
Renforcer le rôle des parlementaires
dans les Objectifs du Millénaire pour
le développement et les processus
de réduction de la pauvreté

La Communication entre le Legislatif
et L’executif sur les Strategies

Série
“Parlements et pauvreté”

Manuel No. 1


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

LA COMMUNICATION ENTRE LE LEGISLATIF

ET L’EXECUTIF SUR LES  STRATEGIES

DE REDUCTION DE LA PAUVRETE

Renforcer le rôle des parlementaires dans les Objectifs du Millénaire pour le 
développement et les processus de réduction de la pauvreté 

Institut national démocratique  Programme des Nations Unies 
  pour les affaires internationales    pour le développement  

      www.ndi.org   www.undp.org 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

REMERCIEMENTS

Le Programme des Nations Unies pour le développement (PNUD) est le réseau mondial de développement de 
l’ONU.  Il prône le changement et relie les pays aux connaissances,  aux expériences et aux ressources afin d’ai-
der leurs populations à bâtir une meilleure existence.  Le réseau intervient dans 166 pays, où il aide les popula-
tions à élaborer leurs propres solutions aux défis mondiaux et nationaux de développement.  En développant 
leurs capacités locales, ces pays font appel au personnel du PNUD et à son large éventail de partenaires.  Le Bu-
reau des politiques de développement du PNUD fournit une direction technique et conseille sur des lignes d'ac -
tion dans des domaines prioritaires de développement tels que la gouvernance démocratique.

Ce manuel a été mis au point par l’Institut national démocratique pour les affaires internationales (NDI) en parte-
nariat avec le PNUD et l’appui du gouvernement belge.  Le gouvernement belge est un principal fournisseur 
d’aide démocratique dans le monde par l’intermédiaire du PNUD, et nous le remercions de son appui généreux 
pour ce projet.  Sans son apport, ces documents n’auraient pas été possibles.  NDI est une organisation à but non 
lucratif qui œuvre pour renforcer et étendre la démocratie dans le monde. 

Ce guide est né d’activités pilotes conçues pour renforcer les capacités des législatures et de la société civile 
pour participer au processus de stratégies de réduction de la pauvreté (PSRP), initiative qui se veut appartenir 
aux pays, être participative et promouvoir le rôle de la société civile et du pouvoir législatif dans ses étapes d’é-
laboration et de suivi.  En pratique cependant, le rôle de la législature dans le PSRP varie considérablement d’un 
pays à un autre.  Pour renforcer le rôle du parlement, en 2001 et en 2002, le PNUD s’est mis en partenariat avec 
NDI pour mener des activités de renforcement des capacités avec des membres du parlement et des commissions 
du PSRP au Malawi, au Niger et au Nigeria.  Fort de son expérience de ces programmes pilotes du PRSP et avec 
les enseignements tirés de programmes de développement démocratique dans le monde entier, NDI a mis au 
point en partenariat avec le PNUD une série de manuels qui ont pour objet d’être une ressource pour les députés, 
le personnel du parlement, les dirigeants civiques, les réseaux sociaux et la communauté internationale sur le 
rôle de la législature dans la réduction de la pauvreté. Cette série comprend :

La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté.

La sensibilisation publique du pouvoir législatif sur les problèmes de la pauvreté.

La collaboration civique-parlementaire dans le suivi des initiatives de réduction de la pauvreté.

Alicia Phillips Mandaville, chargée de programmes senior de NDI pour la Gouvernance et la Réduction de la 
Pauvreté est l’auteur du texte principal de ce manuel.  Des observations précieuses et une révision ont été ap-
portées par K. Scott Hubli, Conseiller senior pour la Gouvernance ; Randi Davis, Conseillère technique du 
PNUD du Groupe de Gouvernance Démocratique ; Magdy Martinez-Soliman, Chef de la Pratique en Gouvern-
ance du PNUD, Groupe de Gouvernance Démocratique/Bureau des politiques de développement ; et Aaron 
Azelton, Conseiller senior de NDI pour la participation du citoyen.  Un retour d’information supplémentaire a 
également été fourni par Fredrick Stapenhurst, Spécialiste de gestion du secteur public senior de la Banque 
mondiale .   

Copyright © Institut national démocratique pour les affaires internationales (NDI) 2004. Tous droits réservés.  Des parties 
de ce document peuvent être reproduites et/ou traduites à des fins non commerciales à condition que NDI et le PNUD soient 
reconnus comme sources des documents et qu’il leur ait été transmis un exemplaire de toute traduction.


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

EXPLICATIF DES ACRONYMES DANS LE TEXTE
CAS Stratégie d’aide au pays.  Elle décrit la stratégie d’aide de la Banque mondiale pour un pays donné, 

en indiquant le niveau et les composantes de l’aide qui sera fournie en fonction de l’évaluation et de 
la performance du portefeuille du pays. Bien que ses éléments–clefs soient discutés avec le gouver-
nement, ce document n’est pas principalement dérivé de négociations. 

PPTE Pays pauvre très endetté. L’initiative PPTE est un accord entre les créanciers officiels conçu pour
alléger l’endettement des pays pauvres les plus endettés en le ramenant à un niveau soutenable.

   IDA International Development Association/Association internationale de développement.  Membre 
du Groupe de la Banque mondiale, aide les pays à réduire la pauvreté en fournissant des « crédits », 
qui sont des prêts  sans intérêts assortis d’une période de grâce de 10 ans et des échéances de 35  à 
40 ans. 

IFI Institutions financières internationales.  Ce terme comprend la Banque mondiale, le Fonds 
monétaire international, la Banque africaine de développement, la Banque asiatique de développe-
ment, la Banque européenne de reconstruction et de développement, et la Banque inter-américaine 
de développement.  

   FMI            Fonds monétaire international 

   DSRP-I Document de stratégie de réduction de la pauvreté intérimaire.  Ce rapport intérimaire est sou-
mis par les pays pour satisfaire les conditions d’admissibilité pendant qu’un DSRP complet est en-
core en développement.  Les DSRP intérimaires doivent inclure une évaluation des stratégies en vi-
gueur de réduction de la pauvreté et spécifier une feuille de route pour l’élaboration d’un DSRP 
complet à une date raisonnable. 

   OMD Objectifs du Millénaire pour le développement.  Agenda des Nations Unies fixé par les dirigeants 
du monde entier lors du Sommet du Millénaire en septembre 2000.  Chaque objectif est accompagné 
d’un ou de plusieurs cibles qui doivent être atteintes pour la plupart d’ici à 2015, l’année 1990 ser-
vant de point de repère.  Cet ordre du jour établit des directives permettant d’inclure les OMD au 
niveau des priorités nationales, de réaliser les buts et de promouvoir une bonne gouvernance. 

   ONG Organisation non gouvernementale. 

   FRPC Facilité pour la réduction de la pauvreté et la croissance.  Mécanisme du crédit à faible intérêt du 
Fonds de monétaire international, les prêts du FRPC reposent sur le contenu du DSRP. 

   DSRP Document de stratégie de réduction de la pauvreté.  Lancés initialement par les IFI en septembre 
1999, les documents de stratégie de réduction de la pauvreté (DSRP) sont des documents de stratégie 
économique ayant pour objet d’établir un plan de plusieurs années pour la réduction de la pauvreté 
au niveau national.  Les DSRP servent de base à une aide de la Banque et du FMI, ainsi qu’à un allé-
gement de la dette au titre de l’initiative PPTE.  Les DSRP sont des documents exhaustifs, participa-
tifs, pro-partenariats et conçus au niveau national.  En général, il est demandé à un pays d’élaborer 
un DSRP que tous les trois ans, mais des modifications peuvent être apportées à son contenu dans le 
Rapport annuel d’activité sur le DSRP. 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

TABLE DES MATIERES
INTRODUCTION LA RÉDUCTION DE LA PAUVRETÉ ET LA COMMUNICATION ENTRE LE LÉGISLATIF ET L’EXÉCUTIF…………..1

Les objectifs du Millénaire pour le développement (OMD) 
                              Le DSRP : feuille de route nationale 
                              Les avantages de la communication entre le pouvoir législatif et l’exécutif sur les problèmes de la pauvreté 
                              Présentation de ce manuel

    CHAPITRE 2    LES DÉFIS A UNE COMMUNICATION HARMONIEUSE ENTRE LE LÉGISLATIF ET L’EXÉCUTIF………………….4 
Le respect des délais et du calendrier du DSRP 

                              Tableau 1 : Synchroniser la coordination entre le législatif et l’exécutif sur des points spécifiques du DSRP 

CHAPITRE 3    PROMOUVOIR UNE PRISE DE CONSCIENCE À L’ÉGARD DES OMD ET EXPLICATION DU PROCESSUS DU…...7                
DSRP

                                  Aide-mémoire 1 : Initiation au DSRP au moyen d’une séance préparatoire 
CHAPITRE 4     LES CATÉGORIES D’INFORMATION ET LES RESSOURCES DU LÉGISLATIF SUR LA PAUVRETÉ……………..10 

CHAPITRE 5     LE JEU DES ACTEURS ET DES INTÉRÊTS DANS LE PROCESSUS DU DSRP………………………………...12 
La Commission DSRP 

 Les ministères compétents 
 Le parlement 
 Les ONG des secteurs spécifiques 
 La communauté internationale des donateurs 

     CHAPITRE 6    EVALUATION DES DISPOSITIFS EXISTANTS DE COMMUNICATION……………………………………………14 
Moyens de communication existants entre le législatif et l’exécutif 

 Les points de coordination ou de gestion 
 Comités directeurs et groupes de travail 

CHAPITRE 7 LES OUTILS DE COMMUNICATION DES COMITÉS LÉGISLATIFS……………………………………………...17 
Séances d’information ou des audiences informatives 

 Audiences publiques 
 Rapports de comités 
 Aide-mémoire II : Comment organiser une audience de comité législatif sur le DSRP 

    CHAPITRE 8 LES OUTILS DE COMMUNICATION DES DÉPUTÉS OU DES COMITÉS LOCAUX INDIVIDUELS………………...22 
Période réservée aux questions orales et le DSRP 

 Soumission des questions sur le DSRP en vue de réponses écrites 
 Aide-mémoire III : Les questions soumises par les députés sont souvent les plus efficaces lorsque…

CHAPITRE 9     LES MÉDIAS ET LA TECHNOLOGIE : OUTILS PERMETTANT UNE MEILLEURE COMMUNICATION…………….26 
La réduction de la pauvreté et les médias 
Aide-mémoire IV : Attirer l’attention des médias sur la réduction de la pauvreté 
Appliquer la technologie de l’information à la communication sur le DSRP 

   CONCLUSION    PRÉCÉDENTS EN MATIÈRE DU DSRP POUR UNE COMMUNICATION POSITIVE ENTRE LE LÉGISLATIF……..30               
ET L’EXÉCUTIF

   APPENDICE I LE DÉFI MONDIAL: LES OBJECTIFS ET CIBLES DE DÉVELOPPEMENT DU MILLÉNAIRE …………………….31

APPENDICE II    RESSOURCES SUPPLÉMENTAIRES…………………………………………………………………………...33 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

1

Dans de nombreux pays, la réduction de la 
pauvreté est l’un des problèmes les plus 

importants auxquels les responsables élus ont à faire 
face.  En tant que cibles de développement mondial 
acceptées internationalement, les Objectifs du 
Millénaire pour le développement (OMD) des 
Nations Unies représentent des objectifs de politiques 
qui demandent une forte collaboration au niveau 
national entre le législatif et l’exécutif.  Dans 
beaucoup de pays, le processus du Document de 
Stratégie de Réduction de la Pauvreté (DSRP) exige 
une communication encore plus efficace entre ces 
deux organes du gouvernement. 

En tant que pouvoir du gouvernement chargé de 
légiférer et d’approuver le budget national, une 
assemblée nationale a besoin d’information de la part 
de l’exécutif sur les priorités de réduction de la 
pauvreté et les initiatives envisagées.  Alors que les 
relations techniques entre les initiatives et les 
objectifs de réduction de la pauvreté au niveau 
national et mondial peuvent être étrangères aux 
mandants, les électeurs se préoccupent énormément 
de la pauvreté et de leur propre qualité de vie.  Les 
législatures ont un rôle important à jouer en articulant 
les besoins de leurs électeurs dans le débat national 
sur les mesures de réduction de la pauvreté.  Les 
membres du parlement qui cherchent à représenter 
leurs électeurs sur ces points trouveront peut-être utile 
d’étudier comment les OMD et initiatives du DSRP 
jouent les uns sur les autres pour mettre à profit 
l’intérêt international témoigné à l’égard de réduction 
de la pauvreté et s’assurer que le pouvoir législatif est 
inclus dans les processus de prise de décision 
stratégique. 

OBJECTIFS DU MILLÉNAIRE POUR LE
DÉVELOPPEMENT

Les Objectifs du Millénaire pour le développement 
(OMD) ont été élaborés et approuvés par les pays 
membres de l’ONU au début du millénaire et servent 
de buts de développement communs convenus par 
tous.  Ils s’efforcent : 

D’éliminer la pauvreté extrême et la faim ; 

D’assurer l’éducation primaire universelle ; 

De promouvoir l’égalité entre les sexes et 
l’autonomisation des femmes; 

De réduire la mortalité infantile ; 

D’améliorer la santé maternelle ; 

De lutter contre le VIH/sida, le paludisme et 
autres maladies ; 

D’assurer un environnement durable ; et 

De forger un partenariat mondial pour le 
développement. 

Ces objectifs façonnent le contenu et le processus des 
programmes et des projets de développement 
nationaux et internationaux en ciblant les efforts 
mondiaux sur huit objectifs spécifiques et en fixant un 
calendrier de réalisation.  (Pour des informations 
supplémentaires sur les OMD voir l’Appendice 1). 

LE DRSP : FEUILLE DE ROUTE NATIONALE

Si les OMD représentent un consensus international 
sur les objectifs de développement économique et 

INTRODUCTION

La réduction de la pauvreté et la          
communication entre le législatif et 
l’exécutif


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 2

humain, la communauté internationale et les pays en
développement auront par conséquent établi ensemble 
une série de plans détaillés dans l’espoir d’atteindre 
ces buts. Présentés initialement par les institutions 
financières internationales (IFI) en septembre 1999, 
les Documents de stratégie de réduction de la 
pauvreté (DSRP) sont des documents de stratégies 
économiques élaborés par les pays pour établir un 
cadre pluriannuel pour la réduction de la pauvreté au 
niveau national.  Les DSRP servent de base à 
l’allègement de la dette et à des prêts à des conditions 
favorables à près de 70 pays ayant satisfait un certain 
nombre de critères économiques.  Ils servent de cadre 
à l’utilisation des ressources libérées à travers 
l’Initiative des pays pauvres très endettés (PPTE), 
ainsi que de base pour un financement à des 
conditions favorables de l’Association internationale 
de développement (IDA) et du Programme de 
réduction de la pauvreté et de la croissance (PRGF) 
du Fonds monétaire international (FMI). 

