

 Ask financial support
First name and name of the officer project: Jean Marius D’Alexandris
Designation of the Country: RDC
Heading of the pilot scheme: Project of support to the innovation of an organic farming in DRC in the province of the South-Kivu starting from waste waters purified by the concept of the process “biological pit” Lyse Concept.
 Description: The Project already started. ONG AASF bukavu our partner of execution (association of the farmers without borders obtained drinking water connection for the farm near the village water committee which manages the collecting which is useful has drinking water in this rural environment. 400 made up farmers poor men and women that the ONG accompanies are in full ploughing and expect the semi one for the season B in February and will plant: the onion, groundnut, maise, sorghum, sweet potato, SOYBEAN, BEANS, CASSAVA, TOMATO, AUBERGINES, MARROW, FRUIT TREES.
Fault of having the total financing the project will proceed as follows:
Drinking water connection by the committee villagois (Made) Ploughing and preparation of sowing on a ground of 7 ha which already were useful agronomy (Made).
The setting buries certain seedlings and watering by the water of made collecting.
The Reservation du véhicle-cistern for its purchase (made) and its immediate actuation to fertilize the ground as soon as possible. The setting en place of the process “biological pit is in hand”.
Objectives
Total objective of the project:
- To increase the agricultural production of 400 rural households of the South-Kivu in DRC with a fertilizing water coming from domestic waste waters of the dwellings close as well as town of Bukavu via a Site Controls treatment of waste waters implementing the process “Pit Biological” lyseconcept.
Objectifs spécifiques du project:
- To promote the development of a biological agronomy of economic and food alternative intended for 400 rural agricultural households in DRC, in the province of the South-Kivu.
- To establish the process “biological Pit” lyseconcept by taking account of the specific local conditions: waste waters collected in the dwellings close and those to the town of Bukavu, their collections and their transfers on the zone of treatment, the water requirements of watering for each type of culture, the dimensioning of the farms, etc
 Let us note that these Principal objectives of this project of organic farming satisfy the Five pillars in particular with sustainable development:- To generate employment and incomes for a local population by retaining “Engineering” tempted to seek the eldorado Européen;- To contribute to a food Autonomy of quality and the constitution of reserves;- To promote a respectful biological culture of the beings and mediums “Project “replicable” with other territories of the area of the big lakes and with other productions.

- To bring a durable solution to the problems of the cleansing of waste waters first source of pollution of under grounds and the water tables of the DRC.

- To preserve a rare resource which is “water”
- Sommary-
Profil sheet

1

sommaRY

 2

Card-index summarized project

3

Financial information
 4

Scientific file
 5

Composition of the team
 5

Présentation of the project
 5

Calendar of réalisation
 6

Expected result
 6

Partners
 6

Budget
 6

Possible partners

 7

Statement of the crop of 2009 – 2010 – 2011 – 2012

 8/9/10/11

Analyses of assessments of the crop years

12

CV of the person in charge of the project in RDC
 13/14

Letter of motivation

 15

CV of the person in charge of the project in France
 16
Letter of motivation

 17

Card index summarized project

Keywords: Waste waters, biological purification, recycling, fertilization, drinking water, agronomy, biological watering, innovation, Pilot site, food resource,

Summary of the project:

A young Congolese farmer works with his ONG (Association of the Farmers Without Borders) AASF in initials, an ONG main road of Congolese right which has accompanied the rural Agricultural Communities for more than Five years in the province of the South-Kivu east of the DRC. He helps with the practice of agronomy but for a less production due partly to the less and less fertile impoverishment of the soil and for a part with the lack of water of watering during the periods of season dries which often are prolonged because of local climatic disturbances, factor from which the local population suffers. It is informed that a process “Pit Biological” lyseconcept purifies in a BIOLOGICAL way domestic waste waters by providing a water of watering fertilizing and enriching for the topsoil. He gets in touch with the company lyseconcept, because the process answers all the search criteria to conclude its project. Elements are already in place: A farm of approximately 7ha using 400 households poor farmers of which 300 are framed by a religious community in place and others by the organizations of the civil society. These farmers trained with the agronomic culture already collected several times. The domestic waste waters are available and show all the characteristics necessary to the project. It misses only the PROCESS to recycle waste waters being in the agricultural zone or the project is carried out and those which will come from the town of Bukavu located at 25 km whose access terms are met, and where the poor population are ridged with the difficulties of established cleansing which is not free what involves wild drainings of the effluents in front of their door with all the consequences as regards the pollution of the water tables and air pollution, not easily calculable public health environmental protection.
The configuration
These exploitations are in rural environment. They are surrounded for the first site of many buildings of the religious community strewn but rather close to the project. The second site understands 200 dwellings slightly more distant. For the 1st site, each building of the parish is equipped with a septic tank of a volume of 7 m3à 10m3 approximately which stores the waste water effluent and which must be drained once filled to the brim. Drainings are envisaged per period at the time of an operation carried out by the administration parish of the monks for the first site. For the site of the village of Mudaka, the local government does not have the management and the maintenance of the evacuation of public waste waters of the latrines of the market of Mudaka, very solicited at the time as of markets which remains in the state by overflow.
Wastes water

Lyseconcept develops a system of treatment of purification biological of waste waters per biological micro process. The waste waters concerned with the project above are domestic waste waters. The temperature of the effluents in the site of treatment is rather high with a proportion of very low “drinking water” on the contrary. The process adapts by taking account of these specificities.

