

CROIX ROUGE SENEGALAISE
Département des opérations et de la logistique

RAPPORT EVC

COMMUNE DE GUINAW RAILS NORD
DEPARTEMENT DE PIKINE
REGION DE DAKAR

Novembre 2013

 International Federation
of Red Cross and Red Crescent Societies

PLAN DU RAPPORT :

- ❖ *INTRODUCTION*
- ❖ *RÉSUMÉ EXÉCUTIF.*
- ❖ *PARTICIPANTS*
- ❖ *INSTRUMENTS UTILISÉS.*
- ❖ *LEÇONS APPRISES*
- ❖ *CONSTRAINTES*
- ❖ *IDENTIFICATION DES RISQUES, FAIBLESSES ET CAPACITÉS.*
- ❖ *IDENTIFICATION DES MESURES DE TRANSFORMATION.*
- ❖ *ACTIONS POUR LA TRANSFORMATION.*
- ❖ *RECOMMANDATIONS.*
- ❖ *RÉSULTATS DE L'UTILISATION DES INSTRUMENTS EVC.*

INTRODUCTION :

L'évaluation des vulnérabilités et des capacités (EVC) est une méthode d'évaluation utilisée par la Fédération Internationale de la Croix Rouge et des Sociétés Croissant Rouge (FIRC) en vue de contribuer à une plus grande compréhension de la nature et du niveau des risques auxquels la population vulnérable pourrait faire face ; d'où viennent ces risques ? Qui seront les plus affectés et quelles initiatives peuvent être entreprises pour confronter leur vulnérabilité. Le processus d'EVC consiste à collecter, analyser et systématiser de façon structurée et significative des informations qui pourraient par la suite être utilisées pour effectuer un diagnostic des risques auxquels la communauté pourrait faire face, les capacités que possède cette communauté et quelles initiatives peuvent être entreprises pour réduire sa vulnérabilité et augmenter ses capacités.

I. RESUME EXECUTIF

Guinaw rails qui signifie derrière le chemin de fer, est situé dans le département de Pikine, région de Dakar, il est limité au sud par Guinaw Rails Sud, à l'Est par l'autoroute à péage, au nord par la route des Niayes et à l'ouest par le chemin de fer. La commune de Guinaw rails Nord a une superficie de 186 hectares représentant 1.95% de celle du département de Pikine et est composée de 12 quartiers dont 11 sont affectés par les inondations. Elle a une population de 38599 habitants (source ANSD) avec 15.732 maisons fonctionnelles (habitées) et 268 abandonnées (source PIC) ; principalement d'ethnie wolof, sérère, toucouleur, la population de la localité est majoritairement jeune c'est-à-dire entre 18 et 35 ans.

Le quartier n'est pas relié au réseau d'évacuation des eaux usées et des eaux pluviales (égouts). Aussi l'inaccessibilité d'une grande partie du quartier handicape la fréquentation des camions de ramassage des ordures ménagères. Les populations de Guinaw Rails éprouvent d'énormes difficultés liées au manque de système d'assainissement. La plupart des ménages évacuent les eaux usées dans la rue. L'absence d'un réseau de drainage, les fortes pluies et la remontée de la nappe phréatique sont autant de facteurs qui favorisent les inondations dans la zone de Guinaw Rails. Toutes ces dernières années, la vie dans cette commune est un véritable calvaire. Les inondations ont causé beaucoup de dégâts matériels, de déplacés, de risques de maladies. En période d'hivernage à première vue on a l'impression d'être en face d'une mare. Les eaux d'inondations verdâtres mélangées aux tas d'ordures constituent un refuge pour les moustiques et un danger pour les résidents. Sur le plan de l'éducation, les enquêtes auprès des ménages ont montré que sur les 100 ménages enquêtés 78% de la population savent lire et écrire tandis que seulement 1,6 % ont fait des études supérieures c'est-à-dire après le Bac. L'étude montre également que 37 % ont un niveau élémentaire et 10% ont le niveau secondaire. À la lumière de ces indicateurs, nous constatons que le faible niveau d'instruction règne en maître dans la localité. Cette situation pourrait s'expliquer par l'insuffisance des infrastructures scolaires car il n'existe qu'une seule école primaire publique manifestement qui ne peut faire face à la forte demande exprimée (la population de Guinaw rails est estimée à 38599 habitants). Un facteur explicatif du faible niveau d'instruction des populations et la précarité dans laquelle vivent la majorité des ménages font qu'ils sont plus préoccupés par des problèmes de survie que par la prise en charge de problèmes d'éducation. Le chômage et l'insécurité constituent les contraintes majeures de Guinaw Rails ; ils constituent les premières préoccupations des habitants et concernent principalement les jeunes. Et le plus souvent, leur survie est assurée par des revenus occasionnels (travail journalier, petit commerce, femme de ménage etc.) Le faible taux de la population active résulterait des difficultés d'emplois rencontrées par les jeunes dans la localité. En effet la principale activité pratiquée dans le milieu est le petit commerce informel qui occupe 23 % des personnes notamment les femmes. Guinaw rails ne dispose que d'un seul poste de santé et d'une maternité fonctionnelle. La paupérisation des familles et le déficit en structure sanitaire entravent l'accès des populations à la santé.

