
L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-1

Chapitre 7. Enjeux environnementaux

7-1 Résultats des études sur terrain sur l'environnement

Pour comprendre la situation environnementale autour du port de Toamasina, les études sur
terrain suivantes ont été effectuées en Mars 2009. Des études sur l’air, sur l’eau et biologiques ont été
également effectuées en Juin 2009.

 Etude de la qualité de l'air
 Etude de la qualité du bruit
 Etude de la qualité de l'eau
 Etude de la qualité des sédiments
 Etude Biologique

Les sections suivantes résument les résultats des études sur terrain.

7-1-1 Etude de la qualité de l'air

Une étude sur la qualité de l'air a été réalisée sur 3 sites typiques près du Port de Toamasina, du
10 au 17 Mars 2009 (saison chaude) et du 22 au 29 Juin 2009 (saison fraîche). Les paramètres de
mesure de la qualité de l'air sont le dioxyde d'azote (NO 2), le dioxyde de soufre (SO 2) et des
particules (PM 10).

La concentration de NO 2 et de SO 2 était beaucoup plus faible que les valeurs indicatives de
l'OMS tout au long de la période d'étude dans tous les sites. La concentration de PM 10 était élevée,
en particulier sur la route d'accès au port et a dépassé la valeur indicative de l'OMS pendant la plupart
des jours. Les principales sources de PM 10 sur la route d'accès est probablement le gaz
d'échappement de grands véhicules (camions de transport par exemple), comme il y avait une forte
corrélation entre le volume de trafic des grands véhicules et la concentration PM 10.

7-1-2 Etude sur la qualité du bruit

L’étude sur le bruit a été effectuée dans les mêmes trois sites que l'étude sur la qualité de l'air du
7 au 10 Mars.

Dans les trois sites de l’étude, le niveau de bruit tout au long de la journée était plus élevée sur
la route d'accès au port (71,2 dB (A)), qui dépassa légèrement la valeur directive de l’OMS pour la
zone industrielle ((70,0 dB (A)). La principale source de bruit est probablement les véhicules de route
car il y a une corrélation relativement forte entre le volume de trafic et le niveau de bruit.

7-1-3 Etude sur la qualité de l'eau

L’étude sur la qualité de l'eau a été réalisée une fois pendant la saison chaude (15 Mars 2009) et
une fois pendant la saison fraîche (22 Juin 2009) dans des lieux typiques autour de la Baie de
Toamasina (7 sites) et à l'embouchure du Canal des Pangalanes (1 site). Les substances telles que
l’Azote total (T-N), le phosphore total (T-P), les bactéries coliformes et l’extraction n-hexane ont été
choisies comme indicateurs de pollution.

La concentration en T-N et T-P était relativement élevée pour des eaux tropicales avec
formations en récifs coralliens, qui se développent généralement dans des eaux relativement
oligotrophes. La source de nutriment la plus évidente est le Canal des Pangalanes où se déversent les
eaux usées non traitées des ménages et de la ville. Toutefois, comme la concentration en T-N a été
similaire entre les zones intérieures et en mer dans la baie de Toamasina, il pourrait y avoir d'autres
sources de T-N telles que l’écoulement de la rivière Ivoloina.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-2

La concentration de bactéries coliformes a dépassé la norme de l'UE pour l'eau de baignade sur
plusieurs sites. La principale source de bactéries coliformes est probablement le Canal des
Pangalanes.

La concentration de substances d’extraction n-hexane était élevée dans tous les sites. La
principale source d’huile est probablement les navires, les terminaux pétroliers du port et les usines du
port.

7-1-4 Etude sur la qualité des sédiments

La qualité des sédiments a été mesurée sur 3 sites initialement proposés pour le dragage le 15
Mars 2009. L'azote total (T-N), le phosphore total (T-P), le soufre total (T-S) et les métaux lourds (As,
Cd, Cr, Cu, Pb, Ni, Zn) ont été mesurés comme indicateurs de pollution. Une étude plus vaste sur la
qualité des sédiments a été effectuée dans la Baie de Toamasina en 2007 par SOMEAH
Consultants. Elle a mesuré les métaux lourds, les PCB, les PAH et les composés organostanniques.

La concentration d'arsenic (As), de chrome (Cr) et du nickel (Ni) était relativement élevée dans
tous les sites, et dépassait même les niveaux de contrôle pour l'immersion en mer fixés par d'autres
pays (Australie par exemple). Les résultats de l'étude de SOMEAH présentent également des
concentrations relativement élevées de métaux lourds (par exemple, As, Cr, Zn, Hg) dans toute la
Baie.

Selon l'étude de SOMEAH, un taux élevé de PCB a été trouvé près du port, notamment le long
des quais. (Voir résultats à l’appendice 7-1)

Étant donné que les sédiments de certains secteurs de la Baie de Toamasina sont contaminés par
des polluants dangereux comme les PCB, il est nécessaire d'examiner attentivement les méthodes
d'élimination de résidus de dragage.

7-1-5 Etude Biologique

Des études biologiques ont été effectuées pour comprendre l'état des coraux et d’autres faunes
marines autour du Grand Récif, du Récif de la Pointe Hastie, et les sites du projet.

Bien que les coraux durs soient répartis tout au long du grand récif, la couverture de corail a été
très variable. La couverture de corail dur est la plus élevée dans la zone centrale du platier récifal
interne, dépassant 80% dans certaines zones. Une couverture relativement haute de coraux durs (30-
60%) a été trouvé le long du bord du récif extérieur, aussi bien qu’à la partie centrale et septentrionale
de la pente récifale externe. Bien que la couverture de corail dur soit relativement faible (10-29%) sur
la pente récifale interne, la surface fut parsemée d’espèces de Porites massives, le diamètre de
certaines dépassant plus de plusieurs mètres. Bien que les coraux durs soient répartis dans tout le récif
de la Pointe Hastie, la couverture fut généralement beaucoup plus faible par rapport à celle du Grand
Récif. La figure 7-1-1 montre les principales caractéristiques benthiques et le pourcentage de
couverture des coraux durs autour du Grand Récif et du Récif de la Pointe Hastie.

Au total, 59 espèces de coraux durs (Grand Récif: 58 espèces; Récif de la Pointe Hastie: 15
espèces) ont été identifiés au cours de l'étude, un nombre comparable à ceux identifiés par l'étude du
projet d’Ambatovy pour Nosy Faho (55 espèces) et Ile aux Prunes (53 espèces). Dans l'ensemble, la
diversité de coraux durs du Grand Récif et du Récif de la Pointe Hastie peut être considérée comme
relativement faible par rapport aux autres zones de récifs coralliens de la côte Nord-Est de Madagascar.
Par exemple, McClanahan et al (1998) ont trouvé au moins 164 espèces de coraux durs dans la région
de Masoala, qui est situé à environ 100Km au Nord de Toamasina. (L’appendice 7-2 montre une liste
des espèces faunistiques marines identifiées pendant l’étude)

Dans le cadre des sites du projet, une seule espèce de corail dur (Acanthastrea brevis) trouvée au
mur de protection du Môle C et qui est également trouvée au Grand Récif et au Récif de la Pointe
Hastie, a été classée comme menacée (catégorie: «Vulnérable») dans la liste rouge de l'UICN. En

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-3

général, il n'y a pas d'espèces remarquables sur les sites du projet qui peuvent être d’une préoccupation
majeure.

Figure 7-1-1 Les principales caractéristiques benthiques et le pourcentage de couverture de
coraux durs autour du Grand Récif et du Récif de la Pointe Hastie

7-2 Analyse des alternatifs

Avant l'achèvement des plans de développement proposés, des alternatifs ont été considérés et
analysés en termes de disposition de localité et d'installation.

7-2-1 Analyse des zones de développement potentielles

Comme première étape, cinq emplacements, à savoir les zones A, B, C, D et E ont été identifiés
en tant que zones de développement potentielles. La figure 7-2-1 montre leur emplacement dont le
plus approprié pour ce projet a été alors évalué par une procédure de tri préliminaire en tenant compte
des principaux avantages et des désavantages en termes d’opération portuaire et d’impacts
environnementaux. Il faut noter que l'évaluation a été effectuée pour la cargaison de conteneur
seulement. Le tableau 7-2-1 donne les résultats de cette procédure de tri.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-4

Figure 7-2-1 Emplacement des cinq zones de développement potentielles

A: Devant la Pointe Tanio
B: Plage en face du Mole C
C: Plage en face du Mole A
D: Côté Ouest du Grand Récif
E+E’: Bout du Mole C et Pointe
du Récif Hastie

A

E
B

D

C

E’

0 1 2 km

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-5

Tableau 7-2-1 Résultat de la procédure de tri

Zone
Opération Portuaire Impact Environnemental Indice général

Avantages Désavantages Naturel Social Opera. Environ.

A

 Espace suffisant pour
parc à conteneurs.

 Besoin possible de
dragage initial et
d’entretien.

 Besoin d’extension du
brise-lames et de
nouvelle voie d’accès
et de chemin de fer.

 Dégradation possible
de la qualité de l’eau
et changement de la
topographie côtière
due à l’extension du
brise-lames.

 Modification
importante de
l’utilisation de terre
due à la construction
de nouvelle voie
d’accès et de chemin
de fer.

Inadéquat Impact
majeur

B

 Pas d’avantages
particuliers.

 Besoin de dragage
initial et d’entretien

 Besoin d’extension du
brise-lames et de
nouvelle voie d’accès
et de chemin de fer.

 Entrave possible pour
l’opération au Mole A
et B.

 Besoin de zone
alternative pour parc à
conteneur quoique
option non réalisable

 Dégradation possible
de la qualité de l’eau
et changement de la
topographie côtière
due à l’extension du
brise-lames.

 Modification
importante de
l’utilisation de terre
due à la construction
de nouvelle voie
d’accès et de chemin
de fer.

Inadéquat Impact
majeur

C

 Pas d’avantages
particuliers.

 Besoin de dragage
initial et d’entretien

 Besoin d’extension du
brise-lames et de
nouvelle voie d’accès
et de chemin de fer.

 Entrave possible pour
l’opération au Mole A
et B.

 Besoin de zone
alternative pour parc à
conteneur quoique
option non réalisable

 Dégradation possible
de la qualité de l’eau
et changement de la
topographie côtière
due à l’extension du
brise-lames.

 Modification
importante de
l’utilisation de terre
due à la construction
de nouvelle voie
d’accès et de chemin
de fer.

Inadéquat Impact
majeur

D

 Espace suffisant pour
parc à conteneurs.

 Pas d’entrave pour
l’opération portuaire
existante.

 Pas besoin de dragage
et d’extension du
brise-lames.

 Profondeur suffisante
pour grand bateau.

 Besoin de nouveau
pont, d’où une somme
importante
d’investissement
initial

 Difficultés techniques
majeures et sécurité de
construction

 Impact sur la
communauté de
coraux au Grand Récif

 Zone sensible
désignée.

 Pas d’impact sur la
qualité de l’eau et de
la topographie côtière
comme il n’y a pas
d’extension de brise-
lames.

 Perte partielle de la
zone de pêche au
Grand Récif.

Convenable

mais

coûteux

Impact
modéré

E

 Pas besoin de dragage
d’entretien.

 Profondeur suffisante
pour grand bateau

 Les installations
existantes peuvent être
utilisées

 Besoin d’extension de
brise-lames.

 Besoin de zone
alternative pour parc à
conteneur.

 Dégradation possible
de la qualité de l’eau
et changement de la
topographie côtière
due à l’extension du
brise-lames.

 Remblayage du platier
récifal au Récif Hastie
pour parc à conteneur.

 Perte de la zone de
pêche à la Pointe
Hastie.

Convenable Impact
Mineur au
modéré

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-6

Bien que les Zones B et C peuvent avoir de potentiel pour le développement future, elles sont
considérées inadéquates pour ce projet, principalement à cause: - du besoin fréquent de dragage;- de la
manque d’espace pour parc à conteneur sans solutions valables ;-du besoin de nouvelle voie d’accès et
de voie ferrée;- et des impacts sociaux importants. La zone A a été exclu à cause des deux dernières
raisons mentionnées.

La zone D a été considérée comme étant un emplacement convenable en terme d’opération
portuaire, mais n’a pas été principalement tenue en compte à cause du besoin de forte somme
d’investissement initial et des difficultés techniques pour la construction. Par ailleurs, les impacts sur
le Grand Récif constituent un autre sujet, comme étant une zone sensible et zone de pêche pour les
pécheurs locaux.

La zone E, cependant aura besoin d’extension de brise-lames et de zone alternative pour parc à
conteneur, et globalement reconnue d’être l’option la plus adaptée pour ce projet, tout en n’ayant
aucun entrave majeur pour l’opération portuaire ni d’impact environnemental important. Le seul
emplacement valable pour le parc à conteneur se trouve au platier récifal de la pointe du récif Hastie
(Zone E’) à cause :

 De la manque d’espace alternative au sein de la zone portuaire;
 De sa proximité à la zone E (i.e. quai pour conteneur);
 De la facilité relative pour la construction grâce à sa profondeur d’eau superficielle ;
 De non besoin de relocalisation ni de réintégration.

7-2-2 Analyse des options de disposition d’installation

Une fois que l’option la plus adéquate pour le développement a été optée en tant que Zone E, les
deux options de disposition d’installation suivantes sont été analysées en détail:

Option 1: Extension du Môle C de 470 m (Môle C4); Extension du brise-lames de 345 m
Option 2: Extension du Môle C de 470 m (Môle C4); Extension du brise-lames de 480 m

Option 1 Option 2

Figure 7-2-2 Options de disposition d’installation.

0 500 1 km 0 500 1 km

Extension du Môle C (470 m)

Extension du brise-lames (345 m)

Extension du Môle C (470 m)

Extension du brise-lames (480 m)

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-7

L’option la plus adéquate a été donc choisie en analysant soigneusement les avantages et les
désavantages des deux options en termes d’impact environnemental, d’opération portuaire, de
difficultés techniques en matière de construction et de coût. Les impacts environnementaux sont
focalisés sur la qualité de l’eau, la topographie côtière et l’activité de pêche, comme ces facteurs étant
considérés d’être les plus susceptibles pour l’extension du brise-lames. Le tableau 7-2-2 montre le
résultat de l’analyse des Options 1 et 2.

Tableau 7-2-2 Comparaison des avantages et des désavantages des Options 1 et 2

Facteurs d’analyse Option 1 Option 2
Impacts
Environnementaux

- -

Qualité de l’eau D’après la simulation, il y aura une
légère élévation en taux de substance
nutritive dans la baie

D’après la simulation, le degré
d’élévation de substance nutritive
sera semblable à l’Option 1 mais
couvrira un peu une zone plus large

Topographie côtière D’après la simulation, il y aura un
accroissement d’avancement
d’érosion/d’accrétion de plage

D’après la simulation, le degré
d’érosion/d’accrétion a été
semblable à l’Option 1

Activité de pêche Le passage récifal resterait toujours
passable

Le passage récifal ne serait plus
passable

Opération portuaire Amélioration de la sécurité et de
l’efficacité de manutention de cargo
dans le port. Le taux de
fonctionnement de quai du Môle C4
a été estimé à 95%.

La sécurité et l’efficacité de
manutention de cargo seront
améliorées dans le port plus que
l’Option 1. Le taux de
fonctionnement du Môle C4 est de
100%.

Construction Aucune difficulté technique Aucune difficulté technique
Coût Approx. 315 millions euro Approx. 317 millions euro

Tandis que les deux options ont leurs avantages et désavantages, généralement il n’y avait

aucune différence majeure entre eux. Pourtant, il y a une préférence pour l’Option 1 pour les raisons
suivantes:

 Comme le problème d’utilisation du passage récifal n’est pas officiellement arrangé entre les

pêcheurs locaux et le port, il est préférable de laisser l’ouverture tant que cela n’entrave pas
l’opération portuaire.

 Comme il y a toujours d’incertitudes sur le développement réel de la qualité de l’eau dans la
baie, il est préférable de laisser l’ouverture tant que cela n’entrave pas l’opération portuaire.

7-3 Résultats de la simulation numérique

Les simulations numériques suivantes ont été réalisées:

 La simulation Hydrodynamique pour prédire le champ de courant après l'extension du brise-
lames

 La simulation de la qualité de l’eau pour prédire les niveaux d'éléments nutritifs après
l'extension du brise-lames

 La simulation de la dispersion des sédiments pour prédire les impacts de dragages

7-3-1 Résultats de la simulation hydrodynamique

Un modèle avancé d’hydrodynamique à multicouche a été utilisé pour prédire comment le
courant autour de la Baie de Toamasina va changer après l'extension du brise-lames. La figure 7-3-1
montre la surface moyenne du champ de courant autour de la Baie de Toamasina, pour le cas présent

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-8

(avant l'extension du brise-lames) et le cas futur (après l’extension du brise-lames). La figure 7-3-2
montre les différences conséquentes dans la vitesse moyenne du courant entre le présent et le futur
pour la surface et la 2ème couche.

Surface (présent)

Surface (futur)

Figure 7-3-1 La surface moyenne du champ de courant calculée autour de la Baie de Toamasina

pour les cas présents et futurs

Surface 2ème couche

Figure 7-3-2 Différences dans la vitesse moyenne de courant entre le présent et le futur pour les
Couches en surface et la 2ème

L'extension du brise-lames altèrera d’une façon permanente certains secteurs du présent courant,

en particulier autour du passage récifal et le côté Ouest du grand Récif. Les eaux autour de ces zones
vont généralement devenir plus stagnantes, ce qui pourraient avoir des conséquences négatives sur la
qualité de l'eau et de l’écosystème.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-9

7-3-2 Résultats de la simulation sur la qualité de l'eau

La simulation sur la qualité de l'eau a été effectuée pour prévoir les taux de nutriments (T-N)
autour de la baie de Toamasina après l'extension du brise-lames. Le modèle a intégré seulement les
éléments nutritifs en provenance du Canal des Pangalanes. La simulation a été réalisée pour les deux
cas futurs suivants:

Cas n 1 Extension du brise-lames: 345m, T-N à partir du Canal Pangalanes: la même que le niveau
actuel

Cas n 2 Extension du brise-lames: 345m, T-N à partir du Canal Pangalanes: 1,5 fois du niveau actuel

La figure 7-3-3 montre la répartition de la concentration de couche de surface de T-N prédite
pour les deux Cas 1 et Cas 2. La présente répartition de concentration de T-N est également indiquée à
titre de comparaison. La figure 7-3-4 montre les différences conséquentes dans la concentration de T-
N de la couche de surface entre le présent et le futur pour les deux cas 1 et 2.

 Cas 1 Cas 2

C
ou

ch
e

de
 su

rf
ac

e

Figure 7-3-3 Couche de surface

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-10

 Cas 1 Cas 2

C
ou

ch
e

de
 su

rf
ac

e

Figure 7-3-4 Différences en concentration de T-N entre le présent et le futur pour les cas 1 et 2
(Couche de surface)

Selon la simulation de la qualité de l'eau, l'extension du brise-lames à elle seule n’en résulte

qu’une élévation très mineure en concentration de T-N, et sera limitée dans le voisinage de
l'embouchure du Canal des Pangalanes et à l’intérieure de la Baie. Cependant, si le T-N provenant du
Canal des Pangalanes augmente comme prévue, plus de zones connaîtront une concentration plus
élevée, quoique le degré d'élévation sera toujours relativement faible (de l'ordre de 10 -2 mg /
l). Cependant, le cas sera différent s’il y a d’autres sources de substance nutritive importantes que le
Canal des Pangalanes.

7-3-3 Résultats de la simulation de dispersion des sédiments

La dispersion des sédiments provenant des travaux de dragage a été prédite en utilisant les
Matières solides En Suspension (MES) comme indicateur. Bien que les travaux de dragage
s’effectuent à plusieurs endroits, la simulation a été focalisée sur le cas de dragage du bassin d'évitage
du Môle C, car cet endroit était considéré comme le pire scénario en raison de sa proximité avec le
Grand Récif. En outre, la dispersion des MES était prévue avec et sans l'utilisation de filtre à
limon. Les travaux de dragage du bassin d'évitage du Môle C étaient supposés être entamés après
l'achèvement de l'extension du brise-lames.

La figure 7-3-5 montre la répartition journalière moyenne prévue de MES provenant du dragage
du bassin d'évitage du Môle C pour les cas avec et sans filtre à limon. Il faut noter que la concentration
de MES dans ces figures n’indique que la contribution provenant des travaux de dragage et ne
comprend pas celle du fond.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-11

 Sans filtre à limon Avec un filtre à limon
co

uc
he

 d
e

su
rf

ac
e

3èm
e c

ou
ch

e

5
èm

e C
ou

ch
e

 Note: le point orange indique l'emplacement du dragage
Figure 7-3-5 Répartition prévue de MES provenant du dragage du bassin d'évitage du môle C

(Surface, 3 e et 5 e couche)

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-12

D’après la simulation, la dispersion de MES fut limitée dans la Baie pour toutes les couches. La
concentration de MES était généralement plus élevée à l’intérieur de la Baie (c.-à-d. au Sud du site du
dragage) et aux couches plus profondes. La concentration de MES dans la Baie, sauf près du site du
dragage, était inférieure à 1 mg / l pour toutes les couches.

Avec le filtre à limon, la concentration de MES de toutes les couches a été réduite à presque de
la moitié du niveau du cas sans filtre à limon.

7-4 Étude des impacts potentiels sur l'environnement et les contre-mesures proposées

Cette section résume les résultats de l'étude d'impact environnemental pour la phase de
construction et d'exploitation, et fournit également des propositions de contre-mesures.

7-4-1 Phase de construction

Le tableau 7-4-1 résume les résultats de l'étude d'impact environnemental pour la phase de
construction et montre également les contre-mesures proposées.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-13

Tableau 7-4-1 Evaluation des impacts environnementaux potentiels et les contre-mesures proposées (phase de construction)
Catégorie Les impacts potentiels sur

l'environnement
Indice

d’Impact
Explications Contre-mesures proposées

Le
 m

ili
eu

 p
hy

si
qu

e

Qualité de
l'air

Impacts de la circulation des
camions à benne sur la qualité de
l'air à l’entour de la route d'accès

Mineur (-) Le trafic additionnel de camions à benne est prévu
d'augmenter modérément le niveau de PM10 à
l’entour de la route d'accès. Cependant, ses impacts
seront temporaires et localisés, et devraient être
retenus à un niveau plus bas avec la mise en
application effective des contre-mesures proposées.

• Utilisation de nouveaux camions à benne à faibles
émissions.

• Entretien régulier des camions à benne.
• Bien couvrir les camions à benne avec des bâches pour

empêcher ou minimiser les déversements de poussière.
• Interdiction de la marche au ralenti inutile des moteurs.
• Dans la mesure du possible, la circulation des camions à

benne sera programmée pour éviter les périodes
d’embouteillage (par ex : pendant la circulation de pointe
des véhicules de cargo).

Bruit Impacts du bruit de sonnette de
battage

Pas
d'impact

Le bruit de battage causé par les sonnettes de
battage hydraulique a été prévu d’être atténué à un
niveau moindre (à savoir le norme de bruit ambiant)
dans un rayon de 100 m à partir de la
source. Comme le quartier résidentiel le plus proche
est séparé du site de construction par une distance
de plus de 1 Km, les impacts du bruit de battage des
pieux peuvent être considérés comme négligeables.

• Utilisation de sonnette de battage hydraulique ou avec un
niveau de bruit équivalent.

Impacts de la circulation des
camions à benne sur les niveaux de
bruit à l’entour de la route d'accès

Mineur
(-)

La circulation additionnelle de camions à benne
causera inévitablement l’augmentation des niveaux
de bruit autour de la route d'accès. Cependant, ses
impacts seront temporaires et localisés, et devraient
être retenus à un niveau plus bas avec la mise en
application effective des contre-mesures proposées.

• Utilisation de nouveaux camions à benne à faible bruit.
• Entretien régulier des camions à benne.

Qualité de
l'eau

Impacts des travaux de dragage sur
la qualité de l'eau de mer

Modérée
(-)

Bien que les travaux de dragage au Môle C
augmentera la concentration des Matières solides En
Suspension (MES) de la colonne d'eau, son étendue
est prévue d’être limité dans la Baie dont la majorité
des zones a connu une augmentation modérée sinon
mineur entre 0,1-1,0 mg /l. Par ailleurs, cette
augmentation sera réduite à presque de la moitié du
niveau avec l'utilisation de filtres à
limon. Egalement à titre de précaution, le contrôle

• Le dragage sera effectué par l'installation de filtre à limon
autour de la drague.

• Les niveaux de MES (niveaux de turbidité) seront
contrôlés régulièrement à proximité du site de
construction. Si les niveaux de MES dépassent les normes
fixées, les méthodes de dragage seront réétudiées pour
réduire la concentration de MES à des niveaux acceptables.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-14

de la qualité de l'eau sera effectué durant la période
de dragage. En tout, les impacts du dragage
devraient être maintenus à un niveau modéré sinon
mineur avec la mise en application effective des
contre-mesures proposées.

Qualité de
l’eau

souterraine

Impacts des travaux d'enfouissement
sur la qualité de l'eau de mer

Pas
d'impact

La dispersion des sédiments des travaux
d'enfouissement sera insignifiante en raison de la
propriété de matériau de remblai (sable et gravier),
la présence de mur de protection et l'utilisation de
filtre à limon.

• Installation d'un filtre à limon à chaque fois que c’est
nécessaire.

• Commencer l’enfouissement après établissement d’une
digue

Impacts de l'élimination des déblais
de dragage contaminés sur la qualité
des eaux souterraines

Pas
d'impact

Pour éviter la contamination des eaux souterraines,
tous les déblais de dragage contaminés seront
enfermés dans un réservoir en béton étanche qui
sera construit au nouveau parc à conteneur.

• Tous les déblais de dragage contaminés seront enfermés
dans un réservoir en béton étanche. L’effluent provenant du
réservoir en béton sera contrôlé avant le rejet.

La qualité
des

sédiments

Impacts des travaux de dragage sur
la qualité des sédiments

Modérée
(-)

En déduction de la simulation de la dispersion des
MES, l'impact sur la qualité des sédiments devrait
être limité dans le voisinage des sites de dragage et
retenu à un niveau modéré avec la mise en
application effective de la contre-mesures
proposées.

• Le dragage sera effectué par l'installation de filtre à limon
autour de la drague.

• Des godets clos seront utilisés lors du dragage des zones
contaminées.

• Les déversements seront réduits au minimum lors du
transport de résidus de dragage.

• La qualité de l'eau (niveaux de turbidité) sera contrôlée
régulièrement à proximité du site de construction. Si les
niveaux de turbidité dépassent les normes fixées, les
travaux de construction seront ralentis, ajustés ou
temporairement arrêtés jusqu'à ce que ils reviennent à un
niveau acceptable.

Déchet Impacts des déchets de construction Pas
d'impact

Aucun impact n’est attendu si tous les déchets
connexes de construction sont gérés conformément
aux contre-mesures proposées.

Les déchets non dangereux (ex: déchets solides inertes)
seront déversés à la décharge locale.

Les déchets de chantier seront utilisés comme matériau de
remblai ou éliminés à la décharge locale.

Les déchets huileux seront traitées ou recyclées par un
entrepreneur local.

Les déchets des humains seront contenus dans une fosse
septique, puis débarrassés par un entrepreneur local.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-15

Les déblais de dragage seront utilisés comme matériau de
remblai. Tous déblais de dragage contaminés seront enfermés dans
un réservoir en béton étanche. L’effluent du réservoir en béton sera
contrôlé avant le rejet.

M
ili

eu
 n

at
ur

el

Écosystème Impacts de la mortalité de la faune
marine aux sites de construction

Mineur (-) Malgré que certains coraux durs et d’autre faune
marine aux sites de construction soient
définitivement perdus, les conséquences de leur
perte dans l’écosystème local/régional peuvent être
considérées comme mineures, principalement en
raison de la couverture des coraux durs relativement
faible et la diversité des espèces aux sites. Les
nouvelles fondations et les blocs d’armure
spécialement conçus pour le brise-lames et le mur
de protection devraient fournir également de
nouveaux habitats pour les coraux durs et autre
faune marine.

Utilisation de blocs d'armure spécialement conçus qui
favorisent l'attachement des larves de corail.

Impacts des travaux de dragage sur
la communauté de coraux durs

Modérée
(-)

Selon les simulations de dispersion des MES, les
coraux durs dans la pente intérieure du Grand Récif
pourraient être affectés par les travaux de dragage.
Toutefois, les impacts du dragage devraient être
retenus à un niveau modéré sinon mineur avec la
mise en application effective des contre-mesures
proposées.

• Le dragage sera effectué en installant un filtre à limon
autour de la drague.

• Les coraux durs sur le Grand Récif seront contrôlés
régulièrement à des endroits fixes. Si le stress des coraux
est observé, les méthodes de dragage seront réévaluées dans
le but de réduire la dispersion des sédiments.

Impacts des travaux de dragage sur
la faune marine autres que les coraux
durs

Mineur (-) Selon les simulations de dispersion des MES, les
impacts des travaux de dragage seront limitées aux
couches plus profondes et dans les environs de 100-
200 m du site de dragage. De plus, comme un filtre
à limon sera utilisé afin de minimiser davantage la
dispersion des sédiments, l'impact sur la faune
marine (autres que les coraux durs) devrait être
maintenu dans un niveau inférieur.

• Le dragage sera effectué en installant de filtre à limon
autour de la drague.

Impacts du bruit sous marin de la
sonnette de battage sur la faune
marine

Mineur (-) Bien que le bruit de la sonnette de battage puisse
affecter diverses faunes marines, son impact est
considéré comme mineur du fait que le niveau de
bruit de la sonnette est inférieur des seuils de la
plupart des types. Des mesures de précaution seront

Avant le début de battage des pieux, un observateur va
vérifier toute présence de cétacés et d'autres espèces fauniques
vulnérables.

Le battage de pieux doit cesser dès l’observation des
cétacés et d’autres espèces fauniques vulnérables dans un rayon de

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-16

également mises en œuvre pour minimiser les
risques.

500 m. Le battage reprendront après confirmation de leur départ de
la zone.

Des mesures supplémentaires de réduction du bruit (ex : des
rideaux à bulles d'air) seront examinées et mises en œuvre si des
éventuels effets négatifs (par exemple, la mortalité des poissons,
échouage de baleines) sont identifiés au cours des travaux de
battage de pieux.

En
vi

ro
nn

em
en

t s
oc

ia
l

Economie
locale

Impacts des travaux de construction
sur l'économie locale

Modérée
(+)

Les travaux de construction auront des impacts
positifs sur l'économie locale, grâce à l'emploi de
main-d’œuvre local, les achats de matériaux de
construction et d'autres avantages secondaires.

Pêches Impacts des travaux de construction
marine sur l’utilisation du passage
récifal

Modérée
(-)

Durant certaines périodes, le passage récifal pourrait
devenir bloqué et infranchissable pour les bateaux
de pêche en particulier pendant les activités de
construction, comme le dragage. Dans un tel cas, les
pêcheurs auront à prendre soit la route près du
Grand Récif, ce qui implique plus de temps et des
efforts importants ou changer temporairement les
zones de pêche dans le Nord. Toutefois, puisque la
durée de ces délais serait relativement temporaire,
l'impact global devrait être retenu à un niveau
modéré ou mineur.

 Impacts des travaux de construction
marines sur les ressources
halieutiques

Mineur (-) L’impact des travaux de construction marine sur les
ressources halieutiques sera limité dans un espace
très restreint autour du chantier de construction, qui
ne coïncide pas avec les principaux lieux de
pêche. Par conséquent, l'impact sur les ressources
halieutiques serait mineur.

• Le promoteur tiendra des réunions régulières avec les
pêcheurs locaux pour surveiller les impacts des travaux de
construction.

Santé
publique

Impacts des travailleurs de la
construction sur la santé publique de
la communauté locale

Mineur (-) Bien qu'il existe un risque de propagation de
maladies transmissibles par l'afflux d'un grand
nombre de travailleurs pour la construction, cela
devrait être relativement faible par l’application
effective des contre-mesures proposées.

• Mise en œuvre des contrôles de santé réguliers des
travailleurs de la construction.

• Éducation des travailleurs de la construction sur les
maladies transmissibles.

(-) : impact négatif, (+) impact positif

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de
Madagascar

Rapport final, Décembre 2009

7-17

7-4-2 Phase d'opération

Le tableau 7-4-2 résume les résultats de l'étude d'impact environnemental pour la phase d'opération et
les contre-mesures proposées.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-18

Tableau 7-4-2 Etude des impacts environnementaux potentiels et les contre-mesures proposées (phase d'opération)
Catégorie Les impacts potentiels sur

l'environnement
Indice

d’Impact
Explications Propose alors des mesures

Le
 m

ili
eu

 p
hy

si
qu

e

Qualité de l'air Impacts de la circulation des véhicules
de cargaisons sur la qualité de l'air à
l’entour de la route d'accès

Sans
conclusion
véritable

La concentration de PM 10 à l’entour de la route d'accès est
prévue d'augmenter de manière significative par rapport
aux niveaux actuels, principalement en raison de
l'augmentation de la circulation de véhicules de
cargaisons. Tandis que l’une des solutions la plus efficace
est de renouveler ou de moderniser la flotte de voiture de
cargaison pour celles à moins polluant, cette mesure au-
delà du contrôle du promoteur qui plutôt mettra en œuvre
les contre-mesures proposées dont l’effet est encore
incertain. Au besoin, le promoteur collaborera avec les
parties prenantes et les entités responsables pour
trouver/mettre en œuvre des solutions effective.

• Recommandation aux propriétaires de camions
d’arrêter la marche au ralenti inutile des moteurs.

• Mise en place d’un dépôt intérieur pour véhicules
de cargaison pour réduire la congestion de la route
d'accès.

• Mise en œuvre du suivi de la qualité de l'air.
• Coopération avec les parties prenantes et les entités

responsables pour trouver/mettre en œuvre des
solutions effective.

Bruit Impacts de la circulation de véhicules
de cargaison sur les niveaux de bruit à
l’entour de la route d'accès

Sans
conclusion
véritable

L’accroissement de la circulation de véhicule de cargaison
causera davantage l’augmentation du niveau de bruit aux
alentours de la voie d’accès mais cela reste au-delà du
contrôle du promoteur qui plutôt effectuera un contrôle de
bruit, et au besoin, collaborera avec les parties prenantes et
les entités responsables pour trouver/mettre en place des
solutions effectives.

• Mise en application d’un contrôle de bruit.
• Coopération avec les parties prenantes et les entités

responsables pour trouver/mettre en œuvre des
solutions effectives

Océanographie Impact de l'extension du brise-lames
sur le courant

Modérée
(-)

L'extension du brise-lames pourrait modifier certaines
zones de courant actuel, en particulier autour du passage
récifal et du côté Ouest du Grand Récif. Les eaux autour
de ces zones vont généralement devenir plus stagnantes,
ce qui peuvent avoir des conséquences négatives sur la
qualité de l'eau et de l’écosystème. En conclusion, cette
extension modifiera modérément le courant actuel.

Qualité de
l'eau

Impacts de l'extension du brise-lames
sur la qualité de l'eau (teneurs en
éléments nutritifs)

Mineur (-) Selon la simulation de la qualité de l'eau, l'extension du
brise-lames seule n’entraîne qu’une élévation très mineure
en concentration de T-N, et ses impacts seront limités dans
le voisinage de l'embouchure du Canal des Pangalanes et
la zone de la Baie intérieure. Cependant, si le teneur en T-
N provenant du Canal des Pangalanes augmente
proportionnellement avec la croissance démographique,

• Application de suivi de la qualité de l'eau.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-19

beaucoup d’endroit connaîtra une concentration plus
élevée, mais le degré d'élévation sera toujours
relativement faible (de l'ordre de 10 -2 mg /l). En
conclusion, bien que l’extension du brise-lames aille
modifier le courant actuel, l'élévation des éléments
nutritifs dans la Baie sera maintenue à un niveau mineur.

Impacts des opérations des navires et
du port sur la qualité de l’eau

Pas
d'impact

Avec la mise en œuvre effective et le respect des contre-
mesures proposées, les opérations des navires et du port ne
devraient avoir aucun impact sur la qualité de l'eau. Aussi,
par précaution, le promoteur effectuera un suivi régulier
de la qualité de l'eau autour de la Baie de Toamasina.

• Le nouveau parc pour vraquiers sera conçu d’une
manière à ce qu’il n’y ait pas de rejet direct des
eaux pluviales.

• Les résidus de pétrole seront traités / recyclés par
des entrepreneurs locaux.

• Tous les navires au quai Môle C seront obligés de
se conformer à la réglementation MARPOL (par
exemple, interdiction de rejets des eaux usées,
eaux de cale et autres dans les eaux côtières).

• Application du suivi de la qualité de l'eau.

La
topographie
côtière

Impacts de l'extension du brise-lames
sur la topographie côtière

Modéré
(-)

L'extension du brise-lames accélérera considérablement
l'érosion / accrétion continuelle de la plage autour de la
Baie de Toamasina. L'érosion se produira dans les zones
situées immédiatement au Nord et Sud de la Pointe Tanio
et plus sévère au Sud (environ 40 m après 5 ans).
L’accrétion de la plage sera plus significative dans les
zones au Sud de la Pointe Tanio à l’entour de
l'embouchure du Canal des Pangalanes et avancera à
environ 50 m après 5 ans. L’efficacité des trois contre-
mesures pour l’érosion/accrétion a été évaluée. Bien
qu’aucune des contre-mesures ne puisse arrêter
l’érosion/accrétion complètement, l’une des options est
prévue d’être beaucoup plus efficace. Cependant, il n’est
pas encore grand temps de prendre des décisions
définitives sur ces mesures, car il y a encore des doutes sur
l’évolution réelle de la topographie de la plage après
l’extension du brise-lames. Le promoteur aura donc à
effectuer des contrôles continus sur l’état de
l’érosion/accrétion de la plage et collaborera avec les

• Option 1: Construction d’une jetée de type L à la
Pointe Tanio.

• Option 2: Construction d’une jetée de type L à la
Pointe Tanio et deux jetées à la plage du Port

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-20

parties prenantes (ex : pêcheurs, utilisateurs des zones de
récréation) et des entités responsables pour trouver les
solutions les plus adéquates.

Déchets Impacts des déchets générés par les
opérations portuaires

Pas
d'impact

Aucun impact n’est attendu si tous les déchets sont gérés
selon les méthodes proposées pour la gestion des déchets.

Les déchets provenant des navires entrants:
• Le port ne fera pas la collecte des déchets et les

eaux usées provenant des navires. Les navires
doivent plutôt se conformer à la réglementation
MARPOL.

• Les résidus de pétrole et de l'eau de cale peuvent
être collectées et traitées / recyclés par un
entrepreneur local à la demande du propriétaire du
navire.

Déchets provenant de la zone de manutention de
cargo:

• Les ordures ménagères seront collectées et
débarrassées au site de traitement de déchets
local.

• Les résidus de pétrole seront collectées et
traitées ou recyclées par un entrepreneur
local.

• Les débris de maintenance vont être vendus
ou débarrassées au site de traitement de
déchets local.

• Les résidus provenant du drainage et des
bassins de sédimentation seront débarrassés
au site de traitement de déchets local.

M
ili

eu
 n

at
ur

el
 Écosystème Impacts de l'élévation des éléments

nutritifs sur la communauté de corail
Mineur (-) Selon la simulation de la qualité de l'eau, la pente

intérieure du Grand Récif connaîtra une légère
augmentation des niveaux d'éléments nutritifs. Les récifs
coralliens dans cette zone pourraient se dégrader en
conséquence. Toutefois, étant donné que le degré
d'élévation ne représente que 0,01 mg / l à partir des
niveaux de fond, la probabilité d'une dégradation majeure

• Minimisation de la pollution de l'eau par les
activités portuaires.

• Application d'un suivi régulier des récifs
coralliens.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-21

peut être considéré comme faible. Cependant, pour
minimiser les risques de dégradation des récifs coralliens,
le promoteur devra faire tout son possible pour minimiser
la pollution des eaux par les activités portuaires. Il doit
également effectuer un suivi régulier des récifs coralliens
pour en vérifier l'état de santé.

Impacts du trafic maritime croissant
sur la faune marine

Mineur (-) Les impacts du trafic maritime croissant devraient être
mineurs, comme le nombre d'escale de navires est estimé à
environ 4-5 par jour, soit une augmentation de 1-2
seulement par rapport au présent.

Impacts des peintures antifouling du
navire sur la faune marine

Mineur (-) Le risque de contamination du milieu marin par des
peintures antifouling nocives devrait être maintenu à un
niveau faible car les peintures anti-fouling devraient être
réduites selon la Convention AFS

• Recommandation aux navires d'éviter
l'utilisation d'antifouling nocifs.

En
vi

ro
nn

em
en

t s
oc

ia
l

Economie
locale

Impacts des opérations développées
du port sur l'économie locale

Modérée
(+)

Les opérations développées du port offriront divers
avantages à l'économie locale, notamment en offrant des
possibilités d'emploi supplémentaires à la communauté
locale. D’après les estimations préliminaires, il y aura une
demande de nouveaux emplois relatifs à l'opération du
port d’environ 200, comprenant les ingénieurs qualifiés /
les opérateurs et le personnel / les ouvriers.

Pêches Impacts du brise-lames prolongé sur
l’usage du passage récifal

Modérée
(-)

Bien que le passage récifal soit réduit de 400 m environ à
100 m après l’extension du brise-lames, il devrait y avoir
encore assez d’ouverture passable pour les bateaux de
pêche sous des conditions météorologiques et des vagues
normales. Pourtant, le risque de passage peut augmenter
pendant les conditions météorologiques défavorables.
Dans tel cas, il y aura toujours l’option d’aller pêcher dans
les zones du Nord, qui est également un lieu important
pour les pêcheurs locaux. Par conséquent, l'impact global
devrait être maintenu d’un niveau modéré à un niveau
mineur.

Impacts de la perte de la zone de
pêche de la Pointe Hastie

Mineur (-) A cause du nouveau parc à conteneurs, la pêche au platier
du Récif de la Pointe Hastie ne sera plus possible. Cela
peut affecter environ 30 pêcheurs locaux, mais
l'importance de l'impact devrait être mineur, comme ce

• Le promoteur tiendra des réunions régulières
avec les pêcheurs locaux pour surveiller les
impacts.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-22

n'est pas le lieu principal de la pêche pour la plupart des
pêcheurs, vue la disponibilité limitée des ressources
halieutiques dans cette zone. Aucune question n’en a été
soulevée pendant les réunions avec les pêcheurs ni avec
les parties prenantes

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-23

7-5 Plan de gestion environnementale

En basant sur les résultats de l’étude d’impact environnemental, un plan de gestion
environnementale a été préparé pour garantir que le promoteur du projet et les entités concernées
mettront en œuvre le projet efficacement avec les moindres impacts environnementaux. Ce plan
fournira les informations sur les contre-mesures environnementales proposées et le plan de contrôle
sur l’environnement.

7-5-1 Les contre-mesures environnementales

Le tableau 7-5-1 montre les contre-mesures proposées des impacts environnementaux identifiés
pour la phase de construction, avec le timing de la mise en œuvre et les entités responsables.

Tableau 7-5-1 Timing de la mise en oeuvre et les entités responsables des contre-mesures

proposées (phase de construction)

Catégorie
Impacts

environnementaux
potentiels

Contre-mesures proposées Timing de la
mise en oeuvre

Entités
responsables

En
vi

ro
nn

em
en

t p
hy

si
qu

e

Qualité de
l’air

Impacts de la
circulation des
camions benne sur
la qualité de l’air
aux alentours de la
voie d’accès.

 Utilisation de nouveaux
camions à benne à faible
émission.

 Entretien régulier des camions à
benne

• Recouvrir l’espace de
chargement avec des bâches
pour minimiser les
déversements de poussière.

• Interdiction de la marche au
ralenti inutile des moteurs.
 Dans la mesure du possible, la

circulation des camions à benne
sera programmée pour éviter les
périodes d’embouteillage (par
ex : pendant la circulation de
pointe des véhicules de cargo).

Pendant le
transport des
matériaux de
remblai etc.

Entrepreneur
de

Construction

Bruit Impacts du bruit de
sonnette de battage

 Utilisation de sonnette de
battage hydraulique ou avec un
niveau de bruit équivalent

Pendant les
travaux de
battage

Entrepreneur
de

Construction
Impacts de la
circulation des
camions à benne
sur les niveaux de
bruit à l’entour de
la route d'accès

• Utilisation de nouveaux
camions à benne à faible bruit.

• Entretien régulier des camions
à benne.

Pendant le
transport des
matériaux de
remblai etc.

Entrepreneur
de

Construction

Qualité de
l’eau

Impacts des travaux
de dragage sur la
qualité de l'eau de
mer

• Le dragage sera effectué par
l'installation de filtre à limon
autour de la drague.
• Les niveaux de MES seront
contrôlés régulièrement aux sites
de contrôle choisis. S’ils dépassent
les normes fixées, les méthodes de
dragage seront réétudiées pour
réduire la concentration de MES à
des niveaux acceptables.

Pendant les
travaux de
dragage

Entrepreneur
de

Construction

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-24

Catégorie
Impacts

environnementaux
potentiels

Contre-mesures proposées Timing de la
mise en oeuvre

Entités
responsables

Impacts des travaux
d'enfouissement sur
la qualité de l'eau
de mer

• Installation d'un filtre à limon à
chaque fois que c’est nécessaire.
 Commencer l’enfouissement

après établissement d’une digue

Pendant les
travaux
d’enfouissement

Entrepreneur
de

Construction

La qualité
de l’eau
souterraine

Impacts de
l'élimination des
déblais de dragage
contaminés sur la
qualité des eaux
souterraines

• Tous les déblais de dragage
contaminés seront enfermés dans
un réservoir en béton étanche.
L’effluent provenant du réservoir
en béton sera contrôlé avant le
rejet.

Pendant les
travaux de
dragage

Entrepreneur
de

Construction

La qualité
des

sédiments

Impacts des travaux
de dragage sur la
qualité des
sédiments

• Le dragage sera effectué par
l'installation de filtre à limon
autour de la drague.
• Des godets clos seront utilisés
lors du dragage des zones
contaminées.
• Les déversements seront réduits
au minimum lors du transport de
résidus de dragage.
• La qualité de l'eau sera
contrôlée pendant le dragage. Si
des niveaux inacceptables soient
enregistrés, les méthodes seront
réétudiées.

Pendant les
travaux de
dragage

Entrepreneur
de
Construction

Déchet Impacts des déchets
de construction

• Les déchets non dangereux
seront déversés à la décharge
locale.
• Les déchets huileux seront
traitées ou recyclées par un
entrepreneur local.
• Les déchets de chantier seront
utilisés comme matériau de
remblai, vendu au entrepreneur
local ou éliminés à la décharge
locale.
• Les déchets des humains seront
contenus dans une fosse septique,
puis débarrassés par un
entrepreneur local.
• Les déblais de dragage seront
utilisés comme matériau de
remblai. Tous déblais de dragage
contaminés seront enfermés dans
un réservoir en béton
étanche. L’effluent du réservoir en
béton sera contrôlé avant le rejet.

