

**FORMULAIRE 4.4 - FONDS POUR LA CONSOLIDATION DE LA PAIX (PBF)
RAPPORT ANNUEL SUR L'ÉTAT D'AVANCEMENT DU PROJET**

PAYS: Niger

PÉRIODE CONSIDÉRÉE: 1^{ER} JANVIER – 31 DÉCEMBRE

Intitulé du Programme & Numéro du Projet

Intitulé du Programme: Renforcement de l'Engagement communautaire pour la Gestion Alerte des Risques de Déstabilisation Sociales et Sécuritaires (REGARDS)
Numéro du Programme (*le cas échéant*)
Numéro de référence du projet au MPTF (Bureau des Fonds d'affectation spéciale pluripartenaires):¹
00098292PBF/NER/B1

Entités participantes de l'ONU

Liste des entités ayant perçu des fonds directement du MPTF dans le cadre du Programme: PNUD, UNHCR

Partenaires d'exécution

Liste des partenaires nationaux (gouvernement, privé, ONG et autres) et autres organisations internationales: Ministère de l'Intérieur, Direction Générale de l'Etat Civil et des Réfugiés, Génie Militaire, Direction des médias communautaires (Ministère de la communication), AHAROG, HED TAMAT, HACP, WANEP,

Budget du Programme/Project (en dollars US)

Contribution du PBF (par l'entité participante de l'ONU)
3,000,000\$

Contribution gouvernementale
(*le cas échéant*)

Autres contributions
(donateurs) (*le cas échéant*)

TOTAL: 3,000,000\$

Durée du Programme

Durée totale (*en mois*) 24 Mois

Date de démarrage²
(*jour/mois/année*) Février 2016

Date de fin prévue à l'origine³ Décembre
(*jour/mois/année*) 2017

Date de fin actuelle⁴
(*jour/mois/année*)

Évaluation du Prog/Examen/Éval. À mi-parcours

Évaluation du rapport à mi-parcours - *veuillez joindre le*

Rapport soumis par

Nom: NICOLE KOUASSI

¹ Le numéro de référence du projet inscrit au Bureau du MPTF est le même que celui figurant dans le Message de notification. Sur le site [MPTF Office GATEWAY](#), l'expression « Project ID3 » (Identité du Projet) est également utilisée.

² La date de démarrage est celle à laquelle a lieu le premier versement de fonds de la part du Bureau du MPTF, qui fait office d'Agent administratif. La date du versement figure sur le site [MPTF Office GATEWAY](#).

³ Conformément à l'approbation du descriptif de projet original par l'instance décisionnaire concernée/ou le Comité directeur.

⁴ S'il y a eu prolongation de la durée du projet, la date de fin révisée et approuvée doit figurer à cet endroit. À défaut d'approbation d'une extension du projet, la date de fin réelle est la même que la date de fin prévue à l'origine. La date de fin équivaut à la date de clôture opérationnelle – c'est-à-dire la date d'achèvement de l'ensemble des activités dont est chargée toute organisation participante dans le cadre du Plan MPTF ou du Programme conjoint approuvés.

document le cas échéant

Oui Non Date:

Évaluation finale – *veuillez joindre le document le cas échéant*

Oui Non Date:

**Titre: Représentante Résidente Adjointe
Directrice du Programme**

**Organisation participante (principale):
Programme des Nations Unies pour le
Développement**

BP : 11207 - PNUD Niamey (Niger)

Courriel: nicole.kouassi@undp.org

PARTIE 1 – ÉTAT D'AVANCEMENT DES OBJECTIFS

1.1 Évaluation de l'état d'avancement et des objectifs du projet

Pour les projets PRF (c'est-à-dire relevant du Mécanisme de financement du relèvement pour la consolidation de la paix), veuillez identifier les résultats souhaités et les indicateurs du Plan des Priorités auxquels ce projet contribue:

Résultat(s) souhaité(s) du Plan des Priorités auxquels le projet contribue. Renforcement de la stabilité et de la sécurité dans les zones frontalières

Indicateur(s) de résultat du Plan des Priorités auxquels le projet contribue.

1-La confiance et la coopération entre les différentes FDS (Nigériennes et étrangères) et entre la population et les FDS sont améliorées pour assurer une plus grande stabilité et sécurité dans les zones frontalières.

2-Les communautés dans les zones frontalières contribuent à leur propre sécurité et à la consolidation de la paix

Tant pour les projets IRF (c'est-à-dire relevant du Mécanisme de financement des interventions rapides) que pour les projets PRF, veuillez évaluer l'ensemble des objectifs atteints jusqu'à ce jour: conforme au plan

Tant pour les projets IRF que PRF, veuillez indiquer l'état d'avancement de chaque résultat en utilisant le tableau ci-dessous. Le tableau permet d'énumérer jusqu'à quatre résultats par projet.

