

Le Trait d'Union

BULLETIN TRIMESTRIEL D'INFORMATION OCTOBRE - DECEMBRE 2021

Les Nations Unies au Bénin :
dans la mise en œuvre des ODD

EDITORIAL	3
GROS PLAN	
Formation des formateurs sur le processus de l'élaboration du Bulletin communautaire de suivi de la performance des ODD	4
Lutte contre la polio.....	5
Le MASM et l'ONUSIDA volent au secours des orphelins et enfants vulnérables impactés par la pandémie de COVID-19	8
Prévention contre la COVID-19 : un dispositif de lavage des mains innovant et intelligent conçu pour les écoles et centres de santé.....	9
VIE DES AGENCES	
Le PNUD, Sèmè City et la Fondation Tony Elumelu célèbrent l'excellence entrepreneuriale des jeunes au Bénin	11
A l'occasion de ses 75ans, l'UNICEF au Bénin appelle à réimaginer l'avenir pour chaque enfant	13
UNICEF Bénin et le FeRCAB s'unissent pour la formation des journalistes sur la vaccination COVID-19	15
La Journée Mondiale de Lutte contre le sida célébrée dans sa plurisectorialité	17
ANNONCE	
La présentation des lettres d'introduction du nouveau Représentant de l'Organisation des Nations Unies pour l'alimentation et l'agriculture (FAO).....	20

<p>Directeur de publication :</p> <p>Salvator Niyonzima Coordonnateur Résident</p> <p>Coordonnatrices du comité de rédaction :</p> <p>Margarete Molnar (Directrice Pays ONUSIDA)</p> <p>Djanabou Mahondé (Représentante UNICEF)</p>	<p>Comité de rédaction :</p> <table border="0" style="width: 100%;"> <tr> <td style="width: 33%; text-align: center;"> <p>Bureau du Coordonnateur Résident : Yézaél Adoukonou</p> <p>FAO Maurice Ahounou</p> <p>OMS François Agossou Djifa L. Akomatsri</p> <p>PNUD Elsie Assogba Roger Attemba</p> </td> <td style="width: 33%; text-align: center;"> <p>UNESCO Corinne Moussa- Vignissy</p> <p>UNFPA Frankèle Zossoungbo Nadine Azifan</p> <p>UNICEF Marion Desmurger Hippolyte Djiwan Reine David-Gnahoui</p> </td> <td style="width: 33%; text-align: center;"> <p>PAM Makeba Tchibozo ONUSIDA Dr Yasmine Ibrahim</p> <p>OIM Omoloto Carine Marel Hounsinou</p> </td> </tr> </table>	<p>Bureau du Coordonnateur Résident : Yézaél Adoukonou</p> <p>FAO Maurice Ahounou</p> <p>OMS François Agossou Djifa L. Akomatsri</p> <p>PNUD Elsie Assogba Roger Attemba</p>	<p>UNESCO Corinne Moussa- Vignissy</p> <p>UNFPA Frankèle Zossoungbo Nadine Azifan</p> <p>UNICEF Marion Desmurger Hippolyte Djiwan Reine David-Gnahoui</p>	<p>PAM Makeba Tchibozo ONUSIDA Dr Yasmine Ibrahim</p> <p>OIM Omoloto Carine Marel Hounsinou</p>
<p>Bureau du Coordonnateur Résident : Yézaél Adoukonou</p> <p>FAO Maurice Ahounou</p> <p>OMS François Agossou Djifa L. Akomatsri</p> <p>PNUD Elsie Assogba Roger Attemba</p>	<p>UNESCO Corinne Moussa- Vignissy</p> <p>UNFPA Frankèle Zossoungbo Nadine Azifan</p> <p>UNICEF Marion Desmurger Hippolyte Djiwan Reine David-Gnahoui</p>	<p>PAM Makeba Tchibozo ONUSIDA Dr Yasmine Ibrahim</p> <p>OIM Omoloto Carine Marel Hounsinou</p>		

Editorial

©UN BENIN
Monsieur Salvator Niyonzima, Coordonnateur Résident du
Système des Nations Unies au Bénin

Les Nations Unies au Bénin dans la mise en œuvre des ODD !

Le dernier Trait d'Union de l'année 2021 est consacré aux diverses actions des Nations Unies dans la mise en œuvre des Objectifs de développement durables (ODD). En septembre 2015, les 193 États membres de l'ONU ont adopté le programme de développement durable à l'horizon 2030, intitulé Agenda 2030. C'est un agenda pour les populations, pour la planète, pour la prospérité, pour la paix et par les partenariats. Il porte une vision de transformation de notre monde en éradiquant la pauvreté et en assurant sa transition vers un développement durable.

La résolution adoptée par l'Assemblée générale des Nations Unies (A/Res/70/1) encourage les États Membres à se fixer leurs propres cibles pour répondre à l'Agenda 2030 en tenant compte des spécificités nationales, à articuler leurs actions autour de stratégies nationales de développement durable et à procéder à des examens réguliers des progrès accomplis en tirant parti des contributions de la société civile, du secteur privé, du parlement et des autres institutions. Ces Objectifs de développement durable sont un programme de transformation qui dessine un récit collectif et un horizon positif. C'est un projet profondément humaniste et ambitieux qui porte un message d'engagement face aux peurs et aux incertitudes.

Au cœur de l'Agenda 2030, 17 Objectifs de développement durable (ODD) ont été fixés.

Ils couvrent l'intégralité des enjeux de développement dans tous les pays tels que le climat, la biodiversité, l'énergie, l'eau, la pauvreté, l'égalité des genres, la prospérité économique ou encore la paix, l'agriculture, l'éducation, etc.

Dans ce numéro, vous y trouverez comment les Nations Unies interviennent sur le terrain pour appuyer le Gouvernement et contribuer dans divers domaines pour l'atteinte des ODD pour le bien-être des populations.

Agissons pour un monde plus durable et solidaire !

Formation des formateurs sur le processus d'élaboration du Bulletin Communautaire de suivi de la Performance des ODD

© PNUD-Bénin/photo de famille des participants à l'atelier de Parakou

Le Programme des Nations Unies pour le développement (PNUD) à travers le programme Conjoint SDG FUND et le Projet d'Appui à l'opérationnalisation des Stratégies de Développement, Phase II (PASD2) a appuyé la formation des formateurs sur le processus d'élaboration du Bulletin Communautaire de suivi de la Performance des Objectifs de Développement Durable (ODD).

