

REPUBLIQUE DU BENIN

MINISTERE DU DEVELOPPEMENT, DE L’ANALYSE ECONOMIQUE ET DE LA
PROSPECTIVE

INSTITUT NATIONAL DE LA STATISTIQUE

ET DE L’ANALYSE ECONOMIQUE

TABLEAU DE BORD SOCIAL 2010

Définition des indicateurs

TOME II

Cotonou, Décembre 2011

i

TABLE DES MATIERES

AVANT-PROPOS .. iv
LISTE DES SIGLES ET ABREVIATIONS .. vii
Introduction ... 1

I. Démarche méthodologique .. 2
I.1. Identification et sélection des indicateurs ... 2
I.2. Elaboration des guides de collecte et choix des points focaux ... 2
I.3. Collecte des données et synthèse des indicateurs .. 3
I.4. Atelier de validation des données brutes.. 3
I.5. Présentation du Tableau de Bord Social et validation du document ... 4

II. Difficultés rencontrées ... 4
III. Fiche d’information des indicateurs du TBS ... 4

Liste des indicateurs

PA01 : Indicateur de pauvreté humaine ... 6
PA02 : Indices de pauvreté FGT ... 8
PA03 : Contribution d’un sous-groupe à la pauvreté ... 10
PA04 : Coefficient de Gini ... 12
PA05 : Indicateur du Développement Humain ... 13
MA01 : Produit Intérieur Brut (PIB) ... 16
MA02 : Taux de croissance du PIB ... 19
MA03 : Contribution du secteur primaire à la croissance économique .. 20
MA04 : Contribution du secteur secondaire à la croissance économique ... 22
MA05 : Contribution du secteur tertiaire à la croissance économique .. 24
Indices de production industriel source :Insae .. 25
Indices des prix à la consommation source :Insae .. 25
MA06 : Opérations financières de l’Etat (Recettes et dépenses) .. 26
MA07 : Exportations ... 27
MA08 : Importations ... 29
MA09 : Balance commerciale ... 31
MA10 : Nombre d’entreprises immatriculées .. 32
MA11 : Taux d’inflation .. 33
MA12 : Taux d’investissement (en % du PIB) .. 34
MA13 : Taux d’épargne ... 35
MA14 : Masse salariale .. 36
MA15 : Dette extérieure publique ... 37
MA16 : Service de la dette .. 39
MA17 : Encours de la dette .. 41
MA18 : Cours nominaux des principaux produits exportés par le Bénin .. 42
MA19 : Taux de change du dollar par rapport aux autres monnaies ouest-africaines 43
AG01 : Taille du cheptel ... 44
AG02 : Production halieutique .. 45
AG03 : Production agricole .. 46
TO01 : Nombre de touristes par an .. 47
TO02 : Durée moyenne de séjour ... 48

ii

TR01 : Nombre de permis de conduire délivrés ... 51
TR02 : Nombre d’accidents de route .. 52
TR03 : Nombre de véhicules immatriculés .. 53
TR04 : Nombre de voyageurs transportés par l'OCBN ... 54
TR05 : Quantité de marchandises transportées par l'OCBN (transport ferroviaire) 55
TR06 : Trafic maritime .. 56
TR07 : Trafic aérien ... 57
CO01 : Nombre d'abonnés au téléphone conventionnel ... 58
CO02 : Nombre d'abonnés au Réseau cellulaire ... 59
CO03 : Nombre de lignes téléphoniques pour 100 habitants ... 60
CO04 : Proportion de ménages possédant un poste radio .. 61
CO05 : Proportion de ménages possédant un poste téléviseur... 62
CO06 : Taux de couverture radiophonique ... 63
CO07 : Taux de couverture radiophonique ... 64
HA01 : Taux de desserte en eau potable ... 65
HA02 : Nombre de points d’eau fonctionnels... 66
HA 03 : Taux de fonctionnement des points d’eau .. 67
HA 04 : Nombre de points d’eau réalisés par an et par type ... 68
HA 05 : Nombre d'abonnés eau .. 69
HA 06 : Nombre d'abonnés électricité à la SBEE .. 70
HA 07 : Proportion des ménages ayants accès à une source d'eau potable... 71
H01 : Mode d’aisance utilisé par les ménages .. 72
H02 : Type de toilette utilisée par les ménages .. 73
H03 : Mode d’aisance utilisé par les ménages .. 74
H04 : Mode de cuisson utilisé par les ménages ... 75
DE01 : Population ... 77
DE02 : Rapport de masculinité .. 79
DE03 : Taux de natalité .. 80
DE04 : Taux de mortalité ... 81
DE05 : Taux d'accroissement naturel ... 82
DE06 : Indice synthétique de fécondité ... 83
DE07 : Espérance de vie à la naissance .. 85
DE08 : Nombre de ménages .. 86
SA01 : Taux de mortalité infantile ... 87
SA02 : Taux de mortalité périnatale .. 89
SA03 : Taux de mortalité néonatale précoce .. 90
SA04 : Taux de mortinatalité .. 91
SA05 : Taux de mortalité infanto - juvénile ... 92
SA06 : Taux de mortalité maternelle ... 93
SA07 : Taux de couverture des consultations prénatales ... 95
SA08 : Proportion d'accouchements assistés par du personnel médical ou paramédical 96
SA09 : Femmes vues en consultation post-natale ... 97
SA10 : Taux de couverture obstétricale .. 98
SA11 : Taux de consultation des enfants de 0 - 11 mois.. 99
SA12 : Pourcentage d'enfants de 0 - 11 mois ayant reçu le DTCP3 (BCG ou VAT) 100
SA13 : Pourcentage d'enfants de 0 - 11 mois ayant reçu le VAR .. 102
SA14 : Taux de fréquentation des services de santé par les enfants de 0 - 5 ans 103
SA15 : Taux de fréquentation des services de santé .. 104

iii

SA16 : Nombre de zones sanitaires fonctionnelles .. 106
SA17 : Infrastructures sanitaires ... 107
SA18 : Effectif du personnel technique de santé par catégorie .. 108
SA19 : Ratio habitants par médecin ... 109
SA20 : Ratio habitants par sage-femme ... 110
SA21 : Taux de prévalence générale du VIH SIDA... 111
SA22 : Taux de prévalence du paludisme .. 112
SA23 : Taux d’incidence du paludisme .. 113
SA24 : Taux de létalité du paludisme ... 114
SA25 : Incidence de la tuberculose (10 000) ... 114
SA27 : Taux de malnutrition des enfants de moins de 5 ans .. 115
SA29 : Budget santé par habitant .. 117
SA30 : Part du budget de la santé sur le budget national .. 118
ED01 : Taux brut d'admission .. 119
ED02 : Taux brut de scolarisation (enseignement primaire) .. 120
ED03 : Taux brut de pré-scolarisation (enseignement maternel) .. 121
ED04 : Ratio élèves /maître .. 122
ED05 : Ratio élèves /classe ... 123
ED06 : Taux d’achèvement au primaire .. 124
ED07 : Taux de redoublement.. 125
ED08 : Taux d'abandon ... 126
ED09 : Taux de succès aux examens (CEP, BEPC et BAC,BTS) ... 127
ED10 : Taux de promotion ... 128
ED11 : Nombre de livres de lecture pour 10 élèves .. 130
ED12 : Nombre de livres de mathématiques pour 10 élèves ... 131
AL01 : Taux d'alphabétisation des 15 ans et plus ... 132
AL02 : Nombre d'inscrits aux programmes d'alphabétisation initiale ... 133
AL03 : Nombre de centres d'alphabétisation .. 134
AL04 : Taux de succès au programme d’alphabétisation .. 135
AL05 : Taux d'abandon au programme d’alphabétisation .. 136
EG01 : Effectif de la Fonction Publique par catégorie ... 137
EG02 : Evolution de la masse salariale par catégorie soure : MTFP .. 137
EG04 : Indice de Participation de la Femme (IPF) ... 138
EG05 : Indice de Parité .. 139
EG06 : Proportion de parcelles avec titre foncier appartenant aux femmes 140
EG07 : Accès au crédit par sexe ... 141
EC01 : Taux d'activité .. 142
EC02 : Taux de chômage ... 143
JG01 : Ratio nombre d’habitants pour 1 magistrat .. 145
JG02 : Ratio détenu en attente de jugement par rapport au condamné .. 146
JG03 : Le taux d’occupation des prisons ... 147
JG04 : Distance moyenne parcourue par le justiciable .. 148
G01 : Taux d’exécution budgétaire ... 149
G02 : Délai de passation des marchés .. 150

iv

AVANT-PROPOS

Le TBS est publié en deux volumes. Le volume I présente le profil socio-économique, une analyse
dudit profil et des tableaux statistiques en annexe. Le volume II retrace la démarche
méthodologique qui a permis l’élaboration de ce document et présente l’ensemble des fiches
d’information relatives aux indicateurs publiés dans le volume I.

Ce travail a nécessité l’implication de nombreuses personnes provenant de plusieurs structures. Le
document a été élaboré par Djabar ADECHIAN, Directeur des Statistiques Sociales et messieurs
Raïmi Aboudou ESSESSINOU et Mouchitaba LAWANI, tous deux chargés d’étude à la Direction
des Statistiques Sociales et sous la supervision de Cosme Z. VODOUNOU, Directeur Général de
l’Institut National de la Statistique et de l’Analyse Economique.

L’Institut National de la Statistique et de l’Analyse Economique remercie enfin tous ceux et celles
qui, de près ou de loin, ont bien voulu participer à l’élaboration du présent document et reste ouvert
aux observations qui permettront d’améliorer la qualité du présent document dans les prochaines
éditions.

Le Tableau de Bord Social est un recueil statistique dont les données primaires proviennent de
plusieurs sources. Sa production est le résultat d’une intense collaboration des structures qui
produisent et analysent l’information statistique au Bénin. Au nombre de ces structures, il faut
souligner la contribution :

- au niveau central, de l’Institut National de la Statistique et de l’Analyse Economique
(INSAE) ;

- au niveau sectoriel, des services chargés de la collecte et de l’analyse des statistiques dans
les ministères et autres institutions.

Le Tableau de Bord Social 2010 a connu la participation effective des cadres des structures
suivantes :

 l’Institut National de la Statistique et de l’Analyse Economique (INSAE) chargé de la
coordination technique du système statistique national ;

 Observatoire du Changement Social (OCS)

 la Direction de la Programmation et de la Prospective du Ministère de l’Enseignement
Primaire et Maternel ;

 la Direction de la Programmation et de la Prospective du Ministère de l’Enseignement
Supérieur et de la Recherche Scientifique ;

 la Direction de la Programmation et de la Prospective du Ministère de la Santé Publique ;

 la Direction de la Programmation et de la Prospective du Ministère de l’Agriculture, de
l’Élevage et de la Pêche ;

 la Direction de la Programmation et de la Prospective du Ministère de l’Energie et de l’Eau;

 la Direction de la Programmation et de la Prospective du Ministère de l'Environnement et de
la Protection de la Nature ;

v

 la Direction de la Programmation et de la Prospective du Ministère de l’Artisanat et du
Tourisme ;

 la Direction de la Programmation et de la Prospective du Ministère de la Justice, de la
Législation et des Droits de l’Homme ;

 la Direction de la Programmation et de la Prospective du Ministère Délégué auprès du
Président de la république Chargé des Transports Terrestres, des transports Aériens et des
Travaux Publics;

 la Direction Générale des Affaires Économiques du Ministère de l’Economie et des Finances
;

 le Système Intégré de Gestion des Finances Publiques (SiGFIP) du Ministère de l’Economie
et des Finances

 La Direction Générale de l’Eau;

 La Direction Générale du Budget du Ministère de l’Economie et des Finances;

 Agence Nationale pour l’Emploi.

 Le Centre National de Sécurité Routière.

vii

LISTE DES SIGLES ET ABREVIATIONS

ABE Agence Béninoise pour l'Environnement
AFRISTAT Observation économique et statistiques d'Afrique subsaharienne
ANPE Agence Nationale Pour l'Emploi
ASECNA Agence pour la Sécurité de la Navigation Aérienne en Afrique et à Madagascar
BAD Banque Africaine de Développement
BCEAO Banque Centrale des Etats de l’Afrique de l’Ouest
BiPEN Bilan et Perspectives de l’Economie Nationale
CA Cour d’Appel
CAPOD Projet de Renforcement des Capacités en Conception et Analyse des Politiques de

Développement
CDH Centre Départemental Hospitalier
CDMT Cadre de Dépense à Moyen Terme
CDPF Commission Départementale de Promotion de la Femme
CEDEAO Communauté Economique des Etats de l’Afrique de l’Ouest
CNDLP Commission Nationale pour le Développement et la Lutte contre la Pauvreté
CNEEP Comité National de suivi de l’Exécution et d’Evaluation des Projets/Programmes
CNHU Centre National Hospitalier Universitaire
CNPF Commission Nationale de Promotion de la Femme
CNSR Centre National de Sécurité Routière
CSA Centre de Santé d'Arrondissement
CSC Centre de Santé de Commune
CSCU Centre de Santé de la Circonscription Urbaine de Cotonou
CSPEF Cellule de Suivi des Programmes Economiques et Financiers
DGAE Direction Générale des Affaires Economiques
DGB Direction Générale du Budget
DGE Direction Générale de l'Environnement
DG-Eau Direction Générale de l'Eau
DGFRN Direction Général des Forêts et Ressources Naturelles
DGPP Direction Générale de la Programmation et de la Prospective
DGTP Direction Générale des Travaux Publics
DGTT Direction Générale des Transports Terrestres
DHAB Direction de l’Hygiène et de l’Assainissement de Base
DIAG Division de l’Intégration de l’Approche Genre
DNAEA Direction Nationale de l’Alphabétisation et de l’Education des Adultes
DPP Direction de la Programmation et de la Prospective
DSEE Direction des Statistiques et Etudes Economiques
DSRP Document de Stratégie de Réduction de la Pauvreté
DSS Direction des Statistiques Sociales
DTCP3 Diphtérie Tétanos Coqueluche et Polyomélite 3ème dose

viii

DTT Direction du Développement Touristique
ECVR Enquête sur les Conditions de Vie en milieu Rural
EDSB Enquête Démographique et de Santé au Bénin
ELAM Enquête Légère Auprès des Ménages
EMICoV Enquête Modulaire Intégrée sur les Conditions de Vie
FASN Fonds d’Appui à la Solidarité Nationale
FBCF Formation Brute du Capital Fixe
HOMEL Hôpital de la Mère et de l’Enfant Lagune
IMF Institution de MicroFinance
INSAE Institut National de la Statistique et de l’Analyse Economique
IPF Indice de Participation de la Femme
IPH Indicateur de Pauvreté Humaine
IRA Infection Respiratoire Aiguëe
LAPA Lutte Anti-paludique Accélérée
MAEP Ministère de l’Agriculture, de l’Elevage et de la Pêche
MAT Ministère de l’Artisanat et du Tourisme
MDCTTTATP Ministère Délégué auprès du Président de la république Charge des Transports

Terrestres, des Transports Aériens et des Travaux Publics
MEE Ministère de l’Energie et de l’Eau
MEF Ministère de l’Economie et des Finances
MEPN Ministère de l’Environnement et de la Protection de la Nature
MEMP Ministère des Enseignements Maternel et primaire
MEPS Ministère des Enseignements Primaire et Secondaire
MESRS Ministère de l’Enseignement Supérieur et de la Recherche Scientifique
METFP Ministère de l’Enseignement Technique et de la Formation Professionnelle
MFSN Ministère de la Famille et de la Solidarité Nationale
MJLDH Ministère de la Justice, de la Législation et des Droits de l’Homme
MPDEPP-CAG Ministère de la Prospective, du Développement, de l'Evaluation des Politiques

Publiques et de la Coordination de l'Action Gouvernementale
MS Ministère de la Santé
NTIC Nouvelles Technologies de l’Information et de la Communication
OCS Observatoire du Changement Social
OEF Observatoire de l’Emploi et de la Formation
OIT Organisation Internationale du Travail
OMD Objectifs du Millénaire pour le Développement
ONG Organisation Non Gouvernementale
OPT Office des Postes et Télécommunication
OUA Organisation de l’Unité africaine
PAG II Programme d’Action du Gouvernement II
PDC Plan de Développement Communautaire
PENTA Pentavalent

ix

PEV Programme Elargi de Vaccination
PIB Produit Intérieur Brut
PIP Programme d’Investissements Publics
PNPF Politique Nationale de Promotion de la Femme
PPTE Pays Pauvres Très Endettés
QUIBB Questionnaire des Indicateurs de Base du Bien-être
RGPH3 Troisième Recensement Général de la Population et de l’Habitation
RNDH Rapport National pour le Développement Humain
SBEE Société Béninoise d’Energie Electrique
SCAIA Système de Collecte et d’Analyse des Indicateurs Agrégés
SCRP Stratégie de Croissance pour la Réduction de la Pauvreté
SFD Services Financiers Décentralisés
SIGFiP Système Intégré de Gestion des Finances Publiques
SONAPRA Société Nationale pour la Promotion Agricole
SONEB Société Nationale des Eaux du Bénin
TAP Taux d’Achèvement du Primaire
TBA Taux Brut d’Admission
TBS Tableau de Bord Social
TEC Tarif Extérieur Commun
TMI Taux de Mortalité Infantile
TMM5 Taux de Mortalité des Moins de 5 ans/ Taux de Mortalité Infanto-Juvénile
TOFE Tableau des Opérations Financières de l’Etat
TPI Tribunal de Première Instance
TVA Taxe sur la Valeur Ajoutée
UA Union Africaine
UAC Université d’Abomey-Calavi
UEMOA Union Economique et Monétaire Ouest Africaine
UNICEF Fonds des Nations Unies pour l’Enfance
UP Université de Parakou
VAR Vaccin Anti Rougeoleux
VIH/SIDA Virus Immunodéficience Humaine/Syndrome d’Immunodéficience Acquise
ZS Zone Sanitaire

1

Introduction

Le Tome II est essentiellement méthodologique. Il présente la démarche qui a conduit à la
préparation du TBS 2010 ainsi que les fiches détaillées sur le calcul et les sources de données des
indicateurs.

L’utilisation rigoureuse d’un indicateur requiert une maîtrise de la définition, du mode de calcul, des
sources de données de base et des limites liées à son utilisation. Ces différents aspects ont conduit
l’équipe technique d’élaboration du TBS à produire un Tome II qui décrit l’ensemble de la
méthodologie utilisée au cours de cet exercice et retrace les fiches d’information par indicateur,
lesquelles fiches présentent une documentation complète de l’indicateur.

Le présent document est structuré en deux parties :

- la première partie décrit la démarche méthodologique utilisée dans le cadre de
l’élaboration du TBS ;

- la deuxième partie présente l’ensemble des fiches d’information des indicateurs publiés
dans le Tome I.

2

I. Démarche méthodologique

La méthodologie utilisée pour l’élaboration du TBS 2010 est articulée autour de cinq points
séquentiels :

1. Identification et sélection des indicateurs ;
2. Elaboration des guides de collecte et identification des points focaux ;
3. Collecte des données et synthèse des indicateurs ;
4. Atelier de validation des données brutes ;
5. Présentation et validation du Tableau de Bord Social.

I.1. Identification et sélection des indicateurs

Les indicateurs retenus dans le TBS 2010 prennent en compte essentiellement les besoins de suivi
du SCRP, des OMD et des budget-programmes.

La sélection des indicateurs a été réalisée suivant une démarche participative impliquant les
structures sectorielles, le Secrétariat Permanent de la Commission Nationale de Suivi du SCRP et les
Partenaires au Développement. Le choix d’une liste minimale d’indicateurs s’est fait dans le respect
des capacités du système statistique national à collecter et à documenter les indicateurs. En effet, les
indicateurs choisis et publiés dans le TBS 2010 ont fait l’objet d’une documentation (présentation,
mode d’interprétation, niveau de désagrégation et limites) qui permet leur utilisation.

I.2. Elaboration des guides de collecte et choix des points focaux

Une fois les indicateurs identifiés, des guides de collecte ont été élaborés en intégrant les variables
associées à chaque indicateur. Dans ce cadre, tous les indicateurs ont été déclinés, lorsque possible,
suivant le genre et le département. Ce travail a permis de documenter chaque indicateur en même
temps que de disposer d’une série pour l’indicateur.

Le choix des points focaux s’est fondé sur les domaines devant faire l’objet de collecte de données.
Des points focaux ont été choisis dans les structures suivantes :

DOMAINE

STRUCTURE

Culture, artisanat et tourisme DDT/MCAAT

Nouvelle technologie de la communication DPP/MCTIC

Eau potable CCG/SONEB

3

DOMAINE

STRUCTURE

Commerce, industrie, petite et moyenne entreprise DPP/MICPME

Budget national SIGFIP/MEF

Sécurité routière CNSR

Environnement DPP/MEHU EX MEPN

Enseignement superieur DPP/MESRS

Emploi de jeune ANPE

Affaire judiciaire DPP/MJLDH

Santé de la population DPP/MS

Gestion des agents permanents de l’Etat DPP/MTFP

Opérations financières de l’Etat DGAE/MFE

Approvisionnement en eau DG-EAU

Travaux publiques DPP/MTPT

I.3. Collecte des données et synthèse des indicateurs

Une réunion tenue à l’INSAE le 07-06-2011, regroupant tous les points focaux a permis de lancer les
activités de collecte des données. Une feuille de route indicative leur a été transmise de façon à leur
permettre de fournir les données relatives aux indicateurs retenus et la documentation de référence.
L’INSAE s’est chargé de faire la synthèse et de compiler les données devant améliorer la
documentation des indicateurs et assurer leur compilation.

La synthèse des indicateurs a suivi le canevas du TBS élaboré et retenu par l’OCS. Elle a été assurée
par l’INSAE et a mobilisé, outre un cadre de la Direction des Statistiques Sociales, deux autres
statisticiens de niveau ITS qui ont assuré la collecte des données complémentaires et aidé à la
documentation des indicateurs.

I.4. Atelier de validation des données brutes

Après la première synthèse des indicateurs, un atelier de validation des données brutes tenu le 14-12-
2011, a permis d’effectuer des corrections, de compléter les données manquantes et de discuter de la
validité des indicateurs figurant dans le TBS. Au cours de cette séance, il a été retenu de publier deux
volumes dans le cadre du TBS. En effet, en marge du TBS, il a été convenu d’éditer un volume pour
les fiches d’information sur les indicateurs.

Plusieurs réunions de suivi sous l’initiative de l’OCS ont permis d’échanger et d’améliorer la qualité
de la présentation et d’apporter des corrections de fonds.

4

I.5. Présentation du Tableau de Bord Social et validation du document

Un atelier de présentation du Tableau de Bord Social 2010 et sa validation a été organisée en
décembre 2011 et a regroupé les points focaux provenant des DPP des ministères sectoriels,
l’INSAE. La prise en compte des observations issues de cette séance a permis de produire le
document final.

II. Difficultés rencontrées

Plusieurs difficultés ont été rencontrées au cours de l’élaboration de ce document :

- un retard important a été observé dans le suivi du chronogramme ;
- certains indicateurs, bien qu’ayant été proposés par les structures sectorielles, n’ont pas

de données et ne sont pas documentés ;
- la cohérence des projections de population au niveau des groupes cibles constitue un

véritable problème pour les services statistiques de la DPP/MSP et la DPP/MEPS.

III. Fiche d’information des indicateurs du TBS

Les fiches d’information contiennent la définition de l’indicateur, l’unité de mesure, le mode
d’interprétation, les sources de données de base et les limites éventuelles. Elles sont présentées par
indicateur suivant les axes stratégiques de la SCRP 3.

5

Indicateurs de résultats pertinents pour l’objectif central de la SCRP3

6

PA01 : Indicateur de Pauvreté Humaine

L’Indicateur de Pauvreté Humaine (IPH-1) est un indicateur composite qui mesure les manques
touchant à trois aspects essentiels de la vie humaine (tels que considérés par l’indicateur du
développement humain) : longévité, savoir et conditions de vie.

Unité de mesure : Ratio (ordinal)

Discussion

Alors que l’IDH (Indicateur du Développement Humain) mesure le niveau moyen atteint par un
pays donné, l’IPH-1 s’attache aux carences ou manques observables dans les trois dimensions
fondamentales déjà envisagées par l’indicateur du développement humain :
• Vivre longtemps et en bonne santé : risque de décéder à un âge relativement précoce, exprimé par
la probabilité, à la naissance, de ne pas atteindre 40 ans.
• Acquérir un savoir et une instruction : exclusion du monde de la lecture et des communications,
exprimée par le taux d’analphabétisme des adultes.
• Disposer d’un niveau de vie décent : impossibilité d’accéder à ce que procure l’économie dans son
ensemble, exprimée par le pourcentage de la population privée d’accès à des points d’eau aménagés
et par le pourcentage d’enfants de moins de cinq ans souffrant d’insuffisance pondérale.