Description du résultat 1: La confiance et la coopération entre les différentes Forces de Défense et de Sécurité – FDS- (nigériennes et étrangères) et entre la population et les FDS sont améliorées pour assurer une plus grande stabilité et sécurité dans les zones frontalières

Évaluer l'état d'avancement actuel du résultat: conforme au plan

État d'avancement des produits

Liste des principaux produits accomplis durant la période considérée (1 000 lettres maximum). Les produits découlent directement de la mise en œuvre du projet.

P 1.1 : Les capacités des communautés & FDS sont renforcés

-2 formations à Abala & Bankilare sur les Droits de l'Homme (140p)

-4 tribunes citoyennes à Bankilare, Tassara, Tillia et Tchintabaraden (2532p)

-5 évaluations participatives à Abala, Bankilare, Tillia, Tassara, Tchintabaraden (500p)

-4 formations sur les droits des réfugiés et les enjeux sécuritaires (120 FDS formés)

P 1.2 : La collaboration entre les autorités, populations civiles & institutions de sécurité est améliorée à travers les sensibilisations, messages radios, projets d'intérêt généraux.

-665 messages radio passés à Tillia, Tassara et Tchintabaraden.

- 6 activités de salubrité/petites rehabilitations dans les communes d'intervention (plus de 800 civiles et FDS ont participé)

- 22 activités de masse de salubrité ou socio-sportives impliquant plus de 2823p - population civile et FDS.

État d'avancement du résultat

Décrire l'état d'avancement du résultat durant la période considérée. Cette analyse doit découler des de l'état d'avancement de résultats et des produits accomplis indiqués ci-dessus. Le résultat contribue-t-il de manière évidente à la consolidation de la paix et à la gestion des moteurs du conflit? La théorie de changement dans le document de projet, est-elle toujours valable pour ce résultat? (3 000 lettres maximum)?

A travers les partenaires HACP, WANEP, AHAROG, HED TAMAT et DGEICMR les activités suivantes étaient réalisées :

En termes de renforcement des capacités des FDS et communautés pour atteindre une meilleure gestion des risques sécuritaires la HACP a réalisé 2 formations à Abala & Bankilare sur enjeux sécuritaires et Droits Humains (140p), une tribune citoyenne à Bankilare (120p) et 2 évaluations participatives à Abala et Bankilare (500p). AHAROG a réalisé 3 tribunes citoyennes à Tillia (844p), Tassara (703p) et Tchintabaraden (865p) et 3 diagnostics sur menaces sécuritaires et cohésion sociale. HCR et DGEICMR ont réalisé 4 formations sur les droits des réfugiés à l'endroit de 120 FDS stationnés aux postes frontaliers. En plus des échanges réguliers des bureaux de terrain avec les FDS stationnés aux sites des réfugiés, 2 missions d'évaluations étaient réalisées après les attaques armées sur des FDS dans 2 sites des réfugiés. Le taux d'avancement sur les indicateurs est: 260 p formées sur 2000; 4 tribunes citoyennes réalisées sur 16; 5 évaluations participatives sur 16.

Afin de renforcer la collaboration/confiance entre les autorités, populations civiles & institutions de sécurité, HACP a réalisé 3 journées de salubrité à Inates (500p), Abala (150p) et Bankilare (150p), une élagage des plantes envahissantes a Inates (600p) ainsi que 4 activités socio-sportives : 3 à Abala (1200p) et 1 à Bankilare. 1 sensibilisation à Bankilare visait à favoriser la participation communautaire dans la salubrité (200p). HACP a mobilisé population et FDS pour la réhabilitation du radier de la ville de Bankilare (200p). Ces activités étaient médiatisées à travers les radios nationales et communautaires ainsi que des émissions de télévision. AHAROG a conduit des caravanes de sensibilisation dans 12 villages (501p touchés) sur le renforcement de la confiance, le droit et devoir du citoyen et la culture de la paix et a passé 665 messages radio à travers radios communautaires de Tassara et Tchintabaraden en Haussa, Tamashek, Fulfulde et Arabe sur le renforcement de la confiance entre FDS et population. AHAROG a également mobilisé population et FDS pour viabiliser un site de la paix, un jardin commun et une bibliothèque commune. HED TAMAT a réalisé 1 plantation d'arbres et 1 match de foot à Gougaram et Aderbissinat ainsi que des sketches de sensibilisation (122p). Une mission avec Génie militaire et la Direction des medias communautaires était réalisée afin d'identifier les activités d'intérêt général d'ordre infrastructurelles et les besoins des radios communautaires pour une meilleure couverture. Le taux d'avancement sur les indicateurs est: 6 projets d'intérêts généraux sur 40, 22 activités de masse sur 40, 665 émissions radios sur 2000.