Le processus du DSRP lui-même repose sur six 
principes fondamentaux : 

Il doit être impulsé par le pays, avec une 
participation très large de la part de la société 
civile et du secteur privé ; 

Il doit être axé sur les résultats, c’est-à-dire il 
doit cibler des résultats qui favorisent les 
pauvres ; 

Il doit être exhaustif, c’est-à-dire il  doit 
reconnaître la nature multidimensionnelle de la 
pauvreté ; 

Il doit avoir ses priorités, pour que l’exécution 
soit faisable, aussi bien sur le plan financier 
qu’institutionnel ; 

Il doit se faire sous forme de partenariats,
c’est-à-dire il doit être coordonné avec des 
partenaires bilatéraux, multinationaux et non-
gouvernementaux de développement ; et 

Il doit avoir une optique à long terme.

Bien que les caractéristiques de chaque DSRP soient 
différentes d’un pays à l’autre, le processus du DSRP 
comprend quatre étapes principales qui souvent se 
chevauchent : 

Le diagnostique de la pauvreté : Il s’agit d’une 
évaluation exhaustive des racines et des symptômes 
de la pauvreté – Qui sont les pauvres ?  Où vivent-
ils ?  Quels sont les facteurs qui perpétuent le niveau 
de pauvreté dans le pays ? 

L’élaboration d’une politique de réduction de la 
pauvreté : En fonction du diagnostique de la pauvreté 
et de la perception qu’a un pays de son 
développement, quelles sont les priorités nationales 
pour la réduction de la pauvreté ? Quelles genres de  
politique devraient être adoptés et inclus dans le 
DSRP ? 

L’exécution d’une politique de réduction de la 
pauvreté : Cette étape consiste à mettre en œuvre les 
politiques contenues dans le DSRP.  Pour les 
parlements, il s’agit souvent d’adopter les mesures 
législatives et les budgets nécessaires. 

Le suivi et l’évaluation : Les politiques et stratégies 
du DSRP ont-elles réussi ?  Si certaines composantes 
n’ont pas réussi, que peut-on faire pour améliorer le 
DSRP ? 

A côté des DSRP, de nombreux plans de stratégies 
différents ont également été mis au point par la 
Banque mondiale, le FMI et autres donateurs 
bilatéraux dans le cadre leurs programmes d’aide 
respectifs.  Toutefois, les donateurs internationaux 
utilisent de plus en plus l’évaluation et l’étude 
réalisées lors du processus des DSRP comme base 
pour leurs propres stratégies ou programmes d’aide 
pour les différents pays. 

LES AVANTAGES DE LA COMMUNICATION ENTRE LE
LÉGISLATIF ET L’EXÉCUTIF À L’ÉGARD DES
PROBLÈMES DE LA PAUVRETÉ

Les OMD ont été en partie conçus comme moyen 
d’appliquer ou de coordonner les efforts mondiaux 
pour obtenir un développement humain plus rapide.  
En tant que tel, les parlementaires pourraient 
considérer le DSRP comme un mécanisme au moyen 
duquel chaque pays coordonne ses efforts internes 
pour réduire la pauvreté et améliorer le niveau de vie 
conformément aux OMD. Le DSRP est souvent le 
plan de politique économique le plus vaste et le plus 
exhaustif qu’un gouvernement ou un parlement aura à 
gérer.  Etant donné  qu’il est si complet et qu’il 
nécessite l’approbation de lois d’autorisation et des 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

3

crédits nécessaires, un processus de réduction de la 
pauvreté qui se veut produire des résultats dépendra 
d’un bon échange d’information entre le législatif et 
l’exécutif. 

Non seulement facilite t-elle l’avancement des efforts 
de réduction de la pauvreté, mais une communication 
améliorée dans ces domaines pourrait aussi avoir 
plusieurs résultats positifs supplémentaires pour les 
parlementaires, notamment : 

L’établissement de précédents positifs: La 
Banque mondiale et le FMI exigent que le DSRP 
soit élaboré de manière participative, exigence 
que les parlementaires peuvent mettre en valeur 
pour rehausser la communication générale entre 
les différents pouvoirs du gouvernement.  Compte 
tenu de l’étendue et du caractère étoffé du 
processus des DSRP, des voies positives de 
communication qui auront été mises au point dans 
ce contexte pourront créer un précédent pour une 
meilleure communication entre le législatif et 
l’exécutif dans d’autres domaines. 

L’établissement d’un consensus national: De 
par leur nature, les discussions ou les débats sur 
les programmes du DSRP couvrent un vaste 
éventail de priorités nationales en matière de 
développement.  Le dialogue sur ces thèmes aussi 
bien au sein du parlement, qu’entre ce dernier et 
le gouvernement crée une plate forme pour un 
débat national comprenant tous les dirigeants 
politiques potentiels.  Un tel débat augmente les 
chances de créer un consensus national sur une 
politique de développement économique durable 
même s’il y a changement de gouvernement. 

La promotion d’un appui public: Les 
conditions économiques ont une grande 
importance politique dans tous les pays.  Par 
conséquent, les actions du gouvernement et du 
parlement dans le cadre du DSRP attireront 
vraisemblablement une couverture médiatique.  
Les responsables élus qui sont perçus comme 

étant activement engagés dans les débats anti-
pauvreté auront également plus de chances d’être 
considérés comme étant réceptifs à leurs 
électeurs.  Les réformes économiques demandent 
également du temps pour avoir une portée 
positive ; un dialogue public constructif entre le 
législatif et l’exécutif peut contribuer à renforcer 
une compréhension de la population du rythme 
des réformes. 

Connaissances des politiques et informations 
politiques accrues:  Les sondages d’opinion font 
partie de campagnes politiques.  Savoir quelles 
sont les régions du pays qui sont préoccupées par 
des problèmes particuliers permet à un parti de 
définir les priorités de sa campagne électorale.  Si 
une région qui traditionnellement appuie un parti 
donné, exprime son inquiétude croissante au sujet 
des pannes d’électricité, il est logique que la plate 
forme électorale de ce parti cible les 
investissements d’infrastructures.  Même s’il est 
vrai qu’en général, ces informations proviennent 
de recherches menées dans le cadre de campagnes 
électorales, les diagnostiques (ou les données sur 
la répartition et les perceptions de la pauvreté) 
sont susceptibles de contenir des informations 
similaires.  L’accès à ces données pourrait être 
d’une utilité politique à tous les partis représentés 
à l’assemblée législative. 

LA PRÉSENTATION DE CE MANUEL

Ce manuel a été conçu à l’intention des individus 
(députés, personnel du parlement, dirigeants 
politiques, responsables du gouvernement et acteurs 
internationaux) qui oeuvrent avec les parlements pour 
renforcer l’appropriation nationale du DSRP en 
construisant des meilleurs ponts entre le pouvoir 
législatif et l’exécutif.  Ce manuel a été réparti en une 
série de questions cruciales que les parlementaires se 
doivent d’étudier pendant qu’ils essaient de 
développer une communication inter-parlementaire 
harmonieuse sur des thèmes afférents aux OMD et 
aux DSRP.


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 4

CHAPITRE DEUX 

Les défis à une communication
harmonieuse entre le législatif et 
l’exécutif

ETRE PROACTIF

Etant donné que la gestion des politiques économiques et 
de développement est essentiellement un mandat du 
corps législatif et que la communauté internationale  des 
donateurs négocie d’habitude avec le pouvoir exécutif du 
gouvernement, les parlements doivent être proactifs et 
exiger un rôle dans le processus des DSRP.  Bien que le 
DRSP constitue un cadre pour le budget et les lois, il n’est 
ni un budget ni une législation, et il peut donc être 
élaboré, approuvé et exécuté sans la participation du par-
lement.  Or, si le parlement ne prend pas d’initiative à 
l’égard du processus du DSRP suffisamment en amont, il 
lui sera difficile d’avoir une surveillance efficace et fruc-
tueuse plus tard.  De même, les parlements qui n’ont pas 
participé au processus des DRSP risquent de se retrouver 
avec moins de possibilités sur le plan pratique quand ils 
analyseront des propositions budgétaires et des lois dans 
le cadre du DSRP.  

donateurs dépend à présent des DSRP au niveau 
national pour informer leurs propres stratégies 
d’aide, l’élaboration, l’exécution et le suivi du 
DSRP demandent typiquement un gros effort de 
coordination avec les acteurs externes (c’est-à-dire, 
la Banque mondiale, les ambassades ou les 
organismes d’aide à l’étranger, le réseau des 
Nations Unies, le FMI, etc.).  Par conséquent, les 
contraintes sur le comportement de ces acteurs 
peuvent avoir une incidence sur le processus du 
DSRP dans le pays bénéficiaire.  Par exemple, à la 
lumière de la manière dont les IFE ont 
traditionnellement interprété leur charte, les 
institutions financières s’adressent principalement 
aux représentants du pouvoir exécutif d’un pays 
donné, mettant ainsi les parlements dans une 
position désavantageuse dans les communications 

Malgré l’importance et les avantages potentiels 
d’une interaction fluide entre le législatif et 

l’exécutif, la communication sur le DSRP est souvent 
problématique.  Les pouvoirs législatif et exécutif 
partagent rarement le même point de vue et les 
nombreux partis politiques risquent d’avoir des idées 
différentes sur l’exécution et les priorités des 
initiatives de réduction de la pauvreté.  A côté de ces 
divergences naturelles, la nature technique du 
processus du DSRP lui-même, comprend un certain 
nombre de caractéristiques qui peuvent rendre la 
communication encore plus difficile : 

L’ampleur du DSRP : Le DSRP est une 
initiative de politiques tellement vaste que la 
coordination du volume d’informations risque de 
poser un sérieux défi à ces pays qui ne possèdent 
pas des dispositifs opérationnels pour échanger 
des informations au sein du gouvernement, au 
sein du parlement et entre ces branches.  Il 
implique généralement l’ensemble des ministères 
et la plupart des comités parlementaires.                                                                     

L’allocation des ressources : Le DSRP requiert 
la distribution des maigres ressources nationales 
d’un pays.  Etant donné que l’allocation des 
ressources est souvent la question la plus délicate 
sur le plan politique, aussi bien pour le 
gouvernement que le parlement, ces décisions 
peuvent rendre les relations entre le législatif et 
l’exécutif encore plus tendues. 
Contraintes sur les acteurs externes :Etant 
donné qu’un nombre de plus en plus important de 
membres de la communauté internationale de 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

5

afférentes aux DSRP. Les parlementaires dans de 
nombreux pays ont signalé que cette situation 
soulève des problèmes lorsque leurs comités ou 
collègues demandent des informations sur le 
DSRP.                                                          

                                                                                 
LE RESPECT DES DÉLAIS ET DU CALENDRIER DU
DSRP 

Les délais d’exécution du DSRP sont fortement 
influencés par la communauté internationale de 
donateurs.  Le calendrier législatif toutefois, avance 
généralement à un rythme différent de celui des 
ministères de l’exécutif et par conséquent, les délais 
nécessaires doivent être inclus dans le processus pour 
qu’il puisse y avoir un véritable débat législatif sur les 
points essentiels.  A mesure qu’un pays avance dans 
son processus de DSRP, la chronologie revêt une 
importance de plus en plus cruciale.  Par exemple, si 
un DRSP d’un pays donné doit être achevé au mois 
de novembre, la contribution du parlement à l’égard 
de l’approche et des priorités générales du DSRP 
arrive trop tard pour pouvoir modifier d’une manière 
significative la direction du DSRP.  Or, c’est peut-être 
le moment idéal pour le parlement d’examiner le 
document final, de recommander des modifications 
mineures et d’étudier la possibilité d’adopter un 
projet de loi pour appuyer – ou rejeter – le document 
final. 

Le cycle du DRSP et les délais d’exécution de 
l’intervention parlementaire                                         

 Dans tous les pays, le DSRP suit un cycle uniforme : 
le diagnostique de la pauvreté  l’élaboration d’une 
politique anti-pauvreté  l’exécution  le suivi et 
l’évaluation du DSRP, et le cycle recommence.  Pour 
pouvoir avoir une portée optimale, les requêtes 
d’information ou d’un retour d’information de 
l’assemblée législative doivent suivre l’échéancier du 
cycle du DRSP de chaque pays.  Le graphique de 
cheminement qui se trouve à la page suivante 
identifie certains moments où des types spécifiques 
d’interaction entre le législatif et l’exécutif ont 
ordinairement l’effet le plus productif. 

Par exemple, une fois qu’un pays franchit l’étape 
d’exécution, les députés trouveront souvent qu’il est 
plus facile de se concentrer sur le rapport entre la 
législation et le DSRP, plutôt que de porter plainte 
contre des priorités qui ont déjà été fixées.  L’étape 
d’exécution est souvent la plus favorable pour un 
plaidoyer en vue d’une révision des priorités du 
DSRP et ce, avant les rapports d’activités annuels ou 
lorsque les nouveaux DSRP sont élaborés. 
Les obstacles aux délais du DSRP 

Pour qu’un pays puisse respecter les différents délais 
de développement et d’exécution de son DSRP, il va 
falloir que les structures du législatif comme celles de 
l’exécutif observent les délais impartis pour permettre 
à chacune d’entre-elles d’achever leurs tâches 
respectives.  Avant chaque date d’échéance, les 
responsables du gouvernement doivent non seulement 
avoir le temps nécessaire pour mener des recherches, 
élaborer et formuler des politiques, mais doivent aussi 
avoir le  le temps d’inclure toute révision ou 
information en retour.  Les parlements quant à eux 
doivent avoir le temps nécessaire pour étudier et 
débattre les politiques et les budgets pour pouvoir 
offrir des observations constructives.  Les législatures 
peuvent faire en sorte que ces délais soient respectés 
en demandant d’être avisées préalablement des 
échéances du DSRP ou de son avant-projet et en les 
étudiant et discutant des problèmes dans des limites 
de temps raisonnables.  Les ministères peuvent faire 
en sorte qu’ils aient le temps de faire les révisions et 
la mise en page en fournissant régulièrement les 
informations aux parlements et en demandant un 
retour d’information avant la date d’échéance. 

QUEL EST LE LIEN ENTRE LE DSRP ET LE BUDGET ?                             
Etant donné que les parlements doivent discuter et adop-
ter un budget national pour l’exécution du DSRP, il est 
logique que le législatif et l’exécutif entament le dialogue 
bien avant la présentation du budget annuel.  Un parle-
ment qui aura été régulièrement informé et consulté sur 
les politiques et les initiatives de lutte contre la pauvreté 
du gouvernement sera plus apte à approuver ces volets 
du budget national dans les limites voulues sans avenants 
ou débats excessifs. 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 6

TABLEAU I. 
SYNCHRONISER LA COORDINATION ENTRE LE LÉGISLATIF ET L’EXÉCUTIF

AVEC DES ETAPES SPÉCIFIQUES DU CYCLE DU DSRP 

Certaines interventions parlementaires sont plus utiles que d’autres à des étapes spécifiques du proces-
sus du DSRP. 

