

Burkina Faso

CONSEIL NATIONAL DE LA STATISTIQUE

**Schéma directeur de la statistique
2021-2025**

Décembre 2020

**MINISTÈRE DE L'ÉCONOMIE,
DES FINANCES ET DU
DÉVELOPPEMENT**

**BURKINA FASO
Unité - Progrès - Justice**

Conseil national de la statistique

SCHEMA DIRECTEUR DE LA STATISTIQUE 2021-2025

Décembre 2020

SOMMAIRE

LISTE DES TABLEAUX	7
AVANT PROPOS	8
SIGLES ET ABRÉVIATIONS	9
RESUME	13
1. INTRODUCTION	18
1.1 Contexte et justification	18
1.2 Méthode d'élaboration du SDS 2021-2025	18
1.2.1 Activités préparatoires.....	18
1.2.2 Évaluation du SDS 2016-2020 et diagnostic du Système statistique national.....	19
1.2.3 Orientations stratégiques et logique d'intervention du SDS 2021-2025.....	19
1.2.4 Plan d'actions.....	20
1.3 Contenu du document	20
2. SYNTHÈSE DE L'ÉVALUATION DE LA MISE EN ŒUVRE DU SDS 2016-2020	21
2.1 Analyse des indicateurs du cadre logique	21
2.2 Analyse du niveau de réalisation physique	21
2.3 Analyse du niveau de réalisation financière	22
2.4 Synthèse	22
3. SYNTHÈSE DU DIAGNOSTIC DU SSN	25
3.1 Forces, faiblesses, opportunités, menaces du SSN	25
3.1.1 Cadre législatif, institutionnel et organisationnel.....	25
3.1.2 Capacités.....	26
3.1.3 Production statistique.....	27
3.1.4 Diffusion des données.....	27
3.2 Défis du SSN	28
3.2.1 Relever le défi de l'organisation du SSN.....	28
3.2.2 Relever le défi de la gestion des ressources humaines statisticiennes.....	28
3.2.3 Relever le défi de la formation du personnel du SSN.....	29
3.2.4 Relever le défi du financement du SSN.....	29
3.2.5 Relever le défi de l'adaptation de la production statistique à la demande.....	29
3.2.6 Relever le défi de la modernisation de la production statistique.....	29
3.2.7 Relever le défi de la diffusion des données.....	29
3.2.8 Relever le défi de la valorisation des données.....	30
3.2.9 Relever le défi de l'archivage et de la sécurité des données.....	30
4. MISSION ET VISION DU SSN	31
4.1 Mission du SSN	31
4.2 Vision du SSN	31
5. LOGIQUE D'INTERVENTION	33
5.1 Objectif général du SSN et axes stratégiques	33
5.1.1 Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel.....	33
5.1.2 Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières.....	33

5.1.3	Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte	34
5.1.4	Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication	34
5.2	Objectifs opérationnels et résultats attendus.....	35
5.2.1	Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel	35
5.2.2	Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières	35
5.2.3	Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte	36
5.2.4	Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication	37
5.3	Cadre logique.....	38
5.4	Plan d'actions 2021-2025	38
5.4.1	Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel	38
5.4.2	Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières	38
5.4.3	Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte	39
5.4.4	Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication	40
6.	COUTS ET FINANCEMENT DU SDS 2021-2025.....	41
6.1	Besoins de financement du SDS 2021-2025	41
6.2	Plan de financement du SDS 2021-2025.....	42
6.3	Mécanisme et stratégie de mobilisation des ressources financières	43
7.	MISE EN ŒUVRE, SUIVI-EVALUATION, RISQUES ET CONDITIONS DE REUSSITE	45
7.1	Mise en œuvre du SDS 2021-2025	45
7.1.1	Principes directeurs de mise en œuvre du SDS 2021-2025	45
7.1.2	Dispositif institutionnel de la mise en œuvre du SDS 2021-2025	45
7.2	Suivi-évaluation de la mise en œuvre du SDS 2021-2025.....	45
7.2.1	Dispositif institutionnel de suivi-évaluation de la mise en œuvre du SDS 2021-2025	45
7.2.2	Outils de suivi-évaluation de la mise en œuvre du SDS 2021-2025.....	46
7.3	Risques	47
7.4	Conditions de réussite	48
	CONCLUSION.....	49
	ANNEXES.....	51
	Annexe 1 : Cadre logique du SDS 2021-2025.....	53
	Annexe 2 : Plan d'actions du SDS 2021-2025	65
	Annexe 3 : Bibliographie	121

LISTE DES TABLEAUX

Tableau 1 : Besoins de financement du SDS 2021-2025 en millions FCFA.....	41
Tableau 2 : Plan de financement du SDS 2021-2025 en millions FCFA	42

AVANT PROPOS

Le présent schéma directeur de la statistique (SDS) du Burkina Faso élaboré par le Conseil national de la statistique et adopté par le Gouvernement est le quatrième du genre et constitue la stratégie nationale de développement de la statistique pour la période 2021-2025.

Au cours de la période 2016-2020, la mise en œuvre du troisième SDS a permis d'obtenir d'importants résultats dans le cadre du suivi statistique des politiques et programmes de développement, y compris le plan national de développement économique et social (PNDES). D'importantes activités statistiques ont été réalisées, notamment le recensement général de la population et de l'habitation en 2019, la première enquête harmonisée sur les conditions de vie des ménages en 2018, l'enquête régionale intégrée sur l'emploi et le secteur informel en 2018, et le rebasage des comptes nationaux en 2018. Il a également permis le renforcement de l'ancrage institutionnel de la production statistique sectorielle et la diversification des statistiques de sources administratives.

Le schéma directeur de la statistique 2021-2025 vise à consolider les acquis du Système statistique national (SSN) pour lui permettre d'être en phase avec les exigences induites par les engagements nationaux et internationaux du Burkina Faso en matière de développement. Il permettra de disposer de statistiques de qualité pour le suivi du référentiel national de développement 2021-2025, de l'agenda 2063 de l'Union africaine, des Objectifs de développement durable et des politiques d'intégration de la région Ouest africaine. Il s'inscrit également en droite ligne dans la mise en œuvre de la Stratégie pour l'harmonisation des statistiques en Afrique 2017-2026 de l'Union africaine.

Face aux différents défis que notre système statistique doit relever, le Gouvernement du Burkina Faso, à travers son quatrième schéma directeur de la statistique, se donne pour vision de « *Bâtir, à l'horizon 2025, un système statistique national moderne, performant et stable, produisant et diffusant en toute indépendance et en temps opportun, des données statistiques répondant aux besoins des utilisateurs* ». Cette ambition se construira à travers quatre axes stratégiques que sont : (i) la consolidation du cadre législatif, institutionnel et organisationnel ; (ii) le renforcement des capacités humaines, matérielles, technologiques et financières ; (iii) le développement et la modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte ; et (iv) l'amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication.

A l'ensemble des acteurs du SSN, j'adresse mes vives félicitations pour l'adoption de cette stratégie et les exhorte à s'engager pour sa mise en œuvre efficace. Aux partenaires techniques et financiers du SSN, j'adresse mes remerciements pour leur soutien constant au développement de la statistique au Burkina Faso.

Le Président du Conseil national de la statistique

Lassané KABORE
Lassané KABORE
Officier de l'Ordre de l'Étalon

SIGLES ET ABRÉVIATIONS

AD	Adjoint technique de la statistique
AFRISTAT	Observatoire économique et statistique d'Afrique subsaharienne
ANPE	Agence nationale pour l'emploi
APEX	Agence pour la promotion des exportations
AT	Agent technique de la statistique
AS	Analyste statisticien
BAD	Banque africaine de développement
BCEAO	Banque centrale des États de l'Afrique de l'Ouest
BTC	Bulletin trimestriel de conjoncture
CAP	Centre agricole polyvalent
CARFO	Caisse autonome de retraite des fonctionnaires
CBC	Conseil burkinabè des chargeurs
CCIBF	Chambre de commerce et de l'industrie du Burkina
CEDEAO	Communauté économique des États de l'Afrique de l'Ouest
CEEP	Centre d'éveil et d'éducation Préscolaire
CEG	Collège d'enseignement général
CNLS-IST	Conseil national de lutte contre le SIDA et les Infections sexuellement transmissibles
CNS	Conseil national de la statistique
CNSS	Caisse nationale de sécurité sociale
CSAD	Conseiller en statistique et analyse du développement
CTS	Comité technique de la statistique
DCSFR	Direction de la coordination statistique, de la formation et de la recherche
DG	Direction générale
DGAUEU	Direction générale de l'assainissement, des eaux usées et des excréta
DGB	Direction générale du budget
DGC	Direction générale du commerce
DGCOOP	Direction générale de la coopération
DGCT	Direction générale des collectivités territoriales
DGD	Direction générale des douanes
DGEP	Direction générale de l'économie et de la planification
DGESS	Direction générale des études et des statistiques sectorielles
DGI	Direction générale des impôts
DG-INS	Direction générale de l'Institut national de la statistique et de la démographie
DGMEC	Direction générale de la modernisation de l'état civil
DGTCP	Direction générale du Trésor et de la comptabilité publique
DGTTM	Direction générale des transports terrestres et maritimes
DIMIS	Direction de l'informatique et du management de l'information statistique
DISE	Dispositif intégré de suivi-évaluation
DR	Direction régionale
DREP	Direction régionale de l'économie et de la planification
DRS	Direction régionale de la santé
DSF	Déclaration statistique et fiscale
DSIS	Direction du système d'informatique en santé
DSS	Direction des statistiques sectorielles
EDS	Enquête démographique et de santé

EHCVM	Enquête harmonisée sur les conditions de vie des ménages
ENAREF	École nationale des régies financières
ENC	Enquête nationale sur le cheptel
ENDOS-BF	Entrepôt de données sanitaires
ENDRAH	Entrepôt de données des ressources animales et halieutiques
ENEP	École nationale des enseignants du primaire
ENESI	Enquête nationale sur l'emploi et le secteur informel
EPA	Enquête permanente agricole
EPFEP	École privée de formation des enseignants du primaire
ETC	Enquête trimestrielle de conjoncture
ERI-ESI	Enquête régionale intégrée sur l'emploi et le secteur informel
FDS	Fonds de développement de la statistique
FESPACO	Festival panafricain du cinéma et de la télévision de Ouagadougou
FILO	Foire internationale du livre de Ouagadougou
FMI	Fonds monétaire international
GPS	Global positioning system
ICA	Indice du chiffre d'affaires
ICC	Indice du coût de la construction
ICP	Infirmier chef de poste
IFORD	Institut de formation et de recherche en démographie
IHPC	Indice harmonisé des prix à la consommation
IHPI	Indice harmonisé de la production industrielle
INSD	Institut national de la statistique et de la démographie
IPPI	Indice des prix à la production industrielle
ISE	Ingénieur statisticien économiste
ISSP	Institut supérieur des sciences de la population
ITS	Ingénieur des travaux statistiques
MAAHM	Ministère de l'Agriculture et des aménagements hydro-agricoles et de la mécanisation
MAEC	Ministère des Affaires étrangères et de la Coopération
MATDC	Ministère de l'Administration territoriale et de la décentralisation
MCAT	Ministère de la Culture, des arts et du tourisme
MCRP	Ministère de la Communication et des relations avec le Parlement
MCS	Matrice de comptabilité sociale
MDNAC	Ministère de la Défense nationale et des anciens combattants
MEMC	Ministère de l'Énergie des mines et des carrières
MEA	Ministère de l'Eau et de l'assainissement
MEECV	Ministère de l'Environnement, de l'économie verte et du changement climatique
MEGC	Modèle d'équilibre général calculable
MENAPLN	Ministère de l'Éducation nationale, de l'alphabétisation et de la promotion des langues nationales
MENPTD	Ministère de l'économie numérique des postes et des transformations digitales
MESRSI	Ministère de l'Enseignement supérieur, de la recherche scientifique et de l'innovation
MFL	Master facility list
MFPTPS	Ministère de la Fonction publique, du travail et de la protection sociale
MFSNFAH	Ministère de la Femme, de la solidarité nationale, de la famille et de l'action humanitaire
MID	Ministère des Infrastructures et du désenclavement

MIABE	Ministère de l'Intégration africaine et des burkinabè de l'extérieur
MICA	Ministère de l'Industrie, du Commerce et de l'Artisanat
MINEFID	Ministère de l'Économie, des finances et du développement
MJDHPC	Ministère de la Justice, des droits humains et de la promotion civique
MJPEE	Ministère de la Jeunesse et de la promotion de l'entrepreneuriat et de l'emploi
MRAH	Ministère des Ressources animales et halieutiques
MS	Ministère de la Santé
MSECU	Ministère de la Sécurité
MSL	Ministère des Sports et des loisirs
MTMUSR	Ministère des Transports, de la mobilité urbaine et de la sécurité routière
MUHV	Ministère de l'Urbanisme, de l'habitat et de la ville
ND	Non disponible
NSDD	Norme spéciale pour la diffusion des données
OBSTOUR	Observatoire national du tourisme
ODD	Objectif du développement durable
ODK	Open Data Kit
OMS	Organisation mondiale de la santé
ONASER	Office national de la sécurité routière
ONEA	Office national de l'eau et de l'assainissement
ONEF	Observatoire national de l'emploi et de la formation
ONG	Organisation non gouvernementale
PAGPS	Programme d'appui à la gestion publique et aux statistiques
PHASAO	Projet d'harmonisation et amélioration des statistiques en Afrique de l'Ouest
PME	Petites et moyennes entreprises
PMI	Petites et moyennes industries
PNDES	Plan national de développement économique et social
PNIN	Plateforme nationale d'information pour la nutrition
PSN	Programme statistique national
PTF	Partenaire technique et financier
RGA	Recensement général de l'agriculture
RGE	Recensement général des entreprises
RGPH	Recensement général de la population et de l'habitation
RND	Référentiel national de développement
RSN	Rapport statistique national
SAP	Système d'alerte précoce
SCADD	Stratégie de croissance accélérée et de développement durable
SDS	Schéma directeur de la statistique
SFP	Statistiques de finances publiques
SGDD	Système général de diffusion des données
SIGEST	Système d'information et de gestion
SIM	Système d'information sur les marchés
SNC	Semaine nationale de la culture
SNDS	Stratégie nationale de développement de la statistique
SONABEL	Société nationale burkinabè d'électricité
SONAGESS	Société nationale de gestion des stocks de sécurité alimentaire
SP	Secrétariat permanent
SSN	Système statistique national
STN-SCADD	Secrétariat technique national de la SCADD
TIC	Technologie de l'information et de la communication

TOF	Tableau des opérations financières
TOFE	Tableau des opérations financières de l'État
TRE	Tableau ressources-emplois
UE	Union européenne
UEMOA	Union économique et monétaire ouest-africaine
ZD	Zone de dénombrement

RESUME

Ce document présente le quatrième Schéma directeur de la statistique (SDS) du Burkina Faso qui couvre la période 2021-2025. Il a été élaboré conformément aux pratiques internationalement reconnues dans le cadre d'un processus participatif et inclusif.

Le SDS 2021-2025 est articulé autour de : (i) la synthèse de l'évaluation de la mise en œuvre du SDS 2016-2020, (ii) la synthèse du diagnostic du SSN en 2020 ; (iii) la mission et la vision du SSN ; (iv) la logique d'intervention ; (v) les coûts et le financement du SDS 2021-2025 ; (vi) la mise en œuvre, le suivi-évaluation, les risques et les conditions de réussite.

Synthèse de l'évaluation de la mise en œuvre du SDS 2016-2020

Le taux de satisfaction des utilisateurs de statistique est de 73,9% en 2019, très supérieur à la cible de 50% fixée dans le cadre logique du SDS 2016-2020.

Le taux de réalisation physique est de seulement 44% en raison d'un plan d'actions très ambitieux, notamment pour les opérations statistiques d'envergure (RGPH, RGA, ENC, EDS) qui ont pris un grand retard dans leur réalisation.

La production statistique sectorielle a augmenté avec l'existence d'annuaires et de tableaux de bord dans la quasi-totalité des domaines mais la diffusion a régressé.

Les ressources humaines et financières ont été renforcées de manière significative même si elles demeurent largement insuffisantes de la part des autorités nationales. L'apport des PTF a été très important mais avec une insuffisante coordination.

Des avancées significatives ont eu lieu aux niveaux législatif et institutionnel avec la disponibilité d'un projet de nouvelle loi statistique et de ses textes d'application, la création du Fonds de développement de la statistique (FDS) et le lancement du processus de la création de l'École de statistique de Ouagadougou.

Le dispositif de suivi du SDS 2016-2020 a été aussi globalement satisfaisant grâce notamment à un fonctionnement normal du CNS.

Synthèse du diagnostic du SSN en 2020

L'analyse « Forces, faiblesses, opportunités, menaces » du SSN synthétise le diagnostic.

Parmi les principales forces du SSN, on peut citer : (i) l'existence d'un cadre législatif et institutionnel fonctionnel ; (ii) la création des DGESS ; (iii) la forte croissance du nombre d'agents du SSN ; (iv) l'existence du FDS ; (v) la réalisation de l'EHCVM, de l'ERI-ESI et du 5e RGPH ; (vi) le développement important de la production statistique sectorielle.

Parmi les principales faiblesses du SSN, on peut citer : (i) l'opérationnalité limitée des dispositions relatives au visa statistique ; (ii) l'insuffisante coordination des PTF ; (iii) le nombre insuffisant de cadres supérieurs statisticiens ; (iv) la faible motivation des agents pour les activités au bureau ; (v) le financement national insuffisant pour les opérations statistiques d'envergure ; (vi) la collecte des données administratives non modernisée ; (vii) l'absence ou insuffisance de données dans certains domaines (état civil, administration du territoire, élevage, économie numérique, indices économiques, etc.) ; (viii) la diffusion des données très insuffisante.

Parmi les principales opportunités du SSN, on peut citer : (i) l'adoption en cours d'une nouvelle loi statistique et de ses textes d'application ; (ii) l'articulation du SDS 2021-2025 avec le RND 2021-2025 ; (iii) la création en cours d'une filière de formation de cadres supérieurs en statistique ; (iv) la mise en place du FDS ; (v) la disponibilité des PTF (important projet financé par la Banque mondiale en cours de

démarrage) ; (vi) la forte demande de statistiques avec une extension des domaines thématiques, de la couverture géographique, etc.

Parmi les principales menaces du SSN, on peut citer : (i) l'insuffisance de volonté politique pour mettre en place une structure autonome pour assurer le secrétariat institutionnel du CNS ; (ii) l'absence d'évolution du statut de l'INSD vers un statut plus adapté à ces activités ; (iii) le renchérissement du coût des activités statistiques ; (iv) la non-pérennité des activités après la fin des projets d'appui ; (v) le manque de motivation des agents en charge de la diffusion et de la communication.

Ce diagnostic du SSN a ainsi permis d'identifier les défis à relever pour la période 2021-2025 : organisation du SSN, gestion des ressources humaines statisticiennes, formation, financement du SSN, adaptation de la production statistique à la demande, modernisation de la production, diffusion des données, valorisation des données, archivage et sécurité des données.

Mission et vision du SSN

La nouvelle loi statistique définit la mission du Système statistique national :

« Le Système statistique national a pour mission de fournir aux administrations publiques, aux entreprises, aux organisations non gouvernementales, aux médias, aux chercheurs, aux partenaires au développement, au public et à tout autre utilisateur, des informations statistiques fiables et à jour se rapportant aux domaines économique, financier, culturel, social, démographique et environnemental ainsi qu'aux ressources naturelles. »

La vision pour le SSN à l'issue du SDS 2021-2025 reprend celle du SDS précédent, à savoir :

« Bâtir, à l'horizon 2025, un système statistique national moderne, performant et stable, produisant et diffusant en toute indépendance et en temps opportun, des données statistiques répondant aux besoins des utilisateurs ».

Logique d'intervention

L'objectif général du SDS 2021- 2025 est de permettre au SSN de produire et diffuser, en toute indépendance, et en temps opportun, des données statistiques répondant aux besoins des utilisateurs.

La stratégie mise en place pour atteindre cet objectif est déclinée en quatre axes suivants :

- Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel ;
- Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières ;
- Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte ;
- Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication.

L'axe stratégique 1 est décliné en 5 objectifs opérationnels, 15 résultats attendus et 52 actions.

L'axe stratégique 2 est décliné en 4 objectifs opérationnels, 11 résultats attendus et 109 actions

L'axe stratégique 3 est décliné en 4 objectifs opérationnels, 14 résultats attendus et 400 actions

L'axe stratégique 4 est décliné en 4 objectifs opérationnels, 15 résultats attendus et 185 actions

Le cadre logique du SDS 2021-2025 présente sous forme de tableau, au niveau de l'impact, des effets et des résultats attendus, les indicateurs de performance avec leurs valeurs de référence et leurs cibles en 2025.

Le plan d'actions présente les actions par axe stratégique, objectif opérationnel et résultat attendu avec la structure responsable, le calendrier, le budget annuel et la source de financement.

Parmi les principales actions, on peut citer :

- La mise en œuvre de la nouvelle loi statistique et de ses textes d'application ;
- Les études sur le statut de l'INSD, l'organisation statistique ministérielle et le secrétariat institutionnel du CNS ;
- La mise en place de l'École de statistique de Ouagadougou ;
- L'élaboration et la mise en œuvre d'un plan de formation du personnel du SSN et des utilisateurs de statistique ;
- La publication et la diffusion des résultats du RGPH5, du RGA2 et de l'ENC ;
- La réalisation des opérations statistiques prioritaires EHCVM, EDS5 et RGE ;
- La mise en place d'un système permanent d'enquêtes sur l'emploi et d'enquêtes auprès des entreprises ;
- La poursuite de la production statistique courante et la réalisation de nombreuses opérations ponctuelles ;
- La définition et la mise en œuvre d'une politique de diffusion avec la systématisation de la mise en ligne de toute la production statistique.

Coûts et financement du SDS 2021-2025

Le coût estimé du SDS 2021-2025 s'élève à 59,8 milliards FCFA.

Le développement et la modernisation de la production statistique absorbent une très grande partie du budget global (74,6%). Le renforcement des capacités humaines, matérielles, technologiques et financières nécessite 12,7% du budget global alors que l'amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication et la consolidation du cadre législatif, institutionnel et organisationnel ont des parts respectives de 10,9% et 1,8% du budget.

La mise en œuvre du SDS 2021-2025 est répartie entre 36,9% pour les ressources internes, 38,4% pour les PTF et 24,7% à rechercher.

La stratégie de mobilisation des financements doit prendre en compte : (i) l'inscription des besoins dans le RND 2021-2025 ; (ii) l'utilisation des mécanismes existants (appui budgétaire, fonds communs, requêtes spécifiques) ; (iii) l'utilisation des financements des projets sous-régionaux, continentaux et internationaux ; (iv) l'utilisation du FDS.

Mise en œuvre, suivi-évaluation, risques et conditions de réussite.

Le dispositif de mise en œuvre et de suivi comprend trois niveaux : la base (INSD et services statistiques sectoriels), le niveau intermédiaire (Secrétariat du CNS et Comité technique statistique) et le sommet (CNS).

Les outils de suivi-évaluation sont au nombre de huit : le programme statistique ministériel annuel, le rapport statistique ministériel annuel, le programme statistique national, le rapport statistique national, l'enquête état des lieux du SSN, l'enquête sur la satisfaction des utilisateurs, le bilan à mi-parcours et l'évaluation finale de la mise en œuvre du SDS 2021-2025,

Parmi les principaux risques pour une bonne mise en œuvre du SDS 2021-2025, on peut citer les suivants : (i) l'instabilité sécuritaire, humanitaire, économique et sociale du pays ; (ii) la non-poursuite des efforts du Gouvernement et des PTF pour rendre performant le SSN ; (iii) le recrutement insuffisant des cadres supérieurs statisticiens.

La réussite de la mise en œuvre du SDS 2021-2025 est principalement conditionnée par :

- La poursuite de l'engagement de l'État à appuyer et à promouvoir le développement de la statistique publique ;

- La mise en œuvre de la nouvelle loi statistique et de ses textes d'application ;
- La mise en place de l'École de statistique de Ouagadougou ;
- L'amélioration de la gestion du personnel statisticien du SSN ;
- La mobilisation du personnel du SSN pour l'atteinte des objectifs opérationnels du SDS 2021-2025 ;
- La synergie du SDS 2021-2025 avec le RND 2021-2025.

1. INTRODUCTION

1.1 Contexte et justification

Le premier Schéma directeur de la statistique (SDS) du Burkina Faso a été élaboré en 2003 avec l'appui de la Banque mondiale. Il portait sur la période 2004 à 2009.

Conformément au décret N° 2007-741/PRES/PM/MEF de la loi N°012-2007/AN portant organisation et réglementation des activités statistiques, le Conseil national de la statistique (CNS) élabore, tous les cinq ans, un schéma directeur de la statistique.

Le deuxième SDS, portant sur la période 2011 à 2015, a été élaboré sur un financement national avec l'appui d'AFRISTAT.

Le troisième SDS a été produit en 2015 avec l'appui du projet PARGS, financé par l'Union européenne. Il a porté sur la période 2016 à 2020.

Ce troisième SDS prend fin en décembre 2020. Il y avait donc nécessité d'initier l'élaboration du quatrième SDS qui porte sur la période 2021 à 2025.

Le Burkina Faso est le premier pays d'Afrique francophone à élaborer pour la quatrième fois une stratégie nationale de développement de la statistique. Il bénéficie pour cela de l'appui du Sous-programme Statistiques du Programme d'appui à la gestion publique et aux statistiques (PAGPS/SPS), financé par l'Union européenne.

Le SDS est arrimé au référentiel national de développement. Le deuxième SDS portant sur la période 2011-2015 a été ainsi aligné sur la période de mise en œuvre de la Stratégie de croissance accélérée et de développement durable (SCADD). Le troisième SDS, portant sur la période 2016-2020, a été aligné sur la période de mise en œuvre du Plan national de développement économique et social (PNDES).

Le SDS 2021-2025 est aligné sur le nouveau référentiel de développement (RND) du pays portant sur la même période.

1.2 Méthode d'élaboration du SDS 2021-2025

Le SDS 2021-2025 a été élaboré selon un processus participatif et inclusif qui a associé toutes les parties prenantes du Système statistique national. Les grandes phases suivantes ont été distinguées :

- Réalisation des activités préparatoires ;
- Réalisation de l'évaluation du SDS 2016-2020 et du diagnostic du Système statistique national ;
- Définir de la vision du SSN et des orientations stratégiques ;
- Élaboration du plan d'actions 2021-2025.

Les activités préparatoires se sont déroulées au cours du premier semestre 2020 et les trois autres phases se sont étalées entre août et décembre 2020.

1.2.1 Activités préparatoires

Les activités préparatoires, réalisées par l'Institut national de la statistique et de la démographie (INSD), ont consisté en :

- La production du Rapport statistique national (RSN) 2019 ;
- Un état des lieux du SSN ;
- Un rapport sur la satisfaction des utilisateurs de statistiques officielles.

Chacune des activités a nécessité une collecte d'informations auprès de l'ensemble des structures du SSN et a abouti à un rapport.

Comme les précédents RSN, le RSN 2019 a permis de dresser un bilan des activités réalisées par les structures du SSN au cours de l'année 2019 : activités programmées ou non dans le SDS 2016-2020 et dans le Programme statistique national (PSN) 2019.

L'enquête sur l'état des lieux du SSN, réalisée en mars 2020, a permis d'obtenir les informations suivantes pour chacune des structures du SSN : (i) Dispositif institutionnel ; (ii) Attributions en matière de production statistique ; (iii) Production statistique de 2016 à 2019 ; (iv) Ressources humaines ; (v) Ressources matérielles et informatiques ; (vi) Locaux ; (vii) Ressources financières.

L'enquête réalisée auprès des structures productrices et utilisatrices de statistiques officielles a permis de mesurer la qualité des productions statistiques et la satisfaction des utilisateurs. Le rapport distingue : (i) la production des statistiques officielles ; (ii) le mode d'utilisation des données statistiques ; (iii) l'accessibilité aux statistiques officielles ; (iv) la satisfaction des utilisateurs selon divers critères ; (v) les besoins complémentaires de données.

1.2.2 Évaluation du SDS 2016-2020 et diagnostic du Système statistique national

L'évaluation de la mise en œuvre du SDS 2016-2020 et le diagnostic du SSN reposent essentiellement sur une analyse documentaire mais aussi sur des entretiens avec des responsables des principales structures productrices et utilisatrices de données statistiques.

Les principaux documents utilisés sont les suivants :

- Schéma directeur de la statistique 2016-2020 ;
- Programmes statistiques nationaux 2017 à 2020 ;
- Rapports statistiques nationaux 2016 à 2019 ;
- Bilan de la mise en œuvre 2016-2018 du SDS 2016-2020 ;
- Rapport de l'enquête sur l'état des lieux du SSN de 2020 ;
- Rapport de l'enquête sur la satisfaction des utilisateurs des statistiques officielles de 2020 ;
- Programmes et rapports d'activités de l'INSD.

Les drafts des deux rapports ont été rédigés par un consultant du PAGPS/SPS.

Les documents ont été amendés dans le cadre d'un atelier tenu le 4 septembre 2020 auquel ont pris part les représentants des structures du SSN.

Une session du CNS, présidée par le Ministre de l'économie, des finances et du développement (MINEFID), s'est tenue le 18 septembre 2020 pour examiner et adopter le projet de Rapport d'évaluation de la mise en œuvre du SDS 2016-2020 et le projet de rapport du diagnostic du SSN.

1.2.3 Orientations stratégiques et logique d'intervention du SDS 2021-2025

La logique d'intervention du SDS 2021-2025 repose principalement sur les deux documents précédemment cités (Évaluation de la mise en œuvre du SDS 2016-2020 et Diagnostic du SSN) et sur des entretiens avec des responsables des principales structures productrices et utilisatrices de données statistiques ainsi qu'avec des personnes ressources.

Le draft du rapport a été rédigé par le même consultant du PAGPS/SPS.

Le rapport a été amendé dans le cadre d'un atelier tenu le 13 octobre 2020, présidé par le Directeur général de l'INS, et auquel ont pris part les représentants des structures du SSN.

1.2.4 Plan d'actions

Le plan d'actions a été élaboré à partir d'une collecte d'informations sur les activités statistiques programmées sur la période 2021-2025 auprès de l'ensemble des structures du SSN.

Cette collecte a été réalisée en ligne par l'INSD sur la base des orientations stratégiques préalablement définies lors de la phase 2.

Les drafts du plan d'actions et du présent document « Schéma directeur de la statistique 2021-2025 » ont été rédigés par le consultant du PAGPS/SPS.

Ils ont été amendés lors d'un atelier tenu le 10 décembre 2020.

Une session du CNS a examiné et adopté le projet de Schéma directeur de la statistique 2021-2025.

