

STATION DE POMPAGE DE KABALA

Le mastodonte bouge

Edito

Le bout du tunnel !

BRANCHEMENT SOCIAUX

Le Premier Ministre donne le top départ !

PAIEMENT EN LIGNE DES FACTURES D'EAU

SOCIÉTÉ MALGACHE DE GESTION DE L'EAU POTABLE - S.A.

Le Directeur de la DME, Salikene DIALLO :

« Notre défi premier, c'est d'assurer la continuité du service »

Sommaire

Edito	3
Station de KABALA.....	4-5
SOMAGEP à l'épreuve de Kabala ...	6-9
Lancemant B.Sociaux	10-11
Campagne de B. Sociaux.....	12
Direct. Maintenance Elect.Mécanique ..	13
Interview DME	14-15
Journée de Salubrié	16
Partenariat avec Mobicash.....	17
Bon à savoir.....	18
Mag sport.....	19

ROBINET Dji

SOMAGEP-SA, revue trimestrielle d'informations générales

N°15 Janv. - Mars. 2019

DIRECTEUR DE PUBLICATION : Boubacar KANE

RÉDACTEUR EN CHEF : Boubacar Idrissa MAIGA

RÉDACTEUR EN CHEF ADJOINT : Abdoul Aziz TRAORE

COORDINATEUR : Abdoul Karim KONE

ASSISTANT : Alpha Macki DIAKITE

Daouda TRAORE

TIRAGE : 2 000 exemplaires

Conception & Impression : AKIM SARL

Edito

Le bout du tunnel !

La première tranche du projet structurant de Kabala, 144 000 m³/jour, a été officiellement mise en service le 1^{er} juin 2019. Elle renforce, désormais, les capacités de la SOMAGEP-SA dans l'alimentation des populations de Bamako en eau potable et comble significativement le déficit de production. Lequel était la cause fondamentale du manque d'eau dans plusieurs quartiers de Bamako surtout ceux situés loin des unités de production et en altitude.

L'avènement de la station de Kabala vient traduire le rêve des populations de la capitale en réalité après plusieurs années d'attente pour enfin bénéficier du précieux liquid en toute tranquillité.

Le projet de Kabala vient de loin !

Pensé depuis plus de 30 ans puis initié dans les faits dans les années 2000 avec la réalisation des premières études, il a franchi de nombreux obstacles de natures diverses, à commencer par l'identification même du site et sa laborieuse sécurisation à cause de problèmes fonciers.

Un autre obstacle et non des moindres, pour ne pas dire le plus important, fut la mobilisation des financements nécessaires à sa réalisation. En effet, malgré la privatisation d'EDM-SA (la société mère en charge de l'eau potable) en 2000, le partenaire stratégique de l'époque n'aura pas réussi à mobiliser les fonds nécessaires pour la réalisation de la première mouture du projet qui était de l'ordre de seulement 65 milliards de francs CFA.

Il aura fallu la mise en œuvre de la réforme des secteurs de l'électricité et de l'eau potable et la création des deux sociétés d'eau (SOMAPEP-SA

et SOMAGEP-SA) en 2010 pour enfin que les meilleures conditions soient créées pour la relance du projet. Et tout alla très vite ! Un comité de pilotage du projet, présidé par le ministre de l'énergie et de l'eau (MEE) en personne fut créé. Il regroupait tous les acteurs intéressés dont, notamment, le Ministère de l'Énergie et de l'Eau, le Ministère de l'Économie et des Finances (MEF), la Direction Nationale de l'Hydraulique (DNH), EDM-SA, les sociétés SOMAPEP-SA et SOMAGEP-SA, la commission de régulation de l'électricité et de l'eau (CREE), ...

Ainsi, après de multiples rencontres entre la partie malienne et les Partenaires Techniques et Financiers (PTFs), une table ronde historique, tenue à Bamako, le 19 avril 2013, a enregistré les premières annonces de financement de la part de neuf bailleurs de fonds (Banque mondiale (BM), BAD, AFD, BEI, UE, Coopération italienne, BIDC, UEMOA, BOAD) pour un montant prévisionnel total de 198 127 000 000 francs CFA. Et le reste est histoire comme le disent les anglophones (and the rest is history !).

Boubacar KANE

Station de Pompage de Kabala : le Mastodonte bouge

Lancée en 2015 par les plus hautes autorités, pour résoudre définitivement le problème de déficit d'eau à Bamako, la Station de Pompage de Kabala injecte, depuis le 1er juin 2019, 144 000 m³/jour, autrement dit, 144 millions de litres d'eau par jour pour sa première tranche, sur quatre, dans le réseau de la Société Malienne de Gestion de l'Eau Potable (SOMAGEP-SA).

Une nouvelle page dans l'histoire de la production, de la distribution de l'eau au Mali, en général et à la SOMAGEP-sa, en particulier, a été écrite le 1^{er} juin 2019 avec la mise en service de la Station de pompage de Kabala par le Premier Ministre, Ministre de l'Economie et des Finances, Dr Boubou Cissé.

La production d'eau de la première tranche de la Station de Pompage de Kabala, soit 144 000 mètres cubes par jour (m³/jour), autrement dit, 144 millions

de litres d'eau par jour, est disponible dans le réseau de la Société Malienne de Gestion de l'Eau Potable (SOMAGEP-SA) grâce aux efforts remarquables du Gouvernement de la République du Mali, de la Société Malienne de Patrimoine de l'Eau Potable (SOMAPEP-SA) et de la Société Malienne de Gestion de l'Eau Potable (SOMAGEP-SA), de la Direction Nationale de l'Hydraulique (DNH) et des partenaires techniques et financiers (PTFs).