Fréquence de publication : Année

Période de couverture des données : 2002-2006

Niveau de désagrégation : National, départemental et communal

Méthodologie de calcul

Les carences en termes de niveau de vie sont exprimées par une moyenne non pondérée de deux
éléments :

Moyenne non pondérée = 1/2 (population n’ayant pas d’accès à des points d’eau aménagés)
 + 1/2 (enfants de moins de 5 ans souffrant d’insuffisance pondérale)

Exemple de calcul :

Population n’ayant pas accès à des points d’eau aménagés = 21 %
Enfants de moins de cinq ans souffrant d’insuffisance pondérale = 6 %

Moyenne non pondérée = 1/2 (21) + 1/2 (6) = 13,5 %

La formule pour calculer l’IPH-1 est la suivante :

IPH-1 =[1/3 (P1α +P2α +P3α)]1/α

Où :

P1 = probabilité, à la naissance, de décéder avant 40 ans (multipliée par 100)

7

P2 = Taux d’analphabétisme des adultes
P3 = Moyenne non pondérée des pourcentages de la population n’ayant pas accès à des points
d’eau aménagés et d’enfants de moins de cinq ans souffrant d’insuffisance pondérale.

Exemple de calcul : République

P1 =11,9 % P2 =16,8 % P3 =13,5 %

IPH-1 =14,4

La valeur du coefficient α a une incidence considérable sur celle de l’IPH. Si α= 1, l’IPH correspond
à la moyenne de ses trois variables constitutives. En revanche, faire augmenter α revient à conférer
un poids supplémentaire à la composante dans laquelle le manque est le plus important. Ainsi, plus
α tend vers l’infini, plus l’IPH se rapproche de la valeur de la variable la plus faible.

Source des données de base

Les données de base proviennent des indicateurs calculés lors du Recensement. Les données
d’enquêtes auprès des ménages permettent d’actualiser ces indicateurs.

Agences de supervision : PNUD, INSAE

Evaluation globale de l'indicateur

Qualité bonne

8

PA02 : Indices de pauvreté FGT

Les mesures de pauvreté les plus connues et les plus utilisées sont dues à Foster, Greer et Thorbecke
(1984) (FGT). Pour établir ces mesures, on note par yi (i = 1, .., N) la mesure de la variable d’intérêt
sur un individu i de la population de taille N, et par z le seuil de pauvreté exogène. On suppose aussi
qu'il y a q pauvres dans cette population c'est-à-dire que q individus sont tels que (yi < z). On pose
alors par définition gi = (z - yi) (i = 1, .., N). Il est alors clair que gi est une mesure positive pour les q
individus pauvres de la population et négative pour les non-pauvres. Les mesures FGT découlent de
l'indicateur générique suivant :

α

α ∑
=







=

q

i

i

z
g

N
P

1

1

Dans ces mesures, α est entier naturel qui représente le coefficient d’aversion à la pauvreté ; plus il
est grand plus l’emphase est mise sur les plus pauvres de la population. Cette mesure générique peut
aussi s’écrire comme suit :

Lorsque α = 0, on obtient le taux de pauvreté dans la population (q/N) « head-count ratio » ou
l'indice numérique qui donne la proportion des pauvres dans la population.

Lorsque α = 1, on obtient un indice de déficit global des pauvres par rapport au seuil exogène z ;

Lorsque α = 2, on obtient un indice qui mesure la sévérité de la pauvreté. Dans ce cas, on pondère
davantage les écarts des plus pauvres de la population par rapport au seuil z.

Ces trois mesures de pauvreté Pα(y ; z), de type FGT, peuvent être calculées de façon normalisée (par
rapport au seuil z) ((z – yi)/z) ou non normalisée (z – yi). Pour α = 0, la normalisation n’a aucun
effet.

De façon générale on calcule les deux types de mesures (normalisées ou pas) pour enrichir les
analyses. Toutes ces mesures peuvent bien sûr être calculées sur les données des enquêtes dépenses
ou portant sur la consommation des ménages.

Unité de mesure : Pourcentage

Discussion

L’une des principales propriétés des indices de pauvreté de type FGT réside dans leur décomposa
bilité et leur additivité.

Il faut noter que l’impact d’une variation de la pauvreté d’un sous-groupe sur la mesure de la
pauvreté totale croît avec le poids relatif du sous-groupe en question.

Fréquence de publication : la fréquence de publication dépend de la disponibilité des données
d’enquêtes portant sur les dépenses des ménages.

9

Période de couverture des données : les données couvrent les années 2007 et 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie de calcul

Le calcul des mesures de pauvreté ainsi que toutes les comparaisons ici proposées requièrent la
disponibilité d’une base de données d’enquête portant sur les dépenses ou revenu des ménages. Des
progiciels spécifiques à partir de l’extraction de la variable d’intérêt (revenu ou dépense) avec un
nombre réduit de variables décrivant les caractéristiques socio-démographiques en vue d’une
éventuelle décomposition. Les variables les plus généralement utilisées pour la décomposition sont :
le sexe, le milieu de résidence, le niveau d’instruction, etc. On fait généralement recours au logiciel
DAD : Distributive Analysis/Analyse Distributive.

Source des données de base :

EMICoV 2007 et EMICoV 2010

Agence de supervision : INSAE

Evaluation globale de l'indicateur

Les indicateurs ont été calculés à partir de la même enquête ; ceci ne pose aucun problème
méthodologique. On peut valablement utiliser ces indicateurs.

10

PA03 : Contribution d’un sous-groupe à la pauvreté

Cet indicateur mesure la contribution de chaque sous-groupe à la pauvreté.

Unité de mesure : Pourcentage

Discussion

Le calcul des contributions permet de faire des comparaisons dans l’espace entre les mesures de
pauvreté comme par exemple « la région k est plus pauvre que la région k’ » ou que « les femmes
chefs de ménage sont plus pauvres que les hommes chefs de ménage »

Fréquence de publication : la fréquence de publication dépend de la disponibilité des données
d’enquêtes portant sur les dépenses

Période de couverture des données : Les données couvrent les années 1996, 2000 et 2002.

Niveau de désagrégation : National, département et milieu de résidence.

Méthodologie de calcul

Pour faire tous les calculs des mesures de pauvreté ainsi que toutes les comparaisons ici proposées,
l’usage d’un logiciel spécialisé approprié est nécessaire. Le support numérique utilisé est le logiciel
DAD : Distributive Analysis/Analyse Distributive. C’est un logiciel statistico-économique distribué
gratuitement et peut-être téléchargé à partir du site du Centre de Recherche en Économie en
Finance Appliquée (CRÉFA) de l’Université Laval, Québec, Canada
(http//www.mimap.ecn.ulaval.ca). Son manuel d’utilisation est aussi téléchargeable à partir du même
site.

∑∑
==

==
K

1 k

K

1 k
);();();(zyPQzyP

N
N

zyP k
k

kk
ααα ,

ou encore

∑∑
==

==
K

1 k

K

1 k
);();(k

k
k CzyPQzyP αα

Ck représente la contribution absolue ou totale du sous-groupe k (k = 1, …, K), à la mesure de
pauvreté Pα(y ; z) utilisée. On peut aussi poser par définition :

Sk = Ck / P = (Qk * Pk) / P

Sk représente la contribution relative de la strate ou du sous-groupe k (k = 1, … , K), à la mesure
de pauvreté Pα (y ; z) utilisée.

Par construction aussi on a :

11

∑
=

=

∑
=

===
K

k
kC

kC
K

k
kP*kQ

kP*kQ

P

kP*kQ

P
kCkS

11

La contribution relative Sk , k (k = 1, … , K) est donc telle que 0 ≤ Sk ≤ 1 et ∑ Sk = 1.

On peut aussi définir et calculer un indice normalisé de pauvreté par strate ou par sous-groupe, k (k
= 1, … , K) :

Rk = Pk / P .

Or on sait que : Sk = Ck /P = (Qk * Pk) / P , (k = 1, … , K)

Et on déduit donc que : Sk = Qk* Rk (k = 1, … , K)

et Rk = Pk / P = Sk / Qk (k = 1, … , K),

et enfin ∑ Ck = ∑ (Qk* Pk) = P

Toutes les mesures de pauvreté par strate ou par sous-groupe Pk, Ck, Sk et Rk pour α = 0, 1, 2,
peuvent être calculées assez facilement en utilisant un logiciel spécialisé.

Source des données de base

QUIBB (2002), EMICoV (2006 et 2007)

Agence de supervision : INSAE

Evaluation globale de l'indicateur

Les indicateurs proviennent de deux types d’enquête. La mise en commun de ces deux enquêtes
pour produire un profil national pose quelques problèmes méthodologiques. Malgré ces limites
méthodologiques, on peut valablement utiliser ces indicateurs.

12

PA04 : Coefficient de Gini

Le coefficient de Gini est un indicateur de concentration qui permet de mesurer l’inégalité dans la
répartition d’une quantité, notamment le revenu.

Unité de mesure : ratio

Discussion

Plus il est proche de 1, plus l’inégalité est prononcée.

Fréquence de publication : la fréquence de publication dépend de la disponibilité des données
d’enquêtes portant sur les dépenses.

Période de couverture des données : Les données couvrent les années 1996, 2000 et 2002.

Niveau de désagrégation : National, département et milieu de résidence.

Méthodologie de calcul

Pour faire tous les calculs des mesures de pauvreté ainsi que toutes les comparaisons ici proposées,
l’usage d’un logiciel spécialisé approprié est nécessaire. Le support numérique utilisé est le logiciel
DAD : Distributive Analysis/Analyse Distributive.

Source des données de base

QUIBB (2002), EMICoV (2006 et 2007)

Agence de supervision : INSAE

Evaluation globale de l'indicateur

Les indicateurs proviennent de deux types d’enquête. La mise en commun de ces deux enquêtes
pour produire un profil national pose quelques problèmes méthodologiques. Malgré ces limites
méthodologiques, on peut valablement utiliser ces indicateurs.

13

PA05 : Indicateur du Développement Humain

L'Indicateur de Développement Humain (I.D.H) mesure le niveau de développement des pays. C'est
un indicateur synthétique calculé à partir de trois séries de données :

• l'espérance de vie à la naissance (qui donne une idée de l'état sanitaire de la
population du pays),

• le niveau d'instruction mesuré par la durée moyenne de scolarisation et le taux
d'alphabétisation,

• le P.I.B. réel par habitant, calculé en parité de pouvoir d'achat (c'est-à-dire en
montant assurant le même pouvoir d'achat dans tous les pays) ; le P.I.B. par habitant
donne une indication du niveau de vie moyen du pays.

Unité de mesure : Il se présente comme un nombre sans unité compris entre 0 et 1.

Discussion

Plus l'I.D.H. se rapproche de 1, plus le niveau de développement du pays est élevé. Le calcul de
l'I.D.H. permet l'établissement d'un classement annuel des pays.

Ce qui compte le plus dans l'I.D.H., ce n'est pas le niveau absolu (le nombre en lui-même) mais le
rang du pays dans le classement mondial. On retrouve évidemment en tête du classement la plupart
des grands pays développés. Si l'on veut étudier l'évolution de la situation d'un pays sur le plan du
développement, il faut retenir une étude sur le long terme : gagner une place en un an n'est pas très
significatif ; en revanche, gagner régulièrement des places sur 20 ans, ou même sur 10 ans, l'est.

Un pays peut être beaucoup mieux classé mondialement pour l'I.D.H. que pour le P.I.B. par
habitant. Ainsi la France était-elle au 12è rang mondial en 2001 pour l'I.D.H., mais seulement au 18è
pour le P.I.B. par habitant. Ce bon classement est obtenu grâce à de bons indicateurs dans le
domaine de l'espérance de vie (à la faveur d’un système de protection sociale efficace) et dans celui
du niveau d'instruction. On trouve évidemment des exemples inverses.

Si le P.I.B. par habitant est relativement élevé mais que l'I.D.H. est relativement faible, cela signifie
probablement que les inégalités économiques et sociales sont grandes : certains accaparent une
grande partie des ressources et le plus grand nombre ne peuvent pas se soigner et s'instruire
correctement.

Fréquence de publication : Annuel

Période de couverture : 2004 à 2009

Niveau de désagrégation : National

14

Source des données

PNUD

Méthodologie de calcul

L'IDH est obtenu en trois (3) étapes. La première consiste à définir une mesure du manque dont
chaque pays souffre dans chacune des composantes - l'espérance de vie (X1), le taux
d'alphabétisation des adultes (X2) et le logarithme du PIB par habitant (X3).

L'indicateur de manque pour un pays j relativement à la variable i Iij se définit selon la formule
suivante :

j
ijijj

ijij
j

ij XX

XX
I

)minmax(

)max(

−

−
=

La deuxième étape consiste à définir un indicateur moyen de manque (Ij), en prenant la moyenne
arithmétique simple des trois (3) indicateurs de manque.

∑
=

×=
3

13
1

i
ijj II

La troisième étape consiste à calculer l'Indicateur de Développement Humain (IDH) comme étant le
complément à un (1) de l'indicateur moyen de manque.

)1()(jj IIDH −=

Evaluation globale des données

L'I.D.H. est l’un des meilleurs indicateurs du niveau de développement d'un pays complémentaire au
P.I.B. par habitant. Il n'est cependant pas exempt de faiblesses. Il est composé de plusieurs
indicateurs dont les données sont de qualité variable. Par ailleurs, le poids donné à chacune des
variables est arbitraire, ce qui oblige à une interprétation nuancée, surtout lorsqu’on compare les
régions d’un pays entre elles.

Indice de pauvreté humaine par département

Source des données

RNDH, INSAE

15

Indicateurs de résultat pertinents pour l’axe 1 de la SCRP 3:

Accélération de la croissance

16

Macro-économie

MA01 : Produit Intérieur Brut (PIB)

• PIB à prix courant (en milliard de F CFA)

Le Produit Intérieur Brut est la somme des valeurs ajoutées des producteurs résidents au prix départ
- usine augmentée des droits et taxes sur importations.

Il est aussi égal au total des emplois finaux de biens et services au prix d'acquisition diminué des
importations CAF (Coût, Assurance, Fret).
 Ces emplois finals sont :
 - la consommation finale des Administrations ;
 - la consommation finale des Ménages ;
 - la variation des stocks ;
 - la formation brute de capital fixe ;
 - les exportations nettes des importations de biens et services.

Lorsque la valeur ajoutée des producteurs résidents au prix départ - usine augmentée des droits et
taxes est évaluée aux le prix de l'année courante, on parle de PIB à prix courant.

• PIB réel (en milliard de FCFA)

Il se calcule de la même manière avec la nuance que la valeur ajoutée est calculée en fonction des
prix d'une année de référence. On parle de PIB à prix constant de l'année de référence.

Unité : en valeurs monétaire

Discussion

La prise en compte du secteur informel, part non négligeable de l’économie béninoise, reste encore
l’un des aspects non résolus dans le calcul de cet indicateur.

Le PIB permet de calculer plusieurs ratios économiques. Il constitue dans bien des cas le
dénominateur des ratios économiques.

Fréquence de publication : Annuelle ; les estimations du PIB sont révisées tous les 6 mois en
fonction des données du commerce extérieur, des recettes et dépenses de l’Etat, des déclarations
statistiques et financières des entreprises, et de la production agricole.

Période de couverture : 2000 à 2010

Niveau de désagrégation : National

17

Méthodologie de calcul

Les comptes nationaux du Bénin sont élaborés par la Direction des Statistiques et Etudes
Economiques (DSEE) de l’Institut National de la Statistique et de l’Analyse Economique (INSAE).
Les comptes se réfèrent au « Système de Comptabilité Nationale »’ de 1993.

Les estimations annuelles du PIB sont réalisées à prix courants et à prix constants de 1985 comme la
somme des valeurs ajoutées des activités économiques (optique de la production) regroupées en 36
branches. La nomenclature d’activités retenue est une adaptation de l’accroissement des prix (effet
prix) par rapport à l’année précédente.

Les estimations concernent également la consommation finale publique, la Formation Brute de
Capital Fixe (FBCF), les variations de stocks, les importations et les exportations. La consommation
finale des ménages constitue le solde. Cependant, les données publiées sont des données agrégées
des informations des 11 branches.

Pour les comptes semi-définitifs et les comptes définitifs de chaque année, sont élaborés :

- Un tableau des Entrées-sorties (TES) à prix courants et à prix constants 1985 (et pour
certaines années un TES à prix constants de l’année précédente). Le TES élaboré comprend
42 produits et 36 branches mais publié sous la forme de 27 produits X36 branches.

- Un Tableau Economique d’Ensemble (TEE) et les Comptes de Secteurs Institutionnels
comprenant les secteurs institutionnels suivants :

• Les Sociétés et Quasi-Sociétés (y compris les Institutions Financières) ;
• Les Ménages et Entreprises Individuelles ;
• Les Administrations Publiques et ;
• Le Reste du Monde.

- les Comptes Consolidés de la Nation

Sources des données de base

Les principales données utilisées proviennent de sources diverses, notamment :

- du Ministère du Développement Rural (MDR) pour la production agricole, la pêche et
l’élevage ;

- des Déclarations Statistiques et Fiscales (DSF) des entreprises ;
- de l’Enquête Mensuelle de l’INSAE auprès des entreprises ;
- des statistiques officielles du commerce extérieur ;
- des données de la balance des paiements ;
- des statistiques des finances publiques notamment le Tableau des Opérations Financières de

l’Etat (TOFE) ;
- du Programme d’Investissement Public (PIP) ;
- des prix relevés sur les marchés dans le cadre de l’Indice Harmonisé des Prix à la

Consommation.

Agence de supervision : INSAE

18

Evaluation globale de l’indicateur

Le PIB est une estimation qui est révisée tous les 6 mois. Une méthodologie harmonisée et
automatisée sous le logiciel ERETES est disponible et rend le PIB produit comparable avec les pays
de l’UEMOA. L’absence de la prise en compte du secteur informel contribue à sous-estimer sa
valeur.

19

MA02 : Taux de croissance du PIB

Le taux de croissance du PIB exprime la variation en pourcentage du PIB entre deux périodes
(année). Il permet de dégager l’évolution observée au niveau de cet indicateur.

Unité : en pourcentage

Discussion

Lorsqu’il s’agit du taux de croissance du PIB courant, on parle de taux de croissance économique. Il
est l’indicateur généralement utilisé dans les comparaisons internationales. Lorsqu’il concerne le
taux de croissance réel (en éliminant l’effet prix), on parle de taux de croissance réel. Dans les deux
cas, il est possible de diviser le PIB par la population en vue d’obtenir le PIB/tête et d’en dégager le
taux de croissance par habitant.

Fréquence de publication

Les comptes estimatifs de l’année n sont disponibles en mai de l’année n+1.
Les comptes provisoires de l’année n sont disponibles en novembre n+1.
Les comptes définitifs de l’année n sont publiés en juin n+2.

Période de couverture : 2000 à 2010

Niveau de désagrégation : National

Méthodologie de calcul

Taux de croissance du PIB = [(PIBt – PIB t-1)/PIBt-1]*100

Sources des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Cet indicateur ne souffre pas d’insuffisances autres que celles déjà mentionnées concernant la
détermination du PIB. Les estimations du PIB reposent sur des hypothèses qui sont discutées dans
le cadre de réunions techniques avec les structures concernées.

20

MA03 : Contribution du secteur primaire à la croissance économique

Selon la Classification Internationale des Types d'Industrie (CITI), adaptée pour l'élaboration des
comptes nationaux béninois, le secteur primaire rassemble les activités agricoles, la chasse, la
foresterie et la pêche.

Cet indicateur mesure la contribution du secteur primaire à la croissance du Produit Intérieur Brut à
travers la variation de sa valeur ajoutée. La valeur ajoutée est la différence entre la valeur de la
production et celle des consommations intermédiaires qu'a exigées cette production. La valeur
ajoutée correspond à l'ensemble des rémunérations des facteurs de productions: traitements salaires,
intérêts, cotisations sociales, impôts et taxes, amortissements, bénéfices.

Unité de mesure : Pourcentage

Discussion

Il s'agit d'un indicateur des comptes nationaux.

Fréquence de publication

Les comptes estimatifs de l’année n sont disponibles en mai de l’année n+1
Les comptes provisoires de l’année n sont disponibles en novembre n+1
Les comptes définitifs de l’année n sont publiés en juin n+2.

Période de couverture : 2000 à 2010

Méthodologie de calcul

Les comptes nationaux du Bénin sont élaborés par la Direction des Statistiques et Etudes
Economiques (DSEE) de l’Institut National de la Statistique et de l’Analyse Economique (INSAE).
Les comptes se réfèrent à l’ancienne norme de l’ONU à savoir ‘’le Système de Comptabilité
Nationale’’ de 1993.

Secteur primaire

Sources des
données de base

Définitions, méthodes et hypothèses

1.1.1 Production
végétale

1.1.1.1Cultures vivrières

Ministère du
Développement Rural
Production brute
superficies
cultivées et rendements

Résultats de la campagne agricole Avril n/Mars n+1
Affectés à l’année n. Calcul des Productions nettes =
Production brutes-Pertes. Calcul de la Valeur ajoutée =
Production nette-Cons.Interm. (Con.Interm. constituée
essentiellement des semences. D’engrais et insecticides).

1.1.1.2. Coton –graine

SONAPRA, F.S.S.
Production.
Consommation interm.
Engrais et insecticides

Résultat de la campagne n/n+1 affecté à l’année n=1.

1.1.1.3. Régimes de palme
sélectionnés

SONICOG (apports)

Production = apports à la SONICOG

21

Secteur primaire

Sources des
données de base

Définitions, méthodes et hypothèses

1.1.1.4. Karité

SONICOG (apports)
PAC (exportations en
quantité)

Estimation de la production en ajoutant aux
exportations et aux apports à la SONICOG, l’auto -
consommation évaluée sur la base d’une consommation
moyenne par tête dans les départements du Nord.

1.1.1.5. Sylviculture

Office National du Bois

Les productions de bois de feu. Charbon de bois et
bois de service sont estimées à partir d’une
consommation moyenne par tête d’habitant.

1.1.2 Production
animale

1.1.2.1. Elevage

Direction de l’Elevage

Effectif du cheptel estimé sur la base des Résultats de
l’Enquête Agricole 1976/77. Production = taux de
rendement (croît net + taux d’exploitation) multiplié
par effectif

1.1.2.2. Pêche

Direction des pêches

Production = quantité pêchée.

Source des données de base

INSAE

Agences de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

22

MA04 : Contribution du secteur secondaire à la croissance économique

Selon la Classification Internationale des Types d'Industrie (CITI), adaptée pour l'élaboration des
comptes nationaux béninois, le secteur secondaire englobe l’exploitation des mines et des carrières,
la production manufacturière, le bâtiment, les travaux publics et les services aux collectivités (eau,
gaz et électricité).

Cet indicateur mesure la contribution du secteur secondaire à la croissance économique globale.

Unité de mesure : Pourcentage

Discussion

Il s'agit d'un indicateur des comptes nationaux.

Fréquence de publication

Les comptes estimatifs de l’année n sont disponibles en mai de l’année n+1
Les comptes provisoires de l’année n sont disponibles en novembre n+1
Les comptes définitifs de l’année n sont publiés en juin n+2.

Période de couverture des données : 2000 à 2010

Niveau de désagrégation : National

Méthodologie de calcul

Les comptes nationaux du Bénin sont élaborés par la Direction des Statistiques et Etudes
Economiques (DSEE) de l’Institut National de la Statistique et de l’Analyse Economique (INSAE).
Les comptes se réfèrent à l’ancienne norme de l’ONU à savoir ‘’le Système de Comptabilité
Nationale’’ de 1993.

