
Unité de Recherche en Partenariat

REPUBLIQUE DU NIGER

Mission d'assistance technique court terme

pour la mise en place d'un SIG dans le

dispositif de suivi évaluation du PASEP et

dans le dispositif de surveillance
épidémiologique
SECONDE MISSION ATCT 19.2

(Octobre 2008)

Rapport de mission ponctuelle du 3 au 17 octobre 2008 - Expert: Ibra TOURE

CA 17 lntwnattonat, 	 1/24

SOMMAIRE

1. RAPPELS DES OBJECTIFS DE LA MISSION ... 	 4

2. D IFFICULTES RENCONTREES ERREUR ! S IGNET NON DEFINI .

3. DEROULEMENT DE LA MISSION ATCT 19.2 ... 	 5

4. RESULTATS DE LA SECONDE MISSION 19.2 	 7

La formation aux principes de base et méthodes des sig et a l'utilisation de ArcGis9.3 	7
L'élaboration du sig et des cartes thématiques .. 	 8
L'installation et la connexion d'ArcGis avec les bases de données thématiques 12

5. RECOMMANDATIONS ... 	 13

6. ANNEXES ... 	 15

Annexe 1 : Termes de référence de la mission ATCT 19 	 15
Annexe 2 : Programme de la mission Atct 19.2 	 21
Annexe 3 : Liste des personnes rencontrées .. 	 22
Annexe 4: Fiches techniques de releves GPS ... 	 23

CA 17 I 	 2/24

Liste des sigles utilisés

AC 	 Appui Conseil PASEP
ACR 	 Appui au Code Rural
AGRHYMET 	Agriculture, Hydrologie et Météorologie
AT 	 Assistan ce Technique
ATCT 	 Assistan ce Technique Cou rt Terme
ATLT 	 Assistant Technique Long Terme
CC 	 Cellule de Coordination du PASEP
CNC 	 Comité National de Coordination (SIPSA)
COFOB 	 Commission Foncière de Base
COFODEP 	Commission Foncière Départementale
CUE 	 Cellule de l'Union Européenne
CIRAD 	 Centre de coopération Internationale en Recherche Agronomique pour

le Développement
DCE 	 Délégation de la Commission Européenne
DCW 	 Digital Cha rt of the World
DDRA 	 Direction Départementale des Ressources Animales
DEP 	 Direction des Etudes et de la Programmation
DRRA 	 Direction Régionale des Ressources Animales
DRH 	 Direction Régionale de l'Hydraulique
DPA 	 Direction de la Production Animale
DSA 	 Direction de la Santé Animale
ETM 	 Enhanced Thematic Mapper (Images satellitaires LANDSAT)
LABOCEL 	Laboratoire Central de l'élevage
LANDSAT 	Land Satellite
LUCOP 	 Lutte Contre la Pauvreté (Projet de la coopération allemande)
MRA 	 Ministère des Ressources Animales
MDR 	 Ministère du Développement Rural
OPE 	 Organisation Professionnelle d'Elevage
PASEP 	 Projet d'Appui à la Sécurisation de l'Economie Pastorale
PDC 	 Plan de Développement Communal
SDR 	 Stratégie de Développement Rural
SIPSA 	 Système d'Information sur le Pastoralisme au Sahel
SIG 	 Système d'Information Géographique
SIGNER 	 Système d'Information Géographique du Niger
SNV 	 Service Néerlandais de Volontariat
SPRCR 	 Secrétariat Permanent Régional du Code Rural
SPNCR 	 Secrétariat Permanent National du Code Rural
TDR 	 Termes de référence
TM 	 Thematic Mapper (Images satellitaires LANDSAT)

CA 17 I 	 3/24

1. 	RAPPELS DES OBJECTIFS DE LA MISSION

L'objectif du Projet d'Appui à la Sécurisation de l'Economie Pastorale (PASEP), qui travaille

depuis novembre 2005 dans la région de Tahoua, est de contribuer à réduire la pauvreté et

d'améliorer la sécurité alimentaire en milieu pastoral.

Diverses activités de renforcement de compétences des organisations d'éleveurs,
d'exploitation plus rationnelle des ressources agro-pastorales et de valorisation des

productions y ont été menées pour répondre aux objectifs spécifiques du projet. Il dispose
pour cela d'un cadre logique de résultats à atteindre regroupés en cinq volets exécutés par

les trois composantes du projet à savoir la Cellule de Coordination du Projet (CCP), l'Appui

Conseil (AC) et le Secrétariat Permanent Régional du Code Rural (SPRCR). Ces
composantes disposent actuellement de trois bases de données implémentées sous
Microsoft Acces 2003 qui permettent de collecter périodiquement une batterie d'indicateurs

pour suivre les activités du projet aussi bien en termes de réalisations d'infrastructures

d'élevage, que de résultats de surveillance épidémiologique, de l'encadrement des

organisations d'éleveurs dans la région de Tahoua.

Deux missions d'assistance technique ont été effectués (en août - septembre 2007 et en

avril 2008) par Michel PASSOUANT pour concevoir et mettre en oeuvre le dispositif de suivi

évaluation du PASEP, en lien avec la Stratégie de Développement Rural (SDR) et la

Direction des Etudes et de la Programmation (DEP) du MRA.

C'est dans ce dispositif de suivi évaluation que s'inscrit la mise en place d'un système

d'information géographique pour la représentation cartographique des réalisations du

PASEP à travers une mission d'assistance technique court terme (Annexe 1) qui a été

réalisée en deux phases par Ibra TOURE, géographe, géomaticien du département
Environnements & Sociétés du CIRAD basé à Dakar au Sénégal

La première mission qui s'est déroulée du 3 au 18 juillet 2008 a permis de mieux cerner les

attentes du PASEP et de ses partenaires. Un cahier des charges incluant un plan d'action a

été proposé et validé par le commanditaire de la mission. Les principales tâches à exécuter

entre les deux missions concernaient entre autres :

1. la validation du schéma directeur du cahier des charges,

2. la saisie des données des différents dispositifs BD_SEV, SEP, OPE,

3. l'acquisition des données de base (IGNN, SIGNER...) ,

4. l'acquisition du premier lot d'équipements et logiciels,

5. l'élaboration de la spatiocarte ,

6. l'élaboration de la cartographie d'occupation des sols au niveau d'un département,

7. l'acquisition du deuxième lot d'équipements et logiciel.

La seconde mission a été réalisée entre le 3 et 17 octobre 2008 à Niamey et à Tahoua

avec comme finalité de produire les premières cartes thématiques du SIG répondant aux

besoins du PASEP.