A travers la
période de
construction

Entrepreneur
de

Construction

En
vi

ro
nn

em
en

t
na

tu
re

l

Ecosystème Impacts de la
mortalité de la
faune marine aux
sites de
construction

 Utilisation de blocs d'armure
spécialement conçus qui
favorisent l'attachement des
larves de corail.

Pendant la
construction du
brise-lames

Entrepreneur
de

Construction

Impacts des travaux
de dragage sur la
communauté de

• Le dragage sera effectué en
installant un filtre à limon autour
de la drague.

Pendant les
travaux de
dragage

Entrepreneur
de
Construction

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-25

Catégorie
Impacts

environnementaux
potentiels

Contre-mesures proposées Timing de la
mise en oeuvre

Entités
responsables

coraux durs • Les coraux durs sur le Grand
Récif seront contrôlés
régulièrement à des endroits
fixes. Si le stress des coraux est
observé, les méthodes de dragage
seront réévaluées dans le but de
réduire la dispersion des
sédiments.

Impacts des travaux
de dragage sur la
faune marine autres
que les coraux durs

• Le dragage sera effectué en
installant de filtre à limon autour
de la drague.

Pendant les
travaux de
dragage

Entrepreneur
de

Construction

Impacts du bruit
sous marin de la
sonnette de battage
sur la faune marine

• Avant le début de battage des
pieux, un observateur va vérifier
toute présence de cétacés et
d'autres espèces fauniques
vulnérables.
• Le battage de pieux doit cesser
dès l’observation des cétacés et
d’autres espèces fauniques
vulnérables dans un rayon de 500
m. Le battage reprendra après
confirmation de leur départ de la
zone.
• Des mesures supplémentaires
de réduction du bruit (ex : des
rideaux à bulles d'air) seront
examinées et mises en œuvre si
des éventuels effets négatifs (par
exemple, la mortalité des poissons,
échouage de baleines) sont
identifiés au cours des travaux de
battage de pieux.

Pendant les
travaux de
battage

Entrepreneur
de

Construction

En
vi

ro
nn

em
en

t S
oc

ia
l

Pêches Impacts des travaux
de construction
marines sur les
ressources
halieutiques

 Le promoteur tiendra des
réunions régulières avec les
pêcheurs locaux pour surveiller
les impacts des travaux de
construction

A travers la
période de
construction

SPAT

Santé
publique

Impacts des
travailleurs de la
construction sur la
santé publique de la
communauté locale

• Mise en œuvre des contrôles de
santé réguliers des travailleurs de
la construction.
 Éducation des travailleurs

de la construction sur les maladies
transmissibles

A travers la
période de
construction

Entrepreneur
de

Construction

Le tableau 7-5-2 montre les contre-mesures proposées des impacts environnementaux identifiés

pour la phase d’opération, avec le timing de la mise en œuvre et les entités responsables.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-26

Tableau 7-5-2 Timing de mise en oeuvre et entités responsables des contre-mesures proposées
(phase opération)

Catégorie
Impacts

environnementaux
potentiel

Contre-mesures proposée
Timing de

mise en
oeuvre

Entités
responsables

En
vi

ro
nn

em
en

t p
hy

si
qu

e

Qualité de
l’air

Impacts de la
circulation des
véhicules de
cargaisons sur la
qualité de l'air à
l’entour de la route
d'accès

• Recommandation aux propriétaires
de camions d’arrêter la marche au
ralenti inutile des moteurs.

Avant et
pendant la
phase
d’opération

SPAT

• Mise en place d’un dépôt intérieur
pour véhicules de cargaison pour
réduire la congestion de la route
d'accès.

En cours SPAT et
d’autres
entités

concernés
• Mise en œuvre du suivi de la qualité
de l'air.
• Coopération avec les parties
prenantes et les entités responsables
pour trouver/mettre en œuvre des
solutions effective.

Pendant la
phase

d’opération

SPAT

Bruit Impacts de la
circulation de
véhicules de
cargaison sur les
niveaux de bruit à
l’entour de la route
d'accès

 Mise en application d’un
contrôle de bruit.
 Coopération avec les parties

prenantes et les entités responsables
pour trouver/mettre en œuvre des
solutions effectives.

Pendant la
phase

d’opération

SPAT

Qualité de
l’eau

Impacts de
l'extension du
brise-lames sur la
qualité de l'eau
(teneurs en
éléments nutritifs)

 Application de suivi de la qualité de
l'eau.

Pendant la
phase

d’opération

SPAT

Impacts des
opérations des
navires et du port
sur la qualité de
l’eau

 Les résidus de pétrole seront
traités / recyclés par des
entrepreneurs locaux.

Pendant la
phase

d’opération

Opérateur du
bateau et du
terminal

 Tous les navires au quai Môle
C seront obligés de se conformer à la
réglementation MARPOL (par
exemple, interdiction de rejets des
eaux usées, eaux de cale et autres dans
les eaux côtières).

Avant et
pendant la

phase
d’opération

Bateaux

 Application du suivi de la qualité de
l'eau.

Pendant la
phase

d’opération

SPAT

La
topographie
côtière

Impacts de
l'extension du
brise-lames sur la
topographie côtière

 Suivi de l’érosion/accrétion de la
plage

 Collaboration avec les parties
prenantes et les entités responsable
pour trouver/mettre en oeuvre les
solutions adéquates

Pendant la
phase de
construction
et
d’opération

SPAT et les
entités
concernés

Déchets Impacts des déchets
générés par les
opérations
portuaires

Les déchets provenant des navires
entrants:
 Le port ne fera pas la collecte des

déchets et les eaux usées
provenant des navires. Les

Pendant la
phase
d’opération

Bateaux

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-27

Catégorie
Impacts

environnementaux
potentiel

Contre-mesures proposée
Timing de

mise en
oeuvre

Entités
responsables

navires doivent plutôt se
conformer à la réglementation
MARPOL.

 Les résidus de pétrole et de l'eau
de cale peuvent être collectées et
traitées / recyclés par un
entrepreneur local à la demande
du propriétaire du navire.

 Déchets provenant de la zone de
manutention de cargo:
• Les ordures ménagères seront
collectées et débarrassées au site de
traitement de déchets local.
• Les résidus de pétrole seront
collectées et traitées ou recyclées par
un entrepreneur local.
• Les débris de maintenance vont
être vendus ou débarrassées au site de
traitement de déchets local.
• Les résidus provenant du drainage
et des bassins de sédimentation seront
débarrassés au site de traitement de
déchets local.

Pendant la
phase
d’opération

Opération du
Terminal

En
vi

ro
nn

em
en

t N
at

ur
el

Ecosystème Impacts de
l'élévation des
éléments nutritifs
sur la communauté
de corail

 Application d'un suivi des récifs
coralliens.

Pendant la
phase
d’opération

SPAT

Impacts des
peintures
antifouling du
navire sur la faune
marine

• Recommandation aux navires
d'éviter l'utilisation d'antifouling
nocifs.

Avant et
pendant la
phase
d’opération

SPAT

En
vi

ro
nn

em
e

nt
 S

oc
ia

l

Pêches Impacts de la perte
de la zone de
pêche de la Pointe
Hastie

Le promoteur tiendra des réunions
régulières avec les pêcheurs locaux
pour surveiller les impacts.

Pendant la
phase
d’opération

SPAT

7-5-2 Plan de contrôle environnemental

Le contrôle environnemental sera mené pendant les deux phases de construction et d’opération,
afin de confirmer l'état de l'environnement et l'efficacité des contre-mesures proposées. Selon les
résultats du contrôle, les contre-mesures peuvent être révisées jusqu'à ce que les impacts soient réduits
à des niveaux satisfaisants. Les programmes de contrôle environnemental proposés sont décrits ci-
dessous pour les deux phases de construction et d’opération.

(1) Phase de construction

Pendant la phase de construction, les programmes de contrôle suivants seront appliqués

 Contrôle de la qualité de l’eau
 Contrôles des récifs coralliens
 Contrôle de l'eau des effluents à partir du réservoir de confinement de déblais de dragage

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-28

 Contrôle du littoral.
 Contrôle des impacts sur les pêcheurs.

Les détails des programmes de contrôles susmentionnés sont décrits ci-après.

Contrôle de la qualité de l’eau

Le but du contrôle de la qualité de l'eau est de veiller à ce que les activités de dragage ne
dispersent de niveaux inacceptables des sédiments dans le milieu marin environnant et par conséquent
ne pas causer des effets néfastes sur les coraux et autre faune marine. Si les niveaux de MES dépassent
les niveaux de seuil, les méthodes de dragage sera réévaluée jusqu'à ce que la qualité des eaux
s'améliore. Voici d'autres détails du contrôle de la qualité de l'eau:

Fréquence: Journalière
Durée: Période de dragage
Lieu: Pente récifale interne du Grand Récif (1 site de contrôle et 1 site de référence), Baie de
Toamasina (1 site de contrôle et1 site référence).
Paramètre: Matières solides en suspension (MES)
Profondeur de mesure: Deux couches (couche de surface et de fond)
Niveau de seuil : Lorsque les niveaux de MES à l'un des sites de contrôle sont supérieurs à 2 mg / l
de leurs sites de référence respectifs. Les méthodes de dragage seront réévaluées en conséquence,
après avoir identifié la cause principale.

Voici quelques options de gestion de dragage qui peuvent être employées pour réduire la
dispersion de MES:

 Optimisation de la vitesse de la pelle automatique
 Minimisation de débordement de barge
 Relocalisation du site de dragage

Contrôle des récifs coralliens

Le but du contrôle des récifs coralliens est de s'assurer que les activités de dragage ne causent
pas de répercussions néfastes sur les récifs coralliens du Grand Récif. Si des signes de stress des
coraux sont observés, les méthodes de dragage seront réévaluées. Voici d'autres détails du contrôle des
récifs coralliens:

Fréquence: Une fois tous les 15 jours
Durée: Période de dragage
Lieu: Pente récifale intérieure du Grand Récif (1 site de contrôle et 1 site de référence).
Méthode: Observation visuelle de coraux durs sélectionnés par l'expert de corail. Les coraux durs
cibles seront déterminés avant le début des opérations par l'expert de corail. Les Espèces et les
individus qui sont les plus vulnérables à la turbidité et à la sédimentation seront sélectionnés. Les
espèces suggérées comprennent : Pocillopora sp., Porites sp., Acropora sp.
Niveau de seuil: Confirmation de stress du corail due à l'activité de dragage (ex : la production
excessive de mucus, l'accumulation de sédiments, le changement de couleur).

Contrôle de l'eau des effluents à partir du réservoir de confinement de déblais de dragage

Le but du contrôle de l'eau des effluents est de s'assurer que la qualité de l'effluent de l'eau
provenant du réservoir de confinement des déblais de dragage est en dessous de niveaux acceptables
avant leur rejet dans l'environnement. Voici d'autres détails du contrôle:

Fréquence: Avant décharge
Durée: Période de dragage
Méthode: Mesure de la concentration de MES
Norme de décharge: <50 mg/l

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-29

Contrôle du littoral
Le but du contrôle du littoral est de comprendre l’état de l'érosion/'accrétion de plages au sud et

au nord de la Pointe Tanio. Voici d'autres détails de la surveillance du littoral :

Fréquence: Tous les 3 mois après le début de la construction du brise-lames. Monitoring will also
be conducted during the operation phase.
Lieu: 6 sites (3 sites au nord et 3 au sud de la pointe Tanio).
Méthode: Mesure de la largeur de la plage d’un point fixe au littoral, et photo archive.

Contrôle des impacts sur les pêcheurs

Des réunions régulières seront organisées avec les représentants des pêcheurs locaux sous
l’égide de l'Apostolat de la Mer. L'objectif est d'informer l'état d'avancement des travaux de
construction et de comprendre si les activités de construction ont des impacts négatifs sur leur activité
de pêche. Les réunions auront lieu une fois tous les 3 mois.

(2) La phase d’opération

Au cours de la phase d'opération, les programmes de contrôle suivants seront mis en oeuvre au
moins pendant la première année (si cela est jugé nécessaire, il faut continuer le contrôle pour les
années suivantes):

 Contrôle de la qualité de l’air
 Contrôle de la qualité du bruit
 Contrôle de la qualité de l’eau
 Contrôle des récifs coralliens
 Contrôle des impacts sur les pêcheurs

Voici les détails de ces programmes :

Contrôle de la qualité de l’air

Le but du contrôle de la qualité de l'air est de comprendre l'état de la qualité de l'air des zones
autour de la route d'accès au port, qui est la zone la plus sensible à la pollution atmosphérique
provenant des activités portuaires. Voici d'autres détails de ce contrôle:

Fréquence: Une fois chacune pendant la saison chaude et la saison fraîche
Durée: 7 jours
Lieu: Bord de la route de la voie d’accès (1 site), zone résidentielle au nord et au sud de la voie
d’accès (2 sites; 50 m de la voie d’accès)
Paramètre: PM10, volume de circulation
Concentration cible: 50 µg/m3 (24-heures valeur moyen)

Contrôle de la qualité de bruit

Le but du contrôle de la qualité du bruit est de comprendre l’état de bruit des zones autour de la
route d'accès au port, qui est la zone la plus sensible à la pollution par le bruit provenant des activités
portuaires. Voici d'autres détails de ce contrôle:

Fréquence: Une fois par an
Durée: 1 jour (24-heures)
Lieu: Bord de la route d’accès (1 site), zone résidentielle au nord et au sud de la voie d’accès (2
sites; 50 m de la voie d’accès)
Paramètre: Niveau sonore équivalent (Leq), volume de circulation
Niveau cible: 70 dB (A) (zone industrielle), 55 dB (A) (jour zone résidentielle), 45 dB (A) (nuit
zone résidentielle)

Contrôle de la qualité de l’eau

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-30

Le but du contrôle de la qualité de l'eau est de comprendre l'état de la qualité de l'eau autour de
la baie de Toamasina et d'étudier si des impacts sont générés par les activités portuaires. Voici d'autres
détails de ce contrôle:

Fréquence: Une fois chacune pendant la saison chaude et la saison fraîche
Lieu: Dans la baie de Toamasina (5 sites), embouchure du Canal des Pangalanes (1 site), site
référence (1 site).
Paramètre: Température de l’eau, salinité, pH, DO, MES, T-N, T-P, bactérie coliforme, huile
Concentration cible: T-N (<0.3 mg/l) et T-P (<0.03 mg/l), bactérie coliforme (<500 MPN/100 ml),
huile (sans détection)

Contrôle des récifs coralliens

Le but du contrôle des récifs coralliens est de comprendre l'état des récifs coralliens autour du
Grand Récif et d'étudier si des impacts sont générés par les activités portuaires. Voici d'autres détails
de ce contrôle:

Fréquence: Une fois chacune pendant la saison chaude et la saison fraîche
Lieu: Pente récifale intérieure (2 sites), platier récifal (2 sites), pente récifale extérieur (2 sites)
Méthode: observation visuelle par un expert en corail
Indicateur d’impact: stress/mortalité corallienne et couverture en algue

Contrôle des impacts sur les pêcheurs

Des réunions régulières seront organisées avec les représentants des pêcheurs locaux sous
l’égide de l'Apostolat de la Mer. L'objectif est d'informer l'état d'avancement des travaux de
construction et de comprendre si les activités de construction ont des impacts négatifs sur leur activité
de pêche. Les réunions auront lieu une fois tous les 6 mois.

7-6 Réunions des parties prenantes

Au cours de l'étude, trois réunions des parties prenantes ont été organisées par la SPAT avec
l'assistance de l’équipe d’étude de la JICA. Les intervenants ont été invités par l'envoi de lettres
d'invitation aux organisations compétentes. Les réunions se sont tenues en anglais avec traduction en
française et en malagasy. La SPAT a également tenu une réunion avec les représentants des pêcheurs
locaux, le 23 Juin 2009, pour informer et à participer aux discussions sur le projet. Voici un résumé
des séances susmentionnées. Les procès-verbaux de ces réunions sont joints à l'annexe 7-3. Le
matériel de présentation utilisée dans les réunions des parties prenantes est joint à l'annexe 7-4:

1ère Réunion des parties prenantes.
Date: 12 Mars 2009
Nombre de participants : environ 50
Objectif : Explication de l'aperçu de l'étude et identification des impacts potentiels sur l'environnement
Principaux question/opinions des parties prenantes et réponses par la SPAT/Equipe d’étude de la JICA:

Questions/opinions évoquées pendant la
réunion

Réponses

La circulation sur la route d'accès augmentera
encore à l'avenir en raison de l'augmentation des
cargaisons de conteneurs. Est-ce que la
construction de nouvelles routes est considérée
dans l'étude de faisabilité?

La construction de route n’est pas inclut dans le
cadre de cette étude. Cependant, si au cours de
l’étude, la nécessité d’une nouvelle voie d’accès
s’avère utile, des recommandations en seront
suggérées.

Le développement du port peut dégrader les
zones sensibles près du port

Des simulations sur la qualité de l’eau seront
menées pour évaluer les impacts sur les récifs
coralliens

Questions/opinions évoquées après la réunion Réponses

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-31

L'extension du brise-lames peut intensifier
l'envasement et l'érosion

-

Les impacts des déchets de construction devraient
être envisagés.

-

Les employés locaux seront-ils choisis pendant la
phase de construction?

-

2 ème Réunion des parties prenantes

Date: 03 Juillet 2009
Nombre de participants : environ 55
Objectif : Explication de l'état d'avancement de l'étude, les résultats des études sur terrain sur
l'environnement et les contre-mesures proposées
Principaux questions/opinions des parties prenantes et réponses par la SPAT/équipe d’étude de la
JICA:

Questions/opinions évoquées pendant la réunion Réponses
Y aura-t-il d’impacts sur la ressource halieutique? Il y
aura une concurrence entre les activités du port et de
pêche. La pêche tend à être marginalisée à Toamasina

Selon les pêcheurs interviewés, les principales zones
de pêche ne seront pas touchées par ce projet. Un
maximum d’effort sera déployé pour minimiser les
impacts sur le Grand Récif et les activités de pêche
locales.

Y auront-ils des avantages socio-économiques par ce
projet?

-

Est-ce que le projet tient compte du port sec pour les
camions?

L’étude fera une analyse de la faisabilité des
propositions en cours pour le port sec, et proposera
d’autres mesures si nécessaire.

La responsabilité pour les contre-mesures proposées
devrait être clarifiée

Au cours de la phase de construction, l'entrepreneur
sera principalement responsable de la mise en œuvre
de contre-mesures. Au cours de la phase d'opération,
la SPAT sera principalement responsable et peut
recourir à des consultants à faire des études, et, si
nécessaire JICA peut aider avec des solutions
techniques.

Pendant les phases de construction et d’opération, y
aura-t-il d’impacts sur les activités de pêche à petite
échelle ?

Au cours de la phase de construction, le passage
récifal pourrait être dangereux à utiliser pendant
plusieurs mois. Au cours de la phase d'exploitation, il
reste incertain de savoir s'il est sûr ou non. M.
Avellin, DG de la SPAT, a ajouté qu'il est illégal
d'entrer dans le périmètre de sécurité de la zone
portuaire fondée sur «International Ship and Port
facility Security Code (ISPS Code)» de
l'Organisation maritime internationale (OMI).

Le parking des camions aux alentours de la voie
d’accès est un problème majeur et peut s’empirer par
l’expansion du port.

L’étude analysera les problèmes car il y en a
beaucoup qui sont liés à ce au parking à savoir :
-Le problème de la planification de la ville
-Le respect et l’application de la Code de la route
 -Encourager les organisations de transport en une
association de transport et d’appliquer les normes

3rd Réunion des parties prenantes
Date: 30 Octobre, 2009
Nbre.de participants: environ 40

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-32

Objectif: Explication de la disposition finale du projet; explication des principaux résultants de l’étude
d’impact environnemental
Principales questions/opinions des parties prenantes et réponses par la SPAT/équipe d’étude de la
JICA:

Questions/opinions évoquées lors de la réunion Réponses
Pour réduire l’impact sur la qualité de l’air, est-ce qu’il
est possible d’adopter plus sur le transport en chemin de
fer au lieu de par route?

Quelques sociétés utilisent déjà le chemin de fer. Par
exemple Ambatovy en projette de transporter 14.000
conteneurs/ans.

Les pêcheurs demandent :
- de laisser ouvert le passage récifal pour les petits
bateaux ;
- de nouveau port de pêche pour les pêcheurs
artisanaux/traditionnels;
- Pourvoir de bateaux à moteur

Des efforts ont été déployés pour maintenir le passage
récifal ouvert. Toutefois, le risque de la navigation sera
plus grand en raison de l'ouverture plus courte. Il y a
aussi un problème lié à la réglementation quant à son
utilisation

Presque tous les camions à Madagascar sont d’occasion.
Les propriétaires ont besoin d’assistance financière pour
améliorer leur performance environnementale, comme le
cas du chemin de fer.

Le chemin de fer peut recevoir de l'aide parce qu'il a
besoin de nouvelles infrastructures. Le port pourrait
mettre en place des incitations pour encourager les
camions de se convertir à des véhicules moins
polluants. La création de dépôts intérieurs permettra
également de réduire la pollution atmosphérique, qui
nécessitera une gestion adéquate et une application
stricte des règlements

Une étude complète sur l’impact socio-économique
s’avère nécessaire comme pour :
-l’impact sur les pêcheurs
- l’impact sur la dégradation de la qualité de l’air et du
bruit,
-l’impact sur l’économie (ex : le tourisme)

En raison de la limitation du TDR, nous ne sommes
pas en mesure d'étendre notre étude jusqu’à la zone de
la ville. Nous recommandons la préparation du plan
directeur de développement de Toamasina, qui intègre
la ville et le développement portuaire. Le zonage de la
ville sera aussi nécessaire, sinon elle va devenir
chaotique

Le lycée au nord de la Pointe Tanio a besoin de
réhabilitation. Est-ce qu’il soit touché par l'érosion
côtière?

Selon la simulation, l’école ne sera pas affectée. Par
contre, le contrôle de l’érosion/accrétion sera
nécessaire ainsi que les contre-mesures.

L’expansion du port entraînera l’accroissement
démographique, ainsi que les services et les équipements
publics. L’installation de programme de formation
professionnelle sera également nécessaire. Un comité
local doit être créé pour gérer ce projet ainsi que pour
étudier sur son aspect social.

Nous recommandons la préparation du plan directeur
de développement de Toamasina, qui h intègre le
développement de la ville et du port. La JICA doit être
heureux d’avoir des contacts avec les autorités locales.

Avez-vous effectué une étude sur la sédimentation? Nous avons seulement effectué une simulation sur la
ligne côtière. Cependant, il est peut probable que le
Môle B soit affecté par la sédimentation.

Le réservoir de pétrole sera enfermer dans la zone pour
parc à conteneur.

L’accès sera disponible pour le réservoir de pétrole.

Réunion des Pêcheurs
Date: 23 Juin 2009
Nombre de participants: environ 17
Objectif: Explication du projet et pour obtenir les avis des pêcheurs locaux
Principaux avis des pêcheurs:

• Les pêcheurs ont officiellement demandé la construction d’un port pour bateaux de pêche
traditionnels et artisanaux face à l'Hopitaly Be (Grand hôpital)

• Les pêcheurs ont officiellement demandé de laisser le passage récifal toujours ouvert pour les
embarcations traditionnelles et artisanales.

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-33

• Les pêcheurs ont également demandé des bateaux à moteur en fibre de verre pour améliorer la
sécurité et la mobilisation.

7-7 Recommandations

(1) Qualité de l'air et du bruit
En raison de l'augmentation prévue de la circulation de véhicules de cargaisons sur la route

d'accès durant la phase d'exploitation, il est fortement recommandé d'appliquer les contre-mesures
pour la pollution de l'air dès que possible, avant que tous les problèmes de santé surgissent. Des
améliorations drastiques peuvent être réalisées si les flottes de cargo sont renouvelées ou sont
modernisées en véhicules moins polluants. Un entretien régulier sera également efficace. La mise en
place rapide d’un dépôt intérieur est également très attendu. Il faut aussi effectuer le contrôle de la
qualité de l’air pour vérifier son état pendant la phase d'exploitation. Pour des raisons similaires, le
contrôle du bruit doit également être effectué.

(2) Qualité de l'eau

Bien que l'extension du brise-lames ne doive pas provoquer aucune détérioration significative de
la qualité de l’eau de la Baie de Toamasina, le port ne devrait continuellement améliorer leur
performance environnementale en y réduisant les rejets d'eaux usées et de pétrole au minimum. Le
maintien de la qualité de l'eau de la Baie de Toamasina est important pour la santé de la communauté
locale ainsi que pour l'écosystème régional. Par conséquent, le contrôle de la qualité de l’eau doit être
effectué pour vérifier son état pendant la phase d’opération.

(3) Erosion/accrétion de plage

L’érosion/accrétion de plage peut devenir un problème important après l’extension du brise-
lames. Selon les résultats des contrôles de la ligne côtière, le port, les parties prenantes, les agences
gouvernementaux responsables doivent coopérer et en trouver des solutions d’une manière proactif .

(4) Récifs coralliens

Les récifs coralliens jouent un rôle important dans l’écosystème et la pêche locale. Il est donc
primordial d’en faire la conservation pour un développement durable du port de Toamasina. Il faut
procéder au contrôle de l’état des coraux au Grand Récif pendant la phase d’opération.

(5) Pêches locales
La pêche est une industrie importante pour la communauté locale du fait qu’elle fournie aussi bien le
revenu que la source de nourriture pour beaucoup de gens de Toamasina. Des pêcheurs, surtout les
pêcheurs traditionnels, pourraient souffrir s’il y a baisse de ressources en matière de pêche due au
développement du port. Donc, il est important de maintenir un environnement marin aussi sain que
possible. Aussi le port devrait organiser des réunions régulières avec les pêcheurs locaux pour pouvoir
contrôler n’importe quel impact sur leurs activités.

(6) Les peintures antifouling nocifs sur les navires

Le port devrait recommander auprès des navires de ne plus utiliser des peintures antifoulings
nocives qui contiennent des composées organostanniques tel que le tributlyn (TBT). Ces matières sont
connues par leur propriété de nuire les organismes aquatiques autre que ceux attachés à la coque du
navire en raison de leur persistance dans l’eau et des sédiments, qui entraînent par exemple la
déformation des coquilles en huîtres ; le changement de sexe (imposex) des buccins ; et les réactions
immunitaires, les influences neurotoxiques et génétiques chez d'autres espèces marines. (Plus
d’information sur les peintures antifouling nocifs est jointe à l’appendice 7-5)

L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

7-34

(7) Le processus de décision
Comme recommandé par le représentant de la Région Antsinanana à la réunion des parties

prenantes, le promoteur devrait établir un comité local qui se compose de membres de l'autorité locale,
le port et les parties prenantes. Il jouera un rôle clé dans la gestion des questions futures qui
résulteront de ce développement. Les opinions des groupes sociaux vulnérables (femmes, minorités
ethniques, personnes handicapées) doivent également être pris en compte autant que possible lors de
toute processus de décision future, ce qui pourrait être réalisé par exemple en organisant des
consultations publiques.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-1

Chapitre 8. Aspects Administratifs

8-1 Profil du secteur du transport maritime à Madagascar

Pour comprendre la situation environnementale autour du port de Toamasina, les études sur
terrain suivantes ont été effectuées en Mars 2009. Des études sur l’air, sur l’eau et biologiques ont été
également effectuées en Juin 2009.

Les organismes portuaires importants liés au projet sont le Ministère des Transports (MT),
l’Agence Portuaire Maritime et Fluviale (APMF), la Société du Port à Gestion Autonome de
Toamasina (SPAT), la Société de Manutention des Marchandises Conventionnelles (SMMC), et
Madagascar International Container Terminal Services Ltd. (MICTSL).

MT, tenant la juridiction sur le transport maritime et fluvial, le transport aérien, le transport
routier et le transport ferroviaire, a la juridiction générale sur les ports. Les activités principales sous le
contrôle de MT sont la législation, les relations internationales et le soutien financier venant des pays
étrangers. La responsabilité de la gestion des ports a été transférée à l’APMF en 2005.

APMF a été établi sous le décret gouvernemental No.2003-659 du Juin 2003, et est indépendant
du MT. APMF est un organisme public, mais a des droits de mener des quêtes commerciales et de
faire des concessions de leurs ports ou quais à un opérateur de terminal privé.

Le port de Toamasina est géré par la SPAT, fondé sous le décret gouvernemental No.2004-702.
Les conteneurs, les cargaisons générales sèches et les cargaisons liquides en vrac sont traités au port
de Toamasina. La cargaison générale est traitée par SMMC. Le terminal conteneur a été exploité par
MICTSL, une compagnie locale d'ICTSI, depuis Octobre 2005.

SMMC est la compagnie qui effectue la manutention et le stockage de fret excepté la cargaison
containerisée. La compagnie, établie en juillet 2008, a été privatisée.

MICTSL est une compagnie locale de « International Container Terminal Services » Inc.
(ICTSI) de Philippines qui exploite 11 terminaux conteneurs dans le monde entier actuellement.

La SPAT a signé un contrat de concession avec MICTSL pour les activités de manutention de
conteneurs au port de Toamasina en Juin 2005.

Le Ministère des Transports (MT), l'Agence Portuaire Maritime et Fluviale (APMF), et la
Société du Port à Gestion Autonome de Toamasina (SPAT) sont les principaux organismes portuaires
de Madagascar. L'interdépendance de ces organismes est montrée dans la figure 8-1-1.

Figure 8-1-1 Interdépendance des organismes portuaires (1)

Ministère des Transports
 (MT)

Agence Portuaire Maritime
et Fluviale (APMF)

La Société du Port à
Gestion Autonome de

Toamasina (SPAT)

Autres Ports
(16 ports)

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-2

La Société du Port à Gestion Autonome de Toamasina (SPAT), la Société de Manutention des
Marchandises Conventionnelles (SMMC) et Madagascar International Container Terminal Services
Ltd. (MICTSL) sont les organismes portuaires principaux dans le port de Toamasina.
L'interdépendance de ces organismes est montrée dans la figure.8-1-2.

Figure 8-1-2 Interdépendance des organismes portuaires (2)

8-2 Le Ministère des Transports (MT)

L'autorité et l'organisation du MT sont stipulées par le décret gouvernemental no. 2007-987. Les
fonctions du Ministère sont les suivantes :

 Régulariser les transports routiers, le transport maritime, le transport fluvial et le transport aérien
 Concevoir, construire et opérer les chemins de fer, les ports, les aéroports et les routes.

Le Ministère des Transports supervise APMF qui à son tour tient la SPAT sous sa juridiction.

Le Ministère des Transports en tant qu'administration centrale a sous sa coupe la juridiction
générale sur les ports. L'APMF qui a été établie conformément au décret gouvernemental No.2003-
659 est responsable des services maritimes et fluviaux. La responsabilité pour la gestion des ports a été
considérablement transférée à l’APMF en 2005.

Les activités principales sous le contrôle du MT sont la législation, les relations internationales,
soutien financier venant des pays étrangers. L'organisation est indiquée dans la figure 8-2-1.

Conteneur Cargaison générale

Société du Port à
Gestion Autonome de

Toamasina (SPAT)

Société de Manutention des
Marchandises

Conventionnelles (SMMC)

Madagascar International
Container Terminal Services

Ltd. (MICTSL)

concession

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-3

Figure 8-2-1 Organigramme du MT (1)

MT examine la révision de l’organisation, l’organigramme original est montré dans la figure 8-

2-2 ci-après.

Figure 8-2-2 Organigramme du MT (2)

FONCTIONNAIRE RESPONSABLE DE CONTRAT SECRETAIRE GENERAL

DIRECTEUR GENERAL DU TRANSPORT

SERVICE JUDICIAIRE SERVICE MEDICAL

BUREAU D’ENQUETE DES ACCIDENTS AERIENS
BUREAU DE RECLAMATION AERIEN

MINISTRE CABINET

DIRECTION DU
PLANNING,

PROSPECTIVE,
EVALUATION

OFFICE REGIONAL DU
TRANSPORT
 (22 OFFICES)

DIRECTION DU TRANSPORT
ROUTIER

DIRECTION DE
TRANSPORT

FERROVIAIRE

DIRECTION
MARITIME,

FLUVIATIQUE,
AERIENNE

DIRECTION
ADMINISTRATIVE ET

FINANCIERE

SERVICE DU
MAP

SERVICE DU
SYSTEME

INFORMATION

SERVICE DE
TRANSPORT
PASSAGER

SERVICE DE
TRANSPORT DE

CARGO

SERVICE DE
SECURITE
ROUTIERE

DIRECTION DE
TRANSPORT

FERROVIAIRE DU
NORD

DIRECTION DU
TRANSPORT

FERROVIAIRE DU
SUD

SERVICE DE
TRANSPORT
MARITIME ET

FLUVIAL

SERVICE DE
TRANSPORT

AERIEN

SERVICE DE
BUDGET

SERVICE DE
PERSONNEL

SERVICE
LOGISTIQUE

SERVICE DES IMPACTS
ENVIRONNEMENTAUX

MINISTRE DES
TRANSPORTS

Direction Générale

5- Unité de gestion pour la passation de marchés

.Suivi du MAP, PGE, PMO
. Comité environnemental

.Service programmation

 Planification du budget

 ・Service financière

 ・Programmation

 ・Logistique

6- Service
juridique 7- Service

Médico-social 8- Service des

Ressources Humaines

21- DIRECTION GENERALE DES TRANSPORTS MARITIME ET AERIENS

10- Direction des transports routiers

 ・ Service des enquêtes, analyses
et operations
 ・ Service des régulations,
normalisation and suivi
 ・ Service Sureté et sécurité

26- Structure rattaché

22- Direction des transports aériens

 ・Service des enquêtes, analyses
 et operations

 ・Service des régulations,
,normalisation and suivi

 ・Service Infrastructure

 ・Service Sureté et sécurité
t

23- Direction des transports
Maritime et fluvial

 ・ Directeur de Cabinet

 ・ Chef Secrétariat particulier

 ・ Conseillers Techniques

 ・ Inspecteur technique

 ・ Chef du protocole

Service des réseaux
Informatique et maintenance
Service des bases de données

Développement des applications

14- Cabinet du Ministre

11- Direction des transports ferroviaires

 ・ Service des enquêtes, analyses

 et operations
 ・ Service des régulations,

 normalisation and suivi
 ・ Service Infrastructure

 ・ Service Sureté et sécurité

 ・ Service des enquêtes, analyses

 et operations
 ・ Service des régulations,

, normalisation and suivi

 ・ Service Infrastructure

 ・ Service Sureté et sécurité

9- DIRECTION GENERALE DES TRANSPORTS TERRESTRES

27- Direction des transports inter-régionaux
 . Département des transports maritimes
 . Département des transports aériens

17- Coordinateur de projet 18- Direction
informatique

3- Direction Financière
15- Bureau des Enquêtes des

Accidents et incidents de l’aviation civile
Et Bureau de réclamation de l’

Aviation Civile

2- Responsable des marchés publics

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-4

8-3 L’Agence Portuaire Maritime et Fluviale (APMF)

L’APMF a été établi sous le décret gouvernemental no. 2003-659. C’est un établissement public
mais à caractère commercial. Elle est autonome sur le plan administratif et financier, cependant la
situation financière et budgétaire est supervisée par le Ministère des Finances et du Budget, et l’objet
technique est supervisé par le Ministère des Transports.

8-3-1 Autorité de contrôle

L'APMF est une société de service public créée par le décret du 19 Avril 2000 et opérationnelle
depuis 2004, autonome sur le plan administratif et financier, sous la tutelle technique du Ministère des
Transports et sous la tutelle financière du Ministère des Finances et du Budget à Madagascar.

Un conseil d’administration composé de quatre représentants de l’Etat et du secteur privé exerce
le rôle délibératif.

L’organe exécutif de l'APMF est la direction générale. Son autorité s’étend en provinces.

À Antananarivo, la direction générale comporte trois directions :

 régulation;
 technique et sécurité;
 affaires administratives, financières et ressources humaines.

8-3-2 Missions

L'APMF est l'autorité chargée d’assurer la régulation des sous-secteurs portuaires, maritimes et
fluviaux. En conséquence, il coordonne la mise en œuvre de la politique nationale dans le domaine du
sous-secteur.

Il assure, en outre :

 le contrôle et le suivi des ports à gestion autonome;
 la maîtrise d’ouvrage des travaux de réhabilitation et d’amélioration des infrastructures

dans les autres ports ;
 le rôle d’autorité concédant vis-à-vis des titulaires de concession globale de gestion et

d'exploitation dans les ports non autonomes ;
 à titre transitoire, et pendant la période de mise en place des diverses entités de gestion

et d'exploitation des ports, la gestion et le rôle d'autorité portuaire dans les ports non
autonomes ne faisant pas l’objet d’une concession globale de gestion et d'exploitation;

 la gestion de l’entretien de la signalisation maritime des côtes;
 la maintenance des voies de la navigation maritime et fluviale ;
 la gestion des affaires maritimes et fluviales.

8-3-3 Ressources

Depuis 2005, l'APMF s’autofinance par la rémunération des services rendus aux usagers des
ports et du transport maritime, en l’occurrence :

 les droits et redevances portuaires ;
 les droits de marine marchande;
 les redevances de flux maritimes ;
 les redevances de concession et de permission.

Les rôles de l’APMF sont de réguler et gérer le port et le transport maritime. Ses devoirs

comprennent les points suivants:

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-5

 Administration et supervision des ports autonomes
 Réparation et amélioration de l'infrastructure d'autres ports, mise en œuvre des travaux de

construction
 Supervision des compagnies qui exploitent et gèrent les ports non-indépendants
 Entretien des signaux maritimes le long de la côte
 Entretien de la mer et du fleuve
 Gestion des affaires maritimes et fluviales

Les activités de l'APMF sont décidées à la réunion du conseil d'administration qui est dirigé par

le Président. Le conseil d'administration se compose de 4 représentants du secteur public (MT,
Ministère des Finances et du Budget (MFB), port autonome) et de 4 représentants du secteur privé.

Les fonds d'activités de l’APMF comprennent les articles suivants: subvention du gouvernement,
droits d'usage, fonds de coopération internationale et frais de commission.

Les droits d'usage et frais de commission que l'APMF collectent sont comme suit :

Droit de port, frais de commission,

Frais de commission sur les navires de cargaison, frais de commission sur la cargaison
d'importation

De plus, le paiement de la redevance de brevet est imposé aux ports autonomes. L' APMF a la
juridiction sur 17 ports actuellement, qui sont divisés en 3 types.

8-3-4 Les Ports sous la juridiction de l'APMF

L'APMF tient la juridiction sur 17 ports, y compris quatre ports autonomes dont Toamasina,
Antsiranana, Mahajanga et Toliara (voir la figure 8-1). Le port de Toamasina est classifié en tant que
port principal et tous les autres comme ports secondaires. Les ports secondaires sont subdivisés en
ports long-courriers (3 : Antsiranana, Mahajanga et Toliara), en ports principal de cabotage (8 : Port
Saint Louis, Nosy Be, Morondava, Morombe, Tolagnaro, Manakara, Mananjary et Vohemar) et en
cabotage secondaire (5 : Antsohihy, Maintirano, Sainte Marie , Maroantsetra et Antalaha).

Tableau 8-3-1 Ports sous la juridiction de l'APMF

Classification Nombre de
 ports Nom de port

Port autonomes 4 ① Toamasina, ② Antsiranana, ③ Mahajanga, ④
Toliara

Port à commission de gestion

et d'opération
2 ⑤ Maroantsetra, ⑥ Antalaha

Port à gestion directe 11 ⑦ Nosy Be, ⑧ Port Saint Louis ⑨ Antsohihy,
⑩ Maintirano, ⑪ Morondava, ⑫ Morombe,
⑬ Tolagnaro (Fort-Dauphin)
⑭ Manakara, ⑮ Mananjary, ⑯ Saint Marie
⑰ Vohemar (Iharana)

Les ports sous la juridiction de l’APMF sont montrés dans la figure 8-3-1

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-6

Figure 8-3-1 Ports sous la juridiction de l’APMF

L'organigramme est montré dans la figure 8-3-2.

Figure 8-3-2 Organigramme de l'APMF

8-4 La Société du Port à Gestion Autonome de Toamasina (SPAT)

8-4-1 Cadre juridique

La SPAT a été établie par décret gouvernemental no. 2004-702. La SEPT qui avait
précédemment gérée et opérée le port de Toamasina a été supprimé par décret gouvernemental no.
2004-703.

Le texte sur la réforme du port est comme suivant,

 Loi n° 2003-025 portant statuts des ports
 Décret n° 2003-659 création de l’Agence Portuaire, Maritime et Fluviale (APMF)
 Décret n° 2004-699 application de la loi 2003-025

BOARD OF ADMINISTRATION

GENERAL MANAGER

GENERAL DIVISION
DIVISION OF
REGULATION

DIVISION OF TECHNIQUE
AND SECURITY

DIVISION OF ADMINISTRATIVE,
FINANCE, HUMAN RESOURCES

REGIONAL AGENCY;
TOAMASINA

REGIONAL AGENCY;
ANTSIRANANA

REGIONAL AGENCY;
MAHAJANGA

REGIONAL AGENCY;
TOLIARA

④ Toliara

③ Mahajanga

② Antsiranana

① Toamasina

⑧ Saint Louis,

⑥ Antalaha

⑤Maroantsetra

⑦ Nosy-Be

⑮ananjary

⑨ Antsohihy

⑩Maintirano

⑪Morondava

⑭Manakara

⑬Tolagnaro

⑫Morombe

⑯ Saint Marie

⑰ Vohemar

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-7

 Décret n° 2004-702 conférant au port de Toamasina le statut de port d'intérêt national à
gestion autonome

 Décret n° 2004-703 relatif à la période de transition prévue pour le nouveau statut
d'autonomie au port de Toamasina

Ce cadre législative et réglementaire :

 Définit les tâches essentielles dévolues à la SPAT
 Sépare les fonctions régaliennes et administratives des activités opérationnelles
 Confère à la SPAT le rôle de régulateur des entreprises actives dans le domaine portuaire par

le biais de contrats de concession et le contrôle de l'application des conditions convenues

Les rôles de la SPAT:

 Gestion de la sûreté du Port (y compris la gestion de la sécurité et de l’entretien du port)
 Entretien des installations du port, permission pour l’utilisation des installations du port
 Autorisation d’exploitation commerciale dans l’enceinte du port
 Entretien de la profondeur d'eau dans le port, exécution des travaux de dragage
 Extension, réparation, nouvelle construction, reconstruction des installations du port.

La SPAT paye 10 % des recettes des droits et redevances portuaires et des redevances

domaniales perçus par elle auprès de l’APMF.

La SPAT ne reçoit aucune subvention ni du MT ni de l'APMF pour la construction des
installations ou de la gestion du port.

La SPAT en tant qu’autorité portuaire prendra toute la responsabilité concernant l'administration
et la gestion du port de Toamasina. Elle contrôle et administre en détail le port de Toamasina comme
suit :

Changement de SEPT en tant que "port de service" en SPAT en tant que "propriétaire du port"
pour faire face au contexte de la mondialisation des flux maritimes et pour accomplir les besoins de
l'économie moderne.

8-4-2 Organisation de la SPAT

Ces dernières années, le nombre d'employés de la SPAT décrut. En janvier 2008, la SPAT a
employé 1.076 personnes.

Le nombre d'employés dans les 7 dernières années est montré dans le tableau 8-4-1 et la figure
8-4-1.

