

PROGRESS REPORT 2

Advancing incident reporting and community participation in responsible sourcing through cooperative and CSO capacity enhancement in Eastern DR Congo gold sector

July-December 2018

EDITORIAL

Incident reporting and community participation in responsible sourcing through cooperative and CSO capacity enhancement in eastern DRC gold sector

Progress report July – December 2018

Antwerp, February 2019

Authors: Alexandre Jaillon (IPIS), Erik Gobbers (IPIS), Gabriel Kamundala (CEGEMI)

Contact details: alexandre.jaillon@ipisresearch.be and erik.gobbers@ipisresearch.be

Reference: IPIS, Advancing incident reporting and community participation in responsible sourcing through cooperative and CSO capacity enhancement in Eastern DR Congo gold sector (Progress report July - December 2018). IPIS, February 2019.

The **International Peace Information Service (IPIS)** is an independent research institute providing tailored information, analysis and capacity enhancement to support those actors who want to realize a vision of durable peace, sustainable development and the fulfilment of human rights.

CEGEMI, a Bukavu based Expertise Centre on Mining Governance, is an interdisciplinary group of academics at the service of Congolese as well as international actors to help understand the multiple dynamics of the Congolese mining sector.

D/2019/4320/05

Advancing incident reporting and community participation in responsible sourcing through cooperative and CSO capacity enhancement in Eastern DR Congo gold sector

EXECUTIVE SUMMARY

In January 2018, the European Partnership for Responsible Minerals (EPRM) granted IPIS funds to implement an independent, transparent and participatory platform for incident reporting and community empowerment in responsible sourcing in the Eastern DRC gold sector. This platform will have to contribute in improving transparency around follow-up and resolution of incidents in cooperation with relevant stakeholders.

The present report outlines progress made over the second phase of this project, from July to December 2018. This project has two complementary components. The first one focused on building capacity of 7 mining cooperatives through a series of trainings and follow-up visits led by CEGEMI (Centre d'Expertise en Gestion du secteur Minier). The second component outlines IPIS' process for developing an incident reporting and monitoring platform and its proposed methodology.

TABLE OF CONTENTS

EXECUTIVE SUMMARY	3
Component I: Building Capacity of Mining Cooperatives	4
Component II: Developing an Incident Reporting and Monitoring Platform	6
Incident reporting	8
Incident monitoring	9
'Kufatilia' dissemination activities.....	10
Follow-up activities (2019).....	14
ANNEX 1 Activity report on Component 1 by CEGEMI (in French)	14

COMPONENT I: BUILDING CAPACITY OF MINING COOPERATIVES

From July to December 2018, CEGEMI organised eleven out of the 18 trainings planned in three mining areas previously selected (see Progress report 1), out of the eighteen trainings foreseen in the framework of this project.

In total, seven mining cooperatives have been involved in three mining areas:

1. Luntukulu (Walungu Territory)

- COMALU (25 people, including 6 women)
- COMIANGWE (5 people, including 2 women)

2. Misela (Mwenga Territory)

- COMIAMU (23 people, including 3 women)
- Cooperative des femmes de Kibé - Lutonde (7 people including 7 women)

3. Nyawaronga (Kalehe Territory)

- COMINYA (10 people, including 4 women)
- COMITCHA (10 people, including 4 women)
- COPAMIRU (10 people, including 4 women)

Table 1: Training calendar

Training modules	Nyawaronga (training in Kalehe)	Misela (training in Kasika)	Luntukulu
Training in cooperative principles (according to OHADA) and gender equality	From 11/06/18 to 26/06/18	From 22/07/18 to 05/08/18	From 19/08/18 to 25/08/18
Training in administration, finance management and access to credit	From 11/06/18 to 26/06/18	From 22/07/18 to 05/08/18	From 07/08/18 to 11/08/18
Training in the mining law, land conflict and due diligence	From 13/08/18 to 17/08/18	TBD	TBD
Training in business management and mineral trade	TBD	TBD	TBD
Training in technical prospection and semi-industrial extraction methods	From 08/08/18 to 12/08/18	From 27/10/19 to 02/02/19	From 10/12/18 to 24/12/18
Training in environmental protection	From 23/08/18 to 29/08/18	TBD	From 10/12/18 to 24/12/18

Those trainings were conducted in a participative format mixing presentation, small exercises, questions and tests with participants. More information on the content and realisation of those training can be found in the complete report written by CEGEMI in Annex 1 (in French).

Pictures 1: Training in Kasika in July 2018

As part of this project, six training modules (available on demand) have been developed by CEGEMI to strengthen mining cooperatives capacities and to ensure the same quality of the trainings in the three different mining areas.

COMPONENT II: DEVELOPING AN INCIDENT REPORTING AND MONITORING PLATFORM

As part of this project, IPIS designed and developed, with the support of Ulula, a new Incident Monitoring Mechanism for Gold Supply Chains in Eastern DRC, called “Kufatilia” (which means ‘to track’ in Swahili) (see Table 2). Nineteen local civil society organizations (ten in South-Kivu and nine in Ituri) have been successfully trained in Bukavu (South-Kivu) and in Bunia (Ituri) in the use of the incident reporting and monitoring mechanism.