DIAGNOSTIQUE ET REEXAMEN DE LA PAUVRETE ELABORATION DE LA POLITIQUE DE REDUCTION DE LA PAUVRETE

Etablir des 
groupes de travail 

sectoriels

Adopter le budget 
et approuver la législation
pour exécuter le DSRP

Définir les priorités 
actuelles de réduction 

de la pauvreté

Audiences 
publiques sectorielles

Retour d'information 
de la population/électeurs 

définit les projets à examiner Débat sur les priorités 
du DSRP dans le cadre 

du cycle du budget

EXECUTION DU DSRP

Finaliser
le DSRP

PARLEMENT

Soumettre le DSRP 
aux institutions 

financières
internationales

Réexaminer la
stratégie  actuelle

SUIVI  ET EVALUATION DU DSRP

Créer une prise
de  conscience

publique  à
l'égard du plan du

gouvernement

Activités de 
sensibilisation pour 

éduquer le publicExamen du comité 
des dépenses 

publiques 

Sensibilisation de 
la population pour solliciter 

une contribution/retour 
d'information des citoyens

Débat et projet 
de loi concernant 

le contenu du DRSP

Intégration des 
groupes de travail 

et des comités 
du DSRP

Conférences 
des dépositaires 

d'enjeux nationaux

Etude 
parlementaire 

du développement 
du DRSP

Analyser 
des programmes 

spécifiques

Etude du législatif 
des rapports d'activités 

du DSRP

Rapport 
d'activité 
annuel du 

DSRP

Etudier 
les dépenses 

du budget


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

7

CHAPITRE TROIS  

Promouvoir une prise de conscience 
à l’égard des OMD et explication du 
processus du DSRP 

En tant que cadre de coordination des efforts mon-
diaux de développement, les OMD font l’objet 

de discussion d’un grand public et toute information 
est largement accessible aux responsables intéressés.  
Une récente campagne de l’ONU pour promouvoir la 
compréhension et encourager le processus des OMD 
ne fera que rehausser le libre accès d’information sur 
les initiatives et l’avancement des OMD au niveau 
national. 

Etant donné que dans de nombreux pays, le DSRP est 
souvent perçu comme un élément d’organisation ou 

technique du processus national envers la réalisation 
des OMD, les législatures qui espèrent participer de 
manière constructive à la politique nationale de ré-
duction de la pauvreté devront se familiariser davan-
tage avec le processus du DSRP, ses antécédents et la 
situation actuelle du DSRP dans le pays.  Malheureu-
sement, dans de nombreux cas, les députés ne 
connaissent pas suffisamment le processus du DSRP.  
Cette situation est due en partie au fait que les IFI 
coordonnent leurs activités principalement avec l’exé-
cutif et ce, pour pouvoir cibler les décideurs qui le ont 
le plus de pouvoir sur le plan économique.  Cette in-
suffisance de connaissances de la part des parlemen-
taires risque de handicaper toute possibilité de dialo-
gue législatif-exécutif constructif. 

Dans de tels cas, les députés pourraient bénéficier de 
séances préparatoires régulières sur le DSRP.  Une 
séance préliminaire typique aurait deux objectifs ma-
jeurs : 

S’assurer qu’un grand nombre de parlementaires 
ont suffisamment d’informations sur le processus 
du DSRP du pays pour alimenter un débat cons-
tructif sur son contenu et les modalités utilisées 
pour l’élaborer ; 

Jeter les bases pour l’établissement de rapports de 
travail futurs entre le parlement et les responsa-
bles du gouvernement concernés. 

Bien que l’ordre du jour de la séance préparatoire pré-
liminaire doit bien entendu être conçu en fonction du 
contexte politique de chaque pays, il pourrait aussi 
inclure les thèmes généraux suivants : les généralités 

COMMENT OBTENIR DES INFORMATIONS SUR LES OMD SPÉ-
CIFIQUES À UN PAYS DONNÉ

Bien que les OMD soient destinés à servir de cibles mon-
diales pour les réformes en faveur des pauvres, des nom-
breuses analyses particulières à un pays donné sont dis-
ponibles.  Le PNUD a une représentation dans 166 pays 
(une liste ainsi que les liens des sites respectifs pour ces 
pays sont disponibles à http://www.undp.org/dpa/
coweblinks/index.htm) et ils sont nombreux à avoir leurs 
propres ressources spécifiques aux pays : par exemple :                          
•   La réponse albanienne aux OMD

Défi 2015 : Le peuple cambodgien uni contre la          
pauvreté.
Maroc : Ciblage régional pour la réduction de la pau-
vreté.
Les références sur l’Internet sur le Salvador et les 
OMD: http://www.desarollohumano.org.sv/
Objectifs de développement du Millénaire : Rapport 
d’activité pour le Kenya. 
Le Rapport annuel de développement humain du 
PNUD. 
Les rapports nationaux de développement du PNUD. 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 8

du processus du DSRP ; le processus du DSRP à ce 
jour dans le pays donné ; le contenu de l’avant-projet 
du DSRP ou du DSRP final (ou DSRP Intérimaire) ; 
et les différents rôles possibles du législatif dans l’é-
tape suivante du processus. Les séances préparatoires 
qui offrent aussi bien des informations précieuses 
qu’un forum pour des discussions constructives : 

Sont généralement animées par un dirigeant par-
lementaire légitime (président d’un comité pour 
un briefing de comité ; chef d’un petit comité lé-
gislatif pour une séance d’information à l’inten-
tion d’un petit comité législatif, etc.) conformé-
ment aux règles de procédure parlementaire. 

Comprennent des présentateurs avec des optiques 
différentes, tels que les membres des comités du 
DSRP, les responsables compétents du gouverne-
ment, les représentants des IFI ou des autres orga-
nismes d’aide (bilatérale et multilatérale), ainsi 
que les ONG nationales et internationales qui se 
spécialisent dans le domaine de la réduction de la 
pauvreté. 

Sont conçues pour satisfaire les besoins de l’au-
dience législative ciblée, par exemple : les mem-
bres des principaux comités, la présidence des 
comités ou les membres d’un groupe parlemen-
taire. 

Donnent suffisamment d’information sur la situa-
tion générale pour permettre des discussions 
constructives sur le DSRP. 

Réservent suffisamment de temps pour que les 
personnes puissent poser des questions. 

Sont fixées à une date qui permet d’avoir un re-
tour d’information du parlement avant la pro-
chaine date d’échéance du DSRP. 

Même si chaque pays à un DSRP différent, il est sou-
vent judicieux de commencer par faire en sorte que 
les députés comprennent le contexte de l’Initiative 
DSRP. Une séance préparatoire comprendra générale-
ment les thèmes suivants : 

Introduction et généralités du processus du 
DSRP : Quand le processus a-t-il été lancé ?  
Dans quel but ?  Sur quelles valeurs repose-t-il ?  
C’est ici qu’il convient d’expliquer les six princi-
pes fondamentaux du DSRP, de signaler le nom-

bre de pays qui participent aujourd’hui au proces-
sus, de donner un aperçu sur l’avancement du 
processus et de mettre en exergue des faits perti-
nents de l’avancement/activités du DSRP dans la 
région ou la sous-région. 

Le processus du DSRP dans le pays :  Quand le 
processus a-t-il débuté ?   Le pays a-t-il soumis 
un DSRP I (DSRP Intérimaire) ?  Quelles ont été 
les recommandations faites par les IFI et la com-
munauté des donateurs ? 

Le niveau de participation :  Qui sont les mem-
bres de la Commission DSRP ?  Comment la 
Commission DSRP a-t-elle inclus les citoyens et 
d’autres acteurs qui n’appartiennent pas à l’exé-
cutif dans le processus de conception du DSRP ? 

Contenu du DSRP :  La Commission DRSP a-t-
elle hiérarchisé le contenu du DSRP ou bien se 
lit-il comme une liste exhaustive de projets de 
développement ?  Quelle a été la réponse du pu-
blic/IFI aux documents préparés à ce jour ? 

Calendriers futurs :  Quelle est l’échéance pré-
vue du pays pour le DSRP complet ?  Les avant-
projets seront-ils disponibles au public ?  Com-
ment le parlement recevra-t-il un exemplaire ?  
Quelles sont les modalités a suivre pour apporter 
des observations ou étudier les documents ?  
Quelle est la date du prochain rapport annuel 
d’activité ? 

Il serait peut-être judicieux d’inviter un représentant 
de la Banque mondiale ou du FMI pour décrire le 
DSRP dans son ensemble.  Cela leur permettrait 
d’être présents lors de la séance préparatoire et d’être 
disponibles pour répondre à toute question.  La 
présence des responsables du IFI permet aussi au par-
lement d’observer les différences des points de vue 
des IFI et du gouvernement à l’égard du DSRP.  Il 
pourrait être utile de demander à la présidence de la 
commission nationale du DSRP de discuter du DSRP 
pour le pays, y compris le contenu du document et le 
calendrier futur du processus.  Il est important que ce 
soient les responsables au niveau national qui dé-
crivent le processus du DSRP plutôt que les donateurs 
internationaux ou des consultants.  Les ONG pour-
raient offrir une perspective supplémentaire en la 
matière ainsi que des informations sur le degré de 
transparence et de participation du DSRP.  


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

9

AIDE- MEMOIRE I    BLABLABLA                                                              

INITIATION AU DSRP AU MOYEN D’UNE SÉANCE PRÉPARATOIRE

Faire le point sur le niveau d’intérêt des parlementaires à l’égard du DSRP et leur 
engagement passé.  Si le but est d’accroître la prise de conscience des parlementaires, il 
serait peut-être utile de demander aux députés qui ont participé au processus de partager 
leur expérience avec ceux qui n’ont pas encore eu l’occasion d’y participer. 

Déterminer l’audience cible (principaux comités de réduction de la pauvreté, séances 
préparatoires de petits comités, présidences de comités, députés de certaines régions, etc.). 

S’entretenir des échéances avec le gouvernement, la société civile, les IFI, et d’autres 
donateurs internationaux (tenir compte des échéances du DSRP, du calendrier législatif et 
de l’emploi du temps des députés). 

Définir comment le personnel du parlement devrait participer à l’organisation de la séance 
préparatoire.  Les membres du personnel pourraient être d’un appui plus conséquent s’ils 
avaient la possibilité de se familiariser avec le processus du DSRP dès le début. 

Discuter de l’objet de la séance préparatoire avec la Commission DSRP.  C’est l’occasion 
de mettre la communication entre le législatif et l’exécutif sur la bonne voie en ce qui 
concerne le DSRP. 

Discuter du modèle-type de la séance préparatoire et decider qui présidera les débats. 

Vérifier que les documents pour la séance préparatoire ont été élaborés à l’avance et 
distribués aux parlementaires.  Faire en sorte qu’ils soient faciles à digérer compte tenu de 
l’emploi du temps chargé des députés.  Vérifier également que les députés ont tous un 
exemplaire du plus récent avant-projet du DSRP. 

Identifier et inviter toute personne compétente, à savoir les représentants des IFI et autres 
donateurs internationaux, la Commission DSRP et les ONG.  Il serait peut-être bon 
également d’inviter d’autres membres de la communauté internationale de donateurs 
comme observateurs – cela permettrait de montrer que le parlement s’intéresse à la 
réduction de la pauvreté et pourrait affermir l’appui pour des programmes de 
renforcement des capacités parlementaires. 

Définir le rôle de chaque présentateur, établir les attentes des parties prenantes, les 
objectifs, les délais, etc. 

Allouer suffisamment de temps pour les questions et les possibilités de discuter des étapes 
suivantes.  Définir qui sera l’animateur de cette partie de la séance préparatoire. 

Mettre au point un plan pour la couverture médiatique de la séance.  (Une couverture 
médiatique va-t-elle pouvoir démontrer l’intérêt accordé par les députés à la lutte contre la 
pauvreté ou bien donner l’apparence qu’ils sont peu familiers avec les programmes et les 
stratégies existantes ?) 

Confirmer la participation des présentateurs et des parlementaires. 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 10 

En plus des tâches multiples dont ils doivent s’ac-
quitter et le peu de temps à leur disposition, les 

députés ont souvent un appui limité en ressources 
humaines pour les aider à examiner les questions des 
OMD et les documents du DSRP. Cependant, les par-
lementaires ont à leur disposition plusieurs moyens 
leur permettant d’avoir accès aux informations néces-
saires pour traiter de ces questions.  Ce chapitre ré-
sume les catégories d’information fondamentales que 
les députés pourraient envisager de consulter en se 
lançant dans le processus du DSRP et suggère des 
sources où les obtenir. 

CATÉGORIES D’INFORMATION SUR LE DSRP 

Il existe cinq types d’information sur le DSRP : 

Informations de base sur le dispositif des 
DSRP : Qu’est-ce le DSRP ? Quel est son rapport 
avec l’allègement de la dette au titre de l’initia-
tive PPTE ou à une aide au titre de l’Association 
internationale de développement (IDA) etc.? Qui 
est responsable de coordonner le processus du 
DSRP ? Existe-t-il une échéance pour la formula-
tion du DSRP ? 

Informations sur la pauvreté nationale :  
Quelle est la situation ou quel est le constat des 
activités de diagnostique de la pauvreté ? Qui a 
effectué les évaluations ? Quelle est l’étendue 
géographique ou démographique couverte par le 
diagnostique? Le constat officiel traduit-il les per-
ceptions publiques de la pauvreté ? 

Politiques de réduction de la pauvreté :  Quel-
les sont les initiatives en matière de politiques 
prévues pour résoudre des besoins spécifiques ?  

Pour des localités ou des régions spécifiques ?  
Comment ces initiatives spécifiques seront-elles 
(ou sont-elles) exécutées ?  Par qui et avec quelles 
ressources ? 

Affectation des ressources et priorités budgé-
taires: Quels sont les secteurs prioritaires ?  
Comment s’entrelacent-ils avec les OMD ?  Où le 
gouvernement entend-t-il obtenir les ressources 
nécessaires ?  Comment les ressources internes et 
externes seront-elles affectées entre les différen-
tes priorités ? 

Impact : Quel a été l’impact d’un programme au 
titre du DSRP sur une région/population spécifi-
que ?  Quel a été l’aboutissement d’un investisse-
ment spécifique de ressources ? Certains pro-
grammes peuvent-ils être considérés comme mo-
dèles ou projets pilotes à succès ? D’autres doi-
vent-ils être interrompus ou modifiés ? 

Sans accès à des informations dans chacune de ces 
catégories, souvent les parlementaires ne peuvent pas 
faire grand chose à part se plaindre du processus du 
DSRP. Lorsque les députés, les comités, les groupes 
de partis ou les petits comités ont accès à cette infor-
mation, ils seront plus en position de force pour in-
fluencer la politique. 

SOURCES D’INFORMATION

Pour obtenir ces informations les organes de l’exécu-
tif ont souvent un avantage naturel de par le nombre 
de leur personnel et leurs contacts plus directs avec 
les IFI et les autres donateurs internationaux. Les par-
lements par contre doivent souvent faire recours à des
sources d’information multiples pour pouvoir contri-

CHAPITRE QUATRE  

Catégories d’information et les res-
sources du législatif sur la pauvreté  


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

11 

buer de manière constructive au processus du DSRP.  
Ces nombreuses sources sont les suivantes : 

Les électeurs :  Les parlementaires qui ont établi 
des relations avec leurs électeurs ont un meilleur 
accès aux informations pratiques relatives à la 
pauvreté ainsi qu’elle est vécue par leurs citoyens 
dans leurs districts.  L’insuffisance des soins de 
santé dans la localité est-elle le résultat de centres 
de santé inadéquats ?  D’une pénurie de produits 
pharmaceutiques ?  De l’absence d’un personnel 
de formation médical au niveau du centre de san-
té ?  De la corruption et des pots-de-vin ?  Les 
députés qui sont en contact étroit avec leurs élec-
teurs sont souvent mieux informés que le gouver-
nement central à ce niveau. 

