

Pilot Program for Climate Resilience (PPCR - Niger)

AIDE MEMOIRE JOINT MISSION

Niamey, September 27 – October 08, 2010

Aide Memoire Joint Mission PPCR NIGER

September 27 – October 08, 2010

I. INTRODUCTION

1. The Pilot Program for Climate Resilience (PPCR) is the first program of the Strategic Climate Fund established under the Climate Investment Funds (CIF). The objective of the PPCR is to support pilot projects aimed at integrating climate risks and climate resilience into development planning, developing synergies and complementarities with other ongoing development activities in a given country. The PPCR is specifically tailored to each country and implemented by the Government. The PPCR will facilitate the implementation of investment planning and programs to address climate risks and vulnerabilities, based on the National Adaptation Programme of Action to Climate Change (NAPA) and other national studies and strategies. Significant resources will be made available later to help finance investments in newly identified public and private sectors.
2. Niger has been recommended by the Expert Group and confirmed by the PPCR Subcommittee to be a pilot country under the PPCR. Niger was invited in January 2009 by the PPCR Subcommittee to submit its acceptance letter indicating its interest in participating in the program. The government has confirmed its interest in the program in March 2009 and in May 2009 the PPCR Subcommittee has approved documents submitted by the country and asked the Multilateral Development Banks (MDBs), in consultation with the UN and bilateral agencies, to support the country to develop a pilot program.
3. In this context a first joint mission was conducted in June-July 2010 under the leadership of the government, with the participation of the MDBs (World Bank, African Development Bank, International Finance Corporation), including other partners such as the Global Mechanism UNCCD (GM/UNCCD). This mission had resulted in (i) sharing with all the stakeholders involved the results of analytical studies conducted with the support of the MDBs on climate resilience in Niger (ii) validating the priorities and the strategic architecture of the program in Niger (iii) agreeing on a roadmap to finalize the development of the strategic program.
4. In accordance with the activities in the roadmap, the second joint mission was conducted from September 27 to October 8, 2010. Its objective is to support the Government of Niger to finalize the document of the Strategic Program for Climate Resilience (SPCR), to share with all stakeholders to ensure ownership before its formal submission by the Government to the PPCR sub-committee (see the TOR of the mission in **Annex 1**).
5. This second mission was conducted jointly by the Ministry of Economy and Finance - National Focal Point of the PPCR Niger, with the participation of the MDBs and the GM/UNCCD. For the MDBs, the mission was headed by Taoufiq BENNOUNA, Sr. Natural Resources Management at the World Bank, Mohammed Aly Ould Cheikh Ahmed, Expert in rural infrastructure at the African Development Bank and Paul Kirai, program officer at International Finance Corporation (IFC). **Annex 2** presents a detailed list of members of the mission.
6. The mission expresses its deep appreciation to the Government and all parties met (national institutions, civil society organizations, technical and financial partners, international NGOs and private sector) for the confirmed interest in this program and for the quality and the transparency of the exchanges. The mission thanks the Ministry of Economy and Finance, especially the Head, the High Commissioner Office for Development and the World Bank office in Niamey for their logistical and technical support.

II. SUMMARY OF THE MISSION ACTIVITIES

7. The mission was received by His Excellency Monsieur Mamane Malam ANNOU, Minister of Economy and Finance and has participated in several working meetings with various stakeholders in accordance with its terms of reference. It included the following main activities (See agenda of the mission in **Annex 3**):
 - **Consultation meetings** with stakeholders to confirm the orientations, the architecture of the strategic program as well as the areas for collaboration that the PPCR could develop with potential partners to build the actions of PPCR on the existing, to develop synergies and to create an enabling environment to reduce vulnerability to climate variability and change
 - **The finalization of the strategic planning documents for climate resilience in Niger** and the confirmation of the institutional arrangements for its implementation.
 - **The assessment of the fiduciary and procurement capacities** of the Office for Development Affairs of the MEF and of the national coordination unit of the Community Actions Programme (CAP)
 - **The organization of a national workshop** on October 5, 2010 attended by stakeholders representatives to (i) share preliminary results of the Strategic Environmental Assessment (SEA) and (ii) the presentation of the final version of the Strategic Programme for Climate Resilience in Niger
8. The mission took place in a very positive atmosphere of open collaboration between the different stakeholders, supported by strong government commitment
9. This aide memoire has been presented and discussed on October 6, 2010 with the Secretary General of the Ministry of Economy and Finance in the presence of all members of the mission.

III. RESULTS FROM THE JOINT MISSION

Stakeholder Involvement:

10. **The consultation meetings** were held with national institutions, research and regional technical cooperation institutions, technical and financial partners (bilateral and multilateral), representatives of the civil society and private sector actors. Detailed reports of these meetings are attached in **Annex 4**, the main results are as follows :
 - **National institutions** (state institutions, University Abdou Moumouni of Niamey, INRAN, projects and programs implementation units): The consultation meeting confirmed the relevance of the strategic options of the program and its compliance with the concerns expressed by different categories of actors during the first joint mission formulation. All confirm their adherence to the programmatic approach of PPCR and confirm their support for its implementation. In particular, (i) the CNEED will be closely associated to the activities of integrating climate resilience into development strategies and capacity building, (ii) the sectoral ministries in the SDR will be closely involved in the execution of activities of investment projects in particular for the scale up of innovative approaches to climate resilience, (iii) universities to conduct research and modeling specific to the context of Niger.
 - **Research and regional technical cooperation institutions** (AGRHYMET, ABN, ACMAD). Most programs and projects of these institutions have a sub-regional coverage and the strategic programme for climate resilience represents an opportunity to strengthen their activities and initiatives in Niger (Clim-Dev Africa initiative, Vigirisc, etc.). Avenues for cooperation were thus confirmed with Agrhymet and ACMAD on climate information and forecast, and

with ABN on the enhancement of their knowledge base in terms of approaches to water resource management and protection of the Niger River Basin.

- **The Private Sector.** The consultation was primarily oriented during this mission to the insurance industry, particularly to the company l'Union Générale des Assurances du Niger (UGAN). The insurance sector activities do not currently cover risks related to climate change, and the UGAN is fully prepared to participate in a pilot approach. It was agreed to deepen discussions with the insurers committee, during the preparation of the investment projects in order to agree on detailed terms for implementation
- **Civil Society Organizations:** Several national and international organizations have been met: **Counterpart International** and **CARE** are ready to mobilize technical expertise and additional funding to support the implementation of the SPCR, the national networks of civil society organizations (CONGAFEN, plateforme Paysanne du Niger, CNCOD, plateforme MORIBEEN) would be associated with the PSCR primarily for (i) the identification of risk areas and vulnerable groups, (ii) activities relating to insurance of agro-forestry-pastoral and (iii) SLM activities and small-scale irrigation
- **Financial and technical partners:** The **French Development Agency** (AFD) in Niger supports the implementation of projects that contribute to adaptation and mitigation of climate change. The synergies between these projects and the PPCR could be sought as part of the review late 2010 - early 2011 of the Partnership Framework Document Niger - France. **Canadian cooperation** is active in the field of climate change in West Africa, through projects in regional capacity building and adaptation. The achievements of these projects will be capitalized by the PPCR. **GTZ** has developed a unique expertise of over 20 years in the field of environment and sustainable land management in Niger. The current priorities for cooperation have been defined with the government and cover those defined in the SPCR, including (i) local development and decentralization, (ii) the implementation and management of socio economic infrastructures, (iii) sustainable management of natural resources. **GTZ** has confirmed its interest to harmonize with the SPCR, the preparation of its new program for small-scale irrigation. The activities of the **Danish Cooperation** in Niger include, inter alia, (i) strengthening the capacity of state and nonstate actors in the field of adaptation to climate change, (ii) supporting the rural sector, which includes a component on capacity building and another related activities such as sustainable land management in the Zinder and Diffa regions, finally, the **Danish Cooperation** provides substantial support to economic adhoc crises situations. Avenues for cooperation with the SPCR will be deepened through the preparation of its new water, hygiene and sanitation programme. The **Japanese cooperation** funds the African Programme for Adaptation (AAP) with the national component in Niger implemented by UNDP. Avenues for cooperation with the SPCR will consist in part in the enhancement of the knowledge base of the AAP programme, and secondly through the project in preparation for the mobilization of water resources in the regions of Tahoua and Maradi. **The United States of America** emphasized through their embassy in Niamey, the importance they attach to this program which they approve the design and content, and for which they will provide support primarily in the areas of food security and Capacity Building.
- **UN agencies. FAO** has expressed its support to the SPCR and its contents in Niger, it is willing to accompany the SPCR through technical support through its Investment Centre. **UNDP** is active in the resilience of natural and human systems to climate change in Niger. UNDP manages three projects which have strong links with the priorities of the PPCR-Niger: (i) The "Resilience of the agricultural sector", (ii) the African Programme for Adaptation (AAP) and (iii) the community-based adjustment program. The SPCR will capitalize on the achievements of UNDP in these areas and will contribute to their expansion. It was agreed in this regard that UNDP become part of the preparation missions of investment projects.