Le présent rapport rend compte du déroulement des activités réalisées durant la second

mission ainsi que les résultats obtenus.

CA 17 I 	 4/24

2. 	DEROULEMENT DE LA MISSION ATCT 19.2

La seconde mission d'appui cou rt terme pour la mise en place du SIG s'est déroule entre l
3 et le 17 octobre 2008 à Tahoua. Elle a été rythmée par une série de rencontres d
réunions de travail et sessions de formation à Niamey et à Tahoua (Annexe 1).

Et conformément à l'objectif de la mission a été organisée autour de quatre principales

phases

1. Une première phase a permis le faire le point des actions du schéma directeur
arrêtées dans le cahier des charges de la mise en place du SIG PASEP. Les retards
de la livraison du matériel et des logiciels avaient été notés lors de la réunion de
démarrage de la mission le 6/10/2008 à Tahoua

2. Une deuxième phase a été consacrée à des sessions de formation ponctuées par
des travaux pratiques : aux principes et méthodes des systèmes d'information

géographique, à la manipulation du GPS et à l'utilisation de ArcGis 9.3. Elle a duré

trois jours et a vu la participation d'une dizaine d'agents, cadres et partenaires du

PASEP.

3. Une troisième phase a été axée essentiellement sur la finalisation du système

d'information géographique comprenant l'installation du logiciel ArcGis 9.3, la

connexion des bases de données thématique et l'élaboration des cartes thématiques

répondant aux besoins exprimés par le PASEP. Particulièrement restreinte, cette

phase a été consacrée aux responsables des bases de suivi évaluation et de suivi
épidémiologique ainsi qu'au cartographe du Secrétariat Permanent Régional du Code
Rural à Tahoua

4. Une quatrième phase a été marquée par des réunions restitution/bilan de la mission

aussi bien à Tahoua avec les experts du projet et ses partenaires régionaux (service

déconcentrés de l'état au niveau régional) ainsi qu'à Niamey avec les directions des

ministères concernés du MRA et du MDR

CA 17 I 	 5/24

3. 	DIFFICULTES RENCONTREES

La réalisation de cette seconde mission était liée à la validation du schéma directeur du

cahier des charges qui a été proposé lors de la mission de juillet 2008. Cependant, force est

de constater que certaines activités qui devraient êtres réalisées entre les deux missions

n'ont pas été effectuées conformément au plan d'action.

3.1. Retard dans la livraison du premier lot d'équipements et logiciels

Les dossiers d'appels d'offres du logiciel ArcGis 9.3 ainsi de l'imprimante A0 ses

périphériques et ses consommables ayant été jugés fructueux en juillet les commandes ont

été passées auprès des fournisseurs courant août 2008. En effet, des retards dans la

livraison des produits ont fait que le logiciel ArcGis 9.3 n'a été livré à Tahoua qu'à trois jours

avant la fin de la seconde mission (le 13/10/2008) sans le numéro d'enregistrement pour

l'activation de la clé physique. Il a fallu ensuite rapporté le logiciel à Niamey pour procéder à

des vérifications avec le fournisseur et enfin installer ArcGis 9.3 le dernier jour de la mission

(c'est-à-dire le 17/10/2008). Quant à l'imprimante A0, suite aux renseignements du

fournisseur tout le matériel était bloqué aux services des douanes pour être détaxé courant

octobre 2008.

3.2. Problèmes techniques : infections des systèmes d'exploitation des
machines ; des bases de données ...

Une des recommandations du cahier des charges, stipulait la spécialisation de la machine

devant stocker les bases de données et l'achat d'un poste informatique supplémentaire a

même été proposé pour garantir la sécurité du SIGPASEP. La non prise en compte de cette

recommandation et la non mise à jour des logiciels d'antivirus des postes du parc

informatique du PASEP ont entraîné l'infestation des ordinateurs sur lesquels étaient

installés les différentes bases de données thématiques. Ces difficultés techniques n'ont pas

permis de relier convenablement les bases de données sous Microsoft Access à ArcGis 9.3

à cause du dysfonctionnement des systèmes d'exploitation. Une bonne partie de nos

activités ont été ralenties voire annulées pour être consacrées au nettoyage et la
réinstallation de logiciels antivirus.

3.3. Données inexploitables : erreurs de saisie, erreur de coordonnées GPS,

erreurs de toponymie......

Une autre difficulté rencontrée était liée aux multiples erreurs des données saisies dans les

différentes bases thématiques. Il s'agissait entre autres d'erreurs de saisie des données ou

d'erreur de transcription des données de terrain ou encore d'erreurs sur les unités

coordonnées GPS. Certaines ont pu être vérifiées et comparées aux fiches de collecte mais

en revanches d'autres ont été supprimées des bases.

3.4. Contrôle, épuration, validation restructuration de certaines données de

bases

L'absence d'un contrôle rigoureux des données avant et après leur saisie dans les

différentes bases thématiques pose le problème de qualité et de précision des informations

collectées et stockées. En effet, suite aux divers types d'erreurs évoquées, nous avons été

obligé de procéder à l'épuration et à la validation avec les responsables des différentes
bases de données thématiques. La déficience de cette phase très a largement interféré sur

la réalisation de certains résultats cartographiques.

CA 17 I 	 6/24

4. 	RESULTATS DE LA SECONDE MISSION 19.2

4.1 	LA FORMATION AUX PRINCIPES DE BASE ET METHODES DES SIG ET A L ' UTILISATION DE ARCG IS9.3

Les sessions de formation sur les système d'information géographique (SIG) ont été

organisé sur trois jours et axées autour de deux modules : (1) principes de base et méthodes

des sig, (2) découverte et utilisation d'ArcGis 9.3. Des supports de cours (aux formats

numérique et analogique) ont été mis à la disposition des participants.

4.1.1 Formation aux principes et méthodes des SIG

Le premier module avait pour finalité d'initier certains participants et de rappeler à d'autres

les principes de base des sig et leurs méthodes à travers des sessions théoriques et TP.