Les groupes civiques  Les groupes non-
gouvernementaux qui se sont organisés autour 
des problèmes provoqués par la pauvreté 
(syndicats d’enseignants, groupements paysans, 
etc.) peuvent avoir accès à des informations les 
plus complètes sur un certain secteur ou une cer-
taine initiative (telles que le nombre de livres de 
classe disponibles ou de projets d’irrigation).  En 
reconnaissant l’expertise de ces organisations et 
en leur témoignant un respect, un député peut en 
faire un atout majeur.  En les rejetant, il risque 
d’en faire des adversaires dont la voix se fera for-
tement entendre plus tard. 

Le personnel du parlement :  Les membres du 
personnel de l’assemblée législative peuvent ap-
porter leur appui pour entreprendre des recher-
ches, suivre les demandes des électeurs ou pren-
dre part aux séances sur le DSRP.  Dans des légi-
slatures au personnel limité, les parlementaires 
peuvent souvent s’adresser aux IFI, aux donateurs 
et au gouvernement pour plaider leur cas en de-
mandant une augmentation du personnel parle-
mentaire afin de renforcer leurs capacités à 
moyen terme. 

Les IFI et les donateurs :  Alors que les IFI et 
les donateurs peuvent être une source d’informa-
tion sur le DSRP, ils ont souvent l’habitude de 

travailler principalement avec le gouvernement.  
Les parlementaires de différents pays ont em-
ployé plusieurs stratégies pour nouer des liens 
plus directs avec la communauté internationale de 
donateurs, au lieu d’être tributaires du gouverne-
ment pour obtenir ces renseignements.

Responsables compétents des ministères ou du 
pouvoir exécutif :  Comme pour les organisa-
tions civiques, une interaction constructive avec 
les responsables ou les fonctionnaires du gouver-
nement peuvent donner aux députés (aussi bien 
ceux du parti de l’opposition) un accès aux don-
nées nécessaires.  L’établissement de liens posi-
tifs avec les responsables du gouvernement, et 
l’emploi judicieux des dispositifs officiels de 
contrôle, peuvent aider les députés à obtenir du 
gouvernement l’information dont ils ont besoin. 

LE SAVOIR C’EST LE POUVOIR

Avec les exigences quotidiennes des fonctions parle-
mentaires, il est souvent difficile pour les députés de 
concentrer le développement institutionnel à long terme 
du parlement.  Toutefois, le processus du DSRP offre 
l’opportunité de transformer le parlement en une institu-
tion plus efficace en : 

mettant à profit l’intérêt accordé par les IFI et les do-
nateurs au DSRP.  Les bailleurs de fonds internatio-
naux reconnaissent souvent que les parlements ont 
besoin de compétences supplémentaires pour avoir 
un rôle efficace dans le processus des DSRP et se-
raient donc réceptifs à appuyer des projets dont l’ob-
jet est de renforcer la capacité d’analyse fiscale et de 
politique de ces institutions. 
incorporer le développement parlementaire dans le 
DSRP.  Les DSRP contiennent souvent un chapitre 
réservé à l’amélioration de la gouvernance, sachant 
que cet élément est vital à la lutte contre la pauvreté. 
Les parlements pourraient envisager de modifier ce 
chapitre en demandant que leur budget évolue en 
relation avec l’exécutif.  Par exemple, dans certains 
pays, le budget du personnel parlementaire est une 
fraction du budget des résidences du pouvoir exécutif 
– des remaniements des priorités budgétaires comme 
dans ces cas-ci peuvent être une stratégie importante 
d’ amélioration de la gouvernance et de réduction de 
la pauvreté. 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 12 

Un des éléments clefs pour améliorer la commu-
nication entre les deux pouvoirs dans la lutte 

contre la pauvreté est de reconnaître les différents 
intérêts de chacun des groupes concernés.  S’agissant 
du processus du DRSP en particulier, chaque acteur 
aura sa propre optique et ses propres préoccupations.  
Une prise de conscience à l’égard de ses différentes 
perspectives peut éviter des malentendus et améliorer 
l’échange d’informations utiles. 

LA COMMISSION DSRP 

Chaque pays aura une commission ou une structure 
inter-ministérielle responsable de la coordination de 
la formulation du DSRP.  Ladite commission, compo-
sée de personnel de ministères, d’économistes, de 
fonctionnaires et d’experts des différents secteurs, 
sera généralement responsable devant le Premier mi-
nistre, le ministre des Finances ou un autre haut res-
ponsable.  Etant donné que la commission a pour tâ-
che de rédiger le DRSP et qu’elle est souvent le prin-
cipal point de contact des IFI, cette structure aura les 
informations les plus complètes sur le contenu et l’a-
vancement du DSRP.  Des dispositifs (ou incitations) 
clairs de communication pourraient ne pas être évi-
dents dans l’immédiat.  La Commission a peut-être 
été établie tout récemment et n’est pas encore sûre de 
son pouvoir – elle pourrait également avoir peu d’ex-
périence dans la gestion des rapports entre le législatif 
et l’exécutif.  La Commission se préoccupe aussi gé-
néralement davantage de respecter les délais impartis 
par les IFI et de jongler les éléments multiples de la 
coordination inter-exécutif du DRSP. 

LES MINISTÈRES COMPÉTENTS

Le rôle des différents ministères dépendra de la ma-
nière dont le processus du DSRP de chaque pays a été 
organisé ; la coordination au sein même de l’exécutif 
peut en réalité constituer l’un des plus grands obsta-
cles à un bon DSRP.  Or, étant donné que l’exécution 
du DSRP doit être effectuée à travers les institutions 
existantes du gouvernement, les ministères compé-
tents seront presque toujours impliqués dans la réali-
sation des initiatives exigées au titre du DSRP dans 
leur secteur.  A cet effet, ils pourraient avoir des in-
formations plus détaillées que la commission elle-
même, sur des initiatives ou des politiques spécifi-
ques, même s’ils ne peuvent fournir des études com-
paratives entre les secteurs ou des renseignements 
généraux. 

LE PARLEMENT

Le rôle précis du parlement variera bien entendu en 
fonction des pouvoirs constitutionnels, de la tradition 
et de l’étape du processus du DSRP.  Dans certains 
pays où la constitution exige que le parlement ratifie 
les plans économiques pluriannuels, la chambre pour-
rait débattre et ratifier le DSRP elle-même.  Cepen-
dant, les IFI n’exigent pas l’approbation du parlement 
et cela est par conséquent rare.  De par leur nature, les 
organes législatifs ont tendance à procéder plus lente-
ment, à débattre plus longuement, à avoir moins d’ex-
pertise économique et à manifester plus de conflits 
internes qu’un gouvernement ou une commission.  
Bien que ces attributs soient typiques de tout proces-

CHAPITRE CINQ 

Le jeu des acteurs et des intérêts 
dans le processus du DSRP 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

13 

sus participatif, ils risquent d’être frustrants pour une 
commission qui s’efforce de respecter les délais.  La 
participation parlementaire tombe dans plusieurs caté-
gories générales.  Par exemple : 

Une contribution à la nature participative du 
DSRP à travers une représentation des électeurs 
dans les débats et une discussion sur le contenu 
du DSRP. 

L’adoption de lois et de budgets pour réaliser ou 
appuyer le DSRP. 

L’éducation des électeurs par une campagne de 
sensibilisation. 

L’examen du processus ou des initiatives du 
DSRP au moyen des mécanismes de contrôle par-
lementaire. 

Les députés individuels pourraient également avoir 
des intérêts particuliers concernant les DSRP, soit sur 
le plan géographique ou liés a un thème spécifique.  
Le degré d’intérêt et de participation toutefois, est 
susceptible de varier largement d’un député à un autre 
et dépendra fréquemment de la nature du système 
électoral.  Alors que la participation individuelle des 
députés devrait être encouragée, elle en peut en aucun 
cas remplacer celle de l’institution aussi bien au ni-
veau des comités que de l’ensemble du parlement.  
Par exemple, un comité sectoriel qui a juridiction 
dans des domaines qui sont particulièrement souli-
gnés dans le DSRP, pourrait envisager de tenir une 
séance publique sur le problème de la pauvreté, 
d’examiner la conformité d’une loi ultérieure avec le 
DSRP ou d’inviter les ministères compétents à faire 
un exposé sur la portée de certaines initiatives. 

LES ONG DES SECTEURS SPÉCIFIQUES

Dans certains cas, les ONG peuvent aussi jouer un 
rôle prépondérant dans la collecte ou la diffusion 
d’informations.  Au Malawi, par exemple, un réseau 
de la société civile est devenu une source précieuse 
d’informations sur l’aide alimentaire dans le pays.  La 
Banque mondiale et le Fonds monétaire exigent que 
la commission DSRP d’un pays donné ait des consul-

tations régulières avec les ONG, mais l’ampleur et 
l’impact de ses consultations diffèrent d’un pays à un 
autre.  La capacité et le niveau de politisation parmi les 
ONG diffèrent également selon les pays.  Toujours-est-
il que les ONG --- et en particulier celles qui fournis-
sent des prestations ou qui ont de nombreux adhérents -
-- pourraient avoir des informations très utiles sur les 
vues et les priorités de leurs membres et peuvent avoir 
un accès à des données de base sur les thèmes de leurs 
compétences. 

LA COMMUNAUTÉ INTERNATIONALE DES DONATEURS

Etant donné que le DSRP est une condition de certains 
types d’aide de la Banque mondiale et du FMI (et il est 
en voie de devenir également un mécanisme à mi-
parcours de coordination de l’aide bilatérale) la com-
munauté internationale peut elle aussi être une source 
d’information sur le DSRP d’un pays donné.  Le 
PNUD par exemple a déployé de gros efforts pour en-
courager la nature participative du processus DSRP 
dans plusieurs pays et représente donc une source d’in-
formation mondiale à des fins comparatives et d’aide 
technique.  Les informations recueillies auprès des IFI 
permettent également à la Commission DSRP de parta-
ger des données exactes et complètes sur les processus, 
le contenu et les délais du processus DSRP. 

Une interaction directe entre le personnel des IFI et les 
députés varie également d’un pays à un autre.  Par 
exemple, de nombreux représentants de la Banque 
mondiale à l’étranger estiment -- vu la nature stricte-
ment économique des activités de la banque -- qu’ils 
doivent limiter leurs contacts avec les responsables du 
pays à leurs homologues au sein du ministère des finan-
ces ou de la Commission des DSRP.  Or, en pratique 
cela donne l’impression que les IFI hésitent à faire des 
efforts pour se rapprocher des acteurs qui ne font pas 
partie de l’exécutif.  Dans de tels cas, la solution serait 
que les commissions contactent les IFI pour obtenir des 
informations sur le DSRP plutôt que les députés à titre 
individuel.  Bien que les IFI ne soient pas tenues de 
témoigner devant l’assemblée nationale, elles sont sou-
vent prêtes à faire des présentations informelles devant 
des comités compétents du parlement. 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 14 

VOIES DE COMMUNICATION ENTRE LE LÉGISLATIF                        
ET L’EXÉCUTIF

Il existe de nombreuses voies de communication possi-
bles entre le législatif et l’exécutif, notamment:  

• Une personne chargée de la liaison avec le parlement   
au sein de chaque ministère. 
Des commissions ou comités conjoints. 
Des réunions entre les ministères et les comités. 
Des bulletins d’informations officiels ou autres docu-
ments publics. 
Un membre désigné du personnel du parlement char-
gé de la liaison avec la Commission DSRP. 
Des discours réguliers devant le parlement par le 
Premier ministre ou des membres du cabinet. 

du gouvernement.  De nombreux systèmes de 
gouvernement désignent un fonctionnaire dans 
chaque ministère ou organisme d’Etat pour faire la 
liaison avec le parlement.  Un tel poste pourrait être 
utilisé pour apporter des éclaircissements ou 
coordonner la communication entre les deux 
pouvoirs. 

Un moyen de faire en sorte que les comités 
parlementaires, les ministères et la Commission 
DSRP comprennent bien les voies de 
communications, est de négocier un protocole 
d’accord entre les parties.  Souvent une signature qui 
reconnaît les points d’échanges d’information n’est 
plus nécessaire une fois qu’ils ont été discutés et 
acceptés entre collègues. 

LES POINTS DE COORDINATION OU DE GESTION

Le pouvoir exécutif 

Alors que l’établissement de mécanismes permettant 
au parlement d’obtenir des informations sur le DSRP 
est primordial, il est tout aussi important de définir 
comment le parlement entend communiquer ses 
conclusions au gouvernement.  Vaut-il mieux 
coordonner la contribution parlementaire par 
l’intermédiaire de la Commission DRSP, la 
présidence de la Commission ou les ministères 
compétents?  Si jadis la communication a été un 
problème, il serait peut-être bon d’en discuter avec 
l’exécutif. 

Le pouvoir législatif 

De même, il est également utile d’avoir un organe de 
coordination du coté du législatif.  Existe-t-il déjà un 

Les mécanismes de communication entre le 
législatif et l’exécutif diffèrent sensiblement 

selon le pays et le système politique.  Les députés 
pourront donc plus facilement identifier les 
mécanismes susceptibles de satisfaire les besoins de 
communication de leur DSRP après avoir étudié le 
contexte et les structures sur le plan national. 

MOYENS DE COMMUNICATION EXISTANTS ENTRE LE
LÉGISLATIF ET L’EXÉCUTIF

Existe-t-il déjà des voies de communication qui 
pourraient être utilisées pour un échange 
d’information sur le DSRP?  Il est important ici que 
l’information puisse circuler dans les deux sens. En
effet, si le parlement s’attend à recevoir des 
communications de manière régulière avec le 
gouvernement, celui-ci doit aussi être disposé à 
partager ses conclusions avec les acteurs compétents 

CHAPITRE SIX

Evaluation des dispositifs existants 
de communication 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

15 

comité de réduction de la pauvreté dont le président 
pourrait coordonner la réception et la distribution de 
documents ministériels sur le DSRP ? Sinon, cette 
tâche appartient-elle logiquement à un autre bureau 
ou comité (budget, finance, administration) ?  Serait-
il préférable d’avoir une liaison différente pour 
chaque secteur prioritaire du DSRP ?  Dans des 
institutions à deux chambres, quels sont les 
mécanismes pour un échange d’information entre les 
deux chambres ? 

COMITÉS DIRECTEURS ET GROUPES DE TRAVAIL

Dans certains cas, les députés qui s’intéressent à la 
lutte contre la pauvreté pourraient envisager 
d’institutionnaliser un comité directeur du DSRP.  
Avant de réaffecter ou de créer un comité chargé 
exclusivement du DSRP ou des problèmes de 
réduction de la pauvreté toutefois, certaines questions 
doivent être posées : 

L’établissement d’un comité officiel serait-il 
avantageux ou est-ce qu’un comité directeur ou 
groupe de travail informel conviendrait-il tout 
aussi bien?  Le rôle du parlement pourrait-il être 
continu?  Le comité serait-il responsable de la 
surveillance du DSRP ou seulement de sa 
formulation? 