III- LES PARTICIPANTS

N°	Prénoms et Nom	Fonction	Localité
1.	Ibrahima DRAME	Superviseur	CR KOLDA
2.	Nicolas MENDY	Superviseur	CRS
3.	Oumoul Khairy DIACK	Evaluatrice	CR DAKAR
4.	Hamidou DIEYE	Evaluateur	CR THIES
5.	Ibrahima Kane	Evaluateur	CR ST LOUIS
6.	Ndeye Khady DIALLO	Evaluatrice	CR THIES
7.	Mamadou COLY	Evaluateur	CR DAKAR
8.	Boubacar D. BADJI	Evaluateur	CRS
9.	Malang BADJI	Evaluateur	CR SEDHIOU
10.	Diene SENE	Evaluateur	CR FATICK
11.	Tidiane SANE	Evaluateur	CRS
12.	MatyThiawta DIAKHITE	Evaluatrice	CRS THIES
13.	Cheikh Omar DIEYE	Chauffeur	CRS
14.	Falilou Ben Bachir NGOM	Logisticien	CRS

II. OUTILS UTILISÉS :

Cette évaluation des vulnérabilités et des capacités a connu la participation des différentes composantes du quartier de Guinaw Rail Nord (les hommes, les jeunes et les femmes), les chefs coutumiers et religieux, les responsables administratifs et locaux de Guinaw Rail Nord. Les instruments suivants tirés de la boîte à outils de l'EVC ont été utilisés :

a. La revue documentaire:

Pour la recherche de documents écrits sur le quartier, nous avons rencontré le 1^{er} adjoint au maire de la commune, le directeur de la radio communautaire Rail Bi FM , plusieurs chefs de quartier, la coordinatrice du réseau des femmes de la commune, le responsable de la coordination des jeunes de la commune et le président de l'association des personnes vivant avec un handicap, qui nous ont permis de collecter plusieurs données secondaires.

b. La marche transversale:

La marche transversale a permis de recueillir des informations relatives au cadre de vie, au type d'habitation qui existe, les ressources, les capacités, les vulnérabilités et les risques existantes dans cette communauté

c. **Observation directe:**

L'observation directe a duré tout le long de l'évaluation. Elle a permis de porter une meilleure appréciation sur la communauté : l'environnement, le cadre de vie, les actions entreprises pour faire face aux risques auxquels les populations sont exposées, les relations entre les populations elles-mêmes et leur environnement.

d. **Profil historique:**

Le profil historique nous a permis de visiter l'histoire de la commune de Guinaw Rails Nord avec le listing des grands événements qui ont marqué son évolution.

Il a consisté à un choix des personnes ressources qui nous ont donné le vrai portrait de la collectivité locale.

e. **La cartographie :**

Elle fut d'abord réalisée à travers la matérialisation d'une carte communautaire qui a connu la participation du président du comité local de la Croix-Rouge de la commune, Ainsi partant de cette carte communautaire, la carte des capacités et ressources et la carte des dangers, des vulnérabilités et des risques ont été réalisées.

f. **Calendrier saisonnier:**

Avec le concours de la communauté, nous avons réalisé un calendrier saisonnier qui prend en compte les moments des différentes occupations de la communauté, la saison de recrudescence de certaines maladies et les périodes où le phénomène des inondations est le plus accru etc.

g. **Enquête ménage :**

Un échantillon de 100 ménages a été choisi et la démarche était axée sur les critères d'inclusion du ménage, le pas de progression, le choix de la direction et la manière d'administrer le questionnaire.