Les ateliers de formation ont eu lieu du 24 au 26 août 2021 à l'hôtel Séro Kora 3 de Parakou et du 03 au 05 novembre 2021 à Porto-Novo. Ils ont visé principalement à renforcer les capacités des groupes cibles notamment les organisations de la société civile, les prestataires des services publics locaux, les techniciens et cadres des services décentralisés et déconcentrés et les élus locaux dans les douze (12) départements du Bénin, afin qu'ils soient en mesure de concevoir et d'élaborer un bulletin communautaire de performance des ODD pour l'amélioration de la prestation des services socio-économiques de base.

Les participants ont été formés, entre autres, sur le suivi des indicateurs de performance des cibles priorisées ODD, la technique de vérification des réalisations communautaires, la lecture des Plans de Développement Communaux (PDC) alignés sur les cibles prioritaire ODD par commune, les outils de collecte des données dans les domaines de la santé, de l'éducation, de l'eau et assainissement, des changements climatiques et partenariat. Il s'agit notamment des cibles des ODD 3, ODD 4, ODD 6, ODD 13, ODD 16 et ODD 17. Par ailleurs, les participants se sont appropriés le contenu et les techniques requises pour l'élaboration d'un document de plaidoyer sur les ODD, les plans conjoints d'amélioration des services en faveur des ODD (PCAS-ODD) ainsi que la méthodologie de leur mise en œuvre.

Le Bulletin communautaire de suivi de la performance (BCP) des ODD trouve son fondement dans le principe de redevabilité contenu dans l'Agenda 2030 adopté par les États membres de l'ONU en septembre 2015 en vue de la mise en œuvre réussie des cibles des ODD à l'horizon 2030. L'approche du BCP se fonde sur deux catégories de personnes : le mandataire, c'est-à-dire le pouvoir exécutif et le mandant, que constituent les populations (citoyens). Ainsi, le BCP se veut à la fois un outil d'amélioration aussi bien de la redevabilité et de la réactivité des prestataires de services ; c'est également un instrument d'autonomisation communautaire axé sur le suivi des ODD.

Au total, 150 représentants du Réseau des Organisations Non Gouvernementales pour les Objectifs de Développement Durable (RODD) et ses Organisations Non Gouvernementales (ONG) affiliées, 150 représentants des communes, les représentants des préfectures hôtes notamment Parakou et Porto Novo ainsi que 24 représentants des structures centrales de l'administration Publique ont bénéficié de cette formation.

Par Elsie Assogba (PNUD)

Lutte contre la polio

© Nations Unies Bénin/ Yézaël Adoukonou /Représentante de l'UNICEF (à droite) administre à un enfant sa dose de vaccination contre la polio

L'expansion de l'infodémie et la propagation des fausses informations et autres rumeurs liées à la vaccination contre la COVID-19 perturbent sérieusement les campagnes de vaccination contre la poliomyélite et entraînent une réticence et une résistance remarquables des populations dans plusieurs localités du Bénin.

La poliomyélite est une maladie contagieuse, invalidante, qui se transmet par l'eau, les aliments contaminés, ou en cas de contact avec une personne infectée.

Pour le Représentant résident par intérim de l'Organisation mondiale de la santé (OMS) au Bénin, il s'agit d'une maladie très dangereuse car, le plus souvent elle ne présente aucun symptôme visible chez les personnes contaminées et contagieuses et peut entraîner une paralysie flasque chez les enfants de 0 à 5 ans. Dr Mamoudou Harouna Djingarey rappelle que c'est une maladie qu'on peut prévenir par le vaccin contre la poliomyélite.

Entre le 2ème semestre 2019 et le 1er trimestre 2021, 22 Poliovirus Circulants Dérivés d'une souche Vaccinale de type 2 (PVDVc2) ont été notifiés au Bénin dans plusieurs localités y compris à Cotonou, la capitale économique.

A la suite de cette découverte de foyers d'épidémies de PVDVc2, le ministère de la Santé, avec le soutien des partenaires techniques et financiers, a lancé des campagnes de vaccination porte à porte, sur toute l'étendue du territoire béninois, pour circonscrire le mal.

« Ne venez pas chez moi, mon enfant ne prendra pas ce vaccin qui tuerait les gens ! » déclare avec détermination, en langue nationale, une mère à la vue des agents vaccinateurs. Ces derniers gardent leur calme et répondent à la mère avec pédagogie et assurance.

« Non maman, il s'agit d'une campagne de vaccination contre la polio pour protéger les enfants afin de leur éviter des situations d'handicap plus tard », a répondu un agent vaccinateur.

« Souhaiteriez-vous voir votre enfant en situation d'handicapé à cause de votre refus de le faire vacciner ? », a lancé un autre agent vaccinateur.

La courtoisie dans la réponse de l'agent vaccinateur a créé le dialogue. Il s'en suit plus de 30 minutes de discussion, qui a permis de démonter les fausses informations et autres rumeurs entraînant la confusion faite entre le vaccin de la COVID-19 et celui de la poliomyélite. A l'issue de cet échange, la mère a donné son accord pour faire vacciner son enfant.

Ce genre de scène est courant et les agents vaccinateurs consacrent beaucoup de temps sur le terrain à la sensibilisation des ménages qui refusent de faire vacciner leurs enfants contre la poliomyélite.

« Depuis que j'interviens en tant qu'agent vaccinateur, c'est la première fois que je constate autant de résistance

et de réticence chez les parents. Il y a une confusion entre le vaccin de la poliomyélite et celui de la COVID-19. Même les parents qui acceptaient de faire vacciner leurs enfants, refusent désormais qu'on le fasse et croient que c'est le vaccin de la COVID-19 que l'on veut administrer à leurs enfants », déplore un agent vaccinateur, l'air fatigué mais pas découragé sous un soleil ardent.

Pour rassurer les familles, Dre Josiane Aze, Cheffe du Service départemental de la santé publique de la Direction départementale de la santé du littoral, invite les parents à se rendre au centre de santé en cas de survenue d'effets secondaires liés au vaccin contre la poliomyélite où ils seront gratuitement pris en charge. En effet, a-t-elle poursuivi, « le gouvernement à travers le ministère de la Santé, a pris toutes les dispositions nécessaires pour accompagner ces personnes en cas de manifestation post-vaccinale indésirable ».

Ainsi, « chaque enfant vacciné qui présente des maux de tête, de la fièvre ou tout autre signe lié à la vaccination de la poliomyélite est pris en charge gratuitement dans nos centres de santé publics. », a précisé Dre Josiane Aze, aux parents.

©UN Bénin/Y.A/ Vaccination d'un enfant de moins de 5 ans contre la polio

©UN Bénin/Y.A/ Les chefs d'agence UN s'impliquent activement dans le ratissage

Dans le but d'atteindre les objectifs de vaccination et de soutenir les équipes vaccinales au cours de la phase de ratissage, une délégation mixte s'est rendue sur le terrain, sous le leadership du Coordonnateur Résident du Système des Nations Unies au Bénin, Salvator Niyonzima.