The Strategic Programme for Climate Resilience (Niger-SPCR)

11. Exchanges between the Government and all parties have allowed members of the mission to improve the content and finalize the drafting of the Strategic Program for Climate Resilience in Niger. This program was subsequently presented at a National workshop on October 5, 2010. It is based on three pillars :
 - The first pillar relates to "***Improved mainstreaming of climate resilience into poverty reduction and development planning strategies***", and aims at the establishment of modalities and tools for the integration of climate concerns in the programmatic framework for the development of Niger. Achieving this objective is based on three approaches simultaneously targeting all or in part of three out of the five identified priorities, namely: (i) the development and application of environmental governance and climatic tools, (ii) the improvement of climate information and forecast means and the dissemination of such information and products, and then (iii) the implementation of a communication strategy on climate risk and of a program to strengthen the capacities of the actors
 - The second pillar is on "***Investing in proven or innovative approaches which increase resilience to climate change***" and its objective is to translate the policy of the PSRC in concrete investments in favor of the people. These investments are part of the dynamics of national poverty reduction and promoting good governance, focusing on: (i) areas with high risk from climate to attract investment for natural capital (ILM and water control) and human capital (capacity building, establishment of social safety nets for individual households and groups of very poor households and vulnerable to climate crises, protection of social infrastructure and basic business).
 - The third pillar concerns « ***Knowledge management and strategic coordination of the program*** ». This pillar has cross coordination activities, development of synergies with all stakeholders, other projects and programs, including from other pilot countries PPCR, and harmonization of monitoring and evaluation.
12. The implementation of the strategic program will be through three investment projects to be implemented in close collaboration with the MDBs, particularly the IFC for the private sector whose detailed description is given in **Annex 5**. These are :
 - **Project for the Development of Climate Information and Forecast (PDIPC)**. This project will be implemented with the support from AfDB and will focus on improving the national system of climate information, research to improve model output, and proceed thereby to strengthening the national system of early warning
 - **Project Mobilization and Recovery of Water Resources (PROMOVARE)**. This project will be implemented with support from AfDB and will build and amplify the achievements of the projects and programs from the government and its partners (ADB, WB, GTZ and EC) in the field of integrated water resources . It will seek to develop public-private partnerships
 - **Community Action Project for Climate Resilience (PACRC)**. This project will be implemented through the Community Action Program Phase 2 (CAP 2) funded by the World Bank in Niger and will integrate sustainable land management, social protection, insurance and pooling of agricultural production and climate governance.
13. For the implementation of the SPCR and its investment projects, the Government reiterates its request to apply for the PPCR's US\$ 50 million as a grant and US\$ 60 million as soft loan, for a total package of US\$ 110 million distributed as follows:

Projet	MDB	Grant*	Loan*	Total*
PACRC	IBRD	35	28	63
	IFC	1	6	7
PROMOVARE	AfDB	9.5	12.5	22
	IFC	0.5	2.5	3.0
PDIPC	AfDB	3.5	9.5	13
	IFC	0.5	1.5	2
Total		50	60	110

(*) in millions dollars US

Institutional arrangements for the implementation of the SPCR Niger

14. The institutional arrangement as validated by all stakeholders involved in the SPCR consisted in the recommendation of a simple and efficient institutional mechanism allowing on one hand, an **appropriate strategic coordination of the program**, and on the other hand **an efficient execution of its activities** through the accountability of various institutions according to their respective mandates in order to ensure the sustainability of actions taken. **The basic principles** that underlie the development of this institutional arrangement are: (i) the registration of the program as part of the operationalization of the programmatic approach of the SDR, (ii) the respect of the principle of subsidiarity in implementing the activities, and (iii) the optimization of management costs of the program, and (iv) the consolidation of the existing.

15. Based on these principles, the agreed institutional framework integrates :

- A strategic coordination and control unit that includes:
 - **A Strategic Coordination Unit:** The function of strategic coordination of the SPCR will be provided by a coordination unit housed within MEF¹. This unit will include: (i) an expert responsible for institutional planning and policy coordination of the program, he will interface with stakeholders, (ii) a specialist in charge of monitoring and evaluation, (iii) a communication specialist and (iv) a climate change expert. This unit will be supported by ad-hoc short-term expertise, as needed. Each expert will be linked to the program through a performance contract, which will be evaluated annually. The monthly allowances of four experts will be supported by the government, the program will cover their operating resources
 - **National steering committee:** National functions of orientation and guidance of SPCR activities will be provided by the ‘RDS Technical Committee for Rural Development’, which will be extended to include the Ministries in charge of Decentralization, Economy and Finance, Population/Promotion of Women and Child Protection, the High Commissioner for State Modernization (HCME), as well as the Association of Municipalities of the Niger and the private sector (Chamber of Commerce). Under the SPCR, the joint committee (including public administration officials, elected officials, and representatives of private sector and civil society) will be responsible to provide policy guidance, review and approve annual work plans and logistic, financial and performance assessments. The steering committee will meet twice a year.

¹ The justification for this choice is given in the official letter from the Minister of Economy and Finance presented in Annex 6.

- **Regional steering committee:** At regional level, in the same way as for the other rural development programmes and projects, the ‘RDS Regional Committee for Rural Development’ will provide guidance to the SPCR. In collaboration with the other regional programmes et projects, the SPCR will support the creation and operationalization of this ‘regional steering committee’.
- An implementation unit which includes:
 - **The framework for fiduciary arrangements and procurement** will ensure, through existing units, fiduciary responsibility and procurement of each investment project, namely: (i) the PAC2 implementation unit for the PACRC project, (ii) the ‘Water resources development project’ (PVDT, in the regions of Dosso and Tillabery) implementation unit for the PROMOVARE project; and (iii) a coordination unit to be set up at the National Directorate of Meteorology for the project PDIPC. National institutions responsible for the implementation of the activities of each project will establish partnership agreements with each project coordination unit. These agreements will establish the annual action plan to be undertaken by each institution, coupled with budget and procurement plans. Initial consultations were held with staff from these units to identify additional posts, in order to strengthen the teams and ensure the adequate implementation of activities (these consultations will be consolidated during the preparation of each project to finalize the process and identify needed qualifications and skills).
 - **The operational framework** will be made up of national institutions and agencies directly concerned with the activities of the programme, namely: (i) National Environmental Council for Sustainable Development (CNEDD); (ii) Ministry of Territorial management, Urbanism and habitat; (iii) Ministry of Interior, Security, Decentralization and Religious Affairs; (iv) Ministry of Water, Environment and the Fight against Desertification ; (v) Ministry of Agriculture and Livestock; (vi) Ministry of Population, Women Promotion and Child Protections; (vii) Ministry of Transport, Tourism and Handicraft (National Meteorology); (viii) Ministry of Equipment; (ix) High Commissioner for the River Valley Development; (x) NGOs; and (xi) Chamber of commerce to represent the private sector.

Evaluation of the fiduciary capacity of the Ministry of Economy and Finance

Specialists in procurement and financial management from the World Bank undertook an appraisal of the capacity in financial management and procurement of (i) the High Commissioner Office for Development of MEF where the strategic coordination unit of the SPCR will be hosted and of the National Coordination Unit of the PAC. The main findings of this assessment are as follows:

The High Commissioner Office for Development: (i) no specific department responsible for procurement within the Commissioner Office, (ii) the Central Department for Funding do not have any experienced personnel in procurement procedures for both national levels as well as for project funded by the partners MDBs (WB, AfDB, IFC), (iii) no experience in project management nor in elaboration of bidding documents and contract management, (iv) no specific procedures manual for administrative, financial and accounting management and no system for classifying procurement

records, (v) absence of audit systems specific to the structure, (vi) despite the potential of staff, project will involve extra work which would be hard to support, (vii) project management at the level of the High Commissioner office for development will result in conflict of interest with the Central direction of the project evaluation and development programs housed within the same high commissioner office and which would be responsible among others for evaluation.

National Unit for Coordination of the CAP: (i) very good experience of managing projects funded by World Bank in general and recognized expertise in financial management and procurement in particular, (ii) the personnel responsible for procurement is experienced with World Bank procedures, (iii) Experience in the classification of procurements records, (iv) Several audits including financial management and procurement.

Based on these findings, the evaluation recommends to use the coordinating unit of CAP for the financial management and procurement activities of the coordination unit. Hence, this unit will be responsible for technical activities, it will present an annual work plan together with its budget to national steering committee for approval. The CAP will subsequently fund approved activities.

Strategic Environmental Assessment of CIMP-Niger

16. **The draft report of the Strategic Environmental Assessment (SEA)** of the program has been produced, including the Environmental and Social Management Framework (ESMF). Preliminary results of this evaluation were presented and discussed with all stakeholders at the national workshop on 5 October, 2010. Strategic Environmental Analysis of the SPCR can conclude that the SPCR accompanied by the ESMF is fully justified; it brings a real added value; its activities comply with all environmental and social policies of the Government of Niger and those of the MDBs; it would generate a cumulative range of positive impacts, and is therefore likely to contribute positively to a sustainable development of the country.
17. The workshop organized by the Government helped introduce the program and the strategic document on strategic environmental assessment to all stakeholders. Participants made recommendations for the completion of the SEA and the ESMF.
18. In addition, the SPCR has been presented and discussed at the workshop and was positively appreciated by the participants who encouraged the Government to formally submit the SPCR to the PPCR subcommittee for its approval at its next meeting on November 12, 2010.

IV. NEXT STEPS

19. Le Gouvernement du Niger et les représentants des BMD conviennent de la feuille de route suivante pour la soumission du programme (15 Octobre 2010) et sa présentation à la prochaine réunion du sous comité du PPCR le 12 Novembre 2010 :
20. The Government of Niger and representatives of the MDBs agreed on the following roadmap for the submission of the program (October 15, 2010) and its presentation at the next meeting of PPCR subcommittee on November 12, 2010:

- Submission of the official program by the Government of Niger to the PPCR subcommittee (October 15, 2010 at the latest);
- Appointment of two persons to represent the Niger at the meeting of the PPCR subcommittee on November 12, 2010
- Submission of an official letter in response to the invitation of the PPCR subcommittee to the World Bank (October 11 at the latest);
- Initiate process to obtain the US visas for the two representatives from Niger to attend the PPCR subcommittee meeting (October 11 at the latest);
- Preparation by government of the presentation to be made before the PPCR subcommittee (October 20 at the latest);
- Sharing of the presentation with representatives of the MDBs (October 25, 2010);
- Finalizing of the power point presentation by the Government (October 29);
- English translation of the presentation by the World Bank (November 5, 2010);
- Send official presentation to a subcommittee of the CRPP by the government (Nov. 8);
- Attended the PPCR subcommittee meeting and presentation of the SPCR-Niger (Nov. 12).
- Completion of SEA including ESMF

Activity	Deadline	Responsable
Submission of the official program by the Government of Niger to the PPCR subcommittee	15 Octobre 2010	Focal point PPCR
Appointment of two persons to represent the Niger at the meeting of the PPCR subcommittee	November 12, 2010	Focal point PPCR
Submission of an official letter in response to the invitation of the PPCR subcommittee to the World Bank (October 11 at the latest)	October 11, 2010	Focal point PPCR
Initiate process to obtain the US visas for the two representatives from Niger to attend the PPCR subcommittee meeting (October 11 at the latest)	October 11, 2010	Focal point PPCR
Preparation by government of the presentation to be made before the PPCR subcommittee	October 20, 2010	Focal point PPCR
Sharing of the presentation with representatives of the MDBs (October 25, 2010);	October 25, 2010	Focal point PPCR
Finalizing of the power point presentation by the Government	October 29, 2010	Focal point PPCR
English translation of the presentation by the World Bank	November 5, 2010	WB
Send official presentation to a subcommittee of the CRPP by the government	November 8, 2010	Focal point PPCR
Attended the PPCR subcommittee meeting and presentation of the SPCR-Niger (Nov. 12).	12 Novembre 2010	Focal point PPCR
Completion of SEA including ESMF	29 Novembre	Consultant

ANNEXES

Annexe 1 : TDR de la mission conjointe

Joint Multilateral Development Bank Mission to support Niger in the Preparation of the Pilot Program for Climate Resilience (PPCR) Second Joint Mission

Key Government Contact: Mr. MALAM GATA ZOULADAINI
Title: Head, Office for Development Affairs
Ministry of Economy and Finance
E-mail: malam_gataz2007@yahoo.fr

Phone : +227 20 72 32 58

Mission Dates: **September 27 – October 8th, 2010 under the leadership of the
Government of Niger.**

Mission Objective: To finalize the preparation of the final proposal for Strategic Program for Climate Resilience (SPCR), and undertake consultations with relevant development partners over the draft SPCR prior to its submission by GON to the PPCR Sub Committee.