Ainsi, la capacité de production de la SOMAGEP-SA est passée de 202 millions de litres d'eau par jour à 346 millions de litres par jour contre une demande de 370 millions soit un déficit de 24 millions de litres par jour. Nonobstant ce léger gap, à la SOMAGEP-SA, c'est un grand ouf de soulagement ainsi que pour les populations de Bamako qui voient leur alimentation en eau potable considérablement améliorée grâce à la mise en service de cet important ouvrage.

Concrètement initié dans les années 2000 et lancé

en 2015 par les plus hautes autorités, pour résoudre définitivement le problème de déficit d'eau à Bamako et de permettre l'alimentation en eau potable de plus 1 200 000 personnes, le projet de Kabala, qui compte quatre phases ou tranches, est adossé au schéma directeur d'alimentation en eau potable de la ville de Bamako qui a fait des projections pour une couverture correcte de la ville de Bamako en eau potable jusqu'à l'horizon 2032. D'ici à la fin du 1^{er} semestre de l'année 2029, la deuxième tranche, encore 144 millions de litres d'eau par jour, devrait être mise en service pour porter l'apport de Kabala à 288 millions de litres d'eau par jour. Ce qui naturellement sonnera le glas du manque d'eau dans la ville de Bamako.

Quant au réseau de distribution, il a été renforcé d'une longueur de 1 400 km. Pour booster la consommation de l'eau produite par l'usine de Kabala, le Gouvernement du Mali, à travers le Ministère de l'Énergie et de l'Eau et les Partenaires Techniques

et Financiers ont adossé au projet de Kabala un vaste programme de branchements sociaux, 100 000 au total.

Cette nouvelle approche d'accès facile et à moindre coût au robinet, qui s'étendra sur l'ensemble du District de Bamako et environs pendant 2 ans, vise à permettre l'accès du plus grand nombre de populations.

Rappelons que le coût de la première phase, 172 milliards de F CFA, est financé par plusieurs bailleurs de fonds dont l'Agence Française de Développement (AFD), l'Union Européenne (UE), la Banque Mondiale (BM), la Coopération Italienne (CI), la Banque Européenne Investissement (BEI), la Banque Islamique pour le Développement (BID), et la Banque Africaine de Développement (BAD).

A préciser que pour la première phase, la participation de l'Etat du Mali est estimée à environ 11 milliards de F CFA.

DIRECTEUR DE LA PRODUCTION, SALIA KONE

« Les collaborateurs doivent être formés »

Pour ce qui est du volet renforcement des capacités, les collaborateurs doivent être formés pour une meilleure connaissance des équipements et outils utilisés au sein de la Station. Je rappelle qu'en 2017 et 2018, les actions de formation des agents ont fait l'objet de validation par la Direction Générale. Certains partenaires dont SUEZ sont venus en appui. Malgré tout, il y a des modules de formations qui n'ont pas pu être achevés.

DIRECTEUR DE LA MAINTENANCE ELECTROMECHANIQUE, SALIKENE DIALLO

« La nécessité de renforcer l'effectif de l'équipe de maintenance »

Dans le cadre du projet de Kabala, une bonne partie du personnel de DME a bénéficié des formations à l'extérieur et continue à en suivre à l'usine. Grâce à ces renforcements de capacité, ils exécutent, sans difficultés, les missions qui sont les leurs. Il convient d'ajouter la nécessité de renforcer l'effectif de l'équipe de maintenance et l'acquisition d'outillages. Ces derniers seront fournis par le projet, selon les clauses du contrat.

DIRECTEUR DES ACHATS ET DES STOCKS, ISMAEL MAÏGA

« Nos magasins sont bien approvisionnés ... »

Aujourd'hui, toutes les dispositions sont prises pour assurer la dotation de l'usine en produits chimiques en quantité et en qualité nécessaires. La DAS et la DP redoublent de collaboration pour développer une vision d'anticipation pour sécuriser l'approvisionnement de la station de Kabala en produits de traitement de l'eau.

Actuellement, il n'y a aucun souci par rapport à une éventuelle rupture de stocks concernant les produits chimiques de traitement de l'eau. Nos magasins sont bien approvisionnés afin de faire face à l'exploitation de Kabala.

DIRECTEUR DE LA DISTRIBUTION, IBRAHIMA GUINDO

« La Station de Kabala a permis d'améliorer la qualité du service »

Avec l'arrivée de Kabala, on a ouvert des points de raccordement pour alimenter les quartiers de la rive droite notamment les zones de Kalabancoura, Daoudabougou. Cela a permis d'améliorer la qualité du service. Aujourd'hui, nous arrivons à remplir les réservoirs de Badala pour renforcer l'alimentation des quartiers de Badalabougou, Torokorobougou et Quartier-Mali.

D'autres dispositions complémentaires sont envisagées, des raccordements de conduites et la reconfiguration du réseau en l'occurrence, pour absorber les productions de Kabala. Par ricochet, il s'agit d'améliorer davantage la qualité de la distribution de l'eau dans la ville de Bamako et environs.

Cependant, force est de reconnaître que la mise en service de la Station de Kabala a fait augmenter le nombre de fuites sur le réseau. En conséquence, les équipes de dépannage sont débordés. Ainsi, avons-nous sollicité et obtenu la mise à contribution des ATC des agences.

DIRECTEUR DES SYSTEMES D'INFORMATION, FODE KAMATE

« La Station de Kabala sollicite une haute disponibilité du personnel ... »

La DSI a les qualités et compétences nécessaires pour assurer tous les travaux de maintenance et l'exploitation de l'automatisme, la supervision et la télégestion de Kabala. Aujourd'hui, nous déclarons que les automatismes de la DSI développent, créent, montent, installent, testent, dépannent, réparent et mettent en service toutes sortes de machines industrielles dépendantes de l'automatisation.