Complementarity

The waste waters found in these tight Septic tanks, cannot be used in the state. ONG AASF obtained a contract with the village water committee of the site of the project. This drinking water supply will have two advantages for the project. Of with dimensions it dilutes the concentrated natural pollution of this kind of waste waters, other it increases the quantity of water recycled for watering. The quantity of waste waters available of the close septic tanks is of 125 000 liters renewable with profusion. The procurement agreement of drinking water of the water committee is of 10 000 liters water, the unit which can give a possibility of watering of 1500 liters per easy day. It is necessary of course, to take account of the periods of prolonged drought where watering will continue but in a more intensive way. During wintry times without plantation the water of watering in less proportion will be used just for the fertilization of the topsoil. That can also be a solution of a production uninterrupted of a specific agronomy, which will not take account of the seasons.
Method

A specific protocol of collecting and transfer is set up by taking account of certain biological parameters. A small tanker practises drainings day labourers, upon request, to meet the needs, by transferring its taking away in the process. The waste waters are recovered in the end of the day to be drained in the process during the night to avoid their deterioration and also a too strong evaporation during watering by dispersion on the ground.

Our participation

The company lyses concept takes part entirely in this project. Indeed as of the discovery of the BIOLOGICAL CLEANSING and the creation of the process of treatment “Biological Pit” lyses concept, the finality of the biological treatment was always directed towards the watering of a vegetalized discharge system. Since, with the experiment and the returns more than satisfactory of the performance épuratoire of the process, the declared objective, is to provide a water of watering for the vegetable garden, in extension for a farm.
Establishment

The local digger is already accustomed to dig excavations to establish concrete septic tanks.

The mason already built septic tanks on the spot or took part in the installation of ready-mixed concrete pits. He proposes to build pits of 10m3au many 4 planned for the project, with materials on the spot (solid brick agglo with 20 X 7 X 7) reinforced by a reinforcement of scrap. A small hangar is envisaged to be gone up on the spot to shelter the guard as well as the photovoltaic equipment which will provide the electricity of the room and incidentally a cutting fluid pump (24v) for the possible watering of part of the plantation
 - Financial information-
Requested financial aid
Total budget of the project: 50 000 €

That is to say a part in priority (the vehicle cistern)

Date envisaged starting from the project: As soon as possible because agronomy is already in hand.

Financial calendar:

	Years
	Equipment
	Operation
	Personnal costs
	Years total

	2013
	The vehicle cistern

	 9 000 €
	0
	 9 000 €

	2013
	Biological pits

	 20 000 €
	0
	 000 €

	2013
	Handling transport

	 3 500 €
	0
	 3 500 €

	2013
	Other equipment

	 2 500 €
	0
	 2 500 €

	Totals
	
	
	
	35 000 €

Other funding sources envisaged or solicited for this project:

	Requested organisation
	Amount requested
	Amount obtained or dates envisaged answer

	 Foundations, associations, ONG, various
	35 000 €
	??????

Scientific file

Description of the research project.

The scientific and technical file comprises following information:
The composition of the team

The company lyses concept in France with its representative Mr. Jean Marius D' Alexandris originator of the concept waste waters organic farming with its process “Pit Biological” lyseconcept, ONG AASF BUKAVU (Association of the Farmers Without Borders) partner of execution on the ground in DRC, of the farmers had a presentiment of for this project and trained with the project of fertilization of the grounds with the waste water recycling, all each one in what relates to it taking part in the implementation of the project.

- Allocation of the functions -

Partners of the project
Lyse concept, inventor and creator of the process “Biological Pit” lyse concept carries out a transfer of knowledge and of biotechnology while taking part entirely in the establishment of the process on the spot in DRC in the province of the South-Kivu where the site controls will be set up.
ONG AASF BUKAVU (Association of the Farmers Without Borders) partner of execution on the spot manages the approach of the project, the diagram of establishment according to the directives of lyseconcept, coordinates the information system strategic plan of establishment, ensures the installation with the various local partners. It finds a small truck plate on which a reserve of 2000 liters will be fixed. The digger with his backhoe loader. The mason and his work force. The material merchant for the supply of materials necessary to the traditional production.