1. Background

The first joint mission comprising staff from the World Bank, African Development Bank, IFC and the Global Mechanism of the UNCCD visited Niger from 28th June to 7th July, under the leadership of the Ministry of Economy and Finance, led by the Commissioner for Development Monsieur Malam Gata Zouladani, the national focal point for the PPCR. Following various consultation with key national stakeholders, development partners and government agencies following key results can be summarized:

- The joint mission was able to build on analytical and strategic work undertaken during the preparatory phase (September 2009 - March 2010) and on high ownership and interest on the part of the Nigerien authorities. There was consensus on the need; (i) to move rapidly; (ii) to focus the program activities on improving food security; (iii) to implement programs through sector departments with a special focus on decentralized structures and de-concentrated authorities; and (iv) to ensure that the PPCR benefits and provides participation for the most vulnerable groups.
- The consultations highlighted the close linkages between food security, reducing vulnerability and increasing climate resilience; 50% of Nigerien citizens are food insecure and this year the country is experiencing a severe drought and famine in some areas.
- A series of consultative workshops built on this work and defined the architecture and priority activities for the PPCR. They comprise three pillars, each having a number of interrelated activities.

- The government confirmed its readiness to proceed directly with preparation of the Strategic Program for Climate Resilience. This program will be prepared with the assistance of the MDBs over the coming 3 months with the objective to submit the program to the upcoming PPCR sub-committee meeting in November 2010. The government stated that it would seek US\$ 50 million in grant financing and US\$ 60 million in concessional lending (the full amount for which Niger is eligible under the PPCR) to help finance the Strategic Program for Climate Resilience.
- The PPCR will be implemented through the existing lending and technical assistance portfolios of the World Bank and African Development Bank in Niger. Hence, it was agreed that the final proposal for developing the Strategic Program will identify and clarify the roles and responsibilities of each MDB, and arrangements for collaboration and coordination with other development partners in supporting the government in the implementation of the Strategic Program. Each MBD will be responsible for its own activities which will be implemented through its own procedures.

2. Scope of Work

The preparation of the final SPCR proposal will be based on the strategic architecture identified during the first mission:

- Pillar 1: Integrate resilience to climate variability and change into strategic and sectoral planning and development programs: The overall objective is to integrate climate factors into strategies and decision making processes at national and local level. The component would comprise three interrelated activities:
 - 1.1 Development and application of climate and environment governance tools;
 - 1.2 Strengthening weather and climate forecasting systems and information dissemination, both for the use of Nigerien citizens including farmers and herders, but also to improve the quality of early warning and food crisis planning systems; and
 - 1.3 Development of a communications campaign on climate risk and a program to reinforce implementation and follow-up of training and capacity building programs.
- Pillar 2: provide investment support to both existing and innovative approaches which increase resilience to climate variability and change: the overall objective would be to support mutually reinforcing activities which reduce the vulnerability of households and farmer organizations to climate shocks and risks and increase their resilience. While pillar 1 focuses on upstream and cross-cutting themes, pillar 2 focuses on the downstream integrating activities at field level which directly benefit people.
 - 2.1 Support to scaling up existing and innovative approaches to integrated land and water management, including increases in agricultural productivity;
 - 2.2 Support to a pilot program of risk management, insurance and/or guarantee mechanisms and inventory guarantees against climate risks; and
 - 2.3 Support to implementation programs at local levels for social protection of households most vulnerable to climate risks.
- Pillar 3: Knowledge management and support strategic program coordination: The objective would be to ensure coordination at a strategic level of the program. It would comprise three related activities:

- 3.1 Implementation of knowledge-sharing system,
- 3.2 Establishment of a monitoring and evaluation system for the overall program; and
- 3.3 Strategic coordination of activities under the program.

During the mission, the team will address the following key considerations for the preparation of the SPCR proposal:

- **Working closely with the PPCR focal point.** The mission will discuss how to best ensure coordination between various climate change activities in Niger and finalize the preparation of the logical framework for the PPCR in Niger.
- **Institutional Structure for the PPCR.** The mission will work with the Ministry of Economy and Finance to finalize the institutional arrangements for implementing SPCR. In order further to ensure coordination and synergy, a light strategic coordination structure will be established.
- **Consultation with key development partners.** The PPCR activities will build on the results of the on-going work by the World Bank and African Development Bank as well those of other development partners (UNDP, GTZ, EU, IFAD, etc). Based on the initial consultation during the first joint mission following key development partners were identified: UNDP, JICA, GTZ, FAO.
- **Finalization of the Proposal for Project Preparation Fund (Part 3 of SPCR).** Based on the above consultations and input from various partners, the team will finalize the proposals for project preparation fund.

3. Mission Composition

The mission will be composed of the following experts.

Agency	Name	Expertise	Expected contributions to mission outputs
Government of Niger			
MEF	MALAM GATA ZOULADAINI	Overall Mission Leader	<ul style="list-style-type: none"> • Jointly coordinate and lead mission activities. • Review planning and strategic needs. • Ensure engagement of key stakeholders. • Review and consolidate inputs
	To be defined by the Government	Decentralized Government/Institutions Specialist	<ul style="list-style-type: none"> • Review SPRC and proposed projects and check if institutional issues are well considered. • Agree on capacity development including institutional arrangements with all stakeholders.
		Program Officer/Focal Point (Climate Change Adaptation)	<ul style="list-style-type: none"> • Check how the SPRC will support NAPA implementation and propose interventions that could complement the process • Review institutional issues.
World Bank			
AFTEN	Taoufiq Bennouna	Co-Mission Leader (NRM expert)	<ul style="list-style-type: none"> • Jointly coordinate and lead

			<ul style="list-style-type: none"> mission activities. Overall guidance and directions to PPCR. Consolidate inputs into final documents.
ENV	Marjory-Anne Bromhead	Senior Environment Advisor	<ul style="list-style-type: none"> Support the finalization of world Bank project and the SRPC Consolidate inputs to environment/ecosystem component.
AFTAR	Amadou Alassane	Agriculture Specialist	<ul style="list-style-type: none"> Consolidate complementarily and synergy between PAC and the new World Bank project under the PPCR Finalize arrangement with the PAC PIU for the project implementation.
Consultant	Angelo Bonfiglioli	Local Development and Social Protection Specialist	<ul style="list-style-type: none"> Support the elaboration of the World Bank project and Integrate social protection dimension
SDV	Minna Kononen	Social Development Specialist / Overall mission support	<ul style="list-style-type: none"> Support logistical issues Support the finalization of the SPCR and World bank project
African Development Bank			
	Ould Cheikh Ahmed	Rural Infrastructures Expert	
	Dorsouma Al – Hamndou	Climate adaptation expert	
			•
International Finance Corporation			
	Paul Mumo Kirai	Program Manager	•
	Serge Eric G. Toure	Investment Officer	•
			•
The Global Mechanism of the UNCCD			
	François Tapsoba	Regional Advisor, West & Central Africa	<ul style="list-style-type: none"> Support the finalization of the SPCR

4. Mission Outputs

The mission outputs will be:

- (a) an Aide Memoire outlining the process followed during the Joint Mission;
- (b) Final Proposal for the Strategic Program on Climate Resilience with the following outline (see full description in Annex 1):

Part 1 – Background and Rationale

1. Country circumstances
2. Development context and climate risks:
3. Overview and linkage to existing development plans and programs
4. Rational for PPCR support, including (i) where can PPCR program add value?
5. Institutional Analysis:
6. Outline of the Strategic Program for Climate Resilience
7. Participation process

Part 2 – Proposed Investment Program Components for PPCR finance

8. Summarize the overall programmatic approach and rational for components in light of the country’s agreed strategic approach to climate resilience. Attach more detailed descriptions of the components of the programmatic approach in an annex:

- (a) Title
- (b) Background
- (c) Development and specific objectives
- (d) Key indicators and baseline
- (e) Anticipated components and activities incl. Learning and Knowledge Management activities)
- (f) Institutional Arrangements:
- (g) Risks
- (h) Investment costing: notional allocation (PPCR and co-finance (including counterpart finance)
- (i) Results and Performance Framework

Part 3 – Request for Project Preparation Funding**5 Mission Schedules**

See the proposed calendar in the following page.