Tableau 8-4-1 Tendance du nombre des employés

SEPT SPAT SMMC

Nombre

de

personnel

2003 1.814 - - 1.814

2004 1.724 - - 1.724

2005 1.274 - - 1.274

2006 1.185 - - 1.185

2007 1.101 - - 1.101

2008 - 485 591 1.076

2009 - 477 582 1.059

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-8

1,814 1,724

1,274 1,185 1,101

485 479
260

591 583

416

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

2,000

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Annual

Nunber of

 staff

SMMC

SPAT

SEPT

Figure 8-4-1 Evolution du nombre d'employés

Le nombre des personnels par classification d’âge est montré dans la figure 8-4-2

0 2 6
19

36

89

198

122

12
1

0

50

100

150

200

250

-25 25 -

29

30 -

34

35 -

39

40 -

44

45 -

49

50 -

54

55 -

59

60 + 60

Age

Number of

 staff

Figure 8-4-2 Nombre des personnels par classification d’âge

L'organigramme est présenté dans la figure 8-4-3.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-9

Figure 8-4-3 Organigramme de la SPAT

Le nombre de personnel par classification de l’emploi est montré dans le tableau 8-4-2

Tableau 8-4-2 Nombre de personnel par division

DIRECTION Cadre Maîtrise Exécutant Total

Siège social 28 33 62 123

Direction des Ressources Humaines 19 29 13 61

Direction du Développement Portuaire et de la

construction 6 3 1 10

Direction de la gestion du domaine portuaire 4 14 5 23

Capitainerie 7 33 109 149

Direction d’appui 10 58 43 111

Total 74 170 233 477

8-4-3 Conditions de financement

(1) Produits

Les produits des 2 dernières années (2006, 2007) sont montrés dans la figure 8-4-4 et le tableau
8-4-3

Conseil d’administration

Direction Générale

Relations Extérieures

Administration et
Communication

Finances

Information and Technologie

Direction

 Ressources Humaines
Direction

Developpement et
Aménagements portuaires

Direction
Gestion du domaine

Portuaire
Capitainerie Direction d’appui

Department
Developpement de Ressources

Humaines RH

Dept,
Administration and paie

Dept
Médecine & Pharmacie

Dept
Prospectives et
Règlementations

Dpt Gestion des contrats
Et facturation

Dept
Gestion du trafic

nautique

Dept
Securité and sureté

 Dept
Infrastructures et Utilités (*)

Dept
Superstrutures

Dept
Gestion et planification

Stratégiques des projets portuaires

Dept
Etudes Economiques

Dept
Accès Maritime et

Environnement

Juridique Securité Portuaire

Secretariat Particulier

Dept
Gestion des Matériels et

Ateliers d’appui

Dept
Réparations Navales

Contrôle de gestion

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-10

Returns 2006

Return on
conventional handling

32%

Return on
concession

37%

Return on port
authority

24%

others
7%

Returns 2007

Return on
conventional handling

30%
Return on

concession
37%

Return on port
authority

23%

others
10%

Figure 8-4-4 Produits des 2 dernières années (2006, 2007)

Tableau 8-4-3 Produits des 2 dernières années (2006, 2007)

 2,006 2,007

Produit sur la capitainerie 11.451.328 12.596.461

Produit sur la concession 18.062.610 20.860.897

Produit sur la manutention des conventionnelles 15.209.404 16.730.344

Autres 3,551,605 5,484,434

TOTAL 48,274,947 55,672,137

(2) Charges

Les charges des 2 dernières années (2006, 2007) sont montrées dans la figure 8-4-5 et le tableau
8-4-4.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-11

charges 2006

TAXES
1%

EXTERNAL
CHARGES

13%

EXTERNAL
SERVICES

2%

PURCHASE
13%AMORTIZATION

CHARGES
24%

OTHER CHARGES
0%

FINANCIAL
CHARGES

1%

PERSONNEL
CHARGES

46%
charges 2007

OTHER CHARGES
10%

FINANCIAL
CHARGES

4%

EXTERNAL
CHARGES

9%

TAXES
1%

EXTERNAL
SERVICES

5%

PURCHASE
8%

PERSONNEL
CHARGES

41%

AMORTIZATION
CHARGES

22%

Figure 8-4-5 charges des 2 dernières années (2006, 2007)

Tableau 8-4-4 charges des 2 dernières années (2006, 2007)

 2006 2007

ACHATS 3.007.748 2.320.814

SERVICES EXTERIEURS 552.412 1.278.600

CHARGES EXTERNES 2.930.717 2.474.183

IMPOTS ET TAXES 327.965 191.973

CHARGES DU PERSONNEL 10.457.222 11.174.742

AUTRES CHARGES 58.979 2.804.834

CHARGES FINANCIERES 123.216 1.218.667

CHARGES D’AMORTISSEMENTS 5.509.988 6.064.406

TOTAL 22.968.246 27.528.218

(3) Etats financiers

L’état financier est montré dans le tableau 8-4-5 et le tableau 8-4-6.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-12

Tableau 8-4-5 Bilan (2007, 2008)

ETATS FINANCIERS AU 31 DECEMBRE 2008
BILAN AU 31 DECEMBRE 2008

Unité: en Ariary
ACTIFS MONTANT AU 31/12/2008 MONTANT AU 31/12/2007

ACTIFS NON COURANTS
Immobilisations incorporelles -
Amortissement -

Immobilisations corporelles 109 257 621 658.69 110 540 924 410.21

Amortissement (57 232 224 111.79) (53 093 153 122.21)

Immobilisations en cours 25 682 245 900.65 4 624 670 885.23
57 622 399 675.00 -

TOTAL ACTIFS NON COURANTS

ACTIFSCOURANTS
Stocks et en cours 571 049 396.36 680 158 639.18
Provisions - -
Créances et emplois assimilés 34 088 422 778.52 9 181 403 308.38
Provisions (8 288 772 709.01) -

Trésorerie et équivalents de trésorerie 32 061 102 299.01 67 120 084 137.92

Placement 10 043 275 327.44 37 945 504 028.92
Trésorerie (fonds en caisse et dépôts en vue)) 22 017 826 971.57 29 188 483 114.59

Compte d’attente - (13 903 006.51)

Compte de liaison - -
TOTAL ACTIFS COURANTS 58 431 801 764.72 76 981 651 084.56

TOTAL ACTIFS 193 761 844 887.27 139 054 093 257.79

CAPITAUX PROPRES ET PASSIFS MONTANT AU
31/12/2008

MONTANT AU

31/12/2007CAPITAUX PROPRES
Capital émis 2 800 000 000.00 2 800 000 000.00
Primes et reserves 47 227 923 349.03 46 886 171 450.80
Résultat de la période 17 814 057 644.60 6 835 037 964.64
Résultat en attente d’affectation 27 858 416 291.72 27 858 416 291.72
Autres capitaux propres – report à nouveau 39 656 215 252.19 41 224 124 725.44
I – TOTAL CAPITAUX PROPRES 135 356 612 537.54 125 603 750 432.60
PASSIFS NON COURANTS
Subventions d’équipements 5 171 648 387.00 -
II – TOTAL PASSIFS NON COURANTS 5 171 648 387.00 -
PASSIFS COURANTS
Fournisseurs et comptes rattachés 5 441 153 724.73 2 756 464 036.15
Provisions and produits constatés d’avance 4 470 945 126.47 4 470 945 126.47
 Provisions 4 470 945 126.47 4 470 945 126.47
 Produits constatés d’avance - -
Autres dettes 42 580 780 060.32 6 220 761 354.96
Caisse (découvert bancaire) - -
Compte d’attente 19 565 968.94
Compte de transfert

721 139 082.27 2 172 307.61
 III – TOTAL PASSIFS COURANTS 53 233 583 962.73 13 450 342 825.19

TOTAL PASSIFS 193 761 844 887.27 139 054 093 257.79

 135 330 043 675.00 62 072 442 173.23
Investissement à Long Terme

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-13

Tableau 8-4-6 Compte de résultats (2007, 2008)

On analyse ci-après les états financiers de la SPAT en 2008 sur le bilan et les comptes de
résultats.

Le bilan comprend la constitution des actifs et des capitaux. On peut voir que les actifs de la
SPAT ont augmenté quand on compare le bilan à la fin de 2008 et à la fin de 2007. Ceci exprime
l'augmentation du bénéfice avec l'augmentation des flux de fret portuaire et des installations portuaires
et l'augmentation des actifs par un investissement sur les installations et le capital. A titre
d’investissement principal en 2008, la SPAT a acheté un remorqueur de taille de 60 tonnes et un
bateau de surveillance. De plus, ce financement provient d’un emprunt d’une banque de la ville.

Dans les comptes de résultats, le bénéfice/la perte est calculé à partir des résultats sur l’opération
d'une année et de la différence des charges. On comprend que le bénéfice de la SPAT augmente quand
on compare 2008 et 2007. Cela étant, l'augmentation du flux du fret du port, l’augmentation des frais
généraux des concessions du MICTSL, la diminution des charges du personnel avec la diminution du
personnel dans la réforme d'organisation semblent être les facteurs.

De cette façon il semble que les conditions de financement récentes de la SPAT sont bonnes. De
plus, on pense que les flux de fret du port ne vont pas beaucoup empirer avec la structure des frais
actuels à partir de la prévision de l'augmentation de la demande.

Unité: en Ariary
SECTION MONTANT

31/12/2008
MONTANT AU
31/12/2007

Chiffre d’affaires 47 981 937 087.85 34 865 059 050.11
Production immobilisée 0 38 096 891.00
I – Production de l’exercice 47 981 937 087.85 34 903 155 941.11
Achats consommés 2 432 868 136.95 3 370 068 446.25
Services consommés et autres consommations 1 751 067 098.61 3 009 834 913.80
II –Consommation de l’exercice 4 183 935 235.56 6 379 903 360.05
III VALEUR AJOUTEE D’EXPLOITATION (I - II) 43 798 001 852.29 28 523 252 581.05
Charges du Personnel (A) 7 562 346 248.70 5 351 871 103.47
Impôts et taxes 765 066.09 129 150 991.96
IV EXCEDENT BRUT D’EXPLOITATION 36 234 890 537.50 23 042 230 485.62
Autres produits opérationnels 1 495 153 306.51 1 138 796 633.99
Autres charges opérationnels

50 831 905.95 1 654 008 857.54
Dotations aux amortissements, aux provisions et pertes de valeurs 14 787 636 751.42 17 186 084 163.89
Reprise sur provisions et pertes de valeurs - 4 183 669 623.91
V RESULTAT OPERATIONNEL 22 891 575 186.64 9 524 603 722.10
Produits Financiers 865 630 554.83 2 284 858 175.74
Charges Financières 5 128 882.00 403 446 586.94
VI RESULTAT FINANCIER 860 501 672.83 1 881 411 588.79
VII - RESULTAT AVANT IMPOTS (V + VI) 23 752 076 859.47 11 406 015 310.89
Impôts exigibles sur résultats 5 938 019 214.87 4 570 977 346.25
TOTAL PRODUITS DES ACTIVITES ORDINAIRES 50 342 720 949.19 42 510 480 374.75
TOTAL CHARGES DES ACTIVITES ORDINAIRES 32 528 663 304.59 35 675 442 410.10
VIII RESULTAT NET DES ACTIVITES ORDINAIRES 17 814 057 644.60 6 835 037 964.64
Produits extraordinaires (à préciser) 0 0
Charges extraordinaires (à préciser) 0 0
IX RESULTAT EXTRAORDINAIRE 0 0
X RESULTAT NET DE L'EXERCICE 17 814 057 644.60 6 835 037 964.64

COMPTE DE RESULTATS
PERIODE DU 01er JANVIER AU 31 DECEMBRE 2008

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-14

8-4-4 Frais portuaires

La SPAT fixe et perçoit les frais portuaires à l’exception des droits relatifs à la manutention de
conteneurs. MICTSL s’occupe des droits relatifs à la manutention de conteneurs.

La charge portuaire est montrée dans le tableau 8-4-7.

Tableau 8-4-7 Charges portuaires

Droits de port Navire intérieur Navire long-courrier

Charge

portuaire V＜3.000m3 1.833 3.483

 3.000m3≦V＜9.000m3 0,470euros/100m3 0,893euros/100m3

 V≧9.000m3 0,740euros/100m3 1,405euros/100m3

Pilotage

Manœuvre

d’entrée/sortie 0,537euros/100m3 1,523euros/100m3

Remorquage V＜5.000m3 2,187euro/100m3 4,154euros/100m3

 V≧5.000m3 2,284euros/100m3 5,363euros/100m3

Manutention

de ligne Navire de fret 0,537euros/100m3 1,021euros/100m3

 pétrolier 0,807euro/100m3 1,523euro/100m3

Droit de quai Jetée générale 0,033/m/heure 0,063/m/heure

 Jetée spéciale 0,048/m/heure 0,091/m/heure

�V= (LHT) × (lht) ×TEE
V : Volume du vaisseau
LHT : Longueur hors tout
lht : largeur hors tout

 TEE : Tirant d’eau d’été

Les tarifs relatifs à la cargaison de conteneur sont montrés dans le tableau 8-4-8.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-15

Tableau 8-4-8 Tarif relative à la cargaison de conteneur
Unité : euro

Conteneur Prix

Charge de manutention de

conteneur Import 20" Plein 105,66

 40" Plein 178,59

 20" Vide 27,33

 40" Vide 44,06

 Export 20" Plein 105,66

 40" Plein 178,59

 20" Vide 27,33

 40" Vide 44,06

 Transbordement 20" Plein 128,22

 40" Plein 219,11

 20" Vide 13,67

 40" Vide 22,03

Unité : Ariary

Réception/ livraison 20" 5.937.000

 40" 10.865.000

 20" Vide 3.069.000

 40" Vide 5.855.000

Frais de stockage Import 8 jours ～ 25 jours 1.276.000

 26 jours ～ 40 jours 2.828.000

 41 jours ～ 5.658.000

 Export 5 jours ～ 1.276.000

Le tarif relatif à la cargaison générale est montré dans le tableau 8-4-9.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-16

Tableau 8-4-9 Tarif relative à la cargaison générale
DECHARGEMENT- CHARGEMENT

- Marchandises conditionnées

Catégories des marchandises

1 – Marchandises en big bag 5,15 euros

2 – Cargaison pré élingué 5,4 euros

3 – Marchandises en sacs 7,67 euros

4 - Marchandises en balles 7,67 euros

5 – Marchandises sur palettes 7,67 euros

6 – Fardeaux de fers 7 euros

7 - Marchandises en tonneaux (sauf les cannettes and les barils) 10 euros

8 – Marchandises en caisse 12 euros

9 – Marchandises en cartons 12 euros

10 - litchis en palettes 12,5 euros

– Véhicules nues

a) – Véhicules nues avec pneus

- La manutention des véhicules sur RORO est taxée par unité de plaque

d'immatriculation d'automobile, selon les tarifs suivants:

Poids inférieur à 1.000 kg 92 euros

Poids entre 1.001 kg et 2.000 kg 154 euros

Poids entre 2.001 et 4.000 kg 245 euros

Poids entre 4.001 et 6.000 kg 305 euros

Poids entre 6.001 kg et 10.000 kg 483 euros

Poids supérieur à 10.000 kg 600 euros

b) – Véhicules Caterpillar ou sur roues métalliques

Les tarifs à appliquer sont:

- Volume Ratio/poids inférieur ou égal à 5 11 euros/T

- Volume Ratio/poids supérieur à 5 22 euros/T

8-5 La Société de Manutention des Marchandises Conventionnelles (SMMC)

8-5-1 Cadre juridique

La SMMC est la compagnie qui effectue la manutention des frets et le stockage excepté les
cargaisons conteneurisées. La compagnie a été établie en juillet 2008.

 Loi n° 2003-025 du 5 septembre 2003 sur les statuts des ports
 Décret n° 2004-699 du 13 juillet 2004, sur l'application de la loi mentionnée ci-dessus
 Décret n° 2004-702 du 14 juillet 2004, classifiant le port de Toamasina comme un port d'intérêt

national à gestion autonome
 Décret n° 2007-867 du 4 octobre 2007, sur la création de la Société de Manutention des

Marchandises Conventionnelles et reconnaissant ses statuts.

8-5-2 Organisation de la SMMC

Ces dernières années le nombre d'employés de SMMC décrut. En janvier 2008, SMMC a
employé 591 personnes.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-17

L’organigramme est montré dans la figure 8-5-1.

Figure 8-5-1 Organigramme de la SMMC

8-5-3 Prestations

D'une façon générale, ces prestations peuvent être groupées en deux catégories :
- les prestations sur les marchandises conventionnelles ;
- et les autres prestations.

Heures de travail
Le secteur d'exploitation de SMMC travaille quotidiennement par tranche :

1ère tranche: de 6h à 14h
2ème tranche : de 14h à 22h
3ème tranche : de 22h à 6 h du matin du jour suivant.

La classification des travaux de la SPAT et du SMMC est montrée dans le tableau 8-5-1.

SIEGE SOCIAL

SECRETAIRE PARTICULIER

CONSEILLER

CHARGE DES LOGISTIQUES

ET DES SERVICES EXTERIEURS

CHARGE DE LA GESTION DES
CONTRATS ET CONVENTION

CHARGE DU SUIVI DE L’APPLICATION
DES REGLEMENTATIONS EN VIGUEUR

DEPARTEMENT OPERATION DEPARTEMENT TECHNIQUE
SERVICE DE L’ADMINISTRATION

ET DE LA FINANCE
SERVICE APPUI

A LA GESTION

-CHARGE DU SUIVI
DES OPERATIONS

- CHARGE DES ANALYSES
STATISTIQUES ET DES ACTIVITES

- DEPARTEMENT MARCHANDISES

- CHARGE DU SUIVI
DES ANALYSES FINANCIERES

- CHARGE DE LA TAXATION

- SERVCE

CONTRÖLE DE GESTION

- DEPARTEMENT AUDIT

- SERVICE DES ENTRETIENS
DES EQUIPEMENTS

- DEPARTEMENT
SUPPORT TECHNIQUE

- SERVICE ORGANISATION

CHARGE DES ETUDES DEPARTEMENT
RESSOURCES HUMAINES

CHARGE DES AFFAIRES SOCIALES

- DEPARTEMENT
INFORMATIQUE

 SECRETAIRE DE DIRECTION

DEPARTEMENT SECURITEDEPARTEMENT APPROVISIONNEMENT

GESTION DES
EQUIPEMENTS ET OPERATEURS

- DEPARTEMENT DES MAINS
D’OEUVRES JOURNALIERS

- SERVICE ADMINISTRATIF
ET DE GESTION

SERVICE COMMERCIAL

- SERVICE FINANCE

-SERVICE COMPTABILITE

- SERVICE JURIDIQUE
ET AFFAIRES GENERALES

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-18

Tableau 8-5-1 Classification des travaux de la SPAT et du SMMC

MAIN SERVICE SPAT SMMC ADMINISTRA
1 ASSISTANCE TO NAVIGATION X
2 CHANNEL Of ACCESS (NAUTICAL ACCESSES, BEACONS AND LIGHTHOUSE) X
3 OFF ZONE PILOTING X
4 PILOTINGS IN OBLIGATORY AREA X
5 TOWING X
6 MOORING (MOORAGE/UNMOORAGE) X
7 BERTH X
8 BOARDING (for inspection) X X
9 OPENING/CLOSING OF THE SLIPWAY X

10 UNSTOWING/STOWING X
10 TRANSFER OF RESPONSIBILITY X
12 HANDLING ON BOARD X
13 SHIP TO SHORE/TAKING OFFLAND OPERATION X
14 HANDLING ON LAND X
15 TRANSPORT TO/FROM THE STOCKHOUSE X
16 STORAGE AND SECURITY X
17 DELIVERY/RECEPTION X X

OTHER SERVICE SUPPLIED TO SHIP
1 BEACONS AND LIGHTHOUSES X
2 RADIO X
3 SECURITY VIGIL X
4 SUPPLY OF WATER X
5 TRANSPORT BY LAUNCH X
6 HIRING OF THE FLOATING MATERIALS X
7 REPAIR AND SPOT OF RUSTS X
8 FIGHT AGAINST FIRE X
9 COLLECTION OF REFUSES X

10 HIRING OF LIFTING MATERIALS X X
OTHER SERVICES PROVIDED FOR GOODS

1 TEMPORARY STORING X X
2 SECURITY X X
3 WEIGHING X X
4 RECONDITIONING X
5 HIRING OF THE LIFTING MATERIALS X X
6 STUFFING X
7 STRIPPING X
8 PRESELECTION AND WASHING OF CONTAINERS X
9 HIRING OF STOCKYARDS AND STORAGE AREA X

10 CONTAINERS BRANCH X X
11 HIRING OF THE MANPOWER X
12 HIRING OF OTHER ROLLING STOCKS X X

DISTRIBUTION OF THE ACTIVITIES
 OF THE PORT

Le droit de concession avec la SPAT est montré dans le tableau 8-5-2

Tableau 8-5-2 Droit de concession avec la SPAT

SMMC EUR 36,8 / 20 t

Le tarif relatif à la cargaison de conteneur par SMMC est montré dans le tableau 8-5-3.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-19

Tableau 8-5-3 Tarif relatif à la cargaison de conteneur par SMMC
PRESTATION SUR LES CONTENEURS CONTENEURISES

Chargement et déchargement

- Conteneur plein 20' 66.000 Ariary/Cont

- Conteneur plein 40' 90.000 Ariary/Cont

- Conteneur vide 20' 25.000 Ariary/Cont

- Conteneur vide 40' 35.000 Ariary/Cont

Transfert (brouettage)

a) Dans le Port:

- Conteneur plein 20' 55.000 Ariary/Cont

- Conteneur plein 40' 80.000 Ariary/Cont

- Conteneur vide 20' 35.000 Ariary/Cont

- Conteneur vide 40' 65.000 Ariary/Cont

b) Dans la ville:

- Conteneur plein 20' 137.500 Ariary/Cont

- Conteneur plein 40' 182.600 Ariary/Cont

- Conteneur vide 20' 60.000 Ariary/Cont

- Conteneur vide 40' 80.000 Ariary/Cont

8-6 Madagascar International Container Terminal Services Ltd. (MICTSL)

MICTSL est la compagnie locale d'International Container Terminal Services Inc. (ICTSI) au
Philippines qui dirige actuellement 11 terminaux à conteneurs dans le monde entier.

La SPAT a signé un contrat de concession avec MICTSL pour les conteneurs du port de
Toamasina en juin 2005. Les détails principaux sont comme suit :

8-6-1 Processus de Concession

(1) Progression de l’appel d’offre

Novembre 2004 16 expressions d'intérêt (Novembre 2004)
Janvier 2005 4 consortiums présélectionnés (Janvier 2005)

 ICTSI, Maersk A.P. Moeller, Hutchinson Whampoa Ltd,
 et Malta Freeport Terminals Ltd

Mai 2005 Offres commerciales (Mai 2005)
 Quatre consortiums ont présentés des offres

 ICTSI, Maersk p.a. Moeller, Hutchinson Whampoa Ltd,
 et Malta Freeport Terminals Ltd

Juin 2006 Adjudication de la concession (Juin 2005) : ICTSI

 Terme du Contrat : 20 ans (de 2005 à 2025)
 Quai du contrat : C2 (longueur ; 135m, profondeur d'eau ; 10m),
 C3 (longueur ; 172m, profondeur d'eau ; 12m), total ; 307m
 Exclusivement les opérations au terminal conteneurs (jusqu'à un certain niveau du trafic des
cargaisons conteneurisées 400.000 EVP)

 Paiement des frais de location (frais fixe et variable est payé à la SPAT).
 Obligation de garder 350 employés pendant 5 ans

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-20

(2) Le droit de concession

Il se compose de droits fixes et de droits variables. Le droit de concession avec la SPAT est
montré dans le tableau 8-6-1 et le tableau 8-6-2

 i) Droits fixes
TAC : Conformément aux valeurs convenues comme stipulé dans la convention de concession en euro.
Particulièrement, les montants annuels assujettis au TAC sont comme suit.

Tableau 8-6-1 Droits de concession payable par TAC
Périodes Droits de concession

2005 - 2007 euros 1,0 million

2008 - 2010 euros 1,5 millions

2011 - 2015 euros 2,0 millions

2016 - 2025 euros 2,5 millions

 ii) Droits variables
Les droits variables sont respectivement établis pour le TAC comme suit.

Tableau 8-6-2 droits de concession variables
TAC euros 36,8 /EVP

8-6-2 Organisation de MICTSL

L’organigramme est montré dans la figure 8-6-1.

Figure 8-6-1 Organigramme du MICTSL

Il y a 462 personnels au total, dont 350 ont été initialement remplacés par l'autorité portuaire.
Les opérations sont couvertes par 398 personnels.

Achat
Staff: 2

Assistant
Administratif

Assistant
Administratif

CFO

 OIC
grues

Directeur
Terminal

Directeur- gestion
des risques

OIC
Facturation

Facturation
Staff : 11

Responsable
RH

RH
Staff : 5

Responsable
Planning Responsable

Terre-pleins marine

Sûreté
Staff: 0

Directeur Projets
et Engineering

Responsable
Compta.

Comptabilité
Staff : 4

OIC
Planning

Directeur
Géneral

Comité
Exécutif

Conseil d’
Admnistration

Responsable
Grues mobiles

OIC
Terminal: 2

 OIC
Mobile

Directeur
Informatique

Réseaux
Admin: 1

Programmation:
1

Navis
Admin: 1

Appui
Technique: 3

Directeur
Géneral

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-21

8-6-3 Gestion du terminal

(1) Composition standard de l’équipe assurant l’opération de bateaux

La composition standard de l’équipe assurant l’opération de bateaux est montrée dans le tableau
8-6-3.

Tableau 8-6-3 Composition standard de l’équipe assurant l’opération de bateaux

Type de matériel Conducteurs par
tranche

Remarques

Grue de port 1 Unité/
5conducteurs

Pour l’opération de bateaux

Donneur de signaux 1 homme Pour l’opération de bateaux
Equipement au parc
RTGs (grue de transfert) 1 unité/

6 conducteurs
Opération sur les boîtes
chargées

Reach Stacker (pour les
vides)

1 unité /
3 conducteurs

Opération sur les boîtes vides

Tracteur&remorque 1 unité /
2 conducteurs

Pour l’opération de bateaux

Travail de saisissage

Indéterminé Pour les containers arrimés su
le pont

Pointeur de Marchandises Indéterminé Vérification du numéro de
conteneur.

(2) Horaire de travail des équipes

L’horaire de travail des équipes est montré dans le tableau 8-6-4.

Tableau 8-6-4 Horaire de travail des équipes

Tranche 1ère tranche 2è tranche 3è tranche
Temps de travail 06:00 ~ 14:00 14:00 ~ 22:00 22:00 ~ 06:00
Temps de repas No No No
Temps de pause café No No No

(3) Nombre de personnel du terminal

 Employés de bureau 70 personnes
 Travailleurs au terminal 398 personnes

(4) Condition d'emploi des travailleurs :

 Emploi direct : Travailleurs clés (Conducteur d'équipement du Terminal)
 Quotidiennement embauché (travailleurs syndiqués) : 6 travailleurs

(5) Système de paiement des employés :

Tous les membres pour un système de paiement mensuel

Gestion Euros 700/personne/Mois
Technicien qualifié/Operateur Euros 385/personne/Mois
Personnel /travailleur Euros 182/personne/Mois

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-22

(6) Productivité de la manutention de conteneur (mensuelle, en Juin 2009)

La productivité de la manutention de conteneur est montrée dans le tableau 8-6-5.

Tableau 8-6-5 Productivité de la manutention de conteneur (mensuelle, en Juin 2009)

Equipement Productivité moyenne par heure
Grue de port 15 conteneurs par heure
Apparaux de
bord du bateau

 8 conteneurs par heure

(7) Equipement de manutention de conteneur et de cargaison

Tableau 8-6-6 Equipement de manutention de conteneur et de cargaison

Type d’équipement Nombres Capacité Propriétaire & Fabricant
Grue de port 2 unités 100 tonnes MICTSL, Gottwald
Grue de port 1 unité 120 tonnes MICTSL, Gottwald
RTG (grue de transfert) 4 unités 40 tonnes MICTSL, NOELL
Reach Stacker (plein) 3 unités 45 tonnes MICTSL, KALMAR
Reach Stacker (plein) 2 unités 45 tonnes MICTSL, FANTUZZI
Reach Stacker (vide) 2 unités 15 tonnes MICTSL, KALMAR
Chariot élévateur Unités Divers MICTSL, KALMAR
Tracteur 19 unités Divers MICTSL, OTTAWA ET

KALMAR
Remorque/châssis 21 unités 20"/40"

combinés
MICTSL, HANJIN

(8) Système informatique de l’opération du Terminal conteneur

MICTSL emploie le système d'exploitation de terminal NAVIS SPARC et ce logiciel prêt à
l'emploi assure la planification des bateaux, la planification du parc et le mouvement à l’entrée de
conteneur.

MICTSL développe son propre logiciel pour la facturation et le système comptable et la
validation de l’entrée.

8-7 Problèmes au port de Toamasina

Le système de gestion et d'exploitation au port de Toamasina n'est pas assez suffisant. Des
secteurs essentiels où l'amélioration est nécessaire sont identifiés comme suit :

8-7-1 Statistiques du port

Les statistiques du fret au port telles que la cargaison conteneurisée, la cargaison générale
manipulée dans le port de Toamasina sont disponibles. Cependant, puisque ces statistiques sont
recueillies individuellement par l’APMF, la SPAT, la SMMC, MICTSL, elles ne sont pas
uniformisées et il y a des divergences dans la date de manutention de fret.

8-7-2 Constitution de personnel de la SPAT

L’un des plans de réforme de la SPAT est la réduction des effectifs du personnel. Le nombre de
personnel d'ici 2013 comprenant la SPAT, la SMMC, deviendra 670 environ. La génération des 50

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-23

ans constitue 68% du personnel, le nombre du personnel diminuera subitement après leur retraite
dans 5-10 ans. D'une part, la proportion des générations de 20ans-30ans, et les 40 ans est
respectivement de 6% et 26%. L'entretien/renforcement de l'organisation sera établi après la
diminution de l'effectif du personnel.

8-7-3 Détérioration des installations du port

Les installations, que la SPAT gère, incluent les quais, les terre-pleins et les entrepôts. Après
leur construction, la vérification périodique et la réparation n’ont pas été effectuées suffisamment. Il
en a beaucoup de détériorations/dommages. La bosselure du tarmac du quai, les dommages des barres
d'amortisseurs, la sécurité particulière/efficacité du travail de la manipulation sont utilisés
systématiquement. Ces équipements devraient être réparés immédiatement.

8-7-4 Espace restreint de terre-plein du terminal

Dans le site du terminal, ils restent encore beaucoup d'entrepôts qui sont utilisés pour le
stockage de la cargaison générale. Cependant, en raison de l'avancement de la conteneurisation, leur
utilisation devient moins fréquente et diminuera dans l'avenir, probablement, avec l'augmentation de la
cargaison conteneurisée.

8-7-5 Diverses procédures au port

Selon la prévision de la demande de cargaison de cette étude, on s'attend à ce que le volume de
cargaison conteneurisée augmente environ trois à quatre fois en 2020 par rapport aux niveaux actuels.
Les diverses procédures du port à l'importation et à l'exportation des conteneurs augmenteront
également. Bien qu'il n'y ait pas d’obstacle majeur maintenant, avec l'augmentation rapide dans le
futur des cargaisons conteneurisées, les procédures du port telles que la gestion de l’entrée et la
douane peuvent devenir un goulot.

8-8 Mesures d'amélioration sur la gestion et le fonctionnement

8-8-1 Amélioration des statistiques du port

Les statistiques portuaires sont très importantes pour une prévision de demande sur le plan du
port. En outre, c'est utile comme données de base pour la structure de la stratégie du port à l'avenir. Par
conséquent, les personnes en question prenant part au rassemblement des informations et des données
de fret doivent le faire par une technique unifiée, et il est nécessaire d'arranger des statistiques
portuaires correctes.

8-8-2 Recrutement des personnels et amélioration de la capacité de personnels

La SPAT emploie un personnel régulièrement pour entraîner des jeunes personnels qui
prendront en main la future gestion du port de Toamasina. En outre, elle maintient les conditions
actuelles et la même fonction d'organisation même si les personnels diminuent. Par conséquent, elle
effectue des stages de formation par OJT pour prévoir l'amélioration de la capacité de chaque
personnel. De plus, la SPAT emploie un personnel technique qui est au-dessous de 1% des conditions
actuelles, comme la succession de la technologie dans le port de Toamasina est importante.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-24

(1) Recrutement des personnels

La SPAT peut rencontrer une diminution soudaine de personnel due à la retraite dans les 5-10
années. Pour cette raison, la SPAT effectue périodiquement un choix de personnel pour trouver le
personnel susceptible de prendre la relève de la gestion de l’administration future du port. Le nombre
de personnel convenable pour la SPAT est considéré à environ 670 selon le plan de réforme du port.
De plus, l’effectif du personnel du département technique est au-dessous de 1% dans les conditions
actuelles. Il est rare que la gestion du port gère directement l’exécution des activités, mais puisque les
superviseurs, dans la pratique, ont acquis des expériences et connaissances techniques, la gestion
effective de l’administration du port est possible. Dans ce cas, lors du choix de personnel, comme on
dispose d’un nombre constant de personnel technique, on devrait planifier la succession de la
technologie portuaire dans le port de Toamasina.

0

50

100

150

200

250

-25 25 -

29

30 -

34

35 -

39

40 -

44

45 -

49

50 -

54

55 -

59

60 + 60

Age

Number of

 staff

recruiting staff

existing staff

Figure 8-8-1 Nombre de personnel par âge (5 ans plus tard)

(2) Amélioration de la capacité des personnels

La SPAT maintient une chute de la capacité d’organisation par la diminution du nombre des
personnels, et par l’amélioration des compétences de chaque personnel. Sur ce point, la SPAT effectue
la formation par OJT et planifie l'amélioration des compétences du personnel. OJT améliore la
compétence nécessaire à travers le devoir envers le personnel.

Par conséquent, OJT saisit quelque chose avec la compétence trouvée pour les devoirs, et il est
nécessaire de saisir un écartement avec la compétence de personnel. Pour cela, la SPAT fait tourner un
cycle de PDCA (Planifier, Diriger, Contrôler, Agir) prémédité, et sûrement, pour améliorer la
compétence du personnel.

Plan

DoAction

Check

Figure 8-8-2 cycle PDCA d’OJT

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-25

8-8-3 Institution d’un système d’entretien des installations portuaires

Par le biais d’une vérification et de réparation périodique des installations portuaires, la durée de
vie des installations prévoit la réduction du coût du cycle de vie par l'entretien/rénovation et
l'amélioration de la fiabilité/sécurité des installations, la rationalisation de la gestion des installations.
Envers l’introduction de telles techniques de gestion des installations, la SPAT rembourse le
réaménagement de livre de comptes des installations portuaires et le compte rendu des contrôles / le
journal de la réparation.

8-8-4 Utilisation efficace de l'espace pour terminal

La SPAT élabore un plan d'utilisation du site qui inclut une baisse du taux d'utilisation et une
démolition d'un entrepôt vétuste et de le convertir en parc pour conteneur. Elle élabore ce plan
approprié en vue d’éliminer le manque dû à l’étroitesse du parc actuel, et de prévoir la future demande.

8-8-5 Amélioration de l'efficacité de diverses procédures du port

La SPAT favorise l'efficacité de diverses procédures portuaires par simplification et
standardisation, tels que l'entrée du port, le départ du bateau et la douane. En outre, elle réduit la
charge des usagers en introduisant le traitement électronique.

8-8-6 Amélioration du site Web

Pour fournir d'information aux usagers du port existant de Toamasina qui a une condition
géographique fortement dominante sur l’itinéraire d'expédition internationale, la SPAT utilise une
page d'accueil sur Internet. Elle y donne le rapport positif tels que le sommaire sur les installations au
port, les conditions d’escale du bateau au port. Il y aura non seulement la version actuelle en français
mais également en anglais et fournisse plus d'information aux usagers.

8-9 Plan de gestion du port et plan de maintenance

8-9-1 Plan de gestion du port

La SPAT gère le port de Toamasina. MICTSL administre le terminal de cargaison conteneurisée
par le biais d’un contrat de concession. SMMC administre le terminal de cargaison générale par un
contrat de concession.

MICTSL est une société locale d’un opérateur de renommée internationale (ICTSL) basé aux
Philippines. La compagnie administre le terminal conteneur depuis 2005. La compagnie achève
l'investissement nécessaire pour la gestion du terminal conteneur, et c'est un bon résultat de la
manutention. La compagnie aura droit à la manutention de 400.000EVP à l'avenir jusqu'en 2025.

Naturellement, la compagnie a la première priorité des droits de négociation à titre d’opérateur
quand un projet a été réalisé. Le point le plus important de ce projet est la manutention par
l’augmentation de cargaison conteneurisée. Il semble que la capacité de MICTSL n'a pas de problème.
De plus, MICTSL a aussi pleine de volonté de participation.

La SPAT a été spécialisé en tant que port propriétaire de Toamasina et directeur de port par la
réforme de l’organisation, et c'était une organisation très réduite. La SPAT a effectué une offre de
concession de 2005 par des fonds de société de financement internationale. Il est souhaitable que la
SPAT emploie un consultant par ce projet ou de donner une opportunité d'apprendre le savoir-faire du
contrat de concession par la coopération technique de JICA.

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-26

Figure 8-9-1 Interdépendance des organismes portuaires (3)

8-9-2 Plan de maintenance

La SPAT gère un brise-lames, un quai, une partie de la mer, un phare. Si un gestionnaire des
installations portuaires ne vérifie/répare convenablement, la performance se détériore. En outre, une
réparation à grande échelle est nécessaire avant l’usage. Une réparation à grande échelle peut devenir
un investissement de même échelle que les coûts de construction.

D'autre part, il n'est pas rentable d’effectuer une vérification et une réparation excessive.
L’entretien des installations portuaire doit être planifié, ceci en tenant compte des charges et
l’équilibre d'un effet. Un gestionnaire prend en considération la maintenance des installations
portuaires et doit concevoir le plan de maintenance le plus approprié comme actifs des installations
portuaires.

Check

Data management
Daily check/Regulariy
check

Soundness Evaluation

evaluation based on

present situation

/prediction in the future

Maintenance Plan Measures

plan to be based on
soundness evaluation

Repair, Improvement

Figure 8-9-2 Plan de maintenance des installations portuaires

Quant au coût nécessaire pour l’entretien, il est souhaitable d'allouer un budget de 1,7 millions
d'euros chaque année, équivalent à environ 1% du coût de construction. La SPAT doit contrôler les
installations portuaires régulièrement. La durée de vie des installations prévoit la réduction du coût du
cycle de vie par la maintenance/rénovation. La SPAT s'améliore avec la fiabilité/sécurité des
installations par ce plan de maintenance et rationalise la gestion des installations.

Conteneur General cargos

La Société du Port à
Gestion Autonome de

Toamasina (SPAT)

Société de Manutention des
Marchandises

Conventionnelles (SMMC)

Madagascar International
Container Terminal Services

Ltd.(MICTSL)

concession

C2-C3 C4

Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final, Décembre 2009

8-27

Figure 8-9-3 Dégâts dans les installations portuaires

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-1

Chapitre 9 Viabilité du projet

9-1 Analyse économique

9-1-1 Méthode de l’analyse économique

L'analyse économique est une méthode pour évaluer quantitativement l’effet de l'investissement public
compte tenu de l'avantage économique national. Dans l'analyse, la situation future identifiée comme « le cas
sans projet » est supposé, et qui est le cas où le projet concerné ne serait pas réalisé. L'avantage national est
calculé sur la base de la comparaison entre « le cas avec projet » et «le cas sans projet ». Tous les avantages
et coûts dans le prix du marché sont convertis en prix économique afin d'éliminer la déformation due aux
facteurs économiques politiques tels que les droits à l'importation ou la subvention du gouvernement, etc.
La faisabilité du projet est évaluée avec le Taux de Rentabilité Economique (TRE) calculé. La procédure de
l’analyse économique est montrée dans la figure suivante :

Figure 9-1-1 Diagramme de l’analyse économique

Analyse Economique sur

Du Port de Toamasina

(AVANTAGES)

Identification du Cas avec projet
& Cas sans Project

Calcul des avantages
(avec Pro.) – (sans Pro.)

Planning de la Construction

(COÜTS)

Operation & Planning
 Maintenance

Estimation du Coût
de la construction

Operation & Maintenance
Coût Estimatif

Avantage estimé
En Prix Economique

Coût Estimé
En Prix Economique

Conversion
Prix économique

Calcul du Taux de Rentabilité
Economique (TRE)

Evaluation & Commentaire

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-2

9-1-2 Durée du projet et taux de change

(1) Durée de vie du projet

La durée du projet dans cette analyse est supposée être 35 ans

(2) Taux de change de devise étrangère

Les taux de change considérés sont comme suit.

1 euro = 132,789 ¥
1 euro = 1,43 US $
1 euro = 2.700 MGA

9-1-3 Prévisions de demande de cargo

9-1-4 Identification du« cas avec projet » et « cas sans projet »

Comme prévu dans l’étude de prévision de demande, le taux de croissance annuel de conteneurs est de 10%,
ce qui est supérieur à celui des autres cargaisons. D'autre part, la capacité du terminal conteneur actuelle est
estimée à 200.000 EVP. Si la croissance actuelle ne changera pas à l'avenir, la demande de cargo atteindra
la capacité du terminal d'ici 2012. Pour l'identification du « cas avec/sans projet », on se concentre sur la
manutention de cargo de conteneurs.

La figure 9-1-2 montre la courbe projetée du trafic de conteneurs en EVP jusqu'en 2020. On suppose pour
le « Cas avec projet » que la construction du projet de développement urgent débutera en 2013 et
s’achèvera en 2017. Compte tenu de la capacité du terminal qui est limitée principalement par un petit
espace de gare de triage, on commence les travaux de construction par l'élargissement de cet espace pour
que la capacité du terminal soit agrandie avant l'achèvement des travaux. Une fois achevée, la capacité du
terminal est estimée d'augmenter à 450.000EVP couvrant la demande prévue.

Quant au « cas sans projet », le volume de cargo de plus de 200.000 EVP sera traité par la deuxième
meilleure méthode alternative.

Comme le montre le schéma, le cargo de transbordement pourrait être un surplus sur la cargaison
conventionnelle. Bien que les activités de transbordement puissent produire certains avantages pour
Madagascar, un tel surplus a été négligé dans cette analyse parce qu'ils contiennent beaucoup de facteurs
inconnus.

trafic (année) 2015 2020

EVP 143.307 (2008) 10% 264.562 426.079

TON 566.148 (2007) 3% 848.535 983.685

Ambatovy Pro. TON － － － 3.100.000 3.100.000

Oji Paper Pro. TON － － － － 201.600

TON (566.148) (2007) － (3.948.535) (4.285.285)

TON 621.923 2% 728.682 804.524

PrévisionsTaux de
Croissance
(%)

Chiffre actuel
Unité

Cargo Liquide

Item

Cargo conventionnel

(Soustotal)

Vrac & Cargo General Nouveau Projet

Cargo conteneur

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-3

0
50,000

100,000
150,000
200,000
250,000
300,000
350,000
400,000
450,000
500,000

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

Present Capacity：200,000TEUPresent Year 2009

Assumed Urgent
Development Complete in 2016

Capacity of New Facility：450,000TEU

Demand Forecast2020
426,000TEU

TranshipmentTEU

Cargo Volume Over Present Capacity

Assumed Partial Complete
of Container Yard in 2014

Year

Figure 9-1-2 demande conceptuelle et courbe de capacité

 A partir des discussions faites par l’équipe d'étude, les deux méthodes alternatives suivantes sont
identifiées.

(1) L'utilisation d’autres ports nationaux pour traiter les cargos en surplus
(2) L'utilisation de navires de plus petite taille ou de barges pour traiter les cargos en surplus au môle A,

B ou à d'autres rives peu profondes auprès du port.

On propose de prendre dans ce rapport le (2) comme conclusion d'identification du « cas sans projet ». Les
raisons et commentaires sont décrits comme suit.

(1) Utilisation d'autres ports nationaux

En dehors du port de Toamasina, il y a 4 ports qui pourraient être en mesure de traiter la cargaison de
conteneurs. La figure suivante montre les emplacements de ces ports. Puisque la profondeur de l'eau dans
ces ports est moins profonde que Toamasina, on devrait utiliser quelques bateaux de plus petites tailles.
Supposant que le port de Toamasina atteindra la capacité totale à l'avenir, on aura besoin des autres ports de
transbordement étrangers pour le rechargement de cargaison des plus grands bateaux aux petits bateaux. Le
Port Louis (Maurice) peut convenir au transbordement étant donné l'emplacement le plus proche et la ligne
de distribution régulière des navires porte-conteneurs actuels.

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-4

Figure 9-1-3 Carte Conceptuelle de la Route de transbordement de Port-Louis.

Les trafics de cargaison de conteneurs récents de ces quatre ports et du port de Toamasina sont montrés
dans le tableau suivant. Ces figures montrent que les volumes de cargo traités dans les autres ports sont
approximativement de 5.000~ 10.000 EVP chacun. Le port de Tolagnaro est nouvellement développé pour
le projet de développement minier de Rio-Tinto, où les nouveaux quais et les installations commenceront
l’opération en 2009.

Tableau 9-1-2 trafics de conteneurs des autres ports à Madagascar (unité : EVP)

La figure 9-4 montre la densité de la population et la carte routière de Madagascar. A partir de la carte de
densité, on remarque que les endroits avec une densité de population élevée sont principalement situés au
centre de l'île, qui se trouve aux environs du capital Antananarivo. Si l’on suppose que le surplus de cargo à
Toamasina sera traité par ces ports locaux, la majorité des cargaisons devrait être transportée par des
camions/remorques entre ces ports et les régions du capital.

De la carte routière, les emplacements des ports locaux se trouvent loin du capital. De plus, seulement deux
ports ; Mahajanga et Toliara, ont accès à Antananarivo pendant toutes les saisons. Il existe des parties sur
les routes d'Antsiranana et de Tolagnaro qui ne permettent que la circulation en saison sèche. Le tableau 9-
1-3 montre les distances entre Antananarivo et chacun de ces ports locaux.

2003 2004 2005 2006 2007
Antsiranana Port 6.602 7.510 7.264 5.753 4.719
Mahajanga Port 12.416 10.669 9.232 10.472 10.720
Toamasina Port 94.847 102.306 116.615 92.529 112.425
Toliara Port 4.833 6.804 4.251 2.102 2.711
Tolagnaro Port 1.259 1.737 678 39 227

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-5

Figure 9-1-4 cartes de la densité de la population et des réseaux routiers

Tableau 9-1-3 Distances entre les ports et Antananarivo

L’autre méthode pour utiliser d’autre port national n'est pas réaliste pour les raisons suivantes.

1) Les volumes de conteneurs traités dans les autres ports sont beaucoup plus petits que celui du port de

Toamasina. En supposant que 20.000EVP environ soient attribués à chaque port, ce qui représente près
du double de la figure du trafic actuel, seulement 80.000EVP seront couverts. Comparé au volume du
surplus au port de Toamasina qui sera approximativement de 236.000 EVP, les capacités des autres
ports locaux seront beaucoup plus petites par rapports aux besoins.

2) En tenant compte des conditions des voies d'accès à partir des autres ports locaux vers la capitale, les

ports d’Antsiranana et de Taolagnaro seulement ont une route saisonnière vers Antananarivo. En outre,
les quatre ports sont situés loin du capital.

Distance d'
Antananarivo

(km)

Ratio vie
Toamasina

=1,0
Antsiranana Port 1.110 2,6
Mahajanga Port 550 1,3
Toamasina Port 420 1,0
Toliara Port 920 2,2
Tolagnaro Port 1.210 2,9

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-6

(2) Utilisation de vaisseaux à faible tirant d’eau ou de barges pour recevoir les cargaisons au Port de
Toamasina

Dans ce cas, les vaisseaux à faible tirant d'eau sont utilisés pour le transport du surplus de cargaison de
conteneur. Les figures 9-1-5 et 9-6 montrent la comparaison des images du cas avec projet et du cas sans
projet. Dans le cas avec projet, tous les navires porte-conteneurs seront en mesure d'utiliser exclusivement
le quai C4 nouvellement construit. D'autre part, les navires à faible tirant d’eau qui transportent le surplus
de conteneurs doivent entrer au bassin du môle A, môles B et C chaque fois qu'ils sont disponibles dans le
cas sans projet.

Figure 9-1-5 Lieu d’amarrage des navires porte-conteneurs pour le cas avec projet

Figure 9-1-6 Lieu d’amarrage des navires porte-conteneurs pour le cas sans projet

La figure 9-1-7 montre l'image du changement des tailles de navires pour « le cas avec projet » en 2020.
Actuellement, la taille maximale des porte-conteneurs est de 2.500 EVP où la taille moyenne en 2007 était
environ de 1.200 EVP. Quand le projet de développement urgent sera réalisé, la taille maximum des navires
sera de près de 4.000 EVP où la moyenne est estimée à autour de 3.000 EVP.