C'est ainsi que la première session de ce module est passée en revue les concepts et

notions sur:
• les composantes de l'information géographique (l'organisation générale des

données, les objets spatiaux, la localisation géographique, les attributs =
information à stocker, les relations spatiales entre objets et le temps) ,

• les modèles de données spatiales (les modèles Vecteur, les modèles Raster, les
modèles TIN et les avantages et inconvénients des différents modèles) ,

• les modèles physiques de données sous ArcGis (les shapefiles ArcView, Les

couvertures Arclnfo, les grilles Arclnfo et le Geodatabase d' ArcGis) ,

La seconde session de ce module a été axée sur le géoréférencement de l'information

géographique et à l'utilisation du GPS en traitant des points suivants :

• les systèmes de coordonnées (géographiques, projetées et cartésiennes) ,

• les surfaces de la terre (le géoïde, l'ellipsoïde, les datums) ,

• les projections cartographiques (conformes, équivalentes et aphylactiques) ,

• les changements de projection (changements de référentiel + ellipsoïde) ,

• la configuration de GPS Garmin Etrex, 12 XL et Map60 Cx (systèmes, unités..),

• les protocoles de relevés de GPS sur le terrain (fiches parcelles et points).

Des travaux pratiques sur la manipulation de GPS ont clôturés en fin de journée les sessions

de ce premier module.

4.1.2 Formation à ArcGis 9.3

Le deuxième module était destiné à la découverte d'ArcGis Desktop et à l'utilisation de ses

différentes composantes et fonctionnalités. La première session de ce module a

présenté ArcGis Desktop :
• les composantes de la suite logicielle d'ArcGis Desktop: (ArcView, ArcEditor et

Arclnfo) ,
• les composantes d'ArcView 9.3: (ArcMap, ArcCatalog, ArcToolbox), les données

supportées et ses extensions: (Spatial Analyst, 3D Analyst, ArcScan).

Une dernière session soutenue par des travaux pratiques sur des jeux de données

géographiques et thématiques attributaires de la région de Tahoua s'est appesantie sur les

grandes fonctions des composantes d'ArcGis 9.3 à savoir,
• ArcMap pour visualiser, sélectionner, interroger, créer, éditer et présenter les

données,
• ArcCatalog pour explorer, décrire, organiser, connecter, cataloguer les jeux de

données,
• ArcToolBox pour géo traiter, analyser et croiser les données.

Les travaux pratiques par groupes de deux à trois individus ont permis à l'ensemble des

participants d'utiliser les principales fonctionnalités d'ArcGis 9.3

CA 17 I 	 7/24

4.2 L'ELABORATION DU SIG ET DES CARTES THEMATIQUES

Cette étape a nécessité plusieurs contrôles de qualité et de précision des données saisies et
des jeux de données mis à disposition des partenaires du PASEP. C'est ainsi que
l'ensemble des données spatiales et attributaires ont été vérifiées et épurées avant d'être
intégrées au système d'information géographique. Les jeux de données qui ne disposaient
pas de méta données ont été simplement abandonnés.

4.2.1 L'élaboration du système d'information géographique

Conformément au modèle conceptuel le SIGPASEP est structuré autour des trois bases de
données thématiques,

• suivi évaluation (BD_SEVA), des quatre indicateurs (de contexte, de
moyens/d'activités, de résultats de performance, et de durabilité.) géré par la
Cellule de Coordination,

• surveillance épidémiologique (BD-SEPI) des foyers de maladies, site et mission
de suivi... administrée par la Cellule de Coordination,

• organisations professionnelles des éleveurs (BD_OPEL) des OPE ciblées, des
cadres de concertation organisées, des activités d'animateurs et des cadres
techniciens...) régie par l'Appui Conseil

reliées à des unités administratives ou objets géographiques contenus dans une base de
données spatiales mises à disposition par les partenaires du PASEP tels que l'IGNN, le
SIGNER, l'AGRHYMET.... Cette base de données spatiales (BD_SPATIALE) est composée
des jeux de données suivants :

• les limites administratives: communales, départementales, fournies par l'IGNN
(Fig.1),

• le réseau hydrographique : différents points d'eau, (cours d'eau, mares, puits,
forage...) issues de la base de données du SIGNER (Fig. 2) ,

• le réseau routier: routes, pistes principales et secondaires extrait de la base de
données de Digital Chart of the World complété par la base de données du
SIGNER (Fig.3) ,

• les établissements humains : villes, villages...., tirés de la base de données de
l'IGNN,

• les marchés à bétail de la région de Tahoua provenant de SIMBétail de la
Direction des Statistiques du MRA ,

• les mosaïques d'images satellitaires Landsat TM de 1999-2000 à 30 mètres et
ETM+ de 2000-2002 à 15 mètres en accès libre à l'adresse suivante:
http://glcfapp.umiacs.umd.edu:8080/esdi/index.jsp

D'autres données, en cours d'acquisition ou d'élaboration, comme la couche d'occupation
des sols, l'indice de végétation ou la biomasse, pourront enrichir les couches d'information
de la base de données spatiales du PASEP.

Fig. 1: Limites administratives Fig. 2: Réseau hydrographique Fig. 3: Réseau routier

CA 17 I 	 8/24

Les méta données de chaque couche d'information géographique ont été renseignées selon

le modèle FGDC ESRI à travers trois rubriques:

• Description (Mots-clés, Résumé, Objet, Durée de validité, Source...) ;

• Géographie (Système de coordonnées horizontales, Coordonnées limites,

Description des données spatiales...) ,
• Attributs (Détails et types d'objets, Description des attributs...).

4.2.2 L'élaboration des premières cartes thématiques

Après le nettoyage et la validation des différentes données, l'élaboration d'une série d

cartes a été proposée par les responsables des bases de données thématiques.

4.2.2.1 : Cartes thématiques de la base de suivi des infrastructures réalisées par le PASEP :

La carte de localisation des infrastructures (Fig. 4) mises en place depuis 2005 par le

PASEP montre la distribution spatiale des divers types d'infrastructures (Aire d'abattage,

Banque aliment bétail, Marché à bétail Puits pastoral, Parc couloir de vaccination,

Réhabilitation puits pastoral, Salle de vente de produits laitiers, Service vétérinaire privé de

proximité...). Il est également possible de représentation temporelle des infrastructures
réalisées (par an ou par mois) pour vérifier le rythme et l'état d'avancement des travaux par

rapport aux indicateurs de performance des différents maîtres d'oeuvre

Fig. 4 : Localisation des in frastructures

réalisées parle PASEP

Fig. 5 : Répartition des investissements

par département

Fig. 6 : Répartition des investissements

par commune

Une deuxième représentation (Fig. 5 et 6) agrège la somme totale des investissements des

infrastructures réalisées par unité administrative et permet de juger de la répartition des

coûts investis (toutes infrastructures confondues) selon différents échelons administratifs. Le

choix de l'une ou de l'autre représentation dépendra de l'information que le PASEP veut faire
passer auprès des communes ou des départements. Ce qui nécessitera des discussions et

des échangespéalables sur les types de cartes à élaborer qui puissent traduire les résultats

des indicateurs.