Table A. Mission Calendar

	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7	Day 8	Day 9	Day 10	Day 11
AM	9h00 – 11h00: Completion of the mission planning (Gvt, BM, AfDB, IFC, consultants) 11:00am – 12:00pm : Courtesy visit MEF										
PM	PPCR Focal Points, ADB, IFC, WB and any other GON representatives - detailed review of draft SPCR (at World Bank office)										
7 p.m.	Mission core team meeting										

Guidance for drafting Strategic Program for Climate Resilience (proposed outline) (Total of around 20- 30 pages main text plus annexes as outlined)

Part 1 – Background and Rationale

1. Country circumstances

2. **Development context and climate risks:** Identify key climate risks and vulnerabilities in key sectors, sub-regions, for specifically vulnerable groups, for the private sector, important eco-systems and natural resources (include data to support the argument)
3. **Overview and linkage to existing development plans and programs** (as immediately relevant) and to existing policies and strategies that address climate resilience (including supported by national, bilateral, multilateral funds) (provide references; attach short summaries for any immediately relevant ones (such as the country's climate and development strategy, if existing))
4. **Rational for PPCR support**, including (i) where can PPCR program add value?; (ii) what are country main priorities towards climate resilience (e.g. one or two sectors)?; (iii) what and why is PPCR support requested?; (iv) how does this support a shift in approach to development planning and scaled-up action towards climate resilience?; (v) what is the potential cost effectiveness of proposed actions? (vi) how is it sustainable?
5. **Institutional Analysis:** (i) list key agencies to address the risks (current set-up; gaps and needs that PPCR will support (X-sector coordination is of key importance); (ii) private sector role and potential to achieve climate resilience; (iii) implementation structure and associated risks of proposed investments for PPCR finance
6. **Outline of the Strategic Program for Climate Resilience:** PPCR process/investment plan will require more than the time span and finance of PPCR alone. Therefore this outline should include a view on phasing of the needed actions and division of labor between PPCR and other actors. In that context, it should be described which of the components are suggested for PPCR finance (as part of long part process), as well as describe how this links with ongoing and/or planned MDB programs. A short overview to be provided on components financed and implemented by other partners should be provided in the text or in an annex.
7. **Participation process** – describe the participation process that led to the development of the Strategic Program, including details and list of meetings and stakeholders consulted in an annex)

Part 2 – Proposed Investment Program Components for PPCR finance

8. Summarize the overall programmatic approach and rational for components in light of the country's agreed strategic approach to climate resilience. Provide a performance framework with country specific metrics. Attach more detailed descriptions of the components of the programmatic approach in an annex (3 - 6 page annex each):
 - (a) Title
 - (b) Background
 - (c) Development and specific objectives
 - (d) Key indicators and baseline
 - (e) Anticipated components and activities incl. Learning and Knowledge Management activities)
 - (f) Institutional Arrangements: options and risks; link and strengthening of cross-sectoral coordination mechanism within the country and support to sectoral climate units (as applicable); interim support structures during project preparation; link with the private sector
 - (g) Risks

- (h) Investment costing: notional allocation (PPCR and co-finance (including counterpart finance)
- (i) Results and Performance Framework

Part 3 – Request for Project Preparation Funding

Annexe 2: liste détaillée des membres de la mission.

GOUVERNEMENT DU NIGER

Chaibou Dan Bakoye : Assistant au point focal national PPCR du Niger, Ministère de l'économie et des Finances.

Dieudonné Goudou, Directeur de la communication et des relations publiques, Haut Commissariat à l'aménagement de la vallée du Niger ;

Ibrah Sanda, Enseignant – Chercheur, Faculté des sciences - Université Abdou Moumouni

Watta Issoufou : Directeur du Centre national de la surveillance écologique et environnementale du MEELCD

Professeur Abdelkrim Ben Mohammed : Directeur de l'Institut des Radios Isotopes de l'Université Abdou Moumouni

BANQUE MONDIALE

M. Taoufiq Bennouna, Co Responsable de la Mission, Expert NRM (AFTEN) ;

Mme Djimba Hadidia Diallo, Assistante de Programme (AFMNE) ;

M. Angelo Bonfiglioli, Consultant ;

BANQUE AFRICAINE DE DEVELOPPEMENT

M. Ould Cheikh Ahmed Mohamed Ali, expert en Infrastructures

M. Hanny Raouf Shalaby, Environnementaliste Principal

MECANISME MONDIAL DE L'UNCCD– FIDA

M. François Tapsoba, Conseiller Régional Afrique de l'Ouest et du Centre

SOCIETE FINANCIERE INTERNATIONA (SFI)

M. Serge Eric Touré, chargé d'investissements en infrastructures

M. Paul Kirai, Chargé de programme

Fonds d'Investissement Climat

Erik W. Reed, Consultant

Annexe 3: Agenda de la mission

PROGRAMME DE TRAVAIL DE LA MISSION PPCR Niger

27 SEPTEMBRE au 7 OCTOBRE 2010

JOURS	HORAIRE AM	ACTIVITES	RESPONSABLES	HORAIRE PM	ACTIVITES	RESPONSABLES
Lun. 27 Sept.10	09H00-11H00	Réunion de Débriefing (Gvt, BM,BAD, IFC, Consultants <u>Lieu : MEF</u>	Point Focal PPCR	14H30-16H30	Revue Détailé du Programme Stratégique de Résilience Climatique (PSRC) <u>Lieu : MEF</u>	Djimba Hadidia
	10H30	CARE (Gov. Taoufiq, Shalaby, Serge) <u>Rapporteur</u> Pers. à rencontrer : Peter Wright (90 88 88 45) <u>Lieu : MEF</u>			<u>Rapporteur :</u>	
	11H00-12H00	Visite de courtoisie MEF <u>Lieu : MEF</u>	Point Focal PPCR			
Mar. 28 Sept. 10	9H00-11H00	Rencontre avec les Institutions Nationales <u>Rapporteur : Tapsoba + Gvt</u> <u>Lieu : MEF</u>	Point Focal PPCR	15H00-16H00	PNUD (Ibrah, Kamaye, Taoufiq, Shalaby, Serge) <u>Rapporteur : Serge + Gvt</u> Pers. à rencontrer : Laoualy Ada	Djimba Hadidia
				15H00-16H00	AFD (Chaibou, Ould Cheickh, Tapsoba, Paul)	

Mer. 29 Sept. 10				<u>Rapporteur : Tapsoba + Gvt</u>
				<u>Pers. à rencontrer : Aly Béty</u>
11H30-13H00	Rencontre avec les Instituts de Recherche (INRAN, IGNN, UAM, CNSEE, AGRYMET, ACMAD, ICRISAT, ABN)	Point Focal PPCR	16H30-17H30	GTZ (Ibrah, Goudou, Taoufiq, Shalaby, Djimba Hadidia Serge) <u>Rapporteur : Taoufiq + Gvt</u> <u>Lieu : LUCOP Tillabéri</u> <u>Pers. à rencontrer : Mme Andréa</u> <u>Wedzer</u>
				Djimba Hadidia
09H00-10H00	Djimba Hadidia <u>Counterpart</u> (Goudou, Chaibou, Ibrah, Ould Cheikh, Tapsoba, Paul)	12H00-13H00	DANIDA :(Chéou, Taoufiq, Shalaby, Djimba Hadidia Serge) <u>Rapporteur sahalaby + Gvt</u>	
	 <u>Rapporteur : Tapsoba + Gvt</u> <u>Pers. à rencontrer : M. Moustapha Niang</u>		FAO (Goudou, Ould Cheikh, Tapsoba, Paul) <u>Rapporteur : Tapsoba + Gvt</u> <u>Pers. à rencontrer : Dr. Saley</u>	
10H30- 11H30	OXFAM (Goudou, Ould Cheick, Paul, Tapsoba) <u>Rapporteur : Serge + Gvt</u> Pers. à rencontrer : Mme Nama Marie-	Djimba Hadidia	15H00-18H00	Revue des projets BAD <u>Rapporteur : Serge + Gvt</u>

	Christine CANADA : Chaibou, Ibrah, Serge, Taoufiq,) Rapporteur : Serge + Gvt Pers. à rencontrer : M. Haladou	Lieu : Banque mondiale 16 H 00 – 17 H 00 DANIDA
Jeu. 30 Sept. 10	Finalisation de la requête de PPF (Partie 3 du PSRC) Rapporteur :Taoufiq + Gvt Lieu : MEF	Point Focal PPCR 14H30-18H30 Finalisation du PSRC Lieu – Banque Mondiale Point Focal PPRC
Ven. 1 ^{er} Oct. 10	Finalisation du PSRC & Rédaction Aide Mémoire Lieu : Banque Mondiale	Point focal PPCR 15H30-18H30 Finalisation du PSRC & Rédaction Aide Mémoire Lieu : Banque Mondiale Point focal PPCR
Lun. 4 Oct. 10	Rédaction de l'aide mémoire 09H00-17H30 Lieu : Banque Mondiale 10 H 00 – 11 H 00 JICA : (Taoufiq, Ould Cheikh, Tapsoba, Paul, Chaibou, Dr Kamaye Maazou) Pers. à rencontrer : Mme Konozaki (96.87.00.38)	EQUIPE Suite rédaction de l'aide mémoire EQUIPE Lieu : Banque Mondiale 15 H 30 – 16 H 30 Ambassade des USA : (Taoufiq, Shalaby,Ould Cheikh Serge, Chaibou Dan Bakoye, Prof. Ben Abdoukarim) Pers. à rencontrer : Mme Sally

Mar. 5 Oct. 10	10H00-12H00	Atelier national de Restitution de l'EES et du PSRC <u>Lieu : PLCE</u>	Point Focal	14H30-15H30	Amendement Aide Mémoire + PSRC	EQUIPE
				15h30 – 18h30	Traduction de l'aide mémoire et PSRC en anglais <u>Lieu : Banque Mondiale</u>	
Mer. 6 Oct.10	09H00-12H00	Suite traduction de l'aide-mémoire et PSRC en anglais <u>Lieu : Banque Mondiale</u>	EQUIPE	14h30 – 18h30	Suite traduction de l'aide-mémoire et PSRC en anglais <u>Lieu : Banque Mondiale</u>	EQUIPE
Jeu. 7 Oct. 10	09H00-12H00	Suite traduction de l'aide-mémoire et PSRC en anglais <u>Lieu : Banque Mondiale</u>				

Axe 4: Relevé détaillé des conclusions des différentes concertations

4.1. CONCERTATION AVEC LES INSTITUTIONS NATIONALES

1. Date : Mardi 28 Septembre 2010

2. Objectif de la rencontre

- a. Présenter le document de programme stratégique et recueillir les commentaires, remarques et amendements des institutions nationales (institutions gouvernementales et de la société civile).
- b. S'assurer que le contenu du programme stratégique reflète les préoccupations des ministères sectoriels.

3. Déroulement :

- a. Introduction de la rencontre par le Point Focal PPCR (rappel des conclusions de la première mission ; rappel des objectifs de la mission actuelle (finalisation du programme stratégique) et présentation de la méthodologie de travail pour la 2^{nde} mission conjointe).
- b. Échanges sur le contenu du document stratégique.