Outre le Coordonnateur Résident, M. Salvator Niyonzima, la délégation était composée de la Représentante de l'UNICEF, Djanabou Mahonde, du Représentant par intérim de l'OMS, Dr Mamoudou Harouna Djingarey et de cadres techniques du Ministère de la Santé. Ils ont sillonné les ménages des quartiers Fifadji et Zogbo, leurs centres de vaccination, le marché St Michel de Cotonou en compagnie des agents vaccinateurs.

Lors de cette visite sur le terrain, la délégation a constaté par elle-même, le doute, la résistance et la réticence de la population face au vaccin contre la poliomyélite. Elle a pu apprécier la charge de travail incombant aux vaccinateurs porte après porte.

« Notre déplacement a pour but, d'abord, d'encourager les agents vaccinateurs qui travaillent sous la pluie, le soleil et qui font face à divers autres défis sur le terrain. La lutte contre la COVID-19 ne doit pas nous empêcher de continuer les autres activités de vaccination pour la protection des enfants du Bénin. C'est l'avenir et la relève du Bénin qui sont en jeu », a déclaré le Coordonnateur Résident, Salvator Niyonzima.

Dans les ménages où les parents se sont montrés favorables à la vaccination, les Chefs d'Agence et le Coordonnateur Résident ont eux-mêmes vacciné les enfants avec beaucoup de satisfaction et d'enthousiasme.

« C'est important de voir chaque enfant recevoir son vaccin. Je demande à chaque parent qui accepte de faire vacciner son enfant, d'être vecteur de sensibilisation auprès de ses pairs pour que personne ne soit laissé de côté », a exhorté la Représentante de l'UNICEF, Djanabou Mahonde, après avoir vacciné un enfant.

Pour le Représentant par intérim de l'OMS, Dr Mamoudou Harouna Djingarey, la sensibilisation doit se faire à tous les niveaux et chaque parent doit jouer sa partition, même après la campagne de vaccination, afin de vacciner les cohortes naissantes et ne laisser aucun enfant de côté. « Après les campagnes de vaccination, j'exhorte chaque

parent à amener son enfant au centre de santé pour le faire vacciner afin que tous les enfants soient épargnés de la poliomyélite », a déclaré Dr Mamoudou Harouna Djingarey après avoir vacciné, à son tour, un enfant.

Comme recommandé par les procédures standards opératoires pour répondre à une épidémie de poliomyélite, deux passages de vaccination contre la polio ont été planifiés dans 7 départements impliquant 39 communes identifiées à risque en raison des 10 derniers PVDVc2 notifiés dans les communes de Cotonou, Porto-Novo, Dangbo et Tori Bossito.

Ces passages ciblaient chacun, 1.803.273 enfants de 0 à 59 mois avec le nOPV2. Le premier passage s'est tenu du 7 au 9 mai 2021, et a permis, selon les données administratives, de vacciner 1.592.842 enfants de 0 à 59 mois parmi les cibles (soit 88,3%) et le deuxième, réalisé du 28 au 30 mai 2021 a atteint 1.944.826 (107,45%) enfants de la même tranche d'âge.

Afin d'apprécier la qualité des campagnes, des évaluations indépendantes sont réalisées par l'OMS après chaque passage. Elles ont indiqué des couvertures vaccinales de 87% et 89% respectivement pour le 1er et le 2nd passage. La proportion d'enfants manqués étant importante (l'objectif de couverture vaccinal étant 95%), un ratissage a été organisé du 22 au 24 septembre 2021 dans des aires sanitaires de 33 communes jugées mal vaccinées parmi les 39 précédemment vaccinés, afin de garantir l'immunité escomptée pour interrompre la transmission du poliovirus. Le ratissage ciblait 1.019.458 enfants de 0 à 59 mois.

Les Nations Unies au Bénin au cœur du dispositif de la lutte contre la polio

L'OMS et l'UNICEF sont les deux principaux partenaires techniques de l'initiative d'éradication de la poliomyélite au Bénin. Ces deux agences des Nations Unies au Bénin apportent un appui technique et financier à la lutte contre la poliomyélite. L'OMS supporte tous les aspects techniques liés aux normes et standards et l'UNICEF finance toute la logistique ainsi que les activités de communication et de mobilisation sociale relatives à la lutte contre la poliomyélite.

Pour le Représentant par intérim de l'OMS, lors des campagnes, l'agence onusienne appuie l'élaboration des supports techniques pour la formation des vaccinateurs et de leurs superviseurs, supervise la mise en œuvre des activités, mais aussi et surtout surveille les phases de préparation, de vaccination et conduit les enquêtes rapides. En dehors de cet accompagnement apporté au Ministère de la Santé, les Nations Unies contribuent au déploiement du vaccin dans le pays, à travers l'UNICEF.

Pour la Représentante de l'UNICEF, le Fonds des Nations Unies pour l'enfance supervise avec l'OMS, la phase préparatoire et la phase de la vaccination, mais l'UNICEF appuie surtout le volet communicationnel, la mobilisation sociale (élaboration des messages, leur diffusion sur les chaînes de radios et télévision, mais aussi l'utilisation des mobilisateurs sociaux qui ont pour rôle, de faire du « porte à porte » deux jours avant et durant toute la campagne pour assurer une communication de proximité ou une communication pour un changement de comportement avec les parents d'enfants). L'UNICEF gère les stocks de vaccins et de tous les flacons vides ou entamés en termes de statistiques (puisque aucun flacon ne doit être perdu).

La communication étant un volet important de la campagne de vaccination, la délégation des Nations Unies et la Direction départementale de la santé du Littoral se sont rendues dans les locaux de la Radio Bénin Alafia, un partenaire des Nations Unies dans les campagnes de vaccination et de sensibilisation des populations. Radio Bénin Alafia, est une radio de service publique dédiée exclusivement aux langues nationales, 18 au total, couvrant tout le territoire national. Cette radio diffuse quotidiennement des messages de sensibilisation pour la vaccination des enfants. Elle sensibilise également contre l'infodémie, les fausses informations, afin de rassurer les populations, face à la résistance et à la réticence aux vaccins.

Par François Agossou (OMS), Reine David-Gnahoui (UNICEF) et Yézaël Adoukonou (BCR)

Le MASM et l'ONUSIDA volent au secours des orphelins et enfants vulnérables impactés par la pandémie de COVID-19

@DR/ Vue partielle des enfants bénéficiaires

L'avènement de la COVID-19 a accentué les déséquilibres sociaux déjà observés dans le monde et plus particulièrement en Afrique subsaharienne.