Ce métier oblige à une formation permanente, car les automates, les machines et les outils évoluent sans cesse. Nous devons être à la pointe pour pouvoir suivre cette évolution. Comme d'habitude, on peut être appelé à dépanner la station de KABALA à n'importe quelles heures du jour et de la nuit. Cela sollicite une haute disponibilité du personnel pour gérer la continuité de service.

A ce jour, le réseau de télégestion de Bamako est constitué de 7 stations de traitement, 14 stations de pompes, 4 réservoirs et 6 châteaux d'eau. Ayant examiné le nombre de sites existants, la distance qui les sépare sans compter KABALA, les centres de l'intérieur et les futurs ouvrages qui sont en cours de réalisation, pour faire face à tous ces problèmes, il serait important de renforcer le personnel, former les agents sur les logiciels ou applications chez les spécialistes et garantir les moyens de déplacement.

Enfin, il faut noter que la mise en service de KABALA allait être très difficile sans la transmission des données des réservoirs de 2x10 000 m³ de Bacodjicoroni vers KABALA, cette technologie a été réalisée par la DSI pour permettre l'automatisation et la télégestion de la marche et arrêt des 5 pompes de refoulement à KABALA.

LE DCC/ p.i. ABDRAHAMANE DEMBÉLÉ À PROPOS DES BRANCHEMENTS SOCIAUX :

« Nous demandons plus de synergies entre les parties prenantes pour la réussite de ce projet »

et intégrer les nouveaux abonnés dans le cycle de facturation. Chaque agence dispose en plus de l'équipe clientèle, d'un (01) mètreur et de deux (02) contrôleurs de travaux et de pose.

Par ailleurs, les Agences pourraient, selon le cas, être renforcées par du personnel supplémentaire recruté sur la durée du projet. L'encadrement de la DCC supervisera l'ensemble de l'opération. Une application Android a été développée par la DSI pour rendre plus simple la prise en charge des clients. Les délais contractuels seront respectés voire considérablement réduits en collaboration avec les entreprises chargées des travaux de branchement.

Quelles sont les difficultés auxquelles vous êtes confrontés ?

C'est surtout le déficit de communication sur les critères d'éligibilité. Il faut y ajouter la gestion de l'affluence dans les agences de Kalabancoura et Banankabougou ainsi que les cas des individus in-délicats qui prennent de l'argent avec de paisibles citoyens sous prétexte de leur faciliter l'accès au robinet dans le cadre de l'opération des branchements sociaux. Et enfin, la nécessité de densification des réseaux tertiaires afin de permettre l'accès à l'eau au plus grand nombre.

Avez-vous autres choses à ajouter ?

Nous demandons plus de synergies entre les parties prenantes (la Direction Commerciale et Clientèle, le Département de la Communication, la Direction des Achats et des Stocks, la Direction des Systèmes d'Information, la Direction des Etudes et Travaux) pour la réussite de ce projet. Je remercie Waternet, dans le cadre du projet WaterWorX, pour son apport inestimable dans la promotion de l'information des populations.

Robinet Dji : Au niveau des agences, quelle organisation est-elle mise en place pour réussir l'opération Branchements Sociaux ?

La SOMAGEP-SA a élaboré une méthodologie pour la mise en œuvre des branchements sociaux reposant sur l'organisation, le flux de traitement des demandes, les rendements attendus, le monitoring et le rapportage ainsi que les indicateurs clés du projet.

Un Comité de Projet a été mis en place à la SOMAGEP SA piloté par le Directeur des Etudes et des Travaux. Toutes les dispositions sont prises pour prendre en charge le flux de traitement des demandes de branchement en agences. L'équipe clientèle, constituée du Chef d'agence, du Responsable Clientèle, du Responsable Administratif et les agents d'accueil, est chargée de recevoir les dossiers et orienter les clients, vérifier la conformité des pièces fournies, informer les clients sur l'éligibilité des dossiers, établir la police d'abonnement, encaisser les frais de branchement

ACCÈS AUX BRANCHEMENTS SOCIAUX DE LA SOMAGEP

LES (4) CRITÈRES D'ATTRIBUTION À REMPLIR !

Le projet structurant d'alimentation en eau potable de La ville de Bamako à partir de la localité de Kabala, initié par le Gouvernement du Mali pour résoudre définitivement le problème d'eau potable dans la capitale et environnants, prévoit la réalisation de 100 000 branchements sociaux à l'attention des foyers les plus démunis.

Pour bénéficier d'un branchement social en eau, veuillez adresser une demande en Agence clientèle de La SOMAGEP-SA si vous respectez Les critères suivants :

1. La parcelle doit disposer d'un Titre de propriété, en bonne et due forme (Pour un locataire, il faut l'autorisation du propriétaire) ;
2. La parcelle doit être occupée avec une maison bâtie dessus (les terrains vides ne sont pas éligibles) ;
3. Un compteur par ménage ;
4. La maison doit être située à moins de 30 mètres du réseau.

LA SOMAGEP-SA À VOTRE SERVICE !

LANCEMENT DES 100 000 BRANCHEMENTS SOCIAUX

Le Premier Ministre, Dr. Boubou Cissé, donne le top départ !

Le Gouvernement du Mali, en collaboration avec les Partenaires Techniques et Financiers, a adossé au Projet d'alimentation en eau potable de la ville de Bamako à partir de la localité de Kabala une vaste opération des branchements sociaux, cent mille (100 000) au total. Le lancement officiel de cette initiative a eu lieu, le samedi 20 juillet 2019, à l'Agence Commerciale de Bacodjicoroni ACI par le Premier Ministre, Ministre de l'Economie et des Finances, Dr. Boubou Cissé.