Théorie de changement: Les projets d'intérêt général et le renforcement des connaissances des FDS et populations ont commencé à créer la confiance et coopération entre FDS, autorités et populations civiles.

Justifications en cas de faibles résultats et mesures d'ajustement

Le cas échéant, veuillez indiquer les principales raisons d'un retard de mise en œuvre ou d'éventuels défis ou impasses. Ceux-ci figuraient-ils dans la matrice des risques? Comment sont-ils gérés et quelles mesures d'ajustement peuvent être envisagées (1 500 lettres maximum)?

Léger retard dans la mise en œuvre de certaines activités du fait de la signature tardif des accords de partenariats et des processus deancements d'activités inter-agence relativement lentes. Mais rattrapable dans les mois suivantes.
Des attaques armées dans les zones d'intervention, l'impraticabilité des routes et l'épidémie de la maladie de la vallée du rift mortelle pour les hommes et les animaux ont ponctuellement causé des reports des missions, cependant à travers les dispositions prises les zones d'intervention restent accessibles.

Description du résultat 2: Les capacités des communautés et FDS dans les zones frontalières sont améliorées pour contribuer à leur propre sécurité et à la consolidation de la paix

Évaluer l'état d'avancement actuel du résultat: en décalage

État d'avancement des produits

Liste des principaux produits accomplis durant la période considérée (1 000 lettres maximum). Les produits découlent directement de la mise en œuvre du projet.

Produit 2.1 : Les mécanismes communautaires d'alerte précoce sont mis en place et fonctionnels.

- Identification des indicateurs du Système d'Alerte Précoce.

68 indicateurs identifiés et validés à Inatès.

80 indicateurs identifiés et validés à Abala.

76 indicateurs identifiés et validés à Bankilaré.

79 indicateurs identifiés et validés à Aderbissinat.

60 indicateurs identifiés et validés à Gougaram.

81 indicateurs identifiés et validés à Tchintabaraden.

- Etant présent pour les réunions et ateliers plus de 240 personnes dont les leaders communautaires, jeunes, femmes et jeunes.

- Mise en place des comités de paix (1 à Bankilaré, 1 à Abala, 1 à Aderbissinat, 1 à Gougaram et 1 à Tchintabaraden).

Produit 2.2 : Un mécanisme de coordination efficace et inclusif des interventions des différents acteurs contribuant à la paix et à la sécurité est mis en place et fonctionnel;

- Des comités de consultation communales étaient mise en place dans les 8 communes d'intervention. Ils ont tenu

État d'avancement du résultat

Décrire l'état d'avancement du résultat durant la période considérée. Cette analyse doit découler des de l'état d'avancement de résultats et des produits accomplis indiqués ci-dessus. Le résultat contribue-t-il de manière évidente à la consolidation de la paix et à la gestion des moteurs du conflit? La théorie de changement dans le document de projet, est-elle toujours valable pour ce résultat? (3 000 lettres maximum)?

L'ONG WANEP est en cours de renforcement des capacités des membres des communautés, leaders communautaires, jeunes, services techniques, et FDS dans les communes sur le Système d'Alerte Précoce.

WANEP a réalisé des consultations communautaires participatives dans les communes ciblées dans le cadre du projet REGARDS. Ces rencontres étaient placées sous le parrainage des Maires des communes en présence des FDS, autorités religieuses, les associations et organisations à base communautaire les services techniques et des autorités traditionnelles. Les participants ont analysé ensemble les éléments d'insécurité dans leur commune, les causes ainsi que les facteurs clés en vue d'identifier les indicateurs du Système d'Alerte Précoce et faire la cartographie des mécanismes existants. Les indicateurs et cartographies pour 6 communes sont disponibles.

WANEP a mise en place des comités de paix et fait la liaison avec des autres comités de sécurité et de la paix comme: Les Cadres de concertation communale (CDC), les comités de sage, l'association de la chefferie traditionnelle (ACTN), les comités de santé, les comités de salubrité, les pairs éducateurs, scouts, comités de femmes et comités de veille. On constate un bonne compréhension des mécanismes de veille par les membres des communautés et FDS, avec une volonté des membres de la communauté d'être membre de comité de veille pour garantir leur propre sécurité sur l'ensemble des catégories d'incidents qui comprennent non seulement la sécurité personnelle, mais aussi la sécurité économique, sanitaire, environnementale, politique et humanitaire.