1.3 Contenu du document

Ce document comprend, outre le résumé, l'introduction et la conclusion, six parties :

- Synthèse de l'évaluation de la mise en œuvre du SDS 2016-2020 ;
- Synthèse du diagnostic du SSN ;
- Mission et vision du SSN ;
- Logique d'intervention ;
- Coûts et financement du SDS 2021-2025 ;
- Mise en œuvre et suivi-évaluation du SDS 2021-2025.

Sont annexés au rapport :

- Cadre logique du SDS 2021-2025 ;
- Plan d'actions du SDS 2021-2025 ;
- Bibliographie.

2. SYNTHÈSE DE L'ÉVALUATION DE LA MISE EN ŒUVRE DU SDS 2016-2020

L'évaluation de la mise en œuvre du SDS 2016-2020 est réalisée à partir des indicateurs du cadre logique, du niveau de réalisations physique et financière du plan d'actions, et d'une synthèse à partir des critères de pertinence, d'efficacité, d'efficience des ressources et de durabilité des résultats.

2.1 Analyse des indicateurs du cadre logique

L'impact du SDS 2016-2020, mesuré par le taux de satisfaction totale des utilisateurs de statistiques, est largement positif avec un taux de 73,9% en 2019 pour une cible de 50%.

Les indicateurs d'effet sont moins satisfaisants avec des valeurs atteintes en 2019, bien inférieures aux cibles même si elles sont toutes supérieures ou voisines de la situation de référence. Les taux les plus faibles sont enregistrés pour l'exécution des enquêtes et recensements, la diffusion des données et la disponibilité dans les délais des indicateurs de suivi des politiques.

Les indicateurs de résultats sont aussi peu satisfaisants : seulement 18% ont atteint la cible et 44% ont dépassé la valeur de référence. La situation n'a pas évolué pour 47% des indicateurs.

Les choix de certains indicateurs et surtout des cibles, souvent très ambitieuses, expliquent ces résultats un peu paradoxaux entre une grande satisfaction globale des utilisateurs et des résultats moyens au niveau de l'exécution des activités programmées.

2.2 Analyse du niveau de réalisation physique

Le plan d'actions du SDS3 comprenait 449 actions inégalement réparties entre les axes stratégiques et les objectifs stratégiques. Un grand nombre d'actions (184) ont aussi été rajoutées dans les Programmes statistiques nationaux (PSN) et les Rapports statistiques nationaux.

Parmi les actions du SDS, 22% n'ont pas été programmées dans les PSN et n'ont pas été réalisées. Cela concerne surtout le renforcement des capacités financières avec 67% des actions non programmées et le renforcement de la coordination, de la coopération et du partenariat avec 46% des actions non programmées.

Le taux global de réalisation physique s'élève à 44%. Il est le plus élevé pour l'axe stratégique 5 « Renforcement de la place de l'information statistique dans le PNDES » avec 59% et le moins élevé pour l'axe stratégique 3 « Renforcement de la diffusion statistique et promotion de l'utilisation des données et de la culture statistique » avec 24%.

Concernant l'axe stratégique 1 « Rénovation et consolidation du cadre législatif, institutionnel et organisationnel », les principaux résultats obtenus sont : la rédaction d'une nouvelle loi statistique et de ses textes d'application, le fonctionnement satisfaisant du CNS, notamment pour le suivi du SDS, la mise en place de nouveaux systèmes d'information sectoriels. Les statuts de l'INSD n'ont par contre pas été renouvelés et le cadre de partenariat des Partenaires techniques et financiers (PTF) et la gestion centralisée du personnel statisticien n'ont pas été mis en place.

Concernant l'axe stratégique 2 « Amélioration de la production et de la qualité des données », les principaux résultats obtenus sont : la réalisation de l'Enquête harmonisée sur les conditions de vie des ménages (EHCVM), de l'Enquête régionale intégrée sur l'emploi et le secteur informel (ERI-ESI), du cinquième Recensement général de la population et de l'habitation (RGPH5) et le développement important de la production statistique sectorielle. Cependant, cinq opérations statistiques d'envergure sur les sept programmées sont sans résultats disponibles dans les délais prévus. Par ailleurs, la collecte des données administratives ne s'est pas modernisée et l'évaluation de la qualité des données n'est pas généralisée.

Concernant l'axe stratégique 3 « Renforcement de la diffusion statistique et promotion de l'utilisation des données et de la culture statistique », la diffusion des publications et des données sur les sites du CNS et de l'INSD s'est poursuivie et une plateforme a été créée sur le site du PNDES. La diffusion sur les sites gouvernementaux a par contre régressé avec peu de publications et données statistiques accessibles et peu d'actions ont été menées au niveau communication, recherche et promotion de la culture statistique.

Concernant l'axe stratégique 4 « Renforcement des capacités humaines, matérielles et financières de production et de management du SSN », des résultats relativement satisfaisants ont été obtenus au niveau du renforcement des ressources humaines et financières avec la formation et le recrutement d'un nombre important de cadres moyens statisticiens, l'existence d'une ligne budgétaire pour la production statistique dans la quasi-totalité des ministères et la création du Fonds de développement de la statistique. Le nombre de cadres supérieurs formés et recrutés, notamment dans les structures sectorielles, est cependant insuffisant comme le financement national des opérations statistiques d'envergure. Très peu a été fait pour améliorer le cadre de travail et les conditions de travail des agents du SSN.

Concernant l'axe stratégique 5 « Renforcement de la place de l'information statistique dans le PNDES », la participation des structures du SSN a été renforcée pour le suivi du PNDES mais les agendas de production et de demande des statistiques pour les besoins du PNDES n'ont pas été harmonisés et le programme prioritaire pour le suivi statistique du PNDES a été adopté mais non mis en œuvre.

2.3 Analyse du niveau de réalisation financière

Sur les quatre premières années du SDS 2016-2020, le montant acquis est supérieur de 4% au budget des quatre premières années du SDS avec 67,4 milliards FCFA contre 64,7 milliards FCFA. Cependant, par rapport aux montants prévisionnels des PSN de ces quatre années, le montant acquis est de 69%.

Les décalages dans le temps des opérations statistiques d'envergure RGPH5, RGA2 et EDSV expliquent en grande partie ces écarts.

Le financement de l'État est, chaque année, supérieur à celui des PTF avec une part variant entre 77% et 51% sur la période.

La part de la prévision comme de l'acquisition du budget de l'axe stratégique 2 « Amélioration de la production et de la qualité des données » est comprise, chaque année, entre 95% et 99%, soit la quasi-totalité du budget.

Les structures ont bénéficié de plus en plus du budget national et des PTF. Les pourcentages de structures qui en ont bénéficié sont passés de 73% à 82% pour le financement national et de 42% à 52% pour le financement des PTF.

Le financement des PTF fluctue fortement selon l'exécution d'opérations statistiques d'envergure : il varie ainsi entre 2,1 milliards FCFA et 11,3 milliards FCFA. Le nombre de projets et PTF différents s'élève à 32, ce qui rend encore plus nécessaire une bonne coordination de leurs interventions.

2.4 Synthèse

Le SDS 2016-2020 et ses axes stratégiques étaient et demeurent pertinents mais le plan d'actions était certainement trop ambitieux eu égard aux ressources disponibles et à la durée (5 années).

La mise en œuvre du SDS 2016-2020 a été handicapée par une appropriation insuffisante et donc une utilisation limitée avec notamment l'absence de références détaillées dans les PSN.

Le SDS 2016-2020 a été relativement efficace avec un taux de satisfaction de 74% des utilisateurs lié au grand nombre de succès obtenus et malgré des échecs dans des domaines importants.

D'une manière générale, les ressources humaines, financières et matérielles ont été utilisées de façon assez efficace mais des améliorations sont possibles. Cela concerne la gestion du personnel statisticien, certaines méthodes de travail et surtout les ressources matérielles (cadre de travail, équipement pour la collecte mobile, etc.).

La grande majorité des résultats obtenus seront durables comme le fonctionnement du CNS, la création du FDS, l'utilisation de la technologie dans la collecte des données des opérations statistiques d'envergure, la diffusion des données sur les sites Web de l'INSD et du CNS, la formation et le recrutement des cadres moyens de la statistique, l'implication du SSN dans le suivi évaluation du référentiel de développement, etc.

3. SYNTHÈSE DU DIAGNOSTIC DU SSN

Le diagnostic est réalisé à partir de l'analyse de l'importante documentation disponible : programmes statistiques nationaux, rapports statistiques nationaux, résultats des enquêtes sur la satisfaction des utilisateurs et sur l'état des lieux du SSN, divers documents sur les sites web de l'INSD, du CNS et des ministères sectoriels.

L'analyse « Forces, faiblesses, opportunités, menaces » du SSN synthétise le diagnostic et les défis à relever sont présentés ensuite.

3.1 Forces, faiblesses, opportunités, menaces du SSN

Les forces faiblesses, opportunités, menaces sont listées pour :

- Le cadre législatif, institutionnel et organisationnel ;
- Les capacités ;
- La production statistique ;
- La diffusion des données.

3.1.1 Cadre législatif, institutionnel et organisationnel

<p style="text-align: center;">FORCES</p> <ul style="list-style-type: none"> - Existence d'un cadre législatif et institutionnel fonctionnel pour la coordination des activités statistiques - Programmation et suivi réguliers du fonctionnement du SSN à l'aide du SDS, des PSN et RSN - Tenue régulière des sessions du CNS et des réunions des commissions spécialisées - Création des DGESS 	<p style="text-align: center;">FAIBLESSES</p> <ul style="list-style-type: none"> - Faible participation des hauts responsables aux sessions du CNS - Absence de dispositions définissant les relations entre les structures productrices de statistiques - Opérationnalité limitée des dispositions relatives au visa statistique - Attributions insuffisamment précises, d'une part, entre les directions d'une DGESS et, d'autre part, entre les directions techniques et la DGESS d'un département ministériel - Direction régionale du Centre de l'INSD non opérationnelle - Insuffisante coordination des partenaires techniques et financiers intervenant dans le domaine statistique
<p style="text-align: center;">OPPORTUNITÉS</p> <ul style="list-style-type: none"> - Adoption en cours d'une nouvelle loi statistique et de ses textes d'application - Forte implication de l'INSD et du SSN dans la préparation du suivi du prochain référentiel national de développement et des politiques sectorielles - Articulation du SDS 2021-2025 avec le référentiel national de développement 2021-2025 - Appartenance du Burkina à des organisations sous-régionales, régionales, continentales et internationales qui soutiennent les efforts d'harmonisation dans le domaine des statistiques 	<p style="text-align: center;">MENACES</p> <ul style="list-style-type: none"> - Faible intérêt des autorités nationales par rapport aux activités du CNS - Insuffisance de volonté politique pour recréer le SP-CNS - Insuffisance de volonté politique pour doter l'INSD de nouveaux statuts plus adaptés

FORCES	FAIBLESSES
<ul style="list-style-type: none"> - Adhésion du Burkina aux agendas 2030 des Nations unies (ODD) et 2063 de l'Union africaine avec implications statistiques. - Existence d'un cadre d'harmonisation des statistiques 	

3.1.2 Capacités

FORCES	FAIBLESSES
<ul style="list-style-type: none"> - Forte croissance du nombre d'agents du SSN - Formation et recrutement d'un nombre important de cadres moyens statisticiens - Existence d'une ligne budgétaire pour la production statistique dans la majorité des ministères - Existence d'un fonds de développement de la statistique - Financement d'activités statistiques par les PTF - Utilisation généralisée de la technologie mobile pour les opérations statistiques d'envergure 	<ul style="list-style-type: none"> - Insuffisance du nombre de cadres supérieurs statisticiens notamment dans la plupart des structures sectorielles - Formation continue trop limitée pour le personnel non statisticien - Faible motivation du personnel pour les activités de bureau - Peu de financement national pour les opérations statistiques d'envergure et programmation difficile - Locaux vétustes et insuffisamment en lien avec la croissance du nombre d'agents - Équipements informatiques en nombre insuffisant et connexion internet non généralisée
OPPORTUNITES	MENACES
<ul style="list-style-type: none"> - Création en cours d'une filière de formation de cadres supérieur en statistique - Disponibilité des partenaires techniques et financiers à poursuivre l'appui au renforcement du SSN (projet Banque mondiale en démarrage, nouveau projet suédois en réflexion) - Mise en place du Fonds de développement de la statistique - Opérationnalisation du Backbone national 	<ul style="list-style-type: none"> - Départ des cadres supérieurs statisticiens expérimentés du SSN - Non recrutement systématique des cadres supérieurs statisticiens - Manque de motivation du personnel pour les activités au bureau - Renchérissment du coût des activités statistiques - Baisse du financement du SSN en raison d'autres priorités gouvernementales - Forte dépendance au financement extérieur pour la réalisation des activités statistiques - Non pérennité des dispositifs après la fin des projets d'appui

3.1.3 Production statistique

<p style="text-align: center;">FORCES</p> <ul style="list-style-type: none"> - Réalisation de l'EHCVM, de l'ERI-ESI, du 5e RGPH, du changement d'année de base des comptes nationaux et migration des CNT - Expérience de l'INSD et du MAAH dans la réalisation des opérations statistiques d'envergure - Développement important de la production statistique administrative sectorielle - Existence de systèmes d'information statistique dans la quasi-totalité des secteurs 	<p style="text-align: center;">FAIBLESSES</p> <ul style="list-style-type: none"> - Non-arrimage du calendrier statistique en rapport avec la demande statistique pour le suivi des politiques - Base de sondage des enquêtes auprès des ménages ancienne (datant de 2006) - Collecte des données administratives non modernisée - Évaluation de la qualité des données non généralisée - Absence ou insuffisance de données dans certains domaines (état civil, administration du territoire, élevage, économie numérique, indices économiques, etc.) - Disponibilité insuffisante de données pour le suivi du PNDES et des politiques sectorielles - Insuffisance de données désagrégées (aux niveaux géographique, genre, etc.)
<p style="text-align: center;">OPPORTUNITES</p> <ul style="list-style-type: none"> - Existence de cadres de productions de statistiques harmonisées (UEMOA, AFRISTAT, AFRITAC, CEDEAO) pour EHCVM, ERI-ESI, IHPC, IHPI, comptes nationaux, SIM, statistiques financières, etc.) - Forte demande de statistiques avec extension des domaines thématiques, de la couverture géographique. - Réalisation du RGPH5 avec de nombreuses données disponibles - Mise en œuvre d'un important projet financé par la Banque mondiale 	<p style="text-align: center;">MENACES</p> <ul style="list-style-type: none"> - Retard ou non-exécution de certaines activités programmées au profit d'activités non programmées financées - Non pérennisation des activités après la fin des projets d'appui - Fiabilité de certaines données produites à partir d'opérations statistiques réalisées sans visa statistique - Insécurité dans certaines localités du pays - Absence de financement de certaines activités

3.1.4 Diffusion des données

<p style="text-align: center;">FORCES</p> <ul style="list-style-type: none"> - Diffusion partielle des publications et des données du SSN sur les sites Web de l'INSD et du CNS - Création de la plateforme SIRI au SP-PNDES et de la Plateforme PNIN à l'INSD - Existence de bases de données sur les sites de l'INSD et du CNS - Diffusion sur support papier d'une partie des publications produites - Adhésion du SGDD 	<p style="text-align: center;">FAIBLESSES</p> <ul style="list-style-type: none"> - Diffusion insuffisante - Diffusion très limitée des publications et des données sur les sites ministériels - Difficulté d'accès aux micro-données des enquêtes - Peu d'actions au niveau des communications interne et externe - Peu d'actions au niveau de la recherche et de la promotion de la culture statistique
<p style="text-align: center;">OPPORTUNITES</p> <ul style="list-style-type: none"> - Facilité d'accès au site Web du CNS - Mise en place des nouveaux sites harmonisés des départements ministériels - Initiative Open data - Projet d'élaboration d'un entrepôt national de données 	<p style="text-align: center;">MENACES</p> <ul style="list-style-type: none"> - Difficulté d'accès aux sites ministériels pour mettre en ligne des publications statistiques - Manque de motivation des agents en charge de la diffusion et de la communication - Difficulté liées à la connexion internet dans certaines structures

3.2 Défis du SSN

Les principaux défis identifiés dans le diagnostic du SSN et à relever dans la mise en œuvre du SDS 2021-2025 sont les suivants :

- Défi de l'organisation du SSN ;
- Défi de la gestion des ressources humaines statisticiennes ;
- Défi de la formation ;
- Défi du financement du SSN ;
- Défi de l'adaptation de la production statistique à la demande ;
- Défi de la modernisation de la production statistique ;
- Défi de la diffusion des données ;
- Défi de la valorisation des données ;
- Défi de l'archivage et de la sécurité des données.

3.2.1 Relever le défi de l'organisation du SSN

La nouvelle loi statistique et ses textes d'application, une fois adoptés, permettront de disposer d'un meilleur cadre d'organisation du SSN avec la prise en compte des changements intervenus depuis les derniers textes et de pallier les difficultés rencontrées durant les 10 dernières années.

Le premier sous-défi, après l'adoption des nouveaux textes, sera la mise en application concrète des nouvelles dispositions avec notamment la mise en place du Comité technique de la statistique.

Dans le même cadre global, les autres sous-défis concernent l'organe central du SSN, l'INSD, et l'organisation de la statistique dans les départements ministériels.

La réflexion sur les statuts de l'INSD, déjà entamée depuis de nombreuses années, devra être relancée afin d'aboutir à des textes permettant une amélioration du fonctionnement de l'INSD mais aussi de l'ensemble du SSN. Ces textes devront permettre : (i) d'augmenter l'indépendance de l'INSD ; (ii) d'améliorer la gestion du personnel statisticien de l'INSD et du SSN ; (iii) de simplifier les procédures administratives et financières.

Des réflexions devront également être menées sur l'organisation de la production statistique sectorielle dans son ensemble et au niveau interne de chaque département ministériel. L'existence d'une DSS dans chaque ministère pose des problèmes, non seulement, par rapport à la rareté des ressources humaines statisticiennes et des ressources budgétaires, mais aussi lors de redéploiements ministériels. La production pourrait être organisée selon les 14 secteurs de planification.

Les systèmes d'information statistique sectorielle devront être également revus afin qu'ils définissent mieux les attributions respectives des DSS et des autres directions techniques générant ou produisant des statistiques.

3.2.2 Relever le défi de la gestion des ressources humaines statisticiennes

La gestion actuelle des statisticiens et démographes du SSN est caractérisée par une insuffisance ou absence de cadres supérieurs statisticiens dans certaines structures, une insuffisante mobilité du personnel et des plans de carrière non motivants lorsqu'ils existent.

Les études, déjà entamées, devront être poursuivies afin d'aboutir éventuellement à la mise en place d'une gestion centralisée du personnel statisticien. Cette gestion centralisée consiste à confier à une structure unique (l'INSD) le recrutement, la rémunération et la gestion des carrières de ce personnel. Elle permettrait, notamment : (i) la transparence dans les procédures de recrutement et d'affectation du personnel ; (ii) l'égalité d'accès aux emplois et aux postes de travail, à qualifications et compétences égales ; (iii) l'égalité de rémunération à qualifications, compétences et responsabilités égales ; (iv) la

mobilité du personnel au sein du SSN ; (v) une meilleure et rapide diffusion des techniques et normes de production statistique dans tout le SSN.

3.2.3 Relever le défi de la formation du personnel du SSN

À la demande des autorités nationales, des études ont été réalisées pour la mise en place d'un cycle de formation des cadres supérieurs en statistique et d'un centre de perfectionnement du personnel statisticien.

Le principal défi consistera à la mise en œuvre progressive au cours du SDS 2021-2025 de cette formation des cadres supérieurs et du centre de perfectionnement.

Les modes de formation actuels des cadres supérieurs statisticiens dans les écoles de statistique africaine et des démographes à l'IFORD devront être concomitamment poursuivis ainsi que celui des CSAD et des cadres moyens à l'ENAREF.

Le personnel du SSN compte actuellement plus de non-statisticiens que de statisticiens. Un programme global de formation pour ce personnel non statisticien existe et il conviendrait de l'actualiser et de le mettre en œuvre.

3.2.4 Relever le défi du financement du SSN

Malgré les efforts fournis par l'État, le financement des activités statistiques est encore dépendant des PTF, notamment pour les opérations statistiques d'envergure mais aussi de manière plus limitée pour la production des statistiques courantes.

Un Fonds de développement de la statistique (FDS) a été créé et est opérationnel. Il est utilisé actuellement pour le financement du RGPH5. L'objectif de ce fonds est à terme d'arriver à un financement national de l'ensemble des activités du SSN mais cela se fera progressivement et, en attendant, l'abondement par les PTF doit aussi être recherché. À court terme, les modalités concrètes d'abondement au niveau national et de gestion du FDS doivent être précisées.

Les plaidoyers pour la poursuite et le renforcement du financement national des activités statistiques devront être poursuivis ainsi que la réflexion pour une meilleure utilisation de ces financements.

3.2.5 Relever le défi de l'adaptation de la production statistique à la demande

La demande statistique devient de plus en plus formalisée et la production doit s'y conformer.

Il s'agit notamment de relever le défi de la production des statistiques nécessaires au suivi du RND, des politiques sectorielles et des programmes de développement internationaux et régionaux (ODD, agenda 2063).

La production statistique devra aussi prendre en compte les autres demandes de plus en plus fortes, notamment sur les statistiques désagrégées géographiquement, sur le genre, etc.

3.2.6 Relever le défi de la modernisation de la production statistique

Des changements importants sont en cours au niveau de la production et du traitement des données avec notamment l'utilisation de la collecte mobile des données (smartphones, tablettes, plateformes, etc.).

Les principales opérations statistiques d'envergure ont déjà intégré ces nouvelles méthodes de collecte mais cela n'est pas encore le cas au niveau des statistiques administratives sectorielles.

Le défi consistera à généraliser progressivement l'utilisation des TIC pour la collecte et le traitement des données mais aussi l'utilisation des Big Data.

L'ensemble des activités statistiques devront être réorganisées dans ce sens.

3.2.7 Relever le défi de la diffusion des données

L'insuffisance de la diffusion statistique a été relevée alors que la production statistique est croissante.

La diffusion par les TIC devra de plus en plus être privilégiée par rapport à la diffusion sur support papier.

Les moyens de diffusion des publications et des données sont nombreux et peuvent être utilisés concomitamment : (i) site Web de la structure productrice, (ii) site Web du ministère de tutelle de la structure, (iii) site Web du CNS, (iv) envoi de messages groupés, (v) utilisation des réseaux sociaux, (vi) archive documentaire numérique, etc.

La mise à jour régulière des sites Web et de leurs bases de données et l'accès privilégié à accorder au module statistique est aussi un défi important pour une meilleure accessibilité des données statistiques.

3.2.8 Relever le défi de la valorisation des données

L'objectif principal de la production statistique est qu'elle soit utilisée et à bon escient. Si des progrès ont été réalisés, il reste beaucoup à faire dans ce domaine.

Le défi à relever est donc une plus grande valorisation des données, notamment à travers une plus grande utilisation des statistiques par tous les types d'utilisateurs potentiels.

Des formations ont déjà été réalisées par grands domaines et il conviendra de les étendre et de les diversifier par type d'utilisateurs.

Des formations et des appuis plus ciblés en formation action pour des utilisations plus techniques par domaine statistique devraient aussi être mises en place.

3.2.9 Relever le défi de l'archivage et de la sécurité des données

L'archivage et la sécurisation des données sont encore insuffisants et les risques sont importants de perdre définitivement les données d'opérations statistiques, notamment celles de recensements et d'enquêtes d'envergure anciennes. Elles sont pourtant indispensables pour des analyses temporelles.

L'archivage doit être amélioré, en utilisant les nombreux outils existants, afin d'assurer sur le long terme une accessibilité à l'ensemble des statistiques produites.

4. MISSION ET VISION DU SSN

4.1 Mission du SSN

La nouvelle loi statistique et ses textes d'application, une fois adoptés, permettront de disposer d'un meilleur cadre d'organisation du SSN avec la prise en compte des changements intervenus depuis les derniers textes et de pallier les difficultés rencontrées durant les 10 dernières années.

Cette nouvelle loi statistique définit la mission du Système statistique national :

« Le système statistique national a pour mission de fournir aux administrations publiques, aux entreprises, aux organisations non gouvernementales, aux médias, aux chercheurs, aux partenaires au développement, au public et à tout autre utilisateur, des informations statistiques fiables et à jour se rapportant aux domaines économique, financier, culturel, social, démographique et environnemental ainsi qu'aux ressources naturelles. »

4.2 Vision du SSN

La vision retenue pour le SSN dans le SDS 2016-2020 était libellée comme suit : « Bâtir, à l'horizon 2020, un système statistique national moderne, performant et stable, produisant et diffusant en toute indépendance et en temps opportun, des données statistiques répondant aux besoins des utilisateurs ».

La modernité fait référence à un système pleinement adapté aux progrès et innovations, notamment les outils des TIC.

La performance fait référence aux soucis d'efficacité et d'efficience, à savoir l'assurance d'une offre qui réponde à la demande et d'un système produisant à temps les données statistiques de qualité en utilisant les moyens disponibles.

La stabilité fait référence à l'aptitude du SSN à répondre de manière pérenne aux besoins des utilisateurs.

L'indépendance de la production et de la diffusion statistique fait référence au fait que les structures du SSN doivent pouvoir exercer leurs activités selon le principe de l'indépendance scientifique, en particulier vis-à-vis du pouvoir politique et de tout groupe d'intérêt. Les méthodes, concepts et nomenclatures utilisés pour l'exécution d'une opération statistique ainsi que la diffusion des données sont du ressort des structures sans aucune influence de quelque forme que ce soit.

La diffusion en temps opportun fait référence à une diffusion en temps utile et selon un calendrier annoncé.

L'analyse diagnostique du SSN a montré qu'en dépit d'importants progrès enregistrés depuis 2016, la vision reste d'actualité à plusieurs niveaux : modernité, performance, stabilité, diffusion en temps opportun de données répondant à l'ensemble des besoins.

La modernité n'est pas encore atteinte, notamment en ce qui concerne l'utilisation des TIC pour la collecte, le traitement et la diffusion des données mais aussi l'utilisation des nouvelles sources de données (big data).

Le SSN n'est pas encore suffisamment performant, notamment au niveau de la couverture thématique, de la désagrégation des données produites et diffusées, et de l'utilisation des moyens disponibles qui se fait de façon non encore suffisamment rationnelle.

La stabilité du SSN n'est pas encore assurée, notamment en raison de l'insuffisance des ressources humaines, matérielles et financières et de la forte dépendance aux financements des PTF.

La diffusion en temps opportun de l'ensemble des données répondant à l'ensemble des besoins des utilisateurs doit être notablement améliorée encore.

La formulation de la vision pour le SSN à l'issue du SDS 2021-2025 reprend donc celle du SDS précédent.

La vision proposée est donc la suivante :

« Bâtir, à l'horizon 2025, un système statistique national moderne, performant et stable, produisant et diffusant en toute indépendance et en temps opportun, des données statistiques répondant aux besoins des utilisateurs ».

5. LOGIQUE D'INTERVENTION

5.1 Objectif général du SSN et axes stratégiques

L'objectif général du SDS 2021-2025 est de concrétiser la vision proposée.

L'objectif général du Schéma directeur de la statistique 2021- 2025 est de permettre au Système statistique national de **produire et diffuser, en toute indépendance, et en temps opportun, des données statistiques répondant aux besoins des utilisateurs.**

La stratégie mise en place pour atteindre cet objectif ainsi que les objectifs opérationnels est déclinée dans les quatre axes stratégiques suivants :

- Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel ;
- Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières ;
- Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte ;
- Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication.

5.1.1 Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel

Cet axe stratégique répond au premier défi identifié lors du diagnostic du SSN, à savoir le défi de l'organisation du SSN.

Si le SSN du Burkina Faso fonctionne déjà relativement bien, par rapport à ceux des autres pays de la sous-région, il reste à consolider les acquis mais aussi à améliorer certains points.

En premier lieu, une nouvelle loi statistique sera prochainement votée par l'Assemblée nationale. Elle devra être appliquée à partir de ses textes d'application, notamment pour ce qui concerne les nouveautés pour l'organisation et le fonctionnement du Conseil national de la statistique.

Au niveau de l'INSD, les réflexions sur le statut devront être poursuivies afin de déterminer le mieux adapté à sa mission.

Au niveau des structures sectorielles, l'organisation de la statistique au sein de chaque ministère devra être améliorée et une réflexion doit être menée au niveau global de l'organisation statistique sectorielle.

La coordination statistique souffre de l'absence d'une structure dédiée, avec des moyens suffisants, dont le rôle serait uniquement celui de coordonner l'ensemble du SSN.

La coopération statistique devrait s'amplifier aux niveaux national et international pour être bénéfique à tous.

5.1.2 Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières

Cet axe stratégique répond à trois défis identifiés lors du diagnostic du SSN, à savoir le défi de la gestion des ressources humaines statisticiennes, le défi de la formation et le défi du financement du SSN.

Si le SSN du Burkina Faso a connu une relative croissance des ressources humaines et financières durant les cinq dernières années, elle s'avère insuffisante alors que les conditions de travail sont restées précaires.

Les effectifs de cadres supérieurs statisticiens sont insuffisants à l'INSD et dans les structures sectorielles. La mise en place de la filière nationale de formation de cadres supérieurs statisticiens est

donc une priorité pour le SDS 2021-2025. La formation continue du personnel du SSN, tant statisticien que non statisticien, est une nécessité dans un cadre organisé.

La gestion des ressources humaines statisticiennes pose problème depuis de nombreuses années malgré la réalisation de plusieurs études. Des solutions sont à rechercher pour motiver l'ensemble du personnel statisticien du SSN.

Les conditions de travail de la quasi-totalité des structures du SSN doivent être améliorés tant au niveau des locaux, des équipements informatiques adaptés aux nouvelles technologies et de la logistique nécessaire à la collecte des données.

Malgré les efforts des autorités nationales pour financer la production statistique courante, ce financement doit être renforcé, notamment pour les opérations statistiques d'envergure et ne plus dépendre fortement des financements extérieurs. Le FDS doit être utilisé notamment à cette fin. Pour les statistiques courantes, le financement devrait privilégier la collecte des données.

5.1.3 Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte

Cet axe stratégique répond à deux défis identifiés lors du diagnostic du SSN, à savoir le défi de l'adaptation de la production statistique à la demande et le défi de la modernisation de la production statistique. Il répond également à un défi supplémentaire, celui de l'adaptation de la production statistique aux contextes sanitaire et sécuritaire difficiles et à la demande induite.

L'amélioration des contextes sanitaire et sécuritaire ne pouvant être programmée, la production statistique doit les prendre en compte à partir d'une stratégie harmonisée pour l'ensemble du SSN.

Si la production statistique courante couvre de plus en plus de domaines, elle doit consolider cette production en assurant une meilleure couverture thématique, du genre et de la désagrégation des données.