4. Résultats.

Points de discussion	Conclusions
La place des infrastructures rurales, en particulier les infrastructures routières dans la version actuelle du document stratégique	Question prise en compte dans le volet « désenclavement interne ». Ministère de l'équipement invité à compléter la partie « contexte et justification » par un paragraphe reflétant ses préoccupations ; et un autre paragraphe dans la partie « piliers du programme » sur les réponses que devrait apporter le PPCR
La place des questions de transport, en particulier (i) les projets de port sec de Niamey et Dosso, (ii) les infrastructures aéroportuaires et les équipements météorologiques. Ces questions visent l'amélioration de l'approvisionnement du pays, la facilitation de l'import export des produits alimentaires et la diversification des sources d'approvisionnement et les capacités de stockage du pays	La question des ports secs a été prise en compte dans le document. Il a été rappelé que la SFI/IFC a proposé une note conceptuelle de projet relative aux ports secs. Le Ministère des transports a été invité à coopérer avec le Ministère de l'équipement pour (i) envoyer leurs observations sur la note conceptuelle proposée par IFC ; (ii) faire une proposition de paragraphe sur les questions de transport. La proposition concernera aussi bien la position du / des problèmes et les solutions possibles en termes d'investissements.
La mécanisation agricole. Le Niger a engagé un programme de 120 milliards de FCFA sur la question.	La question pourrait être prise en compte dans le volet « gestion durable des terres et de l'eau ». Mr Moussa est chargé de faire une proposition dans ce sens.
La place des Organisations de la Société Civile. Cette	Il a été retenu que la CNCOD et la plate

Points de discussion	Conclusions
question devrait faire l'objet d'une analyse plus approfondie dans la partie du document relative à l'analyse institutionnelle (paragraphes 22 à 24). L'analyse devrait aller au-delà des ONG internationales et intégrer les ONG et OCB nationales	forme paysanne développeront des paragraphes (analyse de la situation et réponses possibles dans le cadre du PPCR) sur le sujet. D'ores et déjà, on peut envisager un appui du PPCR pour la cartographie des interventions des ONGs.
Analyse des institutions concernées par le PPCR. Élargir à l'INRAN, à l'Université Abdou Moumouni et le Centre de suivi écologique.	Il a été retenu que Mr WATA fera une proposition de réécriture mettant l'accent sur (i) qu'est-ce que l'on veut que le PPCR couvre ? (ii) voilà les institutions, voilà leurs carences, voilà ce qui peut être fait pour améliorer les performances de ces institutions.
Gestion durable des terres et de l'eau : élargir à (i) la lutte contre les ennemis des cultures, (ii) la lutte contre les plantes aquatiques invasives et les déchets plastiques	Il existe des projets en exécution ou en cours de formulation sur ces questions. La question pourrait être de voir comment le PPCR peut intervenir dans le changement des mentalités
Gestion des connaissances et renforcement des capacités. Il faut que le PPCR prenne en compte les formations diplômants et de longue durée	Les formations diplômants sont prises en compte par un programme en cours d'exécution au niveau du CNEDD sur financement de la JICA. La question est donc de voir comment le PPCR va appuyer le CNEDD à produire des résultats.
Analyse de la vulnérabilité. Prendre en compte la question de la femme dans l'analyse des groupes vulnérables.	Question abordée au niveau des paragraphes 18 et 19. Il est demandé à la SCONGAFEM d'enrichir ces deux paragraphes.
Cadre logique. Certains ont voulu que le cadre logique soit celui de la gestion axée sur les résultats utilisé en ce moment au Niger	Le cadre proposé a été retenu suite aux discussions pendant l'atelier organisé pendant la première mission de formulation. Le cadre logique proposé dans le document se réfère à un programme stratégique et non opérationnel. Le cadre logique des projets qui seront développés à l'issue de l'acceptation du document de programme par le comité PPCR pourrait être différent et mieux correspondre aux outils utilisés en ce moment au Niger.

5. Liste des participants :

4.2. CONCERTATION AVEC LA COOPERATION TECHNIQUE ALLEMANDE (GTZ)

Date : Mardi 28 Septembre 2010

Présents:

- Gouvernement du Niger: Dieudonné GOUDOU et Ibrah SANDA
- Banque Mondiale: Taoufiq Bennouna
- Climate Investment Fund/BM : Eric Reed
- IFC : Serge Eric Touré
- GTZ : Madame Andréa WETZER

Prise de Notes: Serge Touré

Agenda:

- Résumé du PPCR, des réalisations à ce jour, des prochaines étapes et des projets d'investissements proposés
- Revue du document préliminaire du « Programme Stratégique du Niger pour la Résilience Climatique »
- Revue des programmes des parties prenantes concernées par cette rencontre et opportunités de collaboration avec le PPCR
- Recommandations pour améliorer le document préliminaire du « Programme Stratégique du Niger pour la Résilience Climatique »

Points clés de la rencontre

- Raison de notre rencontre avec GTZ :
 - ✓ Allemagne est un pays donateurs au CIF
 - ✓ Il est par conséquent opportun d'informer les institutions allemandes au Niger des objectifs du projet, de l'état d'avancement, de voir les opportunités pour « leverage » dans le cadre du PPCR les activités sur au Niger
- GTZ a plus de 20 ans d'activités en Afrique dans le domaine de l'environnement, notamment :
 - ✓ La gestion, la récupération et la mise en valeur des terres dégradée, notamment a Tillabéri et Tahoua
 - ✓ GTZ a complété une étude d'évaluation de l'impact de son programme sur l'environnement.
- Les 3 programmes de GTZ au Niger sont :
 - 1) Développement communal et décentralisation
 - 2) Planification, réalisation et gestion des infrastructures socio économiques
 - 3) Gestion et mise en valeur des ressources naturelles
- Potentiel de collaboration PPCR-GTZ dans le domaine de l'irrigation

4.3. CONCERTATION AVEC LE PNUD

Date : Mardi 28 Septembre 2010

Présents:

- Gouvernement du Niger: Dieudonné GOUDOU et Ibra SANDA
- Banque Mondiale: Taoufiq Bennouna
- Climate Investment Fund/BM : Eric Reed
- IFC: Serge Eric Touré
- PNUD : El Hadji MAHAMANE M. Lawali, Célestin PIERRE

Prise de Notes: Serge Touré

Agenda:

- Résumé du PPCR, des réalisations à ce jour, des prochaines étapes et des projets d'investissements proposés
- Revue du document préliminaire du « Programme Stratégique du Niger pour la Résilience Climatique »
- Revue des programmes des parties prenantes concernées par cette rencontre et opportunités de collaboration avec le PPCR
- Recommandations pour améliorer le document préliminaire du « Programme Stratégique du Niger pour la Résilience Climatique »

Points clés de la rencontre

- Intérêt du PNUD pour le PPCR
- ✓ Le PNUD travaille déjà sur la thématique de la résilience climatique
- ✓ Le PNUD reconnaît qu'il a des limitations, notamment une capacité financière limitée par rapport aux besoins énormes relatifs. Par conséquent, le PNUD accueille positivement la mise en œuvre du PPCR qui devrait permettre d'accroître de façon significative les activités au Niger dans le domaine de la résilience climatique.
- ✓ PNUD souhaiterait vivement être impliqué dans le PPCR
- Le PNUD et la Mission Conjointe PPCR s'accordent et reconnaissent que les programmes du PNUD relatifs à la Résilience Climatique ont été pris en compte dans l'étude d'analyse diagnostique des connaissances sur la résilience climatique au Niger commanditée par la Mission Conjointe PPCR
- Programme 1) du PNUD relativement à la résilience climatique : « Résilience du secteur agricole »
 - ✓ Couvre 8 communes les plus vulnérables.
- Programme 2) du PNUD relativement à la résilience climatique : « Programme Africain d'Adaptation (PAA) »
 - ✓ Objectif du programme : la mise en œuvre d'actions intégrées d'adaptation au climat et de plans de résilience. Entre autres aspects, le PAA inclut la conduite d'études, l'élaboration d'un cadre politique approprié et des projets pilotes.
 - ✓ Programme en cours dans 21 pays Africains dont le Niger. Programme actif au Niger depuis 2010 et couvre 8 communes les plus vulnérables aux effets néfastes des changements climatiques. Le PPCR pourrait bénéficier de l'expérience de ce projet.
 - ✓ Programme mis en œuvre avec l'assistance du PNUD

- ✓ Budget du PAA au Niger est US\$ 3 millions (dons du Gouvernement du Japon)
- Autres programme du PNUD relevant du PNUD : Programme de micro financement (« Small Grant Community Based Adapatation)
- PNUD a exprime quelques inquiétude par rapport au fait que le programme soit logé au MEF, notamment relativement a la capacité de mise en œuvre de la cellule
- Programme national d'Accès aux Services Energétiques (PRASE) est en cours d'élaboration par le PNUD. Il couve 20 communes du Niger. Son Budget est US\$ 2 million dans le domaine de l'atténuation. Ce programme est une plateforme multifonctionnelle pour l'accès aux services énergétiques. Les sources envisagées sont le solaire, l'éolien et les biocarburants. Relativement à ce sujet, le PNUD a fait mention des études qu'il dispose relativement aux potentialités en énergie renouvelables aux Niger. Il a aussi mentionné le projet de génération d'énergie qu'AREVA envisage de mettre en œuvre. Il semblerait que la source d'énergie pour ce projet serait le charbon minéral compte tenu que le site est localisé dans une zone de production de charbon minéral. Les participants ont échangés brièvement sur l'opportunité d'influencer AREVA afin d'utiliser une source moins polluante d'énergie, ainsi que d'amener AREVA à revendre le surplus d'énergie au NIGELEC.