En effet selon une étude sur l'impact socio-économique de la COVID-19 au Bénin, réalisée en 2020 et co-soutenue par la Banque Africaine de Développement et le Système des Nations Unies, il a été observé :

- une hausse de la pauvreté monétaire passant ainsi de 38,5% en 2019 à 40% en 2020 avec un effectif de nouveaux pauvres évalué à 310 000 individus ;
- une hausse de l'indice de pauvreté multidimensionnelle : de 0,368 en 2018 à 0,380 en 2020
- une baisse des revenus des ménages : 12,7% par rapport aux revenus initiaux.

Ainsi, les enquêtés ont rapporté au niveau de leur ménage, une baisse de leurs ressources économiques (66,7%), une augmentation des charges (30,7%), une réduction du nombre des repas ou de la quantité de nourriture (60%), une réduction de leurs capacités à payer les frais scolaires de leurs enfants (43,8%).

C'est dans ce contexte que le Ministère des Affaires Sociales et de la Microfinance (MASM) à travers La Cellule Cœur d'Espoir en charge de la prise en charge psychosociale des Personnes vivant avec le VIH (PVVIH) a entrepris de soutenir financièrement cinquante (50) orphelins et enfants vulnérables affectés ou infectés par le VIH de Cotonou (département le plus touché par la COVID-19 au Bénin), vivant dans les situations de précarité les plus criardes. Les OEV bénéficiaires ont été identifiés par les Centres de Promotion Sociale, en collaboration avec le Réseau Béninois des Personnes vivant avec le VIH (RÉBAP+). L'activité de lancement officiel a été réalisée le 03 novembre 2021 à la salle de conférence des Tours Administratives de Cotonou.

La cérémonie a été marquée par les allocutions successives de la Directrice Générale des Affaires Sociales, de la représentante de la Directrice pays de l'ONUSIDA puis le lancement officiel par la Directrice de Cabinet du Ministère. Les enfants ont eu droit à une communication sur la COVID-19 et ses modes de prévention, communication faite par l'équipe de la Cellule Cœur d'Espoir. Pour finir, leurs parents ou tuteurs ont reçu chacun la somme de vingt-cinq mille francs par enfant, soit par transfert de fonds (cash transfert via l'opérateur mobile MTN) soit directement en espèce lorsque le transfert de fonds n'était pas possible.

Les parents ou tuteurs bénéficiaires ont remercié le Gouvernement pour ce geste fort apprécié au profit des couches marginalisées et promis d'en faire un bon usage pour un meilleur être de ces enfants.

Par Yasmine Ibrahim (ONUSIDA)

Prévention contre la COVID-19 : Un dispositif de lavage des mains innovant et intelligent conçu pour les écoles et centres de santé

©UNICEF Bénin-2021-Reine David Gnahoui/Une élève se lavant les mains, se servant du nouveau dispositif de lavage des mains innovant et intelligent conçu pour les écoles et centres de santé.

« Le dispositif permet aux élèves de se laver les mains et d'obtenir du savon sans contact tout en respectant la distance physique »

Le lavage des mains est l'une des mesures barrières les plus efficaces pour lutter contre la COVID-19 et bien d'autres maladies. Dans les écoles, où des centaines d'enfants interagissent de façon quotidienne, cette pratique d'hygiène est d'autant plus essentielle qu'elle permet d'assurer que les écoles restent des lieux d'apprentissage sûrs et sécurisés. Au Bénin, l'affluence dans les salles de classe est grande et la disponibilité de l'eau reste un défi. Bien que de nombreux dispositifs de lavage des mains aient été installés en réponse à la pandémie, ceux-ci sont limités à un usage individuel et ne permettent pas toujours de respecter la distance physique. C'est en réfléchissant à cette problématique que l'UNICEF s'est associé avec le Laboratoire de Physique du Rayonnement de l'Université d'Abomey-Calavi afin de développer un dispositif de lavage des mains innovant et intelligent, fonctionnant grâce à des énergies propres.

Grâce à la créativité et l'expertise de jeunes étudiants béninois, ce dispositif a pu voir le jour. Il a été inauguré au Complexe Scolaire Mèntonin Sud à Cotonou par le ministre des Enseignements Maternel et Primaire, Salimane Karimou, et la Représentante de l'UNICEF au Bénin, Djanabou Mahondé, dans le cadre de la célébration de la Journée Mondiale du Lavage des Mains, célébrée chaque année le 15 octobre.

Dans son discours, le Ministre Salimane Karimou a rappelé que le Programme d'Actions du Gouvernement s'intéresse fondamentalement à l'amélioration des conditions de vie des populations à travers le renforcement des services sociaux de base et la protection sociale. L'école apparaît donc comme le meilleur canal par lequel toutes les couches sociales pourraient jouir d'un bien-être évident. Et « cette crise sanitaire, au-delà de ces nombreux dégâts, a le mérite de nous rappeler l'importance de l'hygiène des mains, de notre organisme et de notre cadre de vie ». « Il y a de cela quelques mois, le secteur de l'éducation a reçu 20.444 dispositifs de lavage des mains (DLM). Cette fois-ci, il s'agit de DLM intelligents, une innovation nationale qui utilise des énergies propres » a-t-il dit avant de remercier les Partenaires Techniques et Financiers intervenant dans le secteur de l'éducation.

Le lavage des mains a toujours été promu par l'UNICEF et ses partenaires comme l'une des actions les plus efficaces pour protéger contre de nombreuses maladies qui impactent négativement la santé et le développement des enfants. Ainsi, « plus de 20.000 DLM ont été installés dans 5.743 établissements scolaires et 950 dans les centres de santé à travers le Bénin » a fait savoir Madame Djanabou Mahondé, Représentante de l'UNICEF au Bénin. À travers ces efforts, l'UNICEF veut contribuer non seulement à l'éducation des enfants, mais également à leur santé et celle de la communauté en s'assurant que les écoles restent des lieux d'apprentissage sécurisés.

©UNICEF Bénin-2021-Reine David Gnahoui/ Les officiels et les élèves posant en photo de famille derrière le dispositif de lavage des mains innovant et intelligent conçu pour les écoles et centres de santé

La Représentante de l'UNICEF a précisé que le présent dispositif de lavage des mains intelligent et innovant conçu par des étudiants de l'Université d'Abomey-Calavi permet de respecter la distanciation physique, réduire l'attente pour le lavage des mains, et respecter les besoins des personnes vivant avec un handicap, le dispositif étant actionné par le mouvement.