L'amélioration de la qualité des données passe par la généralisation de sa mesure et la conformité des concepts, définitions, nomenclatures et méthodologies utilisés aux standards internationaux. Elle passe aussi par l'utilisation généralisée d'outils basés sur les TIC et des nouvelles sources de données (Big data).

Le suivi statistique du RND, des politiques sectorielles et des engagements régionaux et internationaux demeure une priorité.

5.1.4 Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication

Cet axe stratégique répond à deux défis identifiés lors du diagnostic du SSN, à savoir le défi de la diffusion et de la valorisation des données ainsi qu'à ceux de l'archivage des données et de la communication.

La diffusion et l'utilisation des données sont les étapes indispensables consécutives à la production des statistiques.

Tous les canaux de diffusion des données sont à utiliser pour assurer que la production statistique soit plus largement utilisée.

En raison d'une culture statistique encore insuffisante, l'enseignement des statistiques et la formation à l'utilisation des statistiques doivent être poursuivis.

L'archivage et la sécurisation des données doivent être améliorés afin d'assurer sur le long terme une accessibilité à l'ensemble des statistiques produites.

Les actions de communication doivent être étendues à l'ensemble des opérations statistiques, notamment lors de la disponibilité officielle des données.

5.2 Objectifs opérationnels et résultats attendus

Les objectifs opérationnels sont définis par axe stratégique.

5.2.1 Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel

Objectif opérationnel 1.1 : Opérationnaliser la nouvelle loi statistique et ses textes d'application

Résultat attendu 1.1.1 : La nouvelle loi statistique et ses textes d'application sont vulgarisés.

Résultat attendu 1.1.2 : Le Conseil national de la statistique est fonctionnel selon sa nouvelle organisation.

Objectif opérationnel 1.2 : Adapter le statut de l'INSD à sa mission

Résultat attendu 1.2.1 : L'INSD propose un nouveau statut adapté à sa mission.

Objectif opérationnel 1.3 : Renforcer la fonction statistique aux niveaux sectoriel et régional

Résultat attendu 1.3.1 : Une nouvelle organisation de la statistique ministérielle est mise en place dans chaque département ministériel.

Résultat attendu 1.3.2 : Des systèmes d'informations statistiques sont définis et validés pour chaque production statistique ministérielle.

Résultat attendu 1.3.3 : Une réflexion est menée pour proposer une nouvelle organisation statistique sectorielle.

Résultat attendu 1.3.4 : L'organisation statistique régionale de l'INSD est améliorée.

Objectif opérationnel 1.4 : Renforcer la coordination statistique

Résultat attendu 1.4.1 : Une structure autonome est mise en place pour assurer le secrétariat institutionnel du CNS

Résultat attendu 1.4.2 : Le suivi du SDS est réalisé avec des outils de programmation et de suivi du SDS modernisés et vulgarisés.

Résultat attendu 1.4.3 : Des programmes et rapports statistiques annuels sont élaborés par chaque département ministériel avec des indicateurs de performance.

Objectif opérationnel 1.5 : Renforcer la coopération statistique

Résultat attendu 1.5.1 : Les relations fonctionnelles et la circulation des informations au sein du SSN sont renforcées.

Résultat attendu 1.5.2 : Le SSN est étroitement associé au suivi statistique du référentiel national de développement.

Résultat attendu 1.5.3 : La coopération bilatérale avec les systèmes statistiques nationaux pour des échanges d'expérience et des bonnes pratiques est promue.

Résultat attendu 1.5.4 : La coopération avec les institutions internationales dans le domaine de la statistique est renforcée.

Résultat attendu 1.5.5 : La coordination entre les PTF intervenant dans le domaine statistique au Burkina est améliorée.

5.2.2 Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières

Objectif opérationnel 2.1 : Développer la formation initiale et la formation continue

Résultat attendu 2.1.1 : Les besoins du SSN dans la formation et le renforcement des capacités des ressources humaines sont évalués.

Résultat attendu 2.1.2 : La formation initiale des cadres statisticiens est renforcée.

Résultat attendu 2.1.3 : La formation continue de l'ensemble du personnel du SSN est structurée, renforcée et adaptée aux besoins.

Objectif opérationnel 2.2 : Améliorer le recrutement et la gestion des ressources humaines statisticiennes

Résultat attendu 2.2.1 : Le recrutement et l'affectation des statisticiens et démographes sont effectués.

Résultat attendu 2.2.2 : Une réflexion sur la gestion centralisée du personnel statisticien du SSN est menée.

Résultat attendu 2.2.3 : Un plan de carrière des statisticiens et démographes du SSN est élaboré et mis en œuvre.

Objectif opérationnel 2.3 : Améliorer les conditions de travail du SSN

Résultat attendu 2.3.1 : Les structures du SSN disposent de locaux dédiés et adaptés.

Résultat attendu 2.3.2 : Les structures du SSN disposent de la logistique nécessaire pour une production statistique modernisée et de qualité.

Objectif opérationnel 2.4 : Doter le SSN de ressources financières suffisantes et pérennes

Résultat attendu 2.4.1 : Les ressources financières pour la production statistique courante sont renforcées, sécurisées et utilisées de manière efficiente.

Résultat attendu 2.4.2 : Les modalités d'abondement et d'utilisation du Fonds de développement de la statistique sont définies et validées.

Résultat attendu 2.4.3 : Le Fonds de développement de la statistique est abondé.

5.2.3 Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte

Objectif opérationnel 3.1 : Consolider la production statistique en élargissant la couverture des domaines et en prenant mieux en compte le genre et la désagrégation et en s'adaptant aux contextes sanitaires et sécuritaires

Résultat attendu 3.1.1 : Les opérations statistiques d'envergure sont réalisées.

Résultat attendu 3.1.2 : La production statistique courante est poursuivie et améliorée.

Résultat attendu 3.1.3 : Les productions statistiques sont améliorées en assurant de meilleures couvertures thématique, du genre et géographique ou mises en place dans les domaines non encore couverts.

Résultat attendu 3.1.4 : La production statistique est adaptée aux contextes sanitaires et sécuritaires et aux besoins qui en découlent.

Objectif opérationnel 3.2 : Améliorer la qualité des statistiques produites par le SSN

Résultat attendu 3.2.1 : La démarche qualité est instaurée dans l'ensemble des structures du SSN.

Résultat attendu 3.2.2 : Des rapports qualité sont produits régulièrement pour chaque opération statistique.

Résultat attendu 3.2.3 : Les concepts, indicateurs, nomenclatures et méthodologies utilisés par chaque structure sont définis et conformes aux standards nationaux, régionaux et internationaux.

Résultat attendu 3.2.4 : La demande d'autorisation préalable (visa statistique) pour la réalisation des enquêtes et recensements officiels est systématisée.

Résultat attendu 3.2.5 : Un dispositif de validation des données des structures du SSN est défini par le CNS.

Objectif opérationnel 3.3 : Moderniser la production statistique

Résultat attendu 3.3.1 : Les outils de production statistique basés sur les TIC sont systématiquement utilisés.

Résultat attendu 3.3.2. Les données massives (Big data) sont utilisées.

Objectif opérationnel 3.4 : Assurer la production des données pour le suivi statistique du référentiel national de développement, des politiques sectorielles et des engagements régionaux et internationaux

Résultat attendu 3.4.1 : Les indicateurs du RND et des politiques sectorielles sont définis en prenant en compte leur pertinence statistique.

Résultat attendu 3.4.2 : Les métadonnées des indicateurs du RND, des politiques sectorielles et des engagements internationaux sont disponibles.

Résultat attendu 3.4.3 : Les indicateurs du RND, des politiques sectorielles et des engagements internationaux sont disponibles dans les délais requis.

5.2.4 Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication

Objectif opérationnel 4.1 : Intensifier la diffusion des données

Résultat attendu 4.1.1 : Une politique de diffusion pour l'ensemble du SSN est définie et mise en œuvre.

Résultat attendu 4.1.2 : Un calendrier de diffusion des statistiques est élaboré par chaque producteur et son respect est suivi par le CNS.

Résultat attendu 4.1.3 : La diffusion des données est étendue et diversifiée selon plusieurs canaux.

Résultat attendu 4.1.4 : L'accessibilité des données est facilitée, notamment à partir de bases de données et d'indicateurs en ligne.

Résultat attendu 4.1.5 : Le Burkina Faso souscrit à la Norme spéciale de diffusion des données (NSDD).

Objectif opérationnel 4.2 : Promouvoir l'utilisation des statistiques et la culture statistique

Résultat attendu 4.2.1 : L'enseignement des statistiques est pris en compte dans chaque cursus universitaire.

Résultat attendu 4.2.2 : Des formations à l'utilisation des statistiques sont assurées pour tous les types d'utilisateurs.

Résultat attendu 4.2.3 : Des notes techniques basées sur les statistiques produites sont élaborées pour les décideurs.

Résultat attendu 4.2.4 : Des rapports d'analyse approfondie de données sont élaborés, notamment en partenariat avec des universités et des centres de recherche.

Résultat attendu 4.2.5 : Les échanges entre producteurs et utilisateurs des données sont systématisés.

Objectif opérationnel 4.3 : Améliorer l'archivage et la sécurité des données

Résultat attendu 4.3.1 : Une stratégie d'archivage et de sécurisation des données est élaborée et adoptée.

Résultat attendu 4.3.2 : Des outils d'archivage et de sécurisation des données sont choisis et mis en place.

Résultat attendu 4.3.3 : Les données statistiques sont convenablement entreposées et sécurisées.

Objectif opérationnel 4.4 : Améliorer la communication externe

Résultat attendu 4.4.1 : Une stratégie de communication du SSN est définie et mise en œuvre.

Résultat attendu 4.4.2 : Les journées de la statistique sont célébrées.

5.3 Cadre logique

Le cadre logique axé sur les résultats présente les résultats attendus de la mise en œuvre du SDS 2021-2025.

Il présente sous forme de tableau au niveau de l'impact, des effets et des résultats attendus les indicateurs de performance avec leurs valeurs de références et leurs cibles en 2025.

Le cadre logique est en annexe 1.

5.4 Plan d'actions 2021-2025

Le plan d'actions couvre toutes les activités à accomplir durant la période du SDS 2021-2025 pour atteindre les résultats attendus de chaque objectif opérationnel.

Le plan d'actions, présenté par axe stratégique, objectif opérationnel et résultat attendu, comporte les éléments suivants :

- Qui est responsable de l'activité ?
- Quel calendrier ?
- Quel budget annuel ?
- Quelles sources de financement ?

Le plan d'actions détaillé est en annexe 2 et les principales actions programmées sont évoquées ci-après par axe stratégique.

5.4.1 Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel

Les principales actions vont concerner la mise en œuvre de la nouvelle loi statistique et de ses textes d'application.

Le fonctionnement du CNS est concerné avec notamment la création du CTS.

Des réflexions seront également menées sur le statut de l'INSD, l'organisation statistique ministérielle et le secrétariat institutionnel du CNS.

La coopération statistique sera renforcée avec une plus grande ouverture vers l'international.

5.4.2 Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières

Concernant le renforcement des capacités humaines, la priorité sera donnée à l'ouverture et à la mise en place de l'École de statistique de Ouagadougou qui permettra la formation de nombreux cadres supérieurs statisticiens. L'élaboration du plan de formation 2021-2025 prendra également en compte la formation continue du personnel du SSN. De nombreuses formations sont déjà programmées, principalement pour les logiciels statistiques.

L'amélioration de la gestion du personnel du SSN est indispensable pour le développement de la statistique. Les principales actions programmées portent sur la mise en place de la gestion centralisée

du personnel statisticien, sur l'élaboration d'un plan de carrière et sur un plaidoyer pour un recrutement plus important au niveau de l'INSD et des structures sectorielles.

Concernant l'amélioration des conditions de travail, la Direction générale de l'INSD verra la construction de la deuxième aile de son bâtiment sur financement national. L'INSD et plusieurs structures statistiques sectorielles se verront doter d'importants équipements informatiques (ordinateurs portables, serveurs, kits pour la collecte, etc.), notamment dans le cadre du projet PHASAO.

Concernant les ressources financières, l'utilisation du Fonds de développement de la statistique sera privilégiée, notamment pour le financement des opérations prioritaires, avec des plaidoyers au niveau national et des PTF.

5.4.3 Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte

Concernant les opérations statistiques prioritaires, certaines ont été initiées en 2019 et 2020 et seront achevées au cours des années 2021 et 2022 :

- Le Recensement général de la population et de l'habitation ;
- Le Recensement général de l'agriculture ;
- L'Enquête nationale sur le cheptel.

D'autres opérations prioritaires seront réalisées, notamment grâce au financement du projet PHASAO de la Banque mondiale :

- L'Enquête harmonisée sur les conditions de vie des ménages ;
- L'Enquête démographique et de santé ;
- Le Recensement général des entreprises.

Concernant la production statistique courante des structures sectorielles, l'élaboration systématique d'annuaires et de tableaux de bord sera poursuivie. L'information infra annuelle sera étendue ainsi que l'utilisation de la collecte mobile.

La production statistique courante de l'INSD sera poursuivie avec un effort de disponibilité des données dans des délais plus courts et elle sera étendue notamment avec la mise en place et/ou l'amélioration d'indices spécifiques pour la comptabilité nationale.

Concernant la production statistique ponctuelle, de nombreuses opérations seront menées pour améliorer la couverture thématique et dans des domaines non encore couverts. On peut citer :

- L'enquête nationale sur l'emploi et le secteur informel ;
- Le système permanent d'enquêtes sur l'emploi ;
- L'enquête nationale sur la migration ;
- L'extension de l'indice des prix à la consommation ;
- La mise en place d'un système d'enquêtes sur les entreprises ;
- Le recensement des structures éducatives ;
- La situation de référence des indicateurs du sous-secteur de l'eau et de l'assainissement.

La production statistique s'adaptera aux contextes sanitaire et sécuritaire et plusieurs études seront réalisées pour en mesurer l'impact.

L'amélioration de la qualité des statistiques sera une priorité par la réalisation de plusieurs actions : instauration de la démarche qualité dans toutes les structures du SSN, systématisation de la demande d'autorisation préalable pour la réalisation d'opérations statistiques, mise en place de dispositif de validation des données.

La modernisation de la production statistique portera sur les outils de production (systématisation de la collecte mobile) et sur l'utilisation des données massives (Big data).

5.4.4 Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication

L'évaluation du SDS 2016-2020 a mis en évidence l'insuffisante diffusion et utilisation des données statistiques produites.

Outre la définition et la mise en œuvre d'une politique de diffusion pour l'ensemble du SSN, des actions simples et concrètes seront réalisées avec la mise en ligne systématique de toutes les publications validées sur les sites Web de la structure et du CNS ainsi que de bases de données pour en faciliter l'accès.

Les données statistiques produites doivent être utilisées. Pour faciliter cette utilisation, des actions sont programmées, outre une meilleure accessibilité, avec un plaidoyer pour l'enseignement des statistiques dans les cursus universitaires, des formations à l'utilisation des statistiques et à la rédaction de notes techniques.

Les données statistiques doivent être archivées et sécurisées. De nombreuses activités sont programmées pour la création d'entrepôts de données et surtout leur mise à jour régulière.

Outre la définition et la mise en œuvre d'une stratégie de communication pour l'ensemble du SSN, des activités seront réalisées avec la réalisation d'un reportage sur les réalisations de l'INSD, l'élaboration d'un bulletin de la statistique et d'un catalogue des publications du SSN et l'organisation de journées de la statistique.

6. COUTS ET FINANCEMENT DU SDS 2021-2025

Les informations sur les besoins et le plan de financement du SDS 2021-2025 proviennent des structures du SSN.

6.1 Besoins de financement du SDS 2021-2025

Le tableau ci-dessous les coûts estimés du SDS 2021-2025 par axe stratégique et objectif opérationnel.

Tableau 1 : Besoins de financement du SDS 2021-2025 en millions FCFA

	2021	2022	2023	2024	2025	Total
Axe stratégique I : Consolidation du cadre législatif, institutionnel et organisationnel	261,7	232,0	185,5	164,0	259,0	1 102,3
OP 1.1 : Opérationnaliser la nouvelle loi statistique et ses textes d'application	48,0	40,0	20,0	20,0	20,0	148,0
OP 1.2 : Adapter le statut de l'INSD à sa mission	0,0	0,0	0,0	0,0	0,0	0,0
OP 1.3 : Renforcer la fonction statistique aux niveaux sectoriel et régional	72,4	21,5	0,0	0,0	0,0	94,0
OP 1.4 : Renforcer la coordination statistique	81,3	110,5	105,5	79,0	179,0	555,3
OP 1.5 : Renforcer la coopération statistique	60,0	60,0	60,0	65,0	60,0	305,0
Axe 2 : Renforcement des capacités humaines, matérielles, technologiques et financières	4 720,0	1 221,7	911,9	362,3	367,4	7 583,3
OP 2.1 : Développer la formation initiale et la formation continue	1 401,0	602,0	369,6	287,3	341,7	3 001,6
OP 2.2 : Améliorer le recrutement et la gestion des ressources humaines statisticiennes	12,0	12,0	12,0	45,0	12,0	93,0
OP 2.3 : Améliorer les conditions de travail du SSN	3 299,0	602,8	513,7	30,1	13,7	4 459,2
OP 2.4 : Doter le SSN de ressources financières suffisantes et pérennes	8,0	5,0	16,5	0,0	0,0	29,5
Axe 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte	14 670,6	9 264,3	7 578,6	7 272,2	5 800,7	44 586,3
OP 3.1 : Consolider la production statistique en élargissant la couverture des domaines et en prenant mieux en compte le genre et la désagrégation et en s'adaptant aux contextes sanitaires et sécuritaires	14 185,6	9 012,7	7 316,4	7 082,2	5 571,8	43 168,7
OP 3.2 : Améliorer la qualité des statistiques produites par le SSN	216,8	72,6	108,1	36,0	74,9	508,4
OP 3.3 : Moderniser la production statistique	213,0	179,0	154,0	154,0	154,0	854,0
OP 3.4 : Assurer la production des données pour le suivi statistique du RND, des politiques sectorielles et des engagements régionaux et internationaux	55,2	0,0	0,0	0,0	0,0	55,2

	2021	2022	2023	2024	2025	Total
Axe 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication	2 186,0	1 382,1	1 295,5	831,3	834,8	6 529,9
OP 4.1 : Intensifier la diffusion des données	286,3	145,4	146,9	127,5	130,5	836,5
OP 4.2 : Promouvoir l'utilisation des statistiques et la culture statistique	268,9	187,4	186,6	246,6	191,1	1 080,7
OP 4.3 : Améliorer l'archivage et la sécurité des données	1 434,8	896,3	813,0	294,2	342,7	3 781,1
OP 4.4 : Améliorer la communication externe	196,0	153,0	149,0	163,0	170,5	831,6
Ensemble	21 838,4	12 100,1	9 971,4	8 629,9	7 261,9	59 801,7

Le coût estimé du SDS 2021-2025 s'élève à **59 801,7 millions de FCFA**. Le développement et la modernisation de la production statistique absorbent une très grande partie du budget global (74,6%). Le renforcement des capacités humaines, matérielles, technologiques et financières nécessite 12,7% du budget global alors que l'amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication et la consolidation du cadre législatif, institutionnel et organisationnel ont des parts respectives de 10,9% et 1,8% du budget.

Le budget de la première année (2021) est très élevé par rapport aux autres années. Il est ainsi de 21,8 milliards FCFA alors que celui de l'année 2025 est de seulement 7,3 milliards FCFA. Cela est en grande partie lié à une forte programmation des opérations statistiques d'envergure financées par le Projet PHASAO en 2021.

6.2 Plan de financement du SDS 2021-2025

Le tableau 2 présente le plan de financement indicatif du SDS 2021-2025. Les structures du SSN ont identifié les sources de financement. Ces sources peuvent être effectives comme celles de l'État et de la Banque mondiale pour le projet PHASAO ou seulement potentielles. Pour certaines activités, les structures n'ont pas identifié de financements qui seront donc à rechercher.

Tableau 2 : Plan de financement du SDS 2021-2025 en millions FCFA

	État	PTF	A rechercher	Total
Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel	232,6	479,9	389,8	1 102,3
Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières	3 958,0	2 630,8	994,4	7 583,3
Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte	16 544,1	17 361,4	10 680,8	44 586,3
Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication	1 313,4	2 508,1	2 708,4	6 529,9
Ensemble	22 048,1	22 980,2	14 773,5	59 801,7

La mise en œuvre du SDS 2021-2025 nécessite la mobilisation de 59,8 milliards de FCFA, répartis comme suit :

- Ressources internes : 22,05 milliards de FCFA (36,9%) ;
- Contribution des PTF : 22,98 milliards de FCFA (38,4%) ;

- Ressources à mobiliser : 14,77 milliards de FCFA (24,7%).

6.3 Mécanisme et stratégie de mobilisation des ressources financières

Le financement de la mise en œuvre du SDS 2021-2025 est à rechercher auprès de l'État et des partenaires techniques et financiers.

La mobilisation des ressources financières à rechercher doit être différenciée selon les axes stratégiques et le type d'activités :

- Activités de consolidation du cadre législatif, institutionnel et organisationnel : le financement doit être essentiellement mobilisé auprès de l'État ;
- Activités de renforcement des capacités humaines, matérielles, technologiques et financières : le financement doit être en quasi-totalité national mais un recours auprès des PTF peut s'avérer nécessaire pour des équipements technologiques importants ;
- Activités de développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte :
 - Activités statistiques courantes des structures statistiques sectorielles et de l'INSD : des crédits suffisants devront être inscrits chaque année au budget des ministères de tutelle et de la subvention de l'État à l'INSD,
 - Opérations statistiques d'envergure : l'État devra assurer une part croissante du financement mais un recours aux PTF sera encore nécessaire pour ce SDS,
 - Autres opérations statistiques ponctuelles (enquêtes spécifiques) : le financement doit être essentiellement mobilisé auprès de l'État ;
- Activités d'amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication : le financement doit être essentiellement mobilisé auprès de l'État.

La stratégie de mobilisation des financements extérieurs doit prendre en compte :

- L'inscription des besoins dans le RND 2021-2025 afin de profiter des mécanismes de concertation pour son financement ;
- L'utilisation des mécanismes existants (appui budgétaire, fonds communs, requêtes spécifiques) notamment pour les structures statistiques sectorielles ;
- L'utilisation des financements des projets sous régionaux (UEMOA, CEDEAO), continentaux (AFRISTAT, BAD, Union africaine) et internationaux (Banque mondiale, Système des Nations Unies, Union européenne) ;
- La mobilisation à temps de ces ressources car plusieurs opérations statistiques sont soumises à un calendrier contraignant.

Il est à noter que dans le cadre du PHASAO, financé par la Banque mondiale, un financement de 60 millions de dollars américains est disponible sur la période 2020-2025 pour un appui à l'INSD et aux structures statistiques sectorielles en charge de l'éducation, de la santé, de l'agriculture de l'élevage et des finances. D'autres perspectives de financement existent au niveau de la Coopération suédoise et de l'Union européenne.

La mobilisation des PTF pour le financement des activités du SDS 2021-2025 pourrait être facilitée par leur participation aux sessions du CNS et par la création et la mise en place d'un cadre de concertation des PTF intervenant dans le domaine statistique.

Un Fonds de développement de la statistique est fonctionnel au Burkina. L'abondement de ce Fonds pourrait se faire au profit du SSN par le moyen de taxes, de subventions et par le recours aux PTF sous forme d'appui budgétaire ou d'appui ciblé.

7. MISE EN ŒUVRE, SUIVI-EVALUATION, RISQUES ET CONDITIONS DE REUSSITE

7.1 Mise en œuvre du SDS 2021-2025

7.1.1 Principes directeurs de mise en œuvre du SDS 2021-2025

La mise en œuvre du SDS 2021-2025 est régie par les mêmes principes directeurs que ceux du SDS 2016-2020 : subsidiarité, codécision, flexibilité, transparence, équité :

- **Principe de subsidiarité** : les actions du SDS sont exécutées au niveau le plus optimal par les acteurs du SSN. La coordination est du ressort du CNS à travers le Secrétariat (INSD).
- **Principe de codécision** : les décisions sur le contenu des programmes statistiques annuels (PSN) ne peuvent être prises que par le CNS après une concertation des structures du SSN.
- **Principe de flexibilité** : les PSN sont glissants et tout nouveau besoin peut être pris en compte dans le respect des mécanismes mis en place.
- **Principe de transparence** : un rapport statistique national (RSN) est élaboré chaque année par le secrétariat du CNS après concertation de tous les acteurs du SSN. Ce rapport est validé lors d'une session du CNS. Ces rapports annuels sont complétés par un rapport d'évaluation à mi-parcours et d'un rapport d'évaluation finale du SDS.
- **Principe d'équité** : les dimensions centrale, sectorielle, régionale et les nouvelles thématiques (genre, environnement, paix, sécurité, etc.) sont prises en compte dans le processus de mise en œuvre du SDS.

7.1.2 Dispositif institutionnel de la mise en œuvre du SDS 2021-2025

La réussite de la mise en œuvre du SDS est du ressort de l'ensemble des acteurs du SSN.

Le dispositif de mise en œuvre comprend trois niveaux :

- La base : ce sont l'INSD et les services statistiques sectoriels avec leurs unités déconcentrées. Ils exécutent directement les activités programmées ;
- Les niveaux intermédiaires : le Secrétariat du CNS et le Comité technique statistique.
 - Le secrétariat supervise l'élaboration du SDS, du PSN et du RSN. Il suit régulièrement l'exécution du SDS et du PSN.
 - Le CTS valide, avant présentation au CNS, les documents suivants : la feuille de route, les rapports d'étape (diagnostic, vision et stratégies, plan d'action) et le document de synthèse finale du SDS, les rapports d'évaluation à mi-parcours et d'évaluation finale du SDS ; les projets de PSN et de RSN
- Le sommet : le CNS. C'est l'organe stratégique de coordination, de suivi et d'évaluation du SDS. Il adopte, avant transmission au Gouvernement pour approbation, le SDS et les PSN.

7.2 Suivi-évaluation de la mise en œuvre du SDS 2021-2025

7.2.1 Dispositif institutionnel de suivi-évaluation de la mise en œuvre du SDS 2021-2025

Le dispositif de suivi-évaluation de la mise en œuvre du SDS 2021-2025 comprend les structures en charge de la mise en œuvre de celui-ci.

Les structures productrices de données (INSD, services statistiques sectoriels) sont responsables de l'exécution des activités de leur ressort. Chaque année, à l'instar de l'INSD, les DGESS seront en charge de présenter un rapport annuel d'exécution des activités statistiques de leurs ministères de tutelle selon un canevas standardisé basé sur les activités programmées dans le présent SDS. Elles élaboreront également des programmes statistiques annuels.

Chaque année, le secrétariat du CNS est en charge de la production des RSN à partir d'une collecte d'informations auprès de l'ensemble des structures du SSN. Il réalisera également en 2023 la revue à mi-parcours du SDS ainsi que l'évaluation finale en 2025.

Chaque année, le CTS est chargé de valider, avant leur présentation au CNS, le projet de RSN. Il valide également les rapports d'évaluation à mi-parcours et d'évaluation finale du SDS.

Chaque année, le CNS examine le RSN et il adopte le PSN avant de le soumettre à l'approbation du Gouvernement. Il adopte également les rapports d'évaluation à mi-parcours et d'évaluation finale du SDS.

7.2.2 Outils de suivi-évaluation de la mise en œuvre du SDS 2021-2025

La mise en œuvre du SDS 2021-2025 est suivi et évalué à partir :

- Des outils classiques :
 - Le PSN,
 - Le RSN,
 - L'enquête état des lieux du SSN,
 - L'enquête sur la satisfaction des utilisateurs,
 - Le bilan à mi-parcours de la mise en œuvre du SDS 2021-2025,
 - L'évaluation finale du SDS 2021-2025.
- Des outils nouveaux :
 - Le programme statistique ministériel annuel,
 - Le rapport statistique ministériel annuel.

Le programme statistique national

Un PSN portant sur les activités de l'ensemble du SSN est élaboré chaque année.

Sur la base du plan d'actions du SDS 2021-2025, les structures du SSN définissent les activités à mener chaque année en intégrant éventuellement des opérations statistiques non initialement programmées.

Le PSN de l'année (n+1) est adopté lors de la première session du CNS de l'année (n).

Le rapport statistique national

Un RSN est élaboré chaque année portant sur les activités de l'ensemble du SSN.

Sur la base du PSN de l'année concernée, les structures du SSN dressent un bilan des activités menées en intégrant éventuellement des opérations statistiques réalisées non initialement programmées.

Le RSN de l'année (n) est examiné lors de première session du CNS de l'année (n+ 1).

L'enquête état des lieux du SSN

Une enquête état des lieux est réalisée durant la dernière année du SDS sur l'ensemble du SSN.

L'enquête porte sur les attributions, le dispositif institutionnel, la production statistique, le processus de production des statistiques et de diffusion, ainsi que sur les ressources humaines, matérielles et financières.

La prochaine enquête état des lieux du SSN est programmée en 2025.

L'enquête sur la satisfaction des utilisateurs des statistiques officielles

Une enquête sur la satisfaction des utilisateurs des statistiques officielles est réalisée tous les deux ans auprès des structures productrices et utilisatrices de statistiques officielles

L'enquête a pour objet de mesurer la qualité des productions statistiques et la satisfaction des utilisateurs.

Les prochaines enquêtes sur la satisfaction sont programmées en 2021, 2023 et 2025.

Le bilan à mi-parcours de la mise en œuvre du SDS 2021-2025

Un bilan de la mise en œuvre du SDS est dressé à mi-parcours du SDS.

Le bilan à mi-parcours du SDS présente l'état d'exécution physique des activités statistiques sur la période et décrit ensuite les difficultés rencontrées. Il analyse également les progrès et acquis réalisés vers l'atteinte des objectifs fixés dans les différents axes stratégiques du SDS et fait des recommandations pour la fin de la mise en œuvre du SDS.

Le bilan à mi-parcours de la mise en œuvre est programmé en 2023 et portera sur les deux premières années de mise en œuvre.

L'évaluation finale du SDS 2021-2025

Une évaluation finale du SDS est réalisée la dernière année de mise en œuvre du SDS.

L'évaluation de la mise en œuvre du SDS est réalisée à partir des indicateurs du cadre logique, du niveau de réalisations physique et financière du plan d'actions, Elle utilise également des critères de pertinence, d'efficacité, d'efficience des ressources et de durabilité des résultats.

L'évaluation finale du SDS 2021-2025 aura lieu en 2024.

Le programme statistique ministériel annuel

Le programme statistique ministériel annuel est un nouvel outil portant sur les activités statistiques de l'ensemble des structures d'un département ministériel.

Sur la base du plan d'actions du SDS 2021-2025, la DGESS définit les activités statistiques à mener par le département ministériel chaque année en intégrant éventuellement des opérations statistiques non initialement programmées.

