

‘‘LES NIGERIENS NOURRISSENT LES NIGERIENS’’

MANUEL DE SUIVI EVALUATION/CAPITALISATION
DE L’INITIATIVE 3N

Mai 2014

Table des matières

SIGLES ET ACRONYMES .. I
LISTE DES TABLEAUX ... III
LISTE DES FIGURES .. III
LISTE DES ANNEXES .. III

INTRODUCTION ... 1

1. CONTEXTUALISATION DU SYTEME DE S&E/C DE L’INITIATIVE 3N ... 2

1.1. CADRE STRATEGIQUE DE L’INITIATIVE 3N .. 2
1.2. STRUCTURES DE MISE EN ŒUVRE ET CADRE INSTITUTIONNEL .. 3

2. ATTENTES, ENJEUX ET DEFIS DU SUIVI‐EVALUATION/CAPIATLISATION DE L’I3N 7

2.1. MISSIONS ET ATTENTES DU HC3N EN MATIERE DE SUIVI‐EVALUATION/CAPITALISATION 7
2.2. DEFIS ET ENJEUX DU SUIVI EVALUATION/CAPITALISATION LIES A L’INITIATIVE 3N ... 7

3. CADRE DU SYSTEME DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N 9

3.1. OBJECTIFS ET FONCTIONS ATTENDUES DU SUIVI‐EVALUATION/CAPITALISATION ... 9
3.2. NIVEAUX ET SUPPORTS DU SUIVI6EVALUATION /CAPITALISATION .. 10
3.3. PRODUITS DU SUIVI EVALUATION /CAPITALISATION ... 11

4. OUTILS DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N ... 12

4.1. CHAINE DES RESULTATS DE L’INITIATIVE 3N ... 12
4.2. IDENTIFICATION DES INDICATEURS ET NIVEAUX ... 12
4.3. CADRE DE MESURE DES RESULTATS ET PLAN DE SUIVI ... 12

5. COMPOSANTES ET MECANISMES DU SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N 14

5.1. SUIVI DES PERFORMANCES LIEES A LA COORDINATION ET A LA GESTION DES RISQUES 14
5.2. SUIVI/CAPITALISATION DE L’EXECUTION TECHNIQUE .. 15
5.3. EVALUATIONS INTERNES ET EXTERNES DES PERFORMANCES ET DES RESULTATS ... 16

6. DISPOSITIF DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N ... 17

6.1. ROLE ET RESPONSABILITES DES ACTEURS .. 17
6.2. PROCEDURES D’ORGANISATION PRATIQUE ET COLLECTE DES DONNEES ... 18
6.2.1. La planification et la mise en œuvre de la collecte des données ... 18
6.2.2. Méthodes, outils de collecte des données et stockage .. 19

6.3. LE SYSTEME DE GESTION DE L’INFORMATION ... 20
6.3.1. Types d’informations, circuits et diffusion ... 20
6.3.2. Retour et diffusion de d’information ... 22

7. MISE EN ŒUVRE DU SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N 24

7.1. IDENTIFICATION ET PLANIFICATION DES ACTIVITES DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE
3N ... 24
7.2. FACTEURS DE SUCCES/OBSTACLES ET RECOMMANDATION D’UN PLAN D’ACTIONS .. 26

i

SIGLES ET ACRONYMES

Cab/PM Cabinet du Premier Ministre
Cab/PRN Cabinet de la Présidence de la République
CEP Champs Ecole Paysan
CIO Comité Interministériel d’Orientation
CMPS Comité Multisectoriel de Pilotage des Programmes Stratégiques
CNDA Conseil National de Dialogue et de Concertation des Acteurs
COFO Commission Foncière
CRCA Cadre Régional de Concertation des Acteurs
CTC Comité Technique Communal
CTD Comité Technique Départemental
CTR Comité Technique Régional
CVS‐PA/I3N Comité de Veille et de Suivi du Plan d’Investissement de l’Initiative 3N
DAF Direction des Affaires Administratives et financières
DEP Direction des Etudes et Programmes
DMRC Département de la Mobilisation Sociale et du Renforcement des Capacités
DNPGCCA Dispositif National de Prévention et de Gestion des Catastrophes et Crises Alimentaires
DPEP Département de la Planification des Etudes et de la Prospective
DPG Déclaration de Politique Générale
DSEC Département du Suivi Evaluation Capitalisation
ECOWAP Politique Agricole de la CEDEAO
FED Fonds Européen de Développement
FFPM Force, Faiblesse, Possibilité, Menace
FIDA Fonds d’International pour le Développement de l’Agriculture
FISAN Fonds d’Investissement pour la sécurité alimentaire et Nutritionnelle
GAR Gestion Axée sur les Résultats
HC3N Haut‐Commissariat à l’Initiative 3N
I3N Initiative 3N : Les Nigériens Nourrissent les Nigériens
IEC Information, Education et Communication
IMF Institution de Micro Finance
INS Institut National de la Statistique
NEPAD Nouveau Partenariat pour le Développement en Afrique
OCDE‐CAD Organisation de Coopération et de Développement Economique‐CAD
ONG Organisation Non Gouvernementale
OP Organisation Paysanne
OSC Organisation de la Société Civile
PA/ I3N Plan d’Accélération de l’Initiative 3N
PAU Politique Agricole de l’UEMOA
PDDAA Plan Détaillé de développement pour l’agriculture en Afrique
PDES Plan de Développement Economique et Social 2012‐2015
PDS Programme de Développement de la Santé
PI I3N Plan d’Investissement Initiative 3N
PIB Produit Intérieur Brut
PIP Programme d’Investissement Prioritaire
PIP/PI I3N Programme d’investissement Prioritaire du Plan d’Investissement de l’Initiative 3N
PM Premier ministre
PRN Présidence de la République du Niger
PTBA Plan de Travail et Budget Annuel
PTF Partenaire Technique et Financier
SAN/DA/D Stratégie de sécurité alimentaire et nutritionnelle et de développement agricole durable

ii

SDDCI Stratégie de Développement Durable et de Croissance Inclusive
SFD Système Financier Décentralisé
SIMA Système d’Information sur les Marchés Agricoles
SIMB Système d’Information sur les Marchés de Bétail
SSE/C Système de Suivi Evaluation/Capitalisation
STD Services Techniques décentralisés
UE Union Européenne
UEMOA Union Economique et Monétaire Ouest Africaine

iii

LISTE DES TABLEAUX

Tableau 1 : Plan d’Investissements Prioritaires de l’Initiative 3N 2012‐2015 .. 3
Tableau 2 : Structures de mise en œuvre et parties prenantes de l’Initiative 3N .. 4
Tableau 3 : Dispositif institutionnel de l’Initiative 3N .. 5
Tableau 4 : Supports du Suivi‐Evaluation/Capitalisation de l’Initiative 3N .. 10
Tableau 5 : Produits attendus du Suivi‐Evaluation/Capitalisation de l’Initiative 3N ... 11
Tableau 6 : Indicateurs de suivi des performances liées à la coordination et à la gestion des risques 15
Tableau 7 : Rôles et responsabilités des acteurs en matière de Suivi‐Evaluation et Capitalisation ... 17
Tableau 8 : Programmation annuelle type des activités du Suivi‐Evaluation/Capitalisation de l’Initiative 3N 24
Tableau 9. Activités d’importance non spécifiques au Suivi‐Evaluation/Capitalisation de l’Initiative 3N 26

LISTE DES FIGURES

Figure 1. Principes d’identification des indicateurs et liens ... 12
Figure 2. Schéma simplifié du dispositif de suivi évaluation et flux d’informations .. 21
Figure 3. Cheminement du retour des données ... 22
Figure 4. Dispositif axial du Système de Suivi‐Évaluation/Capitalisation de l’Initiative 3N 23
Figure 5. Démarche en lien avec les capacités des acteurs ... 27

LISTE DES ANNEXES

Annexe 1 : Chaîne des résultats de l’Initiative 3N
Annexe 2 : Cadre de mesure des résultats et Plan de suivi des indicateurs de l’Initiative 3N
Annexe 3 : Canevas de présentation du Rapport de Suivi de l’exécution de l’Initiative 3N
Annexe 4 : Canevas de présentation du Rapport de suivi du Plan d’Accélération de l’Initiative 3N
Annexe 5 : Canevas de présentation du Rapport bilan annuel de l’Initiative 3N

1

INTRODUCTION

La « Stratégie de Sécurité Alimentaire/Nutritionnelle et de Développement Agricole Durables
(SAN/DA/D) » constitue le cadre stratégique de l’Initiative 3N "les Nigériens Nourrissent les Nigériens".
Cette stratégie qui s’inscrit dans la vision de développement du Niger à long terme qu’est la « Stratégie
de Développement Durable et de Croissance Inclusive » (SDDCI Niger 2035). La mise en œuvre la
stratégie de l’Initiative 3N repose sur l’élaboration de plans d’investissement à moyen terme dans le
cadre de la gestion axée sur les résultats.

L’Initiative 3N se veut comme une alternative certaine en matière de sécurité alimentaire et
nutritionnelle. C’est une stratégie sectorielle qui couvre plusieurs domaines, donc une diversité et une
multiplicité d’actions. La mise en œuvre requiert aussi de toute évidence la mise en place d’un système
cohérent de gestion de l’information au regard des résultats attendus, de l’importance de l’Initiative 3N
non seulement dans le Plan de Développement Economique et Social (PDES) mais aussi dans les
politiques agricoles sous régionales, régionales, ainsi que dans les objectifs du millénaire pour le
développement.

Conséquemment à ces observations, il s’impose la nécessité de définir un système de suivi
évaluation/capitalisation à même de répondre aux attentes, c’est‐à‐dire aux produits attendus. Ces
derniers s’identifient en lien direct aux principales fonctions dévolues, à savoir le suivi/capitalisation de
l’exécution des programmes et des projets de l’Initiative 3N, l’évaluation des résultats, des effets et des
impacts de l’Initiative 3N prenant en compte les stratégies de mise en œuvre, l’évaluation de la
contribution de l’Initiative 3N aux politiques et stratégies sous régionales/régionales et aux objectifs du
millénaire pour le développement, l’animation et la coordination. Ce système doit permettre aussi de
produire les informations nécessaires aux ajustements stratégiques de l’Initiative 3N et aux actions de
lobby et plaidoyer menés par le HC3N. Ce système est ainsi conçu pour accroître l’efficacité des
programmes et pour améliorer la responsabilisation des différentes parties prenantes. Il est animé par
un dispositif répondant au souci d’amélioration non seulement de la gouvernance des programmes
relatifs à l’Initiative 3N, mais aussi de facilitation à l’avènement des transformations recherchées.

Tels sont donc les contenus conceptuels du présent manuel élaboré à l’effet d’appuyer et de faciliter la
mise en œuvre coordonnée des activités de suivi évaluation/capitalisation y incluant le pilotage. Pour
ce faire, il est fait le choix explicite d’un manuel pratique et aussi détaillé que possible pour couvrir les
besoins en informations utiles, favoriser la participation rétroactive de l’ensemble des acteurs et
faciliter les prises de décisions par ceux‐ci. C’est ainsi qu’après une « contextualisation » sommaire, il a
été défini les attentes au regard des enjeux et des défis, le cadre qui sied et les outils inhérents. Sur ces
bases, ont été définis d’une part les composantes du système de suivi évaluation/capitalisation et les
mécanismes associés et, le dispositif à mettre en place d’autre part avec ses différents supports et
outils. Un dernier chapitre relatif à la planification des activités de suivi évaluation/capitalisation y est
proposé.

2

1. CONTEXTUALISATION DU SYTEME DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N

1.1. CADRE STRATEGIQUE DE L’INITIATIVE 3N

La situation d’insécurité alimentaire et nutritionnelle que connaît le pays depuis plusieurs décennies est
d’autant plus incompréhensible que le Niger recèle bien d’atouts et d’opportunités à saisir, en
l’occurrence sa diversité éco systémique favorable à la diversité des systèmes de production, sa
spécialisation dans des filières à avantages comparatifs et le capital d’expériences.

Ce contexte amena à l’adoption en avril 2012 de la « Stratégie de Sécurité Alimentaire, Nutritionnelle et
de Développement Agricole Durables (SAN/DA/D) dite aussi Initiative 3N "les Nigériens Nourrissent les
Nigériens" par Décret 2012‐139/PRN du 18 Avril 2012. L’Initiative 3N est une vision sur le long terme
(2035) et dont l’objectif global est de "contribuer à mettre durablement les populations nigériennes à
l’abri de la faim et de la malnutrition et leur garantir les conditions d’une pleine participation à la
production nationale et à l’amélioration de leurs revenus". De façon spécifique, elle vise à "renforcer les
capacités nationales de productions alimentaires, d’approvisionnement et de résilience face aux crises
alimentaires et aux catastrophes".

L’Initiative 3N vise cinq (5) effets généraux qui correspondent aux axes stratégiques déclinés en
programmes stratégiques : (i) les productions agro‐sylvo‐pastorales et halieutiques sont accrues et
diversifiées ; (ii) les marchés ruraux et urbains sont régulièrement approvisionnés en produits
alimentaires et agro‐alimentaires ;(iii) la résilience des groupes vulnérables face aux changements
climatiques, crises et catastrophes est améliorée ; (iv) l’état nutritionnel des nigériens est amélioré et
(v) l’animation, la coordination de l’Initiative et l’impulsion des réformes sont assurées. La mise en
œuvre de l’Initiative 3N repose sur cinq (5) principes clés, à savoir la concentration des actions, le
ciblage des appuis, la prise en compte du genre, la durabilité de la base productive, la mobilisation et la
responsabilisation des acteurs. La stratégie de mise œuvre est construite autour de deux éléments clés,
à savoir 1) la commune comme porte d’entrée et 2) la mise en place de services intégrés.

Le processus général de planification repose essentiellement sur le Plan d’investissement (PI‐i3N). Le
premier Plan d’Investissement, duquel découlent les différentes programmations (le programme
d’urgence, 2011‐2012, le programme d’action 2012‐2013 et le plan d’accélération 2013‐214) est adopté
pour la période 2012‐2015. D’un coût évalué à 1 000,815 milliards de F CFA, il comprend onze
programmes d’investissements prioritaires (PIP). Les impacts attendus sont un accroissement des
productions céréalières de 45%, laitières de 45% et de viande de 40%.

L’Initiative 3N s’inscrit dans le Plan de développement Economique et Social (PDES) et, est en lien avec
les politiques et les plans sous régionaux et régionaux notamment le Programme Détaillé de
Développement pour l’Agriculture en Afrique (PDDAA), la Politique Agricole Commune de la CEDEAO
(ECOWAP) ainsi que la Politique Agricole de l’UEMOA (PAU). Elle est de même en harmonie avec les
Objectifs du millénaire, notamment l’OMD 1 et l’OMD 7.

3

Tableau 1 : Plan d’Investissements Prioritaires de l’Initiative 3N 2012‐2015

Programme d’Investissements Prioritaires (PIP) Total 2012 2013 2014 2015 Acquis GAP
PIP 1: Productivité/revenu agricoles par maîtrise eau 350 000 31 904 82 269 172 861 62 966 144 542 205 458
PIP 2 : Modernisation systèmes cultures pluviales et

filières 100 250 2 791 43 974 30 632 22 853 13 757 86 493

PIP 3 : Sécurisation des systèmes de productions
animales 60 000 16 20 345 20 349 19 291 3 719 56 281

PIP 4 : Intensification productions animales à cycle
long 21 900 350 8 000 8 500 5 050 599 21 301

PIP 5 : Promotion filières avicoles et piscicoles 18 100 840 5 052 7 997 4 212 ‐ 18 100
PIP 6 : Gestion durable des terres et écosystèmes 160 000 24 906 37 533 45 153 52 408 29 909 130 091
PIP 7 : Valorisation produits forestiers ligneux et non

ligneux 25 000 1 500 4 250 7 875 11 375 1 720 23 280

PIP 8 : Transformation et Commercialisation Produits 50 000 ‐ 18 300 17 150 14 550 900 49 100
PIP 9 : Prévention et gestion des crises alimentaires 115 000 7 920 43 245 39 375 24 460 49 535 65 465
PIP 10 : Prévention et Prise en charge Malnutrition 50 000 14 010 9 961 12 670 13 359 17 927 32 073
PIP 11 : Renforcement capacités de mise en œuvre de

l’Initiative 3N 50 565 1 622 19 839 16 778 12 326 4 556 46 009

TOTAL GENERAL 1 000 815 85 860 292 767 379 340 242 849 267 163 733 652

1.2. STRUCTURES DE MISE EN ŒUVRE ET CADRE INSTITUTIONNEL

Suivant le document du Cadre stratégique de l’Initiative 3N, adopté par le gouvernement nigérien en
avril 2012, les principaux acteurs et parties prenantes de la mise en œuvre de ladite stratégie sont :

• l’Administration Publique :

Détermination des orientations nationales, impulsion politique, adoption des normes et
réglementation, planification des activités, recherche de financement, mise en œuvre des
opérations, supervision, contrôle, formation, recherche et appui/ conseil.

• l’Assemblée Nationale :

Adoption des lois qui créent l’environnement favorable à l’atteinte des objectifs de l’I3N,
mobilisation sociale et plaidoyer au niveau international pour la mobilisation des ressources.

• les Collectivités territoriales (Communes et régions) :

Planification et programmation, assurent la maîtrise d’ouvrage/d’œuvre des investissements et
contribuent à la mobilisation sociale et au financement de l’I3N.

• le Secteur Privé :

Intervient dans la définition des orientations, l’élaboration des programmes, l’exécution en tant
que prestataires ou bénéficiaires, contribue au financement de l’I3N, fournisseur de produits
(intrants, matériels, etc.) et services (financements, études, contrôles, appui‐conseil, etc.).

• les Organisations de la Société Civile :
Contribuent à la définition des politiques et programmes, à la mobilisation sociale, à la recherche
du financement ; agences d’exécution et/ou prestataires de services.

• les Organisations des Producteurs :

Participation au dialogue sur les politiques et les programmes, à la mobilisation sociale et
financière. Porteuses d’initiatives en matière d’investissement.

• les Partenaires Techniques et Financiers :

Contribuent à la définition des politiques et programmes, à la mobilisation des financements ;
participent aux cadres de dialogue, de concertation et d’échanges.

4

• les Institutions Régionales de Coopération :
Bailleurs de fonds et agences de mobilisation de financement. Appui à la mise en cohérence des
politiques et la fluidification des échanges, mécanismes régionaux de constitution des stocks.

L’ensemble de ces acteurs et parties prenantes participent avec leurs structures correspondantes à la
mise en œuvre de l’I3N. Le tableau ci‐après donne les principales structures en identifiant les liens avec
l’Initiative 3N, s’agissant des axes stratégiques et des programmes d’investissement prioritaires.

Tableau 2 : Structures de mise en œuvre et parties prenantes de l’Initiative 3N

Groupes Structures
Liens avec l’Initiative 3N

Axe PIP

Institutions de la
République

Cabinet de la présidence i3N PI i3N
Assemblée Nationale i3N PI i3N
Cabinet du premier ministre i3N PI i3N

Structures de
coordination Haut‐Commissariat à l’Initiative 3N 5 11

Structures de mise en
œuvre

Ministère en charge de l’agriculture 1 1 et 2
Ministère en charge de l’élevage 1 3, 4 et 5
Ministère en charge de l’hydraulique 4 10
Ministère en charge de l’environnement 1 5, 6 et 7
Ministère en charge de la santé/nutrition 4 10
Ministère en charge de l’équipement 2 8
Ministère en charge du commerce 3 8 et 9
Ministère en charge de l’industrie 3 8
Ministère en charge de la population i3N PI i3N
Ministère en charge de la jeunesse i3N PI i3N
Organisations non gouvernementales i3N PI i3N
Collectivités territoriales (conseils régionaux et communaux) i3N PI i3N
Organisations des producteurs i3N PI i3N
Unités de coordination des programmes et projets i3N PI i3N

Structures de soutien et
d’accompagnement

Ministère en charge des finances i3N PI i3N
Ministère en charge des affaires étrangères et coopération i3N PI i3N
Ministère en charge du plan et de l’aménagement du territoire i3N PI i3N
Ministère en charge de l’enseignement supérieur i3N PI i3N
Ministère en charge de l’éducation de base i3N PI i3N
Ministère en charge du transport i3N PI i3N
Ministère en charge de l’Intérieur et de la décentralisation i3N PI i3N
Institutions Régionales de Coopération i3N PI i3N
Partenaires techniques et financiers i3N PI i3N
Centres de recherche i3N PI i3N
Secteur privé i3N PI i3N

Ces structures interviennent dans un cadre institutionnel comprenant :

• un dispositif de gouvernance ;
• un dispositif de dialogue et de concertation multi acteurs ;
• un dispositif d’opérationnalisation et de financement et,
• un dispositif de coordination, d’animation, de suivi et d’évaluation de la mise en œuvre.

5

Tableau 3 : Dispositif institutionnel de l’Initiative 3N
Fonctions Organes

National
Dispositif de gouvernance

Cadres d’orientation
et de décision

Conseil des Ministres est l’organe de décision :
Veille à la bonne gouvernance et à la cohérence globale
Apporte la vision stratégique de l’Initiative 3N au plan national
Adoption des politiques et stratégies sectorielles, des budgets pluriannuels et annuels, des lois
et règlements
Comité Interministériel d’Orientation (CIO) des programmes de l’Initiative 3N (Décret N°2012‐
541/PRN/PM du 13 Décembre 2012)
Donne les orientations stratégiques en vue de faciliter la mise en œuvre de la stratégie

Dispositif de dialogue et de concertation multi acteurs

Plates‐formes de
dialogue et de

concertation multi
acteurs

Conseil National de Dialogue et de Concertation des Acteurs (CNDA) (Arrêté N°0024/PM du 10
Janvier 2013)
Cadre consultatif de mobilisation de l’ensemble des acteurs. Formuler des avis et
recommandations sur la programmation des actions ‐ la prise en compte des aspirations et
attentes de l’ensemble des acteurs ‐ les mesures les plus pertinentes à prendre pour améliorer
la performance de la mise en œuvre des programmes de l’Initiative ‐ les complémentarités et la
synergie dans les interventions et tout sujet soumis à son appréciation

Dispositif d’opérationnalisation et de financement

Les Comités de
pilotage

multisectoriels des
Programmes

Stratégiques (CMPS)

(Arrêtés pris par le HC/HC3N pour 4 axes, l’Axe n°3 étant assuré par le DPNGCCA)
Pilote la mise en œuvre des programmes opérationnels et sous programmes opérationnels
relevant de l’axe stratégique concerné : ‐ statue sur la priorisation des investissements et
mesures ‐ Suit et superviser la mise en œuvre ‐ Examiner et approuver les plans d’actions et les
rapports annuels des programmes ‐ Coordonne les programmes opérationnels ‐ proposer au
Comité Interministériel d’Orientation des orientations stratégiques

Maîtrise
d’ouvrage

Départements ministériels ou les Administrations de Missions identifiées comme chef de file
d’un Programme Stratégique ou des programmes opérationnels.

Maîtrise d’œuvre Départements ministériels de mise en œuvre
Unités de gestion des programmes et des projets

Dispositif de coordination, d’animation, de suivi et d’évaluation de la mise en œuvre.