Secteur secondaire Sources des données de base Définitions, méthodes et

hypothèses
1.1. Secteur secondaire
1.2.1 Industries extractives
1.2.1.1. Pétrole Brut

Projet Pétrolier de Sèmè
(Production mensuelle et
documents comptables)

Calcul de la production et de la
valeur ajoutée à partir des documents

1.2.1.2. Carrières

 Production de sable et gravier liée à
la consommation locale de ciment

1.2.2. Industries manufacturières
1.2.2.1. Industries manufacturières
modernes

Enquêtes mensuelles INSAE
auprès des entreprises Déclarations
Statistiques et Fiscales (DSF) des
entreprises

Calcul de la production et de la
Valeur ajoutée à partir des
documents comptables et des
résultats des enquêtes

1.2.2.2. Industries manufacturières
artisanales

 Production liée à leur consommation
estimée de produits importés ou
locaux modernes ou des emplois des
autres branches sur ces produits

23

Secteur secondaire Sources des données de base Définitions, méthodes et
hypothèses

1.2.3. Electricité S.B.E.E. Production = Production vendue.
Les importations d’électricité sont
traitées en consommation
intermédiaire

1.2.4. Bâtiments et Travaux Publics DSF des entreprises des BTP, PIP,
Investissements des entreprises

La production est estimée en même
temps que la FBCF. Elle s’appuie sur
la consommation de matériaux de
construction locaux ou importés.

Source des données de base

INSAE

Agences de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

24

MA05 : Contribution du secteur tertiaire à la croissance économique

Selon la Classification Internationale des Types d'Industrie (CITI), adaptée pour l'élaboration des
comptes nationaux béninois, le secteur tertiaire comprend le commerce de gros et de détail, la
restauration et l’hôtellerie, les activités de transport, d’entreposage et de communication, les
finances, l’assurance, l’immobilier et les affaires, ainsi que les services collectifs, sociaux et
personnels.

Cet indicateur vise à dégager la contribution du secteur tertiaire à la croissance du Produit Intérieur
Brut à travers la variation de sa valeur ajoutée, la valeur ajoutée étant la différence entre la valeur de
la production et celle des consommations intermédiaires qu'a exigées cette production. La valeur
ajoutée correspond à l'ensemble des rémunérations des facteurs de productions: traitements salaires,
intérêts, cotisations sociales, impôts et taxes, amortissements, bénéfices.

Unité de mesure : Pourcentage

Discussion

Il s'agit d'un indicateur des comptes nationaux.

Fréquence de publication

Les comptes estimatifs de l’année n sont disponibles en mai de l’année n+1
Les comptes provisoires de l’année n sont disponibles en novembre n+1
Les comptes définitifs de l’année n sont publiés en juin n+2

Période de couverture : 2000 à 2010

Niveau de désagrégation : National

Méthodologie de calcul

Les comptes nationaux du Bénin sont élaborés par la Direction des Statistiques et Etudes
Economiques (DSEE) de l’Institut National de la Statistique et de l’Analyse Economique (INSAE).
Les comptes se réfèrent à l’ancienne norme de l’ONU à savoir ‘’le Système de Comptabilité
Nationale’’ de 1993.

1.3. Secteur tertiaire

Sources des données de
base

Définitions, méthodes et hypothèses

1.3.1 Commerce

D.S.F. des entreprises
commerciales
Enquête mensuelle
INSAE

Production du Commerce évaluée lors des équilibres
ressources-emplois par produit
Production = marge brute entre prix d’acquisition et prix
départ-usine ou sortie-douane (CAF+ Droits et Taxes à
l’Importation)
Les transports sur marchandises en constituent donc une
consommation intermédiaire
Les autres consommations intermédiaires sont estimées à
partir de ratios tirés des DSF des entreprises commerciales

25

1.3. Secteur tertiaire

Sources des données de
base

Définitions, méthodes et hypothèses

1.3.2.Transports et
communications

 - Production des transports de marchandises en volume liée
aux flux de marchandises évaluées lors des équilibres
ressources-emplois
- Transports routiers de personnes estimés à partir d’une
dépense moyenne par tête et du parc automobile et des
transports routiers de marchandises.

1.3.3. Autres services
marchands
1.3.3.1. Banques et
Assurances

Enquêtes mensuelles
INSAE
 DSF des entreprises de
transports

-Production de banques = Intérêts et commissions reçues-
intérêts versés.
- Production des assurances = Primes brutes acquises –
indemnités dues
- Consommation intermédiaire obtenue à partir des
documents comptables

1.3.3.2. Hôtels., Bars
et Restaurants

Documents comptables
des banques de la Caisse
Nationale d’Epargne et de
la SONAR (assurances)

Production de l’artisanat de la branche liée à sa
consommation intermédiaire de produits agricoles et agro-
industriels

1.3.3.3. Services de
location

Enquête mensuelle
INSAE et documents
comptables des
entreprises modernes

Production évaluée par les emplois :
- Consommation des ménages (y compris auto-
consommation) liée à une dépense moyenne par tête
estimée à partir du parc de logement et de l’évolution du
prix du loyer
- Consommation intermédiaire des entreprises tirée de leurs
documents comptables
- Consommation intermédiaire des administrations estimée
à partir de leurs dépenses de fonctionnement

Source des données de base

INSAE

Agences de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

Indices de production industriel source :INSAE

Indices des prix à la consommation source :INSAE

Epargne-Investissement (en % du PIB) source :DGAE/MEF

26

MA06 : Opérations financières de l’Etat (Recettes et dépenses)

Les recettes et les dépenses sont des opérations financières de l’Etat. La structure des recettes et des
dépenses est déclinée au niveau du Tableau des Opérations Financières de l’Etat.

Les recettes peuvent être déclinées recettes fiscales ou non fiscales alors que les dépenses se
déclinent en dépenses de fonctionnement (paiement de salaire, frais de fonctionnement des
administrations) et en dépense d’investissement. D’autres catégories d’opérations sont classées au
titre des recettes. Il s’agit des dons, des prêts, les intérêts issus des actions détenues dans les
entreprises et des montants issus de cessions d’actifs ou d’entreprises d’Etat.

Unité : En valeurs monétaires

Discussion

On dégage à partir du TOFE, plusieurs ratios dont la pression fiscale (Recettes fiscales sur le PIB,
masse salariale/PIB, dépenses d’investissement/PIB, etc.). A partir de la série des recettes et
dépenses de l’Etat, il est possible de calculer le taux d’accroissement des recettes ou des dépenses
entre deux périodes.

Fréquence de publication : Annuelle

Période de couverture : 2000 à 2010

Niveau de désagrégation : National

Méthodologie de calcul

Informations fournies

Les indicateurs sont calculés selon la formule ci-après :

Taux d’accroissement des Recettes = [(Recette t- Recettet-1)/Recette t-1] * 100

Taux d’accroissement des Dépenses = [(Dépense t- Dépenset-1)/Dépense t-1] * 100

Sources des données de base :

DGAE

Agence de supervision : DGAE

Evaluation globale de l’indicateur

Bonne.

27

MA07 : Exportations

Valeur et quantité de tous les biens et services marchands fournis au reste du monde, y compris les
marchandises, le transport des biens et des personnes, l’assurance, les redevances de brevets et de
licences et les autres services. Cette statistique ne comprend pas les revenus du travail ou du
patrimoine (anciennement appelés services facteurs).

Unité : En valeur monétaire et peut être disponible en volumes

Discussion

Les exportations constituent une source de devises pour l’économie nationale. Le coton est la
principale culture d’exportation au Bénin.

La réexportation constitue une activité particulière qui pose quelques problèmes de classification du
moment où les produits réexportés ne sont pas produits au Bénin.

Le commerce non enregistrée entraîne certainement une sous-estimation du commerce extérieur.

Il est possible à partir d’une série sur les exportations de calculer le taux d’accroissement des
exportations entre deux périodes.

Fréquence de publication : Trimestrielle, semestrielle et annuel

Période de couverture : 2000 à 2010

Niveau de désagrégation : Total, pays de destination, produits

Méthodologie de calcul

L’INSAE utilise les statistiques douanières fournies par la Direction Générale des Douanes et Droits
Indirects (DGDDI) et élaborées à partir des déclarations en douane des exportations et des
importations. Pour ces dernières les valeurs en monnaies étrangères sont converties en franc CFA
sur la base des taux de change en vigueur à la Bourse de Paris que la BCEAO communique à la
Douane une fois par semaine.
Les statistiques officielles du commerce extérieur produites par l’INSAE retracent les mouvements
physiques des biens enregistrés au niveau du cordon douanier béninois. Aux fins d’établissement des
statistiques de la balance des paiements, les statistiques officielles de commerce extérieur font l’objet
de divers ajustements portant sur le champ couvrant, la base d’évaluation et la chronologie de leur
enregistrement. Ces ajustements visent d’une part, à prendre en compte la valeur effective des
exportations des principaux produits de rente réalisées par les entreprises, les estimations du
commerce non enregistrées au cordon douanier, les achats de timbres, les transferts des biens
personnels des migrants, d’autre part, à l’avitaillement en hydrocarbures des navires et aéronefs, les
importations des postes diplomatiques et des non résidents, l’estimation de la valeur des films loués
et enfin, à inclure le cas échéant les importations de produits pétroliers et l’énergie électrique.

Taux d’accroissement des exportations = [(Exportationt- Exportationt -1)/Exportationt t-1] *100

28

Sources des données de base

Déclarations douanières.

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Les statistiques du commerce extérieur subissent un traitement professionnel et bénéficient d’un
processus de validation et de contrôle efficace. Toutefois, les données restent tributaires des
déclarations enregistrées au niveau de la douane.

29

MA08 : Importations

Valeur et quantité de tous les biens et services marchands achetés au reste du monde, y compris les
marchandises, le transport des biens et des personnes, l’assurance, les redevances de brevets et de
licences et les autres services. Cette statistique ne comprend pas les revenus du travail ou du
patrimoine (anciennement appelés services facteurs).

Unité : En valeurs monétaire et peut être disponible en volumes

Discussion

Le Bénin est un pays qui importe plus qu’il n’exporte.

Le commerce non enregistré entraîne certainement une sous-estimation du commerce extérieur.
Il est possible à partir d’une série sur les importations de calculer le taux d’accroissement des
importations entre deux périodes.

Fréquence de publication : Trimestrielle, semestrielle et annuel

Période de couverture : 2000 à 2010

Niveau de désagrégation : Total, pays de provenance, produits, pays-produits

Méthodologie de calcul

Les statistiques officielles du commerce extérieur produites par l’INSAE retracent les mouvements
physiques des biens enregistrés au niveau du cordon douanier béninois. Aux fins d’établissement des
statistiques de la balance des paiements, les statistiques officielles de commerce extérieur font l’objet
de divers ajustements portant sur le champ couvrant, la base d’évaluation et la chronologie de leur
enregistrement.

Les estimations sont faites par la Banque Centrale sur la base des statistiques officielles du
commerce extérieur portant notamment sur les exportations et les importations publiées par
l’Institut National de la Statistique et de l’Analyse Economique (INSAE). Pour ce faire, l’INSAE
utilise les statistiques douanières fournies par la Direction Générale des Douanes et Droits Indirects
(DGDDI) et élaborées à partir des déclarations en douane des exportations et des importations.
Pour ces dernières les valeurs en monnaies étrangères sont converties en franc CFA sur la base des
taux de change en vigueur à la Bourse de Paris que la BCEAO communique à la Douane une fois
par semaine.

Ces ajustements sont faits pour à prendre en compte les importations des postes diplomatiques et
des non résidents, l’estimation de la valeur des films loués et enfin, à inclure le cas échéant les
importations de produits pétroliers et l’énergie électrique.

Taux d’accroissement des importations = [(importations t- importations t -1)/ importations t-1] *100

Sources des données de base

30

Déclarations douanières

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Les statistiques du commerce extérieur subissent un traitement professionnel et bénéficient d’un
processus de validation et de contrôle efficace. Toutefois, les données restent tributaires des
déclarations enregistrées au niveau de la douane.

31

MA09 : Balance commerciale

La balance commerciale présente la différence entre les exportations et les importations.

Unité : En valeurs monétaire et peut être disponible en volumes

Discussion

Le Bénin est un pays qui importe plus qu’il n’exporte. Sa balance commerciale est donc
structurellement déficitaire.
Cet indicateur ne présente pas une signification pertinente lorsqu’il est exprimé en valeurs. On le
rapporte au PIB pour dégager un ratio indiquant la part du déficit sur le PIB.

Fréquence de publication : Annuelle ; des estimations sont disponibles au cours de l’année
(trimestre, semestre).

Période de couverture : 2000 à 2010

Niveau de désagrégation : National

Méthode de calcul

Différence entre exportations et importations

Sources des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Les statistiques du commerce extérieur subissent un traitement professionnel et bénéficient d’un
processus de validation et de contrôle efficace. Toutefois, les données restent tributaires des
déclarations enregistrées au niveau de la douane.

32

MA10 : Nombre d’entreprises immatriculées

Le nombre d’entreprises immatriculées est obtenu à partir du répertoire d’immatriculation des
entreprises tenu à l’INSAE depuis 1990.

Unité : Nombre

Discussion

Cet indicateur permet d’apprécier la dynamique d’immatriculation des entreprises. Toutefois, il ne
renseigne pas entièrement sur le nombre d’entreprises créées (les entreprises pouvant exister sans
être immatriculées) encore moins sur la disparition des entreprises pour diverses raisons. Il peut être
décliné par secteur (primaire, secondaire ou tertiaire) ou par branche d’activité.

On calcule un indice d’évolution des immatriculations d’entreprises en rapportant le nombre
d’entreprises immatriculées au cours d’une année à celui de l’année 1996, cette année étant choisie
comme l’année de référence.

Fréquence de publication : Opération courante

Période de couverture : 2000 à 2010

Niveau de désagrégation : National, département, commune

Méthodologie de calcul

Informations fournies à partir de requêtes spécifiques dans la répertoire des entreprises de l’INSAE

Sources des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne.

33

MA11 : Taux d’inflation

Le taux d’inflation exprime la variation relative de l’indice des prix à la consommation du mois m de
l’année n et celui du mois m de l’année n-1. Un indice des prix est une mesure synthétique formée à
partir des prix de différents biens économiques et dont l'évolution reflète la réalité de la hausse des
prix dans un secteur ou dans l'ensemble de l'économie. L'indice des prix à la consommation ne porte
que sur les biens de consommation des ménages.

Unité : En pourcentage

Discussion

Cet indicateur permet d’apprécier l’évolution du niveau général des prix et permet, entre autres
l’indexation des contrats et salaire, l’appréciation du coût de la vie et le partage volume-prix au
niveau des agrégats.

Fréquence de publication : Mensuel

Période de couverture : 2000 à 2010

Niveau de désagrégation : Grandes villes et groupes de produits (fonctions de consommation,
origine des biens, secteur de production et type de biens).

Méthode de calcul

Depuis janvier 1997, l’Indice Harmonisé des Prix à la Consommation (IHPC) est calculé au Bénin
comme dans chacune des sept zones. L’IHPC a pour population de référence l’ensemble des
ménages africains de l’agglomération de Cotonou. Le panier de la ménagère est décrit par 345
variétés suivies dans 295 points d’observations. Plus de 3300 relevés de prix sont effectués chaque
mois par les agents enquêteurs de l’INSAE. La période de base de l’IHPC est l’année 1996 et les
pondérations sont issues de l’Enquête Dépenses des Ménages réalisée en 1996 (EDM 96) à
Cotonou.

Sources des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

34

MA12 : Taux d’investissement (en % du PIB)

L’investissement constitue l’un des emplois du PIB. Le taux d’investissement permet de mettre en
évidence la part de la production consacrée à l’investissement.

Unité de mesure : en Pourcentage

Discussion

On peut décliner cet indicateur en public/privé en vue d’apprécier la part relative des deux secteurs
dans l’investissement global.

Fréquence de publication : Annuel, généralement suivant le rythme de production ou de révision
des comptes nationaux

Période de couverture des données : 2000 à 2010

Méthodologie de calcul

L’établissement des Tableau Entrée-Sortie (TES) et Tableau Economie d’Ensemble (TEE) permet
de dégager les emplois du PIB suivant les désagrégations privé/public

Source des données de base

INSAE

Agences de supervision : INSAE

Evaluation globale de l’indicateur

Bonne.

35

MA13 : Taux d’épargne

L’épargne constitue l’un des emplois du PIB. Le taux d’épargne permet de mettre en évidence la part
de la production consacrée à l’épargne.

Unité de mesure : Pourcentage (en % du PIB)

Discussion

On peut décliner cet indicateur en public/privé en vue d’apprécier les nuances existantes entre le
taux d’épargne public ou privé. La somme de l’épargne publique et privée permet d’obtenir l’épargne
intérieure brute.

On calcule la différence Epargne –Investissement pour mettre en évidence la contribution de
l’épargne au financement de l’investissement.

Fréquence de publication : Annuel, généralement suivant le rythme de production ou de révision
des comptes nationaux

Période de couverture des données : 2000 à 2010

Méthodologie de calcul

L’établissement des Tableau Entrée-Sortie (TES) et Tableau Economie d’Ensemble (TEE) permet
de dégager les emplois du PIB suivant les désagrégations privé/public

Source des données de base

INSAE

Agences de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

36

MA14 : Masse salariale

La masse salariale représente le montant total annuel des salaires versés aux travailleurs de l’Etat
(Agents permanents et contractuels). Il est rapporté au PIB pour mettre en évidence la part de la
production consacrée au paiement des salaires.

Unité de mesure : Pourcentage (en % du PIB)

Discussion

Cet indicateur constitue un des critères de convergence des politiques économiques au sein de
l’UEMOA.

Fréquence de publication : Annuel

Période de couverture des données : 2000 à 2010

Méthodologie de calcul

La masse salariale est obtenue dans le Tableau des Opérations Financières de l’Etat (TOFE).

Source des données de base

DGAE

Agences de supervision : DGAE

Evaluation globale de l’indicateur

Bonne

37

MA15 : Dette extérieure publique

La dette extérieure publique (c’est-à-dire celle qui exclut la dette privée et la dette intérieure
comprenant entre autres la dette de sécurité sociale) est suivi par la Caisse Autonome
d’Amortissement (CAA) du Bénin et comprend toutes les obligations du Gouvernement Central,
des sociétés nationales et des établissements publics envers un créancier non résident donnant lieu à
un remboursement du principal, au paiement des intérêts et commissions. Elle comprend :

- la dette directe, contractée par l’Etat Central lui-même
- la dette contractée par l’Etat central et rétrocédée à une entreprise du secteur parapublic dans

le cadre d’un accord de rétrocession,
- la dette avalisée (garantie) par l’Etat Central,
- la dette contractée directement par les sociétés nationales sans garantie de l’Etat. Pour cette

dernière, l’information est obtenue à partir d’un questionnaire type que la CAA envoie à
l’ensemble des sociétés ou établissements publics.

Unité de mesure : Pourcentage (% du PIB)

Discussion

L'expression de l'encours de la dette publique extérieure en pourcentage du PIB permet de se faire
une idée du nombre d'années de production au niveau courant (sans consommation) nécessaire à la
nation pour rembourser sa dette. Son niveau est jugé critique lorsqu’il il dépasse 50%.

Fréquence de publication : Pour le stock (encours), la périodicité est en général annuelle ou
semestrielle sur demande. En général, les données sur l’encours et le service de la dette publique
extérieure ne sont pas diffusées. Toutefois, la CAA élabore un rapport trimestriel d’activités
permettant de mettre à la disposition du public certaines informations sur la dette.

Période de couverture des données : 2000 à 2010

Méthodologie

Le suivi de la dette extérieure publique est opéré par catégories regroupant d’une part la dette directe
et celle rétrocédée, d’autre part la dette avalisée. La dette directe des entreprises du secteur para-
public est suivie à part à titre d’information.
Pour chaque catégorie, il est opéré une ventilation du service en principal, intérêt et commission.
Pour le stock, quatre colonnes sont renseignées : les engagements bruts (montant des prêts dont les
conventions ont été signées), les tirages sur emprunts, les remboursements du principal et l’encours
au 31 décembre de chaque année qui résulte du solde entre les tirages et les remboursements
auxquels s’ajoutent les annulations éventuelles de stock.
Pour le service, trimestrialisées en général, les colonnes relatives au principal, aux intérêts et aux
commissions sont individualisées. Sur le plan intérieur, la CAA est la structure chargée de la collecte
et de la diffusion des données sur la dette publique extérieure.
Les créanciers du Bénin sont constitués par grands groupes selon les types de dettes :
dette multilatérale : groupe BIRD/IDA/FIDA, Groupe de la BAD, Groupe BADEA/BID/OPEP,
Groupe BEO/FED/FND, Groupe BOAD/CEDEAO,FMI
dette bilatérale : Pays membres de l’OCDE (dont les principaux sont la France, l’Italie et
l’Allemagne), Pays arabes et Autres.

38

Les différents instruments d’endettement au Bénin sont : prêts gouvernementaux (concessionnels ou
non), les crédits à l’exportation, les crédits commerciaux non assurés, la position extérieure négative
au titre du compte d’opérations.
Il arrive cependant que des réconciliations soient nécessaires entre la CAA et les services du Trésor
Public pour s’accorder sur le service effectivement payé (ordonnancements effectués par la CAA
plus ou moins les bonus ou malus de change). Sur le plan externe, des réconciliations sont souvent
effectuées avec les bailleurs de fonds. Des séries statistiques sont élaborées depuis 1990.

Source des données de base

CAA

Agences de supervision : Caisse Autonome d’Amortissement (CAA)

Evaluation globale de l’indicateur

Bonne

39

MA16 : Service de la dette

Total des intérêts et du remboursement du principal effectivement versé sous forme de devises, de
biens ou de services, au titre de la dette extérieure à long terme, plus intérêts payés sur la dette à
court terme et remboursements destinés au Fonds monétaire international exprimé en pourcentage
du PIB.

Unité de mesure : Pourcentage (en % du PIB)

Discussion

L'expression du service de la dette publique extérieure en pourcentage du PIB permet de se faire une
idée du fardeau de la dette sur la disponibilité réelle des ressources produites par la nation. C'est en
d'autres termes la part des richesses produites prélevée pour rembourser le capital et payer les
intérêts.

Fréquence de publication : Pour le service de la dette, la périodicité est trimestrielle pour les
prévisions et mensuelle pour les ordonnancements (demande de paiement par prêt adressée au
Trésor en fonction des échéances).
En général les données sur l’encours, le service de la dette publique extérieure ne sont pas diffusées.
Toutefois, la CAA élabore un rapport trimestriel d’activités permettant de mettre à la disposition du
public certaines informations sur la dette.

Période de couverture des données : 2000 à 2010

Méthodologie

Le suivi de la dette extérieure publique est opéré par catégories regroupant d’une part la dette directe
et celle rétrocédée, d’autre part la dette avalisée. La dette directe des entreprises du secteur du para-
public est suivie à part à titre d’information.
Pour chaque catégorie, il est opéré une ventilation du service en principal, intérêt et commission.
Pour le stock, quatre colonnes sont renseignées : les engagements bruts (montant des prêts dont les
conventions ont été signées), les tirages sur emprunts, les remboursements du principal et l’encours
au 31 décembre de chaque année qui résulte du solde entre les tirages et les remboursements
auxquels s’ajoutent les annulations éventuelles de stock.
Pour le service, trimestrialisées en général, les colonnes relatives au principal, aux intérêts et aux
commissions sont individualisées. Sur le plan intérieur, la CAA est la structure chargée de la collecte
et de la diffusion des données sur la dette publique extérieure.
Les créanciers du Bénin sont constitués par grands groupes selon les types de dettes :
dette multilatérale : groupe BIRD/IDA/FIDA, Groupe de la BAD, Groupe BADEA/BID/OPEP,
Groupe BEO/FED/FND, Groupe BOAD/CEDEAO,FMI
dette bilatérale : Pays membres de l’OCDE (dont les principaux sont la France, l’Italie et
l’Allemagne), Pays arabes et Autres.

Source des données de base

CAA

40

 Agences de supervision : CAA

Evaluation globale de l’indicateur

Il arrive cependant que des réconciliations soient nécessaires entre la CAA et les services du Trésor
Public pour s’accorder sur le service effectivement payé (ordonnancements effectués par la CAA
plus ou moins les bonus ou malus de change). Sur le plan externe, des réconciliations sont souvent
effectuées avec les bailleurs de fonds. Des séries statistiques sont élaborées depuis 1990.

41

MA17 : Encours de la dette

L'encours de la dette publique représente le montant des emprunts publics diminué des
remboursements du principal.
La dette extérieure publique (c’est-à-dire celle qui exclut la dette privée et la dette intérieure
comprenant entre autres la dette de sécurité sociale) suivi par la Caisse Autonome d’Amortissement
(CAA) du Bénin s’entend par toutes obligations du Gouvernement Central, des sociétés nationales et
des établissements publics envers un créancier non résident donnant lieu à un remboursement du
principal, au paiement des intérêts et commissions. Elle comprend :

- la dette directe, contractée par l’Etat Central lui-même ;
- la dette contractée par l’Etat central et rétrocédée à une entreprise du secteur para-public

dans le cadre d’un accord de rétrocession ;
- la dette avalisée (garantie) par l’Etat Central ;
- la dette contractée directement par les sociétés nationales sans garantie de l’Etat ; pour cette

dernière, l’information est obtenue à partir d’un questionnaire type que la CAA envoie à
l’ensemble des sociétés ou établissements publics.