A partir de la même méthode de traitement par le SIG, une cartographie des organisations

professionnelles des éleveurs peut être représentée pour illustrer leur répartition par type,

par unité administrative ainsi que celles suivies par le PASEP et le nombre de concertations

animées par les agents de terrain.... Mais, l'absence du responsable de cette base de
données thématiques durant notre mission ne nous a pas permis d'échanger davantage sur

les types de cartes pertinentes à finaliser pour la composante Appui Conseil du PASEP.

CA 17 I 	 9/24

4.2.2.2: Cartes des maladies animales de la base de surveillance épidémiologique
La base de surveillance épidémiologique observe régulièrement l'évolution d'une quinzaine
de maladies animales (botulisme, peste des petits ruminants, péripneumonie contagieuse
bovine, rage, pasteurellose, trypanosomose, fièvre aphteuse, grippe aviaire ...), à travers
une centaine de sites repartis sur l'ensemble de la région de Tahoua.

Un premier tableau brut de présence / absence des maladies suivies permet de dresser des
cartes (Fig. 7, 8 et 9) des différentes maladies animales confirmées par l'antenne du
LABOCEL de Tahoua. Cependant, ces données brutes peuvent subir de traitements
statistiques plus avancés pour faire ressortir les maladies animales les plus fréquentes par
site, par saison voire par zone agro-écologique à l'échelle de la région de Tahoua.

Fig. 7: Carte de
présence /absence de la

Péripneumonie contagieuse
bovine

Fig. 8: Carte de
présence /absence de la

rage

Fig. 9: Carte de
présence /absence de la

fièvre aphteuse

Les traitements des données d'épidémiosurveillance par séries temporelles à l'échelle
annuelle ou saisonnière peuvent ressortir les maladies endémiques, émergentes ou ré
émergentes et dresser ainsi une cartographie de leur distribution. De telles sorties

cartographiques pourraient être comparées à la présence et à l'efficience des services
vétérinaire privé de proximité voire de techniques de prophylaxie adoptées par les éleveurs.

4.2.2.2: Spatiocarte de la région de Tahoua
Même si les cartes topographiques au 1/200 000 de l'IGNN demeurent encore de nos jours
les cartes base, leur ancienneté (photographies aériennes de 1954-1956, édition 1960) ne

traduit plus la situation réelle actuelle sur le terrain. En attendant leur mise à jour par l'IGNN,

la disponibilité gratuite de mosaïques d'images Landsat géoréférencées des années 1999-
2002 constitue une alternative pour la réalisation d'une spatiocarte (Fig. 10). Une spatiocarte

est un document cartographique ayant pour fond des données-image recueillies par les

satellites d'observation de la terre.

Les spatiocartes s'imposent de plus en plus parmi les documents cartographiques et

s'approchent de la carte conventionnelle en terme de géométrie et sous une forme similaire

en ce qui concerne ses descripteurs graphiques (informations périphériques, carroyage géo-
cartographique). La différence essentielle réside dans l'information sémantique qui est

représentée à des degrés variés suivant la nature de la spatiocarte alors qu'elle est

systématiquement explicitée dans une carte classique.

CA 17 lntwnattonat, 	 10/24

Comme toute carte, la spatiocarte contient certaines informations graphiques et textuelles

nécessaires à son usage on distingue :

• l'habillage dont les éléments principaux sont : indication du système de coordonnées

géographiques et/ou cartographiques, titres et identifications correspondant aux

nomenclatures internationales et/ou locales, échelles : chiffrée et graphique, tableau

d'assemblage et plan de localisation , indication du nord géographique, cartographique

et magnétique, références d'édition et copyrights

Fig. 10 : Spatiocarte de la région de Tahoua

• les surcharges sont des informations particulières aidant à l'interprétation de l'image

ou complétant les informations issues de l'image , elles sont ajoutées sur le fond-image

: toponymes localisés, représentation du relief sous forme de courbes de niveau et de

points cotés, limites administratives, réseau routier, hydrographique...
La spatiocarte nécessite aussi des renseignements spécifiques en vue de son exportation :

(i) emprise des images utilisées dans le tableau d'assemblage, (ii) caractéristiques des

images utilisées : satellite, capteur, date, mode de prise de vue, etc, (iii) description des

traitements géométriques et radiométriques effectués.

CA 17 I 	 11/24

4.3 L' INSTALLATION ET LA CONNEXION D 'ARCG IS AVEC LES BASES DE DONNEES THEMATIQUES

Cette dernière activité n'a été réalisée que partiellement à cause d'une part de la livraison

tardive du logiciel d'ArcGis 9.3 par le fournisseur et d'autre part par l'i et la corruption
informatique des bases de données thématiques sous Microsoft Acces 2003. Ceci étant, les

passerelles de connexion entre la base de données Suivi et évaluation et ArcGis 9.3 sont

actives (Fig.11).

Fig.11 : Configuration de la connexion avec les bases thématiques

Cependant, les tables et requêtes programmées des bases de données thématiques

contiennent le tiret du 6 «-» dans leur nom, ce qui entraîne une erreur «Erreur de syntaxe

dans la clause FROM» à l'ouverture des tables sous ArcGis 9.3. Pour éviter de ré

implémenter toutes les tables et requêtes des différentes bases thématiques, la solution

serait de sauvegarder les requêtes depuis Microsoft Acces sous forme de tables et les
renommer avec le signe underscore «_» au lieu du tiret du 6 «-».

La licence d'ArcGis 9.3 livrée le 13/10/2008 à Tahoua n'a pas pu être installée à cause du

code d'enregistrement manquant. Il a fallu rapporter ArcGis 9.3 et l'ordinateur du
cartographe aménagiste chez le fournisseur pour solliciter ESRI et obtenir le code

d'enregistrement de la clé physique. C'est dans ces conditions que l'installation d'ArcGis 9.3

a pu aboutir le 17/10/2008 à Niamey.

CA 17 lntwnattonat, 	 12/24

5. 	RECOMMANDATIONS

Malgré les difficultés rencontrées, cette seconde mission d'assistance technique a pu

exécuter la majeure partie des tâches et produire une série de cartes thématiques

correspondant aux besoins exprimés dans le cahier des charges de la mission de juillet.