Table 2: Timeline for the development of the incident reporting and monitoring platform

Phase	Months	Comment	Field missions
Design	January to June 2018	Based on stakeholder engagement	<ul style="list-style-type: none"> Stakeholder engagement in Bukavu and Goma (June 2018)
Development	July to September 2018	Lead by Ulula with regular follow-up from IPIS	<ul style="list-style-type: none"> Stakeholder engagement in Bunia (September 2018)
Deployment and testing	October to December 2018	Training of partner CSOs and dissemination in mining areas. During this time, all incidents reported are considered test (mock) incidents created by the partners during training sessions but will still be reviewed one by one.	<ul style="list-style-type: none"> Training in Bukavu (September 2018) Training in Bunia (November 2018) First Monthly Incident Monitoring Meeting in Bukavu (December 2018)
Production	From January 2019 onward	Every incident reported in the platform will be monitored.	<ul style="list-style-type: none"> Monthly Incident Monitoring Meetings to be organised

Following a first stakeholder engagement mission in Bukavu and Goma (June 2018), IPIS organised a second stakeholder engagement mission in Bunia in September 2018 in order to meet and inform local authorities and relevant civil society organisations (CSOs).

Subsequently, a training on the monitoring incident platform was organised in Bukavu, South Kivu (September 2018) and in Bunia, Ituri (November 2018). Three CSOs from Goma (North Kivu) participated in the Bukavu training. Table 3 shows the participating CSOs.

Heads of local authorities in Bukavu and Bunia (the cabinet of the provincial minister of mines, the provincial *Division des Mines* and the *Service d’Assistance et d’Encadrement de l’Exploitation Minière Artisanale et à Petite Echelle (SAEMAPE)*) were informed about the project, explaining them the objectives and the key role of CSOs. The local authorities underscored the importance of this project for the local mining sector, giving IPIS the green light to start activities in their jurisdictions.

1 <http://ipisresearch.be/2018/12/kufatilia-un-nouveau-systeme-de-suivi-des-incidents-de-lor-sior/>

Table 3: participating CSOs in the provinces of South and North Kivu and Ituri

South Kivu (+ Goma, North Kivu)	Ituri
Max Impact	Cadre de Concertation de la Société Civile sur les Ressources Naturelles (CDCRN)
Fondation Solidarité des Hommes (FSH)	Association des Exploitants Miniers Artisanaux pour la Pacification et la Reconstruction de l'Ituri (AEMAPRI)
Action for Peace and Development (APDE)	Forum des Mamans de l'Ituri (FOMI)
CENADEP	Actions pour le Développement Communautaire (ADECO)
ACOSYF	Réseau Haki na Amani (RHA)
Justice Pour Tous	Groupe de Recherche pour la Paix Intégrale (GRAPI)
ACADHOSHA	Commission Diocésane Justice & Paix Bunia (CDJP-Bunia)
Pole Institute (Goma)	Commission Diocésane Justice & Paix Mahagi (CDJP-Mahagi)
Save Act Mines (Goma)	Samaritan
PDH (Goma)	

During the workshops in Bukavu and Bunia, we discussed 'Kufatilia' dissemination strategies with the local CSOs. They were asked to think about potential activities in the regions where they are active, in order to disseminate 'Kufatilia' to the local populations at large, allowing as many individuals working in the artisanal mining sector or living in a mining area, as possible to use the system to report incidents. It was decided that CSOs would propose specific activities along with a detailed budget, needed to perform these activities, and that these would be outlined in a MoU between IPIS and each of the local organisations.

In December 2018, IPIS organised the first incident monitoring meeting in Bukavu, bringing together all organisations that have been trained on the use of the platform in order to review reported incidents and organise follow-up and monitoring. Such meetings will be organised on a monthly basis by IPIS focal point in Bukavu and through a consultant with a long history of working for IPIS in Bunia.

Picture 2: Training on "Kufatilia" in Bukavu, South Kivu (September 2018)

Picture 3: Training in Bunia, Ituri, on the Incident Monitoring mechanism (November 2018)

The incident reporting mechanism is composed of two parts:

1. Automatic SMS survey when sending “kufatilia” (‘to track’ in Swahili) to a local line,
2. A web platform, protected by a login, to visualise, monitor and follow-up on the incidents reported.

Incident reporting

Anyone who witnessed an incident linked to Gold exploitation, transport or trade can report it by mobile phone to local CSOs **by sending the word “kufatilia” (‘to report’ in Swahili) to the number 0850291251** from a Congolese line. The system will automatically generate an incident questionnaire that the informant can fill in anonymously in Swahili, French or English (see Picture 4).

Reporting an incident to “Kufatilia” is simple, free² and anonymous. Local CSOs can now collect reliable data on incidents linked to Annex II of the OECD due diligence guidelines for responsible supply chains. Local CSOs that participated in both training in South-Kivu and Ituri have been tasked to disseminate the use of “Kufatilia” through their network of informants and alongside their regular activities in mining areas.

Picture 4: Screenshot from the incident reporting mechanism on a mobile phone

2 Via a cost reimbursement system using mobile money transfer to the informant’s phone number.

Incident monitoring

When an incident is reported on “Kufatilia”, it is automatically uploaded in a secured server accessible through an online application, developed by Ulula³ (see Picture 5, 6 and 7). Access to this web platform is limited to partner organisations that have been trained in the framework of this project. A public webpage to visualise monitored incidents will be published in 2019.

Picture 5: All incidents are visible on a map

Picture 6: Incidents can be consulted one by one

3 Available at <https://app.ulula.com>

Partner organisations that have been granted access to this platform can work collectively to verify, monitor and follow-up on reported incidents in a transparent, independent and participative way (see Picture 6). CEGEMI, as project partner, has been tasked to manage the platform and to ensure that every incident has been monitored by the most relevant organization (depending on location and type) and reported to relevant stakeholders.