Le progrès vers les indicateurs se présente donc comme suit : 6 comites de veille/paix mise en place sur 8 prévus. 6 formations des comités de veille en SAP sur les 16 formations prévus.

En ce qui concerne produit 2.2 :

La mise en place et validation du comité technique du projet REGARDS par le Ministre de l'Intérieure, qui est en cours, permettra de commencer la mise en place de la police de proximité. Il faut noter qu'il s'agit d'un nouveau concept et il faut une série de missions sur le terrain dans les communes ciblées et le recrutement d'un consultant pour faire une première évaluation. Les activités liées à la police de proximité commenceront après la signature de l'arrêté par le ministre de l'intérieur créant et mettant en place le comité technique du projet

Justifications en cas de faibles résultats et mesures d'ajustement

Le cas échéant, veuillez indiquer les principales raisons d'un retard de mise en œuvre ou d'éventuels défis ou impasses. Ceux-ci figuraient-ils dans la matrice des risques? Comment sont-ils gérés et quelles mesures d'ajustement peuvent être envisagées (1 500 lettres maximum)?

La mise en place du comité technique du projet REGARDS encours a retardé l'exécution des activités en lien avec la police de proximité comme la partie nationale demande un cadre légal avant de commencer l'exécution des activités du projet. Manque de ressources matérielles pour l'ONG WANEP qui a commencé les activités du projet après avoir reçu un véhicule 4x4 le mois d'Aout 2016.

Description du résultat 3:

Évaluer l'état d'avancement actuel du résultat: conforme au plan

État d'avancement des produits

Liste des principaux produits accomplis durant la période considérée (1 000 lettres maximum). Les produits découlent directement de la mise en œuvre du projet.

État d'avancement du résultat

Décrire l'état d'avancement du résultat durant la période considérée. Cette analyse doit découler des de l'état d'avancement de résultats et des produits accomplis indiqués ci-dessus. Le résultat contribue-t-il de manière évidente à la consolidation de la paix et à la gestion des moteurs du conflit? La théorie de changement dans le document de projet, est-elle toujours valable pour ce résultat? (3 000 lettres maximum)?

Justifications en cas de faibles résultats et mesures d'ajustement

Le cas échéant, veuillez indiquer les principales raisons d'un retard de mise en œuvre ou d'éventuels défis ou impasses. Ceux-ci figuraient-ils dans la matrice des risques? Comment sont-ils gérés et quelles mesures d'ajustement peuvent être envisagées (1 500 lettres maximum)?

Description du résultat 4:

Évaluer l'état d'avancement actuel du résultat: conforme au plan

État d'avancement des produits

Liste des principaux produits accomplis durant la période considérée (1 000 lettres maximum). Les produits découlent directement de la mise en œuvre du projet.

État d'avancement du résultat

Décrire l'état d'avancement du résultat durant la période considérée. Cette analyse doit découler des de l'état d'avancement de résultats et des produits accomplis indiqués ci-dessus. Le résultat contribue-t-il de manière évidente à la consolidation de la paix et à la gestion des moteurs du conflit? La théorie de changement dans le document de projet, est-elle toujours valable pour ce résultat? (3 000 lettres maximum)?

Justifications en cas de faibles résultats et mesures d'ajustement

Le cas échéant, veuillez indiquer les principales raisons d'un retard de mise en œuvre ou d'éventuels défis ou impasses. Ceux-ci figuraient-ils dans la matrice des risques? Comment sont-ils gérés et quelles mesures d'ajustement peuvent être envisagées (1 500 lettres maximum)?

1.2 Évaluation des données, risques, effets catalytiques, et de la question de la parité entre les sexes dans le cadre du projet durant la période considérée

<p><u>Données factuelles:</u> Quelles sont les données factuelles/ les preuves concrètes appuyant ce rapport et l'état d'avancement du projet? Des processus de consultation ou de validation concernant ce rapport ont-</p>	<p>Le rapport d'avancement se base principalement sur les données recueillis des rapports mensuels des différentes partenaires de mise en œuvre, le suivi des projets et des constats lors des missions de terrain récentes. Tandis qu'une validation formelle n'a pas eu lieu avec toutes les partenaires à cause des contraintes</p>
--	--

