

FR FR

COMMISSION
EUROPÉENNE

Bruxelles, le 29.11.2019

C(2019) 8749 final

DÉCISION D’EXÉCUTION DE LA COMMISSION

du 29.11.2019

relative au financement du programme d’action pluriannuel 2019 et 2020 partie I en

faveur de la Tunisie

FR 1 FR

DÉCISION D’EXÉCUTION DE LA COMMISSION

du 29.11.2019

relative au financement du programme d’action pluriannuel 2019 et 2020 partie I en

faveur de la Tunisie

LA COMMISSION EUROPÉENNE,

vu le traité sur le fonctionnement de l’Union européenne,

vu le règlement (UE, Euratom) 2018/1046 du Parlement européen et du Conseil du 18 juillet

2018 relatif aux règles financières applicables au budget général de l’Union, modifiant les

règlements (UE) nº 1296/2013, (UE) nº 1301/2013, (UE) nº 1303/2013, (UE) nº 1304/2013,

(UE) nº 1309/2013, (UE) nº 1316/2013, (UE) nº 223/2014, (UE) nº 283/2014 et la décision

nº 541/2014/UE, et abrogeant le règlement (UE, Euratom) nº 966/2012
1
, et notamment son

article 110,

vu le règlement (UE) nº 236/2014 du Parlement européen et du Conseil du 11 mars 2014

énonçant des règles et des modalités communes pour la mise en œuvre des instruments de

l’Union pour le financement de l’action extérieure
2
, et notamment son article 2, paragraphe 1.

considérant ce qui suit:

(1) Afin d’assurer la mise en œuvre du programme d'action pluriannuel 2019 et 2020

partie I en faveur de la Tunisie, il est nécessaire d’adopter une décision pluriannuelle

de financement, qui constitue le programme de travail pluriannuel, pour 2019 et en

partie pour 2020. L’article 110 du règlement (UE, Euratom) 2018/1046 établit des

règles détaillées en matière de décisions de financement.

(2) L’aide envisagée doit respecter strictement les conditions et procédures prévues par les

mesures restrictives adoptées en vertu de l’article 215 du TFUE
3
.

(3) La Commission a adopté le cadre unique d'appui pour la Tunisie pour la période 2017-

2020
4
, qui établit les trois priorités suivantes: promouvoir la bonne gouvernance et

l'Etat de droit; investir dans l’avenir: stimuler une croissance économique durable et

génératrice d'emplois; et renforcer la cohésion sociale entre les générations et les

régions.

(4) Les objectifs poursuivis par le programme d’action pluriannuel partie I à financer au

titre de l’instrument européen de voisinage
5
 consistent à soutenir la croissance

économique, la compétitivité et l'emploi décent, y compris pour les femmes et les

jeunes, à travers une agriculture et une pêche artisanale durables ainsi qu’à contribuer

1
 JO L 193 du 30.7.2018, p. 1.

2
 JO L 77 du 15.3.2014, p. 95.

3
 www.sanctionsmap.eu. Il est à noter que la carte des sanctions est un outil informatique permettant de

répertorier les régimes de sanctions. Les sanctions résultent d’actes législatifs publiés au Journal officiel

(JO). En cas de divergence, le JO fait foi.
4
 Décision d'application de la Commission C(2017)5637.

5
 Règlement (UE) nº 232/2014 du Parlement européen et du Conseil du 11 mars 2014 instituant un

instrument européen de voisinage, JO L 77 du 15.3.2014, p. 27.

http://www.sanctionsmap.eu/

FR 2 FR

à la réduction de la pauvreté et des inégalités économiques, sociales, régionales et de

celles fondées sur le genre en Tunisie.

(5) L’action intitulée "Appui au développement rural en Tunisie" vise à soutenir la

croissance économique, la compétitivité et l'emploi décent à travers une agriculture et

une pêche artisanale durables. Pour atteindre cet objectif, l’action vise, d’une part, à

améliorer l’environnement institutionnel, réglementaire, et la fourniture des services

publics en matière de durabilité de l'agriculture et de la pêche artisanale et, d’autre

part, à soutenir des systèmes de production écologiques et durables, et à suivre leurs

performances économiques, sociales et environnementales.

(6) L’action intitulée "Appui à l’inclusion sociale en Tunisie" vise à contribuer à la

réduction de la pauvreté et des inégalités économiques, sociales, régionales et de celles

fondées sur le genre en Tunisie. Pour cela, elle appuie l’approche progressive de la

construction du socle national de protection sociale inscrite au Plan de développement

2016-2020 en accord avec les demandes sociétales en Tunisie.

(7) Il convient d’autoriser l’octroi de subventions sans appel à propositions en vertu de

l’article 195 du règlement (UE, Euratom) 2018/1046.

(8) Conformément à l’article 4, paragraphe 7, du règlement (UE) nº 236/2014, il convient

de recourir à la gestion indirecte pour la mise en œuvre du programme.

(9) La Commission doit assurer un niveau de protection des intérêts financiers de l’Union

conforme aux dispositions de l’article 154, paragraphe 3, du règlement (UE,

Euratom) 2018/1046 pour ce qui est des entités et des personnes chargées d’exécuter

des fonds de l’Union en gestion indirecte.

(10) À cette fin, ces entités et personnes sont soumises à une évaluation de leurs systèmes

et procédures, conformément à l’article 154, paragraphe 4, du règlement (UE,

Euratom) 2018/1046
6
 et, si nécessaire, à des mesures de surveillance appropriées

conformément à l’article 154, paragraphe 5, du règlement (UE, Euratom) 2018/1046

avant qu’une convention de contribution puisse être signée.

(11) À cette fin, la Commission conserve, en vertu de l’article 154, paragraphe 6, du

règlement (UE, Euratom) 2018/1046 les responsabilités en matière de gestion

financière prévues au point 5.4.4 de l’annexe II.

(12) Il est nécessaire de permettre le paiement d’intérêts de retard sur la base de

l’article 116, paragraphe 5, du règlement (UE, Euratom) 2018/1046.

(13) Pour permettre une certaine flexibilité dans la mise en œuvre du programme, il y a lieu

d’autoriser des modifications qui ne devraient pas être considérées comme

substantielles aux fins de l’article 110, paragraphe 5, du règlement (UE,

Euratom) 2018/1046.

(14) L’action prévue par la présente décision est conforme à l’avis du comité de

l’instrument européen de voisinage institué par l’article 15 du règlement (UE)

232/2014.

6
 Sauf dans les cas visés à l'article 154(6), du règlement (UE, Euratom) 2018/1046, pour lesquels la

Commission peut décider de ne pas exiger une évaluation ex ante.

FR 3 FR

DÉCIDE:

Article premier
Le programme

Le programme d’action pluriannuel 2019 et 2020 partie I en faveur de la Tunisie, présenté

dans les annexes, est adopté.

Le programme comporte les actions suivantes:

(a) "appui au développement rural en Tunisie", présentée dans l’annexe I ;

(b) "appui à l’Inclusion Sociale en Tunisie", présentée dans l’annexe II.

Article 2
Contribution de l’Union

Le montant maximal de la contribution de l’Union destinée à la mise en œuvre du programme

d’action pluriannuel 2019 et 2020 part I en faveur de la Tunisie est fixé à 190.000.000 EUR, à

financer par les crédits inscrits sur la ligne suivante du budget général de l’Union :

(a) ligne budgétaire 22.040102 : 170.000.000 EUR du budget général de l’Union

européenne pour 2019; et

(b) ligne budgétaire 22.040102 : 20.000.000 EUR du budget général de l’Union

européenne pour 2020.

Les crédits indiqués au premier alinéa peuvent également servir au paiement d’intérêts de

retard.

L’exécution de la présente décision est subordonnée à la disponibilité des crédits prévus dans

le projet de budget général de l’Union pour 2020 après l’adoption dudit budget par l’autorité

budgétaire.

Article 3
Modes d’exécution

L’exécution des actions menées en gestion indirecte, telles que présentées dans les annexes I

et II, peut être confiée aux entités ou aux personnes mentionnées ou sélectionnées

conformément aux critères fixés au point 5.4.2 de l’annexe I et aux points 5.4.3 et 5.4.4 de

l’annexe II.

Article 4

Clause de flexibilité

Les augmentations ou les diminutions de 10.000.000 EUR maximum n’excédant pas 20% de

la contribution fixée à l’article 2, premier alinéa, chaque exercice étant pris séparément, ou les

modifications cumulées des crédits alloués à des actions spécifiques n’excédant pas 20% de

cette contribution, de même que les prolongations de la période de mise en œuvre ne sont pas

considérées comme substantielles aux fins de l’article 110, paragraphe 5, du règlement (UE,

Euratom) 2018/1046, pour autant qu’elles n’aient d’incidence significative ni sur la nature ni

sur les objectifs des actions.

Le recours à la réserve pour imprévus est pris en considération dans le plafond fixé au présent

article.

FR 4 FR

L’ordonnateur compétent peut effectuer les modifications visées au premier alinéa, dans le

respect des principes de bonne gestion financière et de proportionnalité.

Article 5
Subventions

Des subventions peuvent être octroyées sans appel à propositions conformément aux

conditions précisées au point 5.4.1 de l'annexe I.

Fait à Bruxelles, le 29.11.2019

 Par la Commission

 Johannes HAHN

 Membre de la Commission

[1]

Annexe I

de la décision d’exécution de la Commission relative au financement du programme

d’action pluriannuel 2019 et 2020 partie I en faveur de la Tunisie

Document d’action concernant « Appui au développement rural en Tunisie » tel

qu'indiqué à l'article 1
er

 de la décision

PROGRAMME PLURIANNUEL

Le présent document constitue le programme de travail pluriannuel au sens de l’article 110,

paragraphe 2, du règlement financier et le programme d’action/la mesure au sens des articles 2

et 3 du règlement nº 236/2014.

1. Intitulé/acte de

base/numéro

CRIS

Appui au développement rural en Tunisie

Numéro CRIS: ENI/2019/041-859

financé par l’instrument européen de voisinage

2. Zone

bénéficiaire de

l’action /

localisation

Tunisie

L’action sera menée à l’endroit suivant: Tunisie (tout le territoire

national)

3. Document de

programmation
Cadre unique d'appui de l'Union européenne à la Tunisie 2017-2020

4. Objectifs de

développement

durable (ODD)

ODD principal :

ODD 8 : Promouvoir une croissance économique soutenue, partagée et

durable, le plein emploi productif et un travail décent pour tous.

ODD 2 : Améliorer la nutrition et promouvoir l’agriculture durable

Autre(s) ODD significatif(s) :

ODD 12 : Etablir des modes de consommation et de production

durables

ODD 14 : Conserver et exploiter de manière durable les océans, les

mers et les ressources marines aux fins du développement durable

ODD 5 : Parvenir à l’égalité des sexes et autonomiser toutes les femmes

et les filles

5. Secteur

d’intervention /

domaine

thématique

Secteur 2 – Investir dans l’avenir :

stimuler une croissance

économique durable et génératrice

d'emplois

Gouvernance (administration et

entreprises publiques)

Aide au développement: OUI

[2]

6. Montants

concernés
Coût total estimé: 90.000.000 EUR

Montant total de la contribution du budget de l’UE: 90.000.000 EUR au

titre de l’appui budgétaire dont

40.000.000 EUR au titre de l’appui budgétaire et

50.000.000 EUR au titre de l’appui complémentaire.

La contribution s’élève à un montant de 70.000.000 EUR au titre du

budget général de l’Union européenne pour l’exercice 2019 et à un

montant de 20.000.000 EUR au titre du budget général de l’Union

européenne pour l’exercice 2020, ce dernier montant est prévu pour

abonder l'appui complémentaire, sous réserve de la disponibilité des

crédits pour les exercices concernés après l’adoption du budget annuel

correspondant ou conformément au système des douzièmes provisoires.

7. Modalité(s)

d’aide

et modalité(s) de

mise en œuvre

Appui Budgétaire

Gestion directe

- appui budgétaire : contrat de performances des réformes sectorielles,

passation de marchés

- Subvention à un organisme national et/ou service public de

l'Administration Nationale, suivant les critères énoncés à la section

5.4.1 pour un appui complémentaire au Ministère de l’agriculture, des

ressources Hydrauliques et de la pêche (MARHP) et autres

départements ministériels et organismes publics concernés.

Gestion indirecte

avec l'entité à sélectionner conformément aux critères énoncés à la

section 5.4.2.

8 a) Code(s) CAD 43040 - Développement rural

33110 - Politique commerciale et gestion administrative

31110 - Politique agricole et gestion administrative

31310 - Politique de la pêche et gestion administrative

31391 – Services dans le domaine de la pêche

31193 - Services financiers agricoles

31194 - Coopératives agricoles

31120 - Développement agricole

31140 – Ressources en eau à usage agricole

12240 - Programmes pour l'alimentation

b) Principal

canal de

distribution

Canal 1 (code 10000) : Institutions du secteur public

Canal 1 (code 13000) : Gouvernement tiers (coopération

déléguée)

9. Marqueurs

(issus du

Objectif stratégique général Non ciblé Objectif

significatif

Objectif

principal

Développement de la ☐ X ☐

[3]

formulaire CRIS

CAD)
1

participation/bonne gouvernance

Aide à l’environnement ☐ X ☐

Égalité entre les hommes et les

femmes et émancipation des

femmes et des jeunes filles
2

☐ X ☐

Développement du commerce ☐ ☐ X
Santé génésique, maternelle,

néonatale et infantile
X ☐ ☐

Marqueurs de la convention de

Rio

Non ciblé Objectif

significatif

Objectif

principal

Diversité biologique ☐ X ☐

Lutte contre la désertification X ☐ ☐

Atténuation du changement

climatique
☐ X ☐

Adaptation au changement

climatique
☐ X ☐

10. Programmes

thématiques phares

« Biens publics

mondiaux et les

défis qui les

accompagnent »

RESUME

Le secteur agricole bénéficie du code des investissements promulgué en 2017 et représente un

gisement potentiel important d'emplois et de création de valeur ajoutée. Pourvu que ces

investissements soient effectivement tournés vers de nouveaux modèles de production durables

(responsables sur les aspects économiques, sociaux et environnementaux) qui participent à

moderniser les pratiques, à améliorer la productivité et l'attractivité du secteur.

Or l'accès au financement des petites exploitations familiales, des petites et moyennes

entreprises du secteur agroalimentaire et de la pêche côtière artisanale, demeure complexe et

problématique. Cette situation limite ainsi considérablement la modernisation des petites

entreprises d'agriculture ou de pêche alors que la création de richesse dans leurs branches

d'activités respectives est certainement la mieux redistribuée pour une croissance inclusive et

des emplois décents.

L'action vise ainsi à faciliter l'investissement de ces catégories de bénéficiaires (petites

exploitations agricoles, petites unités de transformation, unités de pêche artisanale, etc..) en

ciblant l'adoption de bonnes pratiques agro-écologiques et de pêche artisanale durable. Le

secteur est fragile puisque l'agriculture pluviale qui représente 65 à 70% de la production est

soumise à des conditions climatiques difficiles auxquelles sont exposés les exploitants agricoles

dont 56% disposent de moins de 5 ha de terrain. Le littoral de 13 000 km est aussi exploité par

1 Lorsqu’un marqueur est signalé comme un objectif significatif/principal, la description de l’action doit refléter une intention

explicite de traiter le thème particulier dans la définition des objectifs, des résultats, des activités et/ou des indicateurs (ou des

critères de performance/décaissement, en cas d’appui budgétaire).
2 Veuillez vérifier les critères minimaux recommandés pour le marqueur concernant l’égalité entre les hommes et les femmes, ainsi

que le manuel relatif au marqueur de la politique d’aide à l’appui de l’égalité homme-femme établi par le CAD-OCDE. Si l’égalité

entre les hommes et les femmes n’est pas ciblée, veuillez fournir une explication à la section 4.5, Intégration des questions
transversales.

[4]

des petites unités de pêche avec 15 000 embarcations dont 80% relèvent de la pêche artisanale

côtière. Ces bénéficiaires cibles sont aussi les plus réceptifs aux enjeux de l'agriculture et de la

pêche durables qui répondent aujourd'hui le mieux aux attentes sociétales. Ces acteurs et leurs

réseaux professionnels sont bien conscients de l'évolution de la demande pour une alimentation

de qualité avec des pratiques respectueuses de l'environnement. Cette demande offre

rapidement de nouvelles opportunités sur les marchés nationaux et internationaux, comme en

témoigne l'essor des produits certifiés biologiques en Tunisie. Les investissements que ces

nombreux acteurs, jeunes et innovants pour la plupart, sont prêts à consentir, demandent

cependant à être accompagnés pour en assurer non seulement la durabilité environnementale

mais également la durabilité économique et sociale.

Dans un contexte de changement climatique et de surexploitation des ressources en eau, des

sols et des ressources halieutiques, des mesures urgentes d'accompagnement sont nécessaires

pour faire respecter la réglementation nationale et internationale. D'autres mesures

d'accompagnement sont aussi attendues pour sécuriser les investissements et l'accès aux

marchés nationaux et internationaux. Elles relèvent toutes directement des missions de service

public et des autorités compétentes qui participent à l'amélioration du climat des affaires dans le

secteur, en offrant des garanties de contrôle de la lutte contre les activités illicites (pêche ou

forages), de contrôle de la qualité des produits agricoles (bonnes pratiques et traçabilité) et des

conditions de travail décentes des femmes rurales en particulier.

Dans ce contexte, l'action vise à travers l'instrument de l'appui budgétaire notamment, à

consolider les nombreuses stratégies sous-sectorielles. Elle devrait améliorer durablement au

sein du Ministère de l'agriculture (pilote dans la réforme de la Gestion Budgétaire par Objectif),

le suivi des indicateurs de son Programme Annuel de Performances, pour mieux planifier les

arbitrages budgétaires qui seront tournés vers les résultats en termes de croissance inclusive et

d'emplois pour les hommes et femmes (ces dernières étant très présentes dans ce secteur) et les

jeunes ruraux. Ceci en toute transparence avec toutes les parties du secteur dont la société civile

et le secteur privé.

L'objectif général de l'action est de soutenir la croissance économique, la compétitivité et

l'emploi décent, dont les femmes et les jeunes, à travers une agriculture et une pêche artisanale

durables. Suivant une approche de partenariat public/privé, l'administration contribue au

premier objectif spécifique pour améliorer l'environnement institutionnel, réglementaire et la

fourniture des services publics en matière de durabilité de l'agriculture et de la pêche artisanale.

Le deuxième objectif spécifique relève des initiatives du secteur privé, de ses organisations

professionnelles, des institutions de financement du secteur (publiques et privées) et des

institutions de recherche et d'accompagnement. Elles participent à soutenir des systèmes de

production durables et compétitifs contribuant à la création d'emplois décents et de valeur

ajoutée, en facilitant l'accès au financement et à l'appui conseil, pour en suivre les performances

et les résultats utiles à la mise à jour des politiques et stratégies sectorielles. Cet objectif

contribue à une croissance inclusive en ciblant les exploitations agricoles familiales et la pêche

artisanale.

[5]

1 ANALYSE DU CONTEXTE

1.1 Description du contexte

Depuis la révolution de 2011, la Tunisie s'est engagée dans une dynamique démocratique,

porteuse de bouleversements politiques, économiques et sociaux, aboutissant à l’adoption d’une

nouvelle constitution, à l’organisation d’élections législatives et présidentielles en 2014 (et à

venir fin 2019), et municipales en 2018. Sur le plan économique, la croissance moyenne
3
 est

demeurée inférieure à son niveau potentiel estimé autour de 5%
4
. Dans ce contexte où la

transition économique stagne, le secteur de l'agriculture et la pêche est un secteur clé de

l’économie tunisienne. L’agriculture représente en effet 9% du produit intérieur brut (PIB)
5
 et

emploie près de 15% de la population active du pays
6
. L’amélioration récente de sa production

(olive, datte) a participé au développement du secteur tout en permettant au pays d’atteindre un

niveau « d’indépendance alimentaire ».

Malgré, ces aspects relativement positifs, l’inquiétude sur la situation économique tunisienne

demeure. En août 2018, Une équipe du Fonds monétaire international (FMI), notait : « Les

déséquilibres économiques de longue date continuent de poser des risques importants pour

l’économie tunisienne. L’inflation en légère baisse à 7,5%, reste considérablement plus élevée

que les années précédentes. La monnaie et le crédit ont continué à augmenter rapidement et le

dinar s'est davantage déprécié, ce qui créera probablement de nouvelles pressions

inflationnistes à l’avenir ». « En outre, les prix du pétrole sont nettement plus élevés que ce qui

était prévu en début d’année et les marchés financiers internationaux sont devenus plus

volatils ». L’autre bémol évoqué par l’institution est celui de la masse salariale dans le secteur

public. « Très élevée », assure l’institution dans sa déclaration. « Toute augmentation

supplémentaire des salaires serait très difficile à maintenir ».

1.2 Cadre stratégique de l’action dans le contexte mondial et de l’UE

La présente intervention s’inscrit dans l’Agenda 2030. Elle contribue principalement à la

réalisation progressive de l’Objectif de Développement Durable ODD 2 (Éliminer la faim,

assurer la sécurité alimentaire, améliorer la nutrition et promouvoir l’agriculture durable) et

ODD 8 (Promouvoir une croissance économique soutenue, partagée et durable, le plein emploi

productif et un travail décent pour tous), ainsi que l’ODD 5 (Parvenir à l’égalité des sexes et

autonomiser toutes les femmes et les filles).

Les relations entre l'UE et la Tunisie sont régies par l'Accord d'Association signé en 1995.

Cet accord donne des orientations assez précises sur les axes de la coopération dans le secteur

agricole
7
. Les deux parties ont conclu par ailleurs, le 19 novembre 2012, un accord politique

sur un Partenariat Privilégié, et sur des priorités stratégiques en mai 2018.

Ces accords visent au niveau économique et commercial, la mise en place d’un espace

économique commun entre la Tunisie et l’UE dont l’Accord de libre-échange complet et

approfondi (ALECA) constituerait l’instrument juridique le plus important. En outre, dans le

3 2% en 2017, estimée à 2.3% en 2018 et à 3.1% en 2019 ; source Rapport 4ième revue FEC Tunisie, Septembre 17, 2018 (page 10).
4 Banque Africaine de Développement, 2017 - document de stratégie pays 2017-2021.

https://www.afdb.org/fileadmin/uploads/afdb/Documents/Project-and-Operations/Tunisie_-_1-
_Document_de_stratégie_pays_2017-2021.pdf

5 Le secteur agricole représente 9% du PIB, 7,5% du total des investissements, 8% des importations et 9% du total des exportations ;

source PAP MARHP 2019.
6 Le secteur agricole emploie environ 15% de la population active ainsi que des emplois saisonniers importants, et fournit un revenu

permanent à 470 000 agriculteurs contribuant à la stabilité de la population rurale, qui représente 35% de la population totale du

pays dont 35% sont des femmes ; source PAP MARHP 2019.
7 Article 54 : agriculture et pêche ; La coopération vise à: a) la modernisation et la restructuration des secteurs de l’agriculture et de la

pêche, y compris à travers la modernisation des infrastructures et des équipements et le développement des techniques de

conditionnement et de stockage et l’amélioration des circuits de distribution et de commercialisation privés; b) la diversification des
productions et des débouchés extérieurs; c) la coopération en matière sanitaire et phytosanitaire et de techniques de culture.

[6]

cadre de la communication conjointe du 29 septembre 2016 intitulée « Renforcer le soutien

de l'UE à la Tunisie », l'UE s’est engagée à appuyer la Tunisie pour relever ses défis

cruciaux. Parmi les mesures citées, l’appui aux négociations ALECA, la promotion du

commerce, le renforcement de la compétitivité ou l’appui au développement du secteur privé

sont des mesures clefs du soutien par l’UE. En 2018 dans la perspective de nouvelles

élections en 2019, les priorités stratégiques de la coopération ont été recentrées sur l'appui au

rythme des réformes nécessaires à la relance de l'économie. La réallocation attendue des

dépenses publiques en faveur des investissements et des secteurs sociaux devrait permettre de

consolider la période fragile de transition démocratique et économique actuelle.

La présente action s’intègre donc dans la mise en œuvre de ces engagements. Elle s'inscrit

dans le Cadre Unique d'Appui 2017-2020 entre l’UE et la Tunisie, au niveau du secteur de

concentration 2 : investir dans l’avenir : stimuler une croissance économique durable et

génératrice d’emplois, notamment l’objectif spécifique 1 « Soutenir le développement rural, la

modernisation de l’agriculture et du secteur de la pêche : permettant d’améliorer l'attractivité

des régions concernées pour l’investissement privé, de répondre à la demande globale de

produits agricoles et de la pêche ainsi que de générer des emplois tout en améliorant la

résilience des infrastructures de ces secteurs aux impacts du changement climatique».

L’action proposée poursuit les mêmes objectifs que la réforme de la Politique agricole

commune (PAC) de l’UE. L’UE est déterminée à aider les pays partenaires à atteindre les

mêmes objectifs grâce à ses politiques et instruments extérieurs. Elle affiche plus d'ambition en

faveur de l'environnement et du climat et entend répondre au souhait des citoyens pour une

production agricole durable qui garantit la qualité des aliments ainsi que les normes

environnementales et de de bien-être animal. Une agriculture moderne appuyée par la

formation, des conseils et l'innovation constitue une partie de la réponse pour faire des

agriculteurs les gestionnaires indispensables des écosystèmes, des habitats et des paysages.

L'UE s’efforce ainsi de mener une action cohérente entre sa politique de développement et ses

autres politiques, dont la PAC, conformément à l’agenda 2030 et à son engagement d’accroître

la cohérence pour le développement durable
8
. Dans le domaine de la pêche, la politique

commune de la pêche (PCP) favorise la préservation des ressources et la lutte contre la pêche

illicite, non déclarée et non réglementée (INN). La déclaration « medfish4ever » signée le 30

mars 2017 par 8 pays de l’UE et 7 pays tiers (dont la Tunisie) a été le sujet d’un séminaire en

Tunisie le 22 et 23 janvier 2019, définissant un programme de mise en œuvre engageant toutes

les parties contractantes. La Tunisie est également très concernée par la déclaration

ministérielle du 26 Septembre 2018 à laquelle elle souscrit pour participer au plan régional

d’action en faveur de la petite pêche artisanale en Méditerranée qui vise à renforcer la

participation des pêcheurs à la gestion des ressources maritimes pour inverser la tendance à la

surpêche et à la dégradation des écosystèmes marins.

La présente action va contribuer au Plan d’Action de Genre II 2016 – 2020 de l’UE, plus

spécifiquement à la priorité thématique C « droits économiques, sociaux et culturels –

émancipation économique et sociale », objectif 14 « Accès à un travail décent pour les femmes

de tous les âges », objectif 15 « égalité d’accès des femmes aux services financiers, aux

ressources productives telles que la terre, au commerce et à l’entrepreneuriat ».

Enfin, l’action proposée s’inscrit en cohérence avec la feuille de route de l’engagement de

l’UE envers la société civile Tunisienne, plus particulièrement en ce qui concerne la priorité

spécifique intitulée « 3.2. La création d’espaces de dialogue et le lancement d’actions

8 Commission européenne, 2017 – "L’avenir de l’alimentation et de l’agriculture". Communication de la commission au parlement

européen, au conseil, au comité économique et social européen et au comité des régions.

[7]

conjointes entre acteurs étatiques (centralisées et décentralisées) et OSC au niveau national et

local ». En effet, la mise en place des mécanismes consultatifs et de dialogues permanents

associant des représentants du secteur privé (interprofessions, syndicats, dont des

représentants de coopératives agricoles et de pêche, etc.) mais également la société civile au

niveau central et dans les gouvernorats, constitue un axe central de la présente action. Les

OSC traitant des questions agricoles, de pêche et de questions environnementales qu’elles

soient Tunisiennes ou plus régionales, à l’image de la Panafrican Farmers’ Organization

(PAFO) dont la présidence est actuellement Tunisienne, seront donc associées au suivi et au

dialogue sur la politique agricole et de pêche.

1.3 Analyse des politiques publiques du pays partenaire/de la région

Le secteur agricole qui consomme 80% des ressources en eau disponibles est placé au cœur des

stratégies nationales de développement telles que la stratégie nationale d’adaptation du secteur

agricole et des écosystèmes au changement climatique réalisée en 2007 avec l'appui de la

Deutsche Gesellschaft für Internationale Zusammenarbeit GmbH (GIZ), ou encore la stratégie

nationale de développement durable 2014-2020 finalisée en 2014. Par ailleurs la stratégie

nationale d'inclusion financière identifie comme groupe cibles les populations rurales, avec une

attention particulière sur les jeunes des deux sexes, les femmes et les Très Petites, Petites et

Moyennes Entreprises.

Depuis avril 2017, la Tunisie s'est officiellement dotée d'un plan de développement 2016-

2020
9
, coordonné par le Ministère du Développement, de l'Investissement et de la Coopération

internationale (MDICI) qui en assure également le suivi et la promotion. L’action proposée

s’inscrit dans deux axes particuliers de ce plan : l’axe N°2 : « une économie à faible coût à un

hub économique » et l’axe 5 : « l’Economie verte, pilier du développement durable ».

Pour le secteur de l’agriculture et de la pêche, ce plan quinquennal de développement a été

développé selon une approche participative émanant des différentes régions. Il porte sur 7 axes

de développement : i) Développer des ressources naturelles et assurer leur durabilité et réduire

les effets du changement climatique ; ii) Résoudre les problèmes fonciers et lutter contre la

dispersion de la propriété et maitriser l’exploitation des terres domaniales ; iii) Promouvoir les

filières agricoles et améliorer leur compétitivité et assurer leur durabilité ; iv) Promouvoir

l’investissement et le financement de l’activité agricole ; v) Promouvoir l’agriculture familiale

et renforcer le rôle de l’agriculture dans le développement rural ; vi) Produire et diffuser les

« connaissances » agricoles ; vii) Rationaliser la gouvernance du secteur agriculture et pêche.

Ce plan quinquennal 2016-2020 est aligné sur l’agenda 2030 et les ODD. Il intègre fortement

les problématiques environnementales, de changement climatique, de préservation des

ressources, d’intégration de politique genre et de protection sociale. Par ailleurs, il sert de

référence à la politique agricole déclinée au niveau de ses programmes à travers les différentes

réformes, les investissements et la politique budgétaire au cours de cette période.

Cependant l’analyse du processus d’élaboration du volet agricole du plan quinquennal 2016-

2020
10

 met en évidence des faiblesses telles que : i) absence d’une vision stratégique

suffisamment explicite (une compilation de stratégies sectorielles) ; ii) en raison notamment

d'une absence de cadrage budgétaire en lien avec des priorités, iii) une circulation trop réduite

de l’information et le manque de feed-back, iv) l’objectif trop exclusif d’un accroissement de la

production agricole ; v) une coordination difficile ; vi) une dépendance considérable aux

bailleurs externes.

9 Ministère du Développement, de l'Investissement et de la Coopération Internationale.
10 Voir rapport de Diagnostic des modalités de préparation et de mise en œuvre des politiques agricoles au sein du MARHP ; mars

2017 ; cadres DGEDA/MARHP et des experts français ; composante B1 du jumelage.

[8]

L’évaluation à mi-parcours du plan quinquennal
11

, montre pour le secteur agriculture et pêche,

notamment, i) une bonne réalisation quantitative des prévisions de production (> à 80% ; mais

boosté par la bonne année 2016 pour les agrumes et le lait), ii) la balance commerciale atteint

les objectifs du plan quinquennal en termes d’exportation (tiré vers le haut par notamment

l’huile d’olive), iii) pour les importations, les objectifs ne sont pas atteints.

Par ailleurs, un certain nombre d’avancées et de perspectives d’amélioration peuvent être

entrevues. La politique de financement se met en place afin de faire de l’agriculture un moteur

de croissance. Par rapport aux prévisions de la période 2016-2018, 95% des investissements

privés ont été mobilisés grâce au nouveau code d’investissement. L’analyse de l’état

d’avancement des investissements agricoles montre une mobilisation globale de 43% des

investissements à mi-parcours du plan quinquennal (entre 2016 et 2018).