III-CONTRAINTES

- Difficultés liées à l'obtention de données secondaires auprès des autorités ;
- Difficultés liées à l'accès dans certaines zones de la commune ;
- Indisponibilités des chefs de ménages plus préoccupés par la recherche du pain quotidien ;

IV- LEÇONS APPRISES

- Bon esprit d'équipe
- Bonne maîtrise des outils
- Bon esprit d'initiative
- Découverte de nouvelles réalités communautaires
- Planification des entretiens en fonction de la disponibilité des chefs de ménage

V-IDENTIFICATION DES RISQUES FAIBLESSES ET CAPACITES

PROBLEMES / QUESTIONS	EFFETS POTENTIELS	FAIBLESSES	CAPACITES	MECANISMES DE REDUCTION DES EFFETS ADOPTES PAR LES POPULATIONS	GAPS
<p>MANQUE DE SYSTEME D'ASSAINISSEMENT</p>	<p>-SITUATION D'INONDATION PERMANENTE (DEPUIS 2005)</p> <p>RECRUESCENCE DES MALADIES INFECTIEUSES ET/OU CONTAGIEUSES A POTENTIELLE EPIDEMIQUE (PALUDISME, DIARRHEE, DERMATOSES)</p> <p>INACCESSIBILITE DE CERTAINES ZONES</p>	<p>SYSTEME <u>DEFAILLANT</u> DE RAMASSAGE ET DE GESTION DES ORDURES</p> <p>ABSENCE DE SYSTEME ADEQUAT DE DRAINAGE ET/OU D'EVACUATION DES EAUX USEES ET/OU DE PLUIES</p> <p>PROLIFERATION DES DEPOTS D'ORDURES SAUVAGES</p> <p>REMONTEE DE LA NAPPE PHREATIQUE</p>	<p>DISPONIBILITE DE MAIN D'ŒUVRE RELATIVEMENT JEUNE</p>	<p>AMENAGEMENT DE CANAUX TRADITIONNELS DE DRAINAGE DES EAUX</p> <p>ENFOUISSEMENT ET DEPOT SAUVAGE DES ORDURES</p> <p>POMPAGE DES EAUX PAR LES SAPEURS-POMPIERS ET REMBLAIEMENT SAUVAGE DES ZONES INONDABLES</p>	<p>MANQUE DE SYSTEME ADEQUAT DE RAMASSAGE ET DE GESTION DES ORDURES</p> <p>MANQUE DE CANAUX D'EVACUATION DES EAUX USEES</p> <p>INEXISTENCE DE SYSTEMES D'EVACUATION DES EAUX PLUVIALES</p>

**ABANDON DE
MAISONS
(INONDEES)**

**MAUVAISES
PRATIQUES EN
HYGIENE EAU
ASSAINISSEMENT**

**PEU DE
CONNAISSANCES EN
BONNES PRATIQUES
EN HYGIENE**

**PEU DE LATRINES
FONCTIONNELLES**

<p>DISPOSITIF DE GESTION DE CATASTROPHE PEU PERFORMANT</p>	<p>MAUVAISE GESTION DES INONDATIONS</p> <p>AGGRAVATION DE LA SITUATION</p> <p>MAUVAISE UTILISATION DES RESSOURCES DISPONIBLES</p> <p>MECONNAISSANCE DES SYSTEMES ET MECANISMES DE GESTION DES CATASTROPHES EXISTANTS</p>	<p>MANQUE DE FORMATION EN GESTION DES CATASTROPHES</p> <p>ABSENCE D'ORGANISMES INTERVENANT DANS LA GESTION DES CATASTROPHES</p> <p>FAIBLE TAUX DE SCOLARISATION</p>	<p>DISPONIBILITE DE MAIN D'ŒUVRE RELATIVEMENT JEUNE</p>	<p>VENTE DE BIENS DEMEMAGEMENT SOLIDARITE COMMUNAUTAIRE</p>	<p>MANQUE DE FORMATION ET D'INFORMATIONS</p> <p>ABSENCE DE PLAN DE CONTINGENCE ET D'EVACUATION AU NIVEAU COMMUNAUTAIRE</p> <p>PAS DE SIMULATION</p>
---	--	--	--	--	--

<p>INSUFFISANCE D'ACTIVITES GENERATRICES DE REVENUS</p>	<p>CHOMAGE, REVENUS PRECAIRES, INSECURITE ALIMENTAIRE, MALNUTRITION</p>	<p>ABSENCE DE STRUCTURES DE FORMATION, DIFFICULTES D'ACCES AU FINANCEMENT INSUFFISANCE DE STRUCTURES D'APPUI ET DE CREATION D'EMPLOI</p>	<p>DISPONIBILITE DE MAIN D'ŒUVRE RELATIVEMENT JEUNE ET DE GROUPEMENTS DE FEMMES ENGAGES</p>	<p>PROSTITUTION, AGRESSION, VENTE DE BIENS, SOLIDARITE, EMPLOIS PRECAIRES</p>	<p>MANQUE DE FORMATION PROFESSIONNELLE, DIFFICULTES D'ACCES AU FINANCEMENT nombre de structures d'appui et de création d'emploi insuffisant</p>
--	---	---	--	--	--

