

PROGRAMME DE RENAISSANCE

Bilan des trois ans de mise en œuvre
Avril 2011 – Avril 2014

S.E.M. BRIGI RAFINI

Premier Ministre, Chef du Gouvernement

Niamey, 8 avril 2014

INTRODUCTION (1/2)

SEM Issoufou Mahamadou a été élu Président de la République en 2011 sur la base du « ***Programme de Renaissance du Niger*** ».

La traduction des orientations du programme s'est faite à travers :

- ☐ la « ***Déclaration de Politique Générale*** » et ;
- ☐ le « ***Programme de Développement Economique et Social PDES*** ».
- ❖ Engagement du Gouvernement à rendre compte de la mise en œuvre du Programme de Renaissance, à l'occasion de chaque anniversaire de l'investiture du Président de la République.

L'exercice d'aujourd'hui consiste en la présentation du bilan de 3 ans selon les huit (8) axes stratégiques du Programme de Renaissance.

INTRODUCTION (2/2)

1. **Bâtir** des institutions démocratiques, fortes, ... ;
2. **Assurer** la sécurité des personnes et des biens ;
3. **Relancer** l'économie et le développement social ;
4. **Assurer** la sécurité alimentaire à travers l'initiative 3N ;
5. **Assurer** l'accès à l'eau potable pour tous ;
6. **Développer** les infrastructures et l'énergie ;
7. **Améliorer** significativement les indicateurs sociaux ;
8. **Créer** des emplois au profit des jeunes.

Bilan₃

LES REALISATIONS

03/42

2011-2014, 3 ans de mise en œuvre

Programme de Renaissance

Bilan₃

1. bâtir institutions fortes

Gouvernance politique

Gouvernance
administrative

Gouvernance
locale

Gouvernance politique

- **Institutions de la République** : installées et fonctionnent normalement ;
- **Libertés de la presse et d'expression** : garanties (loi dépénalisant délits de presse) ;
- **Justice et droits de l'homme**, les prestations sont améliorées ;
- **Diplomatie**, la crédibilité du Niger est améliorée ;

1. bâtir institutions fortes

Gouvernance
politique

**Gouvernance
administrative**

Gouvernance
locale

Gouvernance administrative

Importantes réformes engagées (améliorer les conditions de vie et de travail des agents de l'Etat)

- **Recrutement de jeunes diplômés** : plus de 20.000 à la Fonction Publique ;
- **Valorisation des traitements** et avantages des fonctionnaires et contractuels.
- **Augmentation de la masse salariale** : de 95,6 milliards en 2010 à 179,4 milliards en 2013, soit une augmentation de **87,7%**.

05/42

2011-2014, 3 ans de mise en œuvre
Programme de Renaissance *Bilan3*

1. bâtir institutions fortes

Gouvernance
politique

Gouvernance
administrative

**Gouvernance
locale**

Gouvernance locale

- **Installation des Conseils** régionaux, communaux et de villes ;
- **Processus de transfert** de compétences et des ressources aux Collectivités Territoriales en cours.

2. assurer sécurité pers./biens

Sécurité

Sécurité des personnes et des biens

- **Renforcement des capacités** techniques, matérielles et financières des FDS ;
- **Organisation de patrouilles** mixtes permanentes et des patrouilles transfrontalières ;
- **Organisation de foras** de sensibilisation dans les zones exposées aux conflits intercommunautaires.
- Mise en œuvre des actions pour la consolidation de la paix
 - Mise en place d'un fonds de soutien aux initiatives de consolidation de la paix (Financement de micro projets d'AGR, travaux HIMO)
 - Elaboration de la Stratégie de Développement et de Sécurité SDS Sahel Niger et de son plan d'actions, sa vulgarisation et début de mise en œuvre
- **Participation aux actions internationales** pour le maintien de la paix et la sécurité (RCI, Mali, ...) et lutte contre le terrorisme (EUCAP Sahel, Pays du champ, Stratégie Intégrée des Nations Unies pour le Sahel et Flintlock)

Durant les 3 ans, la sécurité des personnes et des biens est effective sur toute l'étendue du territoire.

3. relancer économie

Gouvernance

Cadre macroéc.

Mines, ind., inv.