Every user of the platform is connected through a login and a password and every action on the platform is automatically registered. Platform users cannot delete an incident but can tag an incident with ‘incomplete information’. That way they can dismiss any fake or irrelevant incident.

Picture 7: Screenshot from the visualization dashboard showing reported incidents by type as of January 2019

Monthly monitoring meetings have been launched in December 2018 in Bukavu and will start in Bunia in 2019. During those meetings, partner organisations are invited to meet at IPIS office and are supported by IPIS and CEGEMI to connect to the online platform and to review incidents reported on the platform. Participants are invited to verify all incidents one-by-one using their networks on the field. On the platform, participants can add a title, a summary, a category and an urgency level as well as a status (Under review, Persistent, Unresolved, Incomplete information, Resolved) to each incident. Users can also tag a colleague, create and attribute a task or send a message to another user directly on the platform.

By December 28th 2018, ninety-seven incidents had been reported on the platform, of which about sixty-seven were test incidents uploaded during the trainings and dissemination workshops by local partners. The thirty remaining incidents have been properly investigated by partner organisations under the supervision of CEGEMI. On December 31st, all sixty-seven test incidents were deleted from the platform.

'Kufatilia' dissemination activities

1. **Communication materials have been produced in French and Swahili to support dissemination efforts of the incident reporting mechanism (see Picture 8).**

Picture 8: One-pager (in French) summarizing the use of “**Kufatilia**” (also available in Swahili)

SIGNALEMENT DES INCIDENTS VIA SMS

**ENVOYEZ LE MESSAGE "KUFATILIA" AU 0850291251
POUR SIGNALER UN INCIDENT**

COMMENT EST-CE QUE ÇA FONCTIONNE ?

1. ANONYME ET REMBOURSABLE
Votre identité sera gardée secrète. Vous aurez besoin de crédit pour envoyer 10 sms. Nous vous rembourserons les sms envoyés.

4. COMPLÉTEZ LES QUESTIONS
Répondez aux questions en appuyant sur les numéros de votre clavier

2. ENVOYER UN MESSAGE TEXTE "KUFATILIA" AU 0850291251
Un court sondage par SMS sera initialisé

5. DESCRIPTION DE L'INCIDENT
Lorsqu'on vous demande de décrire l'incident, veuillez écrire une brève description et l'envoyer lorsque complète

3. SÉLECTIONNEZ LA LANGUE
Choisissez entre le français, l'anglais ou le swahili

6. RECEVEZ VOTRE PRIME
Vous recevrez un remboursement (1000 frc) dans les 48 heures après la soumission de l'incident si le questionnaire est complet

Vous êtes les yeux et les oreilles des communautés minières. Nous vous avons demandé de participer parce que nous croyons que vous êtes observateur et vigilant, pour que vous puissiez signaler tout impact négatif des activités minières.

SOYEZ OBJECTIF

Il est important d'analyser la situation d'après vos observations.

SOYEZ ANALYTIQUE

La catégorisation de l'incident est très importante.

C'EST ANONYME

Nous ne verrons pas votre numéro de téléphone à moins que vous souhaitiez le partager, donc vous pouvez être complètement honnête.

SOYEZ DETAILLÉ

Répondez à toutes les questions et fournissez des détails additionnels sur l'incident dans la dernière question ouverte. Soyez brefs afin d'éviter d'envoyer trop de messages textes.

RÉPONDEZ À TOUTES LES QUESTIONS

S'il y a une réponse que vous ne connaissez pas, appuyez sur 0 pour passer à la prochaine question.

RAPPORTER CHAQUE INCIDENT SÉPARÉMENT

Ne pas rapporter plusieurs incidents au cours d'un seul appel.

SOYEZ PROMPT

Le plus rapidement vous rapportez l'incident, le plus rapidement nous pouvons aviser l'acteur approprié.

**SI VOUS AVEZ DES QUESTIONS OU RENCONTREZ DES PROBLÈMES
VEUILLEZ CONTACTEZ INFO@IPISRESEARCH.BE OU APPELEZ LE 0991271599**

Picture 8: One-pager (in French) summarizing the use of 'kufatilia'

- IPIS is currently supporting partner CSOs through ad-hoc MoUs and small budget for dissemination activities such as workshops with mining cooperatives, radio spots or training of informants in mining areas. The activities started in November 2018 in South Kivu (see Table 4).

Table 4: Dissemination activities supported through partner organisations in South Kivu as of January 2019

Organisation	Mining areas covered	Type of activities	Amount
Max Impact	Nzibira (Walungu)	Training of 20 informants	470\$
Fondation Solidarité des Hommes (FSH)	Minova (Kalehe) & Luvungi (Uvira)	One workshop with mining cooperatives (30 participants)	520\$
Action for Peace and Development (APDE)	Misisi (Fizi), Luntukulu (Walungu), Kamituga (Mwenga) & Kitindi (Shabunda)	Four workshops with mining cooperatives and local CSOs (in total 90 participants)	1620\$
CENADEP	Nyabibwe (Kalehe) & Kamituga (Mwenga)	Two workshops with mining cooperatives (20 participants)	950\$
ACADHOSHA	Shabunda centre	One workshop for 15 participants (cooperatives, local civil society)	405\$
ACOSYF	Kaziba (Walungu)	One training for 8 informants, four awareness workshops with local communities (80 participants), twelve radio spots	1585\$
Justice Pour Tous	Mwenga Centre & Kamituga	Two trainings with mining cooperative members	998\$

CENADEP, APDE and ACADHOSHA completed their 'kufatilia' dissemination activities by January 2019, and were reimbursed (based on copies of invoices) (see Pictures 8, 9, 10). Similar activities are now ongoing in Ituri.