Quelle serait la compétence du comité ?  
Couvrirait-il principalement le processus DSRP 
ou toutes les questions relatives à la réduction de 
la pauvreté ?  Quel en serait l’impact sur les 
juridictions et mandats des autres comités ? 

Quelles sont les règles qui devraient être 
changées, au besoin, pour créer le comité ?  
Existe-t-il un appui politique ?  Quel serait 
l’impact sur le budget et les besoins en personnel 
de l’assemblée parlementaire ?

Est-il possible d’inclure des représentants de 
toute principale faction politique sans aboutir à 
une impasse politique au sein du comité ? 

Quelles sont les compétences collectives que le 
comité devrait avoir (savoir parler en public, 
formation économique, influence au sein du parti, 
contacts avec les médias, etc.) ? 

Quelle est l’aspect géographique, politique ou 
thématique que le comité devrait s’efforcer de 
couvrir compte tenu des difficultés politiques et 
pratiques ?  (Par exemple, la géographie est-elle 
un facteur ?  Quelle est l’étendue du DSRP lui-
même ?  Combien de temps un député individuel 
pourrait-il consacrer aux questions du DSRP ?) 

INCLURE LES MEMBRES DE L’ASSEMBLÉE
PARLEMENTAIRE DANS LES GROUPES DE TRAVAIL
THÉMATIQUES PRÉ-EXISTANTS DE DSRP 

La Commission DSRP établit souvent des groupes de 
travail thématiques pour aider dans la formulation des 
composantes sectorielles du DSRP.  Ces groupes de 

TENIR COMPTE DES BESOINS DE DISTRIBUTION                                
DE L’INFORMATION

Les efforts pour institutionnaliser un échange d’informa-
tion sur le DSRP seront plus faciles si les acteurs 
concernés se sont mis d’accord sur des besoins ou des 
processus précis : 

Le président de l’assemblée doit-il automatique-
ment recevoir une copie des documents du DSRP 
du gouvernement à mesure qu’ils sont produits ? 
A part le comité des finances ou du budget, quels 
sont les autres groupes du parlement qui pourraient 
accomplir leurs tâches plus efficacement s’ils rece-
vaient périodiquement une mise à jour sur le 
DSRP ? 

Existe-t-il un comité de réduction de la pauvreté ?  
Quel est son rôle vis-à-vis du DSRP ?  Qu’est-ce 
que cela signifie pour les comités sectoriels (santé, 
agriculture, etc.) ? 

Quels sont les mécanismes qui pourraient assurer 
que tous les partis politiques aient accès à l’infor-
mation sur les politiques récentes ou les projets de 
loi ? 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 16 

COMMENT COLLABORER AVEC LE PERSONNEL POUR ÉVITER
DES GOULETS D’ÉTRANGLEMENT DANS LA COMMUNICATION À

L’ÉGARD DU DSRP 
Les membres du parlement ont plusieurs moyens à leur 
disposition pour œuvrer avec leur personnel a ce que les 
rouages de communication entre le législatif et l’exécutif 
fonctionnent comme il le faut. 

Assigner des personnes spécifiques pour faciliter la 
communication sur des thèmes particuliers. 
Désigner un membre du personnel chargé de mainte-
nir les voies de communication si le député est en dé-
placement ou s’il ne peut participer à une fonction 
quelconque. 
Encourager le personnel à se servir le courrier électro-
nique ou un système de distribution de documents 
pour faire en sorte que toutes les parties concernées 
reçoivent les documents nécessaires. 
Etablir un calendrier régulier de réunions et de commu-
nication de rapports. 
Collaborer avec les fonctionnaires du ministère aussi 
bien qu’avec les ministres. 

Demander au personnel d’établir un emploi du temps bien 
réfléchi.  Cela pourrait signifier par exemple réserver un 
moment de l’emploi du temps hebdomadaire pour commu-
niquer avec les organismes d’Etat ou ministères compé-
tents ou noter les dates pendant lesquelles les députés ou 
le gouvernement risquent d’être très pris, (lors de  l’élabo-
ration du budget ou une campagne électorale). 

travail sont généralement composés de membres du 
gouvernement, d’experts, de membres de la société 
civile et parfois de parlementaires.  Un mécanisme 
permettant d’accroître un échange d’information entre 
le gouvernement et l’assemblée parlementaire est de 
permettre une représentation des députés sans 
portefeuille ou des membres de l’opposition dans ces 
groupes de travail thématiques.  Si les parlementaires 
qui font partie de ces groupes de travail sont aussi 
membres des comités parlementaires concernés, les 
comités pourraient avoir des renseignements 
généraux supplémentaires sur l’évolution historique 
des composantes sectorielles du DSRP.  Bien que la 
participation des parlementaires aux groupes de 
travail sectoriels puisse faciliter la communication 
entre le législatif et l’exécutif, elle met aussi une forte 
pression sur les parlementaires individuels.  Il se peut 
que ce niveau de participation soit peu réaliste compte 
tenu de la multitude d’engagements des députés.  
Ceux qui acceptent de faire partie de ces groupes de 
travail mais qui n’ont pas la possibilité d’y participer 
entièrement risquent de donner l’impression que 
l’assemblée parlementaire ne s’intéresse pas 
sérieusement au DSRP.  Cette situation pourrait 
s’avérer extrêmement problématique si ce manque de 
participation est décelé par les médias. 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

17 

E tant donné que le DSRP est souvent organisé par 
secteur, les comités législatifs jouent un rôle 

particulier dans le processus du DSRP de chaque 
pays.  Que la responsabilité afférente aux questions 
du DSRP ait été dévolue à un seul comité (budget et 
finances, réduction de la pauvreté, etc.) ou qu’elle ait 
été répartie entre plusieurs comités sectoriels, (santé, 
agriculture, budget, éducation, industrie, etc.), les 
mécanismes de communication entre un comité et le 
pouvoir exécutif sont souvent les mêmes.  Alors que 
ces mécanismes seront différents d’un système 
parlementaire à un autre, le présent chapitre traite de 
trois méthodes que les comités utilisent généralement 
dans leur interaction avec l’exécutif : la demande de 
séances d’information ou de rapports, l’organisation 
d’audiences publiques et la présentation de rapports 
du comité. 

SÉANCES D’INFORMATION OU AUDIENCES
INFORMATIVES

Les séances d’information de comité ou des 
audiences informatives sont des réunions de comité 
au cours desquelles il est demandé aux représentants 
des ministères, de la société civile ou d’autres 
groupes de donner des informations sur un sujet 
particulier.  S’il existe un comité de réduction de la 
pauvreté ou s’il est formé, les membres voudront 
peut-être organiser des réunions de séances 
d’information trimestrielles pour une mise à jour sur 
l’avancement de la formulation et/ou l’exécution du 
DSRP.  Les comités sectoriels pourraient également 
solliciter des séances d’information spécifiques.  En 
effet, le comité des transports, par exemple, pourrait 
demander au ministre des Transports de faire un 

COMMENT TIRER LE MAXIMUM DES SÉANCES                       
D’INFORMATION SUR LE DSRP 

Bien que le parlement soit plus visible en assemblée 
plénière, il est souvent plus productif en comité.  Par 
conséquent, les membres des comités pourraient avoir 
des exigences vis-à-vis d’informations spécifiques pour 
étudier une loi ou des budgets comme il le faut.  Sou-
vent, lorsque le thème est controversé, l’organisateur 
aura plus de facilité à empêcher que la séance informa-
tive ne s’écarte du sujet en retenant les points suivants 
et en les signalant au besoin, aux participants : 

L’objet principal de la séance d’information est de  
recueillir des informations plutôt que de critiquer une 
politique quelconque. 

Les séances d’information peuvent souvent donner 
des informations générales pour des actions futures 
ou contribuer à renforcer la participation parlemen-
taire sur des questions clés.  

Les séances d’information ne sont pas conçues pour 
résoudre tous les problèmes du DSRP et elles n’ont 
pas pour objet de  donner des renseignements sup-
plémentaires sur un point particulier. 

Les speakers des séances d’information sont les 
représentants d’organismes ou d’organisations, mais 
ils  n’ont peut-être pas les réponses à toutes les 
questions surtout celles qui concernent les politiques 
ou les initiatives futures.   

Chaque comité électoral désigne un membre qui est 
chargé de faire respecter le règlement au sein du 
parti.  Ces membres sont non seulement chargés de 
convoquer les membres pour les réunions mais peu-
vent aussi également aider à organiser des séances 
d’information.  

exposé sur le projet d’une nouvelle autoroute et 
l’impact projeté sur la pauvreté dans la région.  

CHAPITRE SEPT

Les outils de communication des 
comités législatifs


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 18 

SPEAKERS POSSIBLES POUR UNE SÉANCE D’INFORMATION OU
UNE AUDIENCE PUBLIQUE SUR LE DSRP 

Commission du DSRP 

Représentants sectoriels 
des ministères 
IFI 

Groupes de travail du 
DSRP 
Organismes de l’ONU 

Economistes 

Organismes d’Etat 

ONG 

Syndicats ou réseaux 

Donateurs bilatéraux 

Avantages :  Fournit des mises à jour régulières, 
offre la possibilité d’un retour d’information 
accrue avant la prise de décision et, de plus,  les 
députés peuvent employer l’information recueillie 
pour informer les électeurs (là où c’est approprié) 
sur l’avancement du processus. 

Désavantages: Demande un engagement 
important de temps et de personnel, peut créer des 
attentes peu réalistes sur l’influence des comités 
législatifs sur les stratégiques économiques du 
pays. 

Autres possibilités d’obtention d’information 

Rapports écrits soumis régulièrement.  Les comités 
pourraient demander à la Commission DSRP de 
fournir des rapports mensuels ou trimestriels sur les 
activités afférentes au DSRP.  Les comités pourraient 
également préciser un domaine particulier sur lequel 
ils aimeraient avoir un rapport (la situation de l’avant-
projet du document, les activités de sensibilisation 
publique qui ont été menées pendant la période, 
comment leur contribution a été incluse, etc.). 

Avantages: Mêmes avantages que les séances 
d’information orales. 

Désavantages: Les rapports écrits risquent 
d’éviter certaines questions.  Les députés estiment 
souvent qu’ils offrent moins d’opportunités que 
les séances orales.  Il n’y’ a pas de possibilité de 
poser des questions.  Renforce une vue des 
parlements comme étant passifs et réactifs. 

Transfert automatique de tous les documents publics 
sur le DSRP. Pendant le processus DSRP, la 
Commission produit toute une série d’avant-projets 
intérimaires, études, documents de stratégies 
sectorielles, documents de synthèse, etc.  Les comités 
pourraient demander que la Commission leur 
fournisse – par courtoisie -- des copies de tous les 
documents qui ont été distribués.

Requêtes spéciales d’information.  Au lieu des 
séances d’information trimestrielles, les comités 
pourraient tout simplement solliciter des réponses 
rapides à des requêtes spéciales d’information ou de 
séances d’information. 

Avantages: Ciblent les questions auxquelles le 
parlement s’intéresse le plus.  Méthode qui est la 

Dans tous les cas, ces séances offrent aux comités 
législatifs un mécanisme systématique leur permettant 
d’obtenir des informations des responsables 
compétents du pouvoir exécutif ; informations qui, 
plus tard, les aideront à évaluer la législation 
proposée par le gouvernement. 

Le fait d’inviter des responsables du gouvernement 
ou d’organismes d’Etat à faire un exposé sur les 
stratégies économiques au niveau national témoigne 
d’un respect à l’égard du rôle constitutionnel des deux 
pouvoirs. Cependant, dans ces pays où les relations 
entre le parlement et le gouvernement ont 
historiquement été marquées par la confrontation, les 
séances d’information pourraient demander une 
grande préparation aussi bien des protagonistes de 
l’exécutif que du législatif pour veiller à ce que 
l’échange d’informations sur le DSRP se fasse sans 
trop d’acrimonie. 

Les séances d’information périodiques sur le 
DSRP 

Bien que les séances d’information représentent  la 
façon la plus évidente pour les comités législatifs 
d’obtenir des informations sur la situation des 
initiatives de réduction de la pauvreté, chaque comité 
devrait déterminer la fréquence avec laquelle ces 
séances doivent avoir lieu en vue de la meilleure 
communication possible sur les questions afférentes 
au DSRP.  Les facteurs à prendre en considération 
sont : le rôle constitutionnel du parlement, la durée de 
la séance législative, d’autres urgences ou priorités 
autres que le DSRP, et les capacités institutionnelles 
du parlement d’absorber l’information.  Il y a des 
pour et des contre dans la tenue de séances régulières 
sur le DSRP : 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

19 

plus pratique pour les parlements avec des 
ressources ou un personnel limité.  Montre que la 
confiance règne. 

Désavantages :  Peuvent laisser les députés peu 
préparés si des problèmes surgissent.  Une 
interaction ad hoc signifie que les députés ne 
risquent de participer que lorsque les décisions 
auront déjà été prises.

AUDIENCES PUBLIQUES

La procédure pour les audiences publiques diffèrent 
considérablement selon les différents types de 
systèmes législatifs.  En général toutefois, les séances 
publiques sont utilisées par les comités législatifs 
pour présenter un projet d’initiative politique au 
public pour étude et commentaires.  Tenir une 
audience publique sur certains aspects du DSRP 
pourra i t  appor ter  des  éc lai rcissements 
supplémentaires sur une politique ou un problème et 
alerter le gouvernement aux problèmes potentiels que 

pourrait susciter la mesure proposée.  Par exemple, si 
l’un des objectifs intérimaires du DSRP d’un pays 
donné concerne des infrastructures de transport et le 
gouvernement a proposé un projet de construction de 
route qui risque d’être controversé, une audience 
pourrait aider à éclaircir les obstacles potentiels, à 
savoir, les besoins de certaines régions du pays, les 
préoccupations sur le site exact de la route, l’impact 
de la route sur le commerce local, etc... 

Les audiences publiques sont un mécanisme utile 
d’identification d’autres approches en matière de 
politique ou amélioration des politiques existantes.  
Cependant, elles peuvent être particulièrement 
délicates du point de vue des relations entre le 
législatif et l’exécutif car elles attirent souvent une 
plus grande couverture médiatique et elles risquent d’ 
être utilisées à des fins partisanes.  Si ceux qui 
témoignent au cours de l’audience s’opposent à la 
politique gouvernementale, leurs critiques risquent 
d’être perçus comme une provocation directe.  Les 
membres des comités devraient étudier ces possibles  
effets de près, communiquer avec le gouvernement 
auparavant selon les besoins et faire en sorte que des 
points de vue multiples soient représentés à 
l’audience.