Le samedi 20 juillet 2019 est une date qui sera inscrite dans les annales de l'histoire de l'accès au robinet à Bamako. En effet, elle consacre la cérémonie de lancement, sous la présidence du Premier Ministre, Ministre de l'Economie et des Finances, Dr Boubou Cissé, de l'opération 100 000 branchements sociaux du projet de Kabala. Etaient présents à cet important événement, en plus de plusieurs membres du Gouvernement, les présidents des Conseils d'Administration de la SOMAGEP-SA et de la SOMAPEP-SA, respectivement, PrYounouss Hamèye Dicko et M. Nancouma Keita. Il est superflu de rappeler la présence des directeurs généraux et du personnel des deux sociétés à la cérémonie.

Laquelle a été marquée, d'entrée de jeu, par le discours du Maire de la Commune V, M. Amadou Ouattara, qui s'est réjoui du choix de sa commune pour abriter le lancement du programme. Le Maire Ouattara a rappelé que le problème d'eau se pose avec acuité dans la ville de Bamako, en général, et dans sa commune, en particulier. « Ce programme constitue un ouf de soulagement pour les populations de Bamako et permettra une réduction certaine de leur souffrance » a-t-il déclaré.

Le PM(à droite) remettant la police d'abonnement d'un bénéficiaire

Le MEE, Sambou WAGUE

G à D : Le DG Kane, le Maire de la Com V et le Gouv. du District de Bamako

G à D : Le PCA, Dicko et Keita

Le Ministre de l'Energie et de l'Eau, M. Sambou Wagué, dans son allocution, a situé le projet dans son contexte qui est une initiative du Gouvernement du Mali, en collaboration avec ses Partenaires Techniques et Financiers, pour améliorer l'accès à l'eau potable au plus grand nombre de la population de Bamako.

« Le Gouvernement de la République du Mali a décidé de faire des branchements sociaux en allégeant le coût d'un branchement au robinet qui passe de 120 000 à 20 000 FCFA.

Cette opération concerne environ 100 000 branchements par lesquels au moins 1 200 000 personnes seront servies en eau potable. Elle permet ainsi de doubler le nombre d'abonnés

quartiers environnants » a laissé entendre le Ministre Wagué.

Par la suite, conformément au programme, le Premier Ministre, Dr. Boubou Cissé, a procédé à la remise à quatre bénéficiaires de leurs polices d'abonnement.

Le clou a été l'ouverture par le PM, Dr. Boubou Cissé, du premier robinet issu du programme des branchements sociaux à Fitiribougou, un secteur de Bacodjicoroni. Pour la circonstance, le Premier Ministre, dans une interview accordée à la presse, a déclaré : « Le Président de la République a toujours indiqué que l'une de ses préoccupations, outre les problèmes liés à la sécurité et à la défense, était de réduire le déficit en eau au Mali en termes d'accès à

commencer par Bamako. Il nous avait instruit de diligenter la mise en œuvre du projet de Kabala. Le Ministère l'Energie et de l'Eau, les directions de la SOMAGEP-SA et de la SOMAPEP-SA ont pris des dispositions pour que nous puissions, dans les meilleurs délais, procéder au lancement de cette opération qui rend abordable l'accès au robinet ».

En outre, le Premier Ministre n'a pas manqué de lancer un appel aux populations pour qu'elles s'abonnent aux branchements et s'acquittent régulièrement du paiement de leurs factures d'eau. Enfin, il a invité la SOMAGEP-SA à assurer pleinement la gestion **et la maintenance des installations.**

BRANCHEMENTS SOCIAUX À BAMAKO ET ENVIRONS

Une caravane pour sensibiliser les populations !

Les populations des quartiers de Niamakoro, Fitiribougou (Bacodjicoroni), Djanjiguila et Sokorodji (Magnambougou) sont sorties massivement, avec joie, les 22 et 23 juin 2019, pour accueillir la caravane d'information et de sensibilisation sur les branchements sociaux. Initiée par le Projet WaterWorX en partenariat avec l'Association des Jeunes Professionnels de l'Eau et de l'Assainissement (AJPEA) de la SOMAGEP-SA et de la SOMAPEP-SA, la caravane a été un outil formidable de communication de proximité.

Partie de Faladié devant l'Agence commerciale de la SOMAGEP-SA, le samedi 22 juin à partir de 9h, la caravane, à bord d'un camion événementiel équipé de matériels de sonorisation, animés par un DJ, et bien décoré de bâches et affiches sur lesquelles on pouvait lire, « Profitez d'un branchement social à 20.000 FCFA », a pris l'avenue dénommée les 30 m pour arriver à Niamakoro où deux sites (Koko et Terminus) étaient concernés par la campagne. Les caravaniers ont été accueillis par les chefs de quartiers, les jeunes et les femmes dans une ambiance bon enfant.

La même ambiance a accompagné l'accueil de la caravane dans les autres quartiers concernés par la campagne notamment Djanjiguila et Sokorodji (Magnambougou) et Fitiribougou (Bacodjicoroni).

A toutes les étapes, la Secrétaire Générale de l'AJPEA, Mme Coulibaly Fatim Hélène TRAORE, entourée de ses collaborateurs membres de l'Association, a remercié les populations pour leur disponibilité et l'intérêt qu'elles accordent à cette campagne. Dans ses interventions, elle s'est appesantie sur les dossiers à fournir pour bénéficier d'un branchement social.

Quant aux populations, elles ont posé des questions portant essentiellement sur le sort des quartiers et rues non couverts par le réseau, les concessions qui ne disposent pas de titre de propriété officiel et la transparence dans la gestion des dossiers.

En réponses, la Secrétaire Générale de l'AJPEA, Mme Coulibaly Fatim Hélène TRAORE, appuyée par des membres du Bureau de l'Association, a rassuré les populations de la transparence qui va prévaloir dans le traitement des dossiers.

S'agissant de la densification du réseau dans les quartiers, les membres de l'association ont annoncé qu'elle sera effective à travers diverses composantes du projet de Kabala. Par ailleurs, les orateurs ont invité les populations qui seront les heureux bénéficiaires des branchements sociaux à payer convenablement les factures d'eau et à rationaliser la gestion de l'eau. Rappelons que l'opération des branchements sociaux s'étalera sur une période de deux ans.