Le cadre juridique et règlementaire régissant le secteur de l’agriculture a connu d’importantes

réformes sectorielles qui se sont traduites notamment au cours de la période 2016-2018 par un

ensemble de lois, décrets, arrêtés ou projets de lois et des circulaires. Citons notamment, la

révision des codes de l’eau, du code forestier (préservation des ressources naturelles dans un

contexte de changement climatique), le nouveau code d’investissement (encouragement aux

investissements agricoles), les réformes foncières, la rationalisation de la gouvernance au sein

du secteur agricole, des réformes institutionnelles et structurelles au niveau de certaines filières

dites prioritaires (lait, viande rouge, datte, huile d’olive, céréale etc.), la stratégie de la femme

rurale. Toutes ces réformes et mesures, dont certaines soutenues par l'UE, viennent pallier à

certaines insuffisances du secteur et renforcer un tant soit peu le développement inclusif du

milieu rural (qui est un milieu agricole par excellence), dans toutes ses composantes

économiques, sociales, environnementales. Le recensement des exploitants est également une

mesure en cours qui permettra de connaitre avec précision les caractéristiques des exploitants

agricoles, ce qui constitue un préalable majeur aux activités de contrôle des exploitations, la

traçabilité, la définition d’un statut des agriculteurs, la représentativité des syndicats, etc.

Récemment, l’instance nationale pour la sécurité sanitaire et la qualité des produits alimentaires

en Tunisie a été créée par la loi adoptée par l’Assemblée des Représentants du Peuple (ARP), le

12 février 2019. La loi stipule que cette instance aura pour mission le contrôle de la sécurité

sanitaire et de la qualité des aliments pour animaux ainsi que la supervision zoo-sanitaire et

phytosanitaire durant toute la chaîne qui va de la production jusqu’à la distribution, incluant les

opérations de l’importation et de l’exportation.

Dans ce contexte, des stratégies sectorielles ont également été élaborées à l'initiative de certains

départements ministériels : une stratégie de développement et de gestion durable des forêts et

des parcours 2015-2024 a été élaborée; la Direction Générale des Pêche et de l'Aquaculture

dispose d'une stratégie sectorielle fondée sur une étude stratégique du secteur réalisée en 2016 ;

la Direction Générale de l'Aménagement et de la Conservation des Terres Agricoles a

également actualisé, en 2017 avec l'appui de l'UE et dans le cadre du programme d'appui aux

politiques publiques de gestion des ressources en eau pour le développement rural et agricole

(PAPs-Eau), la stratégie de conservation des eaux et des sols de la Tunisie.

Enfin, depuis 2010, le budget du Ministère de l’agriculture (MARHP) augmente en valeur

absolue mais diminue en valeur relative par rapport au budget total de l’Etat. Il représente

moins de 4% du budget total (3.5% en 2019). Le budget 2019 du MARHP est équivalent à 430

millions d'EUR (1,419 milliards de dinars) et le total du budget des programmes et sous-

programmes du Ministère auxquels participe cette action en appui budgétaire et appui

complémentaire s'élève à l'équivalent de 182 millions d'EUR. Sur la base de ces données, la

11 Evaluation 2016 – mi 2018 réalisée par le MARHP ; reprise dans l’annexe 2 analyse politique sectorielle.

[9]

contribution annuelle de l'Union européenne à l'accompagnement des réformes du PARHP dans

le cadre de ce programme est de l'ordre de 4,7% du budget total du Ministère et plus

précisément de 12% du budget national alloué aux programmes et sous-programmes

directement concernés par l'action ainsi incitative au changement. Le MARHP a été un

ministère pionnier dans la mise en place de la gestion par objectif (GBO). L’adoption en janvier

2019 de la nouvelle loi organique du budget renforce les efforts du ministère dans l’application

de la GBO. En 2019, il est encore novateur en intégrant une approche genre dans la GBO. Dans

le cadre de la nouvelle loi organique du budget et de la GBO, le MARHP produit régulièrement

un Plan Annuel de Performance (PAP) et un Rapport Annuel de Performance (RAP) qui

constituent les supports de l’élaboration de la loi de finance (et donc du financement de la

politique publique : élément clé de la crédibilité de la politique) et qui accompagnent la loi de

finance au parlement (à la base de la redevabilité). Il est à signaler l'effort du MARHP pour le

développement de ses systèmes d'information (INJEZ
12

, SINEAU, SID) qui devraient apporter

une contribution au suivi de performances de la politique sectorielle. L’action proposée

s’appuie donc en grande partie sur ces outils et les indicateurs de performance contenus dans le

PAP/RAP. Ainsi grâce aux efforts du MARHP, le système de statistiques agricoles et de suivi

des performances devient de plus en plus robuste. Ces outils PAP/RAP sont appropriés par les

cadres du MARHP, mais ils sont perfectibles pour le suivi, le reporting par rapport au plan

quinquennal, et par la mesure de taux de satisfaction des usagers.

1.4 Analyse des parties prenantes

Le MARHP est chargé de la mise en œuvre de la stratégie agricole et notamment du plan

quinquennal de l’agriculture 2016-2020. Au niveau central, le ministère inclut les autorités

compétentes en matière de contrôle des mesures sanitaires et phytosanitaires (SPS) mais

également les directions techniques dans le secteur de l’agriculture, des ressources hydrauliques

et de la pêche. Au niveau régional, le MARHP est représenté par les 24 Commissariats

Régionaux au Développement Agricoles (CRDA), chargés de la coordination et du suivi des

activités. Sur le volet de la femme rurale / travailleuse agricole, c’est le Bureau de la femme

rurale au MARHP qui promeut l’autonomisation des femmes et l’amélioration de leurs

conditions de travail. Les femmes rurales représentent 32,4% de la population féminine. Le

secteur agricole emploie environ un demi-million de femmes essentiellement de manière

saisonnière (source MARHP). Sur le plan de la gestion et de l'exploitation des ressources en

eaux, le MARHP intervient à travers ses différentes structures (Direction générales des grands

travaux hydrauliques) et la Direction générale de ressources en eaux (DGRE). La distribution

de l’eau aux agriculteurs est confiée au CRDA via des Groupements de Développement

Agricole GDA qui assurent la gestion de l’eau. Au niveau de la pêche, c’est la direction

générale de la pêche et de l’aquaculture (DGPAQ) qui est responsable des stratégies nationales.

L’Agence des ports et des installations portuaires (APIP) gère toutes activités relatives aux

ports de pêche. Le Centre technique de l'aquaculture (CTA) assure l’assistance technique aux

aquaculteurs.

Le pays recense environ 500 000 exploitations agricoles, en majorité de petite et moyenne taille

(autour de 10 ha)
13

, qui sont confrontées à un problème de sous-investissement à l'origine de la

stagnation de la productivité agricole. Ce sont cependant ces petites exploitations agricoles

ainsi que la flottille de la petite pêche artisanale qui participent à une part importante de la

production et des exportations agricoles et de la pêche (vers l'Europe et le reste du monde)

12 Le gouvernement tunisien a décidé de généraliser l’utilisation d’une plateforme informatique unique, INJEZ, pour le suivi et

l’organisation de l’évaluation des projets de l’Etat (inscrits dans le Plan quinquennal). Le déploiement d’INJEZ a été confié au CNI

dans le cadre d’une convention avec l’Instance Générale de suivi des Programmes Publics.
13 Source MARHP, 2019.

[10]

notamment, d'huile d'olive, des produits de la pêche, des dattes et des agrumes. La Tunisie ne

compte pas moins de 1 300 Km de côtes. Le secteur de la pêche comprend près de 15 000

unités de pêche dont 80% en pêche côtière. Il représente 54 000 emplois directs et 40 000

emplois indirects avec un impact important sur la sécurité alimentaire puisque sur la période

2016 –mi 2018
14

, la production des produits de la pêche et de l’aquaculture s’est élevée à près

de 130 000 T (99% des objectifs du plan quinquennal) représentant 336 millions TND

d’excédent commercial.

Les organisations interprofessionnelles (institutions parapubliques
15

) tout comme les

organisations paysannes (GDA et les Sociétés Mutuelles de Services Agricoles (SMSA)) et les

syndicats agricoles, ont beaucoup de faiblesses en termes de gestion interne, de financement, de

gouvernance. Les sociétés mutuelles de services de pêche (SMSP) ne sont pas très actives à

l’exception de celle de Zarzis. Entre les différents partenaires sociaux (UTAP, CONNECT,

Synagri), les visions sont différentes.

De nombreuses petites et moyennes entreprises (PME) de transformation et de

commercialisation (environ 3.586
16

 entreprises recensées) interviennent dans le secteur

agriculture, sylviculture et pêche. Bon nombre également, interviennent de manière informelle.

L’accès au financement pour développer leur projet demeure un problème majeur pour ces

PME. La décomposition des entreprises du secteur en branches d’activités fait apparaitre près

de 108 branches
17

. Les principales branches (01 culture et production animale, 02 sylviculture

et exploitation forestière, 03 pêche et aquaculture, 11 fabrication de boisson, 12 fabrication de

produits à base tabac) cumulent 3 464 entreprises (dont 95 exportatrices), représentent 30 860

salariés déclarés et 137 574 000 Dinar d’exportation
18

. La branche des industries alimentaires

totalise 13 479 entreprises, 57 100 salariés déclarés et 1 812 830 000 TND d’exportation. Le

plan d’action de la mise en conformité des entreprises tunisiennes par rapport aux mesures

SPS
19

 (proposé par le rapport cette étude), est basé sur la progressivité et une approche en

termes de filières productives hiérarchisées
20

. Ainsi six niveaux sont identifiés ; par ordre

prioritaire i) le secteur du poisson (coût de mise à niveau : 19 millions TND hypothèse base), ii)

le secteur d’activité des boissons (coût de mise à niveau : 14 millions TND hypothèse base), iii)

un ensemble sectoriel comprenant les exploitations des cultures non permanentes, le travail du

grain et la boulangerie (coût de mise à niveau : 130 millions TND hypothèse base), iv) le

secteur d’activité de la fabrication d’autres produits alimentaires qui regroupe la production de

condiments, de vinaigre, de la préparation d’Harissa, de sucres, de confiseries, etc.., (coût de

mise à niveau : 27 millions TND hypothèse base) v) un ensemble de secteurs regroupant les

productions permanentes agricoles, la fabrication des huiles et la conserverie des fruits et

légumes (coût de mise à niveau : 193 millions TND hypothèse base), vi) les activités de

fabrication d’aliments, la production animales, la transformation et viandes, et la fabrication de

produits laitiers (coût de mise à niveau : 371 millions TND hypothèse base). Les coûts de mise

en conformité sont croissants du niveau 1 à 6.

Au niveau de ces différents acteurs, il existe de fortes résistances au changement. Pour faire en

sorte que ces acteurs (publics et privés), soient les moteurs du changement, l'action va favoriser

le pilotage par les professions et le dialogue public/privé. Cela passera par l’appui à différentes

14 Source : rapport d’évaluation à mi-parcours du plan quinquennal ; MARHP ; juillet 2018.
15 En Tunisie, les interprofessions sont parapubliques et non uniquement privées.
16 Source : Répertoire National d’Entreprises ; mise à jour 06/10/2017.
17 Source INS 2018.
18 Source INS-RNE année 2015.
19 Voir rapport : Le rapprochement réglementaire SPS de la Tunisie avec l’acquis Communautaire : Impacts sur les entreprises ;

Version finale, octobre 2018.
20 Selon les coûts des secteurs d’activités par ordre décroissant d’importance en donnant une priorité de mise à niveau aux produits de

base et aux biens intermédiaires.

[11]

formes de concertation et de décisions, tant au niveau de la vision globale et de la politique du

secteur que de la définition d'une politique de subvention en faveur de pratiques agricoles

durables et respectueuses de l'environnement.

Les parties prenantes au niveau du secteur sont aussi les organisations internationales et

nationales qui mettent déjà en œuvre des activités dont l'action va amplifier les effets. Enfin, la

demande sociétale aussi bien à l'international que sur le marché domestique est le moteur de

l'action avec ses parties prenantes (union des consommateurs, etc.). En effet, les initiatives des

acteurs privés sont portées par la demande du marché et les exigences / tendances souhaitées

par les consommateurs finaux.

L’action vise de manière directe les autorités compétentes du MARHP pour les renforcer dans

leurs activités régaliennes de contrôle de l’exploitation des ressources naturelles et de mise en

œuvre d'un plan d'action SPS et de traçabilité des produits biologiques. Elle vise également les

acteurs du secteur privé qui interviennent dans la production, transformation et

commercialisation des produits agricoles tout en développant des bonnes pratiques de durabilité

des systèmes. Ainsi, des réflexions de chercheurs tunisiens s’orientent vers le passage à un

modèle préparant la transition agro-écologique, pour une agriculture performante, durable et

résiliente
21

.

De manière indirecte, l’action intégrera les organismes d’appui aux entreprises existantes en

Tunisie. Les principaux organismes concernés par le programme pourraient être la Direction

Générale du Financement des Investissements et des Organismes Professionnels (DGFIOP),

l’Agence de promotion de l’investissement agricole (APIA) qui touchera avec son dispositif

d'appui-conseil financé par l'UE dans le cadre du programme de relance de l’investissement et

la modernisation des exploitations agricoles (PRIMEA), pas moins de 10.000 exploitations

agricoles et 110 organisations professionnelles par an; les groupements interprofessionnels (des

produits de la pêche (GIPP), viandes rouges et lait (GIVLAIT), avicoles et cunicoles (GIPAC),

légumes (GIL), Fruits (GIFRUIT)), l’Office de l’Elevage et des Pâturage (OEP). Ces derniers

ont un rôle important dans la structuration des organisations professionnelles, le partenariat

public/privé et l’amélioration de l’accès aux financements. Des instituts de recherche comme le

laboratoire d’économie rurale de l'Institut national de recherche agronomique de Tunis

(INRAT) et l’Institut National des Sciences et Technologies de la Mer (INSTM) vont

contribuer à l’analyse technico-économique des innovations, des investissements et des effets

de l’action. Ils pourront ainsi participer à la veille et à la formation professionnelle dont le

contenu sera directement inspiré des bonnes pratiques agricoles du réseau

d'agriculteurs/pêcheurs entrepreneurs soutenus par l'action. Leurs performances pourront ainsi

alimenter le réseau de conseil ainsi que tout le dispositif d'enseignement et de vulgarisation

agricole en cours de réforme. L'INSTM contribuera également à la collecte de données

scientifiques pour renforcer ses avis scientifiques pour une gestion durable des pêcheries

artisanales (données de captures ou d'effort de pêche).

L'action touche aussi de près d'autres départements ministériels du commerce et de l'industrie

notamment la taskforce filières. Elle intègre également le programme national d'alimentation

scolaire dans le cadre de la réforme du secteur de l'éducation appuyée par le Programme

Alimentaire Mondial (PAM) qui développe un « marché institutionnel » pour alimenter en

produits locaux les cantines scolaires. Le budget alloué aux repas scolaires s'élève à environ

13,8 millions d'EUR par an et touche 889 établissements soit environ 130 500 élèves dont 30 à

21 Voir Rapport élaboré par le groupe de réflexion sur les politiques agricoles et de développement rural, un thinktank animé par

l'INRAT : le groupe Forum Agriculture Ruralité intitulé PHARE. Orientations stratégiques pour un nouveau paradigme de

développement agricole et rural. Rapport de recherche Composante IDEAGRI Projet: Modernisation de l'agriculture tunisienne
CTN 1153 ; Juillet 2017.

[12]

40% des besoins nutritifs journaliers sont couverts. Leur sensibilisation et celle de leurs parents

à la qualité des produits locaux qui entrent dans la composition de leurs menus devraient

considérablement renforcer le lien entre l'alimentation scolaire et la production agricole locale

ainsi que le changement en faveur de la transition agro-écologique et des pratiques agricoles

durables. Les procédures d'achat local des denrées alimentaires sur des circuits courts sont

actuellement encouragées par l'Office des œuvres scolaires en charge de l'alimentation scolaire.

Les agriculteurs/pêcheurs entrepreneurs bénéficiaires du programme devraient ainsi disposer

d'opportunités intéressantes pour l'écoulement de leurs produits pour un chiffre d'affaire en

hypothèse basse de plus de 3 millions d'EUR de chiffre d'affaire si les établissements

s'approvisionnent à hauteur de 30% sur les marchés locaux.

1.5 Analyse des problèmes/domaines d’appui prioritaires

Le contexte politique et économique post révolutionnaire dont notamment le besoin pressant de

définir la future politique de développement et la situation de crise économique, ont beaucoup

influencé le processus d’élaboration du plan quinquennal de développement notamment dans le

secteur agricole »
22

. Comme déjà mentionné, il manque à présent un arbitrage pour un choix

stratégique d'allocation des ressources disponibles mais le secteur est politiquement sensible et

appelle à des mesures sur l’utilisation, la sécurisation et la préservation des facteurs de

production (foncier, eau, ressources halieutiques ou humaines).

Selon la revue stratégique sur la sécurité alimentaire et nutritionnelle en Tunisie pour l’année

2016
23

, la Tunisie risque de perdre 50% de ses terres agricoles en 2050
24

. En 2050, la

population pourrait atteindre 13.5 millions d’habitants contre 11,254 millions au moment de

l’étude. La revue évoque plusieurs risques qui menacent la sécurité alimentaire, dont le

changement climatique et la dégradation des ressources naturelles, dont l’eau. Ces constats

mettent en exergue l’importance stratégique du rôle de la pêche artisanale dans la sécurité

alimentaire d’une part, et incitent d’autre part à agir vigoureusement en matière de préservation

des ressources naturelles y compris côtières. Déjà, le pays est sous le risque imminent de

pénurie d’eau d’ici 2040
25

 et risque de perdre 80% de ses ressources d’eau non renouvelables.

L’étude a pointé du doigt un paradoxe : le gaspillage alimentaire
26

. Autre paradoxe grave pour

la santé, l’étude relève de réels risques sur la santé à cause de mauvaises habitudes

nutritionnelles avec 46% des citoyens obèses et 29% qui seraient anémiques, situation aggravée

par l'appauvrissement des ménages ne pouvant plus accéder à certains aliments de qualité (dont

l'huile d'olive).

Selon l’ancien ministre des Affaires Locales et de l’Environnement, Riadh Mouakher, 36.000

emplois seront perdus à l’horizon 2050 en Tunisie, dans les secteurs de l’agriculture et du

tourisme, sous l’effet des changements climatiques. Ces pertes sont le résultat de la

vulnérabilité du littoral tunisien
27

. L’impact sur les territoires sera alors conséquent.

Enfin, en ce qui concerne les produits de la pêche, la conformité des pêcheries aux mesures de

gestion et de conservation durable des ressources halieutiques ainsi que l'amélioration des

capacités administratives et techniques des autorités responsables de la gestion de la pêche et

du contrôle des activités de pêche et de la lutte contre la pêche Illicite Non déclarée et Non

réglementée (INN), sont aussi nécessaires que la qualité des produits. La mise à niveau des

22 Source : rapport de Diagnostic des modalités de préparation et de mise en œuvre des politiques agricoles au sein du MARHP ; mars

2017 ; cadres DGEDA/MARHP et des experts français ; composante B1 du jumelage.
23 Réalisée par l’Institut Tunisien des études stratégiques (ITES) en collaboration avec le PAM ; décembre 2017.
24 Notons que parmi les causes de la réduction des surfaces cultivables (érosion et appauvrissement des sols, désertification, etc.),

l’étude ne cite pas la réduction des terres arables au détriment des zones urbaines.
25 Source : World Ressource Institute ; 2017.
26 Environ 16% du pain acheté fini dans les poubelles (100 MDT par an), les produits à base de céréales (10%).
27 Source : rencontre, organisée en octobre 2018, par le PNUD, sur la planification et la résilience côtière.

[13]

halles à marée au niveau des ports de pêche relève d’une importance capitale pour la

modernisation du secteur, la traçabilité des produits et l’amélioration des conditions sanitaires.

Les conditions de sécurité des hommes et des bateaux sont des préoccupations importantes

soulevées par les acteurs. La participation des pêcheurs artisans aux processus décisionnels, aux

mesures de gestion applicables et aux données qui les concernent est de toute importance pour

la gestion durable des stocks (dont 85% sont en situation de surexploitation) et la sauvegarde

d'un secteur. Le secteur aquacole a une croissance moyenne près du 20%
28

 et il peut offrir des

opportunités d’emploi à des jeunes et des femmes des communautés côtières et rurales. Ceci

fait partie du plan de développement national du pays et le gouvernement prépare un nouveau

plan de développement du secteur pour 2030.

Ainsi les parties prenantes sont exposées à tous ces risques présentés ci-dessus mais également

à l’ouverture des marchés, l’accès non réglementé aux ressources, la concurrence déloyale entre

les opérateurs, les systèmes de contrôle officiels insuffisamment préparés pour suivre

l'évolution de la réglementation internationale / européenne notamment sur les produits

biologiques à l'horizon d'une nouvelle réglementation liée à la réforme de la PAC.

Depuis l'indépendance de la Tunisie en 1956, les coopératives et d'autres formes d'associations

de producteurs agricoles ont été principalement créées à l'initiative de l'État. Dans la

nomenclature actuelle, datant de 2005
29

, elles sont désignées comme SMSA – SMSP. Ces

organisations sont peu développées dans la mesure où elles ne regroupent que 6%
30

 du nombre

total d’exploitations agricoles. En vue de faciliter la création de coopérative basée sur une

volonté commune des membres de s’associer pour proposer des services ou des infrastructures /

équipements communs, la DGFIOP et les services juridiques du MARHP ont entamé les

travaux de réformes pour la mise en place d’une nouvelle loi. Ces nouveaux textes devraient

introduire plus de souplesse dans la création et le contrôle des organisations paysannes, ainsi

que la promotion de la participation des femmes. Ces structures sont intégrées dans le nouveau

projet de loi sur l’économie sociale et solidaire
31

.

Concernant le financement, la Tunisie bénéficie d’un cadre institutionnel incitatif diversifié. Le

nouveau code d’investissement
32

 et la réglementation portant sur les institutions de

microcrédits, ont été introduits pour encourager d’avantage l’investissement dans le secteur.

Cependant les mécanismes en vigueur pour le financement de l’investissement agricole

n’arrivent pas à répondre de manière efficace aux besoins des exploitations et entreprises

agricoles. Les procédures d’accès sont longues et très administratives entrainant un taux de

désistement important, un faible taux d’investissement et d’octroi du crédit
33

. Le suivi du

nombre de projets/crédits approuvés renvoie à un écart important entre les femmes et les

hommes. La répartition de l’ensemble des crédits approuvés par la Banque de Financement des

Petites et Moyennes Entreprises (BFPME) montre que 17% sont des projets de promoteurs

femmes et 83% de promoteurs hommes. Pour les projets approuvés, le coût moyen d’un projet

approuvé pour un homme est estimé à 800 000 TND, soit un écart de 40,8% en faveur des

hommes. (Rapport National Genre, 2015 et BFPME, 2015).

Le travail agricole en Tunisie est caractérisé par la précarité des conditions (faible rémunération

peu d’accès aux droits de sécurité sociale et de travail décent à l’encontre des femmes

28 Source : MARHP.
29 Loi n°2005 94 du 18 octobre 2005, relative aux sociétés mutuelles de services agricoles
30 FAO, 2016- Quel avenir pour les coopératives agricoles en Tunisie ? Etude prospective
31 https://www.webmanagercenter.com/2018/10/18/425600/le-projet-de-loi-sur-leconomie-sociale-et-solidaire-sera-bientot-presente-

au-conseil-des-ministres/
32 Loi N°2016-71 du 30 septembre 2016, portant loi de l’investissement ; en vigueur depuis avril 2017.
33 L’analyse du schéma de financement de l’investissement agricole montre une mobilisation des ressources uniquement à hauteur de

20% sur des ressources bancaire, 30% de subventions de l’Etat et 50% d’autofinancement ; source MARHP, revue à mi-parcours du
plan ; juillet 2018.

[14]

notamment). L’activité agricole tunisienne est dans sa majorité saisonnière et l’emploi est

essentiellement féminin (le travail de femmes dans le milieu rural est surtout considéré comme

des aides familiales). En octobre 2018, un accord-cadre a été conclu entre trois ministères (de la

Femme, de la Famille, de l’Enfance et des Seniors (MFFES), des Affaires sociales (MAS) et

l’Agriculture), stipulant la facilitation des procédures d’adhésion au système de sécurité

sociale, le rapprochement des services et la sensibilisation sur l’importance de bénéficier des

services offerts par ce système
34

 pour les femmes rurales.

Face aux catastrophes naturelles, la loi de finances de 2018 (et 2019), propose la création d’un

Fonds d’indemnisation des dégâts engendrés par les catastrophes naturelles (inondations,

chutes de grêle). Ce n’est qu’en février 2019
35

, que la commission mixte 5+5
36

 a décidé le

déblocage des indemnisations destinées aux agriculteurs (dégâts des saisons 2017 et 2018). Il

est prévu un accord avec une société d’assurance spécialisée d'ici le premier semestre 2019. Il

est également prévu la création d’une commission de pilotage regroupant l’UTAP, le MARHP

et la présidence du gouvernement. Les syndicats agricoles militent pour une gestion paritaire

(Etat-profession) de ces fonds (qui n’englobent pas la filière de l’aquaculture marine).

Dans le domaine SPS, les rapports de l’étude SPS ALECA
37

 qui examine la conformité de la

Tunisie avec le règlement 2017/625 de l'UE soulignent des écarts importants. Cette étude

propose un plan d'action et des recommandations pour un rapprochement progressif à la

réglementation européenne. La loi sur la sécurité alimentaire et la qualité des aliments de

février 2019, prévoit que le système de contrôle officiel et ses autorités compétentes soient

placés sous la tutelle du ministère de la santé. Sur le volet de l’accréditation des laboratoires, la

durabilité de cette accréditation est tributaire du mode de gestion financier et administratif de

ces laboratoires publics qui ne disposent pas de l’autonomie de gestion suffisante.

Les circuits de commercialisation des produits agricoles en Tunisie sont régis par la loi n°94-86
38

. Ces circuits englobent les marchés de production, les marchés de gros et les marchés de

distribution au détail. Pour beaucoup de produits, la fixation des prix au niveau des producteurs

ne prend pas en compte, ou du moins pas suffisamment, la qualité du produit, ce qui n’incite

pas les producteurs à s’investir pour améliorer la qualité de la production. En général, les

circuits de commercialisation des produits agricoles demeurent traditionnels avec souvent un

grand nombre d’intermédiaires et une faible valeur ajoutée pour le producteur. Les circuits

courts de commercialisation restent peu connus. La valorisation des produits en fonction de leur

terroir d’origine reste relativement marginale car le nombre d’Appellation d’Origine Contrôlée

(AOC) ainsi que le nombre d’Indication de Provenance (IP) demeure très limité.

Les produits issus de l’agriculture biologique connaissent un développent important à

l’exportation
39

 mais ils éprouvent des difficultés à s’imposer sur le marché national. Enfin, le

contrôle des prix exercé par le ministère du commerce sur les produits de base subventionnés

(exemple : le lait) ainsi que ses interventions ponctuelles pour réguler le marché entrainent

parfois des dysfonctionnements au niveau des prix au détriment des producteurs.

34 https://www.webmanagercenter.com/2018/10/26/425957/tunisie-trois-ministeres-daccord-pour-lacces-des-femmes-rurales-a-

la-couverture-sociale/
35 https://www.webmanagercenter.com/2019/03/01/431710/gouvernement-utap-la-commission-55-prend-plusieurs-decisions-au-

profit-des-agriculteurs/
36 Entre le gouvernement et l’Union tunisienne de l’agriculture et de la pêche (UTAP).
37 Notamment « Etude d’un rapprochement de l’acquis de l’Union Européenne en matière sanitaire et phytosanitaire dans le cadre des

négociations d’un Accord de Libre-Echange Complet et Approfondi - ALECA » ; Phase 2 activité 1, rapport d’étude d’écart et
préconisation de rapprochement, version finale ; 2018.

38 Loi n°94-86 du 23 juillet 1994 relative aux circuits de distribution des produits agricoles et de la pêche.
39 Pour une valeur de 205 millions d’EUR en 2018. 76,5% des quantités sont exportées sur l'Europe dont 82% d'huile d'olive

biologique puis 15,3% de dattes.

https://www.webmanagercenter.com/2018/10/26/425957/tunisie-trois-ministeres-daccord-pour-lacces-

[15]

Concernant la durabilité de l’agriculture tunisienne, les faiblesses et menaces se rapportent à

plusieurs domaines tels que l’aspect écologique et environnemental (insuffisance de bonnes

pratiques de production, rareté-qualité des ressources en eau, dégradation du sols, perte de la

biodiversité, etc.), l’aspect social (vieillissement, peu d’attraction pour les jeunes, faible

formation des exploitants avec le démantèlement du système public de vulgarisation, faible

d’organisation) ainsi que les aspects économiques (faible revenus des agriculteurs, endettement

des exploitations, faible développement des Institutions de Micro Finances (IMF), insuffisance

d’assurance agricole et de fonds contre les calamités, concurrence des produits importés et

compétitivité des produits exportés)
40

.

La gestion des ressources en eau en Tunisie constitue un élément majeur du fait de sa rareté. La

stratégie de l’eau à l’horizon 2050 en Tunisie vise une gouvernance intégrée de l’eau, basée sur

la gestion de la demande et non pas la gestion de l’offre. Pour le volet législatif, le nouveau

code des eaux (en attente de promulgation) se caractérise par l’importance accordée au volet de

la gouvernance dans le secteur. Ce code vise à décentraliser la gestion de l’eau, mettre fin à la

surexploitation des réserves en eau, préserver les ressources hydrauliques de la pollution,

prendre en considération la société civile dans le domaine de la gouvernance de l’eau.

Enfin, dans le cadre de cette action, les focus groupes
41

 ont permis de soulever 4 thématiques

de structuration et de nombreux besoins (voir ci-dessous) :

Structuration des acteurs privés
- Amélioration du statut des organisations

paysannes (SMSA, interprofession, cluster) ;

- Appuis plus ciblés vers les Organisations

Paysannes (OP) en lien avec le code des

investissements : vulgarisation de

l’entreprenariat // accès au crédit : conseil de

gestion // lien avec APIA-PRIMEA ;

- Amélioration des conditions de travail : des

femmes, de transport, de sécurité (pêche) ; fonds

d’indemnisation (hors aquaculture).

Structuration des acteurs publics
- Amélioration du contrôle : renforcement des

capacités des services de contrôle et durabilité

des laboratoires accrédités

- Allégement des procédures administratives

dématérialisation

- Statut des agriculteurs et enregistrements des

exploitations

- Qualité : guide des bonnes pratiques de

production et de transformation pour viser la

qualité ;

- Système d’information / traçabilité ; voir

laboratoire de qualité ; production des races /

semences locales

Structuration des marchés
- Libéralisation des prix (lait UHT, Œufs)

- Amélioration de l’accès des OP aux marchés de

gros

- Accès aux crédits

- Modernisation des marchés de gros (pêche ; halle

à marée)

Système de production durable et

innovation
- Appui au développement des énergies

renouvelables (réglementation sur ENR : biogaz,

etc.)

- Labellisation des produits ; indications

géographiques bio et autres certifications

internationales

L’action proposée pour la Tunisie se nourrit des mêmes inspirations que la nouvelle politique

agricole commune et de la pêche de l’UE, c'est-à-dire une agriculture durable et respectueuse

de l’environnement. L’expérience tunisienne peut enrichir la réflexion européenne en cours.

Par ailleurs, l’action vise à développer des produits agricoles sains qui ne peuvent qu’avoir un

impact positif sur la qualité de l'alimentation et la santé des consommateurs.

40 Le Ministère de l’Agriculture, des Ressources Hydrauliques et de la Pêche, 2016- Référentiel du développement agricole durable en

Tunisie.
41 Réalisés durant l’identification avec plus de 70 participants du secteur public, privé, organisations paysannes, société civile.

