne se déroulent pas bien entre les zones de production et les zones ou centres qui se trouvent dans le besoin alimentaire.

Volets Appui à l’organisation et au fonctionnement des circuits
de commercialisation des produits agricoles

Appui au désenclavement participatif des zones de
production

Renforcement des systèmes d’informations sur
les marchés et les prix

Résultats attendus L’organisation et le fonctionnement des circuits de
commercialisation sont appuyés

Le désenclavement participatif des zones de production
est appuyé

Le système d’informations sur les marchés et les
prix est renforcé.

Actions :

Renforcer les capacités techniques et organisationnelles
des organisations professionnelles des producteurs,
transformateurs et commerçants sur le
marketing, les techniques de négociation commerciale et
l’analyse des informations sur les marchés
Appuyer la réhabilitation/construction et équipement de
marchés de collecte et de marchés de regroupement
Appuyer l’organisation d’un cadre de concertation et de
réseaux entre les organisations professionnelles des
producteurs, transformateurs et commerçants
Renforcer les capacités des organisations
professionnelles agricoles et des administrations
territoriales pour la gestion et l’exploitation des
équipements marchands communautaires
Identifier les opérateurs commerciaux en les appuyant
dans l’acquisition des moyens de transport et dans la
collecte des produits et leur distribution

Aider à la réhabilitation de 4700 kms de pistes
principales et de desserte rurale existantes et de 611
kms de cours d’eau de desserte agricole.
Assurer l’entretien de 3881 kms de pistes principales et
de desserte rurale et de 611 kms de cours d’eau et de
desserte agricole.
Former et équiper 61 brigades de cantonniers pour
l’entretien des routes et pistes de desserte rurale, des
bacs, des ponts et des balises des cours d’eau

Aider à l’harmonisation des unités de mesure sur
les marchés
Aider à la normalisation des produits en termes
de qualité
Appuyer la diffusion des informations sur les
marchés des produits agricoles
Organiser le recyclage périodique des agents
enquêteurs pour le relevé des prix et des
informations sur les marchés

Bénéficiaires Les producteurs et leurs associations, les ONG et les structures publiques de recherche et d’appui conseil.

Mise en œuvre La composante travaillera de façon participative avec les producteurs, les groupements, les ONG et les structures de recherche et d’appui. Il serait également
nécessaire de favoriser les synergies avec d’autres projets sous régionaux tel le projet GTFS/RAF/391/ITA intervenant dans la région des Grands Lacs.

Coût total par sous-programme

SOUS-PROGRAMME 4 : Réduction des pertes et valorisation des produits agricoles : 99 172 500 $US

Composante 4.1. : Stockage et Conservation des produits agricoles : 4 075 000 $US
Composante 4.2. : Transformation des produits agricoles : 2 265 700 $US
Composante 4.3. : Appui à la promotion et au développement de la qualité : 501 500 $US
Composante 4.4. : Commercialisation des produits agricoles : 92 330 300 $US

xix

SOUS-PROGRAMME 5 : Gestion de la vulnérabilité alimentaire

Sous programme 5 Gestion de la vulnérabilité alimentaire
Composante 5.1. Prévention et gestion des crises alimentaires

Contexte et justification

La sous-alimentation et la malnutrition demeurent les principaux problèmes de santé qui affectent les couches les plus vulnérables de la population auxquels la
République Démocratique du Congo est aujourd’hui confrontée. Elles menacent la survie de beaucoup d’individus, en particulier les femmes et les enfants qui
constituent les groupes les plus vulnérables. Plusieurs analyses réalisées par le Programme National de Nutrition(PRONANUT) en partenariat avec l’UNICEF
(Organisation des Nations Unies pour l’Enfance) ont montré que la malnutrition est la cause principale prédisposant à la mortalité infantile dans 51% des cas (Profiles
RDC 2003) et que le taux d’insuffisance pondérale est estimé à 31%. Selon les mêmes sources, la malnutrition sévère touche 16% des enfants de moins de 5 ans.
Dans le cadre de l’urgence, la FAO, avec l’appui des partenaires financiers, mène une classification intégrée des phases de la sécurité alimentaire. Bien que les services
publics y soient associés, il reste qu’il est de la plus grande nécessité qu’un système opérationnel de suivi et de gestion de la vulnérabilité et d’alerte précoce soit mis en
place et renforcé.
 L’un des problèmes posés par l’aide au sortir des crises est comment passer insensiblement de la phase de secours d’urgence à la phase de développement durable.
Ce problème n’est pas toujours facile à résoudre car l’aide d’urgence se caractérise avant tout par son absence de continuité et de cohérence d’où la nécessité de veiller
à son adéquation.

Volets Renforcement des systèmes nationaux de suivi et de
gestion de la vulnérabilité

Appui au système d’alerte précoce Appui à la mise en adéquation de l’aide
alimentaire d’urgence

Résultats attendus Les systèmes nationaux de suivi et de gestion de la
vulnérabilité sont renforcés.

Le système national d’alerte précoce est opérationnel. La coordination et l’adéquation de l’aide
d’urgence alimentaire sont assurées.

Actions :

Renforcer les capacités institutionnelles de coordination
et d’analyse de la vulnérabilité au niveau national
Organiser des ateliers provinciaux et nationaux
d’analyse de la vulnérabilité
Appuyer des enquêtes nutritionnelles et de mortalité au
niveau des territoires

Appuyer la collecte des données statistiques sur la
production végétale, animale et halieutique
Appuyer l’évaluation annuelle de la campagne agricole
Etablir le bilan alimentaire tant au niveau provincial que
national à la fin de chaque campagne agricole pour
mieux orienter les interventions
Constituer des réserves stratégiques alimentaires
décentralisées avec les productions locales et les
importations par Province
Etablir au niveau de chaque province et au niveau
national un plan de contingences
Appuyer l’opérationnalisation des services
météorologiques dans les provinces

Aider à la mise en place de comités d’aide
alimentaire au niveau des territoires
Renforcer les capacités des territoires pour la
coordination et la gestion de l’aide alimentaire
Mettre en place des unités de stockage pour
réguler les prix en période de disette
Accorder une attention particulière à la valeur
nutritionnelle de chaque produit alimentaire
fourni
Compléter l’aide alimentaire avec les produits
locaux de haute valeur nutritive (par exemple en
utilisant la fleur et les feuilles de Moringa comme
supplément alimentaire aux enfants)

Bénéficiaires Les groupes vulnérables, les structures publiques de statistiques, le programme national de nutrition, les services provinciaux de l’agriculture et développement rural et
les ONG.

Mise en œuvre

Un aspect crucial pour l’intégrité technique de l’IPC est son processus de réalisation qui exige que différents experts techniques d’un éventail d’organismes participants
parvienne à un consensus technique sur la base de la convergence des preuves. A la lumière de l’Approche basée sur les Droits selon laquelle la responsabilité
première des gouvernements nationaux est de garantir la sécurité alimentaire, l’IPC favorise que l’analyse de la sécurité alimentaire soit menée par le Gouvernement,
avec le soutien, chaque fois que nécessaire, des experts techniques internationaux. Ceci garantit la compréhension et l’appropriation des résultats de l’IPC.
La complexité et la variété des crises nécessitent souvent diverses formes de réponses qui bien évidemment, dépassent largement les compétences d’une seule
institution, quelle qu’elle soit. Voilà pourquoi, le partenariat est indispensable, si l’on veut assurer l’efficacité et l’efficience de l’aide au sortir d’une crise. Le rôle de la
FAO, du PAM, des ONG et des organismes de la société civile est vital dans les activités de l’aide alimentaire d’urgence. Leurs relations étroites avec les populations et
leur connaissance profonde des conditions locales fournissent une base précieuse à la conception des interventions.

xx

Sous programme 5 Gestion de la vulnérabilité alimentaire
Composante 5.2. Amélioration de l’état nutritionnel des populations

Contexte et justification

 La malnutrition demeure un problème auquel le pays est aujourd’hui confronté. Elle affecte les couches les plus vulnérables de la population et menace la survie de
beaucoup d’individus en particulier les femmes et les enfants. Cette situation est liée à l’accès limité aux denrées alimentaires, aux mauvaises pratiques alimentaires
mais aussi à la morbidité. Le manque d’accès aux services de santé de base et la sous information des mères sur les pratiques culinaires sont également incriminées.
De nos jours, les experts en nutrition s’accordent à reconnaître que la malnutrition peut être évitée par de petites interventions peu coûteuses, intégrées, prenant comme
centre, la famille et comme cible principale, la mère et l’enfant.

Volets Amélioration durable de la situation nutritionnelle des
populations à risques

Amélioration de la prévention et de la prise en charge de
la malnutrition protéino-énergétique

Renforcement des capacités du personnel de
santé sur les aspects nutritionnels

Résultats attendus La situation nutritionnelle des populations à risques est
durablement améliorée

La prévention et la prise en charge de la malnutrition
sont améliorées

Les capacités du personnel de santé sont
renforcées sur les aspects nutritionnels.

Actions :

Elaborer et mettre en œuvre un plan de dissémination
des informations quantitatives sur les conséquences
fonctionnelles de la malnutrition
Mettre à jour le système de surveillance nutritionnelle
Organiser des enquêtes nutritionnelles dans les zones
de santé concernées par le programme
Réaliser des séances de démonstration culinaire au
niveau des unités de prise en charge nutritionnelle et au
niveau communautaire
Promouvoir le planning familial et l’allaitement maternel
exclusif jusqu’à six mois
Promouvoir la consommation des aliments nutritifs
locaux
Appuyer les activités de fortification des aliments et de
développement des aliments de complément
Appuyer le développement de la nutrition à assise
communautaire
Appuyer les activités de nutrition scolaire

Approvisionner les structures en intrants thérapeutiques
pour le PCCMA
Approvisionner les zones de santé en fournitures et
matériel de mise en œuvre des AEN
Appuyer les familles d’enfants malnutris en intrants
agricoles et autres
Assurer le suivi et la supervision des structures de prise
en charge nutritionnelle

Elaborer et vulgariser le manuel de nutrition
Organiser des ateliers de formation du personnel
de santé des zones ciblées sur les AEN et
PCCMA
Organiser des ateliers de formation des relais
communautaires sur les AEN et PCCMA
Appuyer le suivi et la supervision des activités
AEN et PCCMA mises en oeuvre

Bénéficiaires Les populations vulnérables, les structures de santé publique et de nutrition.

Mise en œuvre

Une attention particulière sera accordée aux projets de fortification des aliments de grande consommation. Toutefois, l’approche à la malnutrition protéino-énergétique
des enfants ne devrait pas être focalisée uniquement sur l’approvisionnement en intrants thérapeutiques, compléments, etc. Il faudrait développer plutôt une coordination
avec d’autres agences comme l’UNICEF et l’OMS pour encourager la production/transformation de farine de poisson et leur intégration dans l’aliment de ces enfants
malnutris. Ce faisant, on développe l’entreprenariat privé (pêche et transformation) mais aussi on apprend aux ménages (surtout les mamans) des solutions plus
durables et saines. Pour le développement de la nutrition à assise communautaire, un accent sera mis sur le développement des jardins parcellaires et des petits
élevages parcellaires. Le programme va porter un appui aux comités de nutrition en fournissant des semences et autres intrants. Le programme appuiera également le
développement des jardins scolaires et des cantines scolaires.

xxi

Sous programme 5 Gestion de la vulnérabilité alimentaire
Composante 5.3. Approvisionnement en eau potable et hygiène environnementale

Contexte et justification

L’eau est essentielle à la vie, à la santé, et confère une certaine dignité à l’homme. Dans la plupart des cas, les principaux problèmes de santé sont causés par une
hygiène insuffisante due au manque d’eau ou par la consommation d’eau contaminée. L’accès à l’eau et l’approvisionnement sont donc à la fois un indicateur direct et
un indicateur indirect.

Volets Amélioration de la desserte en eau potable Amélioration de l’hygiène alimentaire et de l’assainissement de l’environnement
Résultats attendus La desserte en eau potable est améliorée L’hygiène et l’assainissement de l’environnement sont améliorés

Actions :

Réhabiliter ou créer des points d’eau et sources d’eau potable
Appuyer l’organisation et l’installation des comités locaux de gestion des points
d’eau
Elaborer et éditer des fiches techniques et des modules de formation sur les
techniques de gestion et entretien des points d’eau et d’assainissement de
l’environnement
Appuyer la formation des membres des comités locaux de gestion des points d’eau
aux techniques de gestion et d’entretien des points d’eau et d’assainissement de
l’environnement
Identifier et vulgariser une technologie simple de purification de l’eau (par exemple
les graines de Moringa)

Elaborer les supports IEC pour l’hygiène alimentaire, l’eau et l’assainissement du
milieu
Renforcer les capacités d’intervention des ONG en IEC pour l’hygiène
alimentaire, l’eau et l’assainissement du milieu

Bénéficiaires Les populations vulnérables sur l’ensemble du territoire

Mise en œuvre

La mise en œuvre du programme prévoit l’aménagement de 6 675 sources, 5 340 puits avec pompe manuelle et 25 adductions gravitaires-réseau 3 km pour
l’alimentation en eau potable

Coût total par sous-programme

SOUS-PROGRAMME 5 : Gestion de la vulnérabilité alimentaire : 165 431 500 $US

Composante 5.1. : Prévention et gestion des crises alimentaires : 20 440 000 $US

Composante 5.2. : Amélioration de l’état nutritionnel des populations : 28 474 000 $US

Composante 5.3. : Approvisionnement en eau potable et hygiène environnementale : 116 517 500 $US

xxii

SOUS‐PROGRAMME 6 : Renforcement institutionnel

Sous programme 6 Renforcement institutionnel
Composante 6.1. Renforcement des capacités des producteurs agroalimentaires

Contexte et justification

La République Démocratique du Congo, pays en situation de post conflit et en quête d’un nouvel élan, s’est fixé comme objectif d’améliorer les conditions de
vies des populations à l’horizon 2015 dans le cadre des objectifs fixés par le Sommet Mondial de l’Alimentation et des Objectifs du Millénaire pour le Développement
(OMD) en particulier l’objectif N°1 en matière de lutte contre la pauvreté et la malnutrition. L’atteinte de cet objectif exige, des structures publiques efficientes et efficaces
marquées par une Administration publique apte à livrer les biens et services de qualité, un secteur privé productif, et une société civile dynamique. Elle exige aussi par
ailleurs de la part du Gouvernement des politiques et stratégies appropriées et saines capables de favoriser une modernisation du monde rural, une meilleure
organisation et une professionnalisation des acteurs de la production agricole ; il s’avère dès lors nécessaire de mener des actions coordonnées de renforcement des
capacités dans le cadre d’un programme national impliquant les secteurs public, privé et la société civile au niveau central, provincial et décentralisé.

Volet Renforcement des capacités des producteurs agroalimentaires

Résultats attendus L’environnement économique est rendu favorable aux
producteurs agro-alimentaires

Un mécanisme efficient de soutien aux producteurs
agro-alimentaires est mis en place et est opérationnel

La capacité d’amélioration de la qualité des
produits agro-alimentaires est renforcée

Actions :

Assister les producteurs agro-alimentaires pour la
réalisation des études de faisabilité des unités de
transformation et dans la prise de décisions.
Promouvoir un partenariat en vue de soutenir de façon
efficiente les producteurs agro-alimentaires à travers
l’organisation d’un atelier annuel regroupant les
investisseurs et les responsables des Petites et Moyennes
Entreprises agro-alimentaires (5 responsables par
province)

 Appuyer la collecte systématique et l’analyse des
informations économiques pour les mettre à la
disposition des éventuels investisseurs, à travers une
étude diagnostique, puis un atelier national de
restitution des résultats de l’étude regroupant 5
participants par provinces
 Suivre l’application effective de la suppression des
obstacles tarifaires et non tarifaires, et des dispositions
en matière de libre circulation des capitaux, des biens
et services et des personnes
Mettre en place une politique d’incitation de l’Etat
(réduction /voire suppression de certaines taxations,
suppression de taxation sur certains équipements
agricoles et agro-industriels, mise en place de guichet
unique, etc.)
Mettre en place un mécanisme approprié de facilitation
de l’accès au crédit pour les opérateurs du secteur des
petites et moyennes unités de transformation

Assister les producteurs agro-alimentaires dans
le contrôle de la qualité et l’assurance qualité
ainsi que dans la recherche de technologies
performantes pour assurer une meilleure
conservation des produits alimentaires, à travers
une séance annuelle de formation au niveau
national regroupant 5 opérateurs par province
Appuyer la formation des producteurs agro-
alimentaires à l’identification des meilleures
technologies de transformation dans la région, à
la gestion des unités de transformation et à la
prospection du marché (maîtrise de la demande
et de son évolution). Un atelier national
regroupant les opérateurs (5 par province) sera
organisé à cette fin

Bénéficiaires Les producteurs, les transformatrices, les ONG et plus spécifiquement le secteur privé agroalimentaire

Mise en œuvre
La mise en œuvre de cette composante reposera sur une synergie et un partenariat dynamique avec tous les projets environnants
La relation forte entre les services de recherche, de vulgarisation et les producteurs permet, en plus de la formation des bénéficiaires, la prise en compte de la demande
dans l’orientation de la recherche et du savoir-faire local.

xxiii

Sous programme 6 Renforcement institutionnel
Composante 6.2. Renforcement des capacités d’appui conseil

Contexte et justification
Le caractère multisectoriel et transversal du programme indique qu’un grand nombre d’acteurs sur l’ensemble du territoire national sera impliqué. Ce qui nécessitera des
besoins importants en orientation politique, en coordination et de mise en synergie ainsi que la nécessité de définir clairement les rôles respectifs des différents acteurs
concernés

Volets Renforcement des capacités d’appui et conseil des structures publiques et privées Renforcement des capacités des producteurs, des organisations
professionnelles agricoles (OPA) et des PME/PMEA

Résultats attendus Les capacités des structures publiques et privées d’appui et conseil sont renforcées Les capacités des producteurs, des OPA, des PME et PMEA sont renforcées.

Actions :

Recenser et catégoriser les ONG et les autres acteurs du développement
intervenant en milieu rural
Elaborer un répertoire provincial et national des structures publiques et privées
d’Appui Conseil.
Elaborer des référentiels techniques et des guides de procédures techniques et de
gestion au profit des agents d’Appui Conseil
Former les animateurs des structures d’Appui Conseil
Réhabiliter les locaux et les bâtiments et infrastructures des structures d’Appui
Conseil au niveau national et provincial.
Equiper les structures en moyens de déplacement et de fonctionnement pour un
service performant auprès des producteurs et de leurs associations.
Etablir un cadre de concertation pour aider au suivi des activités des ONG et autres
acteurs du développement par thèmes d’intervention et par aire géographique
(installer une base de données à tous les niveaux)

Réaliser une étude sur la typologie des acteurs de différentes filières participant
à la sécurité alimentaire
Identifier les besoins en renforcement des capacités
Appuyer la formation et le perfectionnement des membres des structures de
gestion des OPA, des PME et PMEA sur la base des besoins identifiés
Appuyer le fonctionnement de cadres de concertation et de réseaux des acteurs
des filières participant à la sécurité alimentaire

Bénéficiaires Les producteurs et leurs OPA, les structures publiques et privées d’Appui Conseil.

Mise en œuvre

La mise en œuvre va privilégier trois types d’activités de renforcement des capacités. Le premier type regroupe les activités de formation de courte ou de longue durée
ainsi que les voyages d’études au profit des agents et fonctionnaires du secteur public. Le deuxième type concerne la mise à disposition d’équipements. Le troisième
type identifie l’appui en consultance et expertise locale ou externe de courte et longue durée, la réalisation de différentes études en rapport avec les réformes en faveur
des institutions du secteur public, secteur privé et de la société civile.

xxiv

Sous programme 6 Renforcement institutionnel
Composante 6.3. Renforcement des capacités du Ministère de l’Agriculture (MA)

Contexte et justification

Il est admis que le secteur agricole a souffert de l’insuffisance des moyens que ce soit en termes de crédits ou d’intrants, d’atonie de l’Etat, tant au niveau central que
régional, avec comme corollaire un délabrement général du tissu économique et une détérioration des services agricoles. Le programme dont l’objectif est d’engendrer
une amélioration de la productivité est construit autour de certains axes dont la planification nationale de la relance agricole et le renforcement de la capacité
institutionnelle centrale et provinciale, le recentrage de l’Etat sur les fonctions régaliennes de planification et de contrôle pour assurer la recherche agricole et l’appui
conseil en partenariat avec les privés et la société civile au sens large.

Volets
Renforcement des capacités des structures d’analyse,
de suivi et de coordination du MA

Renforcement des capacités des structures de contrôle
et d’inspection des services

Renforcement des capacités des structures
nationales de recherche

Résultats attendus
Les capacités des structures d’analyse, de suivi et de
coordination du MA sont renforcées

Les capacités des structures de contrôle et d’inspection
des services sont renforcées

Les capacités des structures nationales de
recherche agricole et de la vulgarisation sont
renforcées.

Actions :

Appuyer la poursuite du plan de restructuration des
services du MA
Appuyer la formation et le perfectionnement de Cadres
supérieurs et Techniciens supérieurs chargés de la
programmation, de l’analyse, du suivi et de la
coordination des activités au niveau central et provincial
Appuyer le renforcement en équipements techniques et
moyens de déplacement et de fonctionnement des
services chargés de la programmation, de l’analyse du
suivi et de la coordination des activités au niveau central
et provincial

Appuyer la formation et le perfectionnement de Cadres
supérieurs et Techniciens supérieurs chargés du
contrôle et de l’inspection au niveau central et provincial
 Appuyer le renforcement en équipements techniques et
moyens de déplacement et de fonctionnement des
structures de contrôle et d’inspection des services au
niveau national et provincial.

Organiser la formation et le recyclage périodique
des cadres et techniciens de la recherche
Réhabiliter et/ou équiper les structures de
recherche et de vulgarisation aux niveaux
central et provincial
Appuyer le renforcement en équipements
techniques et en moyens de déplacement et de
fonctionnement des structures de recherche
et de vulgarisation aux niveaux central et
provincial

Bénéficiaires Les administrations centrales et provinciales du Ministère de l’Agriculture, et plus généralement les producteurs, les ONG et le secteur privé

Mise en œuvre

La mise en œuvre de cette composante tiendra compte du processus déjà entamé de la restructuration des services du MA avec le soutien de la Coopération Technique
Belge. La performance des producteurs et de leurs associations ainsi que la mise en œuvre harmonieuse du PNSA permettant d’atteindre pleinement les objectifs fixés
ne peuvent être obtenues sans un dispositif de recherche adapté et une vulgarisation active, agissant en interaction et basés sur la participation de l’ensemble des
acteurs.
La relation forte entre les services de recherche, de vulgarisation et les producteurs permet, en plus de la formation des agents des structures d’encadrement et des
producteurs, la prise en compte de la demande dans l’orientation de la recherche et du savoir-faire local.

xxv

Sous programme 6 Renforcement institutionnel
Composante 6.4. Mesures d’accompagnement du PNSA

Contexte et justification

Le secteur congolais de la micro finance bien qu’embryonnaire et renaissant offre des produits financiers, non financiers aux agents économiques vulnérables, exclus du
système bancaire classique et ce, en vue de leur permettre de réaliser des activités génératrices des revenus indispensables pour réduire leur vulnérabilité.
En ce qui concerne particulièrement l’impact des activités financées par les IMF, il convient de relever que la part des prêts agricoles dans le portefeuille des prêts reste
très faible, malgré le fait que la majorité de la population reste dépendante du secteur agricole, qui lui assure l’emploi et le revenu. Généralement, les financements des
IMF sont à court terme et prioritairement dirigés vers les activités urbaines et particulièrement le petit commerce. Au niveau rural, la couverture des activités agricoles est
quasi nulle. Pour amorcer une augmentation substantielle de la production agricole, il sera nécessaire de promouvoir la micro finance et améliorer son accès aux
producteurs agricoles. L’utilisation des outils de communication part du principe que le développement en général, et le développement rural en particulier, suppose une
participation active et consciente de ceux qui doivent en bénéficier
En effet, le développement ne peut se réaliser, et se comprendre sans un changement de mentalités et de comportements de la population concernée. Par rapport au
monde rural, la communication devient un impératif, en raison des comportements, aptitudes et pratiques des paysans, souvent enclins aux traditions et au
conservatisme. Elle induit chez les populations un changement d’attitude à l’égard du progrès, tout en garantissant la promotion de leur savoir et savoir-faire.
Il s’agit donc d’utiliser de façon systématique et organisée la communication, au moyen d’outils de communication : la radio, la télévision, les journaux, les affiches et les
relations interpersonnelles.

Volets

Amélioration de l’accès des producteurs aux
services financiers

Appui à l’opérationnalisation d’un système
de suivi et de stabilisation des prix

Renforcement des capacités en
alphabétisation des ruraux

Appui à l’utilisation par les
différents acteurs des nouvelles
technologies de l’information et de
la communication (NTIC)

Résultats attendus L’accès des producteurs aux services
financiers est amélioré

Un système de suivi et de stabilisation des
prix est opérationnel

Les capacités en alphabétisation
des ruraux sont renforcées

L’utilisation des NTIC par les
différents acteurs est appuyée

Actions :

Former les producteurs aux techniques
d’évaluation des besoins et d’élaboration
des demandes de financement
Renforcer les capacités des acteurs de la
micro finance
Mettre en place un système flexible de
financement du secteur agricole doté d’un
mécanisme approprié de recouvrement des
prêts contractés
Mettre en place un fonds d’appui aux
initiatives locales innovant visant
l’amélioration de la sécurité alimentaire
Mettre en place un mécanisme facilitant
l’accès des professionnels agricoles aux
services financiers offerts par les IMF

Réaliser une étude pour la mise en place
d’un système de suivi et de stabilisation
des prix
Mettre en place un mécanisme de suivi et
d’encadrement des prix

Construire, réhabiliter et équiper les
centres de formation et de lecture
selon les besoins
Produire les supports
pédagogiques appropriés
Organiser et évaluer les cours
d’alphabétisation et de post-
alphabétisation

Organiser des séances de
formation et de recyclage des
acteurs de la production agricole
sur l’utilisation des NTIC pour
améliorer la diffusion des
informations sur la sécurité
alimentaire

Bénéficiaires Les administrations centrales et provinciales du Ministère de l’Agriculture, et plus généralement les producteurs, les ONG et le secteur privé

Mise en œuvre

Le PNSA ne va pas mettre en place un dispositif de micro crédit, mais un mécanisme qui facilite l’accès des producteurs agricoles aux services financiers offerts par les
IMF en :(i) Favorisant l’ouverture par les groupes et les individus des comptes auprès des IMF ; (ii) Encourageant la sécurisation de l’épargne des groupes et des
individus auprès des IMF ; (iii) Mettant en place au sein de ces IMF des fonds de soutien, notamment des lignes de crédit ou des fonds de garantie.
La population devra se regrouper en associations ou groupements où elle pourra bénéficier des formations sur les évaluations des besoins qui regroupent les actions
suivantes (l’élaboration des projets bancables, les procédures d’accès au crédit et la facilitation du recouvrement). Plusieurs activités seront réalisées par
des prestataires privés selon la procédure d’appel à candidature.

xxvi

Sous programme 6 Renforcement institutionnel
Composante 6.5. Mise en œuvre du PNSA et arrangements institutionnels

Contexte et
justification

Le PNSA sera réalisé sur une durée de dix (10) ans, allant de 2012 à 2021 selon une approche programmée articulée sur deux (02) phases de cinq (05) ans. La première phase, allant de
2012 à 2016, sera consacrée aux interventions prioritaires orientées sur trois grands axes majeurs, à savoir :
Amélioration de la productivité et développement des productions
Amélioration de l’état nutritionnel de la population et suivi/gestion de la vulnérabilité
Renforcement institutionnel

Volets Opérationnalisation des structures de coordination et de gestion du
PNSA

Mise en place d’un dispositif interne de suivi et évaluation du PNSA Promotion du partenariat et de la
coopération Sud-Sud

Résultats attendus Les structures de coordination et de gestion sont opérationnelles Le dispositif interne de Suivi Evaluation est mis en place Le partenariat et la coopération
avec les pays du Sud sont promus.

Actions :

Mettre en place et rendre opérationnel le Comité Interministériel de
Pilotage et d’Orientation du programme
Mettre en place et rendre opérationnel l’Unité Technique de
Gestion et de Coordination du programme
Appuyer le fonctionnement de la Cellule Technique Provinciale
Elaborer les manuels de procédures

Mettre en place un dispositif interne de suivi et évaluation
Renforcer les capacités du dispositif interne de suivi et évaluation
Elaborer un manuel de Suivi et évaluation du programme
Assurer un suivi de la mise en œuvre et la production régulière des rapports
d’activités du programme (rapports d’avancement périodiques, programme de
travail et budgets annuels)
Réaliser une étude socioéconomique de référence, des enquêtes, des études
thématiques, une étude d’impact environnemental au démarrage et à
l’achèvement du PNSA.

Instaurer un partenariat avec les
autres projets environnant.
Stimuler la coopération Sud-Sud

Bénéficiaires les pouvoirs publics, les entités décentralisées, les organisations des producteurs, le secteur privé, la société civile, les ONG et plus généralement les producteurs, les consommateurs et la
population congolaise toute entière.

Mise en œuvre

La mise en œuvre du programme se fera au niveau provincial et sera basée sur les principes de subsidiarité et de « faire faire ». Etant donné la dimension multisectorielle de la sécurité
alimentaire, toutes les compétences locales au niveau des territoires et des districts doivent être mises en contribution à savoir : les pouvoirs publics, les entités décentralisées, les
organisations des producteurs, le secteur privé, la société civile, les ONGs.
Cette option est dictée par le caractère multidimensionnel de la sécurité alimentaire et la nécessité de prendre en compte les différentes initiatives mises en œuvre dans le contexte de la
sécurité alimentaire. Il sera ainsi développé des synergies susceptibles de maximiser l’impact de différentes actions entreprises par différents intervenants.
Le PNSA dans sa mise en œuvre devra se doter des structures de pilotage/orientation et de coordination/gestion (tant au niveau National que Provincial) capables de favoriser la synergie
effective et d’éviter le double emploi ; les structures nationales ne devraient surtout prendre en charge que ce que les structures provinciales ne peuvent faire.
A cet effet un manuel de procédures de mise en œuvre du PNSA sera élaboré. Il précisera notamment les dispositions opérationnelles et les rôles respectifs des structures nationales et des
structures provinciales du Programme dans le respect des principes de la décentralisation.
Un dispositif interne de suivi et évaluation (S&E) sera mis en place afin de s’assurer de la gestion efficace du programme. Le Cadre Logique, qui constitue l’outil de planification, de suivi et
d’évaluation des activités devra être revu dès la première année de mise en œuvre du Programme. Au cours de cette revue, on s’assurera de la pertinence des indicateurs initialement
définis afin de les modifier le cas échéant.
La recherche de synergies et de partenariats avec d’autres projets/bailleurs de fonds sera systématiquement soutenue à travers une bonne coordination des interventions. Les structures
déconcentrées des différents ministères sectoriels impliqués seront mises à contribution pour l’exécution des activités relevant de leurs compétences et bénéficieront des moyens
complémentaires de la part du programme. A cet égard des protocoles d’accord seront établis et des ONGs qualifiées seront sollicitées par le PNSA pour la réalisation de certaines activités
de leur compétence.
S’agissant plus spécifiquement de la coopération sud-sud, l’on ne devrait recourir qu’à une expertise pour laquelle le pays ne dispose pas de compétences localement.

Coût total par sous-programme
SOUS-PROGRAMME 6 : Renforcement institutionnel : 17 457 500 $US

Composante 6.1 : Renforcement des capacités des producteurs agroindustriels : 1 000 000 $US
Composante 6.2.: Renforcement des capacités d’appui conseil : 2 875 000 $US

Composante 6.3 : Renforcement des capacités du Ministère de l’Agriculture : 7 350 000 $US

Composante 6.4 : Mesures d’accompagnement du PNSA : 1 520 500 $US
Composante 6.5 : Mise en œuvre du PNSA et arrangements institutionnels : 4 712 000 $US

1

I. INTRODUCTION

Le processus d’élaboration du Programme National de Sécurité Alimentaire (PNSA),
initiative du Gouvernement de la République Démocratique du Congo avec l’appui de la FAO,
vise à faciliter l’internalisation de la sécurité alimentaire en tant que domaine prioritaire
d’investissement. Il répond au souci de l’atteinte des objectifs fixés par le Sommet Mondial de
l’Alimentation et des Objectifs du Millénaire pour le Développement (OMD) en particulier
l’objectif N°1 en matière de lutte contre la pauvreté et la malnutrition. En plus l’objectif
prioritaire du PNSA est la mise en œuvre du deuxième pilier du Document de Stratégie de
Croissance et de Réduction de la Pauvreté (DSCRP) qui porte sur la consolidation des Secteurs
Porteurs de la Croissance. Le PNSA constituera la référence pour les priorités à retenir lors de
la formulation du Cadre d’Assistance Pays (CAP) en matière de sécurité alimentaire. De plus,
les priorités d’investissement définies dans le PNSA seront prises en compte dans le processus
d’élaboration du compact du Programme Détaillé de Développement de l’Agriculture Africaine
(PDDAA) pour la RDC.