4.4 CONCERTATION AVEC L'AGENCE FRANCAISE DE DEVELOPPEMENT

1. Date: Mardi 28 Septembre 2010

2. Liste des participants :

- a. AFD : Mr Ali BETY, chargé de mission, Secteur rural, Environnement et projets régionaux,
betya@afd.fr
- b. Gouvernement du Niger : Mr Chaibou Dan Bakoye
- c. AfDB/BAD : Mr Ould cheick Ahmed Mohamed Ali
- d. IFC : Mr Paul Kirai
- e. Mécanisme Mondial de l'UNCCD : François Tapsoba

3. Objectif de la rencontre

- a. Présenter le document de programme stratégique et recueillir les commentaires, remarques et amendements de l'AFD ;
- b. S'assurer que ce qui se fait au niveau de la coopération française au Niger est reflété dans le document ;
- c. Identifier les pistes de partenariat possible entre les activités de la coopération française au Niger et le PPCR

4. Résultats.

Points de discussion	Conclusions
Commentaires de l'AFD sur le contenu du document de programme stratégique	L'AFD n'a pas pu prendre connaissance du document (retour de vacances du chargé de mission) et promet envoyer ses commentaires pour le vendredi 1 ^{er} Octobre
Activités de l'AFD au Niger	Les secteurs de concentration sont la santé, l'éducation, l'eau potable et l'assainissement. L'AFD n'a pas de projet spécifiquement changement climatique. Mais il existe des projets qui contribuent à l'adaptation et à la mitigation (interventions dans le domaine de la GDT, projet de protection des zones des cuvettes (zones humides) contre l'ensablement ; projet de gestion du bassin versant du Fleuve Niger d'un montant de 11 millions d'Euros ; projet d'hydraulique pastorale d'un montant de 7 millions d'euros). En outre, l'AFD soutient des projets régionaux à travers les institutions de coopération technique comme l'ABN (Gestion Intégrée des Ressources en Eaux) ; l'ACMAD (renforcement des capacités de prévision et de gestion des risques climatiques); la CEDEAO/CILSS (programme régional de Sécurité Alimentaire

Points de discussion	Conclusions
	en Afrique de l'Ouest et de renforcement des capacités de prévision) ; le Centre régional AGRHYMET du CILSS (projet de prise en compte du CC dans l'agriculture).
Portefeuille de l'AFD au Niger	Les décaissements annuels sont de l'ordre de 20 à 22 millions d'Euros : Les engagements annuels sont de l'ordre de 18 à 25 millions d'euros ; Les engagements non décaissés en septembre 2010 sont d'environ 50 millions d'Euros
Partenariat possible avec le PPCR	Tout en réservant son point de vue sur cette question en attendant la lecture du document de programme stratégique, le représentant de l'AFD indique que le document cadre de partenariat Niger-France fera l'objet d'une révision en fin 2010 – début 2011. Il revient donc au gouvernement du Niger d'inscrire le PPCR dans ses priorités de coopération avec la France.

4.5 CONCERTATION AVEC COUNTERPART INTERNATIONAL (CPI)

1. Date: Mercredi 29 Septembre 2010

2. Liste des participants :

- a. CPI : (i) Mr Moustapha NIANG, Représentant Résident mniang@counterpart.org et (ii) Mr Karimou Idrissa, Conseiller Technique en développement durable et en partenariat, kidrissa@counterpart.org
- b. Gouvernement du Niger : MM Chaibou Dan Bakoye, Dieudonné Goudou, g42dieudonne@yahoo.fr, Ibrah Sanda, ibrahs@yahoo.com
- c. AfDB/BAD : Mr Ould Cheikh Ahmed Mohamed Ali
- d. IFC : Mr Paul Kirai
- e. Mécanisme Mondial de l'UNCCD : François Tapsoba

3. Objectif de la rencontre

- a. S'assurer que ce qui se fait au niveau de CPI au Niger est reflété dans le document et recueillir ses inputs complémentaires ;
- b. Identifier les pistes de partenariat possible entre les activités de CPI au Niger et le PPCR.

4. Déroulement :

- a. Introduction de la rencontre par MM Dieudonné Goudou pour le gouvernement et OULD Cheick pour les banques multilatérales (rappel des conclusions de la première mission ; rappel des objectifs de la mission actuelle (finalisation du programme stratégique) et objectifs et attentes pour la réunion avec CPI).
- b. Présentation powerpoint de CPI centré sur (i) sa vision du CC ; (ii) le changement climatique au Niger et les actions de CPI ; (iii) les partenariats possibles entre CPI et le PPCR (voir présentation en annexe).

5. Résultats.

Points de discussion	Conclusions
Contribution de CPI au PPCR	CPI a organisé des concertations avec le Gouvernement du Niger, la BAD (Tunis) et la Banque Mondiale (Bamako) pour préparer la 2 ^{nde} mission de formulation. CPI peut amener une contribution financière et une contribution technique à la mise en œuvre du PPCR

Points de discussion	Conclusions
Vision de CPI sur le CC	<p>CC = domaine vaste et tous les acteurs peuvent se retrouver dans les trois axes du PPCR.</p> <p>Adaptation aux CC = processus qui lie le passé au futur et les mesures d'adaptation requièrent un rapport coût-efficacité élevé.</p> <p>PPCR ne devrait pas se focaliser sur un pays. Il suffit pour cela de prendre le cas du fleuve Niger. Si rien n'est fait dans les autres pays du bassin, les actions au Niger ne seront pas efficaces pour préserver les fonctions du fleuve.</p> <p>Les gens font de l'adaptation (et cela depuis longtemps) sans le savoir.</p>
CC au Niger	<p>Phénomène qui va en s'amplifiant.</p> <p>La crise alimentaire en 2005 avait touché 3 millions de personnes. Celle de 2010 a touché 7 millions de personnes, soit 47,7% de la population nigérienne.</p> <p>Les inondations de 2005 ont coûté la vie à 7700 têtes de bovins. Ce chiffre représente cette année, les pertes en une seule nuit dans la seule région de Maradi.</p> <p>1300 cuvettes sur 2300 au Niger sont menacées d'ensablement. Ces cuvettes représentent les zones humides du Niger (4 à 6 mois d'humidité) et leur exploitation permet d'assurer la sécurité alimentaire de tout le Niger.</p>
Partenariats possibles	CPI peut mobiliser dans le cadre du PPCR de l'expertise internationale, en particulier l'expertise et les moyens techniques et technologiques de USGS avec qui il a un accord de partenariat
	CPI peut mobiliser des ressources financières et matérielles pour renforcer l'unité de coordination nationale et internationale du programme.
	CPI peut mobiliser des ressources financières et de l'expertise technique pour la formulation et la mise en œuvre des activités du programme (phase de formulation des projets), surtout au niveau local
	CPI peut soutenir la révision et/ou l'intensification des curricula
	Possibilité de mobiliser les experts de USGS pour la formation des experts de l'INRAN, d'AGRHYMET, ... et pour la mise en place de bases de données, pour l'analyse des risques climatiques et de la vulnérabilité des secteurs clés, pour la cartographie des vulnérabilités, etc.
	CPI peut soutenir/appuyer le Niger pendant la réunion de Washington (comité PPCR).

4.6. CONCERTATION AVEC FAO

6. Date: Mercredi 29 Septembre 2010

7. Liste des participants :

- a. FAO : Dr Amadou H. Saley, Assistant du Représentant Résident de la FAO au Niger pour les programmes, amadou.saley@fao.org
- b. Gouvernement du Niger : Mr Dieudonné Goudou, g42dieudonne@yahoo.fr
- c. AfDB/BAD : Mr Ould Cheikh Ahmed Mohamed Ali
- d. IFC : Mr Paul Kirai
- e. Mécanisme Mondial de l'UNCCD : François Tapsoba

8. Objectif de la rencontre

- a. S'assurer que ce qui se fait au niveau de la FAO/Niger est reflété dans le document et recueillir ses inputs complémentaires ;
- b. Identifier les pistes de partenariat possible entre les activités de la FAO au Niger et le PPCR.

9. Déroulement :

- a. Introduction de la rencontre par MM Dieudonné Goudou pour le gouvernement et OULD Cheick pour les banques multilatérales (rappel des conclusions de la première mission ; rappel des objectifs de la mission actuelle (finalisation du programme stratégique) et objectifs et attentes pour la réunion avec la FAO.
- b. Échanges avec Mr Saley.

10. Résultats.

Points de discussion	Conclusions
Contribution de la FAO au PPCR	<p>La FAO n'a pas reçu le document et les réunions préliminaires, en particulier la concertation avec les PTFs lors de la 1^{ère} mission de formulation a été suivie par quelqu'un d'autre.</p> <p>Toutefois, un des principes de la FAO est que si le PPCR est une expression des préoccupations du gouvernement du Niger, alors il correspond aux préoccupations de la FAO qui est là pour appuyer le gouvernement.</p> <p>En outre, il convient de rappeler que il y a deux ans, la FAO a organisé une conférence internationale sur CC et bio-carburant et, à l'issue de cette conférence, appuie de nombreux pays à accroître leur capacité de résilience aux CC.</p>
Interventions de la FAO au Niger	<p>Maîtrise de l'eau (petite irrigation ou irrigation à moindre coût).</p> <p>Intrants agricoles (mise à disposition et/ou organisation des circuits d'approvisionnement des</p>

Points de discussion	Conclusions
	<p>semences améliorées, de la fumure chimique par le développement des boutiques d'intrants coopératifs – 500 au total pour le Niger).</p> <p>Renforcement des capacités organisationnelles des acteurs (mise en place d'organisations faîtières, subvention aux groupements pour l'achat d'intrants, etc.).</p> <p>Warrantage.</p> <p>Recensement général dans le domaine de l'agriculture et de l'élevage. Les résultats pour l'année 2008 sont disponibles au niveau des ministères concernés et au niveau de l'INS.</p> <p>Appui à la mise en œuvre de la muraille verte. La FAO a reçu un financement de l'UE pour une expérience pilote au Niger.</p> <p>Initiative régionale (Niger, Burkina, Mali, Sénégal, Guinée) de capitalisation des bonnes pratiques en matière de SA.</p>
Possibilités de partenariat	<p>Protection sociale/Accurance et mutualisation. FAO a conduit une étude sur les assurances en matière de production agro-pastorale. Le document est disponible au niveau du Secrétariat Exécutif de la SDR et peut être mis à la disposition de la mission.</p> <p>Évaluation de la vulnérabilité. C'est une question importante pour la FAO qui, pour ses interventions, est parfois obligé de faire des enquêtes rapides et/ou complémentaires.</p> <p>GDT. C'est une question clé au Niger pour l'augmentation des productions agro pastorale et la sécurité alimentaire. Si il ya un faible niveau d'investissement dans la GDT au Niger, la FAO, dont les points de vue en cela sont confirmés par de nombreuses études, pensent que cela est lié aux problèmes de propriété foncière ; d'accès aux ressources foncières.</p> <p>En outre, Terre et Vulnérabilité sont des questions liées. Les principaux acteurs vulnérables sont les femmes et les jeunes en raison de leur faible accès aux / contrôle des ressources foncières.</p> <p>La FAO pourrait être partie prenante au programme et sa contribution pourrait être technique, en particulier via le centre d'investissement de la FAO (Rome).</p>

Points de discussion	Conclusions
Considérations générales	<p>La FAO salue le retour des donateurs et des gouvernements dans le développement rural. Dans le cas du Niger, une évaluation réalisée en 2008 a montré que malgré les déclarations de principes et les annonces médiatiques, le Gouvernement n'a consacré que 5% du budget national aux investissements productifs dans le secteur du développement rural.</p> <p>La FAO considère que le financement de l'urgence prend le dessus / prend le pas sur le financement du développement rural. Or avec les CC, si on ne s'attaque pas aux problèmes structurels / aux problèmes de développement, on ne peut pas faire face efficacement aux coûts de la résilience.</p>