Le rapport statistique ministériel annuel

Le rapport statistique ministériel annuel est un nouvel outil portant sur les activités statistiques de l'ensemble des structures d'un département ministériel.

Sur la base du PSN de l'année concernée, la DGESS dresse un bilan des activités menées par le département ministériel en intégrant éventuellement des opérations statistiques réalisées non initialement programmées.

7.3 Risques

Les principaux risques qui pourraient perturber une bonne mise en œuvre du SDS 2021-2025 sont les suivants :

- L'instabilité sécuritaire, humanitaire, économique et sociale du pays ;
- La non-poursuite des efforts du Gouvernement pour rendre performant le SSN ;
- Un moindre intérêt des PTF au développement de la statistique au Burkina ;
- Une disponibilité tardive des financements du Gouvernement et des PTF ;
- Un recrutement insuffisant des cadres supérieurs statisticiens à l'INSD et dans les structures statistiques sectorielles ;
- Une méconnaissance des nouvelles dispositions légales et réglementaires régissant les activités statistiques ;
- Une insuffisante utilisation des statistiques produites par les autorités.

7.4 Conditions de réussite

Les principales conditions de réussite de la mise en œuvre du SDS 2021-2025 sont listées ci-après :

- La poursuite de l'engagement de l'État à appuyer et à promouvoir le développement de la statistique publique ;
- La mise en œuvre de la nouvelle loi statistique et de ses textes d'application ;
- La disponibilité à temps des ressources financières du Gouvernement et des PTF ;
- La mise en place de l'École de statistique de Ouagadougou afin de doter en personnel le SSN ;
- L'amélioration de la gestion du personnel statisticien du SSN ;
- La mobilisation du personnel du SSN pour l'atteinte des objectifs opérationnels du SDS 2021-2025 ;
- La synergie entre le RND 2021-2025 et le SDS 2021-2025 ;
- Une plus grande utilisation des statistiques produites par les autorités nationales et internationales.

CONCLUSION

Le Schéma directeur de la statistique 2021-2025, le quatrième du Burkina Faso, constitue le cadre d'intervention du Gouvernement en matière statistique. Il a été élaboré à l'issue d'un processus participatif en suivant les normes communément admises.

L'évaluation du SDS 2016-2020 et le diagnostic du SSN ont permis de lister les défis à relever pour la période 2021-2025 : organisation du SSN, gestion des ressources humaines statisticiennes, formation, financement du SSN, adaptation de la production statistique à la demande, modernisation de la production, diffusion des données, valorisation des données, archivage et sécurité des données.

Suite à la validation des orientations stratégiques et objectifs opérationnels, les structures du SSN ont élaboré le plan d'actions pour la période 2021-2025. 742 actions ont été définies nécessitant un budget estimé à 59,8 milliards FCFA dont 36,9% à la charge de l'État, 38,4 % à la charge des PTF et 24,7% à rechercher.

Les actions concernent essentiellement la production statistique, la diffusion des données, le renforcement des capacités humaines, matérielles et financières et le cadre législatif, institutionnel et organisationnel.

Nonobstant le contexte socio-politique, la mise en œuvre du SDS 2021-2025 nécessite un engagement de tous les acteurs du SSN et surtout un renforcement des capacités en ressources humaines, matérielles et financières.

L'engagement du Gouvernement est primordial et devra se traduire par davantage de ressources pour prendre en charge progressivement l'ensemble des activités statistiques courantes et à abonder le FDS destiné principalement au financement des opérations de grande envergure. L'appui des PTF, déjà obtenu de la Banque mondiale, devra encore être recherché pour permettre la mise en œuvre de l'ensemble des actions programmées dans le SDS. Le CNS devra notamment saisir l'opportunité de la mise en œuvre du RND 2021-2025 pour mobiliser les ressources supplémentaires destinées à la mise en œuvre du SDS 2021-2025.

Le présent SDS est ambitieux mais sa mise en œuvre permettra des avancées significatives pour le développement de la statistique au Burkina Faso.

ANNEXES

Annexe 1 : Cadre logique du SDS 2021-2025

Annexe 2 : Plan d'actions du SDS 2021-2025

Annexe 3 : Bibliographie

Annexe 1 : Cadre logique du SDS 2021-2025

Chaine des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
Impact Des données statistiques répondant aux besoins des utilisateurs sont produites et diffusées, en toute indépendance, et en temps opportun.	Taux de satisfaction global des utilisateurs	73,9% (2019)	80% (2025)	Rapport Enquête satisfaction des utilisateurs	- Stabilité socio-politique
	Indice global de la capacité statistique	62,2 (2019)	70,0 (2025)	Site Banque mondiale	
Effet 1 : Le cadre législatif, institutionnel et organisationnel est consolidé	Loi et textes d'application promulgués	Non (2020)	Oui (2025)	Journal officiel	- Volonté politique maintenue - Application des textes - Dynamisme du secrétariat CNS
	Organes du CNS fonctionnels	Non pour CTS 2020	Oui pour ensemble (2025)	Rapports des sessions CNS, CTS, CS	
Effet 2 : Les capacités humaines, matérielles, technologiques et financières sont renforcées	Nombre de cadres supérieurs statisticiens et démographes du SSN	147 (2020)	200 (2025)	Enquête État des lieux	- Volonté politique maintenue - Adhésion des parties prenantes - Financements disponibles au niveau national et des PTF
	Budget INSD hors opérations statistiques prioritaires	1,3 milliards (2020)	nd 2025	Rapport d'activités INSD	
Effet 3 : Une production statistique modernisée et adaptée aux besoins des utilisateurs et au contexte est développée	Pourcentage d'opérations statistiques prioritaires réalisées	33,3% (SDS3)	75% (SDS4)	RSN	- Capacités des ressources humaines - Financements disponibles au niveau national et des PTF - Motivation du personnel du SSN
	Pourcentage de structures du SSN ayant produit toutes les statistiques courantes prévues dans leurs missions	43% (SDS3)	50% (SDS4)	Enquête État des lieux	
	Proportion de ministères ayant produit leurs statistiques administratives avec les TIC	10,7% (2020)	30% (2025)	RSN	
Effet 4 : La diffusion, l'utilisation et l'archivage des données, et la communication sont améliorées	Politiques de diffusion et de communication du SSN mises en œuvre	Non (2020)	Oui (2025)	RSN	- Adhésion des parties prenantes

Chaine des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
	Nombre de publications sur le site Web du CNS	1 365 (11/2020)	1 900 11/2025	RSN	<ul style="list-style-type: none"> - Capacités des ressources humaines - Motivation du personnel du SSN - Financement disponible au niveau national
	Entrepôt des données du SSN fonctionnel et à jour	Non (2020)	Oui (2025)	RSN	
Axe stratégique 1 : Consolidation du cadre législatif, institutionnel et organisationnel					
<u>Objectif opérationnel 1.1 : Opérationnaliser la nouvelle loi statistique et ses textes d'application</u>					
Résultat attendu 1.1.1 : La nouvelle loi statistique et ses textes d'application sont vulgarisés.	Nombre d'ateliers de vulgarisation	0 (SDS3)	4 (SDS4)	RSN	<ul style="list-style-type: none"> - Volonté politique maintenue - Application des textes - Dynamisme du secrétariat CNS
Résultat attendu 1.1.2 : Le Conseil national de la statistique est fonctionnel selon sa nouvelle organisation	Nombre de sessions ordinaires du CNS Nombre de sessions du CTS	10 (SDS3) 0 (SDS3)	10 (SDS4) 10 (SDS4)	Rapports sessions CNS Rapports sessions CTS	
<u>Objectif opérationnel 1.2 : Adapter le statut de l'INSD à sa mission</u>					
Résultat attendu 1.2.1 : L'INSD propose un nouveau statut adapté à sa mission.	Projet de nouveau statut disponible	Non (2020)	Oui (2025)	Document	<ul style="list-style-type: none"> - Volonté politique maintenue - Qualité des documents
	Document de plaidoyer transmis	Non (2020)	Oui (2025)	Document	
<u>Objectif opérationnel 1.3 : Renforcer la fonction statistique au niveau sectoriel</u>					
Résultat attendu 1.3.1 : Une nouvelle organisation type de la statistique ministérielle est mise en place dans chaque département ministériel.	Texte organisation type disponible	Non (2020)	Oui (2025)	Rapport session CNS	<ul style="list-style-type: none"> - Volonté politique maintenue - Adhésion des parties prenantes - Dynamisme du secrétariat CNS
	Nombre de ministères avec nouvelle organisation type mise en place	0 (2020)	10 (2025)	RSN	
Résultat attendu 1.3.2 : Des systèmes d'informations statistiques sont définis et validés pour chaque production statistique ministérielle.	Nombre de systèmes d'informations statistiques validés	0 (SDS3)	20 (2025)	RSN	

Chaîne des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
Résultat attendu 1.3.3 : Une réflexion est menée pour proposer une nouvelle organisation statistique sectorielle.	Rapport d'étude disponible	Non (2020)	Oui (2025)	Document	
	Rapport validé par la session CNS	Non (2020)	Oui (2025)	Rapport session CNS	
Résultat attendu 1.3.4 : L'organisation statistique régionale de l'INSD est améliorée.	Nombre de régions couvertes par les DR/INSD	10 (2020)	13 (2025)	Rapport d'activités INSD	
<u>Objectif opérationnel 1.4 : Renforcer la coordination statistique</u>					
Résultat attendu 1.4.1 : Une structure autonome est mise en place pour assurer le secrétariat institutionnel du CNS.	Texte portant création de la structure	Non (2020)	Oui (2025)	Journal officiel	
	Nombre d'exemplaires du SDS imprimés	0 (SDS3)	500 (SDS4)	RSN	
Résultat attendu 1.4.2 : Le suivi du SDS est réalisé avec des outils de programmation et de suivi du SDS modernisés et vulgarisés.	Accessibilité du SDS, des PSN et RSN sur le site Web du CNS	Oui (2020)	Oui (2025)	Site Web CNS	- Volonté politique maintenue - Adhésion des parties prenantes - Dynamisme du secrétariat CNS - Motivation du personnel du SSN
	Rapport d'évaluation à mi-parcours du SDS4	Oui (SDS3)	Oui (SDS4)	Site Web CNS	
	Rapport d'évaluation finale du SDS4	Oui (SDS3)	Oui (SDS4)	Site Web CNS	
Résultat attendu 1.4.3 : Des programmes et rapports statistiques annuels sont élaborés par chaque département ministériel avec des indicateurs de performance.	Nombre de ministères disposant d'indicateurs de performances statistiques ministériels	0 (2020)	10 (2025)	RSN	
	Nombre de PSN ministériels	0 (2020)	10 (2025)	Sites Web CNS, ministères	
	Nombre de RSN ministériels	0 (2020)	10 (2025)	Sites Web CNS, ministères	

Chaine des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
Objectif opérationnel 1.5 : Renforcer la coopération statistique					
Résultat attendu 1.5.1 : Les relations fonctionnelles et la circulation des informations au sein du SSN sont renforcées.	Nombre de protocoles signés entre structures	nd (SDS3)	10 (SDS4)	RSN	
Résultat attendu 1.5.2 : Le SSN est étroitement associé au suivi statistique du référentiel national de développement.	Participation des structures du SSN aux instances de suivi du RND	Partielle (2020)	Oui (2025)	Textes créant les instances du RND	- Volonté politique maintenue
Résultat attendu 1.5.3 : La coopération bilatérale avec les systèmes statistiques nationaux pour des échanges d'expérience et des bonnes pratiques est promue.	Nombre d'accords signés avec les SSN de pays africains	0 (SDS3)	3 (SDS4)	RSN	- Adhésion des parties prenantes - Dynamisme du secrétariat du CNS
Résultat attendu 1.5.4 : La coopération avec les institutions internationales dans le domaine de la statistique est renforcée.	Participation régulière de l'IINSD aux réunions internationales sur la statistique	Oui (SDS3)	Oui (SDS4)	Rapports de mission	- Financement disponible au niveau national
Résultat attendu 1.5.5 : La coordination entre les PTF intervenant dans le domaine statistique au Burkina est améliorée.	TDR d'un cadre de concertation avec les PTF validés Nombre de réunions du cadre de concertation organisées	Non (2020) 0 (SDS3)	Oui (2025) 10 (SDS4)	Document Rapports des réunions	
Axe stratégique 2 : Renforcement des capacités humaines, matérielles, technologiques et financières					
Objectif opérationnel 2.1 : Développer la formation initiale et la formation continue					
Résultat attendu 2.1.1 : Les besoins du SSN dans la formation et le renforcement des capacités des ressources humaines sont évalués.	Rapport d'évaluation des besoins en personnel et de la formation	Non (2020)	Oui (2025)	Document	- Adhésion des parties prenantes
Résultat attendu 2.1.2 : La formation initiale des cadres statisticiens et démographes est renforcée.	Nombre de cadres supérieurs statisticiens et démographes formés	94 (2016-2019)	300 (2020-2024)	RSN	- Financements disponibles au niveau national et des PTF
Résultat attendu 2.1.3 : La formation continue de l'ensemble du personnel du SSN est structurée, renforcée et adaptée aux besoins.	Nombre de sessions de formation continue organisées par l'INSD Nombre d'agents de l'INSD formés	3 (2020) nd	10 (2025) nd	RSN RSN	

Chaîne des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
		(2020)	(2025)		
Objectif opérationnel 2.2 : Améliorer le recrutement et la gestion des ressources humaines statisticiennes					
Résultat attendu 2.2.1 : Le recrutement et l'affectation des statisticiens et démographes sont effectués.	Nombre de cadres supérieurs statisticiens et démographes recrutés	nd (2020)	nd (2025)	Enquête État des lieux	- Volonté politique maintenue - Adhésion des parties prenantes - Financement disponible au niveau national
Résultat attendu 2.2.2 : Une réflexion sur la gestion centralisée du personnel statisticien du SSN est menée.	Rapport d'étude sur la gestion centralisée disponible	Non (2020)	Oui (2025)	Rapport de l'étude	
Résultat attendu 2.2.3 : Un plan de carrière des statisticiens et démographes du SSN est élaboré et mis en œuvre.	Plan de carrière disponible	Non (2020)	Oui (2025)	Document	
Objectif opérationnel 2.3 : Améliorer les conditions de travail du SSN					
	Deuxième aile de l'INSD construite	Non (2020)	Oui (2025)	Enquête État des lieux	- Volonté politique maintenue - Financement disponible
Résultat attendu 2.3.1 : Les structures du SSN disposent de locaux dédiés et adaptés.	Nombres de structures avec locaux nouveaux ou rénovés	2 (SDS3)	10 (SDS4)	Enquête État des lieux	
	Nombre moyen d'agents par bureau	3,0 (2020)	2,5 (2025)	Enquête État des lieux	
Résultat attendu 2.3.2 : Les structures du SSN disposent de la logistique nécessaire pour une production statistique modernisée et de qualité.	Nombre d'ordinateurs par personnel affecté à la production statistique	0,69 (2020)	1,0 (2025)	Enquête État des lieux	
	Proportion de structures du SSN disposant d'une connexion Internet	41,3% (2020)	90,0% (2025)	Enquête État des lieux	
	Proportion de structures du SSN disposant de la technologie mobile pour la collecte	10,7% (2020)	30% (2025)	Enquête État des lieux	
	Nombre de véhicules disponibles pour la production statistique	88 (2020)	100 (2025)	Enquête État des lieux	

Chaîne des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
Objectif opérationnel 2.4 : Doter le SSN de ressources financières suffisantes et pérennes					
Résultat attendu 2.4.1 : Les ressources financières pour la production statistique courante sont renforcées, sécurisées et utilisées de manière efficiente.	Proportion de structures du SSN disposant d'une ligne budgétaire pour les activités statistiques courantes	80,9% (2020)	90,0% (2025)	Enquête État des lieux	<ul style="list-style-type: none"> - Volonté politique maintenue - Dynamisme des parties prenantes - Financements disponibles au niveau national et des PTF
Résultat attendu 2.4.2 : Les modalités d'abondement et d'utilisation du Fonds de développement de la statistique sont définies et validées.	Modalités d'abondement et d'utilisation du FDS validées	Non 2020	Oui (2025)	Arrêté	
Résultat attendu 2.4.3 : Le Fonds de développement de la statistique est abondé.	Montant alloué par les autorités nationales et les PTF au FDS	12,6 milliards (SDS3)	25 milliards (SDS4)	RSN	
Axe stratégique 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte					
Objectif opérationnel 3.1 : Consolider la production statistique en élargissant la couverture des domaines et en prenant mieux en compte le genre et la désagrégation et en s'adaptant aux contextes sanitaires et sécuritaires					
Résultat attendu 3.1.1 : Les opérations statistiques d'envergure sont réalisées.	Proportion d'opérations statistiques d'envergure programmées et réalisées	33,3% (SDS3)	75% (SDS4)	RSN, sites Web	<ul style="list-style-type: none"> - Motivation du personnel du SSN - Financements disponibles au niveau national et des PTF
Résultat attendu 3.1.2 : La production statistique courante est poursuivie et améliorée.	Proportion d'annuaires statistiques prévus produits	78,5% (SDS3)	85% (SDS4)	RSN, sites Web	
	Proportion de tableaux de bord prévus produits	54,9% (SDS3)	75% (SDS4)	RSN, sites Web	
	Nombre de bases de données à jour accessibles	1 (2020)	10 (2025)	RSN, sites Web	
Résultat attendu 3.1.3 : Les productions statistiques sont améliorées en assurant de meilleures couvertures thématique, du genre et géographique ou mis en place dans les domaines non encore couverts.	Nombre d'annuaires régionaux produits	10 (2019)	13 (2025)	RSN, sites Web	
	Nombre de tableaux de bord régionaux produits par les DR/INSD	0 (2020)	7 (2025)	RSN, sites Web	
	Nombre de comptes régionaux produits	0 (2020)	7 (2025)	RSN, sites Web	

Chaîne des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
Résultat attendu 3.1.4 : La production statistique est adaptée aux contextes sanitaires et sécuritaires et aux besoins qui en découlent.	Nombre de comptes satellites produits	1 (2020)	3 (2025)	RSN, sites Web	
	Proportion de structures du SSN disposant d'un manuel méthodologique adapté	0% (2020)	50% (2025)	RSN, sites Web	
Objectif opérationnel 3.2 : Améliorer la qualité des statistiques produites par le SSN					
Résultat attendu 3.2.1 : La démarche qualité est instaurée dans l'ensemble des structures du SSN.	Proportion de ministères ayant introduit la démarche qualité dans la production statistique	3% (2020)	50% (2025)	RSN	
	Réalisation de l'enquête sur la satisfaction des utilisateurs	Oui (SDS3)	Oui (SDS4)	Rapport de l'enquête	
Résultat attendu 3.2.2 : Des rapports qualité sont produits régulièrement pour chaque opération statistique.	Nombre de rapports qualité disponibles	2 (SDS3)	15 (SDS4)	RSN	
Résultat attendu 3.2.3 : Les concepts, indicateurs, nomenclatures et méthodologies utilisés par chaque structure sont définis et conformes aux standards nationaux, régionaux et internationaux.	Nombre d'ateliers de vulgarisation des concepts, indicateurs, nomenclatures et méthodologies	0 (SDS3)	4 (SDS4)	RSN	- Motivation du personnel du SSN - Financement national disponible
	Proportion de structures disposant d'un document méthodologique pour la production de toutes leurs statistiques	63,0% (2019)	75% (2025)	Enquête État des lieux	- Dynamisme du secrétariat du CNS
Résultat attendu 3.2.4 : La demande d'autorisation préalable (visa statistique) pour la réalisation des enquêtes et recensements officiels est systématisée.	Nombre de visas statistiques délivrés	9 (SDS3)	20 (SDS4)	RSN	
Résultat attendu 3.2.5 : Un dispositif de validation des données des structures du SSN est défini.	Dispositif défini	Non (2020)	Oui (2025)	Rapport session CNS	

Chaîne des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
<u>Objectif opérationnel 3.3 : Moderniser la production statistique</u>					
Résultat attendu 3.3.1 : Les outils de production statistique basés sur les TIC sont systématiquement utilisés.	Stratégie de modernisation de la collecte des données du SSN définie et validée	Non (2020)	Oui (2025)	Document	
	Nombre d'opérations statistiques réalisées avec outils mobiles	5 (SDS3)	25 (SDS4)	RSN	- Capacités des ressources humaines
Résultat attendu 3.3.2 : Une réflexion sur la production de statistiques officielles à partir de données massives (Big data) est menée.	Étude réalisée sur la production de statistiques officielles à partir des données massives	Non (2020)	Oui (2025)	Document	- Volonté politique maintenue
Résultat attendu 3.3.3 : Les données massives (Big data) sont utilisées.	Nombre de partenariats noués sur les données massives	0 (2020)	3 (2025)	RSN	- Financements disponibles au niveau national et des PTF
	Nombre de publications statistiques avec utilisation des données massives	0 (2020)	5 (2025)	Publications statistiques	- Motivation du personnel du SSN
<u>Objectif opérationnel 3.4 : Assurer la production des données pour le suivi statistique du référentiel national de développement, des politiques sectorielles et des engagements régionaux et internationaux</u>					
Résultat attendu 3.4.1 : Les indicateurs du RND et des politiques sectorielles sont définis en prenant en compte leur pertinence statistique.	Participation de l'INSD et des DGESS au choix des indicateurs du RND	Non (SDS3)	Oui (SDS4)	Rapports des réunions	
	Participation de l'INSD et des DGESS au choix des indicateurs des politiques sectorielles	Partiel (SDS3)	Oui (SDS4)	Rapports des réunions	- Adhésion des parties prenantes
Résultat attendu 3.4.2 : Les métadonnées des indicateurs du RND, des politiques sectorielles et des engagements internationaux sont disponibles.	Métadonnées des indicateurs du RND disponibles	Non (SDS3)	Oui (SDS4)	Document	- Financement disponible au niveau national
	Proportion de secteurs avec métadonnées des indicateurs de suivi disponibles	21% (SDS3)	100% (SDS4)	RSN	- Motivation du personnel du SSN
Résultat attendu 3.4.3 : Les indicateurs du RND, des politiques sectorielles et des	Proportion d'indicateurs du RND disponibles dans les délais	25% (2020)	75% (2025)	Revue annuelle du RND	

Chaine des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
engagements internationaux sont disponibles dans les délais requis.	Proportion d'indicateurs des ODD renseignés	nd (2018)	50% (2025)	Rapports annuels des ODD	
Axe stratégique 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication					
<u>Objectif opérationnel 4.1 : Intensifier la diffusion des données</u>					
Résultat attendu 4.1.1 : Une politique de diffusion pour l'ensemble du SSN est définie et mise en œuvre.	Politique de diffusion disponible et validée	Non (SDS3)	Oui (SDS4)	Document	
	Suivi de la mise en œuvre de la politique de diffusion	Non (SDS3)	Oui (SDS4)	Rapports de suivi	
Résultat attendu 4.1.2 : Un calendrier de diffusion des statistiques est élaboré par chaque producteur et son respect est suivi par le CNS.	Calendrier de diffusion de l'ensemble SSN disponible	Non (SDS3)	Oui (SDS4)	Site Web CNS, RSN	
	Taux de respect du calendrier de diffusion	na	50% (SDS4)	RSN	- Adhésion des parties prenantes
Résultat attendu 4.1.3 : La diffusion des données est étendue et diversifiée selon plusieurs canaux.	Proportion des départements ministériels avec onglet statistique sur site Web	0% (SDS3)	50% (SDS4)	Sites Web Ministères	- Motivation du personnel du SSN
Résultat attendu 4.1.4 : L'accessibilité des données est facilitée, notamment à partir de bases de données et d'indicateurs en ligne.	Proportion de départements ministériels avec base de données d'indicateurs à jour sur site Web	0% (SDS3)	20% (SDS4)	Sites Web Ministères	
Résultat attendu 4.1.5 : Le Burkina Faso adhère à la Norme spéciale de diffusion des données (NSDD).	Demande d'adhésion à la SNDD acceptée	Non (SDS3)	Oui (SDS4)	Site FMI	
<u>Objectif opérationnel 4.2 : Promouvoir l'utilisation des statistiques et la culture statistique</u>					
Résultat attendu 4.2.1 : L'enseignement des statistiques est pris en compte dans chaque cursus universitaire.	Proportion de cursus universitaires avec enseignement des statistiques	Nd (2020)	50% (2025)	Programmes des universités	- Adhésion des parties prenantes
Résultat attendu 4.2.2 : Des formations à l'utilisation des statistiques sont assurées pour tous les types d'utilisateurs.	Nombre d'ateliers de formation d'utilisateurs réalisés	0 (SDS3)	50 (SDS4)	RSN	- Capacités des ressources humaines

Chaîne des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
Résultat attendu 4.2.3 : Des notes techniques basées sur les statistiques produites sont élaborées pour les décideurs.	Nombre de notes techniques transmises	Nd (SDS3)	30 (SDS4)	RSN	- Motivation du personnel du SSN - Financement disponible au niveau national
Résultat attendu 4.2.4 : Des rapports d'analyse approfondie de données sont élaborés, notamment en partenariat avec des universités et des centres de recherche.	Nombre de rapports d'analyse approfondie élaborés et diffusés	0 (SDS3)	20 (SDS4)	RSN, Sites Web	
Résultat attendu 4.2.5 : Les échanges entre producteurs et utilisateurs des données sont systématisés.	Nombre d'accords de partenariat signés	0 (SDS3)	5 (SDS4)	RSN	
	Nombre d'ateliers producteurs/utilisateurs tenus	0 (SDS3)	5 (SDS4)	RSN	
Objectif opérationnel 4.3 : Améliorer l'archivage et la sécurité des données					
Résultat attendu 4.3.1 : Une stratégie d'archivage et de sécurisation des données est élaborée et adoptée.	Stratégie d'archivage et de sécurisation des données disponible	Non (SDS3)	Oui (SDS4)	Document	
	Stratégie d'archivage et de sécurisation des données validée par le CNS	Non (SDS3)	Oui (SDS4)	RSN	- Adhésion des parties prenantes - Capacités des ressources humaines
Résultat attendu 4.3.2 : Des outils d'archivage et de sécurisation des données sont choisis et mis en place.	Proportion de structures avec outils d'archivage et de sécurisation	Nd (2020)	75% (2025)	RSN	- Motivation du personnel du SSN
Résultat attendu 4.3.3 : Les données statistiques sont convenablement entreposées et sécurisées.	Proportion de structures avec données sécurisées	0% (2020)	50% (2025)	RSN	

Chaine des résultats	Indicateurs de performance	Situation actuelle	Cible	Sources de vérification	Hypothèses
<u>Objectif opérationnel 4.4 : Améliorer la communication externe</u>					
Résultat attendu 4.4.1 : Une stratégie de communication du SSN est définie et mise en œuvre.	Politique de communication disponible et validée	Non (SDS3)	Oui (SDS4)	Document	
	Suivi de la mise en œuvre de la politique de communication	Na (SDS3)	Oui (SDS4)	Rapports de suivi	- Adhésion des parties prenantes
	Catalogue de publications disponible	Non (SDS3)	Oui (SDS4)	Document	- Motivation du personnel du SSN
	Nombre de bulletins d'information sur les activités du SSN produits	0 (2020)	5 (2025)	Rapport d'activités INSD	- Financement disponible au niveau national
Résultat attendu 4.4.5 : Les journées de la statistique sont célébrées.	Nombre de célébrations	5 (SDS3)	15 (SDS4)	Rapport d'activités INSD	