Presentation of the project

Young farmer within this ONG I am convinced that controlled agronomy is the solution for my country. I worked like coordinator of this ONG since 2007 and I have a strong experiment in the Community mobilization after having carried out my training under development rural development in an institution of higher education and academic of the ISDR Bukavu always in DRC. I accompany by the peasants in Mutual approach the “of Solidarity and Country Mutual aid” MUSOEPA au through programme of “early raising” of the vulnerable poor population in a context post conflict. What consists in gathering Farmers women, men, young people resulting from the armed groups, the square mines.
“Since I got in touch with Monsieur Jean Marius D' Alexandris I have, found the hope to see being carried out my ideas to seek the food self-sufficiency of the poor communities of my country and to ensure a good fight against poverty. This project is carrying hope because it offers improvement appropriatenesses of the living conditions of this population. I made a bet with my childhood friends who left for Europe, others in South Africa all to try to make a success of a project in my country. I thought that it was necessary that I do something to create the job in DRC in order to limit the migration and the brain drain related to the development while having nevertheless a life descent in this country considered as a hell in comparison with the more share of the Congolese diaspora. Sometimes the results got during the last crop years pushed me with all to stop and to want to make as them but the love which I have for agriculture and my country retain me and give me sufficient courage to continue”.
Our approach.
Of sound with dimensions Josué Sefu ARUNA admits that the agronomic production hardly 10% profitable as for the 4 staffs is not employed in ONG. For 5 years we have hopelessly sought a solution to make profitable the production of the farmers whom one accompanies in country medium in partnership with the local structures. Of dimensioned sound, Jean Marius D' Alexandris, small son of farmer, by discovering the Biological Cleansing, was always convinced that its finality was agronomic watering.
Together we know, as moreover, the process “Pit Biological” lyseconcept also in general will solve the problems of cleansing of waste waters as well in rural environment as in the town of Bukavu become a break-in head for the population and the authority in place.
Local context in which the project fits
A country in which a farmer motivated within ONG of development wants to produce an agronomy towards and against very because it thinks that it is by there that it will save the exodus of the young people of its country. Agriculture is a passion for him but he is confronted with universal problems the water provision and impoverishment of the soil. The production is real, but so weak that per moment is likely it to miss courage as to the farmers whombaccompanies.
A digger able to dig the excavation necessary to establish the device “Pit Biological” lyseconcept is available locally. It is a question of setting up 4 concrete reserves of a capacity of 10m3 each one for a volume of treatment of 40m3. The objective with this capacity for treatment is to provide 1500 to 2000 liters/day of water of watering. It is a pilot project which must be used as model with other projects quickly in DRC and in the area of the big lakes. A mason able to build the device on our recommendations and under the direction of the initiator of the project. After the excavation carried out it runs the basic flagstones of pit while having reinforced the concrete by scrap who go up on with dimensions ones to come to cling later on the slab. The with dimensions ones will be assembled in brick agglos full, seals with cement as it is the method for the septic tanks in DRC.
Scrap of with dimensions will join scrap of the slab which will be run of a block with a reservation for a trap door of access inside. The fill will be done with sand, ground and stones collected on the surroundings or bought at the market of Bitch in the town of Bukavu where one sells sand of masonry and stones.
Finished construction, the process will be operational after the time of drying necessary. The filling of the process with waste waters coming from drainings of the septic tanks will be done gradually until the complete filling of the 4 concrete tanks. The process will be then operational.
· Scientific context
Lyseconcept with its establishment hundred on all France obtained a scientific certification established by an independent laboratory certified COFRAC. The invention presented to the Head office of the Environment of Brussels is recognized like an innovation and completely in conformity with the European regulation. So in Europe the concept is articulated around an awakening of a “Biology Attitude” for the respect of drinking water in its domestic use, in Africa and in DRC in the major part of the rural regions, it is not setting because there exists only it, population N ` not being contaminated by proposals of chemical products. It is a windfall of contribution to the problems of cleansing of waste waters. The Biological Cleansing finds in DRC of the biological parameters of operation beneficial for an optimum performance épuratoire. An average temperature of 18° with 30° all the year, prevalent element in the use of the process. An economic context in which agriculture is a factor of development in this part of the country where population is with agricultural vocation. The waste waters stored in the septic tanks naturally present a biological character appropriate to the process. These waste waters injected into the process “Pit Biological” lyseconcept will undergo a biological treatment of purification to provide a biological purified water which contains fine organic matter particles in suspension as well as an active total colony count. An element fertilizing and enriching for the topsoil.

- Objective (S)
Objectives of the project.
- To increase considerably the agricultural production by a contribution of water, abundant, free,
- To fertilize an arid ground by a natural manure, enriching.
- To solve a problem of cleansing of waste waters by taking into account the specific conditions to these territories. These people live much on the drinkable water provision coming from the water tables (collecting) and RIGIDESO in the city. The used devices of treatment conventionally in Europe reject their waste waters purified in the natural environments. In Africa this kind of procedure is a position risk of the water table.
Lyseconcept

To put in function a site controls treatment of specific waste waters to provide a water of watering to a local agriculture.
To take account of the local biological parameters and to adapt the process to the geographical zone but also to the local Life in DRC.
To envisage options of enlarging and evolution of the process according to the results got after a few months of use.
The pilot project will be a model which will be generalized for the DRC but also on all Africa of the area of the big lakes.
The farmer.