C3/C2

Large Container Ships (~ 4,000 TEU)

C4

Oil Jetty

C3
C2

C1 BE
BW AE

AW

H

1~6B Small Craft

Large Container Ships (~ 2,500 TEU)
Small Container Ships (~ 500 TEU)

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-7

0

5

10

15

20

25

30

35

40

45

50
10

0T
E

U
20

0T
E

U
30

0T
E

U
40

0T
E

U
50

0T
E

U
60

0T
E

U
70

0T
E

U
80

0T
E

U
90

0T
E

U
10

00
T

E
U

11
00

T
E

U
12

00
T

E
U

13
00

T
E

U
14

00
T

E
U

15
00

T
E

U
16

00
T

E
U

17
00

T
E

U
18

00
T

E
U

19
00

T
E

U
20

00
T

E
U

21
00

T
E

U
22

00
T

E
U

23
00

T
E

U
24

00
T

E
U

25
00

T
E

U
26

00
T

E
U

27
00

T
E

U
28

00
T

E
U

29
00

T
E

U
30

00
T

E
U

31
00

T
E

U
32

00
T

E
U

33
00

T
E

U
34

00
T

E
U

35
00

T
E

U
36

00
T

E
U

37
00

T
E

U
38

00
T

E
U

39
00

T
E

U
40

00
T

E
U

41
00

T
E

U
42

00
T

E
U

43
00

T
E

U

Ship Size (TEU)

Fr
eq

ue
nc

y Max. Shipsize 2,500TEU
Average 1,200 TEU Ship

Max. Shipsize 4,000TEU
Average 3,000 TEU Ship

2007 2020

Figure 9-1-7 Touchées de navires chargés de conteneurs du port de Toamasina
Et évolution future de la taille de bateau (2007)

La figure 9 -1-8 montre le rapport entre les tailles de navires et leurs tirants d’eau à pleine capacité. Comme
on voit sur la figure, la plupart des conteneurs sont transportés par les navires porte-conteneurs mais
certains sont transportés par les navires de cargos généraux qui ont de plus faible tirant d’eau. Dans « le cas
sans projet », on suppose que ces petits navires seront affrétés pour transporter le surplus de conteneurs en
surplus en utilisant le service de transbordement au Port Louis en Maurice. Ces petits navires seront en
mesure d'entrer au bassin et non seulement au môle C, mais également au môle A ou au môle B en raison
de leurs tirants d’eau peu profondes. Les capacités de charge de ces navires sont supposées à 500 EVP à
partir de la même figure.

Pour référence, la longueur et la profondeur de chaque quai sont montrées dans le tableau 9-1-4, et leurs
emplacements sont montrés sur la figure 9-1-9.

Cas avec Projet

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-8

Figure 9-1-8 Relation entre la taille des navires et le tirant d’eau des porte-conteneurs chargés dans le
port de Toamasina

 Tableau 9-1-4 profondeur des quais au port de Toamasina

MARQUE NOM LONGUEUR du

QUAI (M)
PROFONDEUR du

QUAI (M)
H QUAI H 210,0 3,50

TA MOLE A NORD 55,0 8,40
AW MOLE A L'OUEST 204,0 6,80
AE MOLE A L' EST 100,0 9,70
BW MOLE B OUEST 180,0 9,40
BP POINT MOLE B - ~ 14,0
C1 MOLE C1 219,5 12,10
C2 MOLE C2 135,0 12,10
C3 MOLE C3 171,5 14,10

1B 210,0 3,00
3B 137,0 3,00
4B 51,0 3,00
5B 135,0 3,00
6B 125,0 3,00

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

3.
00

4.
00

5.
00

6.
00

7.
00

8.
00

9.
00

10
.0

0

11
.0

0

12
.0

0

13
.0

0

Draft (m)

Sh
ip

 S
iz

e
(T

EU
)

Full Container Ship

General/Dry Cargo Ship

Assumed TEU-Draft Relationship

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-9

C3

C2

C1 BP

BW

AE AW

H

1B

3B

4B

5B

6B

TA

 Figure 9-1-9 Plan de disposition des quais existants au port de Toamasina

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-10

9-1-5 Avantages

(1) contenus de ces avantages :
Dans ce rapport, on se concentre sur la manutention du cargo de conteneurs et les éléments suivants sont
évalués pour représenter l’intérêt du projet.

1) Perte due à l'attente des navires
Dans le cas avec projet, le port sera en mesure d’accueillir de plus grands navires porte-conteneurs parce
que les murs de quais seront approfondis à -14m. En conséquence les touchées de navires peuvent être
réduites puisque les grands navires transporteront plus de conteneurs pour une seule touchée. Cependant,
les navires de petite taille exigeront beaucoup plus de fréquents voyages pour le cas sans projet.
L'augmentation des touchées de navires pourrait entraîner l’attente des bateaux à l’embouchure du canal du
port. Les pertes dues à l’attente de ces bateaux ont été valorisées en considérant le tarif d’affrètement des
attentes de navires. Afin de prévoir le temps d'attente moyen, une simulation des arrivées de bateaux a été
effectuée.
Les détails sont expliqués dans le chapitre 6-4

2) Perte due à l’affrètement de plus petits bateaux
On suppose que les navires porte-conteneurs de petite taille sont affrétés exclusivement pour Toamasina
parce qu'ils sont censés être la moins chère et la méthode la plus économique de temps. Port Louis est
supposé être leur port de transbordement parce que c'est le port le plus proche de Toamasina qui permettra
un coût moins cher pour le trajet. Dans le cas sans projet, le coût d’affrètement est considéré comme pertes,
c.-à-d., l'avantage du cas avec projet.

3) Perte due au transbordement à Port Louis
Comme mentionné ci-dessus, les navires de petite taille exigeront un transbordement à Port Louis. Ce coût
de transbordement est considéré comme une perte pour le cas sans projet, c.-à-d., l'avantage du cas avec
projet.

4) Gains dus à l’augmentation de jours d’opération par le prolongement du brise-lames
Dans le cas avec projet, le brise-lames sera prolongé de 345m en longueur. Comme résultat de ce
prolongement, le bassin du port sera plus calme comparé à la condition actuelle et le port sera en mesure
d’accueillir plus de navires. En outre, un bassin calme pourrait augmenter l’efficacité de la manutention de
conteneurs. Dans ce rapport, un tel avantage sera valorisé en supposant que la durée d’attente des bateaux
sera réduite.

5) Les économies dues au transport des navires porte-conteneurs plus larges
Comme montré dans la figure 9-1-7, la taille des porte-conteneurs sera plus grande pour le cas avec projet.
La taille moyenne des bateaux de 1.200EVP deviendra de 3.000EVP. Normalement, le coût de transport
pour une unité de conteneur devient inférieur quand de plus grand navire transporte les conteneurs. Dans ce
rapport, les économies seront valorisées en supposant que la durée normale de navigation est de 20 jours à
la destination.

6) Perte due à l’opération de cargaison des petits navires et à la gare de triage de conteneurs
supplémentaire
Dans le cas sans projet, quelques uns des petits navires arriveront au port et les cargaisons de conteneurs
seront traitées aux quais pour la cargaison générale. Ce rapport suppose qu'une telle cargaison sera
chargée/déchargée en utilisant les apparaux de bord des bateaux. De plus, la gare de triage de conteneurs
supplémentaire en dehors du port sera exigée puisque le domaine portuaire existant est encombré et l'espace
n'est pas suffisant. Pour cette analyse économique, le matériel requis, les forces de travail et les carburants
sont estimés et considérés comme bénéfice du cas avec projet.

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-11

(2) Simulation des arrivées des navires
Les détails de la simulation des arrivées des navires sont décrits dans le chapitre 5-4- Analyse du temps
d'attente des navires. Le résultat de l'analyse est récapitulé comme suit

Tableau 9-1-5 résultats de la simulation des arrivées des navires (temps d’attente des navires)

 Temps moyen d'attente (jours)
2007 Sans projet

2020
Avec projet

2020
Cargo/General (1) 0,15 2,09 0,49
Cargo/General (2) 0,00 3,65 0,55
Cargo/General (3) 0,00 0,82 0,36
Porte-conteneur 0,01 3,38 0,01
Porte-conteneur (petite taille) -- 1,28 --
Paquebot/Ferry 0,02 2,63 0,43
Petrolier -- 0,00 0,00
Cargo Ambatovy -- 0,00 0,00
Cargo Oji Paper -- 1,18 0,46
Autres 0,32 0,02 0,01

Tableau 9-1-6 Résultats de la simulation des arrivées des navires (taux d’occupation des quais)

 Taux d'occupation du quai (%)
2007 Sans projet

2020
Avec projet

2020
MOLE A OUEST (AW) 45,7 67,3 39,6
MOLE A EST (AE) 37,4 66,6 39,6
MOLE B OUEST (BW) 24,4 82,1 62,8
MOLE B OUEST (Nouveau quai) 28,0 80,6 37,2
MOLE B EST (Ambatovy) -- 64,8 58,4
MOLE B nouvelle jetée (huile) -- 25,5 23,2
MOLE C1 (C1) 39,3 66,3 21,6
MOLE C2 (C2) 33,5 89,6 18,5
MOLE C3 (C3) 33,4 89,7 38,5
MOLE C4 (C4) -- -- 34,6

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-12

(3) Tarif d’affrètement des navires porte-navires

La simulation des arrivées des navires montre les différences dans le temps d'attente entre le cas avec projet
et le cas sans projet. Afin d'estimer les pertes, les tarifs d’affrètement des porte-conteneurs sont introduits.

La figure 9-1-10 montre les tarifs d’affrètements des porte- conteneurs de différentes tailles. Suite à une
chute économique qui s'est produite depuis la dernière moitié de 2008, les tarifs d’affrètement sont en
baisse rapide. Dans ce rapport, les valeurs moyennes des tarifs en date dul 07 août et 08 août ont été
calculées et appliquées pour le calcul des pertes.

29,500

24,500

16,000

12,000

7,000

25,000

9,000

7,500
6,000

5,000

Figure 9-1-10 les tarifs d’affrètement récents des porte-conteneurs

Le tableau suivant montre le calcul des prix moyens évalués

Tableau 9-1-7 calcul des tarifs d’affrètement des porte-conteneurs
Capacité du navire Novembre 2007 Novembre 2008 Moyenne
3.500 TEU sans grue 29.500 25.000 27.250
2.500 TEU avec grue 24.500 9.000 16.750
1.500 TEU avec grue 16.000 7.500 11.750
1.000 TEU avec grue 12.000 6.000 9.000
500 TEU sans grue 7.000 5.000 6.000

La figure 9-1-11 montre la tracée des tarifs d’affrètement calculés sur la graphique x (taille de bateau) - y
(tarif d’affrètement). On voit que la taille de bateau et le tarif d’affrètement ont un rapport proportionnel
presque linéaire.

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-13

Charter Rates of Container Ship

27,250

16,750

11,750

9,000

6,000

0

5,000

10,000

15,000

20,000

25,000

30,000

35,000

40,000

0 T
EU

50
0 T

EU

1,0
00

 TEU

1,5
00

 TEU

2,0
00

 TEU

2,5
00

 TEU

3,0
00

 TEU

3,5
00

 TEU

4,0
00

 TEU

4,5
00

 TEU

Ship Size (TEU)

R
at

e
(U

SD
/D

ay
)

 Figure 9-1-11 tarifs d’affrètement des porte-conteneurs

(4) Calcul des avantages

1) Perte due à l’attente des navires
Le tableau 9-1-8 montre le calcul de la perte due à l’attente des bateaux pour entrer au port. La perte est
estimée à environ 11.4 millions euros par an en 2020.

Tableau 9-1-8 Calcul de la perte due à l'attente des bateaux
Escale de navire Capacité moyenne

de navire (TEU)
Temps moyen

d'attente (jours)
Taux d'affrètement

(US$/jour)
Perte par an

(US$)
Cas avec Projet (2020)

300 3.000 0,01 22.000 66.000
Total (A) (66.000)
Cas sans Projet (2020)
 400 1.200 3,38 10.000 13.520.000
 450 500 1,28 5.000 2.880.000
Total (B) (16.400.000)
Pertes dues au temps d'attente pour l'entrée au port (B-A) (16.334.000)
Conversion de prix en euro (11.422.378)

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-14

2) Perte due à l’affrètement de plus petits navires

[Temps de voyage de cargo]
Dans le cas avec projet, des porte-conteneurs de 3.000 EVP en moyenne entreront au port de Toamasina.
Pour le cas sans projet, on suppose que les porte-conteneurs de 3.000 EVP transporteront des cargos au Port
Louis, puis on transborde sur des bateaux de 500EVP. Afin de comparer les deux cas et estimer la
différence de coût, les principaux temps de voyage des cargos doivent être estimés. Le Tableau suivant
montre les régions de destination typiques de/vers Toamasina et le temps de voyage estimé.

Tableau 9-1-9 Temps typique de voyage de cargo
Description Distance

(Mile)
Vitesse de

navire (nœud)
Temps

(heures)
Temps
(jours)

Toamasina-Port Louis 470 15 31,3 1,3
Toamasina-UE:Marseille (est) 5.700 20 285,0 11,9
Toamasina-UE: Marseille (ouest) 9.000 20 450,0 18,8
Toamasina-Asie: Shangai 6.300 20 315,0 13,1

Le Tableau suivant montre les informations du Port Louis concernant le temps de voyage de cargo.

Tableau 9-1-10 Temps typique de voyage de cargo de Port Louis

Description Temps
(Jours)

Port Louis-Afrique du Sud: Durban 4
Port Louis-UE:Felixtowe 27/31
Port Louis-Etats-Unis: New York 32
Port Louis-Asie: Chiwan 18
Port Louis-Asie: Singapour 10
Port Louis-Australie: Sydney 16

 (Source : Autorité portuaire de la Maurice)

A partir de ces figures, le temps typique de voyage de cargo de Toamasina est estimé à 20 jours. Le temps
de voyage entre Toamasina et Port Louis est estimé à 2 jours.

[Consommation de carburants des porte-conteneurs]
Les consommations de carburants typiques des navires pendant le voyage sont supposées comme suit.

Navire de 3.000 EVP 150 KL/jour
Navire de 1.200 EVP 60 KL/jour
Navire de 500 EVP 25 KL/jour

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-15

[Prix du carburant]
Le tableau 9-1-11 montre le mouvement des prix du carburant de Type-C au cours de la période de 2004 à
2009. Pour le calcul de la perte dû à l’affrètement de plus petits bateaux, le prix moyen est assumé à
439 US $/KL.

 Tableau 9-1-11 Prix du carburant

Source : Prix : MOL, taux de change : OANDA)

[Calcul de la perte dû à l’affrètement de plus petits bateaux]
Le tableau 9-1-12 montre le calcul de la perte due à l’affrètement de plus petits bateaux comparés au coût
relatif aux grands bateaux. La perte est estimée à environ 12,9 millions euros par an en 2020. Ce calcul
comprend l'effet des économies grâce au transport de grands navires porte-conteneurs.

Tableau 9-1-12 Calcul de la perte due à l’affrètement de plus petits bateaux

capacité
moyenne

(TEU)

Taux
affret

(US $/jour)

carburant
Consommation

(KL/jour)

Prix carbt
(US $/KL)

Assumed
Average

Shipping Time
(days)

Presumé
Coût/ 1

TEU (US $)
Escales

Debit
annuelle

(TEU)

Transport
Coût (US $)

A B C D E F=(B+CxD)xE/A G H I= FxH

Container Ship Direct 3.000 22.000 150 439 20 586 300 426.000 249.494.000
(249.494.000)

Container Ship Direct 1.200 10.000 60 439 20 606 400 200.000 121.133.333
Porte-conteneur Port Louis 3,000 22.000 150 439 20 586 140 226.000 132.360.667
Port Louis - Toamasina 500 5.000 25 439 2 64 450 226.000 14.441.400

(267.935.400)
18.441.400
12.896.084Conversion prix en euro

Description

Pertes dues a la dimension du navire et le taux d'affrètement (Y)-(X)
Total (Y)

Total (X)

Cas avec projet (2020)

t
Cas sans projet (2020)

Année Terme

Prix du
carburant

Type C
(¥)

Taux de
change

moyen
1 US $(¥)

Prix du
carburant

Type C
(US$)

Avr.-Juin. 26.350 109,61 240
Jul.-Sep. 29.500 109,90 268
Oct.-Dec. 31.500 105,79 298
Jan.-Mar. 29.300 104,45 281
Avr.-Juin. 35.750 107,50 333
Jul.-Sep. 40.100 111,19 361
Oct.-Dec. 45.350 117,20 387
Jan.-Mar. 46.300 116,91 396
Avr.-Juin. 50.150 114,49 438
Jul.-Sep. 52.550 116,14 452
Oct.-Dec. 49.650 117,80 421
Jan.-Mar. 47.400 119,44 397
Avr.-Juin. 52.050 120,76 431
Jul.-Sep. 56.950 117,92 483
Oct.-Dec. 62.750 113,20 554
Jan.-Mar. 66.000 105,42 626
Avr.-Juin. 73.600 104,48 704
Jul.-Sep. 89.550 107,71 831
Oct.-Dec. 52.100 96,29 541
Jan.-Mar. 30.000 93,51 321
Avr.-Juin. 37.550 97,49 385
Jul.-Sep. 47.100 93,69 503

47.798 109,13 439Moyen

2009

2004

2005

2006

2007

2008

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-16

 3) Perte due au transbordement au Port Louis

Le coût de transbordement au Port Louis est calculé dans le tableau 9-1-13. La part des conteneurs pleins et
les conteneurs vides sont assumés à 70% et à 30% respectivement. Le temps de séjours des conteneurs au
Port Louis est assumé à 2 jours. La perte est estimée à environ 8,7 millions euros par an en 2020.

Tableau 9-1-13 Calcul de la perte due au transbordement au Port Louis

(Source : Tarif : Autorité portuaire de Maurice)

4) Gains dus à l’augmentation des jours d’opération suite au prolongement du brise-lames

Selon l'analyse des vagues décrite dans le chapitre 6-1, l’efficacité des quais et les jours d’opération annuels
sont estimés dans le tableau 9-1-14. Les jours d’opération annuels sont considérés comme donnée d’entrée
dans l'analyse de simulation des arrivées des bateaux de sorte que leur effet devrait se réfléchir au résultat
du calcul, c.-à-d., prévision du temps d'attente de bateau.

 Tableau 9-1-14 Jours d’opération estimé dans le cas avec/sans projet

5) Les économies dues au transport des navires porte-conteneurs plus larges

Comme susmentionné, on estime que la taille moyenne actuelle des navires de 1.200 EVP augmentera à
3.000 EVP en 2020 pour le cas avec projet. L'effet de ce facteur est compris dans le calcul de la perte due à
l’affrètement de plus petits bateaux comme montrés dans le tableau 9-1-12.

6) Perte due à l’opération de cargaison des petits navires et à la gare de triage supplementaire de
conteneurs

Pour le cas sans projet, le surplus de conteneurs estimé à 226.000 EVP au-dessus de la capacité actuelle du
terminal de 200.000EVP sera traité par des petits bateaux, et supposant qu’un petit bateau traitera 500 EVP
à chaque touchée, on estime que 450 touchées de navires supplémentaires s’avèrent nécessaires pour une
année

Ces petits navires doivent manipuler les conteneurs par ses propres apparaux de bord, ainsi la vitesse de
fonctionnement sera inférieure par rapport à un terminal conteneur équipé. Si l’on suppose que le rythme de
fonctionnement sera approximativement 8 EVP/H, il faudra 60 heures pour le chargement et le
déchargement de 500 EVP.

Taux tarif
(US $)

Coût
(US $)

Taux tarif
(US $) Jours Coût

(US $)

Conteneur plein 158.200 (70%) 54 8.542.800 6.4 2 2.024.960
Conteneur vide 67.800 (30%) 22 1.491.600 3.0 2 406.800
Total 226.000 -- -- 10.034.400 -- -- 2.431.760

Conversion prix en euro = 8,717.594 Euros

Frais magasinage

12.466.160 US $)Frais transbordement+ Frais de magasinagage =

Nombre
(TEU) Details

Frais transbordement

Déscription
Rendement
du quai

(%)

Opération
annuelle

Jours
Au

Cas sans projet (2020) 84,9 309 C2 & C3
Cas avec projet (2020) 94,5 345 C4

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-17

Les jours d’opération annuels pour le cas sans projet sont de 309 jours (tableau 9-1-14). L’intervalle moyen
entre les 450 touchées de navires est calculé à environ 16 heures. Le tableau 9-1-15 montre l’opération
idéale des quais en supposant les intervalles des touchées de navires calculés (16 heures) et le temps
d’amarrage (60 heures). On remarque que 4 bateaux au maximum seront stationnés aux quais en même
temps.

Tableau 9-1-15 Temps d’amarrage idéal des petits bateaux

Pour la manutention de ces cargos, les coûts nécessaires sont estimés comme suit. Le calcul de coût est
montré dans le tableau 9-1-16.

[Matériel]
On suppose qu'un petit bateau dispose de 2 apparaux de bord et les conteneurs sont chargés/déchargés
directement du navire à la remorque. On assume que la gare de triage de conteneurs supplémentaire est
située près du port jusqu’à une distance de 2 kilomètres. Ce parc à conteneurs sera équipé de RTG, de
Reach Stackers, Side Lifters, et un système de gestion de conteneurs automatisé suffisant. Les heures de
travail seront de 24 heures.

Ces matériels sont supposés être procurés par le paiement basé sur le prêt bancaire local. Pour le calcul de
coût, le paiement d'emprunt est assumé avec un intérêt bancaire annuel de 10% et de 10 ans de période de
paiement. Le paiement annuel pendant les 10 premières années est estimé à 2,9 millions euros.

[Carburants et énergie électrique]

En utilisant les matériels ci-dessus avec leurs heures de travail, la consommation de carburants et d’énergie
électriques a été estimée. Les prix unitaires du carburant et de l’énergie sont supposés à 1,27 US $/L et à
0,20 US $/KWH respectivement. Le coût annuel est calculé à 1,98 millions euros.

[Main d’œuvres]
Au quai, 2 équipes pour 1 bateau sont déployées. 1 équipe est composée de 10 ouvriers et de 6 operateurs
de tracteur. Pendant 24 heures d’opération continue, on suppose 3 périodes de travail, où 4 changements
d’équipes sont assumés pour l'estimation des coûts puisque les congés pour les ouvriers sont exigés. Les
salaires des ouvriers sont estimés selon les informations fournies par MICTSL. Environ 500 ouvriers seront
employés à la gare de triage des conteneurs. Le coût annuel est estimé à 3,4 millions euros.

[Acquisition de terrain]
On suppose que le terrain nécessaire sera d’environ 15 ha. Et que ce terrain sera obtenu par le remblayage
du récif Hastie, parce que c'est la méthode la plus réaliste vu que le port est entouré par la ville. Le coût de
ce remblayage est d’environ 38,4 millions euros.
On devrait se procurer du terrain par le paiement basé sur le prêt bancaire local. Pour le calcul de coût, le
paiement d'emprunt est assumé avec un intérêt bancaire annuel de 10% et de 10 ans de période de paiement.
Le paiement annuel pendant les 10 premières années est estimé à 6,3 millions euros

jour
Navire A
Navire B
Navire C
Navire D
Navire E
Navire F
Navire G 4 navires

1 2 3 4 5 6 …

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-18

Tableau 9-1-16 calcul du coût du « sans projet » (opération additionnelle 226.000EVP)
1 EUR = 2.700 MGA
1 EUR = 1,43 USD

Equipement

Article Unité Qté
(1

N° du Qté
(Total)

P.U.
(M USD)

Prix
(M USD)

1 Tracteur et châssis no. 6 8 48 0,13 6,24
2 RTG no. -- -- 6 1,50 9,00
3 Reach Stacker no. -- -- 6 0,80 4,80
4 Side Lifter no. -- -- 5 0,50 2,50
5 Ordinateur et Système de gestion 1.. -- -- 1 3,00 3,00

Total (en Million de US $) 25,54
Total (en Million de EURO) 17,86

Calcul du coût d’amortissement
Prêt (Million de US $ 25,54
Intêrét bancaire (%) 10%
Période de paiementnée) 10
Paiement annuel (Million de USD) 4 ,157
Paiement annuel (Million d’EUR 2 ,907

Carburant et énergies

Article

Electricité Carburant
Nbr

d’équip.

Heure de
travail
annuel

Consom
annuelle

P.U
Coût TotalConsom. Consom (F :USD/Lt)

(KH/Hr/Unit (Lt/Hr/Unit) (Hr) (KWH or Lt) (E :USD/KWH) (USD)
1 Tracteur et châssis -- 10,0 48,0 112.000 1.120.000 1,27 1.422.000
2 RTG -- 35,0 6,0 14.000 490.000 1,27 622.000
3 Reach Stacker -- 13,0 6 ,0 11.000 143.000 1,27 182.000
4 Side Lifter -- 13,0 5,0 9.000 117.000 1.27 149.000
5 Apparau de levage -- 13,0 8,0 19.000 247.000 1.27 314.000
6 Système d’éclairage 150,0 -- 1,0 4.500 675.000 0,20 135.000

Total (US $) 2.824.000
Total (EURO) 1.975.000

Travail (Opération de 4 shifts) Note : Nbr de gang= 2 gangs/vessel x 4 vessels x 4shifts = 32 gangs

Article

Unité Qté
(1Gang)

Nbr de
Gang

Qté
(Total)

Salaire
Mensuel

Salaire
annuelle
(MGA

Coût annuel
(MGA)

1 Contre maître no. 1 32 32 763.000 9.156.000 292.992.000
2 Amarreur no. 6 32 192 525.000 6.300.000 1.209.600.000
3 Contrôleur no. 2 32 64 763.000 9.156.000 585.984.000
4 Equipage no. 1 32 32 756.000 9.072.000 290.3043.000
5 Conducteur de tracteur no. 6 32 192 902.000 10.824.000 2.078.208.000
6 Ouvriers au PC no. -- -- 500 800.000 9.600.000 4.800.000.000

Total (MGA) 9.257.088.000
Total (EURO) 3.428.551

 Acquisition de terre

Coût du remblayage du Récif Hastie (10ha) (EURO) 25.600.00
Acquisition de terre (15ha) x 1,5 (EURO) 38.400.000
Intérêt bancaire (%) 10%
Delai de paiement (année) 10
Coût d’amortissement annuel (EURO) 6.249.000

Le tableau 9-1-17 montre les détails du calcul des avantages. Pour le cas sans projet, on suppose que
200.000 EVP seront traités par le terminal existant du MICTSL et le surplus de 226.000 EVP sera traité par
l’opération de petits bateaux. On assume le cas avec projet, avec un nouveau terminal équipé de 3 grues
portique de quai et d’installations de parc à conteneurs. L'avantage annuel est estimé à 6.8 millions euros
pendant les 10 premières années, période de paiement de l’emprunt, et à 3.4 millions euros à l'achèvement
du paiement de l'emprunt.

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-19

Tableau 9-1-17 Calcul de la perte due à l’opération de cargos des petits bateaux et la gare de triage
de conteneurs supplémentaire (2020, prix financier)
Cas sans projet (426.000 EVP en 2020)

Article Prix (EUR) Remarque
Utilisant le Terminal existant (200.000 EVP)
Investissement initial
 Equipement nil. L’équipement existant à utiliser
 Acqisition de terre nil. L’équipement existant à utiliser
 (Sous-total A) nil.
Coût d’opération et d’entretien
 Main-d’oeuvre 1.119.000 Estimé par l’opération existante
 Energie 2.378.000 Estimé par l’opération existante
 Equipement, entretien et reparation 909.000 Estimé par l’opération existante
 Entretien et reparation des installations 1.119.000 Estimé par l’opération existante
 (Sous-total B) 5.525.000
Opération additionnelle (226.000 EVP)
Investissement initial
 Equipement (17.860.000 (Tracteur, RTG, Reach stacker, Side lifter, & système de gestion)

 Acquisition de terre (38.400.000 Coût assumé est équivalent au 15 ha à la zone à remblayer du récif Hastie
 (Sous-total C) (56.260.000
Coût d’opération et d’entretien
 Main-d’oeuvre 3.429.000 880 travailleurs estimés au quai et au PC
 Energie 1.975.000 Carburant et électricité estimés pour fonctionner les équipements ci-dessus
 Equipement, amortissement 2.907.000 Intérêt bancaire assumé : 10%, période : 10 ans
 Acquisition de terre, amortissement 6.249.000 Intérêt bancaire assumé : 10%, période : 10 ans
 Equipement : entretien et reparation 625.000 35% du prix d’achat incl l’assurance
 Installation : entretien et reparation 384.000 10% du prix de construction
 (Sout-total D) 15.569.000
Total du coût d’Opération et d’entretien (B + D) 21.094.000 Pendant la période de paiement de 10 ans
Total du coût d’Operation et d’entretien (exluant l’amortissement 11.938.000 Après la période de paiement de 10 ans

Cas avec projet (426.000 EVP en 2020)

Article Prix (EUR) Remarque
Nouveau terminal C4 et opération au PC (426.000 EVP)
Investissement initial
 Equipement (21.330.000) (Grue portique, RTG, Reach Stacker, Top lifter, Tracteur & système de gestion

 Acquisition de terre nil. Utilisation de la zone de terre-pleins existant

 (Sous-total) (21.330.000)

Coût d’opération et d’entretien

 Main d’oeuvre 1.770.000 600 travailleurs estimés au quai et PC

 Energie 4.279.000 Carburant et électricité estimés pour fonctionner les équipements ci-dessus

 Equipement : amortissement 5.697.000 Intérêt de 6,6% assumé par la finance de MICTSL, période : 10 ans

 Equipement : entretien et reparation 1.401.000 35% du prix d’achat incl l’assurance

 Installation : entretien et reparation 1.123.000 10% du prix de construction

 (Sous-total) 14.270.000

Total du coût d’opération et d’entretien 14.270.000 Pendant la période de paiement de 10 ans

Total du coût d’opération et d’entretien (excluant l’amortissement) 8.573.000 Après la période de paiement de 10 ans

Bénéfice (cas sans projet-cas avec projet
Coût d’opération et d’entretien 6.824.000 Pendant la période de paiement de 10 ans

Coût d’opération et d’entretien (excluant l’amortissement) 3.365.000 Après la période de paiement de 10 ans

Ventilation du bénéfice pour la conversion du prix économique

Article Prix (EUR) Remarque

Equipement -2.790.000

Carburant 74.000

Main-d’oeuvre 2.778.000

Main-d’œuvre non-qualifiée 1.666.800 60% assumé du total de main-d’œuvre

Main-d’œuvre qualifiée 1.111.200 40% assumé du total de main-d’œuvre

Acquisition de terre 6.249.000

Equipement : Entretien et reparation 133.000

Installation : Entretien et reparation 380.000

Total 6.824.000

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-20

Ventilation de bénéfice pour la conversion de prix économique (Exluant l’amortissement)
Article Prix (EUR) Remarque

Equipement 0

Carburant 74.000

Main-d’œuvre 2.778.000

Main-d’œuvre non-qualifiée 1.666.800 60% assumé du total de main-d’œuvre

Main-d’œuvre qualifiée 1.111.200 40% assumé du total de main-d’œuvre

Acquisition de terre 0

Equipement : Entretien et reparation 133.000

Installation : Entretien et reparation 380.000

Total 3.365.000

 (5) Résumé des avantages

Les avantages calculés pour 2020 sont résumés comme suit. Le total est estimé à 61,2 millions euros à
l'année 2020.

Tableau 9-1-18 Résumé des avantages en 2020 (prix financier)

Article

Coût financière
Commercialbe
(FC) (EURO)

Non-commerciable (LC)
(EURO)

Total

Acquisition
locale

Matériel et
carburant
importés

Bénéfice 2020
1) Perte causée par l’attente de bateau 11.422.378 -- -- 11.422.378
2) Perte causée par la location de petits bateaux 12.896.084 -- -- 12.896.084
3) Perte causée par le transbordement à Port-Louis 8.717.594 -- -- 8.717.594
4) Gains obtenus par l’accroissement d’opération journalière grâce à l’extension du brise-lame Note) l’effet sur les coûts est inclut dans le calcul de 1)
5) Epargnes grâce au transport par de bateaux porte-conteneur plus grand Note) l’effet sur les coûts est inclut dans le calcul de 2)
6) Perte causée par l’opération de cargaison par petits bateaux et de la gare de triage de conteneur supplémentaire
(Pendant 10 ans de période de paiement de prêt) -2.790.000 9.268.300 345.700 6.824.000
a. Equipement et carburant -2.790.000 -- 74.000 -2.716.000
b. Main-d’œuvre non-qualifiée -- 1.666.800 -- 1.666.800
c. Main-d’ouvre qualifiée -- 1.111.200 -- 1..111.200
d. Acquisition de terre -- 6.249.000 -- 6.249.000
e. Equipement : entretien et reparation -- 13.000 119.700 133.000
f.Installation : entretien et reparation -- 228.000 152.000 380.000
(Après 10 ans de période de paiement de prêt 0 3.019.300 345.700 3.365.00
a. Equipement et carburant 0 -- 74.000 74.000
b. Main-d’œuvre non-qualifiée -- 1.666.800 -- 1.666.800
c. Main-d’ouvre qualifiée -- 1.111.200 -- 1.111.200
d. Acquisition de terre -- 0 -- 0
e. Equipement : entretien et reparation -- 13.300 119.700 133.000
f.Installation : entretien et reparation -- 228.000 152.000 380.000

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-21

9-1-6 Coûts

(1) Contenus du coût

Le coût est divisé en deux catégories : l’une est le coût de l’investissement initial, et l'autre le coût de
maintenance et d’opération (OM).

L’investissement initial contient des éléments de construction, des acquisitions de matériels, d'ingénieries et
d'imprévu. Le coût est réparti aux 5 années initiales avec un taux selon le programme de mise en œuvre.
Bien que l'investissement initial du projet commun contienne le coût d'acquisition de terrains, celui-ci est
négligé dans le cas de Toamasina parce que tout l’endroit concerné par le projet appartient à SPAT. Donc,
on n'a pas besoin de dépenser une telle somme.

Les coûts de maintenance et d’exploitation pour l’analyse économique couvrent le coût de maintenance et
de réparation, et le coût d’exploitation de cargos. Ce coût est réparti dans toute la période après la mise en
service des installations et des matériels.

(2) Coût de l’investissement initial

Le coût de construction est résumé dans le tableau 9-1-19. L'emplacement de chaque élément est montré sur
le schéma 9-1-12 plan d’aménagement du projet.

Figure 9-1-12 plan d’aménagement du projet (plan urgent)

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-22

Pour l’analyse économique, le facteur d’indexation des prix est pris en considération. Le taux d’indexation
est de 3,0% pour le coût en devises étrangères et de 6,0% pour le coût en monnaie locale.

Tableau 9-1-19 Résumé du coût de l’investissement initial

No

Article

Description

Coût
(EURO)

Coût inclut.
Révision de prix

(EURO)
1 Construction du brise-lames L= 345m 42.666.000 n.a
2 Construction du quai C4 L=320m. D= -14m 55.380.000 n.a
3 Terre-plein pour parc à conteneur (Récif Hastie) Incl. Revêtement et dallage 25.600.000 n.a
4 Dallage du parc Existant 15.368.000 n.a
5 Dragage D=-14m 3.845.000 n.a
6 Approfondissement des Quais C1 – C3 D=-14m 9.809.000 n.a
7 Construction de passage supérieur 10.528.000 n.a
8 Dépense environnementale Contrôle et mesures pour le sol contaminé 4.187.000 n.a
(Sous-total : construction travaux de génie civil (167.383.000) (176.181.500)
10 Engénierie Conception détaillée : soumission et

supervision
 9.885.000 10.343.000

(Sous-total incl. Engénierie) (177.268.000) (186.523.500)
11 Imprévu 8.368.000 8.368.000
Total Incl. Imprévu (185.636.000) (194.891.500)
Note : Le détail de la révision de prix est : devise (3% p.a) et monnaie local (6% p.a)

(3) Coût d’exploitation et de maintenance

Le détail du coût d’exploitation et de maintenance a été estimé dans le tableau 9-1-17- le cas avec projet.
Le tableau 9-1-20 est l'extrait du tableau 9-1-7 qui montre le calcul du coût d’exploitation et de
maintenance.

Dans le coût d’exploitation, le matériel est supposé être acquis par un paiement basé sur un prêt financier
étranger de MICTSL. D’après l’entrevue avec MICTSL, leur intérêt d'emprunt est d’environ 6.6% par an.
Pour le calcul du coût, cet intérêt est considéré pour 10 ans de période de paiement.

Le coût de maintenance est calculé sur la base de la supposition que le coût annuel pour les installations est
de 1% du coût de construction, et le coût pour le matériel est 3.5% du coût d'acquisition.

La dépense annuelle est estimée à 14,3 millions euros pour la période initiale de paiement d’emprunt de 10
ans et à 8,6 millions euros à l’achèvement du paiement d'emprunt.

Tableau 9-1-20 coût d’exploitation et de maintenance

Article Prix (EURO) Remarque
Nouveau Terminal C4 et Opération au PC (426.000 EVP)
Investissement initial
Equipement (21.330.000) (Grue portique, RTG, Reach Stacker, Top Lifter, Tracteur et système de

gestion)
Acquisition de terre nil Les terre-pleins existants sont à utiliser
(Sous-total) (21.330.000)
Coût d’opération et d’entretien
Main-d’œuvre 1.770.000 600 travailleurs estimés au quai et PC
Energie 4.279.000 Carburant et electricité estimés pour fonctionner les équipements ci-dessus
Equipement : Amortissement 5.697.000 Intérêt assumé : 6,6% de la finance de MICTSL : période de 10 ans
Equipement : Entretien et reparation 1.401.000 3,5% du prix d’achat incl. Assurance
Installation : Entretien et Reparation 1.123.000 1 ,0% du prix de construction
(Sous-total) 14.270.000
Total du coût d’opération et d’entretien 14.270.000

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-23

9-1-7 Conversion de prix économique

(1) Facteurs de conversion de prix

Pour l'analyse économique, le prix des biens et services est exprimé en « prix économiques ». Les prix
économiques sont normalement identiques au prix du marché international parce que ceux-ci souffrent des
rudes concurrences avec les prix étrangers . En revanche, les prix locaux sont influencés par les
interventions du gouvernement telles que les taxes à l'importation/ à l'exportation, les taxes intérieures, ou
tous autres subventions gouvernementales, etc. Ces distorsions sont habituellement expliquées par deux
catégories : distorsion des frontières et distorsion intérieure.

La distorsion des frontières est provoquée par les taxes à l'importation/ à l'exportation, les restrictions sur
les quantités d'importation/d'exportation et de subventions d'exportation, etc. qui sont normalement
légalisées par le gouvernement. Les matériaux, intrants pour le projet /force de travail, et la production des
produits/services peuvent être divisés en deux catégories : « biens commercialisables » et « biens non
commercialisables ». Les prix des biens commercialisables sont considérés comme le prix du marché
international, donc peuvent être utilisés comme « prix économiques ». Les prix des biens non
commercialisables seront convertis en prix économiques pour éliminer la distorsion des frontières. Dans ce
rapport, le facteur de conversion standard décrit dans la partie (2) de ce chapitre est appliqué pour éliminer
la distorsion des frontières.

La distorsion intérieure est entraînée par les taxes intérieures, les subventions, le contrôle des prix par le
gouvernement, ou les réglementations gouvernementales des salaires de la main-d’œuvre, etc. Le tableau 9-
1-23 montre la liste des impôts et taxes gouvernementaux. De plus, les facteurs salaire de la main d’œuvre
intérieur et prix d’acquisition de terrains sont habituellement orientés vers la distorsion intérieure. Les
raisons pour lesquelles on se concentre sur ces facteurs sont ; le salaire des mains d’œuvres est utilisé pour
être contrôlée par le gouvernement avec la loi du travail, et le prix de terrains est susceptible d'être l'objectif
de spéculation et il est toujours influencé par des raisons peu rentables. Dans le cas du projet de Toamasina,
l’acquisition de terrains n'est pas nécessaire parce que tous les endroits relatifs au projet sont des terrains
appartenant à l’autorité portuaire SPAT. Les facteurs de conversion pour les taxes intérieures et le salaire
des mains d’œuvres sont discutés dans la partie (3) de ce chapitre.

(2) Facteur de Conversion Standard (FCS)

Le Facteur de Conversion Standard (FCS) est l'un des facteurs économiques nationaux et représente un taux
moyen de distorsion des frontières pour tous les biens commercialisables dans un pays. L'équation pour
calculer FCS est comme suit.

FCS = (M + E)/ [M (1+t) + E (1-s)]
Où,

M : Valeur d'importation totale du pays (indice du CAF)
E : Valeur d'exportation totale du pays (indice du FOB)
t : Moyenne de la taxe d'importation
s : Subvention d'exportation moyenne

Le tableau 9-1-21 montre le calcul du taux moyen des taxes à l'importation compte tenu de 25 principaux
produits d'importation en 2007.

Conformément à la réglementation gouvernementale (Direction générale des Importations-Madagascar), les
taxes à l’'importation sont statués comme suit.

Engrais, matériels agricoles : 0 %
Matières premières, intrants : 5 %
Biens d'équipements: 10 %
Biens de consommation: 20 %

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-24

 Tableau 9-1-21 Calcul du taux moyen des taxes à l'importation
IMPORT

Rang Code Désignation Import 2007
(USD)

%
(2007)

Taux
d’impôt à
l’import

Taux
De

TVA

Taux
d’impôt
moyen
calc. - - Toutes marchandises 2.445.478.427 100.0% (Cumm.)

1 27 Carburant minéral, Pétrol Etc 406.406.542 16,6% 16,6% 5% 20% 0,04321
2 84 Machines 235.557.271 9,6% 26,3% 10% 20% 0,03082
3 85 Machine électrique 212.325.788 8,7% 34,9% 10% 20% 0,02778
4 87 Vehicules, non-ferroviaire 143.780.842 5,9% 40,8% 20% 20% 0,02587
5 52 Coton+ fil, tissu 112.325.788 4,6% 45,4% 20% 20% 0,02025
6 51 Fourrure+fil, tissu 110.912.355 4,5% 50,0% 5% 20% 0,01179
7 10 Céréales 88.485.142 3,6% 53,6% 0% 20% 0,00724
8 73 Fer, produits en acier 80.111.313 3,3% 56,8% 10% 20% 0,01048
9 60 Tissu tricoté, à crochet 75.412.608 3,1% 59,9% 20% 20% 0,01357
10 39 Plastique 69.848.115 2,9% 62,8% 5% 20% 0,00743
11 48 Papier, papier cartonné 62.343.401 2,5% 65,3% 10% 20% 0,00816
12 15 Graisse et huile 56.703.277 2,3% 67,7% 5% 20% 0,00603
13 03 Poisson et fruit de mer 56.700.856 2,3% 70,0% 20% 20% 0,01020
14 30 Produit pharmaceutical 50.594.553 2,1% 72,0% 0% 0% 0,00000
15 72 Fer et acier 46.700.856 2,1% 74,0% 5% 20% 0,00497
16 17 Sucre 43.334.017 1,8% 75,7% 5% 20% 0,00461
17 63 Article de textile divers 38.276.851 1,6% 77,3% 20% 20% 0,00689
18 23 Provende, aliment pour animaux 33.972.877 1,4% 78,7% 20% 0% 0,00278
19 40 Caoutchouc 29.039.644 1,2% 79,9% 10% 20% 0,00380
20 50 Soie, fil de soie, tissu 28.553.934 1,2% 81,0% 20% 20% 0,00514
21 38 Produit chimique divers 26.564.686 1,1% 82,1% 5% 20% 0,00282
22 94 Meuble et literie 23.658.339 1,0% 83,1% 20% 20% 0,00426
23 25 Sel, soufre, 22.993.413 0,9% 84,0% 10% 20% 0,00301
24 55 Fibre artificielle 22.383.979 0,9% 84,9% 20% 20% 0,00403
25 90 Optic, Nt 8544 ; Inst Med 22.184.917 0,9% 85,9% 10% 20% 0,00290
 Autres 14 ,1% 100,0% 10% 20% 0 ,04528
 Taux d’impôt moyen 0,31331

De plus, en supposant que la subvention d'exportation est de zéro, FCS est calculé comme suit.

FCS = (M + E)/[M (1+t) + E (1-s)]
 = (2.445.478.427 + 1.343.309.414)/(2.445.478.427 x 1.31331 + 1.343.309.414 x 1.0)
 = 0.83

Le rapport de JETRO en 2008 a recommandé FCS=0.9 compte tenu des taxes à l'importation en vigueur et
d'autres facteurs. En général, la figure du FCS des autres pays sont généralement de l’ordre de 0.8 ~ 0.9. Le
FCS calculé de 0.83 est inférieur à la figure recommandée par JETRO, mais se trouve dans la marge
courante. Dans ce rapport, FCS est assumé à 0.83 comme calculé pour les conversions des prix
économiques.

(3) Facteurs de conversion pour éliminer la distorsion des frontières

En général, des distorsions intérieures sont communément discutées sur les points relatifs au coût de travail
et au coût d'acquisition de terrains. Dans le cas du projet de développement du port de Toamasina,
l’acquisition de terrains n'est pas requise puisque la SPAT est propriétaire de tous les terrains relatif au
projet. Ci après les analyses pour les facteurs de conversion des marchandises générales, des mains-d’œuvre
non qualifiées et des mains-d’œuvre qualifiées.

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-25

(a) Facteur de conversion des marchandises générales
Dans ce rapport, on suppose que la distorsion intérieure pour les marchandises générales non
commercialisables est principalement entraînée par les impôts et taxes gouvernementaux. Le tableau 9-1-23
montre la liste de ces impôts et taxes gouvernementaux. La figure 9-1-13 montre les composantes des prix
schématiques des marchandises générales. Dans cette figure, on assume que les marchandises générales
sont fabriquées par des sociétés privées. Les répartitions du coût de matériel, du coût de fabrication, du coût
de travail, du bénéfice et de la TVA sont simulées à 30%, 30%, 15%, 10%, et 20% respectivement. Pour
une interprétation facile, le prix hors-TVA est fixé à 100%.

Material Cost
30%

Manufacturing Cost
(Plant, Fuel, etc.)

30%

Labor Cost
15%

Profit
10%

V.A.T.
20%

Pr
ic

e
of

 G
en

er
al

 G
oo

ds

VAT

Corporate Income Tax

Government
Revenue

Personal Income Tax

Import Tax

Figure 9-1-13 description schématique des prix des marchandises générales

À partir des hypothèses ci-dessus, la part des impôts et taxes gouvernementaux dans le prix est calculée
dans le tableau suivant, sur lequel les taux d'imposition fiscaux appropriés dans le tableau 9-1-23 sont
appliqués. Le calcul montre que 36% (dans 120% TVA comprise) du prix général sont payés au
gouvernement quand nous achetons des produits nationaux.

Tableau 9-1-22 Calcul d'impôts et taxes pour les marchandises Générales

Le facteur de conversion pour ce cas est calculé comme :

 FCgeneral = 1,20/1,36 = 0,88

Dans le rapport de JETRO, le facteur de conversion pour les marchandises non commercialisables est
estimé à 0,9. Ce rapport utilisera 0,88 à partir de l’évaluation ci-dessus.

Nom Taux (y) Part taxes (xy)
Coût materiel 30% -- -- --
Coût fabrication 30% Taxe d'importation 20% 6.0%
Main d'oeuvre 30% Impot sur le revenu 25% 7.5%
Benefice 10% Impot sur les societés 25% 2.5%
TVA 20% TVA -- 20.0%
Total 120% 36.0%

Presume
part (x)Ventilation coût Taxes gouvernementales

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-26

 Table 9-1-23 système fiscal de Madagascar (1)

2008
Impôt Nature et champ

d’application
Exonération Taux

1. Impôt sur les revenus, bénéfices et gains

l.1. Impôt sur les
revenus (IR)

Critère d’imposition à l’IR
en fonction du chiffre
d’affaires annuel réalisé.