[16]

1.6 Autres domaines d’évaluation

1.6.1 Valeurs fondamentales

La Tunisie a réalisé des avancées significatives en matière de transition démocratique.

Concernant l’Etat de droit et le respect des droits de l’homme, la nouvelle Constitution du 27

janvier 2014 proclame nombre de principes, droits et libertés fondamentales, autrefois ignorés,

tels que l'égalité hommes - femmes, le libre exercice du culte, la liberté d'expression et de

rassemblement et le droit d'accès à l'information. La constitution prévoit également la

présomption d’innocence, l’égalité devant la loi ou l’indépendance de la justice, garantie par la

création d'un Conseil supérieur de la magistrature (CSM). La pleine application de la

Constitution nécessite encore l’adoption de nombreux textes législatifs et réglementaires, mais

reste à ce jour le principe directeur dans la promotion des droits et des libertés fondamentales.

Il est à noter également des avancées significatives sur l'avancement des droits des femmes à

travers notamment la loi organique sur la lutte contre la violence faite aux femmes, adoptée le

26 juillet 2017. L’UE continue à œuvrer à l’amélioration du respect des droits de l’Homme,

conformément aux orientations et priorités définies dans le Cadre Unique d’Appui 2017-2020.

La « promotion de la bonne gouvernance et de l’Etat de droit » fait partie des 3 secteurs de

concentration du cadre unique d’appui.

1.6.2 Politique macroéconomique

La situation économique en Tunisie demeure vulnérable. La croissance a été faible au cours des

années qui ont suivi la révolution, même si elle a retrouvé un certain élan en 2017 et 2018.

L'année 2018 a été marquée par une amélioration de la performance des exportations et une

augmentation sensible des revenus du tourisme. Néanmoins, le déficit commercial reste

important et la Tunisie continue d'être fortement dépendante des importations. L'impact de la

hausse des prix internationaux des carburants a notamment lourdement pesé sur la performance

des importations.

Le déficit de la balance courante reste à des niveaux très élevés, même s'il s'est légèrement

amélioré en 2018. Cela a également pesé sur les réserves internationales, qui ont oscillé autour

des niveaux prudentiels pendant la majeure partie de 2018. Les niveaux d'investissements

directs étrangers ont stagné à des niveaux bas (environ 2%) ces dernières années.

Les niveaux de la dette extérieure et de la dette publique ont rapidement augmenté ces

dernières années (pour atteindre respectivement 89,4% et 72%). Lors de sa dernière revue, le

FMI a estimé que la dette publique restait soutenable, même si les risques liés aux chocs

économiques et à la dépréciation ont augmenté. Les besoins de financement extérieur restent

importants et devront continuer à être couverts, dans une large mesure, par des financements

concessionnels de partenaires internationaux. L'accès aux marchés financiers est devenu plus

difficile et plus coûteux, les notations souveraines tunisiennes ayant été progressivement

dégradées par les agences de notation.

En 2018, l'inflation a fortement augmenté (et se situe actuellement autour de 7,5%) sous l'effet

de la dépréciation de la monnaie et de l'ajustement des prix administrés; mais aussi sous l'effet

d’une politique monétaire et budgétaire très accommodante ces dernières années. Des efforts de

resserrement monétaire sont cependant en cours (avec des hausses de taux d’intérêt assez

importantes en 2018 et 2019).

Le déficit budgétaire reste important et devrait se situer à 4,9% en 2018, ce qui représente

néanmoins une amélioration par rapport à 2017 (6,1%). Le déficit est principalement dû aux

pressions exercées sur les dépenses, avec une masse salariale publique très importante et une

augmentation du coût des subventions sur les carburants (le gouvernement tardant à transmettre

[17]

les hausses des prix internationaux au marché local). Les recettes fiscales restent à des niveaux

comparativement élevés et sont en augmentation. En 2018, ceci est principalement dû à une

augmentation significative des impôts indirects, ce qui a eu un effet positif sur les volumes de

recettes collectées mais est susceptible d'avoir un impact négatif sur l'équité fiscale.

Le chômage s'est stabilisé à un niveau élevé – autour de 15%, affectant toujours de manière

disproportionnée les femmes et les jeunes (notamment diplômés).

Un mécanisme de financement élargi (FEP) de USD 2,9 milliards avec le FMI a été signé en

mai 2016. Le FEP soutient un programme de réformes du gouvernement qui vise à réduire le

déficit budgétaire afin de stabiliser la dette publique en dessous de 70% du PIB d’ici 2020, tout

en augmentant les investissements et les dépenses sociales, et en assouplissant davantage le

taux de change tout en maintenant l’inflation à moins de 4%. Les résultats du programme sont

mitigés. Cela était particulièrement le cas en 2016 et 2017, les deux premières revues du

programme accusant d'importants retards. Les résultats de la troisième et de la quatrième revue

se sont améliorés et ont été achevés conformément au calendrier révisé de juin et septembre

2018. Pour la quatrième revue, tous les critères de réalisation quantitatifs ont été remplis et

deux repères structurels sur trois. Une cinquième revue était initialement prévue pour décembre

2018, mais a été reportée avant d’être conclue positivement le 12 juin 2019 avec la décision du

Conseil d'administration de procéder au décaissement d'une tranche de USD 245 millions.

Dans les années qui ont suivi la révolution, la Tunisie a maintenu des politiques fiscales et

monétaires très accommodantes, soutenues par des politiques de dépenses publiques

relativement bienveillantes et par un accès aisé au financement international. Ces politiques ont

été partiellement maintenues afin de limiter l'impact social du ralentissement économique et en

raison de l'instabilité politique qui a empêché une réponse politique plus énergique. Compte

tenu de l’augmentation rapide des déficits budgétaire et du compte courant de ces dernières

années et d’une augmentation préoccupante de l’inflation, la marge de manœuvre pour

maintenir de telles politiques diminue rapidement.

En 2018, le gouvernement est devenu plus réactif dans ses actions visant à amorcer

l'assainissement budgétaire et à appliquer une politique monétaire moins accommodante. La

nomination d'un nouveau gouverneur de la BCT en février 2018 et la relative stabilité du

mandat du ministre des Finances y ont certainement contribué, de même que les préoccupations

relatives à la poursuite du programme du FMI au début de 2018.

1.6.3. Gestion des finances publiques

La Tunisie dispose d'un système de gestion des finances publiques (GFP) relativement robuste,

mais pas particulièrement moderne. Les procédures de GFP ont une base juridique solide et

sont soutenues par des procédures bien établies, bien que très bureaucratiques. Des systèmes de

gestion informatisée sont en place, mais ni modernes ni intégrés.

La révolution de 2011, la transition politique qui a suivi et les difficultés économiques de ces

dernières années ont mis en lumière un certain nombre de faiblesses des systèmes de GFP,

parmi lesquels une politique budgétaire globale insuffisamment réactive aux conditions

économiques, des lacunes dans la transparence budgétaire (notamment sur les entreprises

publiques et les fonds extrabudgétaires) et une mauvaise articulation entre les politiques et le

budget. Une faiblesse importante a trait au risque fiscal accru qui n'est pas entièrement

inventorié ou géré.

La Tunisie s'est montrée relativement ouverte à la conduite d'évaluations de son système de

GFP et de mobilisation des ressources domestiques (DRM) au cours des dernières années. Une

évaluation Public Expenditure and Financial Accountability (PEFA) a été mené en 2015 et

validé et conclu en 2017. En 2018, une évaluation Tax Administration Diagnostic Assessment

[18]

Tool (TADAT) de l'administration fiscale, une évaluation Public Investment Management

Assessment (PIMA) sur l'investissement public et un PEFA des principales municipalités ont

été conclus. Avec un programme du FMI en place, la performance budgétaire est étroitement

surveillée.

Le gouvernement tunisien n'a pas adopté de stratégie globale de GFP, mais les réformes

actuelles couvrent la plupart des faiblesses identifiées, y compris un plan de consolidation

fiscale, une stratégie sur la dette publique, un plan de réforme de la fiscalité et des réformes des

marchés publics.

Le chantier principal est la reforme comptable et budgétaire avec l'introduction graduelle d'une

Gestion Budgétaire par Objectif (GBO). A noter que l’ARP a adopté en janvier 2019 la

nouvelle loi organique du budget (LOB). Cette loi regroupe plusieurs dispositions relatives à la

bonne gouvernance, la transparence, la redevabilité et le contrôle pour une meilleure gestion

des allocations du budget selon les programmes et les objectifs de développement fixés par

l’Etat. Il permet aux gestionnaires de maîtriser les allocations budgétaires, tout en étant

redevables de leur gestion. Le projet de loi adopté repose également sur une meilleure maîtrise

de l’équilibre budgétaire et le changement du système de comptabilité de manière à l’adapter au

système de gestion selon les objectifs. La loi augmente aussi l'autonomie budgétaire de l’ARP,

du Conseil supérieur de la magistrature et des Instances constitutionnelles indépendantes.

Finalement, l'ARP a également adopté la loi organique sur la Cour des Comptes en avril 2019.

Cette loi accorde à la Cour son indépendance administrative et financière en ligne avec les

meilleures pratiques internationales. Cette avancée notable doit permettre de renforcer le

contrôle de l'usage des finances publiques.

1.6.4 Transparence et contrôle du budget

La transparence budgétaire s'est améliorée ces dernières années, principalement du fait d'une

plus grande publicité des documents budgétaires. L'adoption de la nouvelle LOB en janvier

2019, devrait permettre d'importantes améliorations dans ce même sens.

Reflet des efforts entrepris pour introduire plus de transparence budgétaire après la révolution,

le score de l'indice OBI s'est nettement amélioré entre 2012 et 2015. Le rapport de l'indice OBI

2017 voit une légère baisse du score de l'indice du budget ouvert de la Tunisie de 42 à 39. Une

des préoccupations particulières portait sur les retards constatés dans la clôture des comptes

publics (lois de règlement) – entretemps largement résolue, des faiblesses institutionnelles

perçues dans le contrôle de l'exécution du budget par le parlement et, pour d’une insuffisante

indépendance de la Cour des Comptes.

Le rapport d'évaluation de la transparence budgétaire du FMI (publié en 2017) et le rapport

PEFA (2015-2017) soulignent en particulier les lacunes en matière de déclaration concernant

les entreprises d'État et d'autres domaines présentant un risque budgétaire (fonds de sécurité

sociale, prêts d'entreprises publiques, fonds budgétaires spéciaux). Un certain nombre de

réformes dans ces domaines sont en cours, mais les lacunes ne sont pas entièrement résolues.

La LOB comprend un certain nombre de dispositions importantes qui devraient permettre

d'améliorer considérablement la transparence budgétaire (notamment l’introduction de la

classification par programme, l’inclusion officielle des plans et rapports de performance dans le

cycle budgétaire, de nouvelles annexes budgétaires sur les dépenses fiscales, une meilleure

information consolidée sur les entreprises publiques, informations sur la répartition territoriale

des investissements, etc.). Enfin, la loi organique sur le Cour des Comptes organise le mandat

et le fonctionnement de la Cour des comptes – conformément à la Constitution adoptée en 2014

qui élargit le mandat et l'indépendance de la Cour, et à la nouvelle LOB qui confère à la Cour

de nouvelles responsabilités telles que l'évaluation des données relatives à la performance et la

[19]

certification des comptes. Elle renforce également de manière significative l'autonomie de la

Cour.

Compte tenu de ce qui précède, la condition générale liée à la réalisation du point d’entrée et

aux progrès satisfaisants concernant la disponibilité publique d’informations budgétaires

accessibles, complètes, opportunes et fiables peut être considérée comme remplie.

2 RISQUES ET HYPOTHESES

Risques Niveau de

risque (E/M/F)

Mesures d’atténuation

Politique :

Le climat de contestation sociale et

l’incertitude liée aux échéances

électorales de 2019 peuvent déstabiliser

le pays et réduire la capacité à mettre en

œuvre des réformes.

Elevé  Continuité du soutien de la communauté

internationale

 Les efforts de l’UE et autre donateurs visant à

harmoniser d’avantage leurs appuis et réduire

le nombre d’indicateurs contribuent à créer

des incitations plus effectives

Macroéconomie :

La stabilité du cadre macroéconomique

pourrait être affectée par (i) l’absence de

croissance dans les secteurs de

l’agriculture et des mines, (ii) les risques

de récessions internationales, (iii) la

détérioration du budget

Moyen  Continuation de l’assistance

macroéconomique /appuis budgétaires de

partenaires techniques et financiers (PTF)

 Implication de la profession agricole, du

secteur privé et de la société civile dans la

définition des stratégies du MARHP et dans

l’examen des avant projets de PAP/RAP lors

de la rencontre annuelle de dialogue

Climat et environnement :

Un choc climatique (sécheresse,

événement climatique extrême) ou

environnemental (épidémie affectant les

systèmes de production animal, végétal

et pêche) peut survenir de manière subite

et affecter la production et les chaines de

valeurs agricoles.

Moyen  Mise en œuvre effective du Plan National

d’Adaptation au changement climatique

 Renforcement des fonctions régaliennes de

l’Etat en matière de contrôle et agréments

sanitaires ;

 Renforcement des mécanismes d’assurance à

travers notamment l’appui au fond des

calamités.

Gestion des finances publiques :

L’adoption de la Loi Organique du

Budget n’est pas suivie de décrets

d’application clairs ni d’un changement

des procédures et modes de gestion

Moyen  Appuis institutionnels ciblés aux acteurs

étatiques clés, notamment l’Unité GBO du

MARHP

Performance gouvernementale :

Mise en œuvre des réformes handicapée

par : (i) difficultés à mobiliser les

ressources (ii) capacités institutionnelles

insuffisantes ; (iii) manque d’adhésion

des parties prenantes et absence

communication sur les réformes

Moyen  Choix d’un nombre limité d’indicateur de

nature à créer des incitations réelles

 Mise en œuvre d’activités de renforcement

des capacités à travers l’appui

complémentaire.

Collaboration et coordination effective

des ministères impliqués et des OSC

dans les réformes

Moyen  Le programme intégrera les instances

publiques et les OSC et facilitera le dialogue

Hypothèses

 Une forte volonté politique constante de l’Etat Tunisien à améliorer l’environnement réglementaire

(réformes) et la fourniture des services publics,

 Une dynamique participative qui associe le secteur privé et des organisations paysannes lors la décision et

de la mise en œuvre des réformes,

 Une forte volonté de cohésion et d’organisation des acteurs du secteur privé,

 Relative stabilité des cours internationaux des produits agricoles,

 Absence d’événement sécuritaire affectant les flux de production et d’investissement.

[20]

3 ENSEIGNEMENTS TIRES ET COMPLEMENTARITE

3.1 Enseignements tirés

La conception de l’action proposée a été inspirée par les enseignements suivants :

 Il existe une forte attente tant du secteur public que de la profession agricole sur l’évolution

des textes régissant les organisations paysannes (OP). Cependant, la volonté de réforme des

textes ne devrait pas aller vers le « dogme » où les appuis directs aux exploitations agricoles

passeraient uniquement via les organisations coopératives. Ceci fausserait l’essence même

du mouvement coopératif. L’enjeu est de pouvoir toucher aussi bien, et de manière

spécifique, les exploitations agricoles familiales que les organisations de producteurs

(distinction prévue par le code des investissements de l’Etat). Le programme proposé prend

en compte les différents acteurs et est complémentaire aux investissements de l’Etat.

 Il existe également une forte demande de la part des producteurs – entreprises de

transformation / commercialisation concernant des guides de bonnes pratiques liés à des

systèmes de production durable. Ceci est lié à la demande du marché et notamment celle

des produits biologiques
42

, des produits du terroir, qui permettent de mieux valoriser les

productions agricoles, de répondre aux exigences de nouveaux marchés locaux (tels que

ceux des cantines scolaires) et d'investir dans les énergies renouvelables, les innovations

agro-écologiques et les technologies qui améliorent la productivité, la qualité des produits..

 Le MARHP et notamment l’Office de l’Elevage et des Pâturages (OEP) développent depuis

plusieurs années des processus de partenariat Public – Privé qu’il convient de prendre pour

modèle
43

. Egalement, l’OEP, dans la région de Béja, a mis en place des subventions

« adossées » à une décision de crédit. Ceci a permis de réduire considérablement les coûts

de transaction et de délai de versement de cette subvention (contribution à l’apport

personnel du promoteur). Cette contribution a permis d’avoir un effet levier de 5 à 6
44

.

 Les stratégies et les réformes sectorielles et sous-sectorielles même assorties de plans

d'action sont encore insuffisamment reflétées dans les documents budgétaires et la loi des

finances. A ceci s’ajoute l’insuffisance de dialogue entre le secteur public et la profession

notamment au niveau de la programmation budgétaire. Pour pallier à ceci, l’action prévoit

d’encourager et de soutenir le processus de suivi et monitoring des performances du secteur

(rencontre annuelle de dialogue sectoriel et amélioration des systèmes d'information).

 D’expérience, les donateurs montrent un intérêt croissant pour utiliser l’appui budgétaire

comme un instrument du changement. La première expérience de l’UE en matière d’appui

budgétaire au MARHP (PAPS-Eau
45

 et récemment le programme d’appui à la compétitivité

et aux exportations (PACE)) démontrent en effet la possibilité d’obtenir des résultats

intéressants notamment en termes de synergies interministérielles y compris avec le

ministère des finances. Ces expériences mettent en évidence le besoin d’un processus

participatif dès l’identification / formulation, d’un choix réduit d’indicateurs mesurables de

décaissement, d’un appui complémentaire ciblant les acteurs avec plus de flexibilité et

visant des effets concrets de création d’emplois et de valeur ajoutée touchant directement

les populations.

42 Ces exportations touchent 60 produits et 36 destinations. Le nombre d’opérateurs est passé de 481 en 2002 à 4700 en 2017.
43 Exemple : délégation de mandat sanitaire à des vétérinaires, délégation du contrôle laitier / et conseils à des groupements de

producteurs, mise en place de laboratoire de gestion de la qualité du lait et délégation de la gestion à une association
interprofessionnelle.

44 1 dinar de subvention a généré 5 à 6 dinars de financement bancaire.
45 Voir rapport : Evaluation finale du programme d’appui aux politiques publiques de gestion des ressources en eau pour le

développement rural et agricole (PAPS-Eau) en Tunisie ; février 2019.

[21]

3.2 Complémentarité, synergie et coordination des donateurs

En matière de coordination de l’aide dans le secteur développement rural, il existe un groupe de

donateurs encore informel qui se réunit périodiquement en vue de se préparer au dialogue de

politique sectorielle (UE, Allemagne/Kreditanstalt für Wiederaufbau (KfW)/Gesellschaft für

Internationale Zusammenarbeit (GIZ), Italie, France/Agence française de développement

(AFD), l’Organisation des Nations Unies pour le développement industriel (ONUDI), la

Banque africaine de développement (BAD), Programme Alimentaire Mondial (PAM), Banque

Mondiale (BM), l’Organisation des Nations Unies pour l’alimentation et l’agriculture (FAO),

Fonds International pour le Développement de l’Agriculture (FIDA) etc.). Il n’existe en effet

pas encore de rencontre annuelle de l’ensemble du secteur. Ce type d’exercice est en place dans

le secteur de l’eau, pour lequel l’année 2019 marquera son 5
ième

 exercice. Lors d’une rencontre

(durant la phase d’identification du programme) avec ces partenaires, une volonté commune de

mettre en place une rencontre annuelle de dialogue sectoriel conjoint Etat-Profession Agricole-

PTF a été exprimée. Les opportunités de dialogue pourraient notamment s'intensifier à la faveur

de la revue des performances dans le cadre du PACE ou encore à la faveur de la revue des

dépenses publiques du secteur sollicité par le MARHP auprès de la BM.

Selon la cartographie élaborée conjointement avec les participants donateurs du groupe, pour le

secteur rural, et sans que les données ne soient exhaustives, pas moins de 61 projets sont

recensés pour un montant total de 1.904 millions EUR, dont 50 millions EUR sur dons, et 1.854

millions EUR sur prêts. Les dons (dont ceux de l’UE) ne sont pas inscrits dans la loi de

finances. Au niveau multilatéral, les interventions, notamment celles du FIDA et de la BAD

visent le développement des filières. Les banques de type Groupe de la Banque islamique de

développement (BID), le Fonds d'Abu Dhabi de développement (FAD), le Fonds Arabe de

Développement Economique et Social (FADES) interviennent davantage sur des grandes

infrastructures de type barrage pour le stockage de l’eau. L'Agence japonaise de coopération

internationale (JICA) intervient avec des volumes importants de prêts sur la protection contre

les inondations et la gestion intégrée des forêts. Les donateurs européens interviennent

davantage sur l’adaptation au changement climatique (AFD)
46

, la gestion intégrée des

ressources naturelles (KFW), l’appui à la modernisation des systèmes de production (AFD, UE

dans le cadre du PRIMEA).

Concernant l’appui aux organisations professionnelles, les interventions du programme

Initiative Régionale d’Appui au Développement Economique Durable (IRADA/UE) mais

également la taskforce des chaines de valeurs du Ministère du Commerce soutiennent les

plateformes public/privé de renforcement des chaines de valeurs.

Toutes ces opérations cartographiées apparaissent complémentaires entre les interventions de

grandes envergures (dans le secteur de l’eau) et les interventions plus centrées sur le

renforcement des capacités des acteurs. Elles restent cependant très cloisonnées et peu

intégrées dans une vision d’ensemble. A ceci s’ajoute, bon nombre d’opérations d’autres

bailleurs et ONG non répertoriées, surtout au niveau local. Elles touchent bien souvent très

peu directement les acteurs des systèmes de production notamment le secteur privé. Le

programme sera réalisé en phase avec les appuis complémentaires apportés par la FAO
47

 et

l'AFD
48

 dans le cadre du PACE dont l'action en matière SPS suit les recommandations et le

plan d'action proposé par l'étude SPS conduite dans le cadre de l'ALECA. Cette

46 Le programme PACTE, centré sur cinq gouvernorats de Tunisie (Bizerte, Kairouan, Le Kef, Sidi Bouzid et Siliana) a pour ambition

de renforcer l’adaptation au changement climatique des territoires ruraux. Il est financé par l’AFD à hauteur de 51,5 millions d’EUR

et par le Fonds Français de l’Environnement Mondial 2 millions d’EUR.
47 Appui aux services de contrôle officiels des produits animaux et végétaux pour une action d'un montant total de 6 millions d'EUR.
48 Appui à la gestion durable des ressources halieutiques et aquacoles pour une action d'un montant total de 6 millions d'EUR.

[22]

complémentarité avec les programmes PACE et PRIMEA s’exprime notamment par le pilotage

de l’action par la profession et la société civile (c'est pourquoi l'action est résolument tournée

vers la demande sociétale de produits sains et de qualité aussi bien sur les marchés nationaux et

étrangers et la responsabilité en est attribuée aux producteurs qui devraient cependant y trouver

leur avantage avec des revenus soutenus). Ce paradigme complète celui du PACE et du

PRIMEA où le pilotage est mené par l’administration. La définition de l’action attache une

attention particulière à la complémentarité avec le PACE, notamment : le PACE prévoit

d'améliorer l'accès aux subventions de l'Etat tandis que l'action facilite l'accès au crédit adossé à

des subventions ciblées sur l'innovation écologique et la durabilité ; le PACE appuie le contrôle

des maladies animales et végétales et le processus d'accréditation de laboratoires et l'action

complète l'étendue des services de contrôle officiels au domaines de la qualité des produits et

leur traçabilité ; le PACE appuie la durabilité des produits de la pêche (avis scientifique

mesures de gestion) tandis que l'action vise à les faire respecter au moyen du suivi, contrôle et

surveillance des activités de pêche ; Enfin, le suivi des innovations portées par les bénéficiaires

va nourrir le dispositif de conseil du PRIMEA. Egalement l’action sera complémentaire avec le

programme appui à la réforme fiscale, l’inclusion financière et l’économie sociale et solidaire

(ARFIFES) de l’UE notamment sur le volet de l’inclusion financière et de l’appui à la

microfinance, notamment à travers le fonds d’appui mis en place.

Par ailleurs, l’UE pourra régulièrement associer à l’action (dans le cadre d'un contrat

spécifique intitulé « ValueChain4Development ») des analyses économiques et financières de

filières. De telles études sur l’état des lieux de la distribution de la valeur ajoutée et des

emplois sur les filières liées en particulier au marché européen, (aujourd'hui et demain) vont

nourrir le dialogue de politique sectorielle et animer le pilotage du programme par la

profession avec l'appui direct de l'UE et de son expertise.

L’UE soutient également l’élaboration des politiques à partir des expériences des territoires

ruraux (notamment le programme ENPARD et le jumelage (France/Italie) avec le MARHP

mais également le jumelage pour la protection des ressources en eaux et le contrôle du

domaine public hydraulique (Belgique et France). Elle est associée avec la KfW dans un

projet d’infrastructure de transfert vers le centre des eaux de surface stockées dans le nord.

Dans cette dynamique, notons le projet de l’UE de valorisation du tourisme de l'artisanat et

des produits de terroirs qui a fait l'objet d'une décision de 2018, ainsi que l'importance de la

coopération dans le secteur de l'environnement (dépollution et énergies renouvelables).

L’UE appuie des projets régionaux auxquels participe notamment l’INSTM qui devraient

aboutir à des recommandations utiles pour le développement durable du secteur aquacole en

Tunisie. Ces projets sont guidés par le travail au sein de la Commission Générale des Pêches

pour la Méditerranée (CGPM) dans le cadre de la mise en œuvre de sa stratégie adoptée en

2017 pour le développement durable de l’aquaculture en Méditerranée et Mer Noire, à

laquelle participe activement la Tunisie. Par ailleurs, dans le cadre de la mise en œuvre de

l’Initiative pour le développement durable de l’Economie Bleue dans la Méditerranée

Occidentale, l'agence européenne de contrôle des pêches appuie un mécanisme régional de

coopération opérationnelle pour la lutte contre la pêche INN auquel participe la Tunisie.
49

La

coopération italienne soutient l’économie tunisienne à travers des projets de développement

mais également des lignes de crédit allouées aux PME et dont la dernière programmation

approuvée en mai 2019 réserve un budget de 50 millions d’EUR de crédit et 7 millions

49 L'appui dans le cadre du PACE de 6 millions d'EUR à la gestion durable des ressources halieutiques et aquacoles, mis en œuvre par

l'Agence Française de Développement, pourrait donner lieu à une future composante bilatérale selon les recommandations attendues

des études programmées en vue de la réforme de la gouvernance portuaire et de la planification du développement de l'activité
aquacole.

[23]

d’EUR de subvention au profit du secteur agricole et de la pêche. La coopération italienne a

soutenu ce dernier secteur et notamment la pêche artisanale dans les zones côtières rurales

pour la valorisation et la commercialisation de leurs produits.

L'UE en diversifiant ses relations de partenariat avec diverses agences de coopération des

Etats membres devrait être en mesure de démontrer davantage de cohérence entre ses

différentes politiques notamment de commerce des produits agricoles et de développement

économique en Tunisie.

4 DESCRIPTION DE L’ACTION

4.1 Objectif général, objectif(s) spécifique(s), produits attendus et activités indicatives

L’Objectif global du Programme est de « Soutenir la croissance économique, la

compétitivité et l’emploi décent à travers une agriculture et une pêche artisanale

durables »

Les objectifs spécifiques (OS) et le résultat attendus (R) du programme sont les suivants :

OS 1 : « Améliorer l’environnement institutionnel, réglementaire et la fourniture des

services publics en matière de durabilité de l'agriculture et de la pêche artisanale »

R 1.1 : L’environnement réglementaire et institutionnel favorise l’organisation des

producteurs.

Les actions principales à entreprendre contribueront à une appropriation des pratiques durables

et responsable de l’agriculture et de la pêche et concernent les points suivants :

 Organiser un suivi, monitoring des performances du secteur sensible au genre (rencontre

de dialogue Etat – profession Agricole – PTF (rencontre annuelle de dialogue sectoriel

conjointe
50

) pour le secteur rural, à l’image de ce qui est déjà en place dans le secteur

« ressources en eau ». La rencontre de dialogue sectoriel est une initiative de

l'administration qui rassemble les différentes parties prenantes pertinentes du secteur : Etat,

profession, PTF, etc., et se tient en amont de l’élaboration du projet de budget de l’Etat (en

juin). Elle consiste en un examen et dialogue autour de la présentation des documents ci-

dessous : Projet Annuel de Performance du MARHP (n+1), Rapport Annuel de

Performance du MARHP (n-1), la revue des projets et programmes, éventuellement de la

revue des dépenses publiques du secteur. La rencontre, et ses recommandations sont

consignées dans un Procès-verbal signé par les participants ;

 Renforcer la mise en œuvre de la réforme de l’organisation des OP, à travers notamment

des actions de sensibilisation et de communication à l’endroit des exploitants, des

opérateurs privés, des interprofessions ; avec une attention spéciale aux femmes rurales

(coopératives, GDA, etc) ;

 Renforcer le fonctionnement des fonds de calamités et des fonds des interprofessions /

soutien aux filières ; mise en place d’une gestion paritaire ;

 Renforcer l’enregistrement des exploitations agricoles à travers le recensement en cours et

par la suite l’analyse et la publication des résultats ; appui à l’instauration d’un statut des

agriculteurs et agricultrices.

50 La valeur ajoutée de cette activité (suivant les recommandations du jumelage en cours) est d'apporter des évidences pour aider à la

prise de décision pour une réallocation stratégique des ressources de l'Etat en particulier pour les subventions accordées au secteur.

Il s’agit d’un dialogue Etat – Profession agricole – PTF engagé par l'administration afin de rationaliser l’utiliser des ressources pour
des priorités consensuelles.

[24]

R 1.2 : Le suivi, le contrôle et la surveillance de l'exploitation des ressources naturelles en

assurent la durabilité

Les actions principales à entreprendre permettent de lutter efficacement contre la

surexploitation des ressources et concernent les points suivants :

 Renforcer les capacités des services de l’Etat en matière de contrôle de l’activité de pêche à

travers l’amélioration : i) de la planification du contrôle selon les engagements

internationaux, régionaux et le plan national ; ii) du suivi à travers l’opérationnalisation du

système SID ; iii) de l’exploitation des données relatives aux contrôles pour la mesure de la

performance.

 Le renforcement du système de suivi des activités de contrôle de pêche constitue un

préalable permettant de mesurer les performances de la Tunisie en matière de lutte contre

la pêche illégale, Non déclarée et Non règlementée ;

 Renforcer l’aménagement des zones côtières prioritaires en récifs artificiels ;

 Renforcer l’instauration d’une gestion pluriannuelle et consensuelle des ressources en eau

destinée à l’irrigation. Cela vise à atteindre une pérennisation des systèmes hydrauliques et

passera notamment par les actions suivantes : i) information des acteurs pour la signature

des chartes ; ii) mise en place d’un dispositif de suivi de la gestion des quotas au niveau

régional / CRDA ; iii) informatisation de ce dispositif ; iv) dialogue et gouvernance de la

gestion des quotas au niveau des acteurs locaux de la région ;

 Renforcer le contrôle / protection des eaux du domaine public hydraulique ;

 Renforcer les services de contrôle et de suivi de la gestion des terres agricoles en lien avec

le transfert des compétences aux collectivités territoriales avec le passage de la production

de carte de protection à l’échelle de délégation à des cartes de bonne gestion et valorisation

du territoire.