Le document du PNSA dont la contribution est déterminante dans la mise en œuvre des

politiques et programmes de sécurité alimentaire doit être approprié par l’ensemble des acteurs
impliqués dans l’amélioration durable de la sécurité alimentaire de la population. Cette
appropriation a nécessité une démarche participative associant tous les acteurs (publics ou
privés) concernés autour des thématiques fondamentales de la sécurité alimentaire.

Cet exercice conduit par l’expertise nationale appuyée ponctuellement par une expertise

internationale a débouché sur l’élaboration d’un document final pourvu d’un plan d’actions et de
7 programmes d’investissement.

La formulation du PNSA, supervisée par un Comité national interministériel de pilotage, a
suivi les différentes étapes suivantes :

1. Atelier national de lancement officiel du processus de formulation du PNSA le 19 mars

2009 ;
2. Revue documentaire prenant en compte notamment l’Analyse de la situation du secteur

agricole et rural faite dans le document du Cadre national des priorités à moyen terme
(CNPMT) 2010-2014, la Note de politique agricole et de développement rural qui a
donné naissance à la stratégie sectorielle de l’agriculture et du développement rural,
l’exploitation des études et réflexions du PAM dans le cadre de l’évaluation globale de la
sécurité alimentaire et de la vulnérabilité en RDC ainsi que du plan stratégique pour
2008-2011, les réflexions entreprises au niveau de la Coordination des Opérations
Agricoles d’Urgence et de Réhabilitation de la FAO en RDC dans le cadre du plan
d’action d’urgence et de réhabilitation (PUR) 2011-2012 ;

3. Concertations provinciales de Décembre 2009 à Mars/Avril 2010 sous forme d’ateliers
de planification. Les ateliers provinciaux de planification constituent ainsi les étapes
d’approfondissement de la réflexion sur la problématique de la sécurité alimentaire et
nutritionnelle en RDC ainsi que sur les opportunités d’investissement au regard des
préoccupations émises par les acteurs ;

4. Elaboration des différents sous-programmes et composantes puis du cadre logique
provisoire du PNSA ;

5. Réunion du Comité de pilotage pour recueillir les observations et recommandations qui
ont permis d’améliorer la formulation des objectifs, de s’assurer de la pertinence des
axes stratégiques et de construire le cadre logique final du PNSA ;

6. Rédaction du document du PNSA
7. Atelier national de validation du document du PNSA (16 décembre 2010)

2

II. CONTEXTE

II.1. Cadre Général

La République Démocratique du Congo (RDC) couvrant une superficie de plus de 2,3

millions de Kilomètres carrés et peuplée d’environ 65,2 millions d’habitants en 20083, est un
vaste pays à vocation agricole ; près de 70 % de la population vivent en milieu rural et
dépendent des activités agricoles. Son économie est fortement tournée vers l’exportation des
produits miniers. L’agriculture reste la principale activité en milieu rural mais souffre d’une
insuffisance, voire absence de mécanisation. C’est l’un des rares pays africains à posséder une
large gamme d’atouts pour son développement agricole : 80 millions d’hectares de terres arables
dont 4 millions irrigables, une diversité des climats, un important réseau hydrographique, un
potentiel halieutique estimé à 707.000 tonnes de poissons par an, des savanes pour un élevage
important (40 millions de têtes de gros bétail). Cependant la RDC est classée parmi les Pays à
Faible Revenu et à Déficit Vivrier (PFRDV) ; elle fait également partie des Pays les Moins
Avancés (PMA). Le produit national brut par habitant a régulièrement baissé de 1962 à 2005,
passant de 380 à 120 dollars EU4. Selon le Rapport Mondial sur le Développement Humain du
PNUD publié en novembre 2010, l’Indicateur de Développement Humain (IDH) pour la RDC
est de 0,239 ; le pays occupe la 168ème place sur 169. La proportion de la population vivant en
dessous du seuil de pauvreté est estimée à 70% dont 52% sont extrêmement pauvres.

Par ailleurs, l’accroissement démographique (3,3% par an en moyenne avec comme fait

nouveau une population urbaine représentant 34% de la population totale), le caractère dualiste
de la tenure des terres, l’appauvrissement des sols dus à des pratiques agricoles ne garantissant
pas la préservation de la fertilité des terres, provoquent des tensions souvent exacerbées par des
polarisations ethniques qui entretiennent des situations conflictuelles (cas des provinces de l’Est
du pays). Les conflits et l’absence de l’Etat sur plusieurs décennies, ont entraîné de
profondes mutations du contexte socio-économique. La crise économique mondiale continue
également à avoir un impact considérable en RDC influençant les prix des principales denrées
alimentaires.

En vue de redresser cette situation, le Gouvernement Congolais a formulé et mis en

œuvre des programmes de réformes économiques avec l’appui des Institutions de Bretton
Woods.

Ainsi, entre juin 2001 et mars 2002, furent successivement exécutés le Programme

Intérimaire Renforcé (PIR) et le Programme Economique du Gouvernement (PEG) qui ont
permis de contenir l’hyperinflation et de relancer les activités économiques.

Après la mise en œuvre satisfaisante du PIR, le Gouvernement est entré en programme

formel d’une durée de trois ans (d’avril 2002 à décembre 2005), appuyé par l’Accord au titre de
la Facilité pour la Réduction de la Pauvreté et la Croissance (FRPC) du Fonds Monétaire
International (FMI).

Dans la poursuite de ses efforts, le Gouvernement a élaboré et adopté en 2003, le

Document intérimaire de Stratégie de Réduction de la Pauvreté (DSRP – I).

3 Estimation Institut National de la Statistique au 1er avril 2008 est de 65 256 000 habitants
4 ESA, Rapport bilan diagnostic, Juin 2009

3

La mise en œuvre de ces politiques a permis au pays de renouer avec la croissance ; le

PIB a connu une progression annuelle moyenne de 5,6% entre 2003 et 2005.

En 2006, le Gouvernement a élaboré et adopté le Document de Stratégie de Croissance et de
Réduction de la Pauvreté (DSCRP) de première génération. Ce document a été mis en œuvre à
travers le Programme d’Actions Prioritaires (PAP), 2006-2009.

La revue du PAP, effectuée en 2007 a montré que la plupart des objectifs structurels et
quantitatifs n’avait pas été atteint et il en avait été de même des programmes qui se sont
succédés. Cette situation était occasionnée par les conflits armés dans les provinces de l’Est et à
l’organisation des premières élections libres et démocratiques qui avaient conduit au dérapage
du cadre macroéconomique. En effet, la croissance économique s’est ralentie ; elle s’est située à
5,5% en 2008 contre une projection de 8,4% et 2,8% en décembre 2009. La spirale
inflationniste a repris avec des taux de 15% en 2008, 53,4% en fin décembre 2009 et en 2010,
l’objectif d’inflation est à 15,0 %.

Il convient de relever qu’après la réalisation des différentes mesures de réformes, le

Gouvernement a conclu pour une période de trois ans, allant de juillet 2009 à juin 2012, le
nouveau Programme Economique soutenu par la Facilité Elargie de Crédit (FEC) du FMI.

En juin 2010, l’évaluation satisfaisante par les Conseils d’administration du FMI et de la

Banque Mondiale de la première revue du nouveau programme économique et des déclencheurs
du Point d’achèvement a permis à la RDC d’atteindre le Point d’achèvement de l’Initiative
Pays Pauvres Très Endettés (I-PPTE) et de bénéficier des annulations de la dette extérieure au
titre de cette initiative et de celle dite d’Allègement de la Dette Multilatérale (IADM). En même
temps, le Gouvernement est en plein processus d’élaboration du Plan Quinquennal de
Développement (ou DSCRP de seconde génération), qui couvrira la période de 2011 à 2015,
dans une approche participative. A cet exercice, s’ajoute le lancement du processus de mise en
œuvre du PDDAA qui aboutira à l’élaboration du Programme National d’Investissement
Agricole (PNIA)

Parallèlement à ces efforts, le Gouvernement réalise depuis 2008, une étude du secteur

agricole, avec le soutien financier de la BAD. S’inscrivant dans le cadre de la décentralisation,
l’étude du secteur agricole avait couvert 8 provinces5 sur les 11 que compte le pays mais avec
l’accord intervenu par la suite avec le Gouvernement, cette étude s’étend actuellement aux 3
autres provinces (Province Orientale, Nord Kivu et Sud Kivu). Cet exercice a débouché
également en 2010 sur la confection de Plans de Développement Agricole Provinciaux (PDAP)
assortie des fiches sommaires de projets pour les huit provinces initiales en un premier temps ;
il sera étendu aux 3 autres provinces non prises en compte dans la première étude.

D’une manière générale, en dépit des progrès enregistrés ça et là, la situation sociale

demeure préoccupante et l’incidence de la pauvreté reste forte en milieux urbain et rural. Le
niveau de pauvreté qui était de 71% en 2005 est passé en 2007 à 66%, mais il reste largement
supérieur au taux de 40% escompté à l’horizon 2015.

5 Les 8 provinces concernées par l’étude sont : Bandundu, Bas-Congo, Kasaï Occidental, Kasaï Oriental, Katanga,
Maniema, Equateur et Kinshasa. Les Provinces : Orientale, Nord Kivu et Sud Kivu n’ont pas été prises en compte
sur la base du contexte sécuritaire très volatile qui prévalait à l’époque de l’élaboration des TDR en 2005

4

Le taux de prévalence du VIH/SIDA demeure encore élevé (4,1%) bien que des
divergences subsistent sur les chiffres.

Le taux de desserte en eau potable est de 17% et celui de l’électrification rurale ne

dépasse pas 1%.
L’emploi repose essentiellement sur le secteur informel, lequel constitue un exutoire

pour les chômeurs qualifiés et autres chercheurs d’emploi.

C’est dans ce contexte que le PAM à travers son plan stratégique 2008-2011 et la

Coordination des Opérations Agricoles d’Urgence et de Réhabilitation de la FAO à travers son
plan d’action d’urgence et de réhabilitation (PUR) 2011-2012 sont présents sur le terrain pour
appuyer le Gouvernement dans ses efforts de lutte contre la pauvreté et de l’amélioration
durable de la sécurité alimentaire des populations vulnérables.

II.2. Cadre sectoriel

Le potentiel agricole de la RDC est considérable : les terres arables disponibles sont

estimées à plus ou moins 80 millions d’hectares dont 10% à peine sont exploités à raison de 3%
pour les cultures et 7% pour les pâturages. Le secteur agricole présente donc un potentiel
important pour la croissance économique de la RDC.

Les zones à haute potentialité pour les différentes spéculations retenues dans le cadre du

PNSA sont mentionnées dans les tableaux à l’annexe II. Ces zones à fortes potentialités (encore
appelées bassins de production), au nombre de cinq6, sont des entités logées dans les axes de
développement, caractérisées par un accès suffisant aux marchés, une densité démographique acceptable
et un potentiel agricole élevé.

La production alimentaire n’atteint pas 20 millions de tonnes face à une demande

évaluée à 25 millions de tonnes, le déficit est comblé par des importations. Cette situation
s’aggrave d’une année à l’autre, car la production vivrière évolue à un rythme bas de 2%, alors
que le taux annuel de croissance démographique se situe à 3,3%. Si la tendance actuelle se
poursuivait, les importations agroalimentaires passeraient à 1,5 milliards de dollars en 2025. On
note ainsi, que le taux de couverture de la demande alimentaire par la production locale
continuerait à s’éroder ; il passerait de 75% à 60% (ESA, 2009).

En RDC, le secteur agricole occupe plus de 70% de la population active. Cependant, ce

secteur ne contribue que pour 43.8% au PIB du pays (2007). Néanmoins, d’importants efforts
devront être consentis en vue d’améliorer les performances du secteur. A ce sujet, les ressources
budgétaires allouées au secteur agricole et rural ont été généralement inférieures à 2% ces
dernières décennies.

L’évolution de la part du secteur agricole dans les dépenses publiques en RDC7 présente
selon le tableau à la page suivante une moyenne de 1,6% pour les huit dernières années (en
excluant le chiffre de 3,8% en 2009 qui paraît invraisemblable).

6 Le nombre de zones peut évoluer en fonction de l’amélioration des critères retenus dans les territoires et districts.
7 Avec l’appui d’une expertise locale, l’Union Africaine/NEPAD a conduit une étude sur le suivi des dépenses
publiques du secteur agricole (Mai, 2008) dans le cadre du suivi de l’atteinte de l’objectif de Maputo. Le tableau de
synthèse des données de l’évolution de la part du secteur agricole dans les dépenses totales du Gouvernement vient
d’être complété avec le concours du Ministère du Budget.

5

Tableau : Synthèse des données de l’évolution de la part du secteur agricole dans les dépenses totales du
Gouvernement (en millions de Francs Congolais).

Années 2002 2003 2004 2005 2006 2007 2008 2009

Total
secteur
agricole
(1)

1 478.2 8 056.3 5 898.8 10 760.1 16 422.7 14 660.1 30 869,31 78 529,05

Total
dépenses
du Gvt8.
(2)

183 729.1 322 358.0 449 579.0 737 652.7 1 018 428.9 870 070.5 1 381 423,0 2 059 445,0

%(1)/(2) 0.8 2.5 1.3 1.5 1.6 1.7 2,2 3,8

En se référant également aux états de suivis budgétaires des années 2006-2009 de la
Direction du Contrôle Budgétaire, les mêmes tendances s’observent selon le tableau à la page
suivante : 1,1% en 2006 ; 1,2% en 2007 ; 1,08% en 2008 et 0,97% en 2009.

TABLEAU COMPARATIF DES BUDGETS ALLOUES AU MINISTERE DE L’AGRICULTURE DE 2006‐2009

N°
Nature des
budgets

Exercice 2006 Exercice 2007

Budget sollicité

(en Fc)
Budget voté

(en Fc)
Budget exécuté

(en Fc)
Budget sollicité (en

Fc)
Budget voté

(en Fc)
Budget exécuté (en

Fc)

1
Budget de
fonctionnement
(Budget Ordinaire)

1.579.670.156 117.289.619 1.736.358.951 941.004.283

2

Budget
d’Investissements
(Investissements
sur ressources
propres,
extérieures,
contreparties des
projets, PUAA)

20.645.910.433 9.868.368.905 22.815.840.803 9.644.696.892

3
Budget des
rémunérations

3.512.939.231 2.049.574.833 4.278.223.979 2.967.280.164 6.192.978.678 3.578.847.820

4
Budget global du
Ministère

25.738.519.820 12.035.233.357 9.698.299.747 27.512.479.918 16.778.679.198 10.198.919.928

5
Budget général du
pays

1.089.365.970.124 1.370.309.616.010

6
Taux de change
moyen (en Fc)

500,7 560

7 Pourcentage (%) 1,10 1,22

8 Gvt est l’acronyme de Gouvernement

6

N° Nature des
budgets Exercice 2008 Exercice 2009

 Budget sollicité
(en Fc)

Budget voté
(en Fc)

Budget exécuté
(en Fc) Budget sollicité (en Fc) Budget voté

(en Fc)
Budget exécuté

(en Fc)

1
Budget de
fonctionnement
(Budget Ordinaire)

5.541.661.810 1.266.019.324 3.456.343.154 1.565.711.000 4.315.637.614

2

Budget
d’Investissements
(Investissements
sur ressources
propres,
extérieures,
contreparties des
projets, PUAA)

33.564.621.942 9.735.999.994 81.597.722.040 14.076.014.039 83.860.134.378

3 Budget des
rémunérations 20.171.070.434 8.354.288.796 8.476.563.570 22.032.770.544 12.840.906.214 7.929.927.758

4 Budget global du
Ministère 59.277.354.180 19.356.312.184 21.552.343.920 107.086.835.718 28.481.631.253 92.969.569.337

5 Budget général du
pays 1.775.172.002.114 2.922.393.815.447

6 Taux de change
moyen (en Fc) 500 585

7 Pourcentage (%) 1,08 0,97

Source : ‐ lois budgétaires

- DLPC : Dépenses de lutte contre la pauvreté (états de suivis budgétaires des années 2006‐2009
 /Direction du Contrôle Budgétaire)

7

Les prévisions pour 2011 dans le cadre de la programmation des dépenses à moyen
terme restent désespérément autour de 1,7% ; ce qui est loin de l’objectif de la déclaration de
Maputo9 reprise dans les engagements du Gouvernement lors de la Déclaration de la Table
Ronde sur l’agriculture en RDC, organisée à Kinshasa du 19 au 20 mars 2004.

Les principales contraintes identifiées sont d’ordre exogène et endogène.

Concernant les contraintes exogènes, on note :

- La faiblesse des politiques économiques mises en œuvre par les différents
Gouvernements ;

- La dégradation des infrastructures économiques ;
- La durée trop longue de l’ajustement politique ;
- La faiblesse des budgets alloués à l’agriculture ; et
- L’insécurité physique sur les sites de production.
- Les tracasseries diverses

Quant aux contraintes endogènes, différentes revues ont révélé :
- L’accès limité aux marchés ;
- La faiblesse des services agricoles de base (recherche, formation, encadrement, micro

crédit) avec comme conséquence, la faible productivité du secteur agricole ;
- La faible capacité technique et organisationnelle des organisations des producteurs et

l’insécurité foncière.

Les politiques et les actions à mettre en œuvre devront permettre de lever ces contraintes
pour une meilleure exploitation des potentialités dont dispose le secteur agricole du pays.

II.3. Cadre institutionnel et décentralisation

Au niveau central

L’Ordonnance n°008/074 du 24 décembre 2008 fixe les attributions actuelles du Ministère
de l’Agriculture de la manière suivante :

• La production agricole et l’autosuffisance alimentaire;
• La planification des objectifs nationaux de production dans les domaines de l’agriculture,

de la pêche, de la pisciculture, de la sylviculture et l’élevage ;
• L’agrément et le contrôle des dispensaires, cliniques et pharmacies vétérinaires ;
• L’encadrement des associations agricoles ;
• L’élaboration et la définition de la politique nationale et des stratégies globales et

spécifiques en matière d’agriculture, de pêche et d’élevage ;
• La conception, l’exécution, le suivi et l’évaluation des programmes et projets de

développement agricole ;
• La promotion des produits de l’agriculture, de la pêche et l’élevage destinés à

l’alimentation intérieure, à l’industrie nationale et à l’exportation ;
• La surveillance zoo sanitaire et la gestion de la quarantaine animale et végétale à

l’intérieur du pays et aux postes frontaliers et la mise en œuvre permanente des mesures
réglementaires y relatives ;

9 Il s’agit de l’allocation de 10% du budget national à l’agriculture d’ici 5 ans, conformément à l’engagement pris
au Sommet des Chefs d’Etats de l’Union Africaine tenue à Maputo (Mozambique) en Juillet 2003

8

• L’orientation et l’appui aux opérateurs économiques tant nationaux qu’étrangers
intéressés à investir dans les secteurs de l’agriculture, de la pêche et de l’élevage vers les
sites à hautes potentialités de production de manière à minimiser les coûts
d’exploitation ;

• La collecte, l’analyse et la publication des données statistiques de l’agriculture, de la
pêche et de l’élevage sous forme d’annuaire.

Cependant, les activités du secteur agricole sont partagées entre les Ministères suivants :

Agriculture, Développement Rural, Environnement, Recherche Scientifique et Technologique,
Genre, Famille et Enfant ainsi que l’Enseignement Primaire, Secondaire et Professionnel. S’il y
a eu harmonisation des politiques entre les Ministères de l’Agriculture et du Développement
Rural, il n’en a pas été le cas encore avec les autres Ministères.

Dans ce contexte, la recherche agricole est entreprise par l’Institut National pour l’Etude

et la Recherche Agronomique (INERA) placé sous la tutelle du Ministère de la Recherche
Scientifique et Technologique. Après une tentative de restructuration opérée en 1984, l’INERA,
dont les activités ont été réparties dans cinq centres (Nioka, Yangambi, Mulungu, Ngandajika et
M’Vuazi) et dans sept stations (Bambesa, Kiyaka, Luki, Boketa, Kipopo, Gimbi et Bongabo), a
bénéficié de l’Assistance du Gouvernement des Etats Unis, de la Banque Mondiale et du PNUD.
Depuis l’arrêt de cette assistance en Octobre 1995, l’Institution est restée confrontée aux mêmes
difficultés que par le passé, à savoir : pénurie de ressources financières et matérielles. Cette
situation a réduit les capacités de production des technologies et a provoqué le départ du
personnel scientifique vers d’autres institutions.

En ce qui concerne la vulgarisation agricole, restée sous la tutelle du Ministère de

l’Agriculture, elle a connu, sous l’impulsion des financements du PNUD, de la FAO et de la
Banque Mondiale, un début d’harmonisation dans les approches et les méthodes de
vulgarisation. S’appuyant sur ces financements, le Ministère de l’Agriculture a pu développer le
système national de vulgarisation géré par le Service National de Vulgarisation. L’arrêt des
interventions extérieures en 1993 et la non libération de la contrepartie du Gouvernement a
aussitôt rendu inactif le personnel de ce service.

Le financement du monde Rural à travers un circuit formel des institutions financières a

quasiment disparu du paysage agricole de la RDC. Les institutions d’épargne et de crédit ont été
mises en mal, pour la plupart, par l’inflation et l’incapacité à s’adapter à un environnement
dominé par l’instabilité monétaire. Des expériences encourageantes, par le biais de la
microfinance, sont actuellement menées (cas des provinces du Katanga et des deux Kassaï avec
le projet PRESAR) ; elles méritent d’être encouragées et étendues à d’autres provinces.

La desserte en eau potable en milieu périurbain et rural est assurée par le Service

National de l’Hydraulique Rurale (SNHR). La réhabilitation et l’entretien des voies de desserte
agricole sont confiés à la Direction des Voies de Desserte Agricole (DVDA) ; ces deux
structures sont sous la tutelle du Ministère du Développement Rural. Le SNHR et la DVDA
sont opérationnels grâce aux appuis des partenaires techniques et financières (PTF) extérieurs et
plus récemment à ceux du Gouvernement.

En plus des structures publiques évoquées ci-dessus, on retrouve dans le secteur agricole
des Organisations Non Gouvernementales de Développement (ONGD) et des Organisations de
Producteurs Agricoles (OPA). Ces Institutions à caractère privé accusent, pour la plupart, des
faiblesses organisationnelles et managériales.

9

Au niveau des provinces
La constitution du 18 février 2006 et la Loi n°08/012 du 31 juillet 2008 fixent les

compétences en matière agricole des provinces de la manière suivante :
- Elaboration des programmes agricoles et leur exécution conformément aux normes du

planning national ;
- Application du personnel agricole des cadres conformément aux dispositions du statut

des agents de carrière des services publics de l’Etat ;
- Application de la législation nationale concernant l’agriculture et la pêche ;
- Organisation et contrôle des campagnes agricoles ;
- Fixation des prix des produits agricoles ;
- Elaboration des programmes de campagne de santé animale et l’application des mesures

de police sanitaire vétérinaire, notamment en ce qui concerne les postes frontaliers et de
quarantaine ;

- Organisation des campagnes de vaccination contre les maladies endémiques ;
- Organisation des laboratoires, cliniques et dispensaires de la province ainsi que

l’application de la législation nationale en matière vétérinaire.

Se situant dans la logique de la décentralisation sectorielle, le Ministère de l’Agriculture,

(MA) met en œuvre, avec l’appui de la Coopération Technique Belge, le plan de restructuration
de ses services. L’un des produits de cette restructuration est l’implantation des Conseils
Agricoles et Ruraux de Gestion (CARG), dans les territoires et districts. Ces structures
constituent des plateformes locales de dialogue entre les différents acteurs impliqués dans le
développement du secteur agricole.

III. Etat de la sécurité alimentaire

III.1. Situation alimentaire

Les cultures vivrières occupent annuellement une moyenne de 5 millions d’hectares avec

une production estimée en 2006 à 20 millions de tonnes, composées essentiellement de plantes à
tubercules, de banane , de maïs, de riz, d’arachide et de haricot et cultivées selon un système
traditionnel itinérant sur brûlis, associé à une longue jachère allant jusqu’à 5 ans et plus.

Le manioc reste de loin la principale culture vivrière en RDC ; il occupe une superficie

d’environ 2 millions d’hectares et depuis 2002, la production annuelle est de l’ordre de 15
millions de tonnes. La demande nationale en manioc représente environ 70% de la demande
totale de produits vivriers consommés. La banane est la seconde culture du pays après le manioc
tant du point de vue de la production que de la demande ; la production totale de bananes et
d’autres fruitiers atteint une valeur annuelle moyenne de 4,1 millions de tonnes dont 47% pour
les différents produits de banane : plantain (25%), douce (8%), de bière (14%). Les céréales
viennent en troisième position avec une production totale moyenne annuelle de l’ordre de 1,55
millions de tonnes dont 74% de maïs, 23% de riz, 3% de millet et 1% de blé. Quant aux
légumineuses, la production moyenne en valeur absolue sur la période de 16 ans (1991 à 2006)
est de 670 681 tonnes dont 64% pour l’arachide, 20% pour le haricot, 7% pour le Niébé et 5%
pour la courge. Les cultures maraîchères sont très importantes en volume consommé (24,35
kg/tête en 2000 à Kinshasa). (ESA, 2009).

Concernant la production animale avant les années 90, le cheptel national comprenait

plus d’un million de bovins, 725 000 porcins, 700 000 ovins, 2 500 000 caprins et près de 15
millions de volaille. (ESA, 2009).

10

Depuis l’aggravation de la crise socio-économique ces chiffres seraient en constante

régression. En effet, la production locale de viande au cours de dix dernières années est évaluée
entre 70.000 et 95.000 tonnes. En 1994, le sous-secteur de l’élevage a produit 84.000 tonnes de
viande, représentant ainsi 5,5 % des besoins estimés à 1.512.000 tonnes. Cette disponibilité
correspond à une moyenne de 20 Kg de viande/tête d’habitant/an, alors que la norme
internationale est de 36Kg/tête/an. (ESA, 2009).

 Quant à la production de poisson, elle varie en moyenne de 200 000 à 250 000 tonnes

pour un potentiel estimé entre 350 000 et 700 000 tonnes10. En prenant comme base par
exemple, une production estimée en moyenne à 220 000 tonnes par an soit 31% du potentiel
maximum (700 000 tonnes), on se retrouve à une disponibilité moyenne annuelle de 5,2 Kg par
tête d’habitant, disponibilité nettement inférieure à la norme qui est de 13 Kg par tête
d’habitant par an.

Dans les conditions ci-dessus décrites, les besoins non couverts hypothèquent la sécurité
alimentaire de la population. Cette situation alimentaire précaire montre que le pays est loin
d’assurer une sécurité alimentaire pour tous. L’offre alimentaire est insuffisante et ne répond pas
aux normes de qualité requise. Le bilan alimentaire établi sur trois ans (2007 à 2009) reste
déficitaire pour les principaux produits vivriers de base comme en témoignent les tableaux à
l’annexe V.

 Par ailleurs, l’évaluation globale de la sécurité alimentaire et de la vulnérabilité

organisée par le PAM en collaboration avec l’Institut National de la Statistique (INS) d’Août
2007 à Février 2008 révèle qu’en moyenne 6% des ménages ont une consommation alimentaire
pauvre. La majorité d’entre eux est localisée dans le Katanga (11%) et le Sud Kivu (12%) ; ces
ménages constituent le bastion de l’insécurité alimentaire. Les ménages ayant une
consommation alimentaire limite représentaient 30% de l’échantillon et sont très représentatifs
dans l’Est du pays : 52% dans le Maniema, 37% dans le Katanga, 33% dans le Sud Kivu, 31%
dans le Nord Kivu et 32% dans la Province Orientale. Ces ménages sont vulnérables à des
périodes de l’année.

En 2008, selon l’INS, le nombre de personnes en insécurité alimentaire sévère est estimé

à 3 666 000 et celles en insécurité alimentaire modérée s’élève à un peu plus de 17 200 000.
Les causes de l’insécurité alimentaire en RDC sont multiples et variées et sont fortement liées à
l’état de pauvreté généralisée de la population. Les zones enclavées sont très vulnérables aux
chocs. Les facteurs politiques et les risques naturels contribuent aussi à la vulnérabilité des
ménages.

En résumé, les principaux déterminants de l’insécurité alimentaire sont : la pauvreté, la
faible production (liée au problème d’accès à la terre pour les petits producteurs, à l’insuffisance
des superficies cultivées, à la mauvaise qualité des semences, aux techniques de production
restées traditionnelles et utilisant peu d’intrants ainsi qu’un matériel de production
rudimentaire), la variation drastique des prix des principales denrées alimentaires sur les
principaux marchés, la précarité des activités génératrices de revenus, le niveau d’éducation et la
composition des ménages, le manque d’emploi, l’état de dégradation très avancé des pistes
rurales et l’insécurité à travers les pillages de récoltes, les tracasseries et les taxations illégales.

10 Etude du secteur agricole (ESA)-Rapport bilan diagnostic et Note d’orientation, Juin 2009

11

III.2. Situation nutritionnelle.

 3.2.1: L’ampleur des problèmes nutritionnels

La situation nutritionnelle de la RDC est critique. Selon les diverses enquêtes et études
menées ces dernières années, il existe plusieurs problèmes nutritionnels complexes qui différent
d’une province à une autre. Les groupes les plus affectés sont les enfants, les femmes enceintes
et allaitantes. Les principaux problèmes de nutrition sont la sous nutrition, les carences en
micronutriments (fer et vitamine A, les maladies non transmissibles liées à l’alimentation
(diabète, hypertension artérielle, obésité et le konzo).

Selon l’Enquête Démographique et Sanitaire-RDC 2007, 13% d’enfants de moins de

cinq ans souffrent de la malnutrition aiguée globale dont 8% sous forme sévère. Les résultats
préliminaires de Multiple Indicators Closter Survey (MICS4) 2010 confirment l’ampleur de ce
problème, car le taux de malnutrition aiguë e globale trouvé chez les enfants de moins de cinq
ans est de 11%. Malgré cette légère baisse, le taux reste au-delà du seuil acceptable sur le plan
international.

Il existe néanmoins des disparités importantes entre les provinces et même à l’intérieur

de chaque province. Selon le rapport préliminaire de MICS4 2010, les provinces de Bandundu,
Bas-Congo, Equateur, des deux Kasaï et la Province Orientale, sont les plus affectées. Les taux
de malnutrition aiguë globale dépassent le seuil de 10% dans ces provinces. A la fin de 2009, les
enquêtes nutritionnelles territoriales conduites dans cinq provinces : Equateur, Kasaï-Occidental,
Kasaï-Oriental, Katanga et Maniema ont montré que sur 90 entités administratives enquêtées, 50
avaient des taux de malnutrition aiguë globale supérieurs au seuil critique de 10%. Huit
territoires avaient même des taux inquiétants supérieurs à 15% (Monkoto, Dekese, Luiza, Lodja,
Lomela, Lubutu, Kailo et Kambove).

Le retard de croissance ou malnutrition chronique, touche 43% d’enfants de moins de

cinq ans. L’insuffisance pondérale quant à elle, touche un enfant sur quatre, soit 24%.
En terme de chiffre absolu, ces prévalences se traduisent par plus de un million d’enfants
affectés par la malnutrition aiguë qu’il faut prendre en charge et par plus de six millions
d’enfants congolais souffrant du retard de croissance.

La situation nutritionnelle chez les femmes est également préoccupante. Selon l’Enquête
démographique et de Santé (EDS-2007), 19% de femmes de 15-49 ans sont mal nourries, soit
près d’une femme sur cinq. Des écarts importants sont observés entre les provinces ; la situation
des femmes est plus critique dans la province de Bandundu où 31% de femmes souffrent d’une
déficience énergétique chronique.

Les carences en micronutriments essentiels pour la survie (vitamine A et fer surtout) sont

très répandus dans le pays. En ce qui concerne l’avitaminose A, une carence sévère affecte la
population congolaise. En ce qui concerne les anémies, 71% d’enfants de moins de cinq ans et
53% de femmes en âge de procréer sont atteints d’anémie. Cette anémie dont la forme chronique
résulte entre autre de la carence en fer, est aggravée par l’effet de nombreuses maladies
infectieuses et parasitaires, notamment le paludisme et les parasitoses intestinales surtout chez
les enfants.

Le diabète sucré et les maladies cardiovasculaires ayant notamment comme facteur de
risque l’obésité, constituent un autre groupe de problèmes en rapport avec la nutrition en RDC.
L’enquête EDS-2007, a noté que plus d’une femme sur dix (11%) a une surcharge pondérale et

12

que 2% étaient obèses. C’est dans les ménages plus riches que le phénomène est plus important
car dans ce groupe, la prévalence d’obésité est de 23%.