Unité : En valeurs monétaire

Discussion

Cette information ne présente généralement aucune signification en termes absolue. Elle est
rapportée au PIB ou à la valeur des exportations pour des comparaisons internationales

Fréquence de publication : Annuel

Période de couverture : 2000 à 2010

Méthode de calcul

Informations fournies

Sources des données de base

Caisse Autonome d’Amortissement

Agence de supervision : Direction Générale des Affaires Economiques

Evaluation globale de l’indicateur

Bonne

42

MA18 : Cours nominaux des principaux produits exportés par le Bénin

Certains produits, généralement des matières premières se voient leurs prix fixer sur les grandes
places internationales. On parle de cours du produit fixé généralement en dollars US.

Unité : En valeurs monétaire

Discussion

Les cours des matières varient suivant la conjoncture internationale, le cours du dollar et
l’importance stratégique du produit. Ils sont fixés sur les grandes places internationales. Par exemple,
le cours du coton est fixé sur la place de Londres. Les cours varient suivant une périodicité non
définie. Les cours sont fournis pour les produits faisant objet de transactions internationales.

Fréquence de publication : Annuel (on présente une moyenne annuelle à partir de la disponibilité
des séries mensuelles)

Période de couverture : 2000 à 2010

Méthode de calcul

Informations obtenues à partir de la moyenne annuelle des séries mensuelles des cours des matières

Sources des données de base

Données téléchargées du site d’AFRISTAT

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

43

MA19 : Taux de change du dollar par rapport aux autres monnaies ouest-africaines

Le taux de change du dollar par rapport aux autres monnaies correspond au nombre d’unités de
monnaie étrangère nécessaire pour acquérir un dollar.

Unité : En valeurs monétaire

Discussion

Compte tenu du régime de change flottant dans lequel évolue cette monnaie, on présente une série
annuelle de taux de change. Le taux de change du dollar varie tous les jours.

Fréquence de publication : Annuel (on présente une moyenne annuelle à partir de la disponibilité
des séries mensuelles)

Période de couverture : 2000 à 2010

Méthode de calcul

Informations obtenues à partir de la moyenne annuelle des séries mensuelles des taux de change

Sources des données de base

Données téléchargées du site d’AFRISTAT

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

44

Agriculture

AG01 : Taille du cheptel

La taille du cheptel est une estimation de l’effectif des bêtes par type (bovins, ovins, caprins, volailles
etc).

Unité : (nombre de têtes)

Discussion

néant

Fréquence de publication : Tous les ans

Période de couverture : 1998, 1999, 2000, 2001, 2002 et 2003 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Donnée collectée à partir des statistiques administratives synthétisées par la Direction de l’Elevage

Source des données

Direction de l’Elevage

Agence de supervision : DPP/MAEP

45

AG02 : Production halieutique

La production halieutique prend en compte la quantité de produits de pêche issue de la pêche
maritime industrielle, de la pêche maritime artisanale et de la pêche continentale.

Unité : tonnes

Discussion

Néant

Fréquence de publication : Tous les ans

Période de couverture : 2000 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Donnée collectée à partir des statistiques administratives synthétisées par la Direction des Pêches

Source des données

Direction de la Pêche

Agence de supervision : DPP/MAEP

46

AG03 : Production agricole

La production agricole comprend la quantité de produits agricoles enregistrés à l’issue des récoles.

Unité : tonnes

Discussion

La production agricole est publiée par spéculation

Fréquence de publication : Tous les ans

Période de couverture : 1998 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Enquête agricole

Source des données

DPP/MAEP

Agence de supervision : DPP/MAEP

Evaluation globale des données

Les données proviennent d’enquêtes agricoles annuelles. La base de sondage de ces enquêtes ne
présente pas une rigueur parfaite en raison du non-déroulement d’un recensement agricole qui aurait
permis de disposer d’une base de sondage rigoureuse.

47

Tourisme

TO01 : Nombre de touristes par an

Nombre de personnes arrivées au Bénin pour motif de tourisme

Unité : Nombre

Discussion

L’évolution de cette statistique permet de montrer la dynamique du tourisme dans le pays

Fréquence de publication

Annuelle

Période de couverture : 1997 à 2010

Niveau de désagrégation : National

Méthodologie de calcul

Donnée collectée à partir des fiches annuelles remplies par les hôteliers et maisons d’hébergement.

Sources des données

Direction du Tourisme et de l’Hôtellerie (DTH)

Agence de supervision : DTH

Evaluation globale de l’indicateur

Il serait par ailleurs nécessaire de traiter également les fiches remplies à l’aéroport et d’effectuer un
recoupement pour une estimation fiable. Il est souhaitable dans ce sillage de susciter l’élaboration
d’un manuel de procédures pour l’élaboration des statistiques du tourisme et de l’hôtellerie.

48

TO02 : Durée moyenne de séjour

Nombre total de jours passés dans les hôtels rapporté au nombre de touristes ayant été hébergés
dans ces hôtels

Unité : Nombre

Discussion

Il n’est souvent pas suffisant de se contenter du nombre de touriste sur un territoire ; un indicateur
complémentaire est la durée de séjour qui exprime le nombre de jours passé dans le pays.

Fréquence de publication : Annuelle

Période de couverture : 1997 à 2010

Niveau de désagrégation : National

Méthodologie de calcul

Donnée collectée à partir des fiches annuelles remplies par les hôteliers et maisons d’hébergement.

Sources des données

Direction du Tourisme et de l’Hôtellerie (DTH)

Agence de supervision : DTH

Evaluation globale de l’indicateur

La qualité de cet indicateur dépend d’une part de la sincérité de la déclaration réalisée par l’hôtel.

49

TO03 : Nombre d'établissements hôteliers

Nombre d’établissements agrées par la DTH.

Unité : Nombre

Discussion

On distingue plusieurs types d’établissements hôteliers (hôtel de 5 étoiles, de 4 étoiles, de 3 étoiles,
de 2 étoiles, d’1 étoiles, les auberges, etc). Cette statistique mesure la capacité d’accueil des touristes
sur un territoire donné.

Fréquence de publication : Annuelle

Période de couverture : 1997 à 2010

Niveau de désagrégation : National

Méthodologie de calcul

Donnée collectée à partir des fiches annuelles remplies par les hôteliers et maisons d’hébergement.

Sources des données

Direction du Tourisme et de l’Hôtellerie (DTH)

Agence de supervision : DTH

Evaluation globale de l’indicateur

Certains établissements échappent au contrôle de la Direction du Tourisme.

Sites touristiques DDT/MCAT

50

Indicateurs de résultat pertinents pour l’axe 2 de la SCRP 3:

Développement des infrastructures

51

Infrastructures de Transport

TR01 : Nombre de permis de conduire délivrés

C’est le nombre de permis de conduire délivrés par catégorie. Le permis de conduire est délivré aux
candidats ayant subi avec succès les examens théoriques sur la maîtrise du code de la route et le test
de conduite.

Unité de mesure : nombre

Discussion

Néant

Fréquence de publication : Mensuelle, Annuelle

Période de couverture : 2000 à 2010

Méthodologie de calcul

Donnée obtenue à partir de la synthèse des résultats pour l’ensemble des centres d’examen au niveau
national

Sources des données de base

DTT/MTPT

Agences de supervision : DTT/MTPT

Evaluation globale des données

Bonne

52

TR02 : Nombre d’accidents de route

C’est le nombre de d’accidents de route enregistrés officiellement au cours d’une période donnée.

Unité de mesure : nombre

Discussion

A partir de la série annuelle du nombre d’accidents de route enregistré, on peut dégager le taux
d’accroissement des accidents d’une année à une autre et un indice d’évolution des accidents de la
route en choisissant une année de base comme référence. Il est par ailleurs possible de dégager les
victimes qu’on classe suivant les blessés et les décès.

Fréquence de publication : Mensuelle, Annuelle

Période de couverture : 2000 à 2010

Méthodologie de calcul

Synthèses réalisées par le Centre Nationale de Sécurité Routière à partir des informations
communiquées par la Gendarmerie et la Police.

Sources des données de base

CNSR/MTPT

Agences de supervision : CNSR/MTPT

Evaluation globale des données

Bonne

53

TR03 : Nombre de véhicules immatriculés

C’est le nombre de voitures immatriculées en séries ordinaires. Les séries ordinaires sont les séries
usuelles des voitures personnelles, des taxis et des camions. Ce sont les séries A, B, C … . On ne
tient pas compte des véhicules administratifs et officiels.

Unité de mesure : nombre

Discussion

Néant

Fréquence de publication : Mensuelle, Annuelle

Période de couverture : 2000 à 2010

Méthodologie de calcul

Synthèse effectuée par la DTT

Sources des données de base

DTT/MTPT

Agences de supervision : DTT/MTPT

Evaluation globale des données

Bonne

54

TR04 : Nombre de voyageurs transportés par l'OCBN

C’est le nombre de voyageurs transportés par les trains de l’OCBN.

Unité de mesure : nombre

Discussion

Il permet de connaître l’évolution des activités et de planifier la gestion de la trésorerie.

Fréquence de publication : Annuelle à partir des statistiques journalières et mensuelles compilées

Période de couverture : 2000 à 2009

Méthode de calcul

Synthèse effectuée par l’OCBN

Sources des données de base

OCBN – Direction de l’Audit et Contrôle

Agences de supervision : OCBN – Direction de l’Audit et Contrôle

Evaluation globale des données

Bonne

55

TR05 : Quantité de marchandises transportées par l'OCBN (transport ferroviaire)

C’est la quantité de marchandises transportées par les trains de l’OCBN.

Unité de mesure : Tonne

Discussion

Il permet de connaître l’évolution du trafic des marchandises. On distingue les montées et les
descentes envers une destination donnée.

Fréquence de publication : Annuelle à partir des statistiques journalières et mensuelles compilées

Période de couverture : 2000 à 2009

Méthode de calcul

Synthèse effectuée par l’OCBN

Sources des données de base

OCBN – Direction de l’Audit et Contrôle

Agences de supervision : OCBN – Direction de l’Audit et Contrôle

Evaluation globale des données

Bonne

56

TR06 : Trafic maritime

C’est la quantité de marchandises transportées par voie maritime.

Unité de mesure : Tonne métrique ou en unités de navire

Discussion

On peut exprimer cette statistique en tonne métrique ou en unité de navire. Lorsqu’il est exprimé en
unités de navire, on distingue les navires de commerce et autres navire. Lorsqu’il est exprimé en
tonnes métriques, on fait la nuance importation et exportation.

Fréquence de publication : Annuelle à partir des statistiques journalières et mensuelles compilées

Période de couverture : 2000 à 2010

Méthode de calcul

Donnée obtenue à partir de la tenue des statistiques courantes au niveau du Port

Sources des données de base

Port Autonome de Cotonou

Agences de supervision : Port Autonome de Cotonou

Evaluation globale des données

Bonne

57

TR07 : Trafic aérien

C’est la quantité de marchandises ou de passagers transportées par voie aérienne.

Unité de mesure : Tonne métrique ou en nombre de passagers

Discussion

On peut exprimer cette statistique en tonne métrique ou en nombre de passagers. Lorsqu’il est
exprimé en unités de navire, on distingue le fret « arrivée » et le fret « départ ». Au niveau des
passagers, on distingue les passagers « arrivée », « départ » et en « transit ».

Fréquence de publication : Annuelle à partir des statistiques journalières et mensuelles compilées

Période de couverture : 2000 à 2010

Méthode de calcul

Donnée obtenue à partir de la tenue des statistiques courantes tenues par l’ASECNA

Sources des données de base

ASECNA

Agences de supervision : ASECNA

Evaluation globale des données

Bonne

58

Infrastructures de Transport et Télécommunication

CO01 : Nombre d'abonnés au téléphone conventionnel

Il s’agit du nombre de lignes téléphoniques ordinaires (par opposition à la téléphonie rurale, au
réseau cellulaire, etc.) de l’Office des Postes et Télécommunications (OPT).

Unité de mesure : nombre

Discussion

 néant

Fréquence de publication : Annuelle

Niveau de désagrégation : National

Méthodologie de calcul

Données communiquées par l’OPT

Source des données

OPT

Agences de supervision : OPT

 Evaluation globale des données

Bonne

59

CO02 : Nombre d'abonnés au Réseau cellulaire

Il s’agit du nombre d’abonnés au réseau cellulaire. Les abonnés utilisent un téléphone sans fil,
mobile, dénommé Téléphone cellulaire.

Unité de mesure : nombre

Discussion

Depuis Novembre 1995, l’OPT dispose du téléphone cellulaire. Il utilise la technologie AMPS avec
des équipements CRCS 800. Le réseau cellulaire comporte actuellement les réseaux Télécel,
Bénincel, Libercom et Bell Bénin.

Fréquence de publication : Annuelle

Niveau de désagrégation : National

Méthodologie de calcul

Données communiquées par l’OPT

Source des données

OPT, Libercom, Télecel, Benincell et Bellbénin

Agences de supervision : DPP/MCPTN

Evaluation globale des données

Bonne

60

CO03 : Nombre de lignes téléphoniques pour 100 habitants

C’est le nombre de lignes téléphoniques pour cent habitants

Unité de mesure : Pourcentage

Discussion

L’indicateur permet de mesurer la télé-densité.

Fréquence de publication : annuelle

Période couverte : 2006, 2010

Méthodologie de calcul

T = (Nombres de lignes téléphoniques dans une région / Population cible (de cette région) *100

Sources des données

Les agences régionales de l’OPT, la direction des études de la planification des projets et des
télécommunications ;

Les données de population par l’INSAE

Agence de supervision : OPT

Evaluation globale des données

Bonne

61

CO04 : Proportion de ménages possédant un poste radio

Estimation issue des données d’enquête auprès des ménages.

Unité : pourcentage

Discussion

Néant

Fréquence de publication : suivant la disponibilité des données d’enquête auprès des ménages

Méthode de calcul

Cette proportion provient des données d’enquête ménage.

Sources des données

INSAE

Agence de supervision

INSAE

Evaluation des données

Bonne

62

CO05 : Proportion de ménages possédant un poste téléviseur

Estimation issue des données d’enquête auprès des ménages.

Unité : pourcentage

Discussion

Néant

Fréquence de publication : suivant la disponibilité des données d’enquête auprès des ménages

Méthode de calcul

Cette proportion provient des données d’enquête ménage.

Sources des données

INSAE

Agence de supervision

INSAE

Evaluation des données

Bonne

63

CO06 : Taux de couverture radiophonique

Il s’agit de l’étendue de la zone de réception des émissions radiophoniques de l’ORTB (Office de
Radiodiffusion et Télévision du Bénin) par rapport à la superficie totale du Bénin.

Unité de mesure : Pourcentage

Discussion

Néant

Fréquence de publication : Non définie

Méthodologie de calcul

(Somme des Superficie des zones couvertes * 100)/ Superficie totale

Sources des données

ORTB

Agence de supervision : ORTB

Evaluation des données

Cet indicateur est très évolutif vu les travaux de généralisation de la couverture radiophonique et
télévisuelle en cours. Toutefois, il ne tient pas compte de la qualité d’écoute et des perturbations
souvent enregistrées même dans les zones théoriquement couvertes.

64

CO07 : Taux de couverture radiophonique

Il s’agit de l’étendue de la zone de réception des émissions télévisuelle de l’ORTB (Office de
Radiodiffusion et Télévision du Bénin) par rapport à la superficie totale du Bénin.

Unité de mesure : Pourcentage

Discussion

Néant

Fréquence de publication : Non définie

Méthodologie de calcul

(Somme des Superficie des zones couvertes * 100)/ Superficie totale

Sources des données

ORTB

Agence de supervision : ORTB

Evaluation des données

Cet indicateur est très évolutif vu les travaux de généralisation de la couverture radiophonique et
télévisuelle en cours. Toutefois, il ne tient pas compte de la qualité d’écoute et des perturbations
souvent enregistrées même dans les zones théoriquement couvertes.

Indicateurs du secteur médiatique

Sources des données

OPT, DPP/MCCNT

Indicateurs de l’internet

Sources des données

OPT, DPP/MCCNT

65

Infrastructures Hydrauliques et d’assainissement

HA01 : Taux de desserte en eau potable

Pourcentage de la population théoriquement couvert par l’approvisionnement en eau compte tenu
du nombre d’ouvrages installés dans une zone donnée.

Unité de mesure : Pourcentage

Discussion

Le taux de desserte en eau est un instrument de la politique d’approvisionnement en eau du
Ministère des Mines, de l’Energie et de l’Hydraulique pour la mesure des efforts en la matière.

Fréquence de publication : Annuelle

Période de couverture : 2005 à2010

Méthodologie de calcul

On détermine le nombre de points d’eau nécessaire en faisant l’hypothèse d’un point d’eau pour tel
nombre d’habitants (250 habitants en 2000, 300 habitants en 1998 ; nous ne disposons pas
d’informations sur ce qui justifie une telle révision en 2000). Les besoins théoriques sont alors
déterminés; puis les besoins corrigés pour tenir compte du type d’habitat (dispersé ou groupé), des
zones endémiques et des zones frontalières. Le taux de desserte est alors obtenu en rapportant le
nombre de points d’eau aux besoins corrigés puis en multipliant par 100.

250 _ _ __
_ _

Nombre total PE fonctionnelsTaux desserte
Population totale ciblée

×
=

Sources des données

Ministère des Mines, de l’Energie et de l’Hydraulique – Direction de l’Hydraulique

Agences de supervision

Ministère des Mines, de l’Energie et de l’Hydraulique – Direction de l’Hydraulique

Evaluation globale des données

Le taux de desserte ne doit pas être confondu avec l’accès qui est une autre mesure pertinente de
l’utilisation de l’eau potable par les ménages et ne peut être obtenu que par les enquêtes.

66

HA02 : Nombre de points d’eau fonctionnels

Il apprécie l’effort de gestion (maintien du bon fonctionnement) des PE. Il revient alors à soustraire
des PE susceptibles de fournir de l’eau potable (c’est-à-dire non hors d’usage) les PE en panne. Il est
retenu ici les pannes de trois mois et plus.

Unité de mesure : Nombre

Discussion

Néant

Fréquence de publication : Annuelle

Période de couverture : 2005 à 2010

Niveau de désagrégation : National, département, commune, arrondissement

Méthodologie de calcul

Nombre de points d’eau réalisés – Nombre de points d’eau Hors usage – Nombre de points d’eau
en panne (depuis 3mois)

Sources des données

Ministère des Mines, de l’Energie et de l’Hydraulique – Direction Générale de l’Hydraulique

Agences de supervision : Ministère des Mines, de l’Energie et de l’Hydraulique – Direction
Générale de l’Hydraulique

Evaluation globale des données

Bonne

67

HA 03 : Taux de fonctionnement des points d’eau

Cet indicateur apprécie en général le bon fonctionnement des PE.

Unité de mesure : Pourcentage (%)

Discussion

Néant

Fréquence de publication : Annuelle

Période de couverture : 2005 à 2010

Niveau de désagrégation : National, département, commune, arrondissement

Méthodologie de calcul

Désignons par :

- NPEp le nombre de points d’eau en panne depuis trois (3) mois ;
- NPEr le nombre de points d’eau réalisés au cours d’une année ;
- NPEhu le nombre de points d’eau hors d’usage constaté au cours d’une année

Le taux de fonctionnement (T) des points se calcule de la façon suivante :

1001 ×
−

−=
hur

p

NPENPE
NPE

T

Sources des données

Ministère des Mines, de l’Energie et de l’Hydraulique – Direction de l’Hydraulique

Agences de supervision : Ministère des Mines, de l’Energie et de l’Hydraulique – Direction de
l’Hydraulique

Evaluation globale des données

Bonne

68

HA 04 : Nombre de points d’eau réalisés par an et par type

Les points d’eau comprennent les forages (FPM), les puits modernes (PM), les bornes-fontaines
(BF), les adductions d’eau villageoise (AEV) et les postes d’eau autonomes (PEA).

Unité de mesure : Nombre

Discussion

Néant

Fréquence de publication : Annuelle

Période de couverture : 2005 à 2010

Méthodologie de calcul

Il s’agit du nombre de points d’eau réalisés par an communiqué par les services du Ministère des
Mines, de l’énergie et de l’Hydraulique.

Source des données

Ministère des Mines, de l’Energie et de l’Hydraulique – Direction de l’Hydraulique

Agences de supervision : Ministère des Mines, de l’Energie et de l’Hydraulique – Direction de
l’Hydraulique

69

HA 05 : Nombre d'abonnés eau

Nombre de personnes physiques ou morales disposant d’un branchement pour l’eau courante

Unité de mesure : Nombre de clients

Discussion

Un abonnement à l’eau de la SONEB peut servir plusieurs ménages, surtout s’il s’agit d’une cour
commune. En général, une concession, quel que soit le nombre de ménages y habitant, ne dispose
pas de plusieurs abonnements mais d’un seul. La fourniture d’eau par la SONEB concerne
généralement les régions urbaines.

Fréquence de publication : Tous les ans à partir des statistiques de la SONEB.

Période de couverture : 2005 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Synthèse élaborée par la SONEB

Source des données

SONEB

Agence de supervision : SONEB

Evaluation globale des données

Bonne

70

HA 06 : Nombre d'abonnés électricité à la SBEE

Nombre de personnes physiques ou morales disposant d’un branchement électrique de la Société
Béninoise d’Energie Electrique

Unité de mesure : Nombre de clients

Discussion

Plusieurs ménages se partagent un compteur électricité ; il se développe le phénomène de « toile
d’araignée » marqué par des connexions artificielles et souvent en matériels précaires.

Fréquence de publication : Tous les ans à partir des statistiques de la SBEE.

Période de couverture : 2003 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Synthèse élaborée par la SBEE

Source des données

SBEE – Direction de la Planification, du Développement et de la Reforme.

Agence de supervision : SBEE

Evaluation globale des données

Bonne

71

HA 07 : Proportion des ménages ayants accès à une source d'eau potable

Pourcentage de ménages dont les membres utilisent de l’eau potable salubre pour la boisson.

Unité de mesure : Pourcentage (%)

Discussion

Néant

Fréquence de publication : Tous les 5 ans

Période de couverture : 2002 et 2010
Niveau de désagrégation : National, département

Méthodologie de calcul

Cet indicateur correspond aux modalités “eau courante à la maison, eau courante ailleurs, robinet
public ou borne-fontaine, forage équipé de pompe manuelle, puits busé ou protégé” de la question
“D’où provient principalement l’eau que boivent les membres de votre ménage?” dans les EDS
(Enquête Démographique et de Santé) de 1996 et de 2001 au Bénin.

C’est le pourcentage de ménages ayant donné comme réponse l’une quelconque des modalités
précitées

Sources des données

 INSAE

Agence de supervision : INSAE

Evaluation globale des données

Cet indicateur ne donne aucune information sur la distance qui sépare le lieu d’habitation de la
source d’eau potable. Il arrive que cette distance soit supérieure à 1 kilomètre.

72

Habitat

H01 : Mode d’aisance utilisé par les ménages

Cet indicateur permet de déterminer le mode d’aisance utilisé dans les ménages. Il permet en
particulier de dégager la proportion des ménages disposant de latrines.

Unité : Pourcentage (%)

Discussion

Néant

Fréquence de publication : Tous les 10 ans

Période de couverture : 2002, 2007 et 2010

Niveau de désagrégation : National, département et commune

Méthodologie de calcul

(Ménage possédant la caractéristique / Ensemble des ménages de la zone d’étude)*100

Source des données

RGPH

Evaluation des données

Bonne

73

H02 : Type de toilette utilisée par les ménages

Cet indicateur permet d’obtenir la proportion de ménages disposant d’un type de toilette donnée.

Unité : Pourcentage (%)

Discussion

Le pourcentage de ménages possédant une caractéristique particulière (nature du sol, nature du mur,
nature du toit, etc) peut être également déterminé.

Fréquence de publication : Tous les 10 ans

Période de couverture : 2002, 2007 et 2010

Niveau de désagrégation : National, département et commune

Méthodologie de calcul

(Ménage possédant la caractéristique / ensemble des ménages de la zone d’étude)*100

Source des données

RGPH

Evaluation des données

Bonne

74

H03 : Mode d’aisance utilisé par les ménages

Cet indicateur permet d’obtenir la proportion de ménages disposant de latrine.