R 1.3 La gestion de la traçabilité des produits biologiques et la mise en application des

procédures d'agrément des postes de contrôle frontaliers et des unités de fabrication

d'aliments pour animaux sont renforcées

Les actions principales à entreprendre concernent les points suivants :

 Renforcer les capacités des services des vétérinaires en matière de contrôles et de suivi

dans le domaine de la production d’aliment pour les animaux en lien avec la nouvelle loi

relative à la sécurité des denrées alimentaires et des aliments pour animaux (12 février

2019) ;

 Mettre en conformité une liste prioritaire de Postes de Contrôle Frontaliers suivant un plan

d'action SPS pour un rapprochement progressif à la réglementation européenne ;

 Recouvrer les coûts de ces services officiels en conformité avec la réglementation

européenne qui en consacre la crédibilité et la transparence pour le secteur ;

 Renforcer la capacité des postes de contrôle frontalier dans l’élaboration et la mise en

œuvre de leur programme annuel ;

 Renforcer la viabilité économique des laboratoires de contrôle accrédités ;

 Renforcer la traçabilité des produits biologique à travers un appui à la codification des

produits biologiques aux niveaux des opérateurs en lien avec l’application TRACEBIO au

niveau de la DGAB.

[25]

OS 2 : « Soutenir des systèmes de production écologiques et durables, et suivre leurs

performances économiques, sociales et environnementales ».

R 2.1 : Les opérateurs intervenant dans les systèmes durables bénéficient d’appuis

directs pour réaliser leurs projets

Les actions principales à entreprendre qui visent à promouvoir des innovations et des projets

ayant un impact favorable sur l'environnement concernent les points suivants :

 Mise en place d’un appui complémentaire pour abonder un dispositif d’appuis directs aux

systèmes de production durable (fonds d’appui). Cela se fera sous forme de transferts

financiers directs aux opérateurs privés (producteurs, transformateurs, exportateurs, etc.)

sous forme de « contributions à l’apport personnel » adossées à une décision de crédits, qui

n'exclue pas l'octroi complémentaire de subventions de l'Etat suivant les critères

d'éligibilité du code des investissements. Seront ciblés des projets viables pour une

agriculture et une pêche artisanale durable, écologiquement intensive (c’est-à-dire visant à

produire davantage avec moins de ressources), articulée à la demande nationale et ancrée

dans les territoires sans pour autant se couper du marché international. Ces projets seront

portés par différentes catégories d'acteurs individuels ou collectifs (organisations

professionnelles, collectivités locales, entreprises de l'économie sociale et solidaire). La

participation des femmes et jeunes sera fortement promue.

 Avec le budget supplémentaire de l’Union européenne pour l’exercice 2020, les appuis

concrets de l’action porteront sur :

 Au moins 25 millions d’EUR sous forme de « contributions à l’apport personnel »

adossées à une décision de crédits qui seront viendra compléter ce fonds d’appui.

Ainsi cette contribution permettra de toucher 2 000 exploitants agricoles / pêcheurs

artisanaux, 120 SMSA/SMSP et 250 PME/PMI

 Près de 4 millions d’EUR de soutien à des projets de SMSA/SMSP/coopératives qui

souhaiteraient développer des services à leurs membres ; ces projets pourraient être

pluriannuels, créateur d’emplois décents, de services et de valeur ajoutée ;

 Près de 2 millions d’EUR de soutien à des projets de partenariat public – privé

également créateur d’emploi décents, et de valeur ajoutée ;

 Près de 2 millions d’EUR de soutien à 208,000 bénéficiaires enfants répartis dans

2 000 écoles, une valeur totale des achats pour l’alimentation scolaire dans les écoles

primaires de 14,4 millions TND et 30% des denrées des cantines scolaires achetés sur

le marché local.

 Mise en place d’une « ingénierie financière » pour la gestion du fonds d’appui avec les

banques commerciales / Institutions de MicroFinances (IMF) partenaires, la définition de

la politique de subvention et des procédures, le reporting de l’utilisation du fonds

(désagrégé par âge et sexe), la mise en place d’un système de contrôle interne du fonds ;

 Mise en place d’une « ingénierie d’animation » du fonds pour définir la politique de

subvention, promouvoir le fonds, orienter les promoteurs, suivre les effets des appuis,

capitaliser et élaborer des fiches technico-économiques à destination des banques

commerciales / IMF notamment ; ceci en associant toute initiative de plateforme de

concertation entre les acteurs de l'agriculture et de l'agro-industrie qui préconisent des

bonnes pratiques d'agriculture et de pêche durable et répondent aux besoins des différentes

branches d'activités du secteur, pourvu qu'elles soient organisées par le secteur privé ou de

manière paritaire avec des institutions publiques telles que la DGFIOP, l’APIA, le GIPP,

GIVLAIT, le GIPAC, le GIL, le GIFRUIT, l’OEP, le laboratoire d’économie rurale de

l'INRAT et autres institutions concernées telles que l'INSTM.

[26]

R 2.2 : Les capacités de l’administration en matière de soutien aux systèmes de

production et de pêche artisanale durables sont renforcées

L’appui complémentaire mis en place permettra d’allouer des ressources financières aux

administrations pour mener des activités en lien avec les appuis budgétaire (R1.1, R1.2 et

R1.3) et notamment les processus liés aux indicateurs de décaissement; financement des

activités et études suivantes. En complément des activités déjà mentionnées dans les résultats

R1.1, R1.2 et R1.3, les activités suivantes pourraient également être prises en compte :

 Appui à la mise en place du système de collecte et d'analyse des données désagrégés par

sexe, âge, etc., de monitoring et d'évaluation des performances qui alimente les processus

de décision et de programmation des politiques sectorielles (guide de modalités de mise en

œuvre du dialogue de politique sectorielle et animation du dialogue Etat – profession –

PTF51 basé sur un diagnostic partagé et mis à jour), appui à la GBO (robustesse des

indicateurs, visibilité / communication et intégration durable et systémique de l’approche

genre / planification) ;

 Appui à la préparation et la tenue de rencontre annuelle de dialogue sectoriel ;

 Animation de réunions avec les commissions parlementaires de l'ARP pour rendre compte

des réformes et progrès de la mise en œuvre de la politique sectorielle ;

 Animation de groupes de travail pour la préparation des dossiers de décaissement de

l'appui budgétaire ;

 Appui la rédaction des textes pour la réduction des délais d’agrément et à la

dématérialisation des procédures (application informatique, consultant) ; appui au contrôle

frontalier SPS et à la durabilité des laboratoires en lien avec FAO ;

 Elaboration de guides de bonnes pratiques de production et transformation pour viser la

qualité ; élaboration de textes pour la réglementation sur les énergies renouvelables :

biogaz, …) ;

 Communication du programme basé sur les performances ;

 Publications et production de supports visuels.

L’objectif spécifique OS1 serait mis en œuvre par un appui budgétaire avec un appui

complémentaire. L’objectif spécifique OS2 sera mis en œuvre par un appui complémentaire.

4.2 Logique d’intervention

Résultat Produits induits Objectif spécifique Objectif global

R 1.1 : L’environnement réglementaire

et institutionnel favorisant l’organisation

des producteurs est amélioré Produit 1.

Le renforcement de

l’environnement

institutionnel,

réglementaire et de la

fourniture des services

publics favorisent la

durabilité du secteur de

l’agriculture et de pêche.

OS 1 : Améliorer

l’environnement

institutionnel,

réglementaire et la

fourniture des

services publics en

matière de

durabilité de

l’agriculture et de la

pêche artisanale.

Soutenir la

croissance

économique, la

compétitivité et

l’emploi décent à

travers le

développement

durable de

l’agriculture et de la

pêche artisanale en

Tunisie

R 1.2 : Le suivi, contrôle et la

surveillance de l'exploitation des

ressources naturelles sont améliorés

R 1.3 : La gestion de la traçabilité des

produits biologiques et la mise en

application des procédures d'agrément

des postes de contrôle frontaliers et des

unités de fabrication d'aliments pour

animaux sont renforcées

51 Cet espace de dialogue est communément appelé « rencontre de dialogue ou revue sectorielle conjointe ».

[27]

Résultat Produits induits Objectif spécifique Objectif global

R 2.1 : Les opérateurs intervenant dans

les systèmes durables bénéficient

d’appuis directs pour réaliser leurs

projets

Produit 2.

Les systèmes de

production et de pêche

artisanale durables et

compétitifs sont soutenus

et créent de l’emploi

décent et de la valeur

ajoutée.

OS 2 : Soutenir des

systèmes de

production

écologiques et

durables, et suivre

leurs performances

économiques,

sociales et

environnementales.

R 2.2 : Les capacités de l’administration

en matière de soutien aux systèmes de

production agricole et de pêche

artisanale durables sont renforcées

La logique d’intervention du programme est alignée sur les mécanismes nationaux de mise en

œuvre des politiques sectorielles avec le Projet annuel de performance du MARHP notamment

pour le choix des indicateurs du programme. Dans ce sens, les changements espérés (au niveau

du dialogue sectoriel conjoint, de l’environnement règlementaire, de contrôle et d’agrément,

d’évolution vers des pratiques durables dans les systèmes de production, de création d’emploi

décent et de valeur ajoutée) seront mesurés via des indicateurs disposant de valeur de référence

et de cible à atteindre. Le changement sera cependant insufflé par les professionnels du secteur

qui seront les moteurs de l'innovation dans un contexte favorable :

 de partenariat avec l'administration qui rendra compte de ses performances pour

atténuer les risques faire appliquer les règles et les normes admises et promues par les

organisations professionnelles ;

 d'accès facilité à l'investissement et à la connaissance des nouvelles technologies

disponibles en partenariat avec des agences de coopération des Etats membres de

l'Union européenne ;

 de capitalisation de l'expérience par l'administration à travers ses services de recherche,

d'enseignement et de vulgarisation agricole ;

 de dialogue de politique sectorielle tripartite (administration, société civile, secteur

privé) fondée sur l'analyse de données et d'évidences mesurés par des indicateurs de

performances et autres résultats qui alimentent des décisions de nature politique.

 Ainsi les deux objectifs spécifiques de l’action viennent soutenir de manière

complémentaire ces changements nécessaires tant au niveau des acteurs publics (OS 1)

que des acteurs privés (OS2) qui évolueront vers des systèmes de production plus

durables, délivrant des produits de qualité, répondant aux normes et plus compétitifs.

4.3 Intégration des questions transversales

L’égalité entre les sexes :

L’action proposée est destinée à un public hétérogène (hommes, femmes, jeunes des deux

sexes). La volonté du MARHP d’intégrer dans ses stratégies une approche genre durable et

systémique notamment au niveau de la GBO (stratégie femmes, conditions de travail en milieu

rural, indicateur désagrégé par genre, etc.) permettra de mener des actions ciblées vers les

femmes et d’en suivre les effets. L’approche genre sera appliquée pendant toutes les phases de

l’action et permettra de s’assurer que les besoins et les problématiques spécifiques des femmes

sont pris en compte.

L’environnement/le changement climatique :

La Tunisie a initié une Stratégie Nationale sur le Changement Climatique (SNCC) aux horizons

2020, 2030 et 2050 ainsi qu’un plan d’action à l’horizon 2020 appelé le Plan National

d’Adaptation (PNA), officiellement lancé le 16 août 2018 à Tunis. Les activités qui seront

[28]

développées dans le cadre du fonds d’appui aux opérateurs économiques dans les systèmes de

production durable se feront en conformité avec cette stratégie.

La gestion des conflits et la résilience :

La volonté d’avoir un dialogue inclusif depuis le niveau de planification (dialogue sectoriel)

jusqu’au niveau de mise en œuvre (animation du fonds d’appui aux opérateurs des systèmes de

production par la profession et les acteurs) permettra de réduire les risques de conflits.

L’approche basée sur les droits de l’Homme :

Cette approche est fondée sur les droits, qui intègrent les normes et principes du système

international des droits humains. Elle est centrée sur la notion de détenteurs de droits (usagers,

citoyens comme les jeunes, les entreprises privés) et de débiteurs d’obligations (administration

publiques mais aussi d’autres acteurs avec des responsabilités comme les entreprises privées

vis-à-vis de leurs salariés, l’environnement).

L’action proposée réserve une part importante du budget (voir budget fonds d’appui) aux

détenteurs de droits (exploitation agricole, coopérative, entreprise de transformation /

commercialisation). Cette approche basée sur le respect des droits humains met en avant quatre

principes fondamentaux : la participation et l’inclusion, la transparence, la redevabilité et la

non-discrimination. Dans le cadre du fonds d’appui aux acteurs des systèmes de production

durable, les principes pourraient être appliqués ainsi (pour exemple) :

 Non-discrimination : les modalités de mise en œuvre (manuel de procédures) permettent

un accès égal ; pas de discrimination par rapport aux femmes, jeunes etc. ;

 Participation et inclusion : le manuel de procédures crée des possibilités de participation

et d’inclusion des acteurs ;

 Transparence : les modalités d’accès et les décisions d’octroi sont communiquées et

accessibles, la profession agricole, le secteur privé et la société civile sont impliqués

dans la définition des procédures et le suivi du fonds, communication et visibilité ;

 Responsabilité / redevabilité financière : audit-contrôle interne ; voies de recours.

4.4 Contribution à la réalisation des ODD

La présente intervention s’inscrit dans l’Agenda 2030. Elle contribue principalement à la

réalisation progressive de l’ODD principal ODD 2 (Éliminer la faim, assurer la sécurité

alimentaire, améliorer la nutrition et promouvoir l’agriculture durable) et ODD 8 (Promouvoir

une croissance économique soutenue, partagée et durable, le plein emploi productif et un travail

décent pour tous) tout en contribuant aux ODD significatifs ODD 12 (Etablir des modes de

consommation et de production durables), ODD 14 (Conserver et exploiter de manière durable

les océans, les mers et les ressources marines aux fins du développement durable) et ODD 5

(Egalité entre les sexes).

5 MISE EN ŒUVRE

5.1 Convention de financement

Pour mettre en œuvre la présente action, il est envisagé de conclure une convention de

financement avec la Tunisie.

5.2 Période indicative de mise en œuvre

La période indicative de mise en œuvre opérationnelle de la présente action, au cours de

laquelle les activités décrites à la section 4 seront menées et les contrats et accords

[29]

correspondants seront mis en œuvre, est de 96 mois à compter de la date d’entrée en vigueur de

la convention de financement.

La prolongation de la période de mise en œuvre peut être approuvée par l’ordonnateur

compétent de la Commission, qui modifiera la présente décision, ainsi que les contrats et les

accords concernés.

5.3 Mise en œuvre de la composante relative à l’appui budgétaire

5.3.1 Motivation des montants alloués à l’appui budgétaire

Le montant alloué sur 2 ans à l'appui budgétaire est de 40 millions d’EUR et celui alloué à

l'appui complémentaire est de 50 millions d’EUR (30 millions d’EUR en 2019 et 20 millions

d’EUR en 2020). Ce montant repose sur l’identification d’un besoin important de l’Etat pour

améliorer les performances de ses services publics et offrir dans le même temps des

opportunités d'investissement aux opérateurs pour créer ou sauvegarder des emplois sur les

chaînes de valeurs des systèmes de production durable.

5.3.2 Critères de décaissement de l’appui budgétaire

a) Les conditions générales applicables au décaissement de toutes les tranches sont les

suivantes:

 progrès satisfaisants dans la mise en œuvre de la politique dans le secteur de

l’agriculture et de la pêche et maintien de la crédibilité et de la pertinence de cette

politique ;

 maintien d’une politique macroéconomique fondée sur la stabilité, crédible et

pertinente, ou réalisation de progrès en vue de rétablir les principaux équilibres ;

 progrès satisfaisants dans la mise en œuvre des réformes visant à améliorer la gestion

des finances publiques, dont la mobilisation des recettes nationales, et maintien de la

crédibilité et de la pertinence du programme de réforme ;

 progrès satisfaisants en ce qui concerne la mise à la disposition du public, en temps

utile, d’informations budgétaires accessibles, exhaustives et fiables.

b) Les indicateurs de performance pour le décaissement susceptibles d’être appliqués aux

tranches variables sont les suivants:

R 1.2 : Le suivi, le contrôle et la surveillance de l'exploitation des ressources naturelles en

assurent la durabilité.

N°1  Suivi des performances de contrôle et de surveillance de l'exploitation durable

des ressources halieutiques

N°2  Suivi des performances de contrôle et de surveillance de l'exploitation durable

des eaux d'irrigation

R 1.3 : La gestion de la traçabilité des produits biologiques et la mise en application des

procédures d'agrément des postes de contrôle frontaliers et des unités de fabrication d'aliments

pour animaux sont renforcées

N°3  Mise en œuvre dans le cadre d'un plan d'action SPS d'un système de contrôle

officiel des aliments pour animaux.

N°4  Mise en œuvre dans le cadre d'un plan d'action SPS d'un dispositif d'inspection

aux postes de contrôle frontaliers

[30]

N°5  Amélioration du système de traçabilité des produits biologiques

Les cibles et les indicateurs de performance retenus pour les décaissements seront applicables

pendant toute la durée de l’action. Cependant, dans des circonstances dûment justifiées, une

demande de modification des cibles et/ou des indicateurs pourra être présentée à la

Commission par le MDICI.

Il convient de noter que toute modification des cibles doit être convenue ex ante au plus tard au

terme du premier trimestre de l’exercice soumis à l’évaluation. Les modifications convenues

des cibles et des indicateurs font l'objet d'un accord préalable et peuvent être autorisées par écrit

(soit au moyen d’une modification formelle de la convention de financement, soit par un

échange de lettres).

En cas de dégradation sensible des valeurs fondamentales, les décaissements au titre de l’appui

budgétaire peuvent être suspendus, réduits ou annulés, conformément aux dispositions

pertinentes de la convention de financement.

5.3.3 Modalités de l’appui budgétaire

Des tranches fixes et variables sont utilisées pour l'appui budgétaire.

L’appui budgétaire est fourni sous la forme d’un appui budgétaire direct non ciblé au Trésor

public. L’opération de crédit des virements en euros décaissés en dinars tunisiens sera exécutée

aux taux de change applicables, conformément aux dispositions pertinentes de la convention de

financement.

5.4 Modalités de mise en œuvre pour l’appui complémentaire d’un appui budgétaire

La Commission veillera au respect des règles et des procédures pertinentes de l’UE pour

l’octroi de financements à des tiers, notamment des procédures de réexamen s’il y a lieu, ainsi

qu’à la conformité de l’action avec les mesures restrictives de l’UE
52

.

5.4.1 Subventions: (gestion directe)

a) Objet de la ou des subventions

Une partie de la présente action a pour objectifs d’améliorer l’environnement réglementaire et

institutionnel favorisant l’organisation des producteurs (cf. R1.1.OS1) ainsi que l’amélioration

de la fourniture des services publics en matière de suivi contrôle et surveillance de

l'exploitation des ressources naturelles et de mise en œuvre d'un plan d'action SPS des contrôles

officiels et de la traçabilité des produits biologiques (cf R1.2&R1.3.OS1). Ces objectifs

nécessitent un appui complémentaire notamment en vue de renforcer les capacités de suivi-

évaluation des résultats de la politique sectorielle, ainsi que les capacités de programmation

budgétaire suivant la méthode de Gestion Budgétaire par Objectifs (R2.2 OS2).

b) Justification d’une subvention directe

Sous la responsabilité de l’ordonnateur compétent de la Commission, la subvention peut être

octroyée sans appel à propositions à un organisme national et/ou service public de

l'Administration Nationale à sélectionner selon les critères suivants:

L'organisme ou L'administration retenu(e) a la responsabilité de l’élaboration et de la

coordination des stratégies et politiques globales et sectorielles de développement et de

52 www.sanctionsmap.eu Il est à noter que la carte des sanctions est un outil informatique permettant de répertorier les régimes de

sanctions. Les sanctions résultent d’actes juridiques publiés au Journal officiel (JO). En cas de divergence entre les actes juridiques
publiés et les mises à jour sur le site web, c’est la version du JO qui prévaut.

http://www.sanctionsmap.eu/

[31]

l’élaboration des plans de développement et des budgets économiques avec l’appui de la

coopération internationale ; et la capacité technique et professionnelle pour animer le dialogue

de politique sectorielle nécessaire aux arbitrages des priorités de la coopération internationale et

des priorités budgétaires qui associent le Ministère des Finances.

5.4.2 Gestion indirecte avec une organisation d’un État membre

Une partie de la présente action peut être mise en œuvre en gestion indirecte avec une entité qui

sera sélectionnée par les services de la Commission au moyen des critères suivants:

 Partie prenante au soutien du secteur de l’agriculture, de la pêche et/ou de l'aquaculture.

 Capacités d'« ingénierie financière » démontrée par des expériences récentes de

facilitation de l'accès au crédit des très petites, petites et moyennes entreprises de

transformation de produits agricoles, d'exploitations agricoles, d'unités de pêche

artisanale, de sociétés mutuelles de services agricoles ou autres organisations

professionnelles et interprofessionnelles

 Capacités à mobiliser une « une ingénierie d’animation » en appui aux interprofessions

dans la gestion de ce fonds d’appui et aux institutions nationales de recherche dans le

suivi des effets des appuis, la capitalisation et l’élaboration des fiches technico-

économiques) ; en s'assurant que le dispositif d’appuis directs aux systèmes de

production durable répond bien aux principes de production agro-écologique et de

pêche responsable et durable ;

 Capacités à mobiliser une ingénierie de mise en réseau des bénéficiaires du fonds

d'appui, avec les entités qui relèvent de la tutelle du Ministère de l'éducation, en charge

des achats locaux pour l'approvisionnement des cantines scolaires et l'éducation à

l'environnement et à la qualité de l'alimentation.

La mise en œuvre par cette entité implique son engagement à conduire toutes les activités

prévues au résultat 2.1 lié à l'objectif spécifique n° 2 tel que décrit à la section 4.

Si l’entité envisagée doit être remplacée, les services de la Commission peuvent sélectionner

une autre entité de remplacement sur la base des mêmes critères.

5.5 Critères d’éligibilité géographique pour les marchés et les subventions

L’éligibilité géographique au regard du lieu d’établissement pour la participation aux

procédures de passation de marchés et d’octroi de subventions et au regard de l’origine des

fournitures achetées, telle qu’elle est établie dans l’acte de base et énoncée dans les documents

contractuels pertinents, est applicable, sous réserve des dispositions suivantes.

L’ordonnateur compétent de la Commission peut étendre l’éligibilité géographique

conformément à l’article 9, paragraphe 2, point b), du règlement (UE) nº 236/2014 en cas

d’urgence ou d’indisponibilité de produits et de services sur les marchés des pays concernés, ou

dans d’autres cas dûment justifiés si l’application des règles d’éligibilité risque de rendre la

réalisation de la présente action impossible ou excessivement difficile.

[32]

5.6 Budget indicatif

 Contribution 2019

de l’UE

(montant en EUR)

Contribution 2020

de l'UE

(montant en EUR)

Appui budgétaire (voir section 5.3) 40 000 000

Appui complémentaire (voir section 5.4)

comprenant

29 600 000 20 000 000

1. Gestion directe Subvention organisme et/ou

service public de l'administration nationale en

appui au MARHP et autres départements et

organismes publics – voir section 5.4.1

4 200 000 1 000 000

2. Gestion indirecte avec une Organisation d'un

Etat membre – voir section 5.4.2

25 400 000 19 000 000

Évaluation (voir section 5.9) 200 000

Audit/Vérification des dépenses (voir

section 5.10)

200 000

Communication et visibilité (voir section 5.11) p.m

Totaux 70 000 000 20 000 000

5.7 Structure organisationnelle et responsabilités

Le suivi du programme sera assuré lors du dialogue de politique sectorielle avec la participation

des ministères concernés par le programme et les représentants des secteurs de la profession

agricole et halieutique, du secteur privé et associatif.

Au moins la moitié des participants sera constituée de représentants du secteur de la profession

agricole, du privé et de la société civile concernés par les activités du programme, à

sélectionner d’un commun accord par l'Administration Nationale et la Délégation de l’UE

(DUE) en Tunisie après la signature de la convention de financement. La rencontre de dialogue

sectoriel conjointe aura pour rôle notamment de suivre l’évolution de l’élaboration et de

l’adoption des réformes soutenues par le programme et la mise en œuvre des appuis

complémentaires qui s’y rapportent. La coordination et à la complémentarité des appuis du

programme avec ceux d’autres programmes nationaux et internationaux intervenants dans le

même domaine/secteur d’activité sera assurée. Le dialogue spécifique entre les parties

prenantes concernant les modalités de mise en œuvre de l’appui budgétaire et les décaissements

sera inclus à l'agenda de la rencontre de dialogue sectoriel qui se réunira au moins une fois par

an en temps opportun l'année N avant l'exercice de programmation budgétaire de l'année N+1.

5.8 Suivi de la performance et des résultats et rapports

Les indicateurs de performance et de résultat participent à un système d'information intégré

autant que possible au sein de la Programmation Budgétaire par Objectif dans le cadre du Plan

Annuel de Performance (PAP) de l'année n dont les indicateurs sont renseignés en année n+1

par le Rapport Annuel de Performances (RAP) qui est produit par l'Unité de Gestion Budgétaire

par Objectif du Ministère de l'Agriculture.

Un groupe de travail est par ailleurs constitué au sein du Ministère de l'Agriculture, dont les

membres assurent la collecte et le traitement des données nécessaires au suivi des indicateurs

de performances. Ce groupe assure le cas échéant une coordination interministérielle afin de

contribuer à l'élaboration en particulier les dossiers de décaissement de l'appui budgétaire qui

sont centralisés par le MDICI. Il produit à cet effet des rapports techniques qui se rapportent à

chaque indicateur de décaissement et au système d'information qu'il sous-tend. Le rapport est

[33]

accompagné de pièces justificatives qui documentent de manière factuelle les résultats atteints

par le programme et le niveau atteint des indicateurs de performance.

La subvention allouée à l'organisme et/ou service public de l'administration nationale permet le

cas échéant de mobiliser de l'assistance technique et de renforcer les capacités pour consolider

les systèmes d'information, améliorer le suivi des performances et la programmation budgétaire

du Ministère de l'Agriculture orientée sur des résultats.

Le suivi technique et financier courant de la mise en œuvre de la présente action est un

processus continu et fait partie intégrante des responsabilités du partenaire chargé de la mise en

œuvre. À cette fin, le partenaire chargé de la mise en œuvre doit établir un système de suivi

interne, technique et financier permanent pour l’action et élaborer régulièrement des rapports

d’avancement (au moins une fois par an) et des rapports finaux. Chaque rapport rendra compte

avec précision de la mise en œuvre de l’action, des difficultés rencontrées, des changements

mis en place, ainsi que des résultats obtenus (produits et effets directs), mesurés par rapport aux

indicateurs correspondants, en utilisant comme référence la matrice du cadre logique (pour la

modalité de projet) ou la liste du plan d’action stratégique ou de réforme du partenaire (pour

l’appui budgétaire).

Les indicateurs relatifs aux ODD et, le cas échéant, les indicateurs définis d’un commun

accord, par exemple dans le document de programmation conjointe, devront être pris en

considération.

La Commission peut effectuer d’autres visites de suivi du projet, par l’intermédiaire de son

propre personnel et de consultants indépendants directement recrutés par la Commission pour

réaliser des contrôles de suivi indépendants (ou recrutés par l’agent compétent engagé par la

Commission pour mettre en œuvre ces contrôles).

5.9 Évaluation

Eu égard à la nature de l’action (appui budgétaire et appui complémentaire), il sera procédé à

une évaluation à mi-parcours et à une évaluation finale de la présente action ou de ses

composantes par l’intermédiaire de consultants indépendants commandée(s) par la

Commission.

L'évaluation à mi-parcours sera réalisée à des fins d'apprentissage, en particulier par rapport au

suivi des performances des actions programmées et de leur impact sur la croissance et l'emploi.

Elle intégrera un aspect prospectif sous forme d’une analyse suivie de recommandations et

propositions pour la poursuite et l’orientation de l’action au cours pour la suite du programme.

L'évaluation finale sera réalisée à des fins de responsabilisation et d'apprentissage à divers

niveaux (y compris la révision des politiques), en tenant compte en particulier du fait que

l'action doit consolider un processus important de réformes institutionnelles délivrer des effets

en termes de bonne pratiques développées dans les systèmes de production mais également en

termes de création d’emplois et de valeur ajoutées locales.

La Commission informera le partenaire de mise en œuvre au moins 30 jours avant les dates

envisagées pour les missions d’évaluation. Le partenaire de mise en œuvre collaborera de

manière efficace et effective avec les experts chargés de l’évaluation, notamment en leur

fournissant l’ensemble des informations et des documents nécessaires et en leur assurant

l’accès aux locaux et aux activités du programme.

Les rapports d’évaluation seront communiqués au pays partenaire et aux autres parties

prenantes clés. Le partenaire chargé de la mise en œuvre et la Commission analyseront les

conclusions et les recommandations des évaluations et décideront d’un commun accord, le cas

[34]

échéant en accord avec le pays partenaire, des actions de suivi à mener et de toute adaptation

nécessaire et notamment, s’il y a lieu, de la réorientation du programme.

Un ou plusieurs marchés de services d’évaluation pourront être conclus au titre d’un contrat-

cadre.

5.10 Audit

Sans préjudice des obligations applicables aux marchés conclus pour la mise en œuvre de la

présente action, la Commission peut, sur la base d’une évaluation des risques, commander des

audits indépendants ou des missions de vérification des dépenses pour un ou plusieurs contrats

ou conventions.

Il est prévu qu'un ou plusieurs marchés de services d’audit pourront être conclus au titre d’un

contrat-cadre.

5.11 Communication et visibilité

La communication et la visibilité de l'UE constituent des obligations légales pour toutes les

actions extérieures financées par l'UE.

Pour la présente action, il y a lieu de prévoir des mesures de communication et de visibilité, qui

seront établies, au début de la mise en œuvre, sur la base d’un plan d’action spécifique dans ce

domaine et financées sur un contrat de service en dehors de ce programme.

En ce qui concerne les obligations juridiques en matière de communication et de visibilité, les

mesures seront mises en œuvre par la Commission, le pays partenaire, les contractants, les

bénéficiaires de subvention et/ou les entités responsables. Des obligations contractuelles

adaptées seront respectivement prévues dans la convention de financement, les marchés, les

contrats de subvention et les conventions de délégation.

Le plan de communication et de visibilité de l’action ainsi que les obligations contractuelles

adaptées seront établis sur la base des exigences de communication et de visibilité applicables

aux actions extérieures de l’Union européenne (ou de tout document ultérieur).

[35]

APPENDICE – TABLEAU DE LA LOGIQUE D’INTERVENTION (POUR L'APPUI BUDGETAIRE)
53

 – JUIN 2019

 Chaîne des résultats Indicateurs (en cours de discussion)

(au maximum 15)

Valeurs de référence

(année 2018
54

)

Cibles à l’horizon de la fin du

contrat d’appui budgétaire

(année
55

)

Sources des données

Impact

attendu de

la politique

(objectif

général)

OG : Soutenir la croissance

économique, la compétitivité et

l’emploi décent à travers une

agriculture et une pêche artisanale

durables.

Taux de croissance du secteur Agriculture et

pêche*
 9.8% en 2018

 4.8% (taux de croissance sur

la période 2011-2015)

2021 :

3.6% de croissance annuelle telle

que sur la période 2016 -2020
56

INS (Institut National

des Statistiques)

Valeur ajoutée du secteur industrie

agroalimentaire en % du PIB

4.1 % du PIB en 2018 2021 : stabilisation du taux à

4.1% du PIB

INS

Effets

attendus de

la politique

[objectif(s)

spécifique(s

)

OS 1 : Améliorer

l’environnement institutionnel,

réglementaire et la fourniture des

services publics en matière de

durabilité de l'agriculture et de la

pêche artisanale.