Haut‐Commissariat à
l’Initiative 3N (HC3N)

(Décret N°2011‐408/PRN du 6 septembre 2011)
Missions d’impulser, d’animer, de coordonner, de suivre et d’évaluer la mise en œuvre des
programmes de l’Initiative 3N

Régional
Dispositif de gouvernance

Cadres d’orientation
et de décision

Conseil régional (Loi N°2002‐012 du 11 Juin 2002 déterminant les principes fondamentaux de la
libre administration des régions, des départements et des communes ainsi que leurs
compétences et leurs ressources)
Règle par ses délibérations les affaires de la région.
Pouvoir de décision dans les domaines comme : construction et entretien des routes régionales
‐ protection de l’environnement ‐ élaboration des schémas régionaux de développement ‐
élaboration des schémas régionaux de mobilisation et de préservation des ressources en eau ‐
élaboration des plans régionaux de protection des forêts, de la faune ‐ conservation des eaux et
du sol/défense et restauration des sols ‐ gestion des couloirs de passage et des aires de
pâturages.
Participe à l’élaboration et à la mise en œuvre du plan national de développement.

Dispositif de dialogue et concertation multi acteurs

Plates‐formes de
dialogue et de

concertation multi
acteurs

Cadre Régional de Concertation des Acteurs pour la mise en œuvre de la Stratégie de
l’Initiative 3N pour la Sécurité Alimentaire et Nutritionnelle et le Développement Agricole
Durables (CRCA/i3N). (Arrêtés pris par les Gouverneurs des Régions)
Espace régional de dialogue pour assurer la mobilisation des acteurs régionaux et faciliter
l’harmonisation de leurs interventions dans le cadre de la mise en œuvre de l’Initiative 3N

Dispositif d’opérationnalisation et de financement
Maîtrise d’ouvrage Conseils régionaux

Maîtrise d’œuvre Services Techniques Déconcentrés
Unités de gestion des programmes et des projets

6

Fonctions Organes
Dispositif de coordination, d’animation, de suivi et d’évaluation de la mise en œuvre.

Comité Technique
Régional de suivi

Comité technique régional d’appui à la mise en œuvre de l’Initiative 3N pour la Sécurité
Alimentaire et Nutritionnelle et le Développement Agricole Durables « Les Nigériens
Nourrissent les Nigériens » (CTR/I3N)
Arrêtés pris par les Gouverneurs des Régions
Déclinaison du Comité d’Appui technique Régional
Appuyer les instances de l’Initiative 3N en région dans l’accomplissement de leurs missions
respectives.

Départemental
Dispositif de dialogue et concertation multi acteurs
Plates‐formes de
dialogue et de

concertation multi
acteurs

Plate‐forme départementale de dialogue et de concertation multi acteurs (Non mis en place)
Cadre de concertation, de dialogue et d’échange d’expériences entre les représentants des
conseils communaux, des OPA, du secteur privé, des ONG et des services déconcentrés de l’Etat
dans le cadre de la mise en œuvre de l’initiative.

Dispositif de coordination, d’animation, de suivi et d’évaluation de la mise en œuvre.

Comité
départemental de
suivi technique

Comité départemental de suivi technique (Non mis en place)
Missions assurées par les Comités techniques en place.
Coordination, supervision, suivi, animation, information, mobilisation des acteurs, appui à la
programmation des communes, analyse et validation des programmations, suivi et contrôle
techniques des opérations, appui‐conseil à la maîtrise d’ouvrage

Communal
Dispositif de gouvernance

Cadres d’orientation
et de décision

Conseil municipal (Loi N°2002‐012 du 11 juin 2002 Déterminant les principes fondamentaux de
la libre administration des régions, des départements et des communes ainsi que leurs
compétences et leurs ressources)
Règle par ses délibérations les affaires de la commune, Pouvoir de décision dans les domaines
comme la collecte, l’évacuation et le traitement des eaux pluviales, Construction,
aménagement, entretien des fontaines et puits publics, construction, entretien et gestion des
abattoirs et séchoirs, soutien aux actions de développement : agriculture, élevage, pêche,
pisciculture, artisanat, Préservation et protection de l’environnement, Participe l’élaboration et
à la mise en œuvre du Plan Départemental de Développement

Dispositif de dialogue et de concertation multi acteurs
Plate‐forme de
dialogue et de

concertation multi
acteurs

Plate‐forme communale de dialogue et de concertation multi acteurs (Non mis en place)
Cadre de concertation, de dialogue et d’échange d’expériences entre les représentants des
conseils communaux, des OPA, du secteur privé, des ONG et des services déconcentrés de l’Etat
dans le cadre de la mise en œuvre de l’initiative

Dispositif d’opérationnalisation et de financement
Maîtrise d’ouvrage Conseils municipaux

Maîtrise d’œuvre

STD/Unités Spéciales ou Agence d’Exécution de Projet, des Services déconcentrés des
départements ministériels faisant office d’Unités de Gestion de Projet ou d’opération, les
Organisations Socioprofessionnelles, les ONG et Associations, les bureaux d’Etude et Entreprises
Privées, des Etablissements Publics à caractère scientifique, économique, culturel ou social, …

Dispositif de coordination, d’animation, de suivi et d’évaluation de la mise en œuvre.

Comité communal
d’appui technique

Comité communal d’appui technique (Non mis en place)
Réception et centralisation des besoins, ‐ Programmation des investissements locaux, ‐ Analyse
et adoption des programmations, ‐ Transmission des besoins locaux, ‐ Suivi et contrôle
techniques des opérations, ‐ Appui‐conseil à la maîtrise d’ouvrage, Coordination, supervision,
suivi: Animation, information, Mobilisation des acteurs

7

2. ATTENTES, ENJEUX ET DEFIS DU SUIVI‐EVALUATION/CAPIATLISATION DE L’I3N

2.1. MISSIONS ET ATTENTES DU HC3N EN MATIERE DE SUIVI‐EVALUATION/CAPITALISATION

Créé en septembre 2011 par Décret N°2011‐407/PRN du 6 septembre 2011, le Haut‐Commissariat à
l’Initiative 3N (HC3N) est une administration de mission rattachée au Cabinet du Président de la
République. Ses missions sont d’impulser, d’animer, de coordonner, de suivre et d’évaluer la mise en
œuvre des programmes de l’Initiative 3N.

Les responsabilités spécifiques sont :
• la coordination de l’élaboration des programmes et projets de l’Initiative 3N ;
• la planification, la coordination, l’animation, le suivi et l’évaluation de la mise en œuvre des
programmes et projets de l’Initiative 3N comprenant la stratégie des kits ;

• la réalisation de toutes études techniques, financières et économiques ;
• l’alignement des stratégies, politiques et opérations de développement concernant la sécurité
alimentaire en cours et à venir avec l’Initiative 3N ;

• la contribution à l’élaboration, la validation et la diffusion des bilans annuels nationaux alimentaire et
fourrager ;

• la mobilisation des ressources financières, humaines et matérielles nécessaires à la mise en œuvre des
plans d’actions, des programmes et projets de l’Initiative 3N ;

• la facilitation de l’orientation des actions des partenaires de l’Etat ou des collectivités vers les
programmes de l’Initiative 3N ;

• le suivi de l’exécution des Conventions, Accords et Traités Internationaux auxquels le Niger est partie
ayant trait à la sécurité alimentaire ;

• la sensibilisation et l’information de l’opinion publique nationale et internationale en vue de susciter
les appuis nécessaires à la réussite de l’initiative 3N ;

• la mobilisation des acteurs publics et privés des secteurs du développement rural et le renforcement
de leurs capacités pour leur pleine participation ;

• l’évaluation de l’impact global de l’Initiative 3N.

En matière de suivi évaluation, il est attendu d’élaborer et de mettre en œuvre un manuel de suivi‐
évaluation ; de mettre en place une base de données relatives à la sécurité alimentaire et nutritionnelle ;
d’appuyer l’élaboration des annuaires statistiques sur les résultats chiffrés découlant de l`exécution des
programmes ou projets ; de promouvoir la capitalisation et la valorisation des acquis ; de participer et de
suivre l’élaboration, la validation et la diffusion des bilans annuels nationaux alimentaires, nutritionnels et
fourragers ; de suivre et d’évaluer la mise en œuvre des programmes et projets de l’Initiative 3N et dont
celle de la stratégie des kits HC3N (Décret N°2012‐515/PRN du 29 novembre 2012).

2.2. DEFIS ET ENJEUX DU SUIVI EVALUATION/CAPITALISATION LIES A L’INITIATIVE 3N

L’élaboration du Système de Suivi‐Evaluation/Capitalisation (SSE/C) et l’opérationnalisation de son
dispositif, à n’en point douter, peuvent être une entreprise difficile. Les difficultés tiennent d’abord au
processus méthodologique de l’élaboration du SSE/C, c’est‐à‐dire la traduction, dans le contexte de l’I3N,
des principes qui président à sa construction, à l’harmonisation des méthodes de collecte des données, à
l’organisation et au traitement des informations et enfin à son dispositif organisationnel.
L’absence de planification au niveau régional et communal affecte davantage la collecte des informations
sur la base d’indicateurs stabilisés ; lesquelles informations sont utiles pour la préparation de rapports
mieux documentés et l’efficacité du processus de prise de décision.
Au niveau national, comme aux niveaux déconcentrés et décentralisés, bien d’autres facteurs constituent
aussi de véritables défis. Il s’agit notamment du dysfonctionnement du suivi évaluation au sein des
ministères (manque, voire absence de partage de données et de système de centralisation) ; des
changements institutionnels ; de la forte mobilité des cadres ; de l’insuffisance des moyens humains et
matériels; de l’absence de financements en ce qui concerne particulièrement la collecte des données et

8

leur transmission. Ces insuffisances ont pour résultante une absence quasi totale de données continues,
autrement une difficulté de mise en place d’un système de gestion d’informations fiables.

Les risques susceptibles d’inhiber l’atteinte de l`objectif général de l’Initiative 3N sont principalement
d’ordre climatique (sécheresses, invasions acridiennes, inondations, changement climatique, etc.),
sécuritaire (menaces, conflits, etc.), économique (crise économique et énergétique, instabilité du marché,
etc.) et, financier (crise financière, réduction de l’aide publique, insuffisance des ressources, etc.).

Les enjeux majeurs du SSE/C de l’Initiative 3N sont tout d’abord liés au caractère fort complexe de
l’Initiative 3N, en raison même des champs couverts, de la multiplicité et de la diversité des actions qui y
sont contenues. L’étendue des champs couverts explicite tout aussi une multiplicité et une diversité
d’acteurs et de partenaires dont il faudrait tenir compte aussi bien des attentes que des suggestions.
L’absence de dispositifs sous sectoriels de suivi évaluation rend davantage difficile la prise en compte
intégrale des attentes. En raison même de cette multiplicité et de cette diversité autant des champs
couverts et des acteurs que des actions, le SSE/C de l’Initiative 3N revêt un double caractère, dynamique
(choix des pas temporels) et spatial (niveau de représentation).

Sur autre plan, l’Initiative 3N intègre les politiques sous sectorielles en cours et celles à venir devraient s’y
référer ; elle sert de cadre à la Déclaration de Politique Générale du Gouvernement (DPG).

Aussi, en constituant le seul cadre politique en matière de sécurité alimentaire et nutritionnelle, le SSE/C
de l’Initiative 3N doit non seulement répondre aux exigences internes de suivi évaluation de l’Initiative
elle‐même (suivi des activités et de leurs effets/impacts, suivi des financements, suivi de la mise en place
des services intégrés), mais doit aussi renseigner sur ces politiques sous sectorielles de même que sur les
politiques nationales globales (DPG, PDES), sous régionales et régionales (PDDAA, ECOWAP, PAU).

9

3. CADRE DU SYSTEME DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N

3.1. OBJECTIFS ET FONCTIONS ATTENDUES DU SUIVI‐EVALUATION/CAPITALISATION

L’objectif global du Suivi‐Evaluation/Capitalisation de l’Initiative 3N est de fournir l’information nécessaire
quant aux prises des décisions sur les choix des options techniques et les orientations nouvelles
éventuelles. A ce titre, il s’agira de la mise en place d’un dispositif et d’un mécanisme de suivi et
d’évaluation/capitalisation à même de renseigner sur les progrès ou non, quantitatifs et qualitatifs, ainsi
que sur les avantages générés suite à la mise en œuvre de l’Initiative.

L’Initiative 3N, étant d’une part une politique sectorielle intégrée au cadre général du PDES, et, d’autre
part, en lien avec les politiques et stratégies sous régionales, le suivi évaluation/capitalisation est organisé
pour assurer les fonctions ci‐après :

a. l’évaluation de la contribution de l’Initiative 3N aux politiques et stratégies sous régionales dans le
secteur de la sécurité alimentaire/nutritionnelle et du développement agricole ;

b. le bilan de la mise en œuvre de l’Initiative 3N en contribution à l’évaluation du PDES y comprise la
Déclaration de Politique Générale du Gouvernement (DPG), en ce qui concerne le secteur de la
sécurité alimentaire/nutritionnelle et celui du développement agricole ;

c. le suivi général et l’évaluation des résultats, des effets et des impacts de l’Initiative 3N prenant en
compte les activités, les financements et les services intégrés communaux ;

d. le suivi/capitalisation de l’exécution des programmes et des projets de l’Initiative 3N ;
e. le suivi de l’animation, de la coordination, des reformes impulsées et des risques associés.

Les deux premières fonctions (a et b) relèvent d’une évaluation de la contribution de l’Initiative 3N aux
objectifs et résultats attendus de cadres plus globaux, nationaux et régionaux. La troisième fonction (c)
relève du suivi des résultats des quatre premiers programmes stratégiques de l’Initiative 3N ; elle intègre le
suivi des financements mobilisés ainsi que le suivi de la mise en place des services intégrés communaux
(kits de services). La quatrième fonction (d) porte sur le suivi d’exécution des interventions de terrain à
travers les programmes et projets de l’Initiative 3N. La cinquième fonction (e), axée sur le cinquième
programme stratégique de l’initiative 3N, vise l’évaluation des performances quant à l’animation, la
coordination et l’impulsion des réformes requises.

Tableau 3 : Fonctions du Dispositif de Suivi‐évaluation/capitalisation de l’Initiative 3N

Fonctions Structures responsables*

a, b Evaluation de la contribution de l’Initiative 3N à l’atteinte des objectifs et des
résultats du PDES, de la DPG et des politiques/plans sous régionaux

HC3N

c

Suivi général et évaluation : HC3N
• des effets et des impacts de l’Initiative 3N Etat, PTF
• des financements
• des services intégrés communaux Ministères

d Suivi/capitalisation de l’exécution des programmes et des projets Ministères
e Suivi de l’animation, de la coordination, des reformes impulsées et des hypothèses HC3N
Structures responsables* : structure responsable de la réalisation des produits liés à la fonction déterminée,

en lien et en collaboration avec les autres structures.

10

3.2. NIVEAUX ET SUPPORTS DU SUIVI6EVALUATION /CAPITALISATION

Le système de Suivi‐Evaluation/Capitalisation de l’Initiative 3N est construit à trois niveaux :

• celui de l’évaluation de la contribution de l’Initiative 3N au Plan de Développement Economique et
Social (PDES), à la DPG, puis aux politiques et stratégies sous régionales ;

• celui du Suivi‐Evaluation de l’Initiative 3N (résultats, effets, impacts, financements, services intégrés
communaux, coordination et animation des organes de l’Initiative 3N) ;

• celui du Suivi/Capitalisation de l’exécution des programmes et des projets de l’Initiative 3N.

Les supports sont des documents de base nécessaires à la réalisation effective de l’ensemble du système et
du mécanisme du Suivi‐Evaluation/Capitalisation de l’Initiative 3N. Ce sont aussi des documents
nécessaires à l’ensemble des acteurs du dispositif envisagé et servant de ce fait des outils aux différents
acteurs. Il s’agit donc pour l’essentiel de documents déjà disponibles ou à élaborer ainsi que portés dans le
tableau ci‐après et classés en trois groupes, à savoir 1) les documents de référence, 2) les documents de
planifications et de programmations séquentielles et 3) les documents d’évaluations initiales.

Tableau 4 : Supports du Suivi‐Evaluation/Capitalisation de l’Initiative 3N

Groupes Supports Caractères

1
Cadre stratégique de l’Initiative 3N (SAN/DA/D) Statique
Plan d’Investissement de l’Initiative 3N (PI i3N, 2012‐2015) Continu

2

Documents de planifications conjoncturelles et/ou biannuelles de l’Initiative 3N
(Programme d’urgence, Programme d’action 2012‐2013, Plan d’Accélération 2014‐2015) Continu

Programmations et budgétisations annuelles de l’ensemble de l’Initiative 3N Continu
Programmations et budgétisations annuelles des structures de mise en œuvre de
l’Initiative 3N Continu

Programmations et budgétisations annuelles de mise en œuvre de l’Initiative 3N au
niveau des régions Continu

Programmations et budgétisations annuelles de mise en œuvre de l’Initiative 3N au
niveau des communes Continu

Documents du Cadre de dépenses à moyen terme et de la revue des dépenses du secteur
– Revue des dépenses – Budgets et lois de règlements Continu

3

Documents sur l’évaluation référentielle du contexte initial de mise en œuvre de
l’Initiative 3N Statique

Documents sur l’évaluation référentielle des financements de base de l’Initiative 3N Statique
Documents d’évaluation référentielle sur les offres de services intégrés communaux de
l’Initiative 3N (kits de services) Statique

Mais, malgré cette énumération de supports, qui sont tout aussi des produits devant être élaborés,
ceux qu’il convient véritablement de considérer sur la période 2012‐2015, sont le Cadre stratégique de
l’Initiative 3N (SAN/DA/D), le Plan d’Investissement de l’Initiative 3N (PI‐i3N, 2012‐2015) et le Plan
d’Accélération de l’Initiative 3N.

11

3.3. PRODUITS DU SUIVI EVALUATION /CAPITALISATION

Les résultats escomptés du mécanisme de Suivi‐Evaluation/Capitalisation, ainsi que du dispositif
afférent, sont un ensemble de rapports descriptifs et analytiques.

Tableau 5 : Produits attendus du Suivi‐Evaluation/Capitalisation de l’Initiative 3N

Fonctions Produits Responsables

Suivi des
performances liées
à la coordination et
à la gestion des

risques

Rapports périodiques sur l’efficience en matière de coordination, d’animation,
de mobilisation des financements, d’impulsion des réformes, de renforcement
des capacités, de suivi et d’évaluation : produits

HC3N

Rapports de suivi sur la gestion des risques HC3N
Rapports d’évaluation des impacts socioéconomiques et environnementaux HC3N
Rapports de mise en œuvre des plans de gestion sociale et environnementale HC3N

Rapports de suivi sur les offres de services intégrés communaux de l’Initiative 3N
(kits de services)

HC3N

Rapports de suivi sur les financements mobilisés HC3N

Suivi de l’exécution

Rapports globaux périodiques et annuels sur l’efficience en matière de suivi de
l’exécution des activités de l’Initiative 3N : produits

HC3N

Rapports régionaux périodiques et annuels sur l’efficience de la mise en
œuvre des activités : produits

CR i3N

Rapports sous sectoriels périodiques et annuels sur l’efficience en matière de
suivi de l’exécution des activités I3N : produits

Ministères

Rapports globaux périodiques et annuels sur l’efficience en matière de suivi de
l’exécution des programmations séquentielles, PA I3N : produits

CVS‐PA HC3N

Evaluations
internes des

performances et
des résultats

Rapports bilans annuels globaux, d’évaluations internes de la mise en œuvre des
activités, des performances, des effets et des impacts

HC3N

Rapports bilans annuels régionaux, d’évaluations internes de la mise en
œuvre des activités, des performances et des effets

CR i3N

Rapports bilans annuels sous sectoriels, d’évaluations internes de la mise en
œuvre des activités, des performances et des effets

Ministères

Revues annuelles HC3N
Rapports bilans annuels, d’évaluations internes sur les performances HC3N

Evaluations
externes

Audits et bilans techniques externes HC3N
Rapports d’évaluations externes sur la pertinence et les impacts HC3N

Actualisation
continue des

données de base et
capitalisation

Tableaux de bord/Plans de suivi évaluation HC3N
Rapports techniques et thématiques (sur commande) HC3N
Annuaires actualisés en lien avec la base de données numériques HC3N
Publications techniques HC3N
Articles sur site Web HC3N

Bien que tous ces produits portés soient requis, voire nécessaires, certains demeurent toutefois
facultatifs ; leurs réalisations étant liées aux besoins contextuels.

12

4. OUTILS DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N

Le Système de Suivi‐Evaluation/Capitalisation repose sur un ensemble d’outils, essentiellement de
cadrage, c’est‐à‐dire constituant le substratum devant l’alimenter. Il s’agit en particulier de la chaîne
des résultats, des indicateurs, du cadre de mesure des résultats et du plan de suivi.

4.1. CHAINE DES RESULTATS DE L’INITIATIVE 3N

La planification du Cadre Stratégique de l’Initiative 3N a été élaborée suivant la gestion axée sur les
résultats (GAR). La chaîne des résultats de l’Initiative 3N (Annexe 1) identifie :

• cinq (5) effets globaux (axes stratégiques déclinés en programmes stratégiques) ;
• 12 effets spécifiques (programmes opérationnels) ;
• 23 produits (sous programmes opérationnels organisés en PIP dans le PI‐i3N 2012‐2015)

auxquels devraient contribuer un ensemble d’activités.

4.2. IDENTIFICATION DES INDICATEURS ET NIVEAUX

Il est retenu trois (3) niveaux d’indicateurs, à savoir les indicateurs de produits, les indicateurs d’effets
et les indicateurs d’impacts.

 Les indicateurs de produit sont liés à l’exécution des programmes, des projets et des actions
relevant de l’Initiative 3N. Il s’agit donc d’indicateurs traduisant l’effectivité des réalisations liées
aux activités. Renseignés essentiellement par les maîtres d’œuvre, ils reflètent de même la
multiplicité et la diversité des activités menées, d’où un nombre de 183 indicateurs retenus ;

 Les indicateurs d’effets, au nombre de 121, traduisent les résultats directs consécutifs à la mise en
œuvre des activités. Ces indicateurs, renseignés essentiellement par les différents départements
ministériels, traduisent les niveaux de performance atteints ;

 Les indicateurs d’impacts sont liés aux résultats stratégiques attendus de la mise en œuvre de
l’Initiative 3N. Renseignés au niveau du HC3N avec l’appui des départements ministériels, ces
indicateurs sont liés aux objectifs stratégiques. Un nombre de 38 indicateurs est retenu.

Figure 1 : Principes d’identification des indicateurs et liens

4.3. CADRE DE MESURE DES RESULTATS ET PLAN DE SUIVI

Le Cadre de Mesure des Résultats (CMR) est un outil de la GAR à l’effet de montrer et de suivre les
progrès accomplis pour d’une part évaluer la contribution des parties prenantes à l’atteinte des
objectifs et, asseoir, d’autre part, une gestion efficace et efficiente de l’ensemble des actions. Le Cadre
de Mesure des Résultats de l’Initiative 3N (CMR i3N) se veut comme un instrument de collecte et de

Indicateurs de produits Indicateurs d’effets Indicateurs d’impact

Activités Produits Effets Spécifiques Impacts

13

traitement des indicateurs du système de Suivi‐Evaluation/Capitalisation à l’effet de planifier de façon
systématique la collecte de données.