<p>ils eu lieu? (1 000 lettres maximum)</p>	<p>de temps, le rapport reflète le taux d'avancement décrit par les partenaires lors de la dernière séance du comité technique tenu en Octobre. Autre que les rapports mensuels, les listes des participations pour certaines activités, des CDs avec les enregistrements des émissions de télévision sur des activités d'intérêt générale sont disponibles.</p>
<p><u>Financement des déficits budgétaires:</u> Le projet a-t-il permis de combler les déficits budgétaires cruciaux liés au processus de consolidation de la paix dans le pays? Décrire brièvement. (1 500 lettres maximum)</p>	<p>Le projet permettra de combler les déficits budgétaires cruciaux liés à la consolidation de la paix à travers:</p> <ul style="list-style-type: none"> - La réalisation des infrastructures, par FDS et population pour renforcer leur confiance et la collaboration, telle que les complexes sportives, jardins communautaires, clôtures des bâtiments des FDS et radios communautaires. - La dotation des FDS et mécanismes d'alerte précoces avec des radios - Les recherches sont en cours pour appuyer le gouvernement du Niger avec la police de proximité dans les 8 communes ciblées dans le cadre du projet
<p><u>Effets catalytiques:</u> Le projet a-t-il produit des effets catalytiques, soit en générant des engagements de fonds supplémentaires soit en créant directement des conditions propices à débloquer ou accélérer un processus de paix? Décrire brièvement. (1 500 lettres maximum)</p>	<p>RAS</p>
<p><u>Gestion de risques/innovation:</u> Le projet a-t-il soutenu des activités innovatrices ou risquées dans le cadre d'une consolidation de la paix? Quelles étaient ces activités et quel a été le résultat obtenu? (1 500 lettres maximum)</p>	<p>Les recherches sont en cours pour appuyer le gouvernement du Niger avec la police de proximité dans les 8 communes ciblées dans le cadre du projet. Le concept de police de proximité est innovateur au Niger et sera mise en place par le Ministère de l'Intérieur pour renforcer la sécurité dans les communes</p>
<p><u>Note d'évaluation sur la parité entre les sexes:</u> La note d'évaluation sur la parité entre les sexes attribuée au début du projet est-elle toujours valable? Le problème de la parité entre les sexes a-t-il été pris en compte d'une quelconque manière dans la mise en œuvre du projet? Expliquer brièvement. (1 500 lettres maximum)</p>	<p>Dans la mise en œuvre du projet REGARDS, le genre est pris en charge avec la participation des femmes et les hommes dans les sensibilisations et les formations. Les jeunes et femmes sont impliqués dans l'identification et validation des projets d'infrastructures d'intérêts généraux.</p>

1.3 ÉVALUATION DE LA PERFORMANCE PAR INDICATEUR : Utiliser le **Cadre de résultats du projet** (du document de projet approuvé) pour indiquer dans le tableau ci-dessous l'état d'avancement et les dernières évolutions concernant les indicateurs clefs de performance à la fois pour les résultats et les produits. Dans les cas où des données quantitatives ne sont pas disponibles, donner une explication qualitative dans le tableau ci-dessus. (300 lettres max.)

	Indicateur de performance	Indicateur de départ	Indicateur cible de fin de projet	État d'avancement de l'indicateur actuel	Raisons du changement / délai (le cas échéant)	Indicateur cible rectifié (le cas échéant)
Résultat 1 La confiance et la coopération entre les différentes Forces de Défense et de Sécurité – FDS- (nigériennes et étrangères) et entre la population et les FDS sont améliorées pour assurer une plus grande stabilité et sécurité dans les zones	Indicateur 1.1 Nombre de personnes formées	0	2000 personnes: Formations de 160 leaders communautaires, 520 jeunes, des 320 femmes, 400 membres d'organisations/associations (tous les groupes comprennent population hôte et réfugiés) sur la citoyenneté, les droits de l'homme, les enjeux sécuritaires et les missions des FDS. Formation de 600 FDS	140 personnes formées sur 2000 personnes prévues		
	Indicateur 1.2 Nombre de	0	Organisation de 16 tribunes citoyennes	4 tribunes citoyennes publiques réalisés sur		

frontalières	tribunes citoyennes publiques réalisés		dont 08 spécifiques avec les femmes et les jeunes sur les risques de déstabilisation sécuritaire, de fragilisation de la cohésion sociale avec les différents groupes communautaires, les autorités administratives, les élus locaux et les FDS pour l'élaboration	16		
Produit 1.1 Des activités de sensibilisation de masse sont organisés pour favoriser la mobilisation et la participation communautai	Indicateur 1.1.1 Nombre d'évaluations participatives réalisés	0	16 ateliers d'évaluation: Organisation 16 ateliers des évaluations participatives des risques de déstabilisation sécuritaire, de fragilisation de la cohésion sociale	5 ateliers d'évaluation participative réalisés avec 500 participants aux évaluations participatives		
	Indicateur 1.1.2 Nombre de	0	30 % des participants seront			