Nouveaux textes juridiques des

organisations des producteurs agricoles et de

la pêche (GDA, SMSA,

Interprofession,…)**

Organisations des producteurs

régies par :

 la loi N° 2005-94 du

18/10/2005 relatives aux

SMSA
 la loi N° 99-43 du 10/05/99

relatives aux GDA

2021 :

Nouveaux textes juridiques

consensuels se référant à la loi sur

l’économie sociale et solidaire

pour l’approbation d’un nouveau

statut pour les coopératives de

services agricoles
57

Journal officiel (JORT)

 Chiffre d’affaire et emplois à temps plein

désagrégés par sexe et par âge au niveau des

SMSA*

Responsable : DGFIOP/MARHP

2018 :

A compléter au démarrage de

l’action

2027 :

A compléter au démarrage de

l’action avec les interprofessions

et la DGFIOP

Rapport

DGFIOP/MARHP

OS 2 : Soutenir des systèmes de

production écologiques et

durables, et suivre leurs

Nombre d’emplois créés avec le fonds

d’appui (désagrégé par genre)**

0 2027 :

5.860 emplois créés avec le fonds

d’appui
58

Rapport de monitoring

du fonds ; suivi des effets

53 Indiquez «*» pour les indicateurs correspondant au document de programmation pertinent et «**» pour les indicateurs correspondant au cadre de résultats de l’UE. Les indicateurs utilisés

pour des tranches variables sont signalés en caractères gras.
54 Selon les données disponibles, la valeur de référence sera calculée en 2019.
55 Les indicateurs de décaissement seront valides jusqu'en 2021 (décaissement 2022 de la 2ième et dernière tranche variable ; pour les appuis complémentaires, les indicateurs seront valides

jusqu'en 2027 ou suivant la durée prévue du contrat (PAM : 2023).
56 Source : plan quinquennal de développement 2016-2020 ; MARHP ; Août 2016.
57 L’étude CIHEAM intitulée "Les SMSA en Tunisie (cadre juridique et partenariat public-SMASA)" de juillet 2018, recommande l’abrogation de la loi n° 2005-94 relative aux SMSA et

l’application par décret de la loi n° 67-4 du 19 juin 1967 portant statut général des coopératives (vision universelle des coopératives) pour offrir aux SMSA l’opportunité d’agir sans

contraintes administratives et juridiques au bien-être social (constitution d’unions coopératives avec des coopératives non agricoles, accès aux marchés de transformation et de

commercialisation, partage des connaissances, rénovations des infrastructures et modernisation des techniques,…).
58 Base de calcul : Le fonds d’appui direct de 31.000.000 EUR permet de contribuer au financement (à hauteur de 15% du projet du promoteur) de 2.000 exploitations familiales agricoles et de

pêches, 120 SMSA et 250 PME/PMI de transformation / commercialisation de produits agricoles / pêches. En termes d’efficience, le coût investi par emploi est d’environ 4.200 EUR

(25.000.000/5.860) (à titre de comparaison : la Banque Mondiale estime (https://blogs.worldbank.org/voices/fr/quel-est-le-cout-d-un-emploi-cree) qu’un investissement, en Tunisie, de
10.000.000 US$ permettrait de créer 180 emplois directs et 260 emplois indirects dans le secteur de l’agriculture. Le fonds d’appui de l’UE contribuant à hauteur de 15% de l’investissement,

c’est un montant d’investissement d’environ 100 millions de dollars qui participerait ainsi dans le secteur de l’agriculture à la création de 5.860 emplois directs et indirects). Il faut également

préciser que pour les exploitations agricoles familiales visées, la notion d’emploi « maintenu » est équivalente à la notion d’emploi « créé ».

https://blogs.worldbank.org/voices/fr/quel-est-le-cout-d-un-emploi-cree

[36]

 Chaîne des résultats Indicateurs (en cours de discussion)

(au maximum 15)

Valeurs de référence

(année 2018
54

)

Cibles à l’horizon de la fin du

contrat d’appui budgétaire

(année
55

)

Sources des données

performances économiques,

sociales et environnementales.

Niveau d’emploi agricole féminin **  0

 (baseline 36% en 2018)

2027 :

Au moins 36% des emplois créés

par le fonds sont féminins

Rapport de monitoring

du fonds ; suivi des effets

Valeur ajoutée créée avec le fonds d’appui

au niveau de chaque promoteur**

X : la valeur de référence est

calculée lors du diagnostic de

chaque promoteur (compte

d’exploitation)

2027 :

+ 10%

Rapport de monitoring

du fonds; suivi des effets

Produits

induits

Produit 1. Le renforcement de

l’environnement institutionnel,

réglementaire et de la fourniture

des services publics favorisent la

durabilité du secteur de

l’agriculture et de pêche.

Les services publics participent de manière

crédible et pertinente à l'éradication de la

surexploitation des ressources naturelles :

• Suivi des performances de contrôle et

de surveillance de l'exploitation

durable des ressources halieutiques

• Suivi des performances de contrôle et

de surveillance de l'exploitation

durable des eaux d'irrigation

Les systèmes de contrôle officiels

certifient la qualité des produits

agricoles avec efficience et efficacité

• Mise en œuvre dans le cadre d'un
plan d'action SPS d'un système de
contrôle officiel des aliments pour
animaux.

• Mise en œuvre dans le cadre d'un

plan d'action SPS d'un dispositif

d'inspection aux postes de

contrôle frontalier

Amélioration du système de

traçabilité des produits biologiques

Les plans de contrôle ne sont

pas basés sur des systèmes

d'information et des analyses de

risque

Les contrôles applicables à

l'exploitation des ressources

naturelles du domaine public sont

dissuasifs et sont effectués suivant

les données des systèmes

d'information et les analyses de

risque

PAP/RAP MARHP

Produit 2. Les systèmes de

production et de pêche artisanale

durables et compétitifs sont

soutenus et créent de l’emploi

décent et de la valeur ajoutée.

Les opérateurs privés et les organisations

professionnelles sont accompagnés dans

leurs investissements sur les chaines de

valeur fondées sur la durabilité économique,

sociale et environnementale des petites

 Augmentation du nombre des

exploitants agriculteurs et de

pêcheurs qui bénéficient d'un

crédit agricole (61 300 au

total en 2018)

En 2027 :

+2 000 exploitants qui bénéficient

d'un crédit agricole avec la

contribution de l’action

Etude stratégique sur

l'Economie Sociale et

Solidaire en Tunisie

Statistiques

[37]

 Chaîne des résultats Indicateurs (en cours de discussion)

(au maximum 15)

Valeurs de référence

(année 2018
54

)

Cibles à l’horizon de la fin du

contrat d’appui budgétaire

(année
55

)

Sources des données

 exploitations  Les crédits octroyés par les

institutions de microfinance

(IMF) dans le secteur agricole

sont de 32%

35% (2023)

Observatoire de

l'inclusion financière

Produits

directs

R 1.1 : L’environnement

réglementaire et institutionnel

favorise l’organisation des

producteurs.

Rencontres de dialogue Etat – profession

Agricole – PTF fondée sur les systèmes

d’information, le monitoring et le suivi des

performances sectorielles dans le cadre du

cycle de préparation du budget, transmis au

parlement**

Responsable : UGBO/MARHP/Min

Finances/MDICI

2019 : rencontre annuelle de

dialogue sur le secteur “eau"

non calée sur le cycle budgétaire

de l’Etat. Autres opportunités de

dialogue fondé sur l'analyse des

indicateurs de décaissement de

l'appui budgétaire de tous les

instruments d'appui budgétaire

sectoriel de l'Union européenne

ou encore à l'occasion de la

restitution d'études et autre

évènements (financés ou non

par l'UE) qui intéressent toutes

les parties prenantes au secteur

2019 : Guide de préparation de la

rencontre de dialogue

2020 : 1 Rencontre de dialogue

Etat – profession Agricole – PTF

annuelle du MARHP

2021 : 1 Rencontre de dialogue

Etat – profession Agricole – PTF

annuelle du MARHP

Guide de préparation des

rencontres de dialogue

Rapport de rencontre de

dialogue + PV de

rencontre de dialogue

annuel

Gestion paritaire des Fonds d’indemnisation

des dégâts agricoles causés par les

catastrophes naturelles *

Responsable : DGFIOP/MARHP

2018 :

 Décrets n°821 et n° 822 du 9

Octobre 2018, fixant les

interventions du fonds

d’indemnisation et la

contribution des déclarants

 Pas d’indemnisation

2021 :

 Le mécanisme d’indemnisation

est opérationnel.

 Base de données de la

Société d’assurance

gestionnaire du fonds

 Rapport DGFIOP

R 1.2 : Le suivi, le contrôle et la

surveillance de l'exploitation des

ressources naturelles en assurent

la durabilité.

Suivi des performances de contrôle et de

surveillance de l'exploitation durable des

ressources halieutiques

Responsable : DGPA/MARHP (valeurs de

référence et valeurs cibles à compléter lors

de la finalisation de l'indicateur de

décaissement de la tranche variable)

 Situation de référence de

2019 à préciser

 Valeurs cibles pour 2020 et

2021 à préciser



Aménagement des zones côtières prioritaires

en récifs artificiels pour réserver

l'exploitation des ressources côtières à des

techniques de pêche qui préservent

1.340 Km² en 2018  1.440 Km² en 2019

 1.540 Km² en 2020

 1.640 Km² en 2021

RAP et PAP MARHP

[38]

 Chaîne des résultats Indicateurs (en cours de discussion)

(au maximum 15)

Valeurs de référence

(année 2018
54

)

Cibles à l’horizon de la fin du

contrat d’appui budgétaire

(année
55

)

Sources des données

l'écosystème marin*. (issu du PAP)

Responsable : DGPA/MARHP

Suivi des performances de contrôle et de

surveillance de l'exploitation durable des

eaux d'irrigation

Responsable : BPEH

(valeurs de référence et valeurs cibles à

compléter lors de la finalisation de

l'indicateur de décaissement de la tranche

variable)

Situation de référence de 2019 à

préciser



Valeurs cibles pour 2020 et 2021 à

préciser


Contrôle et suivi de la gestion des terres

agricoles en accompagnement d'un transfert

des compétences aux collectivités

territoriales*

Responsable : DGACTA

2019 :

 Des cartes de protections des

terres agricoles sont produites

et décrétées pour 13

gouvernorats qui disposent de

139 cartes à l’échelle du

découpage administratif par

délégation mais pas à l'échelle

des communes.

2021

 Pour 7 gouvernorats ciblés : 99

cartes de protection des terres

agricoles à l’échelle communale

sont élaborées en vue d'une

gestion des terres à vocation

agricole

 Arrêtés municipaux

portant nomination des

agents en charge de la

gestion des terres

agricoles

 Document attestant

l’assermentation des

ingénieurs des

arrondissements Sol et

de la DGACTA

 99 des cartes de

protection des terres

agricoles à l’échelle

communale

 Rapport DGACTA

 

[39]

 Chaîne des résultats Indicateurs (en cours de discussion)

(au maximum 15)

Valeurs de référence

(année 2018
54

)

Cibles à l’horizon de la fin du

contrat d’appui budgétaire

(année
55

)

Sources des données

R 1.3 La gestion de la traçabilité

des produits biologiques et la

mise en application des

procédures d'agrément des postes

de contrôle frontaliers et des

unités de fabrication d'aliments

pour animaux sont renforcées

Mise en œuvre dans le cadre d'un plan

d'action SPS d'un système de contrôle

officiel des aliments pour animaux.

Responsable : Autorité compétente

(actuellement Commission interministérielle

(santé, commerce, agriculture)) ou Instance

de sécurité alimentaire (valeurs de référence

et valeurs cibles à compléter lors de la

finalisation de l'indicateur de décaissement

de la tranche variable)

Situation de référence de 2019 à

préciser



 Valeurs cibles pour 2020 et

2021 à préciser



Mise en œuvre dans le cadre d'un plan

d'action SPS d'un dispositif d'inspection

aux postes de contrôle frontalier

Responsable : Autorité compétente

(actuellement DGSV et DGCQIA)

(valeurs de référence et valeurs cibles à

compléter lors de la finalisation de

l'indicateur de décaissement de la tranche

variable)

Situation de référence de 2019 à

préciser



 Valeurs cibles pour 2020 et

2021 à préciser

 PAP / RAP MAHRP

 Textes réglementaires

encadrant les activités

des Postes de Contrôle

Frontaliers

Amélioration du système de traçabilité

des produits biologiques

Responsable : Autorité compétente :

DGAB/MARHP

(valeurs de référence et valeurs cibles à

compléter lors de la finalisation de

l'indicateur de décaissement de la tranche

variable)

Situation de référence de 2019 à

préciser

 Valeurs cibles pour 2020 et

2021 à préciser

 Rapport MARHP /

DGAB ; base de

données Excel et base

de données et TRACE

BIO

 Contrat

 Plan d’action

 Procès-verbaux

 Rapport CE

R 2.1 : Les opérateurs intervenant

dans les systèmes durables

bénéficient d’appuis directs pour

Taux de levier de la subvention du fonds

d’appui (pour mobiliser des financements

bancaires / IMF / Privés)**

0 en 2019 2027 :

De 3 à 5

Rapport de monitoring

du fonds ; suivi des effets

[40]

 Chaîne des résultats Indicateurs (en cours de discussion)

(au maximum 15)

Valeurs de référence

(année 2018
54

)

Cibles à l’horizon de la fin du

contrat d’appui budgétaire

(année
55

)

Sources des données

réaliser leurs projets Volume des financements Bancaires / IMF

mobilisés désagrégé par genre**

0 en 2019 2027 :

Entre 100 et 142 millions d’EUR

mobilisés en 2027
59

 Rapport de monitoring

du fonds ; suivi des

effets

 Rapport Banque

Centrale Tunisienne et

Autorité de la micro-

finance

 Rapport APIA

Nb de projets durables soutenus désagrégés

par genre**

0 en 2019 2027 :

 2.000 exploitations familiales

agricoles / pêches en 2027

 120 SMSA / SMSP en 2027

 250 PME/PMI en 2027

Rapport de monitoring

du fonds ; suivi des effets

Nombre de SMSA / SMSP / organisations

professionnelles renforcées (gouvernance,

services aux membres,…) désagrégé par

genre**

2019:

A compléter au démarrage de

l’action

2027 :

A compléter au démarrage de

l’action avec les interprofessions

et la DGFIOP

Rapport

DGFIOP/MARHP

Nb de cuisines scolaires et d'élèves

bénéficiaires de repas scolaires ; décomposé

ainsi :

2019

Valeur de référence :

2023
60

 :

 Données issues du

logiciel Madrassati
61

 Rapport PAM

1- Nb d’élèves bénéficiant d'une

alimentation scolaire liée à la production

locale (ASPL)

Baseline (2019) = 700

bénéficiaires (1 cuisine centrale

/ 4 écoles liées au pilote de

Nadhour)

Cible (2023) = 208,000

bénéficiaires (80% des 260,000

bénéficiaires répartis dans 2 000

écoles)
62

.

 Idem

2- Chiffre d’affaires des achats locaux dans

le cadre de l'ASPL

Baseline (2018) = 0 (car les

procédures favorisant les achats

locaux ne sont pas encore mis

Cible (2023) = 14,4 millions TND

(30% de la valeur totale des

achats pour l’alimentation scolaire

 Idem

59 Base ce calcul : 2.000 exploitants à un coût moyen de projet de 15.000 EUR ; 120 SMSA à un coût moyen de projet de 100.000 EUR; 250 PME/PMI à un coût moyen de projet de 500.000

EUR; volume total des investissements 167 millions d’EUR (sur la base d’un apport du fonds de 15% en moyenne) ; financement du complément par du crédit bancaire / IMF (hypothèses

entre 60 et 85% du coût total des projets) donc entre 100 et 142 millions d’EUR.
60 Fin prévue du programme PAM.
61 Source PAM : À la rentrée scolaire 2019, le logiciel Madrassati, actuellement en cours de développement, permettra d’assurer le suivi des dépenses effectuées à l’échelle locale. Ce logiciel

sera utilisé par les directeurs d’écoles et les ordonnateurs de dépenses publiques (nouvelle fonction du Ministère de l’Éducation pour appuyer les achats locaux) et permettra de mesurer la
valeur et volume des achats pour l'alimentation scolaire utilisant la production locale.

62 Note: La cible suppose l’adoption de l’ASPL (procédure d’adoption en cours) (procédures favorisant l’achat auprès des petits exploitants locaux) dans 80% des 2 500 écoles primaires qui

fournissent des repas scolaires dans 5 ans.

[41]

 Chaîne des résultats Indicateurs (en cours de discussion)

(au maximum 15)

Valeurs de référence

(année 2018
54

)

Cibles à l’horizon de la fin du

contrat d’appui budgétaire

(année
55

)

Sources des données

en œuvre)

dans les écoles primaires en 2019

= 48 millions TND)

3- % des denrées achetés sur le marché

local dans le cadre de l'ASPL

Baseline (2018) = 0 (car les

procédures pour les achats

locaux ne sont pas effectives)

Cible (2023) = 30% (cible du Plan

d’action & Stratégie de

pérennisation alimentation Scol.)

 Idem

R 2.2 : Les capacités de

l’administration en matière de

soutien aux systèmes de

production agricole et de pêche

artisanale durables sont renforcées

Nombre de guides de bonnes pratiques

produits**

2019: 0 Au moins 1 par système de

production durables / chaine de

valeur soutenu par le fonds appui

 Rapport de monitoring

du fonds ;

 rapports MARHP

Nombre de Partenariats Public Privé (PPP)

(SMSA / Interprofession)**

2019

0 PPP financé par le fonds

2027 :

20 PPP financés par le fonds
 Rapport de monitoring

du fonds ; MARHP

[1]

Annexe II

de la décision d’exécution de la Commission relative au financement du programme

d’action pluriannuel 2019 et 2020 partie I en faveur de la Tunisie

Document d’action concernant « Appui à l’Inclusion sociale en Tunisie » tel qu'indiqué à

l'article 1
er

 de la décision

PROGRAMME ANNUEL

Le présent document constitue le programme de travail annuel au sens de l’article 110,

paragraphe 2, du règlement financier et le programme d’action/la mesure au sens des articles 2

et 3 du règlement nº 236/2014.

1. Intitulé/acte de

base/numéro CRIS
Appui à l’Inclusion Sociale en Tunisie

Numéro CRIS: ENI/2019/041-860

financé par l’instrument européen de voisinage (IEV)

2. Zone bénéficiaire

de

l’action/localisation

L’action sera menée à l’endroit suivant: Toutes les régions de Tunisie

3. Document de

programmation
Cadre Unique d’Appui de l’Union européenne (UE) en faveur de la

Tunisie 2017-2020

4. ODD ODD principaux :

ODD 1 : Éliminer l’extrême pauvreté et la faim

ODD 3 : Permettre à tous de vivre en bonne santé et promouvoir le

bien-être de tous à tout âge

ODD 5 : Parvenir à l’égalité des sexes et autonomiser toutes les femmes

et les filles

Autre(s) ODD significatif(s) :

ODD10 : Réduire les inégalités dans les pays et d’un pays à l’autre

5. Secteur

d’intervention/dom

aine thématique

Renforcer la cohésion sociale entre

les générations et les régions

Aide au développement :

OUI

6. Montants

concernés

Coût total estimé: 100.275.000 EUR

Montant total de la contribution du budget de l’UE: 100.000.000 EUR

dont

78.000.000 EUR au titre de l’appui budgétaire et

22.000.000 EUR au titre de l’appui complémentaire

La présente action est cofinancée par des bénéficiaires de subvention

potentiels pour un montant indicatif de 275.000 EUR.

7. Modalité(s) d’aide

et modalité(s) de mise

1) Appui budgétaire

Gestion directe à travers la modalité du contrat de performances des

[2]

en œuvre réformes sectorielles

2) Appui complémentaire:

Gestion directe:

- subventions

- passation de marchés

Gestion indirecte:

- Gestion indirecte avec des entités à sélectionner conformément aux

critères énoncés à la section 5.4.3

- Gestion indirecte avec la République tunisienne

8 a) Code(s) CAD 15110 Politiques publiques et gestion administrative

15180 Élimination de la violence à l’égard des femmes et des filles

15185 Administration publique locale, gouvernements locaux

16012 Protection sociale (excluant retraites)

16015 Services sociaux (y compris jeunes, femmes et enfants)

b) Principal canal

de distribution
10000 – Institutions du Secteur Public

20000 - Organisations non gouvernementales (ONG) et société civile

9. Marqueurs

 (issus du formulaire

CRIS CAD)

Objectif stratégique général Non ciblé Objectif

significatif

Objectif

principal

Développement de la

participation/bonne gouvernance
☐ ☐ X

Aide à l’environnement X ☐ ☐

Égalité entre les hommes et les

femmes et émancipation des

femmes et des jeunes filles

☐ ☐ X

Développement du commerce X ☐ ☐

Santé génésique, maternelle,

néonatale et infantile
X ☐ ☐

Marqueurs de la convention de

Rio

Non ciblé Objectif

significatif

Objectif

principal

Diversité biologique X ☐ ☐

Lutte contre la désertification X ☐ ☐

Atténuation du changement

climatique
X ☐ ☐

Adaptation au changement

climatique

X ☐ ☐

10. Programmes

thématiques phares

« Biens publics

mondiaux et les défis

qui les accompagnent »

Développement humain (culture, éducation et santé) y compris le travail

décent, la justice sociale.

[3]

RESUME

Un processus de réforme du secteur de la protection sociale est inscrit dans le Plan de

développement quinquennal 2016-2020 de la Tunisie le cadre législatif et sa mise en œuvre

tardent à se mettre en place. La loi réformant les mécanismes d’attribution des transferts

monétaires et de l’aide médicale aux populations pauvres et vulnérables a été récemment

adoptée
1
, ce qui constitue une avancée importante en termes de protection sociale. La loi 2017-58

relative à l’Elimination de la violence à l’égard des femmes a été votée en 2017 mais de

nombreux textes d'application doivent encore être adoptés et les inégalités entre les femmes et les

hommes restent importantes malgré les avancées législatives.

Au cours des dernières décennies, une série de programmes d'aide sociale se sont mis en place.

Ceux-ci manquent cependant de ciblage et d'efficacité et ne sont pas soutenables dans un

contexte de fragilité budgétaire. L'incidence de la pauvreté reste élevée avec 15% au niveau

national, 26% dans les zones rurales et 21% pour les enfants
2
. En réponse à cette situation,

seulement 30% des ménages pauvres
3
 perçoivent une allocation monétaire et des milliers

d’enfants de moins de 5 ans vivent dans des familles pauvres ou à revenu limité sans aucune aide

financière de l’Etat ni couverture santé
4
.

L’objectif de ce programme est de contribuer à lutter contre la pauvreté et pour l’inclusion

sociale, afin de réduire les inégalités économiques, sociales, régionales et celles fondées sur

le genre en Tunisie.

Pour cela, le programme appuie l’approche progressive de construction du socle national de

protection sociale – SNPS (recommandée par le Bureau International du Travail) et inscrite au

Plan de développement 2016-2020 en accord avec les demandes sociétales en Tunisie.

La complexité du processus de réformes que la Tunisie doit mettre en place dans un contexte

économique difficile, sans amélioration des conditions de vie, justifie ce soutien dans le cadre de

la Stratégie nationale pour l’inclusion sociale et la lutte contre la pauvreté, la Politique nationale

de santé 2030 et la Stratégie pour la lutte contre les violences faites aux femmes.

La logique d’intervention est structurée autour de 3 axes:

(i) Accompagner la mise en place du programme AMEN SOCIAL pour accroitre la résilience

des familles pauvres et le développement de mécanismes de gouvernance intersectorielle.

Le programme AMEN permet l’accompagnement social personnalisé pour augmenter

l’égalité des chances d’insertion sociale et économique des hommes et des femmes vivant

en situation de pauvreté, de vulnérabilité ou victimes de discriminations.

(ii) Elargir la couverture santé universelle, via la régulation du système de santé public pour un

meilleur accès à des soins de qualité et la soutenabilité des régimes, dont l’aide médicale

gratuite.

(iii) Promouvoir l’égalité effective entre les femmes et les hommes et l'application des mesures

de prévention, lutte, prise en charge de violences à l'égard des femmes et des enfants, ainsi

que l'autonomisation économique, sociale et politique des femmes.

1 Loi 2019-10 "Amen Social" du 30 janvier 2019.
2 Enquête Nationale sur le Budget, la Consommation et le Niveau de vie des ménages INS, enfants 0 à 17 ans.
3 Evaluation de la performance des programmes d’assistance sociale en Tunisie, CRES mai 2017, Tunis.
4
 Etude de faisabilité des garanties du SNPS par le CRES, mai 2019.

[4]

1. ANALYSE DU CONTEXTE

1.1 Description du contexte

Depuis la révolution, la politique sociale en Tunisie est élaborée dans le cadre d'un dialogue

social qui recherche le consensus entre les parties sur les réformes nécessaires pour construire

une société plus juste et équitable et réduire la fracture territoriale entre régions intérieures et

côtières. Le principe de discrimination positive (action affirmative) et le droit de tout citoyen/ne à

une couverture sociale; à un enseignement public et gratuit à tous les cycles ; à la prévention et

l'accès aux soins, le droit des personnes sans soutien et à faible revenu
5
 à la gratuité des soins,

sont inscrits dans la Constitution de 2014. Depuis 2013, les instances du Contrat Social et, depuis

2018, celles du Conseil du Dialogue Social associent les partenaires sociaux, l’organisation des

employeurs (Union Tunisienne de l’Industrie, du Commerce et de l’Artisanat – UTICA),

l’organisation des travailleurs (Union générale tunisienne du travail – UGTT) et l'organisation

des agriculteurs (Union tunisienne de l’agriculture et de la pêche – UTAP), dans ce processus.

Dans le même esprit, le Dialogue Sociétal contribue depuis 2014 à la réforme en profondeur du

secteur de la santé sur la base de diagnostics consensuels et de propositions portées par les

professionnels, les experts et les différentes sensibilités citoyennes.

Le socle national de protection sociale (SNPS) projeté reflète ces demandes sociétales. Sa

construction progressive se réalise par :

- Une réforme globale et profonde des programmes de prestations sociales (refonte du

système de retraite et d’assurance maladie, couverture sanitaire universelle, intégration de

l’approche genre, services aux personnes en situation de handicap, aux personnes

âgées, réponses aux nouveaux phénomènes sociaux);

- Une plus grande efficacité en améliorant le ciblage et l’accompagnement social des

bénéficiaires;

- Un renforcement de la qualité des services destinés aux jeunes dans les domaines

éducatifs et sportifs (grâce aux efforts dans les domaines de l’éducation, de la formation,

et de l’insertion professionnelle, sociale, culturelle, sportive et citoyenne) ;

- L’investissement pour l’accroissement du parc de logements sociaux, de l’offre éducative,

sportive et de santé dans les régions moins bien équipées.

Toutefois, trois ans après son adoption, le processus de réforme du secteur de la protection

sociale est tout juste amorcé. Le regain de croissance, de 1% en 2016 à 2,5% en 2018 dans un

contexte économique difficile
6
 reste insuffisant et ne se traduit pas par une amélioration des

conditions de vie. Depuis 2015, des indices inquiétants de détérioration sociale apparaissent sur

tout le territoire. Dans 19 gouvernorats, dont celui de Tunis, l’indice de développement régional

calculé en 2018 est inférieur à celui mesuré en 2015
7
. Dans ces conditions, il est peu probable

que l’incidence de la pauvreté observée en 2015 (15% au niveau national, 26% dans les zones

rurales et 21% parmi les enfants
8
), ait sensiblement reculé. Or, seulement 30% des ménages

pauvres
9
 perçoivent une allocation monétaire et des milliers d’enfants de moins de 5 ans vivent

dans des familles pauvres ou à revenu limité sans aide financière de l’Etat ni couverture santé
10

.

Dans le secteur de la santé, la situation se dégrade. L’Etat procure une aide médicale gratuite ou à

tarif réduit (AMG1 et AMG2) à environ 30% de la population. Les méthodes de ciblage sont

devenues obsolètes. En 2016, 9.1% des ménages ont été confrontés à des dépenses

5
 Articles 12 et 38.

6 Une dévaluation du dinar tunisien de 35% par rapport à l’euro et un net fléchissement de l’investissement privé.
7 Institut Tunisien de la Compétitivité et des Etudes Quantitatives (ICTEQ).
8 Enquête Nationale sur le Budget, la Consommation et le Niveau de vie des ménages INS, enfants 0 à 17 ans.
9 Evaluation de la performance des programmes d’assistance sociale en Tunisie, CRES mai 2017, Tunis.
10

 Etude de faisabilité des garanties du SNPS par le CRES, mai 2019.

[5]

catastrophiques de santé
11

 et le coût des services reste pour 37.5%
12

 à la charge des ménages. Les

déséquilibres financiers des caisses de retraite résolus par la réorientation des cotisations maladie

vers l’assurance retraite réduisent les liquidités de la Caisse Nationale d’Assurance Maladie

(CNAM) et sa capacité à financer les prestataires de services. La forte pénurie de médicaments

de 2018 et le drame des 15 nourrissons morts dans la maternité de Tunis attestent du

dysfonctionnement grandissant du système de santé.

Dans le secteur de l’éducation, l’importance du décrochage scolaire des jeunes, en particulier des

garçons, et l’inadéquation de l’offre de formation aux exigences du marché du travail contribuent

à la persistance d’un chômage important, particulièrement parmi les jeunes (diplômés et non

diplômés). Le taux de chômage est de 12,5% pour les hommes et de 22,9% pour les femmes
13

; en

milieu urbain, 32,4% des jeunes hommes et 50,4% des jeunes femmes ne sont ni en emploi ni en

éducation ou en formation.

Affectant toutes les familles de plein fouet, cette dégradation des services publics creuse les

inégalités en incitant les groupes plus aisés à recourir aux systèmes privés de soins ou

d’éducation. Pour les plus pauvres, cette dégradation favorise le travail informel et, pour une

large tranche de la population occupée dotée de capacités contributives,
14

 l’évasion sociale (39 %

de l’emploi du secteur privé)
15

.

Les femmes tunisiennes restent, selon la loi, très dépendantes de leur époux qui est le seul

membre de la famille à être reconnu comme chef de famille, le seul tuteur légal des enfants, et

souvent l’unique détenteur du carnet d’assuré social ou de bénéficiaire de l’aide médicale. En

milieu rural, ceci augmente les obstacles pour accéder aux services de santé. Sur le plan

économique, les femmes sont peu présentes sur le marché du travail (seules 25% sont

économiquement actives). En milieu rural, quand elles travaillent, leurs droits sont souvent

bafoués et elles doivent se satisfaire de conditions de travail, dont des moyens de transport,

indignes. Le drame récent qui a vu périr douze personnes dans un accident de transport des

femmes sur leur lieu de travail n'est malheureusement pas unique en son genre.

Les violences contre les femmes sont très étendues : 53,5% des femmes ont subi des violences

sexuelles ou sexistes dans la rue (2015) et 47,4% dans l’espace professionnel. Les femmes sont

victimes de violences de toutes formes: verbales, psychologiques, sexuelles et sexistes,

économiques ou politiques. Même si la Tunisie est considérée comme pionnière en matière de

droits des femmes dans le monde arabe, les femmes restent soumises à de nombreuses

discriminations.

1.2 Cadre stratégique de l’action

Ce nouveau programme s’inscrit dans le cadre de la Politique européenne de voisinage (PEV) et

en particulier de l’instrument européen de voisinage (IEV) et de la mise en œuvre du Plan

d'action pour un partenariat privilégié entre la Tunisie et l'UE. Il répond aux priorités établies

dans le Cadre Unique d’Appui pour la Tunisie qui couvre la période 2017-2020
16

:

(i) Promouvoir la bonne gouvernance et l'Etat de droit ;
(ii) Investir dans l’avenir, stimuler une croissance économique durable et génératrice d'emplois ;

(iii) Renforcer la cohésion sociale entre les générations et les régions.

11 Enquête de l’HES de 2016, dépenses de santé reportées être supérieures à 25% du budget du ménage.
12 Ministère de la santé 2014 : Comptes nationaux de la Santé de 2013.
13 Selon les données de l’INS du 4ème trimestre 2018, sur un total de 645°000 chômeurs, 261°000 sont diplômés de

l’enseignement supérieur.
14 Protection Sociale et Economie Informelle en Tunisie, Centre de Recherche et d’Etudes Sociales, CRES mai 2016.
15 L’extension de la protection sociale à l’économie informelle à l’épreuve de la transition en Tunisie CRES, 2013.
16 Décision d'application de la Commission C(2017)5637.