Un autre problème qui prend de l’ampleur dans le pays, est le konzo. Le konzo est une

forme de paralysie des membres inférieurs irréversibles qui frappe beaucoup plus les femmes et
les enfants ; ceci suite à la consommation du manioc insuffisamment traité amplifiée par des
considérations traditionnelles. On ne connait pas bien la prévalence nationale de cette maladie,
mais dans certains villages de Bandundu comme Kahemba plus affecté, la prévalence peut
dépasser 25%.

3.2.2. Causes des problèmes nutritionnels

Les causes de la situation nutritionnelle médiocre en RDC sont complexes et liées à
plusieurs facteurs. Les causes immédiates épinglées sont liées à une alimentation insuffisante et
inadéquate, à cause principalement des habitudes et pratiques alimentaires inappropriées.

En RDC, les pratiques d’alimentation du nourrisson et du jeune enfant restent moins

optimales. Cela se traduit par un faible taux d’allaitement maternel exclusif (37% selon MICS4-
2010). Cette situation expose de nombreux enfants à la morbidité et à la mortalité due aux
infections respiratoires aiguës et à la diarrhée. Par ailleurs, les aliments de complément sont
introduits trop précocement, soit tardivement et dans tous les cas, la qualité est inadéquate pour
combler les besoins des enfants.

La situation nutritionnelle des enfants est en partie tributaire de celle de leurs mères
pendant la période de grossesse et d’allaitement. En RDC, les pratiques alimentaires des femmes
allaitantes et enceintes sont loin de répondre aux exigences recommandées.

La consommation alimentaire reste précaire dans plusieurs ménages. Il existe une
relation entre la qualité de la consommation alimentaire et le niveau de malnutrition. L’analyse
globale de la situation alimentaire et de la vulnérabilité conduite en 2007 et 2008 par le PAM a
noté que, plus la consommation du ménage est pauvre, plus les enfants du ménage ont de fortes
chances d’avoir la malnutrition chronique ou l’insuffisance pondérale.

Sur le plan apport calorique, la situation est précaire bien qu’il n’y ait pas des données à
l’échelle nationale à ce sujet. Une étude conduite en 2000 dans la ville de Kinshasa par le
Programme National de Nutrition (PRONANUT) et le Bureau Diocésain des œuvres Médicales
a noté que 77% des ménages de Kinshasa consomment moins de 1800 kcal par personne et par
jour soit moins que 2300 Kcal recommandées pour un homme adulte exerçant une activité
modérée. Il est fort probable que depuis cette date, la situation n’ait pas évolué positivement vu
la crise financière dans la majorité des ménages.

Enfin, la morbidité est aussi un facteur important à considérer. En effet, plusieurs études
(MICS2 2001, et EDS-2010) ont montré que plus de la moitié des enfants nourris sont victimes
des infections respiratoires aiguës, du paludisme et de la diarrhée. Devant la forte morbidité qui
sévit dans le pays, surtout dans la population infantile, on note malheureusement une faible
fréquentation des services de santé ; ce qui compromet d’avantage la prise en charge de la
malnutrition.

En dehors des causes directes citées ci-dessous, il y a lieu d’évoquer d’autres facteurs

fondamentaux qui favorisent la malnutrition en RDC. Il s’agit notamment de la pauvreté de la

13

population et de l’analphabétisme des mères et responsables d’enfants. Les enquêtes MICS2-
2001 et EDS-2007 montre qu’il existe une relation entre la malnutrition et l’éducation des mères
mais aussi entre la malnutrition et le niveau social du ménage.

III.3. Résultats et impact du PSSA et des autres programmes de Sécurité

 alimentaire.

Le Programme Spécial de Sécurité Alimentaire (PSSA)

La R.D.Congo a adhéré en 1996 au PSSA de la FAO en vue d’améliorer la productivité

et la production des denrées alimentaires sur une base durable. Un des objectifs spécifiques était
de valoriser les bas-fonds et les terres inondables pour obtenir des rendements plus élevés,
faciliter la sédentarisation des exploitants, contribuer à combler le déficit alimentaire et lutter
contre la pauvreté en milieu rural. Afin d’obtenir les synergies nécessaires, le PSSA a
encouragé la participation des bénéficiaires au choix des sites et des options technologiques à y
développer. A cet effet, un comité technique a sélectionné les sites pilotes avec le concours des
bénéficiaires et sur la base des critères spécifiques, qui à l’époque étaient essentiellement les
conditions de sécurité. C’est ainsi que neuf (9) sites ont été retenus, quatre (4) pour Kinshasa,
trois (3) pour le Katanga et deux (2) pour le Bas-Congo.

La phase pilote du PSSA a été approuvée en février 2003 avec un financement du
TCP/DRC/2906 pour un montant de 382 000 USD, et s’est déroulée de juin 2003 à mai 2005,
sous la tutelle du Ministère de l’Agriculture.

Les activités ont été mises en œuvre dans deux (2) sites Tshwenge (Pool
Malebo/Kinshasa) et Loma (Mbanza Ngungu/Bas-Congo). Elles ont porté sur :

- la réhabilitation des infrastructures d’irrigation de périmètres de Tshwenge et Loma
- le renforcement des capacités des paysans pour la mise en valeur et la gestion des

périmètres irrigués
- l’assistance à la constitution d’un fonds de roulement afin d’assurer l’autonomie du

fonctionnement et de l’entretien des aménagements réalisés.

L’expérience du PSSA en RDC n’a pas pu être menée comme dans d’autres pays où
l’une des réalisations, la plus largement reconnue, a été un degré plus élevé de participation
nationale. Les multiples crises socio-politico-militaires ont sérieusement affecté les capacités
nationales congolaises : plusieurs techniciens ont quitté le pays, les services d’encadrement
nationaux ne sont plus opérationnels et les producteurs ruraux n’ont pas bénéficié de plus
d’assistance technique ou matérielle, ce qui a entrainé l’abandon des périmètres déjà aménagés,
et de passer ainsi de neuf (9) sites choisis à deux (2).

Les ouvrages hydrauliques réhabilités et construits dans le cadre du projet ont permis
néanmoins d’améliorer sensiblement les conditions de la production agricole et de sécurité
alimentaire sur les deux sites.

Les autres programmes/projets de développement agricole et de sécurité alimentaire

-a) Outre le PSSA, la FAO met en œuvre d’autres programmes importants de terrain, à savoir :

- Les programmes et les projets réguliers ; et
- Les opérations d’urgence et de réhabilitation.

14

Les programmes et les projets réguliers visent essentiellement à aider la R.D.C. à

atteindre les objectifs du millénaire pour le développement. Ils contribuent notamment à la
réalisation de la sécurité alimentaire, à la réduction de la pauvreté, à la gestion durable et
équitable des ressources naturelles particulièrement en appuyant l’amélioration de la
gouvernance dans le secteur forestier.

Quant aux opérations d’urgence et de réhabilitation, leurs actions se développent sur les

trois axes suivants :

- la réponse à l’urgence par la fourniture d’intrants de production aux ménages affectés par
la crise dont 45-60 % de familles d’enfants malnutris en vue de promouvoir leur
autonomie alimentaire.

- La réhabilitation transitoire des infrastructures indispensables à l’auto-prise en charge
dans l’utilisation des moyens de production du matériel végétal.

- La coordination des acteurs humanitaires intervenant dans le domaine de la sécurité
alimentaire et le développement des synergies entre ces acteurs.

La Coordination des opérations agricoles d’urgence et de réhabilitation de la FAO s’organise
pour circonscrire son intervention dans le Plan d’Actions d’Urgence et de Réhabilitation (PUR)
2011-2012.

-b) L’Union Européenne (UE) a financé une cinquantaine de projets relatifs à la relance agricole
et la sécurité alimentaire pour un montant global de plus de 110 millions d’euros, depuis sa
reprise de coopération en 2002. Les axes prioritaires d’activité sont relatifs à l’augmentation de la
production vivrière mais surtout au développement de filières d’évacuation des productions vers
les marchés. Comme autres axes centraux de la stratégie d’intervention de l’UE, on trouve
également le renforcement des organisations paysannes et de leur fédération, l’implication
progressive des agents des services administratifs décentralisés en charge de l’agriculture, ainsi
que le support aux bassins d’approvisionnement de la capitale de Kinshasa. Des projets financés
par des fonds FED post urgence sont également actifs en matière de sécurité alimentaire à l’Est
du pays. La réhabilitation des infrastructures routières est aussi un secteur de concentration du
FED qui contribue à la résolution des problèmes de transport des produits agricoles.

-c) Le Programme Alimentaire Mondial (PAM) en collaboration avec l’Institut National de la
Statistique(INS) a organisé en 2007/2008 une évaluation globale de la sécurité alimentaire et de
la vulnérabilité par le biais de la collecte de données primaires. Dans son action visant à libérer le
monde en développement de la menace et des effets pervers de la faim et de la malnutrition, le
PAM a élaboré un Plan Stratégique pour 2008-2011. Ainsi grâce à ses produits et ses outils
d’alerte rapide, le PAM aide les communautés à comprendre et devancer les crises. Ces produits
et outils permettent d’adopter des décisions en temps opportuns et en connaissance de cause et de
prendre des mesures qui consolident les activités de préparation et les interventions proprement
dites. Plus spécifiquement, il s’agira de remettre sur pied les Communautés et de reconstituer
leurs moyens de subsistance après un conflit ou une catastrophe ou dans les périodes de transition
comme c’est le cas en RDC.

-d) La Banque Mondiale a appuyé la réalisation de la revue du secteur agricole en 2003 et
l’étude des filières agroindustrielles en 2006/2007. Elle lancera bientôt le Projet d’Appui à la
Réhabilitation et à la Relance du Secteur Agricole (PARRSA) pour un montant de 120 millions
de dollars EU et qui va couvrir 3 districts dans la province de l’Equateur et le Pool Malebo.

15

-e) La Banque Africaine de Développement (BAD) a financé deux projets : le Projet d’Appui à
la Réhabilitation du Secteur Agricole (PARSAR) qui couvre les provinces du Bas-Congo et du
Bandundu et le Projet de Réhabilitation du Secteur Agricole (PRESAR) couvrant trois provinces
(les deux Kasaï et le Katanga). Le projet PARSAR devrait arriver à terme au 31 mars 2011 mais
il devrait logiquement être prolongé compte tenu du niveau de consommation des ressources
financières et du retard de mise en œuvre. La BAD finance une étude sur le secteur agricole qui
s’achèvera en décembre 2010. Elle a financé également dans les sous-secteurs de
l’environnement et de la pêche deux projets régionaux auxquels participe la RDC, à savoir : Le
Projet d’Appui à l’Aménagement Intégré du lac Tanganyika (PRODAP) et le Projet d’Appui à la
Conservation des Ecosystèmes du Bassin du Congo (PACEBCO)

-f) Les activités du FIDA en RDC s’exécutent à travers le COSOP11. Dans le cadre du 1er
COSOP, deux programmes ont été mis en œuvre: Le Programme de Réhabilitation de
l’Agriculture dans la Province de l’Equateur (PRAPE 2005-2010), Le Programme de
Réhabilitation de l’Agriculture dans la Province Orientale (PRAPO 2007-2014) ; Le Programme
Intégré de Réhabilitation de l’Agriculture dans la Province de Maniema (PIRAM 2010-2019) est
en voie de démarrage. Le FIDA cible aussi le renforcement de la composante agricole du
DSCRP.

-g) La Coopération bilatérale belge mène actuellement quatre interventions dans le secteur
agricole : l’appui à l’amélioration de la production végétale, l’appui au secteur semencier, l’appui
à la mise en œuvre du plan de restructuration des services centraux et régionaux et le projet de
développement de la pêche artisanale et de l’aquaculture au Katanga. Le nouveau Programme
Indicatif de Coopération (PIC) 2010-2013 est centré sur trois secteurs d’intervention :
l’agriculture, le désenclavement rural et la formation professionnelle agricole. Un budget de
presque 200 millions d’euros est prévu dans le PIC 2010-2013 pour les deux premiers secteurs
d’intervention. Une concentration géographique des interventions dans le secteur agricole est
prévue et concerne quatre provinces (Bandundu, Kasaï Oriental, Sud Maniema et la Province
Orientale).
En dehors de l’aide bilatérale directe, la Belgique finance des projets agricoles, via entre autres, le
canal multilatéral (FAO, CGIAR) et surtout le Fonds belge de sécurité alimentaire (FBSA) qui
recourt à des partenariats pour la mise en œuvre des projets : FIDA pour PRAPE et PRAPO ;
CTB au Kasaï Occidental, etc. En 2009, les interventions financées via le FBSA représentent 6,6
millions d’euros. En 2011, une nouvelle intervention du FBSA localisée dans une zone à forte
insécurité alimentaire va être identifié avec une approche multisectorielle et multipartenaire.

-h) L’USAID est entrain de préparer le lancement d’un grand programme de 35 millions de
dollars EU pour le développement agricole dans le cadre de l’appui à la croissance économique
au niveau des provinces du Bas-Congo, de Kinshasa et de Bandundu. La RDC est éligible au
Global Food Security Response12.

-i) Le Programme Biodiversité et Forêts (PBF), financé pour 9 ans (2005-2013) par la
Coopération Allemande, a pour but la conservation de la biodiversité, la gestion durable des
forêts et le développement local des populations.

11 Country Strategies and Opportunities Paper ou Stratégies-Pays
12 Il s’agit d’un vaste programme de plus de 3,5 milliards de dollars EU que les Etats-Unis envisagent de lancer
pour lutter contre la faim dans le monde

16

III.4. Contraintes, potentialités et défis liés à la sécurité alimentaire

III.4.1. Contraintes

Les facteurs limitant le développement de l’agriculture prise au sens large, et partant la

réalisation de la sécurité alimentaire en RDC peuvent être classés en quatre groupes :

- S’agissant de la disponibilité physique des aliments : le niveau de production

alimentaire, les niveaux de provisions et le commerce net ;
- Pour ce qui est de l’accessibilité économique et physique des aliments : le revenu, les

dépenses, le marché et le prix des aliments ;
- Quant à l’utilisation des aliments : les bonnes pratiques de soins et d’alimentation, de

préparation des aliments, de diversité du régime alimentaire et de distribution des
aliments à l’intérieur du ménage, la bonne utilisation biologique des aliments
consommés, l’état nutritionnel des individus ;

- Concernant la stabilité des trois autres dimensions dans le temps : l’accès inadéquat aux
aliments, détérioration de l’état nutritionnel, les conditions climatiques défavorables
(sécheresses, inondations), l’instabilité politique (troubles sociaux), les facteurs
économiques (chômage, augmentation du prix des aliments) ;

-
-

A ces différents facteurs viennent s’ajouter :

- Les changements climatiques et la variabilité climatique qui sont également des
contraintes auxquels font face de nombreux pays d’Afrique dont la République
Démocratique du Congo. La vulnérabilité de la RDC est surtout fonction de l’interaction
du système climatique avec les défis socioéconomiques tels que la pauvreté, la maladie
et des soins de santé inadéquats, les infrastructures limitées, l’accès limité aux marchés
de capitaux et mondiaux, la dégradation de l’écosystème, les catastrophes naturels et les
cycles permanents de conflits ainsi que l’urbanisation rapide.

- L’organisation déficitaire des systèmes nationaux d’information et de gestion de la
vulnérabilité ;

- La faible allocation budgétaire (moins de 2% du budget national) au regard de
l’importance du secteur agricole et une irrégularité dans le déblocage des fonds tant pour
l’investissement que pour les dépenses courantes ;

- Le cadre institutionnel mal organisé et mal défini se traduisant par la dispersion des
activités du secteur agricole à travers plusieurs ministères (aux niveaux central et
provincial) et impliquant des dédoublements d’attributions.

- Les tracasseries diverses imposées aux petits producteurs par les agents de terrain dans le
cadre d’une taxation de la production agricole ainsi que le problème d’accès à la terre
pour ces petits producteurs et qui sont au cœur de l’ensemble des conflits fonciers.

III.4.2. Potentialités

En dépit des contraintes diverses non exhaustives sus énumérées, le secteur

agricole de la RDC dispose d’importantes potentialités pour l’atteinte de la sécurité
alimentaire à court et moyen termes :

- Les conditions climatiques et écologiques conjuguées à un important réseau
hydrographique permettent une gamme très variée de spéculations agricoles,

17

notamment les cultures vivrières avec des possibilités de deux récoltes par an,
l’arboriculture fruitière, les cultures de rente, l’élevage, la pêche et les produits
forestiers non ligneux ;

- Une grande disponibilité des terres agricoles qui peuvent être valorisées et les
étendues de pâturages et de savane qui sont susceptibles de supporter des charges
animales importantes ;

- L’existence d’une forêt équatoriale d’une richesse inégalée et pratiquement encore
inexploitée malgré un potentiel de régénération jugé très important ;

- L’existence de potentialités réelles de développement de plusieurs cultures
d’exportation hautement compétitives sur le marché international et susceptibles de
générer des revenus importants ;

- L’existence de stations et centres de recherche de l’Institut National pour l’Etude et la
Recherche Agronomiques (INERA) pouvant être réhabilités en grande majorité ;

- Les politiques et programmes de développement agricole antérieurs ont certains
acquis positifs qui pourront être valorisés dans un nouveau contexte de modernisation
de l’agriculture vivrière et de développement des cultures d’exportation ;

- Un mouvement associatif en expansion dans l’ensemble de la RDC depuis 1990 et
l’existence de grandes Organisations Non Gouvernementales de
Développement (ONGD) avec des antennes disséminées à travers le
pays et actives dans l’encadrement des producteurs ainsi que les Petites et Moyennes
Entreprises Agricoles (PMEA) qui s’installent progressivement sur le terrain.
Mais la plupart des activités de ces structures ont encore un caractère informel
et précaire ; ce qui empêche le mouvement associatif de peser de tout son poids dans
le processus décisionnel au niveau national ou public.

III.4.3. Défis

Eu égard à ce qui précède, on note que face aux nombreuses contraintes énumérées, les
potentialités existent pour s’y attaquer. Mais pour que ces potentialités puissent permettre
d’atteindre la sécurité alimentaire des populations, il faudra mettre en place des politiques et
stratégies spécifiques s’attaquant aux causes profondes de l’insécurité alimentaire, plutôt qu’aux
manifestations les plus évidentes à première vue. La fonction première de l’agriculture étant de
nourrir la population, il va de soi que les politiques agricoles, dans leur finalité, doivent
converger vers l’objectif ultime de rendre disponible et accessible, une alimentation saine et
équilibrée, à une population croissante, de plus en plus urbaine, et qui exigera davantage de
protéines animales et d’aliments plus faciles à préparer, et se conservant mieux. Les
interventions devraient être axées sur la réduction de l’insécurité alimentaire en réduisant les
disparités sociales par le biais de :

- La reconstitution de la capacité de production agricole ;
- La réorganisation des structures d’appui technique (recherche, formation, vulgarisation) ;
- La réhabilitation ou la reconstruction des infrastructures socioéconomiques de base ;
- L’atténuation des facteurs de risque qui affectent la sécurité alimentaire des ménages
- L’amélioration des projections et des prévisions, la minimisation des changements

climatiques dangereux, l’adaptation face aux répercussions des changements climatiques
et l’intégration des changements climatiques dans tous les niveaux pertinents de
gouvernance;

- L’amélioration de la productivité des groupes les plus vulnérables à travers l’éducation
nutritionnelle et les activités génératrices de revenus ;

18

- La répartition distributive et équitable du revenu national parmi les diverses couches
sociales de la RDC au regard des énormes potentialités.

L’élaboration et la mise en œuvre du PNSA se situent dans les perspectives ci-dessus.

IV. Le Programme National pour la Sécurité Alimentaire.

IV.1. Justification du programme par rapport à la sécurité alimentaire

La perception des populations face à l’insécurité alimentaire est variable, selon la
Province, selon le genre ou la catégorie sociale. Néanmoins, il apparaît que l’insécurité
alimentaire est une priorité majeure de tous les acteurs locaux, qui mettent en place des
stratégies de survie (le jardinage de case, l’élevage en basse-cour et du petit bétail, la collecte
des produits forestiers non ligneux). La nature de l’insécurité alimentaire est déterminée par la
durée et la sévérité.

Par rapport à la durée, il y a lieu selon les analystes de la sécurité alimentaire, de définir

en général deux types d’insécurité alimentaire :

 Insécurité alimentaire chronique à long terme ou persistante. Elle résulte souvent des
périodes prolongées de pauvreté, d’absence des biens, d’accès inadéquat aux ressources
productives ou financières et concerne donc les personnes ou groupes qui ne sont pas
capables de satisfaire leurs besoins nutritionnels sur une longue période de temps.

 Insécurité alimentaire transitoire à court terme et temporaire, relativement
imprévisible, peut survenir soudainement. Elle résulte de chocs et des fluctuations à
court terme dans la disponibilité et l’accès aux aliments et qui comprennent des
variations annuelles des productions alimentaires internes, du prix des aliments et du
revenu des ménages. Elle a lieu quand il ya une diminution soudaine de la capacité de
produire des aliments ou d’avoir accès à suffisamment d’aliments pour maintenir un bon
état nutritionnel ; elle concerne les habitants des zones urbaines qui dépendent des
marchés très instables et aussi des producteurs agricoles exposés aux catastrophes
naturels.

Le concept d’insécurité alimentaire saisonnière se situe entre l’insécurité alimentaire
chronique et celle transitoire. Elle touche les petits agriculteurs qui ont suffisamment à manger
immédiatement après les récoltes, mais qui ont des difficultés à atteindre la récolte suivante.

Par rapport à la sévérité, on peut déterminer l’insécurité alimentaire en RDC selon que

les causes sont :

Conjoncturelles : Dans la partie Est du pays, elles sont dues principalement aux conflits armés
qui ont généré une insécurité permanente (tueries, pillages, violences sexuelles, racket), des
déplacements de populations, des pertes de moyens de production, les calamités naturelles,
l’inaccessibilité aux infrastructures socio-économiques de base (marchés, centre de santé,
éducation, etc.) ;
ou Structurelles marquées par le déficit d’infrastructures socio-économiques de base (voies de
desserte, marchés, transport, etc.), la faible fertilité des terres, les traditions et les habitudes
alimentaires, la pression démographique poussant les populations à pratiquer l’agriculture sur
des terres marginales (cas des provinces du Nord et Sud Kivu),les tracasseries diverses qui
ruinent les initiatives privées, la formation et l’encadrement défaillant, le budget national

19

insuffisant pour l’agriculture, l’accès au micro crédit inadapté et insuffisant pour les activités
agricoles, la recherche insuffisante, la natalité galopante.

Par ailleurs les personnes vulnérables sont des personnes capables de maintenir un
niveau acceptable de sécurité alimentaire dans le présent mais qui pourraient être à risque de
souffrir d’insécurité alimentaire dans le futur. La vulnérabilité comprend trois dimensions
critiques : (i) la vulnérabilité par rapport à un résultat ; (ii) à partir d’une variété de facteurs de
risque et (iii) à cause d’une incapacité à gérer ces risques. L’analyse de la vulnérabilité suggère
deux options d’interventions : diminuer le niveau d’exposition au danger ou augmenter les
capacités des populations de faire face au problème.

On a justement besoin des informations exactes sur la durée, la sévérité, l’incidence, la

nature ou les causes de l’insécurité alimentaire et de la vulnérabilité pour pouvoir formuler et
mettre en œuvre des politiques et des programmes visant à la réduction du nombre des
personnes vulnérables (sous-alimentées et mal nourries).

En l’absence des mesures nationales de protection sociale sauf en cas de conflit armé, les

populations ont de moins en moins la capacité de faire face aux besoins quotidiens et aux
conséquences des conflits armés, qui détruisent périodiquement les champs, les habitations et les
infrastructures socioéconomiques de base.

D’une manière générale, il est reconnu que les femmes sont les principales victimes
de cette situation, mais elles sont aussi les principales actrices dans le cadre de la lutte
contre l’insécurité alimentaire, en tant que productrices et responsables de l’alimentation
du ménage. A ce titre, les politiques agricoles et de sécurité alimentaire doivent les
impliquer et elles doivent être associées dans leur mise en œuvre.

Plusieurs facteurs contraignants ont été soulignés lors des concertations provinciales ;
notamment ceux ayant trait à l’accès aux moyens de production, aux systèmes de crédit, à
l’insuffisance d’accès aux marchés à cause de l’enclavement et aux moyens financiers trop
faibles des producteurs agricoles. A cela, s’ajoute le poids des traditions et des habitudes
alimentaires, qui influencent à leur tour directement la situation alimentaire au sein des
ménages.

L’insécurité alimentaire apparaît aujourd’hui comme hautement prioritaire pour toutes
les parties prenantes locales, provinciales et nationales. La crise alimentaire mondiale avec son
corollaire la flambée des prix des denrées alimentaires et la crise financière en 2007/2008,
viennent davantage exacerber le caractère d’urgence de l’insécurité alimentaire qui touche
globalement les ménages ou les individus les plus pauvres et vulnérables, mais qui précarisent
l’ensemble de la population et l’économie congolaise. Il s’agira de façon spécifique : i)
d’améliorer la productivité du secteur agricole (productions vivrière, animale, halieutique et
forestière) ; ii) d’améliorer l’accès au marché et la valeur ajoutée des productions agricoles ; iii)
de réhabiliter et renforcer les infrastructures socioéconomiques de base ; iv) de promouvoir les
systèmes financiers décentralisés et v) de renforcer les capacités techniques et organisationnelles
des institutions publiques et privées d’appui à la production.

La prise en compte du caractère multidimensionnel de la sécurité alimentaire implique
d’élaborer un Programme National de Sécurité Alimentaire qui devra être a) conçu comme un
programme transversal, (b) inscrit en tant que programme important dans les politiques et
stratégies agricoles nationales notamment dans la mise en œuvre du deuxième pilier du

20

Document de la Stratégie de Croissance et de Réduction de la Pauvreté (DSCRP). Il exige pour
sa mise en œuvre une reconnaissance de son bien-fondé, son appropriation par toutes les parties
prenantes et un engagement des autorités politiques à tous les niveaux dans la durée et pour la
consolidation de la paix au niveau du pays tout entier.

Ce programme constituera également une référence au niveau du compact PDDAA de la
RDC, notamment dans son approche spécifique à savoir : (i) le dialogue permanent entre les
différents acteurs ; (ii) la transparence dans le processus de formulation des politiques et
stratégies de développement ; (iii) le principe d’appropriation par la RDC d’exercer une réelle
maîtrise sur ses politiques et stratégies de développement avec une bonne coordination de tous
ses programmes mis en place ; (iv) le principe d’alignement qui veut que les aides et les appuis
accordés aux pays puissent tenir compte des programmes antérieurs ; (v) les principes de la
responsabilité et de la transparence aussi bien au niveau des donateurs que des pays partenaires
qui sont responsables des résultats obtenus en matière de développement grâce à l’approche de
la Gestion Accès aux Résultats (GAR).

Un des enjeux de sa réussite sera de mettre en place des mécanismes de

coordination et de gestion suffisamment souples et transparents, qui tiennent compte de la
politique de décentralisation et qui soient conformes à ceux mis en place dans le cadre du
DSCRP, axés sur la recherche de synergies et le développement des partenariats.

IV.2. Objectifs

L’objectif global du PNSA vise à contribuer de façon durable à lutter contre l’insécurité

alimentaire et à améliorer les conditions de vie des populations par l’augmentation des
productions et des revenus des ménages.

De façon spécifique, le PNSA vise à :
 - Accroître les volumes des productions agricoles par l’amélioration de la productivité,
la diversification des productions et la sécurisation des systèmes de production ;

- Valoriser les produits agricoles végétaux, halieutiques, animaux et forestiers non
ligneux par l’amélioration des techniques de stockage, de conservation et de
transformation ;
- Améliorer l’accès aux denrées alimentaires et l’état nutritionnel des populations et
garantir la sécurité sanitaire des aliments;
- Renforcer les capacités des structures d’appui aux producteurs ;
- Améliorer les capacités des ménages à aborder toutes les dimensions de la sécurité
alimentaire et nutritionnelle en leur sein et dans la communauté.

IV.3. Approche et conception du programme

Le PNSA a l’ambition de constituer un cadre de mise en cohérence et d’intégration des actions
qui seront menées par les différents ministères techniques en vue de la pleine réalisation des
quatre dimensions de la sécurité alimentaire : la disponibilité physique des aliments,
l’accessibilité économique et physique des aliments, l’utilisation des aliments et la stabilité
des trois autres dimensions dans le temps.
 Le PNSA est formulé sur une base participative, en associant à tous les stades du
processus de son élaboration les organisations paysannes, le secteur privé, la société civile, les
autorités administratives locales, les partenaires techniques et financiers de la République

21

Démocratique du Congo et les Organisations non gouvernementales (ONG). Il sera réalisé sur
une durée de dix (10) ans allant de 2012 à 2022 selon une approche programme articulée sur 2
phases de 5 ans en utilisant les structures nationales décentralisées. Il s’agit de couvrir
l’ensemble du pays au bout d’une période de dix ans et de réaliser un programme quinquennal,
vérifiable chaque année dans les communautés rurales, mais aussi dans les périmètres urbains et
périurbains.

Etant donné la dimension multisectorielle de la sécurité alimentaire, l’implication des
acteurs à la base constitue une garantie d’appropriation en vue de la mobilisation des ressources
pour la mise en œuvre des investissements nécessaires à la réalisation des objectifs et pour
augmenter les chances de durabilité du Programme.

Le concept de sécurité alimentaire est souvent traité en termes de développement des
productions vivrières. L’exercice de formulation du PNSA s’appuyant sur tous les acquis en
matière de sécurité alimentaire, permet d’élargir et de prendre en compte :

- les aspects relatifs au développement des productions agro-sylvo-pastorales et
halieutiques ;

- les liens avec les secteurs situés en amont et en aval de la production, à savoir : le
stockage, la conservation, la transformation et la commercialisation ;

- la dimension relative à l’accessibilité pour tous, à une nourriture suffisante, équilibrée,
dans le temps et dans l’espace en veillant de façon particulière aux ménages les plus
pauvres et en tenant compte de l’équité entre zones excédentaires et zones déficitaires ;

- les aspects liés à la santé/nutrition/hygiène et éducation ;
- les aspects Genre et Equité, compte tenu du fait que les femmes et les enfants sont à la

fois acteurs dans les systèmes de production et premières victimes de l’insécurité
alimentaire ;

En outre, la stratégie de mise en œuvre sera axée sur la participation des services

décentralisés du Ministère de l’Agriculture aux côtés d’autres Ministères concernés, de la
Société Civile, des ONGD locales et des Organisations de Producteurs, Il faudrait également une
bonne coordination avec des agences comme l’UNICEF et l’OMS dans l’approche de réduction
de la malnutrition protéino-énergétique des enfants.

Enfin, la conduite de la formulation, qui est essentiellement menée par une équipe
nationale, laisse présager une appropriation nationale durable. L’engagement du Gouvernement
à mobiliser des ressources nécessaires (humaines, matérielles et financières) pour la mise en
œuvre et le suivi du programme est un gage pour l’atteinte de l’objectif principal qui est la
sécurité alimentaire pour tous et la réduction de la pauvreté sur l’ensemble du territoire national.

IV.4. Axes stratégiques

Le PNSA comprend 3 axes stratégiques d’intervention, déclinés en 6 sous-programmes,
21 composantes, 59 résultats/volets et 7 programmes d’investissement, qui visent à répondre aux
contraintes identifiées lors des concertations provinciales et à atteindre les objectifs du
programme.

Les axes stratégiques sont :

Axe stratégique N°1 : Amélioration de la productivité et accroissement des
 productions

22

Axe stratégique N°2 : Amélioration de l’état nutritionnel de la population et suivi/
 gestion de la vulnérabilité

Axe stratégique N°3 : Renforcement institutionnel

IV.5. Bénéficiaires

Les principaux bénéficiaires du programme sont :

• les petits producteurs, particulièrement ceux dont les moyens d’existence relèvent
essentiellement des activités agricoles et rurales

• la population vulnérable vivant pour la plupart dans des conditions d’existence
fragile,

• la population urbaine et périurbaine, particulièrement celles sous-employées, non –
employées ou engagées dans des activités économiques informelles,

• les organisations professionnelles agricoles et les organisations de producteurs
• les institutions publiques (services agricoles et ruraux)
• les ONG partenaires

Le développement de l’agriculture et des activités intra et extra communautaires grâce à
une amélioration de la productivité agricole, profitera à l’ensemble des ménages ruraux grâce
aux effets multiplicateurs de l’accroissement des revenus agricoles.

A ces principaux bénéficiaires énumérés ci-dessus, il faut ajouter les différentes
institutions d’appui et de vulgarisation décentralisées, les agents des autres ministères concernés
par le secteur rural et les opérateurs privés tels que les fournisseurs d’intrants, les
négociants/commerçants des produits agricoles et l’ensemble des consommateurs congolais.