Commerce/ privé

Transports

Artisanat, tour, hot

NTIC

Gouvernance économique

De la gouvernance économique

- **Retour de la planification stratégique** : PDES adopté, SDDCI Niger-2035 (en cours d'élaboration, conformément à l'article 146 de la Constitution du 25 novembre 2010)
- **Réformes des finances publiques**
 - Assainissement de la gestion des finances publiques (par les interventions de la HALCIA, de la Cour des Comptes, des Inspections d'Etat et des Finances, de la CENTIF);
 - Internalisation des directives de l'UEMOA, relatives aux finances publiques ;
 - Renforcement des capacités des régies financières pour une mobilisation efficace des ressources internes;
 - Amélioration du système d'information (mise en place d'un serveur unique DGI/DGD, installation d'un logiciel de traitement et d'analyse pour la CENTIF)

08/42

2011-2014, 3 ans de mise en œuvre
Programme de Renaissance

Bilan3

3. relancer économie

Gouvernance

Cadre macroéc.

Mines, ind., inv.

Commerce/ privé

Transports

Artisanat, tour, hot

NTIC

Cadre macroéconomique

Du cadre macroéconomique,

- **Taux de croissance économique réel** : 2.3% en 2011; 11.1% en 2012 et 3,6% en 2013, soit une **moyenne de 5,7%** (malgré 2 campagnes agricoles déficitaires) pour une cible de 7% en moyenne durant le mandat.
- **Taux d'inflation** : 2,9% en 2013; 0,5% en 2012; 2,3% en 2011, pour une cible communautaire (UEMOA) de 3% par an.

3. relancer économie

Gouvernance

Cadre macroéc.

Mines, ind., inv.

Commerce/ privé

Transports

Artisanat, tour, hot

NTIC

Mines, industries, investissements

Mines : en pleine diversification avec:

- Octroi de permis de recherche et d'autorisation d'exploitation ;
- Production de 13.344 tonnes d'uranium, 722.880 tonnes de charbon et 4.770 kg d'or ;
- Réalisation de nouvelles cartes géologiques.

Développement industriel et promotion des investissements:

amélioration du cadre institutionnel et réglementaire

- Création de l'Agence Nationale de la Promotion de l'Innovation et de la propriété Industrielle et du centre d'Appui à la Technologie et à l'Innovation ;
- Adoption du projet portant révision du code des investissements ;
- Adoption d'un Programme National de Restructuration et de Mise à Niveau de l'Industrie de Niger ;
- Adoption de l'Ordonnance portant régime Général des Contrats de Partenariat Public-Privé en République du Niger;
- Agrément de 90 dossiers au Code des Investissements pour un total de 180,147 milliards d'investissement

10/42

2011-2014, 3 ans de mise en œuvre
Programme de Renaissance *Bilan3*

3.relancer économie

Gouvernance

Cadre macroéc.

Mines, ind., inv.

Commerce/ privé

Transports

Artisanat, tour, hot

NTIC

Commerce et promotion du secteur privé

- Réactivation du Conseil National des Investisseurs Privés (CNIP)
- Création de la maison de l'Entreprise
- Mise en place d'un bon d'enlèvement des produits agropastoraux;
- Amélioration du climat des affaires:
 - réduction des documents (de **8 à 4** pour l'importation, de **10 à 6** pour l'exportation),
 - réduction des délais de création d'entreprises (**5 jours entreprises** et **10 jours sociétés**)
 - réduction des coûts de constitution des dossiers de création d'entreprises (de **59.000** à **10.000** FCFA).

3. relancer économie

Gouvernance

Cadre macroéc.

Mines, ind., inv.

Commerce/ privé

Transports

Artisanat, tour, hot

NTIC

Transports

Transport terrestre, création de :

- Guichet Unique Automobile du Niger
- Agence Nigérienne de la Sécurité Routière.

Transport aérien, la déserte s'est nettement améliorée avec :

- Création de nouvelles compagnies aériennes nationales (Niger Airways, Air Niamey)
- Augmentation des vols par semaine des compagnies internationales (Air France, RAM, Asky, ...)
- Arrivée de nouvelles compagnies internationales (Turkish Airlines, South Africa, ...)
- Reprise des vols de Afriqyah, Ethiopian Airlines

Evolution de 36% du trafic aérien.

Meilleure organisation du transport **des pèlerins** avec la **création du COHO**

3. relancer économie

Gouvernance

Cadre macroéc.

Mines, ind., inv.