Unité : Pourcentage (%)

Discussion

Le pourcentage de ménages possédant une caractéristique particulière (nature du sol, nature du mur,
nature du toit, etc) peut être également déterminé.

Fréquence de publication : Tous les 10 ans

Période de couverture : 2002, 2007 et 2010

Niveau de désagrégation : National, département et commune

Méthodologie de calcul

(Ménage possédant la caractéristique / ensemble des ménages de la zone d’étude)*100

Source des données

RGPH

Evaluation des données

Bonne

75

H04 : Mode de cuisson utilisé par les ménages

Cet indicateur permet d’obtenir la proportion de ménages utilisant le charbon de bois ou le bois de
chauffe.

Unité : Pourcentage (%)

Discussion

Cet indicateur permet de mettre en évidence la pression humaine sur les ressources forestières.

Fréquence de publication : Tous les 10 ans

Période de couverture : 2002, 2007 et 2010

Niveau de désagrégation : National, département et commune

Méthodologie de calcul

(Ménage possédant la caractéristique / ensemble des ménages de la zone d’étude)*100

Source des données

RGPH

Evaluation des données

Bonne

H05 : Mode d’évacuation des ordures ménagères par département

Source des données

INSAE

H06 : Mode d’éclairage utilisé par les ménages par département

Source des données

INSAE

H07 : Nature du toit des habitations par département

Source des données

INSAE

76

Indicateurs de résultat pertinents pour l’axe 3 de la SCRP 3:

Renforcement du Capital Humain

77

Démographie

DE01 : Population

Le nombre d’habitants est le résultat du comptage sans omission ni répétition de la population du
Bénin.

 La population urbaine1 est constituée par l’ensemble des habitants d’un pays qui ont leur résidence
habituelle en ville. La notion de ville recouvre une acceptation différente selon les pays et aucune
définition de concept ne rencontre aujourd’hui l’unanimité des spécialistes et n’est universellement
reconnue. Chaque pays adopte donc, selon les données du moment la définition qui paraît coller à la
réalité socio-économique du milieu. Certains privilégient le critère démographique (exemple :
population agglomérée de 2000, 5000, 10 000 habitants ou plus), d’autre s’en tiennent à la définition
administrative (exemple : chefs-lieux de préfecture) pour la plupart ; la proportion des activités non-
agricoles constitue un élément déterminant.

La réforme administrative de 1978 au Bénin, avait érigé les chefs-lieux de sous-Préfectures en
communes urbaines alors que ces localités n’ont rien d’urbain tant du point de vue démographique
que des infrastructures socio-économiques2.

A l’analyse du premier recensement de 1979, l’Institut National de la Statistique et de l’Analyse
Économique (INSAE), en se fondant sur la taille de l’agglomération et l’existence d’infrastructures
socio-économiques, a défini la ville comme "toute agglomération comptant 10 000 habitants ou plus
et ayant au moins quatre des infrastructures suivantes : agence des Postes et télécommunications,
Bureau de Recette/Perception du Trésor Public, agence bancaire, adduction d’eau, électricité, centre
de santé et Collège d’Enseignement Secondaire-cycle long" (INSAE-BCR 1987).

Le deuxième recensement (1992) a adopté une définition alliant les préoccupations administratives et
le critère démographique. Ainsi étaient considérées comme villes les circonscriptions urbaines de
plein exercice et les chefs-lieux de Sous-préfecture dont les communes urbaines abritent au moins 10
000 habitants.
Dans le cadre de l’analyse du troisième recensement, sont considérés comme milieu urbain :

• Tout chef lieu de commune (anciennes communes urbaines des anciennes sous-préfectures
ou circonscriptions urbaines) ayant au moins 10.000 habitants et au moins une des
infrastructures ci-après : bureau de poste et télécommunication, bureau de recette perception
du trésor public, système d’adduction d’eau (SBEE), électricité (SBEE), centre de santé,
collège d’enseignement général avec 2ème cycle ;

• Tout arrondissement ayant au moins quatre des infrastructures énumérées ci-dessus et au

moins 10.000 habitants.

1INSAE (1994), RGPH2, Vol II Analyse des résultats, tome,1 Répartition spatiale , Migration et Structure par sexe et
âge. 186 pages.
2 ADAM, S., K. et OGUNSOLA , I., J. (1981), Répartition et composition par groupes d’âges de la population du
Nord-Bénin, Projet RAF/74/052, Cotonou.

78

Le milieu rural est alors tout arrondissement qui ne remplit pas les conditions ci-dessus.

Cette notion d’urbain permet de classifier les localités remplissant les critères du concept urbain en
ville de petite taille, de taille moyenne et en agglomérations de grande taille.

Unités de mesure : Nombre

Discussion

La comparaison des taux d’urbanisation d’un recensement à un autre est limité sur le plan
méthodologique en raison des changement de définition intervenus au niveau du concept urbain.

De façon opératoire, l'ensemble des personnes qui vivent dans les régions urbaines constitue la
population urbaine. En règle générale, le reste de la population qui ne vit pas dans les régions
urbaines représente la population rurale.

Fréquence de publication : Tous les 10 ans (avec les RGPH) ; Disponible avec les projections
démographiques

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département, commune, arrondissement et village

Méthodologie de calcul

Dénombrement

Source des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l'indicateur:

Bonne

79

Flux migratoires

DE02 : Rapport de masculinité

Le rapport de masculinité est le rapport entre le nombre d'hommes et le nombre de femmes dans
une population donnée. On l'exprime en général par le nombre d'hommes pour cent (100) femmes.

Unité : Nombre

Discussion

Ce ratio permet d’apprécier la répartition par sexe au sein d’une population. Le rapport de
masculinité à la naissance est d'environ 105 ou 106 garçons pour 100 filles dans la plupart des pays,
mais après la naissance, il varie en raison des schémas différents de mortalité et de migration des
hommes et des femmes qui forment la population.

Fréquence de publication : Tous les 10 ans (avec les RGPH), Disponible avec les projections
démographiques

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département, commune, arrondissement et village

Méthode de calcul

Il s'établit de la façon suivante :

 Nombre d'hommes

 × 100
 Nombre de femmes

Source des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l'indicateur :

Bonne

80

DE03 : Taux de natalité

Le taux brut de natalité encore appelé taux de natalité est le nombre de naissances vivantes rapporté
à la moyenne de la population de l'année.

Unité : Pour mille (‰)

Discussion

Le taux traduit le nombre de naissances pour 1000 habitants. Il reflète les manifestations natalistes
de la population.

Fréquence de publication : Tous les 10 ans (avec les RGPH)

Période de couverture des données : 2002, 2006

Niveau de désagrégation : National, département et milieu de résidence

Méthode de calcul

 Nombre de naissances
  × 1000
 Population au 1er Janvier + Population au 1er Janvier
 de l'année n -1 de l'année n
 
 2
Source des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

81

DE04 : Taux de mortalité

C'est le nombre de décès rapporté à la moyenne de la population de l'année.

Unité: Pour mille (‰)

Discussion

La variation de ce taux indique l'amélioration ou la détérioration des conditions sanitaires, mais aussi
le degré de vieillissement de la population. C'est pourquoi, l'on dit souvent que ce taux a une
signification ambiguë.

Fréquence de publication : Tous les 10 ans (avec les RGPH)

Période de couverture des données : 2002, 2006

Niveau de désagrégation : National, département et milieu de résidence

Méthode de calcul

 Nombre de décès
  × 1000
 Population au 1er Janvier + Population au 1er Janvier
 de l'année n -1 de l'année n
 
 2
Source des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

82

DE05 : Taux d'accroissement naturel

Le taux d'accroissement naturel est le taux avec lequel la population augmente ou diminue pendant
une année donnée en raison de l'excédent ou du déficit de naissances par rapport aux décès, exprimé
en pourcentage de la population de base.

Unité : Pour mille (‰)

Discussion

Le taux d'accroissement naturel d'une population est utilisé dans l'élaboration des politiques
économiques, notamment dans la planification des infrastructures sociales.

Fréquence de publication : Tous les 10 ans (avec les RGPH)

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthode de calcul

 Il s'établit comme suit :

 Nombre de naissances - Nombre de décès
  × 100
 Population au 1er Janvier + Population au 1er Janvier
 de l'année n -1 de l'année n
 
 2

ou encore : (Taux brut de natalité - Taux brut de mortalité) / 10 pour obtenir un pourcentage

Source des données de base : INSAE

Agences de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

83

DE06 : Indice synthétique de fécondité

L’indice synthétique de fécondité (ISF) est le nombre moyen d’enfants qui seraient nés vivants d’une
femme (ou d’un groupe de femmes) pendant sa vie si elle vivait ses années de procréation en se
conformant aux taux de fécondité par âge d’une année donnée.

Unité de mesure : nombre d’enfants par femme

Discussion

Cet indice exprime en un chiffre unique la fécondité des femmes à une époque donnée. Autrement
dit, il représente le nombre d’enfants qu’aurait une femme, pourvu que les taux de fécondité d’une
année donnée puissent s’appliquer à elle tout au long de sa vie reproductive.

L’ISF est une mesure synthétique ; il est fort peu probable que pendant trente ans, une femme suive
précisément les taux de fécondité par âge d’une année unique quelconque. En réalité, les taux par âge
varient au cours des ans, ne serait-ce que graduellement. Par exemple, il se peut que les femmes
ayant appartenu à la tranche d’âge de 15 à 19 ans en 1998 reculent le moment d’avoir des enfants
davantage que les femmes qui avaient le même âge, par exemple en 1980. Ce faisant, les premières
abaisseraient légèrement l’ISF en 1998, mais le feraient remonter quelques années plus tard,
lorsqu’elles commenceraient à avoir des enfants. Ainsi, les variations de l’ISF d’une année à l’autre
peuvent refléter un changement dans la chronologie des naissances plutôt qu’un changement dans le
nombre moyen d’enfants auxquels les femmes donnent le jour. Cependant, l’ISF est l’une des
mesures les plus importantes de la fécondité car il permet de répondre aussi exactement que possible
à la question suivante : combien d’enfants les femmes ont-elles de nos jours ?

Le terme fécondité fait référence au nombre de naissances vivantes des femmes en âge de procréer.
Il diffère du terme fertilité qui désigne la capacité reproductive des femmes. La fécondité est
fonction d’un certain nombre de facteurs qui sont eux-mêmes liés à de nombreux facteurs sociaux,
culturels, économiques, sanitaires et autres causes exogènes. Ce chapitre se donne pour mission de
présenter les facteurs qui semblent avoir un impact direct sur la fécondité.

Le nombre de naissances réduites est le nombre moyen d'enfants qui seraient nés vivants d'une
femme (ou d'un groupe de femmes) durant son existence si elle vivait toutes ses années de
procréation en se conformant aux taux de fécondité par tranche d'age d'une année donnée.

Pour obtenir le nombre de naissances réduites, on considère les femmes âgées de 15 à 49 ans et le
nombre de naissances relatif à ces femmes par âge. On calcule la série des taux de fécondité (fx) aux
âges 15, 16, 17, ..., x ..., 49 ans.

 On a :
x

x
x F

N
f = où :

Nx représente le nombre de naissances vivantes issues des femmes de x ans et Fx le nombre de
femmes de x ans.

La fécondité totale encore appelée indice synthétique de fécondité ou indice du moment noté Ft est
la somme des naissances réduites d'une année donnée.

84

∑
=

=
49

15x
xt fF

La somme des naissances réduites est l'une des mesures les plus importantes de la fécondité. Elle
permet de répondre aussi exactement que possible à la question : Combien d'enfants les femmes
ont-elles aujourd'hui ?

Fréquence de publication : Tous les 5 ans à partir des EDS et tous les dix ans à partir des RGPH

Période de couverture des données : 2002, 2006

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie de calcul

Exemple de calcul de l’Indice synthétique de fécondité ISF

Age des
femmes

(1)
Nombre de

femmes

(2)
Nombre de
naissances

(3)
Taux de
fécondité
(2) / (1)

(4)
Taux de fécondité par âge

5*(3)

15-19 244.000 4.474 0,018 0,090
20-24 225.800 28.013 0,124 0,620
25-29 194.200 36.440 0,188 0,940
30-34 182.300 27.402 0,150 0,750
35-39 181.400 14.044 0,077 0,385
40-44 177.600 3.176 0,018 0,090
45-49 151.100 182 0,001 0,005
 Somme = 2,88 = ISF

Les taux de la colonne (3) estiment dans quelle mesure il est vraisemblable qu’une femme aura un
enfant, pour chacune de ses années de procréation — en d’autres termes, ils donnent une idée
approximative de la probabilité d’avoir un enfant. La multiplication de ces valeurs par cinq donne le
nombre d’enfants qu’elle aurait par tranches d’âges de cinq ans. Chaque femme est exposée à un
"risque" annuel cinq fois plus grand dans chaque tranche d’âge, le risque étant de 0,124 quand elle a
20 ans, de 0,124 quand elle a 21 ans et ainsi de suite. La somme de ces valeurs pour toutes les
tranches d’âge donne le nombre d’enfants qu’elle aurait à 49 ans, soit son indice synthétique de
fécondité.

Source des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

85

DE07 : Espérance de vie à la naissance

L'espérance de vie à la naissance est une estimation du nombre moyen d'années qu'une personne à
sa naissance peut escompter vivre, en fonction des taux de mortalité par âge.

De façon analogue, on définit l'espérance de vie à un âge x donné, comme étant la durée moyenne
de vie restant à vivre à cet âge.

Unité : Nombre d'années

Discussion

Il convient de souligner que l'espérance de vie diffère selon le sexe et l'âge actuel d'une personne.
Ainsi, elle est une mesure hypothétique et un indicateur des conditions courantes de santé.

En plus, il faut ajouter que l'évolution future de la mortalité fait changer l'espérance de vie de chaque
personne au fur et à mesure qu'elle vieillit.

Fréquence de publication : Tous les 5 ans à partir des EDS, tous les dix ans à partir des RGPH et
tous les ans à partir des données des projections démographiques de l’INSAE

Période de couverture des données : 2002

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie de calcul

Cet indicateur est extrait de la table de mortalité.

Source des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

86

DE08 : Nombre de ménages

Un Ménage est ensemble de personne vivant ensemble sous un même toit, prenant ensemble la
plupart de leur repas en commun et reconnaissant l’autorité d’une personne de référence appelé chef
de ménage.

Unité : Nombre

Discussion

Le concept de ménage constitue l’unité d’observation de la plupart des enquêtes auprès des ménages.

Fréquence de publication : Tous les dix ans à partir des RGPH et tous les ans à partir des données
des projections démographiques de l’INSAE

Période de couverture des données : 2002

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie de calcul

Cet indicateur est fournit à partir des résultats du RGPH .

Source des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

87

Santé

SA01 : Taux de mortalité infantile

Le taux de mortalité infantile est le rapport à une année donnée, du nombre de décès d'enfants de
moins d'un an aux naissances vivantes de l'année. C'est en d'autres termes la probabilité de décès
entre la naissance et le premier anniversaire, calculée pour 1 000 naissances vivantes.

Unité de mesure : Pour 1000 (‰)

Discussion

On estime que le taux de mortalité infantile (TMI) est un bon indicateur de la situation sanitaire
d'une population. Le TMI est un indicateur fondamental du niveau de développement et peut être
même son indicateur le plus significatif. Ainsi, dans le monde, il peut atteindre jusqu'à 250 pour mille
dans certains pays particulièrement pauvres, soit 25 décès la première année pour 100 naissances, ce
qui était l'ordre de grandeur dans les pays industrialisés avant la transition démographique. Par
contre, dans les pays les plus développés, il est inférieur à 10 pour mille, soit moins d'un décès pour
100 naissances.

On remarque qu'à la différence des autres taux, le dénominateur n'est pas ici l'effectif moyen de la
population des 0-1 an, mais l'effectif initial. Ce qui fait préférer par certains auteurs l'expression du
quotient de mortalité infantile.

Le calcul du TMI nécessite deux précautions. Il y a d'abord des enfants déclarés sans vie –du fait
notamment de leur décès avant même la déclaration de naissance-, alors qu'en réalité ils sont nés
vivants. Ces "faux morts-nés" risquent d'avoir été exclus de la statistique des naissances et il convient
de les réintégrer dans le calcul. En second lieu, les décès au cours d'une année, d'enfants de moins
d'un an proviennent de naissances de l'année et de naissances de l'année précédente. De la même
façon, des naissances de l'année ont pour conséquence des décès de moins d'un an dans l'année qui
suit. Une rectification s'impose également. La prise en compte de ces deux éléments peut modifier
sensiblement les résultats et c'est pourquoi il importe de connaître les modalités qui ont été utilisées
dans le calcul d'un TMI pour l'interpréter.

Il convient de souligner que, plus la différence nette entre le nombre de naissances de deux années
consécutives est grande, plus le TMI entre ces deux années consécutives peut être entaché d'erreurs
par son mode de calcul.

Fréquence de publication : Tous les 5 ans (avec les EDS)

Période de couverture des données : 2006

Niveau de désagrégation des données : National, département et milieu de résidence

Méthodologie de calcul

88

TMI = (nombre de décès d'enfants de moins d'un an / Naissances vivantes) x 1000

Source des données

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

89

SA02 : Taux de mortalité périnatale

Rapport entre le nombre de mort-nés additionné au nombre de décès de 0 à 7 jours pendant un an
et le nombre de naissances vivantes additionné aux mort-nés pendant un an

Unité : Pour mille (‰)

Discussion

néant

Fréquence de publication : Tous les 5 ans (avec les EDS)

Période de couverture des données : 2006

Niveau de désagrégation des données : National, département et milieu de résidence

Méthodologie de calcul

 C'est le rapport suivant :

 (Nombre de mort-nés + Décès de 0 à 7 jours pendant un an)
  x 1000
 (Naissances vivantes + Mort-nés pendant un an)

Source des données de base

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

90

SA03 : Taux de mortalité néonatale précoce

Il est défini comme étant le rapport entre le nombre d'enfants nés vivants au cours d'une année dont
les décès sont survenus au cours des sept (7) premiers jours entiers de leurs vie, et l'effectif total des
naissances vivantes pendant la même année.

Unité : Pour mille (‰)

Discussion

Ce taux permet également d’apprécier la qualité de la surveillance des grossesses et des
accouchements.

Fréquence de publication : Année

Période de couverture : 2002 à 2010

Niveau de désagrégation : National

Méthode de calcul

Si nous désignons par D (0, 7 jours) le nombre de décès intervenu au cours des sept (7) premiers
jours, le taux de mortalité néonatale précoce est égal à :

 D (0, 7 jours) d'une année
  x 1000
 Naissances vivantes de la même année

Sources des données : DPP/MSP (pour le numérateur), INSAE (pour le dénominateur)

Agence de supervision : DPP/MSP

Evaluation globale de l’indicateur

Bonne

91

SA04 : Taux de mortinatalité

Nombre de mort-nés pendant un an, rapporté au nombre de naissances vivantes pendant un an.

Unité : Pour mille (‰)

Discussion

Ce taux mesure la qualité de la surveillance des grossesses et des accouchements. Il met en relief le
fonctionnement des services de consultation prénatale et l'on dit souvent que pour éviter un taux de
mortinatalité élevé, il faut des consultations prénatales régulières.

Fréquence de publication : Année

Période de couverture : 2002 à 2010

Niveau de désagrégation : National

Méthode de calcul

 Le taux de mortinatalité est égal à :

 Nombre de mort-nés pendant un an
  x 1000
 Naissances vivantes pendant un an

Sources des données

DPP/MSP (pour le numérateur), INSAE (pour le dénominateur)

Agence de supervision : DPP/MSP

Evaluation globale de l’indicateur

Bonne

92

SA05 : Taux de mortalité infanto - juvénile

Nombre d'enfants de moins de 5 ans décédés quelle que soit la cause. C'est en d'autres termes la
probabilité de décès entre la naissance et le cinquième anniversaire suite à une maladie quelconque,
calculée pour 1 000 naissances vivantes.

Unité de mesure : Pour 1000 (‰)

Discussion

C'est un indicateur qui permet de mesurer les décès des enfants de moins de cinq ans enregistrés au
cours d'un période donnée.

Fréquence de publication : Tous les 5 ans

Période de couverture : 2002, 2006

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie

L’évaluation des données sur la mortalité issues du Troisième Recensement Général de la Population
et de l’Habitation de février 2002 a abouti à l’élaboration de la table type de mortalité du Bénin. Elle
a montré que la table type de mortalité qui se rapproche le mieux de la structure de la mortalité du
Bénin est celle du modèle Nord de Coale & Demeny3. L’application de ce modèle aux données
observées lors du RGPH-3 a permis d’estimer la mortalité des enfants.
Cette table de mortalité contient les indicateurs comme l’espérance de vie à la naissance, l’espérance
de vie à un âge donné, les quotients de mortalité infantile et juvénile et la mortalité par âge. Elle a
également permis de déterminer le taux brut de mortalité et le taux de mortalité maternelle.

Sources des données

INSAE (RGPH, EDS)

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Bonne

3 Bruno DJAGBA (2003) : Evaluation des données de mortalité

93

SA06 : Taux de mortalité maternelle

Le décès maternel se définit comme le décès de femme survenue au cours de la grossesse ou dans un
délai de 42 jours après l’accouchement, quelle que soit la durée ou la localisation de la grossesse, par
cause quelconque déterminée ou aggravée par la grossesse ou les soins de la grossesse. On ne
compte pas les décès par accident ou dus au hasard.
Le taux de mortalité maternelle est le nombre de décès maternels pour 1000 naissances attendues. Il
peut être rapporté à 100000 naissances selon les besoins de l'analyse.

Unité : pour 100.000 naissances

Discussion

C'est un indicateur qui permet de mesurer les décès des mères au cours de la grossesse ou des suite
de l’accouchement (42 jours après l’accouchement). Ce taux renseigne sur le risque pendant la
grossesse, l'accouchement et les conditions avant la grossesse. Il met non seulement en évidence
l'incidence des complications de la grossesse et de l'accouchement, mais aussi la qualité des
consultations prénatales, post-natales et celle des accouchements.

Ce taux peut être produit par les services hospitaliers. Le taux ainsi produit est largement sous estimé
en raison du fait qu’il n’intègre que les décès en milieu hospitalier.

Fréquence de publication : Tous les 5 ans à partir de l’EDS et tous les 10 ans à partir du RGPH.
De façon annuelle, la DPP/MSP produit cet indicateur en milieu hospitalier.

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthode de calcul

Les naissances attendues étant estimées selon l’OMS à : naissances vivantes + 15 % des naissances
vivantes. Il est égal au rapport :

 Nombre de décès maternels pendant un an
  x 100.000
 Nombre de grossesses attendues

 ou au rapport :

 Nombre de décès maternels pendant un an
 X 100.00
 Naissances vivantes + 15 % des Naissances vivantes

Sources des données

 INSAE (RGPH, EDS), DPP/MSP

94

Agence de supervision : INSAE, DPP/MSP

Evaluation globale de l’indicateur

Par rapport aux données de routine (DPP/MSP), il faut noter que les données ne concernent que
les personnes fréquentant les centres de santé pour lesquels les statistiques sont collectées
(essentiellement des centres de santé publics ; le secteur privé est encore peu concerné). Leur fiabilité
dépend de la qualité des enregistrements par le personnel de santé responsable. Par ailleurs, la
détermination de la population-cible pose souvent quelques problèmes sur le plan méthodologique.
Toutefois, une utilisation d’une série des indicateurs produits par l’une ou l’autre des sources
indiquées pourrait permettre d’apprécier utilement la dynamique au niveau du phénomène.

95

SA07 : Taux de couverture des consultations prénatales

Pour les données de routine : Pourcentage des nouvelles consultantes prénatales fréquentant les
centres de santé par rapport au nombre de femmes enceintes attendues.
Pour les données des Enquêtes démographiques et de santé (EDS) : % des mères d’enfants de
moins de 3 ans (ou de 5 ans) ayant effectué au moins 1 visite prénatale lors des grossesses
survenues pendant les 3 dernières années.

Unité de mesure : Pourcentage (%)

Discussion

Les consultations prénatales, postnatales et les accouchements assistés sont les indicateurs de prise
en charge de la femme enceinte.

Fréquence de publication : Tous les 5 ans à partir de l’EDS et tous les 10 ans à partir du RGPH.
De façon annuelle, la DPP/MSP produit cet indicateur en milieu hospitalier.