Une vue des Populations venues à la rencontre de la caravane

Des animateurs en action

DIRECTION MAINTENANCE ELECTROMECHANIQUE

Assurer la maintenance préventive et curative des équipements électromécaniques !

Photo de famille des agents de la DME

La Direction Maintenance Électromécanique (DME) a comme tâche principale de poser un diagnostic préventif et curatif de tous les équipements électromécaniques de la SOMAGEP-SA. Au-delà de ses capacités d'intervention, elle propose des solutions palliatives pour un éventuel renouvellement des équipements, mais aussi assure une planification à long et moyen termes.

Érigée en Direction depuis aout 2018 à la suite de la restructuration de la Direction de l'Exploitation, la Direction de la Maintenance Électromécanique a pour mission principale d'assurer la maintenance des équipements et des installations et l'appui conseil dans le domaine électromécanique. Quant à ses activités, elles consistent à la planification, la maintenance préventive, la réalisation des travaux de maintenance curative, et le renouvellement des équipements existants et défectueux.

Il faut ajouter parmi ses tâches, la coordination et le suivi des travaux électromécaniques des entreprises sous-traitantes. Aussi, elle veille sur l'approvisionnement des chantiers en matériels et logistiques, vérifie et approuve les modifications des contrats et procède à l'élaboration des rapports d'avancement des travaux et de leur réception. Il convient de souligner que la DME est composée de deux départements que nous présentons ci-dessous.

Département Travaux

Il s'occupe des travaux de maintenance préventive et curative, les travaux de maintenance qualitative, de renouvellement et éventuellement de renforcement. Donc, il s'occupe de tout ce qui est électromécanique,

la gestion des postes de transformation et l'entretien des groupes électrogènes.

S'y ajoutent entre autres, la gestion des armoires de commande, les pompes, les supprimeurs d'air, les équipements hydrauliques.

Département Etude et Méthode

C'est un département qui s'occupe du suivi du patrimoine à l'aide d'un logiciel, Il inventorie et suit les équipements afin de mesurer et réparer ou de juger de la nécessité de renouvellement d'une pièce.

Par ailleurs, dans le domaine des études électromécaniques, le département sert de conseil à la Direction des études et travaux. Ainsi participe-t-il à tous les projets depuis sa conception jusqu'à son transfert à la SOMAGEP-SA.

Le département s'occupe de tout ce qui est volet électromécanique, à l'interne et à l'externe.

Il suit tout ce qui est relatif à la consommation d'énergie, la facturation pour optimiser les consommations en cas d'écart. Pour ce faire, il alerte la direction, il valide aussi les factures de consommation d'énergie. S'il constate une anomalie, il rejette ladite facture et écrit à EDM pour contester les dites factures. Le DEM s'occupe également des sinistres sur les équipements (si on perd un équipement). Il les évalue et transmet les devis estimatifs afférents au Département juridique qui sert d'interface entre la société et les compagnies d'assurance.

avec les assurances. Le Département anime aussi les formations à l'intention des autres collaborateurs.

SALIKENE DIALLO, DIRECTEUR DE LA MAINTENANCE ELECTROMÉCANIQUE :
« Notre défi premier, c'est la continuité de service ... ! »

RobinetDji : Depuis que votre érection en direction, quels ont été vos premiers défis ?

SD : Notre premier défi, c'est assurer la continuité de service sans aucune défaillance, de maintenir le niveau de production en état, au mieux, le tirer vers le haut. Aujourd'hui, notre préoccupation majeure est bien l'absence d'un agenda bien établi pour les interventions préventives de nos ouvrages de production qui fonctionnent 24h/24. Pendant la période de pointe, c'est quasiment impossible d'arrêter les équipements pour les travaux d'entretien. Au contraire, nous poussons au maximum pour assurer la continuité de service parce que la demande est forte. Ce que nous produisons déjà n'est pas suffisant donc si on arrêta volontairement les installations, c'est la catastrophe.

C'est pendant la période de pluies, que nous nous permettons de programmer les interventions préventives. Et même là, nous nous organisons en fonction de la situation météorologique et profiter

d'une grande pluie. Cela se passe avec l'autorisation de la Direction Générale et après une campagne de communication.

Peut-on dire aujourd'hui, que vous avez les moyens nécessaires pour atteindre vos missions en termes de ressources humaines et moyens techniques ?

Notre création a coïncidé avec l'intégration des nouveaux centres. La quasi-totalité de ces localités en plus d'être déficitaires, n'avait pas de bons équipements. Les pannes de pompes étaient récurrentes. Le temps de réparation engendre des coupures d'eau chez les clients.

Par ailleurs, la recrudescence des pannes, en l'occurrence des pompes et autres, constitue des contraintes non négligeables. Car, on n'était pas, tout à fait, préparé en termes de disponibilité de stocks et d'équipes d'intervention à répondre promptement à toutes les sollicitations.

Nombreuses sont les interventions qui ont accusé du retard parce qu'il fallait attendre l'achat, la livraison de l'équipement et son installation pour produire de l'eau.

Il convient de rappeler que les coupures récurrentes de l'électricité constituent un sérieux problème dans la majorité beaucoup de contraintes pour améliorer la production.

Dans certains Centres, c'est juste une seule pompe ou un seul forage qui fonctionne. Alors, imaginez le dégât en cas de pannes. C'est la rupture dans toute la ville. Le plus souvent, l'indisponibilité

du matériel aux magasins et/ou au marché n'arrange rien.

Est-ce qu'il n'est pas mieux de mettre des techniciens capables d'intervenir sur place au lieu de dépêcher une équipe pour les interventions de ce genre de situation ?