Picture 9: Workshop organized in APDE in Kamituga

Picture 10: Workshop organized by APDE in Kitindi

Picture 11: Workshop organized by ACADHOSHA in Shabunda

3. Radio Spot

IPIS has developed a short radio spot in French and in Swahili that will be aired in local radios in February 2019, two times a day, three days a week during 12 weeks.

FOLLOW-UP ACTIVITIES (2019)

IPIS is now developing new activities in order to support the dissemination of Kufatilia in mining areas and in order to support incident monitoring by partner organisations.

- **Dissemination activities of Kufatilia**
 - Through MoUs with partner organisations
 - Through radio spots on the local radio
- **Monthly Incident Monitoring Meetings**
- **Incident follow-up activities through MoUs with local CSOs**
 - South-Kivu
 - Ituri
- **Every two months a newsletter to partner CSOs to keep them updated on the progress of the project**
- **Development of a public webpage with a summary dashboard (Ulula).**

ANNEX 1:

Activity report on Component 1 by CEGEMI (in French)

RAPPORT D'ACTIVITES 02

Juillet-Décembre 2018

“Advancing incident reporting and community participation in responsible sourcing through cooperative and CSO capacity enhancement in Eastern DR Congo’s 3TG sector”.

Par : Gabriel Kamundala
Coordonnateur du projet au CEGEMI
Décembre 2018

Contexte

Ce rapport d'évolution présente les formations entreprises par le CEGEMI au cours du second semestre 2018 (soit juillet-décembre 2018) auprès des coopératives minières œuvrant dans les trois sites d'intervention du projet à savoir : Luntukulu dans le territoire de Walungu, Nyabaronga dans le territoire de Kalehe et Kasika dans le territoire de Mwenga, les régions minières de la Province du Sud-Kivu à l'Est de la République Démocratique du Congo.

Au cours de ce second semestre 2018, les modules des formations ont porté sur le Droit coopératif, la gestion financière et administrative d'une coopérative, la commercialisation des minerais issus de l'exploitation minière artisanale, les techniques de l'exploitation minière artisanale et la protection de l'environnement.

Déroulement des activités

Le tableau ci-dessous présente les différents modules de formation dans les différents sites d'intervention du projet ainsi que les chronogrammes des activités avec la participation des coopératives.

Tableau 1 : Formations réalisées par le CEGEMI Juillet-décembre 2018

Sites d'intervention	Chronogramme	Modules de formation	Origine des participants
Kasika	Du 22 juillet au 05 août 2018	- Droit coopératif - Gestion financière d'une coopérative	Coopérative COMIAMU, Coopérative LUTONDE de KIBE.
Luntukulu	Du 06 août au 25 août 2018	- Droit coopératif - Gestion financière d'une coopérative	Coopérative COMALU, Coopérative COMIANGWE de NYAMURALE.
	Du 10 décembre au 24 décembre 2018	- Techniques d'exploitation minière artisanale - Protection de l'environnement	Coopérative COMALU, Coopérative COMIANGWE de NYAMURALE
Nyabaronga	Du 08 août au 29 août 2018	- Commercialisation des minerais - Techniques d'exploitation minière artisanale - Protection de l'environnement	COMINYA, COMICHA et COPAMIRU

Aux cours de ces formations, les formateurs ont opté pour une formation participative où chaque fois, quelques questions ont été posées aux participants pour non seulement tester leurs connaissances, mais aussi les inciter à participer activement pour une meilleure compréhension des concepts et fonctionnement d'une coopérative minière.

Présentation des modules de formation

1. module de Droit coopératif

Le formateur a tout d'abord donné une brève introduction de l'objectif de la formation ainsi que les résultats auxquels le CEGEMI s'attend après la formation. Il a ensuite donné le plan de la formation sur le module sur le Droit coopératif, lequel plan est constitué des points suivants : l'historique des coopératives minières, le cadre légal de références des coopératives, les repères définitionnels d'une coopérative, le contenu de 7 principes coopératifs, les procédures et conditions fondamentales de création d'une coopérative, les modes de gouvernance politique et administrative de la coopérative minière, les mécanismes de contrôle de la coopérative minière et enfin les techniques juridiques de financement des activités de la coopérative minière.

En rapport avec l'historique des coopératives minières en République Démocratique du Congo, elle a été présentée en quatre étapes dont :

- Celle de 1967,
- celle de 2002,
- celle de 2011 ainsi que
- celle du nouveau code minier de 2018. A ce stade, le formateur a posé la question de savoir les dates de création des coopératives qui participent à la formation. Le formateur a montré l'importance d'une coopérative, en soulignant qu'aucun creuseur ne peut exploiter sans être membre d'une coopérative et s'il continue à le faire, cela confirme à suffisance la faiblesse des coopératives et celle de l'Etat.

Pour ce qui est du cadre légale, le formateur a indiqué qu'actuellement seuls l'acte uniforme de l'OHADA et les dispositions légales contenues dans le code minier de 2018 régissent les coopératives minières en RDC; c'est dans ce sens que le formateur a défini clairement la coopérative minière à la lumière de ces deux cadres légaux.