L'IR est acquitté au plus
tard le l5 mai ou le 15
novembre ou dans les quatre
mois de la clôture de
l'exercice.

Paiement par acomptes
prévisionnels bimestriels.

Bénéficient d'une
exonération : les
organismes publics, les
intérêts versés par la
CEM, les associations et
organismes sans but
lucratif, les rémunérations
des services de
communication fournis de
l’étranger via les
satellites…

(CEM = Caisse
d’Epargne de M/Car)

Taux : 25 %.
Taux : 10% pour les personnes
non résidentes.

Minimum de perception
- Ar 100.000 + 5%o du CA
(activités agricole, industrielle,
minière, hôtelière, touristique et
de transport) ;
- Ar 320.000 + 5 %o du CA pour
les autres activités.

1.3. Impôt sur le
revenu des
personnes
physiques (IRSA).

Impôt annuel retenu à la
source par les employeurs sur
les salaires et traitements
Application d'un système de
réduction pour charges de
famille et de l’abattement
forfaitaire.

Sont exonérées, les
prestations familiales, les
pensions militaires et
civiles d'invalidité, la
retraite du combattant, les
rémunérations perçues par
le personnel des
représentations
diplomatiques et des
organismes
internationaux,

Impôt progressif par tranche en
Ar
- jusqu’à Ar 100.000 : Ar 200
- jusqu’à Ar 140.000 : Ar 500
-jusqu’à Ar 160.000 : Ar 2.000
- jusqu’à Ar 180.000 : Ar 4.000
 Tranche supérieure à Ar 180.000 :
25%

Frais professionnels : 30% sans
excéder Ar 120.000 par mois.

Mode d’évaluation de certains
avantages en nature :
- véhicule automobile : 30% de la
totalité des dépenses mensuelles
réelles
- autres avantages : évaluation en
fonction de la valeur réelle de
tous les éléments concédés
mensuellement.

1.4. Impôt
synthétique (IS).

Impôt supporté par les
personnes physiques,
morales ou entreprises
individuelles qui réalisent un
chiffre d'affaires inférieur ou
égal à 20.000.000 Ar.

6 % d'une base arrêtée
forfaitairement.

Minimum de Ar 16.000

Produits de l’IS : 40% pour les
Régions, 60% pour les
Communes

1.5. Impôt sur les
revenus des
capitaux mobiliers
(IRCM).

Impôt sur le paiement des
distributions faites par les
sociétés à leurs actionnaires,
retenu à la source par les
sociétés distributrices, ainsi
que les produits de
placements à revenus fixes.

Les amortissements de
capital, les opérations sur
comptes courants, le
Crédit mutuel et les
associations de crédit
mutuel, dividendes
distribués, etc

Taux : 25%

1.6. Taxe forfaitaire
sur les transferts
(TFT)

Dispositions abrogées

1.7. Impôt sur les
plus-values
immobilières
(IPVI).

Impôt assis sur les mutations
à titre onéreux de biens ou de
droits immobiliers.

Aliénation de bien ou
droits immobiliers de
l’Etat ou des collectivités

 Taux proportionnel : 25%

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-27

 Table 9-1-23 système fiscal de Madagascar (2)
2008

Impôt Nature et champ d’application Exonération Taux
2. Impôts sur les biens et services

2.1. Taxe sur la valeur ajoutée
(TVA)

Taxe récupérable sur les opérations de
vente
Seuil : Ar 200.000.000
Déclaration mensuelle.
Echéance : dans les 15 premiers jours
du mois qui suit la période.
Produits taxables : importation et vente
de pétrole lampants,

Sont exonérées : droits
d’adhésion et cotisation des
membres des centres de gestion
pendants leurs 3 premières
années, les produits
pharmaceutiques, les intrants
agricoles, prestations sanitaires,
etc…

Taux unique de 20 %

Taux de 0 % pour les exportations

2.2. Taxe sur les transactions
(TST)

Dispositions abrogées

2.3. Droit d’accises (DA) Taxe sur certains produits importés ou
fabriqués à Madagascar
Limitation du champ d’application de
l’acquit à caution
- taxation en cascade.

Sont exonérés les produits
alcoolisés entrant dans la
préparation des médicaments.

Taux ad valorem de 7% à 326 %

3. Droits d’enregistrement et timbre

Droits d’enregistrement Droits prélevés sur les transactions

immobilières (locations, ventes,
donations) et mobilières

 Immeubles 6 %
Fonds de commerce 6%
Véhicules 2 % à 4%
Valeurs mobilières 2 %
Bail commercial : 2%
Bail emphytéotique : 1%

Taxe de publicité foncière
Taxe additionnelle

Dispositions abrogées

Taxe sur les assurances

Taxe prélevée sur les conventions et
contrats d'assurance.
Echéance : 15 juin de chaque année.

Sont exonérés, les contrats de
réassurance, les assurances
sociales, etc.

Taux de 4 % à 20 % selon la nature du
risque couvert par le contrat d'assurance.

Taxe annexe sur les contrats
d’assurance de véhicules automobiles
ou TACAVA

Les voitures particulières non affectées
au transport public ou n’appartenant
pas à des personnes morales

 Taux : 10% sur les sommes mentionnés
dans le contrat

Droit de timbre. Assujettissement au droit de timbre
quittance sur état des sociétés,
entreprises et particuliers imposables à
l’IR

Abrogation des timbres mobiles

Révision à la hausse du visa de
passeport des étrangers

 - Timbre de dimension de :
200 à 400 Ar
- Timbre proportionnel sur effets :1 Ar
par tranche de 200 Ar
- Timbre des quittances : 5 %o
- Timbre de passeports de :
80.000 à 250.000 Ar

4. Taxes sur les biens et activités

4.1. Taxe professionnelle (TP) Dispositions abrogées

4.2. Impôt sur les revenus
immobiliers (bâties et non bâties)

Impôt foncier sur les propriétés bâties :
supporté par les personnes physiques
propriétaires ou occupant effectif d'un
bien immobilier.

Exonérations: immeubles
affectés à l'exercice du culte ou
de l'enseignement; à des
organismes sans but lucratif aux
immeubles appartenant à l'État, …

Exonération de 5 ans pour les
constructions nouvelles

5 % à 10 % voté par les collectivités
locales

Transfert de gestion au profit des
Communes

5.1 Droit de douane à l'importation.

Prélevé sur la valeur CAF des
importations.

Produits de la catégorie 1 (taux
zéro) du tarif extérieur commun
(TEC). Élimination du droit
dans le cadre des accords de la
COI et du COMESA sous
réserve de réciprocité et
d'alignement des tarifs entre
pays membres.

0 % : engrais, matériels agricoles
5 % : matières premières, intrants
10 % : biens d’équipements
20 % : biens de consommation

5.2. Fiscalité pétrolière. Taxe sur la mise à la consommation des
produits pétroliers.
Base spécifique (volume)

Produits pétroliers destinés à
l'avitaillement des navires et
aéronefs.

Tarif par litre variable suivant la nature du
produit

5.3. Droit sur les marchandises
(péage)

Prélevée sur les quantités de
marchandises importées par les autorités
portuaires

 Taux spécifiques variables selon la
destination et la nature du produit.

(Source : Direction Générale des Impôts –Madagascar, www.impots .mg)

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-28

(b) Facteurs de conversion de main-d’oeuvre

(b) – 1 Main-d’œuvre non qualifiée
Dans le rapport de JETRO, le facteur de conversion de la main-d’œuvre non qualifiée a été supposé à 0,6.
Dans ce rapport, le coût d'opportunité de main d’œuvre est évalué en utilisant le taux de chômage à
Madagascar dans lequel le niveau d'études des travailleurs est considéré. Le tableau suivant montre les
niveaux d'études et le taux de scolarisation de la population. Le tableau montre que 96% de la population
Malagasy reçoive l'éducation primaire, alors que 17% accèdent à l'enseignement secondaire, et 3%
continuent au lycée et à l'université. A partir de ces figures, on suppose que 79% (= 96% - 17%) rejoigne la
population active après qu’ils terminent l'école primaire et travaille comme main-d’œuvre non qualifiée.

Tableau 9-1-24 Niveaux d’éducation du et taux de scolarisation de la population

Le tableau suivant montre le taux de chômage par niveaux d’éducation. A partir de la figure, le taux de
chômage pour ceux qui ont reçu l’éducation primaire est de 61.5% tandis que ceux de l'enseignement
secondaire est de 19.9%. Si nous supposons que la main-d’œuvre sur l'éducation primaire est identique à la
main-d’œuvre non qualifiée, le facteur de conversion de coût est supposé comme,

FC non qualifiés = 1,0 - chômage = 1,0 – 0,62 = 0,38.

Cependant, si nous supposons que la main-d’œuvre sur l'enseignement secondaire est comprise dans les
mains-d’œuvre non qualifiées, le facteur de conversion est estimé à,

 FCqualifiés= {ER1 X (1,0 - U1) + ER2 X (1,0 - U2)} /(ER1 + ER2)
 = {0,79 x (1,0 – 0,62) + 0,17 x (1,0 – 0,19)} /(0,79 + 0,17)
 = 0,46

Où,
 ER1 : Taux de scolarisation à l’éducation primaire
 ER2 : Taux de scolarisation à l’éducation secondaire
 U1 : Taux de chômage pour le niveau primaire
 U2 : Taux de chômage pour le niveau secondaire

Tableau 9-1-25 Chômage par niveaux d'études

Les calculs ci-dessus sont l'une des évaluations pour le facteur de conversion étant donné le taux de
chômage, mais le facteur réel devrait être basé sur le coût d'opportunité des mains d’œuvres. Le taux de
chômage est habituellement appliqué pour le salaire et les travailleurs salariés ne représentent que
15%seulement pour Madagascar. D’après les statistiques, 77% de la population travaillent pour

Total He Female Total Male Female Total Male Female
96 96 96 17 17 18 3 3 3

(Source: The World Bank, Africa Development Indicators 2008/09)

Taux net d'inscription: Ratio of children of official shool age who are enrolled in school to the
population of the corresponding official school age
Gross enrollment rayio: Ratio of total enrollemnt regardless of age to the population of the age

Education secondaire
Taux net d'inscription (%)

Education tertiaire
Taux brute d'inscription (%)

Education primaire
Taux net d'inscription (%)

Total Male Female Total Male Female Total Male Female Total Male Female
8.921 5,0 3,8 6,2 61,5 55,6 58,9 18,8 19,9 18,1 6,1 7,8 --

(Source: The World Bank, Africa Development Indicators 2008/09)

Unemployment: Share of the labor force ages 15 and over without work but available for and seeking employment
Unemployment of relevant education level: Unemployment by the relavant educational level attainment, as a percentage of the unemployment.

Education primaire
population
 active

(en milliers)
Education secondaire Education tertiaire

 Chômage par niveau d'education(%)Chômage (15 et plus)
(%)

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-29

l'agriculture et 28% restant sont employés par les industries ou les entreprises de services. Ainsi le facteur
de conversion réel pourrait avoir une valeur un peu plus élevée par rapport à celui calculée à 0,38 ou 0,45.
D'autre part, le coût de la main d’œuvre qualifiée considéré dans ce projet est constitué principalement des
travailleurs de la construction qui peuvent inclure la main-d’œuvre des industries agricoles. On dit
généralement que les travailleurs dans l'agriculture qui sont considérés comme ayant le moindre opportunité
pour un emploi, sont occupés au moins 6 mois en une année. Ainsi le facteur de conversion pour le cas
minimum est de 0.5.

Dans ce rapport, le facteur de conversion pour la main-d’œuvre non qualifiée est de 0.5 en tenant compte
des calculs ci-dessus et des figures statistiques.

(b) -2 Main-d’œuvre qualifiée
Pour la main-d’œuvre qualifiée, la formule suivante est appliquée de la même façon que pour le cas de la
main-d’œuvre non qualifiée. Si nous supposons que la main-d’œuvre qualifiée provient seulement de
l'enseignement supérieur, le facteur de conversion est estimé à;

FC qualifiée = 1,0 - chômage = 1,0 – 0,03 = 0,97.

Si nous supposons que la main-d’œuvre qualifiée est le taux moyen pondéré de chômage des niveaux
d’éducation secondaires et supérieurs, le facteur de conversion est estimé à,

 FChabiles= {ER2 X (1,0 - U2) + ER3 X (1,0 - U3)} /(ER2+ NER3)
 = {0,17 x (1,0 – 0,19) + 0,03 x (1,0 – 0,06)} /(0,17 + 0,03)
 = 0,85

où,
 ER2 : Taux de scolarisation à l’éducation secondaire
 ER3 : Taux de scolarisation à l’éducation supérieure
 U2 : Taux de chômage pour le niveau secondaire
 U3 : Taux de chômage pour le niveau supérieur

Dans ce rapport, la main-d’œuvre qualifiée est définie comme les contremaîtres du site, les surveillants ou
les travailleurs plus qualifiés, qui pourraient inclure des ouvriers de niveau d'études secondaire. Par
conséquent le facteur de conversion pour la main-d’œuvre qualifiée est pris à 0.85 dans ce rapport.

(4) résumé des facteurs de conversion

Les facteurs de conversion estimés sont résumés comme suit.

 Tableau 9-1-26 Résumé des facteurs de conversion

(5)conversion de prix économique

Les tableaux 9-1-27 et 9-1-28 montrent la conversion de prix économique des avantages et des coûts

Description Symbole FC

Facteur de Conversion Standard (FCS FCS 0.83

Facteurs de conversion des marchandises générales FC general 0.88

Mains d’œuvres non-qualifiées FC unskilled 0.50
Mains d’œuvres qualifiées FC skilled 0.85

Pour la Distorsion des frontières

Pour la Distorsion Intérieure

Facteurs de Conversion des Forces de travail

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-30

C
od

e
1)

 F
C

=
fa

ct
eu

r
de

 c
on

ve
rs

io
n

C
od

e
2)

 F
C

=
FC

 g
én

ér
al

 x
 F

C
S=

 0
,8

8
x

0,
83

=0
,7

3

C
od

e
3)

 F
C

=
FC

 n
on

-q
ua

lif
ié

 x
FC

S=
 0

,5
0

x
0,

83
 +

 0
,4

2

C
od

e
4)

 F
C

=
FC

 q
ua

lif
ié

 x
 F

C
S

=
0,

97
 x

 0
,8

3
=

0,
81

C
od

e
5)

 F
C

=
FC

S
=

0,
83

C
od

e
6)

 F
C

=
0,

87
 =

 fa
ct

eu
r

m
oe

ur
 m

oy
en

 d
u

co
ût

 to
ta

l d
e

co
ns

tr
uc

tio
n

To

ta
l

11
.4

22
.0

0

12
.8

96
.0

0

8.
71

8.
00

0 - -

33
.0

36
.0

0

4.
72

8.
00

0 -
2

72
9

00
0

70
0.

00
0

90
0.

00
0

5.
43

7.
00

0

10
9.

00
0

31
1.

00
0

2.
.6

47
.0

0

42
0.

00
0

1.
66

2.
00

0

C
oû

t é
co

no
m

iq
ue

N
on

-c
om

m
er

ci
al

is
ab

le
 (L

C
)

Im
po

rt
: m

at
ér

ie
l &

 fu
el

C
oû

t (
EU

R
)

--

--

--

--

--

--

28
7.

00
0

61
.4

20

--

--

--

99
.3

51

12
6.

16
0 0

22
5.

51
1

61
.4

20

FC

--

--

--

--

--

--

--

0,
83

5)

0,
83

5)

0,
83

5)

--

0,
83

5)

0,
83

5)

--

--

A
cq

ui
si

tio
n

lo
ca

le

C
oû

t (
EU

R
)

--

--

--

--

--

--

7.
23

1.
00

0

--

70
0.

05
6

90
0.

07
2

5.
43

6.
63

0

9.
70

9

18
4.

68
0

5.
43

6.
63

0

19
4.

38
9

1.
60

0.
12

8

FC

--

--

--

--

--

--

--
 0,
73

2)

0,
42

3)

0,
81

4)

0,
87

6)

0,
73

2)

0,
81

4)

--
 --

C
om

m
er

ci
al

is
ab

le
 (F

C
)

C
oû

t (
EU

R
)

11
.4

22
.0

00

12
.8

96
.0

00

8.
71

8.
00

0

--

--

33
.0

36
.0

00

-2
.7

90
.0

00

-2
.7

90
.0

00

--

--

--

--

--

-2
.7

90
.0

00 0 0

FC
1)

1 ,
00

1,
00

1,
00

--

--

--

--
 1,

00

1,
00

1 ,
00

1,
00

1,
00

1,
00

--
 --

C
oû

t f
in

an
ci

er

To

ta
l

11
.4

22
.0

00

12
.8

96
.0

00

8.
71

8.
00

0

N
ot

e)
 l’

ef
fe

t d
u

co
ût

 e
st

 in
cl

ut
 d

an
s l

e
ca

lc
ul

 d
e

1)

N
ot

e)
 l’

ef
fe

t d
u

co
ût

 e
st

 in
cl

ut
 d

an
s l

e
ca

lc
ul

 d
e

2)

33
.0

36
.0

00

6.
82

4.
00

0

-2
.7

16
.0

00

1.
66

6.
80

0

1.
11

1.
20

0

6.
24

9.
00

0

13
3.

00
0

38
0.

00
0

3.
45

9.
00

0

51
3.

00
0

2.
85

2.
00

0

N
on

-c
om

m
er

ci
al

is
ab

le
 (L

C)
 (E

U
R

)

Im
po

rt
:

M
at

ér
ie

l&
 F

ue
l

--

--

--

--

34
5.

70
0

74
.0

00

--

--

--
 11

9.
70

0

15
2.

00
0 0

27
1.

70
0

74
.0

00

aq
ui

si
tio

n
lo

ca
l

--

--

--

--

92
68

.0
00

--

1.
66

6.
80

0

1.
11

1.
20

0€

6.
24

9.
00

0

13
.3

00

22
8.

00
0

6.
24

9.
00

0

24
1.

30
0

2.
77

8.
00

0

C
om

m
er

ci
al

is
ab

le
(L

C
)

(E
U

R
)

11
.4

22
.0

00

12
.8

96
.0

00

8.
71

8.
00

0

33
.0

36
.0

00

-2
.7

90
.0

00

-2
.7

90
.0

00

--

--

--

--

--

-2
.7

90
.0

00 0 0

A

rti
cl

e

B
én

éf
ic

e
20

20

1)
 P

er
te

 d
û

à
l’a

tt
en

te
 d

u
ba

te
au

2)
 P

er
te

 d
ê

à
la

 lo
ca

tio
n

de
 b

et
its

 v
ai

ss
ea

ux

3)
 P

er
te

 d
û

au
 tr

an
sb

or
de

m
m

en
t à

 P
or

t L
ou

is

4)
 G

ai
ns

 d
us

 à
 l’

au
gm

en
ta

tio
n

de
s j

ou
rs

 d
’o

pé
ra

tio
n

gr
âc

e
à

l’e
xt

en
si

on
 d

u
br

is
e-

la
m

es

5)
 E

pa
rg

ne
 d

û
au

 tr
an

sp
or

t p
ar

 p
or

te
-c

on
te

ne
ur

 p
lu

s g
ra

nd

T
ot

al
 1

) –
 5

)

6)
 P

er
te

 d
û

à
l’o

pé
ra

tio
n

de
 c

ar
go

 p
ar

 p
et

its
 b

at
ea

ux
 e

t à
 la

 g
ar

e
de

 tr
ia

ge
 a

dd
iti

on
ne

l
de

 c
on

te
ne

ur
s

a.
 E

qu
ip

em
en

t e
t f

ue
l

b.
M

ai
n-

d’
œ

uv
re

 n
on

-q
ua

lif
ié

e

c.
 M

ai
n-

d’
œ

uv
re

 q
ua

lif
ié

e

d.
 A

cq
ui

si
tio

n
de

 te
rr

e

e.
 E

au
ip

em
en

t :
 E

nt
re

tie
n

et
 re

pa
ra

tio
n

f.I
ns

ta
lla

tio
n

: E
nt

re
tie

n
et

 re
pa

ra
tio

n

T
ot

al
 6

) –
 F

ra
is

 fi
xe

 (E
qu

ip
em

en
t e

t a
cq

ui
si

tio
n

de
 te

rr
e)

 (
pr

êt
 d

e
10

 a
ns

)

T
ot

al
 6

) –
 F

ra
is

 fi
xe

 (E
nt

re
tie

n)

T
oa

ta
l

6)
 –

 F
ra

is
 v

ar
ia

bl
e

en
 p

ro
po

rt
io

n
av

ec
 le

 v
ol

um
e

de
 c

ar
go

 (M
ai

n-
d’

œ
uv

re
 e

t f
ue

l) T
ab

le
au

 9
-1

-2
7

C
on

ve
rs

io
n

 d
e

pr
ix

 é
co

no
m

iq
ue

 d
es

 a
va

nt
ag

es

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-31

C
oû

t é
co

no
m

iq
ue

To
ta

l
(E

U
R

)

17
0.

99
8.

00
0

16
3.

60
9.

00
0

15
4.

05
3.

00
0

67
.0

01
.8

25

79
.8

80
.6

92

2.
21

9.
88

7

4.
95

0.
70

0

--

9.
55

6.
00

0

7.
38

9.
00

0

12
.2

82
.0

00

10
.2

68
.0

00

9.
24

8.
57

0

--
 44

6.
04

0

57
3.

48
0

2.
01

4.
00

0

86
5.

00
0

1.
14

9.
00

0

5.
69

7.
00

0

2.
01

3.
00

0

4.
57

2.
00

0

N
ot

e
1)

 F
C

 =
 F

ac
te

ur
 d

e
co

nv
er

si
on

N
ot

e
2)

 F
C

=
FC

 g
én

ér
al

 x
 F

C
S

=
0,

88
 x

 0
,8

3
=

0,
73

N
ot

e
3)

 F
C

 =
 F

C
 n

on
-q

ua
lif

ié
e

x
FC

S
=

0,
50

 x
 0

,8
3

=
0,

42

N
ot

e
4)

 F
C

 =
 F

C
 q

ua
lif

ié
e

x
FC

S
=

0,
97

 x
 0

,8
3

=
0,

81

N
ot

e
5)

 F
C

 =
FC

S
=

0,
83

N
ot

e
6)

 L
e

fa
ct

eu
r d

e
co

nv
er

si
on

 p
ou

r l
’im

po
rt

M
at

ér
ie

l &
 fu

el
 e

st
 su

pp
os

é
d’

êt
re

 F
C

S
co

m
m

e
il

ne
 c

on
tie

nt
 q

ue
 d

u
‘c

im
en

t’
et

 d
e

‘f
ue

l’
do

nt
 le

s p
rix

 so
nt

 c
ot

é
en

 ta
nt

 q
ue

 p
rix

x
du

 m
ar

ch
é

lo
ca

l

N
on

-c
om

m
er

ci
al

is
ab

le
 (L

C
)

Im
po

rt
: m

at
ér

ie
l &

 fu
el

C
oû

t (
EU

R
)

39
.8

26
.0

00

38
.0

20
.0

00

38
.0

20
.0

00

24
.8

59
.2

10

13
.1

60
.7

58
 0 0

--

0

1.
80

6.
03

0

4.
97

1.
00

0

3.
55

2.
00

0

3.
55

1.
57

0

--

0 0

1.
41

9.
00

0

37
2.

67
0

1.
04

6.
63

0 0

1.
41

9.
00

0

3.
55

2.
00

0

C
F

6)

--

--

--
 0
83

5)

0
83

5)

--

--

--

--
 0
83

5)

--
 0
83

5)

--

--

--

--
 0
83

5)

0
83

5)

--

--

--

A
cq

ui
si

tio
n

lo
ca

le

C
oû

t (
EU

R
)

38
.2

28
.0

00

36
.5

79
.0

00

33
.2

28
.0

00

5.
14

4.
50

0

24
.4

36
.3

74

2.
21

9.
88

7

1.
42

7.
07

0

--

3.
35

0.
80

8

1.
64

9.
53

0

1.
61

4.
00

0

1.
02

0.
00

0 0

--

44
6.

04
0

57
3.

48
0

59
4.

00
0

49
2.

02
0

10
2.

20
0 0

59
4.

00
0

1.
02

0.
00

0

C
F

--

--

--
 0
73

2)

0
73

2)

0
42

3)

0
81

4)

--
 0
81

4)

0
73

2)

--
 0
73

2)

--
 0
42

3)

0
81

4)

--
 0
73

2)

0
73

2)

--

--

--

C

om
m

er
ci

al
is

ab
le

 (F
C

)

C
oû

t (
EU

R
)

92
.9

44
.0

00

89
.0

10
.0

00

82
.8

05
.0

00

36
.9

98
.1

15

42
.2

83
.5

60 0

3.
52

3.
63

0. --

6.
20

5.
20

0

3.
93

3.
43

0

5.
69

7.
00

0

5.
69

7.
00

0

5.
69

7.
00

0

--

0 0 0 0 0

5.
69

7.
00

0 0 0

C
F

1)

--

--

--
 1,

00

1,
00

1,
00

1 ,
00

--
 1,

00

1,
00

--
 1,

00

--
 1,

00

1,
00

--
 1,

00

1,
00

--

--

--

C
oû

t f
in

an
ci

er

To
ta

l (
EU

R
)

19
4.

89
1.

50
0

18
6.

52
3.

50
0

17
6.

18
1.

50
0

73
.9

96
.2

30

91
.6

14
.3

80

5.
28

5.
44

5

5.
28

5.
44

5

--

10
.3

42
.0

00

8.
36

8.
00

0

14
.2

70
.0

00

11
.7

46
.0

00

9.
97

6.
00

0

--

1.
06

2.
00

0

70
8.

00
0

2.
52

4.
00

0

1.
12

3.
00

0

1.
40

1.
00

0

5.
69

7.
00

0

2.
52

4.
00

0

6.
04

9.
00

0

N
on

-c
om

m
er

ci
al

is
ab

le
 (L

C)

Im
po

rt
:

M
at

er
ie

l &
 fu

el

47
.9

83
.1

30

45
.8

07
.1

90

45
.8

07
.1

90

29
.9

50
.8

55

15
.8

56
.3

35 0 0

--

0

2.
17

5.
94

0

5.
98

9.
00

0

4.
27

9.
00

0

4.
27

9.
00

0

--

0 0

1.
71

0.
00

0

44
9.

00
0

1.
26

1.
00

0 0

1.
71

0.
00

0

4.
27

9.
00

0

A
cq

ui
si

tio
n

lo
ca

le

53
.9

65
.4

35

51
.7

05
.8

05

47
.5

69
.0

05

7.
04

7.
26

0

33
.4

74
.4

85

5.
28

5.
44

5

1.
76

1.
81

5

--

4.
13

6.
80

0

2.
25

9.
63

0

2.
58

4.
00

0

1.
77

0.
00

0 0

--

1.
06

2.
00

0

70
8.

00
0

81
4.

00
0

67
4.

00
0

14
0.

00
0 0

81
4.

00
0

1.
77

0.
00

0

C

om
m

er
ci

al
is

ab
le

(F

C
) (

EU
R

)

92
.9

43
.9

35

89
.0

10
.5

05

82
.8

05
.3

05

36
.9

98
.1

15

42
.2

83
.5

60 0

3.
52

3.
63

0

--
 6.
20

5.
20

0

3.
93

3.
43

0

5.
69

7.
00

0

5.
69

7.
00

0

5.
69

7.
00

0

--

0 0 0 0 0

5.
69

7.
00

0 0 0

A

rti
cl

e

1.
 In

ve
st

is
se

m
en

t i
ni

tia
l

(E
xc

lu
an

t
le

s i
m

pr
év

us
)

 1

) C
oû

t d
e

co
ns

tr
uc

tio
n

a.

 C
on

st
ru

ct
io

n
: E

qu
ip

em
en

t e
t f

ue
l

 b

.C
on

st
ru

ct
io

n
: M

at
ér

ie
l

 c

. M
ai

n-
d’

œ
uv

re
 n

on
-q

ua
lif

ié
e

 d

. M
ai

n-
d’

œ
uv

re
 q

ua
lif

ié
e

 2

) C
oû

t d
’a

cq
ui

si
tio

n
de

 te
rr

e

 3

) E
ng

én
ié

ri
e

 4

)I
m

pr
év

us

2.
 C

oû
t d

’o
pé

ra
tio

n
et

 d
’e

nt
re

tie
n

 1

) C
oû

t d
’o

pé
ra

tio
n

a.
 C

on
st

ru
ct

io
n

: E
qu

ip
em

en
t e

t f
ue

l

b.
C

on
st

ru
ct

io
n

: M
at

ér
ie

l

c.
 M

ai
n-

d’
œ

uv
re

 n
on

-q
ua

lif
ié

e

f.
M

ai
n-

d’
œ

uv
re

 q
ua

lif
ié

e

 2

) C
oû

t d
’e

nt
re

tie
n

et
 d

e
re

pa
ra

tio
n

a.
 In

st
al

la
tio

ns

 b

. E
qu

ip
em

en
t

T
ot

al
-f

ra
is

 fi
xe

 (E
qu

ip
em

en
t &

 a
cq

ui
si

tio
n

de
 te

rr
e)

 (p
rê

t d
e

10
 a

ns
)

T
ot

al
-f

ra
is

 fi
xe

 (E
nt

re
tie

n)

T
ot

al
-f

ra
is

 v
ar

ia
bl

e
en

 p
ro

po
rt

io
n

au
 v

ol
um

e
de

 c
ar

go
 (M

ai
n-

d’
œ

uv
re

 e
t f

ue
l)

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-32

9-1-8 Calcul du TRE

(1) Calendrier de mise en œuvre prévu
Le tableau 9-1-29 montre le calendrier de mise en œuvre prévu pour l'analyse économique. En raison des
problèmes politiques de Madagascar, on suppose que l'étude de la source de financement et de sa
négociation sera lancée au début de 2011. La construction des installations commencera au milieu de 2013,
et sera achevée au début de 2017. Au cours de la période de construction, le parc pour conteneurs qui sera
construit par le remblayage du récif Hastie est prévu d’être mise en service à la fin de 2015.

Tableau 9-1-29 Calendrier de mise en œuvre prévu
Item

Feasibility Study & EIA

Conclusion of Loan / Fund Source

Selection of Consultant

Detailed Design

Tenderring & Negotiation

Construction Works

Commissioning of New Facilities

Operation & Maintenance
Note: Due to political issues of Madagascar, it is assumed the Government will start finding loan/fund source in early 2011.

2013 2014 2015 20182016 20172009 2010 2011 2012

12 months

3 months

6 months

8 momths

45 months

14 momths

ALLCY

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-33

(2) Répartitions des avantages

Le tableau 9-1-30 montre la répartition de chaque avantage par rapport aux années civiles. Comme les
avantages initiaux estimés concernent l’année cible 2020, chaque figure annuelle est calculée de la manière
à ce que la figure devrait être proportionnelle au surplus de la demande de conteneurs au-dessus de la
capacité du terminal existant, c.-à-d. 200.000 EVP par an.

Supposons que l'avantage est compté à partir de l’année 2016 à l'achèvement partiel du parc à conteneurs.
Ce parc à conteneurs supplémentaire augmentera la capacité du terminal existant, ainsi l'effet du projet sera
apparu pendant la même année.

On assume que l'avantage augmente jusqu'à l'année où la demande de conteneurs dépasse la capacité du
nouveau terminal. La figure de l'avantage est supposée être constante après telle année. On assume que la
capacité du nouveau terminal est de 450.000EVP.

 Tableau 9-1-30 Détails de la répartition des avantages (Unité : 1 000 Euros)

Année
Evènement

Demande

cont.
(EVP)

Capacité
de

demande
(200.000)

Taux
v.s.

2020

Lavage
bateau

Location

bateau

Tranbord

Opération & entretien

Total

Evènement coût Evènement Bénéfice Fixed1 Fixed 2 Variable Total
2013 (1) Début const 218.646 18.646 8,2%
2014 (2) 240.511 40.511 17,9%
2015 (3) 264.562 64.562 28,6%
2016 (4) Achèvement P.C. Début bénéfice (1) 291.018 91.018 40,3% 4.598 5.192 3.510 2.647 669 3.316 16.616
2017 (5) Achèvement const (2) 320.120 120.120 53,1% 6.069 6.852 4.632 2.647 420 883 3.950 21.503
2018 (6) (3) 352.132 152.132 67,3% 7.686 8.678 5.866 2.647 420 1.118 4.185 26.415
2019 (7) (4) 387.345 187.345 82,9% 9.465 10.687 7.224 2.647 420 1.377 4.444 31.820
2020 (8) Demande année ciblBénéfice calculé année (5) 426.079 226.079 100,0% 11.422 12.896 8.718 2.647 420 1.662 4.729 37.765
2021 (9) Demande excède cap Bénéfice max année (6) 468.687 268.687 118,8% 13.575 15.326 10.361 2.647 420 1.975 5.042 44.304
2022 (10) (7) 118,8% 13.575 15.326 10.361 2.647 420 1.975 5.042 44.304
2023 (11) (8) 118,8% 13.575 15.326 10.361 2.647 420 1.975 5.042 44.304
2024 (12) (9) 118,8% 13.575 15.326 10.361 2.647 420 1.975 5.042 44.304
2025 (13) Achèvt prêt pr. équipt (10) 118,8% 13.575 15.326 10.361 2.647 420 1.975 5.042 44.304
2026 (14) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2027 (15) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2028 (16) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2029 (17) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2030 (18) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2031 (19) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2032 (20) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2033 (21) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2034 (22) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2035 (23) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2036 (24) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2037 (25) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2038 (26) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2039 (27) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2040 (28) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2041 (29) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2042 (30) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2043 (31) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2044 (32) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2045 (33) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2046 (34) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657
2047 (35) 118,8% 13.575 15.326 10.361 420 1.975 2.395 41.657

Note : Fixed 1 signifie le coût d’équipement d’acquisition et acquisition de terre
Note : Fixed 2 signifie le côut d’entretien et de reparation d’équipement et d’installations
Note : Variable signifie que le coût varie en rapport avec la demande ; coût de main-d’œuvre et de fuel

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-34

(3) Répartition des coûts

Le tableau 9-1-31 montre la distribution de chaque coût par rapport aux années civiles. Le coût de la
construction est distribué à chaque année entre 2013 et 2017 proportionnellement au programme de
déboursement du contrat de construction. Ce coût de construction comprend les charges d'ingénierie,
l'imprévu et l'indexation des prix au cours de la période, mais exclut le coût de matériel de manutention de
cargo.

Les coûts de matériesl de manutention de cargo tels que la grue de portique de quai, RTG, et tracteurs, etc.
sont ajoutés au coût d’exploitation parce que le matériel est supposé être installé par l'opérateur du terminal,
et s’obtient généralement par un prêt bancaire. Le fléau « Fixed 1 » du tableau 9-1-31 indique le coût de
matériels, en supposant que le paiement d'emprunt soit de 10 ans.

Le coût de maintenance indiqué dans la colonne « Fixed 2 » du Tableau est supposé couvrir 3,5 % par an
du coût d’acquisition de matériels y compris l'assurance, et de couvrir 1,0% par an le coût de construction
des installations.

Le coût de la main d’œuvre et de carburants pour le fonctionnement est montré dans la colonne
« Variable » du tableau. Les figures sont calculées en fonction de la demande de cargaison de conteneurs et
adoptées aux figures correspondantes à 2021 quand la demande dépasse la capacité du terminal.

 Tableau 9-1-31 Détails du coût de la distribution (Unité: 1 000 Euros)

Année

Evènement

Demande

cont.
(EVP)

Taux

v.s 2020

Taux
De

distrib
de coût

Investisse
ment
initial

(coût de
constr.)

Opération & entretien

Total

Fixed1 Fixed 2 Variable Total
2013 (1) Début const 218.646 51,3% 9,4% 16.074 16.074
2014 (2) 240.511 56,4% 26,1% 44.630 44.630
2015 (3) 264.562 62,1% 33,1% 56.600 56.600
2016 (4) 291.018 68,3% 23,9% 40.869 40.869
2017 (5) Achèvement const. (1) 320.120 75,1% 7,5% 12.825 5.697 3.435 9.132 21.957
2018 (6) (2) 352.132 82,6% (100,0%) (170.998) 5.697 2.013 3.779 11.489 11.489
2019 (7) (3) 387.345 90,9% 5.697 2.013 4.156 11.866 11.866
2020 (8) Année cible de la

demande
(4) 426.079 100,0% 5.697 2.013 4.572 12.282 12.282

2021 (9) Demande excède
capa.

(5) 468.687 110,0% 5.697 2.013 5.029 12.739 12.739

2022 (10) (6) 110,0% 5.697 2.013 5.029 12.739 12.739
2023 (11) (7) 110,0% 5.697 2.013 5.029 12.739 12.739
2024 (12) (8) 110,0% 5.697 2.013 5.029 12.739 12.739
2025 (13) (9) 110,0% 5.697 2.013 5.029 12.739 12.739
2026 (14) Achèvmt prêt

équipement
(10) 110,0% 5.697 2.013 5.029 12.739 12.739

2027 (15) 110,0% 2.013 5.029 7.042 7,042
2028 (16) 110,0% 2.013 5.029 7.042 7,042
2029 (17) 110,0% 2.013 5.029 7.042 7,042
2030 (18) 110,0% 2.013 5.029 7.042 7,042
2031 (19) 110,0% 2.013 5.029 7.042 7,042
2032 (20) 110,0% 2.013 5.029 7.042 7,042
2033 (21) 110,0% 2.013 5.029 7.042 7,042
2034 (22) 110,0% 2.013 5.029 7.042 7,042
2035 (23) 110,0% 2.013 5.029 7.042 7,042
2036 (24) 110,0% 2.013 5.029 7.042 7,042
2037 (25) 110,0% 2.013 5.029 7.042 7,042
2038 (26) 110,0% 2.013 5.029 7.042 7,042
2039 (27) 110,0% 2.013 5.029 7.042 7,042
2040 (28) 110,0% 2.013 5.029 7.042 7,042
2041 (29) 110,0% 2.013 5.029 7.042 7,042
2042 (30) 110,0% 2.013 5.029 7.042 7,042
2043 (31) 110,0% 2.013 5.029 7.042 7,042
2044 (32) 110,0% 2.013 5.029 7.042 7,042
2045 (33) 110,0% 2.013 5.029 7.042 7,042
2046 (34) 110,0% 2.013 5.029 7.042 7,042
2047 (35) 110,0% 2.013 5.029 7.042 7,042

Note : Fixed 1 signifie le coût d’équipement d’acquisition et acquisition de terre
Note : Fixed 2 signifie le côut d’entretien et de reparation d’équipement et d’installations
Note : Variable signifie que le coût varie en rapport avec la demande ; coût de main-d’œuvre et de fuel

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-35

(4) Calcul du TRE (ou EIRR)
 Le tableau 9-1-32 montre le calcul du TRE du projet. Le TRE est estimé à 14,2%

Tableau 9-1-32 Calcul du TRE (Unité : 1 000 Euros)

Année
COUT BENEFICE

Bénéfice

net

Investis.
Initial
(Coût

de
constr.)

Coût
O.M

Total

Attente

de
bateau

Location

de
bateau

Trans-

bordement

Opération

Cargo

Total

2013 (1) 16.074 16.074 -16.074
2014 (2) 44.630 44.630 -44.630
2015 (3) 56.600 56.600 -56.600
2016 (4) 40.869 40.869 4.598 5.192 3.510 3.316 16.616 -24.253
2017 (5) 12.825 9.132 21.957 6.069 6.852 4.632 3.950 21.503 -454
2018 (6) 11.489 11.489 7.686 8.678 5.866 4.185 26.415 14.926
2019 (7) 11.866 11.866 9.465 10.687 7.224 4.444 31.820 19.954
2020 (8) 12.282 12.282 11.422 12.896 8.718 4.729 37.765 25.483
2021 (9) 12.739 12.739 13.575 15.326 10.361 5.042 44.304 31.565
2022 (10) 12.739 12.739 13.575 15.326 10.361 5.042 44.304 31.565
2023 (11) 12.739 12.739 13.575 15.326 10.361 5.042 44.304 31.565
2024 (12) 12.739 12.739 13.575 15.326 10.361 5.042 44.304 31.565
2025 (13) 12.739 12.739 13.575 15.326 10.361 5.042 44.304 31.565
2026 (14) 12.739 12.739 13.575 15.326 10.361 5.042 41.657 28.918
2027 (15) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2028 (16) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2029 (17) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2030 (18) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2031 (19) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2032 (20) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2033 (21) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2034 (23) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2035 (24) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2036 (25) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2037 (26) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2038 (27) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2039 (28) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2040 (29) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2041 (30) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2042 (31) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2043 (32) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2044 (33) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2045 (34) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2046 (35) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615
2047 (36) 7.042 7.042 13.575 15.326 10.361 5.042 41.657 34.615

Total 170.998 269.085 440.083 405.765 458.107 309.697 98.524 1.272.093 832.010

 TRE = 14,2%

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-36

9-1-9 Analyse de sensibilité

Pour l’analyse de sensibilité, les facteurs suivants sont considérés pour évaluer les risques d’investissement
du projet.

1) Bénéfice diminué de 10%
2) Dépassement du coût d’investissement de 10%

Le résultat du calcul du TRE est montré dans le tableau suivant

Tableau 9-1-33 analyse de sensibilité

D'une façon générale, la faisabilité du projet est évaluée en comparant le TRE au Taux d’Escompte Social.
Le taux d’Escompte Social est un reflet de la valeur relative d'une société sur le bien-être d'aujourd'hui
plutôt que le bien-être à l'avenir. Le choix approprié d'un taux d’escompte social est cruciale pour l'analyse
coûts avantages, et a des implications importantes pour l’attribution des ressources. Il y a une large diversité
dans les taux d’escompte sociaux, avec les pays développés appliquant généralement un taux plus faible (3-
7%) que les pays en voie de développement (8-15%). Dans le domaine du projet des infrastructures
publiques dans les pays en voie de développement, si TRE est plus de 10%, le projet est normalement
faisable. Le TRE calculé ci-dessus est supérieur à 10%, et même pour le pire des cas 11,5%. Par conséquent
on suppose que le projet est bien réalisable.

TRE
Cas de référence 14,2%
Bénéfice (-10%) 12,5%
Coût du Capital (+10%) 13,1%

Bénéfice (-10%) + Coût du Capital (+10% 11,5%

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-37

9-2 Analyse financière

9-2-1 Objet de l'analyse financière

L'analyse financière a pour objet d'examiner la viabilité du projet. (Dans ce chapitre on parle de projet, le
plan urgent pour le port de Toamasina.) Lors de l’évaluation financière de la viabilité du projet, la solidité
financière de l'agence d'éxécution du projet, à savoir SPAT, est évaluée.

9-2-2 Méthodologie de l'analyse financière

(1) Viabilité du projet

La viabilité du projet s'analyse en utilisant le Taux de Rentabilité Financière (TRF) au moyen de la méthode
d’actualisation des flux de trésorerie. Le TRF est un taux d’escompte qui rend les coûts et les revenus au
cours de la durée du projet à égalité, et on le calcule par la formule suivante :

 n : Durée de projet
 Ri : revenus à l’année i
 Ci : Coût à l’an i
 r : Taux d’escompte

Ici, les revenus et les coûts dans cette analyse couvrent les articles suivants :

Revenus : revenus d’exploitation par le projet
Coûts : investissements (investissements initiaux et réinvestissements)
 Maintenance, réparation et coûts du carburant
 Personnel et frais administratifs

Quand le TRF calculé est supérieur au taux d'intérêt moyen pondéré du total des fonds pour les
investissements du projet, le projet est considéré comme étant financièrement faisable.

(2) Solidité financière

La solidité financière est évaluée en fonction de ses états financiers prévisionnels (compte de résultat, état
de la trésorerie et bilan). L'évaluation est faite du point de vue de la rentabilité, de la capacité de
remboursement d’emprunt et de l’efficacité opérationnelle, en utilisant les ratios suivants :

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-38

 Figure 9-2-1 Procédure de l'analyse financière

Plan urgent

Volume de Cargo Système de gestion du Port

Estimation de l’
Investissement

Estimation de la
Revenue

Tarif Portuaire

Estimation des
Dépenses

Viabilité du Projet

Calcul du Taux de Rentabilité
Financière

(TRF)

Élaboration de l’état financier

Solidité financière de l’
Agence d’éxécution

 1) Rentabilité
 2) Capacité de remboursement d’emprunt
 3) Efficacité operationnelle

Analyse de la sensitivité

Evaluation du Projet

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-39

1) Rentabilité

Taux de rendement sur les immobilisations nettes :

 Bénéfice net d'exploitation

 × 100 (%)
 Immobilisations totales

Cet indicateur montre la rentabilité des investissements, qui sont présentés en tant qu'immobilisations
totales nettes. Il est nécessaire de maintenir le taux au-dessus du taux d'intérêt moyen des fonds pour les
investissements.

2) Capacité de remboursement d’emprunt

Taux de recouvrement de service de la dette :

Bénéfice net d'exploitation avant amortissement
 Remboursement et intérêt sur des emprunts à long terme

Cet indicateur montre si les revenus d’exploitation peuvent couvrir le remboursement et l'intérêt sur des
emprunts à long terme. Le taux doit être supérieur à 1,0 et il est généralement préférable d’être supérieur à
1,75.

3) L’efficacité opérationnelle

Ratio d'exploitation :

 Charges d’exploitation

 × 100 (%)
 Produits d’exploitation

Le coefficient d'exploitation montre l’efficacité opérationnelle de l'entité de gestion du terminal, à savoir le
ratio des recettes du port qui sont dépensées par les frais d’exploitations. Généralement il doit être inférieur
à 70%-75%.

Ratio de fonctionnement :

 Dotations aux amortissements des charges d’exploitation

× 100 (%)
 Produits d'exploitation

Le ratio de fonctionnement montre l’efficacité des opérations courantes au port. Généralement il doit être
inférieur à 60% de 50%.

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-40

9-2-3 Hypothèse pour l'analyse financière

(1) Champ d’application de l’analyse

La viabilité du projet a été évaluée, en utilisant les recettes et les coûts liés au projet

(2) Année de référence

Les Prix datés de 2013 ont été utilisés dans cette analyse financière. L’indexation des prix due à l'inflation à
l'avenir est considérée comme suit :

Indexation de prix : FC 3%, LC 6%

(3) Durée de projet

En tenant compte des conditions des emprunts à long terme et de la durée de vie des installations portuaires,
la durée de projet pour l'analyse financière a été déterminée à 35 ans dont 5 années de travaux de
construction.