re	femmes et de jeunes participants aux évaluations participatives.		des femmes et 40% seront des jeunes en plus des autorités administratives, coutumières et religieuses, des élus locaux et des FDS.			
Produit 1.2 les capacités techniques des communautés et des FDS sont renforcées à travers des formations sur les enjeux sécuritaires, les droits de l'Hom	Indicateur 1.2.1 Nombre de projets d'intérêts généraux permettant la cohabitation pacifique des FDS et des populations	0	40 projet d'intérêts généraux de courte et moyenne durée par les FDS et les communautés	6 projets d'intérêts généraux permettant la cohabitation pacifique des FDS et des populations identifiés		
	Indicateur 1.2.2					
Produit 1.3	Indicateur 1.3.1					
	Indicateur 1.3.2					
Résultat 2 Les capacités des	Indicateur 2.1 Nombre d'activités de	0	40 Activités de masse (sensibilisations,	22 activités de masse impliquant les FDS et la population		

communautés et FDS dans les zones frontalières sont améliorées pour contribuer à leur propre sécurité et à la consolidation de la paix	masse impliquant les FDS et la population organisées pour créer la confiance		activités sportives, culturelles; commémoratives en lien avec la paix et la sécurité) et confection de supports de sensibilisation (banderoles, affiches, brochures, prospectus, boîtes à image, etc.)	organisées pour créer la confiance sur 40 planifiées		
	Indicateur 2.2 Nombre des émissions et spots sur la consolidation de la paix communautaires conçus et diffusés par les stations de radios communautaires	0	2000 émissions et spots. Conception et diffusion de messages, de spots radiophoniques et traduction de messages et spots radios en langue nationales autour de 20 sujets/thématiques.	665 émissions et spots sur la consolidation de la paix communautaires conçus et diffusés par les stations de radios communautaires		
Produit 2.1 Des mécanismes communautaires d'alerte précoce sont	Indicateur 2.1.1 Nombre des comités de veille/paix et sécurité mise en place/redynamisé	0	8 comités de veille/paix et sécurité mise en place/redynamisées	6 comités de veille/paix et sécurité mise en place/redynamisées		

mis en place et fonctionnels	es					
	Indicateur 2.1.2 Nombre des formations des comités de veilles/paix et sécurité en SAP	0	16 formations des comités de veilles/paix et sécurité en SAP	6 formations des comités de veilles/paix et sécurité en SAP		
Produit 2.2 Des mécanisme de coordination efficace et inclusif des interventions des différents acteurs contribuant à la paix et à la sécurité est mis en place et fonctionnel	Indicateur 2.2.1 Nombre des formations sur le cadre du partenariat de Police de proximité	0	16 formations sur le cadre du partenariat de Police de proximité	0	LOA avec le Ministère de l'Intérieur en cours de signature	
	Indicateur 2.2.2 Nombre des mécanismes d'alerte et de réponse en lien avec la paix et la sécurité organisées entre les FDS et les communautés	0	11 mécanismes d'alerte et de réponse en lien avec la paix et la sécurité fonctionnels et opérationnels	6 mécanismes Comités de santé, Comités de veille et les Comités de paix dans 6 communes		
Produit 2.3	Indicateur 2.3.1 Nombre des réunions de coordination pour la consolidation	0	40 réunions	7 réunions de coordinations réalisées avec une réunion dans la commune de Tillia, une à Tchintabaraden,		

	de la et paix et securite organisees entre FDS et les communautes			une à Tassara, une è Gougaram, et une à Aderbissinat avec une réunion de coordination au niveau national		
	Indicateur 2.3.2					
Résultat 3	Indicateur 3.1					
	Indicateur 3.2					
Produit 3.1	Indicateur 3.1.1					
	Indicateur 3.1.2					
Produit 3.2	Indicateur 3.2.1					
	Indicateur 3.2.2					
Produit 3.3	Indicateur 3.3.1					
	Indicateur 3.3.2					
Résultat 4	Indicateur 4.1					
	Indicateur 4.2					
Produit 4.1	Indicateur 4.1.1					

	Indicateur 4.1.2					
Produit 4.2	Indicateur 4.2.1					
	Indicateur 4.2.2					
Produit 4.3	Indicateur 4.3.1					
	Indicateur 4.3.2					

PART 2: ENSEIGNEMENTS TIRÉS ET EXEMPLE D'ASPECT DU PROJET RÉUSSI

2.1 Enseignements tirés

Indiquer un minimum de trois enseignements clés tirés de la mise en œuvre du projet. Ceux-ci peuvent inclure des enseignements sur les thèmes liés directement au projet, à son processus de mise en œuvre ou encore à sa gestion.