Ainsi, il a montré aux apprenants qu'une coopérative, c'est d'abord un regroupement. Il a fait une comparaison d'une société coopérative et d'une Asbl, en démontrant que les deux

Un petit test de connaissance constituée des questions suivantes a eu lieu :

1. Qu'est-ce qui vous a poussé à créer votre coopérative minière ?
2. Quels sont les liens que vous entretenez avec vos membres ?
3. Comment pouvez-vous définir une coopérative ?
4. Espérez-vous à un changement de vos conditions de travail grâce à la nouvelle loi ?

Un travail pratique en groupe était soumis aux apprenants, il s'agissait de répondre aux questions suivantes :

1. Comment on devient membre d'une coopérative ?
2. Comment on devient dirigeant dans une coopérative ?
3. Quels sont les moyens financiers de la coopérative et qui les apporte ?
4. Qui contrôle votre coopérative ?
5. Contribuez-vous à la formation de vos membres ?
6. Quelles sont vos relations avec les autres coopératives qui travaillent sur les mêmes sites ?
7. Quelles réalisations ont été faites par votre coopérative en faveur de votre communauté ?

se ressemblent, car elles font partie de l'économie sociale et solidaire, ce sont des regroupements des personnes et ne partagent pas les bénéfices.

La dissemblance qui réside entre les deux est que pour la société coopérative chaque membre fait son apport pour la constitution du capital social, ce qui n'est pas le cas pour une asbl. Cette dernière n'est pas à la recherche du profit, elle ne vise pas le lucre pourtant la société coopérative elle vise le profit. Il a ensuite expliqué que la société commerciale par rapport à

la société coopérative partage les bénéfices qu'elle réalise, le profit réalisé par la société coopérative a pour rôle d'améliorer la vie de la communauté et la qualité de travail. Lorsque le profit est élevé, les membres d'une société coopérative peuvent se partager la ristourne.

Un test de connaissance a poussé les participants maintenant à susciter leur curiosité par rapport à la suite de la formation. Ensuite, le formateur a énuméré et expliqué les 7 fondements d'une coopérative. À l'issue de ces explications un travail pratique en groupe était soumis aux apprenants dont diverses réponses ont été données. Ces réponses ont démontré un certain déficit du respect de ces 7 principes de fonctionnement d'une coopérative minière. Ceci a également permis au formateur d'introduire le chapitre sur comment créer une coopérative.

Sur le point de la création d'une coopérative, le formateur a démontré les quatre phases à respecter pour la création d'une société coopérative, dont : 1) La fondation, c'est la naissance de l'idée 2) La constitution qui est le contrat d'une société coopérative, lequel contrat doit respecter les 4 conditions de validité (le consentement, la capacité, l'objet et la cause). C'est la phase de l'élaboration du Statut. En cette phase les membres doivent souscrire et libérer leurs apports. 3) L'immatriculation, c'est la phase où la société coopérative se fait connaître, se fait enregistrer au registre des sociétés coopératives (articles 69 à 75 de l'AUSCOOP). Vu que ce registre n'est pas encore effectif, les sociétés coopératives se font enregistrer au registre de commerce et de crédit immobilier au greffe du tribunal de commerce, en cas d'absence de ce dernier au tribunal de grande instance 4) Enfin l'agrément dont l'opération est faite au ministère national des mines.

Le formateur a demandé aux apprenants de répondre aux questions suivantes :

1. Quelle différence y a-t-il entre agrément et avis favorable ?
2. Quelle est la sanction pour les membres qui souscrivent mais qui ne libèrent pas ?
3. Est-ce que l'agrément se fait gratuitement ?
4. Est-ce que l'impôt puits existe

Les réponses à ces questions ont démontré que :

1. Seuls les dirigeants savent l'année de création de leur Scoop
2. Pour la deuxième question, beaucoup de membres ignorent le capital social de leurs coopératives
3. La plupart des membres n'ont pas de part sociale
4. La majorité des membres ignorent les organes qui constituent la société coopérative
5. Il a été constaté qu'ils ignorent la forme de leur Scoop mais ils préfèrent plus la Scoop-CA

En pleine formation sur le Droit Coopératif aux membres de la coopérative COMIAMU et LUTONDE à Kasika

Ces réponses ont permis au formateur de bien aborder le point sur le fonctionnement d'une coopérative. Le formateur a expliqué comment un organigramme doit être élaboré, il a toutefois signalé que l'assemblée générale est au-dessus des tous les organes. Il a aussi expliqué les tableaux synoptiques des différences entre la société coopérative et la SCOP-CA.

Les creuseurs membres de la coopérative COMIAMU et LUTONDE en pleine séance de travail pratique sur le Droit coopératif à Kasika

Présentation de travail pratique par les membres des coopératives COMIAMU et LUTONDE à Kasika

Le formateur a insisté sur le système de contrôle d'une coopérative, qui est effectué en quatre sortes, à savoir :

1. Contrôle des membres : - par l'assemblée générale
 - Droit d'être informé
 - Demande d'expertise en gestion
 - Demande d'administration provisoire
 - Demande d'explication des autorités par alerte.
2. Commission de surveillance ou conseil de surveillance :
 - Il contrôle et fait rapport à l'Assemblée générale qu'il peut convoquer
3. Commissaires aux comptes
4. Contrôle de l'Etat :
 - Tutelle administrative
 - Tutelle technique

Conclusion sur le module de Droit coopératif

Après cette formation, les participants ont constaté leur ignorance sur tout ce qui est coopérative, sur les lois et les organes de gestion. Ils se sont décidés de changer et corriger tout ce qui ne va pas et se conformer à la loi et à la bonne gestion des coopératives (l'exemple de COMALU de Luntukulu qui vient de décider de restructurer leur coopérative après les formations du CEGEMI). Ils se sont engagés ensuite de respecter et de faire respecter les 7 principes coopératifs. Enfin ils ont émis leurs vœux de recevoir en tout temps les autres formations pour se parfaire et améliorer les conditions de vie de leur communauté et la qualité de leur travail.