Pour parfaire les résultats et aboutir à un système d'information géographique cohérent,

nous conseillons les points suivants:

• Poursuivre la saisie, l'épuration et la validation des données thématiques

Pour optimiser l'exploitation des bases de données thématiques du PASEP, la saisie et la

vérification de la qualité des données collectées sur le terrain doivent se poursuivre sous le

contrôle de leurs responsables. Toutes les données doivent être saisies à partir des

formulaires sous Microsoft Acces 2003 conçus à cet effet et éviter ainsi la saisie tous

azimuts sous Microsoft Excel. L'utilisation des requêtes est à automatiser pour faciliter les

extractions des vues ou l'impression des états sous Microsft Acces.

• Sécuriser les ordinateurs et les bases de données thématiques du PASEP

Le PASEP dispose d'un parc informatique d'ordinateurs bureautiques et portables en réseau
qu'il faudra absolument sécurité avec des logiciels antivirus appropriés et efficaces.

Quelques licences de Kaspersky ont été acquises mais le renouvellement annuel des

licences n'a pas été suivi. L'ensemble du parc informatique du PASEP nécessite un entretien

général pour une sécurisation durable des ordinateurs et des bases de données du projet.

• .Spécialiser le poste SIGPASEP et acquisition d'une seconde licence de ArcGis 9.3

L'acquisition d'une nouvelle machine et d'une deuxième licence d'ArcGis 9.3 sont

nécessaires pour dédier un poste au SIGPASEP. La spécialisation d'un poste participera à la

sécurisation, la centralisation et à l'archivage des différentes bases de données du PASEP.

• Finaliser de la carte d'occupation des sols sur un département de la région de

Tahoua
Pour répondre à une des demandes des COFODEP, l'élaboration d'une carte d'occupation
des sols sur un des départements de Tahoua permettra d'estimer les coûts et les moyens

humains et matériels à mobiliser pour un projet d'envergure régionale à monter avec l'appui

du SPCR. Les données de bases sont disponibles et c'est une activité qui nous semble

primordiale à réaliser avec le concours du département de géographie l'université de Niamey
et des autres partenaires du PASEP.

• Renforcement des compétences des utilisateurs sous Access et ArcGis :

Les deux modules de formation dispensés sur trois jours ont permis aux participants

d'appréhender les principes et méthodes des SIG mais n'ont pas pu aller dans les détails

pour une appropriation totale. Aussi trois scenarii de renforcement des compétences des

utilisateurs du SIGPASEP peuvent être envisagés:

• suivre des modules de formations au Niger. Il s'agit d'identifier des organismes ou

institutions partenaires (Agrhymet, IgnN ...) dispensant des formations avancées sur

une quinzaine de jours sous Microsoft Access ou ArGis. Il est également

• suivre des modules de formations à l'extérieur en France. Le Cirad organise chaque

année une formation d'un mois en quatre modules intitulée « Système d'Information

Géographique pour l'Aménagement du Rural et la Gestion de l'Environnement -
SIAGE». La prochaine se tiendra à Dakar durant tout mle mois de novembre 2008.

CA 17 I 	 13/24

• élaborer des termes de références pour une mission d'assistance technique cou rt
terme axée essentiellement sur la formation sous Access et ArcGis 9.3 le premier
trimestre 2009.

• Participer à la formation d'étudiants par le co encadrement des stages

Dans les activités de ses composantes, le PASEP met en oeuvre des protocoles de collecte

et de traitement de diverses données qui peuvent alimenter plusieurs sujets de stages

universitaires comme c'est le cas actuellement. Ces actions sont à encourager et développer
en partenariat avec les institutions de formation et l'université de Niamey pour la
pérennisation des acquis et de l'expérience du PASEP en matière de développement

régional.

• Capitaliser les résultats cartographiques thématiques sous forme d'atlas régional

Une autre manière de valoriser les résultats du PASEP serait de concevoir et finaliser un

atlas régional sous format analogique et numérique (CD-Rom). Cet atlas pourrait reprendre
les différentes données thématiques traitées (sous forme de cartes ou de tableaux

statistiques) et les organiser en chapitres thématiques aux quels contribueront les cadres et

ingénieurs du PASEP. Des termes de références plus précis peuvent être élaborés par les

responsables des différentes composantes pour cerner les contours de l'ouvrage.

CA 17 I 	 14/24

6. 	ANNEXES

ANNEXE 1 : TERMES DE REFERENCE DE LA MISSION ATCT 19.

MINISTERE DES RESSOURCES ANIMALES

PASEP

Cellule de Coordination du Projet

BP 309, Tahoua. Tél.: 20.610.627. Fax: 20.610.628.
Mail : pasep-cc@intnet.ne

TERMES DE REFERENCE

Mission d'assistance technique court terme pour la mise en place d'un SIG

dans le dispositif de suivi évaluation du PASEP et dans le dispositif de surveillance

épidémiologique

Référence: Mission ATCT PASEP 19 « Système d'Information Géographique »

1. INFORMATIONS GENERALES

• Type d'assistance technique : Appui court terme avec un expert international de
catégorie 1

• Objet de la mission: Appuyer l'équipe du PASEP pour mettre en place un SIG dans le
dispositif de suivi évaluation du Projet et dans le dispositif de surveillance

épidémiologique
• Nombre de missions et période: 2 missions de 15 jours entre juin et septembre 2008

• Responsables de l'activité au projet : Responsable du volet suivi évaluation et

Responsable du volet santé animale

• Supervision :Conseiller technique

2. CONTEXTE

Le Projet de sécurisation de l'économie pastorale (PASEP) oeuvre depuis le 22 novembre

2005 au développement de la filière élevage du bétail dans la région administrative de
Tahoua. L'objectif global est de contribuer à réduire la pauvreté et d'améliorer la sécurité

alimentaire au moyen de la sécurisation des activités d'élevage dans la région de Tahoua.

L'objectif spécifique précise que le projet doit atteindre cette sécurisation des activités

d'élevage en travaillant sur le renforcement des organisations d'éleveurs, une exploitation

plus rationnelle des ressources agro-pastorales et une meilleure valorisation des

productions.

Le cadre logique du PASEP liste 5 résultats à atteindre, correspondant chacun à un volet du

Projet.

CA 17 lntwnattonat, 	 15/24

Appui Conseil (AC

Cellule de Coordination du
PASEP (CCP

Secrétariat Permanent
Régional du Code Rural

(SPRCR

Organisations Professionnelles d'Elevage

(OPE), communes, opérateurs privés.