Annexe 2 : Plan d'actions du SDS 2021-2025

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		
		2 021	2 022	2 023	2 024	2 025		État	PTF	A rechercher
Axe 1 : Consolidation du cadre législatif, institutionnel et organisationnel		261,7	232,0	185,5	164,0	259,0	1 102,3	232,6	479,9	389,8
Objectif opérationnel 1.1 : Opérationnaliser la nouvelle loi statistique et ses textes d'application		48,0	40,0	20,0	20,0	20,0	148,0	40,0	108,0	0,0
Résultat attendu 1.1.1 : La nouvelle loi statistique et ses textes d'application sont vulgarisés.		28,0	20,0	0,0	0,0	0,0	48,0	0,0	48,0	0,0
1 Finaliser et s'appropriier les projets de textes d'application de la nouvelle loi statistique	INSD-DCSFR	8,0					8,0	0,0	8,0	0,0
2 Organiser des rencontres régionales de vulgarisation de la loi	INSD-DCSFR	20,0	20,0				40,0	0,0	40,0	0,0
Résultat attendu 1.1.2 : Le Conseil national de la statistique est fonctionnel selon sa nouvelle organisation.		20,0	20,0	20,0	20,0	20,0	100,0	40,0	60,0	0,0
3 Assurer l'organisation régulière des sessions ordinaires et extraordinaires du CNS	INSD-DCSFR	20,0	20,0	20,0	20,0	20,0	100,0	40,0	60,0	0,0
4 Assurer l'organisation régulière des sessions du CTS	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5 Assurer l'organisation des réunions des Commissions spécialisées	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Objectif opérationnel 1.2 : Adapter le statut de l'INSD à sa mission		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 1.2.1 : L'INSD propose un nouveau statut adapté à sa mission.		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
6 Elaborer le nouveau statut de l'INSD	INSD-DG	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
7 Réaliser le plaidoyer pour l'adoption du nouveau statut de l'INSD.	INSD-DG	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Objectif opérationnel 1.3 : Renforcer la fonction statistique aux niveaux sectoriel et régional		72,4	21,5	0,0	0,0	0,0	94,0	6,2	0,0	87,8
Résultat attendu 1.3.1 : Une nouvelle organisation de la statistique ministérielle est mise en place dans chaque département ministériel.		5,1	1,5	0,0	0,0	0,0	6,6	1,6	0,0	5,0
8 Elaborer une organisation type de la statistique ministérielle	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
9 Adoption de l'organisation type de la statistique ministérielle par le CNS	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
10 Créer un comité statistique au MAEC	MAEC-DGESS		1,5				1,5	1,5	0,0	0,0
11 Créer un Comité technique national d'élaboration de la balance commerciale	MICA-DGC	0,0					0,0	0,0	0,0	0,0
12 Élaborer des textes réglementaires sur l'organisation de la production des statistiques	MICA-DGESS	5,0					5,0	0,0	0,0	5,0
13 Mettre en place la Direction des statistiques sectorielles	MEA-DGESS	0,1					0,1	0,1	0,0	0,0
14 Elaborer et faire adopter un arrêté portant organisation des activités statistiques	MEMC-DGESS	0,0					0,0	0,0	0,0	0,0
15 Mettre en place un service statistique à la DGI	MINEFID-DGI		0,0				0,0	0,0	0,0	0,0
16 Réviser l'arrêté portant organisation de la production statistique du Ministère	MJDHPC-DGESS		0,0				0,0	0,0	0,0	0,0
17 Mettre en place l'organisation de la statistique ministérielle	Toutes les DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 1.3.2 : Des systèmes d'informations statistiques sont définis et validés pour chaque production statistique ministérielle.		67,3	3,5	0,0	0,0	0,0	70,9	4,6	0,0	66,3
18 Élaborer une démarche méthodologique ainsi qu'un manuel de concepts et définitions de la production des statistiques	MICA-DGESS	2,5					2,5	0,0	0,0	2,5
19 Mettre en place un système d'information statistique au sein de secteur du numérique et des postes	MENPTD-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
20 Mettre en place le Projet d'opérationnalisation du Dispositif Intégré de Suivi-évaluation (PRODISE)	MEA-DGESS	1,0					1,0	1,0	0,0	0,0
21 Elaborer le manuel de procédures de production statistique	MESRSI-DGESS	5,0					5,0	3,0	0,0	2,0
22 Concevoir des formulaires harmonisés de collecte pour le suivi des activités relatives à l'urbanisme et à l'habitat	MUHV-DGESS	8,8	2,9				11,8	0,0	0,0	11,8
23 Élaborer un plan stratégique des statistiques relatives à l'urbanisme, à l'habitat et à la construction 2021-2025	MUHV-DGESS	50,0					50,0	0,0	0,0	50,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
24 Prendre un arrêté portant «Définition de formulaire type de recueil d'information pour le suivi statistique des activités relatives à l'urbanisme, à l'habitat et à l'urbanisme»	MUHV-DGESS		0,6				0,6	0,6	0,0	0,0
Résultat attendu 1.3.3 : Une réflexion est menée pour proposer une nouvelle organisation statistique sectorielle.		0,0	16,5	0,0	0,0	0,0	16,5	0,0	0,0	16,5
25 Réaliser une étude pour proposer une nouvelle organisation statistique sectorielle	INSD-DCSFR		16,5				16,5	0,0	0,0	16,5
26 Valider par le CNS l'étude pour proposer une nouvelle organisation statistique sectorielle	INSD-DCSFR		0,0				0,0	0,0	0,0	0,0
27 Effectuer un plaidoyer pour l'adoption de la nouvelle organisation statistique ministérielle	INSD-DCSFR		0,0				0,0	0,0	0,0	0,0
Résultat attendu 1.3.4 : L'organisation statistique régionale de l'INSD est améliorée.		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
28 Poursuivre la création de DR-INSD afin de couvrir les 13 régions du pays	INSD-DG	0,0	0,0				0,0	0,0	0,0	0,0
Objectif opérationnel 1.4 : Renforcer la coordination statistique		81,3	110,5	105,5	79,0	179,0	555,3	186,4	71,9	297,0
Résultat attendu 1.4.1 : Une structure autonome est mise en place pour assurer le secrétariat institutionnel du CNS		0,0	0,0	16,5	0,0	0,0	16,5	0,0	0,0	16,5
29 Réaliser une étude pour proposer la mise en place d'une structure autonome pour assurer le secrétariat institutionnel du CNS	INSD-DCSFR			16,5			16,5	0,0	0,0	16,5
30 Valider par le CNS l'étude pour proposer la mise en place d'une structure autonome pour assurer le secrétariat institutionnel du CNS	INSD-DCSFR			0,0			0,0	0,0	0,0	0,0
31 Effectuer un plaidoyer pour la mise en place d'une structure autonome pour assurer le secrétariat institutionnel du CNS	INSD-DCSFR			0,0			0,0	0,0	0,0	0,0
Résultat attendu 1.4.2 : Le suivi du SDS est réalisé avec des outils de programmation et de suivi du SDS modernisés et vulgarisés.		81,3	38,0	33,0	23,0	123,0	298,3	186,4	71,9	40,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
32 Organiser des ateliers de dissémination du SDS 2021-2025	INSD-DCSFR	26,0					26,0	5,0	21,0	0,0
33 Élaborer les métadonnées des indicateurs du SDS 2021-2025	INSD-DCSFR	5,0					5,0	5,0	0,0	0,0
34 Réviser les outils de suivi du SDS 2021-2025	INSD-DCSFR	10,9					10,9	0,0	10,9	0,0
35 Moderniser le système de programmation des activités du SSN	INSD-DCSFR		15,0				15,0	0,0	15,0	0,0
36 Organiser la collecte des informations pour l'élaboration des RSN et PSN	INSD-DCSFR	3,0	3,0	3,0	3,0	3,0	15,0	0,0	15,0	0,0
37 Élaborer les rapports statistiques nationaux et les programmes statistiques nationaux	INSD-DCSFR	20,0	20,0	20,0	20,0	20,0	100,0	100,0	0,0	0,0
38 Réaliser l'évaluation à mi-parcours du SDS 2021 - 2025	INSD-DCSFR			10,0			10,0	0,0	10,0	0,0
39 Élaborer le SDS 2026-2030	INSD-DCSFR					100,0	100,0	60,0	0,0	40,0
40 Élaborer le plan stratégique du SNIS 2021-2025	MS-DGESS	16,4					16,4	16,4	0,0	0,0
Résultat attendu 1.4.3 : Des programmes et rapports statistiques annuels sont élaborés par chaque département ministériel avec des indicateurs de performance.		0,0	72,5	56,0	56,0	56,0	240,5	0,0	0,0	240,5
41 Définir des indicateurs de performance pour les programmes et rapports statistiques annuels des départements ministériels	INSD-DCSFR		16,5				16,5	0,0	0,0	16,5
42 Élaborer des programmes et rapports statistiques annuels ministériels	Toutes les DGESS		56,0	56,0	56,0	56,0	224,0	0,0	0,0	224,0
Objectif opérationnel 1.5 : Rendre effective la coopération statistique		60,0	60,0	60,0	65,0	60,0	305,0	0,0	300,0	5,0
Résultat attendu 1.5.1 : Les relations fonctionnelles et la circulation des informations au sein du SSN sont renforcées.		0,0	0,0	0,0	5,0	0,0	5,0	0,0	0,0	5,0
43 Élaborer un modèle de protocole de relation et d'échanges d'information entre structures du SSN	INSD-DCSFR				5,0		5,0	0,0	0,0	5,0
44 Valider par le CNS le modèle de protocole de relation et d'échanges d'information entre structures du SSN	INSD-DCSFR				0,0		0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
45 Signer et mettre en œuvre des protocoles de relations fonctionnelles et de circulation d'informations	INSD, DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 1.5.2 : Le SSN est étroitement associé au suivi statistique du référentiel national de développement.		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Intégrer les structures et organes du SSN (INSD, DGESS, DREP, commissions spécialisées) dans les instances de suivi du RND et clarifier leur responsabilité.	SP-RND	0,0					0,0	0,0	0,0	0,0
Résultat attendu 1.5.3 : La coopération bilatérale avec les systèmes statistiques nationaux pour des échanges d'expérience et des bonnes pratiques est promue.		20,0	20,0	20,0	20,0	20,0	100,0	0,0	100,0	0,0
47 Réaliser des voyages d'études auprès de structures des SSN d'autres pays	INSD, DGESS	20,0	20,0	20,0	20,0	20,0	100,0	0,0	100,0	0,0
Résultat attendu 1.5.4 : La coopération avec les institutions internationales dans le domaine de la statistique est renforcée.		40,0	40,0	40,0	40,0	40,0	200,0	0,0	200,0	0,0
48 Participer aux réunions dans le domaine de la statistique des institutions dont le Burkina est membre.	INSD, DGESS	20,0	20,0	20,0	20,0	20,0	100,0	0,0	100,0	0,0
49 Participer aux travaux d'harmonisation statistique aux niveaux sous-régional, régional et mondial	INSD, DGESS	20,0	20,0	20,0	20,0	20,0	100,0	0,0	100,0	0,0
Résultat attendu 1.5.5 : La coordination entre les PTF intervenant dans le domaine statistique au Burkina est améliorée.		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
50 Elaborer les termes de référence du cadre de partenariat des PTF intervenant dans le domaine de la statistique	INSD-DCSFR		0,0				0,0	0,0	0,0	0,0
51 Organiser les réunions du cadre de partenariat des PTF intervenant dans le domaine de la statistique	INSD-DCSFR		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Axe 2 : Renforcement des capacités humaines, matérielles, technologiques et financières		4 720,0	1 221,7	911,9	362,3	367,4	7 583,3	3 958,0	2 630,8	994,4
Objectif opérationnel 2.1 : Développer la formation initiale et la formation continue		1 401,0	602,0	369,6	287,3	341,7	3 001,6	1 606,0	793,8	601,8

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
Résultat attendu 2.1.1 : Les besoins du SSN dans la formation et le renforcement des capacités des ressources humaines sont évalués.		23,0	0,0	0,0	0,0	0,0	23,0	0,0	8,0	15,0
52 Évaluer le plan de formation 2015-2020 du personnel du système statistique national	INSD-DCSFR	15,0					15,0	0,0	0,0	15,0
53 Élaborer le plan de formation 2021-2025 du personnel du SSN	INSD-DCSFR	8,0					8,0	0,0	8,0	0,0
Résultat attendu 2.1.2 : La formation initiale des cadres statisticiens et démographes est renforcée.		141,2	141,2	141,2	141,2	141,2	706,0	706,0	0,0	0,0
54 Assurer la formation des AS ITS, démographes et ISE	INSD-DCSFR	137,8	137,8	137,8	137,8	137,8	689,0	689,0	0,0	0,0
55 Suivre la formation des cadres moyens à l'ENAREF	INSD-DCSFR	3,4	3,4	3,4	3,4	3,4	17,0	17,0	0,0	0,0
56 Plaidoyer auprès de l'Etat et des PTF pour augmenter les bourses de formation	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
57 Organiser des sessions de formation pour les candidats aux concours d'entrée dans les Ecoles de statistiques africaines	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 2.1.3 : La formation continue de l'ensemble du personnel du SSN est structurée, renforcée et adaptée aux besoins.		1 236,8	460,8	228,4	146,1	200,5	2 272,6	900,0	785,8	586,8
58 Organiser la formation des correspondants statistiques du CNS sur les outils de collectes du suivi du SDS	INSD-DCSFR	20,0					20,0	0,0	20,0	0,0
59 Organiser 3 sessions de formation des acteurs du SSN sur les normes	INSD-DCSFR	21,0					21,0	0,0	21,0	0,0
60 Organisation des sessions de formation sur le logiciel SASS pour le personnel statisticien	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
61 Développer les capacités de l'INSD et du SSN à produire des statistiques régulières et rapides notamment sur l'humanitaire au Burkina Faso	INSD-DCSFR	50,0					50,0	0,0	0,0	50,0
62 Former le personnel du service chargé de la diffusion en communication digitale	INSD-DIMIS	4,9					4,9	0,0	4,9	0,0
63 Former le personnel du service chargé de la diffusion en communication multimédia	INSD-DIMIS	5,0					5,0	0,0	5,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
64 Former les structures sectorielles du SSN à la mise à jour et à l'utilisation de la plateforme Open data	INSD-DIMIS	7,5					7,5	0,0	7,5	0,0
65 Former le personnel de l'INSD en gestion base de données (Mysql/postgreSql)	INSD-DIMIS	5,5					5,5	0,0	5,5	0,0
66 Former le personnel IT en développement PHP/Java /Framework	INSD-DIMIS	10,0					10,0	0,0	10,0	0,0
67 Former le personnel IT en modélisation (UML/Merise)	INSD-DIMIS	5,5					5,5	0,0	5,5	0,0
68 Former le personnel IT en développement WEB	INSD-DIMIS	5,5					5,5	0,0	5,5	0,0
69 Former le personnel de l'INSD en CSPRO Mobile	INSD-DIMIS	8,0					8,0	0,0	8,0	0,0
70 Mettre en œuvre le plan de formation de l'INSD	INSD-DRH	20,0	20,0	20,0	20,0	20,0	100,0	100,0	0,0	0,0
71 Former les cadres en Access	INSD-DSSE	7,0	7,0	7,0	7,0	7,0	34,9	34,9	0,0	0,0
72 Former les cadres en analyse financière	INSD-DSSE	6,0		6,0		6,0	18,0	18,0	0,0	0,0
73 Former le personnel sur le logiciel Excel	MAEC-DGESS	9,0					9,0	9,0	0,0	0,0
74 Former le personnel sur les méthodes et définition des indicateurs statistiques	MAEC-DGESS	10,0					10,0	10,0	0,0	0,0
75 Former le personnel sur le logiciel ODK collect	MAEC-DGESS			9,0			9,0	9,0	0,0	0,0
76 Former le personnel de la Cellule statistique en techniques d'analyse, de traitement et sur les méthodes spécifiques de désagrégation des statistiques culturelles et touristiques	MCAT-DGESS	5,5	5,5				11,0	0,0	11,0	0,0
77 Former les correspondants statistiques des structures déconcentrées sur les outils et méthodes de collecte des données statistiques du tourisme	MCAT-OBSTOUR	2,0	2,0	2,0	2,0	2,0	10,0	10,0	0,0	0,0
78 Renforcer les capacités des agents sur les outils de collecte et de compilation des statistiques sur le commerce international de marchandises	MICA-DGC	5,0	7,0	10,0	15,0	20,0	57,0	0,0	0,0	57,0
79 Former les cadres et les points focaux sur la conception et la gestion des bases de données	MEA-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	0,0	0,0	50,0
80 Former les cadres de la DSS sur le logiciel CSPro	MESRSI-DGESS	2,0	2,0				4,0	0,0	0,0	4,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
81 Former les points focaux et les cadres de la DGESS	MFPTPS-DGESS	15,0	15,0	15,0	10,0	10,0	65,0	0,0	0,0	65,0
82 Former les agents de la DSS en Excel et Access	MFSNFAH-DGESS	2,5		2,5		2,5	7,5	0,0	0,0	7,5
83 Former les correspondants statistiques sur les techniques de remplissage des outils de collecte de données	MFSNFAH-DGESS	20,0	20,0	20,0	20,0	20,0	100,0	0,0	0,0	100,0
84 Former le personnel dans la production statistique	MIABE-DGESS	3,0	3,0	4,0	4,0	4,0	18,0	12,0	0,0	6,0
85 Former le personnel aux modèles T21, MEGC, en analyse conjoncturelle et méthodes de projection, etc,	MINEFID-DGEP	275,6					275,6	0,0	275,6	0,0
86 Former le personnel statisticien sur les outils statistiques et sur les logiciels métiers	MINEFID-DGI	11,6	7,3	11,2	11,6	7,3	49,2	41,9	0,0	7,3
87 Renforcer les capacités des membres du Comité SFP sur le Manuel de statistiques de finances publiques 2014	MINEFID-DGTCP	14,5	13,7	13,7	13,7	13,7	69,3	69,3	0,0	0,0
88 Tenir une formation sur l'utilisation du logiciel IMIS	MINEFID-DREP Boucle du Mouhoun	3,0					3,0	0,0	0,0	3,0
89 Tenir une session de formation sur l'utilisation et la gestion de logiciel de conception de cartes (ArcGIS) et l'utilisation de GPS	MINEFID-DREP Boucle du Mouhoun		3,0				3,0	0,0	0,0	3,0
90 Tenir une session de formation en SPSS	MINEFID-DREP Boucle du Mouhoun			3,0			3,0	0,0	0,0	3,0
91 Tenir une session de formation en Access	MINEFID-DREP Cascades			2,8			2,8	0,0	0,0	2,8
92 Tenir une session de formation sur l'utilisation et la gestion de logiciel de conception de cartes (ArcGis) et l'utilisation de GPS	MINEFID-DREP Cascades	2,8					2,8	0,0	0,0	2,8

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
93 Tenir une formation sur l'utilisation du logiciel IMIS	MINEFID-DREP Cascades				2,8		2,8	0,0	0,0	2,8
94 Former les cadres en Excel niveau 1	MINEFID-DREP Centre	3,0					3,0	0,0	0,0	3,0
95 Former les cadres en Excel niveau 2	MINEFID-DREP Centre	3,0					3,0	0,0	0,0	3,0
96 Former les cadres sur l'élaboration d'un tableau de bord socio-économique	MINEFID-DREP Centre	4,0					4,0	0,0	0,0	4,0
97 Renforcer les capacités des agents en R et Sphinx	MINEFID-DREP Centre-Nord	2,0					2,0	2,0	0,0	0,0
98 Renforcer les capacités des agents en cartographie	MINEFID-DREP Centre-Nord		4,0				4,0	2,0	0,0	2,0
99 Tenir une session de formation en Cartographie avec initiation au logiciel ArcGis	MINEFID-DREP Est		3,0				3,0	3,0	0,0	0,0
100 Tenir des formations en traitement et analyse des données avec le logiciel SPSS	MINEFID-DREP Est	3,0					3,0	3,0	0,0	0,0
101 Former les cadres en logiciel de traitement de données (STATA ou SPSS)	MINEFID-DREP Hauts-Bassins	4,3					4,3	4,3	0,0	0,0
102 Former les cadres en Excel niveau 1,2,3	MINEFID-DREP Hauts-Bassins		4,2				4,2	4,2	0,0	0,0
103 Former les cadres en Access niveau 1,2	MINEFID-DREP Hauts-Bassins			4,3			4,3	4,3	0,0	0,0
104 Former les cadres en IMIS	MINEFID-DREP Hauts-Bassins					2,1	2,1	2,1	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		
		2 021	2 022	2 023	2 024	2 025		État	PTF	A rechercher
105 Renforcer les capacités des points focaux INSD sur le traitement et la saisie des données statistiques	MINEFID-DREP Nord	2,0					2,0	2,0	0,0	0,0
	MINEFID-DREP Plateau-Central	3,0			3,0		6,0	0,0	0,0	6,0
106 Tenir deux sessions de formation en analyse et traitement des données statistiques	MINEFID-DREP Plateau-Central			3,0			3,0	0,0	0,0	3,0
107 Tenir une session de formation en CSPRO	MINEFID-DREP Plateau-Central									
108 Tenir une session de formation en SPSS et CSPRO	MINEFID-DREP Sahel	2,5					2,5	0,0	0,0	2,5
109 Tenir une session de formation en système de gestion des bases de données (Microsoft ACCES)	MINEFID-DREP Sahel		2,5				2,5	0,0	0,0	2,5
110 Tenir une session de formation en analyse et traitement des données statistiques	MINEFID-DREP Sud-Ouest	3,0			3,0		6,0	0,0	0,0	6,0
111 Tenir une session de formation en SPSS	MINEFID-DREP Sud-Ouest	2,5					2,5	0,0	0,0	2,5
112 Former les correspondants de la cellule statistique	MJDHPC-DGESS	29,0		29,0		29,0	87,0	0,0	0,0	87,0
113 Former les correspondants statistiques	MJPEE-DGESS	2,5	2,5	2,5	2,5	2,5	12,5	0,0	0,0	12,5
114 Former les agents sur les outils de collecte de données statistiques	MRAH-DGESS	5,3	0,0	6,8	0,0	6,8	18,8	6,0	0,0	12,8
115 Former les enquêteurs du SIM/Bétail sur les nouveaux outils de collecte de données statistiques	MRAH-DGESS	5,6	7,0	6,1	6,3	3,5	28,5	14,0	0,0	14,5
116 Former les cadres du MRAH sur la plateforme ENDRAH	MRAH-DGESS	3,8	5,3	5,3	5,3	5,3	24,8	10,0	0,0	14,8

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
117 Former les chefs de postes sur l'utilisation des nouveaux outils	MS-DGESS	384,5					384,5	384,5	0,0	0,0
118 Former les agents de la DGESS	MS-DGESS	55,3	23,4	25,4	0,0	0,0	104,1	93,4	10,7	0,0
119 Former les ICP des régions des Hauts-Bassins, Cascades, Centre-Ouest, Centre-Sud sur la saisie décentralisée des données dans Endos	MS-DGESS		280,7				280,7	0,0	280,7	0,0
120 Assurer la supervision des formations sur la saisie des données dans Endos-BF avec l'appui de l'ECD et de la DRS	MS-DGESS	115,0					115,0	0,0	115,0	0,0
121 Initier des formations continues prenant en compte les besoins spécifiques des agents chargés du traitement des statistiques	MSECU-DGESS	7,0	7,0	7,0	7,0	7,0	35,0	7,0	0,0	28,0
122 Renforcer les capacités des agents dans le domaine des statistiques	MSL-DGESS	3,0					3,0	0,0	0,0	3,0
123 Former les agents au remplissage des fiches de collecte	MSL-DGESS	10,0					10,0	0,0	0,0	10,0
124 Former les points focaux statistiques sur la collecte des données	MUHV-DGESS	2,9	2,9	3,0	3,0	3,0	14,8	14,8	0,0	0,0
125 Former le personnel sur l'archivage numérique des données statistiques	MUHV-DGESS		2,8			2,8	5,6	0,0	0,0	5,6
126 Former les cadres du SP-CNLS/IST en Excel et ACCESS	SP-CNLS / IST	7,5				9,0	16,5	16,5	0,0	0,0
127 Former les agents de l'UC-PSE en logiciel CSPRO	SP-CNLS / IST	6,0				7,0	13,0	13,0	0,0	0,0
Objectif opérationnel 2.2 : Améliorer le recrutement et la gestion des ressources humaines statisticiennes		12,0	12,0	12,0	45,0	12,0	93,0	60,0	0,0	33,0
Résultat attendu 2.2.1 : Le recrutement et l'affectation des statisticiens et démographes sont effectués.		12,0	12,0	12,0	12,0	12,0	60,0	60,0	0,0	0,0
128 Réaliser un plaidoyer pour le recrutement des cadres supérieurs statisticiens et démographes	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
129 Planifier l'intégration dans la fonction publique de 130 AD formés à l'ENAREF sur 5 ans	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
130 Recruter des agents temporaires (enquêteurs) au profit des directions techniques pour la réalisation des enquêtes	INSD-DRH	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
131 Organiser des examens/ concours professionnels	INSD-DRH	12,0	12,0	12,0	12,0	12,0	60,0	60,0	0,0	0,0
Résultat attendu 2.2.2 : Une réflexion sur la gestion centralisée du personnel statisticien du SSN est menée.		0,0	0,0	0,0	16,5	0,0	16,5	0,0	0,0	16,5
132 Réaliser une nouvelle étude pour la mise en place de la gestion centralisée du personnel statisticien du SSN	INSD-DCSFR				16,5		16,5	0,0	0,0	16,5
133 Faire valider la feuille de route pour la mise en place de la gestion centralisée par le CNS	INSD-DCSFR				0,0		0,0	0,0	0,0	0,0
Résultat attendu 2.2.3 : Un plan de carrière des statisticiens et démographes du SSN est élaboré et mis en œuvre.		0,0	0,0	0,0	16,5	0,0	16,5	0,0	0,0	16,5
134 Actualiser et/ou élaborer les plans de carrière des statisticiens et démographes du SSN	INSD-DCSFR				16,5		16,5	0,0	0,0	16,5
135 Faire valider par le CNS les plans de carrière des statisticiens et démographes du SSN	INSD-DCSFR				0,0		0,0	0,0	0,0	0,0
Objectif opérationnel 2.3 : Améliorer les conditions de travail du SSN		3 299,0	602,8	513,7	30,1	13,7	4 459,2	2 292,0	1 829,0	338,2
Résultat attendu 2.3.1 : Les structures du SSN disposent de locaux dédiés et adaptés.		1 150,0	500,0	500,0	0,0	0,0	2 150,0	2 150,0	0,0	0,0
136 Construire la deuxième aile du bâtiment de l'INSD	INSD-DG	1 150,0	500,0	500,0			2 150,0	2 150,0	0,0	0,0
Résultat attendu 2.3.2 : Les structures du SSN disposent de la logistique nécessaire pour une production statistique modernisée et de qualité.		2 149,0	102,8	13,7	30,1	13,7	2 309,2	142,0	1 829,0	338,2
137 Doter l'INSD d'ordinateurs portables	INSD-DIMIS	100,0					100,0	0,0	100,0	0,0
138 Doter le SSN de licence statistique	INSD-DIMIS	326,2					326,2	0,0	326,2	0,0
139 Mettre en place un centre d'appel pour la réalisation des enquêtes par téléphone	INSD-DIMIS	275,0					275,0	0,0	275,0	0,0
140 Moderniser les infrastructures technologiques, statistiques et matérielles	INSD-DIMIS	475,0					475,0	0,0	475,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
141 Acquérir des tablettes	MAAHM-DGESS	160,0					160,0	0,0	160,0	0,0
142 Acquérir des appareils de collecte et de traitement des données	MEA-DGESS	200,0					200,0	0,0	0,0	200,0
143 Acquérir des équipements (tablettes numériques) pour la collecte des données	MEEVCC-DGESS	40,0					40,0	0,0	0,0	40,0
144 Acquérir du matériel informatique pour la production statistique	MESRSI-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
145 Doter la DSS/DGESS/MFSNFAH en kit informatique	MFSNFAH-DGESS	2,0					2,0	0,0	0,0	2,0
146 Acquisition d'un serveur SQL dédié à la production statistique	MINEFID-DGD		79,0				79,0	79,0	0,0	0,0
147 Acquérir du matériel informatique	MINEFID-DGI	10,0					10,0	10,0	0,0	0,0
148 Acquérir du matériel informatique	MINEFID-DREP Centre	1,5					1,5	0,0	0,0	1,5
149 Acquérir des fournitures de bureau	MINEFID-DREP Centre	2,0	2,0	2,0	2,0	2,0	10,0	0,0	0,0	10,0
150 Acquérir des outils de production statistiques	MRAH-DGESS	49,4	16,8	6,7	23,1	6,7	102,7	28,0	0,0	74,7
151 Acquérir des équipements (ordinateurs, imprimantes, tablettes, kits solaires, etc.)	MRAH-DGESS	100,0					100,0	0,0	100,0	0,0
152 Acquérir des matériels et équipements (kits solaires, tablettes, ordinateurs, modems)	MS-DGESS	388,3					388,3	0,0	388,3	0,0
153 Acquisition du matériel informatique et péri-informatique au profit de la DSS	MS-DGESS	4,5					4,5	0,0	4,5	0,0
154 Acquérir un logiciel spécialisé en traitements statistiques	MSECU-DGESS	10,0					10,0	0,0	0,0	10,0
Objectif opérationnel 2.4 : Doter le SSN de ressources financières suffisantes et pérennes		8,0	5,0	16,5	0,0	0,0	29,5	0,0	8,0	21,5

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		
		2 021	2 022	2 023	2 024	2 025		État	PTF	A rechercher
Résultat attendu 2.4.1 : Les ressources financières pour la production statistique courante sont renforcées, sécurisées et utilisées de manière efficiente.		0,0	5,0	16,5	0,0	0,0	21,5	0,0	0,0	21,5
155 Réaliser une étude sur l'exécution des budgets de la production statistique courante	INSD-DCSFR			16,5			16,5	0,0	0,0	16,5
156 Elaborer un modèle de protocole de plaidoyer pour la recherche de financement pour la production statistique courante	INSD-DCSFR		5,0				5,0	0,0	0,0	5,0
Résultat attendu 2.4.2 : Les modalités d'abondement et d'utilisation du Fonds de développement de la statistique sont définies et validées.		8,0	0,0	0,0	0,0	0,0	8,0	0,0	8,0	0,0
157 Finaliser le statut de la stratégie d'abondement du FDS	INSD-DCSFR	8,0					8,0	0,0	8,0	0,0
Résultat attendu 2.4.3 : Le Fonds de développement de la statistique est abondé.		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
158 Réaliser un plaidoyer au niveau national pour l'abondement du FDS	INSD-DCSFR		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
159 Réaliser un plaidoyer au niveau des PTF pour l'abondement du FDS	INSD-DCSFR		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Axe 3 : Développement et modernisation d'une production statistique adaptée aux besoins des utilisateurs et au contexte		14 670,6	9 264,3	7 578,6	7 272,2	5 800,7	44 586,3	16 544,1	17 361,4	10 680,8
Objectif opérationnel 3.1 : Consolider la production statistique en élargissant la couverture des domaines et en prenant mieux en compte le genre et la désagrégation et en s'adaptant aux contextes sanitaires et sécuritaires		14 185,6	9 012,7	7 316,4	7 082,2	5 571,8	43 168,7	16 307,5	16 556,4	10 304,8
Résultat attendu 3.1.1 : Les opérations statistiques d'envergure sont réalisées selon un calendrier défini.		5 045,4	984,3	0,0	1 375,0	0,0	7 404,7	0,0	7 284,2	120,5
160 RGPH5 : Elaborer les rapports d'analyse	INSD-DD	87,3	36,3				123,5	0,0	123,5	0,0
161 RGPH5 : Elaborer les monographies régionales	INSD-DD		110,2				110,2	0,0	110,2	0,0
162 RGPH5 : Réaliser des analyses approfondies	INSD-DD		30,1				30,1	0,0	30,1	0,0
163 RGPH5 : Elaborer des projections de populations	INSD-DD	15,0	85,9				100,9	0,0	100,9	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
164 RGPH5 : Élaborer l'atlas et le fichier village	INSD-DD	12,6					12,6	0,0	12,6	0,0
165 RGPH5 : Digitaliser les croquis des ZD	INSD-DD	28,4					28,4	0,0	28,4	0,0
166 RGPH5 : Mettre à jour les ZD	INSD-DD	32,6					32,6	0,0	32,6	0,0
167 EDS5 : Réaliser la 5ème enquête démographique et de santé	INSD-DD	1 939,7	33,0				1 972,7	0,0	1 972,7	0,0
168 RGPH5 : Assurer le traitement des données	INSD-DIMIS	100,0					100,0	0,0	100,0	0,0
169 EHCVM : Réaliser l'enquête harmonisée sur les conditions de vie des ménages	INSD-DSCVM	495,2			1 375,0		1 870,2	0,0	1 870,2	0,0
170 RGE : Réaliser le Recensement général des entreprises	INSD-DSSE	1 531,2	688,8				2 220,0	0,0	2 220,0	0,0
171 RGA : Réaliser l'Inventaire des sites de cultures irriguées	MAAHM-DGESS	230,3					230,3	0,0	195,7	34,5
172 RGA : Réaliser l'Inventaire des exploitations moderne	MAAHM-DGESS	171,4					171,4	0,0	145,6	25,7
173 RGA : Réaliser l'inventaire des sites de pêche et aquaculture	MAAHM-DGESS	171,3					171,3	0,0	145,6	25,7
174 RGA : Réaliser l'Inventaire des infrastructures de transformation et de commercialisation	MAAHM-DGESS	230,6					230,6	0,0	196,0	34,6
175 ENC : Assurer le traitement des données	MRAH-DGESS	0,0					0,0	0,0	0,0	0,0
176 ENC : Elaborer les rapports d'analyse des données de l'ENC	MRAH-DGESS	0,0					0,0	0,0	0,0	0,0
Résultat attendu 3.1.2 : La production statistique courante est poursuivie et améliorée.		4 009,6	4 277,0	4 409,8	4 304,3	4 371,6	21 372,1	14 953,4	1 402,7	5 016,0
177 Elaborer la Balance des paiements extérieurs et la Position extérieure globale	BCEAO	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
178 Produire les statistiques monétaires	BCEAO	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
179 Élaborer le rapport sur la satisfaction des utilisateurs de statistiques officielles	INSD-DCSFR	91,0	91,0	91,0	91,0	91,0	455,0	35,0	420,0	0,0
180 Élaborer le rapport statistique annuel sur la Gouvernance	INSD-DCSFR	100,0	100,0	100,0	100,0	100,0	500,0	50,0	0,0	450,0
181 Elaborer le tableau de bord démographique	INSD-DD	20,0	20,0	20,0	20,0	20,0	100,0	100,0	0,0	0,0
182 Elaborer l'annuaire national	INSD-DIMIS	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
183 Collecter les prix régionaux pour l'IHPC	INSD-DR-EST	1,5	1,5	1,5	1,5	1,5	7,4	7,4	0,0	0,0
184 Elaborer l'annuaire statistique de la région de l'Est	INSD-DR-EST	1,7	1,7	1,7	1,7	1,7	8,4	8,4	0,0	0,0
185 Elaborer l'annuaire de la région du Centre-Est	INSD-DR-EST	7,0	7,0	7,0	7,0	7,0	34,8	34,8	0,0	0,0
186 Elaborer l'annuaire de la région du Centre-Sud	INSD-DR-EST	7,0	7,0	7,0	7,0	7,0	34,8	34,8	0,0	0,0
187 Elaborer les tableaux de bord économiques et sociaux des régions de l'Est, du Centre-Est et du Centre-Sud	INSD-DR-EST	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
188 Elaborer les livrets Genre des régions de l'Est, du Centre-Est et du Centre-Sud	INSD-DR-EST	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
189 Elaborer les régions en chiffres de l'Est, du Centre-Est et du Centre-Sud	INSD-DR-EST	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
190 Collecter les prix régionaux pour l'IHPC	INSD-DR-HBS	4,2	4,2	4,2	4,2	4,2	20,8	20,8	0,0	0,0
191 Elaborer les annuaires statistiques des régions de la Boucle du Mouhoun, des Cascades, des Hauts-Bassins et du Sud-Ouest	INSD-DR-HBS	23,0	23,0	23,0	23,0	23,0	115,0	115,0	0,0	0,0
192 Elaborer les tableaux de bord économiques et sociaux des régions de la Boucle du Mouhoun, des Cascades, des Hauts-Bassins et du Sud-Ouest	INSD-DR-HBS	5,0	5,0	5,0	5,0	5,0	24,9	0,0	0,0	24,9
193 Elaborer les livrets genre des régions de la Boucle du Mouhoun, des Cascades, des Hauts-Bassins et du Sud-Ouest	INSD-DR-HBS	4,9	4,9	4,9	4,9	4,9	24,4	0,0	0,0	24,4
194 Elaborer les régions en chiffres de la Boucle du Mouhoun, des Cascades, des Hauts-Bassins et du Sud-Ouest	INSD-DR-HBS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
195 Elaborer les profils de pauvreté des régions de la Boucle du Mouhoun, des Cascades, des Hauts-Bassins et du Sud-Ouest	INSD-DR-HBS	4,7	4,7	4,7	4,7	4,7	23,5	0,0	0,0	23,5