Le plan de suivi des indicateurs qui est associé au cadre de mesure des résultats a pour objet
d’apprécier les niveaux des changements induits ; c’est aussi un véritable tableau de bord d’alerte par
rapport à l’atteinte des objectifs initiaux et par conséquent d’incitation à la prise de décision. Appliqués
à l’ensemble des indicateurs et pour chacun des trois niveaux, ces deux outils (Annexe 2) permettent à
l’évidence de constituer non seulement une base de données dynamique, mais aussi d’informer sur
l’état d’avancement des résultats au niveau des produits, des effets et des impacts en vue des décisions
éventuelles.

14

5. COMPOSANTES ET MECANISMES DU SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N

Pour obtenir les produits escomptés et ce, dans le cadre des fonctions essentielles retenues, il est
proposé trois (3) composantes majeures, à savoir (i) le suivi des performances liées à la coordination et
à la mise en œuvre de l’Initiative 3N intégrant la gestion des risques, (ii) le suivi/capitalisation de
l’exécution technique de la mise en œuvre de l’Initiative 3N, (iii) l’évaluation, interne et externe, des
résultats, des effets et des impacts générés suite à la mise en œuvre de l’Initiative 3N.
La première composante porte sur l’axe stratégique 5 de l’Initiative 3N, la deuxième et la troisième se
réfèrent aux axes stratégiques dits d’investissement (axes 1, 2, 3 et 4) ; chacune d’elles est décrite en
lien avec les niveaux fonctionnels et les produits attendus.

5.1. SUIVI DES PERFORMANCES LIEES A LA COORDINATION ET A LA GESTION DES RISQUES

Le suivi des performances de la coordination et de la gestion des risques porte sur les résultats
directement liés au HC3N ; ces résultats tiennent compte d’une part de la stratégie de mise en œuvre
de l’Initiative et d’autre part des fonctions reconnues au HC3N.

Il s’agit de la coordination et de l’animation de la mise en œuvre de l’Initiative 3N, de la mise en place
de mécanismes de gestion des risques, la mise en place des services intégrés et de la mobilisation des
ressources financières additionnelles.

Le suivi de la coordination et de l’animation de la mise en œuvre de l’Initiative 3N porte sur les
programmes opérationnels 11 (les acteurs sont mobilisés et responsabilisés) et 12 (la gouvernance,
la coordination et le suivi‐évaluation de l’Initiative 3N sont assurés).
Le suivi de la gestion des risques porte exclusivement sur le suivi du marché alimenté par les
systèmes d’information (marchés céréaliers et marchés à bétail) ; le risque financier étant pris en
compte dans le suivi de la mobilisation des financements, les risques climatiques sont pris en charge
dans le cadre de « Amélioration de la résilience des populations face aux changements climatiques,
crises et catastrophes ».
La mise en place des services intégrés est une des stratégies clé envisagée par le HC3N dans la mise
en œuvre de l’Initiative 3N. Ladite stratégie d’intervention porte sur la dotation des ménages, des
villages et des communes de kits de services. Le suivi assuré par des comités de veille mis en place à
cet effet, porte cependant seulement sur le niveau communal ; les deux autres niveaux étant
largement pris en compte dans le plan de suivi global de l’Initiative.
La mobilisation des ressources financières additionnelles est un des objectifs majeurs en matière
de coordination et d’animation. Le suivi des financements mobilisés porte sur l’ensemble des
sources de financement, à savoir les financements contenus dans le budget national (les lois des
finances et lois de règlements) ainsi que les financements par notamment les ONG et les partenaires
financiers non compris dans le budget national (analyse des financements mobilisés et des écarts
par PIP/PI‐i3N et par composante du Plan d’Accélération de l’Initiative 3N).

Pour l’ensemble de ces sous composantes, le suivi est réalisé par le HC3N suivant la matrice
d’indicateurs ci‐dessous et, ce avec une fréquence trimestrielle pour les indicateurs d’exécution et
annuelle pour les indicateurs d’effets et d’impact.

Un rapport unique est élaboré en fin de chaque année pour rendre compte de l’efficacité de la gestion
de l’Initiative 3N par le HC3N.

15

Tableau 6 : Indicateurs de suivi des performances liées à la coordination et à la gestion des risques
 INDICATEURS DE PRODUITS INDICATEURS D’EFFETS RESPONSABLES

Coordination et
animation

Nombre de publication de journaux
et/ou bulletins Nombre de communes mobilisées

bénéficiant des actions de l’Initiative 3N

Nombre des OP mobilisés, bénéficiaires
des actions de l’Initiative 3N

Taux de couverture des communes en
cadres de développement rural

Nombre de rapports de suivi et
d’évaluation

DMRC/HC3N

Nombre de documentaires/
reportages réalisés
Nombre de visites du site Web
Nombre d’organes mis en place
Nombre de réunions des organes du
dispositif de gouvernance
Nombre de réunions des organes du
dispositif opérationnel
Nombre de réunions de coordination
et de concertation avec les ministères
et/ou les PTF

Suivi du marché

Prix producteurs des céréales Part des productions céréalières sur les
marchés locaux
Part des productions animales (viande)
sur les marchés locaux
Part des productions laitières sur les
marchés locaux

DSEC/HC3N

Prix consommateurs des céréales
Prix gros ruminants : bovins
Prix gros ruminants : camelins
Prix petits ruminants : ovins
Prix petits ruminants : caprins

Mise en place des
services intégrés
communaux

Nombre d’infrastructures réalisées Taux de surfaces emblavées de cultures
recevant des semences améliorées

Surfaces traitées contre les ennemies
de culture Comité de veille

Nombre d’institutions spécifiques
créées (micro finances, radio, centres
de formation)
Quantités d’intrants agricoles et
zootechniques mis en place
Quantités d’équipements et de
matériels
Nombre de cadres de démonstration
de bonnes pratiques agricoles
(Jardins, CEP)

Mobilisation des
ressources
financières

additionnelles

Nombre et montant financier global
des projets par axe stratégique

Taux de financement des PIP et du Plan
d’Accélération de l’Initiative 3N

Proportion de la contribution de l’Etat
dans le financement des PIP et du Plan
d’Accélération de l’Initiative 3N

DSEC/HC3N Nombre total de projets et montant
financier global mobilisé
Montant financier mobilisé par
composante du Plan d’accélération

5.2. SUIVI/CAPITALISATION DE L’EXECUTION TECHNIQUE

Le Suivi/Capitalisation de l’exécution technique est concentré sur la gestion et la supervision des
activités menées, en cherchant à accroître l’efficacité de la mise en œuvre de l’Initiative 3N. C’est un
processus continu qui va assurer la collecte d’informations concernant la réalisation des activités
prévues dans les programmes de travail annuels, semestriels et trimestriels. Il est attendu du
Suivi/Capitalisation de l’exécution technique deux rapports, dont le premier sur l’état de mise en œuvre
technique de l’Initiative 3N et le second sur la mise en œuvre des programmations séquentielles.

Le rapport sur l’état de mise en œuvre de l’Initiative 3N porte sur le suivi de l’exécution technique des
Programmes d’Investissements Prioritaires (PIP) ; il utilise les indicateurs de produit relatifs à chaque
PIP et portés dans le plan de suivi évaluation (Annexe 2). Le rapport est structuré en fonction des PIP
classés par axe stratégique (Annexe 3). Les données relatives au Suivi/Capitalisation de l’exécution
technique sont fournies par les maîtres d’œuvre (unités de gestion des projets et des programmes
relevant de l’Initiative 3N) ; elles sont consolidées du niveau communal au niveau régional par les
différents comités techniques de suivi, puis au niveau national par les ministères techniques en charge
de la mise en œuvre de l’Initiative 3N.

16

Le rapport sur l’état de mise en œuvre des programmations séquentielles (Plan d’Accélération de la
mise en œuvre de l’Initiative 3N 2012 ‐ 2015) est adapté en fonction de ces mêmes programmations
en utilisant les indicateurs appropriés. Les données relatives au Suivi/Capitalisation sont fournies par
les maîtres d’ouvrage (ministères techniques à travers leurs structures déconcentrées) et consolidées
par les comités de veille mis en place. Un rapport global de suivi est élaboré par le HC3N suivant le
canevas proposé en Annexe 4.

Ces rapports sont conclus par un exposé des difficultés rencontrées et des recommandations
notamment sur le choix de bonnes pratiques à capitaliser ou sur de nouvelles orientations éventuelles.

5.3. EVALUATIONS INTERNES ET EXTERNES DES PERFORMANCES ET DES RESULTATS

Les évaluations internes sont annuelles et portent sur l’ensemble des indicateurs des trois niveaux
retenus (produits, effets, impacts). Suite à ces évaluations, il est attendu la production de rapports
bilans annuels globaux, de rapports sur la revue annuelle et un rapport d’évaluation des impacts.

Les rapports bilans annuels globaux portent sur les résultats obtenus, les principales réalisations
effectuées, les contraintes de mise en œuvre et des recommandations. Ces rapports sont alimentés par
des rapports bilans sous sectoriels d’évaluations internes eux‐mêmes élaborés sur la base de rapports
bilans annuels régionaux. Le bilan annuel élaboré par le HC3N constitue l’apport de l’Initiative 3N au
rapport de mise en œuvre du PDES (Annexe 5).

La revue annuelle entre dans la dynamique générale de la revue du PDES. Il s’agira donc au HC3N de
préparer un rapport contributif donnant en dehors des éléments du bilan, les leçons à retenir de la
mise en œuvre de l’Initiative 3N, les dispositions correctives à prendre, la proposition de nouvelles
stratégies et approches opérationnelles éventuelles.

Le rapport d’évaluation des impacts a pour objectif de produire la documentation nécessaire aux
différentes analyses sur les changements et/ou acquis apportés aussi bien au niveau socio‐économique
qu’environnemental. L’évaluation interne donne une analyse claire sur l’atteinte des effets/impacts
attendus. Menée conjointement avec l’ensemble des parties prenantes, elle sert aussi à préparer les
évaluations externes.
Tous ces rapports sont examinés par l’ensemble des Comités de pilotage multisectoriel (CMPS) et
validés par le Comité Interministériel d’orientation (CIO).

Les évaluations externes ont pour objet d’apporter un regard critique extérieur sur la mise en œuvre
de l’ensemble de l’Initiative 3N, c’est‐à‐dire prenant en compte tous les axes stratégiques dans leur
globalité. Davantage, elles constituent aussi un gage de recentrage éventuel de l’ensemble de la chaîne
des résultats et ce faisant de planifications plus cohérentes. Elles peuvent revêtir deux formes, à savoir
la réalisation d’audits techniques y incluant l’évaluation des efforts de mobilisation financière (à
effectuer à mi‐parcours de la mise en œuvre d’un plan d’investissement) et la conduite d’une
évaluation globale proprement dite en fin de cycle de chaque plan d’investissement et faisant suite à
l’évaluation interne. Le format de présentation de ces rapports est intimement lié aux termes de
référence qui seront soumis aux consultants externes.

17

6. DISPOSITIF DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N

Le dispositif de Suivi‐Evaluation/Capitalisation est organisé pour assurer les niveaux fonctionnels
retenus et réaliser les principaux produits attendus du système de Suivi‐Evaluation/Capitalisation.
L’objectif recherché est d’assurer l’opérationnalité du système à travers notamment la définition des
rôles et des responsabilités de chaque acteur, l’identification des outils et des mécanismes appropriés
et, la gestion de l’information dans son ensemble.

6.1. ROLE ET RESPONSABILITES DES ACTEURS

L’analyse des acteurs et de leurs responsabilités est une méthode essentielle pour décider à bon
escient qui doit participer à chaque étape du processus du Suivi‐Evaluation/Capitalisation. C’est
cependant un processus évolutif et pour être bien certain de ne pas oublier de nouveaux partenaires
potentiellement importants. Les rôles et les responsabilités des acteurs suivant les différents dispositifs
se présentent comme suit :

Tableau 7 : Rôles et responsabilités des acteurs en matière de Suivi‐Evaluation et Capitalisation

Dispositifs/Acteurs Rôles/responsabilités
Dispositif de gouvernance

Conseil des Ministres
- Adoption des politiques, stratégies sectorielles, des budgets pluriannuels et

annuels, des lois et règlements
- Orientations stratégiques

Comité interministériel
d’orientation des programmes de
l’Initiative 3N

- Adoption des programmations annuelles et des budgets subséquents ainsi
que les rapports techniques et d’évaluation ;

- Approbation des rapports bilans et des rapports d’évaluation
- Proposition de mesures adéquates de mise en œuvre des programmes
- Orientations stratégiques au HC3N et aux structures opérationnelles
- Arbitrage des différentes composantes et programmes de l’Initiative 3N

Conseils régionaux et communaux

- Adoption des programmations annuelles et des budgets subséquents ainsi
que les rapports techniques et d’évaluation ;

- Approbation des rapports bilans et des rapports d’évaluation
- Mobilisation, participation et adhésion des acteurs locaux
- Approbation des requêtes de financement
- Mise en cohérence des actions à la base
- Participation au suivi, au contrôle et à la supervision
- Transmission des préoccupations et attentes de la base

Dispositif de dialogue et de concertation multi acteurs

Cadre de concertation avec les PTF

- Suivi de l’engagement et de l’alignement des PTF
- Suivi de la mobilisation des ressources
- Suivi de la transparence dans la gestion des ressources
- Renforcement de la communication et le plaidoyer

Plates‐formes de dialogue et de
concertation multi acteurs aux
niveaux national (Conseil National
de dialogue et de concertation des
acteurs) et déconcentrés

- Échange sur l’alignement des plans d’action ou d’investissement
Renforcement des complémentarités et la synergie dans les interventions

- Partage de données
- Programmations et évaluations conjointes
- Echange sur les expériences
- Contribution aux programmations / Prise en compte des attentes locales

Dispositif d’opérationnalisation

Comités de pilotage multisectoriels
des Programmes Stratégiques

- Coordination des programmes opérationnels ainsi que les activités relevant
du programme stratégique

- Proposition au CIO des orientations stratégiques éventuelles
- Priorisation des investissements et mesures/Suivi et supervision

Approbation des plans d’actions et des rapports annuels des programmes
Maîtres d’ouvrage
Au niveau National : départements
ministériels ou les Administrations

- Définition des politiques, stratégies et programmes sectoriels s’alignant sur
l’Initiative 3N.

- Création des conditions favorables à la sécurité alimentaire et nutritionnelle

18

Dispositifs/Acteurs Rôles/responsabilités
de Missions identifiées comme
chef de file d’un Programme
Stratégique ou des programmes
opérationnels.
Au niveau local : Conseils

- Appui‐conseil aux Collectivités Territoriales, Secteur Privé, Organisations
Paysannes et Producteurs

- Supervision et contrôle des investissements réalisés

Maîtres d’œuvre
(Unités /organes d’exécution, de
gestion et de coordination des
projets, services techniques
déconcentrés)

- Collecte de données de la mise en œuvre du projet
- Renseignement sur les produits de la mise en œuvre
- Données sur la performance du projet
- Arrangements contractuels dans le cadre du partenariat Public‐privé

Dispositif de financement

Budget de l’Etat, Collectivités, Aide
publique au développement,
Fonds communs, Fonds de soutien
ou de subvention, Privé, FISAN

- Suivi de la mobilisation des ressources
- Suivi de la transparence dans la gestion des ressources
- Renforcement de la communication et le plaidoyer
- Partage des données sur les financements mobilisés
- Participation aux programmations et aux évaluations

Dispositif de coordination, d’animation, de suivi et d’évaluation de la mise en œuvre

HC3N

- Planification et coordination du suivi
- Gestion de l’information du secteur
- Préparation des supports aux différents organes
- Gestion des risques

6.2. PROCEDURES D’ORGANISATION PRATIQUE ET COLLECTE DES DONNEES

L’objet de la procédure d’organisation pratique est principalement de s’assurer que les données sont
collectées, traitées et diffusées et, sont à même de permettre la mesure des effets et des impacts
recherchés.

6.2.1. La planification et la mise en œuvre de la collecte des données

Les systèmes de collecte existants devront souvent être adaptés pour répondre aux besoins de collecte
d’informations des programmes de mise en œuvre de l’Initiative 3N. La collecte des données est basée
sur la déclaration des producteurs de données qui sont responsables des méthodes choisies et qui
peuvent s’engager sur les fréquences. Les programmes de collecte de données régulièrement effectués
nécessitent une planification soigneuse et l’apport en ressources humaines et financières nécessaires
pour exécuter les tâches très diverses liées aux opérations de terrain, à l’informatisation et à l’analyse
des données. Pour mettre en œuvre le programme de collecte de données, le HC3N doit s’assurer un
soutien raisonnable de la part des informateurs qui fournissent les données en :

• amenant les informateurs à prendre conscience de l’objectif et de l’importance de la collecte des
données et des utilisations qui en seront faites (campagnes d’information/formation, réunions) ;

• assurant un retour continu d’information concernant les résultats de la collecte des données ;
• établissant des réseaux de relations entre les recenseurs et les informateurs ;
• offrant des incitations favorisant la coopération.

Pour ce faire, il importe de nommer des points focaux au sein des différents organes, mais de mettre en
place une cellule technique de coordination des activités du suivi évaluation avec pour mandat de :

• fixer des priorités et fournir des avis concernant les activités de collectes des données ;
• offrir une tribune pour des consultations et coordonner l’évaluation des progrès et les résultats

des collectes des données ;
• utiliser les informations provenant en retour des ateliers nationaux pour établir des rapports à

partir des constatations, conclusions et recommandations ;
• donner des avis sur des mesures correctives à prendre, si et quand cela est nécessaire ;

19

• formuler des recommandations concernant les besoins en personnel et autres ressources.

La cellule technique de coordination devrait se réunir régulièrement ; sa composition et son niveau
d’autorité devraient d’adresser leurs recommandations au HC3N.

6.2.2. Méthodes, outils de collecte des données et stockage

Sous l’impulsion du HC3N, des feuilles de route des plans d’actions de collecte des informations doivent
être élaborés du niveau communal au niveau national en passant par le niveau départemental et
régional. La consolidation des feuilles de routes servira auHC3N comme tableau de bord pour le suivi de
la mise en œuvre de la collecte des informations. Le contenu des feuilles de route sera enrichi au fur et
à mesure de l’évolution des activités et des besoins en informations à collecter. Ce plan donne les
grandes orientations sur la collecte des données de routine et des données d’enquête.

Ces feuilles de route sont données par le plan de suivi évaluation (Annexe 2).

L’établissement ou le développement d’un système de collecte des données doit faire l’objet d’une
évaluation continue afin d’apprécier avec constance la robustesse du système mis en place. Les moyens
susceptibles d’être utilisés à cet effet porteront sur l’analyse FFPM (forces, faiblesses, possibilités et
menaces) et l’élaboration d’un guide collecte associé à chaque indicateur.

S’agissant du stockage des données, l’option choisie est de faire en sorte que les données de chaque
indicateur soient stockées physiquement en un seul lieu. Ce stockage des données se fera en fonction
du niveau et des indicateurs qui y sont collectés ; la mise en place d’une application informatique
automatisée de suivi des programmes et des projets de l’Initiative pourrait répondre à ce besoin.

Au niveau central

 Le HC3N à travers le Département Suivi‐Evaluation et Capitalisation centralisera toutes les données
collectées dans une base de données. Cette base nationale aura pour caractéristique principale, la
capacité d’importer automatiquement les données venant des différents secteurs et celles venant
des niveaux décentralisés afin de faciliter le partage des informations avec les partenaires à travers
notamment le site Web.

 Les Ministères techniques chargés de la mise en œuvre géreront chacun une base de données
portant sur les indicateurs de produits, d’effets et d’impacts relevant de leurs domaines de
compétence. Ces bases auront pour caractéristique principale l’exportation automatique des
données vers leHC3N.

Au niveau décentralisé

 Chaque région, en collaboration avec les coordinations régionales du HC3N, aura à sa charge la
gestion d’une base de données régionale portant sur les indicateurs collectés. Une base de données
régionale sera une restriction de la base de données centrale avec pour caractéristique principale
l’exportation automatique possible des données vers les ministères d’une part et vers le HC3N
d’autre part.

 Les données, aux niveaux départemental et communal, seront stockées dans des fiches et des
rapports (en support papier) qui seront transmis au niveau régional. L’informatisation se fera au fur
et à mesure que les ressources seront disponibles.

20

6.3. LE SYSTEME DE GESTION DE L’INFORMATION

Faisant suite à la mise en place des procédures d’organisation concernant la collecte des données, le
système de gestion de l’information comprend essentiellement l’identification des types d’informations
et les mécanismes de leur appropriation et de leur dissémination.

6.3.1. Types d’informations, circuits et diffusion

L’information ou la donnée partira du niveau communal, départemental, régional et National. La retro‐
information se fait depuis le niveau départemental jusqu’au niveau central au niveau communal. A
chaque niveau, des outils de rapportage sont utilisés, des supports de transmission sont mis à
disposition.

Le circuit comprend quatre niveaux :

 Le niveau communal : Les responsables qui opèrent à ce niveau travaillent sur les registres et les fiches
pour collecter les données et transmettent leur rapport mensuel au niveau département ;

 Le niveau départemental : Les responsables traitent et compilent toutes les données/informations
venant du niveau communal et les transmettent après validation dans des supports appropriés, tous les
mois au niveau immédiatement supérieur: la région. Les données des secteurs dont les ministères n’ont
pas de représentations au niveau du département sont traitées par le point focal HC3Nou par la
direction départementale en charge du développement communautaire ;

 Le niveau régional : Il comprend les directions régionales des Ministères techniques et d’appui et les
coordinations régionales HC3N. Les responsables traitent et compilent toutes les données/informations
venant des différents départements qui composent la région et les transmettent après validation, tous
les trimestres dans des supports appropriés au niveau immédiatement supérieur: le niveau central ;

 Le niveau central comprend le HC3N et les départements ministériels. Les responsables de suivi et
évaluation ainsi que les gestionnaires des données qui opèrent à ce niveau ont reçu chacun le rapport
venant des régions. Il convient de tenir un exercice de triangulation de données pour en garantir la
qualité surtout en termes de fiabilité. Les données ainsi traitées sont soumises à validation au sein du
CMPS.

21

Figure 2 : Schéma simplifié du dispositif de Suivi‐Evaluation et flux d’informations

22

6.3.2. Retour et diffusion de d’information

En fournissant aux acteurs un retour d’informations concernant les variations et les tendances de leurs
résultats, on favorisera la coopération nécessaire à la fluidité des informations. Par ailleurs, si le
mécanisme du retour d’informations décèle des imperfections dans le système de collecte des
données, ces défauts seront immédiatement corrigés et surveillés (figure ci‐après).

Figure 3. Cheminement du retour des données

Une fois les données analysées et traitées, (recours à des logiciels adéquats de traitement des données
et connus des utilisateurs, utilisation de la technique de double‐saisie pour minimiser le risque des
doublons et autres erreurs de saisie), les résultats doivent être mis à la disposition non seulement des
décideurs et partenaires, mais aussi des acteurs qui fournissent ces données.