La représentante des enfants, Grâce Anagonou, élève en classe de CM2, a remercié au nom de tous les enfants du Bénin tous ceux qui ont contribué à la réalisation et la mise à disposition du dispositif de lavage des mains de « nouvelle génération » et a promis de respecter les règles de l'hygiène des mains et de faire un bon usage de ce dispositif pour la santé de tous.

Au Bénin, 24% des écoles et 22% des centres de santé en milieu rural n'ont pas d'accès à l'eau. L'UNICEF travaille en partenariat avec le Gouvernement du Bénin, les agences du Système des Nations Unies et ses partenaires techniques et financiers afin d'améliorer l'accès à l'eau et renforcer les pratiques d'hygiène essentielles permettant de lutter contre les maladies au sein des communautés, chez les enfants en particulier.

Par Hippolyte Djiwan (UNICEF)

Le PNUD, Sèmè City et la Fondation Tony Elumelu célèbrent l'excellence entrepreneuriale des jeunes au Bénin

©PNUD Bénin/ photo de famille des lauréats TEF avec le Ministre d'Etat, la DG de Seme City et le RR du PNUD

Les talents béninois se font de plus en plus révéler à travers le programme d'entrepreneuriat de la Fondation Tony Elumelu (TEF), qui vise à financer 10 000 entrepreneurs africains à l'horizon 2025. Pour la septième édition TEF 2021 de cette compétition panafricaine, 358 lauréats béninois ont été retenus sur plus de 400 000 candidats, plaçant ainsi le Bénin au rang de premier pays francophone et deuxième au niveau africain après le Nigeria pour ce programme d'excellence entrepreneuriale.

Le Projet « **Entrepreneuriat des Jeunes – Fondation Tony Elumelu** » a été mis en place depuis 2019, fruit du partenariat entre Sèmè City, le Programme des Nations Unies pour le développement (PNUD) et la Fondation Tony Elumelu pour renforcer l'écosystème des entrepreneurs et les capacités entrepreneuriales des jeunes béninois pour l'innovation et la création d'emploi.

Pour promouvoir ces lauréats TEF 2021 et célébrer leur excellence entrepreneuriale, une cérémonie fort simple de gratification et d'encouragement a été organisée ce jour à Cotonou par Sèmè City en collaboration avec le PNUD et la Fondation Tony Elumelu.

« Je me réjouis de ce que partis de 32 béninois lauréats à la cinquième édition en 2018, nous sommes passés en trois ans d'accompagnement à 358 lauréats en 2021. Nous félicitons tous ces lauréats béninois qui ont démontré leur « Audace d'entreprendre ». Que ce capital de 5000 dollars les aide à s'investir pleinement dans leurs projets. Qu'ils osent voir grand pour aller plus loin. L'aventure entrepreneuriale est un long périple jonché d'embûches mais la réussite est au bout pour ceux qui font preuve d'audace et de résilience. » Mme Claude Borna, Directrice Générale de Sèmè City. En effet, le Projet « Entrepreneuriat des Jeunes – Fondation Tony Elumelu » pour lequel la contribution en 2021 du PNUD s'élève à un million de dollars US a pour objectif d'améliorer durablement le revenu des jeunes et femmes entrepreneurs dans le contexte de la COVID. Il capitalise sur le potentiel d'expériences du partenariat entre l'Agence et la Fondation Tony Elumelu (TEF) comme un instrument d'appui au développement des projets innovants dans les secteurs stratégiques et à fort impact socio-économique tels que : tourisme durable, écotechnologies, agrobusiness, transition énergétique, robotique et intelligence artificielle, pharmacopée, contenus multimédias et transformation des industries culturelles et créatives.

©PNUD Bénin-2021-Roger Attemba/ M. Aoualé Mohamed Abchir délivrant son message

« Le PNUD est fier du partenariat avec Sème City pour développer d'avantage les capacités entrepreneuriales, indispensables pour autonomiser les jeunes et ainsi contribuer à la création d'emploi des jeunes et de richesses. A travers cette cérémonie, nous célébrons et primons au niveau des jeunes béninois, la créativité et l'innovation, toutes choses qui renforcent la compétitivité, première source de croissance économique et de développement de toute nation », a déclaré M. Aoualé Mohamed Abchir, Représentant Résident du PNUD au Bénin.

Le Ministre d'État, Ministre du Développement et de la Coordination de l'Action Gouvernementale, M. Abdoulaye Bio Tchane s'est dit très émerveillé par les jeunes entrepreneurs béninois. Il les a félicités et rassurés du soutien du Gouvernement. « Le Gouvernement du Bénin croit beaucoup à l'entrepreneuriat, car l'entrepreneuriat est la voie de l'avenir », a-t-il affirmé.

©PNUD Bénin-2021-/ Le Ministre d'Etat, Ministre du Développement et de la Coordination de l'Action Gouvernementale, M. Abdoulaye Bio Tchane délivrant son message

Les lauréats de cette 7^{ème} édition du programme TEF provenant des douze départements du pays sont des entrepreneurs sélectionnés après un processus rigoureux, qui comprend la soumission d'un dossier en ligne et un pitch. Ils ont reçu un certificat attestant la qualité de leur idée d'entreprise et un chèque d'une valeur de 5000 \$US non remboursables comme financement initial pour encourager le démarrage et le développement de leur entreprise. Par ailleurs, ils bénéficient d'une formation, du mentorat, du coaching et de l'appui du réseau des alumni de la Fondation. Le projet s'engage à faire leur promotion et celle de leurs réalisations.

Par Elsie Assogba (PNUD)

A l'occasion de ses 75 ans, l'UNICEF au Bénin appelle à réimaginer l'avenir pour chaque enfant

© UNICEF Bénin-2021-Yannick Folly/ Coupure du gâteau d'anniversaire des 75 ans de l'UNICEF. Au tour de la Représentante de l'UNICEF : les Ministres des Affaires Etrangères ; de la Justice ; des Enseignement maternel et primaire et Le Coordonnateur Résident du SNU au Bénin

A l'instar des pays du monde entier, le Bénin a célébré le soixante-quinzième anniversaire de l'UNICEF par un appel de la Représentante du Fonds des Nations Unies pour l'enfance au Bénin, à saisir la main tendue par les enfants et les jeunes pour faire d'eux de véritables partenaires.