2. module de gestion financière et administrative d'une coopérative

Le formateur a démontré la nécessité d'avoir un plan financier et une comptabilité claire pour permettre aux membres de la coopérative de connaître exactement comment les ressources financières de la coopérative sont utilisées.

A cet effet, il a démontré sur base des informations de chacune des coopératives présente à la formation, qu'elles ignorent comment gérer, c'est pourquoi elles rencontrent beaucoup de problèmes de gestion, à savoir : la transparence, le détournement... Ainsi d'entrer de jeux, le formateur a démontré aux participants que la coopérative est une société qui du reste doit être bien gérée sur le plan financier et administratif. Sur le plan administratif il a tout d'abord insisté sur le rôle de l'Assemblée Générale et du règlement d'ordre intérieur. Du point de vue financier, il a commencé à expliquer étape par étape comment est-ce qu'une coopérative peut commencer l'organisation financière et comptable tout en expliquant les concepts clés de la comptabilité. Tels que le Business plan, le Bilan, etc. C'est ainsi qu'il a démontré que le Business plan ou le plan d'affaire peut permettre à avoir une idée sur l'identité de la coopérative, l'objet, le milieu où elle œuvre, la durée, le capital social ainsi que l'estimation par rapport aux activités à réaliser. En plus le formateur a insisté sur l'importance de la part sociale ainsi que les modalités de libération de celle-ci. En effet, elle commence par la souscription puis après la libération. Ainsi donc il y a 3 sortes d'apports à savoir :

- L'apport en numéraire (argent)
- L'apport en nature (terrain, bûches), souvent cet apport pose des problèmes sérieux dans l'estimation du prix.
- L'apport en industrie (le savoir-faire) : le formateur a insisté sur cette notion car elle n'apparaissait pas dans les statuts de ces coopératives, le formateur a suggéré de l'insérer.

En plus, le formateur a introduit la notion du bilan qui est d'une importance capitale, car le bilan est le miroir de l'entreprise, il est scindé en deux parties : L'actif et le passif. L'actif comprend tous les éléments de dépenses, d'utilisation de l'argent ; le passif lui est constitué du capital social et des dettes. Ce bilan doit être équilibré, l'actif doit être égal au passif. Le formateur a donné un premier exemple illustrant le capital social et l'importance d'une dette car ce premier ne couvre pas toutes les dépenses. D'où la notion d'agent en capacité de financement et celle d'agent en besoin de financement. Il a ensuite insisté sur les dettes qui peuvent être octroyées par la banque qui peut aller au-delà des 12 mois, elle permet au débiteur d'en faire usage jusqu'à l'échéance ou une dette octroyée par la coopérative de microfinance. Cette dernière ne peut pas aller au-delà de 12 mois, car le paiement peut être mensuel.

Le Formateur n'a pas oublié d'expliquer le tableau d'amortissement d'emprunt en insistant et en exhortant les coopératives minières à rembourser leurs dettes, car ceci est signe d'une bonne administration. En plus il a donné les conditions pour bénéficier d'une dette : Il faut avoir une garantie, dont : les garanties matérielles et les garanties sur notoriété.

Crédit – bail : Il a expliqué cette notion qui porte sur un achat d'un bien, d'une manière échelonnée et non payer en totalité mais dans le temps sous une durée bien déterminée.

Tout en respectant toute les étapes d'enregistrement des opérations comptables le formateur a évoqué la notion de tableau des résultats : Un exemple a été donné pour mieux illustrer la notion du profit et de la perte. Quelques formules ont été expliquée, à savoir :

- Résultat : Total produit – Total charge
- Nombre de parts : capital social/valeur nominal

Après ces notions, ont suivi celles de la Banque et de caisse. Le formateur a souligné l'importance d'avoir une somme dans la caisse. Il leur a exhorté de supprimer les intermédiaires (négociants), managers, ...) qu'il considère soit comme courtier ou comme commissionnaire.

- Intervention des participants : nous demeurons pauvres par ce que la chaine de vente de nos minerais reste compliquée, ce sont les managers, négociants et entités de traitement qui profitent beaucoup plus.
- Explication et recommandation du formateur : vous vendez à vil prix par ce que vous avez du mal à vous regrouper d'où l'intérêt d'une coopérative et la suppression des intermédiaires.

La notion de la vente a été explicitée en montrant que la vente peut être effectuée par réduction, nous avons diverses sortes de réduction notamment :

- La Remise pour une grande quantité
- Le Rabais pour une mauvaise qualité
- Le ristourne ou escompte pour un paiement avant échéance.

a) Sortes de comptabilité

Nous en avons 3, à savoir :

- La comptabilité interne
- La comptabilité destinée, aux bailleurs
- La comptabilité destinée aux services étatiques

L'importance de cette notion réside dans le paiement de l'impôt sur le profit réalisé par l'entreprise, il est de 40%.