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
196	Elaborer les annuaires statistiques des régions du Sahel, du Centre-Nord et du Nord	INSD-DR-SHL	13,1	13,1	13,1	13,1	13,1	65,6	65,6	0,0	0,0
197	Collecter les prix régionaux pour l'IHPC	INSD-DR-SHL	5,0	5,0	5,0	5,0	5,0	24,9	24,9	0,0	0,0
198	Élaborer les livrets genre des régions du Sahel, du Centre-Nord et du Nord	INSD-DR-SHL	4,8			4,8		9,6	9,6	0,0	0,0
199	Élaborer les tableaux de bord économiques et sociaux des régions du Sahel, du Centre-Nord et du Nord	INSD-DR-SHL	4,6	4,6	4,6	4,6	4,6	22,9	22,9	0,0	0,0
200	Élaborer les régions en chiffres du Sahel, du Centre-Nord et du Nord	INSD-DR-SHL	4,8					4,8	4,8	0,0	0,0
201	Élaborer le tableau de bord social	INSD-DSCVM	20,0	20,0	20,0	20,0	20,0	100,0	10,0	0,0	90,0
202	Élaborer le livret genre	INSD-DSCVM		10,0		10,0		20,0	0,0	0,0	20,0
203	Produire l'Indice des prix à la consommation (IHPC)	INSD-DSCVM	26,7	26,7	26,7	26,7	26,7	133,4	133,4	0,0	0,0
204	Réaliser l'enquête trimestrielle de conjoncture	INSD-DSSE	11,8	11,8	11,8	11,8	11,8	59,1	59,1	0,0	0,0
205	Elaborer le tableau de bord trimestriel de l'économie	INSD-DSSE	10,1	10,1	10,1	10,1	10,1	50,5	50,5	0,0	0,0
206	Elaborer le bulletin trimestriel de conjoncture	INSD-DSSE	5,0	5,0	5,0	5,0	5,0	24,8	24,8	0,0	0,0
207	Rénover les outils de l'ETC et BTC	INSD-DSSE	19,1	19,1	19,1	19,1	19,1	95,5	95,5	0,0	0,0
208	Développer une maquette de projection des indices de prix	INSD-DSSE	26,0	26,0	26,0	26,0	26,0	129,9	129,9	0,0	0,0
209	Elaborer l'inventaire de gaz à effets de serre	INSD-DSSE	5,7	5,7	5,7	5,7	5,7	28,3	28,3	0,0	0,0
210	Elaborer la situation du commerce extérieur	INSD-DSSE	3,6	3,6	3,6	3,6	3,6	17,9	17,9	0,0	0,0
211	Elaborer l'Annuaire du commerce extérieur	INSD-DSSE	3,6	3,6	3,6	3,6	3,6	17,9	17,9	0,0	0,0
212	Elaborer les notes trimestrielles sur les statistiques du Commerce extérieur	INSD-DSSE	12,8	12,8	12,8	12,8	12,8	63,8	63,8	0,0	0,0
213	Elaborer la note de l'ICA	INSD-DSSE	24,2	24,2	24,2	24,2	24,2	120,9	120,9	0,0	0,0
214	Elaborer la note de l'IHPI et de l'IPPI	INSD-DSSE	24,2	24,2	24,2	24,2	24,2	120,9	120,9	0,0	0,0
215	Elaborer le rapport sur la situation des entreprises modernes	INSD-DSSE	25,0	25,0	25,0	25,0	25,0	125,0	125,0	0,0	0,0
216	Elaborer les comptes nationaux trimestriels	INSD-DSSE	16,0	16,0	16,0	16,0	16,0	80,0	80,0	0,0	0,0
217	Elaborer les comptes nationaux annuels provisoires	INSD-DSSE	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher	
		2 021	2 022	2 023	2 024	2 025		État	PTF		
218	Elaborer les comptes nationaux annuels semi- définitifs et définitifs	INSD-DSSE	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
219	Réaliser l'enquête de la route communautaire CU2A	INSD-DSSE	83,5		83,5		83,5	250,5	0,0	250,5	0,0
220	Collecter les données de routine de l'Observatoire de Population de Ouagadougou	ISSP	150,0	150,0	150,0	150,0	150,0	750,0	750,0	0,0	0,0
221	Élaborer l'annuaire	MAAHM-DGESS	7,0	7,0	7,0	7,0	7,0	35,0	35,0	0,0	0,0
222	Élaborer le tableau de bord	MAAHM-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
223	Réaliser l'Enquête permanente agricole	MAAH-DGESS	700,0	700,0	700,0	700,0	700,0	3 500,0	3 500,0	0,0	0,0
224	Élaborer le rapport de l'Enquête maraichère	MAAHM-DGESS	350,0	350,0	350,0	350,0	350,0	1 750,0	1 750,0	0,0	0,0
225	Elaborer le bulletin SAP	MAAHM-DGESS	12,0	12,0	12,0	12,0	12,0	60,0	60,0	0,0	60,0
226	Réaliser le rapport mensuel SAP	MAAHM-DGESS	26,0	26,0	26,0	26,0	26,0	130,0	130,0	0,0	130,0
227	Elaborer la fiche de communication SAP	MAAHM-DGESS	36,0	36,0	36,0	36,0	36,0	180,0	180,0	0,0	0,0
228	Produire l'information sur les prix des produits agricoles	MAAHM-SONAGESS	100,0	100,0	100,0	100,0	100,0	500,0	500,0	0,0	0,0
229	Elaborer l'annuaire	MAEC-DGESS	5,5	5,5	5,5	10,0	10,0	36,5	27,5	0,0	9,0
230	Elaborer le tableau de bord	MAEC-DGESS		5,0	5,0	5,0	5,0	20,0	20,0	0,0	0,0
231	Élaborer l'annuaire des agrégats et ratios financiers des collectivités territoriales	MATD-DGCT	12,3	12,3	12,3	12,3	12,3	61,3	61,3	0,0	0,0
232	Réaliser une enquête auprès des structures pour déterminer le niveau de satisfaction sur l'exécution des programmes	MATD-DGESS	3,0	3,0	3,0	3,0	3,0	15,0	7,5	0,0	7,5
233	Élaborer l'annuaire de la décentralisation	MATD-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	14,8	0,0	10,2

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher	
		2 021	2 022	2 023	2 024	2 025		État	PTF		
234	Élaborer le tableau de bord de la décentralisation	MATD-DGESS	3,5	3,5	3,5	3,5	3,5	17,5	12,9	0,0	4,6
235	Élaborer l'annuaire de l'administration du territoire	MATD-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	14,8	0,0	10,2
236	Elaborer le tableau de bord de l'administration du territoire	MATD-DGESS	3,5	3,5	3,5	3,5	3,5	17,5	12,6	0,0	4,9
237	Produire les statistiques de vie au moyen du logiciel intégré ICIVIL	MATD-DGMEC	60,0	60,0	60,0	60,0	60,0	300,0	0,0	0,0	300,0
238	Elaborer l'annuaire	MCAT-DGESS	5,3	5,3	4,0	4,0	4,0	22,6	20,0	2,6	0,0
239	Elaborer le tableau de bord	MCAT-DGESS	2,0	2,0	2,0	2,0	2,0	10,0	10,0	0,0	0,0
240	Poursuivre l'élaboration du Compte satellite du tourisme burkinabè	MCAT-OBSTOUR	10,0	15,0	50,0	25,0	1,0	101,0	101,0	0,0	0,0
241	Elaborer un tableau de bord des statistiques du tourisme	MCAT-OBSTOUR	3,0	3,0	3,0	3,0	3,0	15,0	15,0	0,0	0,0
242	Elaborer un compendium des statistiques du tourisme	MCAT-OBSTOUR	2,0	2,0	2,0	2,0	2,0	10,0	10,0	0,0	0,0
243	Elaborer le baromètre trimestriel du tourisme	MCAT-OBSTOUR	8,0	8,0	8,0	8,0	8,0	40,0	40,0	0,0	0,0
244	Réaliser une enquête de satisfaction et de motivation / dépenses du tourisme récepteur	MCAT-OBSTOUR	4,0	4,0	4,0	4,0	4,0	20,0	20,0	0,0	0,0
245	Réaliser des enquêtes des flux touristiques aux postes frontières terrestres	MCAT-OBSTOUR	6,0	6,0	6,0	6,0	6,0	30,0	0,0	6,0	24,0
246	Élaborer le rapport sur la situation des échanges commerciaux	MICA-APEX	1,3	1,3	1,3	1,3	1,3	6,6	6,6	0,0	0,0
247	Élaborer des fiches "Produit"	MICA -APEX	1,3	1,3	1,3	1,3	1,3	6,6	6,6	0,0	0,0
248	Élaborer les rapports de l'enquête semestrielle de perception du climat des affaires	MICA -CCIBF	6,8	6,8	6,8	6,8	6,8	34,0	34,0	0,0	0,0
249	Élaborer le rapport 2020 sur l'état du secteur privé	MICA -CCIBF	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
250	Élaborer une étude auprès des PME dans les 13 régions	MICA -CCIBF	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher	
		2 021	2 022	2 023	2 024	2 025		État	PTF		
251	Elaborer la balance commerciale	MICA -DGC	16,0	18,0	20,0	25,0	30,0	109,0	50,0	0,0	59,0
252	Élaborer l'annuaire	MICA -DGESS	5,0	5,0	5,0	5,0	5,0	25,0	1,2	0,6	23,3
253	Elaborer le tableau de bord	MICA -DGESS	5,0	5,0	5,0	5,0	5,0	25,0	1,2	0,6	23,3
254	Elaborer le rapport sur l'industrie	MICA -DGI	2,0	2,0	2,0	2,0	2,0	10,0	10,0	0,0	0,0
255	Elaborer l'annuaire	MCRP-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
256	Elaborer le tableau de bord	MCRP-DGESS	6,0	6,0	6,0	6,0	6,0	30,0	30,0	0,0	0,0
257	Élaborer l'annuaire	MENPTD-DGESS	8,0	8,0	8,0	8,0	8,0	40,0	25,0	0,0	15,0
258	Élaborer le tableau de bord	MENPTD-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	0,0	0,0	25,0
259	Élaborer le bulletin trimestriel	MENPTD-DGESS	6,0	6,0	6,0	6,0	6,0	30,0	0,0	0,0	30,0
260	Elaborer l'annuaire	MJDHPC-DGESS	7,0	7,0	7,0	7,0	7,0	35,0	0,0	0,0	35,0
261	Elaborer le tableau de bord	MJDHPC-DGESS	4,0	4,0	4,0	4,0	4,0	20,0	0,0	0,0	20,0
262	Elaborer le rapport sur les cas de violation et/ou d'atteinte aux droits humains	MJDHPC-DGESS	13,0	13,0	13,0	13,0	13,0	65,0	50,0	0,0	15,0
263	Élaborer l'annuaire	MDNAC-DGESS	5,1	5,1	5,1	5,1	5,1	25,5	25,5	0,0	0,0
264	Élaborer le tableau de bord	MDNAC-DGESS	2,2	2,2	2,2	2,2	2,2	11,0	11,0	0,0	0,0
265	Élaborer l'annuaire d'ancienneté du personnel militaire féminin	MDNAC-DGESS	4,0	4,0	4,0	4,0	4,0	20,0	20,0	0,0	0,0
266	Elaborer le tableau de bord	MEA-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
267	Elaborer les comptes nationaux de l'eau et de l'assainissement	MEA-DGESS	7,0		7,0		7,0	21,0	0,0	21,0	0,0
268	Organiser la collecte et le traitement des données du DISE	MEA-DGESS		400,0	400,0	400,0	400,0	1 600,0	0,0	0,0	1 600,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
269	Elaborer l'annuaire hydrologique	MEA-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	0,0	50,0	0,0
270	Elaborer le rapport d'activités de l'ONEA	MEA-ONEA	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
271	Elaborer l'annuaire	MEMC-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	2,0	0,0	23,0
272	Elaborer le tableau de bord	MEMC - DGESS	5,0	5,0	5,0	5,0	5,0	25,0	2,0	0,0	23,0
273	Elaborer un bulletin semestriel sur la demande et l'offre d'électricité	MEMC - DGESS	5,0	5,0	5,0	5,0	5,0	25,0	0,0	0,0	25,0
274	Elaborer l'annuaire de l'environnement	MEEVCC-DGESS	6,0	6,0	6,0	6,0	6,0	30,0	0,0	6,0	24,0
275	Elaborer le tableau de bord de l'environnement	MEEVCC-DGESS	6,0	6,0	6,0	6,0	6,0	30,0	0,0	6,0	24,0
276	Elaborer l'annuaire statistique des produits forestier	DGESS-MEECV	2,0	2,0	2,0	2,0	2,0	10,0	10,0	0,0	0,0
277	Élaborer les comptes économiques et environnementaux intégrés	MEEVCC-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	0,0	5,0	20,0
278	Elaborer les comptes éco systémiques du capital naturel	MEEVCC-DGESS	18,0	18,0	18,0	18,0	18,0	90,0	0,0	90,0	0,0
279	Elaborer l'annuaire du post-primaire et secondaire et ses sous-produits (dépliants, synthèse, répertoire CEG ...)	MENAPLN-DGESS	40,4	40,4	40,4	40,4	40,4	201,9	195,7	6,2	0,0
280	Elaborer l'annuaire du préscolaire et ses sous-produits (dépliants, synthèse, répertoire CEEP ...)	MENAPLN-DGESS	10,8	10,8	10,8	10,8	10,8	53,9	53,5	0,4	0,0
281	Réaliser l'enquête rapide du primaire	MENAPLN-DGESS	6,3	6,3	6,3	6,3	6,3	31,3	31,1	0,2	0,0
282	Réaliser le recensement du personnel administratif du MENAPLN	MENAPLN-DGESS	4,1	4,1	4,1	4,1	4,1	20,4	20,3	0,1	0,0
283	Elaborer le tableau de bord du préscolaire	MENAPLN-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
284	Elaborer le tableau de bord de l'éducation non formelle	MENAPLN-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
285	Elaborer le tableau de bord du post primaire et du secondaire	MENAPLN-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
286	Elaborer le répertoire des ENEP/EPFEP	MENAPLN-DGESS	2,0	2,0	2,0	2,0	2,0	10,0	10,0	0,0	0,0
287	Elaborer le tableau de bord de l'enseignement primaire	MENAPLN-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
288	Réaliser le recensement des cours du soir	MENAPLN-DGESS	1,1	1,1	1,1	1,1	1,1	5,5	4,0	1,5	0,0
289	Elaborer l'annuaire du primaire et ses sous-produits	MENAPLN-DGESS	55,1	55,1	55,1	55,1	55,1	275,7	260,0	15,7	0,0
290	Elaborer le rapport statistique sur les ressources humaines du MENAPLN	MENAPLN-DGESS	6,5	6,5	6,5	6,5	6,5	32,5	0,0	32,5	0,0
291	Elaborer l'annuaire de l'éducation non formelle et ses sous-produits	MENAPLN-DGESS	21,3	21,3	21,3	21,3	21,3	106,6	66,2	40,4	0,0
292	Elaborer l'annuaire de l'enseignement supérieur	MESRSI-DGESS	20,0	20,0	20,0	20,0	20,0	100,0	85,0	0,0	15,0
293	Elaborer l'annuaire du post-secondaire non supérieur	MESRSI-DGESS	0,0	13,0	13,0	13,0	13,0	52,0	0,0	0,0	52,0
294	Elaborer l'annuaire de la recherche scientifique	MESRSI-DGESS	18,0	18,0	18,0	18,0	18,0	90,0	75,0	0,0	15,0
295	Elaborer le dépliant de la recherche scientifique	MESRSI-DGESS	1,5	1,5	1,5	1,5	1,5	7,5	7,5	0,0	0,0
296	Elaborer le dépliant de l'enseignement supérieur	MESRSI-DGESS	1,5	1,5	1,5	1,5	1,5	7,5	7,5	0,0	0,0
297	Elaborer le tableau de bord de la recherche scientifique	MESRSI-DGESS	6,0	6,0	6,0	6,0	6,0	30,0	20,0	10,0	0,0
298	Elaborer le tableau de bord de l'enseignement supérieur	MESRSI-DGESS	6,0	6,0	6,0	6,0	6,0	30,0	20,0	0,0	10,0
299	Elaborer le tableau de bord du post-secondaire non supérieur	MESRSI-DGESS	0,0	5,0	5,0	5,0	5,0	20,0	0,0	0,0	20,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher	
		2 021	2 022	2 023	2 024	2 025		État	PTF		
300	Élaborer l'annuaire de la CARFO	MFPTPS-CARFO	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
301	Elaborer le rapport d'analyse des données de l'annuaire	MFPTPS-CARFO	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
302	Elaborer la note trimestrielle sur les pensionnés de la CARFO	MFPTPS-CARFO	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
303	Elaborer l'annuaire de la CNSS	MFPTSS-CNSS	3,6	3,9	4,0	4,1	4,2	19,8	19,8	0,0	0,0
304	Elaborer le tableau de bord de la CNSS	MFPTSS-CNSS	1,3	1,4	1,4	1,5	1,5	7,1	7,1	0,0	0,0
305	Élaborer l'annuaire statistique de la fonction publique, du travail et de la protection sociale	MFPTPS-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	20,0	0,0	30,0
306	Élaborer le tableau de bord de la fonction publique, du travail et de la protection sociale	MFPTPS-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	10,0	0,0	15,0
307	Élaborer le bulletin statistique des concours de la fonction publique	MFPTPS-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	0,0	0,0	50,0
308	Elaborer l'annuaire de l'action sociale	MFSNFAH-DGESS	7,2	7,2	7,2	7,2	7,2	35,8	0,0	35,8	0,0
309	Elaborer le tableau de bord de l'action sociale	MFSNFAH-DGESS	5,3	5,3	5,3	5,3	5,3	26,6	0,0	26,6	0,0
310	Elaborer l'annuaire Femmes et Genre	MFSNFAH-DGESS	11,1	11,1	11,1	11,1	11,1	55,5	0,0	0,0	55,5
311	Elaborer le tableau de bord Femmes et Genre	MFSNFAH-DGESS	12,1	12,1	12,1	12,1	12,1	60,3	0,0	0,0	60,3
312	Elaborer l'annuaire sur la protection de l'enfant de la région de l'Est	MFSNFAH-DGESS	3,2	3,2	3,2	3,2	3,2	16,0	0,0	16,0	0,0
313	Elaborer l'annuaire sur la protection de l'enfant de la région du Sud-Ouest	MFSNFAH-DGESS	2,8	2,8	2,8	2,8	2,8	14,0	0,0	14,0	0,0
314	Réaliser le comptage du trafic routier	MI-DGNET	250,0	250,0	250,0	250,0	250,0	1 250,0	1 250,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
315 Elaborer l'annuaire	MIABE-DGESS	5,0	3,0	3,0	3,0	3,0	17,0	15,0	0,0	2,0
316 Elaborer le tableau de bord	MIABE-DGESS		3,0	4,0	4,0	4,0	15,0	12,0	0,0	3,0
317 Élaborer l'annuaire	MID-DGESS	20,0	20,0	20,0	20,0	20,0	100,0	20,0	80,0	0,0
318 Élaborer le tableau de bord	MID-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	5,0	20,0	0,0
319 Elaborer l'annuaire et le tableau de bord budgétaire annuel	MINEFID-DGB	16,5	16,5	16,5	16,5	16,5	82,5	82,5	0,0	0,0
320 Produire les statistiques courantes sur l'exécution du budget et le tableau de bord budgétaire mensuel	MINEFID-DGB	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
321 Elaborer le rapport pour la coopération au développement	MINEFID-DGCOOP	28,0	28,0	28,0	28,0	28,0	140,0	76,0	0,0	64,0
322 Réaliser l'enquête de suivi des indicateurs de l'efficacité de la coopération au développement	MINEFID-DGCOOP	8,0	8,0	8,0	8,0	8,0	40,0	40,0	0,0	0,0
323 Elaborer l'annuaire statistique des ONG/AD	MINEFID-DGCOOP	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
324 Élaborer l'annuaire	MINEFID-DGD	6,0	6,0	6,0	6,0	6,0	30,0	30,0	0,0	0,0
325 Réaliser les cadrages macroéconomiques	MINEFID-DGEP	30,0	30,0	30,0	30,0	30,0	150,0	150,0	0,0	0,0
326 Élaborer le rapport sur les performances socio-économiques	MINEFID-DGEP		10,0		10,0		20,0	0,0	0,0	20,0
327 Elaborer la note de conjoncture économique	MINEFID-DGEP	29,0	29,0	29,0	29,0	29,0	145,0	145,0	0,0	0,0
328 Elaborer le rapport mensuel de suivi des indicateurs de l'économie et du développement	MINEFID-DGEP	23,0	23,0	23,0	23,0	23,0	115,0	115,0	0,0	0,0
329 Réaliser des études conjoncturelles	MINEFID-DGEP	12,0	12,0	12,0	12,0	12,0	60,0	60,0	0,0	0,0
330 Elaborer des articles mensuels de presse et les dépliants de conjoncture	MINEFID-DGEP	16,0	16,0	16,0	16,0	16,0	80,0	80,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
331	Elaborer un tableau de bord des indicateurs de l'agenda 2063	MINEFID-DGEP	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
332	Elaborer un rapport du suivi de la mise en œuvre des ODD et de l'Agenda 2063	MINEFID-DGEP	45,0	45,0	45,0	45,0	45,0	225,0	225,0	0,0	0,0
333	Elaborer l'annuaire de l'économie et des finances	MINEFID-DGESS	31,0	28,2	28,2	28,2	28,2	143,7	143,7	0,0	0,0
334	Elaborer le tableau de bord de l'économie et des finances	MINEFID-DGESS	10,0	10,0	10,0	10,0	10,0	49,9	49,9	0,0	0,0
335	Elaborer le bulletin trimestriel sur les statistiques économiques et financières	MINEFID-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
336	Produire le rapport annuel sur les finances publiques	MINEFID-DGESS	8,2	8,2	8,2	8,2	8,2	40,8	40,8	0,0	0,0
337	Élaborer l'annuaire de la DGI	MINEFID-DGI	5,9	5,9	5,9	5,9	5,9	29,5	29,5	0,0	0,0
338	Élaborer le tableau de bord de la DGI	MINEFID-DGI	8,2	5,9	5,9	5,9	5,9	31,8	31,8	0,0	0,0
339	Elaborer le Tableau des opérations financières de l'Administration centrale	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
340	Elaborer le Tableau des opérations financières des collectivités territoriales	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
341	Elaborer le Tableau des opérations financières des organismes de prévoyance sociale	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
342	Elaborer le Tableau des opérations financières des établissements publics de l'Etat	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
343	Elaborer le Tableau des opérations financières consolidées	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
344	Réaliser les tableaux du CAM-UEMOA sur : - la situation des flux de trésorerie - la situation des actifs financiers et des passifs - la situation de la dette	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
345	Elaborer l'annuaire de la DGTCP	MINEFID-DGTCP	19,0	19,0	19,0	19,0	19,0	95,0	0,0	0,0	95,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher	
		2 021	2 022	2 023	2 024	2 025		État	PTF		
346	Elaborer le Tableau des opérations financières du Trésor	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
347	Elaborer le bulletin statistique sur la dette	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
348	Elaborer le rapport sur la situation d'endettement	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	
349	Elaborer le rapport du marché des sociétés d'assurance	MINEFID-DGTCP	2,5	2,5	2,5	2,5	2,5	12,5	12,5	0,0	0,0
350	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Boucle du Mouhoun	8,3	8,3	8,3	8,3	8,3	41,5	31,1	0,0	10,4
351	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Boucle du Mouhoun		7,5				7,5	0,0	0,0	7,5
352	Elaborer le profil de la région	MINEFID-DREP Boucle du Mouhoun	3,0		3,0			6,0			6,0
353	Elaborer les monographies provinciales de la région	MINEFID-DREP Boucle du Mouhoun	1,5	1,5	1,5	1,5	3,0	9,0	0,0	0,0	9,0
354	Elaborer la monographie de la commune de Pompoï	MINEFID-DREP Boucle du Mouhoun	7,5					7,5	0,0	0,0	7,5
355	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Cascades	8,2	8,2	8,2	8,2	8,2	41,0	30,8	0,0	10,3
356	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Cascades	3,0		3,0		3,0	9,0	0,0	0,0	9,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
357	Elaborer le profil de la région	MINEFID-DREP Cascades		3,0		3,0		6,0	0,0	0,0	6,0
358	Elaborer la note trimestrielle de conjoncture économique	MINEFID-DREP Centre	8,0	8,0	8,0	8,0	8,0	40,0	30,0	0,0	10,0
359	Élaborer le tableau de bord socio-économique de la région	MINEFID-DREP Centre	3,0		3,0		3,0	9,0	0,0	0,0	9,0
360	Elaborer le profil de la région	MINEFID-DREP Centre		3,0		3,0		6,0	0,0	0,0	6,0
361	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Centre-Est	0,3	0,3	0,3	0,3	0,3	1,5	0,0	0,0	1,5
362	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Centre-Est	3,0		3,0		3,0	9,0	0,0	0,0	9,0
363	Elaborer le profil de la région	MINEFID-DREP Centre-Est	6,2	6,2	6,2	6,2	6,2	30,8	30,8	0,0	0,0
364	Elaborer les monographies provinciales de la région	MINEFID-DREP Centre-Est		5,0	5,0	5,0		15,0	15,0	0,0	0,0
365	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Centre-Nord	0,0	0,0	0,0	5,0	0,0	5,0	5,0	0,0	0,0
366	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Centre-Nord	16,0					16,0	0,0	0,0	16,0
367	Elaborer le profil de la région	MINEFID-DREP Centre-Nord	16,0					16,0	0,0	0,0	16,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
368	Elaborer les monographies provinciales de la région	MINEFID-DREP Centre-Nord		5,0	5,0	5,0		15,0	15,0	0,0	0,0
369	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Centre-Ouest	6,2	6,2	6,2	6,2	6,2	30,8	30,8	0,0	0,0
370	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Centre-Ouest	3,0		3,0		3,0	9,0	0,0	0,0	9,0
371	Elaborer le profil de la région	MINEFID-DREP Centre-Ouest	6,2	6,2	6,2	6,2	6,2	30,8	30,8	0,0	0,0
372	Elaborer les monographies provinciales de la région	MINEFID-DREP Centre-Ouest		5,0	5,0	5,0		15,0	15,0	0,0	0,0
373	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Centre-Sud	6,2	6,2	6,2	6,2	6,2	30,8	30,8	0,0	0,0
374	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Centre-Sud	4,0		4,0		4,0	12,0	0,0	0,0	12,0
375	Elaborer le profil de la région	MINEFID-DREP Centre-Sud		7,0		7,0		14,0	0,0	0,0	14,0
376	Elaborer les monographies provinciales de la région	MINEFID-DREP Centre-Sud	3,0		3,0		3,0	9,0	0,0	0,0	9,0
377	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Est	6,2	6,2	6,2	6,2	6,2	30,8	30,8	0,0	0,0
378	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Est	4,0		4,0		4,0	12,0	0,0	0,0	12,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher	
		2 021	2 022	2 023	2 024	2 025		État	PTF		
379	Elaborer le profil de la région	MINEFID-DREP Est		7,0			7,0	14,0	0,0	0,0	14,0
380	Elaborer les monographies provinciales de la région	MINEFID-DREP Est	15,0				15,0	30,0			30,0
381	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Hauts-Bassins	8,2	8,2	8,2	8,2	8,2	41,0	30,8	0,0	10,3
382	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Hauts-Bassins	1,0		1,0		1,0	3,0	3,0	0,0	0,0
383	Elaborer le profil de la région	MINEFID-DREP Hauts-Bassins	1,0		1,0		1,0	3,0	3,0	0,0	0,0
384	Elaborer les monographies provinciales de la région	MINEFID-DREP Hauts-Bassins	7,5		7,5		7,5	22,5	6,0	0,0	16,5
385	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Nord	4,0	4,0	4,0	4,0	4,0	20,0	20,0	0,0	0,0
386	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP Nord	2,0					2,0	0,0	0,0	2,0
387	Elaborer le profil de la région	MINEFID-DREP Nord	2,0					2,0	0,0	0,0	2,0
388	Elaborer les monographies provinciales de la région	MINEFID-DREP Nord	2,0					2,0	0,0	0,0	2,0
389	Elaborer la note trimestrielle de conjoncture économique de la région	MINEFID-DREP Plateau-Central	8,2	8,2	8,2	8,2	8,2	41,0	30,8	0,0	10,3
390	Elaborer le tableau de bord socio-économique de la région	MINEFID-DREP	10,0		10,0		10,0	30,0	0,0	0,0	30,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
401	Élaborer l'annuaire et le tableau de bord	MJDHPC-DGESS	18,1	18,1	18,1	18,1	18,1	90,5	35,2	0,0	55,4
402	Élaborer le recueil mensuel sur l'offre et la demande d'emploi	MJPEE-ANPE	1,2	1,2	1,2	1,2	1,2	6,0	6,0	0,0	0,0
403	Élaborer le recueil annuel sur l'offre et la demande d'emploi	MJPEE-ANPE	0,2	0,2	0,2	0,2	0,2	1,0	1,0	0,0	0,0
404	Elaborer un annuaire et un tableau de bord du marché du travail	MJPEE-ONEF	2,1	2,1	2,1	2,1	2,1	10,3	10,3	0,0	0,0
405	Elaborer le rapport mensuel sur l'emploi	MJPEE-ONEF	0,7	0,7	0,7	0,7	0,7	3,4	3,4	0,0	0,0
406	Elaborer le bulletin trimestriel d'information sur le marché du travail	MJPEE-ONEF	2,5	2,5	2,5	2,5	2,5	12,5	12,5	0,0	0,0
407	Elaborer un rapport d'analyse situationnelle annuel sur le marché du travail	MJPEE-ONEF	6,4	6,4	6,4	6,4	6,4	32,1	32,1	0,0	0,0
408	Réaliser une étude sur l'activité d'intermédiation des bureaux privés de placement	MJPEE-ONEF	7,3	7,3	7,3	7,3	7,3	36,4	36,4	0,0	0,0
409	Élaborer l'annuaire	MJPEE-DGESS	6,0	6,0	6,0	6,0	6,0	30,0	30,0	0,0	0,0
410	Élaborer le tableau de bord	MJPEE-DGESS	7,0	7,0	7,0	7,0	7,0	35,0	35,0	0,0	0,0
411	Élaborer l'annuaire	MEMC-DGESS	4,5	4,5	4,5	4,5	4,5	22,5	22,5	0,0	0,0
412	Élaborer le tableau de bord	MEMC-DGESS	4,5	4,5	4,5	4,5	4,5	22,5	22,5	0,0	0,0
413	Elaborer le bulletin trimestriel des statistiques du MMC	DGESS-MEMC	4,1	4,1	4,1	4,1	4,1	20,5	20,5	0,0	0,0
414	Élaborer l'annuaire	MRAH-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	10,0	0,0	40,0
415	Élaborer le tableau de bord	MRAH-DGESS	3,0	3,0	3,0	3,0	3,0	15,0	10,0	0,0	5,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher	
		2 021	2 022	2 023	2 024	2 025		État	PTF		
416	Élaborer le bulletin trimestriel du SIM/Bétail	MRAH-DGESS	4,0	4,0	4,0	4,0	4,0	20,0	5,0	0,0	15,0
417	Réaliser le bilan fourrager	MRAH-DGESS	100,0	100,0	100,0	100,0	100,0	500,0	480,0	0,0	20,0
418	Réaliser l'enquête permanente halieutique	MRAH-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	10,0	0,0	40,0
419	Élaborer le tableau de bord	MS-DGESS	7,0	7,0	7,0	7,0	7,0	35,0	0,0	35,0	0,0
420	Élaborer les comptes nationaux de santé	MS-DGESS	15,0	15,0	15,0	15,0	15,0	75,0	0,0	75,0	0,0
421	Élaborer l'annuaire du Ministère	MS-DGESS	25,5	25,5	25,5	25,5	25,5	127,6	0,0	127,6	0,0
422	Elaborer les bulletins trimestriels d'épidémiologie et d'information sanitaire	MS-DGESS	4,5	4,5	4,5	4,5	4,5	22,5	22,5	0,0	0,0
423	Élaborer l'annuaire de la sécurité	MSECU-DGESS	32,0	32,0	32,0	32,0	32,0	160,0	0,0	0,0	160,0
424	Élaborer le tableau de bord de la sécurité	MSECU-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	0,0	0,0	25,0
425	Élaborer l'annuaire des infractions impliquant les mineurs et les femmes pendant la phase de l'enquête policière	MSECU-DGESS	20,0	20,0	20,0	20,0	20,0	100,0	0,0	0,0	100,0
426	Élaborer le tableau de bord des infractions impliquant les mineurs et les femmes pendant la phase de l'enquête policière	MSECU-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	0,0	0,0	25,0
427	Élaborer le bulletin trimestriel	MSECU-DGESS	3,0	1,0	1,0	1,0	1,0	7,0	0,0	0,0	7,0
428	Élaborer l'annuaire	MSL-DGESS	9,0	9,0	10,0	10,0	11,0	49,0	49,0	0,0	0,0
429	Élaborer le tableau de bord	MSL-DGESS	4,5	5,0	5,0	6,0	6,0	26,5	26,5	0,0	0,0
430	Élaborer le bulletin trimestriel	MSL-DGESS	2,0	3,5	4,0	5,0	5,5	20,0	20,0	0,0	0,0
431	Elaborer le bulletin statistique des transports internationaux de marchandises	MTMUSR-CBC	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
432	Elaborer le tableau de bord des transports internationaux de marchandises	MTMUSR-CBC	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
433	Élaborer l'annuaire	MTMUSR-DGESS	20,0	20,0	20,0	20,0	20,0	100,0	6,9	7,7	85,4