« Depuis la création de l'UNICEF il y a 75 ans, la pandémie de la COVID-19 est la plus grande crise des droits des enfants. En tant qu'adultes, nous sommes bouleversés par les épreuves de ces deux dernières années, alors je nous laisse imaginer ce que ressentent des millions d'enfants à travers le monde, qu'il s'agisse de leur santé mentale, de leur protection face à la recrudescence des violences, ou de la fermeture de leurs écoles. C'est donc à nous, et à tous nos partenaires, d'être à la hauteur du défi pour inverser la tendance et réimaginer l'avenir pour chaque enfant », a déclaré Djanabou Mahondé, la Représentante de l'UNICEF au Bénin.

Pour cette célébration, l'UNICEF était entouré de ses plus proches partenaires, dont le Gouvernement du Bénin, représenté par le Ministre des Affaires Etrangères et de la Coopération, la Ministre des Affaires Sociales et de la Microfinance, le Ministre de la Justice et le Ministre de l'Enseignement Primaire et Maternel, ainsi que les membres du corps diplomatique, les agences des Nations Unies, les représentants des organisations nationales et internationales, le secteur privé, les médias, les enfants et les U-Reporters.

Cette célébration a été l'occasion pour l'UNICEF de revenir sur les résultats majeurs atteints depuis sa création le 11 décembre 1946. « Grâce aux Gouvernements, à nos partenaires techniques et financiers, à nos agences sœurs du Système des Nations Unies, aux associations d'enfants et de jeunes, à nos ambassadeurs de bonne volonté, aux communautés, aux leaders traditionnels et religieux et à tous les acteurs qui s'impliquent pour le bien-être des enfants, l'UNICEF fête ses 75 ans dans le monde et ses 42 ans au Bénin, en regardant son passé avec fierté et son avenir avec de l'espoir », a mentionné la Représentante de l'UNICEF.

Au Bénin comme dans plusieurs pays du monde, les dernières années ont vu les conditions de vie des enfants s'améliorer de manière tangible a fait observer Salvator Niyonzima, Coordonnateur Résident des Nations Unies au Bénin, avant de mettre en relief les défis qui affectent leurs vies. Dès lors, il a appelé à s'investir davantage pour le bien-être des enfants, « car ils constituent l'avenir du Bénin et, sans eux, notre avenir n'a pas de sens et tous les objectifs de développement durables du monde resteront un vœu pieux ».

La Ministre des Affaires Sociales et de la Microfinance, Véronique Tognifodé, a déclaré : « En 75 ans, nous ne nous

sommes pas trompés d'avoir cru en la création de l'UNICEF, notamment en matière de prise en charge des enfants et nous pouvons être fiers des résultats atteints. L'UNICEF a pu s'adapter à l'environnement et au contexte changeant, à la diversité des problèmes et des besoins des enfants ».

Le Ministre des Affaires Etrangères et de la Coopération, Aurélien Agbénonci, a partagé les félicitations du Président de la République du Bénin, Son Excellence Patrice Talon, pour le travail accompli par l'UNICEF et fait part de ses appréciations au personnel de l'UNICEF, pour leur présence remarquable sur le terrain et au plus proche des communautés. « Je suis chaque fois ému de croiser les acteurs du système des Nations-Unies mais surtout de l'UNICEF sur le terrain qui vont relever avec nous les défis du développement qui s'imposent à nous, particulièrement dans le domaine de l'éducation des enfants, dans le domaine de la protection des enfants, dans le domaine de la sauvegarde des intérêts des enfants », a-t-il souligné avant de prendre l'engagement de poursuivre de plus belle la collaboration avec l'UNICEF pour le bonheur des enfants et des jeunes du pays.

La célébration des 75 ans était vouée à donner la parole aux enfants et aux jeunes pour amplifier leurs voix. Ainsi, une vidéo récapitulative du relais de plaidoyer des enfants et des jeunes qui a traversé les 12 départements du Bénin avant d'être reçu par Son Excellence la Vice-Présidente du Bénin Mariam Chabi Talata, a été projetée.

© UNICEF Bénin-2021-Yannick Folly/ Son Excellence la Vice-Présidente du Bénin Mariam Chabi Talata recevant la compilation des lettres de plaidoyer des mains des représentants des enfants et des jeunes.

Toujours dans cette démarche de laisser la parole aux enfants, la soirée a été animée par le « Star féminine Band », un orchestre de sept jeunes filles âgées de 11 à 18 ans venues de Natitingou, au Nord-Ouest du Bénin, qui ont chanté pour l'égalité, la lutte contre les violences faites aux filles et contre le mariage des enfants. Avec Zeynab Abib, Ambassadrice Nationale de l'UNICEF, le « Star féminine Band » a délivré des messages remplis de notes d'espoir, d'engagement et de détermination pour faire valoir les droits des enfants, et les droits des filles en particulier.

Une exposition de photos autour des droits des enfants, mettant en lumière les interventions de l'UNICEF et conceptualisé par le photographe Yanick Folly, était également organisée dans le cadre de cette même célébration.

Par Marion Desmurger et Hippolyte Djiwan (UNICEF)

© UNICEF BENIN-Hippolyte-Djiwan/ Les participants à l'atelier travaillant en groupe sur la reconnaissance et la gestion des rumeurs

Du 20 au 24 décembre 2021, s'est déroulée à Parakou, la formation d'une vingtaine de journalistes du Nord Bénin visant la production de contenus sur la vaccination contre la COVID-19. Il s'agit d'une initiative de la Fédération des Radios Communautaires et Assimilées du Bénin (FeRCAB) appuyée par UNICEF Bénin.

« Aux termes des cinq jours de travaux, les fruits n'ont pas trahi les promesses des fleurs » a fait savoir Aziz Koto Chabi, Secrétaire Exécutif de la FeRCAB et formateur principal des journalistes. Par ailleurs précise-t-il, « Grâce au dynamisme des journalistes et à la qualité des présentations faites, chaque journaliste repart dans sa rédaction avec quatre reportages, deux magazines, une enquête, quatre microprogrammes et un entretien, prêts à être diffusés ».

Au total 38 productions ont sanctionné l'atelier de renforcement des capacités des professionnels des médias en provenance des quatre départements du Nord Bénin. « Soit 12 productions dans chacune des trois principales langues de travail retenues à savoir : le français, le baatonu et le dendi » indique Aziz Koto Chabi.

Les productions réalisées par les professionnels des médias sont axées sur plusieurs thèmes pouvant conduire les populations, les agents de santé, les parents et tuteurs d'enfants, les enfants eux-mêmes et les jeunes à changer de comportement en rapport avec la vaccination contre la COVID-19.