Commerce/ privé

Transports

Artisanat, t, h

NTIC

Artisanat, tourisme, hôtellerie

Artisanat, avec :

- Chambre des Métiers de l'Artisanat créée
- Redynamisation et transformation du SAFEM en **agence**, avec 2 éditions

Tourisme et hôtellerie, avec :

- Stratégie Nationale et Programme d'Actions Prioritaires élaborés et adoptés
- Capacité d'accueil des hôtels améliorée ainsi que le taux d'occupation
- Réhabilitation de certains sites touristiques
- Relance des grandes manifestations : FIMA, Cure Salée, Festival de l'Aïr, SAHOT
- 3 hôtels de grand standing en construction à Niamey

Les retombées du tourisme sont estimées à 353 milliards de FCFA

3. relancer économie

Gouvernance

Cadre macroéc.

Mines, ind., inv.

Commerce/ privé

Transports

Artisanat, tour, hot

NTIC

Technologies de l'Inform. et de la Comm.

- **Amélioration de l'accès aux TIC** avec la pose de la backbone national en fibre optique (532 km réalisés sur 947 prévus) et la mise en place de 2 comités sur la migration vers la télévision numérique
- **Couverture des zones d'ombres** avec la création de 5 centres de réception ORTN
- Autorisation d'exercice accordée à 22 Télé et 36 radios privées et création ou réhabilitation de 130 radios communautaires
- **Meilleur contrôle** des activités des sociétés de téléphonie mobile (régulation, identification des abonnés, contrôle du trafic téléphonique...)

Le taux de pénétration des services téléphoniques est passé de 25% en 2010 à 35% en 2012

- Adoption d'un décret sur les modalités d'utilisation du fonds d'accès universel
- **Redynamisation** des activités de Niger Poste avec la création de nouveaux bureaux et l'introduction de nouveaux services (mandat électronique, courrier express, ...)

4. assurer sécurité alimentaire

Agriculture

Elevage

Environnement

Programme
Kandadji

Crises
alimentaires et
nutritionnelle

Initiative 3N

- Création du Haut Commissariat à l'I3N;
- Elaboration de la Stratégie de sécurité alimentaire/nutritionnelle et du développement agricole durable dotée d'un Plan d'Actions et d'un Plan d'Investissements Prioritaires ;

La mise en œuvre de l'Initiative 3N a permis de faire face aux déficits céréaliers et fourragers avec :

- la **promotion** des cultures irriguées ;
- la **sécurisation** et la valorisation du cheptel ;
- les **travaux de protection** et de récupération des terres

4. assurer sécurité alimentaire

Agriculture

Elevage

Environnement

Programme
Kandadji

Crises
alimentaires et
nutritionnelle

Initiative 3N

- Elaboration d'un Plan d'Accélération 2014-2015 de l'Initiative 3 N en 7 composantes :
 - Mise en place de plateforme de services intégrés ou Maison du Paysan,
 - Maîtrise de l'eau pour les productions agro-sylvo-pastorales et halieutiques,
 - Accroissement et diversification des productions animales,
 - Restauration et protection des terres et des eaux à travers les activités HIMO et les AGR,
 - Amélioration de la nutrition,
 - Conservation, transformation et commercialisation des produits agro-sylvo-pastoraux et halieutiques,
 - Sensibilisation, animation et communication.

4. assurer sécurité alimentaire

Agriculture

Elevage

Environnement

Programme
Kandadji

Crises
alimentaires et
nutritionnelle

Agriculture

Les actions portent sur l'amélioration des rendements des cultures pluviales, la promotion de l'irrigation, la mise en place des kits communaux, villageois et de ménages.

L'amélioration des rendements des cultures pluviales et la promotion de l'irrigation s'opèrent à travers la mise à la disposition des producteurs de :

- **36.440** t de semences,
- **106.705** t d'engrais,
- **245.695** litres de pesticides,
- **10.824** forages maraîchers
- **470.813** ml de réseau californien réalisés
- **Matériels** agricoles : **12.615** motopompes, **1.610** tracteurs dont 1.500 en cours de réception et **110** livrés et **7.507** kits matériels à traction animale.