Ce partage permettra à toutes les parties prenantes d’être au même niveau d’information sur
l’ensemble des interventions qui sont menées à tous les niveaux. Pour cela, il convient au système
national de suivi et d’évaluation de disposer d’un plan de dissémination de données et d’utilisation de
l’information. La mise en œuvre du plan de dissémination de données et d’utilisation de l’information
assure entre autres qu’aucune donnée produite n’est laissée pour compte et que toutes sont utilisées
pour les besoins des différents projets ou programmes.

La capitalisation des données ainsi que des informations devrait favoriser ce partage à travers
notamment la diffusion des rapports techniques et thématiques, les publications et les articles à poster
sur le site Web du HC3N. Cette capitalisation nécessite l’actualisation continue des données à travers
un suivi constant du tableau de bord général (plan de suivi) et de la base de données numériques.

23

Figure 4. Dispositif axial du Système de Suivi‐Évaluation/Capitalisation de l’Initiative 3N

Supports :

Produits :

Supports :

Produits :

Supports :

Produits :

Supports :

Produits :

24

7. MISE EN ŒUVRE DU SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N

7.1. IDENTIFICATION ET PLANIFICATION DES ACTIVITES DE SUIVI‐EVALUATION/CAPITALISATION DE L’INITIATIVE 3N

La programmation des activités de suivi évaluation/capitalisation, tout en demeurant rigoureuse, est un
processus dynamique d’adaptation continue à des contextes éventuellement changeants ; sa mise en
œuvre nécessite par ailleurs d’importants investissements (humains, matériels et financiers), tout aussi
que l’efficacité est fortement liée aux performances du fonctionnement du dispositif mis en place.
L’identification des activités et leur planification reposent essentiellement sur la pertinence des outils et
des supports appropriés en lien avec les fonctions attendues et à même de faciliter la production des
produits escomptés. Aussi, il est proposé ci‐après une programmation type des activités à conduire
annuellement.

Tableau 8 : Programmation annuelle type des activités du Suivi‐Evaluation/Capitalisation de l’Initiative
3N
Fonctions Produits J F M A M J J A S O N D

Suivi des
performances
liées à la
coordination et
à la gestion des
risques

Rapports périodiques sur l’efficience en matière
de coordination, d’animation, de mobilisation des
financements, d’impulsion des réformes, de
renforcement des capacités, de suivi et
d’évaluation : produits

 x x x x

Rapports de suivi sur la gestion des risques x
Rapports d’évaluation des impacts
socioéconomiques et environnementaux x

Rapports de mise en œuvre des plans de
gestion sociale et environnementale x

Rapports de suivi sur les offres de services
intégrés communaux de l’Initiative 3N (kits de
services)

 x x x x

Evaluation/cartographie référentielle sur les
offres de services intégrés communaux de
l’Initiative 3N (kits de services)

 x x x

Rapports de suivi sur les financements mobilisés x x
Revue des dépenses publiques n‐1 x
Projet de CDMT n+1/n+3 x
Discussions budgétaires x
CDMT x
Atlas des programmes et projets Initiative 3N /
Loi des finances x x

Evaluation des financements en cours dans les
communes x x

Evaluation des financements en cours par la
société civile x x

Suivi de
l’exécution

Rapports globaux périodiques et annuels sur
l’efficience en matière de suivi de l’exécution des
activités Initiative 3N : produits

 x x x x

Appui aux programmation et budgétisations
annuelles, régionales, sous sectorielles et
consolidation

 x

Appui aux programmation et budgétisations
annuelles séquentielles (PA I3N) et
consolidation

 x

Rapports régionaux périodiques et annuels sur
l’efficience de la mise en œuvre des activités :
produits

 x x x x

Rapports sous sectoriels périodiques et
annuels sur l’efficience en matière de suivi de x x x x

25

Fonctions Produits J F M A M J J A S O N D
l’exécution des activités Initiative 3N : produits

Rapports globaux périodiques et annuels sur
l’efficience en matière de suivi de l’exécution des
programmations séquentielles, PA I3N : produits

Evaluations
internes des
performances et
des résultats

Rapports bilans annuels globaux, d’évaluations
internes de la mise en œuvre des activités, des
performances, des effets et des impacts

 x

Rapports bilans annuels régionaux,
d’évaluations internes de la mise en œuvre des
activités, des performances et des effets

 x

Rapports bilans annuels sous sectoriels,
d’évaluations internes de la mise en œuvre des
activités, des performances et des effets

 x

Revues annuelles x
Rapports bilans annuels, d’évaluations internes
sur les performances x

Evaluations
externes

Audits et bilans techniques externes x
Rapports d’évaluations externes sur la pertinence
et les impacts x

Actualisation
continue des
données de
base et
capitalisation

Tableaux de bord/Plans de suivi évaluation x x x x
Rapports techniques et thématiques
(contribution aux objectifs sous régionaux,
études thématiques)

x x x x x x x x x x x x

Annuaires actualisés en lien avec la base de
données numériques x x x x

Publications techniques x x x
Articles sur site Web x x x x x x x x x x x x

Au‐delà de ces activités spécifiques, le système de suivi évaluation et capitalisation, pour bien fonctionner,
utilise aussi bien d’autres sources d’informations relevant notamment de l’analyse stratégique et de la
planification de l’investissement, des enquêtes et études et, de la gestion et du partage des connaissances.
Ce sont donc des activités qu’il importe de suivre et/ou d’impulser.

26

Tableau 9. Activités d’importance non spécifiques au Suivi‐Evaluation/Capitalisation de l’Initiative 3N
Domaines Activités

Analyse stratégique
des politiques et
planification de
l’investissement

• Alignement de société civile avec des fiches de score
• Alignement des partenaires techniques et financiers
• Alignement du secteur privé avec des fiches de score
• Contribution des filières agricoles à la croissance économique
• Evaluation environnementale stratégique de l’I3N
• Impact de la vulgarisation et de la recherche agricole sur la productivité du secteur
• Impact des investissements agricoles sur le PIB agricole
• Impact du secteur agricole à travers l’élaboration d’une matrice de comptabilité sociale (MCS)
• Opportunités d’investissements dans la production, le stockage, la transformation, la
commercialisation des produits agro‐sylvo pastoraux et halieutiques ;

• Tendances observées, perspectives du secteur agricole et conditions de vie des ménages

Enquêtes et études

• Degré de satisfaction des besoins essentiels (DBSE)
• Enquête sur la biomasse
• Enquête sur la productivité du cheptel aviaire
• Enquête conjointe sur la vulnérabilité à l’insécurité alimentaire des ménages au Niger (ECVIA)
• Enquête démographie et de santé (EDS)
• Enquête emploi et secteur informel
• Enquête nationale sur le budget de consommation des ménages (ENBC)
• Enquête sur la nutrition et la survie des enfants de – de 59 mois
• Enquête sur la sécurité alimentaire des ménages
• Enquête sur les Prévisions et l’Estimation des Récoltes (EPER)
• Enquêtes/études complémentaires en vue de renseigner les indicateurs non ou insuffisamment
renseignés (productions forestières non ligneuses, infrastructures de transformation et de
conservation, …)

• Questionnaire sur les Indicateurs de Bien‐être de base (QUIBB volet social / volet dépenses)
• Recensement général de l’agriculture et du cheptel (RGA/C)
• Recensement général de la population et de l’habitat (RGP/H)
• Système d’information sur les marchés agricoles (SIMA)
• Système d’information sur les marchés de Bétail (SIMB)

Gestion et partage
des connaissances

• Mise en réseau des institutions impliquées dans le processus de politique agricole.
• Mise en place d’une base de données sur les résultats de la recherche et la vulgarisation
• Mise en place d’une stratégie de communication pour une meilleure valorisation des recherches
et productions agricoles

• Stratégie pour le développement de partenariat avec les institutions régionales sur le partage
des connaissances

7.2. FACTEURS DE SUCCES/OBSTACLES ET RECOMMANDATION D’UN PLAN D’ACTIONS

Le succès de la mise en œuvre du Système de Suivi‐Evaluation et Capitalisation ainsi que du
fonctionnement du son dispositif dépend de facteurs endogènes et exogènes.

En ce qui concerne les facteurs internes, on peut citer : la faiblesse des capacités des acteurs, la faible
implication dans le dispositif et l’effectivité de la mise en place des organes de suivi évaluation
capitalisation et leur opérationnalité.

La faiblesse des capacités opérationnelles pourrait avoir pour conséquences une faible appropriation du
Système de Suivi‐Evaluation/Capitalisation par les acteurs et ce faisant un déficit d’alignement aux priorités
définies dans le cadre stratégique de l’Initiative 3N. Il convient à cet effet d’adopter une démarche
d’adaptation continue en fonction des capacités réelles des acteurs impliqués.

27

 Fort mandat de S&E/C

Faible capacité
de S&E/C

Soutien le renforcement de la
capacité de S&E en tant qu’effort de
développement séparé. Garantit
que le S&E des résultats s’exerce en
tant qu’« activité passerelle » ou à
travers la sous‐traitance

Utilise la capacité de S&E
existante pour promouvoir
l’utilisation des systèmes
nationaux de S&E

Augmente les capacités de S&E là
où c’est nécessaire Forte capacité

de S&E/C Garantit que le S&E des résultats
s’exerce à travers des modalités ad
hoc ou à travers la sous‐traitance

Ne devrait pas investir lourdement
dans le renforcement des capacités
de S&E

Utilise la capacité de S&E
existante pour répondre aux
besoins des résultats recherchés

Ne devrait pas investir
lourdement dans le renforcement
des capacités de S&E

 Faible mandat de S&E/C

Figure 5. Démarche en lien avec les capacités des acteurs

Mais, au‐delà de cette démarche, il importe de mener des actions en vue du renforcement des capacités
de l’ensemble des acteurs du dispositif de suivi évaluation :

• former les acteurs à tous les niveaux sur des thèmes généraux (suivi évaluation, gestion de bases de
données, gestion et collecte de données, approche programme, etc.) et spécifiques (système de suivi
évaluation/capitalisation et dispositif de l’Initiative 3N, l’utilisation des supports et des outils du
Système de Suivi‐Evaluation/Capitalisation de l’Initiative 3N, application informatique de suivi
automatisé des programmes et projets de l’Initiative 3N, collecte et la gestion de données géo
référencées, etc.) ;

• appuyer les acteurs dans le processus de renseignement des indicateurs, de consolidation des travaux
d’analyse à partir de leurs bases de données et de transmission des données ;

• éditer un recueil des indicateurs de l’Initiative 3N accompagné d’un guide d’utilisation ;
• mettre à la disposition des acteurs les outils appropriés et les équipements nécessaires à la collecte,
l’analyse, l’archivage des données et leur transmission (ordinateurs portables et accessoires,
photocopieurs, programmes informatiques, scanneurs, etc.) ;

• apporter les appuis techniques et financiers nécessaires à l’ensemble des acteurs, du niveau national au
niveau communal (missions d’appuis techniques).

La faible implication des acteurs et des partenaires techniques au développement peut résulter surtout
d’une insuffisance de diffusion et de partage des informations et des produits réalisés. Pour ce faire, il est
donc nécessaire d’envisager des actions de diffusion et de partage des informations et des produits :

• appuyer la diffusion des plans sectoriels et régionaux annuels de travail de S&E/I3N ;
• assurer la diffusion du manuel de Suivi et d’évaluation de l’Initiative 3N ;
• assurer la compilation, la validation et la diffusion des produits ;
• assurer la production et la parution régulière d’un bulletin d’information sur l’évolution des indicateurs
de l’Initiative 3N ;

• organiser conférences débats.

28

S’agissant de l’effectivité de la mise en place des organes de suivi évaluation/capitalisation et leur
opérationnalité, les actions proposées sont :

• mettre en place l’ensemble des organes des dispositifs (dispositif de gouvernance, dispositif de dialogue
et de concertation multi acteurs, dispositif d’opérationnalisation et de financement, dispositif de
coordination, d’animation, de suivi et d’évaluation de la mise en œuvre) et en assurer leur
fonctionnement (tenue régulière des réunions) ;

• mettre en place, au niveau national, un comité technique de coordination constitué des principaux
acteurs en charge du suivi évaluation ;

• nommer des points focaux au sein des ministères clés en charge du suivi évaluation/capitalisation de
l’Initiative 3N et leur assurer les motivations conséquentes.

Enfin, pour les facteurs exogènes, non directement liés au système de suivi évaluation et capitalisation, il
s’agit particulièrement du financement régulier des activités d’une part et de l’instabilité du personnel en
charge de la conduite des activités relevant surtout des acteurs externes au HC3N d’autre part.

Des mesures devraient être prises par le HC3N pour assurer le fonctionnement de l’ensemble des organes
du dispositif à travers le financement constant des activités ; de même, le HC3N doit entreprendre les
démarches nécessaires en vue du maintien des principaux acteurs du dispositif de suivi évaluation et
capitalisation de l’Initiative 3N.

29

BIBLIOGRAPHIE

• PRN/Archives Nationales.2014. Actes administratifs portant création, organisation et attributions des

ministères

• RN/CIP/SDR 2010. Programme National d’Investissement Agricole Prioritaire (PNIA‐P/SDR)

• RN/CIP/SDR/MH/E 2011. Cadre stratégique d’Investissement du Niger en matière de gestion durable
des terres (CSIN‐GDT)

• RN/MAT/DC 2013. Guide suivi évaluation du Plan de Développement Economique et Social

• RN/MH/E 2012. Cadre Stratégique d’Investissement du Niger en matière de Gestion Durable des
Terres (CSIN‐GDT)

• RN/PM/SE/CNEDD 2013. Cartographie et analyse des mécanismes de dialogue des différents acteurs
impliqués dans l’élaboration des politiques agricoles

• RN/PRN/HC3N 2011‐2013. Actes administratifs portant création, organisation et attributions du HC3N
et des organes de gouvernance/coordination de l’Initiative 3N

• RN/PRN/HC3N 2012. Initiative 3N « les Nigériens Nourrissent les Nigériens » : Stratégie de sécurité
alimentaire et nutritionnelle et de développement agricole durables ; Cadre stratégique

• RN/PRN/HC3N 2012. Note sur le suivi évaluation de l’Initiative 3N

• RN/PRN/HC3N 2012. Plan d’Investissement de l’Initiative 3N 2012‐2015, Volume 1

• RN/PRN/HC3N 2013. Atlas des projets et programmes/Acteurs et financements de l’Initiative 3N

• RN/PRN/HC3N 2013. Rapport bilan 2013

• RN/PRN/HC3N 2013. Situation référentielle des indicateurs de l’Initiative 3N – SAN/DA/D

• RN/PRN/HC3N 2014. Plan d’Accélération de la mise en œuvre de l’Initiative 3N

• RN/PRN/HC3N 2014. Situation de référence des programmes stratégiques de l’Initiative 3N et
cartographie des financements et des acteurs

• RN/PRN/HC3N 2014. Stratégie de renforcement des capacités à travers l’évaluation des besoins en
renforcement des capacités en vue de la mise en œuvre u système national d’analyse stratégique et
de gestion des connaissances (SAKSS)

• RN/PRN/HC3N 2014. Supports documentaires de travail portant sur un recueil des indicateurs du
PDES, de NigerInfo, de la SDR, de la CEDEAO

• RN/SE/SDR 2011. Mise en place d’un dispositif de suivi évaluation de la Stratégie de Développement
Rural

• RN/SE/SDR 2011. Note sur le bilan du dispositif de national de suivi évaluation de la SDR

30

ANNEXES

Annexe 1 : Chaîne des résultats de l’Initiative 3N
Annexe 2 : Cadre de mesure des résultats et Plan de suivi des indicateurs de

l’Initiative 3N
Annexe 3 : Canevas de présentation du Rapport de Suivi de l’exécution de

l’Initiative 3N
Annexe 4 : Canevas de présentation du Rapport de suivi du Plan

d’Accélération de l’Initiative 3N
Annexe 5 : Canevas de présentation du Rapport bilan annuel de l’Initiative 3N

31
Annexe 1 : Chaîne des résultats de l’Initiative 3N

Indicateurs de Produits :

Indicateurs Objectivement Vérifiables
Indicateurs de performances Définition Méthodes de collecte

des données
Méthode
de calcul

Unité de
mesure

Fréquence
de collecte

Responsable de
la production Structure focale

Axe 1 : Les productions agro‐sylvo‐pastorales et halieutiques sont accrues
PIP 1: Productivité/revenu agricoles par maîtrise eau
P1. Les superficies des terres irriguées sont réhabilitées (AHA)
Nombre d’ha en AHA réhabilités C2‐PA Surfaces cumulées des AHA réhabilitées Rapports Sommation Ha Annuelle DGGR DEP/MAG
Nombre d’ha en AHA confortés C2‐PA Surfaces cumulées des AHA confortées Rapports Sommation Ha Annuelle DGGR DEP/MAG
P2. Les nouvelles superficies des terres irriguées sont mises en valeur (AHA)
Nombre d’ha de nouveaux AHA créés C2‐PA Surfaces cumulées des nouveaux AHA Rapports Sommation Ha Annuelle DGGR DEP/MAG
Cumul des AHA (Superficies totales aménagées en maîtrise
totale d’eau)

Surfaces cumulées des Superficies totales
aménagées en maîtrise totale d’eau en AHA

Rapports Sommation Ha Annuelle DGGR DEP/MAG

P3. La petite irrigation familiale, individuelle et collective est développée
Cumul des Petits périmètres (Superficies totales aménagées en
maîtrise partielle d’eau)

Surfaces cumulées des Petits périmètres
aménagées en maîtrise partielle d’eau

Rapports Sommation Ha Annuelle DGGR DEP/MAG

Nombre d’ha de nouveaux périmètres de petite irrigation
familiale, individuelle et collective C2‐PA

Surfaces cumulées en ha de petite irrigation
familiale, individuelle et collective

Rapports Sommation Ha Annuelle DGGR DEP/MAG

Nombre d’ha de petite irrigation destinés aux jeunes C2‐PA Surfaces cumulées en ha de petite irrigation
destinés aux jeunes

Rapports Sommation Ha Annuelle DGGR DEP/MAG

Nombre d’ha de petite irrigation destinés aux femmes C2‐PA Surfaces cumulées en ha de petite irrigation
destinés aux femmes

Rapports Sommation Ha Annuelle DGGR DEP/MAG

Nombre d’ha de petite irrigation, micro jardins familiaux C2‐PA Surfaces cumulées en ha de petite irrigation,
micro jardins familiaux

Rapports Sommation Ha Annuelle DGGR DEP/MAG

Nombre de nouveaux barrages/Retenues réalisés/réhabilités C2‐
PA

Nouveaux barrages réalisés/réhabilités Rapports Sommation Ha Annuelle DGGR DEP/MAG

Nombre de nouveaux seuils d’épandage réalisés/réhabilités C2‐PA Nouveaux seuils d’épandage réalisés/réhabilités Rapports Sommation Ha Annuelle DGGR DEP/MAG
Nombre de mares aménagées à but agricole C2‐PA Mares aménagées à but agricole Rapports Sommation Ha Annuelle DGGR DEP/MAG
Forages à but agricole réalisés Forages à but agricole réalisés Rapports Sommation Ha Annuelle DGGR DEP/MAG
Puits maraîchers réalisés / réhabilités Puits maraîchers réalisés / réhabilités Rapports Sommation Ha Annuelle DGGR DEP/MAG
PIP 2 : Modernisation systèmes cultures pluviales et filières
P4. Accès des producteurs aux facteurs de production est facilité
Nombre total d’ha des terres en cultures pluviales Total des superficies physiques occupées par les

cultures pluviales
Rapports Sommation Nombre Annuelle DGA DEP/MAG

Nombre de nouveaux magasins communaux de stock de
sécurité alimentaire C1‐PA

Nouveaux magasins communaux de stock de
sécurité alimentaire

Rapports Sommation Nombre Annuelle DGA DEP/MAG

Nombre de nouvelles centrales communales
d’approvisionnement en intrants agricoles C1‐PA (CAIA)

Nouvelles centrales communales
d’approvisionnement en intrants agricoles (CAIA)

Rapports Sommation Nombre Annuelle DGA DEP/MAG

Nombre de nouvelles centrales communales
d’approvisionnement en aliments bétail C1‐PA (CAAB)

Nouvelles centrales communales
d’approvisionnement en aliments bétail (CAAB)

Rapports Sommation Nombre Annuelle DGA DEP/MAG

Nombre de nouveaux centres communaux de réparation et de
location de matériels et équipements agricoles C1‐PA

Nouveaux centres communaux de réparation et
de location de matériels et équipements
agricoles

Rapports Sommation Nombre Annuelle DGA DEP/MAG

Nombre de centres nouveaux de formation en développement
communautaire (CFDC) C1‐PA

Centres nouveaux de formation en
développement communautaire (CFDC)

Rapports Sommation Nombre Annuelle DGA DEP/MAG

Nombre de nouvelles plateformes multifonctionnelles C1‐PA Nouvelles plateformes multifonctionnelles Rapports Sommation Nombre Annuelle DGA DEP/MAG
Nombre de tracteurs mis à disposition des producteurs C1‐PA Tracteurs mis à disposition des producteurs Rapports Sommation Nombre Annuelle DGA DEP/MAG
Nombre d’unités de culture attelée mises en place (Kit matériels Unités de culture attelée mises en place (Kit Rapports Sommation Nombre Annuelle DGA DEP/MAG

32
Indicateurs Objectivement Vérifiables
Indicateurs de performances Définition Méthodes de collecte

des données
Méthode
de calcul

Unité de
mesure

Fréquence
de collecte

Responsable de
la production Structure focale

à traction animale) matériels à traction animale)
Nombre de batteuses de céréales mises en place, mil CEREALES Batteuses de céréales mises en place, mil

CEREALES
Rapports Sommation Nombre Annuelle DGA DEP/MAG

Nombre de motoculteurs mis en place Motoculteurs mis en place Rapports Sommation Nombre Annuelle DGA DEP/MAG
Quantités de pesticides C1‐PA Quantités de pesticides distribuées Rapports Sommation Nombre Annuelle DGPV DEP/MAG
Quantité d’engrais minéral mis en place Quantité d’engrais minéral mise en place Rapports Sommation Nombre Annuelle DGA DEP/MAG
Quantité de fongicide mis en place Quantité de fongicide mise en place Rapports Sommation Nombre Annuelle DGPV DEP/MAG
P5. Accès des producteurs aux technologies et informations est assuré
Nombre des boutiques d’intrants renforcées au niveau des
villages