Ainsi, ils ont traité des sujets tels que : les précisions sur le contenu de la fiche de consentement à la vaccination contre la COVID-19 ; la vaccination du personnel soignant ; la diminution du nombre de décès et de cas graves du fait de la vaccination intensive ; la vaccination des enfants de 12 ans et plus et les avantages pour les enfants ; la vaccination des personnes vivant avec des comorbidités ; l'efficacité des vaccins anti-COVID-19 pour se protéger contre la forme grave de la maladie ; la vaccination et le respect des gestes barrières ; la propagation des rumeurs

comme menace contre la vaccination ; comment surmonter les impacts de la COVID-19 sur les droits de l'enfant en les maintenant à l'école dans un contexte pandémique ; la propagation de la COVID-19 en période d'haratan ; la vaccination contre la COVID-19 pour les femmes enceintes et les nourrices et l'engagement des têtes couronnées et leaders religieux de Parakou pour la réussite de la campagne de la vaccination contre la COVID-19.

© UNICEF-BENIN-2021-Hippolyte-Djiwan/ Dr Ibrahim Mama Cissé, Directeur Départemental du ministère de la Santé du Borgou entretenant les professionnels des médias sur les généralités liées à la COVID-19 ; l'importance et les avantages de la vaccination puis la sécurité et l'innocuité des vaccins.

En prélude aux exercices de production de contenu sur la vaccination contre la COVID-19, les journalistes ont bénéficié de trois communications animées par le Directeur Départemental de la Santé du Borgou Dr Ibrahim Mama Cissé. Il a entretenu les professionnels des médias sur les généralités liées à la COVID-19 ; l'importance et les avantages de la vaccination et pour finir sur la sécurité et l'innocuité des vaccins.

Trois autres communications étaient au menu. La première sur le marché à rumeurs, animée par Hippolyte Djiwan, chargé de la communication à l'UNICEF au Bénin. Les deux autres communications ont porté sur la Connaissance des rumeurs et leur gestion, puis sur le fact checking ou la vérification des informations, animées par Awanabi Idrissou, Spécialiste en communication digitale à l'UNICEF Bénin.

Au Bénin, face à la COVID-19, des mesures de riposte ont été prises par le Gouvernement. Ces dernières se résument à porter des masques, à éviter les rassemblements et les poignées de mains, à se laver régulièrement les mains avec de l'eau et du savon, à utiliser des produits désinfectants et à respecter la distanciation sociale d'au moins un mètre sans occulter la suspension des manifestations culturelles et festives qui ne respectent pas les mesures barrières édictées par le Ministère de la Santé.

Outre les journalistes du réseau des radios de la (FeRCAB) d'autres médias partenaires de l'UNICEF (ORTB Parakou, Radio Arzèkè, Fraternité Fm, Crystal News et Daabaru) ont pris part à cette formation. Après l'étape de Parakou, 40 autres journalistes seront formés, dont 20 à Bohicon pour le compte des départements des Collines, du Zou, du Couffo et du Mono et 20 autres à Porto-Novo regroupant les journalistes des départements du Plateau, de l'Ouémé, de l'Atlantique et du Littoral.

Par Hippolyte Djiwan (UNICEF)

La Journée Mondiale de Lutte contre le sida célébrée dans sa plurisectorialité

© DR/Manifestation officielle JMS : les lauréats

Le 1er décembre de chaque année, le monde entier célèbre, la Journée Mondiale de Lutte contre le Sida (JMS) dont le thème pour l'édition 2021 est : « Mettre fin aux inégalités. Mettre fin au sida. Mettre fin aux épidémies ».

Le choix de ce thème a été inspiré d'une part par l'intitulé de la nouvelle stratégie 2021-2026 de l'ONUSIDA et de la Déclaration politique sur le Sida adoptée à la Réunion de Haut Niveau sur le Sida en Juin 2021 (« Mettre fin aux inégalités, Mettre fin au Sida »), et fait d'autre part un clin d'œil à la pandémie de la COVID-19 en cours.

Il est entendu que la lutte contre les inégalités, en plus d'être essentielle pour mettre fin au sida, devrait permettre le respect des droits de l'homme des personnes vivant avec le VIH et populations clés et permettre aux sociétés de mieux se préparer et vaincre d'autres pandémies comme la COVID-19 et enfin soutenir la stabilité et la reprise économique.

Au Bénin, les manifestations officielles organisées par le Conseil National de Lutte contre le Sida, la Tuberculose, le Paludisme, les Hépatites et les épidémies (CNLS-TP) ont eu lieu au palais des congrès avec un parterre d'invités représentant tous les acteurs de la riposte. Ce fut l'occasion d'une part de primer les lauréats des jeux concours lancés à l'endroit des jeunes au début de l'année et d'autre part de faire le lancement officiel de l'Initiative PEPFAR au Bénin.

@DR / Manifestation officielle JMS : Directrice Pays remettant un prix à l'un des lauréats

La cérémonie officielle a été meublée par les allocutions successives du Secrétaire Exécutif du CNLS-TP, du représentant du Réseau Béninois des Associations de personnes vivant avec le VIH, du Coordonnateur Résident du Système des Nations Unies, de l'Ambassadrice des Etats Unis d'Amérique au Bénin, par la remise des prix aux lauréats et par le lancement officiel par le Ministre de la Défense qui assurait l'intérim de son homologue de la Santé.

Les jeux concours étaient constitués de deux volets : une production musicale de sensibilisation sur le VIH et l'illustration d'une campagne de communication pour un changement de comportement sur le VIH. Le premier prix de production musicale, constitué d'un chèque trésor de 1 500 000 francs CFA est revenu au groupe musical « Team Iléwa » tandis que celui du volet campagne constitué d'un chèque trésor de 1 000 000 francs CFA a été remporté par Kami OBA, un activiste béninois membre d'un réseau de LGBT.

Quant au Projet PEPFAR, c'est une initiative du Gouvernement Américain pour la riposte au VIH à l'instar du Fonds Mondial. Le Bénin en est bénéficiaire pour la première fois avec une subvention de six millions de dollars US sur un an.

Le Ministère des Enseignements Maternels et Primaires, comme chaque année n'est pas resté en marge de cette célébration. Les manifestations officielles se sont déroulées à Boukoumbé (Atacora) en présence du ministre en personne accompagné de ses équipes techniques, des directions centrales et déconcentrées, des autorités politico-administratives, de la société civile, d'ONUSIDA et surtout des apprenants. Ici également la cérémonie a été l'occasion de primer les lauréats d'un jeu concours de sketch de sensibilisation sur le VIH, la sexualité responsable et les grossesses en milieu scolaire.