IV.6. Localisation

Le présent programme est prévu en principe pour couvrir l’ensemble du pays ; mais en
se situant dans le contexte particulier de la RDC (pays en situation de post-conflit et en quête
d’un nouvel élan), les actions viseront surtout dans la première phase de 5 ans de son exécution
à relancer la production agricole dans les zones à fortes potentialités tout en développant un filet
d’actions complémentaires de sécurité alimentaire en fonction des besoins dans toutes les
localités en insécurité alimentaire selon la cartographie de l’IPC13 en annexe VII (en tenant
compte du climat sécuritaire ambiant) afin de permettre, entre autres, d’écouler les productions
des zones excédentaires vers celles déficitaires et de soulager ainsi les populations ou groupes
vulnérables. Ces zones à fortes potentialités14 (encore appelées bassins de production), au
nombre de cinq, sont des entités logées dans les axes de développement, caractérisées par un
accès suffisant aux marchés, une densité démographique acceptable et un potentiel agricole
élevé. Ces cinq (5) zones identifiées sont :

13 Cadre intégré de classification de la sécurité alimentaire
14 Les zones du PNSA ne sont pas figées et peuvent varier lors de l’évaluation à mi-parcours en fonction de
l’évolution réelle de la situation sur le terrain au regard des critères retenus

23

 - Zone 1, de l’Atlantique au Territoire de Kabinda-Kasaï Oriental,
 - Zone 2, les villes minières et leurs arrière-pays dans la Province du Katanga,
 - Zone 3, la région des grands lacs
 - Zone 4, la partie septentrionale de l’Equateur,
 - Zone 5, l’arrière-pays de la ville de Kisangani jusqu’au Pool Malebo.

Au total 93 territoires répartis dans les 5 zones seront concernés et 3270 groupements
seront touchés dans un premier temps comme indiqué à l’annexe I : Données socio
démographiques.

IV.7. Contenu du programme

Le PNSA dont l’objectif ci-avant met l’accent sur l’accroissement durable de la
production alimentaire se composera d’actions prioritaires qui sont synthétisées et regroupées
dans les (6) sous-programmes suivants :

Sous-programme 1 : Intensification durable de la production des cultures vivrières

Sous-programme 2 : Diversification des sources d’alimentation et de revenus

Sous-programme 3 : Développement de l’agriculture urbaine et périurbaine

Sous-programme 4 : Réduction des pertes et Valorisation des produits agricoles

Sous-programme 5 : Gestion de la vulnérabilité alimentaire

Sous-programme 6 : Renforcement institutionnel

Le tableau synoptique reproduit à l’Annexe III donne une claire vision synthétique du
contenu de ce programme.

Par ailleurs, les axes stratégiques d’intervention en rapport avec les sous-programmes, les
composantes et les programmes d’investissement15 du PNSA sont résumés à travers le tableau
ci-dessous :

15 Les 7 programmes d’investissement sont : Programme d’investissement N°1 : Appui au développement du secteur semencier ;
Programme d’investissement N°2 : Initiative pour la restauration, le maintien et la gestion de la fertilité des terres ; Programme
d’investissement N°3 : Suivi et Gestion de la vulnérabilité ; Programme d’investissement N°4 : Appui à la relance et promotion
de l’aquaculture ; Programme d’investissement N°5 : Renforcement des capacités des acteurs de la sécurité alimentaire ;
Programme d’investissement N°6 : Aménagement et gestion des périmètres hydro agricoles ; Programme d’investissement N°7 :
Désenclavement participatif des zones de production

24

Tableau : Axes stratégiques d’intervention et sous-programmes du PNSA

 Sous-
 programmes

Axes
stratégiques

Sous-
programme1 :
Intensification
des Cultures
Vivrières
S1A1

Sous-
programme2 :
Diversification
des Sources
d’Alimentation
et de Revenus
S2A1 et S2A2

Sous-
programme 3 :
Développement
de l’Agriculture
Urbaine et Péri-
Urbaine
S3A2 et S3A1

Sous-
programme4 :
Réduction des
Pertes et
Valorisation
des produits
S4A1 et S4A2

Sous-
programme 5 :
Gestion de la
Vulnérabilité
Alimentaire
S5A2

Sous-
programme 6 :
Renforcement
Institutionnel
S6A3

Amélioration de la
productivité et
accroissement des
productions

C1S1A1 :
Programme

d’investissement
N°1

C1S2A1 :
Programme

d’investissement
N°2

 C10S4A1 et
C11S4A1 :
Programme

d’investissement
N°4

Amélioration de
l’état nutritionnel de
la population et
suivi/gestion de la
vulnérabilité

 C15S2A2 :
Programmes

d’investissement
N°2 et

C9S2A2 :
Programme

d’investissement
N°4

C7S3A2 :
Programme

d’investissement
N°2

C10S4A2 et
C11S4A2 :
Programme

d’investissement
N°2

C15S5A2 :
Programme

d’investissement
N°3

Renforcement
institutionnel

 C17S6A3,
C18S6A3,
C19S6A3 :
Programme

d’investissement
N°5

Légendes: S=Sous-programme; A=Axe stratégique; C=Composante. Ainsi par exemple lire S1A1 indique la liaison du Sous-
programme 1 avec l’Axe1 et C15S5A2 indique la liaison de la Composante 15 avec le Sous-programme 5 et l’Axe 2 et le
programme d’investissement N°3 en découle.

SOUS-PROGRAMME 1 :

INTENSIFICATION DURABLE DE LA PRODUCTION DES CULTURES
VIVRIERES

La production totale de produits vivriers de base, manioc et autres tubercules, a subi une
baisse régulière de -1,6% en moyenne entre 1991 et 2006. Les rendements des cultures
pratiquées restent très faibles : manioc (8,11 tonnes de racines fraîches/ha) ; maïs (0,78 tonne de
grains secs/ha) ; riz (0,76 tonne de paddy/ha) ; arachide (0,78 tonne de coques/ha) ; banane (4,28
tonnes/ha). Ces rendements devraient au moins correspondre au double de leurs niveaux actuels.
A titre de référence, dans la station de recherche de M’vuazi à Mbanza-Ngungu dans la Province
du Bas-Congo, les rendements ont atteint 60 tonnes/ha pour le manioc, 3,5 tonnes/ha pour les
céréales (maïs et riz), 2,5 tonnes/ha pour le haricot et 30 tonnes/ha pour le bananier, soit plus de
cinq fois les rendements actuels. Ainsi, il apparaît de façon évidente qu’avec un encadrement
technique plus serré et une bonne disponibilité d’intrants, il serait possible d’accroître de façon
importante la production. L’intensification envisagée, permettra en augmentant et en améliorant
la production agricole, de réduire le déficit alimentaire et de contribuer à la résolution du
problème de la malnutrition.

25

Le sous programme intensification des cultures s’articule autour des cultures vivrières
qui occupent annuellement une moyenne de 5 millions d’hectares avec une production estimée
en 2006 à plus de 20 millions de tonnes composées essentiellement des plantes à racines et
tubercules, de bananes, des cultures à graines cultivées selon le système traditionnel itinérant sur
brûlis, associé à une longue jachère allant jusqu’à 5 ans et plus.

Le déficit alimentaire est évalué entre 20 et 30% selon les provinces et les besoins

alimentaires sont donc couverts de façon croissante, par des importations de maïs, riz, blé et
autres denrées (sucre, huile).

Les spéculations végétales stratégiques retenues dans le cadre du PNSA sont : le
manioc, la banane, le maïs, le riz, la pomme de terre, le haricot, l’arachide et le soja.

COMPOSANTE 1.1

Amélioration de la productivité des cultures vivrières

Le manioc est la principale culture vivrière de la RDC et il représente 80% de la
production vivrière compte tenu de son importance dans le régime alimentaire des Congolais. Il
s’impose comme garant majeur de la sécurité alimentaire ; les statistiques de 2006 indiquent que
le nombre de ménages agricoles producteurs de manioc est de 8 millions (8 053 427), ce qui
équivaut à une moyenne de 25 ares de manioc par ménage agricole. Il est produit sur la majeure
partie du territoire, particulièrement dans le Nord-Ouest du pays (Bas-Congo, Bandundu,
Equateur, Kasaï et Province Orientale).Les données statistiques montrent que sur les territoires
de la RDC, le manioc occupe 50% des terres cultivées. La production totale actuelle estimée à
15 millions de tonnes est en nette régression par rapport à 1991 (20.0 millions). Les rendements
moyens- entre 7 et 9 tonnes/ ha – sont très faibles à cause de l’utilisation des variétés
traditionnelles à faible productivité et sensibles aux maladies et insectes (notamment la
mosaïque, l’anthracnose et la cochenille) et l’utilisation de techniques culturales inadéquates.
La FAO, le SECID (USAID) et l’IITA appuient la relance de la production par le biais d’un
programme visant à la multiplication et distribution accélérée de boutures saines de variétés
sélectionnées pour leur tolérance ou leur résistance à la mosaïque.

Dans le cadre de cette composante, l’amélioration de la production se fera en agissant
surtout sur le rendement à travers les facteurs suivants : les variétés, la mécanisation, la
fertilisation et les différentes pratiques culturales recommandées par la recherche ;
l’amélioration de la production doit être soutenue également par l’amélioration de la
transformation/commercialisation et le renforcement des capacités. Dans l’hypothèse d’un taux
de croissance annuelle de 6%, la production devrait atteindre 26,8 millions de tonnes à l’horizon
2020 comme l’indique les tableaux à l’annexe VI sur les perspectives d’accroissement de la
production du manioc. Cet objectif, bien que minimaliste, paraît plus réaliste par rapport à
l’objectif de couvrir tous les besoins à 100% qui nécessiteraient des moyens très importants.

Le maïs est la principale céréale produite en RDC, avec un niveau de production quatre
fois plus important que le riz. Sa culture est répandue en RDC, mais particulièrement au
Katanga, dans les deux Kasaï, le Bandundu et dans le Nord de l’Equateur. C’est le seul produit
agricole dont la production semble avoir (sensiblement) augmentée depuis les années quatre-
vingt-dix (1.0 million de tonnes en 1990 à 1.2 millions en 2002. Les rendements sont variables
d’une région à une autre, mais la moyenne nationale est faible à moins de 1 tonne/ha, dû à la

26

faible utilisation des variétés améliorées et des intrants agricoles, et à l’importance des dégâts
causés par diverses pestes.

Le riz est cultivé principalement dans les provinces de l’Equateur, Maniema, Kasaï et la
Province Orientale. La riziculture pluviale extensive représente près de 98% des superficies
rizicoles. Il est aussi produit dans les bas fonds et dans les plaines inondables du Bandundu, du
Bas-Congo, de la périphérie de Kinshasa et des autres grandes villes. La production a chuté
régulièrement depuis le début des années quatre-vingt-dix, passant de 395.000 tonnes en 1991 à
325.000 tonnes en 2002, soit une diminution de l’ordre de 17,23%, alors que la consommation a
fortement augmenté en particulier en zone urbaine. Cela a entraîné une augmentation
spectaculaire des importations qui ont atteint 200.000 tonnes en 2006. Comme dans le cas
d’autres cultures vivrières, les rendements sont très faibles (moins d’une tonne de paddy/ha) et
pourraient être considérablement améliorés par l’utilisation de variétés améliorées (NERICA par
ex.) et de meilleures pratiques culturales.

Les autres cultures vivrières importantes sont l’arachide, le haricot et la banane. Elles
ont connu toutes des baisses importantes de production. La production d’arachide a chuté de
30% entre 1990 et 2002 (de 500.000 à 370.000 tonnes). La production des haricots a connu une
baisse encore plus accentuée pendant cette période (200.000 tonnes à 110.000 tonnes). La
grande partie de la production se situe dans le Kivu, au Katanga et au Bas-Congo. La banane est
cultivée principalement pour l’autoconsommation et dans bien des cas, elle constitue la base
alimentaire (Province Orientale).On estime la production nationale à 500.000 tonnes en 2002
alors qu’elle était de l’ordre de 2 millions de tonnes en 1990 (une chute de75%). L’absence de
semences de qualité constitue un problème majeur pour ces cultures, auquel s’ajoute la
sensibilité des variétés disponibles à certaines maladies telles que la cercosporiose et la rosette
(Banque Mondiale).

Concernant les cultures vivrières, en dehors du manioc, l’augmentation de leurs
productions sera garantie par la disponibilité des semences des variétés améliorées à haut
rendement, adaptées à l’écologie et aux techniques culturales des agriculteurs utilisateurs. La
sécurité semencière apparaît dès lors comme un préalable à la réalisation du volet disponibilité
de la notion de sécurité alimentaire. Dans l’hypothèse d’un taux d’accroissement annuel de 6%,
les différentes productions vivrières devraient atteindre à l’horizon 2020, comme l’indiquent les
tableaux à l’annexe VI : environ 2 176 481 tonnes pour le maïs, 594 923 tonnes pour le riz,
694 644 tonnes pour l’arachide, 209 597 tonnes pour le haricot, 106 126 tonnes pour le niébé et
29 253 tonnes pour le soja. Les besoins correspondant en semences certifiées sont
respectivement de 36 275 tonnes, 25 780 tonnes, 104 197 tonnes, 15 720 tonnes, 3 980 tonnes et
1 463 tonnes. La stratégie d’accroissement des productions semencières retenue est de faire
produire les semences en métayage avec les agri-multiplicateurs. Les données statistiques font
défaut pour la banane et la pomme de terre.

Résultat attendu N°1: L'accès aux semences, boutures et rejets des variétés améliorées est
assuré

Actions à réaliser

1.1 : Evaluer à la fin de chaque campagne agricole les besoins en semences, boutures et rejets

des variétés améliorées pour la campagne suivante
1.2 : Organiser et structurer les agri-multiplicateurs identifiés au préalable

27

1.3 : Appuyer la recherche pour la sélection variétale participative et la production des
semences de prébase

1.4 : Produire et distribuer les semences, boutures et rejets des variétés améliorées de base et
certifiés

1.5 : Mettre en place un fonds d’appui pour la promotion d’une filière semencière

Bénéficiaires

Le programme est concentré dans les cinq bassins de production. Les producteurs et
leurs organisations constitueront les groupes cibles. Quant aux bénéficiaires, outre les
producteurs, ils sont constitués des populations de l’ensemble du territoire, des ONG et autres
privés, des structures d’appui et de vulgarisation.

Résultat attendu N°2: L'approvisionnement et la distribution des intrants connexes sont
organisés

Il a été constaté la faiblesse dans l’importation et la distribution des intrants agricoles.
Les contraintes identifiées dans la distribution des intrants agricoles sont relatives aux taxes
douanières élevées, qui ont des répercussions sur les prix de vente desdits produits, et ceci
malgré quelques décisions sur l’exonération des taxes à l’importation des intrants agricoles
prises par le gouvernement pour l’année 2010. L’implication des privés est faible, car les
magasins ne sont implantés que dans les grands centres urbains, alors que la demande s’exprime
aussi en zone rurale.
L’objectif est de mettre en place des dispositifs de proximité qui permettent un
approvisionnement et une distribution aisés des fertilisants et intrants connexes.

Actions à réaliser

2.1 : Appuyer la protection raisonnée des cultures et des récoltes
2.2 : Evaluer les besoins en engrais et pesticides et outillages
2.3 : Organiser le système d’approvisionnement et de distribution des intrants
2.4 : Renforcer les capacités des différents acteurs.
2.5 : Aider le secteur privé dans le montage des dossiers de demande de financement
2.6 : Appuyer la réhabilitation et la construction des magasins et autres entrepôts de stockage et

de distribution

Bénéficiaires

Les bénéficiaires sont les producteurs et leurs groupements, les opérateurs économiques,
et les ruraux en général.

Les structures de recherche, d’encadrement et de formation seront des bénéficiaires

indirects, à travers l’amélioration des conditions d’application et l’augmentation des quantités
utilisées.

Mise en œuvre

La mise en œuvre exige un partenariat fort impliquant la recherche, les institutions
étatiques d’encadrement, et le réseau des opérateurs semenciers comportant les ONGs et autres
opérateurs privés ainsi que les producteurs et leurs organisations.

28

Le dispositif de la recherche (centres et stations) permettra de produire et de former les
agri-multiplicateurs à la production des semences, des boutures et des rejets de qualité. Ces agri
multiplicateurs seront formés et appuyés sur la mise en place de parcelles de production de
semences, des boutures et des rejets. Le Programme d’Actions Prioritaires du Gouvernement
prévoit l’encadrement de 500 agri multiplicateurs de 2011 à 2013 ; ce nombre sera retenu aussi
comme un minimum à atteindre dans le cadre de la mise en œuvre du PNSA.

Un appui particulier sera accordé aux agri-multiplicateurs dans les domaines de
stockage, du contrôle de la qualité et de la certification.

La stabilité macroéconomique est pour le moment propice à l’importation des engrais
chimiques. Il sera question d’identifier les opérateurs capables d’importer et des structures
disposées à approvisionner les utilisateurs.

COMPOSANTE 1.2

Valorisation des ressources naturelles de base

La RDC regorge d’importantes ressources en terres irrigables, en eaux de surface et des
bas-fonds qui restent encore peu utilisés pour la production agricole.

Le pays a connu quelques essais d’irrigation, au profit des petits exploitants agricoles,
dans certains sites comme la plaine de la Ruzizi (Sud-Kivu), la vallée de la Luala (Bas-Congo),
le Pool Malebo (Kinshasa), le site de Loma (Bas-Congo). La plupart de ces ouvrages sont
tombés en désuétude, soit par abandon, soit suite aux pillages. Certains ouvrages résistent
encore aujourd’hui, de même que certains dispositifs d’irrigation informelle construits par des
groupes d’exploitants soutiennent encore le secteur. En effet, au fil des années, les petits
exploitants, forts des résultats des cultures des bas-fonds, se sont mis à provoquer des crues dans
les terrains non inondables grâce à des barrages érigés sur les parcours des ruisseaux qui ont
servi à irriguer les cultures maraîchères (feuilles), les légumineuses (haricots) ainsi que les
céréales (riz).

La valorisation des bas-fonds et des plaines inondables permet des rendements plus
élevés, la protection de l’environnement, la sédentarisation des paysans exploitants et la
potentialisation des sites. Il s’agira dans le volet « aménagement et mise en valeur des bas-fonds
et plaines inondables », d’assurer une maîtrise de l’eau en réhabilitant d’anciens périmètres
hydro agricoles avec une priorité aux anciens périmètres rizicoles et en aménageant de nouveaux
périmètres hydro agricoles. La priorité reste pour les aménagements à faible coût facilement
maîtrisables par les bénéficiaires, la formation des comités de gestion des périmètres dans la
maîtrise de l’eau et l’entretien des périmètres, sans oublier l’appui à la mise en valeur (apport de
semences, engrais, produits phytosanitaires, petit outillage agricole, formation, etc.)

Par ailleurs, la valeur de la terre du point de vue économique et son aptitude à produire

dépendent de beaucoup de facteurs dont la fertilité, la situation géographique, l’aménagement et
la superficie. Cependant les ressources naturelles qui constituent la base des systèmes de
production subissent, d’année en année, sous l’influence des aléas climatiques et de la
croissance de la population humaine et animale, une pression sans cesse continue liée à la
surexploitation, notamment dans les régions montagneuses (Ituri, Nord-Kivu et Sud-Kivu), au
Bas-Congo, dans l’hinterland minier et les zones périurbaines. Cette pression contribue à la
réduction de l’espace cultivable, engendre une dégradation de la fertilité des terres, et pousse les

29

paysans à mettre en culture les terres marginales, avec comme conséquences : la dégradation de
l’environnement, la réduction des rendements et des productions et la paupérisation des
populations. Le volet « gestion de la fertilité des terres » s’efforcera d’atténuer tous ces risques
et de renverser, à terme, ces tendances.

Résultat attendu N°3: L’aménagement et la mise en valeur des bas-fonds et plaines
inondables sélectionnés sont assurés

Actions à réaliser.

3.1 : Identifier les sites aménageables
3.2 : Déterminer le montant du bail ou de l’accès à la propriété terrienne, évaluer la tendance
actuelle liée aux conflits et aux goulots d’étranglement et qui empêchent la réalisation de la
sécurité alimentaire et nutritionnelle
3.3 : Concevoir, planifier et réhabiliter les anciens périmètres hydro agricoles
3.4 : Concevoir, planifier et réaliser les nouveaux périmètres hydro agricoles
3.5 : Mettre en place les comités de gestion des sites aménagés
3.6 : Elaborer des fiches techniques et modules de formation sur les techniques d’exploitation et

la gestion des aménagements
3.7 : Former les agro riziculteurs aux techniques d’aménagement, d’exploitation et de gestion

des bas--fonds
3.8 : Développer et vulgariser les techniques simples de lutte antiérosive, de protection

des berges et de lutte contre l’ensablement.
3.9 : Développer et vulgariser la technique de rizipisciculture.
3.10 : Vulgariser les méthodes de lutte contre les prédateurs et les maladies

Mise en œuvre

L’expérience du PSSA en RDC n’a pas pu être menée correctement comme dans
d’autres pays où l’une des réalisations les plus largement reconnues du PSSA, est un degré de
participation nationale élevé par rapport aux interventions précédentes de la FAO en matière
d’agriculture.

Il sera question dans la mise en œuvre du PNSA, d’une maîtrise de l’eau qui consiste à
réhabiliter 10 000 hectares d’anciens périmètres hydro agricoles en donnant la priorité aux
anciens périmètres rizicoles, à aménager 27 500 hectares (500 ha x 5 ans x 11 provinces) de
nouveaux périmètres hydro agricoles et à gérer les points d’eau (6675 aménagements de source,
5340 puits avec pompe manuelle et 25 adductions gravitaires) pour l’alimentation en eau
potable, tout en formant les comités de gestion de ces sites aménagés.

La gestion des sites aménagés doit être assurée par les populations bénéficiaires avec

l’appui des structures d’encadrement (services étatiques, ONG). L’introduction des techniques
d’aménagement et des techniques simples et peu coûteuses de lutte antiérosive, de protection
des berges, s’accompagnera des programmes de formation en vue de s’assurer d’une prise en
charge de la gestion des ouvrages par les bénéficiaires.

30

Résultat attendu N°4: La gestion de la fertilité des terres est améliorée

Actions à réaliser

4.1 : Créer et/ou renforcer le fonctionnement des structures nationales de concertation sur la
gestion de la fertilité des terres
4.2 : Créer un environnement favorable pour la gestion de la fertilité des terres à travers la mise
en œuvre des réformes juridiques et règlementaires
4.3 : Renforcer le service de recherche pédologique au niveau des dispositifs nationaux de
recherche agricole à travers l’appui de recherche-développement et le transfert de technologies
en matière de gestion de la fertilité des terres tout en menant un certain nombre d’activités (mise
en place d'une recherche adaptée à travers un recensement des pratiques endogènes qui
améliorent la fertilité des terres et un appui à la mise en œuvre des pratiques de restauration et
de gestion de la fertilité des terres ; mise en place d'une formation technique adéquate en
développant les activités suivantes : Elaborer des fiches techniques et modules de formation sur
les techniques de gestion de la fertilité des terres, Sensibiliser et informer les populations sur les
techniques de restauration des sols et la gestion de la fertilité des terres, Sensibiliser et informer
les populations sur les techniques de lutte antiérosive à travers les haies antiérosives et les
cultures en terrasse, Sensibiliser et informer les populations sur les techniques de
l’agroforesterie ; mise en place d'une vulgarisation participative en rendant disponibles les
semences des plantes fertilisantes)
4.4 : Appuyer les organisations de producteurs agricoles et les organisations professionnelles
agricoles à travers la promotion des organes de représentation et des supports d'information des
organisations des producteurs et des organisations professionnelles agricoles, l’appui-conseil
pour les transactions ou mutations foncières
4.5 : Appuyer l'installation d’auxiliaires privés d'intensification agricole
4.6 : Organiser le suivi- évaluation du plan national de gestion de la fertilité des terres

Mise en œuvre

La mise en œuvre sera basée d’abord sur les producteurs pris individuellement ou à
travers leurs organisations de base. La sensibilisation et l’information des populations, le choix
raisonné des sites et des exploitations pilotes, la mise en place des parcelles de démonstration en
milieu réel et l’organisation de visites inter-paysannes permettront non seulement de convaincre
les producteurs sur les résultats concrets, mais aussi de garantir l’appropriation des innovations
et l’amélioration du savoir –faire.

Bénéficiaires

 Les producteurs et leurs organisations constitueront les groupes cibles ; à cette catégorie
s’ajoutent les ONG, les autres acteurs privés et les structures d’encadrement.

COMPOSANTE 1.3

Mécanisation/Motorisation agricole et Technologies appropriées

L’économie de la RDC repose essentiellement sur le secteur rural, qui occupe près de
70% de la population active et contribue en moyenne pour 40% du PIB. Les surfaces cultivables

31

sont estimées à 80 millions d’hectares dont plus ou moins 10 millions d’hectares sont
exploitées, avec des moyens rudimentaires.

La préservation des ressources naturelles et l’accroissement des revenus des paysans,
imposent de rechercher davantage la croissance de la production par l’intensification. Cela
nécessite l’équipement adéquat des producteurs

Ainsi, devant cet impératif d’accroissement des superficies à cultiver et d’exécution
d’opérations post-récolte, le pays est appelé à recourir à des technologies plus élaborées,
notamment la mécanisation agricole qui comprend la traction animale, la motorisation et les
technologies de transformation, en lieu et place des moyens manuels actuellement en usage chez
la majorité des exploitants agricoles. Dans les régions où le bétail s’avère abondant, la culture
attelée constitue la réponse favorable à cette interface de la mécanisation agricole.

Aujourd’hui tout le monde est unanime pour reconnaître que le degré de la mécanisation
reste en deçà des potentialités du pays en matière de production agricole. Il s’agira de conduire
un programme de mécanisation agricole cohérente, accessible aux paysans et surtout tourné vers
les plus démunis dont notamment les femmes rurales. L’essentiel des actions proposées ci-
dessous a tenu compte des recommandations issues des travaux de l’atelier national sur
l’élaboration d’une stratégie de mécanisation agricole pour la République Démocratique du
Congo tenu à Kinshasa du 18 au 19 mars 2010 dans le cadre de l’exécution du projet
TCP/DRC/3202.

Résultat attendu N°5: La promotion de la traction animale est appuyée

Actions à réaliser

5.1 : Développer la fabrication locale de l’outillage
5.2 : Organiser les producteurs pour leur faciliter l’accès aux outils de traction animale et aux
intrants vétérinaires
5.3 : Organiser des séances de dressage des animaux destinés à la culture attelée
5.4 : Mettre en place un fonds de roulement pour faciliter l’acquisition et la gestion des bœufs
de trait
5.5 : Promouvoir l’installation d’un noyau d’élevage bovin pour la culture attelée
5.6 : Renforcer les structures publiques et privées (centres de dressage) de la traction animale

Mise en œuvre

Il est à noter que dans le cadre de la mise en œuvre de cette composante, une synergie et
une complémentarité doivent être recherchées avec les autres projets/programmes ayant la
production animale dans leurs activités.
La formation sera assurée par les prestataires ayant des compétences avérées dans le dressage
des animaux et la fabrication de l’outillage (attelages).

Le Gouvernement a reconnu officiellement la traction animale comme une composante
de la mécanisation agricole et une stratégie de développement pour les exploitations
individuelles ou familiales. Pour la traction bovine on retiendra les populations des provinces
du Katanga, du Bandundu, les deux Kasaï et l’Hinterland de la ville de Kinshasa comme
provinces pilotes. L’approvisionnement en bœufs de trait aux centres de dressage et la formation
y afférente nécessitent la présence de réseaux de producteurs et de vente des animaux aptes aux
travaux agricoles.

32

Résultat attendu N°6: Le développement de la motorisation agricole est assuré

Actions à réaliser

6.1 : Organiser les producteurs pour leur faciliter l’accès à la motorisation
6.2 : Renforcer les structures de l’Etat en matière de motorisation
6.3 : Favoriser l’organisation des opérateurs économiques privés
6.4 : Appuyer l’installation et l’entretien des motopompes pour l’irrigation

Mise en œuvre

A raison d’une couverture moyenne annuelle de 100 ha par tracteur, la couverture de
100% des besoins (c’est-à-dire 8 000 000 d’ha mécanisables) réalisable au bout de 5 ans,
nécessiterait quelque 16.000 tracteurs par an. Ces tracteurs harmonieusement équipés de leurs
accessoires coûtent 50.000 $EU/pièce, soit un investissement annuel de l’ordre de
800 000 000 $EU, chose à toute fin pratique irréalisable par l’Etat à lui seul.

Devant cette ampleur des besoins, et considérant les moyens limités de l’Etat, les
pouvoirs publics devront faire en sorte que le secteur privé commercial s’intéresse au
développement de la mécanisation agricole, qui pourrait représenter de bonnes opportunités
d’affaire.

Résultat attendu N°7: Des technologies appropriées à la production agricole, aux
opérations post-récoltes, à la conservation et à la transformation des produits agricoles
sont testées, adaptées et diffusées

Actions à réaliser

7.1 : Mettre en place une structure publique d’étude et d’adaptation de technologies appropriées
pour la production, les opérations post-récoltes, la transformation et la conservation des
productions agricoles
 7.2 : Organiser des rencontres périodiques entre les producteurs, les artisans et le secteur privé
pour faciliter l’adoption et la mise en application des technologies appropriées
7.3 : Faciliter l’incubation des PME et la promotion de l’emploi et de l’auto-emploi en milieu
rural et périurbain

SOUS- PROGRAMME 2

DIVERSIFICATION DES SOURCES D’ALIMENTATION ET DE REVENUS

COMPOSANTE 2.1

Développement de l’élevage à cycle court en milieu rural

Contexte et Justification

33

 La production de protéines d’origine animale est très faible par rapport aux besoins. Les
statistiques, malgré leur manque de fiabilité, estiment la consommation congolaise à moins de
15 kg par habitant et par an. Le petit élevage peut jouer un rôle éminemment important dans
l’accroissement de l’offre en protéines animales, la diversification des revenus des ménages et
surtout celles des groupes les plus vulnérables (femmes et jeunes) en raison des faibles coûts
d’investissements et de la prolificité des espèces élevées. La composante va porter son intérêt
sur l’aviculture villageoise, l’élevage des petits ruminants, des porcs et celui non conventionnel
se rapportant aux aulacodes pour diverses raisons. En effet, la volaille est partout élevée dans le
pays. Elle a comme avantages la rapidité du cycle biologique, un métabolisme élevé et le faible
coût de production par rapport aux viandes rouges. L’aviculture offre les avantages suivants : (i)
grande source de protéines animales facilement accessibles à un plus grand nombre des
populations rurales, urbaines et périurbaines ; (ii) source de revenus et d’épargne au producteur
et (iii) assurance à l’amélioration de la sécurité alimentaire. Les principales contraintes sont, en
milieu traditionnel, les performances génétiques réduites des sujets locaux, l’absence d’habitat
et d’alimentation améliorés, l’exposition aux maladies, en particulier celle de Newcastle qui
décime périodiquement les élevages. L’élevage semi-intensif reste tributaire des circuits
d’importation de sujets améliorés, des difficultés d’accès aux intrants, aliments et produits
vétérinaires.

L’élevage des petits ruminants et des porcs est pratiqué dans presque toutes les provinces
dans les mêmes conditions et contraintes que l’aviculture traditionnelle, avec une faible
productivité.

L’élevage des aulacodes (agoutis) se trouve encore au stade embryonnaire et se pratique
dans le pays de façon artisanale. C’est une nouvelle activité très intéressante. Elle contribue à la
protection de l’environnement en limitant, dans une certaine mesure, le braconnage en
diminuant la pression anthropique sur la faune sauvage.

La composante cherchera à améliorer l’élevage des espèces à cycle court, par une
amélioration de la race, de l’habitat avec des matériaux locaux, de l’alimentation (biomasse,
sous-produits agricoles et sous-produits agro-industriels disponibles à proximité), de l’hygiène,
de la prévention et du traitement des maladies à travers une assistance pour la réhabilitation de
la chaîne des laboratoires, cliniques et pharmacies vétérinaires de campagne dans le cadre de la
conception des plans de prophylaxie et d’hygiène

Résultat attendu N°8: La situation de l'aviculture villageoise est améliorée

Actions à réaliser

8.1 : Organiser et former les aviculteurs
8.2 : Introduire les coqs et canards de races améliorées en milieu rural
8.3 : Installer des unités de production d’aliments de volaille pour améliorer les rations

alimentaires à base des matières premières locales
8.4 : Concevoir et appliquer des plans de prophylaxie et d’hygiène
8.5 : Appuyer l’amélioration des poulaillers
8.6 : Promouvoir les races locales performantes et les multiplier

34

Bénéficiaires

Les bénéficiaires seront ciblés parmi les ménages agricoles s’adonnant à l’aviculture
dans les 3270 groupements répartis à travers les 93 territoires sélectionnés au niveau des 5 zones
ou bassins de production.