[6]

Il participe également au premier et au quatrième objectif de coopération pour la mise en œuvre

des initiatives politiques issues de la PEV.
17

 Il respecte les principes fondamentaux de

différenciation et d’appropriation mutuelle. Il tient compte des aspirations de la Tunisie dans le

développement de ses relations avec l’UE dont celui de la convergence politique et économique

avec l'UE en tant qu’Etat bénéficiant d'un statut avancé. Il contribue, enfin, à la priorité

thématique « Intégrité physique et psychologique » du plan d’action genre (GAP II) et

spécifiquement à ses objectifs 9,10,11,14.
18

 Le programme s’inscrit dans les priorités de la feuille

de route pour l’engagement de l’UE avec la société civile en Tunisie
19

.

1.3 Analyse des politiques publiques du pays partenaire

Les politiques publiques relatives à ce programme sont

- Stratégie d’inclusion sociale et de lutte contre la pauvreté de 2019
20

,

- La mise en œuvre progressive du SNPS et de sa gouvernance pour une réforme profonde des

caisses de retraite et de l’assurance maladie
21

.

- La Politique nationale de santé 2030 orientée vers la couverture santé universelle,
22

- La Lutte contre les violences faites aux femmes à travers le cycle de vie 2012, révision en

cours, prévue pour 2019
23

Dans les domaines relatifs à l’inclusion sociale, les activités du gouvernement portent sur:

- L’amélioration de l’efficacité des systèmes d’assistance et d’accompagnement social pour

améliorer les conditions de vie des personnes, réduire les inégalités économiques, régionales et

sociales et établir des filets sociaux adaptés, sensibles au genre ;

- La réduction de l’impact social de la réallocation des ressources (1,5% du produit intérieur

brut (PIB) en 2018, actuellement destinés au financement des subventions sur les produits de

base).

Concrètement, ces politiques visent :

- La garantie d’un revenu minimum, dont une allocation scolaire par enfant majorée en cas de

situation de handicap, afin d’augmenter la résilience des familles pauvres et sa mise en place

progressive
24

.

- Un accompagnement social personnalisé des personnes pauvres et vulnérables, coordonné

entre les intervenants du secteur public et la société civile, sensible au genre, pour une

inclusion sociale, professionnelle, culturelle et citoyenne réussie.

- L’extension de la couverture maladie aux travailleurs du secteur informel, en particulier les

femmes travaillant en milieu rural, et de l’aide médicale gratuite aux familles les plus pauvres

et à revenus limités, et aux chômeurs.

- La prévention et la réduction des actes de violences à l’égard des femmes ; le renforcement de

l’accompagnement des survivantes et leurs enfants ; et des actions pour augmenter la

17 (1) renforcer les droits de l'homme et les libertés fondamentales, l'État de droit, l'égalité, la démocratie durable, la bonne

gouvernance et la prospérité de la société civile et, (4) encourager le développement, la réduction de la pauvreté, la

cohésion économique, sociale et territoriale interne, le développement rural, les actions contre le changement climatique et

la résilience aux catastrophes.
18 http://www.consilium.europa.eu/fr/press/press-releases/2015/10/26-fac-conclusions-gender-development/
19 https://europa.eu/capacity4dev/public-governance-civilsociety/document/tunisie-feuile-de-route-pour-lengagement-avec-la-

soci%C3%A9t%C3%A9-civile
20 Processus appuyé par l’Union Européenne, janvier 2019. En cours de validation.
21 La réforme adoptée pour la CNRPS au parlement en avril 2019 et, par décret, pour la Caisse nationale de sécurité sociale –

CNSS (prochainement) n’allègent pas complètement les problèmes de liquidités de la CNSS et n’assurent pas non plus la

viabilité du système de retraites à moyen terme. Réforme du système de protection sociale : les urgences. Note de

proposition IX.1, M. Chérif et K. Essouissi, CAE, Tunis, mai 2018.
22

 En cours de finalisation et de validation.
23 Mise à jour en cours.
24 Le programme national d’aide aux familles nécessiteuses exclut 70% des familles pauvres ; 61.9% des bénéficiaires ont 60

ans ou plus. Evaluation de la performance des programmes d’assistance sociale en Tunisie, CRES mai 2017, Tunis ;

introduction graduelle d’une allocation monétaire universelle aux enfants sur la période 2010-2023 est à l’étude.

http://www.consilium.europa.eu/fr/press/press-releases/2015/10/26-fac-conclusions-gender-development/
https://europa.eu/capacity4dev/public-governance-civilsociety/document/tunisie-feuile-de-route-pour-lengagement-avec-la-soci%C3%A9t%C3%A9-civile
https://europa.eu/capacity4dev/public-governance-civilsociety/document/tunisie-feuile-de-route-pour-lengagement-avec-la-soci%C3%A9t%C3%A9-civile

[7]

coordination entre les différents acteurs impliqués dans la lutte contre les violences

conformément à la loi 2017/58 et aux standards internationaux.

Le programme AMEN SOCIAL, établi par la loi 2019-10 récemment adoptée, est une pièce

maitresse de ces politiques. A partir de 2020, sur la base d’une évaluation multidimensionnelle de

la pauvreté, il assurera aux groupes les plus nécessiteux la priorité des aides financières, des

actions sociales dans la santé, l’enseignement et la formation professionnelle et, pour l’emploi, le

logement et le transport. Il conduira à un rééquilibrage des politiques sociales vers les personnes

relativement moins soutenues jusqu’à présent et les localités dont le niveau de développement est

en retard. Il contribuera de ce fait à la défragmentation des programmes sociaux
25

.

Le gain en efficacité de ces politiques repose également sur la production de l'information et des

statistiques (des évidences) pour éclairer les décisions :

- La numérisation des informations sur les facteurs de fragilité des familles et des personnes;

- Le parcours de soins depuis la première ligne et la médecine de famille;

- La régulation financière du système de santé par la mise en œuvre d’outils de gestion tels que

la comptabilité analytique dans les hôpitaux;

- La collecte de données sur les incidents et la prévalence de la violence à l’égard des femmes.

Ces évidences combleront en partie le manque notable de données pour la conception, le suivi et

l’évaluation des politiques d’inclusion.

D'autres stratégies en cours de mise en œuvre sont pertinentes pour l'action:

- La Stratégie nationale de réforme du dispositif de la formation professionnelle,

- La Politique publique intégrée de protection de l’enfance de 2019.

1.4 Analyse des parties prenantes

Les bénéficiaires de l’action représentent environ un tiers de la population, soit (i) les populations

vivant en situations de vulnérabilité ou de discriminations, y compris les femmes survivantes de

violence et leurs enfants ; et (ii) les non-assurés sociaux.

S’agissant d'une réforme transversale, les principales parties prenantes sont les ministères

sectoriels en charge de la mise en œuvre des politiques sociales, les partenaires sociaux et la

société civile qui participe à la réflexion et au débat autour de la réforme de la politique de

protection sociale et le renforcement de l'inclusion sociale en Tunisie. Les collectivités locales et

notamment les municipalités s'ajoutent à ces acteurs car elles ont désormais un mandat de

compétence général sur leur territoire selon le nouveau code des collectivités locales :

1. Les ministères en charge de la conception et de la mise en œuvre des politiques sociales :

 Le ministère du Développement, de l’Investissement et de la Coopération Internationale

(MDICI). Entre autres choses, il participe au développement des plans économiques et

sociaux et est en charge du suivi et de la coordination de la mise en œuvre des politiques

publiques en vue d’atteindre les Objectifs de Développement Durables – ODD. L'Institut

National de la Statistique (INS) est sous sa tutelle.

 Le ministère des Affaires sociales (MAS). Il joue un rôle important dans la mise en place du

SNPS. Il est important d’observer que la politique de gel des recrutements dans la fonction

publique et, par conséquent, la marge de manœuvre très réduite du MAS pour renforcer ses

équipes de travailleurs sociaux confirment l’importance des politiques visant les gains

d’efficience. Deux agences sont sous la tutelle du ministère des Affaires sociales: le Centre

25 La fermeture progressive des chantiers publics subventionnés et peu performants de développement régional employant

environ 80 000 est déjà programmée.

[8]

des Recherches et des Etudes Sociales (CRES) et l'agence de l'intégration et du

développement social qui sera chargée de la mise en œuvre du programme AMEN SOCIAL.
26

 Le ministère de la Femme, de la Famille, de l’Enfance et des Seniors (MFFES) fournit des

services sociaux à la petite enfance, aux personnes nécessiteuses et promeut l’égalité femmes-

hommes à travers des programmes d’insertion professionnelle et économique. Il œuvre pour

l’intégration de l’égalité dans les politiques publiques tunisiennes. Le MFFES a des capacités

opérationnelles limitées pour être un acteur stratégique de coordination entre les différents

intervenants (entre ministères, et avec la société civile) et pour assurer l’application de la loi

58/2017. Le Centre de Recherche, d’Etude, de Documentation, et d’informations sur la

Femme (CREDIF) est placé sous sa tutelle.

Le ministère de la Femme, de la Famille, de l’Enfance et des Seniors et les ministères de la

formation professionnelle et de l’emploi, de l’éducation, de l’agriculture, de la jeunesse et de

la culture participent également aux politiques visant à réduire toute forme d’exclusion. Ces

ministères souffrent des mêmes contraintes que le ministère des Affaires sociales. Au côté des

faiblesses relatives aux ressources budgétaires et humaines, ces intervenants ne disposent le

plus souvent pas de stratégie claire ni dans le secteur de la communication ni dans celui de la

collecte et de la gestion des données pour l'atteinte des résultats.

 Le ministère de la Santé (MS), régulateur de l’offre de santé. Les dysfonctionnements du

mode de financement de la santé ont des conséquences directes sur la disponibilité et la qualité

des soins. En plus des problèmes de coordination et de manque de clarté dans la définition des

rôles de la CNAM, du Budget, du ministère de la Santé et du ministère des Affaires sociales,

l’indisponibilité de l’information concernant les coûts « réels » des services, en raison d’un

mode de facturation des dépenses hospitalières non exhaustif et la non informatisation d’une

bonne partie des supports, affaiblit la capacité d’analyse et de projection du ministère.

Le Dialogue sociétal sur les politiques, présidé par la Ministre de la Santé, les stratégies et les

plans nationaux de santé lancé en 2013 : suite à une première phase de diagnostic qui a abouti,

entre autres, à la publication d'un Livre blanc, en 2014, le Dialogue sociétal est actuellement

dans une deuxième phase de formulation d'une politique nationale de santé à l'horizon 2030.

Un nombre important de représentants de la société civile au sens large, y compris des

professionnels de la santé, des représentants des patients et des représentants syndicaux, sont

impliqués dans ce processus consultatif structuré en collaboration avec les autorités sanitaires

et administratives, tant au niveau central que régional.

 La Présidence du gouvernement (ministère chargé des grandes réformes) qui assure la

coordination et le suivi de la mise en œuvre de ces réformes.

2. Les partenaires sociaux UGTT et UTICA :

Ces partenaires participent, dans le cadre du dialogue social, aux consultations et aux travaux sur

le contenu des réformes pour la construction du SNPS. La défense du pouvoir d’achat et la

crainte que les déséquilibres financiers des caisses de retraites conduisent à une réforme qui

érode le niveau des prestations et/ou accroit encore la taxation des salaires ou la fiscalité des

entreprises expliquent que les partenaires sociaux portent plus d’intérêt aux propositions visant à

trouver des sources additionnelles de financement qu’à la refonte du système. L’importance de

ces considérations de court terme semble, de plus, entraver leur aptitude à réaliser que

l’inefficience du système de protection sociale n’est pas une conséquence mais une des causes de

la détresse des finances publiques et, de ce fait, participe au ralentissement de la croissance. En

creusant le déficit et en élargissant la dette publique, les déficits chroniques des systèmes

contributifs et la distribution non ciblée de subventions augmentent la pression fiscale sur

l’économie formelle, freine le développement de celle-ci et réduit, de ce fait, les opportunités

26

 Décret d'application de la Loi 2019-10 "Amen Social" du 30 janvier 2019.

[9]

d’emploi, de progression des salaires et de créations d’entreprises. Ils expriment également la

crainte que les nouvelles techniques d'évaluation pour cibler les familles les plus démunies

provoquent l'incompréhension des bénéficiaires actuels en cas d'exclusion/de notification de fin

de droits.

3. Les municipalités :

Les municipalités ont, selon le nouveau code des collectivités locales, des compétences dans le

secteur de la protection sociale et de l’égalité femmes-hommes. Le processus de la

décentralisation n’en est, cependant, qu’à ses débuts. Il y a une résistance réelle de

l'administration centrale et des services déconcentrés à reconnaitre ce nouveau rôle et à prendre

conscience de l'obligation qui leur est assignée par la loi de travailler en partenariat avec ces

nouveaux acteurs. La plupart des municipalités sont, d’autre part, très dépendantes du

financement de l’Etat. Très peu d'entre elles ont les capacités humaines et techniques pour

influencer le financement et l’articulation des politiques sociales en fonction des réalités de leur

territoire.

4. La société civile :

Les organisations de la société civile sont très actives en Tunisie. Leurs actions sont encore assez

limitées dans les secteurs sociaux, mais multiples dans la lutte contre les inégalités femmes-

hommes) faute de ressources humaines et financières et d'un manque de coordination et de

structuration. Le ministère de la Femme, de la Famille, de l’Enfance et des Seniors, le ministère

des Affaires sociales, mais aussi le ministère de la Culture signent désormais des conventions

avec les associations pour répondre à des besoins spécifiques, élargir l’offre de services et

promouvoir l’approche fondée sur les droits à la protection sociale.

1.5 Analyse des problèmes/domaines d’appui prioritaires

Une réglementation trop restrictive, une grande dispersion des actions, une faible coordination

des parties prenantes et un manque de données disponibles et fiables affaiblissent l’efficacité et la

durabilité des programmes. Cependant, l’adhésion aux normes sociales pour l’égalité femmes-

hommes et l’élimination des violences fondées sur le genre progresse, cependant, lentement.

Les déséquilibres financiers des systèmes contributifs participent, d’autre part, à la dégradation

du système de santé et entretiennent la persistance du secteur informel. Dans un contexte

économique difficile, l’allocation inefficiente des finances publiques aux politiques de

subventions freinent, enfin, l’expansion des politiques sociales et de l’investissement public et

contribuent à l’aggravation des éléments de pauvreté multidimensionnelle.

Par conséquent, le programme appuie les politiques pour la réduction des inégalités

économiques, sociales, régionales et de celles fondées sur le genre.

Les domaines stratégiques au regard desquels un appui s’avère pertinent sont les suivants :

(i) rééquilibrage des transferts monétaires vers les territoires et les populations moins aidées
27

 ;

(ii) mise en place des plans d'action personnalisés d’accompagnement social ;

(iii) développement de la régulation et de la numérisation nécessaires pour améliorer l’accès et la

qualité des services de santé à tous les citoyens, y compris les plus pauvres ;

(iv) pérennisation des centres d’hébergement des femmes survivantes de violence ;

(v) activités en réponse à des problématiques sociales spécifiques ou à des situations d’urgence,

de détresses ou de stigmatisation ;

27

 Le risque de ne pas atteindre l’objectif d’inscrire et d’évaluer 700.000 ménages fin 2019 et 900.000 ménages fin 2020, sans aide extérieure,

est élevé.

[10]

(vi) application et mise en œuvre effective de la loi 58/2017 et augmentation de la connaissance

sur l’ampleur de la problématique pour éliminer toutes les pratiques discriminatoires à l’égard

des femmes et des filles ;

(vii) la collecte et analyse des données et prise de décision politique ou technique fondée sur

l’évidence.

1.6 Autres domaines d’évaluation

1.6.1. Valeurs fondamentales

L'adoption d'une Constitution résolument moderne et progressiste le 26 janvier 2014 a vu la

consécration de nombreux principes fondamentaux autrefois ignorés. Cependant, la

concrétisation de ces principes nécessite l’adoption de nombreuses lois organiques établissant de

nouvelles institutions et/ou modes de fonctionnement et, ensuite, leur application. Si certaines

instances ont pu démarrer, d’autres demeurent bloquées par des dissensions politiques. En

particulier, la Cour constitutionnelle, ultime arbitre du respect des lois, n’est toujours pas mise en

place. Dans le domaine des médias, le cadre législatif et institutionnel a été profondément

modifié pour en finir avec la mainmise étatique et la répression. Cependant, la refonte des décrets

115 et 116 portant sur l'audiovisuel et la création de l'Instance de la Communication

Audiovisuelle, institution de régulation prévue dans la Constitution à la place de la Haute autorité

indépendante de la communication audiovisuelle (HAICA), est à l'étude à l'Assemblée des

Représentants du Peuple (ARP), mais ne bénéficie pas encore de l'adhésion de la profession. La

précarité du secteur et, parfois, le manque de professionnalisme limitent la capacité des médias à

jouer efficacement un rôle de “watchdog” (surtout sur les dossiers sensibles liés à la corruption et

à la mauvaise gestion de la chose publique) et accroît le risque d’instrumentalisation.

Des avancées significatives sont à souligner en matière de droits des femmes, à travers

notamment la loi organique sur la lutte contre la violence faite aux femmes, adoptée le 26 juillet

2017.

Dans le cadre de son dialogue politique avec les autorités, l’UE continue à œuvrer à

l’amélioration de la situation des droits de l’Homme, conformément aux priorités définies dans la

communication conjointe du 29 septembre 2016 intitulée « Renforcer le soutien de l'UE à la

Tunisie », soit la lutte contre la torture, la réforme du système judiciaire, la défense des droits des

femmes, la liberté d’expression, l’abolition de la peine de mort et la création de l’Instance pour

les droits de l’Homme.

1.6.2. Politique macro-économique

La situation économique en Tunisie demeure vulnérable. La croissance a été faible au cours des

années qui ont suivi la révolution, même si elle a retrouvé un certain élan en 2017 et 2018.

L'année 2018 a été marquée par une amélioration de la performance des exportations et une

augmentation sensible des revenus du tourisme. Néanmoins, le déficit commercial reste

important et la Tunisie continue d'être fortement dépendante des importations. L'impact de la

hausse des prix internationaux des carburants a notamment lourdement pesé sur la performance

des importations.

Le déficit de la balance courante reste à des niveaux très élevés, même s'il s'est légèrement

amélioré en 2018. Cela a également pesé sur les réserves internationales, qui ont oscillé autour

des niveaux prudentiels pendant la majeure partie de 2018. Les niveaux d'investissements directs

étrangers ont stagné à des niveaux bas (environ 2%) ces dernières années.

Les niveaux de la dette extérieure et de la dette publique ont rapidement augmenté ces dernières

années (pour atteindre respectivement 89,4% et 72%). Lors de sa dernière revue, le Fonds

Monétaire International (FMI) a estimé que la dette publique restait soutenable, même si les

risques liés aux chocs économiques et à la dépréciation ont augmenté. Les besoins de

financement extérieur restent importants et devront continuer à être couverts, dans une large

[11]

mesure, par des financements concessionnels de partenaires internationaux. L'accès aux marchés

financiers est devenu plus difficile et plus coûteux, les notations souveraines tunisiennes ayant

été progressivement dégradées par les agences de notation.

En 2018, l'inflation a fortement augmenté (et se situe actuellement autour de 7,5%) sous l'effet de

la dépréciation de la monnaie et de l'ajustement des prix administrés; mais aussi sous l'effet d’une

politique monétaire et budgétaire très accommodante ces dernières années. Des efforts de

resserrement monétaire sont cependant en cours (avec des hausses de taux d’intérêt assez

importantes en 2018 et 2019).

Le déficit budgétaire reste important et devrait se situer à 4,9% en 2018, ce qui représente

néanmoins une amélioration par rapport à 2017 (6,1%). Le déficit est principalement dû aux

pressions exercées sur les dépenses, avec une masse salariale publique très importante et une

augmentation du coût des subventions sur les carburants (le gouvernement tardant à transmettre

les hausses des prix internationaux au marché local). Les recettes fiscales restent à des niveaux

comparativement élevés et sont en augmentation. En 2018, ceci est principalement dû à une

augmentation significative des impôts indirects, ce qui a eu un effet positif sur les volumes de

recettes collectées mais est susceptible d'avoir un impact négatif sur l'équité fiscale.

Le chômage s'est stabilisé à un niveau élevé – autour de 15%, affectant toujours de manière

disproportionnée les femmes et les jeunes (notamment diplômés).

Un mécanisme de financement élargi (FEP) de USD 2,9 milliards avec le FMI a été signé en mai

2016. Le FEP soutient un programme de réformes du gouvernement qui vise à réduire le déficit

budgétaire afin de stabiliser la dette publique en dessous de 70% du PIB d’ici 2020, tout en

augmentant les investissements et les dépenses sociales, et en assouplissant davantage le taux de

change tout en maintenant l’inflation à moins de 4%. Les résultats du programme sont mitigés.

Cela était particulièrement le cas en 2016 et 2017, les deux premières revues du programme

accusant d'importants retards. Les résultats de la troisième et de la quatrième revue se sont

améliorés et ont été achevés conformément au calendrier révisé de juin et septembre 2018. Pour

la quatrième revue, tous les critères de réalisation quantitatifs ont été remplis et deux repères

structurels sur trois. Une cinquième revue était initialement prévue pour décembre 2018, mais a

été reportée avant d’être conclue positivement le 12 juin 2019 avec la décision du Conseil

d'administration de procéder au décaissement d'une tranche de USD 245 millions.

Dans les années qui ont suivi la révolution, la Tunisie a maintenu des politiques fiscales et

monétaires très accommodantes, soutenues par des politiques de dépenses publiques relativement

bienveillantes et par un accès aisé au financement international. Ces politiques ont été

partiellement maintenues afin de limiter l'impact social du ralentissement économique et en

raison de l'instabilité politique qui a empêché une réponse politique plus énergique. Compte tenu

de l’augmentation rapide des déficits budgétaire et du compte courant de ces dernières années et

d’une augmentation préoccupante de l’inflation, la marge de manœuvre pour maintenir de telles

politiques diminue rapidement.

En 2018, le gouvernement est devenu plus réactif dans ses actions visant à amorcer

l'assainissement budgétaire et à appliquer une politique monétaire moins accommodante. La

nomination d'un nouveau gouverneur de la BCT en février 2018 et la relative stabilité du mandat

du ministre des Finances y ont certainement contribué, de même que les préoccupations relatives

à la poursuite du programme du FMI au début de 2018.

1.6.3. Gestion des finances publiques

La Tunisie dispose d'un système de gestion des finances publiques (GFP) relativement robuste,

mais pas particulièrement moderne. Les procédures de GFP ont une base juridique solide et sont

soutenues par des procédures bien établies, bien que très bureaucratiques. Des systèmes de

gestion informatisée sont en place, mais ni modernes ni intégrés.

[12]

La révolution de 2011, la transition politique qui a suivi et les difficultés économiques de ces

dernières années ont mis en lumière un certain nombre de faiblesses des systèmes de GFP, parmi

lesquels une politique budgétaire globale insuffisamment réactive aux conditions économiques,

des lacunes dans la transparence budgétaire (notamment sur les entreprises publiques et les fonds

extrabudgétaires) et une mauvaise articulation entre les politiques et le budget. Une faiblesse

importante a trait au risque fiscal accru qui n'est pas entièrement inventorié ou géré.

La Tunisie s'est montrée relativement ouverte à la conduite d'évaluations de son système de GFP

et de mobilisation des ressources domestiques (DRM) au cours des dernières années. Une

évaluation « Public Expenditure and Financial Accountability » (PEFA) a été mené en 2015 et

validé et conclu en 2017. En 2018, une évaluation « Tax Administration Diagnostic Assessment

Tool » (TADAT) de l'administration fiscale, une évaluation « Public Investment Management

Assessment » (PIMA) sur l'investissement public et un PEFA des principales municipalités ont

été conclus. Avec un programme du FMI en place, la performance budgétaire est étroitement

surveillée.

Le gouvernement tunisien n'a pas adopté de stratégie globale de GFP, mais les réformes actuelles

couvrent la plupart des faiblesses identifiées, y compris un plan de consolidation fiscale, une

stratégie sur la dette publique, un plan de réforme de la fiscalité et des réformes des marchés

publics.

Le chantier principal est la reforme comptable et budgétaire avec l'introduction graduelle d'une

Gestion Budgétaire par Objectif (GBO). A noter que l’ARP a adopté en janvier 2019 la nouvelle

loi organique du budget (LOB). Cette loi regroupe plusieurs dispositions relatives à la bonne

gouvernance, la transparence, la redevabilité et le contrôle pour une meilleure gestion des

allocations du budget selon les programmes et les objectifs de développement fixés par l’Etat. Il

permet aux gestionnaires de maîtriser les allocations budgétaires, tout en étant redevables de leur

gestion. Le projet de loi adopté repose également sur une meilleure maîtrise de l’équilibre

budgétaire et le changement du système de comptabilité de manière à l’adapter au système de

gestion selon les objectifs. La loi augmente aussi l'autonomie budgétaire de l’ARP, du Conseil

supérieur de la magistrature et des Instances constitutionnelles indépendantes.

Finalement, l'ARP a également adopté la loi organique sur la Cour des Comptes en avril 2019.

Cette loi accorde à la Cour son indépendance administrative et financière en ligne avec les

meilleures pratiques internationales. Cette avancée notable doit permettre de renforcer le contrôle

de l'usage des finances publiques.

1.6.4. Transparence et contrôle du budget

La transparence budgétaire s'est améliorée ces dernières années, principalement du fait d'une plus

grande publicité des documents budgétaires. L'adoption de la nouvelle LOB en janvier 2019,

devrait permettre d'importantes améliorations dans ce même sens.

Reflet des efforts entrepris pour introduire plus de transparence budgétaire après la révolution, le

score de l'indice OBI s'est nettement amélioré entre 2012 et 2015. Le rapport de l'indice OBI

2017 voit une légère baisse du score de l'indice du budget ouvert de la Tunisie de 42 à 39. Une

des préoccupations particulières portait sur les retards constatés dans la clôture des comptes

publics (lois de règlement) – entretemps largement résolue, des faiblesses institutionnelles

perçues dans le contrôle de l'exécution du budget par le parlement et, pour d’une insuffisante

indépendance de la Cour des Comptes.

Le rapport d'évaluation de la transparence budgétaire du FMI (publié en 2017) et le rapport

PEFA (2015-2017) soulignent en particulier les lacunes en matière de déclaration concernant les

entreprises d'État et d'autres domaines présentant un risque budgétaire (fonds de sécurité sociale,

prêts d'entreprises publiques, fonds budgétaires spéciaux). Un certain nombre de réformes dans

ces domaines sont en cours, mais les lacunes ne sont pas entièrement résolues.

[13]

La LOB comprend un certain nombre de dispositions importantes qui devraient permettre

d'améliorer considérablement la transparence budgétaire (notamment l’introduction de la

classification par programme, l’inclusion officielle des plans et rapports de performance dans le

cycle budgétaire, de nouvelles annexes budgétaires sur les dépenses fiscales, une meilleure

information consolidée sur les entreprises publiques, informations sur la répartition territoriale

des investissements, etc.). Enfin, la loi organique sur le Cour des Comptes organise le mandat et

le fonctionnement de la Cour des comptes – conformément à la Constitution adoptée en 2014 qui

élargit le mandat et l'indépendance de la Cour, et à la nouvelle LOB qui confère à la Cour de

nouvelles responsabilités telles que l'évaluation des données relatives à la performance et la

certification des comptes. Elle renforce également de manière significative l'autonomie de la

Cour.

Compte tenu de ce qui précède, la condition générale liée à la réalisation du point d’entrée et aux

progrès satisfaisants concernant la disponibilité publique d’informations budgétaires accessibles,

complètes, opportunes et fiables peut être considérée comme remplie.

2. RISQUES ET HYPOTHESES

Risques Niveau Mesures d’atténuation

Risque politique

L’incertitude politique liée aux échéances

électorales de la fin 2019 peut engendrer des

éléments d’instabilité sur le plan politique et

social. Un changement de gouvernement

pourrait amener la fin de la stratégie visant la

construction d’un SNPS.

Faible Continuité du soutien de la communauté

internationale.

Programmes adoptés au moment du démarrage d’une

nouvelle législature (fin 2019-début 2020).

L’UE et d'autres partenaires à travers la mobilisation

d’expertise et le financement d’études soutiennent le

processus participatif de diagnostic et de propositions

issues du Contrat Social qui soutient le SNPS.

Risque macroéconomique

La stabilité du cadre macroéconomique

pourrait être affectée par (i) l’absence de

croissance notamment dans les secteurs de

l’agriculture (baisse de production) et des

mines (revendications sociales et syndicales),

(ii) les risques de récession mondiale, et (iii) la

détérioration de la situation budgétaire

(structure de la dépense publique, déficit,

endettement, glissement du dinar, etc.).

Moyen Continuation de l’assistance macro–économique et

appuis budgétaires par la communauté internationale.

Prise de conscience des citoyens et des acteurs (en

particulier des syndicats) que l’absence de mise en

œuvre des réformes pourrait conduire à la faillite de

l’Etat.

Emergence d’instituts indépendants d’analyse de

politiques publiques pour inciter des débats sociétaux

inclusifs.

Risque institutionnel

La mise en œuvre des réformes pourrait être

handicapée par des capacités institutionnelles

insuffisantes.

Moyen Choix d’un nombre très limité d’indicateurs qui

peuvent créer des incitations réelles.

Mise en œuvre d’activités d’assistance technique et

de transfert d’expertise au titre de l’appui

complémentaire (renforcement des capacités des

acteurs publics et de la société civile).

Risques techniques et financiers

Les contraintes budgétaires rendent difficiles

les arbitrages pour (i) assurer la pérennité de

l’expansion de la couverture des programmes

de transferts monétaires aux populations

pauvres et vulnérables notamment les enfants,

(ii) assurer un financement du Fonds de santé

à la hauteur des besoins en santé et des

dépenses de santé des bénéficiaires de l’aide

médicale correspondantes.

Elevé L’action appuie un programme basé sur le gain

d’efficacité et sur un recentrage de l’aide sociale vers

les populations les plus nécessiteuses. Le programme

contribue à dégager des ressources budgétaires pour

accroitre l’investissement public et pérenniser les

programmes du socle de protection sociale en mettant

en place les filets sociaux efficaces et performants

qui réduiront l’impact social de l’élimination des

subventions aux produits de base.

Le manque de moyens humains et logistiques

augmente la difficulté de la mise en œuvre

opérationnelle, notamment dans les approches

multisectorielles et participatives.

Elevé L’action met en place des appuis complémentaires et

s’appuie sur les projets sectoriels de l’UE pour

renforcer les capacités de toutes les parties prenantes

et bénéficier des synergies possibles.

[14]

Risques Niveau Mesures d’atténuation

Impacts négatifs involontaires directs ou

indirects sur les droits humains associés aux

réformes des systèmes d’éligibilité et de

restructuration des services.

Faible Le principe de « Do not harm » est mis en œuvre

pendant tout le projet pour réduire les risques de tels

impacts sur le bien être des personnes.

Négligence des aspects relatifs à la question

du genre dans la mise en œuvre des trois axes

du projet et perpétuation des inégalités de

genre ou/et invisibilité de certaines personnes

vivant en situation de vulnérabilité

Moyen L’approche genre tout au long du projet permet de

respecter le principe de « No one left behind ».

A travers l’intégration de l’approche genre dans les

phases initiales du projet, l’Action assure que la prise

en compte des besoins spécifiques des femmes et des

hommes et la promotion de l’égalité soient

effectivement pris en compte dans les trois axes. Un

GIA (Gender Impact Assessment) est proposé à la fin

du projet.

Hypothèses

 La situation politique, sociale et macroéconomique ne se détériore pas

 Le redressement progressif des finances publiques pour dégager l’espace budgétaire nécessaire à la mise

en place progressive du SNPS

 L’adhésion et la mobilisation des principales parties prenantes pour une mise en œuvre efficace de la

stratégie intersectorielle et de la coordination interministérielle

 L’adhésion et la mobilisation des principales parties prenantes pour plus de participation de la société

civile

 L’avancement du processus de mise en œuvre du nouveau code des collectivités locales

 L’avancement de la réforme sur la gouvernance, les paramètres et le mode de financement du SNPS,

notamment en ce qui concerne l’assurance maladie universelle.

