

SYSTEME DES
NATIONS UNIES
PROGRAMME CONJOINT
MARADI (PCM)

PROGRAMME
ALIMENTAIRE
MONDIAL (PAM)

ONG GAGE

GRUPE D'APPUI A LA GESTION
DURABLE DES RESSOURCES
NATURELLES ET A LA LUTTE
CONTRE LA PAUVRETE
(GAGE- DRN/LCP)

Séances des travaux d'aménagement du jardin de Tibiri (Maradi) : un site de référence

Cette opération consiste à l'aménagement des jardins scolaires, à leur mise en valeur et au renforcement des capacités en techniques culturales des acteurs de l'école dans la région de Maradi. Cette intervention s'inscrit dans le cadre de l'amélioration des conditions et du cadre de vie et d'apprentissage des élèves et du renforcement des capacités organisationnelles des acteurs de l'école (enseignants, élèves, parents d'élèves) en gestion des ressources naturelles locales.

Travaux de nivelage de la terre et de pose de réseau californien jardin de Tibiri (Maradi)

Dans le cadre du Programme Conjoint de développement de la Région de Maradi (PCM), le Programme Alimentaire Mondial (PAM) et l'ONG GAGE Azihar ont signé en février 2012, un protocole de collaboration relatif à la mise en œuvre d'une opération test de d'équipement et de mise en valeur des jardins scolaires dans la région de Maradi

Ces jardins aménagés et mis en valeur deviendront des cadres appropriés d'animation, de démonstrations et de formation à l'endroit des bénéficiaires en vue de renforcer leurs capacités en matière de techniques culturales, de nutrition, d'hygiène et de gestion de l'environnement afin que ces derniers puissent jouer un rôle plus actif dans la vie scolaire et adulte.

L'intervention du PAM vise à renforcer les écoles à cantines (sous assistance du PAM et du Grand-duché de Luxembourg) à travers l'aménagement et l'exploitation des jardins scolaires pour l'amélioration de l'état nutritionnel et sanitaire des enfants et des communautés. Il s'agit de conduire dans les écoles retenues, des activités de maraîchage et d'arboriculture.

L'intervention du PAM s'inscrit dans l'un des axes du Programme Conjoint Maradi (PCM): « *La réduction de la pauvreté et l'accélération de l'atteinte des OMD dans la région, à travers l'amélioration de la sécurité alimentaire, de la production et des revenus. Cette stratégie consiste à appuyer les systèmes de production agropastorale, la gestion durable des ressources naturelles, la valorisation des eaux et la petite irrigation, en vue d'améliorer la création des richesses et la distribution de revenus et de renforcer la sécurité alimentaire des populations vulnérables.*

La maîtrise de l'eau pour le développement de la culture irriguée participe à la réduction de la dépendance de la production agricole vis-à-vis des aléas climatiques. **Les objectifs poursuivis sont entre autres :**

- Faire de l'école un centre de démonstration, d'apprentissage et d'impulsion du développement local à travers des formations des acteurs de l'école en techniques culturales, les principes de base de la nutrition, de l'hygiène et de l'assainissement ;
- Les élèves sont initiés à la pratique des cultures maraîchères et à l'éducation nutritionnelle et environnementale ;
- Le renforcement des capacités en gestion des structures communautaires de l'école.
- Quatre campagnes successives de cultures irriguées intensives qui vont s'étalées jusqu'en juin

Séance de labour du sol et creusage des tranchées pour installation du réseau californien

Clôture barbelée

Partie emblavée et semée du jardin

Un autre volet tout aussi important est l'incitation de la scolarisation de la jeune fille : le PAM a introduit la notion de ration sèche pour les mères de filles des niveaux CM I et CMII. Cette ration, composée de 100 kg de céréales par fille, est destinée à encourager les parents à laisser les filles finir au moins le cycle primaire.

Le volet alimentation scolaire bénéficie à 76 écoles dans la région de Maradi. Dans ces cantines, deux repas sont servis par jour : petit déjeuner et déjeuner.

THEME 2

"Cérémonie de lancement du blanket feeding à Maradi"

Le Blanket Feeding

C'est une opération de distribution sans discrimination par le statut nutritionnel à tous les enfants âgés de 6 à 23 mois dans une zone à forte vulnérabilité alimentaire et où les taux de malnutrition aiguë sont élevés (plus de 15%). Cette couverture systématique évite les coûts d'un dépistage individuel de la malnutrition des enfants quand les opérateurs considèrent que la majorité des enfants sont malnutris ou à risque de l'être. En lien avec le Gouvernement et les ONG de terrain, le PAM et l'Unicef ont joint leurs efforts pour les distributions depuis quelques années .

Les enfants souffrant de malnutrition aigue sévère et/ou avec complication vont aux Centres de Santé Intégrés CRENI/CRENAS (appui d'UNICEF) ou ils reçoivent les aliments thérapeutiques et les médicaments s'ils présentent des complications. Quand leur état sanitaire s'améliore, ils passent aux structures conjointes du PAM pour la prise en charge de la malnutrition aigue Modérée (CRENAM). CRENAM et CRENAS/CRENI interviennent cote à cote pour lutter contre la malnutrition qui touche

Les aliments thérapeutiques existent aussi aujourd'hui en dosages qui permettent de les utiliser en prévention de la malnutrition aiguë sévère, sous conditionnement individuels et prêts à l'emploi (comme le Plumpy Doz). Ces produits sont employés dans les opérations de Blanket Feeding au Niger.

Les Deux institutions appuient ce dispositif nutritionnel à trois étages :

Les CRENAM : centres de récupération contre la malnutrition modérée, des suppléments nutritionnels.

Les CRENAS : centres pour le traitement ambulatoire contre la malnutrition sévère sans complications.

Les CRENI permettent de soigner les enfants sévèrement malnutris présentant des complications.

3 THEME

Réhabilitation et conservation des sols

Récupération des terres (dans le Département de Madarounfa –Maradi)

Il s'agit de renforcer les capacités des communautés à prendre en charge les problèmes environnementaux et la gestion durable des ressources naturelles par la réhabilitation et conservation des sols à travers le Food For Work et le Cash For Work . Cette récupération permet la régénération des terres devenues inutilisables par l'agriculture et l'élevage. Des revenus à de nombreuses familles pendant plusieurs mois ont aussi permis de mitiger l'impact de l'insécurité alimentaire dans les zones d'intervention.