Mise en œuvre

Pour assurer une exécution efficace du sous-programme, l’unité de gestion s’occupera de
la formation des auxiliaires aviculteurs et des vulgarisateurs en s’appuyant sur l’expertise locale.

La composante se chargera de la fourniture des coqs/canards de races améliorées, en

intrants vétérinaires et d’élevage. Le nombre d’exploitations avicoles qui sera encadré durant la
mise en œuvre du PNSA est au total de 2988 à raison de 4 ménages agricoles par exploitation
pratiquant l’aviculture pour un total de 747 ménages agricoles. L’unité type de reproduction sera
constituée d’un coq pour 10 poules et une exploitation avicole peut enregistrer jusqu’à 20
poules.

Résultat attendu N°9: Le développement de l'élevage des petits ruminants est appuyé

L’élevage des petits ruminants est pratiqué dans presque toutes les provinces. Le mode
d’élevage prédominant est l’élevage en liberté. Les races élevées sont de petit gabarit dans
certaines régions comme le Bas-Congo, le Bandundu, l’Equateur et de gabarit moyen dans les
deux Kasaï. Pour rationaliser cet élevage, le PNSA compte introduire des géniteurs améliorés
tout en apportant des améliorations techniques (aménagement des pâturages, habitat,
alimentation).

La production de viande (ovine et caprine) est essentiellement issue du système
traditionnel extensif. La base alimentaire du cheptel ovin/caprin est constituée par les pâturages
naturels dont les fluctuations saisonnières et inter annuelles sont très fortes, tant
quantitativement que qualitativement.

La démarche pour la conception et la mise en place de l’unité de caprins est similaire à
celle appliquée pour les ovins.

Actions à réaliser

9.1 : Organiser et former les éleveurs et les bergers
9.2 : Introduire les géniteurs améliorés
9.3 : Améliorer les pâturages par l’introduction de nouvelles espèces fourragères
9.4 : Organiser la fourniture de suppléments minéraux
9.5 : Appuyer l’amélioration des enclos d’élevage en matériaux locaux
9.6 : Appuyer l’aménagement des pâturages communautaires
9.7 : Concevoir et appliquer des programmes de prophylaxie et d’hygiène
9.8 : Promouvoir l’insémination artificielle

35

Bénéficiaires

Les bénéficiaires seront ciblés parmi les ménages agricoles s’adonnant à l’élevage des
petits ruminants dans les 3270 groupements répartis à travers les 93 territoires sélectionnés au
niveau des 5 zones ou bassins de production.

Mise en œuvre

Le nombre d’exploitations des petits ruminants qui seront encadrées durant la mise en
œuvre du PNSA est au total de 3264 pour les ovins à raison de 48 ménages agricoles par
exploitation pratiquant l’élevage des ovins pour un total de 68 ménages agricoles concernés.
Concernant les caprins, le nombre d’exploitations encadrées est de 3087 à raison de 7 ménages
agricoles par exploitation pratiquant l’élevage des caprins pour un total de 441 ménages
agricoles concernés. L’unité type de reproduction de petits ruminants sera constituée de 5 brebis
ou 5 chèvres et d’un bélier ou d’un bouc et une exploitation peut accueillir jusqu’à 25 brebis ou
25 chèvres. Le choix du bélier ou du bouc améliorateur tiendra compte des contraintes
zoosanitaires de la zone.

Bien qu’il s’agisse d’animaux de race améliorée bien adaptés aux conditions d’élevage

des régions retenues, il convient de concevoir et d’appliquer les plans de prophylaxie et
d’hygiène en fonction de la saison.

 Le sous-programme procédera à la distribution de 18545 géniteurs petits ruminants
améliorateurs dont 9532 béliers et 9013 boucs selon la répartition figurant au tableau de
l’annexe VI. L’injection ou diffusion régulière des sujets performants auprès des groupements
d’éleveurs environnants compléteront les activités de mise en œuvre y compris l’organisation
des campagnes de vaccination collective et des opérations de routine requises dans la conduite
des élevages (aspersion des acaricides, marquage, castration, etc).

Résultat attendu N°10: Le développement de l'élevage des porcs est appuyé

L’élevage du porc se pratique aussi à travers tout le pays. Trois types d’exploitation
d’élevage de porcs sont pratiqués : (i) le système traditionnel ; il est le plus répandu et est
pratiqué dans des conditions rudimentaires avec une productivité faible ; (ii) le système familial
semi-intensif ; il est relativement important et apprécié par les éleveurs ; et (iii) le système
intensif et moderne qui se pratique surtout autour des centres périurbains, dans les milieux
scolaires, les camps militaires et les confessions religieuses.

En milieu rural, les porcs sont laissés en divagation; ce qui limite leur productivité en
viande. Dans quelques ménages ruraux, on y rencontre également un élevage familial semi-
intensif de porcs. Ce type d’élevage est souvent pratiqué par les ménages autour des centres
périurbains avec des infrastructures modestes ; les éleveurs s’approvisionnent en porcins et en
intrants et écoulent leurs productions sur les marchés de proximité.
Dans les milieux urbains et péri urbains, l’élevage de porcs est du type intensif.

36

Actions à réaliser

10.1 : Organiser et former les éleveurs
10.2 : Introduire les géniteurs améliorés
10.3 : Améliorer la ration alimentaire par la patate douce, le manioc et l’apport de suppléments
minéraux
10.4 : Appuyer la construction des porcheries selon les normes en matériaux locaux
10.5 : Concevoir et appliquer des plans de prophylaxie et d’hygiène

Bénéficiaires

Les bénéficiaires seront ciblés parmi les ménages agricoles s’adonnant à l’élevage des
porcs dans les 3270 groupements répartis à travers les 93 territoires sélectionnés au niveau des 5
zones ou bassins de production.

Mise en œuvre

Les actions et activités planifiées dans le cadre du PNSA seront basées sur la
participation et l’implication actives de tous les intervenants concernés en commençant par les
ménages des communautés locales de base. Le sous-programme se chargera, avec l’appui d’une
assistance technique locale, d’encadrer 3216 ménages agricoles, correspondant au nombre
d’exploitations en porcs améliorés, à raison de 16 ménages agricoles par exploitation pratiquant
l’élevage des porcs pour un total de 201 ménages agricoles concernés. L’unité type de
reproduction des porcs sera constituée de 5 porcins et une exploitation peut enregistrer un verrat
pour 25 truies.

Résultat attendu N°11: Le développement de l'élevage non conventionnel est appuyé

Le programme soutiendra surtout l’élevage de l’aulacode.
Actions à réaliser

11.1 : Introduire de nouvelles espèces animales
11.2 : Suivre le comportement des espèces introduites
11.3 : Elaborer des fiches techniques pour la conduite de ce type d’élevage
11.4 : Organiser et former de nouveaux types d’éleveurs sur les techniques de l’élevage non
conventionnel

Bénéficiaires

Populations des quatre Provinces où ce type d’élevage est en voie d’introduction, à
savoir : les provinces du Bas-Congo, du Bandundu, de Maniema et de l’Hinterland de la Ville de
Kinshasa.

Mise en œuvre

Le sous-programme se chargera, avec l’appui des vulgarisateurs locaux de diffuser 150
unités constituées de noyau de 4 femelles et d’un mâle auprès de 150 ménages agricoles répartis
de la manière suivante : 90 ménages agricoles pour les provinces du Bas-Congo et l’hinterland

37

de la ville province de Kinshasa à raison de 45 chacune ; 60 ménages agricoles pour les
provinces du Bandundu et de l’Equateur à raison de 30 chacune. Ces ménages agricoles seront
identifiés et présélectionnés suivant des critères préalablement établis dans un protocole qui va
être élaboré par le programme.

Le choix des bénéficiaires d’unités d’élevage d’aulacode constituera la première étape
dans la mise en place de cette composante. Du choix des premiers bénéficiaires, dépendra en
effet la réussite du projet, car le remboursement du prêt (octroyé aux producteurs en nature ou
en espèces) par ces derniers permettra de servir les membres des autres groupements.

COMPOSANTE 2.2

Développement des Pêches et de l’aquaculture

Contexte et justification

La RDC est dotée de nombreux plans d’eau d’une superficie de 86.000km², soit 3,5% du
territoire national.

Le réseau hydrographique congolais est constitué d’un riche système fluvial, des plaines
inondées et des grands lacs ainsi que d’une façade maritime.

Grâce à la densité de son réseau hydrographique et à l’abondance de ses ressources
halieutiques très diversifiées, la RDC offre d’énormes possibilités de développement de la
pêche.

 La pêche industrielle maritime ne pouvait se développer que si elle étendait ses activités
dans les eaux voisines, dans le cadre d’accords préférentiels de pêche ; la pêche semi industrielle
en RDC très active dans les lacs Tanganyika, Edouard, Albert et Moëro ont connu un déclin
depuis les mesures de zaïrianisation intervenues en 1973. Celles-ci ont été à l’origine de la
détérioration de l’outil de production.

Les pêcheries artisanales et coutumières plus répandues constituent l’essentiel des
activités des pêches et concernent plus de 90% des quantités pêchées. La pêche artisanale est
pratiquée en mer, dans le fleuve, les rivières, les lacs et les marécages. Malheureusement,
l’organisation de cette pêche traditionnelle avec des instruments peu performants ne permet pas
à la population de satisfaire toute la demande en poissons et en d’autres produits de pêche.

L’aquaculture congolaise repose essentiellement sur la pisciculture familiale de
subsistance dans laquelle la culture de Tilapia est prédominante malgré les potentialités
d’élevage des autres espèces aquacoles.

Ce type de pisciculture est organisé dans plusieurs milliers de petits étangs de quelques
ares dans divers bas-fonds de petites vallées qui sont soit abandonnés, soit fonctionnels mais peu
productifs (moins de 10 kg/are/an soit 1000kg/ha/an)

Le développement d’un tel type d’élevage est intéressant dans la mesure où il contribue à
l’amélioration de l’alimentation protéinique des populations rurales et de leur situation
socioéconomique.

38

En RDC, la pratique de la pisciculture intensive de type industriel n’existe pas à l’instar

d’autres pays africains. Actuellement, on recourt presque partout sur le territoire national à la
pisciculture extensive, et/ou par endroit à la pisciculture semi-intensive d’Oreochromis en
étangs. Ce type de pisciculture est bien indiqué pour les privés qui disposent des étangs pouvant
être intégrés dans les aménagements envisagés pour l’agriculture telle que la valorisation des
marécages par la rizipisciculture.

L’idée d’introduire en pisciculture des espèces présentant un intérêt économique
conséquent n’est pas récente en RDC. Les essais résultant d’une étude préalable pour déterminer
l’intérêt de l’espèce se limitaient à la capture des poissons en milieu naturel et à leur
introduction en étangs. Ainsi, on note que les premiers essais d’élevage de ces espèces nouvelles
ont commencé à Yangambi dans la Province Orientale et à Kipopo au Katanga vers les années
1947/1948.

Les espèces mises en expérimentation furent : Citharinus gibasus Boulenger, C.congicus
Boulenger, Tylochromis lateralis Reg, Labeo lineatus Boulenger, Destichodus fasciolatus
Boulenger, Parchunna sp, Tilapia zilli, Tilapia nigra, Tilapia andersonii, Hoplochromis
fasciatus, Tilapia rendalii et Tilapia macrochir et Clarias gariepinus .

De toutes ces espèces, seules le Tilapia macrochir et le Tilapia rendalii, le Clarias
gariepinus, l’Hoplochromis et le Parchunna obscura ont donné de bons résultats.

Résultat attendu N°12: La gestion rationnelle des plans d’eau est appuyée

Actions à réaliser

12.1 : Actualiser et vulgariser le plan national de développement des pêches et mettre en œuvre
le plan de développement de l’aquaculture
12.2 : Traduire en langues locales et vulgariser la Loi actualisée sur la pêche et l’aquaculture
12.3 : Organiser et sensibiliser les acteurs du sous-secteur des pêches et de l’aquaculture
12.4 : Diffuser le code de conduite pour une pêche responsable
12.5 : Appuyer la mise en place de conventions locales de pêche
12.6 : Etablir un plan d’aménagement des zones de pêche et d’étangs piscicoles
12.7 : Renforcer les capacités des pêcheurs, aquaculteurs et du personnel d’encadrement
12.8 : Appuyer la mise en place des dispositifs d’approvisionnement en intrants de Pêche
12.9 : Sécuriser les étangs, les zones de frayère et renforcer la réglementation de la pêche

Résultat attendu N°13: La pêche maritime est améliorée

Actions à réaliser

13.1 : Appuyer l’évaluation du potentiel halieutique marin
13.2 : Appuyer la motorisation des pirogues et organiser les pêcheurs pour leur faciliter l’accès
aux intrants et au matériel de la pêche maritime
13.3 : Appuyer la formation aux techniques améliorées de la pêche maritime artisanale, à
l’organisation et à la gestion des exploitations
13.4 : Promouvoir les organisations professionnelles de pêcheurs marins artisanaux et de
mareyeuses

39

Résultat attendu N°14: La pêche continentale est développée

Actions à réaliser

14.1 : Réaliser une étude sur les conditions de pratique de la pêche fluviale et lacustre
14.2 : Approfondir l’évaluation du potentiel halieutique continentale
14.3 : Organiser les pêcheurs pour leur faciliter l’accès aux intrants et au matériel de pêche
fluviale
14.4 : Appuyer la formation aux techniques améliorées de la pêche continentale artisanale, à
l’organisation et à la gestion des exploitations
14.5 : Promouvoir les organisations professionnelles de pêcheurs fluviaux artisanaux et de
mareyeuses

Résultat attendu N°15: L'aquaculture est développée

Actions à réaliser

15.1 : Etudier les conditions de pratique de la pisciculture
15.2 : Appuyer la formation aux techniques de pisciculture, d’organisation et de gestion de
l’exploitation
15.3 : Appuyer l’aménagement et l’équipement d’étangs piscicoles
15.4 : Réhabiliter ou créer les centres d’alevinage
15.5 : Organiser les pisciculteurs pour leur faciliter l’accès aux intrants, aliments pour poissons
et matériel de pisciculture
15.6 : Renforcer les capacités du personnel des centres d’alevinage
15.7 : Appuyer la recherche aquacole.

Mise en œuvre

La mise en œuvre de cette composante, notamment en ce qui concerne la pêche, qu’elle
soit maritime, fluviale ou lacustre, demandera une forte implication du secteur privé, car les
activités d’approvisionnement en matériel et équipements de pêche ainsi que celles relatives à
l’entretien et la réparation des engins de pêche lui incombent.

Par contre au regard de sa promotion comme activité de subsistance, et de part sa faible
performance et son quasi manque de visibilité dans la vie économique du pays, qui font qu’elle
soit perçue comme une activité des pauvres, la mise en œuvre de l’aquaculture devra s’appuyer
sur une législation ou réglementation claire et adaptée. Cette mise en œuvre devra également
promouvoir l’aquaculture comme une activité génératrice de revenu viable, en encourageant une
orientation commerciale durable, en appuyant les aquaculteurs dans l’élaboration des plans
d’affaires, en soutenant et en facilitant la naissance des organisations locales des producteurs
disposant d’un statut légal et conduisant à une fédération nationale. Ainsi on favorisera la
construction de la filière et une professionnalisation progressive.

En plus pour se développer, le secteur a impérativement besoin d’attirer les
investissements privés aussi bien nationaux qu’étrangers. Le flux de ces investisseurs privés ne
sera possible que s’il existe une législation claire, incitative, garantissant et sécurisant les
capitaux ; le tout soutenu par une fiscalité appropriée.

40

La mise en œuvre de cette composante durant la première phase du programme permettra

de passer d’une production estimée (toutes pêches confondues) de 300 000 tonnes à 419 098
tonnes16 ; ainsi les besoins de consommation des populations estimés à 500 000 tonnes en
moyenne par an ne seront couverts qu’à 83,8% à la 5ième année du programme (référence aux
tableaux à l’annexe VI).

COMPOSANTE 2.3

Promotion et Développement de l’agroforesterie et de l’arboriculture fruitière

Contexte et justification

L’approvisionnement en matière ligneuse est en nette régression à cause de l’agriculture
itinérante, la récolte du bois de feu et d’œuvre pour une population toujours croissante. Le
système agro forestier contribue efficacement au maintien de la fertilité du sol en fixant l’azote
atmosphérique et en augmentant la teneur en matière organique. Aussi permet-il d’améliorer le
rendement à l’unité de surface, à augmenter les revenus des ménages et sédentariser les
agriculteurs.

Beaucoup d’essences forestières jouent un rôle dans la sécurité alimentaire ; il s’agit
notamment : de l’Acacia pour la production du charbon de bois et du miel ; du Moringa, plante à
usage multiple (fourrage, biogaz, agent nettoyant domestique, teinture, engrais vert), de
l’Albizzia lebbeck pour la matière organique et le charbon de bois ; du Teck et du Limba pour
produire le bois d’œuvre et de service.

Les conditions climatiques sont favorables à la culture de beaucoup d’espèces fruitières ;
les arbres fruitiers, principalement les manguiers, avocatiers, safoutiers, orangiers, mandariniers,
citronniers, pamplemoussiers, ananas, papayers, etc. généralement non greffés, poussent sans
soins particuliers dans les parcelles autour des maisons, dans toutes les agglomérations aussi
bien rurales qu’urbains et périurbains. Ce sont donc essentiellement des cultures de cases et
vergers de postes de missions confessionnelles.

Cependant, ces cultures fruitières souffrent de l’absence de programmes pour les soutenir
et d’infrastructures de déstockage/conservation.

En dehors de certaines zones et de certaines espèces telles que les agrumes,
l’arboriculture fruitière est très peu développée.

Parmi les contraintes à l’exploitation et la production des PFNL, on peut citer la faible
régénération de certaines ressources naturelles fournissant des PFNL alimentaires, à cause des
méthodes de prélèvement à la fois non appropriées et excessives. La pression est plus forte pour

16 La projection est fournie par la Direction de la Pêche et de l’Aquaculture sur la base des éléments de calcul
suivants : (i) Pour les pêches semi-industrielle et artisanale, le taux de capture par pêcheur passera de 2 à 4% par
an ; le taux de capture par unité de pêche passera de 3 à 5% par an ; le taux de pertes après capture passera de 4 à
1% par an et le nombre de pêcheurs par unité de pêche serait de 3 ; (ii) Pour la pisciculture/aquaculture, le taux
d’accroissement des pisciculteurs est de 10% par an ; le taux d’accroissement de la superficie des étangs est de
10% par an et le rendement à l’hectare va s’accroître de 10% par an

41

les espèces dont on exploite les parties génératives, tels que les fruits et les noyaux, cas de
Garcinia kola, ou pour celles qui ont un marché local bien développé comme Gnetum spp.
On note surtout la difficulté à réaliser des inventaires pour évaluer les stocks disponibles et à
harmoniser les méthodologies à appliquer pour ces inventaires, compte tenu de la grande
diversité des PFNL, de leurs systèmes de production, des méthodes de collecte ou de récolte et
de la saisonnalité de l’apparition des espèces exploitées.

La pauvreté des populations riveraines et le manque d’alternatives économiques sont,
dans la majorité des cas, à la base de la pression (augmentation d’intensité et de fréquence de
prélèvement) sur les ressources naturelles. La saisonnalité et la variabilité annuelle de la
production et de la distribution des PFNL font qu’il est difficile d’en faire une activité
génératrice des revenus à titre principal.

En raison de l’importante contribution que les PFNL alimentaires apportent aux moyens
de subsistance des populations et à l’économie nationale, le gouvernement et la population sont
unanimes sur le fait que l’utilisation, la valorisation et la gestion durable des PFNL soient au
service conjoint du bien-être de la population et de la protection de la biodiversité.

Il s’agira dans cette composante de développer l’agroforesterie et de promouvoir

l’arboriculture fruitière et l’exploitation rationnelle des PFNL

Résultat attendu N°16: L’agroforesterie est vulgarisée et appliquée

Actions à réaliser

16.1 : Sélectionner les espèces d’arbustes et d’arbres adaptés à vulgariser
16.2 : Appuyer l’établissement des pépinières villageoises
16.3 : Appuyer l’organisation de la distribution des plants
16.4 : Superviser le suivi et l’entretien des plantations par la communauté
16.5 : Vulgariser le code forestier
16.6 : Promouvoir la culture d’arbres à chenilles

Mise en œuvre : elle se fera à travers le recrutement de trois experts et de 56
enquêteurs/pépiniéristes ainsi que la création de 14 comités villageois. Au total 109 428 125
plants seront produits pour couvrir une superficie d’environ 175 085 hectares.

Résultat attendu N°17: L'arboriculture fruitière est promue

Actions à réaliser

17.1 : Sélectionner les arbres fruitiers à promouvoir
17.2 : Appuyer l’implantation de pépinières villageoises
17.3 : Organiser la distribution des plants
17.4 : Organiser le suivi et l’entretien des plantations

42

Mise en œuvre

La mise en œuvre est basée sur une approche participative avec un dispositif
d’encadrement autour des pépinières. Son opérationnalisation se fera à travers la formation des
formateurs pour 24 personnes pendant 10 jours ; l’organisation de 24 ateliers de formation des
arboriculteurs en raison de 2 participants par site ; le recrutement d’un expert agronome, de 24
gardes forestiers et de 24 enquêteurs, la formation de 48 pépiniéristes et la création de 12
comités villageois. Au total, 18 750 000 plants seront produits pour une superficie de
30 000 hectares.

Résultat attendu N°18: La promotion des produits forestiers non ligneux (PFNL) est
appuyée
Actions à réaliser

18.1 : Approfondir l’inventaire et la classification des PFNL
18.2 : Mener les études sur les utilisations, les pressions et les impacts des prélèvements des

PFNL les plus connus
18.3 : Etablir une carte nationale définissant les zones de répartition des PFNL
18.4 : Mettre en place une stratégie nationale de développement durable et socioéconomique des

PFNL.
18.5 : Organiser et sensibiliser les acteurs
18.6 : Organiser la réglementation de l’exploitation des PFNL

Mise en œuvre

La mise en œuvre exige d’abord l’approfondissement de l’inventaire et la classification
des PFNL pour permettre d’élaborer une stratégie nationale. Elle nécessitera le recrutement de
deux experts (un juriste et un socio anthropologue) et la collecte des données se fera à travers
une étude basée sur un questionnaire élaboré dans le cadre d’un plan de sondage pour 13 sites
ciblés. Le renforcement des capacités de 13 techniciens du Ministère de l’Environnement, de la
Conservation de la Nature et du Tourisme est également prévu.

SOUS-PROGAMME 3

DEVELOPPEMENT DE L’AGRICULTURE URBAINE ET PERIURBAINE

COMPOSANTE 3.1

Maraichage en zones urbaines et périurbaines

Contexte et justification

Avec la rurbanisation (ruralisation de la ville), une bonne partie de la population citadine
vit pratiquement de l’agriculture comme dans les campagnes (Tollens, 2003).

Les cultures maraîchères sont pratiquées autour des grands centres urbains en bordure
des cours d’eau, des mares, etc. Elles constituent une source importante de revenu. Malgré la
faible maîtrise des techniques de production et la qualité moyenne du matériel utilisé, ces
cultures semblent bien rentables.

43

Actuellement, un projet d’appui au Développement de l’horticulture urbaine et

périurbaine s’exécute avec l’appui technique de la FAO sur financement belge. Le projet vise à
consolider et étendre les activités de l’Horticulture Urbaine et Périurbaine (HUP) sur les villes
pilotes (Kinshasa et Lubumbashi), étendre les activités du projet HUP sur un nouveau pôle
(Kisangani), élargir le pôle de Kinshasa sur Mbanza-Ngungu/Kisantu et celui de Lubumbashi
sur Likasi. D’autres nouveaux pôles sont également envisagés pour l’extension des activités :
Goma, Kibumba, Lubeco, Masereka, Bukavu, Kabare, Kananga et Mbuji Mayi.

La Belgique a approuvé le financement d’une troisième phase de 2009 à 2011 pour un
montant de l’ordre de 3 millions de dollars américains.

Cependant, le maraîchage se heurte à de nombreuses contraintes notamment l’absence
de crédits de campagne et d’équipements, la faible maîtrise des techniques de production et de
protection intégrées (PPI), en relation avec l’intensification, la diversification et l’étalement des
récoltes tout au long de l’année. La filière souffre également de la faible valorisation de certains
produits due à l’absence ou au faible niveau de transformation.

Résultat attendu N°19: L'horticulture urbaine et périurbaine est développée

Actions à réaliser

19.1 : Inventorier, cartographier les zones à forte potentialité horticole et élaborer un plan

directeur de leur exploitation.
19.2 : Etudier la situation juridique des sites maraîchers en rapport avec le code de l’urbanisme,

proposer des mesures de sécurisation foncière
19.3 : Appuyer la mise en place d’un circuit adapté d’approvisionnement en semences, engrais,

pesticides, matériel et outillage de maraîchage
19.4 : Former les techniciens et les maraîchers sur l’utilisation raisonnée des engrais et

pesticides (gestion intégrée de la production et des déprédateurs)
19.5 : Promouvoir l’installation des unités de compostage autour des grandes agglomérations
19.6 : Appuyer l’aménagement des périmètres maraîchers hors toutes zones de contamination
19.7 : Aider à l’amélioration de la qualité de l’eau de l’arrosage des cultures maraîchères
19.8 : Renforcer les capacités d’organisation et de gestion des groupements maraîchers
19.9 : Répertorier et appuyer la vulgarisation des techniques individuelles ou artisanales

performantes de transformation et de conservation des produits horticoles

Bénéficiaires

Les maraîchers périurbains sont les bénéficiaires directs. Ils bénéficient d’un appui dans
la structuration de leur organisation, dans les pratiques de production et de la commercialisation
de leurs légumes. Les femmes revendeuses constituent le second groupe de bénéficiaires.

La population, en général, profitera de l’amélioration de la qualité de la nourriture, de la
disponibilité et de l’accessibilité durable des produits maraîchers frais tout au long de l’année à
des prix abordables. Ceci permettra de diversifier l’alimentation, tout en créant des emplois et
des possibilités de revenus en faveur de petits producteurs urbains et périurbains.

44

Les agents des structures d’encadrement, les Organisations Non Gouvernementales
(ONGs) et les privés bénéficieront des moyens de travail du programme et surtout des guides de
procédures techniques

Mise en œuvre

La mise en œuvre de la composante sera basée sur l’approche participative tant au niveau
de la base (périmètres maraîchers) qu’au niveau de l’encadrement et de l’unité de gestion et de
coordination du programme. La méthodologie de l’école au champ va faciliter la mobilisation,
l’organisation des producteurs sur les sites choisis ainsi que la responsabilisation des
groupements de maraîchers. Les sites (en dehors de ceux du projet HUP) seront choisis sur la
base du potentiel d’intensification de la production maraîchère et des capacités d’absorption du
marché ciblé sans oublier de prendre en compte également l’évolution de l’autoconsommation
des producteurs. La responsabilisation des groupements de maraîchers se manifestera à travers :
la sécurisation de l’occupation des sites horticoles, la maîtrise de la gestion et de la qualité de
l’eau destinée à l’irrigation des cultures, la maîtrise des techniques d’amélioration de la
productivité et de la transformation des produits, l’organisation de la commercialisation et enfin
le renforcement des capacités de planification et de gestion de l’exploitation.

COMPOSANTE 3.2

Production animale en milieu urbain et périurbain

Contexte et justification

Les activités d’élevage, en particulier le petit élevage, jouent un rôle important dans la
stratégie de lutte contre l’insécurité alimentaire et la pauvreté. Elles constituent non seulement
une source de produits d’une haute valeur nutritive (viande, œufs, etc.), mais aussi une source de
revenus et d’opportunités d’emploi pour les jeunes désœuvrés, les diplômés sans emploi, les
femmes, les fonctionnaires mal rémunérés etc…

Ces activités trouvent leur pleine justification dans le contexte de la RDC qui souffre
d’un déficit en produits d’origine animale, en raison d’une production nationale faible.

Il s’agira dans cette composante de promouvoir des formes modernes et intensives

d’aviculture et d’embouche ovine, caprine et porcine dans les zones urbaines et périurbaines des
grandes villes

Résultat attendu N°20: L'aviculture moderne est développée

Actions à réaliser

20.1 : Appuyer la création et l’équipement de poulaillers modernes dans les grandes
agglomérations
20.2 : Organiser la formation des aviculteurs aux techniques de l’aviculture moderne,

d’organisation et de gestion de l’exploitation
20.3 : Mettre en place ou réhabiliter un centre de production de poussins d’un jour et organiser
les aviculteurs pour leur faciliter l’accès aux intrants et au matériel technique vétérinaire
20.4 : Promouvoir les organisations professionnelles d’aviculteurs modernes

45

20.5 : Promouvoir la production locale d’aliments de volailles (provendes)
20.6 : Appuyer la construction et la réhabilitation des infrastructures zoo- sanitaires

Résultat attendu N°21: L'embouche animale est développée

L’embouche est une technique de production rapide de viande basée essentiellement sur

la valorisation des résidus des récoltes et des sous-produits de transformation agricole. Elle n’est
pas une pratique très courante dans le pays. Elle peut cependant se développer dans les zones
périurbaines de grandes villes comme Kinshasa, Lubumbashi, Kisangani, Bukavu, Matadi,
Mbandaka, Kananga, Mbuji-Mayi, Bandundu, Kikwit, Gemena.

Actions à réaliser

21.1 : Appuyer le développement des élevages privés semi-intensifs d’embouche

ovine, porcine et caprine
21.2 : Promouvoir l’utilisation efficiente des résidus de récolte et des sous- produits

agro industriels (drêches de brasseries, sons de riz et de blé, mélasse)
21.3 : Mettre en place un fonds de roulement pour faciliter l’acquisition des espèces animales
destinées à l’embouche
21.4 : Promouvoir l’installation des fermes parentales dans toutes les provinces.

Mise en œuvre

Des noyaux d’ovins et de caprins après sevrage (3 à 4 mois) seront regroupés dans des
bergeries et des chèvreries pour être nourri en stabulation. Le système d’alimentation sera basé
sur la paille de brousse, le foin et les sous-produits agricoles et agroindustriels. Les animaux
seront livrés à la consommation dès qu’ils atteindront un poids de 60 kilogrammes.

Le commerce du bétail et de la viande est essentiellement l’apanage des secteurs
informels traditionnels très opérationnels mais qui présentent une insuffisance de
professionnalisme et surtout d’organisation d’acteurs.

L’embouche ovine et caprine permettra une structuration de la filière viande et apportera
du professionnalisme également dans ce sous-secteur.

COMPOSANTE 3.3

Promotion et développement de la pisciculture moderne

Contexte et justification

La présence de nombreux cours d’eau dans les abords des grandes villes permettent la
mise en place d’une pisciculture plus élaborée utilisant des techniques semi-intensives à
intensives. Il s’agira d’appuyer les groupements, associations et promoteurs privés dans la
construction d’étangs modernes, et dans l’utilisation de matériel génétique performant et
d’intrants de qualité. Le secteur de la micro-finance et des banques sera mis à contribution pour
l’octroi de crédits adaptés.

46

Résultat attendu N°22: La pisciculture moderne est promue et développée

Actions à réaliser

22.1 : Appuyer la création de bassins expérimentaux de reproduction des espèces halieutiques
22.2 : Renforcer la capacité de la structure recherche-développement
22.3 : Former ou recycler le personnel de la recherche-développement
22.4 : Appuyer l’accès aux crédits aux promoteurs et associations
22.5 : Appuyer le marketing et la commercialisation des produits.

Mise en œuvre

La mise en œuvre exige un partenariat impliquant la recherche, les universités, les
institutions étatiques d’encadrement, les ONGs et autres opérateurs privés ainsi que les
pisciculteurs et leurs organisations.

SOUS-PROGRAMME 4

REDUCTION DES PERTES ET VALORISATION DES PRODUITS AGRICOLES

COMPOSANTE 4.1

Stockage et Conservation des produits agricoles

Contexte et justification

La conservation des produits agro-pastoraux et halieutiques n’est pas très développée à
cause de l’état rudimentaire ou de l’inexistence des installations de stockage au niveau des
marchés. Quand elles existent, elles sont faites en matériaux locaux (bois, paille, chaumes, etc.)
et offrent une protection limitée vis-à-vis des ravageurs. Ce manque d’infrastructures adéquates
de stockage et de conservation des produits limite les capacités de négociation des producteurs
avec les acheteurs. Les producteurs sont dans ce cas obligés d’écouler leur production à des prix
non rémunérateurs.