Enseignement 1 (1 000 lettres maximum)	A travers la participation et la mobilisation lors des activités déjà exécutées, il ressort clairement que les jeunes, les femmes, les élus locaux et les FDS des communes approuvent le contenu du projet REGARDS en termes d'objectifs et activités à réaliser. - Les FDS sont plus motivés à travailler ensemble avec les Civils. - Les Civils (élus locaux, leaders d'opinions, chefs religieux...) sont plus participatifs lors des débats que les FDS.
Enseignement 2 (1 000 lettres maximum)	Demande forte d'appui aux initiatives AGR des jeunes et femmes pour les occuper et éviter qu'ils rejoignent les groupes terroristes.
Enseignement 3 (1 000 lettres maximum)	La mise en place d'infrastructures qui rassemble le communautés et FDS au tour d'un objectif conjoint renforce la collaboration et la confiance entre FDS et communautés. Le volet sensibilisation du projet est important, mais la capacité des radios communautaires doit être renforcé pour une meilleure couverture des communes.
Enseignement 4 (1 000 lettres maximum)	
Enseignement 5 (1 000 lettres maximum)	

2.2 Exemple d'aspect de projet réussi (OPTIONNEL)

Donner un exemple d'aspect de ce projet réussi pouvant figurer sur le site Internet de PBSO et dans la Newsletter ainsi que dans le Rapport Annuel sur la performance du Fonds. Veuillez indiquer, s'il vous plaît, les éléments et chiffres clés ainsi que les citations (3 000 lettres maximum).

Ex1 : A Inatès (Region de Tillaberi) plusieurs projets précédentes ont échoués à mettre en place un comité de paix, car dans la culture touarègue, il n'est pas indiqué de désigner quelqu'un pour rapporter à autrui des informations. Ceci est considéré comme une insulte ou même commérage. Cependant, après avoir expliqué tous les contours nécessaires de se prémunir d'un mécanisme de veille pour leur propre sécurité sur l'ensemble des catégories d'incidents qui comprennent non seulement la sécurité personnelle, mais aussi la sécurité économique, sanitaire, environnementale, politique et humanitaire, la communauté s'est montré enthousiaste de mettre en place un comité de veille.

Ex2 : Mahamadou Amadou (Agent de la Police) – « Les activités du projet ont contribué au développement de nos rapports avec la population civile. Nous avons établi de relations solides avec les contacts que nous nous sommes créés et je pense qu'à long terme ces derniers pourront nous aider dans notre travail. C'est une belle initiative à reprendre fréquemment si possible. »

PART 3 – ÉTAT D'AVANCEMENT DES ALLOCATIONS BUDGÉTAIRES ET DES PROCESSUS DE GESTION

3.1 Commentaires sur l'état général des allocations budgétaires

Veillez indiquer si les dépenses liées au projet sont en phase, en retard, ou en décalage avec les allocations budgétaires initialement prévues: en décalage

Si les dépenses sont en retard ou en décalage, veuillez expliquer brièvement (500 lettres maximum).

Le taux de dépense du budget du PNUD est de 47.7% donc 629.677,63\$ dépensé sur 1.319.982,00\$ prévue pour 2016 avec 30,551,05\$ d'engagement en cours. Une grande partie du budget sera consommée avant la fin de l'année 2016, les accords avec le Ministère de l'Intérieur, Génie Militaire.

Le taux de dépense du budget HCR est de 5% (9764 USD). Le lancement des activités était en décalage, vu des retards dans des processus inter-agences (p.e. étude de base) et des changements en RH.

Veillez donner des progrès sur l'utilisation des fonds par résultat et produit.⁵

Numéro du produit	Titre du produit	Agence ONU récipiendaire	Budget approuvé	Budget dépensé	Commentaires sur l'état de dépense
Résultat 1: La confiance entre les populations et les FDS est renforcée à travers l'amélioration des initiatives communautaires d'intérêt généraux et des activités d'information, éducation et communication qui améliorent les connaissances et les capacités techniques des communautés et des techniciens de la sécurité					
Produit 1.1	Les capacités des communautés et des FDS sont renforcées à travers des formations sur différentes thématiques, l'organisation des tribunes citoyennes, d'évaluations participatives sur les enjeux.	UNHCR PNUD	870843	7181 230921	4 Formations réalisées et plan de formation UNHCR-DGECRM établi, avec le pluspart des formations en 2017 Accord avec HACP et ONGs signés et en cours de mise en oeuvre. Le PNUD est en cours de