To develop an agricultural production with a water supply coming from waste waters of the habitat.
To learn how to manage this contribution of water enters the offer and its needs for water.

To familiarize it self with the biological cleansing to avoid polluting its device-

Description of the project and methodology used.
The domestic waste waters of the habitat stored in septic tanks contain organic matter of human origin as well as a diffuse pollution such as urea, ammonia, the nitrogen, mugs up, phosphate and nitrate.
All these natural components are favorable for the development of the plants.
The tanker takes the contents of a pit and comes to inject it according to a protocol defined in the process. For 1000 liters injected 1000 liters of purified water will be dispersed at once. 100 liters of drinking water will follow to clean the tank and to dilute the pollution of waste water at the same time. Studies will be carried out on the spot to be able to determine the volume of maximum water which can be injected as starter without harming the process “Biological Pit” lyseconcept and thus not to destroy the biological harmony of the agricultural land. The water of watering is not dispersed on the seedling but on the contrary in a zone of topsoil to also undergo a first natural treatment there (ground, sun, composting, evaporation, drying and again moisture). The tanker will never carry out its taking away of the septic tanks in full heat and the cistern is rinsed cleaned after each transfer. The drinkable water provision will provide for the need for leaving equipment in biological good state.
Lyseconcept with the control of the process in European geographical location. The different situation of the DRC, is rather positive that negative. If the process proves to be very satisfactory, an enlarging of the process will be able to take place to increase the agricultural production without important financial costs. The process is powerful according to the biological quality of the effluent of entry. The quantity of the entering volume of waste waters determines the time of transit according to the capacity for treatment of the pits, which qualifies to himquality of the volume of water purified at exit. All these elements determine the volume of water available to watering.
- The calendar of realization

The feasibility study has been finished for now 3 months. The whole of the financial budget is stopped. As soon as its financing is concretized the project can start. Time in DRC arrives in rain season coupled of a drought with the month of January and February with an average temperature of 30° and one returns in the rain part where the temperature is mild in the area and then in the drought which begins mid-May from each year. It is the ideal period to start the agricultural project and to drain pits which filled during the period rain.
Duration of the pilot project: One year

Realisable operational activities

- Sensitizing of the agricultural communities and local leaders;

- To book the vehicle van of transport of waste waters;

- To contact the various suppliers and purchase of equipment;

- To recruit the local labour (terracier, mason etc);

- To build 4 latrines public news latrines in the market of Mudaka, to relieve the population in challenge of the problems of drainage work;

- To proceed to the installation of the biological process pit and all the system;

- To carry out the official launch of the process lyse concept by the authority
(The provincial government);

 - To train the recipients and the team of the project on the biological cleansing;

- To distribute to agricultures of the seeds, agricultural tools and food of security of the seeds;
- To make the monthly follow-up and the quarterly evaluation of the agricultural production while basing itself on the results of the project;

- Monthly and final Rapportage
Chronogramme of activities
	[image: image1.png]

 time

Activities
	1st quarter
	2nd quarter
	3rd quater
	4th quarter

	Sensiting of the local communities and leaders
	xxxxxx
	xxxxxx
	xxxx
	xxxxxx

	To book the vehicle van of transport of waste waters
	xxxxx
	
	
	

	To contact the various suppliers and purchase of equipment
	xxxxxxx
	
	
	

	To recrut with the amin of local work (terracier, mason, etc)
	xxxxx
	
	
	

	To build four news latrines public in the market of Mudaka, to relieve the population in challenge of the problems of cleansing
	xxxxxx
	
	
	

	To proceed to the installation of the biological process pit and all the system
	xxxxx
	xxx
	
	

	To carry out the official launch of the process lyse concept by the autority (the provincial government)
	
	xxxxx
	
	

	To train the recipients and the team of the project on the biological cleansing
	
	xxxxx
	
	

	To distribute to agricultures of the seeds, agricultural tools and food of security oh the seeds
	xxxx
	xxxxx
	
	

	To make the quarterly monthly follow-up and evaluation of production of project
	xxxxx

	xxxxx
	xxxx
	xxxx

	Monthly and final rapportage
	xxxx
	xxxxx
	xxxxx
	xxxx

Comments: this project is a pilot project in DRC, which will serve the model before knowing its extension in other sites available in province, in the remains of the provinces close to the DRC and even in the area of the big lakes.
Them expected and deliverable results

- 4 made biological pits and a big first for a innovating project since to date the organic farming tends to be limited to the vegetable garden.