En cas de pannes, nous essayons toujours de gérer le problème en apportant une assistance au téléphone à nos agents qui sont sur place. Mais, quand le problème est complexe dépassant la compétence des agents locaux, c'est en ce moment que nous envoyons une équipe de dépannage.

Quels sont les besoins en termes de personnel ?

En termes de personnel, nous avons fait des demandes. Nous avons naturellement des besoins de formation et d'équipements.

La technologie évoluant constamment, nous avons besoin de nous adapter pour ne pas être dépassés.

Comment voyez-vous l'avenir de votre

direction ?

Notre direction doit se développer en adéquation avec l'évolution de la SOMAGEP-SA. Elle compte renforcer ses capacités et s'appuyer sur des correspondants dans les régions. Ces derniers, en cas de panne dans les petits centres, prendront en charge l'intervention sans attendre les équipes de Bamako, si nécessaire.

C'est vraiment ce que nous visons à long terme. Car, quitter Bamako, par exemple, pour aller à Kidal ou à Rharouss n'est pas un voyage évident. On perd beaucoup de temps et d'énergie. Si tous ces problèmes peuvent être résolus par les compétences à Gao ou Tombouctou, on aura mis en place un vrai système de dépannage décentralisé.

En tout cas, on a commencé ce travail. Le système fonctionne dans les centres situés aux alentours de Gao et de Tombouctou. Nombreux sont les problèmes de dépannage qui sont gérés de façon délocalisée.

Des agents de la DME en face de certains équipements

JOURNÉE DE SALUBRITÉ À LA SOMAGEP-SA

Quand le PCA, Pr Younouss Hamèye Dicko donne le premier coup de balai !

La SOMAGEP-SA, dans le cadre de son partenariat avec la Société d'eau d'Amsterdam, WATERNET en collaboration avec l'Association des Jeunes Professionnels de l'Eau et de l'Assainissement (AJPEA-Mali) et l'Amicale des Femmes de la SOMAGEP-SA (AFSO), a organisé la 2ème édition du « clean up day » ou journée de salubrité. C'était, le mercredi 10 juillet 2019, à la Direction Générale. Le Président du Conseil d'Administration, le Pr Younouss Hamèye Dicko, présidant l'évènement, a donné le premier coup de balai.

Il est tout à fait naturel qu'une société d'eau comme la SOMAGEP-SA se soucie de son environnement. Lors de ma première visite dans ses structures, la propriété des lieux a été la première chose qui m'a impressionnée. J'encourage la Direction Générale à renforcer cette dynamique ». Voilà en substance la déclaration faite par le PCA, Pr Younouss Hamèye Dicko, aux organes de presse après avoir donné le premier coup de balai, clou de la cérémonie qui s'est déroulée, le mercredi 10 juillet 2019, à la Direction Générale.

Auparavant, le Directeur Général, Boubacar Kane, dans son allocution a martelé: « la SOMAGEP-SA est une Société qui prend de l'eau dans le fleuve, la traite et la distribue. Donc, si nous salissons l'environnement, ces ordures vont se retrouver dans le Fleuve Niger qui est notre principale ressource. Tout le monde voit aujourd'hui l'état dans lequel se trouve ce cours d'eau. Nous devons tous nous sentir concernés pour le protéger contre les agressions humaines dont la pollution, etc. ». Ainsi,

convient-il d'ajouter que les participants, bien équipés, portant des gants, des cache-nez, munis de sacs à ordures. Des râteliers se rivalisaient pour déboucher les caniveaux qui étaient remplis d'ordures et des herbes empêchant l'eau de couler normalement.

Un autre temps fort de la cérémonie a été la remise des kits d'assainissement aux Chefs d'Agence et Chefs de stations de pompage de la ville de Bamako. Lesquels doivent organiser également l'assainissement de leurs cadres de travail.

La mobilisation au-delà du personnel!

L'Association des Jeunes de Djicoroni Para, les agents de la Société de nettoyage, OMENES, sont sortis massivement pour accompagner le personnel de la SOMAGEP-SA à vivre cette journée de salubrité. La mobilisation des jeunes de Djicoroni Para est l'expression de l'entente qui caractérise les relations entre la SOMAGEP-SA et les populations de ce quartier qui abrite le siège de la Société.

« Pour nous, participer à cette journée est un devoir de citoyenneté. Nous saluons la SOMAGEP-SA pour cette belle initiative. Nous avons constaté que les inondations surviennent quand les caniveaux sont bouchés. Nous pensons que cette action vise à mieux protéger les populations de Djicoroni Para. Ce qui s'inscrit pour nous dans le cadre de la responsabilité sociale d'entreprise. En tant que responsable de jeunesse, je prône toujours l'entente et la bonne collaboration entre la SOMAGEP-SA et les populations du quartier. Nous invitons les autres

entreprises installées dans le quartier à imiter l'exemple de la SOMAGEP-SA » a déclaré le Président de l'association des jeunes Djicoroni Para, M. Abdoulaye Keita.

Ousmane DOUCOURE, agent de l'OMENES, la Société chargée du nettoyage de la Direction Générale, a affirmé, au milieu de ses collaborateurs, tous mobilisés pour la cause, balais en mains : « nous saluons l'organisation de cette journée qui nous permet de bénéficier des appuis extérieurs, renforcement de capacités humaines, pour

bien nettoyer les caniveaux qui drainent des ordures dans la cour, après chaque pluie. Notre participation à cette journée est normale. Elle est à notre avantage ».

Rappelons enfin que la cérémonie de lancement de cette journée de salubrité a enregistré la présence des représentants du Ministre de l'Energie et de l'Eau, de l'EDM-SA, de la DNACPN et de l'ONG Water Aid, entre autres.

PAIEMENT EN LIGNE DES FACTURES D'EAU

MOBICASH entre en jeu !