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
434	Élaborer le tableau de bord	MTMUSR-DGESS	8,0	8,0	8,0	8,0	8,0	40,0	1,1	0,0	38,9
435	Produire les statistiques sur les prix et les coûts du transport de marchandises	MTMUSR-DGESS	40,0	40,0	40,0	40,0	40,0	200,0	0,0	0,0	200,0
436	Élaborer l'annuaire de la DGTTM	MTMUSR-DGTTM	0,0	0,0	3,0	3,0	3,0	9,0	9,0	0,0	0,0
437	Élaborer l'annuaire	MUHV-DGESS	9,4	9,7	10,0	10,5	11,0	50,6	13,8	0,0	36,8
438	Élaborer le tableau de bord	MUHV-DGESS	7,4	7,6	7,9	8,4	8,9	40,2	10,9	0,0	29,3
439	Elaborer le rapport de progrès sur la réponse au VIH (GAM)	SP-CNLS / IST	11,0	11,0	12,0	12,0	12,0	58,0	58,0	0,0	0,0
440	Elaborer le bulletin de retro-information sur la surveillance de l'épidémie du VIH/Sida	SP-CNLS / IST	7,0	7,0	7,5	7,5	8,0	37,0	37,0	0,0	0,0
441	Elaborer le tableau de bord des indicateurs Sida	SP-CNLS / IST	6,0	6,0	6,5	6,5	7,0	32,0	32,0	0,0	0,0
442	Réaliser les comptes nationaux du VIH/Sida	SP-CNLS / IST	25,0	25,0	27,0	27,0	30,0	134,0	134,0	0,0	0,0
443	Élaborer le tableau de bord périodique de suivi des réformes stratégiques et des investissements structurants	SP-RND	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
444	Elaborer le rapport annuel de performance	SP-RND	4,8	4,8	4,8	4,8	4,8	24,0	24,0	0,0	0,0
	Résultat attendu 3.1.3 : Les productions statistiques sont améliorées en assurant de meilleures couvertures thématique, du genre et géographique ou mis en place dans les domaines non encore couverts.		5 030,8	3 651,4	2 806,7	1 302,9	1 100,2	13 892,0	1 346,7	7 794,4	4 750,9
445	Mettre en place un échantillon maître pour les enquêtes ménages du SSN	INSD-DCSFR	140,0	150,0	1 000,0	50,0	50,0	1 390,0	0,0	0,0	1 390,0
446	Réaliser le système d'information sur les localités	INSD-DD		20,0				20,0	20,0	0,0	0,0
447	Réaliser l'enquête nationale sur la migration	INSD-DD	252,0					252,0	0,0	0,0	252,0
448	Réaliser une analyse des données sur l'état civil à partir des données des centres d'état civil	INSD-DD		5,0				5,0	0,0	0,0	5,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
449 Collecter les données de suivi sur l'impact des sous projets «SUKAABE REWLE» ou lutte contre le mariage d'enfant et «entreprendre au féminin » dans les régions de la Boucle du Mouhoun et de l'Est	INSD-DD	217,9					217,9	0,0	217,9	0,0
450 Produire l'indice du coût de la construction	INSD-DSCVM		99,2	17,9			117,2	0,0	117,2	0,0
451 Recueillir des données sur les NSU	INSD-DSCVM	44,3					44,3	0,0	44,3	0,0
452 Evaluer quatre indicateurs du programme d'investissement forestier	INSD-DSCVM	30,0					30,0	0,0	30,0	0,0
453 Faire l'extension de l'indice des prix à la consommation	INSD-DSCVM	426,4					426,4	0,0	426,4	0,0
454 Mettre en place un système permanent d'enquêtes sur l'emploi	INSD-DSCVM		275,0	275,0	275,0	275,0	1 100,0	0,0	1 100,0	0,0
455 Réaliser une cartographie de la pauvreté	INSD-DSCVM		50,0				50,0	0,0	50,0	0,0
456 Réaliser l'enquête nationale sur l'emploi et le secteur informel pour les besoins de l'année de base 2020 des comptes nationaux (volet secteur informel)	INSD-DSCVM, INSD-DSSE	1 374,3					1 374,3	0,0	1 374,3	0,0
457 Mettre en place un système d'enquêtes sur les entreprises (industrie, commerce, services, environnement et tourisme)	INSD-DSSE	550,0	550,0	550,0	550,0		2 200,0	0,0	2 200,0	0,0
458 Mettre en place et/ou améliorer les indices spécifiques pour la comptabilité nationale	INSD-DSSE	110,0	110,0	110,0	110,0	110,0	550,0	0,0	550,0	0,0
459 Réaliser les travaux du prochain rebasage des comptes nationaux.	INSD-DSSE	300,0	150,0				450,0	0,0	150,0	300,0
460 Finaliser les travaux de réropolation des comptes nationaux	INSD-DSSE	30,0					30,0	0,0	30,0	0,0
461 Enumérer les villages échantillon de l'EPA	MAAHM-DGESS	250,0				250,0	500,0	0,0	212,5	287,5
462 Réaliser le recensement des producteurs agricoles pour le besoin du mécanisme AGRI-VOUCHER	MAAHM-DGESS		800,0				800,0	0,0	0,0	800,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
463 Réaliser une enquête de satisfaction des usagers du Ministère de la Culture des Arts et du Tourisme	MCAT-DGESS		4,0		4,0		8,0	4,0	0,0	4,0
464 Réaliser une enquête socio-économique du FESPACO	MCAT-DGESS	4,0		4,0		4,0	12,0	0,0	12,0	0,0
465 Réaliser une enquête socio-économique de la SNC	MCAT-DGESS		4,0		4,0		8,0	0,0	8,0	0,0
466 Réaliser une enquête socio-économique du FILO	MCAT-DGESS	4,0		4,0		4,0	12,0	0,0	0,0	12,0
467 Réaliser une étude sur le marché pharmaceutique	MICA-CCIBF	7,5					7,5	7,5	0,0	0,0
468 Collecter des données pour actualiser la plateforme web des medias	MCRP-DGESS	5,0		5,0		5,0	15,0	15,0	0,0	0,0
469 Réaliser l'enquête ménage sur l'accès et l'usage du numérique	MENPTD-DGESS			172,6	85,4		258,0			258,0
470 Réaliser la situation de référence des indicateurs du sous-secteur de l'eau et de l'assainissement	MEA-DGESS	700,0					700,0	700,0	0,0	0,0
471 Réaliser une cartographie des PME/PMI et des ménages producteurs d'énergie électrique	MEMC-DGESS		150,0				150,0	0,0	0,0	150,0
472 Réaliser l'enquête sur la consommation de bois énergie	MEEVCC-DGESS	22,0					22,0	0,0	22,0	0,0
473 Réaliser l'inventaire des gaz à effet de serre	DGESS-MEECV			100,0			100,0	200,0	10,0	130,0
474 Collecter les données pour les produits forestiers non ligneux	DGESS-MEECV	15,0					15,0	15,0	0,0	0,0
475 Réviser les outils de collecte et des bases de données	MENAPLN-DGESS	4,5	4,5	4,5	4,5	4,5	22,5	22,5	0,0	0,0
476 Réaliser les activités préparatoires du recensement des structures éducatives	MENAPLN-DGESS	76,1					76,1	0,0	76,1	0,0
477 Réaliser un recensement des structures éducatives du MENAPLN	MENAPLN-DGESS		799,3				799,3	0,0	799,3	0,0
478 Réaliser une enquête pour l'évaluation nationale des acquis scolaires	MENAPLN-DGESS		50,0		50,0		100,0	100,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
479 Réaliser l'étude pour calculer l'indicateur du RND	MESRSI-DGESS	20,0	20,0	20,0	20,0	20,0	100,0	100,0	0,0	0,0
480 Elaborer le potentiel scientifique	MESRSI-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
481 Assurer le suivi-supervision des activités des correspondants statistiques	MFSNFAH-DGESS	10,4	10,4	10,4	10,4	10,4	52,2	0,0	52,2	0,0
482 Réaliser une enquête nationale sur le travail des enfants	MFPTPS-DGESS	130,6					130,6	0,0	130,6	0,0
483 Réaliser un recensement des associations/ONG intervenants dans le secteur de l'action sociale et de la femme	MFSNFAH-DGESS			87,0			87,0	0,0	0,0	87,0
484 Réaliser un recensement des enfants et jeunes en situation de rue	MFSNFAH-DGESS		84,9				84,9	0,0	0,0	84,9
485 Réaliser un recensement sur les personnes vivant avec handicapé	MFSNFAH-DGESS					87,0	87,0	0,0	0,0	87,0
486 Collecter les données statistiques au niveau provincial	MFSNFAH-DGESS	22,0	22,0	22,0	22,0	22,0	110,0	0,0	0,0	110,0
487 Réaliser une enquête de satisfaction auprès des contribuables	MINEFID-DGI		10,0				10,0	10,0	0,0	0,0
488 Réaliser une étude spécifique sur le développement économique et social de la région	MINEFID-DREP Boucle du Mouhoun		10,0				10,0	0,0	0,0	10,0
489 Réaliser une étude spécifique sur le développement économique et social de la région	MINEFID-DREP Cascades		10,0				10,0	0,0	0,0	10,0
490 Réaliser une étude spécifique sur le développement économique et social de la région	MINEFID-DREP Plateau-Central			3,0			3,0	0,0	0,0	3,0
491 Elaborer le rapport sur la répartition spatiale des infrastructures et des services sociaux de base	MINEFID-DREP				10,0		10,0	0,0	0,0	10,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
492 Réaliser une étude sur les conditions socio-économiques des femmes dans la région	Plateau-Central MINEFID-DREP Sud-Ouest			6,3			6,3	0,0	0,0	6,3
493 Élaborer le guide d'évaluation des performances des juridictions	MJ-DGESS	7,8					7,8	0,0	7,8	0,0
494 Élaborer le rapport de performances des juridictions	MJ-DGESS	3,0	3,0	3,0	3,0	3,0	15,0	0,0	0,0	15,0
495 Réaliser l'enquête pour le calcul des indicateurs de la PS-JDH	DGESS-MJDHPC		50,0			50,0	100,0	0,0	0,0	100,0
496 Réaliser l'enquête sur l'auto emploi	MJPEE-DGESS		48,0		48,0		96,0	0,0	0,0	96,0
497 Réaliser l'enquête sur la situation de la formation professionnelle	MJPEE-DGESS	40,0					40,0	0,0	0,0	40,0
498 Réaliser une enquête sur les mouvements et associations de jeunesse	MJPEE-DGESS			30,0			30,0	0,0	0,0	30,0
499 Réaliser l'enquête sur l'insertion professionnelle des demandeurs d'emploi issus de l'ANPE	MJPEE-DGESS	45,0					45,0	0,0	0,0	45,0
500 Réaliser l'enquête pilote sur les acteurs du secteur des mines et des carrières	MEMC-DGESS		150,0				150,0	0,0	0,0	150,0
501 Réaliser l'évaluation harmonisée des services de santé	MS-DGESS			276,6			276,6	276,6	0,0	0,0
502 Élaborer le répertoire des structures et sites de promotion de sport pour tous	MSL-DGESS	13,7					13,7	0,0	0,0	13,7
503 Mettre en place et opérationnaliser le dispositif national de suivi des prix et des coûts du transport de marchandises	MTMUSR-DGESS	70,0					70,0	16,1	53,9	0,0
504 Réaliser une enquête sur les demandes de terrain hors lotissement	MUHV-DGESS	48,7		48,7		48,7	146,1	0,0	0,0	146,1
505 Réaliser l'enquête sur le niveau de satisfaction des usagers à l'égard des services rendus en matière d'urbanisme, d'habitat et de construction.	MUHV - DGESS	44,6		44,6		44,6	133,8	0,0	0,0	133,8