GROUPES CIBLES

Equipe de terrain
18 animateurs

Services
Publics

COFODEP (Commissions
Foncières Départementales

COFOCOM et COFOB

(Commissions Foncières

communales et de

Base)

• Résultat 1. Les capacités et les facteurs de production des éleveurs sont renforcés

• Résultat 2. Les Commissions Foncières sont opérationnelles et contribuent à une gestion
plus rationnelle, efficace et équitable des ressources pastorales et agro pastorales

• Résultat 3. Les services publics et privés de santé animale sont renforcés et plus efficaces

• Résultat 4. La commercialisation du bétail est facilitée et les produits de l'élevage sont

mieux valorisés
• Résultat 5. Un système de suivi du secteur de l'élevage est mis en place

L'organisation fonctionnelle du Projet est décrite dans l'organigramme ci-dessous (source :

guide pratique de fonctionnement interne du PASEP).

CELLULE DE L'U NION EUROPEENNE (CUE
ORDONNATEUR NATIONAL DU FED

MAITRE D ' OUVRAGE

DELEGATION DE LA COMMISSION

EUROPEENNE (DCE
BAILLEUR DE FONDS

M INISTERE DES RESSOURCES ANIMALES

MAITRE D 'OEUVRE

COMITE DE COORDINATION

Le PASEP compte 3 composantes: la Cellule de Coordination (CC), l'Appui Conseil (AC) et
l'Appui au Code Rural (ACR).

CA 17 I 	 16/24

La Cellule de Coordination du Projet (CC), maître d'oeuvre délégué, compte 13 agents. La

CC est en charge des volets 3 (santé animale), 4 (commercialisation) et 5 (suivi évaluation).

L'Appui Conseil (AC) est une opération décentralisée indirecte privée confiée au

Groupement CA17 International / BUNICER / CIRAD / VAKAKIS. L'AC est en charge du

volet 1 (renforcement de la capacité des OPE) et compte 29 agents, dont 18 animateurs

basés dans les 8 départements de la région.

Le Secrétariat Permanent Régional du Code Rural (SPRCR) est en charge du volet 2 (Appui

au Code Rural). Les moyens humains du SPRCR sont de 6 agents. La composante ACR

apporte un appui aux 8 Commissions Foncières Départementales (COFODEP) de la Région.

Un comité de coordination du PASEP, composé des cadres de chacune des trois

composantes, se réunit chaque mois pour faire le bilan des réalisations et de la

programmation des activités, ainsi que pour des échanges de points de vue sur la mise en

oeuvre des activités.
Le PASEP a commencé ses activités le 22 novembre 2005 et il prendra fin le 30 juin 2009,

après 3 mois de phase de clôture. La fin de la phase opérationnelle du PASEP est le 31

mars 2009.
En août 2007 un consultant, Michel Passouant du CIRAD, est venu appuyer l'équipe du

PASEP pour concevoir le dispositif de suivi évaluation du PASEP, en lien avec la Stratégie

de Développement Rural (SDR) et la Direction des Etudes et de la Programmation (DEP) du
MRA. Un dispositif de suivi évaluation a été conçu, centré sur 216 indicateurs à collecter

périodiquement par plusieurs collecteurs. Une partie des indicateurs renseignent également

la SDR. Un logiciel a été développé sous Access. Le PASEP a commencé à utiliser ce

dispositif en saisissant des données. Il s'agit maintenant d'adjoindre à ce dispositif un

système d'information géographique afin de pouvoir éditer des cartes régionales et

départementales sur lesquelles apparaîtront les données du suivi évaluation.

Un dispositif national de surveillance épidémiologique est en place au Niger. Il est organisé

et supervisé par la Direction de la Santé Animale du MRA à Niamey. Le PASEP finance des

activités de surveillance épidémiologique dans la région de Tahoua : fonctionnement des

motos des agents, formation des agents, campagnes de surveillance sérologique,

équipements et produits pour le laboratoire... Le PASEP veut maintenant doter la DSA d'un
SIG avec notamment une carte épidémiologique régulièrement mise à jour. Ce SIG sera
élaboré de façon expérimentale à l'échelle de la région de Tahoua. La Direction Régionale

des Ressources Animales sera le bénéficiaire directe de ce SIG et devra être impliquée pour
son élaboration.

3. OBJECTIF DES MISSIONS
Ces deux missions ont pour objectif la mise en place d'un SIG au niveau du dispositif d

suivi évaluation du Projet ainsi qu'au niveau du dispositif de surveillance épidémiologique.

Les objectifs spécifiques de chacune des deux missions sont les suivants.

Numéro
de

mission

Intitulé de chaque mission Objectif spécifique de chaque mission

19.1 Cadrage technique du SIG Préparer la mise en place du SIG
19.2 Finalisation du SIG et formation Finaliser la mise en place du SIG et former

les utilisateurs

CA 17 lntwnattonat, 	 17/24

4. RESULTATS ATTENDUS

Numéro de
mission

Intitulé de chaque
mission

Résultats attendus spécifiques de chaque
mission

19.1 Cadrage technique du SIG ✓ Le 	travail 	à 	réaliser 	est 	défini 	avec 	les
différents interlocuteurs du MRA et du PASEP

✓ Un schéma directeur global est défini

✓ Un cahier des charges détaillé du SIG est écrit
✓ Le SIG prévu est intégré avec le dispositif de

suivi évaluation du PASEP
✓ Le 	SIG 	prévu 	contribue 	au 	suivi 	des

composantes de la SDR que le PASEP
renseigne

✓ Le SIG prévu est intégré dans le dispositif de
surveillance épidémiologique de la DSA du
MRA dans les limites administratives de la
région de Tahoua

19.2 Finalisation 	du 	SIG 	et
formation

✓ Le SIG est finalisé
✓ Le responsable suivi évaluation du PASEP et

un agent de la 	DEP du 	MRA maîtrisent
l'utilisation du SIG

✓ Le responsable santé animale du PASEP et un
agent de la DRRA maîtrisent l'utilisation du

SIG

Le schéma directeur global comprend les objectifs du SIG et les étapes pour atteindre ces

objectifs en tenant compte des contraintes organisationnelles, humaines et techniques. Le

schéma directeur propose également des moyens de mesure pour faciliter la réalisation et

l'évolution du projet de SIG.

5. PLAN DE TRAVAIL

Les activités que le consultant doit réaliser sont les suivantes.