Résultat attendu N°23: Le stockage et la conservation des produits végétaux sont
améliorées

Actions à réaliser

23.1 : Appuyer l’installation d’infrastructures collectives et individuelles de stockage et de

conservation des produits agricoles végétaux
23.2 : Organiser la formation des acteurs sur les techniques améliorées de stockage et de

conservation des céréales, des légumineuses, des racines et des tubercules
23.3 : Organiser la formation des acteurs sur la gestion, la gouvernance et l’organisation des

groupements

47

Mise en œuvre

La mise en œuvre consiste à organiser localement les producteurs dans le cadre de
l’installation et de la gestion des structures de stockage et de conservation. Les magasins de
stockage à installer (au nombre de 237 répartis dans les 5 zones de production retenues) seront
construits en matériaux locaux selon les techniques modernes et le programme assurera
l’approvisionnement en matériaux non disponibles sur place. Les denrées à conserver seront
fournies par les producteurs et les membres des Organisations Professionnelles Agricoles. Le
manuel de techniques élémentaires de stockage des produits agricoles édité en 1985 sera
actualisé à l’occasion des formations, traduit dans les principales langues du pays et vulgarisé
auprès des producteurs.

Résultat attendu N°24: Le stockage et la conservation des produits d'origine animale sont
améliorés

Les différentes possibilités de conservation des produits d’origine animale sont définies
en fonction de la nature de ces derniers. Ainsi, une attention particulière sera donnée aux
connaissances techniques et agroalimentaires des produits afin de procéder au choix des moyens
de conservation appropriés. Ici, il sera d’abord question d’étudier le développement de la chaîne
de froid.

Actions à réaliser

24.1 : Faire une étude sur le développement de la chaîne de froid
24.2 : Aménager et réhabiliter les abattoirs et des entrepôts adaptés dans les principaux points

d’entrée des produits d’origine animale
24.3 : Organiser la formation aux techniques améliorées de conservation et d’hygiène des

produits d’origine animale ainsi que sur la gestion, la gouvernance et l’organisation des
groupements

24.4 : Appuyer les actions en faveur de la desserte en énergie électrique
24.5 : Organiser et former des équipes pour la maintenance des équipements

Mise en œuvre

Elle consistera à assister les acteurs de la filière dans l’adoption des techniques simples
et efficace de stockage et de conservation des denrées d’origine animale. Le programme
appuiera l’aménagement et la réhabilitation de 25 abattoirs/entrepôts adaptés à raison de 5 par
zone de développement retenue. La formation aux techniques améliorées de conservation ainsi
que l’étude sur le développement de la chaîne de froid se feront par le biais de la sélection de
structures spécialisées.

Résultat attendu N°25: Le stockage et la conservation des produits d’origine halieutique
sont améliorés

Actions à réaliser

25.1 : Organiser la formation aux techniques améliorées de conservation et d’hygiène des

produits halieutiques ainsi que sur la gestion, la gouvernance et l’organisation des
groupements

48

25.2 : Aider à l’acquisition de caisses ou boîtes isothermes pour la conservation
25.3 : Appuyer la diffusion des techniques simples de conservation (salaison, fumage, séchage).

Mise en œuvre

La stratégie de mise en œuvre est basée sur une approche participative impliquant les
pêcheurs et la mise en place d’un dispositif de formation sur les techniques de conservation et
d’hygiène des produits halieutiques et l’acquisition des boîtes isothermes destinés au transport
de poissons de sites de pêches vers les points de vente ou de conservation des poissons frais. Il
s’agira d’acquérir 6.667 boîtes isothermes à distribuer au même nombre d’unités de pêche
professionnelle composées chacune de 6 pêcheurs opérant dans les sites à haut potentiels de
captures dans les 11 provinces du pays.

Résultat attendu N°26: Le stockage et la conservation des PFNL sont améliorés

Actions à réaliser

26.1 : Organiser la formation aux techniques améliorées de collecte et d’hygiène des PFNL ainsi
que sur la gestion, la gouvernance et l’organisation des groupements
26.2 : Aider à l’acquisition du matériel de stockage et de conservation des PFNL
26.3 : Organiser et former une équipe pour la maintenance des équipements de stockage et de
conservation

Mise en œuvre

La stratégie de mise en œuvre est basée sur une approche participative impliquant
les « producteurs » et la mise en place d’un dispositif d’appui/ formation sur : les techniques de
collecte, l’hygiène et la manipulation des PFNL, la maintenance des équipements de stockage et
de conservation. La composante appuiera la formation de 13 techniciens et l’acquisition de
matériel de stockage et de conservation

COMPOSANTE 4.2

Transformation des produits agricoles

Contexte et justification

La transformation est une fonction importante pour l’amélioration des produits agricoles
par l’accroissement de la valeur ajoutée. En raison du déficit de technologie et d’infrastructure
de traitement approprié, la transformation est très peu développée.

Les activités de transformation paysanne se concentrent en priorité sur les produits

destinés à l’autoconsommation familiale ; seuls les surplus sont commercialisés et ce en
fonction des opportunités qui se présentent.

49

Les denrées alimentaires d’origine végétale sont traitées par pilonnage manuel au mortier
dans le cas du manioc, du maïs, du riz et du millet.

Parmi les racines et tubercules (manioc, pomme de terre, patate douce et igname), seul le

manioc est transformé à grande échelle

Les activités de transformation liées à l’élevage touchent en particulier les producteurs
de bovins, porcins, caprins et ovins. La volaille est traitée différemment car, dans presque tous
les cas, elle est commercialisée sur pied.

Pour les produits de pêche, hormis la production des zones proches des grandes

agglomérations qui peut être consommée en partie, sous forme de poisson frais, la grande
majorité de la production est soumise à un traitement soit par séchage (méthode la plus
diffusée), soit par fumage ou salaison. Les techniques sont très rudimentaires et ne permettent
pas l’obtention de produits répondant aux normes d’hygiène et de salubrité et des pertes
importantes sont enregistrées

Résultat attendu N°27: La transformation des produits végétaux est appuyée

Actions à réaliser

27.1 : Identifier et au besoin adapter des techniques performantes de transformation des produits

végétaux
27.2 : Organiser la formation aux techniques améliorées de transformation des produits
végétaux
27.3 : Organiser les acteurs et appuyer l’acquisition du matériel de transformation des produits
végétaux
27.4 : Organiser et former des artisans pour la maintenance et la réparation des équipements de

transformation

Résultat attendu N°28: La transformation des produits d’origine animale est appuyée

Actions à réaliser

28.1 : Organiser la formation aux techniques améliorées d’abattage, aux règles d’hygiène,

normes de qualité et aux techniques de gestion des abattoirs et des boucheries
28.2 : Former les acteurs aux techniques de production de charcuterie, d’organisation et de

gestion d’unités de charcuterie
28.3 : Organiser les acteurs et appuyer l’acquisition/construction de fumoirs pour le fumage des
produits animaux
28.4 : Former les acteurs aux techniques améliorées de fumage des produits

Mise en œuvre

Le programme facilitera la construction de 125 fumoirs et appuiera 2 ateliers de formation de 10
techniciens par zone de développement

50

Résultat attendu N°29: La transformation des produits d’origine halieutique est appuyée

Actions à réaliser

29.1 : Identifier des technologies adaptées de séchage, de salaison et de fumage des produits

halieutiques
29.2 : Organiser les acteurs et appuyer l’installation des aires de séchage, d’unités de fumage et
de salaison des poissons
29.3 : Former et appuyer les acteurs dans le respect des règles d’hygiène et normes de qualité et

dans les techniques de gestion des unités de transformation

Mise en œuvre : Le programme facilitera l’installation de 15 infrastructures de transformation
et appuiera la formation de 10 techniciens par bassins de production.

Résultat attendu N°30: La transformation des PFNL est appuyée

Actions à réaliser

30.1 : Recenser les différentes techniques de transformation des PFNL
30.2 : Organiser et structurer les acteurs concernés
30.3 : Appuyer la vulgarisation de différentes formes d’utilisation des PFNL
30.4 : Appuyer l’acquisition du matériel de transformation des PFNL
30.5 : Organiser et former des artisans pour la maintenance et la réparation des équipements de
transformation des PFNL

Mise en œuvre : Le programme assurera la formation de 13 personnes pour la maintenance et la
réparation des équipements de conservation et de transformation

Résultat attendu N°31 : Des emballages appropriés sont disponibles

Le conditionnement et la qualité de l’emballage sont devenus de nos jours une exigence
de la clientèle, tant du point de vue du marketing que de la qualité et de l’hygiène des produits ;
l’usage des sachets en plastiques constitue une source majeure de préoccupation quant aux
risques de pollution de l’environnement.

Actions à réaliser

31.1 : Appuyer l’organisation de journées de réflexion sur l’approvisionnement en emballages

pour les produits agro-alimentaires et agro-industriels
31.2 : Appuyer l’organisation des voyages d’études prospectives pour l’approvisionnement en

emballages des produits agro-alimentaires et agro-industriels
31.3 : Aider à la mise en place d’un cadre de concertation des acteurs impliqués dans

l’emballage des produits agro-alimentaires et agro-industriels
31.4 : Aider à la prospection et localisation des aires géographiques ou petites unités
industrielles disposant d’emballage élémentaire à bon prix
31.5 : Organiser et appuyer l’accès des producteurset des transformateurs à des emballages
biodégradables

51

Mise en œuvre

La démarche à entreprendre dans le domaine de la transformation des produits
alimentaires consiste à organiser localement les acteurs pour leur formation aux règles
d’hygiène et aux techniques de gestion des unités de transformation. La composante travaillera
de façon participative avec les producteurs, les groupements, les ONG et les structures de
recherche et d’appui pour identifier les techniques performantes et aider à leur vulgarisation et
mise en œuvre.

COMPOSANTE 4.3

Appui à la promotion et au développement de la qualité

Contexte et justification

Aujourd’hui, les consommateurs ont à leur disposition une énorme variété de nourriture

en provenance du monde entier. Il y a des risques que cette nourriture ne soit pas toujours saine.
Presque partout dans le monde, un nombre croissant des consommateurs et la plupart des
gouvernements sont entrain de prendre conscience des questions de qualité et de salubrité des
aliments et de la nécessité d’un contrôle plus rigoureux. Grâce aux règles du Codex
Alimentarius, notamment sur l’étiquetage, les additifs alimentaires, les résidus de pesticides, les
contaminants ou l’hygiène alimentaire, les le gouvernement devra renforcer les normes relatives
à la qualité des aliments et leur contrôle en particulier pour les aliments produits localement et
les produits importés.

Dans un marché mondial en pleine expansion, les exportateurs ont bien accueilli les
normes alimentaires du Codex Alimentarius. Les producteurs vivriers, notamment les
agriculteurs et les pêcheurs, jouent un rôle vital dans l’alimentation de la population. Cependant
ils ne connaissent pas les normes et/ou ne les appliquent pas, d’où la nécessité de renforcer leurs
capacités.

Résultat attendu N°32: Les compétences des acteurs sur l'assurance "Qualité" sont
renforcées

Actions à réaliser

32.1 : Appuyer l’élaboration, la production et l’édition des textes réglementaires, fiches

techniques et modules de formation sur la réglementation et les normes de qualité des
produits agricoles, alimentaires et agro-industriels

32.2 : Sensibiliser, former et encadrer les producteurs primaires, transformatrices et opérateurs
économiques sur la réglementation et normes de qualité des produits agricoles,
alimentaires et agro-industriels

32.3 : Renforcer l’inspection locale à tous les niveaux pour vérifier la qualité des produits (date
de validité, apparence, conditions hygiéniques, etc…)

52

32.4 : Promouvoir l’instauration de Labels agricoles
32.5 : Aider à la mise en place et au fonctionnement d’une commission nationale de labels

agricoles

Résultat attendu N°33: Le dispositif national de contrôle, de normalisation et de
certification de la qualité est renforcé

Actions à réaliser

33.1 : Appuyer le renforcement d’un système de contrôle sanitaire des produits
33.2 : Appuyer la formation et le perfectionnement des Cadres supérieurs et Techniciens

supérieurs chargés de contrôle, de la normalisation et de la certification de la qualité
33.3 : Appuyer le renforcement des capacités des structures en charge du contrôle, de

normalisation et de certification de qualité

Mise en œuvre

La composante mettra à profit les programmes de renforcement des capacités de la FAO
et de l’OMS qui aident les pays en développement à appliquer les normes du Codex
Alimentarius et à améliorer la qualité et la sécurité sanitaire des aliments soutenus par un fonds
fiduciaire FAO/OMS.

La composante sera développée en direction du secteur privé, des groupements des

associations et des structures publiques en charge de l’assurance qualité

COMPOSANTE 4.4

Commercialisation des produits agricoles et animaux

Contexte et justification

Les problèmes liés à la commercialisation des produits agricoles et animaux sont très
vastes et diffèrent d’une filière à une autre et d’une province à l’autre. S’agissant des marchés
des denrées alimentaires, leur commercialisation est informelle, et souvent très segmentée.

Il n’y a pas de grands commerçants dans ce secteur. La commercialisation est laissée
dans les mains des jeunes gens qu’on appelle « par colis ». Ces jeunes gens, qui se constituent
souvent en groupes, descendent dans les villages, achètent les produits agricoles et reviennent en
ville pour louer le camion en vue d’assurer l’évacuation des produits collectés.

Dans les villages, les produits sont achetés soit dans un marché permanent ou régulier,
soit dans un marché sporadique, soit le long des routes devant les cases du village ou encore
dans un point de regroupement non loin du port.

L’évacuation des produits vers les centres de consommation est assurée de 3 manières :

53

- Par véhicule : moyen très utilisé dans les provinces de Bandundu, du Bas Congo et du
Katanga par les « par colis » qui se constituent en groupe pour louer un véhicule, ou par
les grandes sociétés industrielles ;

- Par baleinière : les « par colis » de l’Equateur, du Bandundu et dans une moindre mesure
ceux de la Province Orientale, utilisent ce moyen peu coûteux mais trop lent ;

- Par vélos : ce moyen est très utilisé par les « par colis » du Kasaï, de l’Equateur, du
Kivu, de Maniema et de la Province Orientale pour pallier à la carence de véhicules ou à
l’inaccessibilité de ceux-ci dans certains endroits.

L’enclavement de certaines zones de production et la détérioration de l’infrastructure des

voies de communication entraînent un allongement des circuits de distribution et un éloignement
des centres où l’activité commerciale est très dynamique.

L’absence ou l’insuffisance de moyens de transport routier, fluvial et aérien, les
tracasseries administratives et policières sur la ligne de transport et le circuit de distribution, le
manque d’infrastructures de stockage et de conservation, la méconnaissance des techniques de
conservation ou de transformation, la périodicité et le caractère périssable de certains produits
alimentaires (cas des fruits, des légumes feuilles et des poissons), sont autant de facteurs qui
désorganisent le secteur de la commercialisation et constituent des entraves sérieuses à la
fluidité des échanges commerciaux des produits agricoles, animaux, halieutiques et forestiers.

Enfin, l’absence d’informations ou les informations mal gérées sur les disponibilités

alimentaires à travers le pays font que les échanges des produits agricoles, animaux et
halieutiques ne soient pas bien organisés entre les zones excédentaires et les zones déficitaires
de production. La conséquence qui en découle est la multiplicité d’intermédiaires sur le circuit
de distribution et la cherté du produit livré à la consommation.

Résultat attendu N°34: L'organisation et le fonctionnement des circuits de
commercialisation sont appuyés

Actions à réaliser

34.1 : Renforcer les capacités techniques et organisationnelles des organisations

professionnelles des producteurs, transformateurs et commerçants sur le marketing, les
techniques de négociation commerciale et l’analyse des informations sur les marchés

34.2 : Appuyer la réhabilitation/construction et équipement de marchés de collecte et de
marchés de regroupement

34.3 : Appuyer l’organisation d’un cadre de concertation et de réseaux entre les organisations
professionnelles des producteurs, transformateurs et commerçants

34.4 : Renforcer les capacités des organisations professionnelles agricoles et des administrations
territoriales dans la gestion et l’exploitation des équipements marchands
communautaires.

34.5 : Identifier les opérateurs commerciaux en les appuyant dans l’acquisition des moyens de
transport et dans la collecte des produits agricoles et leur distribution (notamment par
des lignes de crédits) ;

54

Mise en œuvre

 Le programme appuiera la construction de 215 entrepôts de stockage et de conservation
dans les marchés secondaires (ou de regroupement) et tertiaires (ou de consommation). Il
participera à la formation ou au recyclage des organisations de producteurs, transporteurs,
transformateurs et commerçants sur des thèmes précis en rapport avec les besoins préalablement
identifiés. Le programme s’emploiera à instaurer un environnement incitatif et favorable entre
les acteurs pour améliorer le climat des affaires à travers la réduction voire la suppression des
obstacles tarifaires et non tarifaires au commerce des produits vivriers sur l’ensemble du pays. Il
serait également nécessaire de favoriser les synergies avec d’autres projets sous-régionaux tel le
projet GTFS/RAF/391/ITA intervenant dans la région des Grands Lacs.

Résultat attendu N°35: Le désenclavement participatif des zones de production est appuyé

Actions à réaliser

35. 1 : Aider à la réhabilitation de 4700 kms de pistes principales et de desserte rurale existantes

et de 611 kms de cours d’eau de desserte agricole.
35.2 : Assurer l’entretien de 3881 kms de pistes principales et de desserte rurale et de 611 kms

de cours d’eau de desserte agricole.
35.3 : Former et équiper 61 brigades de cantonniers pour l’entretien des routes et pistes de

desserte rurale, des bacs, des ponts et des balises des cours d’eau

Résultat attendu N°36: Le Système d'Informations sur les Marchés et les Prix (SIM) est
renforcé

Actions à réaliser

36.1 : Aider à l’harmonisation des unités de mesure sur les marchés
36.2 : Aider à la normalisation des produits en termes de qualité
36.3 : Appuyer la diffusion des informations sur les marchés et les prix des produits agricoles
36.4 : Organiser le recyclage périodique des agents enquêteurs pour le relevé des prix et des

informations sur les marchés

Mise en œuvre

 La composante travaillera de façon participative avec les producteurs, les groupements,
les ONG et les structures de recherche et d’appui

SOUS-PROGRAMME 5

GESTION DE LA VULNERABILITE ALIMENTAIRE

COMPOSANTE 5.1

Prévention et Gestion des Crises Alimentaires

Contexte et justification

55

Il existe peu d’études sur les principaux chocs ayant affecté la RDC. Cependant,

l’histoire montre qu’il y a eu plusieurs chocs et catastrophes naturelles qui ont affecté le pays.
Parmi les chocs et catastrophes naturelles et humains survenus ces dernières décennies, il y a
lieu de citer notamment :

• La guerre civile qui a eu comme conséquences 2 à 3 millions de morts et ayant fait
plus de 1.5 millions de déplacés internes

• Les conflits sociaux comme ceux de l’Ituri, (entre les Hema et les Lendu), au
Katanga (entre les Luba et Katangais), etc…

• L’éruption volcanique de Nyiragongo en 2001 à Goma, qui a entrainé plus de
120.000 déplacés

• Les inondations et éboulements fréquents (au Katanga, Sud Kivu, Equateur…) qui
créent fréquemment des poches d’insécurité alimentaire

• Les épidémies et pandémies (paludisme, fièvre Ebola, VIH/SIDA,…) qui entrainent
des chocs dans les ménages

• La mosaïque de manioc dans plusieurs contrées qui réduit la production et qui crée
une insécurité alimentaire dans les ménages, etc…

Tous ces chocs ont eu des impacts négatifs sur la sécurité alimentaire des ménages.

Selon les résultats de l’enquête sur la sécurité alimentaire (le CFSVA juillet 2007 et février
2008), 75% de ménages avaient subi au moins un des types de choc ci-dessus au cours des 12
mois ayant précédé l’enquête.

Il s’avère donc important, dans le cadre du PNSA, de mettre en place des mécanismes de

prévention et de gestion des crises alimentaires. Par ailleurs, en prenant en considération la
vulnérabilité, les programmes et les politiques de sécurité alimentaire ne couvrent plus
uniquement les contraintes liées à la consommation alimentaire mais considèrent aussi les
actions nécessaires pour limiter les menaces futures à la sécurité alimentaire.

Dans le cadre des urgences, la FAO, avec l’appui des partenaires financiers, mène une
classification intégrée de la sécurité alimentaire. Bien que les services publics y soient associés,
il s’avère nécessaire qu’un système opérationnel national de suivi et de gestion de la
vulnérabilité et d’alerte précoce soit mis en place et renforcé.

 L’un des problèmes posés par l’aide à la fin des crises est celui de savoir comment

passer insensiblement de la phase de secours d’urgence à la phase de développement durable. Ce
problème n’est pas toujours facile à résoudre car l’aide d’urgence se caractérise avant tout par
l’absence de continuité, de cohérence et l’inadéquation de l’aide apportée. Il est donc indiqué de
mettre en place un dispositif qui éviterait au pays toutes les faiblesses sus-évoquées.

Résultat attendu N°37: Les systèmes nationaux de suivi et de gestion de la vulnérabilité
sont renforcés

Actuellement dans le pays, il existe des systèmes plus ou moins coordonnés appuyés par
les partenaires du gouvernement comme la FAO et le PAM qui assurent le suivi de la
vulnérabilité. A titre d’exemple, la FAO appuie le Cadre Intégré de Classification de la Sécurité
Alimentaire (IPC) tandis que le PAM a mis en place un système de suivi de la sécurité

56

alimentaire (FSMS) et de surveillance des ménages et des communautés (CHS). Ces systèmes
ont besoin d’être renforcés et coordonnés dans le cadre du PNSA.

L’IPC est un ensemble d’instruments servant à mieux informer les décideurs sur l’état
de la sécurité alimentaire. En effet, depuis 2006, de nombreux pays d’Afrique, d’Asie et
d’Amérique centrale ont adopté l’IPC, pour améliorer leur analyse de la sécurité alimentaire.

 La logique analytique de l’IPC est de classer les différentes phases des situations
humanitaires ou de sécurité alimentaire en fonction des effets provoqués sur les vies et les
moyens d’existence. L’IPC peut, certes, contribuer à améliorer les systèmes de collecte des
données, de suivi et d’information, les méthodologies, les capacités d’analyse, ainsi que d’autres
facteurs indispensables à une analyse approfondie de la sécurité alimentaire mais il ne constitue
pas en soi un outil qui permet de relever le défi.

Actions à réaliser

37.1 : Renforcer les capacités institutionnelles de coordination et d’analyse de la vulnérabilité au

niveau national
37.2 : Organiser des ateliers provinciaux et nationaux d’analyse de la vulnérabilité
37.3 : Appuyer des enquêtes nutritionnelles et de mortalité au niveau des territoires

Mise en œuvre

Les institutions nationales qui produisent des statistiques permettant l’analyse de la
vulnérabilité seront renforcées. Il s’agit des institutions ci-après : l’Institut National des
Statistiques (INS du Ministère du Plan), le Service National des Statistiques Agricoles (SNSA
du Ministère de l’Agriculture), le Programme National de Nutrition (Pronanut du Ministère de
la Santé). Le renforcement consiste en appui en matériel informatique et matériel roulant pour
permettre de récolter les statistiques mais aussi en un fond de fonctionnement. Les techniciens
de ces différentes institutions participeront aux séminaires de formation à l’étranger comme au
pays dans le cadre du renforcement des capacités.

Il s’agira également d’organiser des ateliers IPC en provinces et au niveau national en
vue de mettre régulièrement à jour la carte de la vulnérabilité. Toutes les parties prenantes seront
ainsi régulièrement recyclées dans cette activité.

En ce qui concerne particulièrement les enquêtes de vulnérabilité, elles devront
également être appuyées dans le cadre du PNSA. Les résultats devront servir à l’actualisation de
la cartographie des zones vulnérables lors des ateliers IPC.

Ensuite, étant donné que l’état nutritionnel de la population sert de base pour l’IPC, des
enquêtes nutritionnelles et de mortalité au niveau des territoires seront mises à jour
régulièrement.

Un aspect crucial de l’intégrité technique de l’IPC est son processus de réalisation.
Celui-ci exige que différentes parties prenantes en matière de sécurité alimentaire et nutrition
parviennent à un consensus technique sur la base de la convergence des preuves. A la lumière de
l’Approche basée sur les Droits, la responsabilité première des Gouvernements nationaux est de
garantir la sécurité alimentaire ; ainsi l’IPC favorise que l’analyse de la sécurité alimentaire soit

57

menée par le Gouvernement, avec le soutien, chaque fois que nécessaire, de l’expertise
internationale. Ceci garantit la compréhension et l’appropriation de l’outil d’analyse IPC par la
partie nationale.

La complexité et la diversité des crises nécessitent souvent diverses formes de réponses
qui bien évidemment, dépassent largement les compétences d’une seule institution, quelle
qu’elle soit. Voilà pourquoi, le partenariat est indispensable, si l’on veut assurer l’efficacité et
l’efficience de l’aide à la fin d’une crise. Le rôle de la FAO, du PAM, des ONG et des
organisations de la société civile sont vitaux dans les activités de l’aide alimentaire d’urgence.
Leurs relations étroites avec les populations et leur connaissance profonde des conditions locales
fournissent une base précieuse à la conception des interventions.

Résultat attendu N°38: Le système national d'alerte précoce est opérationnel

Pour le moment, il n’existe pas un système cohérent d’alerte précoce dans le domaine de
la nutrition et de la sécurité alimentaire. Néanmoins, on note des systèmes isolés soutenus par
des partenaires qui, de temps en temps, lancent des alertes. Dans ce registre, il y a le système de
collecte des données de statistiques agricoles du Ministère de l’Agriculture, à travers les postes
sentinelles, et l’établissement des bilans alimentaires (système soutenu par la FAO) ; il y a aussi
le système de surveillance nutritionnelle à partir des données relatives aux structures de soins de
santé (système soutenu par l’Unicef et l’ONG ACF). Malgré cela, plusieurs situations restent
moins documentées et régulièrement on assiste à de fausses alertes ; ce qui occasionne un
gaspillage de ressources et de moyens.

Pour résoudre ce problème, tout récemment, le Pronanut, l’INS et le SNSA ont mis sur
pied un système qui se veut être unique et national dans ce domaine. Le système est entrain
d’être expérimenté dans la province du Katanga17. Ce système bénéficie de l’appui des agences
des Nations Unies : OMS, Unicef, PAM et FAO.

Le PNSA soutiendra la mise en place de ce système au plan national pour qu’il soit
capable de saisir en temps réel toutes les parties intéressées, de la situation nutritionnelle et
alimentaire.

Parallèlement à ce système, il faudra constituer des réserves alimentaires stratégiques
décentralisées par province. Des directives claires en cette matière devront être produites en vue
d’élaborer des plans de contingences.

Actions à réaliser

38.1 : Appuyer la collecte des données statistiques sur la production végétale, animale et

halieutique
38.2 : Appuyer l’évaluation annuelle de la campagne agricole
38.3 : Etablir le bilan alimentaire tant au niveau provincial que national à la fin de chaque

campagne agricole pour mieux orienter les interventions
38.4 : Constituer des réserves stratégiques alimentaires décentralisées avec les productions

locales et les importations par Province

17 Le système en cours d’expérimentation dans la Province du Katanga consiste à la fois à la surveillance
nutritionnelle, la sécurité alimentaire et l’alerte précoce

58

38.5 : Etablir au niveau de chaque Province et au niveau national un plan de contingences
38.6 : Appuyer l’opérationnalisation des services météorologiques dans les provinces.

Mise en œuvre

La Coordination des Opérations agricoles d’urgence et de réhabilitation de la FAO met
en œuvre un système de suivi et analyse de la sécurité alimentaire qui alimente certains
indicateurs utilisés dans l’analyse de la sécurité alimentaire par la méthode IPC. Une collecte
des données sur le suivi de la campagne agricole et de la sécurité alimentaire, l’information sur
les marchés des produits agricoles et sur le mouvement de la population se fait à travers 120
postes sentinelles opérationnels dans 120 territoires sur les 145 que compte le pays.

La Coordination des Opérations agricoles d’urgence et de réhabilitation s’appuie sur des
agents du Ministère de l’Agriculture pour la collecte des données et bénéficie de l’assistance du
Service National des Statistiques Agricoles (SNSA) dans la formation du personnel de collecte.
Elle assume totalement l’exploitation des questionnaires établis par les agents de collecte. Il
serait utile que la Coordination des Opérations agricoles d’urgence et de réhabilitation
s’organise pour appuyer le SNSA, structure spécialisée du Ministère de l’Agriculture en charge
de la collecte, du traitement, de l’analyse et de la diffusion de l’information et des données du
secteur agricole et rural ; cela procèderait à un renforcement des capacités de cette structure.

Par ailleurs dans le cadre du PNSA, un appui substantiel sera apporté au SNSA dans
l’établissement des bilans alimentaires annuels et semestriels. De même, un appui substantiel
sera accordé à la mise sur pied et au fonctionnement d’un système national et unique de
surveillance nutritionnelle, de sécurité alimentaire et d’alerte précoce. Ce système sera implanté
dans les territoires où l’on aura identifié une insécurité alimentaire avérée, et où les résultats des
enquêtes nutritionnelles auront révélé des taux de malnutrition aiguë globale inférieurs au seuil
de 10%. Trois services du Gouvernement : le SNSA du Ministère de l’Agriculture, le Pronanut
du Ministère de la Santé et l’INS du Ministère du Plan feront partie de ce système.

Le PNSA appuiera la constitution des stocks stratégiques dans chaque province. Une
collaboration avec le Ministère des Affaires Sociales sera établie.

Résultat attendu N°39: La coordination et l’adéquation de l'aide alimentaire d'urgence
sont assurées

Actions à réaliser

39.1 : Aider à la mise en place des comités d’aide alimentaire au niveau des territoires
39.2 : Renforcer les capacités des territoires pour la coordination et la gestion de l’aide
alimentaire
39.3 : Mettre en place des unités de stockage pour réguler les prix en période de disette
39.4 : Accorder une attention particulière à la valeur nutritionnelle de chaque produit
alimentaire fourni
39.5 : Compléter l’aide alimentaire avec les produits locaux de haute valeur nutritive (par
exemple en utilisant la fleur et les feuilles de Moringa comme supplément alimentaire aux
enfants)

59

Mise en œuvre

Il s’agit de mettre en place des comités provinciaux et nationaux pour gérer les aides
humanitaires d’urgence. Les comités seront constitués par des représentants du Gouvernement
(Ministère des Affaires Sociales et Action Humanitaire, Ministère de la Santé, Ministère du
Plan, Ministère de l’Agriculture, Ministère de l’Information,…) et des représentants des agences
du système des Nations Unies, des ONG tant nationales qu’internationales qui sont présents sur
le terrain. Une fois les comités constitués, des réunions devront se tenir régulièrement, une fois
par mois, pour analyser la situation. Enfin, des séminaires de formations seront organisés
régulièrement à l’intention des membres pour une mise à niveau.

COMPOSANTE 5.2

Amélioration de l’état nutritionnel des populations

La malnutrition demeure un problème auquel le pays est aujourd’hui confronté. Elle
affecte les couches les plus vulnérables de la population et menace la survie de beaucoup
d’individus en particulier les femmes et les enfants. L’analyse menée en 2001, par le Pronanut
en partenariat avec l’Unicef, montre que la malnutrition est la cause prédisposant à la mortalité
infantile dans 48% des cas (PROFILES).

Cette situation est liée à l’accès limité aux denrées alimentaires, aux mauvaises pratiques
alimentaires mais aussi à la morbidité. Le manque d’accès aux services de santé de base et la
sous information des mères sur les pratiques culinaires sont également incriminées.

De nos jours, les experts en nutrition s’accordent à reconnaître que la malnutrition peut
être évitée par de petites interventions peu coûteuses, intégrées, prenant comme centre, la
famille et comme cible principale, la mère et l’enfant. C’est le cas, par exemple de la promotion
de l’allaitement maternel exclusif jusqu’à six mois, l’alimentation de complément, la
fortification des aliments, la supplémentation en vitamine A des enfants de 6-59 mois et des
femmes, le déparasitage au mébendazole, l’alimentation de la femme enceinte et allaitante, etc.
Ces interventions sont couramment appelées les AEN ou « actions essentielles en nutrition ».
Les AEN sont des interventions clés qui sont menées en amont de la malnutrition pour éviter
que celle-ci n’apparaisse et fragilise l’état nutritionnel de la population, plus spécialement des
enfants et des femmes.

Le PNSA va renforcer les interventions basées sur les AEN et appuiera dans les zones
ciblées, la prise en charge des cas de malnutrition selon l’approche PCCMA, ou prise en charge
communautaire de la malnutrition aigüe. L’accent sera mis sur l’appropriation des interventions
par la communauté.

Résultat attendu N°40: La situation nutritionnelle des populations à risques est
durablement améliorée

En vue d’améliorer durablement l’alimentation des ménages, une attention particulière
sera accordée aux projets de fortification des aliments de grande consommation.

Il convient de noter que, sans appropriation par les communautés des interventions
envisagées dans ce cadre, il n’y aura pas de changements durables en matière de nutrition et de
sécurité alimentaire. Aussi, les interventions envisagées, devront tenir compte des besoins

60

ressentis par chaque communauté. La population sera impliquée dans l’identification des
problèmes, l’analyse et la mise en œuvre des actions à travers les regroupements à la base. De
façon concrète, le PNSA appuiera l’approche nutrition à assise communautaire (NAC)
développée au Ministère de la Santé qui comprend, entre autres, les activités de sécurité
alimentaire des ménages, la promotion de la santé et la promotion de la surveillance
nutritionnelle à base communautaire.