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
506	Réaliser l'enquête nationale sur le niveau de satisfaction des bénéficiaires de logements sociaux et économiques	MUHV - DGESS				44,6		44,6	0,0	0,0	44,6
507	Renseigner les indicateurs du MUH inscrits dans le programme du Gouvernement	MUHV - DGESS	2,0	2,0	2,0	2,0	2,0	10,0	0,0	0,0	10,0
	Résultat attendu 3.1.4 : La production statistique est adaptée aux contextes sanitaires et sécuritaires et aux besoins qui en découlent.		99,8	100,0	100,0	100,0	100,0	499,8	7,5	75,0	417,4
508	Produire les statistiques sur l'humanitaire	INSD-DCSFR		100,0	100,0	100,0	100,0	400,0	0,0	0,0	400,0
509	Poursuivre les travaux de l'enquête longitudinale à haute fréquence sur l'impact du COVID	INSD-DSCVM	75,0					75,0	0,0	75,0	0,0
510	Élaborer un rapport sur l'évaluation des impacts de la maladie à coronavirus sur des segments de l'économie burkinabè et propositions de mesures d'accompagnement	MICA-CCIBF	6,4					6,4	6,4	0,0	0,0
511	Réaliser une étude d'impact du COVID 19 dans la région	MINEFID-DREP	1,1					1,1	1,1	0,0	0,0
512	Réaliser une étude spécifique de l'impact de la situation sécuritaire sur l'économie de la région	Centre-Nord MINEFID-DREP Est	10,0					10,0	0,0	0,0	10,0
513	Réaliser une étude sur les effets de la crise sécuritaire sur les populations de la région	MINEFID-DREP Sahel	7,4					7,4	0,0	0,0	7,4
	Objectif opérationnel 3.2 : Améliorer la qualité des statistiques produites par le SSN		216,8	72,6	108,1	36,0	74,9	508,4	217,9	3,0	287,5
	Résultat attendu 3.2.1 : La démarche qualité est instaurée dans l'ensemble des structures du SSN.		50,0	35,0	25,0	25,0	25,0	160,0	0,0	0,0	160,0
514	Elaborer le cadre national d'assurance pour le SSN	INSD-DCSFR	25,0					25,0			25,0
515	Elaborer les manuels de procédures techniques pour l'assurance qualité pour le SSN	INSD-DCSFR	25,0	25,0	25,0	25,0	25,0	125,0	0,0	0,0	125,0
516	Elaborer une méthodologie de production et un rapport de contrôle qualité des données statistiques	ME-DGESS		10,0				10,0	0,0	0,0	10,0
	Résultat attendu 3.2.2 : Des rapports qualité sont produits régulièrement pour chaque opération statistique.		63,5	28,6	40,9	2,0	40,9	175,9	162,9	3,0	10,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
517	Elaborer un rapport qualité sur le RGPH V	INSD-DD			0,0			0,0	0,0	0,0	0,0
518	Elaborer un rapport qualité sur l'EHCVM	INSD-DSCVM		0,0				0,0	0,0	0,0	0,0
519	Elaborer un rapport qualité sur l'enquête emploi	INSD-DSCVM			0,0			0,0	0,0	0,0	0,0
520	Elaborer un rapport qualité sur l'IHPC	INSD-DSCVM		0,0				0,0	0,0	0,0	0,0
521	Elaborer un rapport qualité sur les comptes nationaux annuels	INSD-DSSE		0,0				0,0	0,0	0,0	0,0
522	Elaborer un rapport qualité sur les comptes nationaux trimestriels	INSD-DSSE		0,0				0,0	0,0	0,0	0,0
523	Elaborer un rapport qualité sur l'IHPI	INSD-DSSE			0,0			0,0	0,0	0,0	0,0
524	Elaborer un rapport qualité sur l'ICA	INSD-DSSE				0,0		0,0	0,0	0,0	0,0
525	Élaborer un cadre d'évaluation de la qualité des productions statistiques	MCIA-DGESS	0,0					0,0	0,0	0,0	0,0
526	Elaborer un rapport qualité de l'annuaire	MICA-DGESS		2,0		2,0		4,0	0,0	0,0	4,0
527	Elaborer le rapport qualité des statistiques judiciaires	MJDHPC-DGESS	3,0		7,0		7,0	17,0	14,0	3,0	0,0
528	Réaliser l'Audit qualité des données	MS-DGESS	31,9		31,9		31,9	95,7	95,7	0,0	0,0
529	Réaliser le RDQA au niveau district sanitaire	MS-DGESS	26,6	26,6				53,2	53,2	0,0	0,0
530	Élaborer le rapport de qualité des données statistiques	MSECU-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
531	Implémenter la démarche qualité	MUHV-DGESS	2,0		2,0		2,0	6,0	0,0	0,0	6,0
	Résultat attendu 3.2.3 : Les concepts, indicateurs, nomenclatures et méthodologies utilisés par chaque structure sont définis et conformes aux standards nationaux, régionaux et internationaux.		103,3	9,0	25,7	9,0	9,0	156,0	55,0	0,0	101,0
532	Concevoir une Plateforme pour l'harmonisation des concepts, définitions, normes, nomenclatures, méthodologies, Indicateurs et questions du SSN	INSD-DCSFR	60,0					60,0	0,0	0,0	60,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
533 Actualiser le recueil de concepts, définitions, classifications et normes statistiques	INSD-DCSFR			16,7			16,7	0,0	0,0	16,7
534 Elaborer un recueil des métadonnées des indicateurs socio-économiques du Burkina Faso	INSD-DIMIS	10,3					10,3			10,3
535 Elaborer un recueil des indicateurs et métadonnées du secteur de l'Energie	ME-DGESS	10,0					10,0	0,0	0,0	10,0
536 Elaborer le document des métadonnées de l'enseignement supérieur	MESRSI-DGESS	7,0					7,0	5,0	0,0	2,0
537 Elaborer le document des métadonnées de la recherche scientifique	MESRSI-DGESS	7,0					7,0	5,0	0,0	2,0
538 Actualiser les métadonnées de l'économie, des finances et du développement	MINEFID-DGESS	9,0	9,0	9,0	9,0	9,0	45,0	45,0	0,0	0,0
Résultat attendu 3.2.4 : La demande d'autorisation préalable (visa statistique) pour la réalisation des enquêtes et recensements officiels est systématisée.		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
539 Sensibiliser les structures sur les dispositions de la nouvelle loi statistique en matière de visa	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
540 Solliciter un visa pour les enquêtes, recensements officiels et autres collectes de données	Toutes structures SSN	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 3.2.5 : Un dispositif de validation des données des structures du SSN est défini par le CNS.		0,0	0,0	16,5	0,0	0,0	16,5	0,0	0,0	16,5
541 Elaborer un modèle-type de dispositif de validation des données	INSD-DCSFR	0,0	0,0	16,5	0,0	0,0	16,5	0,0	0,0	16,5
542 Valider par le CNS le modèle-type de dispositif de validation des données	INSD-DCSFR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
543 Poursuivre l'opérationnalisation du Comité d'élaboration et de validation des statistiques de finances publiques	MINEFID-DGTCF	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Objectif opérationnel 3.3 : Moderniser la production statistique		213,0	179,0	154,0	154,0	154,0	854,0	0,0	802,0	52,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
Résultat attendu 3.3.1 : Les outils de production statistique basés sur les TIC sont systématiquement utilisés.		181,0	154,0	154,0	154,0	154,0	797,0	0,0	770,0	27,0
544 Élaborer un référentiel de collecte et en traitement des données avec TIC	INSD-DIMIS	27,0					27,0	0,0	0,0	27,0
545 Informatiser les déclarations statistiques et fiscales	MINEFID-DGI	154,0	154,0	154,0	154,0	154,0	770,0	0,0	770,0	0,0
546 Utiliser les outils de production basés sur les TIC	Toutes structures SSN	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 3.3.2. Les données massives (Big data) sont utilisées.		32,0	25,0	0,0	0,0	0,0	57,0	0,0	32,0	25,0
547 Recenser les données massives (Big data) disponibles	INSD-DCSFR		5,0				5,0			5,0
548 Définir une stratégie d'utilisation de données massives (Big data)	INSD-DCSFR		20,0				20,0			20,0
549 Utiliser les mégadonnées pour l'analyse de la pauvreté dans la production de statistiques officielles	INSD-DCSFR	32,0					32,0	0,0	32,0	0,0
Objectif opérationnel 3.4 : Assurer la production des données pour le suivi statistique du référentiel national de développement, des politiques sectorielles et des engagements régionaux et internationaux		55,2	0,0	0,0	0,0	0,0	55,2	18,7	0,0	36,5
Résultat attendu 3.4.1 : Les indicateurs du RND et des politiques sectorielles sont définis en prenant en compte leur pertinence statistique.		26,5	0,0	0,0	0,0	0,0	26,5	10,0	0,0	16,5
550 Inventorier les indicateurs de suivi statistique du RND, des politiques sectorielles, des ODD et des plans régionaux de développement.	INSD-DCSFR	16,5					16,5	0,0	0,0	16,5
551 Définir les indicateurs du RND	SP-RND, INSD-DCSFR	10,0					10,0	10,0	0,0	0,0
552 Définir les indicateurs des politiques sectorielles	Toutes les DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
Résultat attendu 3.4.2 : Les métadonnées des indicateurs du RND, des politiques sectorielles et des engagements internationaux sont disponibles.		28,7	0,0	0,0	0,0	0,0	28,7	8,7	0,0	20,0
552 Elaborer les métadonnées des indicateurs des engagements internationaux	INSD-DCSFR	20,0					20,0	0,0	0,0	20,0
553 Elaborer les métadonnées des indicateurs du RND	SP-RND, INSD-DCSFR	8,7					8,7	8,7	0,0	0,0
554 Elaborer les métadonnées des indicateurs des politiques sectorielles	Toutes les DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 3.4.3 : Les indicateurs du RND, des politiques sectorielles et des engagements internationaux sont disponibles dans les délais requis.		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
555 Renseigner les indicateurs du RND, des politiques sectorielles et des engagements internationaux	INSD, DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Axe 4 : Amélioration de la diffusion, de l'utilisation et de l'archivage des données, et de la communication		2 186,0	1 382,1	1 295,5	831,3	834,8	6 529,9	1 313,4	2 508,1	2 708,4
Objectif opérationnel 4.1 : Intensifier la diffusion des données		286,3	145,4	146,9	127,5	130,5	836,5	193,1	197,0	446,4
Résultat attendu 4.1.1 : Une politique de diffusion pour l'ensemble du SSN est définie et mise en œuvre.		10,0	5,0	21,5	5,0	5,0	46,5	0,0	0,0	46,5
556 Réaliser une étude pour définir une politique de diffusion pour le SSN	INSD-DCSFR			16,5			16,5	0,0	0,0	16,5
557 Valider par le CNS la politique de diffusion du SSN	INSD-DCSFR			0,0				0,0	0,0	0,0
558 Mettre en œuvre la politique de diffusion des données de l'INSD	INSD-DIMIS	10,0	5,0	5,0	5,0	5,0	30,0	0,0	0,0	30,0
559 Mettre en œuvre la politique de diffusion des données du SSN	INSD-DIMIS, Toutes DGESS				0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 4.1.2 : Un calendrier de diffusion des statistiques est élaboré par chaque producteur et son respect est suivi par le CNS.		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
560	Dresser un bilan annuel du respect du calendrier de diffusion des données du SSN	INSD-DCSFR			0,0	0,0	0,0	0,0	0,0	0,0	0,0
561	Elaborer un calendrier de diffusion des statistiques par producteur	INSD-DIMIS, Toutes DGESS		0,0				0,0	0,0	0,0	0,0
Résultat attendu 4.1.3 : La diffusion des données est étendue et diversifiée selon plusieurs canaux.			201,3	140,4	125,4	122,5	125,5	715,0	193,1	197,0	324,9
562	Diffuser la Balance des paiements extérieurs, la Position extérieure du Gouvernement et les statistiques monétaires sur les sites de la BCEAO et du CNS	BCEAO	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
563	Actualiser le site web du CNS	INSD-DCSFR		15,0				15,0	0,0	0,0	15,0
564	Assurer la diffusion des résultats du 5e RGPH	INSD-DIMIS	75,0					75,0	0,0	75,0	0,0
565	Assurer la diffusion sur le site Web de l'INSD des publications de la DCSFR-INSD (Rapports sur la Gouvernance, Rapports sur l'humanitaire, Rapports de l'enquête sur l'impact du COVID)	INSD-DIMIS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
566	Assurer la diffusion sur le site Web de l'INSD des publications de la DD-INSD (Publications RGPH5, Tableaux de bord démographiques, Système d'information sur les localités, Rapport enquête sur la migration, Rapport EDSV)	INSD-DIMIS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
567	Assurer la diffusion sur le site Web de l'INSD des publications de la DIMIS-INSD (annuaire national)	INSD-DIMIS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
568	Assurer la diffusion sur le site Web de l'INSD des publications de la DSCVM (Tableaux de bord social, Livrets genre, Notes ICC, Rapports EHCVM, Rapport ENESI (emploi), Rapports enquêtes sur l'emploi)	INSD-DIMIS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
569	Assurer la diffusion sur le site Web de l'INSD des publications de la DSSE (Rapports enquêtes trimestrielles de conjoncture, Tableaux de bord trimestriels de l'économie, Bulletins trimestriels de conjoncture, Rapports inventaires de gaz à effets de serre, Situation du commerce extérieur,	INSD-DIMIS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
Annuaire du commerce extérieur, Notes trimestrielles du commerce extérieur, Notes ICA, Notes IHPI et IPPI, Rapport sur la situation des entreprises modernes, Comptes nationaux trimestriels, Comptes nationaux annuels, Rapport RGE, Rapport enquête CU2A, Rapport ENESI (secteur informel))										
570 Assurer la diffusion sur le site Web de l'INSD des publications des DR-INSD la DSSE (Annuaire statistiques, Tableaux de bord économiques et sociaux, livrets genre, Régions en chiffres, Profils de pauvreté)	INSD-DIMIS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
571 Assurer l'entretien et la mise à jour du site web et de la page Facebook de l'INSD	INSD-DIMIS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
572 Diffuser les données de routine de l'Observatoire de Population de Ouagadougou sur les sites de l'ISSP et du CNS	ISSP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
573 Diffuser les publications du RGA sur les sites du MAAH et du CNS	MAAHM-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
574 Diffuser les publications statistiques permanentes du MAAH sur les sites du MAAH et du CNS	MAAHM-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
575 Diffuser l'information sur les prix des produits agricoles	MAAHM-SONAGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
576 Diffuser l'annuaire et le tableau de bord sur les sites du MAEC et du CNS	MAEC-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
577 Diffuser l'annuaire des agrégats et ratios financiers des collectivités territoriales sur les sites du MATDC et du CNS	MATD-DGCT	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
578 Diffuser l'annuaire et le tableau de bord de l'administration du territoire sur les sites du MATDC et du CNS	MATD-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
579 Diffuser l'annuaire et le tableau de bord de la décentralisation	MATD-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
580 Diffuser les statistiques de vie sur les sites du MATDC et du CNS	MATD-DGMEC	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
581 Diffuser l'annuaire et le tableau de bord sur les sites du MCIA et du CNS	MCAT-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
582 Diffuser le rapport de l'enquête socio-économique du FESPACO	MCAT-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
583 Diffuser le rapport de l'enquête socio-économique de la SNC	MCAT-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
584 Diffuser le rapport de l'enquête socio-économique du FILO	MCAT-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
585 Diffuser le compendium, le tableau de bord et les baromètres trimestriels des statistiques du tourisme et les résultats des enquêtes sur les sites du MCAT et du CNS	MCAT-OBSTOUR	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
586 Diffuser la situation des échanges commerciaux et les fiches produits sur les sites de l'APEX et du CNS	MICA-APEX	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
587 Diffuser les publications et études sur les sites de la CCIBF et du CNS	MICA-CCIBF	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
588 Diffuser la Balance commerciale par mail et par internet et sur les sites du MCIA et du CNS	MICA -DGC	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
589 Diffuser l'annuaire et le tableau de bord sur les sites du MCIA et du CNS	MICA -DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
590 Editer l'annuaire et le tableau de bord de l'industrie du commerce et de l'artisanat	DGESS MICA	6,0	6,0	6,0	6,0	6,0	30,0	0,0	0,0	30,0
591 Diffuser le rapport sur l'industrie sur les sites du MCIA et du CNS	MICA -DGI	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
592 Editer l'annuaire et le tableau de bord du MCRP	MCRP-DGESS	3,0	3,0	3,0	3,0	3,0	15,0	15,0	0,0	0,0
593 Diffuser l'annuaire et le tableau de bord sur les sites du MCRP et du CNS	MCRP-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
594 Diffuser l'annuaire, le tableau de bord et le bulletin trimestriel sur les sites du MDENP et du CNS	MENPTD-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
595 Editer l'annuaire et le tableau de bord	MJDHPC-DGESS	2,0	2,0	2,0	2,0	2,0	10,0	0,0	0,0	10,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
596 Editer le rapport sur les cas de violation et/ou d'atteinte aux droits humains	MJDHPC-DGESS	3,0	3,0	3,0	3,0	3,0	15,0	0,0	0,0	15,0
597 Editer le rapport de l'étude de base sur le civisme et la participation citoyenne	MJDHPC-DGESS	4,0					4,0	0,0	0,0	4,0
598 Diffuser les publications sur les sites du MHDPC et du CNS	MJDHPC-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
599 Diffuser l'annuaire et le tableau de bord sur les sites du MDNAC et du CNS	MDNAC-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
600 Editer l'annuaire du sous-secteur de l'eau et de l'assainissement	MEA-DGESS	3,0	3,0	3,0	3,0	3,0	15,0	15,0	0,0	0,0
601 Editer les résultats du DISE	MEA-DGESS	6,0	6,0	6,0	6,0	6,0	30,0	0,0	0,0	30,0
602 Diffuser l'annuaire du sous-secteur de l'eau et de l'assainissement et les résultats du DISE sur les sites du MEA et du CNS	MEA-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
603 Diffuser le rapport d'activités	MEA-ONEA	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
604 Diffuser l'annuaire, le tableau de bord et le bulletin semestriel sur les sites du ME et du CNS	MEMC-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
605 Editer l'annuaire de l'environnement	MEEVCC-DGESS	2,5	2,5	2,5	2,5	2,5	12,5	0,0	2,5	10,0
606 Editer le tableau de bord de l'environnement	MEEVCC-DGESS	2,5	2,5	2,5	2,5	2,5	12,5	0,0	2,5	10,0
607 Diffuser l'annuaire et le tableau de bord de l'environnement sur les sites du MEEVCC et du CNS	MEEVCC-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
608 Diffuser les annuaires et les tableaux de bord du préscolaire, du primaire, du post-primaire et du secondaire, les résultats des recensements sur les sites du MENAPLN et du CNS	MENAPLN-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
609 Diffuser les annuaires statistique et tableaux de bord de l'enseignement supérieur, du post-secondaire non supérieur, de la recherche scientifique sur les sites du MESRSI et du CNS	MESRSI-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
610 Diffuser l'annuaire, le rapport d'analyse et la note trimestrielle de la CARFO sur les sites de la CARFO et du CNS	MFPTPS-CARFO	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
611 Editer l'annuaire de la CNSS	MFPTSS-CNSS	2,5	2,6	2,6	2,7	2,7	13,1	13,1	0,0	0,0
612 Diffuser l'annuaire et le tableau de bord de la CNSS sur les sites du CNSS et du CNS	MFPTSS-CNSS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
613 Editer les documents statistiques élaborés	MFPTPS-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	0,0	0,0	25,0
614 Diffuser l'annuaire statistique, le tableau de bord et le bulletin statistique des concours sur les sites du MFPTPS et du CNS	MFPTPS-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
615 Editer l'annuaire de l'action sociale	MFSNFAH-DGESS	1,5	1,5	1,5	1,5	1,5	7,5	0,0	7,5	0,0
616 Editer le tableau de bord action sociale	MFSNFAH-DGESS	1,5	1,5	1,5	1,5	1,5	7,5	0,0	7,5	0,0
617 Editer le tableau de bord femmes et genre	MFSNFAH-DGESS	1,9	1,9	1,9	1,9	1,9	9,4	0,0	0,0	9,4
618 Editer l'annuaire sur la protection de l'enfant de la région de l'Est	MFSNFAH-DGESS	0,2	0,2	0,2	0,2	0,2	1,0	0,0	1,0	0,0
619 Editer l'annuaire sur la protection de l'enfant de la région du Sud-Ouest	MFSNFAH-DGESS	0,2	0,2	0,2	0,2	0,2	1,0	0,0	1,0	0,0
620 Editer le rapport sur le recensement des associations/ONG intervenant dans le secteur de l'action sociale et de la femme	MFSNFAH-DGESS			3,0			3,0	0,0	0,0	3,0
621 Editer le rapport du recensement des enfants et jeunes en situation de rue	MFSNFAH-DGESS		3,0				3,0	0,0	0,0	3,0
622 Editer le rapport du recensement des personnes handicapées	MFSNFAH-DGESS					3,0	3,0	0,0	0,0	3,0
623 Diffuser les publications sur les sites du MFSNFAH et du CNS	MFSNFAH-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
624 Diffuser l'annuaire et le tableau de bord sur les sites du MIABE et du CNS	MIABE-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
625 Editer l'annuaire	MID-DGESS	25,0	25,0	25,0	25,0	25,0	125,0	25,0	100,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
626 Diffuser l'annuaire sur les sites du MI et du CNS	MID-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
627 Diffuser les résultats du comptage routier sur les sites du MI et du CNS	MID-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
628 Diffuser l'annuaire et le tableau de bord budgétaire sur les sites de la DGB et du CNS	MINEFID-DGB	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
629 Editer le rapport sur la coopération au développement	MINEFID-DGCOOP	7,0	7,0	7,0	7,0	7,0	35,0	0,0	0,0	35,0
630 Diffuser le rapport sur la coopération au développement sur les sites de la DGCOOP et du CNS	MINEFID-DGCOOP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
631 Editer l'annuaire statistique des ONG/AD et Fondations	MINEFID-DGCOOP	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
632 Diffuser l'annuaire statistique des ONG/AD et Fondations	MINEFID-DGCOOP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
633 Editer le rapport de l'enquête de suivi des indicateurs de l'efficacité de la coopération au développement	MINEFID-DGCOOP	2,0	2,0	2,0	2,0	2,0	10,0	0,0	0,0	10,0
634 Diffuser le rapport de l'enquête de suivi des indicateurs de l'efficacité de la coopération au développement	MINEFID-DGCOOP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
635 Diffuser le rapport annuel sur la coopération pour le développement sur les sites de la DGCOOP et du CNS	MINEFID-DGCOOP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
636 Diffuser l'annuaire sur les sites de la DGD et du CNS	MINEFID-DGD	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
637 Diffuser les publications de la DGEP sur les sites de la DGEP et du CNS	MINEFID-DGEP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
638 Diffuser l'annuaire, le tableau de bord, le bulletin trimestriel de l'économie et des finances et le rapport annuel sur les finances publiques sur les sites du MINEFID et du CNS	MINEFID-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
639 Editer l'annuaire de la DGI	MINEFID-DGI	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
640 Editer le tableau de bord de la DGI	MINEFID-DGI	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
641 Diffuser l'annuaire et le tableau de bord sur les sites de la DGI et du CNS	MINEFID-DGI	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
642 Diffuser l'annuaire de la DGTCP, le bulletin statistique sur la dette, le rapport du marché des sociétés d'assurance, le rapport sur la situation d'endettement, les TOF sur les sites de la DGTCP et du CNS	MINEFID-DGTCP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
643 Editer l'annuaire	MJDHPC-DGESS	3,5	3,5	3,5	3,5	3,5	17,5	0,0	0,0	17,5
644 Editer le tableau de bord	MJDHPC - DGESS	3,0	3,0	3,0	3,0	3,0	15,0	0,0	0,0	15,0
645 Diffuser les publications sur les sites du MJ et du CNS	MJDHPC - DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
646 Diffuser l'annuaire, le tableau de bord, les bulletins trimestriels et le rapport d'analyse situationnelle du marché du travail, et les études sur les sites de l'ONEF et du CNS	MJFPE-ONEF	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
647 Diffuser les recueils annuels et mensuels sur les sites de l'ANPE et du CNS	MJPEE-ANPE	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
648 Editer l'annuaire	MJPEE-DGESS	2,5	2,5	2,5	2,5	2,5	12,5	12,5	0,0	0,0
649 Editer le tableau de bord	MJPEE-DGESS	2,5	2,5	2,5	2,5	2,5	12,5	12,5	0,0	0,0
650 Diffuser les publications permanentes sur les sites du MJPEJ et du CNS	MJPEE-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
651 Diffuser les publications des résultats des enquêtes sur les sites du MJPEJ et du CNS	MJPEE-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
652 Diffuser l'annuaire et le tableau de bord sur les sites du MMC et du CNS	MEMC-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
653 Diffuser l'annuaire des statistiques de l'élevage, le tableau de bord, le bulletin trimestriel du SIM Bétail, les résultats des enquêtes permanentes halieutiques et du bilan fourrager sur les sites du MRAH et du CNS	MRAH-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
654 Diffuser les résultats de l'enquête nationale sur le cheptel sur les sites du MRAH et du CNS	MRAH-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
655 Diffuser l'annuaire de la santé, le tableau de bord de la sante, les comptes nationaux de santé, les bulletins d'épidémiologie et d'information sanitaire sur les sites du MS et du CNS	MS-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
656 Editer l'annuaire	MSECU-DGESS	4,0	4,0	4,0	4,0	4,0	20,0	0,0	0,0	20,0
657 Editer le tableau de bord	MSECU-DGESS	4,0	4,0	4,0	4,0	4,0	20,0	0,0	0,0	20,0
658 Editer l'annuaire des infractions impliquant les mineurs et les femmes pendant la phase de l'enquête policière	MSECU-DGESS	4,0	4,0	4,0	4,0	4,0	20,0	0,0	0,0	20,0
659 Editer le tableau de bord des infractions impliquant les mineurs et les femmes pendant la phase de l'enquête policière	MSECU-DGESS	4,0	4,0	4,0	4,0	4,0	20,0	0,0	0,0	20,0
660 Diffuser les annuaires statistiques et les tableaux de bord sur les sites du MSECU et du CNS	MSECU-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
661 Diffuser l'annuaire des sports et des loisirs, le tableau de bord, le bulletin trimestriel et le répertoire des structures	MSL-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
662 Diffuser le bulletin statistique des transports internationaux de marchandises et le tableau de bord sur les sites du CBC et du CNS	MTMUSR-CBC	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
663 Diffuser l'annuaire et le tableau de bord du secteur des transports et les prix et coûts du transport de marchandises sur les sites du MTMUSR et du CNS	MTMUSR-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
664 Diffuser l'annuaire de la DGTTM sur le site de la DGTTM et du CNS	MTMUSR-DGTTM	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
665 Diffuser l'annuaire et le tableau de bord de l'urbanisme et de l'habitat et le rapport d'analyse des données du secteur sur les sites du MUH et du CNS	MUHV-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
666 Diffuser le bulletin de retro-information, le tableau de bord, les comptes nationaux du VIH/SIDA et des résultats et enquêtes sur les sites du CNLS et du CNS	SP-CNLS / IST	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
667 Diffuser les notes trimestrielles de conjoncture économique, le tableau de bord socio-économique, le profil de la région et les monographies provinciales et les enquêtes et études spécifiques sur les sites de la DGEF et du CNS	Toutes les DREP	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Résultat attendu 4.1.4 : L'accessibilité des données est facilitée, notamment à partir de bases de données et d'indicateurs en ligne.		75,0	0,0	0,0	0,0	0,0	75,0	0,0	0,0	75,0
668 Réaliser une étude sur l'accessibilité des micro-données du SSN	INSD-DCSFR	50,0					50,0	0,0	0,0	50,0
669 Elaborer un catalogue de sources de données du SSN pour la Recherche scientifique	INSD-DCSFR	25,0					25,0	0,0	0,0	25,0
Résultat attendu 4.1.5 : Le Burkina Faso souscrit à la Norme spéciale de diffusion des données (NSDD).		0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
670 Réduire les délais de diffusion des publications	INSD-DSSE	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
671 Faire un plaidoyer pour la souscription au NSDD	INSD-DSSE				0,0		0,0	0,0	0,0	0,0
Objectif opérationnel 4.2 : Promouvoir l'utilisation des statistiques et la culture statistique		268,9	187,4	186,6	246,6	191,1	1 080,7	125,8	80,3	874,6
Résultat attendu 4.2.1 : L'enseignement des statistiques est pris en compte dans chaque cursus universitaire.		0,0	0,0	0,0	50,0	0,0	50,0	0,0	0,0	50,0
672 Réaliser une étude sur l'enseignement des statistiques dans l'enseignement supérieur	INSD-DCSFR				50,0		50,0	0,0	0,0	50,0
673 Réaliser un plaidoyer pour l'enseignement des statistiques dans chaque cursus universitaire	INSD-DCSFR				0,0		0,0	0,0	0,0	0,0
Résultat attendu 4.2.2 : Des formations à l'utilisation des statistiques sont assurées pour tous les types d'utilisateurs.		115,0	100,0	100,0	100,0	100,0	515,0	0,0	15,0	500,0
674 Former les utilisateurs de statistiques par type	INSD-DCSFR	100,0	100,0	100,0	100,0	100,0	500,0	0,0	0,0	500,0
675 Former les utilisateurs des statistiques judiciaires	DGESS-MJ	15,0					15,0	0,0	15,0	0,0
Résultat attendu 4.2.3 : Des notes techniques basées sur les statistiques produites sont élaborées pour les décideurs.		0,0	0,0	0,0	10,0	0,0	10,0	0,0	0,0	10,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher	
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF		
676	Elaborer un modèle de note technique pour les décideurs	INSD-DCSFR				10,0		10,0	0,0	0,0	10,0
677	Rédiger des notes techniques pour les décideurs	Toutes structures SSN	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
	Résultat attendu 4.2.4 : Des rapports d'analyse approfondie de données sont élaborés, notamment en partenariat avec des universités et des centres de recherche.		148,9	81,6	81,6	81,6	86,1	479,9	100,0	65,3	314,6
678	Produire des rapports thématiques approfondis économiques, démographiques et sociales	INSD-DCSFR	60,0	60,0	60,0	60,0	60,0	300,0	50,0	0,0	250,0
679	Élaborer des rapports d'analyses thématiques	MAAHM-DGESS	10,0	10,0	10,0	10,0	10,0	50,0	50,0	0,0	0,0
680	Réaliser des études thématiques	MINEFID-DGEP	65,3					65,3	0,0	65,3	0,0
681	Exploiter les données de grandes enquêtes et recensement existant au niveau national	MUHV-DGESS	13,6	11,6	11,6	11,6	16,1	64,6	0,0	0,0	64,6
	Résultat attendu 4.2.5 : Les échanges entre producteurs et utilisateurs des données sont systématisés.		5,0	5,8	5,0	5,0	5,0	25,8	25,8	0,0	0,0
682	Organiser un atelier de sensibilisation des entreprises et faitières	INSD-DSSE	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
683	Organiser un atelier d'échanges sur la production et la valorisation des statistiques avec les responsables des structures productrices de données	MUHV-DGESS		0,8				0,8	0,8	0,0	0,0
	Objectif opérationnel 4.3 : Améliorer l'archivage et la sécurité des données		1 434,8	896,3	813,0	294,2	342,7	3 781,1	497,5	2 095,7	1 187,8
	Résultat attendu 4.3.1 : Une stratégie d'archivage et de sécurisation des données est élaborée et adoptée.		62,0	5,0	5,0	21,5	5,0	98,5	0,0	52,0	46,5
684	Réaliser une étude pour définir une stratégie d'archivage et de sécurisation des données des structures du SSN	INSD-DCSFR				16,5		16,5	0,0	0,0	16,5
685	Valider par le CNS la stratégie d'archivage et de sécurisation des données	INSD-DCSFR				0,0		0,0	0,0	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher	
		2 021	2 022	2 023	2 024	2 025		État	PTF		
686	Elaborer le Schéma directeur informatique 2021-2024	INSD-DIMIS	30,0					30,0	0,0	30,0	0,0
687	Elaborer une politique de sécurité du système d'information de l'INSD	INSD-DIMIS	22,0					22,0	0,0	22,0	0,0
688	Elaborer et mettre en œuvre un tableau de bord de gestion des archives de l'INSD	INSD-DIMIS	10,0	5,0	5,0	5,0	5,0	30,0	0,0	0,0	30,0
	Résultat attendu 4.3.2 : Des outils d'archivage et de sécurisation des données sont choisis et mis en place.		509,8	700,9	678,4	162,8	207,8	2 259,6	120,0	1 088,2	1 051,3
	Numériser le fonds documentaire, des archives administratives et cahiers du RGPH, 2006 et questionnaire d'enquêtes de l'INSD	INSD-DIMIS	15,0	15,0	15,0	15,0	15,0	75,0	0,0	75,0	0,0
689	Mettre en place un entrepôt de données	INSD-DIMIS	15,0	10,0	5,0	25,0	15,0	70,0	0,0	0,0	70,0
691	Informatiser le dispositif intégré de suivi évaluation DISE	MEA-DGESS	141,0	123,0	94,0	0,0	55,0	413,0	0,0	0,0	413,0
692	Déployer le CPIMS+	MFSNFAH-DGESS	63,0	63,0	63,0	63,0	63,0	315,0	0,0	0,0	315,0
693	Créer une base de données intégrée	MFSNFAH-DGESS	50,7	50,7	50,7	50,7	50,7	253,3	0,0	0,0	253,3
694	Mettre en place un master facility list (MFL) en ligne	MS-DGESS	20,4					20,4	0,0	20,4	0,0
695	Mettre en place une interopérabilité entre le master facility list et Endos-B	MS-DGESS	8,3					8,3	0,0	8,3	0,0
696	Poursuivre la décentralisation de la saisie des données au niveau des formations sanitaires	MS-DGESS	141,5	421,5	421,5			984,5	0,0	984,5	0,0
697	Réviser les outils de collecte et de traitement des données	MS-DGESS	44,9	17,7	29,2	9,1	9,1	110,0	110,0	0,0	0,0
698	Mettre en place un système de sauvegarde et de sécurisation des données	MSECU-DGESS	0,0					0,0	0,0	0,0	0,0
699	Concevoir une base de données de suivi des indicateurs du SP-CNLS/IST	SP-CNLS / IST	10,0					10,0	10,0	0,0	0,0
	Résultat attendu 4.3.3 : Les données statistiques sont entreposées et sécurisées.		863,0	190,4	129,6	109,9	129,9	1 423,0	377,5	955,5	90,0
700	Assurer l'archivage numérique des enquêtes et recensement	INSD-DIMIS	10,0	0,0	12,0	0,0	15,0	37,0	0,0	37,0	0,0
701	Assurer l'archivage et la sécurisation des bases de données du SSN	INSD-DIMIS	15,0		15,0			45,0	0,0	0,0	45,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
702 Mettre à jour les plateformes de diffusion des données statistiques	INSD-DIMIS	10,0	10,0	10,0	10,0	10,0	50,0	25,0	25,0	0,0
703 Mettre à jour le portail de données ouvertes	INSD-DIMIS	4,0	4,0	4,0	4,0	4,0	20,0	17,5	0,0	2,5
704 Poursuivre les travaux de mise en place la plateforme nationale d'information sur la nutrition	INSD-DIMIS	291,0					291,0	0,0	291,0	0,0
705 Mettre à jour le répertoire des entreprises	INSD-DSSE	20,5	20,5	20,5	20,5	20,5	102,5	102,5	0,0	0,0
706 Mettre à jour la base de données du commerce extérieur	INSD-DSSE	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
707 Saisie les DSF de l'année (n-1) des entreprises modernes	INSD-DSSE	19,0	19,0	19,0	19,0	19,0	95,1	0,0	95,1	0,0
708 Mettre à jour l'entrepôt des données	MAAHM-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	25,0	0,0	0,0
709 Mettre à jour la base de données du commerce, de l'industrie et de l'artisanat.	MCIA-DGESS	10,0	0,0	0,0	10,0	0,0	20,0	0,0	0,0	20,0
710 Mettre en place une base de données sur les PPNL	DGESS-MEECV	30,0					30,0	30,0	0,0	0,0
711 Mettre en place une base de données des droits humains et de la promotion civique	MJDHPC-DGESS	2,0					2,0	0,0	0,0	2,0
712 Développer et rendre fonctionnelle une base de données des statistiques environnementales	MEEVCC-DGESS		2,0	2,0	2,0	2,0	8,0	0,0	0,0	8,0
713 Mettre à jour la base des données des ONG	MINEFID-DGCOOP	2,5	2,5	2,5	2,5	2,5	12,5	12,5	0,0	0,0
714 Mettre à jour la base de données du suivi de la conjoncture	MINEFID-DGEP	15,0	15,0	15,0	15,0	15,0	75,0	75,0	0,0	0,0
715 Développer un modèle de prévision macro-économétrique	MINEFID-DGEP	19,0					19,0	0,0	19,0	0,0
716 Mettre à niveau les modèles T21 et MEGC	MINEFID-DGEP	211,5					211,5	0,0	211,5	0,0
717 Mettre à jour les différentes bases de données de l'économie et des finances	MINEFID-DGESS	9,0	9,0	9,0	9,0	9,0	45,0	45,0	0,0	0,0
718 Développer des interfaces complémentaires de tableaux de bords statistiques et une base de données Access à partir de l'entrepôt de données de la DGI	MINEFID-DGI		4,6				4,6	4,6	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Total	Source		A rechercher
		2 021	2 022	2 023	2 024	2 025		État	PTF	
719 Recruter un consultant pour la mise en place de la base des données du Système d'Information Minière	MEMC-DGESS	45,0	64,0				109,0	0,0	109,0	0,0
720 Mettre en œuvre l'entrepôt de données sur les ressources animales et halieutiques	MRAH-DGESS	121,5					121,5	0,0	121,5	0,0
721 Organiser un atelier annuel de mise à jour du master facility	MS-DGESS	5,4	5,4	5,4	5,4	5,4	27,1	0,0	27,1	0,0
722 Mettre à jour la base de données Endos-BF	MS-DGESS	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
723 Mettre à jour les dashboard OMS	MS-DGESS		19,2				19,2	0,0	19,2	0,0
724 Assurer le transfert et l'hébergement des données de Endos-BF sur le G-Cloud	MS-DGESS		2,7	2,7			5,4	5,4	0,0	0,0
725 Mettre en place une base de données pour les activités n'ayant pas encore fait l'objet de suivi statistique	MUHV-DGESS	2,0	2,0	2,0	2,0	2,0	10,0	0,0	0,0	10,0
726 Mettre à jour une de base de données de chacune des activités faisant l'objet de suivi statistique	MUHV-DGESS	0,5	0,5	0,5	0,5	0,5	2,5	0,0	0,0	2,5
727 Adapter les plateformes web de suivi de la mise en œuvre du RND	SP-RND	15,0	5,0	5,0	5,0	5,0	35,0	35,0	0,0	0,0
Objectif opérationnel 4.4 : Améliorer la communication externe		196,0	153,0	149,0	163,0	170,5	831,6	497,0	135,0	199,6
Résultat attendu 4.4.1 : Une stratégie de communication du SSN est définie et mise en œuvre.		121,3	64,3	64,3	64,3	85,8	400,0	296,5	0,0	103,5
728 Mettre en œuvre la politique de communication du SSN	DGESS	50,0	50,0	50,0	50,0	50,0	250,0	250,0	0,0	0,0
729 Réaliser une étude pour définir une stratégie de communication pour le SSN	INSD-DCSFR					16,5	16,5	0,0	0,0	16,5
730 Valider par le CNS la stratégie de communication du SSN	INSD-DCSFR					0,0	0,0	0,0	0,0	0,0
731 Un catalogue de publications du SSN est élaboré et diffusé.	INSD-DCSFR	5,0				5,0	10,0	0,0	0,0	10,0
732 Mettre en œuvre la politique de communication de l'INSD	INSD-DIMIS	7,0	5,0	5,0	5,0	5,0	27,0	0,0	0,0	27,0
733 Réaliser et diffuser un publi reportage sur les missions et les réalisations de l'INSD	INSD-DIMIS	50,0					50,0	0,0	0,0	50,0
734 Elaborer le bulletin de la statistique	INSD-DIMIS	2,0	2,0	2,0	2,0	2,0	10,0	10,0	0,0	0,0
735 Organiser un atelier échanges avec les PTF	MS-DGESS	3,9	3,9	3,9	3,9	3,9	19,5	19,5	0,0	0,0

Intitulé de l'action	Structure responsable	Budget annuel					Source			A rechercher
		2 021	2 022	2 023	2 024	2 025	Total	État	PTF	
736 Organiser un atelier échanges avec les structures sanitaires privées	MS-DGESS	3,4	3,4	3,4	3,4	3,4	17,0	17,0	0,0	0,0
Résultat attendu 4.4.2 : Les journées de la statistique sont célébrées.		74,7	88,7	84,7	98,7	84,7	431,6	200,5	135,0	96,1
737 Organiser la Journée africaine de la statistique	INSD-DCSFR	15,0	15,0	15,0	15,0	15,0	75,0	75,0	0,0	0,0
738 Organiser la Journée africaine de la statistique dans la région des Hauts Bassins	INSD-DR-HBS	7,2	7,2	7,2	7,2	7,2	36,1	0,0	0,0	36,1
739 Organiser la journée nationale des statistiques du tourisme	MCAT-OBSTOUR		4,0		4,0		8,0	0,0	0,0	8,0
740 Organiser une Journée des statistiques de l'éducation	MENAPLN-DGESS	47,5	47,5	47,5	47,5	47,5	237,5	102,5	135,0	0,0
741 Organiser une journée de présentation des données statistiques du ministère	MESRSI-DGESS	5,0	5,0	5,0	5,0	5,0	25,0	0,0	0,0	25,0
742 Organiser des journées portes ouvertes sur les statistiques de l'élevage	MRAH-DGESS		10,0	10,0	20,0	10,0	50,0	23,0	0,0	27,0
ENSEMBLE		21 838,4	12 100,1	9 971,4	8 629,9	7 261,9	59 801,7	22 048,1	22 980,2	14 773,5

Annexe 3 : Bibliographie

- Guide pour l'élaboration d'une stratégie nationale pour le développement de la statistique (SNDS), Secrétariat de PARIS21, Avril 2017.
- Stratégie pour l'harmonisation des statistiques en Afrique 2017-2026, ShaSa2, Union africaine, Banque africaine de développement, Commission économique des Nations unies pour l'Afrique, Fondation pour le renforcement des capacités en Afrique, 2017
- Stratégie pour l'harmonisation des statistiques en Afrique 2017-2026, ShaSa2, Plan d'action pluriannuel, Plan de financement, Stratégie de mobilisation des ressources, Union africaine, Banque africaine de développement, Commission économique des Nations unies pour l'Afrique, Fondation pour le renforcement des capacités en Afrique, 2017
- Transformer notre monde : l'Agenda 2030 pour le développement durable, Nations Unies, 2015
- Agenda 2063. L'Afrique que nous voulons, 2^{ème} édition, Commission de l'Union africaine, 2014
- Charte africaine de la statistique, Commission de l'Union africaine, 2009
- Étude nationale prospective « Burkina 2025 », Conseil national de prospective et de planification stratégique, avril 2005
- Plan national de développement économique et social 2016-2020, 2016
- Schéma directeur de la statistique 2004-2009, Ministère de l'économie et du développement, août 2003
- Schéma directeur de la statistique 2011-2015, 2010
- Schéma directeur de la statistique 2016-2020, Conseil national de la statistique, octobre 2016
- Rapport d'évaluation du Schéma directeur de la statistique 2016-2020, Conseil national de la statistique, septembre 2020
- Rapport diagnostique du Système statistique national, Conseil national de la statistique, septembre 2020
- Rapport sur les orientations stratégiques et la logique d'intervention du SDS 2021-2025, Conseil national de la statistique, octobre 2020