VI- IDENTIFICATION DES MESURES DE TRANSFORMATION

PROBLEMES / QUESTION	FAIBLESSES	MESURES DESTINEES A TRANSFORMER LES FAIBLESSES EN CAPACITES	LA MESURE ENTRE-T-ELLE DANS LES MANDATS DU MICR
<p>MANQUE DE SYSTEME D'ASSAINISSEMENT</p>	<p>SYSTEME <u>DEFAILLANT</u> DE RAMASSAGE ET DE GESTION DES ORDURES</p>	<p>MISE EN PLACE D'UN SYSTEME FORMELLE ET FONCTIONNEL AU NIVEAU COMMUNAUTAIRE DE COLLECTE DES ORDURES MENAGERES</p>	<p>OUI</p>
	<p>ABSENCE DE SYSTEME ADEQUAT DE DRAINAGE ET/OU D'EVACUATION DES EAUX USEES ET/OU DE PLUIES</p>	<p>ACTIVITES COMMUNAUTAIRES DE PREPARATION AUX CATASTROPHES (CREUSAGES DE SILLONS, REMBLAIEMENT DES ZONES BASSES, ETC.)</p>	<p>OUI</p>
	<p>PROLIFERATION DES DEPOTS D'ORDURES SAUVAGES</p>	<p>SENSIBILISATIONS (VISITES A DOMICILE, FOCUS GROUP, MOBILISATION SOCIALE) POUR LA PREVENTION DES RISQUES LIES A L'HYGIENE, L'EAU ET L'ASSAINISSEMENT</p>	<p>OUI</p>
	<p>REMONTEE DE LA NAPPE PHREATIQUE</p>	<p>REHABILITATION ET RESTAURATION DES LATRINES</p>	<p>OUI</p>
	<p>MAUVAISES PRATIQUES EN HYGIENE EAU ASSAINISSEMENT</p>	<p>CONSTRUCTION DE LATRINES COMMUNAUTAIRES</p>	<p>OUI</p>
	<p>PEU DE CONNAISSANCES EN BONNES PRATIQUES EN HYGIENE</p> <p>PEU DE LATRINES FONCTIONNELLES</p>		

DISPOSITIF DE GESTION DE CATASTROPHE PEU PERFORMANT	MANQUE DE FORMATION EN GESTION DES CATASTROPHES	FORMER DES EQUIPES COMMUNAUTAIRES DE GESTION DE CATASTROPHE	Oui
	ABSENCE D'ORGANISMES INTERVENANT DANS LA GESTION DES CATASTROPHES	ELABORER DES PLAN COMMUNAUTAIRES DE GESTION DES RISQUES ET CATASTROPHES	Oui
		APPUYER L'ELABORATION D'UN PLAN DE CONTINGENCE ET D'EVACUATION EN SITUATION D'URGENCE	Oui
	FAIBLE TAUX DE SCOLARISATION	ORGANISER PERIODIQUEMENT DES SIMULATIONS AVEC LA COMMUNAUTE, LES AUTORITES ET LES PARTENAIRES	Oui
		INITIER LES ELEVES A LA GESTION DE CATASTROPHE	Oui
		ORGANISER DES SEANCES D'ALPHABETISATION POUR TOUT PUBLIC	Oui

INSUFFISANCE D'ACTIVITES GENERATRICES DE REVENUS	ABSENCE DE STRUCTURES DE FORMATION DIFFICULTES D'ACCES AU FINANCEMENT INSUFFISANCE DE STRUCTURES D'APPUI ET DE CREATION D'EMPLOI	SOUTENIR LA FORMATION PROFESSIONNELLE SURTOUT DES JEUNES FILLES	Oui
		DIVERSIFICATION DES MOYENS DE SUBSISTANCE AVEC DES PROGRAMMES D'APPUI (CASH FOR WORK, CASH FOR AGR...)	Oui
		INSTAURATION DE MUTUELS DE CREDIT CIBLES (FEMMES, JEUNES...)	Oui
		DEVELOPPER DES PROGRAMMES DE PROTECTION DES MOYENS DE SUBSISTANCES EXISTANTS (APPUI EN CASH INCONDITIONNEL, DISTRIBUTION DE VIVRES ETC.)	Oui
		FACILITER L'ACCES AU FINANCEMENT	Oui
		Plaidoyer auprès des autorités pour promouvoir la mise en place de structures d'appui et de création d'emplois	Oui
		Mise en place de structures d'accueil, de conseils et d'orientation pour jeunes en difficultés	Oui