RAPPORTS DE COMITÉS

Ces rapports sont généralement rédigés à l’issue 
d’une audience ou une autre réunion de commission 
d’enquête pour fournir au gouvernement l’analyse et 
l’évaluation des comités sur la politique proposée.  
Ces rapports représentent non seulement un 
mécanisme permettant de communiquer avec le 
pouvoir exécutif et les autres députés, mais  
également un moyen de fournir des informations 
nouvelles ou des recommandations de comités pour 
les archives publiques.  Le rapport n’a nulle besoin 
d’être critique.  En fait, il pourrait appuyer le 
gouvernement dans l’exécution d’une décision 
politique difficile.  Dans le cas du DSRP par exemple, 
l’information des rapports de comités pourrait être 
difficile à ignorer par la communauté internationale 
de développement et le gouvernement.  En effet, si un 
rapport demande une plus grande consultation des 
collectivités locales sur une politique particulière du 
DSRP et que le gouvernement ignore cette 

COMMENT TIRER PARTI DES RAPPORTS DE COMITÉS

Présenter ou recommander d’autres possibilités clai-
res. 
Intégrer le rapport dans une stratégie de communica-
tion plus générale afin que le message ne s’arrête pas 
avec la soumission du rapport. 
Employer judicieusement des législations du coucher 
du soleil stipulant que : « à moins d’être prorogé par 
une modification à la présente loi, ce programme pren-
dra fin le 31 décembre 2004 ».  Cela permet d’inclure 
un mécanisme en vue d’évaluations et d’études sup-
plémentaire de la part du comité. 
Etablir les attentes ou exigences en matière de com-
munication des rapports.  Un comité peut officielle-
ment demander une mise à jour sur le DSRP par l’in-
termédiaire d’un rapport de comité. 
Donner aux responsables de la communauté interna-
tionale de donateurs, un exemplaire du rapport.  Dans 
certains cas, un échange d’information et d’analyse 
avec les bailleurs de fonds permet d’éviter que les 
recommandations ou l’analyse du comité soient igno-
rées. 
Préciser les attentes du comité sur l’exécution de re-
commandations spécifiques.  Cela permet d’avoir des 
points de repères que le comité et les groupes de la 
société civile peuvent utiliser pour assurer un suivi de 
l’exécution. 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 20 

recommandation, il pourrait être difficile pour ce der-
nier d’arguer que le processus du DSRP a été partici-
patif.  Etant donné que les rapports des comités sont 
officiels, sous forme écrite et difficiles à modifier, il 
convient de s’entretenir avec les responsables du gou-
vernement sur les principales recommandations avant 
de soumettre le rapport, soit pour arriver à un compro-
mis ou pour éviter tout malentendu susceptible d’af-
faiblir l’impact du rapport. 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

21 

AIDE-MÉMOIRE II 

COMMENT ORGANISER UNE AUDIENCE DE COMITÉ LÉGISLATIF SUR LE DSRP 

Définir l’objet de l’audience, notamment : quelle est la question qui sera directement 
étudiée ?  Des questions d’aspect général sur les priorités du DSRP seront-elles 
discutées ou l’audience sera-t-elle limitée à une question sectorielle particulière ? Si tel 
est le cas, les membres du comité ont-ils reçu des instructions dans ce sens ? 

Fixer une date convenable.  Vérifier avec les comités, les speakers, les dirigeants 
parlementaires, les députés chefs de file et les ministères compétents.  S’assurer que la 
date est utile du point de vue de l’échéance du DSRP. 

Définir des locaux propices pour l’audience.  Alors que la plupart des audiences ont 
lieu au parlement même, il est indiqué dans certains cas de les organiser dans un 
endroit différent.  Par exemple, une audience sur les programmes d’infrastructures 
rurales pourrait avoir une portée plus étendue si elle était organisée dans des localités 
moins urbaines du pays.  Par ailleurs, ces « audiences itinérantes » sont un moyen 
efficace d’inclure les citoyens qui ne résident pas dans la capitale dans le processus 
politique et de faire du parlement une institution plus visible et accessible. 

Inviter des personnes qui pourront fournir des informations générales de base à 
témoigner, surtout pour ceux qui ne sont pas familiers avec le processus DSRP.  
Essayer d’avoir une idée générale des thèmes qui seront discutés.  Vérifier que les 
présentateurs savent comment se déroule une audience (temps limite, procédure et s’il 
y a des questions-réponses, etc.). 

S’agissant d’individus qui n’ont jamais témoigné, expliquer la procédure, comment ils 
seront appelés à prendre la parole, comment ils doivent adresser la présidence, etc.  
Souligner les questions ou les points d’intérêt possible.

Vérifier que plusieurs points de vue sont représentés au cours des discussions.  
Déterminer si la situation politique fait appel à l’inclusion de speakers différents (pour 
l’intégration ethnique, linguistique, religieuse, politique, du genre ou géographique).

Vérifier que les locaux sont convenables.  La salle est-elle assez grande ?  Peut-elle 
accommoder une couverture médiatique ?  Dans des pays où il existe plusieurs langues 
nationales, des services d’interprétation ont-ils été prévus ?  Du matériel audiovisuel 
(microphones, etc.) sera-t-il nécessaire ? 

S’entretenir avec le président du comité ou le membre chargé d’animer l’audience pour 
déterminer s’il y a des questions d’intérêt particulier ou si des questions seront 
soulevées pour que les membres du comité se décident ou votent dessus

Les invitations ont-elles été envoyés dans les délais nécessaires ?  Les médias ont-elles 
été avisées ?  Les représentants de la communauté internationale de donateurs ont-ils 
été invités ?  Les ONG concernées également? 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 22 

différentes selon les pays, ce chapitre traite essentiel-
lement de la pratique générale de ce type de techni-
ques dans le cadre du DSRP. 

PÉRIODE QUOTIDIENNE RÉSERVÉE AUX QUES-
TIONS ORALES ET LE DSRP 
La période quotidienne réservée aux questions orales 
lors d’une séance de l’assemblée nationale offre aux 
députés la possibilité de poser des questions orales 
aux dirigeants du gouvernement.  Elle permet aux 
membres du parti au pouvoir d’offrir une plate forme 
au gouvernement pour mettre en évidence les initiati-
ves réussies et à l’opposition de demander des éclair-
cissements sur des questions problématiques. Alors 
que les questions de formulation relatives au DSRP 

UNE OPPOSITION PARLEMENTAIRE FERME ET CONSTRUCTIVE
PEUT AMÉLIORER LE DSRP EN :

Créant des raisons et des possibilités pour que le gou-
vernement explique et fasse la promotion de ses politi-
ques. 

Offrant une moyen politique et non-violent d’exprimer 
des divergences politiques et en donnant la parole aux 
groupes politiques marginaux. 

Recommandant d’autres possibilités aussi bien aux 
citoyens qu’aux membres du cabinet. 

Aidant le gouvernement à identifier les perceptions 
publiques négatives qui existent. 

Contrôlant l’exécution par le gouvernement du DSRP 
et en remettant en question les organismes d’Etat. 

Encourageant l’exécutif à établir des politiques sensi-
bles et efficaces de réduction de la pauvreté en se 
présentant comme alternative crédible. 

Les députés ou les comités locaux individuels 
jouent également un rôle important de promotion 

de la communication entre le législatif et l’exécutif 
relative au DSRP.  La pratique des questions-
réponses et d’interpellation lors des séances peut 
jouer un grand rôle pour façonner et développer le 
processus DRSP.  Etant donné que la couverture mé-
diatique des réunions en plénière dépasse de loin celle 
des petits comités législatifs, l’interaction lors des 
séances plénières du parlement est la forme la plus 
visible (et souvent la plus antagoniste) de communi-
cation entre le législatif et l’exécutif. 

Meme si les règles de procédure varient considérable-
ment, les députés et les comités locaux peuvent utili-
ser des questions et des interpellations pour obtenir 
des renseignements sur des questions relatives au 
DSRP et influencer le gouvernement.  Bien qu’origi-
naire du Royaume-Uni, et donc plus prévalente dans 
les parlements du type britannique, une méthode par 
laquelle les membres du parlement peuvent poser des 
questions aux hauts responsables du pouvoir exécutif 
a été adopté par presque toutes les législatures moder-
nes.  A mesure que les parlements cherchent à définir 
leur rôle pour promouvoir un processus national de 
DSRP efficace, les questions posées par les députés 
sont un moyen manifeste pour influencer le pouvoir 
exécutif sur les politiques de réduction de la pauvreté. 

Les règles de procédure pour les questions orales sont 
plus faciles à classer selon la méthode anticipée des 
réponses de l’exécutif, c’est-à-dire écrites ou orales.  
Les interpellations sont souvent plus formelles et pré-
cèdent généralement un vote officiel sur la question 
posée.  Etant donné que les règles de procédure sont 

CHAPITRE HUIT

Les outils de communication
des députés ou des comités
locaux individuels 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

23 

peuvent être soulevées de plusieurs manières, il existe 
peu de possibilités pour les questions relatives à 
l’exécution.  Par conséquent, les questions orales sont 
souvent utilisées comme période permettant de passer 
en revue l’avancement de l’exécution des politiques.  
En général, le règlement intérieur d’une assemblée 
nationale énoncera la procédure à suivre pour poser 
des questions pendant cette période spécifique de la 
séance parlementaire. 

Les questions de l’assemblée donnent rarement des 
réponses complètes et détaillées.  Le temps réservé 
aux questions est donc souvent plus propice pour ex-
primer des opinions politiques que pour obtenir des 
informations concrètes.  Le rôle des comités locaux 
des partis est donc crucial.  Le comité local de l’oppo-
sition et celui du parti au pouvoir auront bien entendu 
des objectifs différents.  Alors que les députés chefs 
de file de tous les partis devront collaborer avec leurs 
membres pour classer les questions selon les priorités, 
faire un emploi judicieux du temps limité et assigner 
des questions à leurs membres, certains aspects de la 
préparation peuvent être différents : 

Comité parlementaire local du parti au pouvoir
(responsables, député chef de file, personnel et parle-
mentaires) 

A pour tâche de préparer le temps consacré aux 
questions en cherchant des stratégies permettant 
de souligner les mesures efficaces de réduction de 
la pauvreté du gouvernement au pouvoir :  Quels 
sont les programmes du DSRP qui fonctionne-
ment bien ?  Quels sont les scénarios à succès ?  
Quels sont les programmes qui renforcent l’image 
d’efficacité du gouvernement ? 

Est le plus efficace lorsque : Les parlementaires 
s’identifient fortement avec le parti et ont bien 
compris les priorités du gouvernement ; il y a eu 
une communication régulière (ou un échange de 
documents) entre les ministères et le comité local.  
Le comité local a eu des audiences spécifiques 
sur les priorités du DSRP et les projets du gouver-
nement quant à son exécution. 

Comité parlementaire local de l’opposition
(responsables, député chef de file, personnel et parle-
mentaires) 

A pour tâche de préparer le temps réservé aux 
questions en identifiant quels aspects de l’exécu-
tion du DSRP feront l’objet des questions :  Où 
les différences entre les lignes d’action du parti et 
celles du gouvernement sont-elles les plus mani-
festes ?  Quelle sorte d’information le parti veut-il 
rendre publique ou veut-il que les médias cou-
vrent ?  Quels sont les programmes qui montrent 
l’opposition sous son meilleur jour ? 

Est le plus efficace lorsque: Les membres de l’op-
position ont bien compris la plate forme du parti à 
l’égard du DSRP (par exemple : si le parti s’ef-
force de promouvoir un programme de santé avec 
des priorités différentes) ; le parti a un message 
différent clair qu’il veut transmettre; le comité 
local a été bien informé des priorités et des initia-
tives du DSRP. 

SOUMISSION DES QUESTIONS SUR LE DSPR EN
VUE D’UNE RÉPONSE PAR ÉCRIT

Les requêtes pour des réponses par écrit sont souvent 
plus répandues et sont susceptibles de produire des 
informations plus détaillées.  Or, de nombreux dépu-
tés se plaignent que les réponses à des questions écri-
tes, soit ne sont pas données, soit sont incomplètes ou 
soit ne sont pas données à temps.  Les délais pour que 
l’exécutif fournisse des réponses sont différents d’un 
pays à un autre et il est souvent difficile de les faire 
respecter à moins d’employer des pressions politiques 

CE QUE LES PARLEMENTAIRES PEUVENT FAIRE LORSQU’IL Y A
PAS DE RÉPONSE À LEURS DEMANDES D’INFORMATION

  Faire pression par l’intermédiaire des comités locaux. 
 Aborder les questions par voie des comités (audiences, 
comités d’enquêtes, soumission des rapports). 
Rédiger une lettre officielle de protestation et donner 
une copie conforme aux IFI, les donateurs concernés et 
les médias). 
Susciter une couverture et une pression médiatique 
(réunions publiques, réunions municipales, communi-
qués de presse et visibilité médiatique). 
 Reposer la(les) question(s) lors de la période réservée 
aux questions orales, en soulignant que le gouverne-
ment a refusé d’y répondre auparavant. 
Documenter le refus de répondre et essayer d’obtenir 
l’appui des IFI et des autres donateurs.  


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 24 

(problème qui pousse de nombreux députés à se 
plaindre d’avoir peu de voies de recours pour obliger 
les ministères à répondre à leurs questions ou d’obte-
nir les informations nécessaires et des réponses clai-
res.) Lorsque les réponses sont données, elles sont 
souvent reproduites dans le journal officiel. 

Il existe de nombreuses incitations pour pousser le 
gouvernement à donner des informations complètes et 
exactes en réponse aux questions posées par écrit sur 
le processus du DSRP ou autres thèmes.  Les IFI exi-
gent que le processus soit participatif.  Il serait diffi-
cile à un gouvernement de prouver qu’il a conçu et 
exécuté le DSRP de manière participative si les de-
mandes d’information sur le DSRP de la part du par-
lement restent sans réponses.  Par ailleurs, les infor-
mations demandées par les députés pourraient aussi 
être exigées par les bailleurs de fonds internationaux 
dans le cadre du DSRP, engagement que le gouverne-
ment a pris en acceptant d’exécuter un programme de 
réduction de la pauvreté au niveau national.  Si le 
gouvernement ne répond pas aux demandes d’infor-
mation ciblées, légitimes et constructives sur le 
DSRP, le parlement à d’autres moyens à sa disposi-

tion pour obtenir ces renseignements.  Toutefois, au 
vu de ces motivations, il pourrait être possible d’obte-
nir l’information nécessaire sans avoir recours à des 
voies plus officielles. 

Interpellations 

Les interpellations sont semblables aux questions-
réponses orales dans ce sens qu’il s’agit de séances 
plénières au cours desquelles les membres du parle-
ment peuvent poser des questions à des ministres par-
ticuliers.  Elles diffèrent dans le fait qu’elles ont pour 
but d’explorer un problème bien précis, en profon-
deur, et avec un ministre particulier.  Elles ont lieu 
généralement lorsque le ministre en question est cen-
sé avoir négligé ou abordé de manière insuffisante 
une question cruciale.  Bien que les interpellations se 
terminent généralement par un projet de loi deman-
dant la démission du ministre sur la sellette, un gou-
vernement majoritaire peut souvent éviter de telles 
mesures.  Les interpellations sont plutôt perçues 
comme un moyen pour répondre aux questions affé-
rentes aux lignes d’action du gouvernement par le 
pouvoir législatif. 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

25 

AIDE-MÉMOIRE III 

LES QUESTIONS SOUMISES PAR LES DÉPUTÉS SONT GENERALEMENT PLUS EFFICACES
LORSQUE…

Aucune réponse n’a jusqu’à présent été donnée dans d’autres documents publics. Des 
demandes concernant le site, la durée ou l’avancement du rythme d’exécution d’une 
initiative particulière sont pertinentes dans ce cas-ci:  « pour demander au représentant de 
l’exécutif quel pourcentage de villages ciblés ont eu des centres de santé à ce jour. »  Une 
fois que le DSRP est devenu un document public, demander au ministre des Finances 
d’énumérer les secteurs prioritaires du DSRP devient moins utile. 