Réseaux des boutiques d’intrants autogérées au
niveau des villages renforcés

Rapports Sommation Nombre Annuelle DACPOR DEP/MAG

Nombre de nouvelles Radio communautaires créées C1‐PA Nouvelles Radio communautaires créées Rapports Sommation Nombre Annuelle DACPOR DEP/MAG
Nombre de fermes agricoles modernes installées Fermes agricoles modernes privées installées Rapports Sommation Nombre Annuelle DGA DEP/MAG
PIP 3 : Sécurisation des systèmes de productions animales
P6. Les productions animales sont sécurisées
Nombre de puits pastoraux nouveaux réalisés C3‐PA Puits pastoraux nouveaux réalisés Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de puits pastoraux réhabilités C3‐PA Puits pastoraux réhabilités Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de forages pastoraux nouveaux réalisés C3‐PA Forages pastoraux nouveaux réalisés Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de forages pastoraux réhabilités C3‐PA Forages pastoraux réhabilités Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre des parcs de vaccination construits Parcs de vaccination construits Rapports Sommation Nombre Annuelle DGSV DEP/MEL
Nombre des parcs de vaccination réhabilités Parcs de vaccination réhabilités Rapports Sommation Nombre Annuelle DGSV DEP/MEL
Linéaire de couloirs de passages délimités km Couloirs de passages délimités Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de stations de pompage pastoraux réhabilitées Stations de pompages pastoraux réhabilités Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de stations de pompage créées Stations de pompage créées Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Superficie total des enclaves pastorales balisées ha Superficie des enclaves pastorales balisées Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de têtes d’animaux vaccinés : bovins Têtes d’animaux vaccinés: bovins Rapports Sommation Nombre Annuelle DGSV DEP/MEL
Nombre des têtes animaux vaccinés : Ovins Têtes animaux vaccinés: Ovins Rapports Sommation Nombre Annuelle DGSV DEP/MEL
Nombre des têtes animaux vaccinés : Caprins Têtes animaux vaccinés: Caprins Rapports Sommation Nombre Annuelle DGSV DEP/MEL
Nombre de têtes d’animaux vaccinés : Camelins Têtes d’animaux vaccinés: Camelins Rapports Sommation Nombre Annuelle DGSV DEP/MEL
PIP 4 : Intensification productions animales à cycle long
P7. Les productions animales sont intensifiées
Nombre de fermes modernes privées d’élevage installées (gros
ruminants) C3‐PA

Fermes modernes privées d’élevage installées
(gros ruminants)

Rapports Sommation Nombre Annuelle DGPIA DEP/MEL

Nombre de fermes modernes privées d’élevage installées
(petits ruminants) C3‐PA

Fermes modernes privées d’élevage installées
(petits ruminants)

Rapports Sommation Nombre Annuelle DGPIA DEP/MEL

Nombre de fermes mixtes modernes privées d’élevage
installées (gros et petits ruminant, volaille) C3‐PA

Fermes mixtes modernes privées d’élevage
installées (gros et petits ruminant, volaille)

Rapports Sommation Nombre Annuelle DGPIA DEP/MEL

Nombre d’ha de terres de cultures fourragères C3‐PA Cumul d’ha de terres de cultures fourragères Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de broyeurs mis en place Nombre de broyeurs mis en place Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
PIP 5 : Promotion filières avicoles et piscicoles
Nombre de fermes avicoles modernes privées d’élevage
installées mixtes (gros et petits ruminants) C3‐PA

Nombre de fermes avicoles modernes privées
d’élevage installées

Rapports Sommation Nombre Annuelle DGPIA DEP/MEL

Nombre de fermes piscicoles créées Nombre de fermes piscicoles créées Rapports Sommation Nombre Annuelle DGEF/DPA DEP/MESUDD
Nombre de mares, retenues d’eau et étangs empoissonnées Nombre de mares, retenues d’eau et étangs

empoissonnées
Rapports Sommation Nombre Annuelle DGEF/DPA DEP/MESUDD

Nombre des plans d’eaux faucardés C4‐PA Plans d’eaux faucardés Rapports Sommation plans Annuelle DGEF/DPA DEP/MESUDD
Superficies des plans d’eaux faucardés ha C4‐PA Superficies des plans d’eaux faucardés Rapports Sommation plans Annuelle DGEF/DPA DEP/MESUDD
PIP 6 : Gestion durable des terres et écosystèmes
P8. Les terres/ biodiversité sont durablement gérées et les productions intensifiées

33
Indicateurs Objectivement Vérifiables
Indicateurs de performances Définition Méthodes de collecte

des données
Méthode
de calcul

Unité de
mesure

Fréquence
de collecte

Responsable de
la production Structure focale

Nombre d’ha de terres dégradées récupérées C4‐PA Superficie de terres dégradées récupérées Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
Nombre d’ha de dunes mouvantes fixées C4‐PA Superficie de dunes mouvantes fixées Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
Nombre de plants forestiers produits C4‐PA Plants forestiers produits Rapports Sommation Plants Annuelle DGEF/DAF/RRT DEP/MESUDD
Nombre d’ha plantés/reboisements en blocs C4‐PA Hectare plantés/reboisements en blocs Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
Superficie de parcours pastoraux nettoyés de plantes
envahissantes C4‐PA

Superficie de parcours pastoraux nettoyés de
plantes envahissantes

Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD

Longueur de bandes pare feu réalisés C4‐PA Longueur de bandes pare feu réalisés Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
Nombre de brigadiers anti‐feu formés et équipés Brigadiers anti‐feu formés et équipés Rapports Sommation Nombre Annuelle DGEF/DAF/RRT DEP/MESUDD
Nombre des aires protégées pour préserver la biodiversité Aires protégées pour préserver la biodiversité Rapports Sommation Ha Annuelle DEP/MESUDD
Superficies des aires protégées pour préserver la biodiversité ha Superficies des aires protégées pour préserver la

biodiversité
Rapports Sommation Ha Annuelle DGEF/DC/AP DEP/MESUDD

Nombre de zones humides classées sites RAMSAR Zones humides classées sites RAMSAR Rapports Sommation Nombre Annuelle DEP/MESUDD
Superficie totale de zones humides classées sites RAMSAR Superficie totale de zones humides classées sites

RAMSAR
Rapports Sommation Ha Annuelle DGEF/DC/AP DEP/MESUDD

Superficie de zones humides classées sites RAMSAR aménagées Superficie de zones humides classées sites
RAMSAR aménagées

Rapports Sommation Ha Annuelle DGEF/DC/AP DEP/MESUDD

Nombre de forêts classées Forêts classées

Rapports Sommation Nombre Annuelle DEP/MESUDD

Superficie des forêts classées Superficie des forêts classées Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
Superficie des forêts classées sous aménagement Superficie des forêts classées sous aménagement Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
Superficie totale des forêts du domaine protégé aménagé Superficie des forêts aménagées Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
Superficie totale des forêts aménagées (domaines classé et
protégé)

Superficie des forêts aménagées Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD

Superficies touchées par l’agroforesterie Superficies touchées par l’agroforesterie Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
PIP 7 : Valorisation produits forestiers ligneux et non ligneux
P9. Les produits forestiers, ligneux et non ligneux, sont valorisés
Superficies de gommerais plantées Superficies de gommerais plantées Rapports Sommation Ha Annuelle DGEF/DAF/RRT DEP/MESUDD
Nombre de visiteurs des aires protégées Visiteurs des aires protégées Rapports Sommation Nombre Annuelle DGEF/DC/AP DEP/MESUDD
P10. Les réformes d’appui au développement des productions forestières sont apportées
Nombre de centres opérationnels de formation et de recyclage
des cadres forestiers

Centres de formation et de recyclage des cadres
forestiers créés

Rapports Sommation Nombre Annuelle DGEF DEP/MESUDD

Axe 2 : Les marchés ruraux et urbains sont régulièrement approvisionnés en produits agricoles et agroalimentaires
PIP 8 : Transformation et Commercialisation Produits
P11. Les industries agroalimentaires existantes sont mises à niveau
Nombre d’industries agroalimentaires remises à niveau Industries agroalimentaires remises à niveau Rapports Sommation Nombre Annuelle DPME DEP/MCPSP
Nombre d’industries agroalimentaires nouvelles créées Industries agroalimentaires nouvelles créées Rapports Sommation Nombre Annuelle DPME DEP/MCPSP
P12. Les nouvelles unités de transformation des produits agropastoraux sont créées
Nombre d’abattoirs modernes construits Abattoirs modernes construits Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre d’abattoirs réhabilités Abattoirs réhabilités Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre d’aires d’abattage construits Aires d’abattages construits Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de mini laiteries péri‐ urbaines installées Mini laiteries péri‐ urbaines installées Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre d’abattoirs frigorifiques crées/réhabilités C6‐PA Abattoirs frigorifiques crées/réhabilités Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre d’unités de transformation de la viande Kilichi créées C6‐
PA

Unités de transformation de la viande Kilichi
créées

Rapports Sommation Nombre Annuelle DGPIA DEP/MEL

Nombre d’unités de transformation de lait créées C6‐PA Unités de transformation de lait créées Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre d’unités de transformation de Niébé crééesC6‐PA Unités de transformation de Niébé créées Rapports Sommation Nombre Annuelle DGA DEP/MAG
P13. Les marchés des produits agricoles et agroalimentaires sont opérationnels
Nombre de têtes de bétail abattues, Bovins Effectif d’animaux abattus, Bovins Rapports Sommation Nombre Annuelle DGPIA DEP/MEL

34
Indicateurs Objectivement Vérifiables
Indicateurs de performances Définition Méthodes de collecte

des données
Méthode
de calcul

Unité de
mesure

Fréquence
de collecte

Responsable de
la production Structure focale

Nombre de têtes de bétail abattues, Ovins Effectif d’animaux abattus, Ovins Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de têtes de bétail abattues, Caprins Effectif d’animaux abattus, Caprins Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de têtes de bétail abattues, Camelins Effectif d’animaux abattus, Camelins Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de têtes de bétail abattues, Porcins Effectif d’animaux abattus, Porcins Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de nouveaux comptoirs de commercialisation des
produits agricoles construitsC6‐PA

Nouveaux comptoirs de commercialisation des
produits agricoles construits

Rapports Sommation Nombre Annuelle DCI DEP/MCPSP

Nombre de marchés ruraux de bois Marchés ruraux de bois Rapports Sommation Nombre Annuelle DGEF/AF/RRT DEP/MESUDD
Nombre de marchés à bétail construits Marchés à bétail construits Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Nombre de marchés à bétail réhabilités Marchés à bétail réhabilités Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
P14. Le transport des produits agricoles et agroalimentaires est facilité
Linéaire de routes rurales en terre réalisées C6‐PA Longueur de pistes rurales réalisées Enregistrement Sommation Km Annuelle DRR DEP/M Equip.
Linéaire de routes rurales réhabilitées Longueur de pistes rurales réhabilitées Enregistrement Sommation Km Annuelle DRR DEP/M Equip.
Axe 3 : La résilience des groupes vulnérables face aux changements climatiques, crises et catastrophes, est augmentée
PIP 9 : Prévention et gestion des crises alimentaires
P15. Les crises alimentaires et catastrophes sont mieux prévenues
Nombre d’unités de petit élevage familial mis en place (Mettre
en place les unités de ‘petit élevage familial’)

Unités de petit élevage familial mis en place

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre de banques d’aliments pour bétail réalisé Banques d’aliments pour bétail réalisé Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Quantité d’aliment bétail approvisionnées Quantité d’aliment bétail approvisionnées Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Nombre de structures communales de coordination des
situations d’urgence (OSV/SCAP/RU)

Structures communales de coordination des
situations d’urgence

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre de banques céréalières créées Banques céréalières créée Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Quantités de stock mises en place dans les banques céréalières
nouvelles

Quantités de stock mises en place dans les
banques céréalières nouvelles

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre de banques céréalières renforcées Banques céréalières renforcées Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Quantités de stock mises en place dans les banques céréalières
renforcées

Quantités de stock mises en place dans les
banques céréalières renforcées

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Quantité de céréales achetées pour la reconstitution du stock
national de sécurité

Achat de céréales pour la reconstitution du stock
national de sécurité

Rapports Sommation Nombre Annuelle OPVN DEP/MC

Nombre de ménages bénéficiaires de kits de volaille Ménages bénéficiaires de kits de volaille Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Nombre de kits volaille distribués Kits volaille distribués Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Nombre de ménages bénéficiaires de « Kit petit
élevage » familial ou « unités d’embouche caprine» C3‐PA

Ménages bénéficiaires de « Kit petit
élevage » familial ou « unités d’embouche
caprine»

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre d’animaux dont les ménages ont bénéficié en « Kit
petit élevage » familial ou « unités d’embouche caprine» C3‐PA

Animaux dont les ménages ont bénéficié en « Kit
petit élevage » familial ou « unités d’embouche
caprine»

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre de ménages bénéficiaires de « Kit petit
élevage » familial ou « unités d’embouche ovine» C3‐PA

Ménages bénéficiaires de « Kit petit
élevage » familial ou « unités d’embouche ovine»

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre d’animaux dont les ménages ont bénéficié en « Kit
petit élevage » familial ou « unités d’embouche ovine» C3‐PA

Animaux dont les ménages ont bénéficié en « Kit
petit élevage » familial ou « unités d’embouche
ovine»

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre de ménages bénéficiaires de « Kit petit
élevage » familial ou « unités d’embouche bovine» C3‐PA

Ménages bénéficiaires de « Kit petit
élevage » familial ou « unités d’embouche
bovine»

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre d’animaux dont les ménages ont bénéficié en « Kit
petit élevage » familial ou « unités d’embouche bovine» C3‐PA

Animaux dont les ménages ont bénéficié en « Kit
petit élevage » familial ou « unités d’embouche
bovine »

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

P16. Les crises alimentaires et catastrophes sont prises en charge

35
Indicateurs Objectivement Vérifiables
Indicateurs de performances Définition Méthodes de collecte

des données
Méthode
de calcul

Unité de
mesure

Fréquence
de collecte

Responsable de
la production Structure focale

Nombre total de ménages vulnérables en situation de crises
alimentaires après la campagne

Ménages vulnérables en situation de crises
alimentaires

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre total de ménages vulnérables en situation de crises
alimentaires en période de soudure (mai à août)

Ménages vulnérables en situation de crises
alimentaires

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre total de ménages vulnérables, en situation d’insécurité
alimentaire, pris en charge après campagne agricole

Ménages vulnérables, en situation d’insécurité
alimentaire, pris en charge

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre total de ménages vulnérables, en situation d’insécurité
alimentaire, pris en charge en période de soudure (mai à août)

Ménages vulnérables, en situation d’insécurité
alimentaire, pris en charge

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre total de ménages victimes de catastrophes inondations Ménages victimes de catastrophes inondations Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Nombre total de ménages victimes de catastrophes pris en
charge inondations

Ménages victimes de catastrophes pris en charge
inondations

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre de ménages vulnérables soutenus par le cash transfert Ménages vulnérables soutenus par le cash
transfert

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Montant de cash transfert distribué Montant de cash transfert distribué Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Nombre de ménages vulnérables soutenus par le cash for work Ménages vulnérables soutenus par le cash for

work
Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Montant investi pour la cash for work Montant investi pour la cash for work Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Nombre de ménages vulnérables soutenus par le food for work Ménages vulnérables soutenus par le cash for

work
Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Montant investi pour le food for work Montant investi pour la cash for work Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Quantités d’aliments bétail distribuées Quantités d’aliments bétail distribuées, en

luzerne
Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Quantité de céréales distribuée gratuitement Quantité de céréales distribuée gratuitement Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Quantité de céréales de vente à prix modéré Quantité de céréales de vente à prix modéré Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA
Nombre de ménages bénéficiaires de distribution gratuite de
céréales ménages

Ménages bénéficiaires de distribution gratuite de
céréales ménages

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Nombre de ménages bénéficiaires de vente de vente à prix
modéré de céréales ménages

Ménages bénéficiaires de vente de vente à prix
modéré de céréales ménages

Rapports Sommation Nombre Annuelle DNPGCCA SP/DNPGCCA

Axe 4/Ps 4 : L’état nutritionnel des nigériennes et nigériens est amélioré
PIP 10 : Prévention et Prise en charge Malnutrition
P17. L’incidence des différentes formes de malnutrition est réduite
Nombre de femmes enceintes et allaitantes ayant reçu une
distribution de farines fortifiéesC5‐PA

Femmes enceintes et allaitantes ayant reçu une
distribution de farines fortifiées

Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP

Nombre d’enfants âgés de 6 à 59 mois ayant reçu une
supplémentation en routine en vitamine AC5‐PA

Enfants âgés de 6 à 59 mois ayant reçu une
supplémentation de masse et en routine en
vitamine A

Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP

P18. Les différentes formes de malnutrition aigüe sont prises en charge
Nombre de cas de malnutrition aigüe pris en charge Cas de malnutrition aigüe pris en charge Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre de cas de malnutrition sévère pris en chargeC5‐PA Cas de malnutrition sévère prise en charge Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre de cas de malnutrition modérée pris en chargeC5‐PA Cas de malnutrition modérée pris en charge Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre de cas pris en charge dans les CRENAM Enfants pris en charge dans les CRENAM Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre de cas pris en charge dans les CRENI Enfants pris en charge dans les CRENI Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre de cas pris en charge dans les CRENAS Enfants pris en charge dans les CRENAS Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre d’admis dans les CRENI récupérés Enfants admis dans les CRENIS récupérés Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre d’admis dans les CRENAM récupérés Enfants admis dans les CRENAM récupérés Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre d’admis dans les CRENAS récupérés Enfants admis dans les CRENAS Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP
Nombre de femmes enceintes et allaitantes prises en chargeC5‐PA Femmes enceintes et allaitantes prises en charge

Rapports Sommation Nombre Annuelle DS/MSP DNN/MSP

Axe 5 : L’animation, la coordination de la SDA/C/SAN et l’impulsion des reformes sont assurées

36
Indicateurs Objectivement Vérifiables
Indicateurs de performances Définition Méthodes de collecte

des données
Méthode
de calcul

Unité de
mesure

Fréquence
de collecte

Responsable de
la production Structure focale

PIP 11 : Renforcement capacités de mise en œuvre de l’Initiative 3N
P19. L’accès aux financements est facilité
Nombre des projets l'axe stratégique 1 de l'Initiative 3N Projets contribuant à la mise en œuvre de l'axe

stratégique 1 de l'Initiative 3N
Rapports Sommation Nombre Annuelle DSEC HC3N

Montant global des projets de l'axe stratégique 1 de l'Initiative
3N

Montant global des projets de l'axe stratégique 1
de l'Initiative 3N

Rapports Sommation Montant Annuelle DSEC HC3N

Nombre des projets l'axe stratégique 2 de l'Initiative 3N Projets contribuant à la mise en œuvre de l'axe
stratégique 2 de l'Initiative 3N

Rapports Sommation Nombre Annuelle DSEC HC3N

Montant global des projets de l'axe stratégique 2 de l'Initiative
3N

Montant global des projets de l'axe stratégique 2
de l'Initiative 3N

Rapports Sommation Montant Annuelle DSEC HC3N

Nombre des projets l'axe stratégique 3 de l'Initiative 3N Projets contribuant à la mise en œuvre de l'axe
stratégique 3 de l'Initiative 3N

Rapports Sommation Nombre Annuelle DSEC HC3N

Montant global des projets de l'axe stratégique 3 de l'Initiative
3N

Montant global des projets de l'axe stratégique 3
de l'Initiative 3N

Rapports Sommation Montant Annuelle DSEC HC3N

Nombre des projets l'axe stratégique 4 de l'Initiative 3N Projets contribuant à la mise en œuvre de l'axe
stratégique 4 de l'Initiative 3N

Rapports Sommation Nombre Annuelle DSEC HC3N

Montant global des projets de l'axe stratégique 4 de l'Initiative
3N

Montant global des projets de l'axe stratégique 4
de l'Initiative 3N

Rapports Sommation Montant Annuelle DSEC HC3N

Nombre des projets l'axe stratégique 5 de l'Initiative 3N Projets contribuant à la mise en œuvre de l'axe
stratégique 5 de l'Initiative 3N

Rapports Sommation Nombre Annuelle DSEC HC3N

Montant global des projets de l'axe stratégique 5 de l'Initiative
3N

Montant global des projets de l'axe stratégique 5
de l'Initiative 3N

Rapports Sommation Montant Annuelle DSEC HC3N

Montant global de l'Initiative 3N Montant global de mise en œuvre de l'Initiative
3N

Rapports Sommation Montant Annuelle DSEC HC3N

Nombre d’Institutions nouvelles de micro finance (IMF) C1‐PA Institutions de micro finance (IMF) nouvelles Rapports Sommation Nombre Annuelle DSEC HC3N
Montant mobilisé en matière d’amélioration de la nutritionC5‐PA Montant mobilisé en matière d’amélioration de la

nutrition
Rapports Sommation Montant Annuelle DPEP HC3N

Montant mobilisé en matière conservation transformation et
commercialisationC6‐PA

Montant mobilisé en matière conservation
transformation et commercialisation

Rapports Sommation Montant Annuelle DEP/MCPSP HC3N

Montant mobilisé en matière d’accroissement et diversification
des productions animales C3‐PA

Montant mobilisé en matière d’accroissement et
diversification des productions animales

Rapports Sommation Montant Annuelle DEP/MEL HC3N

Montant mobilisé en matière de restauration et de protection
des terres et des eaux C4‐PA

Montant mobilisé en matière de restauration et
de protection des terres et des eaux

Rapports Sommation Montant Annuelle DEP/MESUDD HC3N

Montant mobilisé en matière de maîtrise d’eau pour les
productions agro‐sylvo‐pastorales C2‐PA

Montant mobilisé en matière de maîtrise d’eau
pour les productions agro‐sylvo‐pastorales

Rapports Sommation Montant Annuelle DEP/MAG,
DEP/MEL

HC3N

Montant mobilisé en matière de mise en place d’une plateforme
de services intégrés C1‐PA

Montant mobilisé en matière de mise en place
d’une plateforme de services intégrés

Rapports Sommation Montant Annuelle DSEC HC3N

P20. Les reformes sont impulsées et mises en cohérence avec les politiques et stratégies
Nombre d’études spécifiques réalisées Etudes spécifiques réalisées Rapports Sommation Nombre Annuelle DPEP HC3N
Nombre de textes de réformes institutionnelles, juridiques,
financières appliquées

Textes de réformes institutionnelles, juridiques,
financières appliquées

Rapports Sommation Nombre Annuelle DPEP HC3N

P21. Un système participatif de mobilisation et de responsabilisation des acteurs et parties prenantes est mis en place
Nombre de stratégies/plans de communication élaborés Stratégies / plans de communication élaborés Rapports Sommation Nombre Annuelle DMS/RC HC3N
Nombre de publication de journaux et/ou bulletins Journaux et/ou bulletins publiés Rapports Sommation Nombre Annuelle DSEC HC3N
Nombre de documentaires/reportages réalisés Documentaires/reportages réalisés Rapports Sommation Nombre Annuelle HC3N
Nombres de communes et collectivités touchées par les sessions
d'informations

Communes et collectivités touchées par les
sessions d'informations

Rapports Sommation Nombre Annuelle DMS/RC HC3N

Nombre de projets impliqués dans la mise en œuvre de
l'Initiative

Projets impliqués dans la mise en œuvre de
l'Initiative

Rapports Sommation Nombre Annuelle DSEC HC3N

37
Indicateurs Objectivement Vérifiables
Indicateurs de performances Définition Méthodes de collecte

des données
Méthode
de calcul

Unité de
mesure

Fréquence
de collecte

Responsable de
la production Structure focale

Nombre de PTF impliqués dans la mise en œuvre de l'Initiative
3N

PTF impliqués dans la mise en œuvre de l'Initiative Rapports Sommation Nombre Annuelle DPEP HC3N

Nombre de sites Web Nombre de sites Web Rapports Sommation Nombre Annuelle HC3N
Nombre de visites du site Web Visites du site Web Rapports Sommation Nombre Annuelle HC3N
Foires sur les produits agro‐sylvo‐pastoraux organisées
(nationales, régionales)

Foires sur les produits agro‐sylvo‐pastoraux
organisées

Rapports Sommation Nombre Annuelle DGA DEP/MAG

P22. La gestion et la coordination sont assurées
Nombre d’organes (dispositifs de gouvernance et
d’opérationnalisation) mis en place