Au cours de la cérémonie, le Maire de la ville, le Directeur départemental des Enseignements maternels et primaires, la responsable d'une ONG locale active dans ce secteur, la représentante de la Directrice Pays de l'ONUSIDA, la Préfète de l'Atacora et la coordonnatrice du programme sectoriel de lutte contre le Sida ont tour à tour fait leur adresse au public. Vint ensuite la proclamation des résultats du jeu concours lancé quelques mois auparavant à l'endroit de tous les établissements publics et privés des départements de l'Atacora et de la Donga. C'est l'EPP de Copargo qui a tiré son épingle du jeu avec un score de 17,80 sur 20. Le public a eu droit à la représentation artistique de l'équipe lauréate avant le discours de lancement officiel de la Journée par le Ministre.

(c) DR/ Célébration JMS par le MEMP : l'équipe lauréate

Le Ministère des Affaires Sociales et de la Microfinance (MASM) a également marqué cette célébration à travers des sessions de sensibilisation des jeunes élèves et artisans sur le VIH suivies de dépistage. Initialement prévue pour le 11 décembre, l'activité a finalement eu lieu le 28 décembre 2021 au Centre de Promotion Sociale d'Akpakpa place Lénine à Cotonou. Elle s'est déroulée en deux sessions, l'une dans la matinée et l'autre dans l'après-midi.

L'ouverture de l'activité a été faite de manière fort simple avec les allocutions respectives du représentant du REBAP+, de la représentante de la Directrice Pays ONUSIDA et sous le leadership de la Directrice de la Promotion des Affaires Sociales et du Genre du MASM. Les participants ont eu ensuite droit à une communication très interactive sur le VIH, la Santé Sexuelle et Reproductive, les Violences basées sur le Genre et la législation en vigueur en la matière en République du Bénin.

Enfin une équipe de dépistage du VIH mise à disposition par la structure décentralisée du PSLS (CIPEC Atlantique Littoral) a offert ses services aux jeunes désireuses de connaître leur statut sérologique.

© DR/ Célébration JMS par le MASM : Dépistage VIH des jeunes au CPS Akpakpa

Au total, 89 jeunes ont participé aux sessions de sensibilisation parmi lesquels 42 ont accepté de se faire dépister et tous étaient négatifs.

La célébration de la Journée Mondiale de lutte contre le Sida au niveau de tous les secteurs clés de la riposte est plus que salutaire car elle permet l'éveil collectif des consciences et le maintien de la garde nécessaires dans la marche vers l'élimination du Sida en tant que problème de santé publique à l'horizon 2030, telle que visée par l'Agenda 2030 de Développement Durable et l'ONUSIDA.

Par Yasmine Ibrahim (ONUSIDA)

La Présentation des lettres d'introduction du nouveau Représentant de l'Organisation des Nations Unies pour l'Alimentation et l'Agriculture (FAO)

© FAO BENIN/De la gauche à la droite : M. Isaias Angue Obama Oyana et S.E.M. Aurélien Agbenonci

S.E. Monsieur Aurélien AGBENONCI, ministre des Affaires Etrangères et de la Coopération (MAEC) a reçu en audience à son Cabinet, 25 novembre 2021 à 10 heures, dans la salle d'apparat du Ministère des Affaires Etrangères, les lettres d'introduction du nouveau représentant de l'Organisation des Nations Unies pour l'Alimentation et l'Agriculture (FAO) au Bénin, Monsieur Isaias Angue Obama Oyana, ressortissant de la Guinée Equatoriale, désigné à ce poste le 13 novembre 2021. La cérémonie de ce jour atteste la qualité officielle de la prise de fonction du nouveau Représentant de la FAO au Bénin.

A titre de rappel, La FAO est installée au Bénin depuis le 29 décembre 1977 (date de « l'accord de siège » de la Représentation), l'ouverture effective du bureau date d'août 1978.

L'importance des activités de la FAO au Bénin peut être subdivisée en deux périodes, à savoir la période d'avant 2000 et la période d'après. La période d'avant 2000 a été celle où le rôle de la FAO en tant qu'agence d'exécution a été fortement marquée, elle a connu l'élaboration et la mise en œuvre de plusieurs projets sous la responsabilité directe de la FAO, avec la contribution financière des bailleurs de fonds dont principalement le PNUD, la Banque Mondiale, le FENU, la BAD et le FIDA.

Ces projets ont porté entre autres sur le développement rural intégré de certaines régions, la diversification agricole, le développement des systèmes d'élevage, le développement des systèmes de stockage décentralisés, le développement de la pêche artisanale, la promotion de l'irrigation privée, les inventaires, études et aménagement des bas-fonds, la promotion de la culture attelée et de l'artisanat rural.

La période d'après 2000 où l'Organisation s'est affirmée dans le pays à travers un programme identitaire spécifique à savoir le PSSA et ses différentes évolutions et les programmes de coopération technique essentiellement basés sur le transfert de connaissances.

Aujourd'hui, la FAO est la plus grande institution spécialisée du Système des Nations Unies, dans les domaines de l'agriculture, des forêts, des pêches et du développement rural. L'Organisation privilégie la promotion du développement rural et de l'agriculture durable, stratégie d'amélioration à long terme de la production vivrière et de la sécurité alimentaire permettant de conserver et de gérer les ressources naturelles à travers deux domaines prioritaires :

1. Consolidation de la sécurité alimentaire et nutritionnelle dans un contexte de changements climatiques ;
2. Amélioration de la gestion durable des ressources naturelles et forestières.

La FAO a apporté son appui au Bénin afin de promouvoir le développement rural, réduire la pauvreté et assurer la sécurité alimentaire des populations conformément à son mandat.

Par Maurice Ahounou (FAO)

NATIONS UNIES BENIN

Organisation des Nations Unies
pour l'alimentation et l'agriculture

Organisation
mondiale de la Santé
Bénin

Organisation internationale pour les migrations (OIM)
L'organisme des Nations Unies chargé des migrations

ONUSIDA

«Assurer les droits reproductifs pour tous»

THE 2020
NOBEL
PEACE
PRIZE
LAUREATE

LA BANQUE
MONDIALE

ONU-HABITAT

UNHCR
The UN Refugee Agency

unicef

IFAD

Organisation
des Nations Unies
pour l'éducation,
la science et la culture

PNUE

PNUE

UPU
UNIVERSAL
POSTAL
UNION

NATIONS UNIES
DROITS DE L'HOMME
HAUT-COMMISSARIAT

UN
CDF
Microfinance • Capital Development

VOLONTAIRES
ONU

UNDSS

Bureau du Coordonnateur Résident
des Nations Unies au Bénin
Zone Résidentielle, Lot 111
BP. 506, Cotonou - Bénin
Tél. +229 21 31 30 45
E-mail : rcs-onubeninregistry@un.org
Site web : <http://benin.un.org>
<https://www.facebook.com/snubenin>
<https://twitter.com/UNBenin>