(4) Les projets inclus dans l'analyse

La portée de l'analyse financière couvre les projets dans le plan de développement urgent pour le port de
Toamasina. Les composantes principales du projet et leur calendrier de mise en œuvre sont comme suit :

Tableau 9-2 -1 Programme de développement

2013 2014 2015 2016 2017

Brise-lames 345m
Quai C4 －14×320m,Craine Foundation,CY(Reclamation,Pavement)
Récif Hastie CY(Reclamation,revetment,Pavement)

Amelioration route existante Dallage

Dragage Devant C4 et bassin

C1 C1 C3 Amelioration des quais et dragages

Passerelle Entrée au port

Aspect environnemental Suivi,réservoir en béton contre mesure pour transport

Materiel de manutention Conteneur

Materiel de manutention Général

Consultants

Plan Urgent

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-41

(5) Programme d'exécution

Les rôles de la SPAT et de l'opérateur du terminal sont basés sur le concept de répartitions des coûts,
comme suit :

 Tableau.9-2-2 Programme d’exécution

(6) Coût d'exploitation

L’équipe d'étude a estimé le coût d'exploitation basé sur la SPAT et le MICTSL.

Table.9-2-3 Coût d'exploitation
 SPAT Opérateur de terminal

Nombre de
personnes

670 personnes 500~600 personnes

Frais de personnel Cadre : 14.000 euros/pers/an
Agents : 2.800 euros/pers/ An

Cadre : 700 euros/pers/Mois
Ingénieur qualifié : EUR385/pers/Mois

agents : 182 euros/pers/mois

Administration et
autres coûts

50% du frais des personnels -

Coût de
maintenance

Infrastructure : 1% du coût de construction initial
 Matériel : 3% du coût de construction initial

Amortissement Structure génie civile : 40 ans
 Matériel : Grue portique 20 ans

 : RTG 10 ans

(7) Volume de manutention de cargo

Pour estimer les recettes devant être générées par la manutention de cargo au nouveau quai, les volumes de
cargaisons montrés au Tableau.9-2-4 ont été utilisés (voir chapitre 3).

SPAT Terminal Operator
Brise-lames 345m ○
Quai C4 － 14×320m, foundation, PC (remblayage, dallage) ○
Récif Hastie PC(Remblayage,revetement, dallage) ○
Amélioration route existante Dallage ○
Dragage En face de C4 et Bassin ○
C1 －C3 Amélioration des quais et dragage ○
Passerelle Entrée au Port ○
 Aspect environnementale Suivi, reservoir en béton, contremesure pour le transport ○
Materiel de manutention Conteneur ○
Consultants ○

 Plan Urgent

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-42

Tableau 9-2-4 Volume de manutention de fret

(8) Revenus et tarif portuaire
Les revenus pour le projet seront produits par la réception des navires et la manutention des frets chargés
selon le tarif portuaire Dans cette analyse financière, le tarif portuaire actuel de Toamasina a été adopté
(voir chapitre 8).

(9) Mobilisation de fonds

1) Prêts avantageux

On a supposé que 80% du coût total du projet sera financé par des prêts avantageux dans cette analyse
financière.
Les conditions du prêt à taux réduit ont été estimées comme suit :

 - Période de prêt : 40 ans, dont une periode de grâce de 10 ans
 - Taux d'intérêt : 0,01% par an
 - Remboursement : remboursement d’un montant fixe du principal

2) Fonds nationaux

On a supposé que les 20% restants du coût total du projet seront renfloués par les fonds nationaux.
Les conditions des fonds nationaux ont été estimées comme suit :
 - Période de prêt : 20 ans, dont une période de grâce de 5 ans
 - Taux d'intérêt : 10% par an
- Remboursement : remboursement d’un montant fixe du principal

Tout déficit de trésorerie devrait être couvert par des prêts à court terme

(10) Dépenses

1) Investissements

Dans l'analyse financière, les coûts d’investissements initiaux du projet doivent inclure toutes les taxes, à
savoir, les Taxes sur les Produits et Services (TPS) et les droits de douanes.

Les coûts d’investissement montré dans le Tableau.9-2-5.

trafic (année) 2015 2020

EVP 143.307 (2008) 10% 264.562 426.079

TON 566.148 (2007) 3% 848.535 983.685

Ambatovy Pro. TON － － － 3.100.000 3.100.000

Oji Paper Pro. TON － － － － 201.600

TON (566.148) (2007) － (3.948.535) (4.28.285)

TON 621.923 2% 728.682 804.524

PrévisionsTaux de
Croissance
(%)

Chiffre actuel
Unité

Cargo Liquide

Item

Cargo conventionnel

(Soustotal)

Vrac & Cargo General Nouveau Projet

Cargo conteneur

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-43

Tableau 9-2-5 Coût du projet
Unit:EUR

Total ２０１３ ２０１４ ２０１５ ２０１６ ２０１７
Breakwater 345m 42,666,000 5,333,000 13,333,000 16,000,000 8,000,000 0
C4 Berth －14×320m,Craine Foundation,CY(Reclamation,Pavement) 55,380,000 6,795,500 16,550,500 14,980,000 11,139,500 5,914,500
Hasti Reef CY(Reclamation,revetment,Pavement) 25,600,000 1,731,500 5,888,000 11,068,500 6,912,000 0
Rearrangement of Facilities Pavement 15,368,000 0 0 7,684,000 7,684,000 0
Dredging In front of C4 and Basin 3,845,000 0 1,922,500 1,922,500 0 0
C1－C3 Improvement of Berth and Dredging 9,809,000 0 2,788,000 4,904,500 2,116,500 0
Overpass Entrance of Port 10,528,000 2,632,000 5,264,000 2,632,000 0 0
Environment Consideration Monitoring, Concrete Tank, Countermeasures for Transporta 4,187,000 492,500 1,231,500 1,478,000 862,000 123,000

167,383,000 16,984,500 46,977,500 60,669,500 36,714,000 6,037,500
Cargo Handling Equipment MICTSL 19,148,000 0 2,872,000 2,872,000 6,702,000 6,702,000

186,531,000 16,984,500 49,849,500 63,541,500 43,416,000 12,739,500
Engineering 9,885,000 2,157,000 3,084,500 1,908,000 1,858,000 877,500

196,416,000 19,141,500 52,934,000 65,449,500 45,274,000 13,617,000
F/C Yen(EUR) 106,769,000 11,885,500 31,898,500 32,236,500 21,486,000 9,262,500

F/C EUR(EUR) 39,627,000 3,281,500 8,283,000 14,986,000 11,530,500 1,546,000
L/C MGA(EUR) 50,020,000 3,974,500 12,752,500 18,227,000 12,257,500 2,808,500

Contingency 8,368,000 1,046,000 2,092,000 2,092,000 2,092,000 1,046,000
204,784,000 20,187,500 55,026,000 67,541,500 47,366,000 14,663,000

F/C Yen(EUR) 4,407,000 0 600,000 1,345,000 1,603,000 859,000
F/C EUR(EUR) 1,802,000 0 150,000 758,000 751,000 143,000

L/C MGA(EUR) 4,462,000 0 527,000 1,695,000 1,704,000 536,000

F/C Yen(EUR) 111,175,500 11,885,500 32,499,000 33,581,000 23,089,000 10,121,000
F/C EUR(EUR) 41,429,500 3,281,500 8,433,000 15,744,000 12,282,000 1,689,000

L/C MGA(EUR) 54,482,500 3,974,500 13,279,000 19,922,000 13,962,000 3,345,000
207,088,500 19,141,500 54,211,000 69,247,000 49,333,000 15,156,000
215,454,500 20,187,500 56,303,000 71,338,000 51,425,000 16,201,000Total（Including Contingency, Price Escalation ）

Total（Including Contingency ）

Project Cost
include

Price Escalation
Total（Excluding Contingency）

Urgent 　　　　Plan

Total

F/C and L/C

Price
Escalation

Portion

Subtotal Construction Civil

Subtotal Incl. Equipment

2) Coûts de maintenance et de réparation
Les coûts de maintenance et de réparation annuels pour les installations portuaires assujettis à
l’amortissement ont été calculés selon les conditions suivantes.

Infrastructure : 1,0% du coût de construction initial.
Matériel : 3,0% du coût d'acquisition initiale.

3) Frais de personnels et administratifs
Les frais de personnel annuels ont été estimés en fonction des nombres de travailleurs requis proposés au
chapitre 8 et le barème actuel de rémunération.

Les frais administratifs annuel ont été calculés à 20% du total des coûts annuels de personnels. Ce ratio
était fondé sur les comptes réels de la SPAT.

4) Dotations aux amortissements
Les dotations aux amortissements annuelles des installations portuaires et des matériels ont été calculées
par la méthode constante, basée sur la norme de SPAT.

5) Impôts
Les taxes à prélever pour le bénéfice ont été l’impôt sur le revenu et l’impôt sur les dividendes considérés.

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-44

9-2-4 Evaluation du projet

(1) Viabilité

Le TRF du projet est montré au Tableau.9-2-6.

Tableau 9-2-6 Le TRF du projet
(Unit : EUR)

Cost Difference Net Present Volume(NPV)
Year Investment Expenses Revenue Revenue

Total Maintenance Management Total - Cost Revenue Cost - Cost
Costs Costs

1 2013 20,187,500 20,187,500 -20,187,500 20,187,500 -20,187,500
2 2014 53,344,000 53,344,000 -53,344,000 50,271,702 -50,271,702
3 2015 68,380,000 68,380,000 -68,380,000 60,730,257 -60,730,257
4 2016 15,218,007 15,218,007 44,101,000 44,101,000 -28,882,993 12,737,137 36,911,566 -24,174,429
5 2017 16,145,254 16,145,254 8,878,000 1,673,830 3,654,000 14,205,830 1,939,424 12,734,941 11,205,176 1,529,765
6 2018 17,205,268 17,205,268 1,673,830 3,654,000 5,327,830 11,877,438 12,789,440 3,960,412 8,829,027
7 2019 18,360,271 18,360,271 1,673,830 3,654,000 5,327,830 13,032,441 12,861,960 3,732,316 9,129,644
8 2020 19,619,709 19,619,709 1,673,830 3,654,000 5,327,830 14,291,879 12,952,651 3,517,357 9,435,294
9 2021 19,619,700 19,619,700 1,673,830 3,654,000 5,327,830 14,291,870 12,206,649 3,314,778 8,891,871
10 2022 19,619,700 19,619,700 1,673,830 3,654,000 5,327,830 14,291,870 11,503,619 3,123,867 8,379,752
11 2023 19,619,700 19,619,700 1,673,830 3,654,000 5,327,830 14,291,870 10,841,078 2,943,950 7,897,128
12 2024 19,619,700 19,619,700 1,673,830 3,654,000 5,327,830 14,291,870 10,216,697 2,774,396 7,442,300
13 2025 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 9,873,648 2,614,608 7,259,041
14 2026 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 9,304,985 2,464,022 6,840,963
15 2027 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 8,769,073 2,322,109 6,446,964
16 2028 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 8,264,026 2,188,369 6,075,657
17 2029 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 7,788,067 2,062,332 5,725,736
18 2030 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 7,339,521 1,943,554 5,395,967
19 2031 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 6,916,808 1,831,617 5,085,191
20 2032 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 6,518,441 1,726,126 4,792,315
21 2033 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 6,143,017 1,626,712 4,516,306
22 2034 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 5,789,216 1,533,023 4,256,193
23 2035 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 5,455,792 1,444,730 4,011,062
24 2036 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 5,141,570 1,361,522 3,780,048
25 2037 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 4,845,447 1,283,106 3,562,340
26 2038 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 4,566,378 1,209,207 3,357,170
27 2039 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 4,303,381 1,139,564 3,163,817
28 2040 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 4,055,532 1,073,932 2,981,600
29 2041 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 3,821,958 1,012,080 2,809,878
30 2042 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 3,601,835 953,790 2,648,046
31 2043 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 3,394,391 898,857 2,495,534
32 2044 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 3,198,894 847,088 2,351,806
33 2045 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 3,014,657 798,301 2,216,356
34 2046 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 2,841,031 752,324 2,088,707
35 2047 20,119,700 20,119,700 1,673,830 3,654,000 5,327,830 14,791,870 2,677,404 708,994 1,968,410

Total 627,780,409 627,780,409 194,890,500 51,888,730 113,274,000 360,053,230 267,727,179 236,469,244 236,469,244 0

FIRR = 6.11%

Revenue

Le TRF du projet était de 6,11%, dépassant le taux d'intérêt moyen pondéré des fonds de 2,41%. Le Coût
d'Opportunité du Capital (COC) en tant que seuil de rentabilité pour la viabilité financière est fixé à 10,0 %
dans l'analyse actuellement en place, tout en se référant au taux de prêt de la banque centrale aux banques
commerciales. Le TRF calculé est inférieur à ceci. Cela signifie que le tarif existant devrait être augmenté
ou que la condition de concession devrait être révisée.

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-45

1) Comparaison des alternatives du TRF
Les différentes possibilités dont montrées comme suit ;

ⅰ） Cas-1 :

Condition de concession :
Frais fixes (10 premières années) 8.000.000 euros/an
Frais variables

V<300.000EVP 10 euros/EVP
30.000≦V<350.000 15 euros/ EVP
350.000≦V<400.000 20 euros/ EVP
400.000≦V<450.000 25 euros/ EVP
450.000 EVP ≦V 30 euros/ EVP

 ※ calculer un bénéfice de 30% (voir le tableau 9-2-7)
 Charge portuaire : conditions actuelles
 TRF= 7,96% (voir le tableau 9-2-8)

ⅱ） Cas-2 :

Condition de concession : la même que Cas-1
Charge portuaire : augmenté de 10%

 TRF= 8,24% (voir le tableau 9-2-9)

ⅲ） Cas-3 :

Condition de concession : la même que Cas-1
Charge portuaire : augmenté de 25%

 TRF= 8,55% (voir le tableau 9-2-10)
ⅳ） Cas-4 :
 L'opérateur de terminal investit une partie du revêtement.

Condition de concession
Frais fixes (10 premières années) EUR7.000.000 euros/an
Frais variables

V<300.000EVP 16 euros/ EVP
300.000≦V<350.000 20 euros/ EVP
350.000≦V<400.000 24 euros/ EVP
400.000≦V<450.000 28 euros/ EVP
450.000 EVP ≦V 32 euros/ EVP

 ※ calculer un bénéfice de 30% (voir le tableau 9-2-11)
 Charge portuaire : augmenté de 10%
 TRF= 9,29% (voir le tableau 9-2-12)
ⅴ） Cas-5 :
 L'opérateur de terminal investit une partie du revêtement.

Condition de concession : la même que Cas-4
Charge portuaire : augmenté de 25%

 TRF= 9,61% (voir le tableau 9-2-13)

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-46

Tableau 9-2-7 Condition de la concession (Cas-1,2,3)

Toamasina Container Terminal: Income Statement Case-1,2,3: 10 Years as Equipment Amortization Period.
Including GOM's Loan as 20% of Capital at 10% of IR

A. Conditions and assumptions Weigted IR=2.41%
1. Capital costs for CT are shown in the Loan Repayment (Civil) table
2. Capital cost for CHE are shown in the CHE Amortization cost table
3. Facility maintenance cost is estimated as 1% of the total civil work cost.
 1) Construction (Civil) Cost for the Terminal 14,470.0 ;Yen, Mil

109.0 ; EUR, mil
 * Facility Maintenance Cost for the Terminal as 1% of the cost 1.090 ; EUR, mil per year
 2) Yen Exchange Rate: 132.789 ; Yen/EUR
4. Operational costs are estimated by functions, based on the estimated productivities, fuel consumption rate by CHEs and operating hours.

B. Terminal Operational Income Statement by Handling Volume
1 2 3 4 5 6 7 8 9 10

Possible Year: 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025& after
1. Handling Vol (TEU/year): 290,000 322,500 355,000 387,500 420,000 450,000 450,000 450,000 450,000 450,000

(Box/Year): 214,815 238,889 262,963 287,037 311,111 333,333 333,333 333,333 333,333 333,333

2. Terminal Revenue (EUR,'000/year)
 1) Stevedoring revenue *Ave. EUR106.5 22,877.8 25,441.7 28,005.6 30,569.4 33,133.3 35,500.0 35,500.0 35,500.0 35,500.0 35,500.0
 2) Lift On/Off revenue *Ave. EUR33.5 7,196.3 8,002.8 8,809.3 9,615.7 10,422.2 11,166.7 11,166.7 11,166.7 11,166.7 11,166.7
 3) Storage & Other revenues (10% of Steve C.) 2,287.8 2,544.2 2,800.6 3,056.9 3,313.3 3,550.0 3,550.0 3,550.0 3,550.0 3,550.0
 Total Revenue 32,361.9 35,988.6 39,615.4 43,242.1 46,868.9 50,216.7 50,216.7 50,216.7 50,216.7 50,216.7

3. Capital Cost for Public(=Fixed Fee) (EUR,'000/year)
 * Most highest 10 years Average. 7,974.8 7,974.8 7,974.8 7,974.8 7,974.8 7,974.8 7,974.8 7,974.8 7,974.8 7,974.8

Box/EUR 37.1 33.4 30.3 27.8 25.6 23.9 23.9 23.9 23.9 23.9

4. Operational Cost (EUR,'000/year)
 1) Human 1,382.6 1,468.6 1,560.0 1,657.0 1,760.1 1,822.5 1,822.5 1,822.5 1,822.5 1,822.5
 2) Energy 3,122.1 3,369.3 3,636.0 3,923.9 4,234.5 4,510.2 4,510.2 4,510.2 4,510.2 4,510.2
 3) Equipment Amortization (by 10 years) 4,417.9 4,703.6 5,007.7 5,331.6 5,676.4 5,802.5 5,802.5 5,802.5 5,802.5 5,802.5
 4) Equipment MR. 1,083.6 1,154.5 1,230.0 1,310.4 1,396.1 1,427.3 1,427.3 1,427.3 1,427.3 1,427.3
 5) Facility MR. 1,089.7 1,089.7 1,089.7 1,089.7 1,089.7 1,089.7 1,089.7 1,089.7 1,089.7 1,089.7

S. Total: 11,095.9 11,785.6 12,523.4 13,312.5 14,156.7 14,652.2 14,652.2 14,652.2 14,652.2 14,652.2
Box/EUR: 51.7 49.3 47.6 46.4 45.5 44.0 44.0 44.0 44.0 44.0

5. Total Cost 19,070.7 19,760.4 20,498.2 21,287.3 22,131.5 22,627.0 22,627.0 22,627.0 22,627.0 22,627.0
Box/EUR: 88.8 82.7 78.0 74.2 71.1 67.9 67.9 67.9 67.9 67.9

6. Profit from the Operation before Tax 13,291 16,228 19,117 21,955 24,737 27,590 27,590 27,590 27,590 27,590
EBIT (%): 41.1% 45.1% 48.3% 50.8% 52.8% 54.9% 54.9% 54.9% 54.9% 54.9%

7. Variable Fee: 2,900 4,838 7,100 7,750 10,500 13,500 13,500 13,500 13,500 13,500
As an Idea: (EUR/TEU) 10 15 20 20 25 30 30 30 30 30

8. EBIT for Operator 10,391 11,391 12,017 14,205 14,237 14,090 14,090 14,090 14,090 14,090
EBIT (%): 32.1% 31.7% 30.3% 32.8% 30.4% 28.1% 28.1% 28.1% 28.1% 28.1%

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-47

Tableau 9-2-8 Le TRF du projet (Cas-1)
(Unit : EUR)

Cost Difference Net Present Volume(NPV)
Year Investment Expenses Revenue Revenue

Total Maintenance Management Total - Cost Revenue Cost - Cost
Costs Costs

1 2013 20,187,500 20,187,500 -20,187,500 20,187,500 -20,187,500
2 2014 53,344,000 53,344,000 -53,344,000 49,410,360 -49,410,360
3 2015 68,380,000 68,380,000 -68,380,000 58,667,013 -58,667,013
4 2016 15,560,619 15,560,619 44,101,000 44,101,000 -28,540,381 12,365,856 35,046,589 -22,680,733
5 2017 17,522,726 17,522,726 8,878,000 1,673,830 3,654,000 14,205,830 3,316,896 12,898,269 10,456,741 2,441,527
6 2018 19,881,145 19,881,145 1,673,830 3,654,000 5,327,830 14,553,315 13,555,127 3,632,558 9,922,569
7 2019 20,703,736 20,703,736 1,673,830 3,654,000 5,327,830 15,375,906 13,075,050 3,364,690 9,710,360
8 2020 23,727,917 23,727,917 1,673,830 3,654,000 5,327,830 18,400,087 13,879,911 3,116,574 10,763,337
9 2021 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 12,856,388 2,886,755 9,969,634
10 2022 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 11,908,345 2,673,882 9,234,463
11 2023 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 11,030,212 2,476,708 8,553,504
12 2024 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 10,216,833 2,294,073 7,922,760
13 2025 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 9,463,434 2,124,906 7,338,528
14 2026 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 8,765,591 1,968,213 6,797,378
15 2027 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 8,119,207 1,823,075 6,296,132
16 2028 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 7,520,489 1,688,640 5,831,849
17 2029 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 6,965,920 1,564,118 5,401,803
18 2030 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 6,452,246 1,448,778 5,003,468
19 2031 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 5,976,451 1,341,944 4,634,508
20 2032 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 5,535,742 1,242,987 4,292,754
21 2033 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 5,127,531 1,151,328 3,976,202
22 2034 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 4,749,421 1,066,428 3,682,993
23 2035 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 4,399,194 987,789 3,411,406
24 2036 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 4,074,793 914,948 3,159,845
25 2037 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 3,774,314 847,479 2,926,835
26 2038 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 3,495,992 784,985 2,711,007
27 2039 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 3,238,194 727,099 2,511,095
28 2040 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 2,999,406 673,482 2,325,924
29 2041 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 2,778,227 623,819 2,154,408
30 2042 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 2,573,358 577,818 1,995,540
31 2043 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 2,383,596 535,209 1,848,387
32 2044 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 2,207,827 495,742 1,712,085
33 2045 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 2,045,020 459,186 1,585,834
34 2046 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 1,894,218 425,325 1,468,893
35 2047 23,727,909 23,727,909 1,673,830 3,654,000 5,327,830 18,400,079 1,754,536 393,961 1,360,575

Total 738,049,692 738,049,692 194,890,500 51,888,730 113,274,000 360,053,230 377,996,462 218,080,700 218,080,700 0

FIRR = 7.96%

Revenue

Tableau.9-2-9 Le TRF du projet (Case-2)

(Unit : EUR)
Cost Difference Net Present Volume(NPV)

Year Investment Expenses Revenue Revenue
Total Maintenance Management Total - Cost Revenue Cost - Cost

Costs Costs
1 2013 20,187,500 20,187,500 -20,187,500 20,187,500 -20,187,500
2 2014 53,344,000 53,344,000 -53,344,000 49,284,816 -49,284,816
3 2015 68,380,000 68,380,000 -68,380,000 58,369,264 -58,369,264
4 2016 17,395,709 17,395,709 44,101,000 44,101,000 -26,705,291 13,719,074 34,780,124 -21,061,049
5 2017 17,902,726 17,902,726 8,878,000 1,673,830 3,654,000 14,205,830 3,696,896 13,044,559 10,350,870 2,693,689
6 2018 20,261,145 20,261,145 1,673,830 3,654,000 5,327,830 14,933,315 13,639,605 3,586,643 10,052,962
7 2019 21,083,736 21,083,736 1,673,830 3,654,000 5,327,830 15,755,906 13,113,328 3,313,719 9,799,609
8 2020 24,107,917 24,107,917 1,673,830 3,654,000 5,327,830 18,780,087 13,853,280 3,061,564 10,791,717
9 2021 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 12,799,118 2,828,596 9,970,522

10 2022 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 11,825,176 2,613,355 9,211,821
11 2023 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 10,925,345 2,414,493 8,510,852
12 2024 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 10,093,987 2,230,764 7,863,223
13 2025 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 9,325,890 2,061,015 7,264,875
14 2026 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 8,616,241 1,904,183 6,712,058
15 2027 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 7,960,593 1,759,285 6,201,308
16 2028 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 7,354,836 1,625,413 5,729,422
17 2029 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 6,795,173 1,501,728 5,293,445
18 2030 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 6,278,098 1,387,455 4,890,643
19 2031 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 5,800,369 1,281,877 4,518,492
20 2032 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 5,358,993 1,184,334 4,174,660
21 2033 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 4,951,203 1,094,212 3,856,991
22 2034 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 4,574,444 1,010,949 3,563,495
23 2035 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 4,226,354 934,021 3,292,333
24 2036 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 3,904,752 862,947 3,041,805
25 2037 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 3,607,622 797,282 2,810,340
26 2038 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 3,333,102 736,613 2,596,489
27 2039 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 3,079,471 680,561 2,398,910
28 2040 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 2,845,140 628,774 2,216,366
29 2041 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 2,628,641 580,928 2,047,713
30 2042 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 2,428,616 536,722 1,891,894
31 2043 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 2,243,812 495,881 1,747,931
32 2044 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 2,073,070 458,147 1,614,923
33 2045 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 1,915,321 423,284 1,492,036
34 2046 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 1,769,575 391,075 1,378,501
35 2047 24,107,909 24,107,909 1,673,830 3,654,000 5,327,830 18,780,079 1,634,920 361,316 1,273,604

Total 751,664,781 751,664,781 194,890,500 51,888,730 113,274,000 360,053,230 391,611,551 215,719,709 215,719,709 0

FIRR = 8.24%

Revenue

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-48

Tableau 9-2-10 Le TRF du projet (Cas-3)
(Unit : EUR)

Cost Difference Net Present Volume(NPV)
Year Investment Expenses Revenue Revenue

Total Maintenance Management Total - Cost Revenue Cost - Cost
Costs Costs

1 2013 20,187,500 20,187,500 -20,187,500 20,187,500 -20,187,500
2 2014 53,344,000 53,344,000 -53,344,000 49,143,098 -49,143,098
3 2015 68,380,000 68,380,000 -68,380,000 58,034,065 -58,034,065
4 2016 17,965,709 17,965,709 44,101,000 44,101,000 -26,135,291 14,046,729 34,480,955 -20,434,226
5 2017 18,472,726 18,472,726 8,878,000 1,673,830 3,654,000 14,205,830 4,266,896 13,305,732 10,232,327 3,073,405
6 2018 20,831,145 20,831,145 1,673,830 3,654,000 5,327,830 15,503,315 13,822,860 3,535,372 10,287,488
7 2019 21,653,736 21,653,736 1,673,830 3,654,000 5,327,830 16,325,906 13,237,151 3,256,957 9,980,194
8 2020 24,677,917 24,677,917 1,673,830 3,654,000 5,327,830 19,350,087 13,897,835 3,000,468 10,897,367
9 2021 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 12,803,360 2,764,178 10,039,182
10 2022 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 11,795,080 2,546,495 9,248,585
11 2023 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 10,866,204 2,345,956 8,520,248
12 2024 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 10,010,478 2,161,209 7,849,269
13 2025 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 9,222,141 1,991,011 7,231,129
14 2026 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 8,495,886 1,834,217 6,661,670
15 2027 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 7,826,825 1,689,770 6,137,055
16 2028 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 7,210,454 1,556,699 5,653,755
17 2029 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 6,642,622 1,434,107 5,208,515
18 2030 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 6,119,508 1,321,169 4,798,338
19 2031 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 5,637,589 1,217,126 4,420,464
20 2032 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 5,193,623 1,121,276 4,072,347
21 2033 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 4,784,619 1,032,974 3,751,645
22 2034 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 4,407,824 951,626 3,456,199
23 2035 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 4,060,703 876,684 3,184,019
24 2036 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 3,740,918 807,644 2,933,274
25 2037 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 3,446,316 744,041 2,702,275
26 2038 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 3,174,915 685,447 2,489,468
27 2039 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 2,924,887 631,468 2,293,419
28 2040 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 2,694,548 581,739 2,112,810
29 2041 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 2,482,350 535,926 1,946,423
30 2042 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 2,286,862 493,721 1,793,140
31 2043 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 2,106,769 454,840 1,651,928
32 2044 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 1,940,858 419,021 1,521,837
33 2045 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 1,788,013 386,023 1,401,991
34 2046 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 1,647,205 355,623 1,291,582
35 2047 24,677,909 24,677,909 1,673,830 3,654,000 5,327,830 19,350,079 1,517,486 327,617 1,189,869

Total 769,904,781 769,904,781 194,890,500 51,888,730 113,274,000 360,053,230 409,851,551 213,138,350 213,138,350 0

FIRR = 8.55%

Revenue

Tableau 9-2-11 Condition de la concession (Case-4,5)

Toamasina Container Terminal: Income Statement Case-4,5: 10 Years as Equipment Amortization Period.
Including GOM's Loan as 20% of Capital at 10% of IR

A. Conditions and assumptions Weigted IR=2.41%
1. Capital costs for CT are shown in the Loan Repayment (Civil) table
2. Capital cost for CHE are shown in the CHE Amortization cost table
3. Facility maintenance cost is estimated as 1% of the total civil work cost.
 1) Construction (Civil) Cost for the Terminal 12,429.0 ;Yen, Mil

93.6 ; EUR, mil
 * Facility Maintenance Cost for the Terminal as 1% of the cost 0.936 ; EUR, mil per year
 2) Yen Exchange Rate: 132.789 ; Yen/EUR
4. Operational costs are estimated by functions, based on the estimated productivities, fuel consumption rate by CHEs and operating hours.

B. Terminal Operational Income Statement by Handling Volume
1 2 3 4 5 6 7 8 9 10

Possible Year: 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025& after
1. Handling Vol (TEU/year): 290,000 322,500 355,000 387,500 420,000 450,000 450,000 450,000 450,000 450,000

(Box/Year): 214,815 238,889 262,963 287,037 311,111 333,333 333,333 333,333 333,333 333,333

2. Terminal Revenue (EUR,'000/year)
 1) Stevedoring revenue *Ave. EUR106.5 22,877.8 25,441.7 28,005.6 30,569.4 33,133.3 35,500.0 35,500.0 35,500.0 35,500.0 35,500.0
 2) Lift On/Off revenue *Ave. EUR33.5 7,196.3 8,002.8 8,809.3 9,615.7 10,422.2 11,166.7 11,166.7 11,166.7 11,166.7 11,166.7
 3) Storage & Other revenues (10% of Steve C. 2,287.8 2,544.2 2,800.6 3,056.9 3,313.3 3,550.0 3,550.0 3,550.0 3,550.0 3,550.0
 Total Revenue 32,361.9 35,988.6 39,615.4 43,242.1 46,868.9 50,216.7 50,216.7 50,216.7 50,216.7 50,216.7

3. Capital Cost for Public(=Fixed Fee) (EUR,'000/year)
 * Most highest 10 years Average. 6,919.2 6,919.2 6,919.2 6,919.2 6,919.2 6,919.2 6,919.2 6,919.2 6,919.2 6,919.2

Box/EUR 32.2 29.0 26.3 24.1 22.2 20.8 20.8 20.8 20.8 20.8

4. Operational Cost (EUR,'000/year)
 1) Human 1,382.6 1,468.6 1,560.0 1,657.0 1,760.1 1,822.5 1,822.5 1,822.5 1,822.5 1,822.5
 2) Energy 3,122.1 3,369.3 3,636.0 3,923.9 4,234.5 4,510.2 4,510.2 4,510.2 4,510.2 4,510.2
 3) Equipment Amortization (by 10 years) 4,417.9 4,703.6 5,007.7 5,331.6 5,676.4 5,802.5 5,802.5 5,802.5 5,802.5 5,802.5
 4) Equipment MR. 1,083.6 1,154.5 1,230.0 1,310.4 1,396.1 1,427.3 1,427.3 1,427.3 1,427.3 1,427.3
 5) Facility MR. 936.0 936.0 936.0 936.0 936.0 936.0 936.0 936.0 936.0 936.0

S. Total: 10,942.2 11,631.9 12,369.7 13,158.8 14,003.0 14,498.5 14,498.5 14,498.5 14,498.5 14,498.5
Box/EUR: 50.9 48.7 47.0 45.8 45.0 43.5 43.5 43.5 43.5 43.5

5. Total Cost 17,861.4 18,551.1 19,288.9 20,078.0 20,922.2 21,417.7 21,417.7 21,417.7 21,417.7 21,417.7
Box/EUR: 83.1 77.7 73.4 69.9 67.2 64.3 64.3 64.3 64.3 64.3

6. Profit from the Operation before Tax 14,500 17,437 20,326 23,164 25,947 28,799 28,799 28,799 28,799 28,799
EBIT (%): 44.8% 48.5% 51.3% 53.6% 55.4% 57.3% 57.3% 57.3% 57.3% 57.3%

7. Variable Fee: 4,640 6,450 8,520 9,300 11,760 14,400 14,400 14,400 14,400 14,400
As an Idea: (EUR/TEU) 16 20 24 24 28 32 32 32 32 32

8. EBIT for Operator 9,860 10,987 11,806 13,864 14,187 14,399 14,399 14,399 14,399 14,399
EBIT (%): 30.5% 30.5% 29.8% 32.1% 30.3% 28.7% 28.7% 28.7% 28.7% 28.7%

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-49

Tableau 9-2-12 Le TRF du projet (Cas-4)
(Unit : EUR)

Cost Difference Net Present Volume(NPV)
Year Investment Expenses Revenue Revenue

Total Maintenance Management Total - Cost Revenue Cost - Cost
Costs Costs

1 2013 20,187,500 20,187,500 -20,187,500 20,187,500 -20,187,500
2 2014 53,344,000 53,344,000 -53,344,000 48,810,790 -48,810,790
3 2015 60,135,000 60,135,000 -60,135,000 50,348,650 -50,348,650
4 2016 16,686,727 16,686,727 35,856,000 35,856,000 -19,169,273 12,783,857 27,469,617 -14,685,760
5 2017 18,503,324 18,503,324 8,878,000 1,520,150 3,654,000 14,052,150 4,451,174 12,970,920 9,850,625 3,120,295
6 2018 20,669,672 20,669,672 1,520,150 3,654,000 5,174,150 15,495,522 13,258,209 3,318,870 9,939,339
7 2019 21,633,115 21,633,115 1,520,150 3,654,000 5,174,150 16,458,965 12,696,985 3,036,831 9,660,154
8 2020 24,386,155 24,386,155 1,520,150 3,654,000 5,174,150 19,212,005 13,096,496 2,778,759 10,317,738
9 2021 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 11,983,543 2,542,618 9,440,925
10 2022 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 10,965,173 2,326,544 8,638,629
11 2023 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 10,033,345 2,128,833 7,904,512
12 2024 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 9,180,704 1,947,923 7,232,781
13 2025 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 8,400,522 1,782,387 6,618,134
14 2026 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 7,686,639 1,630,919 6,055,721
15 2027 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 7,033,424 1,492,322 5,541,101
16 2028 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 6,435,718 1,365,504 5,070,215
17 2029 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 5,888,806 1,249,462 4,639,344
18 2030 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 5,388,372 1,143,282 4,245,090
19 2031 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 4,930,464 1,046,125 3,884,339
20 2032 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 4,511,470 957,225 3,554,245
21 2033 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 4,128,082 875,879 3,252,203
22 2034 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 3,777,275 801,446 2,975,828
23 2035 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 3,456,279 733,339 2,722,940
24 2036 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 3,162,562 671,019 2,491,543
25 2037 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,893,805 613,995 2,279,810
26 2038 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,647,888 561,818 2,086,070
27 2039 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,422,869 514,074 1,908,794
28 2040 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,216,971 470,388 1,746,584
29 2041 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,028,572 430,414 1,598,158
30 2042 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,856,182 393,837 1,462,345
31 2043 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,698,443 360,368 1,338,074
32 2044 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,554,108 329,744 1,224,364
33 2045 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,422,039 301,722 1,120,316
34 2046 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,301,193 276,082 1,025,111
35 2047 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,190,617 252,620 937,997

Total 760,304,940 760,304,940 178,400,500 47,124,650 113,274,000 338,799,150 421,505,790 193,001,532 193,001,532 0

FIRR = 9.29%

Revenue

Tableau 9-2-13 Le TRF du projet (Cas-5)

(Unit : EUR)
Cost Difference Net Present Volume(NPV)

Year Investment Expenses Revenue Revenue
Total Maintenance Management Total - Cost Revenue Cost - Cost

Costs Costs
1 2013 20,187,500 20,187,500 -20,187,500 20,187,500 -20,187,500
2 2014 53,344,000 53,344,000 -53,344,000 48,666,221 -48,666,221
3 2015 60,135,000 60,135,000 -60,135,000 50,050,844 -50,050,844
4 2016 17,256,727 17,256,727 35,856,000 35,856,000 -18,599,273 13,103,417 27,226,259 -14,122,842
5 2017 19,073,324 19,073,324 8,878,000 1,520,150 3,654,000 14,052,150 5,021,174 13,212,791 9,734,440 3,478,351
6 2018 21,239,672 21,239,672 1,520,150 3,654,000 5,174,150 16,065,522 13,423,261 3,270,011 10,153,250
7 2019 22,203,115 22,203,115 1,520,150 3,654,000 5,174,150 17,028,965 12,801,657 2,983,261 9,818,396
8 2020 24,956,155 24,956,155 1,520,150 3,654,000 5,174,150 19,782,005 13,127,196 2,721,657 10,405,540
9 2021 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 11,976,058 2,482,992 9,493,065
10 2022 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 10,925,867 2,265,257 8,660,611
11 2023 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 9,967,769 2,066,614 7,901,155
12 2024 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 9,093,687 1,885,391 7,208,296
13 2025 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 8,296,254 1,720,060 6,576,194
14 2026 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 7,568,749 1,569,226 5,999,523
15 2027 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 6,905,039 1,431,620 5,473,419
16 2028 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 6,299,531 1,306,080 4,993,451
17 2029 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 5,747,120 1,191,548 4,555,571
18 2030 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 5,243,150 1,087,061 4,156,089
19 2031 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 4,783,374 991,735 3,791,638
20 2032 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 4,363,916 904,769 3,459,146
21 2033 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 3,981,240 825,429 3,155,811
22 2034 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 3,632,122 753,047 2,879,075
23 2035 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 3,313,618 687,011 2,626,607
24 2036 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 3,023,044 626,767 2,396,278
25 2037 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 2,757,951 571,805 2,186,146
26 2038 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 2,516,104 521,663 1,994,441
27 2039 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 2,295,465 475,918 1,819,547
28 2040 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 2,094,174 434,184 1,659,989
29 2041 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 1,910,534 396,110 1,514,424
30 2042 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 1,742,998 361,375 1,381,622
31 2043 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 1,590,153 329,686 1,260,467
32 2044 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 1,450,711 300,775 1,149,936
33 2045 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 1,323,497 274,400 1,049,097
34 2046 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 1,207,438 250,338 957,101
35 2047 24,956,146 24,956,146 1,520,150 3,654,000 5,174,150 19,781,996 1,101,557 228,385 873,172

Total 778,544,940 778,544,940 178,400,500 47,124,650 113,274,000 338,799,150 439,745,790 190,779,442 190,779,442 0

FIRR = 9.61%

Revenue

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-50

2) Proposition du cas alternatif

Comme résultat des comparaisons et des examens ci-dessus, cas-1 - 5, une augmentation de certains tarifs
portuaires et une révision de la condition de concession avec l’opérateur du terminal conteneur semblent
être nécessaires.
Dans cette étude, un ratio d'un coût de projet du brise-lames qui ne produit pas de bénéfice direct est grand.
Sur ce compte, le TRF devient faible en comparaison avec un projet normal.
Quand d’autres organismes comme une nation se chargent de la construction d’un brise-lames, le TRF a
un bon niveau à 12,56% (voir tableau 9-2-14)

En outre, la SPAT étudie un examen du régime du tarif portuaire et examine une augmentation de prix
d’environ 10-20% actuellement.

Le résultat d’un tel examen sur les conditions et concurrence avec les ports voisinant, nous conduit à la
proposition du Cas 4.

Tableau 9-2-14 TRF du projet (Cas- 6)
(Unit : EUR)

Cost Difference Net Present Volume(NPV)
Year Investment Expenses Revenue Revenue

Total Maintenance Management Total - Cost Revenue Cost - Cost
Costs Costs

1 2013 14,854,500 14,854,500 -14,854,500 14,854,500 -14,854,500
2 2014 40,011,000 40,011,000 -40,011,000 35,546,146 -35,546,146
3 2015 44,135,000 44,135,000 -44,135,000 34,834,482 -34,834,482
4 2016 16,686,727 16,686,727 27,856,000 27,856,000 -11,169,273 11,700,663 19,532,511 -7,831,848
5 2017 18,503,324 18,503,324 8,878,000 1,306,820 3,654,000 13,838,820 4,664,504 11,526,626 8,620,878 2,905,748
6 2018 20,669,672 20,669,672 1,306,820 3,654,000 4,960,820 15,708,852 11,439,292 2,745,485 8,693,807
7 2019 21,633,115 21,633,115 1,306,820 3,654,000 4,960,820 16,672,295 10,636,475 2,439,114 8,197,361
8 2020 24,386,155 24,386,155 1,306,820 3,654,000 4,960,820 19,425,335 10,652,097 2,166,932 8,485,165
9 2021 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 9,463,419 1,925,122 7,538,296
10 2022 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 8,407,390 1,710,297 6,697,093
11 2023 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 7,469,203 1,519,444 5,949,760
12 2024 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 6,635,710 1,349,888 5,285,822
13 2025 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 5,895,227 1,199,253 4,695,974
14 2026 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 5,237,374 1,065,428 4,171,947
15 2027 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 4,652,932 946,536 3,706,396
16 2028 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 4,133,708 840,911 3,292,797
17 2029 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 3,672,425 747,073 2,925,352
18 2030 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 3,262,617 663,707 2,598,910
19 2031 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 2,898,539 589,643 2,308,896
20 2032 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 2,575,089 523,845 2,051,244
21 2033 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 2,287,733 465,389 1,822,345
22 2034 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 2,032,444 413,456 1,618,988
23 2035 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 1,805,642 367,318 1,438,324
24 2036 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 1,604,149 326,329 1,277,821
25 2037 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 1,425,141 289,913 1,135,228
26 2038 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 1,266,109 257,562 1,008,547
27 2039 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 1,124,823 228,820 896,002
28 2040 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 999,303 203,286 796,017
29 2041 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 887,790 180,601 707,189
30 2042 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 788,721 160,448 628,273
31 2043 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 700,707 142,543 558,164
32 2044 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 622,515 126,637 495,878
33 2045 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 553,048 112,505 440,543
34 2046 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 491,333 99,951 391,382
35 2047 24,386,146 24,386,146 1,306,820 3,654,000 4,960,820 19,425,326 436,505 88,797 347,708

Total 760,304,940 760,304,940 135,734,500 40,511,420 113,274,000 289,519,920 470,785,020 137,284,748 137,284,748 0

FIRR = 12.56%

Revenue

※Cas 6: L’opérateur du terminal investit sur une partie du revêtement
 La Nation investit sur le brise-lames
 Condition de la concession : la même que cas 4
 Charge portuaire augmentée de 10%

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-51

(2) Solidité financière

Les états financiers prévus et les indicateurs financiers (taux de rendement sur les immobilisations nettes, le
ratio de couverture du service de la dette, le ratio d’exploitation, et le ratio de fonctionnement) en ce qui
concerne le projet sont montrés ci-après.

1) Rentabilité

Le taux de rendement sur les immobilisations nettes a dépassé le taux d'intérêt moyen pondéré des fonds
(2,41%) en 1 an depuis le début de l’opération (voir le tableau 9-2-15).

2) Capacité de remboursement d'emprunt

Durant toute la durée du projet, les ratios de couverture du service de la dette ont dépassé 1,0, répondant
aux critères requis (1,75) montrés en ce chapitre (voir le tableau 9-2-15).

3) Efficacité opérationnelle

Les ratios d’exploitation et les ratios de fonctionnement ont maintenus des niveaux positifs.
(Voir le tableau 9-2-15).