Organes (dispositifs de gouvernance et
d’opérationnalisation) mis en place

Rapports Sommation Nombre Annuelle HC3N

Nombre de réunions des organes du dispositif de gouvernance Réunions des organes du dispositif de
gouvernance tenues

Rapports Sommation Nombre Annuelle HC3N

Nombre de réunions des organes du dispositif opérationnel Réunions des organes du dispositif opérationnel
tenues

Rapports Sommation Nombre Annuelle HC3N

Nombre de cadres recrutés, tous secteurs confondus Cadres recrutés, tous secteurs confondus Rapports Sommation Nombre Annuelle HC3N
Nombre de réunions de coordination et de concertation avec les
ministères et/ou les PTF

Réunions de coordination et de concertation avec
les ministères et/ou les PTF tenues

Rapports Sommation Nombre Annuelle HC3N

Nombre de cadres du HC3N dont les compétences sont
renforcées (formation)

Cadres du HC3N dont les compétences sont
renforcées (formation)

Rapports Sommation Nombre Annuelle DRH Min Secteur

Nombre d’agents de santé en santé nutrition formésC5‐PA Agents de santé en santé nutrition formés Rapports Sommation Nombre Annuelle DEP/MSP HC3N
Nombre de spécialistes en nutrition formésC5‐PA Spécialistes en nutrition formés Rapports Sommation Nombre Annuelle DEP/MSP HC3N
Nombre de CIB mises en place C3‐PA CIB mises en place Rapports Sommation Nombre Annuelle DEP/MEL HC3N
Nombre de nouveaux blocs administratifs C1‐PA Nouveaux blocs administratifs construits Rapports Sommation Nombre Annuelle DRFM Min

Secteur
P23. Le suivi et l’évaluation sont assurés
Nombre de rapports de suivi et d'évaluation Rapports de suivi et d'évaluation publiés Rapports Sommation Nombre Annuelle DSEC HC3N

38
Indicateurs d’effets :

Indicateurs Objectivement Vérifiables
Indicateurs de performances

Définition / Explication de
l’indicateur

Méthodes de
collecte des données

Méthode de calcul /
d’estimation / d’analyse Unité de mesure Fréquence de

collecte
Responsable de
la production Structure focale

Axe 1 : Les productions agro‐sylvo‐pastorales et halieutiques sont accrues
ES1. Les productions sous irrigation sont accrues
Quantité de production irriguée de riz Production de riz en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de blé Production de blé en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de maïs Production de maïs en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de sorgho Production de sorgho en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée d’oignon Production d’oignon en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de poivron Production de poivron en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de manioc Production de manioc en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de patate douce Production de patate en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de pomme de terre Production de pomme de terre en

irrigué
EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG

Quantité de production irriguée de piment Production cumulée de piment en
irrigué

EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG

Quantité de production irriguée de gombo Production cumulée de gombo en
irrigué

EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG

Quantité de production irriguée de coton Production de coton en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de la canne à sucre Production de canne à sucre en

irrigué
EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG

Quantité de production irriguée de tomate Production de tomate en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de production irriguée de carotte Production de carotte en irrigué EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
ES2. Les productions des cultures pluviales sont augmentées
Quantité de productions pluviales du mil Production annuelle de mil pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales du sorgho Production de sorgho pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales du maïs Production de mais pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales du riz Production de riz pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales de fonio Production de fonio pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales du niébé Production de niébé pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales de l’arachide Production d’arachide pluviale EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales du sésame Production sésame pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Productions pluviales du souchet Production de souchet pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales de voandzou Production de voandzou pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales d’oseille Production d’oseille pluviale EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions pluviales du gombo Production de gombo pluvial EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG
Quantité de productions cumulées de semences
améliorées de céréales

Production de semences EPER Rendement x Superficie Tonne Annuelle DSA/MAG DSA/MAG

Taux de surfaces emblavées de cultures recevant des
semences améliorées C1‐PA

Surfaces emblavées de cultures
recevant des semences améliorées

Rapports Rapport Pourcentage Annuelle DSA/MAG DSA/MAG

Taux d’utilisation de semences améliorées certifiées
C1‐PA

Quantités de semences améliorées
certifiées disponibles sur les besoins
potentiels en semences des
superficies totales à emblaver

Rapports Rapport Pourcentage Annuelle DSA/MAG DSA/MAG

ES3. Les productions d’origine animales sont accrues
Taux de couverture vaccinale Bovins Proportion de bovins vaccinés Rapports Rapport Pourcentage Annuelle DGSV DEP/MEL
Taux de couverture vaccinale Petits Ruminants Proportion de petits ruminants

vaccinés
Rapports Rapport Pourcentage Annuelle DGSV DEP/MEL

39
Indicateurs Objectivement Vérifiables
Indicateurs de performances

Définition / Explication de
l’indicateur

Méthodes de
collecte des données

Méthode de calcul /
d’estimation / d’analyse Unité de mesure Fréquence de

collecte
Responsable de
la production Structure focale

Taux de couverture vaccinale Camelins Proportion de camelins vaccinés Rapports Rapport Pourcentage Annuelle DGSV DEP/MEL
Quantité de viande contrôlée de bœuf Quantité de viande contrôlée de

bœuf
Rapports Sommation Tonne Annuelle DGPIA DEP/MEL

Quantité de viande contrôlée d’ovins Quantité de viande contrôlée
d’ovins

Rapports Sommation Tonne Annuelle DGPIA DEP/MEL

Quantité de viande contrôlée de caprins Quantité de viande contrôlée de
caprins

Rapports Sommation Tonne Annuelle DGPIA DEP/MEL

Quantités de viandes contrôlées des camelins Quantités de viandes contrôlées des
camelins

Rapports Sommation Tonne Annuelle DGPIA DEP/MEL

Taux d’exploitation des bovins Proportion des bovins exploités Rapports Sommation % Annuelle DGPIA DEP/MEL
Taux d’exploitation des ovins Proportion des ovins exploités Rapports Sommation % Annuelle DGPIA DEP/MEL
Taux d’exploitation des caprins Proportion des caprins exploités Rapports Sommation % Annuelle DGPIA DEP/MEL
Taux d’exploitation des camelins Proportion des camelins exploités Rapports Sommation % Annuelle DGPIA DEP/MEL
Lait de bovins Quantité de lait de bovins Rapports Sommation Litres Annuelle DGPIA DEP/MEL
Lait d’ovins Quantité de lait d’ovins Rapports Sommation Litres Annuelle DGPIA DEP/MEL
Lait de caprins Quantité de lait de caprins Rapports Sommation Litres Annuelle DGPIA DEP/MEL
Lait de camelins Quantité de lait de camelins Rapports Sommation Litres Annuelle DGPIA DEP/MEL
Cuirs de bovins Production de cuirs de bovins Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Peaux des ovins Production de peaux d’ovins Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Peaux des caprins Production de peaux de caprins Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Quantités de viande de volaille traditionnelle Quantités de viande de volaille

traditionnelle produite
Rapports Sommation Tonne Annuelle DGPIA DEP/MEL

Quantités de viande de volaille moderne Quantités de viande de volaille
moderne produite

Rapports Sommation Tonne Annuelle DGPIA DEP/MEL

Quantité d’œufs produit Quantité d’œufs produit Rapports Sommation Nombre Annuelle DGPIA DEP/MEL
Effectif du cheptel en équivalent UBT (Bovins, petits
ruminants, camelins)

Cheptel en équivalent UBT Rapports Sommation UBT Annuelle DGPIA DEP/MEL

ES4. Les productions forestières, fauniques, halieutiques et apicoles sont accrues
Bois de chauffe Quantité de bois de chauffe Rapports Sommation Tonne Annuelle DGEEF DEP/MESUDD
Quantité de gomme arabique
produite/commercialisée

Quantité de gomme arabique
produite/commercialisée

Rapports Sommation Tonne Annuelle DGEEF DEP/MESUDD

Pourcentage des aires protégées pour préserver la
biodiversité

Equivalent en superficie forestière
préservée par suite de la
consommation de gaz butane

Rapports Sommation % Annuelle DGEEF DEP/MESUDD

Taux d’aménagement forestier Effort d’aménagement Rapports Sommation % Annuelle DGEEF DEP/MESUDD
Quantité de feuilles de Moringa produites Total annuel de la production de

feuilles de Moringa
Rapports Sommation Tonne Annuelle DGEEF DEP/MESUDD

Quantité de miel produite Production annuelle de miel Rapports Sommation Litre Annuelle DGEEF DEP/MESUDD
Quantité de production piscicole contrôlée Production annuelle de miel Rapports Sommation Tonne Annuelle DGEEF DEP/MESUDD
Axe 2 : Les marchés ruraux et urbains sont régulièrement approvisionnés en produits agricoles et agroalimentaires
ES5. La production de denrées alimentaires issues de la transformation (artisanale et agroindustrielle) des produits locaux est augmentée
Prix au consommateur Riz importé Prix du riz importé sur le marché Enquêtes hebdo,

mensuelle
Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Riz local Prix du riz local sur le marché Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Maïs Prix du maïs sur le marché Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Mil Prix du mil sur le marché Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

40
Indicateurs Objectivement Vérifiables
Indicateurs de performances

Définition / Explication de
l’indicateur

Méthodes de
collecte des données

Méthode de calcul /
d’estimation / d’analyse Unité de mesure Fréquence de

collecte
Responsable de
la production Structure focale

Prix au consommateur Sorgho Prix du sorgho sur le marché Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Niébé toute variété Prix du Niébé toute variété sur le
marché

Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Arachide décortique Prix d’Arachide décortique sur le
marché

Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Oignon Prix d’oignon sur le marché Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Poivron séchée Prix du poivron séché sur le marché Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Souchet gros rhizome Prix du Souchet gros rhizome sur le
marché

Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Sésame Prix du sésame sur le marché Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix au consommateur Gomme Prix de la gomme sur le marché Enquêtes hebdo,
mensuelle

Moyenne FCFA/Kg Annuelle SIMA DEP/MCPSP

Prix constant du secteur primaire (2006 année de
base)

 Moyenne FCFA/Kg Annuelle INS INS

ES6. La production de denrées alimentaires issues de la transformation (artisanale et agroindustrielle) est disponible sur les marchés intérieurs et extérieurs
Quantités de produits agricoles importés Quantités de produits agricoles

importés
Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités de produits agropastoraux importés Quantités de produits agropastoraux
importés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités de produits alimentaires importés Quantités de produits alimentaires
importés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités de produits de l’industrie alimentaire
importés

Quantités de produits de l’industrie
alimentaire importés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités de produits d’élevage importés Quantités de produits d’élevage
importés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités de produits maraîchers (oignon, échalote,
poireaux, autres légumes à l’état) importés

Quantités de produits maraîchers
(oignon, échalote, poireaux, autres
légumes à l’état) importés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Valeur des produits agricoles importés Montant des importations des
produits agricoles

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits agropastoraux importés Montant des importations des
produits agropastoraux

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits alimentaires importés Montant des importations des
produits alimentaires

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits de l’industrie alimentaire
importés

Montant des importations des
produits de l’industrie alimentaire

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits d’élevage importés Montant des importations des
produits d’élevage

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits maraîchers (oignon, échalote,
poireaux, autres légumes à l’état) importés

Montant des importations des
produits maraîchers (oignon,
échalote, poireaux, autres légumes à
l’état

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Quantités de produits agricoles exportés Quantités de produits agricoles
exportés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités de produits agropastoraux exportés Quantités de produits agropastoraux Rapports Sommation Kg Annuelle DEP/MCPSP INS

41
Indicateurs Objectivement Vérifiables
Indicateurs de performances

Définition / Explication de
l’indicateur

Méthodes de
collecte des données

Méthode de calcul /
d’estimation / d’analyse Unité de mesure Fréquence de

collecte
Responsable de
la production Structure focale

exportés
Quantités de produits alimentaires exportés Quantités de produits alimentaires

exportés
Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités de produits d’industrie alimentaire
exportés

Quantités de produits d’industrie
alimentaire exportés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités de produits élevage exportés Quantités de produits élevage
exportés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Quantités des produits maraîchers (oignon, échalote,
poireaux, autres légumes à l’état) exportés

Quantités des produits maraîchers
(oignon, échalote, poireaux, autres
légumes à l’état) exportés

Rapports Sommation Kg Annuelle DEP/MCPSP INS

Valeur des produits agricoles exportés Montant des exportations de
produits agricoles

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits agropastoraux exportés Montant des exportations de
produits agropastoraux

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits alimentaires exportés Montant des exportations de
produits alimentaires

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits d’industrie alimentaire exportés Montant des exportations de
produits d’industrie alimentaire

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits du règne végétal exportés Montant des exportations de
produits du règne végétal e

Exploitation Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits élevage exportés Montant des exportations de
produits élevage

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Valeur des produits maraîchers (oignon, échalote,
poireaux, autres légumes à l’état) exportés

Montant des exportations de
produits maraîchers (oignon,
échalote, poireaux, autres légumes à
l’état)

Rapports Sommation FCFA Annuelle DEP/MCPSP INS

Axe 3 : La résilience des groupes vulnérables face aux changements climatiques, crises et catastrophes, est augmentée
ES7. Les mécanismes d’anticipation et de coordination des urgences sont efficaces
Nombre de villages déficitaires en fin de campagne
agricole

Villages déficitaires en fin de
campagne agricole

Rapports Sommation Nombre Annuelle DNPGCCA,
SAP/CCA

Population des villages déficitaires en fin de
campagne agricole

Population des villages déficitaires Rapports Sommation Nombre Annuelle DNPGCCA,
SAP/CCA

Population vulnérable, sévère en fin de campagne Proportion de la population en
insécurité alimentaire

Rapports Sommation Pourcentage Annuelle DNPGCCA,
SAP/CCA

Population vulnérable, modéré en fin de campagne Population vulnérable, modéré en
fin de campagne

Rapports Sommation Pourcentage Annuelle DNPGCCA,
SAP/CCA

Population vulnérable, sévère en période de soudure Proportion de la population en
insécurité alimentaire

Rapports Sommation Pourcentage Annuelle DNPGCCA,
SAP/CCA

Population vulnérable, modéré en période de
soudure

Population vulnérable, modéré en
période de soudure

Rapports Sommation Pourcentage Annuelle DNPGCCA,
SAP/CCA

ES8. Les réponses apportées dans les situations de crises et de catastrophes sont adaptées
Pourcentage de ménages victimes de catastrophes
pris en charge

Pourcentage de ménages victimes
de catastrophes pris en charge

Rapports Rapport Pourcentage Annuelle DNPGCCA,
SAP/CCA

Pourcentage des personnes affectées par les crises
alimentaires bénéficiant des mesures d’atténuation

Proportion des personnes affectées
par les crises alimentaires
bénéficiant des mesures
d’atténuation

Rapports Rapport Pourcentage Annuelle DNPGCCA,
SAP/CCA

Axe 4 : L’état nutritionnel des nigériennes et nigériens est amélioré
ES10. La vulnérabilité à la malnutrition est réduite

42
Indicateurs Objectivement Vérifiables
Indicateurs de performances

Définition / Explication de
l’indicateur

Méthodes de
collecte des données

Méthode de calcul /
d’estimation / d’analyse Unité de mesure Fréquence de

collecte
Responsable de
la production Structure focale

Prévalence de la malnutrition aiguë globale chez les
enfants de 0 à 5 ansC5‐PA

Malnutrition aiguë globale chez les
enfants de 0 à 5 ans

Rapports Rapport Pourcentage Annuelle MSP

Prévalence de l’insuffisance pondérale (globale) des
enfants de moins de 5 ans

Prévalence de l’insuffisance
pondérale des enfants de moins de
5 ans

Rapports Rapport Pourcentage Annuelle MSP

Taux de desserte en eau potable en milieu urbain Proportion des ménages ayant accès
à l’eau potable

Rapports Rapport Pourcentage Annuelle MSP

Taux d’accès théorique à l’eau potable en milieu
rural

Proportion des ménages ayant accès
à l’eau potable

Rapports Rapport Pourcentage Annuelle MSP

Prévalence de l’anémie chez les enfants de 0 à 5
ansC5‐PA

Anémie chez les enfants de 0 à 5 ans Rapports Rapport Pourcentage Annuelle MSP

Prévalence de l’anémie chez les femmes en âge de
procréerC5‐PA

Anémie chez les femmes en âge de
procréer

Rapports Rapport Pourcentage Annuelle MSP

Axe 5 : L’animation, la coordination de la SDA/C/SAN et l’impulsion des reformes
ES10. Les ressources financières sont mobilisées et l’impulsion nécessaire est donnée
Montant global des financements de l'Initiative 3N Montant global des financements de

l'Initiative 3N
Exploitation Rapports Sommation % Annuelle DSEC HC3N

Montant global Montant global Exploitation Rapports Sommation Annuelle DSEC HC3N
Montant global des financements par l'Etat Montant global des financements

par l'Etat
Exploitation Rapports Sommation F CFA Annuelle DSEC HC3N

ES12. Les acteurs et actrices sont mobilisés et responsabilisés
Nombre de communes mobilisées bénéficiant des
actions de l'Initiative 3N

Communes mobilisées bénéficiant
des actions de l'Initiative 3N

Exploitation Rapports Sommation Nombre Annuelle DSEC HC3N

Nombre des PTF mobilisés dans le financement des
actions de l'Initiative 3N

PTF mobilisés dans le financement
des actions de l'Initiative 3N

Exploitation Rapports Sommation Nombre Annuelle DSEC HC3N

Nombre des ONG mobilisés dans le financement et/ou
l'exécution des actions de l'Initiative 3N

ONG mobilisés dans le financement
et/ou l'exécution des actions de
l'Initiative 3N

Exploitation Rapports Sommation Nombre Annuelle DSEC HC3N

Nombre des OP mobilisés, bénéficiaires des actions de
l'Initiative 3N

OP mobilisés, bénéficiaires des
actions de l'Initiative 3N

Exploitation Rapports Sommation Nombre Annuelle DSEC HC3N

ES13. La gouvernance, la coordination et le suivi‐évaluation de l’Initiative sont assurés
Taux de couverture des communes en cadres de
développement rural

Taux de couverture des communes
en cadres de développement rural

Exploitation Rapports Rapport Pourcentage Annuelle DPEP HC3N

Nombre de réformes réalisées Réformes réalisées Exploitation Rapports Sommation Nombre Annuelle DPEP HC3N
Pourcentage d'indicateurs renseignés Proportion d'indicateurs renseignés Exploitation Rapports Rapport Pourcentage Annuelle DSEC HC3N

43
Indicateurs d’Impacts

Indicateurs Objectivement Vérifiables
Indicateurs d’impacts Définition/ Explication de l’indicateur

Méthodes de
collecte des
données

Méthode de calcul / d’estimation /
d’analyse

Unité de
mesure

Fréquence de
collecte

Responsable de la
production Structure focale

Objectif global : Contribuer à mettre durablement les Nigériens (nes) à l’abri de la faim et de la malnutrition et leur garantir les conditions d’une pleine participation à la production nationale et à l’amélioration de leurs revenus
Valeur ajoutée nominale du secteur
primaire (agriculture, élevage, forêts,
pêche)

Ensemble des valeurs ajoutées à prix
courant créées par les sous‐secteurs
de l’agriculture, de l’élevage, de la
forêt et de la pêche. Elles
correspondent à la différence entre les
productions et les consommations
intermédiaires de ces sous‐secteurs

Enquêtes Addition des valeurs ajoutées à prix
courant créées par les sous‐secteurs
primaires

Millions de
FCFA

Annuelle INS INS

Valeur ajoutée nominale du secteur de
l’Agriculture agricole

Valeur ajoutée à prix courant créée
par le secteur de l’agriculture. Ce
secteur est composé de tous les
produits agricoles locaux et des sous‐
produits (tiges, fanes)

Enquêtes Différence entre la production
agricole globale et les intrants qui
ont servi à la réalisation de cette
production

Millions de
FCFA

Annuelle INS INS

Valeur ajoutée nominale du secteur de
l’élevage

Valeur ajoutée à prix courant créée
par le secteur de l’élevage. Ce secteur
comprend les animaux sur pied, les
volailles, les produits de la chasse et
les sous‐produits que sont le lait, les
œufs et le fumier

Enquêtes Différence entre la production de
l’élevage et les consommations
intermédiaires utilisées pour
réaliser cette production

Millions de
FCFA

Annuelle INS INS

Valeur ajoutée nominale du secteur
forestier

Valeur ajoutée à prix courant créée
par le secteur de la forêt. Ce secteur
comprend le bois de chauffe, le bois
de construction, les feuilles
alimentaires et les produits de
cueillette

Enquêtes Différence entre la production et les
consommations intermédiaires
utilisées pour l’obtention de la
production liée à l’exploitation
forestière

Millions de
FCFA

Annuelle INS INS

Valeur ajoutée nominale du secteur de la
pêche

Pour une meilleure appréciation de la
contribution de ce secteur au PIB, les
enquêtes annuelles doivent être
régulières et concerner toutes les
zones de production tant pour ce qui
est de la quantité que pour ce qui
concerne les prix producteurs. Valeur
ajoutée à prix courant créée par le
secteur de la pêche

Enquêtes Différence entre la production de la
pêche et les intrants utilisés pour
réaliser cette production

Millions de
FCFA

Annuelle INS INS

Objectif spécifique : Renforcer les capacités nationales de productions alimentaires, d`approvisionnement et de résilience face aux crises alimentaires et aux catastrophes naturelles

Taux de croissance du PIB réel

L’augmentation en volume du PIB
entre deux périodes ; il donne la
performance d’une économie, le
rythme de création de sa richesse

Enquêtes Somme des rémunérations des
salariés versées, des excédents
bruts d’exploitation et des impôts
liés à la production et à
l’importation nets des subventions
d’exploitation reçues (c’est‐à‐dire
moins subventions)

Pourcentage Annuelle INS INS

Taux de croissance du secteur primaire en
terme nominale (agriculture, élevage,

Variation relative, en terme nominal,
de la valeur ajoutée du secteur

Enquêtes Pourcentage de variation entre la
valeur de l’année en cours et celle

Pourcentage Annuelle INS INS

44
forêts, pêche) primaire (agriculture, élevage, forêt,

pêche) entre deux périodes
(généralement année)

de l’année précédente

Taux de croissance du secteur primaire en
terme réel (agriculture, élevage, forêts,
pêche)

Variation relative, en terme réel, de la
valeur ajoutée du secteur primaire
(agriculture, élevage, forêt, pêche)
entre deux périodes (généralement
année)

Enquêtes Pourcentage de variation entre la
valeur de l’année en cours et celle
de l’année précédente

Pourcentage Annuelle INS INS

PIB du secteur primaire en terme nominal
dans le PIB global

L’augmentation relative, en terme
nominal du PIB primaire dans le PIB
global

Enquêtes

Pourcentage Annuelle INS INS

1. Les productions agro‐sylvo‐pastorales et halieutiques sont accrues
Quantité de productions céréalières
irriguées cumulées