- 400 farmers accompanied by ONG AASF Bukavu exploit a productive organic farming even during the nonrainy season.
- A cleansing of waste waters ecological, economic and biological ensured 75% in the town of Bukavu;.

- The living conditions of the farmers and the access to food improve to 70%;
- The reduction of assured soil pollution, the basements and the water tables with 70%;
- Reduction of the pollution of the natural hydraulic mediums made;
- Reduction of atmospheric pollution due to the methane emanations conventional cleansing made;

- An economy of the rare resource assured water.
- Possible partners, scientists and of ground (institutions, ONG, associations…):

- The local town hall of the South-Kivu;

 - Administration of the South-Kivu;

- And the agriculture Department of the Environment of the DRC or its dedicated services;

- Scientists in agronomy, water hygiene and cleansing

 -All ONG interested in the approach of the 'cleansing in general and by the feeder output in DRC in general and with the South-Kivu in particular;
-The digger and mason
- The detailed budget including the other financial backers by specifying it they are acquired or in progress;

for the moment no other financial backer for this project
Invoice crop year 2009
	Désignations
	Quantity

	Unit price in Congolese
Franc FC
	Total price in FC
	Observation

	Ploughing
	01
	125 000
	125 000
	Field of MUHRESA ET MUDAKA

	Seeds
	01
	200 000
	200 000
	Soybean, beans, but, sorghum, cassava, sweet potato, tomato, onions, aubergines, marrow, banana tree, fruit trees

	Powders
	01
	50 000
	50 000

	

	Manure
	10
	1 000
	10 000

	

	Lemon trees
	25
	300
	7 500

	

	Under total
	392 500
	

	Unforeseen 5%

	19625
	

	Total

	412 125
	

INVOICE CROP YEAR 2010
	Désignations
	Quantity
	Unit price
	Total price
	Observation

	Ploughing
	01
	100 000
	100 000
	Field of MUHRESA ET MUDAKA

	Seeds
	01
	200 000
	200 000
	Soybean, beans, but, sorghum, cassava, sweet potato, tomato, onions, aubergines, marrow, banana tree, fruit trees

	Powders
	01
	10 000
	10 000

	

	Manure
	10
	1 000
	10 000

	

	Enclose
	01
	75 000
	75 000

	

	Under total
	395 000

	

	Unforeseen 5%

	19750
	

	Total

	414 750
	

INVOICE CROP YEAR 2011
	Désignations
	Quantity
	Unit price
	Total price
	Observation

	Ploughing

	01
	75 000
	75 000
	Field of MUHRESA ET MUDAKA

	Seeds
	01
	200 000
	200 000
	soja, haricots, mais, sorgho, manioc, patate douce, tomate, oignons, aubergines, courge, bananier, arbres fruitiers

	Powders
	01
	1 000
	10 000

	

	Manure
	10
	3 500
	75 000

	

	Under total

	360000
	

	Inforeseen 5%

	18000
	

	Total

	378000
	

INVOICE CROP YEAR 2012
	Désignations
	Quantity
	Unit price
	Total price
	Observation

	Ploughing
	01
	25 000
	25 000
	Champs de MUHRESA ET MUDAKA

	Seeds
	01
	200000
	200000
	Soybean, beans, but, sorghum, cassava, sweet potato, tomato, onions, aubergines, marrow, banana tree, fruit trees.

	Powders
	01
	5 000
	5 000

	

	Manure
	10
	1 000
	10 000

	

	Enclose
	01
	50 000
	50 000

	

	Weeding
	01
	25 000
	25 000

	

	Sow
	01
	22 000
	22 000

	

	Ensemence
	01
	40 000
	40 000

	

	Recoltor
	01
	35 000
	35 000

	

	Under total
	412000

	

	Inforceen 5%

	20600

	

	Total

	432600
	

Balance-sheet analysis
Year 2009
Harvests were very good and as it was our first harvest, one had shared it between the various members of family and the other poor. As wants it the local tradition, there were almost 300 kg of bean for about ten sown kilo just as soybean as I gave much in gift because the goal was not to market harvests.