La Société Malienne de Gestion de l'Eau Potable (SOMAGEP-SA) et le premier opérateur de téléphonie mobile au Mali, MALITEL, ont scellé un partenariat gagnant-gagnant pour le paiement des factures d'eau via MOBICASH. Le produit a été officiellement lancé, le jeudi 1er août 2019, à l'hôtel Sheraton de Bamako sous la coprésidence du Directeur Général, Boubacar KANE, et le Secrétaire Général de MALITEL, Sidy Mohamed Dembélé.

Le paiement électronique des factures d'eau se développe peu à peu dans les possibilités de règlement des factures offertes aux clients par la SOMAGEP-SA. Pour preuve, à fin 2018, la part d'Orange Money dans le règlement des factures d'eau s'élevait à plus de 10% contre seulement 1% pour les guichets de banque. Au regard de la montée en puissance de l'impact des paiements de factures en ligne, la Direction Générale de la SOMAGEP-SA ne rate aucune opportunité pour en faire profiter à ses clients.

C'est dans ce contexte, qu'elle a scellé avec Malitel un partenariat pour le paiement des factures SOMAGEP-SA via MOBICASH. Cette nouvelle plate-forme va, sans nul doute, tirer vers le haut le degré de satisfaction des clients qui pourront désormais régler leurs factures d'eau sans se déplacer, à tout moment de la journée, en quelques secondes et en toute sécurité.

La cérémonie de lancement du produit s'est déroulée,

le jeudi 1er août 2019, à l'hôtel Sheraton de Bamako. Coprésidée par le Directeur Général, Boubacar KANE et le Secrétaire Général de MALITEL, Sidy Mohamed Dembélé, la cérémonie, symbole d'amitié et d'entente, a servi de cadre pour les deux dirigeants de manifester la volonté commune de leurs Sociétés de mettre les technologies de l'information et de la communication au service de leurs clients.

A la suite du Secrétaire Général de MALITEL, M. Dembélé qui a salué le partenariat entre les deux Sociétés, le DG KANE a précisé que cette nouvelle possibilité de règlement des factures s'inscrit en droite ligne de la politique de la Direction Générale de valoriser ses clients, dont la satisfaction constitue la principale raison d'être de la Société.

Par la suite, les hommes de médias, une dizaine, invités à l'évènement aux côtés des agents des deux sociétés, ont eu des échanges avec les panélistes. En outre, les participants ont visionné les outils de communication (bande annonce et les affiches) conçus pour le lancement de la campagne médiatique.

Au paravent, la plate-forme Mobicash et le partenariat entre les deux sociétés avaient été présentés par le Chef de département de la Communication et du Marketing de MALITEL, Mostafa EL HOUTI. Le Programme de la cérémonie s'est achevé autour d'un cocktail.

Une vue du Présidium on reconnaît le DG Kane au Milieu

G à D : Le DCC/PI, Abdrahamane DEMBELE, le DAS Ismaila MAÏGA et le D.COM, Abdoul Karim KONE

COIN DU RÈGLEMENT INTÉRIEUR

CHAPITRE I : DISPOSITIONS GÉNÉRALES

Article 1 : Nature et Objet

Dans le cadre des lois n°92-020 du 23 septembre 1992 et 89/85-AN-RM du 01 novembre 1989, portant respectivement Code du Travail et Statut du Personnel des Sociétés et Entreprises d'Etat et du Personnel Malien des Sociétés d'Economie Mixte, le présent Règlement Intérieur a pour objet de rappeler à chacun ses droits et ses devoirs afin d'organiser la vie dans l'entreprise dans l'intérêt de Tous.

Il fixe notamment :

- la détermination des règles et prescriptions relatives à l'organisation technique du travail ;
- les modalités de paiement du salaire ;
- les principes généraux à respecter en matière d'hygiène et sécurité ;
- les règles de discipline applicables dans l'entreprise ainsi que la nature et l'échelle des sanctions pouvant être infligées aux salariés qui y contreviennent.

Article 2 : Champ d'application

Le présent Règlement Intérieur, élaboré dans le cadre du pouvoir de réglementation du chef d'entreprise et dont le projet est communiqué aux délégués du personnel conformément à l'article L65 du code du travail devient la loi des parties en ce qui concerne son domaine d'application ci-dessus précisé.

Il s'applique en conséquence à l'ensemble des travailleurs de la Société Malienne de Gestion de l'Eau Potable S.A.

Tout travailleur de la Société Malienne de Gestion de l'Eau Potable S.A. accepte par la seule signature du contrat de travail, le présent Règlement Intérieur et déclare expressément s'y conformer sans restriction ni réserve.

COMMENT SURMONTER UNE DISPUTE AVEC UN COLLÈGUE ?

Une rupture est toujours un coup dur. Mais une rupture amicale avec une collègue de bureau relève parfois de la torture. «D'un coup, la personne avec qui vous aviez l'habitude de plaisanter toute la journée lève désormais les yeux au ciel quand elle vous croise dans le couloir» raconte Rachel, qui se remet tout juste d'une dispute avec l'une des ses amies d'open space. Elle ajoute : «l'ambiance est désormais pesante dans le bureau, je sens ses regards accusateurs à longueur de journée».

Que faire si cela vous arrive ?

Voici les conseils de nos experts pour surmonter une dispute avec une collègue.

- **Évitez de laver votre linge sale en public**
«Quand deux collègues se disputent, cela peut vite avoir des répercussions sur le reste de l'équipe» explique David Lewis, président et manager de OperationsInc, agence spécialisée dans le management. Même si vous êtes persuadée de bien séparer le pro du perso, la tension risque d'être rapidement perçue par votre entourage professionnel, et certains collègues n'hésiteront pas à s'en mêler, créant rapidement un malaise général. Pour le bien de tous (le leur comme le votre), faites votre possible pour toujours rester cordiale et ne rien laisser transparaître.