De même, étant donné que la jeunesse est l’avenir de la nation, un programme de
nutrition scolaire sera appuyé dans le cadre du PNSA.

Actions à réaliser

40.1 : Elaborer et mettre en œuvre un plan de dissémination des informations quantitatives sur

les conséquences fonctionnelles de la malnutrition
40.2 : Mettre à jour le système de surveillance nutritionnelle
40.3 : Organiser des enquêtes nutritionnelles dans les zones de santé concernées par le

programme
40.4 : Réaliser des séances de démonstration culinaire au niveau des unités de prise en charge

nutritionnelle et au niveau communautaire
40.5 : Promouvoir le planning familial et l’allaitement maternel exclusif jusqu’à six mois
40.6 : Promouvoir la consommation des aliments nutritifs locaux
40.7. : Appuyer les activités de fortification des aliments et de développement des aliments de

complément
40.8. : Appuyer le développement de la nutrition à assise communautaire
40.9. : Appuyer les activités de nutrition scolaire

Mise en œuvre

Dans le cadre de la fortification des aliments de forte consommation, le PNSA va
appuyer l’obtention des « premix » en vue de permettre aux opérateurs économiques de fortifier
les aliments ciblés. Les aliments actuellement ciblés sont : le sucre, la farine de froment, l’huile
de palme.

Pour le développement de la nutrition à assise communautaire, un accent sera mis sur le
développement des jardins parcellaires et des petits élevages parcellaires. Les relais
communautaires seront formés, des comités encadrés. Le programme va porter un appui aux
comités de nutrition en fournissant des semences et autres intrants.

S’agissant de la nutrition scolaire, le Programme va appuyer le développement des
jardins en vue d’améliorer la situation alimentaire et nutritionnelle des élèves des établissements
scolaires, ainsi, que leurs connaissances en matière de nutrition et de production agricole ;Le
développement des cantines scolaires dans les zones à risque sera également envisagé dans le
cadre du PNSA.

61

Résultat attendu N°41: La prévention et la prise en charge de la malnutrition protéino-
énergétique sont améliorées

La stratégie des actions essentielles en nutrition (AEN) vise principalement la prévention
alors que la stratégie prise en charge de la malnutrition aiguë communautaire (PCCMA)
comporte un ensemble d’interventions destinées à combattre la malnutrition aigüe par
l’implication de toute la communauté. La mise en œuvre de ces deux interventions implique un
approvisionnement régulier des structures en intrants. Pour le PCCMA en particulier, ceci
implique un approvisionnement régulier en intrants thérapeutiques de prise en charge.

Actuellement l’aliment thérapeutique par excellence utilisé dans les unités
thérapeutiques intensives et ambulatoires (UNTI et UNTA) est le plumpynut fabriqué à base de
l’arachide. En RDC, il existe une entreprise au niveau de la province du Katanga qui peut en
fabriquer si elle est renforcée. Dans le cadre du PNSA, il faudra renforcer la production de
l’arachide dans le pays et appuyer la transformation de l’arachide en plumpynut pour les
différentes structures de prise en charge de la malnutrition aiguë.
Par ailleurs, pour la malnutrition aiguë modérée, l’accent sera mis dans la production du
poisson ainsi que la transformation de cette denrée alimentaire en farine de poisson à utiliser
dans la prise en charge des enfants souffrant de la malnutrition aiguë modérée dans les unités
thérapeutiques de supplémentation (UNTS).

Actions à réaliser
41.1 : Appuyer la production et la transformation de l’arachide en plumpynut
41.2 : Approvisionner les zones de santé en fournitures et matériel de mise en œuvre des AEN
41.3 : Appuyer les familles d’enfants malnutris en intrants agricoles et autres
41.4 : Assurer le suivi et la supervision des structures de prise en charge nutritionnelle

Mise en œuvre

Il s’agit spécifiquement de mettre sur pied des mécanismes pour approvisionner les
structures de prise en charge nutritionnelle ciblées en aliments thérapeutiques. L’approche à la
malnutrition protéino-énergétique des enfants devrait surtout être focalisée sur
l’approvisionnement en intrants thérapeutiques, compléments, fabriqués sur place. Il
faudrait développer pour cela une coordination avec d’autres agences comme l’UNICEF et
l’OMS pour encourager la production/transformation de farine de poisson et leur
intégration dans l’aliment de ces enfants malnutris. Ce faisant, on développe
l’entreprenariat privé (pêche et transformation) mais aussi on apprend aux ménages
(surtout les mamans) des solutions plus durables et saines.

Pour les AEN, les structures de prise en charge nutritionnelle se trouvant dans les zones
ciblées seront appuyées en toises, balances, fiches CPS, carnets de santé, cartes conseils,
registres, et imprimés pour permettre l’intégration effective des AEN. Par ailleurs, il sera
développé et mis sur pied un programme d’accompagnement des familles des enfants mal
nourris qui fréquentent les structures en vue d’assurer la sécurité alimentaire des ménages
concernés, grâce à un encadrement dans les activités agricoles et de pêche (transformation de
l’arachide, du poisson en farine) et autres activités génératrices de revenus.

62

Résultat attendu N°42: Les capacités du personnel de santé sur les aspects nutritionnels
sont renforcées

Actuellement, le Ministère de la Santé Publique vulgarise deux nouvelles stratégies : les
AEN et le PCCMA pour mettre un terme à la détérioration de la situation nutritionnelle en RDC.
Cette vulgarisation commence par la formation des acteurs de terrain. Dans le cadre du PNSA, il
faudra intensifier les formations surtout dans les zones ciblées.

Actions à réaliser

42.1 : Elaborer et vulgariser le manuel de nutrition
42.2 : Organiser des ateliers de formation du personnel de santé des zones ciblées sur les AEN

et PCCMA
42.3 : Organiser des ateliers de formation des relais communautaires sur les AEN et PCCMA
42.4 : Appuyer le suivi et la supervision des activités AEN et PCCMA mises en œuvre

Mise en œuvre

Il s’agit d’organiser des ateliers de formation en cascade dans les zones de santé là où les
AEN ou le PCCMA ne sont pas encore intégrés. Le niveau central va former les équipes des
provinces ciblées, ensuite ces derniers formeront les équipes cadres des zones de santé. Ce sont
ces cadres des zones de santé qui seront appelés à intégrer les AEN et le PCCMA dans les
structures des soins en formant à leur tour, les agents de santé des centres de santé ainsi que les
relais communautaires.

Dans les zones de santé où il y a déjà l’intégration de ces paquets technologiques sur la
nutrition, il faudra consolider les formations reçues par des recyclages à tous les niveaux.

Enfin, un accent particulier sera accordé au suivi et à la supervision des activités
entreprises.

COMPOSANTE 5.3

Approvisionnement en eau potable et hygiène environnementale

L’accès à l’eau et l’hygiène sont des déterminants importants de l’état nutritionnel.
L’analyse globale de la sécurité alimentaire et de la vulnérabilité a montré que plus des 2/3
d’enfants malnutris boivent de l’eau impropre à la consommation ; ce qui constitue une source
potentielle de maladies diarrhéiques. Pour améliorer l’accès à l’eau et l’hygiène, le PNSA va
promouvoir l’accès à une eau de qualité et l’hygiène dans les zones où l’insécurité alimentaire
est avérée.

Résultat attendu N°43: La desserte en eau potable est améliorée

Dans les zones en insécurité alimentaire avérée où l’eau potable n’existe pas, des
activités de construction des sources d’eau seront développées et des comités de gestion d’eau
constitués autour de ces points d’eau.

63

Actions à réaliser

43.1 : Réhabiliter ou créer des points d’eau et sources d’eau potable
43.2 : Appuyer l’organisation et l’installation de comités locaux de gestion des points d’eau
43.3 : Elaborer et éditer des fiches techniques et de modules de formation sur les techniques de

gestion et entretien des points d’eau et d’assainissement de l’environnement
43.4 : Appuyer la formation des membres des comités locaux de gestion des points d’eau aux

techniques de gestion et d’entretien des points d’eau et d’assainissement de
l’environnement

43.5 : Identifier et vulgariser une technologie simple de purification de l’eau (par exemple les
graines de Moringa)

Mise en œuvre

Dans les zones d’intervention prioritaire, un inventaire des sites présentant des
problèmes d’accès à l’eau sera réalisé au préalable. Ensuite, le programme prendra en charge
dans un premier temps, l’aménagement de 6 675 sources, 5 340 puits avec pompe manuelle et
25 adductions gravitaires-réseau 3 km pour l’alimentation en eau potable. Pour chaque source
ou point d’eau aménagé, un comité de gestion d’eau sera constitué. Ces interventions seront
réalisées avec la collaboration des services techniques des Ministères de la Santé Publique et du
Développement rural.

Résultat attendu N°44: L'hygiène et l'assainissement de l'environnement sont améliorés

Pour garantir la sécurité sanitaire des aliments, il faudra assainir l’environnement dans
lequel la population évolue. Dans le cadre du PNSA, on organisera des campagnes de
sensibilisation de la population sur l’hygiène alimentaire et environnementale.

Actions à réaliser

44.1 : Elaborer les supports IEC pour l’hygiène alimentaire, l’eau et l’assainissement du milieu
44.2 : Renforcer les capacités d’intervention des ONG en IEC pour l’hygiène alimentaire, l’eau
et l’assainissement du milieu

Mise en œuvre

Le Programme élaborera un protocole d’enquête sur la salubrité des aliments et ensuite
appuiera des enquêtes nécessaires dans les zones ciblées. Les résultats des enquêtes aideront à
produire du matériel didactique en vue des campagnes de sensibilisation.

64

SOUS-PROGRAMME 6

RENFORCEMENT INSTITUTIONNEL

 COMPOSANTE 6.1

 Renforcement des capacités des producteurs agroalimentaires

Contexte et justification

La République Démocratique du Congo, pays en situation de post conflit et en quête
d’un nouvel élan, s’est fixé comme objectif d’améliorer les conditions de vies des populations à
l’horizon 2015 dans le cadre des objectifs fixés par le Sommet Mondial de l’Alimentation et des
Objectifs du Millénaire pour le Développement (OMD) en particulier l’objectif N°1 en matière
de lutte contre la pauvreté et la malnutrition. L’atteinte de cet objectif exige, des structures
publiques efficientes et efficaces marquées par une Administration publique apte à livrer les
biens et services de qualité, un secteur privé productif, et une société civile dynamique. Elle
exige aussi par ailleurs de la part du Gouvernement des politiques et stratégies appropriées et
saines capables de favoriser une modernisation du monde rural, une meilleure organisation et
une professionnalisation des acteurs de la production agricole ; il s’avère dès lors nécessaire de
mener des actions coordonnées de renforcement des capacités dans le cadre d’un programme
national impliquant les secteurs public, privé et la société civile au niveau central, provincial et
décentralisé.

Résultat attendu N°45 : L’environnement économique est rendu favorable aux
producteurs agro-alimentaires

Actions à réaliser

45.1 : Assister les producteurs agro-alimentaires pour la réalisation des études de faisabilité des
unités de transformation et dans la prise de décisions.

45.2 : Promouvoir un partenariat en vue de soutenir de façon efficiente les producteurs agro-
alimentaires à travers l’organisation d’un atelier annuel regroupant les investisseurs et les
responsables des Petites et Moyennes Entreprises agro-alimentaires (5 responsables par
province)

Résultat attendu N°46 : Un mécanisme efficient de soutien aux producteurs agro-
alimentaires est mis en place et est opérationnel

Actions à réaliser

46.1 : Appuyer la collecte systématique et l’analyse des informations économiques pour les
mettre à la disposition des éventuels investisseurs, à travers une étude diagnostique, puis
organiser un atelier national de restitution des résultats de l’étude regroupant 5 participants par
provinces

65

46.2 : Suivre l’application effective de la suppression des obstacles tarifaires et non tarifaires, et
des dispositions en matière de libre circulation des capitaux, des biens et services et des
personnes

46.3 : Mettre en place une politique d’incitation de l’Etat (réduction voire suppression de
certaines taxations, suppression de taxation sur certains équipements agricoles et agro-
industriels, mise en place de guichet unique, etc.)

46.4 : Mettre en place un mécanisme approprié de facilitation de l’accès au crédit pour les
opérateurs du secteur des petites et moyennes unités de transformation

Résultat attendu N°47: La capacité d’amélioration de la qualité des produits agro-
alimentaires est renforcée

47.1 : Assister les producteurs agro-alimentaires dans le contrôle de la qualité et l’assurance
qualité ainsi que dans la recherche de technologies performantes pour assurer une meilleure
conservation des produits alimentaires, à travers une séance annuelle de formation au niveau
national regroupant 5 opérateurs par province

47.2 : Appuyer la formation des producteurs agro-alimentaires à l’identification des meilleures
technologies de transformation dans la région, à la gestion des unités de transformation et à la
prospection du marché (maîtrise de la demande et de son évolution). Un atelier national
regroupant les opérateurs (5 par province) sera organisé à cette fin.

 COMPOSANTE 6.2

Renforcement des capacités d’appui conseil

Contexte et justification

Le caractère multisectoriel et transversal du programme indique qu’un grand nombre
d’acteurs sur l’ensemble du territoire national sera impliqué. Ce qui nécessitera des besoins
importants en orientation politique, en coordination et en recherche de synergie ainsi que la
nécessité de définir clairement les rôles respectifs des différents acteurs concernés

Résultat attendu N°48: Les capacités d'appui conseil des structures publiques et privées
sont renforcées

Actions à réaliser

48.1 : Recenser et catégoriser les ONG et les autres acteurs du développement intervenant en

milieu rural
48.2 : Elaborer un répertoire provincial et national des structures publiques et privées d’Appui
Conseil.
48.3 : Elaborer des référentiels techniques et des guides de procédures techniques et de gestion

au profit des agents d’Appui Conseil
48.4 : Former les animateurs des structures d’Appui Conseil

66

48.5 : Réhabiliter les locaux et les bâtiments et infrastructures des structures d’Appui Conseil au
niveau national et provincial.

48.6 : Equiper les structures en moyens de déplacement et de fonctionnement pour un service
performant auprès des producteurs et de leurs associations

48.7 : Etablir un cadre de concertation pour aider au suivi des activités des ONG et autres
acteurs du développement par thèmes d’intervention et par aire géographique (installer
une base de données à tous les niveaux)

Résultat attendu N°49: Les capacités des Producteurs, des Organisations Professionnelles
Agricoles (OPA), des Petites et Moyennes Entreprises (PME) et des Petites et Moyennes
Entreprises Agricoles (PMEA) sont renforcées

Actions à réaliser

49.1 : Réaliser une étude sur la typologie des acteurs de différentes filières participant à la

sécurité alimentaire
49.2 : Identifier les besoins en renforcement des capacités
49.3 : Appuyer la formation et le perfectionnement des membres des structures de gestion des

OPA, des PME et PMEA sur la base des besoins identifiés
49.4 : Appuyer le fonctionnement de cadres de concertation et de réseaux des acteurs des filières

participant à la sécurité alimentaire

Mise en œuvre

La mise en œuvre de cette composante reposera sur une synergie et un partenariat dynamique
avec tous les projets environnants
La relation forte entre les services de recherche, de vulgarisation et les producteurs permet, en
plus de la formation des bénéficiaires, la prise en compte de la demande dans l’orientation de la
recherche et du savoir-faire local.

COMPOSANTE 6.3

Renforcement des capacités du Ministère de l’Agriculture (MA)

Contexte et justification

La recherche agricole est menée principalement par l’INERA, qui dispose de cinq
stations et de quatre centres de recherche implantés dans les grands ensembles agro écologiques
du pays. Les missions dévolues à l’INERA dans le cadre des productions végétales sont : (i)
l’amélioration variétale ;(ii) la production des semences de base (GO), (iii) la production des
semences de pré base (GI-G3), (iv) la production et la commercialisation des semences
certifiées (G4), (v) la conduite des essais variétaux, des essais multi-locaux et élaboration des
fiches techniques.

Les activités en cours portent essentiellement sur l’amélioration des cultures de grande
consommation (manioc, maïs, riz, légumineuses à graines et bananier).

67

L’encadrement des producteurs agricoles est du ressort de tous les services techniques

du Ministère de l’Agriculture (Projets et programmes, Inspections provinciales, Services
nationaux, Centres agricoles etc.) et des associations et ONG du secteur agricole. Cet
encadrement consiste : (i) en un renforcement des capacités des producteurs ; (ii) en la
promotion d’une agriculture durable ; (iii) en l’amélioration de l’accès des exploitants agricoles
aux services financiers ; (iv) en l’amélioration de l’accès des exploitants à l’information agricole
et (v) en la sécurisation des terres agricoles.

La R.D Congo et la Belgique ont fait de l’agriculture congolaise, une des priorités pour

le Programme Indicatif de Coopération (PIC) signé lors de la commission mixte, tenue à
Kinshasa du 05 au 08 mars 2008. Parmi les actions prévues par les deux parties, l’appui à la
mise en œuvre du plan de restructuration des services centraux et régionaux du Ministère de
l’Agriculture, figure en bonne place. Le personnel actuel se répartit comme suit : catégorie
Ingénieurs Agronomes Ao (1 666 agents) ; catégorie Ingénieurs Agronomes et Vétérinaires A2-
A3 (7 560 agents) ; catégorie Médecins vétérinaires (650 agents).

La réforme des structures centrales et provinciales du Ministère de l’Agriculture est un
processus de longue durée. Le projet d’appui à la mise en œuvre du Plan de Restructuration des
services centraux et provinciaux du Ministère de l’Agriculture a été lancé le 1er avril 2008. La
mise en œuvre est progressive.

Il est connu que le secteur agricole a souffert de l’insuffisance des moyens que ce soit en
termes de crédits ou d’intrants, de l’agonie de l’Etat, tant au niveau central que régional, avec
comme corollaire un délabrement général du tissu économique et une détérioration des services
agricoles. La diminution de la main-d’œuvre agricole, le problème de l’accès aux marchés et
aux voies d’évacuation des produits, associés à l’inefficacité de la vulgarisation agricole ont
accentué la dégradation de la situation.

Pour retourner cette situation, le programme dont l’objectif est d’engendrer une
amélioration de la productivité est construit autour de certains axes dont :

- La planification nationale de la relance agricole, basée sur la décentralisation des

services agricoles et le renforcement de la capacité institutionnelle aux niveaux central et
provincial.

- Le recentrage de l’Etat sur ses fonctions régaliennes de planification et de contrôle, en
incluant l’encadrement et la vulgarisation en partenariat avec les privés et la société
civile au sens large.

Résultat attendu N°50: Les capacités des structures d'analyse, de suivi/évaluation et de
coordination du Ministère de l’Agriculture sont renforcées

Actions à réaliser

50.1 : Appuyer la poursuite du plan de restructuration des services du Ministère de l’Agriculture
50.2 : Appuyer la formation et le perfectionnement de Cadres supérieurs et Techniciens

supérieurs chargés de la programmation, de l’analyse, du suivi/évaluation et de la
coordination des activités au niveau central et provincial

68

50.3 : Appuyer le renforcement en équipements techniques, en moyens de déplacement et le
fonctionnement des services chargés de la programmation, de l’analyse du
suivi/évaluation et de la coordination des activités au niveau central et provincial

Mise en œuvre

La mise en œuvre de cette composante va privilégier trois types d’activités de
renforcement des capacités. Le premier type regroupe les activités de formation de courte ou de
longue durée ainsi que les voyages d’études au profit des agents et fonctionnaires du secteur
public. Le deuxième type concerne la mise à disposition d’équipements. Le troisième type
identifie l’appui en consultance et expertise locale ou externe de courte et longue durée, la
réalisation de différentes études en rapport avec les réformes en faveur des institutions du
secteur public, secteur privé et de la société civile.

La mise en œuvre tiendra compte également du processus déjà entamé de la
restructuration des services du Ministère de l’Agriculture par la Coopération Technique Belge.
La performance des producteurs et de leurs associations ainsi que la mise en œuvre harmonieuse
du PNSA permettant d’atteindre pleinement les objectifs fixés ne peuvent être obtenues sans un
dispositif de recherche adapté et une vulgarisation active, agissant en interaction et basés sur la
participation de l’ensemble des acteurs.

Une relation forte entre les services de recherche, de vulgarisation et les producteurs
permet, en plus de la formation des agents des structures d’encadrement et des producteurs, la
prise en compte de la demande dans l’orientation de la recherche et du savoir-faire local.

Résultat attendu N°51: Les capacités des structures de contrôle et d'inspection sont
renforcées

Actions à réaliser

51.1 : Appuyer la formation et le perfectionnement de Cadres supérieurs et Techniciens

supérieurs chargés du contrôle et de l’inspection au niveau central et provincial
51.2 : Appuyer le renforcement en équipements techniques et moyens de déplacement et le

fonctionnement des structures de contrôle et d’inspection au niveau central et provincial

Résultat attendu N°52: Les capacités des structures de la recherche agricole et de la
vulgarisation sont renforcées

Actions à réaliser

52.1 : Organiser le recyclage périodique des cadres et techniciens de la recherche et de la

vulgarisation
52.2 : Réhabiliter et/ou équiper les structures de recherche et de vulgarisation au niveau central

et provincial
52.3 : Appuyer le renforcement en équipements techniques et moyens de déplacement et le

fonctionnement des structures de recherche et de vulgarisation au niveau central et
provincial

69

COMPOSANTE 6.4

Mesures d’accompagnement du PNSA

Il s’agira de créer un environnement propice à l’amélioration de la sécurité alimentaire
des populations. Pour cela, des mesures d’accompagnement sont envisagées pour permettre un
meilleur accès des producteurs aux services financiers, pour rendre opérationnel un système de
suivi et de stabilisation des prix et pour renforcer les capacités en alphabétisation des ruraux.

Résultat attendu N°53: L'accès des producteurs aux services financiers est amélioré

Contexte et Justification

Le secteur congolais de la micro finance, bien qu’embryonnaire et renaissant, offre des
produits financiers et non financiers (épargne, crédit, transfert d’argent, assistance conseil, etc)
aux agents économiques et aux ménages vulnérables exclus du système bancaire classique et ce,
en vue de leur permettre de réaliser des activités génératrices de revenus indispensables pour
réduire leur vulnérabilité.

Les développements récents du secteur font apparaître malheureusement une offre
limitée face à une forte demande.

Les populations les plus vulnérables situées en milieu rural et périurbain ne sont pas
desservies par l’offre de micro finance existante.

Les institutions de micro finance (IMF) internationales très professionnelles, sont
déployées essentiellement dans la capitale et dans quelques chefs lieux des provinces. Les IMF
locales connaissent des problèmes de gestion (sous capitalisation ou faible dotation en fonds
propres). Par ailleurs, bon nombre des IMF évoluent dans l’informel et échappent à la
supervision et au contrôle de la Banque Centrale ; cela constitue une menace pour la protection
de l’épargne des membres en cas de mauvaise gestion.

En ce qui concerne particulièrement l’impact des activités financées par les IMF, il
convient de relever que la part des prêts agricoles dans le portefeuille des prêts reste très faible
malgré le fait que la majorité de la population reste dépendante du secteur agricole qui lui assure
l’emploi et le revenu. Généralement, les financements des IMF sont à court terme et
prioritairement dirigés vers les activités urbaines et particulièrement le petit commerce. Au
niveau rural, la couverture des activités agricoles est quasi nulle. C’est pourquoi il est toujours
difficile d’amorcer une augmentation substantielle de la production agricole sans promouvoir la
micro finance et améliorer son accès aux producteurs agricoles.

Actions à réaliser

53.1 : Former les producteurs et leurs organisations aux techniques d’évaluation des besoins et

d’élaboration des demandes de financement
53.2 : Renforcer les capacités des acteurs de la micro finance
53.3 : Mettre en place un système flexible et durable de financement du secteur agricole doté

d’un mécanisme approprié de recouvrement des prêts contractés

70

53.4 : Mettre en place un fonds d’appui aux initiatives locales innovantes visant l’amélioration
de la sécurité alimentaire

53.5 : Mettre en place un mécanisme facilitant l’accès des professionnels agricoles aux services
financiers offerts par les IMF

Mise en œuvre :

Le PNSA ne va pas mettre en place un dispositif de micro crédit, mais un mécanisme qui
facilite l’accès des producteurs agricoles aux services financiers offerts par les IMF en :

• Favorisant l’ouverture par les groupes et les individus des comptes auprès des IMF ;
• Encourageant la sécurisation de l’épargne des groupes et des individus auprès des IMF ;
• Mettant en place au sein de ces IMF des fonds de soutien, notamment des lignes de

crédit ou des fonds de garantie

La population devra se regrouper en associations ou groupements où elle pourra
bénéficier des formations sur les évaluations des besoins qui regroupent les actions suivantes
(l’élaboration des projets bancables, les procédures d’accès au crédit et la facilitation du
recouvrement).

Plusieurs activités seront réalisées par des prestataires privés selon la procédure d’appel à

candidature.
Les bénéficiaires sont les administrations centrales et provinciales du Ministère de

l’Agriculture et plus généralement les producteurs, les ONG et le secteur privé

Résultat attendu N°54: Un système de suivi et de stabilisation des prix est opérationnel

Actions à réaliser

54.1 : Réaliser une étude sur la mise en place d’un système de suivi et de

stabilisation des prix
54.2 : Mettre en place un mécanisme de suivi et d’encadrement des prix

Résultat attendu N°55: Les capacités en alphabétisation des ruraux sont renforcées

Actions à réaliser

55.1 : Construire, réhabiliter et équiper les centres de formation et de lecture selon les besoins
55.2 : Produire les supports pédagogiques appropriés
55.3 : Organiser et évaluer les cours d’alphabétisation et de post-alphabétisation

Résultat attendu N°56: L’utilisation des nouvelles technologies de l'information et des
communications (NTIC) par les différents acteurs est appuyée

L’utilisation des outils de communication part du principe que le développement en
général, et le développement rural en particulier, supposent une participation active et
consciente de ceux qui doivent en bénéficier

71

En effet, le développement ne peut se réaliser, et se comprendre sans un changement de

mentalités et de comportements de la population concernée. Par rapport au monde rural, la
communication devient un impératif, en raison des comportements, aptitudes et pratiques des
paysans, souvent enclins aux traditions et au conservatisme. Elle induit chez les populations un
changement d’attitude à l’égard du progrès, tout en garantissant la promotion de leur savoir-être
et savoir-faire.

Il s’agit donc d’utiliser de façon systématique et organisée les nouvelles technologies de
l’information et de la communication, au moyen d’outils de communication que sont : la radio,
la télévision, les journaux, les affiches et les relations interpersonnelles.

Action à réaliser

56.1 : Organiser des séances de recyclage des acteurs de la production agricole sur l’utilisation

des NTIC pour améliorer la diffusion des informations sur la sécurité alimentaire

COMPOSANTE 6.5

Mise en œuvre du PNSA et arrangements institutionnels

Contexte et justification

Le PNSA sera réalisé sur une durée de dix (10) ans, allant de 2012 à 2021 selon une
approche programmée articulée en deux (02) phases de cinq (05) ans chacune. La première
phase, allant de 2012 à 2016, sera consacrée aux interventions prioritaires orientées sur trois
grands axes majeurs, à savoir :

- Amélioration de la productivité et développement des productions
- Amélioration de l’état nutritionnel de la population et suivi/gestion de la vulnérabilité
- Renforcement institutionnel

La mise en œuvre du programme se fera au niveau provincial et sera basée sur les

principes de subsidiarité et de « faire faire ». Etant donné la dimension multisectorielle et
transversale du programme, toutes les compétences locales au niveau des territoires et des
districts doivent être mises en contribution à savoir : les pouvoirs publics, les entités
décentralisées, les organisations des producteurs, le secteur privé, la société civile, les ONGs.

Cette option est dictée par le caractère multidimensionnel de la sécurité alimentaire et la

nécessité de prendre en compte les différentes initiatives mises en œuvre dans le contexte de la
sécurité alimentaire. Il sera ainsi développé des synergies en vue de maximiser l’impact des
différentes actions entreprises par différents intervenants ; Ce qui nécessitera des besoins
importants en orientation politique, en coordination et en recherche de synergie ainsi que la
nécessité de définir clairement les rôles respectifs des différents acteurs concernés.

72

Le PNSA dans sa mise en œuvre devra se doter de structures de pilotage/orientation et de
coordination/gestion (tant au niveau National que Provincial), capables de favoriser la synergie
effective entre toutes les actions menées en faveur de la sécurité alimentaire par les services
publics (ministères et projets), les ONG et les acteurs privés et d’éviter le double emploi sur le
terrain. Il s’agira :

- Au niveau National, du Comité Interministériel de Pilotage et d’Orientation du PNSA, et

de l’Unité Technique de Gestion et de Coordination du PNSA)
Le comité interministériel de pilotage et d’orientation sera composé des Secrétaires
Généraux des Ministères concernés par la sécurité alimentaire, des Représentants des
ONG, des Producteurs et du secteur privé.
L’unité technique de gestion et de coordination du PNSA sera placée sous la
responsabilité d’un haut cadre technique nommé par le Ministère de l’Agriculture après
sélection dans le cadre d’un appel national à candidatures. Dans le souci de renforcer
cette unité technique de gestion et de coordination, on procédera à la désignation d’un
cadre technique qui représentera en même temps le point focal du PNSA dans chaque
Ministère sectoriel impliqué dans la sécurité alimentaire. Cette unité technique de
gestion et de coordination du programme inclura un dispositif interne de suivi et
évaluation des actions.

- Au niveau Provincial, de mettre en place une cellule technique provinciale de la sécurité
alimentaire placée sous l’autorité du Gouverneur de la Province et constituée de cadres
techniques à l’image de l’unité technique de gestion et de coordination du programme.

Enfin, un manuel de procédures de mise en œuvre du PNSA sera élaboré. Il précisera

notamment la composition, les dispositions opérationnelles et les rôles respectifs du Comité
interministériel de pilotage et d’orientation, de l’unité technique de gestion et de coordination et
de la cellule technique provinciale de la sécurité alimentaire dans le respect des principes de la
décentralisation.

Résultat attendu N°57: Les structures de coordination et de gestion sont opérationnelles

Actions à réaliser

57.1 : Mettre en place et rendre opérationnel le comité interministériel de pilotage et

d’orientation du programme
57.2 : Mettre en place et rendre opérationnel l’unité technique de gestion et de coordination du

programme
57.3 : Appuyer le fonctionnement des cellules techniques provinciales
57.4 : Elaborer les manuels de procédures

Résultat attendu N°58: Un dispositif de suivi et évaluation est mis en place

Actions à réaliser

58.1 : Mettre en place un dispositif interne de suivi et évaluation
58.2 : Renforcer les capacités du dispositif interne de suivi et évaluation
58.3 : Elaborer un manuel de Suivi et évaluation du programme
58.4 : Assurer un suivi de la mise en œuvre et la production régulière des rapports d’activités du

programme (rapports d’avancement périodiques, programme de travail et budgets annuels)

73

58.5 : Réaliser une étude socioéconomique de référence, des enquêtes, des études thématiques,
une étude d’impact environnemental au démarrage et à l’achèvement du PNSA.

Résultat attendu N°59: Le Partenariat et la Coopération avec les pays du Sud sont promus

La coopération Sud-Sud est une initiative qui a été lancée par la FAO en 1998, dans le
cadre du programme spécial pour la sécurité alimentaire. Il permet aux pays bénéficiaires de
profiter de l’expérience et des connaissances de pays en développement plus avancés en matière
de production vivrière. Les techniciens qui seront mis à la disposition du pays hôte, devront
travailler en rapport direct avec les agriculteurs dans les collectivités rurales visées.

Actions à réaliser

59.1 : Instaurer un partenariat avec les autres projets environnant
59.2 : Stimuler la coopération Sud-Sud

Mise en œuvre du PNSA:

Un dispositif interne de suivi et évaluation (S&E) sera mis en place afin de s’assurer de
la gestion efficace du programme. Le Cadre Logique, qui constitue l’outil de planification, de
suivi et d’évaluation des actions devra être revu dès la première année de mise en œuvre du
Programme pour mieux détailler les actions et les différentes activités qui en découlent. Au
cours de cette revue, on s’assurera de la pertinence des indicateurs initialement définis afin de
les modifier le cas échéant. De même, l’approche Genre et Développement doit être
constamment au centre des préoccupations lors de la mise en œuvre du PNSA. Des exercices
participatifs devraient être organisés dans le cadre d’une analyse et de la prise en compte des
besoins et des priorités des femmes et des hommes dans l’agriculture en général et dans la
sécurité alimentaire des communautés en particulier.