Year 2010
It is one year of loss because us fact much confidence with people, we are allowed to send money without checking the state of progress of the work. Thus me false reports were given and when I wanted to know the truth, the things have escaped me. Thus I set out again without truly collecting in certain people let their animals digress in the field although there was a fence. I discouraged myself and I left the field. I could not understand only somebody who assoit on a branch can saw it. I learned much from the failure of 2010
Year 2011
With the failure of the previous countryside, we did everything not to fall down in the same errors while being more vigilant. To give money when it was needed but also to avoid making the things blindness. It is during this year also that we started to encounter the true problems of agriculture to knowing the lack of water and the infertility of the ground, because it was enough that there remains one week without rainwater because the field is not team of system of watering of the network of the water collecting managed by the village committee. As a stage this lack of water has, one bought water barrels on the terminal public fountain of the village and also by renting a cart for the transport of water to the field. The monthly cost of this operation amounted to 5 0,000 FC per month, we finished by more being able to ensure weekly transport between the town of Bukavu and the Field.
Year 2012
For a total of 432,600 FC, we have nothing any more but 180 600 FC, the fruit of the sale of the groundnut hay. With more than 80 kg of cultivated groundnut peeled, we could collect only three groundnut hull bags, that is to say more than twenty kilos of peeled groundnut. The lesson of the previous crop years reserve, it was necessary for us to find a solution with this thorny problem: namely the element WATER and organic fertilizers. The lack of water made us lose much money because all had left well to be the most beautiful crop year since we occupied this field which the religious community entrusted to us to accompany these farmers. The cultures progressed positively until the moment when occurred three weeks without rain. Very crumbled like beure with the sun. Reason for which, this year 2012, we do not have cultivated having exhausted all our economies. Despite everything the love that we carry to agriculture here in our country, all pushed us not to remain on the spot. But since we are in relation to Mr. Jean Marius D' Alexandris I intend to start a new campaign with the hope which its concept can be installed on this pilot field of the monks.
CURRICULUM VITAE

I. IDENTITY
[image: image2.jpg]

First Name

: Josué

 Name

: ARUNA

Post Name

: SEFU

Place and birth date: WAMAZA, le 24/12/1975

Name of the father : KIYANA

Name of the mother: MEZA

Civil status

: MARIE et père de 3 enfants

Country

: République Démocratique du Congo

Phone

: (+ 243) 994013754

E-mail

: josuearuna@gmail.com
Oficial residence
: Bukavu, commune d’Ibanda, Quartier Ndendere, 29av. Route d’Uvira

II. Made study

	YEARS
	Course
	Diploma obtained and level

	2010-2011
	Academic works under development rural

Development second cycle : orientation regional planning of development to the ISDR/BUKAVU province of the South-Kivu
	Licence in planning of rural development A0 level

	2004-2007
	Academic works under development rural development; first cycle orientation regional planning of development. with the ISDR /BUKAVU province of the South-Kivu.

	Rank in planning rural development A1 level.

	1990-1997
	Secondary studies at the Institute Tujenge de Wamaza

	Diploma of State in general pedagogy

I. FIELDS OF COMPETENCE Community development, environment, design, follow-up, evaluation and management of the projects.
II. PROFESSIONAL EXPERIENCES
III. Professional experiences
	YEARS
	 OCCUPATION

	2007 à 2013
	Provincial coordinator of ONG AASF/BUKAVU (Association of the Farmers Without Borders

	Other tasks of 2010 in our days
	Responsible for the follow-ups of consortia PNERDC-GL (Punt forms New and Renewable Energies east of the DRC and of the Region of the big lakes) SRAPEV (Synergy Régional d' Accompagnement of the Autochtones People and other Vulnerable), CLADAPE/MWENGA (Center of Connection of the Actors of Development of the Back Distant Country) and coordinator of network PIFEVA-RDC, CADE, SAIP, AASF Bukavu, HPT.

	Since 2010
	Consulting in ONG PIFEVA on the problems of access to the fuel wood of heating and alternative energy in the humane context characterized by the conflicts in the zones back from refugees and moved internal in the South-Kivu.

	2010-2011.
	Trainer of ONG local, agencies of the United Nations and other actors implied on the approaches of fuel wood of heating and alternative energies in the humane context within different the clusters (formative and organizer from the training courses project supported by Unicef within cluster NFI/ABRI and the Commission of womens for Take refuge (WRC) in the South Kivu.

	Since 2010
	Sensitizer and picture framer of the manufacturing AGR of craftsmen of the hearths improved containing clay in the town of Bukavu, a project of entrepreneurial for the reintegration of the women and children resulting from the armed groups and square mines in the South-Kivu in collaboration with ONG PIFEVA/RDC.

	10/2010
	Trainer of punt forms PENRDC-GL (Punt forms New and Renewable Energies east of the DRC and the Area of the big lakes) with Bukavu, on the topic; the sedentary access and use of fuel wood of heating and to alternative energy as transverse new approach under development.

	04/2010
	Formateur de la plate forme LUBUNGA à Kamituga en territoire de Mwenga, sur le thème ; l’entreprenariat, VIH/SIDA et la notation Genre.

	Since February 2010
	Presenter of process SAFE (combustible approach of cooking in the humane context) in the South Kivu, I form and organize of Works shop with the humanitarians of different the clusters from the South-Kivu and other organizations from the civil society from the place) while framing and accompanying the craftsmen manufacturers by the hearths improved containing clay and others.

	2009
	Not focal of project EWUAP and NILE SAT of the Initiative of the basin of the Nile with Bukavu in the South Kivu and in charge of the prospective evaluations with the basic communities of the state of the perimeters irrigated in Luberizi in the plain of Ruzizi in the South Kivu.