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie

Cet indicateur provient des statistiques des formations sanitaires. La fréquentation de la consultation
prénatale s’apprécie en rapportant les nouvelles consultantes prénatales au nombre de grossesses
attendues. Depuis 1995, le Bénin adopte la nouvelle définition des grossesses attendues
(recommandation de l’OMS). Auparavant les grossesses attendues étaient assimilées aux naissances
attendues. La nouvelle définition prend en compte les naissances qui n’arrivent pas à leur terme. Les
grossesses attendues étant estimées selon l’OMS par : naissances vivantes + 15 % des naissances
vivantes. Les naissances vivantes sont estimées à partir du taux brut de natalité du pays ou du
département. Les estimations de naissances vivantes de l’année 2000 sont tirées des estimations de
l’INSAE.

Sources des données

 DPP/MSP, INSAE

Agences de supervision : DPP/MSP, INSAE

Evaluation globale des données

Ces données ne concernent que les personnes fréquentant les centres de santé pour lesquels les
statistiques sont collectées (essentiellement des centres de santé publics, le secteur privé est encore
peu concerné). Leur fiabilité dépend de la qualité des enregistrements par le personnel de santé
responsable. Par ailleurs, la population-cible est déterminée avec des imprécisions.

96

SA08 : Proportion d'accouchements assistés par du personnel médical ou paramédical

Naissances survenues sous la supervision d’un professionnel de la santé qualifié en pourcentage des
naissances totales.

Unité de mesure : Pourcentage (%)

Discussion

Par professionnel de la santé qualifié on entend un médecin, un infirmier ou une sage-femme ou une
assistante accoucheuse.
Les consultations prénatales, postnatales et les accouchements assistés sont les indicateurs de prise
en charge de la femme enceinte.

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie

Le nombre d’accouchements assistés ou le taux de couverture obstétricale est égal au rapport des
accouchements enregistrés dans les formations sanitaires au nombre de grossesses attendues.

Les accouchements attendus sont tirés des projections démographiques.

Source des données

Cet indicateur est élaboré par le Système National d’Information et de Gestion Sanitaire (SNIGS)
sous la tutelle du Ministre de la Santé Publique (MSP). Les données élaborées par le SNIGS sont
publiées annuellement dans un annuaire des statistiques sanitaires et dans un bulletin trimestriel
appelé Rétro-snigs.

L’EDS publie également cet indicateur.

Agences de supervision : DPP/MSP, INSAE

Evaluation globale de l’indicateur

Pour les résultats de l’EDS 2006, il s’agit des trois années précédant l’enquête. A partir des années
1999 et 2000, les statistiques sanitaires prennent en compte les formations sanitaires privées
formelles.

97

SA09 : Femmes vues en consultation post-natale

Rapport (en pourcentage) du nombre de nouveaux consultants postnatals au nombre de naissances
attendues.

Unité de mesure : Pourcentage (%)

Discussion

Les consultations prénatales, postnatales et les accouchements assistés sont les indicateurs de prise
en charge de la femme enceinte.

Fréquence de publication : De façon annuelle, la DPP/MSP produit cet indicateur en milieu
hospitalier.

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie

Les naissances attendues tirées des projections démographiques (naissances annuelles).
Le Taux de couverture des consultations postnatales se calcule selon la formule :
(Nombre de nouveaux consultants postnatals/Nombre de naissances attendues) x 100

Source des données : DPP/MSP

Agence de supervision : DPP/MSP

Evaluation globale des données

La fiabilité des données dépend de la qualité des enregistrements par le personnel de santé
responsable.

98

SA10 : Taux de couverture obstétricale

Nombre total d'accouchements rapporté aux grossesses attendues.

Unité: Pourcentage (%)

Fréquence de publication : De façon annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthode de calcul

Nombre total d'accouchements
  x 100
 Nombre de grossesses attendues

Source des données

 DPP/MSP

Agence de supervision : DPP/MSP

Evaluation globale des données

La fiabilité des données dépend de la qualité des enregistrements par le personnel de santé
responsable.

99

SA11 : Taux de consultation des enfants de 0 - 11 mois

Il s’agit du pourcentage des nouveaux consultants parmi la population cible qui est celle des enfants
n’ayant pas atteint leur premier anniversaire.

Unité de mesure : Pourcentage (%)

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie

Le Taux de couverture des consultations infantiles (0-11 mois) se calcule selon la formule:
(Nouveaux consultants/Population de moins d'un an) x100
L'effectif de la population de moins d'un an est tiré des projections démographiques.

Source des données de base

Cet indicateur est élaboré par le Système National d’Information et de Gestion Sanitaire (SNIGS)
sous la tutelle du Ministre de la Santé Publique (MSP). Les données proviennent des 3 niveaux de la
structure pyramidale du Système National de Santé qui comprend : le niveau central (Centre
National Hospitalier Universitaire (CNHU), Centre Pneumo-phtisiologue et Centre National de
Psychiatrie) ; le niveau intermédiaire (Centre Hospitalier Départemental (CHD)) et le niveau
périphérique (hôpitaux de zones (HZ), Complexes Communaux de Santé (CCS) et Unités
Villageoises de Santé (UVS)).
Notons que le CNHU tient lieu de Centre Hospitalier National et Départemental.

Agence de supervision : DPP/MSP

Evaluation globale des données

Ces données ne concernent que les personnes fréquentant les centres de santé pour lesquels les
statistiques sont collectées (essentiellement des centres de santé publics). Le secteur privé est encore
peu concerné. La fiabilité des données dépend de la qualité des enregistrements par le personnel de
santé responsable.

100

SA12 : Pourcentage d'enfants de 0 - 11 mois ayant reçu le DTCP3 (BCG ou VAT)

Pourcentage d’enfants cibles vaccinés contre la DTCoq (c’est-à-dire ceux ayant reçu le DTCP3).

Unité de mesure : Pourcentage (%)

Discussion

Par extension, on définit la proportion d'enfants cibles complètement vaccinés contre les six (6)
maladies du Programme Elargi de Vaccination (PEV). Il équivaut à :

 Nombre d'enfants complètement vaccinés contre les 6 maladies du PEV
  x 100
 Nombre total d'enfants- cibles

Comme son nom l'indique, il exprime le degré de couverture des vaccins du PEV.

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie

La couverture vaccinale se calcule selon la formule:

(Nombre d’enfants vaccinés contre le DTCoq/ Nombre total d’enfants-cibles) x 100

La population cible du PEV est celle des enfants de moins d’un an. Son effectif est fourni par les
projections de l’INSAE.

Source des données de base

L’information de base est enregistrée quotidiennement sur les fiches de santé par le responsable
PEV de chaque CCS. Ce dernier se charge d’envoyer un rapport mensuel au CSSP qui, après
compilation des données de tous les CCS relevant de sa circonscription, envoie un état au
département. Les services statistiques des Directions Départementales de la Santé (DDS) agrègent
par la suite les données sous-préfectorales pour obtenir la situation générale des départements qui,
centralisée par le Ministère de la Santé Publique, permet d’avoir des statistiques nationales sur les
taux de couverture vaccinale.

Agence de supervision : Ministère de la Santé (MS)

101

 Evaluation des données

La fiabilité des données dépend de la qualité des enregistrements par le personnel de santé
responsable et de l’exactitude de l’âge des enfants concernés.

102

SA13 : Pourcentage d'enfants de 0 - 11 mois ayant reçu le VAR

Pourcentage d’enfants cibles vaccinés contre la rougeole (c’est-à-dire ceux ayant reçu le VAR).

Unité de mesure : Pourcentage

Discussion : Néant

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie

La couverture vaccinale se calcule selon la formule:

 (Nombre d’enfants vaccinés contre la rougeole/ Nombre total d’enfants-cibles) x 100

La population cible du PEV est celle des enfants de moins d’un an. Son effectif est fourni par les
projections de l’INSAE.

 Source des données de base :

L’information de base est enregistrée quotidiennement sur les fiches de santé par le responsable
PEV de chaque CCS. Ce dernier se charge d’envoyer un rapport mensuel au CSSP qui, après
compilation des données de tous les CCS relevant de sa circonscription, envoie un état au
département. Les services statistiques des Directions Départementales de la Santé (DDS) agrègent
par la suite les données sous-préfectorales pour obtenir la situation générale des départements qui,
centralisée par le Ministère de la Santé Publique, permet d’avoir des statistiques nationales sur les
taux de couverture vaccinale.

Agences de supervision : Ministère de la Santé (MS)

Evaluation globale des données

La fiabilité des données dépend de la qualité des enregistrements par le personnel de santé
responsable et de l’exactitude de l’âge des enfants concernés.

103

SA14 : Taux de fréquentation des services de santé par les enfants de 0 - 5 ans

Ensemble des nouveaux cas ayants entre 0 et 5 ans pour une année donnée, rapporté à l'ensemble de
la population cible. Cet indicateur renseigne sur l'utilisation des services disponibles; c'est un cas
précis du taux de fréquentation par groupe d'âges.

Unité : Pourcentage (%)

Discussion : Néant

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthode de calcul

 Nombre de nouveaux cas ayant entre 0 et 5 ans pour un an
  x 100
 Population cible

Source des données de base

 L’information de base est enregistrée quotidiennement sur les fiches de santé de chaque CCS. Ce
dernier se charge d’envoyer un rapport mensuel au CSSP qui, après compilation des données de
tous les CCS relevant de sa circonscription, envoie un état au département. Les services statistiques
des Directions Départementales de la Santé (DDS) agrègent par la suite les données sous-
préfectorales pour obtenir la situation générale des départements qui, centralisée par le Ministère de
la Santé Publique, permet d’avoir des statistiques nationales.

Agence de supervision : Ministère de la Santé (MS)

Evaluation globale des données

La fiabilité des données dépend de la qualité des enregistrements par le personnel de santé
responsable et de l’exactitude de l’âge des enfants concernés.

104

SA15 : Taux de fréquentation des services de santé

Appelé taux d'utilisation des services de santé, il désigne le nombre de consultations pendant une
période rapporté à la population desservie en milieu de période. On définit par ailleurs la population
ayant accès aux services de santé ou encore population desservie comme le pourcentage de
population qui peut se rendre en moins d'une heure dans les centres de santé locaux, à pied ou en
utilisant tous autres moyens de transports locaux.

Unité : Pourcentage (%)

Discussion

Ce taux traduit le degré d'utilisation des services de santé par les populations. Cet indicateur est
souvent difficile à définir car il varie selon la qualité de l'équipement, selon la qualification du
personnel, selon l'approvisionnement en médicaments et selon la qualité de la prestation sanitaire
fournie.

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département et milieu de résidence

Méthodologie de calcul

 Il s'établit comme suit :

 Nombre de consultations pendant une période
  x 100
 Population desservie en milieu de période

Source des données de base

L’information de base est enregistrée quotidiennement sur les fiches de santé de chaque CCS. Ce
dernier se charge d’envoyer un rapport mensuel au CSSP qui, après compilation des données de
tous les CCS relevant de sa circonscription, envoie un état au département. Les services statistiques
des Directions Départementales de la Santé (DDS) agrègent par la suite les données sous-
préfectorales pour obtenir la situation générale des départements qui, centralisée par le Ministère de
la Santé Publique, permet d’avoir des statistiques nationales.

Agences de supervision : Ministère de la Santé (MS)
Evaluation globale des données

105

La fiabilité des données dépend de la qualité des enregistrements par le personnel de santé
responsable et de l’exactitude de l’âge des enfants concernés.

106

SA16 : Nombre de zones sanitaires fonctionnelles

 Nombre d'entités opérationnelles de mise en œuvre de la politique sanitaire nationale.

Unité : Nombre

 Discussion : néant

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, départemental

Méthodologie de calcul

Donnée synthétisée par la DPP/MS dans l’Annuaire statistique

Source des données

 DPP/MS

Agence de supervision : DPP/MS

Evaluation globale de l’indicateur

Bonne

107

SA17 : Infrastructures sanitaires

Il s’agit des formations sanitaires de tous niveaux selon le secteur (public et privé), des lits de
maternité et d’hospitalisation et des dépôts pharmaceutiques.

Unité : Nombre

Discussion : néant

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département, commune

Méthodologie de calcul

Les infrastructures sanitaires reposent sur une classification en 8 types de formations, à savoir les
polycliniques et cliniques, les cabinets médicaux, les cabinets de soins et d’accouchement, les
cabinets de soins infirmiers, les cabinets d’accouchement, les cabinets dentaires et les dépôts
pharmaceutiques et celle des formations sanitaires privées.

Les données proviennent des 3 niveaux de la structure pyramidale du Système National de Santé qui
comprend : le niveau central (centre National Hospitalier Universitaire (CNHU), Centre Pneumo-
phtisiologue et centre National de Psychiatrie) ; le niveau intermédiaire (Centre Hospitalier
Départemental CHD)) et le niveau périphérique (hôpitaux de zones (HZ), Centre de Santé (CCS)
et Unités Villageoises de Santé (UVS)). Notons que le CNHU tient lieu de Centre Hospitalier
National et Départemental.

Sources des données de base

 DPP/MS

Agence de supervision : DPP/MS

Evaluation globale des données

Les données du secteur privé ne sont pas exhaustives. Leur prise en compte dans les données n’est
pas assurée.

108

SA18 : Effectif du personnel technique de santé par catégorie

Nombre de médecins, infirmiers, sages-femmes, techniciens de laboratoire par région dans les
formations sanitaires publiques et privées.

Unité de mesure : Nombre

Discussion : néant

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département, commune

Méthodologie

 Données obtenues à partir des statistiques tenues par la Direction des Ressources Humaines

Sources des données de base : DPP/MS

Agence de supervision : DPP/MS

Evaluation globale de l’indicateur

Les données du secteur privé ne sont pas exhaustives. Leur prise en compte dans les données n’est
pas assurée.

109

SA19 : Ratio habitants par médecin

Ce ratio détermine le nombre d'habitants par unité de personnel de santé (médecin dans le cas
présent); il mesure le degré d'équité dans la répartition du personnel de santé.

Unité : Ratio en nombre

Discussion : néant

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département, commune

Méthode de calcul

Il est définit par le rapport :

 Nombre d'habitants de la région géographique
 
 Personnel de santé par catégorie (médecins)

Sources des données de base

 DPP/MSP

Agences de supervision : DPP/MS

Evaluation globale de l’indicateur

Les données du secteur privé ne sont pas exhaustives.

Ratio habitants par infirmier

Sources des données de base

DPP/MS

110

SA20 : Ratio habitants par sage-femme

Ce ratio détermine le nombre d'habitants par unité de personnel de santé (Sage-femme dans le cas
présent) ; il mesure le degré d'équité dans la répartition du personnel de santé.

Unité : Ratio en nombre

Discussion : néant

Fréquence de publication : Annuelle

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, département, commune

Méthodologie de calcul

Il est définit par le rapport :

 Nombre d'habitants de la région géographique
 
 Personnel de santé par catégorie

Sources des données de base

 DPP/MS

Agences de supervision : DPP/MS

Evaluation globale de l’indicateur

Les données du secteur privé ne sont pas exhaustives.

Taux d’utilisation des méthodes de contraception moderne

Sources des données de base

DPP/MS

111

SA21 : Taux de prévalence générale du VIH SIDA

Proportion du nombre de cas de toutes les personnes infectées par le VIH au cours de l"année
exprimé en pourcentage du total de la population de 15 à 49 ans.

Unité de mesure : Pourcentage (%)

Discussion

Il s’agit généralement d’estimation fournie à partir des analyses systématiques auprès des
consultantes prénatales

Fréquence de publication : Annuel

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, départemental

Méthodologie

Estimation effectuée à partir du logiciel Epi model de l’OMS à partir des tests VIH menés sur les
consultantes prénatales sur des sites sentinelles.

Fréquence de publication : Annuelle

Source des données

 PNLS/OMS

Agences de supervision : PNLS/OMS

Evaluation globale des données

On a choisi de pratiquer la surveillance du VIH chez les femmes enceintes qui viennent pour des
soins prénatals parce que les spécimens sont faciles d’accès et que ces femmes constituent un
échantillon assez représentatif de la population. Cette option est faite en raison de la couverture
élevée en matière de couverture en soins prénatals. Au cours de ces dernières années, les résultats de
la surveillance sentinelle chez les femmes enceintes ont pu être validés grâce à plusieurs études à
assise communautaire en milieu rural et en milieu urbain. Ces études ont fourni des aperçus
importants sur les valeurs différentielles de l’infection par le VIH selon l’âge et le sexe. Elles ont
aussi confirmé que la surveillance sentinelle chez la femme enceinte fournit des estimations
remarquablement robustes de la prévalence de l’infection à VIH dans la population générale en âge
de procréer (15 à 49 ans).

112

SA22 : Taux de prévalence du paludisme

Proportion du nombre de cas de toutes les personnes atteintes du paludisme au cours de l’année
exprimé en pourcentage du total de la population.

Unité de mesure : Pourcentage (%)

Discussion : Néant

Fréquence de publication : Annuel

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, départemental

Méthodologie

(Nombre d’anciens cas + nombre de nouveaux cas/population totale)*100

Source des données

 DPP/MS

Agences de supervision : PNLP/DPP-MS

Evaluation globale des données

Les données ne prennent le secteur privé que partiellement.

113

SA23 : Taux d’incidence du paludisme

Proportion du nombre de nouveaux cas de paludisme au cours de l’année exprimé en pourcentage
du total de la population.

Unité de mesure : Pourcentage (%)

Discussion : Néant

Fréquence de publication : Annuel

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, départemental

Méthodologie

(Nombre de nouveaux cas/population totale)*100

Source des données

 DPP/MSP

Agences de supervision : PNLP/DPP-MS

Evaluation globale des données

Les données ne prennent le secteur privé que partiellement.

114

SA24 : Taux de létalité du paludisme

Le taux de létalité du paludisme mesure la probabilité de décès parmi ceux qui développent la
maladie.

Unité : Pour dix mille (pour 10000 habitants)

Discussion : Néant

Fréquence de publication : Annuel

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, départemental

Méthode de calcul

 Nombre de décès attribuables au paludisme durant une période définie
  *10000
 Nombre de cas de cette maladie durant la même période

Source des données

 DPP/MSP

Agences de supervision : PNLP/DPP-MS

Evaluation globale des données

Les données ne prennent le secteur privé que partiellement.

SA25 : Incidence de la tuberculose (10 000)

Source des données

 DPP/MPS

SA26 : Evolution des affectations gastro-intestinales

Source des données

DPP/MPS

115

SA27 : Taux de malnutrition des enfants de moins de 5 ans

Indicateur qui donne le pourcentage total d'enfants de moins de 5 ans souffrant soit de retard de
croissance, soit d’émaciation.

Unité de mesure : Pourcentage (%)

Discussion

1) L’émaciation traduit un problème de malnutrition aiguë, qui est la partie visible de l’iceberg en ce
qui concerne l'observation clinique des enfants atteints de malnutrition.

2) L’appréciation de l’état nutritionnel des enfants se fait grâce à l’anthropométrie, c’est-à-dire la
mesure de certaines dimensions somatiques du corps à travers la collecte des données comme le
poids, la taille et l’âge. Il s’agit d’une méthode directe d’évaluation de l’état nutritionnel qui permet
d’apprécier les différentes formes de malnutrition qui frappent les enfants.

Il est courant de remarquer que la catégorie socio-économique du ménage ne permet pas à elle seule
d'expliquer le phénomène de la malnutrition. En effet, le manque de connaissance sur les principes
de base en matière d'alimentation des enfants (le régime alimentaire équilibré, les besoins
nutritionnels spécifiques des enfants et l'utilisation judicieuse des aliments localement disponibles
pour une bonne alimentation) tant par les membres actifs des ménages pauvres que par les non
pauvres souligne la mauvaise utilisation des aliments disponibles et donne une indication forte sur le
niveau de la pauvreté humaine.

Fréquence de publication : Tous les 5 ans

Période de couverture : 2006

Niveau de désagrégation : National, départemental

Méthodologie de calcul

L’appréciation de l’état nutritionnel des enfants se fait grâce à l’anthropométrie, c’est-à-dire la
mesure de certaines dimensions somatiques du corps à travers la collecte des données comme le
poids, la taille et l’âge. Il s’agit d’une méthode directe d’évaluation de l’état nutritionnel qui permet
d’apprécier les différentes formes de malnutrition qui frappent les enfants.

On fait recours à la classification de Waterlow. Cette classification utilise les deux indicateurs à
savoir Taille/Age (T/A) et le Poids/Taille (P/T) exprimés en valeur Z (c’est-à-dire utilisant l’écart-
type comme unité) au seuil de - 2 écarts types (cas grave de malnutrition) dans un tableau croisé à
deux entrées. Ainsi, elle permet d’identifier par rapport à la population de référence du National
Center for Health Statistics des Etats-Unis :
• les enfants normaux car ayant les deux indicateurs au-dessus de la médiane - 2 écarts types
• les enfants souffrant d’un retard de croissance car ayant l’indicateur Taille/Age au-dessous de la

médiane - 2 écarts types et l’indicateur Poids/Taille au-dessus de la médiane -2 écarts types

116

• les enfants émaciés car ayant l’indicateur Taille/Age au-dessus de la médiane -2 écarts types et
l’indicateur Poids/Taille au-dessous de la médiane - 2 écarts types

• les enfants à la fois émaciés et ayant accusé un retard de croissance car ayant les deux indicateurs
au-dessous de la médiane - 2 écarts types.

Source des données

EDS (2006)

Agences de supervision : INSAE

Evaluation globale des données

Bonne

SA28 : Taux de couverture en BCG

Source des données

 DPP/MSP

117

SA29 : Budget santé par habitant

A partir du budget global accordé au Ministère de la Santé, on rapporte la population totale de
l’année. On obtient en moyenne le budget consacré à chaque habitant.

Unité : en F CFA

Discussion : Néant

Fréquence de publication : Annuel

Période de couverture : 2002 à 2010

Niveau de désagrégation : National

Méthode de calcul

 Budget accordé au Ministère de la Santé Publique
  *10000
 Population au cours de l’année

Source des données

 DPP/MS

Agences de supervision : DPP-MS

Evaluation globale des données

Bonne

118

SA30 : Part du budget de la santé sur le budget national

La part du budget national consacré au secteur de la santé

Unité : En pourcentage (%)

Discussion : Néant

Fréquence de publication : Annuel

Période de couverture : 2002 à 2010

Niveau de désagrégation : National, départemental

Méthode de calcul

 Montant du budget accordé au Ministère de la Santé Publique
  *100
 Montant du budget National

Source des données

 DPP/MS

Agence de supervision : DPP-MS

Evaluation globale des données

Bonne

119

Education

ED01 : Taux brut d'admission

Rapport entre la proportion d'enfants devant être admis à un niveau d'enseignement et la population
scolaire correspondant à ce niveau. Il indique le nombre d'enfants nouvellement admis en première
année d'étude par le nombre d'enfants ayant le droit d'y être admis. En d’autres termes, le taux brut
d'admission est le nombre total de nouveaux entrants en première année de l’enseignement primaire,
sans distinction d’âge, exprimé en pourcentage de la population ayant l’âge officiel d’admission à
l’école primaire

Unité : Pourcentage (%)

Discussion

Le taux brut d’admission indique le niveau général d’accès à l’enseignement primaire Il traduit
également la capacité d’un système éducatif à assurer l’accès en première année d’études pour la
population ayant l’âge officiel d’admission à l’école Cet indicateur peut être utilisé à la place du taux
net d’admission (TNA) en l’absence de données sur les nouveaux entrants par âge simple.
L'un des problèmes posés par le taux brut d'admission est qu'il donne souvent l'illusion d'un taux
d'admission élevée alors que cela n'est vraiment pas le cas car comprenant au numérateur aussi bien
les enfant ayant l'âge légal d'admission au niveau scolaire spécifié que ceux n'ayant pas cet âge.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National et par sexe

Méthode de calcul

Nombre d'élèves en première année d'étude
  * 100
 Population d'âge légale d'admission (6 ans)

Source de données : Enquêtes scolaires, recensements et estimations de la population d’âge
d’admission dans l’enseignement primaire.

Agence de supervision : DPP/MEPS

Evaluation globale de l’indicateur

Les données sur les nouveaux entrants n’étant pas enregistrées séparément, on a pu les obtenir en
soustrayant le nombre de redoublants des effectifs de la première année d’études avant de calculer le
taux brut d’admission. Les données sur l’âge étant de qualité douteuse, il a été préféré de ne pas
calculer le taux net d’admission. Cet indicateur diffère de ceux publiés par le MEPS en raison du fait
que les données démographiques utilisées dans le cadre du calcul du présent indicateur ont été
réestimées à la lumière de nouvelles données du RGPH3 (retropolation des données).