C'est avec le tableau de résultats que la coopérative sait qu'elle a réalisé des profits ou des pertes.

Le formateur en plein séance de formation sur la gestion financière et administrative d'une coopérative minière à Kasika

le formateur en plein séance de formation sur la gestion financière et administrative d'une coopérative minière à LUNTUKULU.

Jeux des questions réponses lors de la formation des membres de la coopérative COMALU et COMIANGWE à Luntukulu sur la Gestion financière et Administratives d'une coopérative minière ;

Documents comptables : Le formateur a donné, en dessinant les divers types de documents comptables, à savoir : Livre de caisse, Bon de sortie, Reçu et Facture

Avant de mettre un terme à son enseignement, le formateur a souligné la notion sur les différentes sortes de comptes : Dépôt à vue (sans intérêts et le Dépôt à terme (avec intérêt).

Enfin, il a transité sur un test de connaissance, faisant objet de notre dernier point.

Conclusion sur la formation du Module de la gestion financière et administrative d'une coopérative

Aux termes de cette formation, il s'est avéré utile de signaler l'inexistence des comptes bancaires enregistrés au nom de ces coopératives. L'absence d'assemblée générale, ainsi que les problèmes de gestion.

Les exploitants ont avoué la mégestion résidant dans leurs coopératives respectives, le non-respect de qualité d'un membre (associé-coopérateur) d'où l'existence des membres sans part sociale, l'absence des documents comptables et d'esprit coopératif, leur ignorance des éléments du bilan. Ils n'ont pas oublié de remercier le CEGEMI et ont promis qu'ils seront toujours prêts à accueillir ces genres de formations et à appliquer les connaissances acquises.

Le formateur a présenté le test de connaissance suivant :

1. Quel est votre niveau de satisfaction quant à la formation suivie ?%
2. Qu'avez-vous retenu d'essentiel durant la formation ?
3. En quoi la formation suivie vous aidera dans votre profession coopérative ?
4. Que suggérez-vous aux organisateurs de cette formation ?

Les réponses reprises par la majorité des participants :

1. 65%
2. Nous avons retenu les notions sur la bonne gestion financière, les conditions de création d'une coopérative, le bilan, la structure d'une coopérative, le rôle d'une coopérative, la notion d'épargne ; l'importance des parts sociales.
3. Cette formation nous aidera à :
 - Bien contrôler nos services ainsi que la production de notre milieu
 - Maîtriser les documents comptables
 - Avoir une liberté démocratique et respect de tous les membres
 - A épargner notre argent
 - Mettre fin à la mauvaise gestion de notre coopérative
 - Développer notre coopérative.
4. Nous suggérons aux organisateurs de :
 - Continuer avec les formations, de ne pas arrêter
 - De revoir l'argent de transport à la hausse
 - D'envoyer le plus vite possible leurs inspecteurs pour qu'ils puissent vérifier si nos présidents ont commencé à respecter les notions acquises.
 - De multiplier ce genre de formations constructives.

3. Module sur la diligence raisonnable, le commerce des minerais et la fiscalité

La formation sur la diligence raisonnable, le commerce des minerais et la fiscalité a été dispensée aux coopératives en vue de les familiariser avec les différentes normes et standards liés au commerce des minerais provenant dans des zones à Haut risque. En plus de ces standards internationaux, un accent particulier a été porté sur la fiscalité minière artisanale en RDC en général et au Sud Kivu en particulier. C'est ainsi qu'au cours de la formation 5 grands points ont été développés à savoir :

- a) Le devoir de diligence raisonnable des chaînes d'approvisionnement des minerais, qu'est-ce que ce ?
- b) La place de la coopérative minière dans la chaîne d'approvisionnement en minerais et les avantages à s'aligner sur les exigences de la diligence raisonnable ;
- c) Défis à s'insérer dans la droite ligne de la diligence et stratégie visant à surmonter ces défis ;
- d) Identification et mitigation des risques ;
- e) Les obligations fiscales et parafiscales dans la chaîne d'approvisionnement de l'or

Pour le premier point, le formateur a défini la diligence raisonnable ainsi que le contexte dans lequel le guide de devoir de diligence raisonnable a été élaboré par l'OCDE et comment est-ce que le gouvernement congolais l'a intégré dans la gouvernance des chaînes d'approvisionnement des minerais.

Le second point à porter sur la nécessité des coopératives de s'aligner sur les exigences de la diligence raisonnable de peur que leurs minerais ne soient pas boycottés au niveau de marché international si, les minerais exploités contribuent aux conflits à l'Est de la RDC. C'est ainsi que par exemple le formateur a invoqué la loi Dodd Frank adopté au congrès américain pour contrôler les entreprises qui s'approvisionnent en minerais à l'Est de la RDC, dans l'objectif d'exclure les minerais de conflits dans leurs chaînes d'approvisionnement. Le formateur a ensuite évoqué la mesure de suspension des activités minières dans les provinces de l'Est de la RDC par Joseph Kabila en septembre 2010 jusqu'à mars 2011, pour illustrer, les conséquences qui peuvent arriver en cas de non-respect de la diligence raisonnable. Car par exemple, ladite mesure avait sensiblement affectée la vie des creuseurs artisanaux à l'Est de la RDC. A ce stade les membres des coopératives minières ont été intéressés de savoir comment faire pour s'aligner aux exigences de la diligence raisonnable à travers plusieurs questions qu'ils posaient.

