

Feuille de route de la SNDS dans la stratégie nationale de lutte contre la pauvreté

A- Historique et contexte.....	1
B- Vue d'ensemble du processus, objectifs et produits attendus.....	2
1 Objectif général.....	2
2 Objectifs spécifiques.....	Error! Bookmark not defined.
3 Résultats attendus.....	Error! Bookmark not defined.
4 Produits attendus.....	2
C- Inclusion de la SNDS dans la stratégie nationale de lutte contre la pauvreté.....	3
D- Activités.....	3
E- Répartition des rôles entre les différents acteurs y compris les partenaires Extérieures.....	3
F- moyens nécessaires et sources des contributions	4
G- Calendrier prévisionnel.....	5
H- Annexes	5

A- Historique et contexte

Cadre légal

- Loi 1951
- Texte de création de la DNS, après 1975
- Régissant dans les ministères sectorielles et banque centrale
- Direction rattachée au commissariat général des plans
- Divisions dans les îles, sous l'autorité administrative du CGP et sous l'autorité
- Technique du DNS
- COI, AFRISTAT, COMESA et SADC
- Conclusions des études récentes
- Inadéquation de la législation

- Insuffisance de la coordination
- Insuffisance des données produites et analyse
- Ressources humaines insuffisantes
- Jamais eu de schéma directeur

B- Vue d'ensemble du processus, objectifs et produits attendus

1 Objectif général

Elaboration d'une Stratégie Nationale du Développement de la Statistique
Qui tient compte des besoins nationaux et des bailleurs des fonds, notamment le SGDD et le DSRP.

Une fois cet objectif atteint, il permettra de combler les lacunes du système actuel à savoir :

- a) Institutionnelle
 - améliorer la coordination
 - augmenter la capacité de production de données statistiques
 - améliorer l'analyse de données
 - palier à l'insuffisance des ressources humaines
- b) renforcement des capacités pour conduire les opérations statistiques majeurs, notamment
 - Enquêtes ménages
 - Comptabilité nationale
 - Recensement général de la population

2 Produits attendus

- rapports d'évaluation du système statistique
- propositions de stratégies
- document de la stratégie nationale du développement de la statistique

C- Inclusion de la SNDS dans la stratégie nationale de lutte contre la pauvreté

A/

Le SNDS tiendra en compte le rôle central du DNS et des observatoires des îles dans le suivi des progrès réalisés dans le cadre du DSRP et OMD.

Rappelons que les observatoires ont pour mission le suivi des indicateurs de pauvreté au niveau des îles.

B/

Tenir compte des besoins de l'adhésion prochaine des Comores dans le SGDD, et les besoins statistique du SGDD.

D- Activités

- Lancement

Information des acteurs : un séminaire par îles (3)

Finalisation de la feuille de route

Séminaire national de lancement et mis en place d'une structure de coordination du processus

- Diagnostic

Existant : rapport d'évaluation PARIS21, Rapport de la coopération française, Rapport de la mission mauricienne, Rapports missions banque mondiale et FMI, Rapport J. Lachaud, Rapport Afristat

Recrutement d'un cabinet extérieur

- Stratégies
- Programmation

E- Répartition des rôles entre les différents acteurs y compris les partenaires Extérieures.

- Maître d'ouvrage : le commissaire au plan, le ministre d'état charge du plan et de l'aménagement du territoire, ministre des finances et le ministre des affaires sociales
- Maître d'œuvre : Comité de Pilotage
- Des conseillers : consultants et organismes.
- Utilisateurs

Utilisateurs nationaux : Ministères, DSRP, le secteur privé

Partenaires au développement : Banque Mondiale, FMI

- Producteurs

Direction de la statistique

Ministères : Education, Santé, Finance, Production, Transport/Tourisme

Banque Centrale

- Partenaires

UNICEF, OMS, UNFPA, PNUD, Union Européenne, FAO, Partenaires bilatéraux :
France, Chine, Libye, Afrique du Sud, Banque Mondiale et FMI

F- moyens nécessaires et sources des contributions

Activité	Apport externe	National	Total
Personnel	28000	4000	32000
Diffusion	22000	5000	27000
Equipement	20000		20000
Atelier	30000	5000	35000
Déplacement	15000	2500	17500
TOTAL	115000	16500	131500

Personnel : 2000 Dollars pour 14 hommes mois

National : Personnel techniques et administratives

Equipement : 3 ordinateurs avec imprimante et un photocopieur

Ateliers : A la fin de chaque phase, on prévoit un atelier de validation, soit 5 de 6000 dollars chacun.

Dans la conduite et le développement du SNDS, il est souhaitable de créer deux instances :

F1 COMITE DE COORDINATION :

Services producteurs des statistiques mentionnés plus haut, avec les services statistiques dans les îles.

Les utilisateurs comprenant entre autre le gouvernement, les bailleurs des fonds et le secteur privé.

Fonction :

Conduire les processus, élaborer les documents, coordonner les activités de consultation

F2 GROUPE DE TRAVAIL :

Assister le CC tout au long du processus

Conseillers le CC, réviser les recommandations et soutenir les processus de

Sensibilisation et engagement des autorités politiques

G- Calendrier prévisionnel

Mise en oeuvre 2006-2010

Elaboration des documents ainsi que l'engagement prendra 9 mois, jusqu'au programmation budgétaire, l'exécution démarrera au premier trimestre 2006.

Phases	2005	2006	2007-2010
0. engagement	Fin janvier		
1. feuille de route	Fin Juin		
2. Diagnostic et vision	Fin Janvier		
3. stratégie	Fin août		
4. les plans d'actions annuelles	Fin septembre		
5. exécution			1 TRIM 2006-2010

H- Annexes