Plan de travail de la mission 19.1

• Elaborer, en lien étroit avec le conseiller technique du projet, un programme détaillé pour

sa mission au Niger
• S'imprégner du fonctionnement du projet et lire la bibliographie listée au point 10

• Valider son programme de travail avec les cadres du Projet à son arrivée et participer à

une réunion de démarrage de la mission

• Rencontrer le DEP du MRA pour prendre en compte ses attentes en matière de suivi de
certaines composantes de la SDR (composante 12 notamment)

• Prendre connaissance du dispositif de surveillance épidémiologique à la DSA et à la

DRRA de Tahoua
• Prendre connaissance du dispositif de suivi évaluation du PASEP
• Prendre connaissance du travail réalisé par la CC sur le suivi évaluation du PASEP
• Procéder à un travail d'identification des besoins avec la DEP du MRA, la DSA du MRA,

la DRRA de Tahoua, le LABOCEL de Tahoua et le PASEP
• Concevoir un SIG intégré au dispositif de suivi évaluation du PASEP et également

intégré au dispositif de surveillance épidémiologique régional
• Ecrire le schéma directeur global du SIG à concevoir

• Ecrire le cahier des charges détaillé du SIG

• Restituer son travail aux utilisateurs lors d'une réunion de travail intermédiaire afin de

collecter les commentaires et de les prendre en compte

CA 17 lntwnattonat, 	 18/24

• Consacrer une demi - journée au débriefing de sa mission avec les cadres du Projet

• Ecrire un rapport de mission

Plan de travail de la mission 19.2
• Elaborer, en lien étroit avec le conseiller technique du projet, un programme détaillé pour

sa mission au Niger
• Rencontrer le DEP et le DSA du MRA pour faire le point sur le sujet
• Valider son programme de travail avec les cadres du Projet à son arrivée et participer à

une réunion de démarrage de la mission
• Elaborer la base de données
• Préparer les documents de so rtie (ca rtes) du SIG
• Finaliser la mise en place du SIG
• Consacrer 3 jours à la formation d'au moins 5 utilisateurs des outils informatiques: 2

cadres du PASEP, 2 cadres de la DRRA, 1 cadre de la DEP du MRA
• Consacrer une demi journée au débriefing de sa mission avec les cadres du Projet à

Tahoua
• Consacrer une demi journée au débriefing de sa mission à Niamey avec le MRA (DEP,

DSA), la CUE et la DCE
• Ecrire un rappo rt de mission

6. EXPERTISE REQUISE

• Un expert international de catégorie 1 ayant au moins 15 années d'expérience

professionnelle dans le domaine du développement rural dont au moins 10 années

dans le domaine spécifique du SIG et dont au moins 5 années en Afrique.
• Il devra avoir travaillé au moins une fois en prenant en compte la problématique de

l'élevage pastoral ou de la santé animale, sur un dossier représentant au moins deux

mois de travail.
• Il aura une formation supérieure de géographe, de zootechnicien, ou de vétérinaire.

• Il devra impérativement avoir déjà conçu au moins deux SIG régionaux ou nationaux.

• Il devra être un utilisateur confirmé du logiciel Access et avoir déjà conçu au moins

trois bases de données complexes sous Access.
• Il devra avoir une première expérience de formateur sur le thème du SIG.
• Les deux missions 19.1 et 19.2 doivent être réalisées par le même consultant.

7. PLANIFICATION

Deux missions de 15 jours sont sollicitées.
La mission 19.1 se tiendra dés que possible après le 1 mai 2008 et après la mission d'ATCT

PASEP numéro 18 « fonctionnement dispositif suivi évaluation PASEP et création base de

données des OPE ». Une concomitance de 6 jours maximum entre les missions 18 et 19 est

possible mais la mission 19 ne peut pas précéder la 18. En dehors de la concomitance
partielle possible avec la mission 18, la mission 19 ne devra pas intervenir en même temps

qu'une autre mission d'ATCT, sauf avis favorable du Coordonnateur du Projet.

La mission 19.2 devra commencer dans une période comprise entre 3 et 10 semaines après

la fin de la mission 19.1. Idéalement la mission 19.2 débutera 3 à 5 semaines après la fin de
la mission 19.1.

Ces missions nécessitent la disponibilité du responsable de volet suivi évaluation du PASEP,

du responsable Santé Animale du PASEP, du Directeur des Etudes et de la Programmation
du MRA, du Directeur de la Santé Animale du MRA et du Directeur de la DRRA. Afin de
pouvoir synchroniser la disponibilité de toutes les personnes concernées, la date de
démarrage de la mission devra être déterminée en étroite collaboration avec le conseiller

technique du PASEP, chargé de l'organisation des missions d'ATCT.

CA 17 lntwnattonat, 	 19/24

8. RAPPORTS

Au plus tard 20 jours après la fin de chaque mission, le titulaire du marché d'assistance

technique remettra un rapport provisoire à la Cellule de Coordination du projet, à la Cellule

de l'Union Européenne (CUE) et à la Délégation de la Commission européenne (DCE).

Après commentaires éventuels des destinataires ci-dessus, dans un délai n'excédant pas 30

jours, un rapport définitif corrigé en tenant compte des commentaires sera remis par le

titulaire au plus tard 21 jours après réception des commentaires, en version papier et

informatique. En l'absence de commentaires dans un délai de 30 jours après réception du

rapport provisoire, ce dernier est réputé accepté.

9. SERVICES RENDUS PAR LE PASEP

A partir de son arrivée à Tahoua, le PASEP assure le transport du consultant en voiture pour

tous les déplacements que nécessitera la mission. Le responsable de la mission au Projet lui

remettra la documentation pouvant lui servir pour mener à bien sa mission. Il consacrera le

temps nécessaire pour permettre au consultant de s'imprégner du Projet et de son

environnement. Il mettra à sa disposition un espace de travail.