Elles sont concises, bien articulées et précises.  « Demander à l’exécutif si les 
observateurs de la santé nationale ont enregistré une baisse de la mortalité infantile dans 
la capitale depuis d’établissement d’un centre néo-natal l’an dernier », est généralement 
mieux que de demander « si les habitants de la capitale sont en meilleure santé 
aujourd’hui. » 

Sont d’intérêt au public.  Une fois que les priorités du DSRP ont été établies, les 
questions sur l’exécution ou l’ajustement des initiatives de réduction de la pauvreté sont un 
moyen efficace qui permet d’assurer le suivi de l’engagement du gouvernement.  
« Demander à l’exécutif si des services de vulgarisation agricole ont été établis dans les 
régions rurales au nord du pays » ou demander « à l’exécutif si la distribution de livres de 
classe a été élargie pour inclure le sud du pays ». 

Sont de la compétence du pouvoir exécutif, du cabinet ou d’une structure immédiate 
du gouvernement.  Il est important de savoir qui est responsable de telle ou telle question.  
La décentralisation a souvent un impact sur la nature et le type de questions qui sont posées 
à l’exécutif.  Si la question concerne les dépenses au niveau local, faire en sorte qu’elle soit 
posée de façon à être en rapport avec le rôle du pouvoir central vis-à-vis des collectivités 
locales.

Demandent des informations sans présenter un point de vue ou une opinion.  Bien que 
les questions aient toujours une application politique, les questions de nature personnelle ou 
politique ne sont généralement pas permises.  Dans de nombreux systèmes parlementaires 
toutefois, les membres n’ont pas le droit de demander pourquoi le parti au pouvoir a appuyé 
ou non une initiative quelconque ou d’obtenir des détails sur un scandale politique qui 
affecte un membre ou faire des critiques ouvertes. Par exemple, il pourrait être permis « de 
demander à l’exécutif «quand est-ce qu’il commencera la réfection du système d’égouts 
dans la vallée du fleuve,» mais pas de demander à l’exécutif «quand est-ce qu’il 
commencera la réfection du système d’égouts qui aurait dû commencer l’année dernière. »


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 26 

de réduction de la pauvreté, revêt une certaine impor-
tance politique.  Bien que les avantages politiques 
d’être perçus comme oeuvrant dans la lutte contre la 
pauvreté, pourraient encourager davantage de députés 
à participer au processus, ils pourraient aussi les en-
courager à manipuler le DSRP à leurs propres fins 
politiques. Généralement, plus il y a de publicité, plus 
les actions se font partisanes.  Cette tendance à politi-
ser peut être modérée en maintenant un flot d’infor-
mations réelles – plutôt que politiques – entre les pro-
tagonistes du législatif et de l’exécutif, et en faisant 
ressortir le consensus qui existe ou qui est recherché 
sur la réduction de la pauvreté comme objectif com-
mun. 

LA RÉDUCTION DE LA PAUVRETÉ ET LES MÉDIAS

Les médias sont souvent utilisés aussi bien par les 
dirigeants de l’exécutif que du législatif comme 
moyen de communication.  Bien qu’extrêmement pu-
bliques et souvent politiques, les médias peuvent être 
un moyen immensément efficace pour transmettre et  
a la fois encourager les doléances, l’appui ou l’oppo-
sition du public.  Vu l’intérêt accordé à la réduction 
de la pauvreté, le DSRP se prête facilement à une 
couverture médiatique.  Cependant, la décision de se 
servir d’un forum public pour communiquer ses pré-
occupations ou son appui, ne doit être prise qu’après 
avoir évalué les répercussions sur tous les publics 
possibles. 

Les organes médiatiques servent non seulement à 
transférer l’information entre les pouvoirs du gouver-
nement et le grand public, mais peuvent aussi être 
utilisés comme levier pour faire pression sur certains 

AUDIENCES MÉDIATIQUES INTENTIONNELLES ET NON
INTENTIONNELLES

Gouvernement 

Législature 

Parti au pouvoir 

Partis de l’opposition 

Public général 

La communauté interna-  
tionale des donateurs 

Les investisseurs directs 
étrangers 

La presse étrangère  

CHAPITRE NEUF 

Les médias et la technologie: Outils 
permettant une meilleure communi-
cation entre le législatif et l’exécutif 

E tant donné qu’elles sont d’un grand intérêt pour 
le public national et international, les questions 

sur le processus du DSRP et les stratégies de réduc-
tion de la pauvreté peuvent donner au pouvoir législa-
tif un important moyen de pression politique pour 
demander une réponse de l’exécutif.  Toutefois, l’at-
tention de plus en plus marquée portée sur le proces-
sus et les résultats du DSRP signifie également que 
l’interaction entre le processus et les députés n’est pas 
sans risques pour ces derniers.  Alors que la pression 
exercée par l’opinion publique ou les médias peut être 
un atout important pour une meilleure transparence, il 
est important de signaler que les législateurs aussi 
bien que les responsables du gouvernement font at-
tention à la manière dont leurs paroles et leurs actions 
sont perçues par les différentes couches de la popula-
tion.  Le fait que de nombreuses audiences sont pré-
sentes lorsque des discours sont prononcés devant les 
médias peut présenter un problème pour la communi-
cation entre le législatif et l’exécutif. 

Etant donné que les problèmes économiques occupent 
sans cesse la première place des préoccupations des 
citoyens, le rôle des parlementaires dans les initiatives 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

27 

AIDE-MÉMOIRE IV 

ATTIRER L’ATTENTION DES MÉDIAS SUR LA RÉDUCTION DE LA PAUVRETÉ

Consolidez votre message.  Que voulez-vous communiquer exactement au public ?  
L’éduquer ?  Le mobiliser pour agir ? 

Déterminez si vous voulez toucher le public général ou un groupe plus précis de la 
population (groupe cible) ? 

Rappelez-vous que le message risque d’être interprété différemment par des groupes 
différents.  Analysez avec soin la réaction de tous ces groupes et, au besoin, modifiez 
votre message ou la façon dont il est transmis. 

Si l’audience ciblée est le public, évitez des mots qui peuvent être perçus comme du 
jargon (ex. : DRSP, rapport d’activité annuel) ou que les gens ne comprennent pas.  
Parlez en termes de ce que le problème représente pour eux. 

Par contre, si l’audience cible est la communauté internationale, utilisez une terminologie 
qui leur est familière (ex. :OMD, secteur prioritaire).  Soyez au courant des stratégies de 
développement de la communauté internationale pour votre pays. 

Identifiez quels sont les médias auxquels le public a le plus facilement accès.  (presse, 
radio, télévision, etc.). 

Après avoir étudié les ressources, choix, messages et l’audience cible, mettez au point une 
stratégie de couverture médiatique. 

Essayez d’anticiper comment les groupes d’opposition réagiront à votre message et tâchez 
d’éviter toute critique en peaufinant votre message 

Nouez des rapports avec les journalistes qui couvrent le sujet et qui sont bien vus du 
public. 

Lorsque vous faîtes une déclaration à la presse, ayez un message concis facile à répéter et 
avec information à l’appui. 

Soyez intéressant – rappelez-vous que les journalistes couvrent des thèmes d’intérêt
public et non pas des informations publiques. 

Soyez positif, parlez clairement et répétez le point le plus important sous autant de formes 
que possible.

Transmettez votre message au moyen de communiqués de presse, de conférences de 
presse, de discours publics et d’événements publics.

En exprimant votre opposition en public, attendez-vous également à une attaque publique.  
Si certains organes médiatiques sont contrôlés par des acteurs politiques particuliers, 
apprenez à anticiper leur représentation des faits ou leur discours.

Répétez constamment votre message.


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 28 

avoir un effet inverse lorsqu’elles sont couvertes par 
les médias. Si, dans un premier temps, le parlement 
demande à avoir une forte participation et qu’ensuite 
il se retire du processus ou bien adopte une position 
d’opposition sans fournir un retour d’information 
constructif, il risque de perdre sa crédibilité auprès 
des citoyens, des organismes d’Etat et de la commu-
nauté internationale. 

APPLIQUER LA TECHNOLOGIE DE L’INFORMATION À
LA COMMUNICATION SUR LE DSRP 

Les éléments les plus tangibles d’une coordination 
inter-gouvernementale productive sont des dispositifs 
permettant à la Commission DSRP, aux ministères 
compétents, au parlement, aux collectivités locales et 
au public d’avoir régulièrement accès aux projets de 
document ou aux autres documents sur le PSRP.  Si 
les ressources nécessaires sont disponibles ou si elles 
peuvent être mobilisées, le gouvernement et le parle-
ment devraient étudier comment la technologie de 
l’information et de la communication (TIC) pourrait 
satisfaire ces besoins. 

Etablir des systèmes pour la diffusion de docu-
ments 

Des processus législatifs complexes comme celui du 
PSRP exigent une interaction considérable entre les 
organismes d’Etat et les législatures au niveau natio-
nal et provincial.  Avec les ressources financières né-
cessaires pour investir dans le matériel approprié, la 
TIC offre de nombreuses voies pour une communica-
tion plus efficace entre les différents bureaux.  Un 
réseau électronique au sein du parlement, l’accès à 
l’Internet, au courrier électronique (e-mail) ou des 
réseaux intra-gouvernementaux, sont autant de 
moyens qui permettent une collaboration rehaussée 
sur les programmes de réduction de la pauvreté. 

Une utilisation répandue du courrier électroni-
que offre un mécanisme supplémentaire qui per-
met au législatif et à l’exécutif de faire un 
échange d’information ou supplémenter les voies 
les communications plus officielles.  Des listes de 
distribution de courrier en masse (« Listservs ») 
peuvent être employées pour transmettre des do-
cuments à jour ou des avis d’événements pro-
chains sur les PSRP. 

responsables ou organismes d’Etat et les pousser à 
être plus réceptifs à certaines demandes. 

Certains types de pression qui peuvent être exercés 
par l’intermédiaire des médias sont : 

Une pression législative sur l’exécutif en criti-
quant certains aspects du processus ou du contenu 
du DSRP. 

Une pression exercée par le cabinet sur le parle-
ment en signalant les manquements du législatif à 
s’informer suffisamment ou à proposer des solu-
tions pratiques. 

Une pression publique sur les deux pouvoirs du 
gouvernement en signalant les problèmes non 
résolus. 

Une pression sur les IFI et les bailleurs de fonds 
internationaux en exprimant une préoccupation à 
l’égard de l’échéance ou d’un autre aspect du 
DSRP. 

Alors que le DSRP a la possibilité d’être un outil uni-
que en son genre pour renforcer le rôle du législatif 
dans l’élaboration d’une politique économique et 
améliorer la communication entre le législatif et 
l’exécutif, une approche trop ambitieuse ou des exi-
gences excessives de la part du parlement peuvent 

LES ALLIÉS DANS LA COMMUNAUTÉ INTERNATIONALE

Etant donné que les IFI et la communauté internationale 
de donateurs regardent également de près le processus 
des DSRP, leur présence peut être un atout pour faire en 
sorte que le législatif et le gouvernement oeuvrent en-
semble pour créer un processus transparent. 
Par exemple, si les parlementaires estiment que le proc-
essus du DSRP ne reflète pas assez la contribution des 
citoyens (soit par l’intermédiaire de la société civile ou de 
leurs représentants élus), le parlement pourrait envisager 
de faire des déclarations en public à cet effet ou de com-
muniquer sa préoccupation à la communauté internation-
ale sous forme de lettre officielle.  Etant donné que les IFI 
ont exprimé leur engagement a approuver uniquement 
des DRSP durables et élaborés de manière participative, 
une telle lettre pourrait avoir une grande portée sur l’ap-
probation d’un document qui n’a pas reçu l’aval du parle-
ment.  Par la même occasion, le législatif pourrait envis-
ager de soumettre un projet de loi qui demande des amé-
liorations spécifiques du processus.


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

29 

SYSTÈMES NON ÉLECTRONIQUES D’ACCÈS À L’INFORMATION

Lorsque la technologie de l’information n’est pas une 
solution immédiate, il est important d’avoir une méthode 
systématique pour obtenir et cataloguer les versions per-
tinentes du DSRP à mesure qu’elles sont disponibles.  Si 
le parlement à une bibliothèque ou un centre de ressour-
ces, leur personnel devrait être instruit sur le processus 
du DSRP afin qu’il puisse se procurer les documents 
nécessaires, les classer comme il le faut et aviser les 
députés qu’ils sont disponibles.  D’autre part, si des co-
mités sectoriels ont un bureau, le personnel ou les mem-
bres de ces comités pourraient être chargés de recueillir 
les données nécessaires sur leur secteur.  De tels efforts 
toutefois, devront être coordonnés par un comité compé-
tent (budget, réduction de la pauvreté, etc.). 

Le système de messages-textes (« text messa-
ging »), si son usage est répandu, peut être mis au 
point pour diffuser des messages aux parties inté-
ressées avec des textes de mise à jour des docu-
ments ou des avis sur des prochaines réunions. 

L’accès à l’Internet facilite la recherche des dépu-
tés sur les lois qui régissent les programmes de 
réduction de la pauvreté.  Avec au total 70 pays 
qui participent à leur propre processus de DSRP, 
une vaste expertise et expérience en la matière est 
disponible sur l’Internet.  Avec un site Internet 
qui contient les documents des PSRP, le parle-
ment et l’exécutif peuvent partager des informa-
tions, tout en les rendant accessibles aux collecti-
vités locales, aux ONG et aux bailleurs de fonds.

Les réseaux ou systèmes intergouvernementaux, 
tels que l’élaboration des projets de loi ou les sys-
tèmes de repérage, les annuaires, les bases de  

données, etc., sont également des outils organisation-
nels qui permettent une bonne gestion de la complexi-
té du DSRP.  A cet effet, il convient de donner au 
députés accès aux parties de ce système qui les 
concernent. 


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 30 

Des relations positives entre le législatif et l’exé-
cutif ne seront durables que si les deux parties 

reconnaissent à quel point il est vital d’entretenir les 
dispositifs qui permettent un échange régulier d’infor-
mations.  Alors que le DSRP est un excellent méca-
nisme qui permet aux parlements et aux gouverne-
ments d’établir des précédents en matière de collabo-
ration efficace sur des politiques nationales fonda-
mentales, ces dispositifs ne pourront réussir que s’ils 
reposent sur un respect mutuel à l’égard du rôle que 
chaque institution est censée remplir.  Il est extrême-
ment important, en particulier dans ces situations où, 
de par le passé, les rapports entre le législatif et l’exé-
cutif ont été marqués par la confrontation, de souli-
gner ce respect du rôle de leadership constitutionnel 
des deux parties lorsque les acteurs concernés seront 
invités à la table de discussion.  Des petits gestes de 
respect témoignés de par et d’autre de la table pendant 
les étapes de planification peuvent donner le ton pour 
une coopération à long terme. 