Le formateur a ensuite démontré qu'avec la configuration actuelle de la gouvernance des chaînes d'approvisionnement des minerais; les coopératives occupent une place centrale pour observer l'applicabilité des devoirs de diligence raisonnable en vue de garder toujours leurs chaînes d'approvisionnement propres. Il a insisté sur les rôles des coopératives pour faire respecter et vulgariser toutes ces normes auprès de leurs membres.

Ensuite, les membres des coopératives ont été appelés à identifier les défis et contraintes qui persistent et qui les empêcheraient de se conformer exigences de la diligence raisonnable tel

qu'il venait de l'enseigner. Pour identifier ces défis et contraintes, les membres des coopératives se sont réunis en groupe pour les énumérer.

Identification des défis et contraintes pour ne pas se conformer exigences de la diligence raisonnable

Ensuite, une stratégie commune a été identifiée pour surmonter ces défis et réduire les risques qui peuvent affecter les chaînes d'approvisionnement des minerais exploités par ces coopératives.

Enfin, en abordant la commercialisation des minerais produits par ces coopératives le formateur a démontré aux membres des coopératives qu'ils doivent non seulement respecter certaines normes et standards au niveau international, mais aussi il faut respecter la

réglementation minière congolaise en vigueur, surtout en ce qui concerne les obligations fiscales et parafiscales dans la chaîne d'approvisionnement de l'or. A ce point le formateur a énuméré toutes les taxes à payer au niveau de chaque étape d'extraction et commercialisation. En plus le formateur a insisté sur la nécessité de bien s'organiser au niveau local avant d'envisager de nouer des partenariats commerciaux avec des investisseurs nationaux ou étrangers.

4. Module sur les techniques d'exploitation minières

Les formations sur les techniques d'exploitation minière artisanales ont été données en deux temps. D'abord deux journées étaient toujours consacrées sur une session théorique au cours de laquelle le formateur a pris soins d'expliquer les différentes étapes de l'exploitation, à savoir : la prospection ou la recherche, l'abattage des minerais, puis le traitement.

Par rapport à la recherche le formateur a montré aux participants quelques éléments indicatifs de la présence des minerais dans un gisement. Le formateur a ensuite expliqué tous les processus de traitement de minerais, c'est-à-dire le broyage, le concassage, le lavage et la séparation. À ce niveau le formateur a montré aux participants l'importance du choix d'une meilleure méthode de traitement des minerais.

Ainsi au regard des pratiques habituelles de traitement des minerais faites par les creuseurs artisanaux, le formateur insistait sur l'importance du choix d'une meilleure susceptibles d'accroître le rendement de production, car c'est au niveau du traitement que les creuseurs

perdent beaucoup de leur production. En plus tous les aspects liés à la santé à l'hygiène et à la sécurité ont été invoqué à chaque étape de la production.

Formation sur les techniques d'exploitation et la sécurité des galeries souterraines aux membres de la coopérative COMALU et COMIANGWE à Luntukulu

Après ces séances théoriques, l'étape pratique sur terrain avec tous les participants pour non seulement voir la manière dont les creuseurs travailler, mais également corriger ensemble différentes failles observées. Il faudra noter que cette étape pratique a connu une participation active de tous les apprenants, car ils ont posé beaucoup de questions par rapport à la façon dont ils peuvent améliorer les techniques d'exploitation ainsi que l'amélioration de la sécurité aux chantiers de travail.

La formation sur les techniques d'exploitation à Nyawaronga(Kalehe) pour les coopératives COMICHA, COMIPRU et COMINYA

5. Module sur la protection de l'environnement

Le formateur a rappelé que tous les processus de production comme la prospection, l'abattage des minerais (traitement) ont un impact sur l'environnement. C'est pourquoi il insistait sur les pratiques et comportements à adopter à chaque niveau de la production pour protéger l'environnement et tout l'écosystème.

C'est ainsi que l'attention a été portée principalement sur la non pollution des cours d'eau, en appliquant le drainage d'acide minier et la lixiviation des contaminants. En plus le formateur insistait sur la non utilisation des produits toxiques comme le mercure. Pendant la phase pratique sur le chantier le formateur a montré aux creuseurs quelques méthodes pour atténuer l'impact négatif sur l'environnement, telles que le stockage de minerais en toute sécurité, la protection du puits pour éviter les érosions, le plantage d'arbre aux environs des sites, etc.

Pratique sur terrain de la protection de l'Environnement dans les sites miniers

Conclusion générale

Dans l'ensemble les formations ont été bien accueillies par les coopératives qui ont démontré en effet, une réelle volonté d'apprendre en vue de relever les différents défis auxquels elles font face. En plus les formateurs ont été à l'écoute des apprenants pour leur expliquer d'une manière claire et simple le contenu de chaque module.

L'étape de l'évaluation que nous allons commencer d'ici le mois de janvier 2019 pourra nous donner déjà les premières indications par rapport à la mise en pratique de ces différentes formations reçues par les coopératives minières ayant participé à la formation du CEGEMI.

Perspectives

Différentes formations seront entreprises par le CEGEMI toujours dans l'objectif de renforcement des capacités des coopératives minières. Cette poursuite de formations dans les différents territoires cibles dont Kalehe, Walungu et Shabunda s'exécutera après l'étape de l'évaluation de janvier par rapport aux différentes formations reçues par les coopératives minières du CEGEMI.

***Independent research and
capacity building for durable peace,
sustainable development
and human rights***