Productions céréalières irriguées
cumulées

Rapports Sommation Tonnes Annuelle DGA DEP/MAG

Quantité de productions maraîchères
irriguées cumulées en équivalent céréalier

Productions maraîchères irriguées
cumulées en équivalent céréalier

Rapports Sommation Tonnes Annuelle DGA DEP/MAG

Quantité de productions fruitières irriguées
cumulées en équivalent céréalier

Productions fruitières irriguées
cumulées en équivalent céréalier

Rapports Sommation Tonnes Annuelle DGA DEP/MAG

Quantité de productions céréalières
pluviales cumulées

Productions céréalières pluviales
cumulées

Rapports Sommation Tonnes Annuelle DGA DEP/MAG

Quantité de productions des cultures de
diversification pluviales en équivalent
céréalier (niébé, arachide, sésame, souchet,
voandzou, oseille, gombo)

Productions des cultures de
diversification pluviales en équivalent
céréalier (niébé, arachide, sésame,
souchet, voandzou, oseille, gombo)

Rapports Sommation Tonnes Annuelle DGA DEP/MAG

Quantité de productions totales irriguées
cumulées en équivalent céréalier

Productions totales irriguées cumulées
en équivalent céréalier

Rapports Sommation Tonnes Annuelle DGA DEP/MAG

Quantité de productions agricoles cumulées
pluviales en équivalent céréalier

Productions agricoles cumulées
pluviales en équivalent céréalier

Rapports Sommation Tonnes Annuelle DGA DEP/MAG

Productions cumulées agricoles (irriguées
et pluviales) en équivalent céréalier

Productions cumulées agricoles
(irriguées et pluviales) en équivalent
céréalier

Rapports Sommation Tonnes Annuelle DGA DEP/MAG

Quantités cumulées de viandes contrôlées,
toutes espèces confondues (bovins, ovins,
caprins, camelins)

Cumul de viandes contrôlées, toutes
espèces confondues (bovins, ovins,
caprins, camelins)

Rapports Sommation Tonne Annuelle DGPIA DEP/MEL

Quantité cumulée de lait produit, toutes
espèces confondues (bovins, ovins, caprins)

Quantité cumulée de lait produit,
toutes espèces confondues (bovins,
ovins, caprins)

Rapports Sommation Litres Annuelle DGPIA DEP/MEL

Quantité cumulée de cuirs et peaux (bovins,
ovins, caprins)

Quantité cumulée de cuirs et peaux
(bovins, ovins, caprins)

Rapports Sommation Nombre Annuelle DGPIA DEP/MEL

Quantité de production piscicole contrôlée Production de poisson piscicole
contrôlée

Rapports Sommation Tonne Annuelle DGEEF DEM/MESUDD

Pourcentage des aires protégées pour
préserver la biodiversité

Proportion des aires protégées pour
préserver la biodiversité

Rapports Sommation % Annuelle DGEEF DEM/MESUDD

Taux d’aménagement forestier Proportion d’aménagement forestier Rapports Sommation % Annuelle DGEEF DEM/MESUDD

Bilan céréalier brut national

Disponibilités céréalières (productions
augmentées des stocks et des
importations, diminuées des
exportations)

Estimation du
niveau de la
production
nationale des

Sommation Tonnes Annuelle DGA DEP/MAG

45
céréales

Bilan fourragers Besoins en alimentation de bétail que
peuvent couvrir les disponibilités
fourragères (pâturages naturels,
résidus agricoles)

L’indicateur est
obtenu en divisant
les besoins par le
disponible
fourragers

Rapport Tonnes Annuelle DGPIA DEP/MEL

Rendement moyen de la production de mil
/ sorgho / riz / niébé / oignon

2. Les marchés ruraux et urbains sont régulièrement approvisionnés en produits agricoles et agroalimentaires
Incidence de l’insécurité alimentaire
monétaire

 Rapports Pourcentage Annuelle INS

Incidence de l’insécurité alimentaire
physique

 Rapports Pourcentage Annuelle INS

Valeur totale des importations des produits
agrosyslvopastoraux

Importations des produits
agrosyslvopastoraux

Rapports Sommation FCFA Annuelle SIMA DEP/MCPSP

Valeur totales des exportations des
produits agrosyslvopastoraux

Exportations des produits
agrosyslvopastoraux

Rapports Sommation FCFA Annuelle SIMA DEP/MCPSP

3. La résilience des groupes vulnérables face aux changements climatiques, crises et catastrophes, est augmentée
Quantité de Stock national final (SNS et
RAS)

Stock national final Rapports Sommation Tonnes Annuelle OPVN DNPGCCA,
SAP/CCA

Quantité du stock national de réserve
d’aliment bétail constitué

Stock national de réserve d’aliment
bétail constitué

Rapports Sommation Tonnes Annuelle DNPGCCA,
SAP/CCA

Quantité des stocks réserve (stock national
de sécurité SNS et Réserve Alimentaire
Stratégique RAS) tonnes

Stock national céréalier de sécurité
constitué (SNS)

Rapports Sommation Tonnes Annuelle OPVN DNPGCCA,
SAP/CCA

4. La vulnérabilité à la malnutrition est réduite
Taux d’accès national à l’eau potable Proportion des ménages ayant accès à

l’eau potable
Rapports Rapport Pourcentage Annuelle MSP

Taux de mortalité infantile liée à la
malnutrition

5. L’animation, la coordination de la SDA/C/SAN et l’impulsion des reformes sont assurées
Part du budget national affecté au secteur
rural

Budget national affecté au secteur
rural

Pourcentage de
mobilisation des
ressources

Rapport Pourcentage Annuelle DSEC HC3N

Taux d'exécution financière de la stratégie Exécution financière de la stratégie Pourcentage de
mobilisation des
ressources

Rapport Pourcentage Annuelle DSEC HC3N

Taux d'exécution technique de la stratégie Exécution technique de la stratégie Pourcentage de
mobilisation
technique

Rapport Pourcentage Annuelle DSEC HC3N

46
Annexe 2 : Cadre de mesure des résultats et plan de suivi des indicateurs

INDICATEURS DE PRODUITS

Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013
Axe 1 : Les productions agro‐sylvo‐pastorales et halieutiques sont accrues
PIP 1: Productivité/revenu agricoles par maîtrise eau
P1. Les superficies des terres irriguées sont réhabilitées (AHA)
Nombre d’ha en AHA réhabilités C2‐PA DEP/MAG 0 1454 1494
Nombre d’ha en AHA confortés C2‐PA DEP/MAG 3755
P2. Les nouvelles superficies des terres irriguées sont mises en valeur (AHA)
Nombre d’ha de nouveaux AHA créés C2‐PA DEP/MAG 703 1280 585
Cumul des AHA (Superficies totales aménagées en maîtrise totale d’eau) DEP/MAG 13744 15024 15609
P3. La petite irrigation familiale, individuelle et collective est développée
Cumul des Petits périmètres (Superficies totales aménagées en maîtrise partielle d’eau) DEP/MAG 71256 74648 75185
Nombre d’ha de nouveaux périmètres de petite irrigation familiale, individuelle et collective C2‐PA DEP/MAG 9080 3392 537
Nombre d’ha de petite irrigation destinés aux jeunes C2‐PA DEP/MAG 0 0 0
Nombre d’ha de petite irrigation destinés aux femmes C2‐PA DEP/MAG 0 0 0
Nombre d’ha de petite irrigation, micro jardins familiaux C2‐PA DEP/MAG 0 0 0
Nombre de nouveaux barrages/Retenues réalisés/réhabilités C2‐PA DEP/MAG 0 10 6
Nombre de nouveaux seuils d’épandage réalisés/réhabilités C2‐PA DEP/MAG 10 14 14
Nombre de mares aménagées à but agricole C2‐PA DEP/MAG 11 4 11
Forages à but agricole réalisés DEP/MAG 2919 4760 3145
Puits maraîchers réalisés / réhabilités DEP/MAG 770 1130 354
PIP 2 : Modernisation systèmes cultures pluviales et filières
P4. Accès des producteurs aux facteurs de production est facilité
Nombre total d’ha des terres en cultures pluviales DEP/MAG 15671177 16057322 7 095 000
Nombre de nouveaux magasins communaux de stock de sécurité alimentaire C1‐PA DEP/MAG 0 0 0
Nombre de nouvelles centrales communales d’approvisionnement en intrants agricoles C1‐PA (CAIA) DEP/MAG 0 0 0
Nombre de nouvelles centrales communales d’approvisionnement en aliments bétail C1‐PA (CAAB) DEP/MAG 0 0 0
Nombre de nouveaux centres communaux de réparation et de location de matériels et équipements agricoles C1‐PA DEP/MAG 0 0 0
Nombre de centres nouveaux de formation en développement communautaire (CFDC) C1‐PA DEP/MAG 0 0 0
Nombre de nouvelles plateformes multifonctionnelles C1‐PA DEP/MAG 0 0 0
Nombre de tracteurs mis à disposition des producteurs C1‐PA (tracteurs et engins lourds) DEP/MAG 116 100
Nombre d’unités de culture attelée mises en place (Kit matériels à traction animale) DEP/MAG 4000 3 507
Nombre de batteuses de céréales mises en place, mil CEREALES DEP/MAG 20
Nombre de motoculteurs mis en place DEP/MAG 10
Quantités de pesticides C1‐PA DEP/MAG 20695 37000 129195 Litres
Quantité d’engrais minéral mis en place DEP/MAG 63259 43000 43446 T
Quantité de fongicide mis en place DEP/MAG 188826 sachets
P5. Accès des producteurs aux technologies et informations est assuré
Nombre des boutiques d’intrants renforcées au niveau des villages DEP/MAG 288 6 180
Nombre de nouvelles Radio communautaires créées C1‐PA DEP/MAG 0 0 0
Nombre de fermes agricoles modernes installées DEP/MAG 0 0 DGGR et DGA
PIP 3 : Sécurisation des systèmes de productions animales
P6. Les productions animales sont sécurisées
Nombre de puits pastoraux nouveaux réalisés C3‐PA DEP/MEL 24 263
Nombre de puits pastoraux réhabilités C3‐PA DEP/MEL 12 108 32
Nombre de forages pastoraux nouveaux réalisés C3‐PA DEP/MEL 0 38

47
Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013

Nombre de forages pastoraux réhabilités C3‐PA DEP/MEL 0 13
Nombre des parcs de vaccination construits DEP/MEL 0 0 15
Nombre des parcs de vaccination réhabilités DEP/MEL 0
Linéaire de couloirs de passages délimités km DEP/MEL 392 403 320
Nombre de stations de pompage pastoraux réhabilitées DEP/MEL
Nombre de stations de pompage créées DEP/MEL
Superficie total des enclaves pastorales balisées ha DEP/MEL 62000000
Nombre de têtes d’animaux vaccinés : bovins DEP/MEL ?? 5205389 5205389
Nombre des têtes animaux vaccinés : Ovins DEP/MEL ?? 9795481 4987276
Nombre des têtes animaux vaccinés : Caprins DEP/MEL ?? 9795481 4808205
Nombre de têtes d’animaux vaccinés : Camelins DEP/MEL ?? 175062 175062
PIP 4 : Intensification productions animales à cycle long
P7. Les productions animales sont intensifiées
Nombre de fermes modernes privées d’élevage installées (gros ruminants) C3‐PA DEP/MEL 39
Nombre de fermes modernes privées d’élevage installées (petits ruminants) C3‐PA DEP/MEL 0 0.00%
Nombre de fermes mixtes modernes privées d’élevage installées (gros et petits ruminant, volaille) C3‐PA DEP/MEL 12 115
Nombre d’ha de terres de cultures fourragères C3‐PA DEP/MEL 258 538 20
Nombre de broyeurs mis en place DEP/MEL 0 337 21
PIP 5 : Promotion filières avicoles et piscicoles
Nombre de fermes avicoles modernes privées d’élevage installées mixtes (gros et petits ruminants) C3‐PA DEP/MEL ?? 127 10
Nombre de fermes piscicoles créées DEP/MESUDD 6 0 3
Nombre de mares, retenues d’eau et étangs empoissonnées DEP/MESUDD 75 66 23
Nombre des plans d’eaux faucardés C4‐PA DEP/MESUDD 410 0 423
Superficies des plans d’eaux faucardés ha C4‐PA DEP/MESUDD 164 5834 423
PIP 6 : Gestion durable des terres et écosystèmes
P8. Les terres/ biodiversité sont durablement gérées et les productions intensifiées
Nombre d’ha de terres dégradées récupérées C4‐PA DEP/MESUDD 54834 82503 51780
Nombre d’ha de dunes mouvantes fixées C4‐PA DEP/MESUDD 9867 9872 5673
Nombre de plants forestiers produits C4‐PA DEP/MESUDD 6574723 10824341 6502270
Nombre d’ha plantés/reboisements en blocs C4‐PA DEP/MESUDD 28719 48937 20780
Superficie de parcours pastoraux nettoyés de plantes envahissantes C4‐PA DEP/MESUDD 2181 2118 1163
Longueur de bandes pare feu réalisés C4‐PA DEP/MESUDD 16088 16783 20623
Nombre de brigadiers anti‐feu formés et équipés DEP/MESUDD 170
Nombre des aires protégées pour préserver la biodiversité DEP/MESUDD 6
Superficies des aires protégées pour préserver la biodiversité ha DEP/MESUDD 8416240 9700000 18116240
Nombre de zones humides classées sites RAMSAR DEP/MESUDD 12
Superficie totale de zones humides classées sites RAMSAR DEP/MESUDD 4302617 0
Superficie de zones humides classées sites RAMSAR aménagées DEP/MESUDD 4302617 0 220
Nombre de forêts classées DEP/MESUDD 87
Superficie des forêts classées DEP/MESUDD 213382
Superficie des forêts classées sous aménagement DEP/MESUDD 611428 608696 21205
Superficie totale des forêts du domaine protégé aménagé DEP/MESUDD
Superficie totale des forêts aménagées (domaines classé et protégé) DEP/MESUDD 945560 0 11603
Superficies touchées par l’agroforesterie DEP/MESUDD ?? 625 0
PIP 7 : Valorisation produits forestiers ligneux et non ligneux
P9. Les produits forestiers, ligneux et non ligneux, sont valorisés
Superficies de gommerais plantées DEP/MESUDD ?? 0 850
Nombre de visiteurs des aires protégées DEP/MESUDD 2333 0
P10. Les réformes d’appui au développement des productions forestières sont apportées

48
Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013

Nombre de centres opérationnels de formation et de recyclage des cadres forestiers DEP/MESUDD 3 0 1
Axe 2 : Les marchés ruraux et urbains sont régulièrement approvisionnés en produits agricoles et agroalimentaires
PIP 8 : Transformation et Commercialisation Produits
P11. Les industries agroalimentaires existantes sont mises à niveau
Nombre d’industries agroalimentaires remises à niveau DEP/MCPSP ?? 0 0
Nombre d’industries agroalimentaires nouvelles créées (moulins et batteuses) DEP/MCPSP 0 48 0
P12. Les nouvelles unités de transformation des produits agropastoraux sont créées
Nombre d’abattoirs modernes construits DEP/MEL 0 0
Nombre d’abattoirs réhabilités DEP/MEL 0 0 3)
Nombre d’aires d’abattage construits DEP/MEL 0 0 12
Nombre de mini laiteries péri‐ urbaines installées DEP/MEL 0 1 1
Nombre d’abattoirs frigorifiques crées/réhabilités C6‐PA DEP/MEL 0 0 0
Nombre d’unités de transformation de la viande Kilichi créées C6‐PA DEP/MEL 0 0 0
Nombre d’unités de transformation de lait créées C6‐PA DEP/MEL 0 0 0
Nombre d’unités de transformation de Niébé crééesC6‐PA DEP/MAG 0 0 0
P13. Les marchés des produits agricoles et agroalimentaires sont opérationnels
Nombre de têtes de bétail abattues, Bovins DEP/MEL 143859 151581 152373
Nombre de têtes de bétail abattues, Ovins DEP/MEL 458509 478317 501938
Nombre de têtes de bétail abattues, Caprins DEP/MEL 894499 951059 1042269
Nombre de têtes de bétail abattues, Camelins DEP/MEL 26074 31986 32990
Nombre de têtes de bétail abattues, Porcins DEP/MEL 147
Nombre de nouveaux comptoirs de commercialisation des produits agricoles construitsC6‐PA (comptoirs d’oignons) DEP/MCPSP 12
Nombre de marchés ruraux de bois DEP/MESUDD 274
Nombre de marchés à bétail construits DEP/MEL ?? 15 15
Nombre de marchés à bétail réhabilités DEP/MEL ?? ?? 3
P14. Le transport des produits agricoles et agroalimentaires est facilité
Linéaire de routes rurales en terre réalisées C6‐PA DEP/M Equipement 7021 222 234
Linéaire de routes rurales réhabilitées DEP/M Equipement ?? ??
Axe 3 : La résilience des groupes vulnérables face aux changements climatiques, crises et catastrophes, est augmentée
PIP 9 : Prévention et gestion des crises alimentaires
P15. Les crises alimentaires et catastrophes sont mieux prévenues
Nombre d’unités de petit élevage familial mis en place (Mettre en place les unités de petit élevage familial) SP/DNPGCCA 1847 1847 23000
Nombre de banques d’aliments pour bétail réalisé SP/DNPGCCA 43 17 27
Quantité d’aliment bétail approvisionnées SP/DNPGCCA ?? 32137 21114
Nombre de structures communales de coordination des situations d’urgence (OSV/SCAP/RU) SP/DNPGCCA ?? 0 97
Nombre de banques céréalières créées SP/DNPGCCA ?? 60
Quantités de stock mises en place dans les banques céréalières nouvelles SP/DNPGCCA 5171
Nombre de banques céréalières renforcées SP/DNPGCCA 158
Quantités de stock mises en place dans les banques céréalières renforcées SP/DNPGCCA 844,5
Quantité de céréales achetées pour la reconstitution du stock national de sécurité DEP/MC ?? 61000
Nombre de ménages bénéficiaires de kits de volaille SP/DNPGCCA ?? 0 2000
Nombre de kits volaille distribués SP/DNPGCCA ?? 0 10000
Nombre de ménages bénéficiaires de « Kit petit élevage » familial ou « unités d’embouche caprine» C3‐PA. SP/DNPGCCA 0 0 0
Nombre d’animaux dont les ménages ont bénéficié en « Kit petit élevage » familial ou « unités d’embouche caprine» C3‐PA. SP/DNPGCCA 0 0 0
Nombre de ménages bénéficiaires de « Kit petit élevage » familial ou « unités d’embouche ovine» C3‐PA SP/DNPGCCA 0 0 0
Nombre d’animaux dont les ménages ont bénéficié en « Kit petit élevage » familial ou « unités d’embouche ovine» C3‐PA SP/DNPGCCA 0 0 0
Nombre de ménages bénéficiaires de « Kit petit élevage » familial ou « unités d’embouche bovine» C3‐PA SP/DNPGCCA 0 0 0
Nombre d’animaux dont les ménages ont bénéficié en « Kit petit élevage » familial ou « unités d’embouche bovine» C3‐PA SP/DNPGCCA 0 0 0
P16. Les crises alimentaires et catastrophes sont prises en charge

49
Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013

Nombre total de ménages vulnérables en situation de crises alimentaires après la campagne agricole SP/DNPGCCA 5 458 817 2 187 872 3 181 571
Nombre total de ménages vulnérables en situation de crises alimentaires en période de soudure (mai à août) SP/DNPGCCA
Nombre total de ménages vulnérables, en situation d’insécurité alimentaire, pris en charge après campagne agricole SP/DNPGCCA ?? 0 2986485
Nombre total de ménages vulnérables, en situation d’insécurité alimentaire, pris en charge en période de soudure (mai à août) SP/DNPGCCA
Nombre total de ménages victimes de catastrophes inondations SP/DNPGCCA 150 000
Nombre total de ménages victimes de catastrophes pris en charge inondations SP/DNPGCCA 155 912
Nombre de ménages vulnérables soutenus par le cash transfert SP/DNPGCCA ?? 0 130 000
Montant de cash transfert distribué SP/DNPGCCA 40 000 000 38 000 000 11 206 750 000
Nombre de ménages vulnérables soutenus par le cash for work SP/DNPGCCA ?? 7233 187 471
Montant investi pour la cash for work SP/DNPGCCA 15 837 571 451
Nombre de ménages vulnérables soutenus par le food for work SP/DNPGCCA
Montant investi pour le food for work SP/DNPGCCA
Quantités d’aliments bétail distribuées SP/DNPGCCA
Quantité de céréales distribuée gratuitement SP/DNPGCCA 33 900 50 939 46 738
Quantité de céréales de vente à prix modéré SP/DNPGCCA 47400 131427 45936
Nombre de ménages bénéficiaires de distribution gratuite de céréales ménages SP/DNPGCCA 220686
Nombre de ménages bénéficiaires de vente de vente à prix modéré de céréales ménages SP/DNPGCCA 463547
Axe 4 : L’état nutritionnel des nigériennes et nigériens est amélioré
PIP 10 : Prévention et Prise en charge Malnutrition
P17. L’incidence des différentes formes de malnutrition est réduite
Nombre de femmes enceintes et allaitantes ayant reçu une distribution de farines fortifiéesC5‐PA DNN/MSP 760381 0 586476
Nombre d’enfants âgés de 6 à 59 mois ayant reçu une supplémentation en routine en vitamine AC5‐PA DNN/MSP 4420351
P18. Les différentes formes de malnutrition aigüe sont prises en charge
Nombre de cas de malnutrition aigüe pris en charge DNN/MSP 710389 831052 784913
Nombre de cas de malnutrition sévère pris en chargeC5‐PA DNN/MSP 0 0 0
Nombre de cas de malnutrition modérée pris en chargeC5‐PA DNN/MSP 0 0 0
Nombre de cas pris en charge dans les CRENAM DNN/MSP 411031 462306 439289
Nombre de cas pris en charge dans les CRENI DNN/MSP 58758
Nombre de cas pris en charge dans les CRENAS DNN/MSP 299358 368746 325624
Nombre d’admis dans les CRENI récupérés DNN/MSP 41591 46527 39955
Nombre d’admis dans les CRENAM récupérés DNN/MSP 342900 367320 358245
Nombre d’admis dans les CRENAS récupérés DNN/MSP 299358
Nombre de femmes enceintes et allaitantes prises en chargeC5‐PA DNN/MSP 0 0 0
Axe 5 : L’animation, la coordination de la SDA/C/SAN et l’impulsion des reformes sont assurées
PIP 11 : Renforcement capacités de mise en œuvre de l’Initiative 3N
P19. L’accès aux financements est facilité
Nombre des projets l'axe stratégique 1 de l'Initiative 3N HC3N 32 34 66
Montant global des projets de l'axe stratégique 1 de l'Initiative 3N HC3N 116 568 483

669
67 514 243 939 184 082 727 608

Nombre des projets l'axe stratégique 2 de l'Initiative 3N HC3N 2 3 5
Montant global des projets de l'axe stratégique 2 de l'Initiative 3N HC3N 17 070 557 824 8 814 393 555 25 884 951 379
Nombre des projets l'axe stratégique 3 de l'Initiative 3N HC3N 24 26 50
Montant global des projets de l'axe stratégique 3 de l'Initiative 3N HC3N 332 181 435

281
256 101 543 728 588 282 979 009

Nombre des projets l'axe stratégique 4 de l'Initiative 3N HC3N 2 4 6
Montant global des projets de l'axe stratégique 4 de l'Initiative 3N HC3N 593 500 000 1 896 988 006 2 490 488 006
Nombre des projets l'axe stratégique 5 de l'Initiative 3N HC3N 7 14 21
Montant global des projets de l'axe stratégique 5 de l'Initiative 3N HC3N 7 408 325 158 9 813 837 898 17 222 163 056
Montant global de l'Initiative 3N HC3N 473 822 301 344 141 007 126 817 963 309 058