⁵ Veuillez noter que les informations financières sont préliminaires, en attendant la soumission du rapport financier annuel à l'Agent Administratif.

					signature des LOAs avec le Genie Militaire et la direction des media communautaire pour completer la depense du budget
Produit 1.2	La collaboration entre les autorités locales (administratives et communautaires), les populations civiles et les institutions de sécurité est améliorée par le dialogue, à travers les sensibilisations de masse et de proximité, les campagnes de communication à travers les radios de proximité et les projets d'intérêt généraux.	UNHCR PNUD	174635	2583 174635	Identification des projets d'interet genereaux en cours, a realiser en 2017, le pluspart des sensibilisations egalement en 2017. Le buget est depensé a 100%
Produit 1.3					
Résultat 2: Des mécanismes fonctionnels et inclusif de gestion des crises sociales et des menaces sécuritaires sont mis en place et opérationnels					
Produit 2.1	Des mécanismes communautaires d'alerte précoce basés sur l'approche de « sécurité communautaire» sont mise en place et fonctionnels. mis en place et fonctionnels	UNHCR PNUD	70388	0 25752	Activites pilotes par le PNUD, HCR appui pour l'inclusion des refugies. Accord de patenariat signe avec WANEP. Le PNUD est en cours de signature des LOAs avec le Ministère de l'Interieure pour completer la

					depense du budget
Produit 2.2	Des mécanismes communautaires d'alerte précoce basés sur l'approche de « sécurité communautaire» sont mise en place et fonctionnels. mis en place et fonctionnels	UNHCR PNUD	195763	0 77881	Activites pilotes par le PNUD, HCR appui pour l'inclusion des refugies Accord de patenariat signe avec WANEP.Le PNUD est en cours de signature des LOAs avec le Ministère de l'Interieure pour completer la depense du budget
Produit 2.3					
Résultat 3:					
Produit 3.1					
Produit 3.2					
Produit 3.3					
Résultat 4:					
Produit 4.1					
Produit 4.2					
Produit 4.3					
Totale:			\$1311629	\$518953	

3.2 Commentaires sur les processus de gestion et de mise en œuvre

Veillez commenter sur les processus de gestion et de mise en œuvre du projet, telle que l'efficacité des partenariats de mise en œuvre, la coordination/cohérence avec d'autres projets, toute coopération Sud-Sud, les modalités d'appui, les quelconques activités de capacitation, l'utilisation de systèmes de pays partenaires le cas échéant, le soutien du Secrétariat du PBF et la supervision du Comité conjoint de pilotage (pour PRF seulement). Veillez également mentionner les changements éventuels apportés au projet (quel type et quand), ou si des changements sont envisagés pour le future proche (2 000 lettres maximum):

Le projet est exécuté par le PNUD et le HCR avec un point focal de chaque agence.
Des accords de partenariat ont été signés avec la HACP et les ONG Hed Tamat,

WANEP et AHAROG entre Mai et Septembre 2016, des accords de partenariat avec le génie militaire, la Direction des medias communautaires et le Ministère de l'Intérieur sont en cours de signature. Un plan des activités conjointes était établi avec la Direction Générale de l'Etat Civil, des Migrations et des Réfugiés. L'implication des réfugiés dans les activités générales du projet était facilitée à travers l'inclusion des sites des réfugiés dans les lieux d'intervention du projet, la mise en contact des partenaires avec les réfugiés et le transport des réfugiés pour permettre leur participation aux séances de travail dans les chefs-lieux des communes.

Au niveau communal des comités consultatifs communaux sont mis en place dans les 8 communes d'intervention. Leur rôle est de superviser la mise en œuvre concrète des projets PBF dans le territoire de la Commune. Des Volontaires des Nations Unies sont recrutés dans les communes d'intervention du projet (3 finances par le projet REGARDS et 2 par d'autres projets) pour suivre la mise en oeuvre des projets PBF sur place.

Au niveau national un comité consultatif technique, regroupant toutes les partenaires gouvernementales et non-gouvernementales du projet, était mise en place pour fournir des directives techniques et suivre la mise en œuvre du projet REGARDS. Une réunion de coordination se tient au secrétariat technique PBF tous les trimestres. Elle permet le partage des informations et des échanges d'expériences entre les différentes agences. Le Secrétariat technique PBF joue un rôle important en matière de contrôle de qualité et de suivi de la réalisation des activités des projets sur le terrain. Le Comité de Pilotage conjoint joue un rôle stratégique dans l'orientation de la mise en oeuvre des projets et n'hésite pas à apporter un appui politique.