	2008
	Presenter of the project within ONG VOVOLIB in the program of the economic reintegration socio of the women and children victims sexual violence and VIH/SIDA with Bukavu and Mwenga.

	2007
	Social presenter of the analysis laboratory of African water Based with Bujumbura in the project of fight against the diseases of hydrous origins in the town of Bukavu.

	2001-2006
	Teacher responsible at the secondary school institute KAMOTO with MULALA in the province for Maniema territory of Kabambare.

	1998-2001
	Director of elementary school at elementary school NGONGO with WAMAZA in the province of Maniema.

FOLLOWED SEMINAR AND TRAINING COURSES
	Date
	Lieu
	Organisateur

	Octob 2012
	Bukavu
	Formation on the notation of the kind in the humanitarian aid
	OCHA and HCR

	Septe 2012
	Bukavu
	Formation as religious leaders on sensitizing with the VIH/SIDA in the churches.
	HALT SIDA

	March 2012
	Bukavu
	Formation on methodology how to investigate the study of the market
	FINCA Bukavu

	Sincer 2008
	Bukavu et Goma
	Participation in several meetings of the humane forums of studies and analyses of the vulnerability related to the shifts in population caused by the armed conflicts and natural disasters.
	OCHA

	10-11/07/2012
	Bukavu
	Formation on the methodology of MSA evaluation supplements RRMP (Prompt response with the Shifts in population)
	IRC and AVSI

	31/01/2012
	Bukavu
	Formation on the methodology of investigation of the project sector wood-energy and use of the SIG
	GIZ Bukavu program forest and biodiversity

	Nove 2011
	Bukavu
	Training in optimal management of the data of evaluations humane.
	HCR BUKAVU

	February 2010

	GOMA
	Seminar on the training of the fuel trainers of cooking in the humane context, an approach integrated into all clusters (sectoral groups)
	WOMEN’S REFUGIE COMMISSION

	June 2009
	Bukavu
	Seminar on the organisational diagnosis of ONG of development and analyzes Community situation.
	ACTION AID INTERNATIONAL

	May 2009

	GOMA
	Seminar on the development of the tools for assessment humane needs in cluster NFI/ABRI and use of the SIG.
	UNICEF and HCR

	Aprile 2009
	Bukavu
	General plan of follow-up and evaluation of the development projects
	ACTION AID INTRENATIONAL

	March 2009
	Bukavu
	Seminar on the policy of the Community participation in the actions of the development
	PNUD

	2009
	BUJUMBURA BURUNDI
	Conference on the use and water management on agriculture.
	INITIATIVE DU BASSIN DU NIL

	2009
	DAKAR/

SENEGAL
	Conference of cultural initiative for the evangelization with the Muslims
	EGLISE DU NAZEREEN INTERNATIONAL

	2008
	Bukavu
	Impact of the climate change on the agricultural production and perceptive of the environment in Congo
	UEA/BUKAVU

	2007
	Bukavu
	Crash course of English, data processing (Internet, Word, Excel, Windows, PowerPoint)
	ONG ARCHE D’ALLIANCE

III. Spoken languages
	FRENCH
	VERY WELL

	ENGLISH
	MEANS WELL

	SWAHILI
	VERY WELL

	LINGALA
	WELL

Experiment of stay abroad
- With RWANDA, BURUNDI, ETHIOPIE, MALI, SENEGAL
- Appendices activity
Pasteur attending religious community MEPAC Mission maranatha church of the Pentecosts in central Africa
[image: image3.png]