4. assurer sécurité alimentaire

Agriculture

Elevage

Environnement

Programme
Kandadji

Crises
alimentaires et
nutritionnelle

Agriculture

Pour les kits:

- 36 magasins de stockage construits;
- 216 points de vente d'engrais créés;
- 8 comptoirs d'oignons fonctionnels;
- 224,4 km de piste de desserte réalisés
- 298 boutiques d'intrants construites;
- 302 Magasins de warrantage construits;
- 890 banques céréalières construites et dotées 16.908 tonnes;
- 26 unités de transformation de produits agricoles créées

Certification de la FAO de l'atteinte de la cible de l'OMD 1, relative à la réduction de moitié la proportion des personnes souffrant de la malnutrition , 3 ans avant terme.

4. assurer sécurité alimentaire

Agriculture

Elevage

Environnement

Programme
Kandadji

Crises
alimentaires et
nutritionnelle

Elevage

Des actions fortes menées pour moderniser, sécuriser et valoriser le cheptel :

- Installation de 273 **fermes modernes** pour un objectif de 300 fermes en 3 ans, soit 91%
- Mise en place de 44.230 t **d'aliments pour bétail** et 77.017 **blocs multinationnels**,
- Construction de 34 **marchés à bétail**
- Construction de 3 **abattoirs semi-modernes** et 4 de capacité moyenne
- Balisage de 2.819 km de **couloirs de passage**
- Récupération de 12.665 ha **d'aire de pâturage**
- **Insémination** de 644 vaches
- Mise en place de 13.481 **kits ménages**
- **Vaccination** de plus de 22 millions d'animaux.

Le taux de couverture vaccinale est de 80% pour les bovins et les petits ruminants et de 50% pour les camelins.

Le taux d'encadrement est passé d'un cadre d'élevage pour 51.210 UBT en 2012 à un cadre pour 36.520 UBT en 2013.

4. assurer sécurité alimentaire

Agriculture

Elevage

Environnement

Programme
Kandadji

Crises
alimentaires et
nutritionnelle

Environnement

Environnement, l'objectif d'assurer la durabilité de la base productive est sur la bonne voie avec :

- Récupération de terres dégradées sur 183.150 ha
- Fixation de dunes vives sur 27.469 ha
- Ouverture de bandes pare-feu sur 59.268 km-l
- Faucardage des plantes envahissantes sur 10.660 ha
- Production de plus de 23 millions de plants
- Plantation d'arbres sur 102.318 ha
- Empoisonnement de 214 mares.

20/42

2011-2014, 3 ans de mise en œuvre
Programme de Renaissance

Bilan3

4. assurer sécurité alimentaire

Agriculture

Elevage

Environnement

**Programme
Kandadji**

Crises
alimentaires et
nutritionnelle

Programme Kandadji

- **Relance des travaux** avec la sélection d'une nouvelle entreprise
- **Ordre de service** pour les travaux préparatoires (installation de la base de l'entreprise, construction d'un pont provisoire reliant les 2 rives, les pistes d'accès, la protection des batardeaux)
- **Mobilisation du financement (Table ronde de Vienne)**

Composante agricole,

- **Aménagement** de 2.000 ha du programme pilote (800 achevés et 1.200 en cours, soit un taux d'exécution de 40%).

Composante sociale,

- **Plan de réinstallation** : recasement de 146 ménages et construction de 460 maisons d'habitations

Les travaux **d'alimentation en eau** potable sont en cours.

Composante énergétique,

- Financement acquis pour le **schéma directeur** de production et de transport d'énergie électrique
- Financement bouclé pour **centrale**, postes de transformation, lignes d'évacuation

21/42

2011-2014, 3 ans de mise en œuvre

Programme de Renaissance

Bilan3

4. assurer sécurité alimentaire

Agriculture

Elevage

Environnement

Programme
Kandadji

Prévention et
gestion des
crises
alimentaires et
nutritionnelles

- **Reconstitution du stock national de sécurité :**
 - D'un niveau de 22.000 tonnes en début 2011
 - reconstitué à 174.000 tonnes en 2011-2012
 - stabilisé à 108.000 tonnes en 2013
- **Vente à prix modérés :** 242.386 t de céréales pour 72.715.800.000 FCFA;
- **Distribution gratuite de vivres :** 192.434 t de céréales pour 57.730.311.300 FCFA;
- **Opérations Food for Work :** sur 74.036 tonnes pour 50.172.670,459 FCFA.
- **Opérations Cash For Work et Cash Transfer:** 65,044 milliards de F CFA
- **Opérations Blanket Feeding :** 37.375 tonnes pour 25.680.311.149 FCFA.