120

ED02 : Taux brut de scolarisation (enseignement primaire)

 Le taux brut de scolarisation est le rapport entre l'effectif global des élèves inscrits quel que soit leur
âge dans un ordre d'enseignement donné et la population qui selon les règlements nationaux en
vigueur, devrait être scolarisée dans cet ordre d'enseignement.
Ainsi, pour un degré d'enseignement considéré, la limite d'âge inférieure est l'âge officiel d'admission
à ce degré et la limite d'âge supérieure s'obtient en ajoutant autant d'années d'âge qu'il existe d'années
d'études dans le cycle.
Pour l'enseignement primaire par exemple, l'âge d'admission est fixé à six (6) ans, et l'enseignement
s'étend sur six (6) années. Cela permet de définir les variables nécessaires pour le calcul de
l'indicateur.

Unité : Pourcentage (%)

Discussion

Le taux de scolarisation est largement utilisé pour indiquer le niveau général de participation dans un
niveau d’éducation donné. Il traduit la capacité d’un système éducatif à inscrire les élèves d’un
groupe donné. On l’emploie à la place du taux net de scolarisation lorsqu’on ne dispose pas de
données sur les effectifs par âge simple.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Le taux brut de scolarisation dans l'enseignement primaire est défini par le rapport suivant :

 Effectif global de l'Enseignement Primaire
  x 100
 Nombre total d'enfants âgés de 6 à 11 ans

Source de données : Enquêtes scolaires, recensements et estimations de la population d’âge
scolarisables

Agence de supervision : DPP/MEPS

Evaluation globale de l’indicateur

Cet indicateur diffère de celui publié par le MEPS en raison du fait que les données démographiques
utilisées dans le cadre du calcul du présent indicateur ont été réestimées à la lumière de nouvelles
données du RGPH3 (rétropolation des données).

121

ED03 : Taux brut de pré-scolarisation (enseignement maternel)

 Le taux brut de pré-scolarisation est le rapport entre l'effectif global des élèves inscrits dans cet
ordre d’enseignement quel que soit leur âge et la population qui selon les règlements nationaux en
vigueur, devrait être scolarisée dans cet ordre d'enseignement (3-5 ans).

Unité : Pourcentage (%)

Discussion

Le taux brut de scolarisation est largement utilisé pour indiquer le niveau général de participation
dans un niveau d’éducation donné. Il traduit la capacité d’un système éducatif à inscrire les élèves
d’un groupe donné. On l’emploie à la place du taux net de scolarisation lorsqu’on ne dispose pas de
données sur les effectifs par âge simple.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Le taux brut de scolarisation dans l'enseignement primaire est défini par le rapport suivant :

 Effectif global de l'Enseignement maternel
  x 100
 Nombre total d'enfants âgés de 3 à 5 ans

Source de données

Enquêtes scolaires, recensements et estimations de la population d’âge scolarisables

Agence de supervision : DPP/MEPS

Evaluation globale de l’indicateur

Cet indicateur diffère de celui publié par le MEPS en raison du fait que les données démographiques
utilisées dans le cadre du calcul du présent indicateur ont été réestimées à la lumière de nouvelles
données du RGPH3 (rétropolation des données).

122

ED04 : Ratio élèves /maître

Nombre moyen d'élèves par enseignants dans un système scolaire.

Unité : nombre d’élèves par maître

Discussion :

Cet indicateur permet de connaître le nombre d'enseignants disponibles pour l'ensemble des élèves
d'un système éducatif, et donc de connaître le nombre d'élèves encadrés par un enseignant au cours
d'une année scolaire donnée.

Le ratio élèves / maître fournit une information utile pour surveiller les coûts puisque ces
statistiques permettent d'identifier les régions où les enseignants sont mal déployés.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Nombre d'élèves
 
 Nombre d'enseignants

Champ de couverture : National, départemental, communes, arrondissement

Source des données

 DPP/MEPS

Agence de supervision : DPP/MEPS

Evaluation globale de l’indicateur

Bonne

123

ED05 : Ratio élèves /classe

 Nombre moyen d'élèves regroupés dans une classe.

Unité : Nombre d’élèves/classe

Discussion

Cet indicateur permet de connaître le nombre de classes disponibles pour l'ensemble des élèves d'un
système éducatif, et donc de connaître le nombre moyen d'élèves par classe au cours d'une années
scolaire donnée.
C'est un bon indicateur des conditions d'enseignement. Lorsqu'on analyse les disparités entre
différents systèmes scolaires et les différentes régions et qu'on cherche à mettre en relief les
disparités entre rapports existants et les normes nationales prescrites, ces statistiques sont
particulièrement utiles.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Nombre d'élèves dans le cycle
 
 Nombre de classes

Source des données

 DPP/MEPS

Agence de supervision : DPP/MEPS

Evaluation globale de l’indicateur

Bonne

Ratio fille/garçon à l’école

Source des données
DPP/MEMP

Places assises par élèves

Source des données
DPP/MEMP

124

ED06 : Taux d’achèvement au primaire

Cet indicateur mesure la part des nouveaux entrants au CM2 sur l’effectif total des élèves ayant 11
ans.

Unité de mesure : Pourcentage (%)

Discussion : néant

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

 Nombre de nouveaux entrants au CM2
  * 100
 Population de 11 ans

Source des données

 DPP/MEPS, INSAE

Agence de supervision : DPP/MEPS

Evaluation globale de l’indicateur

Bonne

125

ED07 : Taux de redoublement

Proportion d'élèves qui redoublent une année d'étude g par rapport au nombre total d'élèves de cette
année d'étude g, et cela pour une année scolaire t donnée.

Unité : Pourcentage (%)

Discussion

Il mesure la proportion des élèves d’une cohorte inscrits dans une année d’études donnée pour une
année scolaire donnée qui étudient dans la même année d’études l’année scolaire suivante. Il
constitue l’un des indicateurs de base dans l’analyse et la projection des flux d’élèves d’une année
d’études à une autre à l’intérieur d’un cycle scolaire.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département et par sexe

Méthodologie de calcul

Le taux de redoublement pour l'année d'études g dans l'année scolaire t est égal au rapport suivant :

 Nombre d'élèves qui redoublent l'année d'études g dans l'année t+1
  x 100
 Nombre total d'élèves de l'année d'études g dans l'année t

Source des données

DPP/MEPS

Agence de supervision : DPP/MEPS

Evaluation globale de l’indicateur

Bonne

126

ED08 : Taux d'abandon

Le pourcentage d'élèves qui abandonnent une classe, un cycle ou un degré d'enseignement au cours
d'une année scolaire donnée.

Unité de mesure : Pourcentage (%)

Discussion

Il est l’un des indicateurs clés pour analyser et projeter des flux d'élèves d’une année d’étude à l’autre
à l'intérieur du cycle scolaire.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département et par sexe

Méthodologie de calcul

Données requises : Les inscriptions par année d’études dans l’année scolaire t et le nombre dans la
même cohorte qui s'inscrivent en année supérieure ou dans la même année par année d’études dans
l’année t+1.

Normes de qualité : Comme d’autres taux de flux d’élèves - (taux de promotion et de
redoublement), le taux d'abandon est dérivé en analysant des données relatives aux inscriptions et
redoublements par année d’études pour deux années consécutives. On devrait donc s’assurer que de
telles données sont conséquentes en terme de couverture dans le temps et à travers des années
d’études. Une attention toute particulière devrait aussi être prêtée afin de minimiser certaines erreurs
communes qui pourraient influencer ce taux de flux, tels que : la surestimation d’admission ou
redoublement (surtout dans la première année d’études) ; la distinction incorrecte entre nouveaux
entrants et redoublants ; les flux entre années d’études et écoles.

Méthode de calcul : Diviser la somme du nombre de redoublants dans une année d’études donnée
dans l'année scolaire t+1 et du nombre de promus en classe supérieure de la même cohorte inscrits
dans la même année d’études lors de la précédente année scolaire t par l'effectif de la cohorte.
Ensuite prendre le complément à 100 du résultat obtenu.

Source des données de base

 DPP/MEPS

Agence de supervision : DPP/MEPS

Evaluation globale des données

Bonne

127

ED09 : Taux de succès aux examens (CEP, BEPC et BAC,BTS)

Pourcentage d'élèves admis à un examen par rapport au nombre d'élèves ayant composé.

Unité de mesure : Pourcentage

Discussion

Le CEP sanctionne au Bénin six années d'études primaires couronnées de succès par un certificat.
Au cas où les notes de classe de l'élève permettent de valider son année, son admission à l'examen
ne conditionne pas son inscription dans l'enseignement secondaire premier cycle.

Les taux de succès aux examens sont des mesures de l'efficacité du système scolaire difficiles à
interpréter. En effet, sont inscrits des candidats issus des écoles officielles publiques ou privées et
d'autres types de candidats dits "libres" qui ne suivent pas la sixième classe de l'enseignement
primaire (CM2) au cours de l'année (pour le CEP). Aussi, le CEP accueille-t-il les élèves de
l'enseignement secondaire qui n'ont pas encore obtenu ce certificat. C'est pourquoi il convient
d'isoler le taux de succès des candidats des écoles officielles avant de procéder à l'analyse.

Les mêmes remarques sont valables pour les examens de BEPC et de BAC

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National

Méthodologie de calcul

Diviser le nombre d'élèves admis à l'examen par le nombre d'élèves ayant composé.

Source des données de base

 DPP/MEPS

Agence de supervision : DPP/MEPS

Evaluation globale des données

Bonne

128

ED10 : Taux de promotion

Le taux de promotion représente le pourcentage d'élèves admis à passer l'année suivante en classe
supérieure.

Unité de mesure : Pourcentage (%)

Discussion

Il mesure le phénomène de promotion en classe supérieure et l'efficacité interne des systèmes
scolaires. En outre, il est l’un des indicateurs clés pour analyser et projeter des flux d'élèves d’une
année d’études à l’autre à l'intérieur du cycle scolaire.

Le taux de promotion devrait idéalement approcher les cent pour cent ; un taux de promotion faible
révèle des problèmes d'efficacité interne du système scolaire. Quand il y a comparaison entre les
années d’études, les caractéristiques qui se dégagent peuvent indiquer des années d’études
spécifiques pour lesquelles les taux de promotion sont faibles, nécessitant ainsi une étude plus en
profondeur des causes et remèdes possibles.
Dans les pays où le passage automatique en classe supérieure est pratiqué quels que soient les
résultats scolaires, les indicateurs d'efficacité interne du système sont difficiles à interpréter.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Données requises : Les inscriptions par année d’études dans l’année scolaire t et le nombre d'élèves
admis en fin d'année à passer en classe supérieure la même année scolaire t.

Normes de qualité : Comme d’autres taux de flux d’élèves - (taux de redoublement et d’abandon),
le taux de promotion est dérivé en analysant des données relatives aux inscriptions et élèves promus
par année d’études. On devrait donc s’assurer que de telles données sont conséquentes en terme de
couverture dans le temps et à travers des années d’études. Une attention toute particulière devrait
aussi être prêtée afin de minimiser certaines erreurs communes qui pourraient influencer ce taux de
flux, telles que : la surestimation d’admission ou redoublement (surtout dans la première année
d’études) ;

Méthode de calcul : Diviser le nombre d'élèves admis en fin d'année à passer en classe supérieure
dans une année d’études donnée dans l'année scolaire t par le nombre d'élèves de la même cohorte
inscrits dans la même année d’études lors de la même année scolaire t .
Le taux de promotion pour l'année d'études g dans l'année scolaire t est égal à :

 Nombre de promus inscrits dans l'année d'études g+1, l'année t+1
  x 100
 Nombre total d'élèves de l'année d'études g dans l'année t

129

Le taux de redoublement, le taux d'abandon et le taux de promotion sont appelés des taux de flux
par opposition aux taux résultant essentiellement des données de stocks (taux de scolarisation).

Ces taux qui décrivent les mouvements des élèves au début des deux années consécutives, servent à
analyser les passés de la scolarisation et à établir des projections des effectifs scolaires. Ces taux
permettent aux planificateurs de l'éducation de construire des modèles de flux des élèves.

Source des données

 DPP/MEPS

Agence de supervision : DPP/MEPS

Evaluation globale des données

Bonne

130

ED11 : Nombre de livres de lecture pour 10 élèves

Nombre de livres de lecture pour 10 élèves

Unité de mesure : nombre

Discussion

Dans le cadre de la généralisation des Nouveaux Programmes d’Etudes, il est prévu que chaque
élève dispose de son propre livre. Dans la réalité ce vœu n’est pas malheureusement réalisé.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Diviser le nombre de livres de lecture (distribué par le ministère) par le nombre d'élèves

Source des données de base

 DPP/MEPS

Age de supervision : DPP/MEPS

Evaluation globale des données

Bonne

131

ED12 : Nombre de livres de mathématiques pour 10 élèves

Nombre de livres de mathématiques pour 10 élèves

Unité de mesure : nombre

Discussion

Dans le cadre de la généralisation des Nouveaux Programmes d’Etudes, il est prévu que chaque
élève dispose de son propre livre. Dans la réalité ce vœu n’est pas malheureusement une réalité. Cet
indicateur est l’un des indicateurs ciblés par le PRSC.

Fréquence de publication : Annuelle

Période de couverture des données : 2002 à 2010

Niveau de désagrégation : National, département

Méthodologie de calcul

Diviser le nombre de livres de mathématique par le nombre d'élèves

Source des données de base

 DPP/MEPS

Agences de supervision : DPP/MEPS

Evaluation globale des données

Bonne

ED13: Indicateurs de l’enseignement supérieur

Source des données de base

SSGI/DPP/MESRS ; DOB ; DEC

132

Alphabétisation

AL01 : Taux d'alphabétisation des 15 ans et plus

 Nombre d'individus de la population sachant lire, écrire et comprendre un texte simple relatif à des
faits de sa vie quotidienne, et cela, dans une langue donnée (définition de l'UNESCO).

Unité : Nombre

Discussion

Le taux d'alphabétisation dans le cas du recensement est un indicateur de stock d'alphabétisés après
les compagnes successives d'alphabétisation. Dans ce cas, il n'est pas comparable aux taux publiés
par la Direction de l'Alphabétisation, qui sont des indicateurs de performance de la campagne
annuelle d'alphabétisation.

Le taux d’alphabétisation peut être calculé pour d’autres tranches d’âges spécifiques (15-24 ans).

Fréquence de publication : Tous les 10 ans à partir du RGPH et tous les 5 ans à partir de EDS

Période de couverture : 2002, 2006, 2007, 2009

Niveau de désagrégation : Département, sexe

Méthodologie de calcul

(Nombre de personnes de 15 ans et plus sachant lire et écrire dans au moins une langue/Nombre de
personnes âgées de 15 ans et plus)*100

Sources des données de base

INSAE

Agence de supervision : INSAE

Bonne

133

AL02 : Nombre d'inscrits aux programmes d'alphabétisation initiale

Les personnes des deux sexes inscrites aux cours d'alphabétisation.

Unité : Nombre

Discussion : Néant

Fréquence de publication : Annuelle

Période de couverture : 2000 à 2009

Niveau de désagrégation : National, département et sexe

Méthodologie de calcul

Synthèse effectuée à partir des données de base recueillies au niveau des centres d’alphabétisation

Sources des données

 Collecte auprès des Centres d’alphabétisation réalisée par la Direction Nationale de
l’Alphabétisation et de l’Education des Adultes (DNAE)

Agence de supervision : DNAE

Evaluation globale de l’indicateur

Bonne

134

AL03 : Nombre de centres d'alphabétisation

Ce sont les centres d'alphabétisation. Le nombre de centre d’alphabétisation correspond au nombre
de maîtres alphabétiseurs.

Unité : Nombre

Discussion

Néant

Fréquence de publication : Annuelle

Période de couverture : 2000 à 2009

Niveau de désagrégation : National, département

Méthodologie de calcul

Donnée collectée

Sources des données

 Collecte auprès des Centres d’alphabétisation réalisée par la Direction Nationale de
l’Alphabétisation et de l’Education des Adultes (DNAE)

Agence de supervision : DNAE

Evaluation globale de l’indicateur

Bonne

135

AL04 : Taux de succès au programme d’alphabétisation

Le taux de succès est le rapport entre le nombre d'alphabétisés en une année t sur le nombre
d'inscrits aux séances d'alphabétisation au cours de la même année

Unité : Pourcentage (%)

Discussion

Cet indicateur mesure le niveau d'engagement des personnes inscrites à l'alphabétisation. Il doit être
vu comme un taux de promotion.

Fréquence de publication : Annuelle

Période de couverture : 2000 à 2009

Niveau de désagrégation : National, département et le sexe

Méthodologie de calcul

Nombre de personnes ayant réussi au programme d’alphabétisation
  * 100
 Nombre total d'inscrits

Sources des données

 Collecte auprès des Centres d’alphabétisation réalisée par la Direction Nationale de
l’Alphabétisation et de l’Education des Adultes (DNAE)

Agence de supervision : DNAE

Evaluation globale de l’indicateur

Bonne

136

AL05 : Taux d'abandon au programme d’alphabétisation

Nombre d'abandon (c'est à dire de personnes inscrites au programme d'alphabétisation, mais qui
n'ont pas suivi le programme jusqu'au bout), rapporté au nombre total d'inscrits

Unité : Pourcentage

Discussion

Néant

Fréquence de publication : Annuelle

Période de couverture : 2000 à 2009

Niveau de désagrégation : National, départemental suivant le sexe

Méthodologie de calcul

 Nombre de personnes ayant abandonné avant la fin du programme
  * 100
 Nombre total d'inscrits

Sources des données

Collecte auprès des Centres d’alphabétisation réalisée par la Direction Nationale de l’Alphabétisation
et de l’Education des Adultes (DNAE)

Agence de supervision : DNAE

Evaluation globale de l’indicateur

Bonne

AL06 : Taux d’échec aux programmes d’alphabétisation

Sources des données

DNAEA

137

Emploi et Fonction Publique

EG01 : Effectif de la Fonction Publique par catégorie

Il s’agit du nombre de fonctionnaires par catégorie dans la fonction publique.

Unité de mesure : Nombre

Discussion

néant

Fréquence de publication : Annuelle

Période de couverture : 2000 à 2007

Méthodologie de calcul

Données collectées au niveau du fichier unique de référence à la Direction du Personnel d’Etat

Source des données

MFPTRA

Agences de supervision : MFPTRA

Evaluation globale des données

Bonne

EG02 : Evolution de la masse salariale par catégorie : MTFP

Source des données

MTFP

EG03 : Répartition par an des effectifs et la masse salariale des agents contractuels de l’Etat

Source des données

MTFP

138

EG04 : Indice de Participation de la Femme (IPF)

L’IPF est un indicateur composite qui mesure la participation des femmes aux décisions
économiques et politiques.

Unité : Indice dont la valeur varie de 0 à 1.

Discussion

L’IPF comprend trois composantes à savoir indice parlementaire, participation et pouvoir
décisionnel économique et indicateur de revenu. Plus l’écart de participation entre hommes et
femmes est important, plus l’IPF est faible.

Fréquence de publication : Tous les ans

Période de couverture : 2002 à 2009

Niveau de désagrégation : National

Méthodologie de calcul

La méthodologie détaillée est élaborée dans les Rapports sur le Développement Humain Durable
élaborés par le PNUD.

Source des données

INSAE

Agence de supervision : PNUD et récemment le Secrétariat du CNDLP dans le cadre de la
rédaction du rapport d’avancement sur le SCRP

Evaluation globale des données

Bonne

139

EG05 : Indice de Parité

L’indice de parité entre les sexes (IPS) est le rapport entre la valeur d’un indicateur pour le sexe
féminin rapporté à la valeur du même indicateur pour le sexe masculin.

Unité : nombre

Discussion

Cet indicateur est généralement utilisé pour mesurer le sens des disparités entre hommes et femmes.
Dans le cas où le taux féminin est inférieur au taux masculin, comme c’est généralement le cas, ce
rapport varie entre 0 et 1, la disparité est en faveur des hommes. Dans le cas où l’indicateur devient
supérieur à 1 la disparité est en faveur des femmes.

Fréquence de publication : Suivant la série disponible

Période de couverture : Suivant la série disponible

Niveau de désagrégation : Suivant la série disponible

Méthodologie de calcul

Procéder au rapport de l’indicateur du sexe féminin à celui obtenu pour le sexe masculin

Source des données

néant

Agence de supervision : Néant

Evaluation globale des données

Bonne

140

EG06 : Proportion de parcelles avec titre foncier appartenant aux femmes

Cet indicateur mesure le niveau de possession des parcelles sécurisées (avec titre foncier) par les
femmes.

Unité : Pourcentage (%)

Discussion

Cet indicateur est généralement utilisé pour mesurer le sens des disparités entre hommes et femmes.

Fréquence de publication : Annuelle

Période de couverture : 2006, 2007

Niveau de désagrégation : Suivant la série disponible

Méthodologie de calcul

Procéder au rapport du nombre de parcelles appartenant aux femmes à ceux détenues par le sexe
masculin

Source des données

Néant

Agence de supervision : Néant

Evaluation globale des données

Bonne

141

EG07 : Accès au crédit par sexe

Cet indicateur mesure le niveau d’accès des femmes au crédit.

Unité : Pourcentage (%)

Discussion

En matière de crédit, on distingue les crédits bancaires et la micro-finance

Fréquence de publication : Annuelle

Période de couverture : 2006, 2007
Niveau de désagrégation : Suivant la série disponible

Méthodologie de calcul

Procéder au rapport du nombre de crédits reçus par les femmes à ceux reçus par les hommes

Source des données

néant

Agence de supervision : Néant

Evaluation globale des données

Bonne

142

EC01 : Taux d'activité

Dans une population donnée, le taux d'activité est le rapport de la population active (population
occupée et celle qui est en chômage) à la population en âge de travailler.

Unité : Pourcentage (%)

Fréquence de publication : Non définie

Niveau de désagrégation : National, département

Méthodologie de calcul

Il se calcule de la façon ci-après :

 Population active totale
 -- × 100
 Population en âge de travailler

Source des données

Enquêtes Emploi (INSAE), RGPH (INSAE)

Agence de supervision : INSAE

Evaluation globale de l’indicateur

Les séries disponibles ne sont pas de la même source (Enquêtes et Recensements) ; il est donc utile
d’être prudent dans le sens d’une analyse dynamique.

143

EC02 : Taux de chômage

Suivant les critères du BIT, une personne est au chômage lorsqu’elle remplit les critères ci-après :

- Avoir une qualification ;
- Etre disponible pour travailler ;
- N’avoir exercé aucune activité ne serait-ce qu’une heure la semaine précédant l’enquête ;
- Etre à la recherche d’un emploi

Unité : Pourcentage (%)

Discussion

En général, les taux de chômage sont faibles en raison de la prépondérance du secteur informel. On
note plutôt un sous-emploi important (durée de travail inférieur à la norme ou revenu inférieur à la
norme ou emploi inadapté à la qualification).

On peut distinguer le taux de chômage réel et le taux de chômage global

- Le taux de chômage réel exprime la proportion de personnes déclarées sans travail au cours

d'une période donnée et n'ayant perçu aucun revenu au cours de la période.
- Le taux de chômage global définit comme la somme des taux de chômage réel et de sous-emploi.

Méthode de calcul

Taux de chômage global = Taux de chômage réel + Taux de sous-emploi

 Taux de chômage = (population au chômage/population active)*100

Sources des données

INSAE

Agence de supervision : INSAE

Evaluation globale de l’indicateur

La série des taux de chômage n’est pas cohérente (données de recensement et données d’enquête).
La période de référence pour cerner l’occupation est de trois mois pour le dernier recensement alors
qu’elle est d’une semaine pour les enquêtes. La mise en place d’un dispositif de suivi de la pauvreté
permettra de disposer d’une série cohérente.

EC03 : Indicateurs relatif aux activités de l’ANPE

Sources des données

ANPE

144

Indicateurs de résultat pertinents pour l’axe 4 de la SCRP 3:

Promotion de la bonne gouvernance

145

Justice

JG01 : Ratio nombre d’habitants pour 1 magistrat

Ce ratio permet de voir la charge d’un magistrat par rapport à la population couverte de la zone dont
relève le tribunal de première instance.

Unité : Ratio

Discussion

Le ratio habitant magistrat fait le rapport entre la population couverte par un Tribunal de Première
Instance et les magistrats qui sont en service dans ce tribunal. Les magistrats qui sont en service dans
les cours d’appel, au niveau de la cour suprême ou en service dans les différentes administrations ne
sont pas considérés dans ce calcul.