50
Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013

932
Nombre d’Institutions nouvelles de micro finance (IMF) C1‐PA HC3N 0 0 0
Montant mobilisé en matière d’amélioration de la nutritionC5‐PA HC3N 0
Montant mobilisé en matière conservation transformation et commercialisationC6‐PA HC3N 0
Montant mobilisé en matière d’accroissement et diversification des productions animales C3‐PA HC3N 0
Montant mobilisé en matière de restauration et de protection des terres et des eaux C4‐PA HC3N 0
Montant mobilisé en matière de maîtrise d’eau pour les productions agro‐sylvo‐pastorales C2‐PA HC3N 0
Montant mobilisé en matière de mise en place d’une plateforme de services intégrés C1‐PA HC3N 0
P20. Les reformes sont impulsées et mises en cohérence avec les politiques et stratégies
Nombre d’études spécifiques réalisées HC3N 1 2 3
Nombre de textes de réformes institutionnelles, juridiques, financières appliquées HC3N 0 0 0
P21. Un système participatif de mobilisation et de responsabilisation des acteurs et parties prenantes est mis en place
Nombre de stratégies/plans de communication élaborés HC3N 0 1 1
Nombre de publication de journaux et/ou bulletins HC3N 0
Nombre de documentaires/reportages réalisés HC3N 0
Nombres de communes et collectivités touchées par les sessions d'informations HC3N 0
Nombre de projets impliqués dans la mise en œuvre de l'Initiative HC3N 67 79 146
Nombre de PTF impliqués dans la mise en œuvre de l'Initiative HC3N 34 37 71
Nombre de sites Web HC3N 1 1 2
Nombre de visites du site Web HC3N 100 0 100
Foires sur les produits agro‐sylvo‐pastoraux organisées (nationales, régionales) DEP/MAG 1 1
P22. La gestion et la coordination sont assurées
Nombre d’organes (dispositifs de gouvernance et d’opérationnalisation) mis en place HC3N 0 5 5
Nombre de réunions des organes du dispositif de gouvernance HC3N 0 5 5
Nombre de réunions des organes du dispositif opérationnel HC3N 0 5 5
Nombre de cadres recrutés, tous secteurs confondus HC3N 257 678 935
Nombre de réunions de coordination et de concertation avec les ministères et/ou les PTF HC3N 0 2 2
Nombre de cadres du HC3N dont les compétences sont renforcées (formation) DRH 0 3 3
Nombre d’agents de santé en santé nutrition formésC5‐PA HC3N 0 3 3
Nombre de spécialistes en nutrition formésC5‐PA HC3N 0 3 3
Nombre de CIB mises en place C3‐PA HC3N 0 3 3
Nombre de nouveaux blocs administratifs C1‐PA DRFM 0 0 0
P23. Le suivi et l’évaluation sont assurés
Nombre de rapports de suivi et d'évaluation HC3N 3 3 6

51
INDICATEURS D’EFFETS

Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013
Axe 1 : Les productions agro‐sylvo‐pastorales et halieutiques sont accrues
ES1. Les productions sous irrigation sont accrues
Quantité de production irriguée de riz DSA/MAG 84691 59838 44825
Quantité de production irriguée de blé DSA/MAG 1291 3114 5666
Quantité de production irriguée de maïs DSA/MAG 617 7431 10542
Quantité de production irriguée de sorgho DSA/MAG 240
Quantité de production irriguée d’oignon DSA/MAG 371986 592726 711963
Quantité de production irriguée de poivron DSA/MAG 110485 237121 97804
Quantité de production irriguée de manioc DSA/MAG 97812 107269 156100
Quantité de production irriguée de patate douce DSA/MAG 56203 78021 97783
Quantité de production irriguée de pomme de terre DSA/MAG 26416 58990 88139
Quantité de production irriguée de piment DSA/MAG 22113 7249 10356
Quantité de production irriguée de gombo DSA/MAG 7921 3447 19468
Quantité de production irriguée de coton DSA/MAG
Quantité de production irriguée de la canne à sucre DSA/MAG 176677 207473 194582
Quantité de production irriguée de tomate DSA/MAG 109371 141470 188768
Quantité de production irriguée de carotte DSA/MAG 10688 18833 15258
ES2. Les productions des cultures pluviales sont augmentées
Quantité de productions pluviales du mil DSA/MAG 2760917 3862154.66 2921982
Quantité de productions pluviales du sorgho DSA/MAG 770322 1375696.63 1320250
Quantité de productions pluviales du maïs DSA/MAG 6366 8412.6 7071
Quantité de productions pluviales du riz DSA/MAG 12230 5429.12 13427
Quantité de productions pluviales de fonio DSA/MAG 4960 5933.1 4553
Quantité de productions pluviales du niébé DSA/MAG 1568828 1329514 1789804
Quantité de productions pluviales de l’arachide DSA/MAG 395669 291763 342743
Quantité de productions pluviales du sésame DSA/MAG 54020 55607 46693
Productions pluviales du souchet DSA/MAG 24808 22808 118154
Quantité de productions pluviales de voandzou DSA/MAG 32678 32678 32784
Quantité de productions pluviales d’oseille DSA/MAG 47648 31325 36813
Quantité de productions pluviales du gombo DSA/MAG 45383 12419 24844
Quantité de productions cumulées de semences améliorées de céréales DSA/MAG 8000 Voir DGA
Taux de surfaces emblavées de cultures recevant des semences améliorées C1‐PA DSA/MAG 0 0 0
Taux d’utilisation de semences améliorées certifiées C1‐PA DSA/MAG 0 0 0
ES3. Les productions d’origine animales sont accrues
Taux de couverture vaccinale Bovins DEP/MEL 76% 80.00% nd
Taux de couverture vaccinale Petits Ruminants DEP/MEL 66% 80.00% nd
Taux de couverture vaccinale Camelins DEP/MEL 25% 50.00% nd
Quantité de viande contrôlée de bœuf DEP/MEL 37320 39323 39528
Quantité de viande contrôlée d’ovins DEP/MEL 13719 14311 15018
Quantité de viande contrôlée de caprins DEP/MEL 21289 22635 24806
Quantités de viandes contrôlées des camelins DEP/MEL 7979 9788 10094
Taux d’exploitation des bovins DEP/MEL 14.000 14.000 14
Taux d’exploitation des ovins DEP/MEL 22.000 22.000 22
Taux d’exploitation des caprins DEP/MEL 32.000 32.000 32
Taux d’exploitation des camelins DEP/MEL 12.000 12.000 12
Lait de bovins DEP/MEL 472854 501225 531299
Lait d’ovins DEP/MEL 120226 124434 128789

52
Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013

Lait de caprins DEP/MEL 277860 288974 300533
Lait de camelins DEP/MEL 96806 98065 99339
Cuirs de bovins (Nbre) DEP/MEL 240878 263873 152373
Peaux des ovins (Nbre) DEP/MEL 994114 1009704 501938
Peaux des caprins (Nbre) DEP/MEL 1703732 1731422 1042269
Quantités de viande de volaille traditionnelle DEP/MEL
Quantités de viande de volaille moderne DEP/MEL
Quantité d’œufs produit DEP/MEL
Effectif du cheptel en équivalent UBT (Bovins, petits ruminants, camelins) DEP/MEL 13396463 14041296
ES4. Les productions forestières, fauniques, halieutiques et apicoles sont accrues
Bois de chauffe (tonne) DEP/MESUDD 57868 ??
Quantité de gomme arabique produite/commercialisée DEP/MESUDD 12000 ??
Pourcentage des aires protégées pour préserver la biodiversité DEP/MESUDD 6.6 12.29 14.29
Taux d’aménagement forestier DEP/MESUDD 21.48 21.48
Quantité de feuilles de Moringa produites DEP/MESUDD ?? ??
Quantité de miel produite DEP/MESUDD 16640 8375 10000
Quantité de production piscicole contrôlée DEP/MESUDD 10238.572 10368.304 45000
Axe 2 : Les marchés ruraux et urbains sont régulièrement approvisionnés en produits agricoles et agroalimentaires
ES5. La production de denrées alimentaires issues de la transformation (artisanale et agroindustrielle) des produits locaux est augmentée
Prix au consommateur Riz importé DEP/MCPSP 486 491 493
Prix au consommateur Riz local DEP/MCPSP 388 420 402
Prix au consommateur Maïs DEP/MCPSP 216 244 247
Prix au consommateur Mil DEP/MCPSP 191 259 266
Prix au consommateur Sorgho DEP/MCPSP 179 235 244
Prix au consommateur Niébé toute variété DEP/MCPSP 271 437 436
Prix au consommateur Arachide décortique DEP/MCPSP 590 649 641
Prix au consommateur Oignon DEP/MCPSP 429 358 507
Prix au consommateur Poivron séchée DEP/MCPSP 2494 2827 3,461
Prix au consommateur Souchet gros rhizome DEP/MCPSP 343 366 329
Prix au consommateur Sésame DEP/MCPSP 448 579 630
Prix au consommateur Gomme DEP/MCPSP 487 453 629
Prix constant du secteur primaire (2006 année de base) INS 1011 1140
ES6. La production de denrées alimentaires issues de la transformation (artisanale et agroindustrielle) est disponible sur les marchés intérieurs et extérieurs
Quantités de produits agricoles importés INS 328 732 424 586 644 447 378 067 531
Quantités de produits agropastoraux importés INS 534 615 379 914 862 603 611 950 511
Quantités de produits alimentaires importés INS 496 161 564 842 610 042 581 283 863
Quantités de produits de l’industrie alimentaire importés INS 102 663 611 191 406 690 144 630 060
Quantités de produits d’élevage importés INS 492 385 2 245 086 5 437 495
Quantités de produits maraîchers (oignon, échalote, poireaux, autres légumes à l’état) importés INS 592 617 1 051 750 525 529
Valeur des produits agricoles importés INS 22 494 782 120 440 407 962 82 803 101 829
Valeur des produits agropastoraux importés INS 123 104 288 892 247 258 218 322 173 468 316 171
Valeur des produits alimentaires importés INS 110 121 500 037 223 672 271 669 166 060 657 899
Valeur des produits de l’industrie alimentaire importés INS 31 636 971 480 66 080 619 896 56 324 438 522
Valeur des produits d’élevage importés INS 140 062 637 339 186 143 873 845 588
Valeur des produits maraîchers (oignon, échalote, poireaux, autres légumes à l’état) importés INS 30 542 113 44 053 334 24 886 775
Quantités de produits agricoles exportés INS 93 972 093 135 338 833 102 482 929
Quantités de produits agropastoraux exportés INS 147 080 866 185 837 841 113 272 835
Quantités de produits alimentaires exportés INS 96 250 261 137 768 580 103 389 408
Quantités de produits d’industrie alimentaire exportés INS 619 976 514 165 146 184

53
Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013

Quantités de produits élevage exportés INS 50 819 955 47 916 335 9 836 875
Quantités des produits maraîchers (oignon, échalote, poireaux, autres légumes à l’état) exportés INS 43 326 460 84 832 625 79 167 387
Valeur des produits agricoles exportés INS 25 145 044 234 41 769 020 760 11 346 415 403
Valeur des produits agropastoraux exportés INS 46 000 513 663 73 470 118 363 15 760 788 835
Valeur des produits alimentaires exportés INS 26 001 078 505 42 837 701 121 11 695 247 060
Valeur des produits d’industrie alimentaire exportés INS 364 047 073 350 300 445 27 465 955
Valeur des produits du règne végétal exportés INS 48 817 519 497 41 559 715 312 11 146 630 505
Valeur des produits élevage exportés INS 19 997 075 158 30 484 498 946 4 064 256 775
Valeur des produits maraîchers (oignon, échalote, poireaux, autres légumes à l’état) exportés INS 14 731 934 900 24 909 580 240 6 409 536 300
Axe 3 : La résilience des groupes vulnérables face aux changements climatiques, crises et catastrophes, est augmentée
ES7. Les mécanismes d’anticipation et de coordination des urgences sont efficaces
Nombre de villages déficitaires en fin de campagne agricole DNPGCCA 6981 2157 3617
Population vulnérable, sévère en fin de campagne DNPGCCA
Population vulnérable, modéré en fin de campagne DNPGCCA
Population vulnérable, sévère en période de soudure DNPGCCA
Population vulnérable, modéré en période de soudure DNPGCCA
ES8. Les réponses apportées dans les situations de crises et de catastrophes sont adaptées
Pourcentage de ménages victimes de catastrophes pris en charge DNPGCCA ?? ?? 103.00%
Pourcentage des personnes affectées par les crises alimentaires bénéficiant des mesures d’atténuation DNPGCCA 68% 85% 94.00%
Axe 4 : L’état nutritionnel des nigériennes et nigériens est amélioré
ES10. La vulnérabilité à la malnutrition est réduite
Prévalence de la malnutrition aiguë globale chez les enfants de 0 à 5 ansC5‐PA MSP 11.8 ??
Prévalence de l’insuffisance pondérale (globale) des enfants de moins de 5 ans MSP
Taux de desserte en eau potable en milieu urbain MSP
Taux d’accès théorique à l’eau potable en milieu rural MSP
Prévalence de l’anémie chez les enfants de 0 à 5 ansC5‐PA MSP 62.5 63.4
Prévalence de l’anémie chez les femmes en âge de procréerC5‐PA MSP 1.9 ??
Axe 5 : L’animation, la coordination de la SDA/C/SAN et l’impulsion des reformes
ES10. Les ressources financières sont mobilisées et l’impulsion nécessaire est donnée
Montant global des financements de l'Initiative 3N HC3N 75,13% 79,93%
Montant global HC3N 115 622 099 585 473 822 301 932 344 141 007 126
Montant global des financements par l'Etat HC3N 0 0
ES12. Les acteurs et actrices sont mobilisés et responsabilisés
Nombre de communes mobilisées bénéficiant des actions de l'I3N HC3N ?? ??
Nombre des PTF mobilisés dans le financement des actions de l'I3N HC3N ?? ??
Nombre des ONG mobilisés dans le financement et/ou l'exécution des actions de l'I3N HC3N ?? ??
Nombre des OP mobilisés, bénéficiaires des actions de l'Initiative 3N HC3N ?? ??
ES13. La gouvernance, la coordination et le suivi‐évaluation de l’Initiative sont assurés
Taux de couverture des communes en cadres de développement rural HC3N ?? ??
Nombre de réformes réalisées HC3N ?? ??
Pourcentage d'indicateurs renseignés HC3N

54
INDICATEURS D’IMPACTS

Indicateurs Responsable Valeur 2011 Valeur 2012 Valeur 2013
Objectif global : Contribuer à mettre durablement les Nigériens (nes) à l’abri de la faim et de la malnutrition et leur garantir les conditions d’une pleine participation à la production nationale et à l’amélioration de leurs revenus
Valeur ajoutée nominale du secteur primaire (agriculture, élevage, forêts, pêche); INS 1 158 647 1 330 031 1 337 811
Valeur ajoutée nominale du secteur de l’Agriculture agricole INS 708,181 860,477 843,577
Valeur ajoutée nominale du secteur de l’élevage INS 316,004 329,127 346 929
Valeur ajoutée nominale du secteur forestier INS 70 374 72 672 75 036
Valeur ajoutée nominale du secteur de la pêche INS 64 088 67 755 72 269
Objectif spécifique : Renforcer les capacités nationales de productions alimentaires, d`approvisionnement et de résilience face aux crises alimentaires et aux catastrophes naturelles
Taux de croissance du PIB réel INS 2,30 11,10 3,60
Taux de croissance du secteur primaire en terme nominale (agriculture, élevage, forêts, pêche). INS 0,02 14,79 0,58
Taux de croissance du secteur primaire en terme réel (agriculture, élevage, forêts, pêche). INS ‐3,00 13,20 ‐1,40
PIB du secteur primaire en terme nominal dans le PIB global INS 38,30 39,00 36,80

1. Les productions agro‐sylvo‐pastorales et halieutiques sont accrues
Quantité de productions céréalières irriguées cumulées DGA 1907,5 70383 61273
Quantité de productions maraîchères irriguées cumulées en équivalent céréalier DGA 20597 27334 49762
Quantité de productions fruitières irriguées cumulées en équivalent céréalier DGA 2916,11 2993,51 4500
Quantité de productions céréalières pluviales cumulées DGA 3554795 5257626.11 4267283
Quantité de productions des cultures de diversification pluviales en équivalent céréalier (niébé, arachide, sésame,
souchet, voandzou, oseille, gombo)

DGA 1474205.8 1217378.6 1593215.8

Quantité de productions totales irriguées cumulées en équivalent céréalier DGA 169165.52 304294.84 355317.65
Quantité de productions agricoles cumulées pluviales en équivalent céréalier DGA 5029000.8 6481208.71 5865327.6
Productions cumulées agricoles (irriguées et pluviales) en équivalent céréalier DGA 5198166.32 6785500.55 6220645.25
Quantités cumulées de viandes contrôlées, toutes espèces confondues DGPIA 80307 86057 89446
Quantité cumulée de lait produit, toutes espèces confondues (bovins, ovins, caprins) DGPIA 967746 1012698 1059960
Quantité cumulée de cuirs et peaux (bovins, ovins, caprins) DGPIA 2938724 3004999 1696580
Quantité de production piscicole contrôlée DGEEF 10238.572 10368.304 45000
Pourcentage des aires protégées pour préserver la biodiversité DGEEF 6.6 12.29 14.29
Taux d’aménagement forestier DGEEF 21.48 21.48
Bilan céréalier brut national DGA ‐692500 552697 ‐372955
Bilan fourragers DGPIA ‐16137329 1767889 ‐6700000
Rendement moyen de la production de mil / sorgho / riz / niébé / oignon
2. Les marchés ruraux et urbains sont régulièrement approvisionnés en produits agricoles et agroalimentaires
Incidence de l’insécurité alimentaire monétaire INS 15.1 25.5
Incidence de l’insécurité alimentaire physique INS 25.5 35.1
Valeur totale des importations des produits agrosyslvopastoraux SIMA 854 404 863 577 792 158 538 933 574 388 160 546
Valeur totales des exportations des produits agrosyslvopastoraux SIMA 424 586 041 766 594 393 522 607 396 159 440 738
3. La résilience des groupes vulnérables face aux changements climatiques, crises et catastrophes, est augmentée
Quantité de Stock national final (SNS et RAS) OPVN 125000 150000 100000
Quantité du stock national de réserve d’aliment bétail constitué OPVN 6705.5 100,000 93295
Quantité de stock réserve (stock national de sécurité SNS et Réserve Alimentaire Stratégique RAS) OPVN 150 000 108,000 ‐42000
4. La vulnérabilité à la malnutrition est réduite
Taux d’accès national à l’eau potable MSP
Taux de mortalité infantile liée à la malnutrition MSP
5. L’animation, la coordination de la SDA/C/SAN et l’impulsion des reformes sont assurées
Part du budget national affecté au secteur rural HC3N
Taux d'exécution financière de la stratégie HC3N
Taux d'exécution technique de la stratégie HC3N

55
Annexe 3 : Canevas de présentation du rapport de suivi de l’exécution

INTRODUCTION

1. CONTEXTE DE MISE EN ŒUVRE DE L’INITIATIVE 3N

2. RESULTATS D’EXECUTION DES ACTIVITES LIEES AUX PROGRAMMES D’INVESTISSEMENTS
PRIORITAIRES (PIP)

A. Etat de réalisation physique des activités
‐ Donner les principales réalisations en s’appuyant sur les indicateurs
‐ Montrer les liens entre les réalisations accomplies et/ou en cours et les résultats attendus
‐ Analyser les écarts entre exécutions et prévisions et justifier
‐ Justifier les activités prévues et dont l’exécution n’a pas encore démarré, les activités en retard
dans l’exécution, les activités qui ont éventuellement subi des modifications

B. Etat d’exécution financière

‐ En vous référant aux prévisions, analyser les écarts observés dans l’exécution financière (écarts
et justifications)

‐ Budget de l’Etat et financement provenant des autres sources

3. RESULTATS D’EFFETS LIES AUX PROGRAMMES OPERATIONNELS

4. RESULTATS D’IMPACTS LIES AUX PROGRAMMES STRATEGIQUES

5. DIFFICULTES RENCONTREES ET SOLUTIONS ENVISAGEES

‐ Indiquer et analyser les problèmes et obstacles rencontrés dans l’exécution des PIP.

6. RECOMMANDATIONS

CONCLUSIONS

56
Annexe 4 : Canevas de présentation du Rapport de suivi du Plan d’Accélération

1. Introduction

2. Présentation synoptique de l’Initiative 3N

3. Présentation du Plan d’Accélération et Contexte de mise en œuvre

4. Résultats financiers liés aux Composantes

Commentaires et analyses

5. Résultats d’exécution liés aux Composantes : Produits

Commentaires et analyses

6. Résultats d’effets liés aux Composantes

Commentaires et analyses

7. Difficultés rencontrées et solutions envisagées

7.1. Difficultés rencontrées
7.2. Solutions envisagées

8. Conclusions et Recommandations

8.1. Principaux résultats et acquis
8.2. Recommandations

57
Annexe 5 : Canevas de présentation du rapport bilan annuel

1. Introduction
2. Contexte de mise en œuvre du PDES
3. Présentation de l’Initiative 3N
4. Résultats d’exécution des activités liées aux Programmes d’Investissements Prioritaires (PIP)

4.1. Productivité/revenu agricoles par maîtrise eau
4.2. Modernisation systèmes cultures pluviales et filières
4.3. Sécurisation des systèmes de productions animales
4.4. Intensification productions animales à cycle long
4.5. Promotion filières avicoles et piscicoles
4.6. Gestion durable des terres et écosystèmes
4.7. Valorisation produits forestiers ligneux ‐non ligneux
4.8. Transformation et Commercialisation Produits
4.9. Prévention et gestion des crises alimentaires
4.10. Prévention et prise en charge malnutrition
4.11. Renforcement capacités de mise en œuvre de l’Initiative 3N

5. Résultats d’effets lies aux Programmes Opérationnels
5.1. Les productions sous irrigation sont accrues
5.2. La productivité des cultures pluviales est augmentée
5.3. Les productions d’origine animale sont accrues
5.4. Les productions forestières sont accrues
5.5. La production de denrées alimentaires issues de la transformation artisanale et agro

industrielle est disponible
5.6. Les mécanismes d’anticipation et de coordination des urgences sont efficaces
5.7. La vulnérabilité à la malnutrition est réduite
5.8. Facilitation, coordination et suivi évaluation de la mise en œuvre de l’Initiative 3N

6. Résultats d’impacts lies aux Programmes Stratégiques
6.1. Accroissement et diversification des productions agro‐sylvo‐pastorales et halieutiques
6.2. Approvisionnement régulier des marchés ruraux et urbains produits agricoles et

agroalimentaires
6.3. Augmentation de la résilience des groupes vulnérables face aux changements climatiques,

crises et catastrophes
6.4. Amélioration de l’état nutritionnel des nigériennes et nigériens
6.5. Animation, coordination et impulsion des reformes

7. Difficultés rencontrées et solutions envisagées
7.1. Difficultés rencontrées
7.2. Solutions envisagées

8. Conclusions