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-52

 In
co

m
e

St
at

em
en

t
Y

ea
r

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

R
ev

en
ue

0
0

0
16

,6
86

,7
27

18
,5

03
,3

24
20

,6
69

,6
72

21
,8

26
,6

80
25

,3
74

,7
59

26
,1

61
,0

11
27

,0
76

,5
71

27
,9

97
,5

52
28

,9
75

,4
07

29
,9

84
,2

03
30

,9
61

,0
40

 O
pe

ra
tin

g
R

ev
en

ue
0

0
0

16
,6

86
,7

27
18

,5
03

,3
24

20
,6

69
,6

72
21

,6
33

,1
15

24
,3

86
,1

55
24

,3
86

,1
46

24
,3

86
,1

46
24

,3
86

,1
46

24
,3

86
,1

46
24

,3
86

,1
46

24
,3

86
,1

46
 F

in
an

ci
al

 re
ve

nu
e

0
0

0
0

0
0

19
3,

56
5

98
8,

60
4

1,
77

4,
86

4
2,

69
0,

42
5

3,
61

1,
40

6
4,

58
9,

26
1

5,
59

8,
05

6
6,

57
4,

89
4

O
pe

ra
tin

g
Ex

pe
ns

es
0

0
0

0
8,

97
4,

52
5

8,
97

4,
52

5
8,

97
4,

52
5

8,
97

4,
52

5
8,

97
4,

52
5

8,
97

4,
52

5
8,

97
4,

52
5

8,
97

4,
52

5
8,

97
4,

52
5

8,
97

4,
52

5
 P

er
so

nn
el

 &
 A

dm
in

is
tra

tio
n

0
0

0
0

3,
65

4,
00

0
3,

65
4,

00
0

3,
65

4,
00

0
3,

65
4,

00
0

3,
65

4,
00

0
3,

65
4,

00
0

3,
65

4,
00

0
3,

65
4,

00
0

3,
65

4,
00

0
3,

65
4,

00
0

 M
ai

nt
en

an
ce

0
0

0
0

1,
52

0,
15

0
1,

52
0,

15
0

1,
52

0,
15

0
1,

52
0,

15
0

1,
52

0,
15

0
1,

52
0,

15
0

1,
52

0,
15

0
1,

52
0,

15
0

1,
52

0,
15

0
1,

52
0,

15
0

 D
ep

re
ci

at
io

n
0

0
0

0
3,

80
0,

37
5

3,
80

0,
37

5
3,

80
0,

37
5

3,
80

0,
37

5
3,

80
0,

37
5

3,
80

0,
37

5
3,

80
0,

37
5

3,
80

0,
37

5
3,

80
0,

37
5

3,
80

0,
37

5
N

et
 O

pe
ra

tin
g

In
co

m
e

0
0

0
16

,6
86

,7
27

9,
52

8,
79

9
11

,6
95

,1
47

12
,8

52
,1

55
16

,4
00

,2
34

17
,1

86
,4

86
18

,1
02

,0
46

19
,0

23
,0

27
20

,0
00

,8
82

21
,0

09
,6

78
21

,9
86

,5
15

In
te

re
st

 o
n

Lo
ng

-te
rm

 L
oa

ns
0

30
4,

42
8

1,
10

8,
85

5
2,

01
5,

69
1

2,
55

6,
39

9
2,

69
0,

28
0

2,
65

9,
99

8
2,

54
9,

70
1

2,
34

9,
20

1
2,

09
4,

91
8

1,
82

7,
31

7
1,

55
9,

66
2

1,
29

1,
86

5
1,

02
3,

90
8

In
te

re
st

 o
n

Sh
or

t-t
er

m
 L

oa
ns

0
0

30
,4

43
14

4,
37

3
36

0,
37

9
0

0
0

0
0

0
0

0
0

N
et

 S
ur

pl
us

 b
ef

or
e

Ta
x

0
-3

04
,4

28
-1

,1
39

,2
98

14
,5

26
,6

63
6,

61
2,

02
1

9,
00

4,
86

7
10

,1
92

,1
57

13
,8

50
,5

33
14

,8
37

,2
85

16
,0

07
,1

28
17

,1
95

,7
10

18
,4

41
,2

20
19

,7
17

,8
13

20
,9

62
,6

07
Ta

x
0

0
0

2,
90

5,
33

3
1,

32
2,

40
4

1,
80

0,
97

3
2,

03
8,

43
1

2,
77

0,
10

7
2,

96
7,

45
7

3,
20

1,
42

6
3,

43
9,

14
2

3,
68

8,
24

4
3,

94
3,

56
3

4,
19

2,
52

1
N

et
 S

ur
pl

us
 a

fte
r T

ax
-3

04
,4

28
-1

,1
39

,2
98

11
,6

21
,3

30
5,

28
9,

61
7

7,
20

3,
89

4
8,

15
3,

72
6

11
,0

80
,4

26
11

,8
69

,8
28

12
,8

05
,7

02
13

,7
56

,5
68

14
,7

52
,9

76
15

,7
74

,2
50

16
,7

70
,0

86
A

cc
um

ul
at

ed
 E

ar
ni

ng
s

0
-3

04
,4

28
-1

,4
43

,7
26

10
,1

77
,6

04
15

,4
67

,2
21

22
,6

71
,1

15
30

,8
24

,8
41

41
,9

05
,2

67
53

,7
75

,0
95

66
,5

80
,7

97
80

,3
37

,3
65

95
,0

90
,3

42
11

0,
86

4,
59

2
12

7,
63

4,
67

8

C
as

h
Fl

ow
Y

ea
r

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

C
as

h
Be

gi
nn

in
g

0
0

0
0

-2
,9

05
,3

33
2,

58
0,

86
9

13
,1

81
,3

88
23

,6
64

,8
59

35
,8

72
,3

30
48

,1
52

,0
83

61
,1

90
,1

51
74

,6
40

,7
51

87
,6

65
,2

52
10

0,
10

7,
42

7
C

as
h

In
flo

w
20

,1
87

,5
00

53
,6

48
,4

28
61

,5
78

,7
26

39
,4

59
,7

90
27

,3
81

,3
24

20
,6

69
,6

72
21

,8
26

,6
80

25
,3

74
,7

59
26

,1
61

,0
11

27
,0

76
,5

71
27

,9
97

,5
52

28
,9

75
,4

07
29

,9
84

,2
03

30
,9

61
,0

40
 O

pe
ra

tin
g

R
ev

en
ue

0
0

0
0

18
,5

03
,3

24
20

,6
69

,6
72

21
,6

33
,1

15
24

,3
86

,1
55

24
,3

86
,1

46
24

,3
86

,1
46

24
,3

86
,1

46
24

,3
86

,1
46

24
,3

86
,1

46
24

,3
86

,1
46

 I
nt

er
es

t o
n

D
ep

os
it

0
0

0
0

0
0

19
3,

56
5

98
8,

60
4

1,
77

4,
86

4
2,

69
0,

42
5

3,
61

1,
40

6
4,

58
9,

26
1

5,
59

8,
05

6
6,

57
4,

89
4

 S
ho

rt-
te

rm
 L

oa
ns

0
30

4,
42

8
1,

44
3,

72
6

3,
60

3,
79

0
0

0
0

0
0

0
0

0
0

0
 L

on
g-

te
rm

 L
oa

ns
20

,1
87

,5
00

53
,3

44
,0

00
60

,1
35

,0
00

35
,8

56
,0

00
8,

87
8,

00
0

0
0

0
0

0
0

0
0

0
C

as
h

O
ut

flo
w

20
,1

87
,5

00
53

,6
48

,4
28

61
,5

78
,7

26
42

,3
65

,1
23

21
,8

95
,1

22
10

,0
69

,1
53

11
,3

43
,2

09
13

,1
67

,2
88

13
,8

81
,2

58
14

,0
38

,5
04

14
,5

46
,9

52
15

,9
50

,9
06

17
,5

42
,0

28
18

,4
79

,1
89

 I
nv

es
tm

en
t

20
,1

87
,5

00
53

,3
44

,0
00

60
,1

35
,0

00
35

,8
56

,0
00

8,
87

8,
00

0
0

0
0

0
0

0
0

0
0

 P
er

so
nn

el
 &

 A
dm

in
is

tra
tio

n
0

0
0

0
3,

65
4,

00
0

3,
65

4,
00

0
3,

65
4,

00
0

3,
65

4,
00

0
3,

65
4,

00
0

3,
65

4,
00

0
3,

65
4,

00
0

3,
65

4,
00

0
3,

65
4,

00
0

3,
65

4,
00

0
 M

ai
nt

en
an

ce
0

0
0

0
1,

52
0,

15
0

1,
52

0,
15

0
1,

52
0,

15
0

1,
52

0,
15

0
1,

52
0,

15
0

1,
52

0,
15

0
1,

52
0,

15
0

1,
52

0,
15

0
1,

52
0,

15
0

1,
52

0,
15

0
 R

ep
ay

m
en

t o
f p

rin
ci

pa
l (

lo
ng

)
0

0
0

0
0

40
3,

75
0

1,
47

0,
63

0
2,

67
3,

33
0

3,
39

0,
45

0
3,

56
8,

01
0

4,
10

6,
34

3
5,

52
8,

85
0

7,
13

2,
45

0
8,

08
8,

61
0

 I
nt

er
es

t o
n

Lo
ng

-te
rm

 L
oa

ns
0

30
4,

42
8

1,
10

8,
85

5
2,

01
5,

69
1

2,
55

6,
39

9
2,

69
0,

28
0

2,
65

9,
99

8
2,

54
9,

70
1

2,
34

9,
20

1
2,

09
4,

91
8

1,
82

7,
31

7
1,

55
9,

66
2

1,
29

1,
86

5
1,

02
3,

90
8

 R
ep

ay
m

en
t o

f p
rin

ci
pa

l (
Sh

or
t)

0
0

30
4,

42
8

1,
44

3,
72

6
3,

60
3,

79
0

0
0

0
0

0
0

0
0

0
 I

nt
er

es
t o

n
Sh

or
t-t

er
m

 L
oa

ns
0

0
30

,4
43

14
4,

37
3

36
0,

37
9

0
0

0
0

0
0

0
0

0
 T

ax
0

0
0

2,
90

5,
33

3
1,

32
2,

40
4

1,
80

0,
97

3
2,

03
8,

43
1

2,
77

0,
10

7
2,

96
7,

45
7

3,
20

1,
42

6
3,

43
9,

14
2

3,
68

8,
24

4
3,

94
3,

56
3

4,
19

2,
52

1
C

as
h

Ba
la

nc
e

0
0

0
-2

,9
05

,3
33

5,
48

6,
20

2
10

,6
00

,5
19

10
,4

83
,4

71
12

,2
07

,4
71

12
,2

79
,7

53
13

,0
38

,0
67

13
,4

50
,6

00
13

,0
24

,5
01

12
,4

42
,1

75
12

,4
81

,8
51

C
as

h
En

di
ng

0
0

0
-2

,9
05

,3
33

2,
58

0,
86

9
13

,1
81

,3
88

23
,6

64
,8

59
35

,8
72

,3
30

48
,1

52
,0

83
61

,1
90

,1
51

74
,6

40
,7

51
87

,6
65

,2
52

10
0,

10
7,

42
7

11
2,

58
9,

27
8

B
al

an
ce

 S
he

et
Y

ea
r

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

 C
ur

re
nt

 A
ss

et
s

0
0

0
0

2,
58

0,
86

9
13

,1
81

,3
88

23
,6

64
,8

59
35

,8
72

,3
30

48
,1

52
,0

83
61

,1
90

,1
51

74
,6

40
,7

51
87

,6
65

,2
52

10
0,

10
7,

42
7

11
2,

58
9,

27
8

 C

as
h

&
 D

ep
os

it
0

0
0

0
2,

58
0,

86
9

13
,1

81
,3

88
23

,6
64

,8
59

35
,8

72
,3

30
48

,1
52

,0
83

61
,1

90
,1

51
74

,6
40

,7
51

87
,6

65
,2

52
10

0,
10

7,
42

7
11

2,
58

9,
27

8
 F

ix
ed

 A
ss

et
s

20
,1

87
,5

00
73

,5
31

,5
00

13
3,

66
6,

50
0

16
9,

52
2,

50
0

17
4,

60
0,

12
5

17
0,

79
9,

75
0

16
6,

99
9,

37
5

16
3,

19
9,

00
0

15
9,

39
8,

62
5

15
5,

59
8,

25
0

15
1,

79
7,

87
5

14
7,

99
7,

50
0

14
4,

19
7,

12
5

14
0,

39
6,

75
0

To
ta

l A
ss

et
s

20
,1

87
,5

00
73

,5
31

,5
00

13
3,

66
6,

50
0

16
9,

52
2,

50
0

17
7,

18
0,

99
4

18
3,

98
1,

13
8

19
0,

66
4,

23
4

19
9,

07
1,

33
0

20
7,

55
0,

70
8

21
6,

78
8,

40
1

22
6,

43
8,

62
6

23
5,

66
2,

75
2

24
4,

30
4,

55
2

25
2,

98
6,

02
8

 L
ia

bi
lit

ie
s

20
,1

87
,5

00
73

,8
35

,9
28

13
5,

11
0,

22
6

17
3,

12
6,

29
0

17
8,

40
0,

50
0

17
7,

99
6,

75
0

17
6,

52
6,

12
0

17
3,

85
2,

79
0

17
0,

46
2,

34
0

16
6,

89
4,

33
0

16
2,

78
7,

98
7

15
7,

25
9,

13
7

15
0,

12
6,

68
7

14
2,

03
8,

07
7

 S

ho
rt-

te
rm

 L
oa

ns
0

30
4,

42
8

1,
44

3,
72

6
3,

60
3,

79
0

0
0

0
0

0
0

0
0

0
0

 L

on
g-

te
rm

 L
oa

ns

20
,1

87
,5

00
73

,5
31

,5
00

13
3,

66
6,

50
0

16
9,

52
2,

50
0

17
8,

40
0,

50
0

17
7,

99
6,

75
0

17
6,

52
6,

12
0

17
3,

85
2,

79
0

17
0,

46
2,

34
0

16
6,

89
4,

33
0

16
2,

78
7,

98
7

15
7,

25
9,

13
7

15
0,

12
6,

68
7

14
2,

03
8,

07
7

 N
et

 W
or

th
0

-3
04

,4
28

-1
,4

43
,7

26
10

,1
77

,6
04

15
,4

67
,2

21
22

,6
71

,1
15

30
,8

24
,8

41
41

,9
05

,2
67

53
,7

75
,0

95
66

,5
80

,7
97

80
,3

37
,3

65
95

,0
90

,3
42

11
0,

86
4,

59
2

12
7,

63
4,

67
8

To
ta

l L
ia

bi
lit

ie
s &

 N
et

 W
or

th
20

,1
87

,5
00

73
,5

31
,5

00
13

3,
66

6,
50

0
18

3,
30

3,
89

4
19

3,
86

7,
72

1
20

0,
66

7,
86

5
20

7,
35

0,
96

1
21

5,
75

8,
05

7
22

4,
23

7,
43

5
23

3,
47

5,
12

7
24

3,
12

5,
35

2
25

2,
34

9,
47

9
26

0,
99

1,
27

9
26

9,
67

2,
75

5

Fi
na

nc
ia

l I
nd

ic
at

or
s

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

 R
at

e
of

 R
et

ur
n

Fi
xe

d
A

ss
et

s

(C
rit

er
io

n:
 o

ve
r 2

.4
1%

)
5.

5%
6.

8%
7.

7%
10

.0
%

10
.8

%
11

.6
%

12
.5

%
13

.5
%

14
.6

%
15

.7
%

 D
eb

t S
er

vi
ce

 C
ov

er
ag

e
R

at
io

(C

rit
er

io
n:

 o
ve

r 1
.7

5%
)

5.
21

%
5.

01
%

4.
03

%
3.

87
%

3.
66

%
3.

87
%

3.
85

%
3.

36
%

2.
95

%
2.

83
%

 O
pe

ra
tin

g
R

at
io

(C

rit
er

io
n:

 u
nd

er
 7

0-
75

%
)

48
.5

%
43

.4
%

41
.5

%
36

.8
%

36
.8

%
36

.8
%

36
.8

%
36

.8
%

36
.8

%
36

.8
%

 W
or

ki
ng

 R
at

io

(C
rit

er
io

n:
 u

nd
er

 5
0-

60
%

)
28

.0
%

25
.0

%
23

.9
%

21
.2

%
21

.2
%

21
.2

%
21

.2
%

21
.2

%
21

.2
%

21
.2

%

T
ab

le
au

. 9
-2

-1
5

E
ta

ts
 F

in
an

ci
er

s

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-53

(3) Analyse de sensibilité

L'analyse de sensibilité a été menée pour examiner de futurs changements imprévus tels que le volume de
cargaisons, le coût de construction, l'inflation ou le taux de change. Les cas suivants ont été envisagés.

 Les coûts d’investissements augmentés de 10%
 Les recettes diminuées de 10%
 les coûts d’investissements augmentés de 10% et les recettes diminuées de 10%

Les résultats de l'analyse de sensibilité ont été affichés dans le tableau 9-2-16. Dans tous les cas, le TRF a
dépassé le taux d'intérêt moyen pondéré des fonds (2,41%).

Tableau 9-2-16 Analyse de sensibilité pour le TRF
Cas
Cas de référence 9,29%
Coût +10% 8,33%
Recettes -10% 7,95%
Coût+10% et recettes -10% 7,07%

 (Voir le tableau 9-2-17, 18,19)

Tableau 9-2-17 Analyse de sensibilité pour le TRF (Coût + 10%)
(Unit : EUR)

Cost Difference Net Present Volume(NPV)
Year Investment Expenses Revenue Revenue

Total Maintenance Management Total - Cost Revenue Cost - Cost
Costs Costs

1 2013 22,206,250 22,206,250 -22,206,250 22,206,250 -22,206,250
2 2014 58,678,400 58,678,400 -58,678,400 54,165,317 -54,165,317
3 2015 66,148,500 66,148,500 -66,148,500 56,364,552 -56,364,552
4 2016 16,686,727 16,686,727 39,441,600 39,441,600 -22,754,873 13,125,028 31,022,987 -17,897,959
5 2017 18,503,324 18,503,324 9,765,800 1,520,150 3,654,000 14,939,950 3,563,374 13,434,511 10,847,290 2,587,221
6 2018 20,669,672 20,669,672 1,520,150 3,654,000 5,174,150 15,495,522 13,853,156 3,467,801 10,385,355
7 2019 21,633,115 21,633,115 1,520,150 3,654,000 5,174,150 16,458,965 13,383,732 3,201,085 10,182,647
8 2020 24,386,155 24,386,155 1,520,150 3,654,000 5,174,150 19,212,005 13,926,582 2,954,883 10,971,699
9 2021 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 12,855,454 2,727,616 10,127,838
10 2022 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 11,866,713 2,517,829 9,348,884
11 2023 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 10,954,019 2,324,178 8,629,841
12 2024 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 10,111,521 2,145,420 7,966,101
13 2025 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 9,333,822 1,980,411 7,353,411
14 2026 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 8,615,938 1,828,093 6,787,844
15 2027 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 7,953,268 1,687,491 6,265,777
16 2028 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 7,341,565 1,557,702 5,783,862
17 2029 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 6,776,909 1,437,896 5,339,013
18 2030 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 6,255,682 1,327,304 4,928,378
19 2031 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 5,774,544 1,225,219 4,549,326
20 2032 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 5,330,412 1,130,984 4,199,427
21 2033 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 4,920,438 1,043,998 3,876,440
22 2034 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 4,541,997 963,702 3,578,295
23 2035 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 4,192,662 889,581 3,303,080
24 2036 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 3,870,195 821,162 3,049,033
25 2037 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 3,572,530 758,004 2,814,526
26 2038 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 3,297,759 699,705 2,598,054
27 2039 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 3,044,121 645,889 2,398,232
28 2040 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,809,991 596,212 2,213,779
29 2041 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,593,869 550,356 2,043,513
30 2042 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,394,369 508,027 1,886,342
31 2043 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,210,213 468,954 1,741,259
32 2044 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 2,040,220 432,885 1,607,335
33 2045 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,883,303 399,591 1,483,711
34 2046 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,738,454 368,858 1,369,596
35 2047 24,386,146 24,386,146 1,520,150 3,654,000 5,174,150 19,211,996 1,604,746 340,488 1,264,257

Total 760,304,940 760,304,940 196,240,550 47,124,650 113,274,000 356,639,200 403,665,740 215,607,722 215,607,722 0

FIRR = 8.33%

Revenue

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-54

Tableau 9-2-18 Analyse de sensibilité pour le TRF (revenues – 10%)
(Unit : EUR)

Cost Difference Net Present Volume(NPV)
Year Investment Expenses Revenue Revenue

Total Maintenance Management Total - Cost Revenue Cost - Cost
Costs Costs

1 2013 20,187,500 20,187,500 -20,187,500 20,187,500 -20,187,500
2 2014 53,344,000 53,344,000 -53,344,000 49,415,232 -49,415,232
3 2015 60,135,000 60,135,000 -60,135,000 51,603,342 -51,603,342
4 2016 16,686,727 15,018,054 35,856,000 35,856,000 -20,837,946 11,938,216 28,502,806 -16,564,590
5 2017 18,503,324 16,652,992 8,878,000 1,520,150 3,654,000 14,052,150 2,600,842 12,262,903 10,347,700 1,915,204
6 2018 20,669,672 18,602,705 1,520,150 3,654,000 5,174,150 13,428,555 12,689,730 3,529,517 9,160,213
7 2019 21,633,115 19,469,804 1,520,150 3,654,000 5,174,150 14,295,654 12,303,059 3,269,569 9,033,490
8 2020 24,386,155 21,947,540 1,520,150 3,654,000 5,174,150 16,773,390 12,847,323 3,028,767 9,818,556
9 2021 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 11,901,118 2,805,699 9,095,419
10 2022 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 11,024,604 2,599,060 8,425,544
11 2023 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 10,212,646 2,407,640 7,805,005
12 2024 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 9,460,488 2,230,318 7,230,169
13 2025 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 8,763,726 2,066,056 6,697,670
14 2026 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 8,118,280 1,913,892 6,204,388
15 2027 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 7,520,371 1,772,934 5,747,437
16 2028 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 6,966,499 1,642,358 5,324,140
17 2029 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 6,453,418 1,521,399 4,932,019
18 2030 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 5,978,126 1,409,349 4,568,778
19 2031 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 5,537,839 1,305,550 4,232,289
20 2032 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 5,129,979 1,209,397 3,920,582
21 2033 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 4,752,158 1,120,325 3,631,832
22 2034 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 4,402,163 1,037,814 3,364,349
23 2035 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 4,077,945 961,379 3,116,566
24 2036 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,777,606 890,574 2,887,032
25 2037 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,499,386 824,983 2,674,403
26 2038 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,241,658 764,224 2,477,434
27 2039 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,002,911 707,939 2,294,972
28 2040 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,781,747 655,799 2,125,948
29 2041 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,576,872 607,500 1,969,372
30 2042 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,387,087 562,758 1,824,329
31 2043 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,211,278 521,311 1,689,968
32 2044 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,048,418 482,916 1,565,502
33 2045 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 1,897,553 447,350 1,450,203
34 2046 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 1,757,799 414,403 1,343,396
35 2047 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 1,628,338 383,882 1,244,456

Total 760,304,940 684,274,446 178,400,500 47,124,650 113,274,000 338,799,150 345,475,296 203,151,243 203,151,243 0

FIRR = 7.95%

Revenue

Tableau 9-2-19 Analyse de sensibilité pour le TRF (coût +10% et revenues -10%)

(Unit : EUR)
Cost Difference Net Present Volume(NPV)

Year Investment Expenses Revenue Revenue
Total Maintenance Management Total - Cost Revenue Cost - Cost

Costs Costs
1 2013 22,206,250 22,206,250 -22,206,250 22,206,250 -22,206,250
2 2014 58,678,400 58,678,400 -58,678,400 54,805,339 -54,805,339
3 2015 66,148,500 66,148,500 -66,148,500 57,704,437 -57,704,437
4 2016 16,686,727 15,018,054 39,441,600 39,441,600 -24,423,546 12,236,225 32,135,742 -19,899,517
5 2017 18,503,324 16,652,992 9,765,800 1,520,150 3,654,000 14,939,950 1,713,042 12,672,744 11,369,138 1,303,606
6 2018 20,669,672 18,602,705 1,520,150 3,654,000 5,174,150 13,428,555 13,222,060 3,677,579 9,544,480
7 2019 21,633,115 19,469,804 1,520,150 3,654,000 5,174,150 14,295,654 12,924,959 3,434,841 9,490,119
8 2020 24,386,155 21,947,540 1,520,150 3,654,000 5,174,150 16,773,390 13,608,118 3,208,125 10,399,993
9 2021 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 12,709,911 2,996,373 9,713,538
10 2022 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 11,870,995 2,798,597 9,072,397
11 2023 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 11,087,451 2,613,876 8,473,575
12 2024 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 10,355,625 2,441,348 7,914,277
13 2025 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 9,672,103 2,280,207 7,391,896
14 2026 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 9,033,697 2,129,702 6,903,995
15 2027 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 8,437,429 1,989,131 6,448,298
16 2028 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 7,880,517 1,857,839 6,022,678
17 2029 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 7,360,365 1,735,212 5,625,152
18 2030 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 6,874,545 1,620,680 5,253,865
19 2031 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 6,420,791 1,513,707 4,907,084
20 2032 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 5,996,987 1,413,795 4,583,192
21 2033 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 5,601,157 1,320,478 4,280,679
22 2034 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 5,231,453 1,233,320 3,998,133
23 2035 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 4,886,152 1,151,915 3,734,237
24 2036 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 4,563,642 1,075,883 3,487,759
25 2037 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 4,262,419 1,004,869 3,257,550
26 2038 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,981,079 938,543 3,042,536
27 2039 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,718,308 876,594 2,841,714
28 2040 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,472,881 818,735 2,654,147
29 2041 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,243,654 764,694 2,478,960
30 2042 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 3,029,557 714,221 2,315,336
31 2043 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,829,592 667,079 2,162,513
32 2044 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,642,825 623,048 2,019,777
33 2045 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,468,385 581,924 1,886,461
34 2046 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,305,460 543,514 1,761,946
35 2047 24,386,146 21,947,532 1,520,150 3,654,000 5,174,150 16,773,382 2,153,288 507,640 1,645,649

Total 760,304,940 684,274,446 196,240,550 47,124,650 113,274,000 356,639,200 327,635,246 226,754,375 226,754,375 0

FIRR = 7.07%

Revenue

 L'Etude de Faisabilité sur le Développement du Port de Toamasina dans la République de Madagascar
Rapport final de l’Avant-projet, Octobre 2009

 9-55

(4) Solidité financière de l'agence d'exécution

Avec l'analyse financière mentionnée ci-dessus du projet du port de Toamasina, la solidité financière
générale de la SPAT comme agence d'exécution du projet, a été évaluée pour confirmer la faisabilité du
projet. Dans l'évaluation, les états financiers actuels, les programmes de remboursement d'emprunts et les
perspectives de revenues à l'avenir ont été jugés pouvant couvrir le port de Toamasina.

(5) Conclusion

D'après l'analyse ci-dessus, le projet est considéré comme financièrement réalisable (cas 4). Et la solidité
financière de l'agence d’exécution, à savoir la SPAT, est considérée comme saine.

APPENDICES

1. Member List of the Study Team ·· A-1
2. Study Schedule ··· A-2
3. List of Parties Concerned in the Recipient Country ···································· A-3
4. Record of Meetings ··· A-4
5. Terms of Reference (TOR) ·· A-29

Appendix for Chapter 2 Natural Conditions and Field Surveys ·················· A-43

Appendix for Chapter 3 Cargo Demand Forecast ······································ A-49
A3-1 Container Cargo Movement in the Indian Ocean Region ····················· A-51
A3-2 Demand Forecast of Container Cargo and Verifications ······················ A-57
A3-3 Cargo Forecast of Particular Commodities ·· A-65

Appendix for Chapter 4 Port Planning ·· A-69
A4-1 Cost Comparison of Alternative Layout ·· A-71
A4-2 Existing Situation (Photos) ··· A-77
A4-3 Transport Network of Madagascar ··· A-83
A4-4 Port Development Policy & Plan ··· A-86
A4-5 Trucks in Toamasina City ··· A-87

Appendix for Chapter 6 Engineering Aspects ··· A-91
A6-1 Necessary Extension of Breakwater (Appendix for Section 6-1-2-1(2)) ··· A-93
A6-2 Input Data and Calculation Results of Analysis of Ship Waiting Time ·· A-97

Appendix for Chapter 7 Environmental Issues ······································· A-103
A7-1 Survey Results ··· A-105
A7-2 Species Inventory ·· A-107
A7-3 Results of Water Quality Simulation ··· A-111
A7-4 Record of Stakeholder Meetings ·· A-119
A7-5 Presentation Material ·· A-149
A7-6 Other Reference Documents ··· A-165

A-1

1. Member List of the Study Team

Dr. Osamu Kunita

Team Leader/
Port Policy

Dr. Koji Kobune

Port Planning

Mr. Masatoki Nakanishi

Demand Forecast /
Economic Analysis

Mr. Tamaki Ikari

Port Management System /
Financial Analysis

Mr. Teruki Eto

Port Operation and Cargo
Handling

Mr. Shinichi Tezuka

Port Operation and Cargo
Handling

Mr. Masafumi Ito

Design of Port Facility 1

Mr. Hideki Yokomoto

Design of Port Facility 2

Mr. Takahisa Aoyama

Construction Planning / Cost
Estimation

Mr. Kenji Kuroki
Natural Conditions
Investigation

Dr. Kazumasa Kato

Shore-line Change Analysis

Ms. Kyoko Mishima

Social and Marine
Environment Investigation 1

Mr. Takeshi Sato

Social and Marine
Environment Investigation 2

Mr. Yuji Osaki

Coordinator

A-2

2. Study Schedule

FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

Phase 1 : February - May 2009

A Information Survey

A1 Preparation Before Entering Madagascar

A1-1 Survey of Exist. Documents & Information All Members

A1-2 Study Concept, Method, & Work Schedule Kunita

A2 Information Survey (Existing)

A2-1 National Policy & Development Plan Kunita, Kobune

A2-2 Port Development Policy & Plan Kunita, Kobune, Itoh, Yokomoto

A2-3 Natural & Maritime Conditions Kuroki

A2-4 Socio-Economic Conditions Nakanishi

A2-5 Environmental Conditions Kato, Mishima, Sato

A2-6 Port Access Infrastructures Nakanishi

A2-7 Port Management & Maintenance Ikari

A2-8 Cargo Handling Operation Tezuka, Ikari

A2-9 Maritime Operation Tezuka, Ikari

A2-10 Cargo/Passenger Throughputs Nakanishi

A2-11 Care to Environment & Society Kato, Mishima, Sato

B Feasibility Study on Expansion of Toamasina Port

B-1 Natural Condition Survey Kuroki

B-2 Environmental & Society Survey Kato, Mishima, Sato

B-3 Cargo Demand Forecast Nakanishi

B-4 Socio-Economic Forecast of Port Sorounding Area Nakanishi

Phase 2 : June - August 2009

B-5 Development Concept Kunita, Kobune

B-6 Basic Design of Port Expansion Itoh, Yokomoto

B-7 Comparison of Alternative Plan Itoh, Yokomoto

B-8 Preliminary Construction Plan Aoyama (see note 2)

B-9 Preliminary Cost Estimate Aoyama (see note 2)

B-10 EIA Analyses Kato, Mishima, Sato (see note 3)

B-11 Environmental Assessment Kato, Mishima, Sato (see note 3)

B-12 Economic & Financial Analyses Nakanishi, Ikari (see note 4)

B-13 Port Management & Maintenance Plan Ikari, Tezuka

Phase 3 : September - December 2009

C Total Project Evaluation and Recommendation Kunita, Kobune, Nakanishi,
Ikari, Itoh, Aoyama

Work Item Person In Charge FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

D Meeting and Workshops

Stirring Committee Meeting

Technical Committee Meeting

Workshop Concerned members

E Stake-Holder Meetings Kunita, Kato, Shimada, Sato

Reports
ICR PR1 PR2 ITR DRFR FR

: Works in Japan

: Works in Madagascar

note 4) Nakanishi is in charge of Economic Analysis. Ikari is in charge of Financial Analysis.

note 1) Shown name of persons are only key persons for the work items. Team members will help each other
subject to the unforeseen increased volume of works.
nlote 2) Aoyama will work field survey during Phase 1 period for collecting required information for
construction plannning and cost estimates.
note 3) Kato is in charge of shoe-line deformation analyses. Mishima and Sato are in charge of field survey
and general enviromnet assessment.

Activities During Entire Project Period

2009

Kunita, Kobune and concerned
members

No.

Work Item Person In Charge
(see note 1)No.

A-3

3. List of Parties Concerned in the Recipient Country

1) Central Goverment Offices

Ministry of Transport (MOT)
Agence Portuaire Maritimr et Fluviale (APMF)
Ministry of Finance (MOF)
Ministry of Budget (MOB)
Ministry of Environment, Water and Forest (MINENVEF)
National Office for the Environment (ONE)

2) Regional Organization Toamasina

 Societe du Port a Gestion Autonome de Toamasina (SPAT)

3) Port Operators

 Societe de Manutention des Marchandises Conventionneles (SMMC)
 Madagascar International Container Terminal Services Ltd. (MICTSL)

A-4

4. Record of Meetings

■ Steering Committee Meeting (February 27, 2009)

February 27, 2009 10:00 to 11:00

Meeting with the Ministry of Transport and the environment committee
Place: room 264 of the MOT

Members (25 peoples):

- JICA
Mr HIGA Isaya , Mr RATODISOA Ando ,
Contact: 22 300 17

- JST
Mr KUNITA Osamu, Mr KOBUNE Koji, Mr NAKANISHI Masatoki, Mr Tamaki IKARI, Mr
ITO Masafumi, Mr Hideki YOKOMOTO, Mr Takahisa AOYAMA, Mr Kenji KUROKI, Mr
Takeshi SATO, Mr OSAKI Yuji ,

- Ministry of Finance and Budget
Ms RAHARISOA Clemence – Responsible of the foreign loan service
Ms RAKOTOMALALA Misa – Public debt direction
Contact : 24 533 89

- National office for the environment (ONE Office National de l’Environnement)
Ms RAZAFINDRIAKA Bénie Vonjy – Study manager
Contact: 22 259 99 – vonjy@pnae.mg

- Ministry of transport
Mr RAMAHEFARIVO Jean Bruno – general secretary
Contact: 032 07 466 58
Mr RAKOTOARINRINA Rigobert – Technical Director
Contact: 032 02 111 76
Mr RAMANANTSIHOARANA Olivier Rolland – Responsible of the Environment department
Contact: 032 46 646 61 – olivier.ramanantsihoarana@yahoo.fr
Ms Christine – Responsible of the maritime service

- APMF
Mr SAMBALIS Jérôme – director general
Contact: 032 11 257 19
Mr RABARY Jean Germain – Responsible of the Civil engineering
Contact: 032 02 408 76

- SPAT
Mr RAKOTONDRAINIBE Hery Zo – Chairman of the board
Contact: 032 11 257 12

- MAESTRO
Ms RANDRIAMANANTSOA Zoly 033 11 997 96
Mr RAJAOBELINA Jocelyn 032 41 987 77
Mr RANDRIANJATOVO Roland 032 07 070 56

A-5

Subject: Toamasina Port development project

The general secretary welcomed the JST,
Introduced the MOT team from the MOT, APMF, SPAT, ONE, Ministry of Finance and budget,
He explained that the Minister could not attend the meeting, so he will arrange a meeting with him
in the afternoon if possible.

Mr KUNITA introduced the JST,
Explained the schedule of the team,
Talked about the EIA`s importance,
Informed that

- The JICA Loan Appraisal Mission will come in November 2009
- Japanese study team will assist SPAT to formulate the EIA application to the ONE until

August
- It is expected that the ONE will approve the EIA by the end of October
Explained the inception report,
Explained about the matter of the breakwater, the urgent plan of the study (page 6, IR), cargo
forecast, natural condition, sole etc
Explained the aim of EIA analyses
- the simulation of the marine condition
- to know the impact of the project and then, find the best solutions to have the minimum effects

that is to say the optimal solution
- to determine the viability of the project in terms of economy, and finance
Explained the main requests in page 42, IR
Requested for a meeting with technical committee (people that can give technical information) for
more details and for future schedule
Asked for assistance to carry out the study successfully

Discussion about the formation of the Technical Committee, and the way to definite appropriate
schedule
Technical Committee will be formed by the DG of APMF

The general secretary promised that they will give all necessary report to the team,
And stated that Mr Rigobert is the first responsible about this matter
Asked for the MOT team to make their schedule in order to arrange work in Toamasina

Mr NAKANISHI ask for demand forecast information

11.00 The general secretary leaves the meeting

11.20 resumption of the meeting as the First Technical Committee Meeting

A-6

■ Technical Committee Meeting (February 27, 2009)

February 27, 2009 11:20 to 11:45

Meeting with the Ministry of Transport and the environment committee
Place: room 264 of the MOT

*** Meeting attendants started the detailed discussions regarding Inception Report

Mr Rigobert stated that
- Requests of ST will be sent e-mail.
- MOT will introduce ST to other entities / ministry if necessary
- MOT asked if we need accompany staff us to Toamasina during the study

Mr SATO explained the proposed schedule of the EIA study
The Technical Committee advised Mr. Sato to discuss the schedule of the EIA in more detail with
ONE.

Mr NAKANISHI made an appointment with Mr Rigobert on 06 Mar in Antananarivo for survey on
Demand Forecast.

A-7

■ Technical Transfer Meeting for Progress Report 1 (April 15, 2009)

April 15, 2009 15:00 to 16:45

Technical Transfer & Workshop
Place: Conference Room of SPAT in Toamasina

Members (15):

- JST
Mr KUNITA Osamu,
Mr KOJI Kobune,
Mr Kazumasa KATO,
Mr Tamaki IKARI,
Mr Kenji KUROKI

- SPAT
Mr AVELLIN Christian – General Manager
Mr Samuel RANAIVOJAONA – DDAP
Mr Zandry Séraphin – Direction of Human resources
Ms RANDRIAMALALA Radotiana - Direction of Human resources
Mr TSILANGOUI Modeste – Law Manager
Mr RAKOTONDRAMAITSO James William – Information & Technology Manager
Mr TABIHA Larsène Nicolas – Economical study department

- Interpreter
Ms RANDRIAMANANTSOA Zoly
Mr RANDRIANJATOVO Roland
Mr RAJAOBELINA Jocelyn

Subject: Presentation of the Progress Report I and EIA.

JST submitted SPAT the document of Progress report I.

Mr KUNITA (JST) expressed thanks to the participants for the cooperation.
JST explained the contents of the Progress report I

JST explained the influence of the extension of breakwater is not included in PR I, but it will be
included in the Progress report II to be submitted in July,
JST requested SPAT to urge ONE to carry on the procedure of EIA,
SPAT stated, will get information from ONE about the EIA soon.

1. Port Planning
JST explained progress on port planning,

- the role and functions of Toamasina Port
- Problems of Toamasina port
- Role an functions of SPAT

2. Survey of Natural Conditions and Shoe-line Change,
JST explained “historical change of coastal topography of Toamasina Port and surrounding area.”

A-8

■ Steering & Technical Committee Joint Meeting for Progress Report 1 (April 17, 2009)

April 17, 2009 10:30 to 12:00

Steering Committee Meeting & Technical Committee Meeting
Place: Room 264 of the MOT

Members (17):

- JICA
Ms Manoela RAZAFIMAHEFA

- JST
Mr KUNITA Osamu,
Mr KOJI Kobune,
Mr Tamaki IKARI,
Mr ITO Masafumi,
Mr Takahisa AOYAMA,

- Ministry of Finance and Budget
Ms RAHARISOA Clémence – Responsible of the foreign loan service
Ms RAKOTOMALALA Misa – Public debt direction
Contact : 24 533 89

- National office for the environment (ONE Office National de l’Environnement)
Ms RAZAFINDRIAKA Bénie Vonjy – Study manager
Contact: 22 259 99 – vonjy@pnae.mg

- Ministry of transport
Mr RAKOTOARINIRINA Rigobert – Technical Director
Contact: 032 02 111 76
Mr RAMANANTSIHOARANA Olivier Rolland – Responsible of the Environment department
Contact: 032 46 646 61 – olivier.ramanantsihoarana@yahoo.fr
Ms Christine – Responsible of the maritime service

- APMF
Mr RABARY Jean Germain – Responsible of the Civil engineering
Contact: 032 02 408 76
Mr Louis de G. RANAIVOHARIJAONA 032 07 992 33

- SPAT
Mr Samuel RANAIVOJAONA

- Interpreter
Ms RANDRIAMANANTSOA Zoly 033 11 997 96
Mr RANDRIANJATOVO Roland 032 07 070 56

Subject: Presentation of the Progress report I.

JST submitted MOT and Steering Committee the document of Progress report I.
Mr Rigobert (MOT) welcomed the JST, and expressed thanks JST for the work for PR1,
MOT apologised that the General Secretary did not attend the meeting because he was assigned a
mission to Tuléar,

A-9

MOT explained that the Minister of MOT had not appointed due to resent change in the President
and his cabinet.

Mr KUNITA (JST) expressed thanks to the participants for cooperation.
JST explained the contents of the Progress report I
Mr Samuel (SPAT) expressed thanks for presentation of PR1.

JST explained the influence due to extension of the breakwater will be included in the Progress
Report II to be submitted in July,
JST requested SPAT to obtain the public consent and understanding of ONE on the project
implementation.
SPAT explained application fee paid to ONE is needed and it shall be prepared by SPAT and
MOT.

JST explained progress on port planning,
- the role and functions of Toamasina Port
- Problems of Toamasina port
- Role an functions of SPAT

Discussions:

APMF asked the situations of the tanker berth in the development plan of the Port

JST explained scope of JST work is mainly for container and bulk cargo facilities, but will make
comments on other facilities in the final report.

The ONE requested SPAT to complete EIA application form to be submitted.
SPAT made comment that the preparation of application EIA was under working.
SPAT stated that payment of application fee needs agreement between SPAT and MOT.

A-10

■ Workshop for Port Planning (June 19, 2009)

June 19, 2009 15:00 to 16:00

Technical Transfer & Workshop
Place: Conference Room of SPAT in Toamasina

Members (17):

JST
Mr KUNITA Osamu
Mr KOBUNE Koji
Mr NAKANISHI Masatoki
Mr IKARI Tamaki
Mr ITO Masafumi
Mr. YOKOMOTO Hideki
Mr. SATO Takeshi

SPAT

AVELLIN Christian Eddy (Managing Director)
RANAIVOJAONA Samuel (Director of Port Management)
RAONIZAFINIMANANA Rodolphe (Port Strategic Planning and Management Department Chief)
TABIHA LARSENE Nicolas (Economic Study Department Chief)
RAKOTONDRAMAITSO James William (Manager Information Technology)
MASY Lydie M. (DGDP)
LEDOA N’JY Leon (Financial Manager)
MIHA Antoine de Padou (Managment Controller)
RAKOTONIRINA Johnson (Manager Marketing International)

Interpreter
Mr RAJAOBELINA Jocelyn

Subject: Presentation of Progress on the Port Planning

Mr KOBUNE (JST) explained the present progress on the port planning works.

 - Key elements considered in the preparation of facility layout plan
 - Draft facility layout plan
 - Tasks to be done in the coming months

Members of SPAT generally agreed JST’s port layout plan for urgent development.

A-11

■ Workshop for Environmental Issues (June 23, 2009)

June 23, 2009 15:00 to 16:30

Technical Transfer & Workshop
Place: Conference Room of SPAT in Toamasina

Members (15):

JST
Mr. KUNITA Osamu
Mr. KOBUNE Koji
Mr. NAKANISHI Masatoki
Mr. IKARI Tamaki
Mr. ITO Masafumi
Mr. SATO Takeshi

SPAT

Mr. TAMBY Allrich Geraldo (Port Police Service Chief)
Mr. TIDAHY Z (Pilot)
Mr. RAKOTONJANAHARY (PFSO)
Mr. RAKOTONIRINA Johnson (Manager Marketing International)
Mr. RANAIVOJAONA Samuel (Director of Port Management)
Mr. RAONIZAFINIMANANA Rodolphe (Port Strategic Planning and Management Department
Chief)
Mr. TABIHA LARSENE Nicola (Economic Study Department Chief)
Mr. JANI I SPAT (Captain)

Interpreter
Mr. RAJAOBELINA Jocelyn

Subject: Presentation of Contents of Environmental Issues (Material of 2nd Stakeholder Meeting)

2nd Stakeholder Meeting is scheduled on 3rd July. Mr. Sato explained the contents of the meeting
and introduced the updated results of environmental survey.

- Status of pollution, and natural and social environment around Toamasina Port
- Potential environmental impacts of the Project and proposed countermeasures

Discussion:
- Prevention of air polution, noise and congestion on the access road to port gate
As one of the measures, JST proposed a conceptual scheme of traffic management system to clear
the congestion on the access road by establishing a truck parking outside of the port All the cargo
trucks should wait at the truck parking outside of residential area of Toamasina before proceeding
to port gate until all the documents are ready and the clearance is issued. A large display board is
installed informs drivers when they are permitted to proceed to the gate. The display board is
operated by gate controller through on-line communication system.
SPAT (Mr. RAKOTONIRINA Johnson) explained such a system was formerly discussed in SPAT,
but to-date it has not been improved. There are many issues to overcome like that port cargo
forwarder seeks quick loading/unloading to reduce berthing time of ships, or truck driver likes to
wait at places near shops and vendors, etc. In Tana, the city controls trucks entering downtown by
limiting entry time. But such system will not function in Toamasina unless government fines to

A-12

driver or to force drivers the similar penalties. SPAT explained this problem shall be solved as the
SPAT’s own problem.
- Prevention measure to water contamination
SPAT (Mr. TIDAHYZ) explained that Toamasina Port has a regulation that prohibit ships from
disposing of their waste. Regarding sewage, large ships have sewage tanks and do not dispose of
sewage, while small coastal ships do not have sewage tanks, thus sewage is directly discharged into
the sea. Therefore, SPAT provide a toilet for seamen of small ships while they are at the wharf.
JST explained that such effort to control by SPAT should be continued, as ship waste water is one
of the causes of water contamination. JST mentioned in the presentation the other causes such as
water flow out from Pangalanes canal.
- Urgent dredging in front of Mall A and B
SPAT (Mr. RANAIVOJAONA Samuel) explained ………
SPAT requested JST advice on how to handle the dredgespoisd soils in case it is contaminated.
SPAT questioned how they can stop spoils to flow out by using geo-textile when they dump the
dredged material onto Hastie Reef area.
JST answered that the prevention measure differs according to the rate of contaminations. If it is in
high contamination level, dredge spoils should be enclosed and buried by sufficient dikes and
fabrics. It should depend on the sediment sampling survey which SPAT will conduct.
JST questioned SPAT about fund for such dredging.
SPAT answered the study has just commenced and project cost should be negotiated with
Ambatovy because the new jetty at Mall B construction might require additional dredging around
other quay-walls.
- Port security
SPAT explained the port should comply with the ISPS code. Thus port area is should be secured by
SPAT. Officially, benders, fishermen have no right to enter or pass the port area: the port area
includes beach surrounding port bay.
JST advised SPAT should well explain and negotiate those parties to regulate the use of area.
Existing activities should not be neglected in view of social environmental issues.
JST added that the proposing port land use plan divides access to container, bulk and general cargo.
If SPAT can implement as proposed, security control will be much secured.
- Boat passage between the Grand Reef and breakwater
JST explained in the presentation, the result of interview to fishermen shows there is boat passage
through water channel between the Grand Reef and the breakwater.
SPAT explained port regulation does not allow the area passage because of its ISPS code. The
matter is not serious factor on JST’s development project.

A-13

■ Technical Transfer Meeting for Progress Report 2 (July 10, 2009)

STEERING COMMITTEE REPORT
Friday 10 July 2009
Conference room of SPAT
10:05 to 12:20

Members: 25

JST

Mr KUNITA Osamu
Mr NAKANISHI Masatoki
Mr YOKOMOTO Hideki
Mr ITO Masafumi
Mr AOYAMA TAKAHISA
Ms MISHIMA Kyoko
Mr SATO Takeshi

SPAT

Mr RANAIVOJAONA Samuel (Director of Port Management
Mrs MASY Lydie M. (DGDP)
Mr RAONIZAFINIMANANA Rodolphe (Port Stretegic Planning and Management Department
chief)
Mr TABIHA LARSENE Nicolas (Economic Study Departement Chief)
Mr ZANDRY Séraphin (DRH)
Mr RABENANDRASANA Roger (DA)
Mrs RANDRIAMALALA Radotiana (DRH)
Mr RAKOTONDRAMAITSO James William (Manager Information Technology)
Mr DOMA NEDARD (Pilote)
Mr JANI Irjona (Captain of the Port)
Mr MIHA ANTOINE de Padou (Management Controller)
Mr LEDOA N’JY Leon (Financial Management)
Mr TSILANGOUI (Law Manager)
Mr TAMBY Allrich Geraldo (Port Police Service Chief)
Mr RAKOTONJANAHARY Clément (PFSO)

Interpreter
Mr RAJAOBELINA Jocelyn
Ms RANDRIAMANANTSOA Zoly
Mr RANDRIANJATOVO Roland

Subject: presentation of the Progress Report 2;

The presentation was divided into two parts.
The first part which lasted 55 minutes was presented by Mr Kunita and the second part which
lasted 55 minutes also was done by Mr NAKANISHI.

Subject: Presentation of the progress report II

Mr Samuel welcomed the audience and give brief explanation concerning the schedule of the JST
to the Staff of SPAT who were present at the meeting.

A-14

He explained the purpose of the meeting and asked to the SPAT’s staff to make remarks and to ask
more explanations or questions if necessary.
And then, apologises that the DG cannot intend the meeting.

Mr Kunita thanks for the cooperation and collaboration of the SPAT,
For their help during Mr Kato’s attack in Toamasina,
For the data provided for the examination of the development project
Explained that he will give general outline of the PR II
And Mr Nakanishi will present the study concerning the cargo forecast.