10. BIBLIOGRAPHIE

• Plan Détaillé d'Exécution (PDE) du PASEP, octobre 2006

• Rapport de mission d'assistance technique court terme au PASEP numéro 9

« Conception du dispositif de suivi évaluation du PASEP », octobre 2007

• Rapport annuel d'assistance technique au PASEP, octobre 2007

• DP2 Cellule de Coordination du PASEP, décembre 2007

• Rapports d'exécution des DP1 CC, AC et ACR PASEP, février 2008
• Rapport de mission d'assistance technique court terme au PASEP numéro 18

« fonctionnement dispositif suivi évaluation PASEP et création base de données des

OPE »

CA 17 I 	 20/24

Annexe 2: Programme de mission Atet 19.2

Date Lieu Description des activités
Vendredi 3 Oct. Dakar/Niamey ■ Voyage de Dakar à Niamey

Samedi 4 Oct. Niamey/Tahoua ■ Rencontres au MRA : DEP ' DSA' SG

■ Voyage de Niamey à Tahoua

Dimanche 5 Oct. Tahoua ■ Epuration et structuration de la base de données spatiales du SIG PASEP

■ Finalisation des supports de cours et des jeux de données des TP de la formation

Lundi 6 Oct. Tahoua ■ Réunion de démarrage avec PASEP ' DRRA' SPRCR' LABOCEL

■ Installation et configuration de la version démo d'ArcGis 9.2 sur les ordinateurs
■ Exploitation de l'imagerie satellitaire pour l'élaboration des spatiocartes et des

cartes d'occupation des sols

Mardi 7 Oct. Tahoua ■ Module 1 : Formation sur les principes et méthodes des SIG

■ Module 1 : Formation théorique et TP sur le géoréférencement et le GPS

Mercredi 8 Oct. Tahoua ■ Module 2 : Formation sur ArcGis 9.2 : Présentation générale des fonctionnalités

■ Module 2: Formation sur ArcGis 9.2: Découverte d'Arc Map et d'Arc ToolBox

■ Module 2 : Formation sur ArcGis 9.2: Exercices et TP

Jeudi 9 Oct. Tahoua ■ Module 2 : Formation sur ArcGis 9.2: Découverte d'Arc Catalogue '

■ Module 2 : Formation sur ArcGis 9.2: Géotatabase ' Métédonnées ' Mise en page

■ Module 2 : Formation sur ArcGis 9.2: Exercices et TP

Vendredi 10 Oct. Tahoua ■ Module 3 : Elaboration des cartes thématiques : Connexion aux bases de données
thématiques du Pasep'

■ Module 3 : Elaboration des cartes thématiques : Nettoyage des données
attributaires thématiques

■ Module 3 : Elaboration des cartes thématiques : Contrôle et harmonisation des
coordonnées des GPS

■ Module 3 : Elaboration des cartes thématiques : Elaboration des modèles de mise
en page des cartes thématiques

Samedi 11 Oct. Tahoua /Abalak ■ Visite de terrain et exercice relevé de points GPS de certaines réalisations

■ Rencontre avec différentes asociations d'éleveurs

Dimanche 12 Oct. Tahoua ■ Epuration des données atributaires pour l'élaboration du SIG PASEP

■ Structuration des données spatiales pour l'élaboration du SIG PASEP

Lundi 13 Oct Tahoua ■ Epuration des données atributaires pour l'élaboration du SIG PASEP

■ Structuration des données spatiales pour l'élaboration du SIG PASEP

Mardi 14 Oct. Tahoua ■ Epuration des données atributaires pour l'élaboration du SIG PASEP

■ Structuration des données spatiales pour l'élaboration du SIG PASEP

■ Module 3 : Elaboration des cartes thématiques : Elaboration des modèles de mise
en page des cartes thématiques

Mercredi 15 Oct. Tahoua/Niamey ■ Réunion de bilan de la mission à Tahoua

■ Voyage retour Tahoua Niamey

Jeudi 16 Oct Niamey ■ Rencontres et réunion de travail à Niamey

■ Installation de ArcGis 9.3

Vendredi 17 Oct. Niamey/Dakar ■ Réunion de bilan de la mission à Niamyer

■ Préparation rapport mission

■ Voyage de Tahoua à Niamey

CA 17 I 	 21/24

ANNEXE 3: L ISTE DES PERSONNES RENCONTREES .

Prénoms &Nom Fonction) institution Adresse mail

Abdou Sani Boukari DEP/MEIA abousaasbkaduc@yahoo.fr

Adamou Hassimi IGNN ah_dabey@yahoo.fr

Amadou Boureima DPA/PF aboureima@yahoo.fr

Aymeric Roussel Délégation CE aymeric.roussel @ec.europa.eu

Dr Abdoul Malick Haïdo SA/PASEP haido.malick@caramail.com

DrAbouba Saidou Coordonnateur Pasep pasep_cc@internet.ne

Dr Mahamadou Saley DSE, MRA St2006mahamadou@yahoo.fr

Dr Sani Abdou DEP-MRA

Fréderic Leonard Conseiller technique Pasep fleonardpasep@yahoo.fr

Hassane Oumaraou Expert S/E et Commercialisation du bétail oumarouhassane@yahoo.fr

Idrissa Samna CUE/ ON FED Cue-onfed.intenet.ne

Issa Djibo Wolis SPR /CR Tahoua sprcrtahoua@yahoo.fr

Issa Garba CRA-AGRHYMET G.Issa@agrhymet.ne

Issouf Babti RE/SE AC/ Pasep ibabati@yahoo.fr

Job Andigue CRA-AGRHYMET Andigue@agrhymet.ne

Mati Mahaman Labocel/Tahoua 96533362

Mato Maman SPCR/MDA codrural@intenet.ne

Moumin Ousseini DSE, MRA Ousseini_moumouni@yahoo.com

Nagagi Mahamane DEP-MEIA narouamagagi@yahoo.fr

Nouhou Abdou Aménagiste ACR PASEP nouhoua@yahoo.fr

Soumna Djibo Consultant SIG:Teledetction Djibo2007@gmail.com

CA 17 I 	 22/24

ANNEXE 4: F ICHES TECHNIQUES DE RELEVES GPS

A FICHE DE RELEVE D'OBJET PARCELLAIRE PAR GPS

Identifiants de la parcelle

Nom:..Prénoms 	

Propriétaire : "Affectataire : " Locataire : " 	Occupant: "

Type d'usage: "Agricole, " Pastoral, 	" Sylvicole 	" Autre :
Superficie:....................................Périmètre.................. 	

Lieudit :...

Commune: ... Code 	

Département: ... Code 	

Région:...Code......
Codede la parcelle
Auteur...................... Date :..

Coordonnées des bornes (sommets) de la parcelle

Code borne Longitude* Latitude* Altitude Observations

* saisir les unités des coordonnées en degrés décimaux (hdd.dd)

Croquis de la parcelle

B FICHE DE RELEVE D'OBJET PONCTUEL PAR GPS

CA 17 I 	 23/24

Identifiants des points relevés au GPS

Date Altitude Longitude* Latitude* Type de point Nom du point

* saisir les unités des coordonnées en degrés décimaux (hdd.dd)

CA 17 lntwnattonat, 	 24/24

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24