5. assurer accès eau potable

En milieu rural

En milieu
urbain

Par rapport
assainissement
de base

En milieu rural

Hydraulique :

- 6.542 points d'eau modernes (dont 444 en zone pastorale) construits pour un objectif de 8.000 PEM en 3 ans, soit 81,78%
- 2.169 points d'eau modernes (dont 141 en zone pastorale) **réhabilités** pour un objectif de 4.950 en 3 ans, soit 43,82%
- 923 points d'eau modernes en **cours de réalisation** (dont 107 en zone pastorale)
- **Taux de couverture en PEM amélioré :**
 - 75,09% en 2010
 - 76,29% en 2013
- **Taux d'accès à l'eau potable amélioré :**
 - 48,24% en 2010
 - 49,83% en 2013.

5. assurer accès eau potable

En milieu
rural

En milieu
urbain

Par rapport
assainissement
de base

En milieu urbain

- **3 nouveaux réservoirs d'eau** de 300, 500 et 2000 m³ (Tchinta, Doutchi et Niamey),
- **54 forages** (12 d'exploitation à Zinder et Mirriah),
- **40.000 branchements sociaux**
- **547 bornes fontaines** réalisées
- Le taux de desserte en eau potable en hausse
 - 73,75% en 2010
 - 86,75% en 2013

5. assurer accès eau potable

En milieu
rural

En milieu
urbain

Par rapport
assainissement
de base

Assainissement de base

- **31.527 ouvrages** réalisés pour un objectif de 144.000 ouvrages en 3 ans, soit 21,89%
 - 30.422 latrines familiales,
 - 1.071 latrines publiques.
 - 34 ouvrages d'évacuation d'eau usée à Niamey;
- 1060 villages ont adopté l'approche Totale pilotée par les Communautés (Fin de la défécation à l'air libre)

6.
développer
infrastruct.
et énergie

Infrastructures
routières

Infrastructures
ferroviaires

Infrastructures
énergétiques

Infrastructures routières

- **Routes bitumées** : pour un objectif de 1.246 km en 5 ans,
 - 284,6 km achevées et 573,264 km en cours, soit 68,85%
- **Réhabilitation** des routes bitumées, pour un objectif de 2.021 km en 5 ans
 - 454,5 km en cours, soit 22,49%
- **Routes en terre**
 - 170 km de routes en terre finalisés
- **Routes rurales** pour un objectif de 700 km en fin 2013
 - 434 km terminés et 22 km en cours, soit 65,14%
- **Entretien courant du réseau routier national**

6.
développer
infrastruct.
et énergie

Infrastructures ferroviaires

Plusieurs projets en étude ou en négociation

- Niamey - Dosso - Parakou , les travaux lancés le 7 avril 2014
- Niamey - Téra - frontière du Burkina : études techniques en cours
- Konni - Sokoto - Kaura Na Moda : étude de faisabilité en cours
- Zinder - Magaria - Kano : processus engagé pour réaliser les études en 2014

Infrastructures
ferroviaires

Infrastructures
énergétiques

6. développer infrastruct. et énergie

Infrastructures
routières

Infrastructures
énergétiques

Infrastructures
énergétiques

Infrastructures énergétiques

Capacités de production de la NIGELEC augmentées

- Remise en service de la centrale électrique de Goudel (9 MW)
- Installation des groupes de 15 MW et des groupes de 30 MW à Niamey
- Création de 45 postes cabines créés (43 Niamey, 2 Maradi)

Résolution du problème d'électricité, en cours :

- Travaux de la centrale de 100 MW de Gorou Banda à Niamey
- Extension des capacités de production de la SONICAR
- Centrale thermique de Salkadamna
- Programme Kandadji.

6. développer infrastruct. et énergie

Infrastructures énergétiques

Electrification rurale

- Création de l'Agence Nationale de Promotion de l'Electrification Rurale (ANPER)
- Electrification de 89 villages pour un objectif de 600 en 3 ans, soit 14,83%
- En instance : 200 villages (accord de prêt BIDC) et 30 villages (financement Eximbank Inde) en énergie solaire

Promotion du charbon minéral

- usine de production de briquettes de charbon minéral à usage domestique à Salkadamna

Hydrocarbures

- Construction du pipeline Agadem-Raffinerie
- Mise en exploitation de la raffinerie de Zinder
- Commercialisation des produits pétroliers