Mr Kunita
Described the progress of the work and the schedule of the study,
Stated that the interim report will be done at the end of September and the Summary report in
October.
Showed the records of the meetings carried out during the study

Introduced the chapter II of the PRII

Insisted on the point 2-11 and explained that the wind from the East generate big wave, wind from
the South will accompany high wave and wind from the West should be calm.

Explained some points of the chapter II and stated that good soil constitute good foundation
advantage for heavy structure of construction.
Showed the result of the bathymetric and topographic survey and explained that, from detailed
precise conditions, we can design construction facilities

Explained that the Chapter IV was explained by Dr Kobune during the stakeholder meeting.

Explained that :
Regarding the page 4-14, concerning the conceptual plan of the port development,
this is just preliminary concept of 2020 but must be amended later.
4-16 preliminary concept of 2020 concept concern:
1- reclamation of the Hastie reef point (about 20ha)
2- extension of the breakwater of 345m
3- construction of new wharf 320m x 200m, and the extremity will be for bulk vessels
4- deepening of C3,C2 and C1 berths
5- the relocation of railway and hopper for the bulk cargos related to Ambatovy: which is not

sure
6- construction of general cargo zone
7- Renovation of general cargo zone: which is not sure
8- Navigation aids is necessary and that the design must be rushed up

Concerning the chapter V, it relates to the conception condition.
Explained that the designing of the breakwater is very important because there is big cyclone in
Madagascar, so it is very difficult to construct and maintain breakwater.

Explained that table 5-1-5 in page 5-5, shows the result of the analysis made by Mr Ito, showing
that maximum wave height in 50 return period is 11.92m

Made some explanation about the cross section of breakwater,
And stated that we need improvement of existing breakwater. Because, in the present time the
breakwater is overtopping even in normal wave.
Explained that the future breakwater should be about 8m higher compared to the current height.

A-15

Explained the layout of breakwater and the berthing facility through the page 5-28 and stated that
the breakwater extension will be of 345m, extension of quay of 320m and its extremity of 184m
will be used by bulk vessels.

Explained the criteria for the construction of the quay,
Stated that the cost estimation will be carried out regarding the structure shown in the page 5-40
and 5-49

Explained that the environmental issues were already explained by Mr Sato during the
stakeholder’s meeting
Stated in short that the water area in Toamasina port is contaminated by the discharge of the
Pangalane channel.,
And that in order to protect the water in the port, there is preliminary examination indicated in page
6-11
Explained that the content concern the way how to administrate the beach area, and how to protect
it from the contaminated water. So that these idea are shown in pages 6-12 and 6-13

Explained the figure 6-14 in page 6-15, showing the concept of the bypass road and car parks in
order to prevent air pollution and reduction of CO2 gas.
Stated that construction of new line will minimize the congestion of city road

Showed the minutes of the meeting with the fishermen, in the page 6-16

Finished the presentation,

Handed over to Mr Nakanishi for the presentation of the result of the demand forecasts and
financial analysis.

II – Mr NAKANISHI explained about the CARGO DEMAND FORECAST, a chapter that
contains 5 items:
- Socio-Economical of Madagascar
- Demand Forecast of Container Cargo
- Demand Forecast of Bulk and General Cargo
- Demand Forecast of Liquid Cargo
- Summary

Mr NAKANISHI insisted on the importance of the Container Cargo Demand Forecast. His
explanation began with giving the population number of Madagascar, the GDP growth, the Import
and Export variations and commodities.

He began the explanation about the Cargo Demand Forecast by giving the movement of container
throughput in the Indian Ocean, and made comparison from that. He divided the ports into 3 groups:
A, B and C. The differences are so big according to the figure. This was due to the transhipment
business factors.
Madagascar has no direct line and connection with Europe. Whereas Mauritius has 17 routes,
Madagascar has only 5 regular routes and has to pass through Mauritius to tranship.
Of course the explanation was a mathematical one, but as Mr Nakanishi explained that if we follow
the figure we can easily understand and follow his explanation.
He explained that the Import and Export are unbalanced. But within few year the export will gain
strength thanks to Ambatovy project.
Mr Nakanishi’s part ended at 11h50.

A-16

Then it was the Question and Answer session.

The first question was for Mr LEDOA about the access road and the proposed new road in the
Progress report 2.
Mr KUNITA explained that it is an idea in order to avoid the traffic congestion. It is proposed in
the urgent plan and also in middle term plan.
The second question is about the impact on the environment of the extension of Mole C. Mr
LEDOA doubted. He said that the port must be developed which will of course develop the town.
And during the last session of Stake holder meeting, he was afraid that the port development would
be stopped because it would affect the environment and the town. He rather suggested that the
impact would affect remote villages in order to avoid the town and its surrounding as the cost of
the town is much expensive than remote villages.

The third question was from Mr JAMIE: is it possible to widen the extremity of mole C4 further?
Mr KUNITA answered that it depends on available fund and also the design is meant to avoid risk.

The fourth question was about the Economical and financial analysis. In 2002 there was political
crisis and the GBP decreased. Now Madagascar undergoes another similar political crisis and also
there is an international crisis, what will be the effect?

Mr NAKANISHI answered that this is not to be taken into account for the current study.

Another question that arose that day was that in the first republic there was a project for the
extension of the port up to the Grand reef but it was stopped by the transition period. Is it not
possible to take this project now?

The answer was that this is also proposed in the long term project of the development.
Mr JAMIE asked about the situation on car circulation in the port. He said that if we develop the
road inside the port the problem would remain the same as it is like a funnel. If the problem inside
the port is solved but the access road would remain unchanged the problem will be intensified as
there will be more car circulation. So he suggested finding a solution in parallel with the
development of the port.

Another question was about the way how Mauritius had managed to find the 17 routes.

The answer was that it depends on transhipment business. When the development of Toamasina
port is finished it is also possible for Madagascar to manage to do the same.

The meeting ended up at 12h15.

A-17

■ Steering & Technical Committee Joint Meeting for Progress Report 2 (July 14, 2009)

July 14th, 2009

Steering Committee at the Ministry of Transport
Subject: Presentation of the Progress Report II
Place: Room 264 of the MOT

Beginning of meeting: 09.00

Members (21 peoples):

- JICA
Mr HIGA Isaya
Mrs RAZAFIMAHEFA Manoela

- JST
Mr KUNITA Osamu
Mr NAKANISHI Masatoki
Mr SATO Takeshi
Ms MISHIMA Kyoko
Mr ITO Masafumi
Mr AOYAMA Takahisa
Mr YOKOMOTO Hideki

- Ministry of transport
Mrs RATSIMBAZAFY Claudine – General Secretary
Mr ANDRIAMAMPIADANA Faly – General Director of Transports
Mr RAKOTOARINIRINA Rigobert – Technical Director (DTMFA)
Mrs RASOAMISAMANANA Christine – DTMFA/STMF

- SPAT
RAONIZAFINIMANANA Rodolphe
RABENANDRASANA Roger

- APMF
Mr RABARY Jean Germain – Responsible of the Civil engineering

- Ministry of Finance and Budget
Ms RAKOTOMALALA Misa – Public debt direction

- MAESTRO
Mr RAZAFINDRATSITA Mamy
Mr RANDRIANJATOVO Roland
Mr RAJAOBELINA Jocelyn
Ms RANDRIAMANANTSOA Zoly

I. Introductory speech by Mrs RATSIMBAZAFY Claudine, Secretary of MOT

II. Presentation of the draft final report by Mr KUNITA:

Mr Kunita thanked the SG,

A-18

Explained that the study was in the middle point, and the progress of the study will be presented by the
PROGRESS REPORT II (PRII)

The schedule of the meeting was:

 Brief explanation of the PRII, by Mr Kunita
 Progress of EIA issues, by Mr Sato
 Details of cargo forecast, by Mr Nakanishi
 Discussions and questions

Mr Kunita explained about the work progress,
Explained about the influence of the wind on wave height and its influence on the construction.
Referred to the page from 2-5 and stated that strong wave during cyclone is very dangerous for
construction of the breakwater and for structure of quays line. So, we have to be careful for the
designing in such case of natural conditions.

About the soil condition, explained that SPAT has suitable soil for heavy construction

On chapter IV, the target year is 2020.
Page 4-17 and 4-18 show the idea for urgent plan and facility layout of the urgent plan.
Mr Kunita explained also that C1 and C2 could not be used during construction, so we have to
construct the new wharf before.

Explained that the cost estimation increase due to the high cost related to the reclamation and to the
structure in general,

Summarized the chapter V- engineering aspects

Chapter VI on environmental issues was explained by Mr Sato

The main points are the water quality, air quality, sedimentary, noise, ecosystem, fisheries.
And there are recommendations to prevent and/or minimize the impact of the project in the point of
view of environment.

Mr Sato explained that Toamasina bay is quite polluted due to the Pangalanes canal, the port activities
and the factories at the port.
Explained the recommendations to minimize the negative impact on the pollution of water quality, as
levels of coliform bacteria in the sea were high.

On page 6-4, explained that the dredging work should be carried out in an appropriate way.

Page 6-8, on coral reef survey: the grand reef is considered as sensitive zone because there are good
corals. We should do our best to protect these corals from the impact of the project: prevention from
the water quality.

Concerning the issue on the problem to be solved with fishermen about the pass between the grand
reef and the breakwater which will become narrower during construction and operation:
Mr Sato stated that the study team had meeting with fishermen, and the minutes of these meeting is
reported in page 6-16. The fishermen submitted recommendation to SPAT and the original copy was
attached at the last page of the report.

IV. Questions and Answers

Mrs Ratsimbazafy, the SG of MOT thanked for the presentation.
Requested to the JST to make the figures in the report bigger, so that they can be understood easily.

A-19

Asked what are the measures SPAT will take about the use of roads: Considering the environmental
issue, the degree of pollution in Toamasina is high, so do the JST made any recommendations to
prevent the pollution from now, before the project begin?
Mr Kunita answered that the access road needs to be improved. There is congestion because of the
illegal parking of trucks on the road: SPAT should find another place for parking.

Mrs Manoela from JICA told to the SG that they can formulate a request to the government to solve
such kind of problem. The SG of MOT thanked the JICA Study Team,

Mr Rigobert asked:

- When the pass becomes narrower, the wave will be stronger; don’t you think it will be
dangerous for fishermen to pass over there?

- Is there any technical problem if we extend the breakwater until the grand reef?

Mr Kunita answered that

- canoe should not be suitable for ocean fishing, and that the fishermen already requested for
powerful engine

- There is not any technical problem about the extension of breakwater, but a fishery harbour
should be constructed to develop the fisheries for small fishermen.

Mr Rabary, APMF asked if the capacity of UBP is enough for the reclamation considered for the port
construction, and mentioned about the environmental issues related to this reclamation works.

Mr Kunita answered that the UBP is able to provide enough filling materials for the reclamation, and
stated that UBP has already environmental permission, that is to say, there is no more environmental
problem related to this point.

The SG thanked the team, and the participants.

The meeting ended at 11.20

A-20

■ Steering & Technical Committee Joint Meeting for Interim Report (September 25, 2009)

September 25 th, 2009

Meeting at the Ministry of transport
Place: Room 264 of the MOT

Beginning of meeting: 09.00

Members (21peoples):

- JICA
Mr Atsushi ASANO

- JST
Mr KUNITA Osamu, Mr KOJI Kobune, Mr NAKANISHI Masatoki, Mr Tamaki IKARI, Mr ITO
Masafumi, Mr Takahisa AOYAMA, Mr ETO Teruki

- Ministry of transport
Mrs RATSIMBAZAFY Claudine – General secretary
Mr RAJOELISON Rado – General Director
Mr RAKOTOARINRINA Rigobert – Technical Director (DTMFA)
Mrs RASOAMISAMANANA Christine – DTMFA/STMF

- Ministry of Finance and Budget
Ms RAHARISOA Clemence – Responsible of the foreign loan service
Ms RAKOTOMALALA Misa – Public debt direction

- APMF
Mr SAMBALIS Jérôme – General Director
Mr RABARY Jean Germain – Responsible of the Civil engineering

- National office for the environment (ONE Office National de l’Environnement)
Ms RAZAFINDRIAKA Bénie Vonjy – Study manager

- MAESTRO
Ms RANDRIAMANANTSOA Zoly
Mr RANDRIANJATOVO Roland
Mr RAJAOBELINA Jocelyn
Mr RAZAFINDRATSITA Mamy

I. Introductory speech by Mrs RATSIMBAZAFY Claudine, Secretary of MOT
Followed by self introduction of the members of JST and the MOT

II. Presentation of the interim report by Mr KUNITA:

- Introductory words with summary of what are already done and the aim of this third and last

stay in Madagascar: Mr kunita explained that we have finished the collect of informations and
the survey, and we are at the final stage of the study,

Explained that the final report will be submitted at the end of october, and that the final meeting
will be hold on 28th or 29th of october

A-21

- Presentation of the table of contents especially the new subject which is the engineering
aspects

- Brief explanation on the chapter 6 and chapter 5 -3 that is on the simulation of Shoreline
changes

III. Presentation by Mr NAKANISHI

- Brief introductory words
- Summarize of the previous chapter explained during the last meeting
- Explanation of the Chapter 5-4 which is the Analysis of Ship Waiting Time

IV. Presentation by Mr KUNITA
- presentation of the chapter 3

V. Questions and Answers

Mr SAMBALIS from APMF thanked the team for the clear explanation and asked 2 questions:

1/ Did the team take in consideration the extension of Mole B which is currently ongoing, when
studying the options drawn in the report, because the extension (of Ambatovy project and the oil
terminal) is not figured in the report?

2/ Did you already studied the possible consequences of the extension of the port on the shoreline
and the town of Toamasina knowing that actually there is eroded portion in the bay?

In answer to the first question Mr KOBUNE explained that the team did considered the Mole B
extension by Ambatovy project and the oil terminal but it is not drawn due to the fact that it is
already considered as an existing facilities.
For the second question, it was already explained during the presentation so Mr Kunita explained
again especially the page 5-50 to 5-53 and the figure 5-3-9 concerning the predicted shoreline
changes for alternative Plan 3

The meeting ended at 11.05.

A-22

■ Technical Transfer Meeting for Interim Report (October 1, 2009)
October 1st, 2009
Meeting at the SPAT Toamasina
Place: Conference room of SPAT

Beginning of meeting: 09.00

Members (20 peoples):

- JST
Mr KUNITA Osamu, Mr KOJI Kobune, Mr NAKANISHI Masatoki, Mr Tamaki IKARI, Mr ITO
Masafumi, Mr Takahisa AOYAMA, Mr ETO Teruki

- SPAT
Mr AVELLIN Christian – General Manager
Mr Samuel RANAIVOJAONA – DDAP
Mr RABENANDRASANA Roger
Captain JAMI
Mr RAKOTONIRINA Johnson – Marketing Manager
Mr TSILANGOUI Modeste – Law manager
Mrs RAKOTONIRINA Zoeline – Administration and Communication Manager
Mrs MASY Lydie – DGDP
Mr RAONIZAFINIMANANA Rodolphe – Department Chief in DDAP
Mr ZANDRY Séraphin – Human Resource Direction

- MAESTRO
Ms RANDRIAMANANTSOA Zoly
Mr RANDRIANJATOVO Roland
Mr RAJAOBELINA Jocelyn

Subject: Presentation of the Interim Report

I. Introductory speech by Mr RANAIVOJAONA Samuel, DDAP of SPAT:

He explained that this is the third and last part of the feasibility study of the port development.
This is an interim report of what is already done.
This report was also presented in Antananarivo but this time it is for the SPAT staff.

II. Presentation by Mr KUNITA:

- Introductory words with summary of what is already done and the aim of this third and last

stay in Madagascar and the wish for further cooperation from the staff.
- Explanation on the chapter 5 -3 that is on the simulation of Shoreline changes
-

III. Presentation by Mr NAKANISHI

- Brief introductory words
- Summarize of the previous chapter explained during the last meeting
- Explanation of the Chapter 5-4 which is the Analysis of Ship Waiting Time

IV. Presentation by Mr KUNITA
- Presentation of the environmental issue including the results of Hydrodynamic and water quality
simulation

A-23

- Explanation on chapter 3 Port Planning and the costs of the project

Mr Samuel thanked for the presentation, and asked for the members if there wanted to ask for further
information or have any questions and remarks.

V. Discussions, Questions and Answers

Mr AVELLIN Christian thanked the team for the report which is very clear and said that the SPAT
would appreciate to get a good project with lower costs. They think that the option 1 is the most
suitable for Toamasina Port and hope the implementation of this one. They are aware that it depends
on funds and financial sponsors and asked the team to search for a better solution that is to say to
consider the option 1 and search to reduce the costs at minimum.

Mr KUNITA replied that this is just a passing point, a first step for the development. That it is like a
bridge to conduct the study to the next step. We should be careful because if this first step fail, the
project also will fail.

Mr RANAIVOJAONA Samuel asked questions especially for Mr NAKANISHI
-What is the difference between container and container small vessels?
-If we consider the two figures in table 5-4-4 that is 400 + 450 = 850 shipcalls for container ships
whereas in the table 5-4-7 the number of container shipcalls in 2020 is only 300. How would you
explain that?
-If we look at this report we notice that there is an excess of 200.000 TEU between the present
situation and the situation on the year 2020. Where will this excess be handle?

Mr NAKANISHI explained that the difference in ship-calls lays in the fact that the quay will be
deepened to – 14m so the port may receive bigger container ships so the number of shipcalls will
decrease. However, in terms of TEU, there will be significant increase.

Mrs RAKOTONIRINA Zoëline made a remark on the interpretation way. She suggested that this is a
highly technical matter and all the vocabularies are purely technical and the Malagasy language lacks
in technical term , she preferred that for the next meeting the interpretation should be done in French
or preferably if the lecturer can speak louder and slowly so everybody will understand, as far as
steering comity or technical comity are concerned.

Mrs MASY Lydie also suggested that in order to give opinion and discuss during the meeting, it is
preferable to have the documentation earlier if possible.

Captain JAMI was concerned with the quay C4 and the container handling. He said that, if the policy
runs well and the quay is deepened enough, this will surely have an effect on ship waiting time
because the quay won’t be enough for the container handling and then, many containers must be
transported far away from the quay. It will need more time to the handling operation.

Mr KUNITA answered that during the stay in Toamasina, in order to finalize this study the team
would appreciate the ideas of SPAT to improve the final version of the project. We should have many
discussions with all the staff concerned. For the time being the team is working in accordance with the
basic concept and this is the first step.

Mr KOBUNE explained that taking the Study led by JETRO last year, we must look at the future.
Option 1 is something like a compromise. If we took Option 3 the space is much smaller and we must
think about the handling of wood chips and so on… actually the time is very short but we have to
consult all concerned entities: MICTSL, SMMC and others.

A-24

Mrs RAKOTONIRINA asked what was the opinion of the MOT. And she asked what should happen
after the study that is to say, will the study be implemented or not. She stressed on this point because
almost of previous studies are left as study without follow-up neither implementation.

Mr Kunita answered that there was no discussion done in Antananarivo. That, we will examine more
here in Toamasina, and are expecting the implementation of this project. However it will depends on
funds source. As now, due to political crisis in Madagascar, international societies wait for action. So
the implementation of the project may delay 1 or 2 years than expected. The negociation of loan will
take place after the election. And whenn after the loan is concluded, the preparation for the
implementation begins, there will be the survey, design, tender and so on, and finally the beginning of
the construction.

Mrs RAKOTONIRINA asked if the budget was been fixed or if it can be changed according to the
result of the study. She invoked that the main problem of SPAT is the lack of space, so it should be
enlarge and lead at the same time to the increase of costs of the project.

Mr RANAIVOJAONA Samuel explains generally to the SPAT members about the project since the
beginning in 2008, such as the project has 2 parts and that the first part is the urgent plan and the
second part is the middle term plan and these are in JETRO report. The urgent plan is estimated at 160
million euros and the middle term plan 190 million euros. He explained also that this study received an
agreement in principle from the Japanese government. The SPAT and APMF is responsible for the
realisation of the project and form the steering comity. If there is not this political crisis the loan
negotiation is for the year 2010 according to the draft detailed technical document for the realisation of
the project. The end of the construction is forecast at the end of 2015.
For the question whether the project will to be implemented or not, it depends on the situation.

The SPAT staff suggested to have specific meeting and to discuss together their ideas concerning the
situation with the Study team.

The suggestion was accepted.

Mr RANAIVOJAONA Samuel discussed with the SPAT staffs about the time and the way the
technical meeting should be done.

The meeting ended at 11.20

A-25

■ Technical Transfer Meeting for Draft Final Report (October 23, 2009)

DRAFT FINAL REPORT
Friday 23 October 2009
Conference room of SPAT
15:15 to 17:20

Members:

JST

Mr KUNITA Osamu
Mr KOBUNE Koji
Mr ITO Masafumi
Mr NAKANISHI Masatoki
Mr IKARI Tamaki
Mr SATO Takeshi

SPAT

Mr AVELLIN Christian Eddy (Managing Director of SPAT)
Mr RANAIVOJAONA Samuel (Director of Port Management)
Mr TABIHA LARSENE Nicolas (Economic Study Departement Chief)
Mrs RANDRIAMALALA Radotiana (DRH)
Mr RAKOTONDRAMAITSO James William (Manager Information Technology)
Mr JAMI Injona (Captain of the Port)
Mr MIHA ANTOINE de Padou (Management Controller)
Mr LEDOA N’JY Leon (Financial Management)
Mr RAKOTONIRINA Jhonson
Mrs RAKOTONIRINA Miniminy Zoëline

JICA

Mr KAWASE Junichi
Mrs RAZAFIMAHEFA Manoela

Interpreter
Mr RAJAOBELINA Jocelyn
Ms RANDRIAMANANTSOA Zoly
Mr RANDRIANJATOVO Roland

A-26

Subject: Presentation of the Draft Final Report;

Mr KUNITA began by thanking the audience for their time to come and listen to this report and gave
the general layout of it which is his presentation, then that of Mr IKARI on financial analysis, then a
short presentation by Mr SATO on the EIE issue and finally questions and answers.

He concluded that though it is a draft final report, the study team has to adjust its contents in
accordance with the opinion formed and/or with JICA recommendation in the meanwhile in order to
make the final report one. The team will wait within one month for any idea or suggestion and then
will submit the final report within 2 months.

He then read what is written on the Abstract of the Draft Final Report.

- The target year
- The cargo demand
- The urgent plan
- The contents of the year 2020 plan
- The technical feasibility
- The economic feasibility
- The financial feasibility
- The environmental issue
- The advantageous implementation
- The smooth construction
- To expedite the implementation

When the presentation was finished then it was the time for questions and answers for this first part.

Mr SAMUEL asked about the environmental issue namely concerning the dredging material (sand)
which can be used for the reclamation area to maintain a clean environment.

Mr KUNITA answered that the main intention is to have a flexibility of source of sand. At the present
time there is a dredging activity in the port and if this continues within one to three years there will be
a big amount of sand that can be used during for the reclamation area. This is cheaper.

Mrs MANUELA asked about the EIRR and FIRR.

Mr KUNITA answered that this will be explained by Mr NAKANISHI later. The financial issue is
very important because from income you can invest.

Mrs RAKOTONIRINA made a remark concerning the interpretation language. She said that her
request has been taken into account and she was pleased about that.

Mr NICOLAS asked about the extension work: the berth of 320 m and the breakwater of 345 m. And
the additional 150 m was left.

Mr KUNITA explained that is the point. It is not good spending lot of money for something that can
be done in a cheaper way. The target is to get a big return with small investment.
Mrs RADOTIANA wanted to know the car circulation within the port for the period 2013-2018 during
the construction work and especially that the Ambatovy project and Oji Paper will also be
implemented, there will be a lot of traffic. Are there any counter-measures for that?

Mr KUNITA answered that must be handled by SPAT which will find solution. It is stipulated in the
report that new access roads will be constructed.

A-27

After this last question Mr IKARI took the floor and gave a explanation about financial analysis: the
technique used, the result, the two different point of views (profitability and soundness), the FIRR, the
Financial Ratio, the assumptions for the financial analysis, the development schedule, the loan, the
cases and the financial statement.

After Mr IKARI’s presentation there was a short explanation by Mr KUNITA who said that the
document will be sent to Madagascar when the team go back to Japan and JICA will form a study
corps including University professor, NGO, and many other people who will study it.

Finally Mr NAKANISHI spoke about the Mole A and B and their surrounding water depth and also
about the future vessels that will come to the port.

The meeting ended up at 17.30.

A-28

■ Steering & Technical Committee Joint Meeting for Draft Final Report (October 30, 2009)

Minutes of the Meeting for Presentation of Draft Final Report
Date: October 30, 2009
At: Ministry of Transport, Antananarivo Madagascar

Minutes:

JICA Study Team for the study “The Feasibility Study on Toamasina Port Development in the
Republic of Madagascar” submitted thirty (30) copies of the Draft Final Report to the Directorate
General of Ministry of Transport, the Republic of Madagascar.
The Report was explained by JICA Study Team to the Steering Committee & the Technical
Committee. The Committees generally accepted the contents of the Report.
JICA Study Team mentioned that the contents of the Report might be amended for the Final Report, in
case of need suggested by headquarter of JICA in Tokyo.

A-29

Terms of Reference (TOR)

CONSULTING SERVICES (DETAILED DESIGN/CONSTRUCTION SUPERVISION)

FOR

TOAMASINA PORT DEVELOPMENT

IN

THE REPUBLIC OF MADAGASCAR

(Loan Agreement No. XX-XXX)

1. General

The Port of Toamasina (the Port) in Madagascar is located at latitude 18°9.43’ S and longitude
49°25.5’ E on the east coast of the Madagascar, facing the Indian Ocean (Figure 1). It is the largest
international port among 4 in Madagascar.

The Port of Toamasina is administrated and managed by Société du Port à Gestion Autonome de
Toamasina (SPAT), under the supervision of Agence Portuaire Maritime et Fuluviale (APMF).
National Route 2 and railway connect Antananarivo with Port of Toamasina, which is a hub port for
domestic marine transportation as well as being the best and main international port in Madagascar
with an important role as the logistic center.

In spite of sudden fall of cargo traffic in Toamasina Port in 2002 due to changes of the internal
situations, cargo throughput of the port was recovered to the average growth rate of 10%. Due to the
influence of global Lehman shock and sudden political change of Madagascar in 2009, cargo
throughput of Toamasina Port seemed to rapidly fall in the first half year in 2009 and movement of
the recovery is forecast from the viewpoint of recent increase of cargo traffic volume. In the course
of some fluctuation, the container volume in the target year 2020 with 10% growth is estimated at
420,000 TEUs that is three times of the present volume.

There remain problems in Toamasina Port: Insufficient water depth of wharves, Insufficient area of
container yard for even handling the present volume, High berth occupancy of the container and bulk
cargo terminals, Conflicts of traffic flows in the port area, etc. If the freight increases without the
expansion of the harbor facilities, a long queue of ships will be formed. The damages for the industry,
lives, and the trade are immeasurable.

In terms of the Port Development Plan, a feasibility study financed by JETRO was conducted from
January 2008 to March 2008. Subsequent feasibility study financed by JICA was carried out from
January 2009 to December 2009 which recommends the urgent development of a new container

A-30

terminal extended from the existing terminal in Mole C, extension of the Breakwater, reclamation
for a new container yard in the reef flat, etc. The project is detailed in the study report on “The
Feasiblity Study on Toamasina Port Development”. The study report recommends the urgent
development plan that is financially and economically viable.

In 20XX, the Government of the Republic of Madagascar requested to the Government of Japan
assistance for implementation of the project through the loans scheme as Official Development
Assistance (ODA).

The Terms of Reference (TORs) are prepared to provide the general scope of the required
engineering services (the Services) for the international consultant (the Consultant) who will provide
for detailed design, construction supervision, supervision for procurement and supply of equipment
and other necessary services for the Project. In carrying out the Services, the Consultant shall abide
by those TORs and cooperate fully with Société du Port à Gestion Autonome de Toamasina (SPAT)
under the Ministry of Transport (MOT) in GORM.

2. Project Profile

The whole Project is to implement construction of port facilities by 20016 such as a breakwater that
is extended from the existing breakwater for securing calmness of the new wharf, a new container
terminal that is connected with the C3 wharf, a container yard that is provided on the reef flat and
pavement in the new and existing yard that is provided in the port.

 This project is designed to improve the required container handling capacity towards the target year
of 2020 (Figure 2).

The project consists of the construction of the following facilities;

1) Construction of a Breakwater
2) Construction of one berth, i.e. Wharf C4 (water depth: 14m)
3) Improvement of Wharves C1, C2 and C3 to secure 14m depth
4) Construction of the Apron, Container Yard and Rails Track for Quay Crane behind the

berths,
5) Construction of Container and Bulk Cargo Yard in the Pointe Hastie Recif ,
6) Construction of Access Road from New Container Yard to the New Terminal Areas,
7) Dredging in front of Wharves C1, C2 and C3,
8) Construction of Overpass at the port entrance,
9) Construction of Utilities for supply of electricity and communication, etc.,
10) Other Miscellaneous Works.

The components of the Project are divided into the following three Categories:

Category 1: Civil Works

 The above items from 1 to 9, and a part of 11.

Category 2: Procurement of Equipment

The above items of 10.

A-31

Category 3: Consulting Services (Detailed Design & Construction Supervision)

Detailed Design and Construction Supervision and Supervision during defects liability
Period (Dec 2010 to Nov 2017)

3. Objectives of the Services

The objectives of the Services by the consulting firm(s) are to assist the Executing Agency,
i.e. SPAT, to implement the Project smoothly and successfully through carrying out
necessary surveys, detailed design, tendering, and construction supervision.

In executing the Services, the Consultant shall follow the relevant regulations, guidelines
and procedures of the GORM and JICA based on the FIDIC Conditions of Contracts. The
Consultant shall assist SPAT in all aspects of the work including the bidding, construction
supervision, procurement of equipment and goods, and project management support
required for the completion of the Project.

The Consultant shall keep SPAT and JICA fully informed of all-important matters by
means of “Monthly Reports” and meetings as may be considered necessary for the
satisfactory implementation of the Project.

4. Scope of the Services

The Services for the Project are classified into the following two kinds:

A. Consulting Services for Construction Works (Surveys, Detailed Design and Cost
Estimate, Preparation of Pre-qualification and Tender Documents, Assistance in Tendering,
and Construction Supervision, Environmental Monitoring,)

B. Technology Transfer. See page 8

The Consultant shall carry out the following detailed works for the above Services:

A. Consulting Services for Construction Works

A.1 Surveys

Planning and execution of the following surveys:

(1) Natural Conditions Surveys and Laboratory Tests
1) Topographic survey on land and shore line,
2) Geotechnical survey (Boring and laboratory tests at the Offshore of the Mole C),
3) Bathymetric survey for sea area (Echo sounding at the berth, channel, basins, etc.),
4) Laboratory tests (Access Road, etc.),
5) Water Quality Survey (at the berth and basin),
6) Sediment Quality Survey (at the berth and basin),
7) Biological Survey (at end of berth, Grand Recif and Pointe Hastie Recif),
8) Others.

A-32

A.2 Detailed Design and Cost Estimate

Preparation of documents for detailed design: drawings, technical specifications, construction
planning, and cost estimates for the following facilities:

(1) Breakwater
1) Extension of the Existing Breakwater (Length: 345m)
2) Crest elevation of the breakwater (CD+9.0m)

(2) Wharf, Container Yard and Revetment
 1) Wharf C4 (length: 320m with water depth: 14m),

2) Container Yard behind the berth (length: 320m, wide: 120m), and
3) Revetment for container yard (430m long)

(3) Improvement of C1, C2 and C3
1) Renovation of the wharves of 497m length to be deepened to -14m below the chart datum

(4) Apron, Container Yard and Rail Track
1) Apron (Area: 12800 m2)
2) Container Yard (Area: 38,400 m2)
3) Rail Track (Length: 320 m)

(5) Container and Bulk Cargo Yard
1) Seawalls (Length: 895m, Crest elevation: CD+7.0m)
2) Reclamation (10ha),
3) Pavement (Apron, Yards, Inner Roads, Administration Areas; 41.5ha),
4) Utilities (Electric Work, Water Supply, Drainage, Communication, Security, etc.), and
5) Port Security System (Fence, CCTV, ID System, Access Control, Intrusion Detection,

Management software etc.).
(6) Access Road and Parking Space

1) New Access Road (length: 1.6km, width: 33m)
2) Parking Spaces around the Access Road and the Inner Road.
3) C110 road from T-junction to be connected by new access road.

(7) Dredging
 1) Dredging in front of Wharves C1, C2 and C3 (Volume: 37,000 m3)

(8) Overpass
1) Overpass at the Port Entrance (Length: 200m)

(9) Utilities
1) Lighting system, other electrical facilities, etc.
2) Mechanical facilities

(10) Other Civil Works
1) A concrete box for confining contaminated dredged soil

A.4 Environmental Management

1. To propose the consultant’s activities for environmental management in the entire period of
consultancy services.

2 To propose environmental management and monitoring activities to be carried out by the Contractor,
with a view to minimizing adverse impact on the environment, and include relevant clauses in

A-33

bidding documents.

3. To monitor the compliance with conditions stated in the EIA approval letter from ONE and make
necessary recommendation on environmental mitigation measures.

4. To assist SPAT to conduct extensive field surveys on distributions of coral reefs and other sensitive
organisms in areas likely to be subjected to significant potential impact based on the results from
above simulations to identify any coral reef or other Organism with potential impacts from the
disposal.

A.5 Preparation of Prequalification and Bidding Documents

Contract packages are divided into two (2) packages for the Project, i.e. Package 1: Civil Works and
Package 2: Procurement of Equipment. The tenders shall be in accordance with the relevant JICA
Procurement Guidelines. The tender procedures consist of Pre-qualifications (P/Q) and Tenders. The
Services include preparation of the following P/Q and tender documents:

(1) P/Q Documents and P/Q Evaluation Criteria
 1) Invitation for Prequalification
 2) Conditions of Prequalification
 3) P/Q Evaluation Criteria

(2) Tender Documents and Tender Evaluation Criteria
 1) Volume 1: Conditions of Contract

- Instructions to Tenderers
- Conditions of Contract (General Conditions and Special Application)
- Forms of Tender with Appendices, Tender Security, Performance Security, and

Agreement
 2) Volume 2: Technical Specifications

- General Specifications
- Technical Specifications
- Information Drawings and Reference Data

 3) Volume 3: Proposal Book
- Bid Forms
- Preambles
- Bills of Quantities, etc.

 4) Volume 4: Drawings
 5) Tender Evaluation Criteria

A.6 Tender Assistance

Assistance in P/Q, and tendering and contracting of the Project, which include but shall not be limited to
the following:

(1) Pre-qualification

Assistance for invitations to P/Q, evaluation of applications, and preparation of Prequalification

A-34

Evaluation Report to be submitted to SPAT for the approval of SPAT and JICA.

(2) Tendering

Assistance for invitations to tender, evaluation of bids, and preparation of detailed Tender Evaluation
Report to be submitted to SPAT together with the recommendations for the award of the contract to the
highest evaluated and most responsive bidders for the approval of SPAT and JICA.

In addition, the Consultant shall also assist SPAT in the preparation and finalization of contract
agreements.

A.7 Construction Supervision

(1) Construction Period

The Consultant shall undertake construction supervision works for the Project, which include but shall not
be limited to the following:

1) To check and recommend approval and/or modification, if necessary, of the proposals and
documents, including Construction Method Statement, Quality Control Plan, Environmental
Management Plan, and Drawings prepared/submitted by the Contractor and/or the
Manufacturer relative to the execution of the Project.

2) To prepare additional designs, and supply of all necessary working drawings for the Contractor
for approval by SPAT for satisfactory execution of works, including those required as a result of
any modification and/or alterations in the original bid documents.

3) To check the location, alignment and workmanship of all works as laid out by the Contractor, and
recommend SPAT the acceptance or rejection of the works as constructed as well as equipment
procured, if needed.

4) To recommend acceptance or rejection of materials to be used or incorporated in the works, and
verification, if necessary.

5) To continuously inspect the works on the Project and issue necessary Instructions to the
Contractor.

6) To check monthly contract applications for payments and regularly progress payments on the
construction works.

7) To assist SPAT in negotiating and execution of any Change Order, which may be deemed
necessary.

8) To check, evaluate and recommend for approval by SPAT the Contractor’s and Supplier’s Work
Schedule and Progress Schedule for the most effective, expeditious, and safe methods of
carrying out the construction works as well as the manufacturing and installation works of the
equipment.

9) To conduct periodic Coordination Meetings as may be required.
10) To maintain permanent Records of Measurements made for the works, quantities to be paid and

results of all tests made on materials used in the works.
11) To evaluate and make recommendations for SPAT’s approval of all claims, disputes and requests

for time or changes that Contractor may request, and assist SPAT in negotiating with Contractor
on prompt solutions for all such problems.

12) To supervise the fabrication/installation of all the equipment and facilities at the site and

A-35

performance of Final Performance Tests.
13) To recommend the issue of Interim Payment Certificates, Certificates of Completion, Final

Payment Certificates and Performance Certificates in accordance with conditions of the
Contract.

14) To submit to SPAT, upon the issuance of the Final Certificate of Acceptance of the Project, all
job records, as-built drawings as well as the required written instructions for the satisfactory
operation and maintenance of the Project.

15) To conduct management of site safety.

Within three (3) months after the issuance of Performance Certificate of the Project, the Consultant shall
submit to SPAT a Contract Completion Report describing progress of work, construction records,
variation orders, final cost and other matters as may be required by SPAT.

(2) Defects Notification Period

During the first year after project completion, which is defined as the Defects Notification Period, the
Contractor shall rectify defects as notified in accordance with the Contract. The Consultant will inspect
periodically the work to be executed by the Contractor.

1) During the Defects Notification Period, the Consultant will instruct the Contractor in writing to
execute all such works as repair, amendment, recognition, rectification and making good effects
of imperfections, shrinkage or other fault as may be required for the Contractor. After any
substantial part of such work has been completed to the satisfaction of the Consultant, the latter
will recommend the issue of Performance Certificate to the Contractor.

2) Upon issuance of the Performance Certificate, the Consultant will submit a Defects Notification
Completion Report to SPAT, summarizing the conditions of the facilities and any remedial
actions that were taken.

(3) Environmental Management

To review the Environmental Monitoring Program planned in EIA based on the result of the
detailed design works and execute the Program,
To supervise the environmental management and monitoring activities to be implemented by
Contractor(s), and if necessary to instruct the Contractor(s) to take necessary additional measures,
To propose SPAT specific actions and countermeasures to take care of any adverse impacts,
To monitor the compliance of the project with conditions stated in the EIA approval letter from
NEMA and make necessary recommendation on environmental mitigation measures to SPAT and
contractor of the project,
To assist SPAT in undertaking other activities relating to the environment affected by the Project,
and
To prepare and submit to SPAT the Environmental Monitoring Reports periodically twice a year.

A-36

B. Technology Transfer to GORM, SPAT and Related Local Institutions

B.1 OJTs

The Consultant shall work with the SPAT’s personnel and local engineers during the survey, detailed
design, and supervision works in the Project for the purpose of the technological transfer. In particular,
the Consultant shall for the entire duration of the detailed design, work with SPAT civil, electrical,
mechanical and other engineers at the Consultant’s design office, for the purpose of technology transfer.
The consultant shall allow for all costs of such technology transfer in is financial submission. The
consultant shall also similarly work with SPAT engineers for the entire duration of construction
supervision.

B.2 Seminars and Workshops

The Consultant shall organize and execute seminars and workshops, when deemed necessary and
appropriate, for orientation/guidance of supervision works by SPAT’s personnel and local engineers.

5. Schedule of the Services

The Services for detailed design and construction supervision will be accomplished within 79
months, including one year for defects notification period.

Month 6 12 18 24 30 36 42 48 54 60 66 72 78 84

Detailed Design

Construction Supervision

Construction of Port Facilities

Major Reports Submission

5 6 71 2 3 4

 Note:
 Tender for Construction
 Construction
 Reports

6 Reports and Documents

6.1 Reports and Documents to be Submitted to SPAT

The Consultant shall prepare and submit the following reports and documents in English to SPAT:

1) Inception Report

10 copies within 2 weeks after commencement of the Services
2) Survey Reports

5 copies for each Natural Conditions Survey, Environmental Baseline Survey, within 1 month after
completion of each survey and

A-37

3) Design Reports
10 copies of Design Reports and Drawings at the scheduled date

4) Pre-qualification Documents and P/Q Criteria
10 copies each for Packages 1 and 2 by the scheduled date

5) Pre-qualification Evaluation Report
10 copies within 3 weeks after closing date of P/Q

6) Tender Documents and Tender Evaluation Criteria
10 copies each for Packages 1 and 2 by the scheduled date

7) Tender Evaluation Report
10 copies within 1 month after closing date of each tender

8) Monthly Progress Report
10 copies within 1 week in the next month

9) Project Completion Report
5 copies within 3 months after the project completion

10) Environmental Monitoring Reports
5 copies twice a year. Final Report within 1 month after the project completion

11) Defects Notification Completion Report
5 copies within 1 month after issuance of Performance Certificate

6.2 Reports and Documents to be Submitted to JICA

The Consultant shall assist SPAT in preparing reports to be submitted to JICA by SPAT, such as the
Progress Report and the Project Completion Report, which are defined/ obliged in the Loan Agreement of
the Project.

7. Required Expertise

7.1 Foreign Experts

The required expatriate experts for the Services will be, but not limited to, the following personnel and
the total assignment man/months is estimated to be around 270 m/m.

1. Project Manager
2. Deputy Project Manager
3. Civil Engineer
4. Port Engineer (Breakwater)
5. Port Engineer (Wharves)
6. Port Engineer (Seawalls)
7. Civil Engineer (Road/Pavement)
8. Civil Engineer (Overpass)
9. Dredging Reclamation Engineer
10. Construction Planner
11. Soil Improvement Engineer
12. Cargo Handling Equipment Specialist
13. Utility Engineer (Electric)

A-38

14. Utility Engineer (Mechanical)
15. Shoreline Analyst
16. Marine Engineer
17. Geo-technical Engineer
18. Environmental Expert
19. Document Specialist
20. Quantity Surveyor (Cost Estimate)

7.2 Local Experts

The required local experts for the Services will be, but not limited to, the following personnel and the total
assignment man/months is estimated to be around 310 m/m.

1. Civil Engineer (Deputy Project Manager)
2. Port Engineer (Breakwater)
3. Port engineer (Wharves)
4. Port Engineer (Seawalls)
5. Civil Engineer (Road/Pavement)
6. Civil Engineer (Overpass)
7. Dredging Engineer
8. Utility Engineer (Electric)
9. Utility Engineer (Mechanical)
10. Land Survey Expert
11. Geo-technical Engineer
12. Environment Investigator
13. Chief Site Inspector
14. Site Inspector (Materials, tests and quarries)
15. Site Inspector (Construction site)
16. CAD Operator (1)
17. CAD Operator (2)
18. CAD Operator (Utility)

7.3 Local Supporting Staff

The required local supporting Staff for the Services will be, but not limited to, the following personnel
and the total assignment man/months is estimated to be around 180 m/m

1. Office Administrator
2. Accountant
3. Secretary

8. Obligation between SPAT and the Consultant

(1) Consultant’s Requests

A-39

In the case of a difference of opinion between SPAT and the Consultant on any important matters
involving professional judgment that might affect the proper evaluation or execution of the Project, SPAT
shall allow the Consultant to submit promptly to SPAT a written report and, simultaneously, to submit a
copy to JICA. SPAT shall forward the report to JICA with its comments in time to allow JICA to study it
and communicate with SPAT before any irreversible steps are taken in the matter. In cases of urgency, the
Consultant shall have the right to request to SPAT and/or JICA that the matter be discussed immediately
between SPAT and JICA.

(2) JICA’s Monitor

SPAT is responsible for supervising the Consultant’s performance and ensuring that the Consultant carries
out the assignment in accordance with the contract. Without assuming the responsibilities of SPAT or the
Consultant, JICA may monitor the work as necessary in order to satisfy itself that it is being carried out in
accordance with appropriate standards and is based on acceptable data. As appropriate, JICA may take
part in discussions between SPAT and the Consultant. However, JICA shall not be liable in any way for
the implementation of the Project by reason of such monitoring or participation in implementation of the
Project. Neither SPAT nor the Consultant shall be released from any responsibility for the Project by
reason of JICA’s monitoring or participation in discussion.

9. Undertakings of SPAT

SPAT is to undertake the following ;-

(1) To assist with procedures for issuance of entry permits necessary for the Consultant's members
to conduct the services.

(2) To assign counterpart staff to assist the Consultants in conducting the Services.
(3) To ensure the safety of Consultants' staff at place of works.
(4) To assist the Consultants' staff as the need arises for any medical services which may be required.
(5) To assist for duties and custom clearance exemption for equipment, instruments, tools and other

articles to be brought into Madagascar in connection with the implementation of the services.
(6) To assist in obtaining customs clearance for personal effects which may be brought into

Madagascar by the staff of the Consultant for the execution of the Services
(7) To assist in securing adequate office space to the Consultant.

A-40

Fi
gu

re
 1

 L
oc

at
io

n
of

 T
oa

m
as

in
a

Po
rt

, M
ad

ag
as

ca
r

A-41

ｘ
B

re
ak

w
at

er

34
5m

Fi
gu

re
 2

 L
ay

ou
t o

f P
or

t F
ac

ili
tie

s i
n

U
rg

en
t D

ev
el

op
m

en
t P

la
n

fo
r

Ta
m

as
in

a
Po

rt
,

A-42

	Chapitre 7. Enjeux environnementaux
	7-1 Résultats des études sur terrain sur l'environnement
	7-2 Analyse des alternatifs
	7-3 Résultats de la simulation numérique
	7-4 Étude des impacts potentiels sur l'environnement et les contre-mesures proposées
	7-5 Plan de gestion environnementale
	7-6 Réunions des parties prenantes
	7-7 Recommandations

	Chapitre 8. Aspects Administratifs
	8-1 Profil du secteur du transport maritime à Madagascar
	8-2 Le Ministère des Transports (MT)
	8-3 L’Agence Portuaire Maritime et Fluviale (APMF)
	8-4 La Société du Port à Gestion Autonome de Toamasina (SPAT)
	8-5 La Société de Manutention des Marchandises Conventionnelles (SMMC)
	8-6 Madagascar International Container Terminal Services Ltd. (MICTSL)
	8-7 Problèmes au port de Toamasina
	8-8 Mesures d'amélioration sur la gestion et le fonctionnement
	8-9 Plan de gestion du port et plan de maintenance

	Chapitre 9 Viabilité du projet
	9-1 Analyse économique
	9-2 Analyse financière

	APPENDICES
	1. Member List of the Study Team
	2. Study Schedule
	3. List of Parties Concerned in the Recipient Country
	4. Record of Meetings
	5. Terms of Reference (TOR)