 La volonté politique de lutter contre toute forme d’exclusion sociale, les normes sociales discriminatoires

et les stéréotypes liés au sexe

3. ENSEIGNEMENTS TIRES ET COMPLEMENTARITE

3.1 Enseignements tirés

L’étude de faisabilité des garanties du SNPS réalisée conjointement par le CRES, l’UNICEF

avec la collaboration de l’Organisation international du Travail (OIT) (2019) montre

l’importance d’accroitre l’efficacité des politiques publiques et d’appuyer leur mise en œuvre

progressive au regard du nombre de bénéficiaires et, donc, du coût pour l’Etat d'assurer les

garanties de base du socle de protection sociale.

En effet, il ressort qu’entre 700.000 et 1.400.000 ménages pourraient être en droit de bénéficier

de l’aide médicale; que 132.000 ménages pauvres sont actuellement exclus du programme

d’allocation monétaire; que compte tenu du taux de prévalence du handicap de 2,3% en Tunisie,

100.500 personnes seraient éligibles à une allocation de revenu minimum ; et que 3,2 millions

d’enfants dont 1,1 million de moins de 5 ans auraient dû bénéficier d’une allocation universelle

enfant. A l’horizon 2020, le financement de la couverture médicale nécessiterait entre 0,94% et

1,3% du PIB, le versement de l’allocation monétaire à l’ensemble des familles pauvres 0,51% du

PIB, le versement d’une allocation d’un montant similaire aux personnes en situation de handicap

0,23% du PIB. A l’horizon 2023, le financement d’une allocation universelle par enfant de 15

TND ou de 30 TND représenterait respectivement 0,31% et 0,89% du PIB
28

. La tendance au

vieillissement de la population fera aussi émerger les coûts de la dépendance des personnes

âgées.

Le programme proposé s'appuiera sur les études réalisées et bénéficiera d'un nouveau cadre, celui

du programme AMEN SOCIAL.

28 Projet financé par l’UNICEF et l’OIT, mai 2019.

[15]

Le programme Moussawat financé par l'UE (2015-20) a contribué à l’intégration de la dimension

genre dans les institutions et au renforcement des capacités du ministère de la Femme, de la

Famille, de l’Enfance et des Seniors. Il a renforcé les capacités de plaidoyer de la société civile,

ainsi que la promulgation et mise en place de la Loi 58/2017 et ses trois axes d’intervention

(institutionnel, autonomisation économique et violence). Moussawat a également contribué à

créer ou renforcer six centres d’écoute ou d’hébergement et de mise à l’abri des femmes victimes

de violence à Tunis, Jendouba, Kairouan, Médenine, Sfax et Gafsa. 8.000 femmes ont été

écoutées et plus de 2.000 femmes ont été prise en charge par les différentes structures. Une ligne

verte a été mise en place. Celle-ci a reçu plus de 10,000 appels. Des études ciblées, des

formations et des séminaires ont aussi été réalisés.

L’évaluation
29

 du programme Moussawat souligne l'importance de pérenniser les acquis de ce

programme, en matière de promotion de l’égalité et de lutte contre les violences, à travers

différentes actions, en premier lieu le renforcement de l’arsenal juridique ; ainsi que la mise en

place d’un système de référence de prise en charge efficace et effectif (jusqu'à la réintégration

des survivantes) des cas de violence envers les femmes. L’évaluation a également identifié des

besoins de coordination multisectorielle et interministérielle des intervenants en matière de

violence (Ministère des Affaires sociales, Ministère de la Santé, Ministère de la Justice, Ministère

de la Femme, de la Famille, de l’Enfance et des Seniors, Ministère de l’Intérieur, etc.), ainsi que

de renforcement du système de référence.

Les aspects de prévention et de communication doivent aussi être activement promus, ainsi

qu'une meilleure coordination, communication et transparence entre les acteurs impliqués dans la

promotion de l’égalité de genre. Finalement la promotion des normes sociales favorables à une

vraie culture de l’équité, la solidarité, et l’inclusion est fondamentale.

3.2 Complémentarité, synergie et coordination des donateurs

Sur la demande du gouvernement et par soucis de complémentarité, de synergie et de

coordination, l'UE, l’Agence française de développement (AFD) et la Banque mondiale (BM) ont

décidé d'une approche concertée pour soutenir les actions dans le secteur de la protection sociale

pour :

(i) un programme de protection sociale multifactorielle (inclusion, santé, genre), bien ciblé et

soutenable ;

(ii) un renforcement de la médecine de famille, des centres de santé de base et la promotion de la

santé;

(iii) la numérisation des données médicales afin d’assurer la prise en charge continue des patients

(parcours de soins);

(iv) une authentification fiable des bénéficiaires des programmes d’aide médicale et d’assurance

maladie lors de l’accès aux services de soins;

(v) une amélioration de la gestion hospitalière par un schéma directeur du système d’information;

(vi) une mise en place progressive d’une allocation monétaire pour les enfants ;

(vii) un système de retraite pérenne afin d’intégrer les populations actuellement exclues.

Le programme proposé est complémentaire de la nouvelle action globale de l’UE sur « le

renforcement des synergies entre la protection sociale et la gestion des finances publiques », mise

en œuvre par l’OIT et l’UNICEF. Cette nouvelle action vise à soutenir, sur demande des pays

partenaires, leurs efforts nationaux pour un accès universel et inclusif de toutes les personnes aux

régimes de protection sociale, y compris l’accès aux soins de base, et pour une cohérence

politique accrue entre les stratégies nationales macroéconomiques, fiscales, sociales et digitales.

Le cas échéant, la Tunisie pourrait profiter d’un soutien complémentaire de cette nouvelle action,

qui s’inscrit dans le cadre des objectifs du Partenariat mondial pour la protection sociale

29 Alejandra Bernardo Andres et Claudy Vouhe (2019).

[16]

universelle (USP2030) et de son appel lancé à Genève le 5 février 2019. Ce partenariat USP 2030

est coordonné par l’OIT et la Banque mondiale et bénéficie du soutien actif de l’UE ainsi que de

plusieurs pays, et plus récemment de l’OCDE et du G7.

Dans ce secteur, le programme proposé est aussi complémentaire de l'assistance macro-

financière de l'UE de 500 millions d'euros, qui prévoit quatre conditions liées au secteur de la

protection sociale, dont l'adoption d'une nouvelle loi qui remplacera le cadre législatif actuel

régissant les programmes de transferts sociaux (PNAFN et Cartes de soins), actuellement

composé de plusieurs règlements ad hoc. La Loi 2019-10 « AMEN SOCIAL » a été adoptée le

30 janvier 2019. Le programme actuel appuie sa mise en application, avec par exemple les textes

d’application et des manuels de procédure pour le déploiement et l’utilisation du modèle de

ciblage du programme.

Le Programme d’appui au secteur de la santé (Essaha Aziza, 2017-2021) s'inscrit dans la

continuité du Programme d'appui aux zones défavorisées, phase 2 (PAZD2, 2015-2017). Ces

deux programmes visent la mise à niveau des services de santé primaire de 13 régions ou zones

défavorisées. Alors que le PAZD2 ciblait en priorité les bâtiments et les équipements

biomédicaux, Essaha Aziza se focalise sur une amélioration de l'accès, de la qualité, de la gestion

et de la gouvernance des services de santé via l'extension de la digitalisation des services, de la

télémédecine, de la formation et du développement de la médecine de famille, ainsi que du

renforcement des services d'urgences et de l'hygiène hospitalière au niveau de la première ligne

de soins. Un financement complémentaire du programme Essaha Aziza est prévu dans le cadre

de la programmation annuelle 2020 pour étendre l'intervention dans les 24 gouvernorats au

niveau de la première ligne, mais aussi pour étendre à tous les hôpitaux régionaux (deuxième

ligne) les efforts de digitalisations soutenus par l'AFD dans un nombre limité d'hôpitaux. Essaha

Aziza est une intervention « bottom-up » focalisée sur l'amélioration des services fournis en

région, tandis que la composante santé du programme d'inclusion sociale a une approche

complémentaire plutôt « top-down », axée sur la régulation, dans le cadre explicite d'extension de

la couverture santé universelle.

Le programme est aussi en complémentarité avec d'autres actions visant la réinsertion sociale et

économique des hommes et des femmes :

 En matière de formation professionnelle, des programmes tels que le Programme d'appui à

la formation et à l'insertion professionnelle (PAFIP), une partie de l'Initiative régional d’appui

au développement économique durable (IRADA) et du programme Jeunesse ont pour

objectif de favoriser l’employabilité et l’insertion professionnelle des tunisien(ne)s en rendant

plus efficace le dispositif de formation professionnelle.
 Pour tout ce qui concerne l'éducation, le programme d’appui à l’éducation, la mobilité, la

recherche et l’innovation (EMORI) en cours couvre les questions liées à l'enseignement

primaire et secondaire et donne des allocations annuelles pour ERASMUS+ dans le domaine

de l'enseignement supérieur et de la formation non-formelle, en plus des activités

habituellement financées par le programme dans la région. La coordination entre PTF dans ce

domaine se fait autour d’un groupe animé par la Délégation de l'Union européenne.

 En matière d'emploi, d'appui au secteur privé et d'entreprenariat, l'UE finance différents

programmes comme le Programme d'Appui à la Jeunesse Tunisienne " EU4Youth ", le

Programme IRADA ou le Programme d'appui à l'écosystème de l'innovation et de

l'entrepreneuriat en Tunisie –"Venture Tunisia – EU4Innovation". Par ailleurs, la Banque

Mondiale vient de démarrer un programme d'inclusion économique des jeunes via un prêt de

60 millions de dollars (Moubadiroun) en parallèle et complémentarité avec IRADA.
 Pour ce qui est de la gouvernance locale, il est important de mentionner les programmes

financés par l'UE; Cap sur la décentralisation et le développement intégré des territoires

(CAP2D), le Programme de développement local intégré et le programme d'Appui à la

Gouvernance Locale.

[17]

Le programme sera également complémentaire aux initiatives visant la société civile/

Instrument européen pour la Démocratie et les Droits de l'Homme – IEDDH ainsi que celles

financées par les enveloppes régionales de l’UE, p.ex. sur la lutte contre les discriminations et

violences faites aux femmes ou initiatives mises en œuvre par le Conseil de l'Europe.

Au niveau de l'égalité entre les femmes et les hommes, une coordination effective avec les

Etats Membres est en place. Dans le cadre du Plan d'Action Genre, trois priorités communes ont

été identifiés par les Etats Membres, dont la lutte contre les violences faites aux femmes. La

coordination avec les autres PTF reste ad-hoc et insuffisante, sans implication active de l'Etat.

L'action vise donc à améliorer cette situation en faisant de la coordination un produit spécifique.

4. DESCRIPTION DE L’ACTION

4.1 Objectif général, objectif(s) spécifique(s), produits attendus et activités indicatives

Objectif général : Lutter contre la pauvreté et pour l’inclusion sociale, afin de réduire les

inégalités économiques, sociales, régionales et celles fondées sur le genre.

Les objectifs spécifiques (OS) et les résultats attendus (R) du programme sont :

OS 1 : Construire l’approche multidimensionnelle de la stratégie de lutte contre la pauvreté pour

accompagner les femmes et les hommes en situation de pauvreté, vulnérabilité ou discrimination

vers leur insertion sociale et économique.

R1.1 : Les programmes d’aide sont coordonnés et ciblent mieux les familles nécessiteuses et

en situation de vulnérabilité, notamment celles avec enfants, les familles monoparentales et

les familles comprenant une/des personne(s) porteuse(s) de handicap.

Les produits de la politique soutenue par le programme :

 Les textes d’application de la Loi AMEN SOCIAL et des manuels de procédure pour le

déploiement et l’utilisation effective du modèle de ciblage du programme ; le processus de

décision d’octroi de l’aide et la gestion des recours sont adoptés et opérationnels et sensibles

au genre (données désagrégées, indicateurs genrés, pris en compte des besoins spécifiques des

femmes et des hommes).

 La base de données du programme AMEN SOCIAL inclut à l’horizon 2021 et 2022,

respectivement 700.000 familles et 900.000 familles dont l’éligibilité au transfert monétaire

ou à l’aide médicale ou d'autres secteurs de l'aide sociale a été déterminée selon les critères du

programme.

 Le texte régissant l’attribution et l’utilisation de l’identifiant social au niveau des systèmes

d’information des programmes sociaux contributifs et non contributifs (CNAM, SI, AMEN

SOCIAL, etc.) est adopté.

 Les protocoles d’échange de données entre l’identifiant social et les registres nationaux

(registre de l’état civil « Madanya », registre de l’IUC cible, etc.) sont adoptés. La base de

données AMEN SOCIAL est interconnectée avec les autres programmes sociaux pour

favoriser une coordination multifactorielle des aides.

 Les capacités de programmation des municipalités et leur collaboration avec les gouvernorats

dans le choix des objectifs de développement local dans le domaine de la protection sociale et

de l’égalité femmes-hommes sont renforcées et basées sur l’évidence (tableaux de bord du

programme AMEN SOCIAL, données de l’Institut National de la Statistique (INS), données

administratives des centres de soin et des centres d’accueil de la police sur les violences faites

à l’égard des femmes etc.).

[18]

R1.2 : Un nombre croissant d’hommes et de femmes nécessiteux ou vulnérables y compris

des enfants, bénéficient d’un plan d’aide personnalisée et coordonnée entre les

acteurs de terrain sur la base du ciblage AMEN.

Les produits de la politique soutenue par le programme :

 Les familles inscrites au registre de l’AMEN SOCIAL bénéficient en priorité de l’assistance

publique dans les domaines de la santé, de l’enseignement, de la formation professionnelle, de

l’emploi, du logement et du transport.

 L’accès au SNPS et l’accès aux services sociaux sont facilités à travers une action coordonnée

des intervenants du secteur public et de la société civile auprès des populations spécifiques

(jeunes sans appui parental, sans domicile fixe, en situation de risques ; jeunes sans travail et

sans formation ; personnes avec des emplois précaires dans le secteur informel, notamment les

femmes; personnes en situation de handicap ; femmes survivantes de violence et leurs enfants,

personnes âgées dépendantes ; personnes issues de la migration ; personnes affectées ou en

risque de radicalisation, d’addiction ou d’exclusion).

 Une évaluation sensible au genre des fragilités des populations ciblées et un diagnostic de

l’offre et des capacités des services sociaux est disponible dans chaque gouvernorat ; sur la

base de ces évaluations, la planification budgétaire dans chaque gouvernorat dans le secteur de

la protection sociale et de la promotion de l’égalité femmes-hommes est fondée sur une

évaluation des besoins de développement de l’offre de services et de soutien aux actions

complémentaires de la société civile.

OS 2 : Elargir la couverture santé universelle

R.2.1 : L’accès et la qualité des services de santé publique s'améliorent, notamment pour les

personnes pauvres et à revenu limité

Les produits de la politique soutenue par le programme :

 La régulation progressive du système de santé intégré avec le système de protection sociale :

(i) réduit les obstacles à l’accès aux services pour les personnes en situation de vulnérabilité

ou d’exclusion sociale ; (ii) améliore la qualité, la sécurité, la disponibilité et la prise en

charge satisfaisante des services ; et (iii) renforce la soutenabilité financière du système de

soins en particulier par la non fongibilité des ressources entre les risques (retraite/maladie).

 La médecine de famille, y compris la promotion de la santé, est renforcée par une offre de

services digitalisée dans l’ensemble des centres de soins de base et les hôpitaux de deuxième

ligne, ceci permettant, entre autres, de rationaliser et de faciliter l’accès de tous à la médecine

spécialisée.

 Le parcours de soins renforce le rôle de la santé primaire et l’orientation et le suivi par le

médecin référent, et favorise progressivement un accès équitable aux soins pour tous les

utilisateurs/trices, tout en tenant compte les besoins spécifiques des personnes et des

contraintes budgétaires de l'Etat.

 Les outils de gestion hospitalière tels que la comptabilité analytique sont progressivement mis

en place dans les hôpitaux de deuxième ligne. Le modèle médico-économique pour une

évaluation sensible au genre des coûts par bénéficiaire et par maladie est adopté pour une

allocation plus efficace des ressources.

[19]

OS3 : Promouvoir l’égalité effective entre les femmes et les hommes, l'application des

mesures liées aux violences à l'égard des femmes et des enfants, ainsi que l'autonomisation

économique, sociale et politique des femmes.

R3.1 : Les services sociaux offrent des prestations et une prise en charge de qualité des

enfants, femmes victimes de violence, en coordination avec tous les services et

secteurs concernés.

Les produits de la politique soutenue par le programme :

 Les circulaires et textes conformément à la loi 58/2017 et relatifs au cahier des charges des

établissements qui hébergent, et au statut des professionnels du secteur public et du monde

associatif qui travaillent auprès des femmes survivantes de violence sont élaborés d'une

manière participative et opérationnelle ; une révision de l’ensemble des textes législatifs est

réalisée afin d’identifier les écarts entre les textes et les principes édictés dans la loi 2017-58.

 Un système de qualité de protection et de prise en charge par l´Etat des femmes survivantes de

violence et de leurs enfants est mis en place de façon progressive en accord avec la loi

organique 58/2017 et les engagements internationaux de la Tunisie.

 Les capacités et la coordination des différents intervenants (société civile, ligne verte, santé,

forces de l’ordre, éducation, justice, affaires sociales, etc.) auprès des femmes survivantes de

violence sont renforcées.

R3.2 : Plus d’acteurs publics et une portion plus large de la population adhère aux normes

et valeurs d’égalité de genre, de non-discrimination et de non-violence.

Les produits de la politique soutenue par le programme :

 Les connaissances sur l’ampleur des violences à l’égard des femmes et des enfants (études,

enquêtes et recherches sur la prévalence des violences) sont augmentées.

 Les connaissances et l’adhésion à une culture de l’égalité et de la diversité sont augmentées.

 Une coordination de tous les partenaires impliqués dans l’égalité de genre est opérationnelle

(Ministères, bailleurs de fonds, société civile).

4.2 Logique d’intervention

L’intervention se base sur le cadre stratégique des politiques sociales actuellement mises en place

par la Tunisie ou sur le point de l’être, principalement la Stratégie pour l’Inclusion sociale et la

Lutte contre la Pauvreté du ministère des Affaires sociales, la Politique nationale de santé 2030 et

la mise à jour de la Stratégie pour la lutte contre la violence à l’égard des femmes établies à

travers une approche multisectorielle et consensuelle avec toutes les parties prenantes y compris

la société civile.

En cohérence avec ces objectifs, le programme appuie la mise en œuvre du programme AMEN

SOCIAL, le renforcement des capacités de la société civile et la coordination de ses activités

avec celles du secteur public. Il contribue à promouvoir l’approche par le droit à la protection

sociale de toutes les personnes et à renforcer la bonne gestion et l’efficacité des politiques

sociales sensibles au genre dans les domaines de l’aide financière ; de l’accès universel à la

santé et de l’accompagnement social coordonné dans les domaines de la santé, de

l’enseignement, de la formation professionnelle, de l’emploi, du logement et du transport aux

groupes les plus pauvres et vulnérables ou souffrant d’exclusion.

Ce soutien contribue notamment au rééquilibrage des politiques sociales vers les localités

prioritaires compte tenu de leur niveau de développement et, au meilleur ciblage des familles

pauvres avec enfant(s), des personnes en situation de handicap, des jeunes sans appui parental,

des femmes élevant seules leurs enfants, des femmes survivantes de violence et leurs enfants, des

[20]

personnes âgées fragiles et autres personnes en situation de vulnérabilité et /ou exclusion sociale.

Des filets sociaux plus efficaces et mieux coordonnés contribuent à créer un environnement

propice à l’élimination des subventions sur certains produits de base et à desserrer l’étau

budgétaire qui contraint actuellement l’investissement public et social en Tunisie. L'intervention

appuiera également l'amélioration de la production, de la qualité, de la diffusion et de l'utilisation

des données dans le secteur. Un projet de loi relatif à la protection des données personnelles a été

soumis à l'ARP et permettra, après son adoption, à la Tunisie de se conformer au règlement

européen sur la protection des données personnelles entré en application en mai 2018.

La soutenabilité financière est assurée dans un premier temps par la mise à disposition des

financements croissants prévus par les différents ministères concernés (dans leurs cadres des

dépenses à moyen terme) et de leur continuité selon les plans annuels de performance de chacun

de ces ministères, notamment : pour l’expansion de la couverture du programme de transfert

monétaire au premier décile le plus pauvre de la population; la mise en place d'une nouvelle

régulation du système de santé pour en assurer la qualité, et la viabilité financière; la

pérennisation à travers des subventions à la société civile des activités de prévention, d’écoute et

d’hébergement des femmes survivantes de violence ; et la mise à disposition de fonds pour

couvrir les dépenses de santé au titre des bénéficiaires de l’AMG1 et de l’AMG2. Ceci dans le

cadre des équilibres macro-financiers ciblés par le gouvernement tunisien avec l’appui de la DG

ECFIN et conformément aux engagements de la Tunisie envers le Fonds monétaire international

(FMI) qui prévoit que les économies associées aux réductions des subventions financeront

l'investissement public et l’élargissement des politiques sociales ciblées sur les groupes de

personnes vivant en situation de vulnérabilité économique et sociale.

4.3 Intégration des questions transversales

Le programme inclut un objectif spécifiquement destiné à réduire l’inégalité entre les femmes et

les hommes pour rendre le système de sécurité sociale plus inclusif avec une attention focalisée

sur la lutte contre les violences à l’égard des femmes. La dimension genre dans chaque

composante et la transversalité des initiatives de la société civile assurent que les perspectives,

les besoins et les situations différenciés des femmes et des hommes soient pris en compte dans

toutes les activités.

L’objectif de réduire la pauvreté, la discrimination, et les inégalités sociales contribue au respect

des droits de l’homme et en particulier la résolution 21/11 de 2012 sur les Principes directeurs sur

l’extrême pauvreté et les droits de l’homme. L’approche basée sur les droits humains sera

appliquée dans toutes les phases du programme en mettant des garanties pour le respect des

principes de participation, non-discrimination, redevabilité, respect de tous les droits humains, et

transparence.

4. 4 Contribution à la réalisation des ODD

La présente intervention s’inscrit dans l’Agenda 2030. Elle contribue principalement à quatre

objectifs de développement durables des Nations Unies (ODD1, ODD3, ODD5, ODD10).

5. MISE EN ŒUVRE

5.1 Convention de financement

Pour mettre en œuvre la présente action, il est envisagé de conclure une convention de

financement avec la République tunisienne.

5.2 Période indicative de mise en œuvre

La période indicative de mise en œuvre opérationnelle de la présente action, au cours de laquelle

les activités décrites à la section 4 seront menées et les contrats et accords correspondants seront

[21]

mis en œuvre, est de 72 mois à compter de la date d’entrée en vigueur de la convention de

financement.

La prolongation de la période de mise en œuvre peut être approuvée par l’ordonnateur compétent

de la Commission, qui modifiera la présente décision, ainsi que les contrats et les accords

concernés.

5.3 Mise en œuvre de la composante relative à l’appui budgétaire

5.3.1 Motivation des montants alloués à l’appui budgétaire

Le montant alloué à l'appui budgétaire est de 78 millions d’EUR. Le Gouvernement tunisien a

estimé le coût global de la mise en œuvre de la réforme de la protection sociale (avec la mise en

œuvre des 4 composantes du SNPS, c.-à-d. accès universel aux soins, revenu minimum pour ceux

qui en sont dépourvu, pour les personnes âgées, handicapées et pour les enfants) à l'équivalent de

6 983 millions d'euros sur la période 2020-2022. Le montant de l'appui budgétaire représente

environ 1% de l'effort global supplémentaire que le gouvernement devrait fournir pour les années

2020 à 2022.

L'appui budgétaire ne vise pas à engager la Tunisie dans des dépenses qui seront non soutenable

dans la durée, mais plutôt à apporter un appui à la mise en place des préalables nécessaires

(notamment la mise en place de systèmes d'information fiables et opérationnels relatifs aux

populations cibles, la mise à niveau de l'offre publique de soins pour garantir un accès universel

aux soins effectif, accessible, égal et de qualité, et, enfin, la régulation des dispositifs publics

d'aide sociale et médicale) au déploiement de tous ces programmes avec la reprise de la

croissance économique et la création de l'espace fiscal adéquat.

Ce montant est également motivé par le besoin d’assurer un financement complémentaire à l'Etat

dans un contexte fiscal difficile et un environnement régional et international tendu, notamment

en termes sécuritaires. Ces difficultés restreignent les disponibilités budgétaires difficilement

acquises, notamment à travers la réduction des subventions au carburant. Ainsi, les ressources

budgétaires manquent pour la mise en place d’activités œuvrant pour plus d’efficacité et

d’efficience des politiques publiques, notamment dans le secteur de la lutte contre la pauvreté et

l’exclusion.

5.3.2 Critères de décaissement de l’appui budgétaire

a) Les conditions générales applicables au décaissement de toutes les tranches sont les suivantes :

- Progrès satisfaisants dans la mise en œuvre de la politique nationale de développement

dans les secteurs couverts par l’appui budgétaire et maintien de la crédibilité et de la

pertinence de cette politique ;

- Maintien d’une politique macroéconomique fondée sur la stabilité, crédible et pertinente,

ou réalisation de progrès en vue de rétablir les principaux équilibres ;

- Progrès satisfaisants dans la mise en œuvre des réformes visant à améliorer la gestion des

finances publiques, dont la mobilisation des recettes nationales et, maintien de la

crédibilité et de la pertinence du programme de réforme ;

- Progrès satisfaisant en ce qui concerne la mise à la disposition du public, en temps utile,

d’informations budgétaires accessibles, exhaustives et fiables ;

b) Les indicateurs de performance pour le décaissement susceptibles d’être appliqués aux

tranches variables contribueront à :

- un meilleur ciblage des transferts monétaires et services sociaux aux bénéficiaires

hommes et femmes, en particulier pour des catégories structurellement ou socialement

défavorisées ;

- une amélioration de la qualité et de l'accès aux soins ;

[22]

- un engagement progressif de l'Etat envers les services pour les femmes survivantes de

violences et leurs enfants.

Conditions spécifiques susceptibles d'être appliquées aux tranches fixes: publication des

circulaires ou autres documents relatifs à l'opérationnalité du dispositif de ciblage et des seuils

d'éligibilité relatif à la loi d'orientation 2019-10 sur le programme AMEN SOCIAL.

Les cibles et les indicateurs de performance retenus pour les décaissements seront applicables

pendant toute la durée de l’action. Cependant, dans des circonstances dûment justifiées, une

demande de modification des cibles et des indicateurs pourra être présentée à la Commission par

le MDICI.

Il convient de noter que toute modification des cibles doit être convenue ex ante au plus tard au

terme du premier trimestre de l’exercice soumis à l’évaluation. Les modifications convenues des

cibles et des indicateurs font l'objet d'un accord préalable et peuvent être autorisées par écrit (soit

au moyen d’une modification formelle de la convention de financement, soit par un échange de

lettres).

En cas de dégradation sensible des valeurs fondamentales, les décaissements au titre de l’appui

budgétaire peuvent être suspendus, réduits ou annulés, conformément aux dispositions

pertinentes de la convention de financement.

5.3.3 Modalités de l’appui budgétaire

Des tranches fixes et variables sont utilisées pour l'appui budgétaire.

L’appui budgétaire est fourni sous la forme d’un appui budgétaire direct non ciblé au Trésor

public. L’opération de crédit des virements en euros décaissés en dinars tunisiens sera exécutée

aux taux de change applicables, conformément aux dispositions pertinentes de la convention de

financement.

5.4 Modalités de mise en œuvre pour l’appui complémentaire d’un appui budgétaire

La Commission veillera au respect des règles et des procédures pertinentes de l’UE pour l’octroi

de financements à des tiers, notamment des procédures de réexamen s’il y a lieu, ainsi qu’à la

conformité de l’action avec les mesures restrictives de l’UE
30

.

5.4.1 Subventions : (gestion directe).

a) Objet de la ou des subventions

Les subventions contribueront à :

i) Atteindre les résultats et réaliser les produits de l’objectif OS1;

ii) Améliorer la coordination des politiques sociales avec les acteurs étatiques et non étatiques et

pour des réponses ciblées à des problématiques sociales spécifiques ou face à des situations

d’urgence, de détresse ou de stigmatisation de certaines personnes. Ces subventions

contribueront à atteindre l'objectif général du programme, et plus spécifiquement l'OS1. Les

subventions seront mises en œuvre en coordination avec les acteurs étatiques, auprès des

populations spécifiques (jeunes sans appui parental, sans domicile fixe, en situation de risques ;

jeunes sans travail et sans formation ; personnes avec des emplois précaires dans le secteur

informel, notamment les femmes; personnes en situation de handicap ; femmes survivantes de

violence et leurs enfants, personnes âgées dépendantes; personnes issues de la migration ;

30

 www.sanctionsmap.eu Il est à noter que la carte des sanctions est un outil informatique permettant de

répertorier les régimes de sanctions. Les sanctions résultent d’actes juridiques publiés au Journal officiel (JO).

En cas de divergence entre les actes juridiques publiés et les mises à jour sur le site web, c’est la version du JO

qui prévaut.

http://www.sanctionsmap.eu/

[23]

personnes affectées ou en risque de radicalisation, d’addiction ou d’exclusion, enfants avec ou

sans soutien familial, familles monoparentales, etc.).

b) Type de demandeurs visés

Les demandeurs visés sont les organisations non gouvernementales, autorités locales, organismes

publics, organisations internationales.

5.4.2. Passation de marchés (gestion directe)

L'objectif est d'appuyer les différents intervenants pour la mise en œuvre du programme (OS1,

OS2 et OS3). L'enveloppe budgétaire globale destinée à la procédure de passation est de 300.000

EUR.

5.4.3 Gestion indirecte avec une organisation internationale ou une organisation d'un

Etat Membre

5.4.3.1 Gestion indirecte avec une organisation internationale

Une partie de la présente action peut être mise en œuvre en gestion indirecte avec l'Organisation

mondiale de la santé (OMS). Cette mise en œuvre contribuera à atteindre les résultats de l’OS2

en cohérence étroite avec la politique nationale de protection sociale (OS1) et en collaboration

avec les acteurs pertinents. L'entité a été sélectionnée sur la base des critères suivants: elle a une

compétence internationale reconnue en termes d'appui aux systèmes de santé en général, et de

couverture santé universelle, en particulier. Plus spécifiquement, elle a les compétences requises

pour la réalisation des 4 produits prévus de l'OS2 en termes de régulation du système de santé, de

médecine de famille, de parcours de soins et d'outils de gestion hospitalière. Enfin, en Tunisie,

l'OMS accompagne et guide le processus de dialogue sociétal en santé et de formulation de la

politique nationale de santé à l'horizon 2030 orientée vers la couverture santé universelle.

En cas d’échec des négociations avec l’entité susmentionnée, cette partie de la présente action

peut être mise en œuvre en gestion directe conformément aux modalités de mise en œuvre

mentionnées à la section 5.4.5.

5.4.3.2 Gestion indirecte avec une organisation d'un Etat Membre ou une organisation

internationale

Une partie de la présente action peut être mise en œuvre en gestion indirecte avec une

organisation d'un Etat Membre ou une organisation internationale, qui sera sélectionnée par les

services de la Commission au moyen des critères suivants: engagement pour la promotion de

l’égalité de genre et l’inclusion sociale en Tunisie ou dans d’autres pays de la région; expérience

avec la société civile tunisienne et les ministères concernés.

La mise en œuvre par cette entité contribuera à atteindre les produits de l'OS3.

En cas d’échec des négociations avec le type d’entité susmentionnée, cette partie de la présente

action peut être mise en œuvre en gestion directe conformément aux modalités de mise en œuvre

mentionnées à la section 5.4.5.