Fréquence de publication : Tous les ans

Période de couverture : 2002 à 2010

Niveau de désagrégation : Abomey, Cotonou, Kandi, Lokossa, Natitingou, Ouidah, Parakou,
Porto-Novo

Méthodologie de calcul

Un tribunal de première instance couvre plusieurs communes. A partir de l’espace territorial des
différents tribunaux, on détermine la population couverte. Le rapport entre la population couverte
par un Tribunal de Première Instance et le nombre de magistrats qui y sont en service permet de
dégager ce ratio.

Sources des données

DPP/MJLDH pour le nombre de magistrats

INSAE pour les données démographiques

Agence de supervision : DPP/MJLDH

Evaluation globale des données

Bonne

146

JG02 : Ratio détenu en attente de jugement par rapport au condamné

Il donne une estimation du rapport entre les inculpés et les prévenus qui sont en instance d’être
jugés et les condamnés qui subissent une peine privative de liberté.

Unité : ratio

Discussion

Un détenu est une personne qui subit une peine privative de liberté ou qui est en instance de
jugement et gardée dans un établissement pénitentiaire.

Un Inculpé : c’est une personne qui fait l’objet d’une inculpation (Acte par lequel le juge
d’instruction ouvre une information contre une personne soupçonnée d’un délit ou d’un crime).

Un prévenu : c’est une personne poursuivie pour une infraction et qui n’a pas encore été jugée.

Un condamné : c’est une personne qui a fait l’objet d’une condamnation définitive (Décision d’une
juridiction prononçant une peine contre l’auteur d’une infraction).

Fréquence de publication : Tous les ans

Période de couverture : 2002 à 2010

Niveau de désagrégation : Abomey, Cotonou, Kandi, Lokossa, Natitingou, Ouidah, Parakou,
Porto-Novo

Méthodologie de calcul

Chaque tribunal de première instance dispose d’un établissement pénitencier ou prisons. Il fournit
donc les statistiques sur les détenus, les prévenus, les inculpés et les condamnés.

Source des données

Tribunaux de première instance

Agence de supervision : DPP/MJLDH

Evaluation globale des données

Bonne

147

JG03 : Le taux d’occupation des prisons

Il donne une estimation du rapport entre l’effectif des incarcérés d’une cellule de détention et
l’effectif prévu pour cette cellule

Unité : Pourcentage

Discussion

Ce taux mesure la pression de la population carcérale sur les prisons ; il est le plus souvent supérieur
à 100 indiquant une surpopulation dans les maisons pénitentiaires.

Fréquence de publication : Tous les ans

Période de couverture : 2002 à 2010

Niveau de désagrégation : Abomey, Cotonou, Kandi, Lokossa, Natitingou, Ouidah, Parakou,
Porto-Novo

Méthodologie

Chaque tribunal de première instance dispose d’un établissement pénitencier ou prisons. Il fournit
donc les statistiques sur la population carcérale.

Source des données

Tribunaux de première instance

Agence de supervision : DPP/MJLDH

Evaluation globale des données

Bonne

148

JG04 : Distance moyenne parcourue par le justiciable

La distance moyenne parcourue par les justiciables pour se rendre dans un Tribunal de Première
Instance peut être interprétée comme la distance parcourue par un justiciable pris au hasard dans la
zone de compétence du tribunal considéré.

Unité : en km

Discussion

Cet indicateur mesure le niveau de proximité du tribunal aux justiciables. Cet indicateur est très peu
variable. Il varie seulement dans le cas où on crée un tribunal dans une zone donnée

Fréquence de publication : non définie

Période de couverture : 2002 à 2010

Niveau de désagrégation : Abomey, Cotonou, Kandi, Lokossa, Natitingou, Ouidah, Parakou,
Porto-Novo

Méthodologie de calcul

La distance moyenne parcourue par les justiciables pour se rendre dans un Tribunal de Première
Instance peut être interprétée comme la distance parcourue par un justiciable pris au hasard dans la
zone de compétence du tribunal considéré. Elle est obtenue avec la formule suivante :
 [somme (population*distance)] / population totale

Ainsi pour se rendre au TPI de Ouidah par exemple, on a :

Communes
DISTANCE ENTRE COMMUNES

ET SIEGE (km) POPULATION Populations * Distances
Ouidah 0 76555 0
Kpomassè 15 57190 857850
Comé 25 58396 1459900
Grand-popo 41 40335 1653735
 232476 3971485

Moyenne 17,1 km

Source des données

Tribunaux de première instance

Agence de supervision : DPP/MJLDH

Evaluation globale des données

Bonne

149

Gouvernance administrative

G01 : Taux d’exécution budgétaire

Rapport entre le montant du budget exécuté et le montant du budget prévu

Unité : En pourcentage (%)

Discussion

Cet indicateur vise à indiquer la capacité de consommation des crédits par un ministère ou une
administration donnée. On distingue généralement le taux d’exécution budgétaire des dépenses de
fonctionnement (hors salaire) et celui des dépenses d’investissement.

Fréquence de publication : Tous les ans

Période de couverture : 2002 à 2010

Niveau de désagrégation : Indicateur disponible par ministère. A moyen terme, il peut être décliné
par département, par type de marché

Méthodologie de calcul

Cet indicateur peut se calculer à partir d’une requête adressée au SiGFIP.

Sources des données

DPP du ministère, DGB/MFE

Agence de supervision : DGB/MFE

Evaluation globale des données

Bonne

150

G02 : Délai de passation des marchés

Différence entre la date de notification et la date d’ouverture des offres. On parle souvent de délai
ouvrable lorsqu’on fait référence au délai du marché en nombre de jours ouvrables.

Unité : En jours (nombre de jours)

Discussion

Pour comprendre et interpréter cet indicateur, il faut appréhender les règles de gestion qui
soutendent le calcul de cet indicateur :

- RG 1 : il existe trois types de marché (marché de fournitures, marché de grands travaux et
marché de services, de petits et moyens travaux) ;

- RG 2 : un marché concerne un ministère donné ;
- RG 3 : un marché a une date d’ouverture, une date d’approbation, une date de notification,

un numéro, un montant et un délai ;

Le Ministère des Finances et de l’Economie en fonction de l’expérience et de la pratique en matière
de passation des marchés a définit des valeurs cibles suivant les types de marchés.

Type de marché Valeur cible
Fournitures 55
Travaux 78
Services 63

On calcule en général une moyenne pour les marchés d’un ministère donné. Cette moyenne est
pondérée par le poids financier du marché sur l’ensemble des marchés passés par le ministère.

Délai moyen = (poids * délai ouvrable)/(Nombre total de marché) avec poids = montant du
marché/ montant total des marchés passés par le ministère

L’écart entre la valeur cible et le délai ouvrable permet de mettre en évidence les
dysfonctionnements de la chaîne de passation des marchés.

Fréquence de publication : Tous les ans

Période de couverture : 2002 à 2010

Niveau de désagrégation : Indicateur disponible par ministère. A moyen terme, il peut être décliné
par département, par type de marché

Méthodologie de calcul

On calcule en général une moyenne pour les marchés d’un ministère donné. Cette moyenne est
pondérée par le poids financier du marché sur l’ensemble des marchés passés par le ministère.

151

Délai moyen = (poids * délai ouvrable)/(Nombre total de marché) avec poids = montant du
marché/ montant total des marchés passés par le ministère

L’écart entre la valeur cible et le délai ouvrable permet de mettre en évidence les
dysfonctionnements de la chaîne de passation des marchés.

Sources des données

Direction des Marchés Publiques (MFE)
Direction de l’Organisation Informatique (MFE)

Agence de supervision : DGML/MFE

Evaluation globale des données

Bonne

152

Indicateurs de résultat pertinents pour l’axe 5 de la SCRP 3:
Développement équilibré de l’espace national

153

Site touristique

ST01 : Evolution de l’effectif des visiteurs dans les parcs W et PENDJARI

Sources de données

CENAGREF/MEPN

ST02 : Effectif des chasseurs dans les parcs W et PENDJARI

Sources des données

CENAGREF/MEPN

154

Protection des forets

PF01 : Volume de bois d’œuvre à l’exportation

Source des données

DGFRN/MEPN

PF02 : Indicateurs sur l’exploitation de la forêt

Sources des données

DGFRN/MEPN

PF03 : Indicateurs de l'ABE

Sources de données

ABE/MEPN

155

Climat

CL01 : Nombre de jours de pluie par station

Sources des données

ASECNA/Service météorologique national

CL02 : Hauteurs de pluie par station (en mm)

Sources de données

ASECNA/Service météorologique national

CL03 : Humidité minimale et maximale par station (en %)

Source des données

ASECNA/Service météorologique national

CL04 : Température minimale et maximale par station (en °C)

Source des données

ASECNA/Service météorologique national

CL05 : Durée d'insolation mensuelle en heure et dixième

Source des données

ASECNA/Service météorologique national

	TABLE DES MATIERES
	AVANT-PROPOS
	LISTE DES SIGLES ET ABREVIATIONS
	Introduction
	I. Démarche méthodologique
	I.1. Identification et sélection des indicateurs
	I.2. Elaboration des guides de collecte et choix des points focaux
	I.3. Collecte des données et synthèse des indicateurs
	I.4. Atelier de validation des données brutes
	I.5. Présentation du Tableau de Bord Social et validation du document

	II. Difficultés rencontrées
	III. Fiche d’information des indicateurs du TBS
	Indicateurs de résultats pertinents pour l’objectif central de la SCRP3
	PA01 : Indicateur de Pauvreté Humaine

	Source des données de base
	PA02 : Indices de pauvreté FGT

	Discussion
	L’une des principales propriétés des indices de pauvreté de type FGT réside dans leur décomposa bilité et leur additivité.
	Méthodologie de calcul
	EMICoV 2007 et EMICoV 2010
	PA03 : Contribution d’un sous-groupe à la pauvreté

	Discussion
	Fréquence de publication : la fréquence de publication dépend de la disponibilité des données d’enquêtes portant sur les dépenses
	Méthodologie de calcul
	QUIBB (2002), EMICoV (2006 et 2007)
	PA04 : Coefficient de Gini

	Discussion
	Plus il est proche de 1, plus l’inégalité est prononcée.
	Méthodologie de calcul
	QUIBB (2002), EMICoV (2006 et 2007)
	PA05 : Indicateur du Développement Humain
	Discussion

	Source des données
	MA01 : Produit Intérieur Brut (PIB)
	Discussion
	MA02 : Taux de croissance du PIB

	Unité : en pourcentage
	Discussion

	Fréquence de publication
	MA03 : Contribution du secteur primaire à la croissance économique

	Discussion
	Fréquence de publication
	Méthodologie de calcul
	Source des données de base
	Evaluation globale de l’indicateur
	MA04 : Contribution du secteur secondaire à la croissance économique

	Discussion
	Fréquence de publication
	Méthodologie de calcul
	Source des données de base
	Evaluation globale de l’indicateur
	MA05 : Contribution du secteur tertiaire à la croissance économique

	Secteur secondaire
	Discussion
	Fréquence de publication
	Méthodologie de calcul
	Source des données de base

	Définitions, méthodes et hypothèses
	Evaluation globale de l’indicateur
	Indices de production industriel source :INSAE
	Indices des prix à la consommation source :INSAE
	MA06 : Opérations financières de l’Etat (Recettes et dépenses)
	Discussion
	MA07 : Exportations

	Discussion
	Sources des données de base
	MA08 : Importations

	Discussion
	MA09 : Balance commerciale

	Discussion
	MA10 : Nombre d’entreprises immatriculées

	Discussion
	MA11 : Taux d’inflation

	Unité : En pourcentage
	Discussion
	MA12 : Taux d’investissement (en % du PIB)

	Unité de mesure : en Pourcentage
	Discussion
	Période de couverture des données : 2000 à 2010

	Méthodologie de calcul
	Source des données de base

	Discussion
	Méthodologie de calcul
	Source des données de base
	Bonne
	MA14 : Masse salariale

	Discussion
	Méthodologie de calcul
	Source des données de base
	Bonne
	MA15 : Dette extérieure publique

	Discussion
	Méthodologie
	Source des données de base

	Discussion
	Méthodologie
	Source des données de base
	Evaluation globale de l’indicateur
	MA17 : Encours de la dette

	Discussion
	MA18 : Cours nominaux des principaux produits exportés par le Bénin

	Discussion
	MA19 : Taux de change du dollar par rapport aux autres monnaies ouest-africaines

	Discussion
	AG01 : Taille du cheptel

	Discussion
	Méthodologie de calcul
	Source des données
	AG02 : Production halieutique

	Discussion
	Méthodologie de calcul
	Source des données
	AG03 : Production agricole

	Discussion
	Méthodologie de calcul
	Source des données
	TO01 : Nombre de touristes par an
	Unité : Nombre
	TO02 : Durée moyenne de séjour

	Unité : Nombre
	Unité : Nombre
	TR01 : Nombre de permis de conduire délivrés

	Discussion
	Néant
	Méthodologie de calcul
	Sources des données de base
	Evaluation globale des données
	TR02 : Nombre d’accidents de route

	Discussion
	A partir de la série annuelle du nombre d’accidents de route enregistré, on peut dégager le taux d’accroissement des accidents d’une année à une autre et un indice d’évolution des accidents de la route en choisissant une année de base comme référence....
	Méthodologie de calcul
	Sources des données de base
	Evaluation globale des données
	TR03 : Nombre de véhicules immatriculés

	Discussion
	Néant
	Méthodologie de calcul
	Sources des données de base
	Evaluation globale des données
	TR04 : Nombre de voyageurs transportés par l'OCBN

	Méthode de calcul
	Sources des données de base
	Evaluation globale des données
	TR05 : Quantité de marchandises transportées par l'OCBN (transport ferroviaire)

	Méthode de calcul
	Sources des données de base
	Evaluation globale des données
	TR06 : Trafic maritime

	Méthode de calcul
	Sources des données de base
	Evaluation globale des données
	TR07 : Trafic aérien

	Méthode de calcul
	Sources des données de base
	Evaluation globale des données
	CO01 : Nombre d'abonnés au téléphone conventionnel
	CO02 : Nombre d'abonnés au Réseau cellulaire
	CO03 : Nombre de lignes téléphoniques pour 100 habitants

	Discussion
	Fréquence de publication : annuelle
	Méthodologie de calcul
	CO04 : Proportion de ménages possédant un poste radio
	Fréquence de publication : suivant la disponibilité des données d’enquête auprès des ménages
	CO05 : Proportion de ménages possédant un poste téléviseur

	Fréquence de publication : suivant la disponibilité des données d’enquête auprès des ménages
	CO06 : Taux de couverture radiophonique
	CO07 : Taux de couverture radiophonique
	HA01 : Taux de desserte en eau potable

	Discussion
	Méthodologie de calcul
	Sources des données
	Agences de supervision
	Evaluation globale des données
	HA02 : Nombre de points d’eau fonctionnels

	Discussion
	Méthodologie de calcul
	Sources des données
	Evaluation globale des données
	HA 03 : Taux de fonctionnement des points d’eau

	Discussion
	Méthodologie de calcul
	Evaluation globale des données
	HA 04 : Nombre de points d’eau réalisés par an et par type

	Discussion
	Néant
	Méthodologie de calcul
	Source des données
	HA 05 : Nombre d'abonnés eau
	HA 06 : Nombre d'abonnés électricité à la SBEE

	Discussion
	HA 07 : Proportion des ménages ayants accès à une source d'eau potable

	Discussion
	Méthodologie de calcul
	Evaluation globale des données
	H01 : Mode d’aisance utilisé par les ménages
	Discussion
	Méthodologie de calcul
	Source des données
	Evaluation des données
	H02 : Type de toilette utilisée par les ménages

	Discussion
	Méthodologie de calcul
	Source des données
	Evaluation des données
	H03 : Mode d’aisance utilisé par les ménages

	Discussion
	Méthodologie de calcul
	Source des données
	Evaluation des données
	H04 : Mode de cuisson utilisé par les ménages

	Discussion
	Méthodologie de calcul
	Source des données
	Evaluation des données
	Source des données
	Source des données
	Source des données
	DE01 : Population

	Discussion
	Méthodologie de calcul
	Source des données de base
	DE02 : Rapport de masculinité
	Discussion

	Source des données de base
	DE03 : Taux de natalité
	Unité : Pour mille (‰)

	Source des données de base
	DE04 : Taux de mortalité
	Unité: Pour mille (‰)
	DE05 : Taux d'accroissement naturel

	Unité : Pour mille (‰)
	DE06 : Indice synthétique de fécondité

	Discussion
	Source des données de base
	DE07 : Espérance de vie à la naissance
	Unité : Nombre d'années

	Source des données de base
	DE08 : Nombre de ménages
	Unité : Nombre

	Source des données de base
	SA01 : Taux de mortalité infantile

	Discussion
	Il convient de souligner que, plus la différence nette entre le nombre de naissances de deux années consécutives est grande, plus le TMI entre ces deux années consécutives peut être entaché d'erreurs par son mode de calcul.
	Méthodologie de calcul
	TMI = (nombre de décès d'enfants de moins d'un an / Naissances vivantes) x 1000
	Source des données
	SA02 : Taux de mortalité périnatale
	Unité : Pour mille (‰)

	Source des données de base
	SA03 : Taux de mortalité néonatale précoce
	Unité : Pour mille (‰)
	Discussion
	SA04 : Taux de mortinatalité
	Unité : Pour mille (‰)

	Discussion
	SA05 : Taux de mortalité infanto - juvénile

	Discussion
	Méthodologie
	SA06 : Taux de mortalité maternelle
	Unité : pour 100.000 naissances

	Discussion
	SA07 : Taux de couverture des consultations prénatales

	Discussion
	Méthodologie
	Evaluation globale des données
	SA08 : Proportion d'accouchements assistés par du personnel médical ou paramédical

	Discussion
	Méthodologie
	Les accouchements attendus sont tirés des projections démographiques.
	Source des données
	SA09 : Femmes vues en consultation post-natale

	Discussion
	Méthodologie
	Evaluation globale des données
	SA10 : Taux de couverture obstétricale
	Unité: Pourcentage (%)

	Evaluation globale des données
	SA11 : Taux de consultation des enfants de 0 - 11 mois

	Méthodologie
	Source des données de base

	Agence de supervision : DPP/MSP
	Evaluation globale des données
	SA12 : Pourcentage d'enfants de 0 - 11 mois ayant reçu le DTCP3 (BCG ou VAT)

	Discussion
	Méthodologie
	SA13 : Pourcentage d'enfants de 0 - 11 mois ayant reçu le VAR
	Fréquence de publication : Annuelle

	Méthodologie
	Agences de supervision : Ministère de la Santé (MS)
	Evaluation globale des données
	SA14 : Taux de fréquentation des services de santé par les enfants de 0 - 5 ans
	Unité : Pourcentage (%)
	Fréquence de publication : Annuelle

	Evaluation globale des données
	SA15 : Taux de fréquentation des services de santé
	Unité : Pourcentage (%)
	Discussion
	Fréquence de publication : Annuelle

	Agences de supervision : Ministère de la Santé (MS)
	Evaluation globale des données
	SA16 : Nombre de zones sanitaires fonctionnelles
	Unité : Nombre
	Fréquence de publication : Annuelle
	SA17 : Infrastructures sanitaires
	Unité : Nombre

	Fréquence de publication : Annuelle

	Evaluation globale des données
	SA18 : Effectif du personnel technique de santé par catégorie
	Fréquence de publication : Annuelle
	Méthodologie
	SA19 : Ratio habitants par médecin
	Unité : Ratio en nombre
	SA20 : Ratio habitants par sage-femme

	Unité : Ratio en nombre

	Fréquence de publication : Annuelle
	SA21 : Taux de prévalence générale du VIH SIDA

	Discussion

	Méthodologie
	Estimation effectuée à partir du logiciel Epi model de l’OMS à partir des tests VIH menés sur les consultantes prénatales sur des sites sentinelles.
	Evaluation globale des données
	SA22 : Taux de prévalence du paludisme

	Méthodologie
	Evaluation globale des données
	SA23 : Taux d’incidence du paludisme

	Méthodologie
	Evaluation globale des données
	SA24 : Taux de létalité du paludisme
	Unité : Pour dix mille (pour 10000 habitants)

	Evaluation globale des données
	SA25 : Incidence de la tuberculose (10 000)
	SA27 : Taux de malnutrition des enfants de moins de 5 ans

	Discussion
	Méthodologie de calcul
	SA29 : Budget santé par habitant
	Unité : en F CFA

	Evaluation globale des données
	SA30 : Part du budget de la santé sur le budget national
	Unité : En pourcentage (%)

	Evaluation globale des données
	ED01 : Taux brut d'admission
	Unité : Pourcentage (%)
	ED02 : Taux brut de scolarisation (enseignement primaire)

	Unité : Pourcentage (%)
	ED03 : Taux brut de pré-scolarisation (enseignement maternel)

	Unité : Pourcentage (%)
	ED04 : Ratio élèves /maître

	Unité : nombre d’élèves par maître
	ED05 : Ratio élèves /classe

	Unité : Nombre d’élèves/classe
	ED06 : Taux d’achèvement au primaire

	Cet indicateur mesure la part des nouveaux entrants au CM2 sur l’effectif total des élèves ayant 11 ans.
	ED07 : Taux de redoublement
	Unité : Pourcentage (%)
	ED08 : Taux d'abandon

	Discussion
	Méthodologie de calcul
	Evaluation globale des données
	ED09 : Taux de succès aux examens (CEP, BEPC et BAC,BTS)

	Discussion
	Evaluation globale des données
	ED10 : Taux de promotion

	Discussion
	Méthodologie de calcul
	ED11 : Nombre de livres de lecture pour 10 élèves

	Discussion
	Evaluation globale des données
	ED12 : Nombre de livres de mathématiques pour 10 élèves

	Discussion
	Evaluation globale des données
	AL01 : Taux d'alphabétisation des 15 ans et plus
	Unité : Nombre
	AL02 : Nombre d'inscrits aux programmes d'alphabétisation initiale

	Unité : Nombre
	AL03 : Nombre de centres d'alphabétisation

	Unité : Nombre
	AL04 : Taux de succès au programme d’alphabétisation

	Unité : Pourcentage (%)
	AL05 : Taux d'abandon au programme d’alphabétisation

	Unité : Pourcentage
	EG01 : Effectif de la Fonction Publique par catégorie

	Discussion
	Méthodologie de calcul
	Source des données
	Evaluation globale des données
	EG02 : Evolution de la masse salariale par catégorie : MTFP

	Source des données
	Source des données
	EG04 : Indice de Participation de la Femme (IPF)

	Discussion
	L’IPF comprend trois composantes à savoir indice parlementaire, participation et pouvoir décisionnel économique et indicateur de revenu. Plus l’écart de participation entre hommes et femmes est important, plus l’IPF est faible.
	Méthodologie de calcul
	Source des données
	EG05 : Indice de Parité

	Discussion
	Méthodologie de calcul
	Source des données
	EG06 : Proportion de parcelles avec titre foncier appartenant aux femmes

	Discussion
	Méthodologie de calcul
	Source des données
	EG07 : Accès au crédit par sexe

	Discussion
	Méthodologie de calcul
	Source des données
	EC01 : Taux d'activité
	EC02 : Taux de chômage

	Discussion
	JG01 : Ratio nombre d’habitants pour 1 magistrat

	Discussion
	Méthodologie de calcul
	Sources des données
	JG02 : Ratio détenu en attente de jugement par rapport au condamné

	Discussion
	Méthodologie de calcul
	Source des données
	JG03 : Le taux d’occupation des prisons

	Discussion
	Ce taux mesure la pression de la population carcérale sur les prisons ; il est le plus souvent supérieur à 100 indiquant une surpopulation dans les maisons pénitentiaires.
	Méthodologie
	Source des données
	JG04 : Distance moyenne parcourue par le justiciable

	Discussion
	Fréquence de publication : non définie
	Méthodologie de calcul
	Source des données
	G01 : Taux d’exécution budgétaire

	Discussion
	Méthodologie de calcul
	Sources des données
	G02 : Délai de passation des marchés

	Discussion
	Pour comprendre et interpréter cet indicateur, il faut appréhender les règles de gestion qui soutendent le calcul de cet indicateur :
	Méthodologie de calcul
	Sources des données
	Sources de données
	Sources des données
	Source des données
	Sources des données
	Sources de données
	Sources des données
	CL02 : Hauteurs de pluie par station (en mm)

	Sources de données
	Source des données
	Source des données
	Source des données