4.7 CONCERTATION AVEC LA COOPERATION DANOISE

Date : Mercredi 29 Septembre 2010

Période: 16:30 - 17:30 GMT+1

Présents:

- Bureau de la Coopération Danoise au Niger : Boubacar GAMATIE
- Gouvernement du Niger: Mr Cheou Mamadou, Ministère de l'Agriculture et de l'Elevage
- Banque Mondiale: Taoufiq Bennouna
- IFC: Serge Eric Touré

Prise de Notes: Serge Touré

Agenda:

- Résumé du PPCR, des réalisations à ce jour, des prochaines étapes et des projets d'investissements proposés
- Revue du document préliminaire du « Programme Stratégique du Niger pour la Résilience Climatique »
- Revue des programmes des parties prenantes concernées par cette rencontre et opportunités de collaboration avec le PPCR
- Recommandations pour améliorer le document préliminaire du « Programme Stratégique du Niger pour la Résilience Climatique »

Points clés de la rencontre

- Les activités de la coopération Danoise dans le domaine de l'environnement au Niger incluent:
 - ✓ L'attribution de bourses pour le renforcement des capacités dans le domaine de l'adaptation climatique pour des acteurs étatiques et non étatiques. Notamment, la coopération danoise a appuyé et collaboré avec l'Institut International d'Ingénierie de l'Eau et de l'Environnement (2iE)
 - ✓ Projet d'appui au secteur rural qui comprend un volet renforcement de capacité et un autre touchant notamment des programmes tels que la GDT dans la région de Zinder et Diffat. Le projet a une durée de 5 ans et un budget de 13 milliards de FCFA.
 - ✓ Projet hygiène et assainissement qui apporte un appui dans les secteurs de l'eau potable, de l'hygiène et de l'assainissement. Ce projet d'une durée de 5 ans prévu de prendre fin en décembre 2009 a été étendu à fin 2010. Il a un budget de 21,5 milliards de FCFA
- Les autres activités de la coopération Danoise au Niger incluent :
 - ✓ L'appui à la bonne gouvernance qui appuie les activités genre à travers le FNUAP
 - ✓ Le programme PAVEC qui apporte un appui à un consortium d'ONG dans le cadre de la maîtrise d'ouvrages communaux dans la région de Zinder
- Les activités ad-hoc de la coopération Danoise au Niger incluent :
 - ✓ L'appui aux élections
 - ✓ Divers appuis circonstancielles
- La coopération Danoise a réalisé en 2008 une évaluation de l'impact de ses activités sur les changements climatiques en Afrique
- Le Bureau de la coopération Danoise au Niger a remis à la mission PPCR un CD contenant des informations relatives à ces activités.
- La coopération Danoise au Niger a confirmé sa disposition à collaborer avec le PPCR Niger.

4.8 CONCERTATION AVEC OXFAM-QUEBEC

1. Date: Mercredi 29 Septembre

2. Liste des participants :

- a. OXFAM-QUEBEC : Mme Marie Christine NAMA, Conseillère en développement et en Gestion, cirmiermc@oxfam.qc.ca
- b. Gouvernement du Niger : Dieudonné Goudou, g42dieudonne@yahoo.fr
- c. AfDB/BAD : Mr Ould cheick Ahmed Mohamed Ali
- d. IFC : Mr Paul Kirai
- e. Mécanisme Mondial de l'UNCCD : François Tapsoba

3. Objectif de la rencontre

- a. S'assurer que ce qui se fait au niveau de Oxfam au Niger est reflété dans le document et recueillir ses inputs complémentaires ;
- b. Identifier les pistes de partenariat possible entre les activités de Oxfam au Niger et le PPCR.

4. Déroulement :

- a. Introduction de la rencontre par MM Dieudonné Goudou pour le gouvernement et Ould Cheick pour les banques multilatérales (rappel des conclusions de la première mission ; rappel des objectifs de la mission actuelle (finalisation du programme stratégique) et objectifs et attentes pour la réunion avec la FAO.
- b. Échanges avec Mme NAMA.

5. Résultats.

Points de discussion	Conclusions
Considérations générales	L'interlocutrice n'a pas reçu le document et n'a donc pas pu l'exploiter pour permettre des discussions fructueuses sur les différents points de l'Agenda. En outre, les différents Oxfam (UK, Québec, Pays Bas-Novib) sont dans un processus d'unification/mutualisation des moyens. Dans ce cadre, chaque Oxfam se spécialise dans un domaine. Novib en sécurité alimentaire et humanitaire (aide d'urgence) ; UK en éducation et Québec en intégration du genre, spécialement dans la lutte contre les violences faites aux femmes. Les questions de protection sociale/assurance mutualisation des producteurs agro-pastoraux qui étaient au centre de l'entretien avec Oxfam sont traités par Oxfam – Novib dont le représentant n'était pas disponible pour recevoir

Points de discussion	Conclusions
Oxfam-Québec au Niger	<p>la mission. Il a été retenu qu'en fonction de l'agenda de la mission, des dispositions seront prises pour recontacter Oxfam-Novib.</p> <p>Oxfam-Québec ne fait pas des interventions directes, mais appuie des partenaires de terrain, principalement des mouvements associatifs et des ONG locaux. Les activités des partenaires de Oxfam en lien avec le programme PPCR sont : (i) le maraîchage par le biais de l'irrigation goutte à goutte et la valorisation des déchets organiques. Les femmes qui exercent ces activités sont cependant dans un recommencement perpétuel, du fait des questions de propriété foncière. Une fois que le système de goutte à goutte et la fumure bonifient le sol, les propriétaires terriens retirent les parcelles aux femmes.</p> <p>La réhabilitation des terres (GDT).</p> <p>Le renforcement des capacités et notamment la mise en place de Groupements d'Intérêt Économique pour peser sur les prix des produits (notamment les produits pastoraux).</p>
Considérations générales	<p>Les trois Oxfam sont en train de préparer une stratégie commune d'intervention qui prend en compte le CC. Cette stratégie sera prête avant fin Octobre 2010 et pourrait permettre de jeter des ponts entre les interventions des Oxfam et le PPCR.</p>

4.9 CONCERTATION AVEC L'ONG INTERNATIONALE CARE

4.10 CONCERTATION AVEC L'UNION GÉNÉRALE DES ASSURANCES DU NIGER

Date : Vendredi 1 Octobre 2010

Période: 10:30 - 11:30 (GMT+1)

Présents:

- UGAN : Seydou BOUKARI (DGA), Binta TINI (SG), Mme Mohammed (Responsable technique)
- Gouvernement du Niger: Chaibou Dan Bakoye
- IFC : Paul Kirai, Serge Eric Touré

Prise de Notes: Serge Touré

Agenda:

- Résumé du PPCR, des réalisations à ce jour, des prochaines étapes et des projets d'investissements proposés
- Revue du document préliminaire du « Programme Stratégique du Niger pour la Résilience Climatique »
- Revue des programmes des parties prenantes concernées par cette rencontre et opportunités de collaboration avec le PPCR
- Recommandations pour améliorer le document préliminaire du « Programme Stratégique du Niger pour la Résilience Climatique »

Points clés de la rencontre

- La mission conjointe a présenté le PPCR, les réalisations à ce jour, les prochaines étapes et des projets d'investissements proposés.
- Le secteur de l'assurance au Niger est composé de 5 entreprises, dont 4 exerçant dans l'IARD (LEYMA, CAREN, NIA, UGAN) et une dans le secteur de l'assurance vie (UGAN Vie). Les chiffres d'affaires pour le marché du Niger en 2008 pour ces deux secteurs sont respectivement : 11,8 milliards FCFA et 2,5 milliards FCFA. L'assurance auto, obligatoire, représente à elle seule plus de 60% du CA du marché des IARD au Niger.
- Le secteur de l'assurance au Niger est régulé par le CIMA, l'autorité régionale dont le siège est au Gabon. En outre, les compagnies d'assurances au Niger sont membres de l'association des assureurs qui défend les intérêts de la profession et conduit le dialogue avec les autorités et les parties concernées.
- UGAN est une entreprise régionale privée d'assurance avec les caractéristiques suivantes :
 - ✓ Opérations dans plusieurs pays africains, outre le Niger.
 - ✓ 2 unités légalement indépendantes : 1) UGAN IARD et 2) UGAN Vie.
 - ✓ UGAN est numéro 1 pour l'IARD, suivi de LEYMA (Société d'Etat) avec des CA respectifs en 2008 de : 3,5 milliards FCFA et 3,1 milliards FCFA.
 - ✓ Produits IARD : automobiles, incendies, vols, transport de marchandises, santé, évacuation sanitaires, responsabilité civile hors véhicule, multirisques, etc. ; Produits assurance vie : capitalisation, assurance vie et épargne.
 - ✓ Même si de façon théorique UGAN pourrait couvrir les catastrophes climatiques à partir du produit assurance multirisque, dans la pratique UGAN n'a pas d'activités couvrant les catastrophes climatiques. Les raisons principales évoquées sont : 1) le manque de données et de projections liées aux risques climatiques, 2) la capacité des clients potentiels à y souscrire de façon viable pour les compagnies d'assurances.
- De façon générale, les responsables de l'UGAN estiment les points suivants comme enjeux pour la mise en œuvre d'une assurance liée aux risques climatiques :
 - ✓ La disponibilité et les projections de données climatiques fiables

- ✓ La sensibilisation des clients au bien fondé de tels produits
- ✓ Le renforcement des capacités des assurances et autres professionnels impliqués
- ✓ La capacité de recourir à une réassurance pour ces produits
- ✓ Les capacités des organes de réglementation relativement à ce produit
- Les autres initiatives relatives à l'assurance dans le cadre du PPCR ont aussi été discutées, notamment la mutualisation par laquelle un producteur utiliserait sa production agricole à venir comme collatéral pour l'octroi d'un prêt auprès d'un organisme financier. À la récolte les revenus obtenus serviront à payer les échéances du prêt. Dans ce contexte, les compagnies d'assurance pourrait intervenir à deux niveaux : assurer la récolte, c'est-à-dire en cas d'une récolte en deçà des attentes, la compagnie d'assurance pourrait payer la différence. En outre, les emprunteurs pourraient souscrire une assurance vie liée au prêt en question.
- Les responsables de l'UGAN ont confirmé leur intérêt et leur disponibilité à être impliqués dans la mise en œuvre du PPCR au Niger.