5.4.4 Gestion indirecte avec la République tunisienne

Une partie de la présente action de l'OS1 peut être mise en œuvre en gestion indirecte avec la

République tunisienne conformément aux modalités suivantes:

La République tunisienne agit en tant que pouvoir adjudicateur dans le cadre des procédures de

passation de marchés et d’attribution des subventions. La Commission procède à un contrôle ex-

ante pour toutes les procédures de passation de marchés et d’attribution des subventions. Les

paiements sont exécutés par la Commission.

[24]

Le pays partenaire applique les règles de la Commission en matière de passation de marchés et

d’octroi de subventions. Ces règles seront fixées dans la convention de financement qui sera

conclue avec le pays partenaire.

En cas d’échec des négociations avec l’entité susmentionnée, cette partie de la présente action

peut être mise en œuvre en gestion directe conformément aux modalités de mise en œuvre

mentionnées à la section 5.4.5.

5.4.5 Passage du mode de gestion indirecte au mode de gestion directe en raison de

circonstances exceptionnelles

Pour 5.4.3.1 (Gestion indirecte avec une organisation internationale)

Cette partie de l'action peut être mise en œuvre à travers un marché de services. Le marché

contribuera à atteindre les résultats de l’OS2 en cohérence étroite avec la politique nationale de

protection sociale (OS1) et en collaboration avec les acteurs pertinents.

Pour 5.4.3.2 (Gestion indirecte avec une organisation d'un Etat Membre ou une organisation

internationale)

Cette partie de la présente action peut être mise en œuvre au travers de subvention(s) qui

contribuera/ont à atteindre l'OS3 :

a) Objet de la ou des subventions

- Renforcer les capacités des, et la coordination entre les, différents intervenants (société

civile, ligne verte, santé, forces de l’ordre, éducation, justice, affaires sociales, etc.)

auprès des femmes survivantes de violence ;

- Répondre aux besoins d'implication et de renforcement de la société civile, tel que dans

la gestion des centres d'écoute et d'hébergement des femmes survivantes de violences ;

- Augmenter les connaissances sur l’ampleur des violences à l’égard des femmes et des

enfants et l’adhésion à une culture de l’égalité et de la diversité.

b) Type de demandeurs visés

Organisations non gouvernementales, organismes publics, organisations internationales.

Pour 5.4.4 (Gestion indirecte avec la République tunisienne)

Cette partie de la présente action peut être mise en œuvre à travers un marché de services qui

contribuera à l'atteinte des résultats de l’OS1 et notamment le résultat R1.2.

5.5 Critères d’éligibilité géographique pour les marchés et les subventions

L’éligibilité géographique au regard du lieu d’établissement pour la participation aux procédures

de passation de marchés et d’octroi de subventions et au regard de l’origine des fournitures

achetées, telle qu’elle est établie dans l’acte de base et énoncée dans les documents contractuels

pertinents, est applicable.

L’ordonnateur compétent de la Commission peut étendre l’éligibilité géographique

conformément à l’article 9, paragraphe 2, point b), du règlement (UE) nº 236/2014, en cas

d’urgence ou d’indisponibilité de produits et services sur les marchés des pays concernés, ou

dans d’autres cas dûment justifiés si l’application des règles d’éligibilité risque de rendre la

réalisation de la présente action impossible ou excessivement difficile.

[25]

5.6 Budget indicatif

Composante Contribution de

l’UE (EUR)

Contribution

indicative de

tiers (EUR)

Appui budgétaire – voir section 5.3 78 000 000

Appuis complémentaires:

Objectif 1 comprenant:

Subventions (gestion directe) – voir section 5.4.1 10 500 000 275 000

Gestion indirecte avec la Tunisie – voir section 5.4.4 1 000 000 s.o.

Objectif 2 comprenant:

Gestion indirecte avec l'OMS – voir section 5.4.3.1

1 500 000 s.o.

Objectif 3 comprenant:

Gestion indirecte avec une organisation d'un Etat Membre –

voir section 5.4.3.2

8 000 000

s.o.

Passation de marchés – enveloppe totale au titre de la section 5.4.2 300 000 s.o.

Évaluation - voir section 5.9

Audit /vérification des dépenses – voir section 5.10

400 000 s.o.

Communication et visibilité - voir section 5.11 s.o. s.o.

Provision pour dépenses imprévues 300 000 s.o.

Totaux 100 000 000

5.7 Structure organisationnelle et responsabilités

Le suivi du programme aura lieu dans le cadre d’un Comité de pilotage présidé par le MDICI et

constitué de tous les ministères intervenants dans le domaine social en particulier le ministère des

Affaires sociales, le ministre chargé des grandes réformes, et les ministères de la femme, de la

famille, de l’enfance et des séniors, de la santé, de l’emploi et de la formation professionnelle et

de l’éducation ainsi que des représentants d’autres administrations ou instances et des

organisations de la société civile impliqués dans la mise en œuvre ou le suivi du programme. La

Délégation de l’UE en Tunisie siègera au Comité de pilotage en qualité d’observateur, ainsi que

d'autres partenaires techniques et financiers tels que la Banque Mondiale, l'AFD, le Bureau

international du Travail (BIT), l'OMS, etc.

Le Comité de pilotage, réuni deux fois par an, constituera le cadre de coordination des mesures

nécessaires pour la présente action pour assurer la mise en place du programme Amen Social et

des dispositions prévues par la loi 2017-58 contre la violence à l’égard des femmes; le dialogue

sur la modalité de l’appui budgétaire incluant l’atteinte des cibles des indicateurs de performance

et les décaissements; l’état de mise en œuvre de l’aide complémentaire.

5.8 Suivi de la performance et des résultats et rapports

Le suivi technique et financier courant de la mise en œuvre de la présente action est un processus

continu et fait partie intégrante des responsabilités du partenaire de mise en œuvre. À cette fin, le

partenaire chargé de la mise en œuvre doit établir un système de suivi interne, technique et

financier permanent pour l’action et élaborer régulièrement des rapports d’avancement (au moins

une fois par an) et des rapports finaux. Chaque rapport rendra compte avec précision de la mise

en œuvre de l’action, des difficultés rencontrées, des changements mis en place, ainsi que des

résultats obtenus (réalisations et effets directs), mesurés par rapport aux indicateurs

correspondants, en utilisant comme référence la matrice du cadre logique (pour la modalité de

projet) ou la liste d’indicateurs de résultat (pour l’appui budgétaire).

[26]

Les indicateurs relatifs aux ODD et, le cas échéant, les indicateurs définis d’un commun accord,

par exemple dans le document de programmation conjointe, devront être pris en considération.

Un dialogue sectoriel régulier sera assuré avec les ministères et parties prenantes concernées

ainsi qu'un suivi général du programme, de la vérification des conditions de décaissement des

tranches fixes et variables et des indicateurs de performance, en utilisant comme référence le

tableau de logique d'intervention.

La Commission peut effectuer d’autres visites de suivi du projet, par l’intermédiaire de son

propre personnel et de consultants indépendants directement recrutés par la Commission pour

réaliser des contrôles de suivi indépendants (ou recrutés par l'agent compétent engagé par la

Commission pour mettre en œuvre ces contrôles).

5.9 Évaluation

Eu égard à l’importance de l’action, il sera procédé à des évaluations à mi-parcours et finale

sensibles au genre de la présente action ou ses composantes par l’intermédiaire de consultants

indépendants.

L’évaluation à mi-parcours sera réalisée à des fins d’apprentissage, en particulier en ce qui

concerne l’intention de lancer une deuxième phase de l’action.

Une évaluation finale sera réalisée à des fins de responsabilisation et d’apprentissage à divers

niveaux (y compris la révision des politiques).

L’évaluation de la présente action peut être réalisée individuellement ou dans le cadre d’une

évaluation stratégique conjointe des opérations d’appui budgétaire réalisée avec le pays

partenaire, d’autres prestataires d’appui budgétaire ou des parties prenantes concernées.

La Commission informera le partenaire de mise en œuvre au moins un mois avant les dates

envisagées pour les missions d’évaluation. Le partenaire charge de la mise en œuvre collaborera

de manière efficace et effective avec les experts en charge de l’évaluation, notamment en leur

fournissant l’ensemble des informations et documents nécessaires et en leur assurant l’accès aux

locaux et activités du projet.

Les rapports d’évaluation seront communiqués au pays partenaire et aux autres parties prenantes

clés. Le partenaire chargé de la mise en œuvre et la Commission analyseront les conclusions et

les recommandations des évaluations et décideront d’un commun accord, le cas échéant en

accord avec le pays partenaire, des actions de suivi à mener et de toute adaptation nécessaire et

notamment, s’il y a lieu, de la réorientation du projet.

Un ou plusieurs marchés de services d’évaluation pourront être conclus au titre d’un contrat-

cadre.

5.10 Audit

Sans préjudice des obligations applicables aux marchés conclus pour la mise en œuvre de la

présente action, la Commission peut, sur la base d’une évaluation des risques, commander des

audits indépendants ou des missions de vérification des dépenses pour un ou plusieurs contrats ou

conventions.

Il est prévu qu’un ou plusieurs marchés de services d’audit pourront être conclus au titre d’un

contrat-cadre.

5.11 Communication et visibilité

La communication et la visibilité de l’UE constituent des obligations juridiques pour toutes les

actions extérieures financées par l’UE.

[27]

Pour la présente action, il y a lieu de prévoir des mesures de communication et de visibilité qui

seront établies, au début de la mise en œuvre, sur la base d’un plan d’action spécifique dans ce

domaine et financées sur un contrat de service en dehors de ce programme.

En ce qui concerne les obligations juridiques en matière de communication et de visibilité, les

mesures seront mises en œuvre par la Commission, le pays partenaire, les contractants, les

bénéficiaires de subvention et/ou les entités responsables. Des obligations contractuelles adaptées

seront respectivement prévues dans la convention de financement, les marchés, les contrats de

subvention et les conventions de délégation.

Le plan de communication et de visibilité de l’action ainsi que les obligations contractuelles

adaptées seront établis sur la base des exigences de communication et de visibilité applicables

aux actions extérieures de l’UE (ou de tout document ultérieur).

[28]

APPENDICE – TABLEAU DE LA LOGIQUE D’INTERVENTION (POUR L’APPUI BUDGETAIRE)
31

 Chaîne des résultats Indicateurs (en discussion)

(au maximum 15)

Valeurs de

référence

(année)

Cibles à l’horizon

de la fin du

contrat d’appui

budgétaire

(année)

Sources des

données

Impact

attendu de

la politique

(objectif

général)

Lutter contre la pauvreté et pour

l’inclusion sociale, afin de réduire les

inégalités économiques, sociales,

régionales et celles fondées sur le genre.

Taux de pauvreté au niveau national, par

région, désagrégé par sexe et âge

15,2% 2015

(taux pauvreté des

enfants: 24.8%,

2012)

 Enquête Nationale

sur le Budget, la

Consommation et

le Niveau de vie

des ménages, INS

Analyse de la

pauvreté infantile

en Tunisie,

UNICEF

Effets

attendus de

la politique

objectif

spécifique

OS 1 : Construire l’approche

multidimensionnelle de la stratégie de lutte

contre la pauvreté pour accompagner les

femmes et les hommes en situation de

pauvreté, vulnérabilité ou discrimination

vers leur insertion sociale et économique.

IND 1 - Ecart en points de pourcentage

entre le taux moyen de couverture des

familles pauvres et à revenu limité

entre les régions intérieures et côtières

par le programme AMEN SOCIAL

IND 2 -Pourcentage de femmes adultes

inscrites à AMEN SOCIAL qui sont

1.a : survivantes de violence, 1.b :

vivant en milieu rural et ne bénéficiant

pas de la sécurité sociale, 1.c : élevant

seules leurs enfants (dont les mères

célibataires), 1.d : jeunes adultes sans

appui parental, 1.e : chômeurs sans

appui parental ou conjoint couvert par

l’assurance maladie

A définir fin 2019

sur la base du

PNAFN

-

Il est attendu que

l’index se réduise

de moitié

Augmentation

Agence de

l’intégration et du

développement

social (AIDDS),

INS

AIDDS

31

 «*» pour les indicateurs correspondant au document de programmation pertinent et «**» pour les indicateurs correspondant au cadre de résultats de l’UE. Les indicateurs

utilisés pour des tranches variables sont signalés en caractères gras.

[29]

 Chaîne des résultats Indicateurs (en discussion)

(au maximum 15)

Valeurs de

référence

(année)

Cibles à l’horizon

de la fin du

contrat d’appui

budgétaire

(année)

Sources des

données

IND 3 - Nombre de cartes diffusées

auprès des assurés hommes et femmes

permettant d'accéder à la couverture

sociale

Chiffres

désagrégés pour

hommes et femmes

CNAM

Effets

attendus de

la politique

objectif

spécifique

OS 2 : Elargir la couverture santé

universelle.
IND 4 - Pourcentage de la population

totale bénéficiant de l’assurance

maladie, de l’aide médicale ou d’un

privilège donnant un accès gratuit ou à

tarif réduit aux soins, désagrégé par

sexe et âge

82,8% (2015)

Soins primaires :

36%

2
ème

 ligne :

26%

3
ème

 ligne :

20%

(2013)

95%

A établir sur la

base des données

de l’Agence

AMEN SOCIAL

CNAM

Ministère des

Finances (MF)

Effets

attendus de

la politique

objectif

spécifique

OS3 : Promouvoir l’égalité effective entre

les femmes et les hommes, l'application

des mesures liées aux violences à l'égard

des femmes et des enfants, ainsi que

l'autonomisation économique, sociale et

politique des femmes.

IND - Nombre de femmes survivantes de

violence prise en charge par les différents

espaces pour les femmes, inclus la ligne

verte (MFFES), les centres d'accueil et

d'hébergement de femmes survivantes de

violences, les établissements médicaux

sociaux et centres de références pour la

santé reproductive (art. 8 loi 58/2017) et

les structures, établissements sociaux et

associations spécialisées, conventionnés

avec le MAS pour lutter contre les

violences (art. 9 loi 58/2017)

IND 5 - Pourcentage du budget de

fonctionnement des centres d'accueil et

d'hébergement des femmes survivantes

de violences couvert par l'Etat

Appels reçus ligne

verte : 6500 appels

(2017/2018)

Un centre est

financé par le

MFFES (2019)

L’état couvre

100% des frais

administratifs et de

personnel des

centres

d'hébergement du

territoire

MFFES

Ministère de la

Santé

MAS

MF

MFFES

Produits R1.1 : Les programmes d’aide sont IND 6 - Nombre croissant de familles - 50.000 MF

[30]

 Chaîne des résultats Indicateurs (en discussion)

(au maximum 15)

Valeurs de

référence

(année)

Cibles à l’horizon

de la fin du

contrat d’appui

budgétaire

(année)

Sources des

données

induits coordonnés et ciblent mieux les familles

nécessiteuses et en situation de

vulnérabilité, notamment celles avec

enfants, les familles monoparentales et les

familles comprenant une/des personne(s)

porteuse(s) de handicap.

R1.2 : Un nombre croissant d’hommes et

de femmes nécessiteux ou vulnérables, y

compris des enfants, bénéficient d’un plan

d’aide personnalisée et coordonnée entre

les acteurs de terrain sur la base du ciblage

AMEN.

R.2.1 : L’accès et la qualité des services de

santé publique s'améliorent, notamment

pour les personnes pauvres et à revenu

limité

R3.1 : Les services sociaux offrent des

prestations et une prise en charge de

qualité des enfants, femmes survivantes de

violence, en coordination avec tous les

services et secteurs concernés.

R3.2 : Plus d’acteurs publics et une portion

plus large de la population adhère aux

normes et valeurs d’égalité de genre, de

pauvres (1a : avec enfant, 1b :

monoparentales, 1c : des personnes en

situation de handicap) bénéficient du

transfert monétaire

IND 7 - Nombre de personnes ayant

bénéficié d'un accompagnement social

personnalisé par les travailleurs

sociaux

La programmation budgétaire du Fonds

de Santé est basée sur l’évidence de la

fréquentation et du cout selon la

tarification en vigueur des prestations de

santé aux bénéficiaires de l’aide

médicale

Textes et circulaires, conformément à la

loi 2018-17, relatifs au cahier des charges

des établissements qui hébergent et au

statut des professionnels du secteur

public et associatif qui travaillent auprès

des femmes victimes de violence sont

élaborés avec la participation de la

société civile et sont adoptés et

opérationnels

L'opinion publique et les hommes sont

sensibilisés aux violences faites aux

femmes, à la tolérance zéro face à la

Le dispositif est

inexistant en 2019

L'information n'est

pas disponible

Inexistant

- Enquête à réaliser

au début du

programme

supplémentaires

20 000 personnes

Prise en compte

dans la préparation

de la Loi de

Finance du coût de

l’aide médicale

Circulaires et

décrets

50%/60%

personnes (H/F)

enquêtées sont

Rapport de l'agence

AIDDS et du MAS

Loi de Finances

JORT

Enquête au début

et à la fin du

programme

[31]

 Chaîne des résultats Indicateurs (en discussion)

(au maximum 15)

Valeurs de

référence

(année)

Cibles à l’horizon

de la fin du

contrat d’appui

budgétaire

(année)

Sources des

données

non-discrimination et de non-violence. violence, aux nouvelles masculinités, à la

santé sexuelle et reproductive, etc.

d’accord avec la

culture de l’égalité.

(Gender Equitable

Men Scale)

Organisations

Société Civile,

CREDIF)

OS 1 : Construire l’approche multidimensionnelle de la stratégie de lutte contre la pauvreté pour accompagner les femmes et les hommes en situation de

pauvreté, vulnérabilité ou discrimination vers leur insertion sociale et économique.
Produits

directs

Les textes d’application de la Loi AMEN

SOCIAL et des manuels de procédure pour

le déploiement et l’utilisation effective du

modèle de ciblage du programme; le

processus de décision d’octroi de l’aide et

la gestion des recours sont adoptés et

opérationnels et sensibles au genre

(données désagrégées, indicateurs genrés,

pris en compte des besoins spécifiques des

femmes et des hommes).

La base de données du programme AMEN

SOCIAL inclut à l’horizon 2021 et 2022,

respectivement 700.000 familles et

900.000 familles dont l’éligibilité au

transfert monétaire ou à l’aide médicale ou

d'autres secteurs de l'aide sociale a été

déterminée selon les critères du

programme.

Le texte régissant l’attribution et

l’utilisation de l’identifiant social au

niveau des systèmes d’information des

programmes sociaux contributifs et non

contributifs (CNAM, SI, AMEN SOCIAL,

etc.) est adopté.

Les protocoles d’échange de données entre

Adoption des textes d'application et du

manuel de procédures pour le

déploiement et l’utilisation effective du :

(i) modèle de ciblage des programmes

sociaux, (ii) processus de décision

d’octroi de l’aide, et (iii) système de

gestion de recours

Nombre de ménages (type et

compositions) inscrits dans la base de

données du programme AMEN SOCIAL

Inexistant

A définir en

décembre 2019

-

Inexistant

Publication des

textes

900.0000

Publication du

texte

Protocoles signés

JORT

MAS ou Agence

AIDDS

JORT

Rapport du MAS

[32]

 Chaîne des résultats Indicateurs (en discussion)

(au maximum 15)

Valeurs de

référence

(année)

Cibles à l’horizon

de la fin du

contrat d’appui

budgétaire

(année)

Sources des

données

l’identifiant social et les registres

nationaux (registre de l’état civil

« Madanya », registre de l’IUC cible, etc.)

sont adoptés. La base de données AMEN

SOCIAL est interconnectée avec les autres

programmes sociaux pour favoriser une

coordination multifactorielle des aides.

Les capacités de programmation des

municipalités et leur collaboration avec les

gouvernorats dans le choix des objectifs de

développement local dans le domaine de la

protection sociale et de l’égalité femmes-

hommes sont renforcées et basées sur

l’évidence (tableaux de bord du

programme AMEN SOCIAL, données de

l’Institut National de la Statistique (INS),

données administratives des centres de

soin et des centres d’accueil de la police

sur les violences faites à l’égard des

femmes etc.).

Les familles inscrites au registre AMEN

SOCIAL bénéficient en priorité des

programmes publics d'aide dans les

domaines de la santé, de l’enseignement,

de la formation professionnelle, de

l’emploi, du logement et du transport.

L’accès au SNPS et l’accès aux services

sociaux sont facilités à travers une action

coordonnée des intervenants du secteur

public et de la société civile auprès des

populations spécifiques (jeunes sans appui

parental, sans domicile fixe, en situation de

Nombre de commissions de protection

sociale municipales recevant chaque

trimestre un tableau de bord informant,

par groupe d’âge et sexe, catégories

spécifiques et type d’aide sur le nombre

de familles bénéficiaires du programme

AMEN SOCIAL sur leur territoire

Pourcentage des familles dans la

population totale des bénéficiaires

reflétant leur pourcentage dans la

population totale

Les manuels de procédure, sensible au

genre, pour une coordination

intersectorielle/interministérielle au

niveau du suivi des bénéficiaires sont

publiés, le personnel est formé

Inexistant

-

Dispersion des

actions, faible

coordination

intersectorielle des

intervenants

Nombre de

commissions

%

Procédures et

guides de mise en

œuvre de la

coordination

intersectorielle et

accompagnement

Rapport MAS et

ministère des

affaires locales

Rapport agence

AIDDS

Rapport MAS

[33]

 Chaîne des résultats Indicateurs (en discussion)

(au maximum 15)

Valeurs de

référence

(année)

Cibles à l’horizon

de la fin du

contrat d’appui

budgétaire

(année)

Sources des

données

risques ; jeunes sans travail et sans

formation ; personnes avec des emplois

précaires dans le secteur informel,

notamment les femmes; personnes en

situation de handicap ; femmes survivantes

de violence et leurs enfants, personnes

âgées dépendantes ; personnes issues de la

migration; personnes affectées ou en

risque de radicalisation, d’addiction ou

d’exclusion).

Une évaluation sensible au genre des

fragilités des populations ciblées et un

diagnostic de l’offre et des capacités des

services sociaux est disponible dans

chaque gouvernorat ; sur la base de ces

évaluations, la planification budgétaire

dans chaque gouvernorat dans le secteur de

la protection sociale et de la promotion de

l’égalité femmes-hommes est fondée sur

une évaluation des besoins de

développement de l’offre de services et de

soutien aux actions complémentaires de la

société civile.

Une évaluation agrégée au niveau du

gouvernorat des services et des besoins

non satisfaits des populations pauvres à

revenu limité dans les secteurs

prioritaires du logement et de la santé est

disponible

Aucune

information

social personnalisé

adoptés

100% des

gouvernorats

Gouvernorats et

l'agence AIDDS

OS 2 : Elargir la couverture santé universelle

Produits

La régulation progressive du système de

santé : (i) réduit les obstacles à l’accès aux

services pour les personnes en situation de

vulnérabilité ou d'exclusion sociale ; (ii)

améliore la qualité, la sécurité, la

disponibilité et la prise en charge

satisfaisante des services ; et (iii) renforce

la soutenabilité financière du système de

soins en particulier par la non fongibilité

des ressources entre les risques

Distribution de cartes d’identification à

code QR pour l'accès aux soins

Normes et bonnes pratiques de qualité et

de sécurité des soins

Carte papiers

Référentiels

Institut national

évaluation et

accréditation en

santé (INEAS)

Cartes à code QR

distribuées à tous

les bénéficiaires

hommes et femmes

Utilisation

appropriée et

élargie des

référentiels INEAS

CNAM et

Ministère de la

Santé

INEAS et

Ministère de la

Santé

[34]

 Chaîne des résultats Indicateurs (en discussion)

(au maximum 15)

Valeurs de

référence

(année)

Cibles à l’horizon

de la fin du

contrat d’appui

budgétaire

(année)

Sources des

données

(retraite/maladie).

La médecine de famille, y compris la

promotion de la santé, est renforcée par

une offre de services digitalisée dans

l’ensemble des centres de soins de base et

les hôpitaux de deuxième ligne, ceci

permettant, entre autres, de rationaliser et

de faciliter l’accès de tous à la médecine

spécialisée.

Le parcours de soins renforce le rôle de la

santé primaire et l’orientation et le suivi

par le médecin référent et favorise

progressivement un accès équitable aux

soins pour tous les utilisateurs/trices, tout

en tenant compte les besoins spécifiques

des personnes et des contraintes

budgétaires de l'Etat.

Les outils de gestion hospitalière tels que

la comptabilité analytique sont

progressivement mis en place dans les

hôpitaux de deuxième ligne. Le modèle

médico-économique pour une évaluation

sensible au genre des coûts par bénéficiaire

et par maladie est adopté pour une

allocation plus efficace des ressources.

Développement et mise en place du

dossier médical informatisé (DMI) par

patient

Panier de soins et de services essentiels

Organisation des soins

Comptabilité analytique de la 2
e
 ligne

DMI en

préparation

En cours de

redéfinition

En cours de

redéfinition

Pilote en chantier

Le DMI permet le

partage

d'informations

sécurisées entre la

1
e
 et la 2

e
 ligne

Contenu et

mécanisme

décisionnel du

panier de soins

révisé

Organisation des

soins intra et inter

lignes, et régions,

restructurée et

améliorée

Un nouveau

système de

comptabilité

analytique de la 2
e

ligne est testé de

façon plus robuste

et adopté

Ministère de la

Santé

CNAM, Ministère

de la Santé, société

civile et société

savante

Ministère de la

Santé

Ministère de la

Santé

[35]

 Chaîne des résultats Indicateurs (en discussion)

(au maximum 15)

Valeurs de

référence

(année)

Cibles à l’horizon

de la fin du

contrat d’appui

budgétaire

(année)

Sources des

données

OS3 : Promouvoir l’égalité effective entre les femmes et les hommes, l'application des mesures liées aux violences à l'égard des femmes et des enfants, ainsi que

l'autonomisation économique, sociale et politique des femmes.
Produits Un système de qualité de protection et de

prise en charge par l´Etat des femmes

survivantes de violence et de leurs enfants

est mis en place de façon progressive.

Les capacités et la coordination des

différents intervenants auprès des femmes

victimes de violence sont renforcées

Les connaissances sur l'ampleur des

violences à l'égard des femmes et des

enfants (enquêtes, études et recherches)

sont augmentées

Les connaissances et l'adhésion à une

culture de l'égalité et de la diversité sont

augmentées

Une coordination de tous les partenaires

impliqués dans l’égalité de genre est

opérationnelle (Ministères, bailleurs de

fonds, société civile)

Un système de référence formelle de

prise en charge est en place qui intègre de

façon durable tous les intervenants

Mécanismes de coordination

opérationnelle en place entre les

différents intervenants aux niveaux

central, régional et local (étatiques et non

étatiques)

Une enquête de prévalence sur les

violences fondées sur le genre est réalisée

L'opinion publique et les hommes sont

sensibilisés aux violences faites aux

femmes, à la tolérance zéro face à la

violence, aux nouvelles masculinités, à la

santé sexuelle et reproductive, etc.

Nombre de réunions de coordination

sectorielle et thématique organisées avec

participation active des différentes parties

prenantes et leurs niveaux de satisfaction

par rapport à la coordination

Inexistant

Coordination

interministérielle

inexistante,

coordination au

niveau local faible

La dernière

enquête date de

2010

(ONFP/AECID)

Peu de

programmes de

sensibilisation sont

organisés

Coordination ad-

hoc

Système en place

Mécanismes de

coordination en

place

Conférence et

publication

présentant les

résultats

Nombre de

campagnes et

publics cibles

Nombre de

réunions et actions

communes

entreprises

Ministères

bénéficiaires et

MFFES,

organisations de la

Société Civile

Ministères

bénéficiaires,

MFFES (central et

local) et centres

d'accueil /

hébergement

ONFP/INS

Organisations de la

société civile

Enquête

qualitative/

entretiens avec

quelques membres

à la fin du

programme.

	1 Analyse du contexte
	1.1 Description du contexte
	Depuis la révolution de 2011, la Tunisie s'est engagée dans une dynamique démocratique, porteuse de bouleversements politiques, économiques et sociaux, aboutissant à l’adoption d’une nouvelle constitution, à l’organisation d’élections législatives et ...

	1.2 Cadre stratégique de l’action dans le contexte mondial et de l’UE
	1.3 Analyse des politiques publiques du pays partenaire/de la région
	1.4 Analyse des parties prenantes
	1.5 Analyse des problèmes/domaines d’appui prioritaires
	1.6 Autres domaines d’évaluation
	1.6.1 Valeurs fondamentales
	1.6.2 Politique macroéconomique

	2 Risques et hypothèses
	3 Enseignements tirés et complémentarité
	3.1 Enseignements tirés
	3.2 Complémentarité, synergie et coordination des donateurs

	4 Description de l’action
	4.1 Objectif général, objectif(s) spécifique(s), produits attendus et activités indicatives
	4.2 Logique d’intervention
	4.3 Intégration des questions transversales
	4.4 Contribution à la réalisation des ODD

	5 Mise en œuvre
	5.1 Convention de financement
	5.2 Période indicative de mise en œuvre
	5.3 Mise en œuvre de la composante relative à l’appui budgétaire
	5.3.1 Motivation des montants alloués à l’appui budgétaire
	5.3.2 Critères de décaissement de l’appui budgétaire
	5.3.3 Modalités de l’appui budgétaire

	5.4 Modalités de mise en œuvre pour l’appui complémentaire d’un appui budgétaire
	5.4.1 Subventions: (gestion directe)
	5.4.2 Gestion indirecte avec une organisation d’un État membre

	5.5 Critères d’éligibilité géographique pour les marchés et les subventions
	5.6 Budget indicatif
	5.7 Structure organisationnelle et responsabilités
	5.8 Suivi de la performance et des résultats et rapports
	5.9 Évaluation
	5.10 Audit
	5.11 Communication et visibilité

	appendice – Tableau de la logique d’intervention (pour l'appui budgétaire) – Juin 2019
	1. Analyse du contexte
	1.1 Description du contexte
	1.2 Cadre stratégique de l’action
	1.3 Analyse des politiques publiques du pays partenaire
	1.4 Analyse des parties prenantes
	1.5 Analyse des problèmes/domaines d’appui prioritaires
	1.6 Autres domaines d’évaluation
	1.6.1. Valeurs fondamentales
	1.6.2. Politique macro-économique
	1.6.3. Gestion des finances publiques
	1.6.4. Transparence et contrôle du budget

	2. Risques et hypothèses
	3. Enseignements tirés et complémentarité
	3.1 Enseignements tirés
	3.2 Complémentarité, synergie et coordination des donateurs

	4. Description de l’action
	4.1 Objectif général, objectif(s) spécifique(s), produits attendus et activités indicatives
	4.2 Logique d’intervention
	4.3 Intégration des questions transversales
	4. 4 Contribution à la réalisation des ODD

	5. Mise en œuvre
	5.1 Convention de financement
	5.2 Période indicative de mise en œuvre
	5.3 Mise en œuvre de la composante relative à l’appui budgétaire
	5.3.1 Motivation des montants alloués à l’appui budgétaire
	5.3.2 Critères de décaissement de l’appui budgétaire
	5.3.3 Modalités de l’appui budgétaire

	5.4 Modalités de mise en œuvre pour l’appui complémentaire d’un appui budgétaire
	5.4.1 Subventions : (gestion directe).
	5.4.2. Passation de marchés (gestion directe)
	5.4.3 Gestion indirecte avec une organisation internationale ou une organisation d'un Etat Membre
	5.4.3.2 Gestion indirecte avec une organisation d'un Etat Membre ou une organisation internationale

	5.4.4 Gestion indirecte avec la République tunisienne
	5.4.5 Passage du mode de gestion indirecte au mode de gestion directe en raison de circonstances exceptionnelles
	Pour 5.4.3.2 (Gestion indirecte avec une organisation d'un Etat Membre ou une organisation internationale)

	5.5 Critères d’éligibilité géographique pour les marchés et les subventions
	5.6 Budget indicatif
	5.7 Structure organisationnelle et responsabilités
	5.8 Suivi de la performance et des résultats et rapports
	5.9 Évaluation
	5.10 Audit
	5.11 Communication et visibilité

	appendice – Tableau de la logique d’intervention (pour l’appui budgétaire)