VII- ACTIONS POUR LA TRANSFORMATION

Mesures	Délai d'exécution	Ressources Nécessaires	Besoins d'un soutien technique ou financier externe ?	Acteurs
MISE EN PLACE D'UN SYSTEME FORMELLE ET FONCTIONNEL AU NIVEAU COMMUNAUTAIRE DE COLLECTE DES ORDURES MENAGERES	Court / moyen terme	Humaines, matérielles et financières	OUI	Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires
ACTIVITES COMMUNAUTAIRES DE PREPARATION AUX CATASTROPHES (CREUSAGES DE SILLONS, REMBLAIEMENT DES ZONES BASSES, ETC.)	Court / moyen terme	Humaines, matérielles et financières	OUI	Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires
SENSIBILISATIONS (VISITES A DOMICILE, FOCUS GROUP, MOBILISATION SOCIALE) POUR LA PREVENTION DES RISQUES LIES A L'HYGIENE,	Court / moyen terme	Humaines, matérielles et financières	OUI	Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires

<p>L'EAU ET L'ASSAINISSEMENT</p> <p>REHABILITATION ET RESTAURATION DES LATRINES</p> <p>CONSTRUCTION DE LATRINES COMMUNAUTAIRES</p>	<p>Moyen terme</p> <p>Moyen terme</p>	<p>Humaines, matérielles et financières</p> <p>Humaines, matérielles et financières</p>	<p>OUI</p> <p>OUI</p>	<p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p> <p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p>
<p>FORMER DES EQUIPES COMMUNAUTAIRES DE GESTION DE CATASTROPHE</p> <p>ELABORER DES PLAN COMMUNAUTAIRES DE GESTION DES RISQUES ET CATASTROPHES</p> <p>APPUYER L'ELABORATION D'UN PLAN DE CONTINGENCE ET D'EVACUATION EN SITUATION D'URGENCE</p>	<p>Cour / moyen terme</p> <p>Court / moyen terme</p> <p>Moyen terme</p>	<p>Humaines, matérielles et financières</p> <p>Humaines, matérielles et financières</p> <p>Humaines, matérielles et financières</p>	<p>OUI</p> <p>OUI</p> <p>OUI</p>	<p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p> <p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p> <p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p>

<p>ORGANISER PERIODIQUEMENT DES SIMULATIONS AVEC LA COMMUNAUTE, LES AUTORITES ET LES PARTENAIRES</p> <p>INITIER LES ELEVES A LA GESTION DE CATASTROPHE</p> <p>ORGANISER DES SEANCES D'ALPHABETISATION POUR TOUT PUBLIC</p>	<p>Moyen terme</p> <p>Court / Moyen terme</p> <p>Court terme</p>	<p>Humaines, matérielles et financières</p> <p>Humaines, matérielles et financières</p> <p>Humaines, matérielles et financières</p>	<p>OUI</p> <p>OUI</p> <p>OUI</p>	<p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p> <p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p> <p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p>
<p>SOUTENIR LA FORMATION PROFESSIONNELLE SURTOUT DES JEUNES FILLES</p> <p>DIVERSIFICATION DES MOYENS DE SUBSISTANCE AVEC DES PROGRAMMES D'APPUI (CASH FOR WORK, CASH FOR AGR...)</p>	<p>Moyen terme</p> <p>Court terme</p>	<p>Humaines, matérielles et financières</p> <p>Humaines, matérielles et financières</p>	<p>Oui</p> <p>OUI</p>	<p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p> <p>Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires</p>

INSTAURATION DE MUTUELS DE CREDIT CIBLES (FEMMES, JEUNES...)	Moyen terme	Humaines, matérielles et financières	OUI	Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires
DEVELOPPER DES PROGRAMMES DE PROTECTION DES MOYENS DE SUBSISTANCES EXISTANTS (APPUI EN CASH INCONDITIONNEL, DISTRIBUTION DE VIVRES ETC.)	Court terme	Humaines, matérielles et financières	OUI	Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires
FACILITER L'ACCES AU FINANCEMENT	Moyen terme	Humaines, matérielles et financières	OUI	Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires
Plaidoyer auprès des autorités pour promouvoir la mise en place de structures d'appui et de création d'emplois	Moyen terme	Humaines, matérielles et financières	OUI	Etat & services techniques, Populations, collectivités locales, Croix-Rouge et partenaires
Mise en place de structures d'accueil, de conseils et	Court / moyen terme	Humaines, matérielles et financières	OUI	Etat & services techniques, Populations, collectivités