Effet : baisse des prix des produits pétroliers

- Signature des accords avec le Tchad et le Cameroun relatifs au pipeline d'exportation

Infrastructures
énergétiques

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

Education, formation, recherche

Enseignement primaire

- **5.151** classes construites et **3.586** autres en cours pour un objectif de 7.500 classes en 3 ans, soit 116,49%
- **8.382** enseignants intégrés à la Fonction Publique, pour un objectif de 7.500 en 3 ans, soit 111,76%
- **15.000** nouveaux contractuels recrutés
- **14.364** nouveaux enseignants formés dans les ENI, pour un objectif de **10.500** en 3 ans, soit 136,8%
- Taux Brut de Scolarisation (TBS) :
76,1% en 2011, 80% en 2013.
- TBS des filles
67,3% en 2011, 74,7% en 2013.

Enseignement secondaire

- 807 classes construites, 974 en cours
- 1.918 enseignants recrutés à la Fonction Publique

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

Education, formation, recherche

Enseignement professionnel et technique

- 49 classes et 14 ateliers construits
- 124 Centres de Formation en Développement Communautaire créés
- 6 lycées professionnels créés
- 970 enseignants et formateurs recrutés à la Fonction Publique
- 50 nouveaux enseignants contractuels recrutés.

Hausse des effectifs de l'EFPT

- 56.153 apprenants en 2011-2012
- 66.486 apprenants en 2012-2013.
- Proportion des apprenants de l'EFPT par rapport aux effectifs de l'enseignement de base passe de 8% en 2008-2009 à 14.27% en 2012-2013 pour une cible de 25% en 2015

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

Education, formation, recherche

Enseignement supérieur, recherche et innovation,

- la construction et la réhabilitation des infrastructures,
- le recrutement d'enseignants et
- la dotation des établissements universitaires en moyens indispensables à leurs fonctionnements.

Le nombre d'étudiants dans les universités

- 27.047 étudiants en 2011-2012 dont 12 422 boursiers pour une enveloppe de 6,1 milliards de F CFA
- 32.211 étudiants en 2012-2013 dont 13.153 boursiers pour une enveloppe de 7,8 milliards FCFA

32/42

2011-2014, 3 ans de mise en œuvre

Programme de Renaissance

Bilan3

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

- **Infrastructures sanitaires** construites : 33 maternités, 12 CSI, 12 Cases de santé, 31 CS transformées en CSI, 7 centres de santé mère et enfant
- **Infrastructures sanitaires** réhabilitées : 98 CSI, 17 maternités, 15 hôpitaux de districts, 5 CHR, 37 cases de santé
- Importante quantité **d'équipements médicaux et de médicaments** fournie
- Poursuite de la politique de la **gratuité de soins**
- **Renforcement du personnel**
 - 2.108 agents de santé
 - 536 médecins, pharmaciens, chirurgiens dentistes recrutés.
- Taux de **couverture sanitaire**, légère hausse
 - 47,48% en 2011
 - 47,73% en 2013;
- **Mortalité maternelle** en baisse
 - 648 décès pour 100.000 naissances vivantes en 2006
 - 535 décès pour 100.000 naissances en 2012 ;
- **Mortalité infanto-juvénile** en baisse, **témoignage de satisfaction** de Save The Children
 - 130,5 **pour 1000** en 2010
 - 127 **pour 1000** en 2012.
- **Certification OMS** : élimination du ver de Guinée

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

Urbanisme, logement, cadre de vie

- Finalisation de 114 logements sociaux,
- Construction en cours de 100 logements de standing
- Négociation en cours pour des projets et programmes de construction de 11.000 logements en PPP
- Construction et réhabilitation de bâtiments administratifs (Ministères Santé, Défense, Plan, Gouvernorats, Préfectures, Directions Régionales, ...)
- Programme Niamey Nyala (1^{er} échangeur construit et mis en service, le lancement des travaux 2^{ème} échangeur, construction de plusieurs routes urbaines, 3 Hôtels grand standing en construction, etc.)
- Programme Dosso Sogha en cours notamment avec les travaux préparatoires de la fête tournante du 18 décembre

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

Jeunesse, sports, culture

- Réhabilitation de plusieurs infrastructures sportives et culturelles
- Organisation et participation à de nombreux événements sportifs et culturels (au Niger ou l'extérieur)
 - 2 participations successives à la CAN
 - 2 éditions du Sabre National de lutte traditionnelle
- Inscription de la vieille ville d'Agadez dans le patrimoine mondial de l'UNESCO.