La recherche de synergies et de partenariats avec d’autres projets/bailleurs de fonds sera
systématiquement soutenue à travers une bonne coordination des interventions. Les structures
déconcentrées des différents ministères sectoriels impliqués seront mises à contribution pour
l’exécution des activités relevant de leurs compétences et bénéficieront des moyens
complémentaires de la part du programme. A cet égard des protocoles d’accord seront établis et
des ONGs qualifiées seront sollicitées par le PNSA pour la réalisation de certaines activités de
leur compétence.

S’agissant plus spécifiquement de la coopération sud-sud, l’on ne devra recourir qu’à
une expertise pour laquelle le pays ne dispose pas de compétences locales.

La coopération Sud-Sud sera introduite par étape et tiendra compte des avancées
significatives enregistrées dans les autres pays de la région.

Les appuis seront fournis en fonction de l’évolution du financement du PNSA (c’est-à-
dire en fonction des financements acquis et de ceux qui doivent être recherchés) pour réaliser les
actions programmées. Les experts techniques devront justifier d’une grande expérience pratique
et être capable d’assurer la formation des homologues nationaux et des producteurs. Enfin, le
profil des experts et techniciens retenus sera annexé au document d’Accord Tripartite.

74

V. COUTS ESTIMATIFS ET FINANCEMENT DU PROGRAMME.

V.1. Coût du programme

Le coût total du programme est estimé à environ 945 435 336 dollars US
(imprévus physiques et financiers compris) répartis entre les 6 sous-programmes, 21
composantes et 59 résultats attendus. La contribution du Gouvernement est fixée à 10% , soit
94 543 534 USD, tandis celles des bénéficiaires et des bailleurs de fonds au titre de gap à
rechercher sous forme des dons et prêts concessionnels, représentent respectivement 5% , soit
47 271 767 USD et 85% , soit 803 620 035 USD.

Par ailleurs, l’impact financier annuel global du Programme qui est estimé à 189 087 067 $US,
est désagrégé de la manière ci-dessous :
‐ Bénéficiaires : 9 454 353 $US;
‐ Gouvernement : 18 908 707 $US;
‐ Bailleurs : 160 724 007 $US.

En outre, les programmes d’investissements prioritaires leviers, intégrateurs et déclencheurs de
la garantie minimum de sécurité alimentaire projetée pour la période sont évalués à 380 389 620
$US dont 56 429 843 de financement interne et 323 959 777 $US de financement externe.

V.2. Financement du programme

Le coût du PNSA dont le financement est étalé sur cinq ans, dépasse de loin la part annuelle
des prévisions et d’exécution des crédits budgétaires généralement modiques alloués à
l’agriculture (environ 2%).

 En effet, compte tenu de la recrudescence de l’insécurité alimentaire et de la
pauvreté dans le pays, le PNSA constitue une priorité devant laquelle le Gouvernement devra
mobiliser des fonds nécessaires pour sa mise en œuvre afin de prétendre atteindre d’ici à
l’horizon 2015 les Objectifs du Millénaire pour le Développement en rapport avec la faim et
la réduction de la pauvreté.

 Dans ce cadre, il sied de relever cependant, quelques contraintes majeures qui

expliquent les tendances récentes de faibles enveloppes budgétaires sectorielles en général et
celles allouées au secteur agricole en particulier. Il s’agit de :

- la faible mobilisation des ressources internes et externes liée, notamment à la
mauvaise gouvernance et exacerbée par les effets de la crise financière
internationale;

- la rigidité de la capacité d’absorption des ressources extérieures, entraînant
un faible taux d’exécution physique et financière des projets et programmes
financés par les partenaires au développement;

- la persistance des rigidités structurelles dont notamment, la lenteur dans la
mise en œuvre des réformes ou des privatisations qui limitent la mobilisation
optimale des ressources tant internes qu’externes, de même que la

75

productivité et la compétitivité des entreprises (coût élevé des facteurs de
production);

- l’imprévisibilité de l’aide publique au développement ;
- les flux dérisoires des investissements directs étrangers au regard du mauvais

climat des affaires, des opportunités insuffisantes de profit, d’un
environnement macroéconomique et politique instable ;

- le manque de volonté politique, etc.
 A la lumière de ces contraintes encore pendantes, il est retenu en ce qui concerne la
contribution du Gouvernement, un taux de l’ordre de 10% comme engagement minimal pour
les cinq premières années du programme en tenant compte toutefois des forces et opportunités
ci-après :

- les perspectives favorables basées sur les hypothèses optimistes du cadrage
macroéconomique et budgétaire à moyen terme : 2011-2015 qui prévoit un taux de
croissance du PIB vers deux chiffres, ainsi qu’une allocation efficiente des ressources
publiques basée, désormais, sur les programmes d’actions prioritaires et la gestion axée
sur les résultats (PAP/CDMT ou budgets -programmes) ;

 - le respect des engagements internationaux dont l’engagement de MAPUTO (2003)
 échu en 2008, recommandant aux Etats de consacrer à leurs secteurs agricole et rural au
 moins 10% des ressources budgétaires ;

- le respect des principes de la déclaration de Paris sur l’efficacité de l’aide à savoir :
l’alignement, l’appropriation, l’harmonisation des interventions, la responsabilité
mutuelle des acteurs et l’obligation de résultats ;
- la disponibilité des ressources additionnelles provenant des différents allègements de la
dette extérieure ;
- la revue des contributions de quelques Gouvernements Africains dans leurs PNSA
respectifs (Benin, Burundi, Congo-Brazzaville, Tchad, etc.) qui indique des taux
moyens oscillant entre 15 et 50%, ainsi que des programmes de relance agricole en
cours d’exécution comme PRAPE, PRAPO où la contribution du Gouvernement de la
RDC est fixée à 13 %.
- la rupture avec le statuquo, soit la logique des urgences pour une migration vers la
logique de développement durable, qui appelle donc une nouvelle gouvernance du
secteur agricole (plus de 80% de la population active employée vivant dans l’extrême
pauvreté avec moins d’un dollar par jour).

Vu l’ampleur du défi à relever et son importance pour l’avenir du pays, le financement
du PNSA constitue une urgence, devant laquelle le Gouvernement est appelé à se mobiliser pour
rendre disponible les fonds nécessaires à sa réalisation.

VI. COMMUNICATION, INFORMATION ET SUIVI ET EVALUATION DU PNSA

6.1- Production des rapports et exécution de différentes revues du
programme

Rapports et revues

L’unité technique de gestion et de coordination du PNSA aura à produire des rapports
semestriels et un rapport annuel sur les activités et l’exécution du budget et du programme. Le

76

responsable de cette unité technique aura la responsabilité de préparer et de soumettre les
différents rapports nécessaires pour le suivi et l’évaluation du programme : un rapport de
démarrage du projet trois mois après l’atelier de lancement, les rapports semestriels, les rapports
de suivi-évaluation, le rapport de revue à mi-parcours et enfin le rapport d’achèvement.

Rapports d’avancement

Ces rapports produits sur base semestrielle et annuelle feront le point des progrès réalisés
dans la mise en œuvre des activités prévues dans les plans annuels de travail. Ils donneront
également une idée sur les obstacles rencontrés et les solutions préconisées.

Audits annuels

Les comptes ouverts pour la gestion des ressources mobilisées en faveur du PNSA seront
audités chaque année par un auditeur extérieur dont le rapport sera soumis aux différents
organes d’orientation et de coordination du Programme ainsi qu’aux partenaires techniques et
financiers du PNSA.

Revue à mi-parcours

Il est prévu une évaluation du projet à mi-parcours afin de vérifier la pertinence des
stratégies et actions entreprises au cours des deux premières années, tirer les leçons et proposer
des correctifs éventuellement nécessaires. Ainsi, au milieu de la troisième année après le début
de la première phase de cinq ans, un rapport technique sur les résultats obtenus à mi-parcours
sera produit en préparation d’une mission multipartite de revue à mi-parcours. Ce rapport sera
basé sur les informations recueillies dans le cadre du système de suivi évaluation. La mission
conjointe de revue impliquera le Gouvernement et les différents partenaires techniques et
financiers ayant contribué significativement à la mise en œuvre du PNSA. Indépendamment de
la revue à mi-parcours, des revues techniques peuvent être entreprises chaque fois que
nécessaire.

Rapport d’achèvement et évaluation finale

Une évaluation de fin de programme (année 5), permettra d’analyser et de tirer les
enseignements sur les actions menées et les résultats obtenus. Cet exercice permettra alors de
proposer aux acteurs organisés des différentes filières, les orientations et les actions à
entreprendre pour consolider et développer les acquis du programme. L’évaluation des résultats
et des impacts préliminaires du programme sera effectuée par une équipe d’experts indépendants
et le rapport sera soumis au Gouvernement et aux différents partenaires techniques et financiers
du programme ainsi qu’aux bénéficiaires.

6.2 Suivi et évaluation

Processus de suivi-évaluation

Les différents sous-programmes à mettre en œuvre dans le cadre du PNSA feront l’objet
d’un suivi évaluation ayant pour objet de suivre l’exécution de toutes les activités, d’évaluer la
participation des différents acteurs sur le terrain et d’estimer l’impact des projets, en particulier

77

sur l’amélioration de la sécurité alimentaire et le niveau de pauvreté aussi bien dans les zones
d’intervention que dans l’ensemble du pays.

L’objectif majeur du système de suivi et évaluation est de générer des informations

fiables sur la mise en œuvre du programme et l’impact des technologies démontrées sur la
sécurité alimentaire des bénéficiaires, la conservation des ressources naturelles, et l’équité des
genres. Par conséquent, le suivi doit concerner à la fois l’évaluation quantitative et qualitative
des activités et la performance de la structure de gestion. A cet égard les réactions des
bénéficiaires et les observations au champ sont des outils importants dans l’analyse. Aussi, dans
le but de guider l’évaluation, des enquêtes sont nécessaires pour établir la situation de départ qui
précède la mise en œuvre du programme.

Le suivi concernera les aspects suivants :

• Activités réalisées dans le cadre des sous-programmes, composantes et
résultats/volets qui les constituent. Il s’agit de connaître l’état de réalisation des
différentes activités au niveau physique et financier. Ce travail devra être mené
en collaboration avec tous les acteurs participant aux projets.

• Impacts des projets. Ce travail nécessitera la réalisation d’une étude de base de la
zone d’intervention afin de connaître la situation de référence avant le démarrage
des projets. Les données concernant les indicateurs retenus seront relevés, afin
d’évaluer l’impact des projets. Ce travail devra prendre particulièrement en
compte l’évolution de la pauvreté.

• Suivi participatif (participation des bénéficiaires). Il s’agit d’associer les
différents acteurs afin de connaître la perception des populations participant aux
projets sur les différentes activités entreprises. Ce travail pourra être mené par le
dispositif interne de suivi-évaluation. Il faudra s’assurer que ce dispositif interne
englobe en son sein les représentants des services publics, des associations des
producteurs et de la société civile.

Indicateurs clés de suivi

Outre l’enquête pour la détermination de la situation de référence, il convient
également de s’entendre sur les indicateurs à utiliser pour le suivi et l’évaluation des
impacts reliés aux objectifs du programme et de ses composantes. Quelques-uns de ces
indicateurs, suivants les grands domaines d’intervention identifiés, sont indiqués ci-
après :

Intensification agricole

- Le taux de croissance de la production agricole par an (%) ; le taux de croissance de la
production vivrière par an (%) ; le taux d’accroissement moyen des rendements des principales
cultures ; la quantité d’engrais utilisée par hectare ; la quantité de pesticides utilisée par hectare
de terres cultivée ; le prix des intrants agricoles sur les marchés agricoles ; le nombre
d’infrastructures réalisées (le nombre d’ouvrages hydrauliques réhabilités ; le pourcentage
d’ouvrages hydrauliques fonctionnels ; la proportion des terres irriguées sous cultures vivrières ;
les superficies annuelles de périmètres hydro agricoles réhabilités ; les superficies annuelles de
nouveaux périmètres hydro agricoles aménagés ; le taux d’augmentation des paysans équipés en
matériels agricoles).

78

Diversification agricole

- Le taux de croissance de la production animale par an (%) ; le taux de croissance de la
production halieutique par an (%) ; le nombre de pêcheries aménagées ; la quantité totale
de produits halieutiques commercialisées sur les marchés nationaux (tonnes) ; le nombre
de filières agricoles organisées et fonctionnelles ; les effectifs d’animaux présentés sur
les marchés à bétail ; le nombre d’animaux présentés par espèce sur les marchés à bétail.

Agriculture urbaine et périurbaine

- Le nombre de périmètres maraîchers aménagés ; le nombre de centres avicoles modernes
ou d’élevage non conventionnel créés ; le nombre de centres d’alevinage ou d’étangs
piscicoles créés ; la part des productions de l’horticulture urbaine et périurbaine dans le
disponible vivrier ; le taux d’approvisionnement des marchés en produits de
l’horticulture urbaine et périurbaine.

Valorisation agricole

- Le taux de réduction des pertes sur récoltes ; le nombre de Kilomètres d’infrastructures
de désenclavement réhabilitées ou construites ; le nombre d’infrastructures de
commercialisation, de conditionnement, de conservation et de transformation des
produits agricoles ; le nombre d’infrastructures fonctionnelles de commercialisation, de
conditionnement, de conservation et de transformation des produits agricoles ; le nombre
d’infrastructures de conditionnement et de conservation des produits animaux ou
halieutiques ; le nombre d’unités de transformation des produits halieutiques.

Vulnérabilité alimentaire

- La situation épidémiologique ; l’indice de sécheresse ; le prix à la production des

principaux produits agricoles ; le prix à la consommation des principaux produits
agricoles ; le taux d’inflation ; les quantités d’excédents existants par type de produits
alimentaires ; l’indice de Gini de répartition des revenus ; l’indice des prix à la
consommation des principaux produits agricoles ; le pourcentage du déficit alimentaire
comblé par les aides alimentaires et les importations ; les réserves alimentaires
familiales ; la quantité d’aide alimentaire reçu ; le nombre de personnes bénéficiant de
l’aide alimentaire ; la part de l’aide alimentaire et des importations dans le disponible
alimentaire national ; le pourcentage de ménages ayant changé leurs habitudes
alimentaires ; le pourcentage d’enfants de moins de 5 ans en situation de malnutrition
chronique sévère (%) ; le pourcentage d’enfants de moins de 5 ans en situation de
malnutrition chronique modérée (%) ; le pourcentage d’enfants de moins de 5 ans en
situation de malnutrition aiguë sévère (%) ; le pourcentage d’enfants de moins de 5 ans
en situation de malnutrition aiguë modérée (%) ; le pourcentage d’enfants de moins de 5
ans présentant une carence en vitamine A ; le pourcentage d’enfants de moins de 5 ans
présentant une insuffisance pondérale (%) ; le pourcentage de femmes enceintes
présentant une carence en vitamine A ; la prévalence de l’anémie chez les femmes
enceintes ; la prévalence de l’anémie chez les femmes allaitantes ; le pourcentage de
femmes en âge de procréer (15 à 49 ans) atteintes de déficience énergétique chronique ;

79

le taux de couverture des ménages en sel iodé ; le nombre total de personnes
vulnérables ; la prévalence du VIH/SIDA

Aspect institutionnel

- Le taux d’encadrement des paysans ; le nombre de paysans appliquant les conseils agro
météorologiques sur les cultures vivrières ; le taux de mobilisation des financements
extérieurs acquis dans le domaine de la sécurité alimentaire ; le taux de mobilisation des
financements sur le budget national dans le domaine de la sécurité alimentaire ; le
nombre de publications sur la sécurité alimentaire ; le nombre total de postes de contrôle
dans le pays ; le nombre de SIM fonctionnels ; le nombre de réunions du Comité
interministériel de pilotage et d’orientation du PNSA ; le taux d’exécution des décisions
et recommandations prises par le Comité interministériel de pilotage et d’orientation du
PNSA ; le nombre de réunions du Conseil Agricole et Rural de Gestion

VII. RISQUES ET MESURES D’ATTENUATION.

Les contraintes exogènes qu’il faut surveiller pour éviter les difficultés dans la mise en
œuvre du PNSA sont les suivantes :

 Un manque de moyens financiers et matériels. L’insuffisance des ressources

financières pourra limiter sinon nuire à la mise en œuvre adéquate des actions ciblées. Il
est recommandé ici de tenir compte de l’importance du secteur agricole dans l’économie
nationale dans tout le processus de préparation, d’arbitrage et d’allocation budgétaire au
sein du Gouvernement. Il en est de même dans la mobilisation et la répartition des
ressources extérieures.

 Faibles compétences des ressources humaines. L’utilisation d’un staff techniquement
peu formé et mal outillé dans la gestion administrative, technique et financière des
projets de sécurité alimentaire peut constituer un facteur limitant des performances
attendues. Le vieillissement et le départ à la retraite du personnel d’encadrement à la
base pourraient constituer un sérieux handicap dans la mise en œuvre, l’animation et le
suivi du programme, si un renouvellement dudit personnel n’est pas assuré dans
l’immédiat. Dans tous les cas, le renforcement des capacités opérationnelles de ce
personnel s’avère indispensable.

 Possible manque de qualification des prestataires de services. Les prestataires de
service qui seront retenus pour l’exécution de certaines activités et n’ayant pas de
qualification suffisante, peuvent être à la base de la contre performance du programme.

 La non implication effective des acteurs et la non appropriation du programme par
les bénéficiaires. La réussite du PNSA est conditionnée non seulement par l’implication
effective des acteurs dans la planification des activités, mais aussi et surtout par son
appropriation par les bénéficiaires ; cela augmenterait les chances d’atteindre les
objectifs fixés et assurer la durabilité du programme.

 Des aléas climatiques imprévisibles. Les perturbations climatiques se révèlent toujours
imprévisibles et influencent les résultats des campagnes agricoles. Elles entraînent soit
des retards de semis, soit des arrêts précoces des pluies suivis de récoltes insignifiantes,
soit des excès des pluies suivi de recrudescence de maladies et ravageurs des cultures,
des inondations de champs et de la destruction des ouvrages de franchissement. La mise

80

en place d’un système d’alerte rapide constituerait une bonne mesure d’atténuation et de
prévention de ces risques.

VIII. REFORMES POLITIQUES ET MESURES PREALABLES.

Les mesures préalables à mettre en œuvre pour faciliter le démarrage du Programme et
lui créer les conditions favorables à l’atteinte de ses objectifs de sécurité alimentaire
concernent: i) les mesures incitatives pour rendre l’activité agricole rentable et encourager les
investissements dans le secteur et ii) les mesures visant à rendre l’environnement favorable à la
production agricole

VIII.1 Mesures incitatives.

Les mesures incitatives que le Gouvernement peut préconiser sont nombreuses, mais celles
qui paraissent essentielles, avec des effets immédiats sont :

• Envisager des allègements fiscaux et des dispositions douanières favorables à

l’importation des intrants et équipements d’agriculture, d’élevage et de pêche (engrais,
semences, plants, produits phyto et zoo sanitaires, outillage de pêche et d’élevage,
tracteurs, charrues, motopompes etc.,) pour favoriser une intensification progressive de
l’agriculture. Ces mesures sont susceptibles d’inciter les opérateurs privés à exercer les
fonctions de distributeurs d’intrants, d’outillage et des équipements. Cette activité fait
aujourd’hui largement défaut dans les campagnes.

• Soutenir les services d’appui et d’encadrement des producteurs (vulgarisation, formation,
recherche) en renforçant leurs effectifs, en assurant leur formation et en les dotant de
moyens d’intervention efficaces. Ce soutien a pour avantage la mise à disposition d’un
encadrement de qualité aux producteurs. Le renforcement de ces services d’appui
favoriserait l’adoption rapide, par les producteurs, des techniques disponibles et
améliorerait la productivité, les revenus et les performances agricoles.

• Eradiquer les tracasseries administratives pour permettre au secteur privé de jouer le rôle
de collecteur et de distributeur des produits agricoles, d’élevage et de pêche. Ainsi, un
soutien à la mise en œuvre de la composante « commercialisation des produits
agricoles » serait assuré.

VIII.2 Mesures de soutien pour un environnement favorable

L’insuffisance des moyens financiers au niveau de l’Etat pour soutenir la mise en œuvre
de différents plans, programmes et projets agricoles, constitue actuellement l’une des causes de
l’aggravation de la problématique du secteur agricole quant à sa capacité à assurer la sécurité
alimentaire et à contribuer à la réduction de la pauvreté dans le cadre des OMD.

En effet, en dépit des engagements internationaux auxquels la RDC a souscrit en matière

agricole, entre autres la déclaration de Maputo (2003) fixant à 10% du budget de l’Etat la part
des dépenses ordinaires et en capital à consacrer à l’agriculture, n’est malheureusement pas
respectée (moins de 2% des prévisions contre 1% d’exécution des dites dépenses).

81

Parmi les causes de la faiblesse des financements publics alloués à l’agriculture, on peut
relever :

- La mauvaise gestion des finances publiques : celle-ci est caractérisée par des allocations
budgétaires sur des bases historiques et non prioritaires (en se référant aux besoins
réels) et une gestion budgétaire sur base caisse axée plus sur les moyens que sur les
résultats attendus ;

- Les programmes d’ajustement structurel du FMI et de la Banque Mondiale : les réformes
imposées par ces deux institutions de Brettons Woods ont conduit à des coupes
budgétaires tant au niveau des secteurs sociaux que de la production.

En vue de garantir le succès du PNSA, il est impérieux que le Gouvernement et le

Parlement de la RDC favorisent l’accroissement de la part des ressources en faveur de
l’agriculture conformément à la déclaration de Maputo. L’effet de l’annulation de la dette
extérieure (90%) et l’augmentation des apports extérieures par les bailleurs de fonds dans le
secteur permettraient d’atteindre à l’horizon 2015, le cadrage sectoriel agricole projeté à un taux
moyen de croissance de 4% l’an pour la période 2011 2015 contre 3% enregistré en 2006-2010
et ce, pour réaliser les OMD relatifs à la lutte contre la faim et la réduction de la pauvreté.

Compte tenu du caractère prioritaire du secteur agricole, il est proposé que le déblocage

des fonds alloués à l’agriculture au titre du budget des dépenses ordinaires (fonctionnement) et
en capital (investissement) de l’agriculture soit exécuté en temps réel en suivant la chaîne de la
dépense18.

Les autres mesures de soutien regroupent :

• Une Politique foncière adéquate : Il est urgent de prendre des mesures fortes pour la

gestion de la situation foncière qui est actuellement explosive, en vue de sécuriser les
petits exploitants agricoles et fixer les populations dans leurs terroirs. Il faut éliminer les
risques potentiels des conflits fonciers sur le principal capital « Terre » pour la
production et la survie des familles rurales.

• La maîtrise de la croissance démographique : Comme corollaire à la première mesure, le
Gouvernement est conscient du danger que représente la pression démographique sur les
ressources naturelles en général et en particulier sur le facteur terre, base de la
productivité des différentes spéculations agricoles, sylvicoles et zootechniques. Des
mesures seront prises en direction de la maîtrise de la croissance démographique à
travers la sensibilisation et le planning familial.

• Une politique d’investissements structurants : Le Gouvernement doit mettre l’accent sur
les investissements dans les domaines aussi importants que la maîtrise de l’eau et les
infrastructures rurales d’entreposage, de transformation et de transport. De tels
investissements permettront de rendre l’environnement favorable en agissant sur :

(i) La dépendance de la production agricole aux précipitations irrégulières ;

celles-ci pèsent lourdement sur la productivité des cultures à cause de la
faible utilisation des variétés à haut rendement et des produits fertilisants ;

(ii) L’amélioration des routes, devant réduire les frais et les délais de
transport ; ce qui améliorerait la compétitivité et la rentabilité des
exploitations ;

18 Cette chaîne de la dépense est opérationnelle depuis 2003 au niveau de l’exécution du Budget de l’Etat

82

(iii) L’insuffisance des infrastructures d’entreposage et de transformation ; ce
qui réduirait ainsi les pertes post-récolte et maximiserait les revenus des
producteurs.

IX. IMPACT ET DURABILITE DU PROGRAMME.

Les études d’impact environnemental seront réalisées au démarrage de la mise en œuvre
du PNSA. Mais d’ores et déjà, il peut être dit que la pertinence du Programme National de
Sécurité Alimentaire est d’avoir un impact positif sur :

(i) l’environnement et la gestion des ressources naturelles ;
(ii) la lutte contre la pauvreté ;
(iii) l’amélioration de la sécurité alimentaire des populations.

 Dans le cadre de suivi d’impact direct sur la sécurité alimentaire, les indicateurs
pourraient être : la disponibilité en énergie calorique par tête, la disponibilité en protéine par
tête, les importations alimentaires totales, les importations agricoles par rapport aux
importations totales, les exportations agricoles par rapport aux exportations totales, les quantités
totales d’engrais utilisés par rapport à la superficie des terres arables.
Ces indicateurs peuvent se regrouper en :

• Risque social : situation alimentaire des populations ; place de l’agriculture dans
l’emploi et pourcentage de la population vivant en milieu rural ; niveau de pauvreté
nationale et niveau de pauvreté en milieu rural.

• Risque environnemental : perte de terre arable ; indice de dégradation des terres ; indice
de dépendance pour l’eau.

• Potentiel économique : place de l’agriculture dans le PIB ; place des produits agricoles
dans les exportations.

La durabilité des actions est conditionnée par le degré de leur appropriation par les bénéficiaires.
Pour favoriser celle-ci, le programme a été conçu dans le cadre d’une approche participative.
L’appropriation par les bénéficiaires sera davantage renforcée par le fait que les actions
retenues du programme sont basées sur : les demandes et besoins prioritaires des bénéficiaires ;
la participation et la responsabilisation de ces derniers dans la planification, la réalisation des
travaux d’aménagements des plans d’eau ; la sensibilisation et la formation des organisations
socioprofessionnelles à la gestion et l’entretien des infrastructures à réaliser.

L’apprentissage par l’action, le partenariat avec les institutions et la mise en place d’un

cadre de politiques publiques favorables sont autant d’éléments essentiels pour la durabilité.

X. CONCLUSION

La mise en œuvre de PNSA nécessite de développer des synergies susceptibles de
maximiser les différentes actions entreprises par les différents intervenants. En outre pour éviter
au programme des difficultés dans sa réalisation et garantir une véritable durabilité aux actions,
il faudra avoir à l’esprit les quelques points suivants :

83

- Les systèmes traditionnels de production et le savoir-faire local doivent être valorisés
dans le cadre de la mise en œuvre des actions.

- Le transfert des responsabilités vers les collectivités locales doit être une constante au
cours de toute la période de mise en œuvre du programme afin de faciliter la
pérennisation des actions après la phase d’exécution du PNSA ; le but recherché étant
que les bénéficiaires s’approprient le programme.

- Les choix techniques devront privilégier des technologies simples et faciles à reproduire
avec une maintenance réduite.

- L’implication de la femme, des jeunes, des sinistrés et des démobilisés dans toutes les
activités de l’exécution à l’évaluation.

- La politique d’aménagement et de mise en valeur devra être rénovée et les efforts
doivent s’orienter vers les techniques d’aménagement à coûts modérés et
économiquement rentables, maîtrisables par les bénéficiaires et susceptibles d’être
gérées durablement.

- La gestion rationnelle et durable des ressources sols/eau dans le domaine de l’irrigation
est devenue une impérieuse nécessité compte tenu de la croissance démographique très
rapide qui se traduit par une très forte pression sur les ressources. Elle passe par une
meilleure connaissance du secteur de l’irrigation. A cet effet, des documents normatifs
sur la conception et la gestion des périmètres irrigués devront être établis.

- Le Code Agricole traduit en « Loi portant principes fondamentaux relatifs au secteur
agricole » qui est un élément essentiel dans l’élaboration d’une politique de gestion du
sol en cohérence avec les zonages qui seront mis en œuvre dans le cadre d’autres
secteurs dont les secteurs forestier et minier. Ce texte qui est indispensable à une gestion
rationnelle et équitable des ressources naturelles doit être traduit en langues nationales
pour une utilisation efficace.

- Le PNSA veillera également à minimiser les impacts négatifs globaux de l’irrigation, en
particulier sur la santé et la pollution diffuse.

XI. ANNEXES

Annexe 1 : DONNEES SOCIO DEMOGRAPHIQUES (Base année 2010)
Annexe 2 : ZONES A FORTES POTENTIALITES
Annexe 3 : PRESENTATION SYNOPTIQUE DU PROGRAMME NATIONAL DE

SECURITE ALIMENTAIRE DE LA RDC
Annexe 4 : CADRE LOGIQUE DU PNSA Annexe 5 : BILAN ALIMENTAIRE DE 2007 à

2009
Annexe 5 : BILAN ALIMENTAIRE
Annexe 6 : EVOLUTION DE LA PRODUCTION ET DES BESOINS EN SEMENCES POUR

LES CULTURES VIVRIERES
 EVOLUTION DE LA PRODUCTION ANIMALE
 EVOLUTION DE LA PRODUCTION HALIEUTIQUE
 EVOLUTION DES GENITEURS ANIMAUX
Annexe 7 : CARTOGRAPHIE DES ZONES EN INSECURITE ALIMENTAIRE SELON

L’IPC
Annexe 8 : Liste des programmes d’investissement

84

SIGLES ET ABREVIATIONS

CAP Cadre d’Assistance Pays
CARG
CFSVA
CHS

Conseil Agricole et Rural Gestion
Commitee for Food Security and Vulnerability Analysis
Community Household Surveillance

DSCRP Document de Stratégie de Croissance et de Réduction de la Pauvreté

DSRP-I Document Intérimaire de Stratégie de Réduction de la Pauvreté
DVDA Direction des Voies de Desserte Agricole
ESA Enquête Statistique Agricole
FAO
FSMS

Food and Agriculture Organization
Food Security Monitoring System

HUP Horticulture Urbaine et Périurbaine
IEC Information Education Communication
IITA International Institut of Tropical Agriculture
IMF Institut de Microfinance
INERA Institut National pour l’Etude et la Recherche Agronomique
IPC

Integrated Phase Classification (Cadre Intégré de Classification de la
Phase humanitaire et de la Sécurité Alimentaire)

MA Ministère de l’Agriculture
NTIC Nouvelles Technologies de l’Information et des Communications
OMD Objectifs du Millénaire pour le Développement
OMS Organisation Mondiale de la Santé
ONG Organisation Non Gouvernementale
ONGD Organisation Non Gouvernementale de Développement
OP
OPA

Organisation des Producteurs
Organisation Professionnelle Agricole

PAM Programme Alimentaire Mondial
PAP Programme d’Actions Pluriannuelles
PDDAA Programme Détaillé de Développement de l’Agriculture Africaine
PEG Programme Economique du Gouvernement
PFNL Produit Forestier Non Ligneux
PIB Produit Intérieur Brut
PIC Programme Indicatif de Coopération
PIR Programme Intérimaire Renforcé
PNSA Programme National de Sécurité Alimentaire
PNUD Programme des Nations Unies pour le Développement

PRONANUT

Programme National de Nutrition

PSSA Programme Spécial de Sécurité Alimentaire
PTF Partenaires Techniques et Financiers
RDC République Démocratique du Congo

85

SFC Sub Regional Office For Central Africa
SIM Système d’Information sur les Marchés
SNHR Service National de l’Hydraulique Rurale
UNICEF Organisation des Nations Unies pour l’Enfance
USAID Agence Américaine pour le Développement international

$US ;$EU ; USD Dollar des Etats Unis

86

REFERENCES BIBLIOGRAPHIQUES

 Note de Politique Agricole de la RDC, Septembre 2007

 Note de Politique Agricole et de Développement Rural, Septembre et Décembre 2009

 Programme Alimentaire Mondiale (synthèse des résultats de l’analyse globale de la
Sécurité alimentaire et de la vulnérabilité (CFSVA), données d’août 2007 et de février
2008

 Evaluation de la note stratégique « Agriculture et Sécurité alimentaire » de la

Coopération Belge, Janvier 2009

 Cadre intégré de classification de la sécurité alimentaire
(Manuel technique version 1.1.,) 2008

 Projet de Loi portant Code Agricole de la RDC

 Etude du Secteur Agricole – Rapport Préliminaire – Bilan, Diagnostic et Note

d’Orientation ; République Démocratique du Congo ; Ministère de l’Agriculture Juin
2009

 Programme National de Sécurité Alimentaire de la République du Congo

1ère phase 2008-2012, Juin 2006

 Programme National de Sécurité Alimentaire de la République du Tchad (2006-2015)
1ère phase quinquennale (2006-2010) Version finale 2005

 Programme National de Sécurité Alimentaire de la République du Burundi (2009-2015)-

Décembre 2008

 Programme National de Sécurité Alimentaire de la République du Bénin (version finale)
Volume II : Rapport principal, Mars 2008

 Programme National de Sécurité Alimentaire de la République du Togo

Stratégie et Plan d’Actions à court et moyen termes (2008-2015), Janvier 2009

 Le Programme Alimentaire Mondial (PAM) en RDC – Focus du PAM en 2009

 Comprehensive Africa Agriculture Development Programme Pillar III
Framework for African Food Security (FAFS) – Partnerships in Support of (CAADP),
March 2009.