**d'orientation pour
jeunes en difficultés**

locales, Croix-Rouge et
partenaires

VIII- RECOMMANDATIONS

- Encadrer la communauté pour la mise en place de système de gestion et de prévision des risques avec la mise en place de plans de contingence communautaire
- Mise en place de systèmes de collecte d'ordures au niveau communautaire
- Restauration / réhabilitation des latrines
- Programmes de sensibilisation sur les risques et maladies liés aux inondations
- Programmes d'urgence pour la diversification et la protection des moyens de subsistance

IX- RESULTATS DE L'UTILISATION DES INSTRUMENTS EVC **1 ENQUETES MENAGE**

Répartition selon le sexe

Source : enquête ménage

Commentaires : sur un échantillon de 100 ménages avec une population de 1259 âmes, 52% sont des hommes et 48% des femmes.

Répartition selon l'âge

Source : enquête ménages

Commentaires : dans cette communauté, sur un échantillon de 100 ménages, 46% de la population est comprise entre 16 et 49ans ,11% de plus de 50ans ,21% de moins de 5ans et 22% entre 6 et 15 ans.

Chez les femmes

Source : enquête ménages

Commentaires : dans cette communauté, chez les femmes, 20% ont moins de 5ans, 21% entre 6 et 15ans, 47% entre 16 et 49ans et 12% ont plus de 50ans.

Chez Les hommes

Source : enquête ménages

Commentaires : dans cette communauté, chez les femmes, 21% ont moins de 5ans, 22% entre 6 et 15ans, 45% entre 16 et 49ans et 12% ont plus de 50ans.

Alphabétisation

Source : enquête ménages

Commentaires : dans cette communauté, 78% de la population enquêtée, sait lire et écrire

Handicap /maladies chroniques

Source : enquête ménages

Commentaires : dans cette communauté, 11% de la population enquêtée souffrent de maladies chroniques ou de handicap.

ACTIVITES GENERATRICES DE REVENUS

Source : enquête ménage

Commentaires : dans cette communauté, 52% de la communauté ont une activité génératrice de revenus.

EVALUATION DES MOYENS DE SUBSISTANCE : CAPITAL HUMAIN

Analyse :

L'existence et la disponibilité d'une main d'œuvre dans la communauté et au sein des familles est un facteur très positif et très fort à prendre en compte. C'est le point le plus pesant dans le capital humain de la communauté.

Sur le plan des connaissances et des compétences pour mener à bien les activités, la communauté reconnaît en disposer de façon moyenne et ceci est soutenu par une éducation de base formelle, accessible et de qualité. Toutefois des maladies affectant les groupes de subsistance peuvent être le facteur bloquant sur le plan humain.

Par contre le bât blesse au niveau de la formation, du soutien technique pour toute initiative d'insertion dans le marché du travail. Les ressources et institutions d'appui ou de formation sont quasi inexistantes ou méconnues.

EVALUATION DES MOYENS DE SUBSISTANCE : **CAPITAL SOCIAL**

Analyse :

C'est le capital le plus sous-évalué par la communauté en termes de capital. Les enquêtes relèvent beaucoup d'une cohabitation et des activités individuelles restreintes au niveau des ménages. Il n'existe presque pas d'associations, d'organisations, de coopératives ou toute autre forme de regroupement à caractère d'appui, de solidarité ou d'initiatives communautaires.

EVALUATION DES MOYENS DE SUBSISTANCE : **CAPITAL NATUREL**

Analyse :

Pour ce qui est des ressources naturelles, la communauté n' en dispose que de très peu même si pour certains ménages enquêtes, la communauté n'en dispose pas du tout.

Cependant tous s'accordent sur le fait que les aléas et les catastrophes affectant ces minces ressources sont bien présents et leur impact est fort.

EVALUATION DES MOYENS DE SUBSISTANCE : **CAPITAL PHYSIQUE**

Analyse :

Le capital physique est le plus existant et le plus important avec de forts taux atteints surtout au niveau de l'existence des marchés proches et accessibles et la couverture en téléphonie fixe, mobile et internet.