I swear on my honor that this information is verifiable and worthy of faith

OBJECT: Covering letter
I come near your high benevolence to send my application to you. I am a young Congolese living in the town of Bukavu east of country. Indeed, after my academic course sanctioned by a diploma of licence under development rural development, orientation planning of development, I work in the capacity as provincial coordinator of an ONG main road dedicated to the agricultural development aiming at the improvement of the living conditions of the poor population.
Son of a farmer and coupled of an experiment in the accompaniment of the rural communities, except my training under development rural development orientation Regional planning, and of voluntary work, during years, I engaged in the Community development actions in DRC, and like volunteer of ONG AASF and later like member of staff. Currently, I coordinate a multidisciplinary team integrating the professionals under development, environment, in agronomy, with which we animate and accompany the rural communities, orderlies of the trees, organize the peasants in agricultural grouping with the concern of arriving at the agricultural cooperatives for the good early raising of the communities in a context post conflict. I have experience in the agricultural domain, even if I did not always have a result anticipated following the climatic disturbances which have an overlapping on the respect of the agricultural calendar by the farmers because of a lack of water in the Field and of the continuous degradation of the ground. Since 2009, I organized farmers during several rain seasons because not having the means to make them work all the year and time of prolonged droughts related to the problems of the climatic disturbances. In more I integrated Mutual approach a “of Solidarity and Country Mutual aid” MUSOEPA within my organization with which, I also work in the fight against poverty with women of the interior of the provinces of the East of the country which was victims of atrocities related to the armed conflicts. These women make the small shop, agriculture, the breeding, the crafts, but have enormous difficulty of access to the capital, and I try to frame them on the management and the promotion of the mutual aid in spite of their thin means. I sincerely hope to add my contribution to the building of the development of my country the DRC in particular and of the area of the big lakes in general by making profitable my know-how in the approaches of the Community development and the sector of agronomy. My wish is to show to the young Congoleses and of the area of the big lakes, which one can make a success of in his life while remaining at home to make the migration forced for a nonbeneficial passive development with the country, with the area and that the development of Africa will be done by its youth. The rural populations of my country the DRC must benefit from the assets which they have to know the grounds source of car job creation.For this project. The local populations we will provide waste water and in return the farmers will have a considerable output which will help them to constitute the agricultural reserves and their surplus will be sold in the market in sufficient quantity at a reasonable price to support the feeder access to poor households. For this purpose your structure goes completely in the direction of my professional aspirations. My experiments and my practices to work on the ground with the contact with the people of a cultural variety enabled me to make profitable my relational qualities and my direction of listening. In addition I could perfect my managerial aptitudes in various contexts humanitarian and of management of the Community projects. Profiting from a very good formation and an excellent E-reputation, in management of the development projects, opened with the others, concerned to improve me, I can adapt and I have the direction of responsibility, the organization and the rigour, having a very major desire to make a success of my professional insertion, thus allowing my blooming as well on the level personal and family.

My capacity of fast training, my rigour and my facilities of communication with varied interlocutors, are as many qualities which will enable me to be integrated easily to represent your company in my country, to be effective and quickly operational there.

While hoping to be able soon to expose you more in detail my motivations I remain sincerely yours.

ARUNA SEFU Josué
CURRICULUM VITAE
Jean Marius D’Alexandris

Lyseconcept

103 rue Ernest Renan

83000 – TOULON

Mobile home : 04 94 03 74 04
Phone : 06 03 65 87 26

E-mail : lyseconcept@gmail.com
Diplomas and formation
1966

 CEP

1966 1968
Dijon CAP with automobileme chanic
Fields and competences
Mechanics, Hydraulics, Aeronautical Technicality, Electricity, Electro Plumbing to spare

Periods in companies
1966-1968
Automobile mechanic’s apprentice dieselist
1968-1974

Marine Nationale

1974-1998

Ministery for the interior
1998-2006
 Private industies
2000-2012

SARL lyseconcept

Other professional experiences
Formation dental prothesist
Private industry creation of all breakdown services in residence
Discovered Biological cleansing
Inventor of the Organic concept Town hall
Creative inventor of the “Biological Pit” lyseconcept
Inventor of the CEBRE Centers Biological Purification and of Ecological Recycling
Development of the concept: waste waters agronomy
Various
Radio Telegraphist
Autodidact
Letter of motivation

OBJECT: The cleansing “Waste waters – AGRONOMY”

I am the creative inventor of the cleansing of purification of waste waters per biological micro process. One morning I made a discovery, finally what I thought of being a discovery. It is encrusted in my brain and does not release me any more to become one felt then a conviction. As of this moment I only aspired to concretize it. The first experiment came to a end and filled well me beyond my hopes.

The first felt after my discovery was that the waste waters could be used again for the watering of the vegetable garden. About ten years later I more than am convinced by it. During all this time it was a work of creation, experimentation, study and research, development on the heap in real condition of the life. I learned as much from people as I mixed with who transmitted their knowledge to me.

I am small son of farmer I was born in a farm on which I worked until my 17 years. Every year the manure pit was poured in the fields and the vegetable garden. I do not have any experience in the agricultural domain but I know that the result of an agronomic production depends entirely on the water of watering.

I sincerely hope to add my contribution to the building of the development of Africa in general and in particular with the project of Mr. Josué Aruna Sefu.
My dreamed finally will provide to be carried out by this demonstration

Two things made emerge this project:

The many installations which I installation enabled me to refine the process and several establishments to date, sprinkle the vegetable garden.

The fortuitous meeting of a young farmer motivated at the time of the manifestation of the 6th World forum of water in Marseilles. I was the solution with his water problem.

More of this project is the alternative solution with the mode of cleansing of waste waters practised in these dry areas. The drinking water is in the water tables but Africa have less natural rivers to disperse the pollution of waste waters. This one is often rejected directly on the ground or into the ground with all the risks to infiltrate the penny ground.

While hoping to be able soon to expose you more in detail my motivations I remain sincerely yours
Jean Marius D’Alexandris

61 years

French Nationality

Licence B

Personnal vehicle

In free couple

1 children