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

Population, Promotion de la femme, protection de l'enfant

POPULATION: le Niger fait face à un important défi démographique avec un taux de croissance de 3,9% (RGP/H 2012) contre 3,3% (RGP/H 2001)

- Mise en œuvre de la politique de **Population**
 - Sensibilisation sur les interrelations entre population et développement
 - Organisation du Forum national sur les questions de population et développement au Niger
- Mise en œuvre de la politique de la **Promotion de la Femme** et du Genre
 - Autonomisation des femmes et allègement de leurs tâches domestiques (187 motopompes, 198 moulin et décortiqueuses, 352 charrettes asines, 940 machines à coudre et à broder, 4.055 unités de matériels divers)
 - Formation de 304 présidentes de groupements féminins et 170 élues locales en leadership féminin
 - Promotion du genre (prise en compte du genre dans les curricula de l'IFTIC, de l'ENSP, création de plus de 600 écoles des maris)

36/42

2011-2014, 3 ans de mise en œuvre

Programme de Renaissance

Bilan3

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

Population, Promotion de la femme, protection de l'enfant

- Mise en œuvre de la politique de la **Protection de l'Enfant**
 - Mise en place du cadre institutionnel et réglementaire par l'adoption du DIJE, du DCPE et des ONPEC
 - Prise en charge de 41.882 enfants vulnérables et déclaration de 36.998 enfants auprès du SEJUP
- Elaboration et mise en œuvre de la politique de **Protection Sociale**
 - Mise en place du cadre institutionnel et réglementaire
 - Appuis multiformes aux handicapés, aux jeunes filles et aux enfants malnutris
 - Organisation d'un forum national sur la protection sociale
- Elaboration et adoption d'un **plan stratégique** fédérateur de ces différentes politiques.

7. améliorer indicateurs sociaux

Education

Santé

Urbanisme, log.

Jeunesse, sport

Culture, arts

Population

Promo femme

Protect. enfant

Humanitaire

Gestion catastrophes

Action humanitaire

- **Gestion des inondations**
 - 42.690 ménages sinistrés pris en charge
 - Coût des interventions : 22 milliards FCFA
- Prise en charge de **312.552** nigériens rapatriés ou retournés de la Libye, de la RCI, du Nigéria, du Mali, de l'Algérie et de la RCA
 - Actions humanitaires pour près de 7 milliards de FCFA
- Prise en charge de **57.473** réfugiés du Mali et du Nigéria pour un coût de 17 milliards FCFA par l'Etat et ses Partenaires
- Assistance aux personnes victimes d'incendies et de violences inter communautaires

8. Créer emplois jeunes

Emplois permanents

Emplois temporaires

Secteur public

Secteur privé

Emplois

- **Emplois totaux** en 3 ans : **470.226** pour un objectif de **150.000**,
- Emplois permanents : **86.777**
- Emplois temporaires : **383.449**

Principales branches d'activités pourvoyeuses de ces emplois :

- Hydraulique - environnement - assainissement : 43,60%
- Entrepôts - Transports - Communication : 20,70%
- Agriculture - Elevage : 12,21%

Ressources

Ressources

- Les ressources totales mobilisées s'élèvent à **3.014,268 milliards de F CFA**
 - internes décaissées **2.252 milliards (74,73%)**
 - externes décaissées **761 milliards (25,27%)**.

Des accords et conventions de financement signés avec les PTF pour plus de **3.202 milliards FCFA**.

Ressources

Dépenses

- Inscription budgétaire **3.790 milliards**,
Coût total des dépenses **3.004 milliards**
soit **un taux d'exécution de 79,25 %**.

Dépenses

CONCLUSION

D'énormes efforts ont été fournis et des résultats appréciables ont été obtenus au cours de 3 ans de mise en œuvre du Programme de Renaissance du Niger.

Cependant, ces efforts doivent être maintenus et renforcés pour continuer à affronter les défis du développement.

L'un des principaux défis étant celui du décaissement des ressources extérieures mobilisées pour la mise en œuvre de tous ces grands chantiers.

C'était

Brilam3

S.E.M. BRIGI RAFINI

Premier Ministre, Chef de Gouvernement

Niamey, avril 2014