Les ressources physiques telles que les infrastructures routières, le réseau de collecte des ordures, et l'accès à l'eau et l'électricité sont existantes et bien perçues et utilisées par la communauté. C'est le capital qui résiste le plus aux catastrophes et aux aléas auxquels la communauté fait face. Ce qui est à améliorer et à renforcer sur ce plan demeure les infrastructures de performance économique et les biens de production nécessaires à la communauté. Ce sont les deux éléments retenus par la communauté comme point faible qui nécessite vraiment une attention particulière.

EVALUATION DES MOYENS DE SUBSISTANCE :

CAPITAL FINANCIER

Analyse :

La situation économique des ménages de la communauté est précaire avec une faiblesse des revenus monétaires. Ceci est à la fois une cause et une conséquence de la non disponibilité d'économies utilisables en cas d'urgence. Tout cela consiste à affirmer que le capital financier est faible même si nous remarquons la présence sensiblement moyenne des institutions et des groupes d'épargne.

Le point fort notable reste la participation féminine à la gestion des ressources économiques des ménages de la communauté.

3- SYNTHÈSE FOCUS

Vécu quotidien	solidarité existante, problèmes de santé, absence de système d'évacuation des eaux usées et des eaux de pluie dans les habitations, manque de formation, insécurité etc.
Actifs et ressources	Centre de santé Hôtel communautaire, Ecole primaire radio communautaire marché, mosquée, mutuelle d'épargne et de crédit, ASC, GPF, routes bitumées, poste de police, électricité, eau courante inspection de la jeunesse Mutuelle de santé
Identification des problèmes	Absence de système d'évacuation des eaux ; Recrudescence des maladies (paludisme, diarrhée, dermatoses) Insécurité alimentaire Manque de formation en gestion de catastrophe Absence de plan de contingence Manque d'AGR Manque de qualification professionnelle, chômage et pauvreté Insécurité, agression et vol Remontée de la nappe phréatique Insalubrité Prostitution, délinquance, banditisme Manque de financement, mauvais lotissement, manque d'éclairage public Difficultés d'accès au financement.
Mécanismes d'adaptation	solidarité, mise en place de comité de vigilance, vente de biens, implantation d'entreprises locales, mise en place d'un système local de drainage des eaux usées ; Mise en place d'organisations communautaires de base pour la promotion du développement de Guinaw Rail Nord. Vente des actifs, déménagement. Pompage des eaux
Discussion sur les interventions possibles	Aménagement d'un système d'évacuation des eaux et de gestion des ordures; Mise en place d'un système d'éclairage public ; Remblaiement des basfonds ; Délocalisation de certaines habitations Soutien à l'éducation et à la formation professionnelle des jeunes ; Mise en œuvre des activités de prévention, d'hygiène et d'assainissement.

PARTICIPANTES FOCUS FEMMES

N°	prénoms nom	ethnie	Age	quartier
1	NDEYEBIRAME KEBE		54 ans	guinaw rail
2	COUMBANDOUR	SERERE	40 ans	Sémou Séne
3	MAIMOUNASARR	SERERE	59 ans	Sémou Séne
4	SALIMATA FAYE	SERERE	30 ans	Sémou Séne
5	AWA MBAYE	WOLOOF	47 ans	Sémou Séne
6	MAYE NDOUR	SERERE	54 ans	Sémou Séne
7	RAMOUFALL	WOLOOF	55 ans	Sémou Séne
8	FATOUTHIOR	SERERE	49 ans	Sémou Séne
9	KHADI DIOUF	SERERE	49 ans	Sémou Séne
10	AMY THIAM	SERERE	50 ans	Sémou Séne
11	BINETANDONGU E	SERERE	36 ans	Sémou Séne
12	DIEYNABA GUEYE	WOLOOF	49ans	Sémou Séne

PARTICIPANTS FOCUS HOMMES

N°	prénoms noms	ethnie	Age	quartier
1	EL HADJI BOUBACAR SADIO	mandingu e	60 ans	MALICK FALL
2	LANSANA GOUDIABI	diola	65 ans	MALICK FALL
3	BASSIROU SOW	peul	68 ans	MALICK FALL
4	OUSMANE THIOR	Sérère	60 ans	MALICK FALL
5	DAME DIAW	peuls	62 ans	MALICK FALL
6	BABACAR SARR	serre	66 ans	MALICK FALL
7	OUMAR SARR	Sérère	70 ans	MALICK FALL
8	SOULEYMANE DIALLO	peul	70 ans	MALICK FALL
9	NOUHA DIEDHIOU	diola	55 ans	MALICK FALL
10	LAMINE NDOUR	sérère	59 ans	MALICK FALL
N°	PRENOMS NOMS	ethnie	Age	QUARTIER
1	EL HADJI BOUBACAR SADIO	mandingu e	60 ans	MALICK FALL
2	LANSANA GOUDIABI	diola	65 ans	MALICK FALL
3	BASSIROU SOW	peul	68 ans	MALICK FALL
4	OUSMANE THIOR	Sérère	60 ans	MALICK FALL