4.11 CONCERTATION AVEC LA JICA

Date : Lundi 05 Octobre 2010

Période: 10:00 – 10:30 GMT+1

Présents:

- JICA : Mme KOMAZAKI Mariko
- Gouvernement du Niger: Chaibou Dan Bakoye,
- Banque Mondiale: Taoufiq Bennouna
- Banque Africaine de Développement : Ould Cheikh Ahmed

L'objectif de la rencontre est de recueillir l'avis de la JICA sur le document du SPCR et discuter les possibilités de partenariat dans le cadre de sa mise en œuvre.

Points clés de la rencontre

- La coopération Japonaise intervient au Niger dans trois secteurs clés : l'éducation, la santé et le développement rural.
- Le Gouvernement du Japon contribue de façon significative au financement du PPCR de façon globale au niveau des différents pays pilotes.
- Le Gouvernement du Japon finance un programme régional d'adaptation dont une composante nationale est en cours d'exécution à travers le PNUD.
- La JICA estime que document du SPCR est cohérent et n'appelle pas d'observations spécifiques de leur part.
- Un partenariat avec le PPCR-Niger est envisageable au niveau de l'activité relative à la maîtrise de l'eau d'autant plus que la JICA va préparer un projet de valorisation des ressources en eau au niveau des oasis sahariennes dans les régions de Tahoua et Maradi.

Annexe 5 : Liste de présence

2nd MISSION CONJOINTE PPCR DU 27 SEPT. AU 08 OCT. 2010

Liste de l'équipe du Gouvernement

NOMS ET PRENOMS	STRUCTURES	TELEPHONES	E-MAILS
DAN BAKOYE Chaïbou	ME/F	90 43 84 12	Danbakoye@yahoo.fr
Dieudonne G. Goudou	HC AVN	96 89 54 11	G42dieudonne@yahoo.fr
Wata Issoufou Sama	CNSEE	96 97 41 10	iwata@intnet.ne
IBRAH SEIDOU SANDA	FS/UAM	96 64 79 00	ibrahs@yahoo.com
Chéou Mamadou	MAG/EL	96 87 97 51	cheoumadou@yahoo.fr
Idrissa Issa Mamoudou	SE/CNEDD	90 60 12 38	Mamoudou27@yahoo.fr
Abdelkrim BEN MOHAMED	UAM/IRI	90 29 03 36	benmoam@gmail.com

2nd MISSION CONJOINTE PPCR DU 27 SEPT. AU 08 OCT. 2010
Liste de présence de la rencontre avec les institutions nationales : 28/09/2010

NOMS ET PRENOMS	STRUCTURES	TELEPHONES	E-MAILS
Paul Kirai	IFC	+259 202759000	PKirai@ifc.ort
Serge TOURE	IFC		Stoure@ifc.org
Sidikou Baba B.	ME/F/CCD/DGPS	94 29 87 72	Boubacar_sidikou@yahoo.fr
François TAPSOBA	MM /UNCCD		f.tapsoba@ifad.org
Abdourhamane Daouda	DRE/MEE/LCD	96 97 78 12	Abdourhamane_daouda@yahoo.fr
Diallo Abdoukarim	MAT/UH/DGAT/DC	90 49 06 86	akodiallo@yahoo.fr
Daouda Seyni	MEQ/DGRR	90 46 22 88	d_seyni7@yahoo.fr
Cheou MAMADOU	MAG/EL	96 87 97 51	Cheoumadou@yahoo.fr
Garba Kanana	PAC II	97 50 75 05	Garbakananaa@yahoo.fr
Maman Ibrahim Mahaman	PACII	96 97 16 73	Ibrahimnatitia@yahoo.fr
Dieudonne G. Goudou	HC AVN	96 89 54 11	G42dieudonne@yahoo.fr
ERIK REED	CIF Admin. Unit /World Bank	-	Ereed1@worldbank.org
Taoufiq BENNOUNA	B. Mondiale		tbenouna@worldbank.org
Ould Cheick Ahmed	BAD		m.ouldcheickhamed@afdb.org
Moussa Halilou	CNCOD	90 14 43 88	resadniger@yahoo.fr
Illa Kané	Réseau des journalistes de l'Env.	90 87 14 05	Kane.illa@yahoo.fr
Wata Issoufou Sama	CNSEE	96 97 41 10	iwata@intnet.ne
Assako Maman	DMN/MTT/A	90 61 23 32	

IBRAH SEIDOU SANDA	FS/UAM	96 64 79 00	ibrahs@yahoo.com
Boubacar Boubacar	PFPN	90 04 87 89	drbboubacar@gmail.com
Amadou Mossi	PFPN	90 41 87 58	Pfp-niger@yahoo.fr
Amadou Attikou	PFPN	90 04 58 70	Ttikou123@yahoo.fr
Moussa Boureima	DEP/MDA	90 46 62 36	mousberi@yahoo.fr
Ahmed Oumarou	CNSF	96 97 83 34	ahmedoumarou@yahoo.fr
Mme Chaibou Fatouma	CONGAFEN	96 29 69 36	Kamazilo@yahoo.fr
Lazrey BENAICHATA	ACMAD	90 47 47 04	llbb55@yahoo.com
Kadidia Soumana	CONGAFE N	96 49 29 90	kamazilo@yahoo.fr
Yambeye Ibrahim	MTT/A	96 97 33 17	Yambe2007@yahoo.fr
Tari Bako Abdourahamane	MEQ	96 97 45 34	taribako@yahoo.fr
Ali Soumana	CNPFP/N	96 28 92 70	Drsoumana2@yahoo.fr
Idrissa Mamoudou	SE/CNEEDD	90 60 12 38	Mamoudou27@yahoo.fr
Issa Maidagi	DERED/MME	90 52 37 16	maidagissa@yahoo.fr
Ibrahim Hassane	DERED/MME	90 90 16 59	Ibrah04@yahoo.fr
Abdourhamane Daouda	DRE/MEE/LCD	96 97 78 12	Abdourhamane_daouda@yahoo.fr
Adamou Danguiwa	DEP/MAG/EL	20 73 36 34	Adamou_dang@yahoo.fr
Amadou Mamane Bako	ME/F/CCD/DGF	96 96 08 15	bakomado@yahoo.fr
Mainassara Assouman	ME/F/CCD/DGEFD	20 72 38 38	Mainassaraassouman2000@yahoo.fr

Deuxième mission conjointe PPCR du 27 septembre au 08 octobre 2010-10-07

Liste des participants à l'atelier de partage des résultats préliminaires de l'étude sur l'évaluation environnementale stratégique du Programme Stratégique de Résilience climatique dans le cadre du PPCR.

Niamey le 05/10/2010

Noms et Prénoms	Structure	Contacts téléphone e-mail
Maman Bouaye Moussa	BEEEI	97.19.40.06 Bouaye2@yahoo.fr
Ibrahim Malam Soumaila	DECV/DGE/EF	96.96.25.92
Moussa Issalak	BEEEI	96.2940.51/90569200 Issakalh2002@yahoo.fr
Bachir Cheffou	BEEEI	90.22.72.53 Bachif1@yahoo.fr
Moussa Yacoubou	BEEEI	90.63.34.62 Y_moussa@yahoo.fr
Mme Tahirou Mariama Sani	BEEEI	96.29.20.00 miamiadz@yahoo.fr
Mme Chaibou Fatouma	Congafen	
Mme Tinga Dizé	Gayia/Congafen	96.88.78.18 Hadi3tinga@yahoo.fr
Maman Ibrahim M.	PAC2	96.97.16.73 ibrahimnatitia@yahoo.fr
Illa Kané	Réseau des journalistes	96.13.95.28
Garba Kanana	PAC2	97.50.75.05 garbakananaa@yahoo.fr
Kimba Hassane	D/BEEEI	Hassane.kimba@yahoo.fr
DAN NARBA Boukari	DGGR/MAG/EL	danarba@yahoo.fr
Garba Hamissou	CN/GDT	Garba_h@yahoo.fr
Bachard Lamine	BEEEI	bachardlamine@yahoo.fr
Dr. Djibo Boubacar	Programme Kandadji	boubacardjibo@yahoo.fr
Hachimou Ibrah	HCAVN/DEGE	96966919 Hibrah2000@yahoo.fr
Daouda Seyni	DE/M Equipement	90.46.22.88 D_seyni7@yahoo.fr
Tchoussou Mahaman	SE/CNEDD	96.97.83.34 tchoussomahaman@yahoo.fr
Ahmed Oumarou	D/CNSF	96.97.83.34
Moussa Boureima	DEP/MDA	90.46.62.36
NAYAYA Halirou	DEP/MAG/EL	96.96.77.74 Halirou2000@yahoo.com
Moussa Hassane	CCPST	96.96.48.84
Abdourahamane Tari Bako	ME	96.97.45.34/20.20.38..46
Diallo Abdoulkarim	DGAT/MAT/UH	90.49.06.86
Boubacar Amadou	DEP/MME	90.8946.97
Ibra Barmo	DEMPEC/MME	96.88.68.21
Abdou Ibrahim Ayayi	DERED/MME	96.40.84.40 Ibrahim_ayayi@yahoo.fr
BALLA Mahaman Rabiou	DE/MME	96.73.52.48/90.19.31.20

		danpayha@yahoo.fr
Mme Lima Aïssa Diallo	DMN	
Nafatou Oumarou	DPA/DGEEF	
Amadou Attikou	Plate Forme Paysanne	
Dr. Boubacar Boubacar	Plate Forme Paysanne	
Saidou Mamane	MAE/C/IA/NE	
Prene Celestin Bengono	PNUD-Niger	94.05.14.26 Prene-bengonol@und.org
Cheou Mamadou	MAG/EL	96.87.97.51
Touré Serge	IFC/Banque Mondiale	
Oul Cheik Ahmed	BAD	
Ibrah Seidou Sanda	FSC/UAM	96.64.79.00
Taoufiq Bennouna	Banque Mondiale	
Angelo Bonfiglioli	Consultant BM	
Wata Sama Issoufou	CNSEE	iwata@intnet.ne
Garba Hamissou	CN/GDT	Garba_h@yahoo.fr
François Tapsoba	Mécanisme Mondial de l'UNCCD	
Dan-Bakoye Chaïbou	ME/FCCD	danbakoye@yahoo.fr
Dieudonné G. Amadou	HCAVN	96.89.54.11