Dans une certaine mesure, les rapports entre tout pou-
voir législatif et exécutif ou entre le parlement et le 
gouvernement dépendra énormément de personnes 
elles-mêmes qui occupent des postes de leadership.  

Toutefois, personnalités à part, l’établissement de mé-
canismes de communication marqués par un respect du 
rôle et des responsabilités de chaque bureau peut faire 
une grande différence dans les capacités des institutions 
de communiquer efficacement à longue échéance.  Bien 
que et les parlements, et les gouvernements, compren-
nent un nombre important d’acteurs et d’organismes, 
certaines variantes ont une portée plus étendue que 
d’autres.  Les éléments essentiels d’une collaboration 
durable tiennent compte : 

du fait que les parlements et les gouvernements 
dépendent l’un de l’autre.  Les ministres dépendent 
des députés pour transformer leurs propositions de 
politiques en législation, alors que les députés dé-
pendent des ministères pour exécuter la législation 
une fois qu’elle a été adoptée ; 

du besoin d’inclure tous les éléments politiques 
afin de parvenir à un consensus général sur les pro-
blèmes de la réduction de la pauvreté ; 

du rôle important joué par le personnel non parti-
san ; en effet, de nombreux fonctionnaires et per-
sonnel parlementaire resteront à leurs postes après 
le départ des responsables actuels. 

CONCLUSION

Précédents en matière du DSRP pour 
une communication positive entre le 
législatif et l’exécutif 


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

31 

1. RÉDUIRE L’EXTRÊME PAUVRETÉ ET LA FAIM   
Plus d’un milliard de la population mondiale dispo-
sent de moins d’un dollars par jour : l’Afrique subsa-
harienne, l’Amérique latine et les Caraïbes et certai-
nes régions d’Europe et d’Asie centrale n’ont pas at-
teint la cible fixée pour la pauvreté.    
Cible : Réduire de moitie la proportion de la popula-
tion dont le revenu est inférieur à un dollar par jour.
2. ASSURER L’ÉDUCATION PRIMAIRE POUR TOUS                         
Quelque 113 millions d’enfants ne sont pas scolari-
sés, mais la cible peut être atteinte.  L’Inde par exem-
ple, devrait avoir un taux de scolarisation de 95 pour 
cent d’ici à 2005.                                                                                     
Cible : Donner à tous les enfants, garçons et filles, 
les moyens d’achever un cycle complet d’études pri-
maires.                                

3. PROMOUVOIR L’ÉGALITÉ DES SEXES ET L’AUTONOMI-
SATION DES FEMMES                                                                               
Trois quarts des femmes sont analphabètes et le taux 
de chômage parmi les femmes est deux tiers celui des 
femmes.  La proportion de sièges occupés par des 
femmes au parlement national est entrain de croître, 
atteignant un tiers en Argentine, au Mozambique et 
en Afrique du Sud.                            
Cible : Eliminer les disparités entre les sexes dans les 
enseignements primaire et secondaire d’ici à 2005 si 
possible et à tous les niveaux de l’enseignement en 
2015 au plus tard.

4. RÉDUIRE LA MORTALITÉ DES ENFANTS                                                                                       
Chaque année près de 11 millions d’enfants meurent 
avant l’âge de cinq ans, à la suite de maladies qui 
peuvent être empêchées.  Ce chiffre était de 15 mil-
lions en 1980.                                                                        
Cible: Réduire de deux tiers le taux de mortalité des 
enfants de mois de cinq ans. 

5. AMÉLIORER LA SANTÉ MATERNELLE                                                  
Le taux de mortalité maternelle est de 1 sur 48 dans 
les pays en développement, mais presque tous les 
pays ont aujourd’hui de bons programmes de santé 
maternelle.                                                                              
Cible: Réduire de trois quarts le taux de mortalité 
maternelle 

6. COMBATTRE LE VIH/SIDA, PALUDISME ET AUTRES
MALADIES                                                                      
Plus de 40 millions d’habitants de la population mon-
diale sont séropositifs. Les pays comme le Brésil, le 
Sénégal, la Thaïlande et l’Ouganda ont prouvé que la 
prévalence du VHI/sida peut être inversée.    
Cible: Freiner et inverser la prévalence du VHI/sida, 
du paludisme et des autres maladies.

7. ASSURER UN ENVIRONNEMENT DURABLE                               
Plus d’un milliard de la population n’a pas accès à un 
approvisionnement en eau de boisson potable et plus 
de deux milliards n’ont pas accès à un système d’as-
sainissement.  Au cours des années 90 toutefois, près 
d’un milliard d’habitants ont gagné accès à une 
source d’eau meilleure et à un système d’assainisse-
ment amélioré.                                                                          
Cibles : Intégrer les principes du développement du-
rable dans les politiques nationales et inverser la ten-
dance actuelle à la déperdition des ressources envi-
ronnementales.  Réduire de moitié, d’ici à 2015, le 
pourcentage de la population qui n’a pas accès de 
façon durable à un approvisionnement en eau pota-
ble.  Réussir, d’ici à 2020, à améliorer sensiblement 
la vie d’au moins 100 millions d’habitants des taudis. 

Extraits de : http://www.undp.org/mdg

Les Objectifs du Millénaire pour le développement sont l’agenda ambitieux des Nations Unies fixé par les 
dirigeants du monde entier lors du Sommet du Millénaire en septembre 2000.  Chaque objectif est accompagné 
d’un ou de plusieurs cibles qui doivent être atteintes pour la plupart d’ici à 2015, l’année 1990 servant de point 
de repère.  

APPENDICE I 
DEFI MONDIAL : OBJECTIFS ET CIBLES DE DEVELOPPEMENT                         

DU MILLENAIRE


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 32 

8. METTRE EN PLACE UN PARTENARIAT MONDIAL
POUR LE DÉVELOPPEMENT
De nombreux pays en développement dépensent plus 
pour servir leur dette que pour des services sociaux. 
Cibles: Poursuivre la mise en place d’un système 
commercial et financier multilatéral ouvert, fondé sur 
des règles, prévisible et non discriminatoire.  Cela 
suppose un engagement en faveur d’une bonne gou-
vernance, du développement et de la lutte contre la 
pauvreté aux niveaux tant national qu’international.  
S’attaquer aux besoins particuliers des pays les 
moins avancés.  Répondre aux besoins particuliers 

des petits Etats insulaires.  Traiter globalement le 
problème de la dette de pays en développement.  En 
coopération avec les pays développement formuler et 
appliquer des stratégies qui permettent aux jeunes de 
trouver un travail décent et utile.  En coopération 
avec l’industrie pharmaceutique, rendre les médica-
ments essentiels disponibles et abordables dans les 
pays en développement et ; en coopération avec le 
secteur prive faire en sorte que les avantages des 
nouvelles technologies, en particulier des technolo-
gies de l’information et de la technologie, soient ac-
cordés à tous.  


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

33 

APPENDICE II 
RESSOURCES SUPPLEMENTAIRES

ORGANISMES AVEC DES INFORMATIONS SUPPLÉMENTAIRES

Banque africaine de développement  http://www.afdb.org/knowledge/publications.htm

Banque asiatique de développement  http://www.adb.org/Publications/default.asp

Agence canadienne de développement international (ACDI)  http://www.acdi-cida.gc.ca/poverty

Comparative Research Programme on Poverty (CROP)  http://www.crop.org/

Department for International Development (DFID) http://www.dfid.gov.uk/

Organisation des Nations Unies pour l’alimentation et  l’agriculture (FAO)  http://www.fao.org/

HakiKazi Catalyst  http://www.hakikazi.org/

Institute of Development Studies Civil Society and Governance Programme: Policy Briefs 
http://www.ids.ac.uk/ids/civsoc/PolicyBriefs/policysums.html#pol1

Banque inter-américaine de développement (IADB)  http://www.iadb.org/

International Budget Project http://www.internationalbudget.org/

Fonds monétaire international  http://www.imf.org/external/np/exr/facts/prgf.htm

Joint United Nations Programme on HIV/AIDS (UNAIDS)  http://www.unaids.org/en/default.asp

Medium Term Expenditure Framework  http://www1.worldbank.org/publicsector/pe/mtef.htm

Institut national démocratique pour les affaires internationales http://www.ndi.org and
http://www.accessdemocracy.org

Organisation de coopération et de développement économiques  (OCDE)  http://www.oecd.org

Overseas Development Institute Poverty and Public Policy Group 
http://www.odi.org.uk/pppg/index.html

Parliamentary Centre  http://www.parlcent.ca/povertyreduction/index.html

Popular Coalition to Eradicate Hunger and Poverty  http://www.ifad.org/popularcoalition/

Fonds des Nations Unies  pour l’enfance  http://www.unicef.org/

Conférence des Nations Unies sur le commerce et le développement (CNUCED) 
http://www.unctad.org/

Fonds de développement des Nations Unies pour la femme (UNIFEM)  http://www.unifem.org/


La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté 34 

United Nations Development Group Devlink  http://www.undg.org/index.cfm.

Rapports sur le développement humain du Programme des Nations Unies pour le développement 
(global, régional, et national) http://hdr.undp.org/default.cfm

Les Objectifs de Millénaire pour le développement du Programme des Nations Unies pour le dévelop-
pement http://www.undp.org/mdg/  et http://www.undp.org/french/mdg/tablemdg-f.pdf

Programme des Nations Unies pour l’environnement (PNUE)  http://www.unep.org/

World Bank Development Forum: Poverty Profiles and Policymaking “PAC Talk” Discussion Board 
http://www.worldbank.org/devforum/forum_pac.html

Groupe de la Banque mondiale http://www.worldbank.org/

Objectifs du Millénaire pour le développement du Groupe de la Banque mondiale  
http://www.developmentgoals.org/

Documents de stratégies de réduction de la pauvreté de la Banque mondiale  
http://www.worldbank.org/poverty/

Organisation mondiale du commerce (OMC) http://www.wto.org/ et http://www.wto.org/indexfr.htm

RESSOURCES CONSULTÉES DIRECTEMENT OU DONT                    
IL EST FAIT MENTION DANS LE MANUEL

Anipa, Seth, Felix Kaluma, and Liz Muggeridge. DFID Seminar on Best Practice in Public Expendi-
ture Management: Case Study: MTEF in Malawi and Ghana. Oxford, U.K. Consulting Africa Lim-
ited: July 1999. Disponible auprès de : http://www1.worldbank.org/publicsector/pe/malawi.doc.

Bevan, David L., and Geremia Palomba. Uganda: The Budget and Medium Term Expenditure Frame-
work Set in a Wider Context. October 2000. Disponible auprès de: 
http://www1.worldbank.org/publicsector/pe/ugandamtef.doc.

HakiKazi Catalyst, interp. Tanzania Without Poverty: A Plain Language Guide to Tanzania’s Poverty 
Reduction Strategy Paper. Cartoons by Masoud. Arusha, Tanzania, HakiKazi Catalyst: May 2001. 

Holmes, Malcolm. Ghana: Issues in MTEF. Disponible auprès de : 
http://www1.worldbank.org/publicsector/pe/GH.doc

Le Houerou, Philippe, and Robert Taliercio. Medium Term Expenditure Frameworks: From Concept 
to Practice: Preliminary Lessons from Africa. Africa Region Working Paper Series No. 28. The 
World Bank Group: February 2002. Disponible auprès de: 
http://www1.worldbank.org/publicsector/pe/MTEF-final.doc.

Ngilu, Charity Kaluki. Reshaping Development Aid in Order to Reach the Millennium Development 
Goals. ABCDE Conference in Oslo June 24-26, 2002. Oslo, World Bank Group in Europe: 2002.  


Renforcer le rôle des parlementaires dans les processus de réduction de la pauvreté

 La communication entre le législatif et l’exécutif sur les stratégies de réduction de la pauvreté

35 

Disponible auprès de: 
http://216.239.39.100/search?q=cache:IS4tGdaGEA4C:wbln0018.worldbank.org/eurvp/web.nsf/Pages/
Paer%2Bby%2BCharity/%24File/CHARITY.PDF+do+the+millennium+development+goals+involve+
parliament%3F&hl=en&ie=UTF-8.

Overseas Development Institute. PRSP Connections. Volume 5, May 2002. Disponible auprès de : 
http://www.odi.org.uk/pppg/activities/country_level/synthesis/connections/05.html.

Parliamentary Centre. Strengthening Accountability and Oversight of Key Parliamentary Committees 
in Kenya: Report on the Workshop for Select Committees Dealing in Finance. Nairobi, Kenya, Parlia-
mentary Centre: May 3-4, 2001. Disponible auprès de : 
http://www.parlcent.ca/africa/finalreportmay2001workshopforkenya.pdf.

Poverty Eradication Division, Vice President’s Office, United Republic of Tanzania. Measuring Pov-
erty Reduction: Understanding Tanzania’s Poverty Monitoring System. Dar es Salaam, HakiKazi Cata-
lyst: August 2002. Disponible auprès de: http://www.hakikazi.org/pmmp/pmmp_eng.pdf.

Sarin, Seref. What is MTEF? Available at: 
http://www1.worldbank.org/publicsector/pe/MTEFprocess.doc

Secretary-General of the United Nations General Assembly. Road Map Towards the Implementation of 
the United Nations Millennium Declaration. New York: United Nations, 6 Sept 2001. Disponible au-
près de: http://unstats.un.org/unsd/mi/a_56_326.pdf.

Tanzania Country Team. International/ Millennium Declaration Goals: Tanzania Progress Report 
(Overview). United Nations Development Programme: February 2001. Disponible auprès de : 
http://www.undp.org/mdg/Tanzania.pdf.

United Nations Economic and Social Commission for Asia and the Pacific. “K. Policy Implications” in 
Sustainable Social Development in a Period of Rapid Globalization: Challenges, Opportunities and 
Policy Options. New York: United Nations, 2002. Pgs. 21-66. Disponible auprès de: 
http://www.unescap.org/sdd/theme2002/ch2k.htm.

Wollack, Kenneth, President of the National Democratic Institute for International Affairs. Remarks at 
the Washington, D.C. presentation of the UNDP Human Development Report (2002). Washington, 
D.C. 25 July, 2002. 

World Bank. Poverty Reduction Strategy Sourcebook. Washington, D.C., World Bank: Disponible au-
près de : http://www.worldbank.org/poverty/strategies/sourcons.htm.


Le Programme des Nations Unies pour le développement (PNUD) est le ré-

seau mondial de développement de l’ONU.  Il prône le changement et relie les 

pays aux connaissances,  aux expériences et aux ressources afin d’aider leurs 

populations à bâtir une meilleure existence.  Nous sommes présents sur le ter-

rain dans 166 pays, où nous aidons les populations a élaborer leurs propres 

solutions aux défis mondiaux et nationaux de développement.  En développant 

leurs capacités locales, ces pays peuvent s’appuyer sur le personnel du PNUD 

et notre large éventail de parternaires. 

Programme des Nations Unies pour le développement 
Bureau des politiques de développement 
304 E 45th Street 
New York, NY 10017 

www.undp.org 