Participants Focus jeunes

N°	Prénoms et Noms	Ethnie	Age	Sexe	Quartier
1	ETIENNE FAYE	Sérère	34	M	DAME DIAW
2	MOUSSA DIOP	Woloof	23	M	DAME DIAW
3	LATYR FAYE	Sérère	21	M	DAME DIAW
4	ELHADJI YACOUBA BADIO	Diakhanké	17	M	DAME DIAW
5	MAMADOU D BA	Peulh	19	M	DAME DIAW
6	MODY IBRAHIMA DIALLO	Peulh	29	M	DAME DIAW
7	CHEIKH MOUSSA CISSE	Mandingue	16	M	DAME DIAW
8	IBRAHIMA NDOUR	Sérère	21	M	DAME DIAW
9	PAPE DIOP	Woloof	20	M	DAME DIAW
10	BASSIROU THIAM	Peulh	19	M	DAME DIAW
11	PAPE LAYE DIOP	Woloof	35	M	DAME DIAW
12	MAMADOU LAMINE BADIO	Diakhanké	31	M	DAME DIAW

Informateurs clés et personnes ressources

N	Prénom et Nom	Fonction
1.	MAMADOU DIOUM	Directeur cabinet du Maire
2.	OUSSEYNOU DIAGNE	Président Comité communal croix rouge et président zone 3 de Guinaw Rails
3.	MAYE NDOUR	Coordinatrice du réseau des femmes
4.	BASSIROU SOW	Imam du quartier
5.	OUMAR SARR	Délégué de quartier
6.	OUSMANE THIOR	Notable
7.	DAME THIAW	Délégué de quartier

8.	OUSMANE MBENGUE	Président association personnes handicapés
----	-----------------	--

La priorisation de problèmes de Guinaw rails Nord

Les problèmes

- 1- Manque de système d'assainissement
- 2- Dispositif de gestion de catastrophe peu performant
- 3- Insuffisance d'activités génératrices de revenus

Nbre 1 = 03

Nbre 2 = 02

Nbre 3 = 01

4- PROFIL HISTORIQUE

5. ARBRES A PROBLEME

ARBRES A PROBLEME N ° 1

ARBRES A PROBLEMES N ° 2

3. ARBRES A PROBLEME

CARTE DES RISQUES ET VULNERABILITES

FR

NORD

ECHELLE

1/25000

Légende:

- VENT SAUVAGE
- FLAGES D'EAU
- CARACAS DE VOITURES
- RUE ETROITES
- RUE INONDABLE
- MAISON ENGLOUTIE

OUEST

SUD

GUINAW RAILS sud

ROUTE DES NIAYES

AUTOROUTE A PEAGE

CARTE DES CAPACITES

Légende

- Habitation
 - MOSQUEE
 - PHARMACIE
 - BOULANGERIE
 - POSTE DE SANTÉ
 - RADIO
 - LABORATOIRE
 - ECOLE
 - BOULANGERIE
 - MARCHE
 - CREDIT MUTUEL
 - ROUTE Goudria
 - ROUTE FREE
 - Pont
- Bons Fontaines Echappées
- garage
- route
- Moto pompe

NORD
Echelle
1/100000

Route DES NAYES

AUTOROUTE A PÉAGE
EST

SUD

15710

CARTE AERIEENNE

Légende

- NORD
- Echelle 1/1000
- BOUTIQUE
 - CREDIT
 - MARTEL
 - MARON
 - ECHANGEUR
 - ROUD POINT
 - POUIL
 - Moto
 - Garage
 - AIRIE
 - PHARMACE
 - MOSQUEE
 - EGOLE
 - CORNE-A-FRINE
 - BOULANGERIE
 - LONASE
 - POSTE DE SANTE
 - CHARETTE
 - RADIO
 - GARAGE
 - PLAQUE D'EAU
 - DEPOT D'ORATURE
 - RUES INVIKES

SUD

GUONAW RAILS SUD

AUTOROUTE A PEAGE EST