- **Ne laissez pas votre productivité s'effondrer**
Vous sentiez les idées fuser quand vous discutiez avec elle. Et elle trouvait toujours les mots pour vous apaiser quand la pression était trop forte. Des qualités rares, certes, mais ce n'est pas pour autant que ce conflit doit ruiner votre productivité. Laura Kerekes, manager chez ThinHR, société spécialisée dans les ressources humaines, rappelle que les entreprises tentent généralement de créer une atmosphère épanouissante pour les employés, en misant notamment sur l'amitié entre collègues. Mais si une relation amicale tourne au vinaigre, ce n'est pas une excuse pour laisser votre travail se détériorer.

Car il y a peu de chances que votre société considère votre rupture amicale comme un argument justifiant un mauvais travail. Remettons donc les choses au clair : vous n'avez pas besoin de votre amie pour être efficace dans votre emploi.

- **Déjeunez avec d'autres personnes**
Vous êtes-vous déjà intéressée aux autres personnes de votre équipe ?
Elles sont sûrement brillantes, sympathiques et intéressantes, comme vous. Et si le but n'est évidemment pas de remplacer votre amie dans les prochains jours, mieux connaître vos autres collègues ne vous fera pas de mal.

- **Ignorez les remarques**
Première règle du fight club d'entreprise : il est interdit de parler du fight club. En d'autres mots, si votre ex amie décide de vous faire endosser le mauvais rôle (à coups de ragots, commentaires perfides et techniques d'intimidation), vous allez devoir prendre sur vous et ne pas tomber dans son jeu, conseille Laura Kerekes. Car vos autres collègues finiront par se rallier du côté de la personne qui ne crée pas de problèmes. Et donc ici, vous.

Par Louise Rodriguez

L'ENTRAINEUR DE L'EQUIPE DE FOOTBALL DE LA SOMAGEP-SA, SOULEYMANE SANGARÉ :

« Nous n'avons pas fait piètre présence aux coupes BNDA et CORPO »

Après une saison sportive bien remplie, l'équipe de la SOMAGEP-SA a occupé la troisième place aux phases finales des Coupes BNDA et CORPO. Ces résultats sont à l'actif du nouvel entraîneur et son staff. Dans une interview accordée à Robinet Dji, le nouvel entraîneur, Souleymane Sangaré, fier du parcours de son équipe, a déclaré : « Nous n'avons pas fait piètre présence aux coupes BNDA et CORPO ».

Robinet Dji : Grosso modo, quelle appréciation faites-vous du parcours de l'équipe à la saison sportive de 2019 ?

On peut dire que la saison a été une réussite. Les performances que nous avons engrangées ne sont pas moindres. Tout a commencé par la restructuration de l'équipe. Le pari a été gagné à 90%. Par rapport aux compétitions proprement dites, nous n'avons pas fait piètre présence aux coupes BNDA et CORPO. Nous sommes arrivés troisième aux deux phases finales. Certes, nous n'avons pas soulevé la coupe mais nous n'avons pas démerité.

La coupe BNDA est une compétition que nous connaissons bien après avoir remporté le trophée plusieurs fois. Cette saison, notre participation à la coupe CORPO a été honorable. A l'opposé des saisons précédentes où notre équipe était éliminée dès l'entame, cette saison a vu notre équipe percer jusqu'à la troisième place.

Sans trop parler et de l'avis des plus avertis dans le domaine du football, l'équipe de la SOMAGEP-SA était indexée pour être la meilleure du tournoi. Seulement, chaque match a ses réalités. Après un parcours sans fautes, avec beaucoup de buts marqués contre moins de buts encaissés, notre équipe s'est inclinée sans démeriter.

Les professionnels savent que le renouvellement d'une équipe de football n'est pas une chose facile. Il faut généralement un temps avant que la mayonnaise prenne, de la fusion entre la nouvelle génération et les quelques anciens évoluant dans l'équipe.

Pensez-vous que la saison prochaine sera la meilleure? Et surtout quelle est la faiblesse de votre l'équipe?

J'ai confiance en mon équipe. Je prie pour que les fruits tiennent la promesse des fleurs. A mon avis,

la faiblesse de l'équipe se situe surtout au niveau de la Commission qui n'est pas très réactive dans la gestion des besoins de l'équipe. Si toutefois on pouvait lever cette lenteur, ça allait être l'idéal.

Je profite de cette occasion pour insister sur la disponibilité des joueurs à suivre convenablement les entraînements. Les Responsables hiérarchiques doivent faire preuve d'indulgence avec les joueurs en les libérant à partir de 15h.

En perspective, quelle est la stratégie que vous envisagez mettre en place pour rehausser la performance de l'équipe pour atteindre vos objectifs?

Pour la saison prochaine, j'insiste d'abord sur la disponibilité des joueurs à prendre part aux séances d'entraînement. Par ailleurs, je sollicite la Commission Sport à fournir plus d'efforts pour motiver les joueurs en leur accordant des primes de match. Quant à encadrement technique et moi-même, nous ne nous plaignons pas énormément.

Avez-vous quelques chose à ajouter ?

Tout d'abord, je félicite le Département de la Communication pour son implication dans la promotion du football au sein de la SOMAGEP-SA. J'adresse mes remerciements sincères à la Commission Sport, aux joueurs principalement qui ont su me respecter et tout mon staff. Enfin, je félicite le Directeur Général pour les efforts consentis en faveur de l'équipe.

**MOBICASH
SOMAGEP SA**

**SOCIÉTÉ MALIENNE DE GESTION
DE L'EAU POTABLE - S.A.**

**Payez vos factures SOMAGEP SA
ou celles de vos proches avec Mobicash.
Composez *166# option 6 puis 4.**

*Les frais varient de 100 F à 250 FCFA selon le montant de la facture.