
n°32
March 2016Maps & facts ClubSAHEL AND

WEST AFRICA

No 45, November 2016

www.oecd.org/swac/maps
ClubSAHEL AND

WEST AFRICA
Secretariat

These maps are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any
territory, city or area. We encourage the use of our maps! Please include the Club’s copyright, inform or contact us for specific requests: swac.contact@oecd.org

Eight million pEoplE in northErn nigEria
facing acutE food insEcurity

T he October 2016 analysis of the
Cadre harmonisé1 expands its

coverage to include for the first time
16 out of 36 states, almost half of
Nigeria. In these states, some eight
million people are currently facing
acute food insecurity (phases 3-5,
October-December 2016). Due to
the Boko Haram insurgency and
massive population displacement,
the three northeastern states,
Adamawa, Borno and Yobe, have

1 West African tool to analyse and identify areas and
amount of people at risk of food and nutrition insecurity.

reached extremely high levels of food
insecurity (Maps & Facts no 44). While
humanitarian access is improving,
the situation remains particularly
worrisome in the state of Borno,
where nearly 60% of the population
(3.3 million people) are still facing
acute food insecurity (phases 3-5),
including 55 000 people threatened
by famine (phase 5). If no appro-
priate measures are being taken, the
current food and nutrition situation

is likely to get worse during the next
lean season in June-August 2017. By
then, the Cadre harmonisé projec-
tions indicate that the number of
severely food insecure people in the
16 analysed states could reach 8 to
10 million people. Analytical tools,
data collection methods and training
for local administrations need to be
further developed in order to fine-tune
and expand the analysis of the Cadre
harmonisé to all parts of Nigeria.

Source: Cadre harmonisé, national analysis, October 2016. © Agrhymet/CILSS

FCT

Adamawa

Borno
Yobe

GombeBauchi

Taraba

Jigawa

Kano

Kaduna

Katsina
Zamfara

Plateau

Niger

Kebbi

Sokoto

Oyo

Ogun

Lagos

Osun
Ekiti

Kwara

Kogi
Benue

Nassarawa

Cross
River

Ebonyi

ImoAbia

Ondo
Edo

Delta

Bayelsa Rivers Akwa
Ibom

Anambra

Enugu

Lake
Chad

FCT

Adamawa

Borno
Yobe

GombeBauchi

Taraba

Jigawa

Kano

Kaduna

Katsina

Zamfara

Plateau

Niger

Kebbi

Sokoto

Oyo

Ogun

Lagos

Osun
Ekiti

Kwara

Kogi
Benue

Nassarawa

Cross
River

Ebonyi

ImoAbia

Ondo
Edo

Delta

Bayelsa Rivers Akwa
Ibom

Anambra

Enugu

Lake
Chad

Phases of food insecurity

June-August 2017October-December 2016

Phase 1: Minimal Phase 2: Stressed Phase 3: Crisis Phase 4: Emergency Phase 5: Famine Not analysed

No. 64, February 2018

MAPS & FACTS

This map is without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries
and to the name of any territory, city or area. We encourage the use of our maps. Please include the Club’s copyright, inform
or contact us for specifi c requests: swac.contact@oecd.org

www.oecd.org/swac/maps ClubSAHEL AND
WEST AFRICA

Secretariat

ClubSAHEL AND
WEST AFRICA

Secretariat

THE G5 SAHEL AND ITS JOINT FORCE

On 16 February 2014, the heads
of state of Burkina Faso, Chad,

Mali, Mauritania and Niger met in
Nouakchott to create the G5 Sahel,
a regional body designed to
co-ordinate strategies and policies
on defence, security, governance,
infrastructure and resilience in the
Sahel. Its convention was signed in
December 2014 and its permanent
secretariat, based in Nouakchott,
manages its joint operations. The
G5 Sahel presidency is rotating and
recently passed from Mali to Niger.
It offi cially launched its joint force
at an extraordinary summit on
2 July 2017, after receiving support

from the UN Security Council on
21 June. In December 2017, the
UN Security Council unanimously
adopted a resolution authorising
UN peacekeepers deployed in Mali to
provide the joint force with logistical
and operational support. The joint
force has been placed under the
command of General Didier Dacko
from Mali and should eventually
comprise some 5 000 soldiers
(seven battalions spread over three
zones: West, Centre and East).
Its headquarters is based in the
Malian city Sévaré, near Mopti.
Its initial budget is estimated at
EUR 450 million, which would cover

Sources: Touchard (2017), African Armed Forces; SIPRI (2017), Military Expenditure Database; MINUSMA and French Ministry of Defence

the cost of setting up command
centres, equipping the battalions and
paying the operating costs for one
year. G5 Sahel countries have each
pledged EUR 10 million; Saudi Arabia
will contribute USD 100 million, the
European Union EUR 50 million and
France will provide equipment worth
EUR 8 million. Nonetheless, there is
still a signifi cant budget shortfall and
the question of how the joint force
will cover its operating costs – about
EUR 120 million per year by some
estimates – is also still unresolved.
Mobilising the necessary troops that
will make up the joint force battalions
is yet another challenge.

National armies
X = military
(X = annual military budget 2016
in USD million and % of GDP)

Les pays du G5 Sahel : Forces armées, force conjointe, MINUSMA et Opération Barkhane

Sources: Touchard (2017), African Armed Forces; SIPRI (2017), Military Expenditure Database; MINUSMA and French Ministry of Defence

Mali Niger

Nigeria
Benin

Togo
Ghana

Burkina Faso

Senegal

Gambia

Cabo Verde

Côte d’Ivoire

Guinea

Liberia

Sierra
Leone

Chad

Mauritania

20 850
USD 136m.

(4.1%)

Guinea-BissauGuinea-BissauGuinea-BissauGuinea-BissauGuinea-BissauGuinea-Bissau

29 000 - 31 900
USD 369m.

(3.2%)

29 000 - 31 900 17 500
USD 166m.

(2.2%)
45 500 - 59 500

USD 267m.
(2.6%)

USD 267m.

11 200 - 12 000
USD 149m.

 (1.3%)
Benin

11 200 - 12 00011 200 - 12 00011 200 - 12 00011 200 - 12 000
USD 149m.USD 149m.USD 149m.USD 149m.

United Nations Multidimensional
Integrated Stabilization Mission in Mali
11 300 blue helmets (Dec. 2017) including 4 000 military
from Burkina Faso (1 700), Chad (900) and Niger (1 400)
Budget: USD 1 048 million (July 2017- June 2018)
Mandate: April 2013 - June 2018

G5 Sahel Joint Force
Objective: 5 000 military
Start-up budget: EUR 450 million
Starting from July 2017

Operation Barkhane (France)
4 000 military
Budget: EUR 365 million per year
Starting from August 2014

G5 Sahel Permanent Secretariat

G5 Sahel Joint Force Headquarters

Nouakchott

Sévaré

G5 Sahel countries

29 000 - 31 900

USD 136m.

n°32
March 2016Maps & facts ClubSAHEL AND

WEST AFRICA

No 45, November 2016

www.oecd.org/swac/maps
ClubSAHEL AND

WEST AFRICA
Secretariat

These maps are without prejudice to the status of or sovereignty over any territory, to the delimitation of international frontiers and boundaries and to the name of any
territory, city or area. We encourage the use of our maps! Please include the Club’s copyright, inform or contact us for specific requests: swac.contact@oecd.org

Eight million pEoplE in northErn nigEria
facing acutE food insEcurity

T he October 2016 analysis of the
Cadre harmonisé1 expands its

coverage to include for the first time
16 out of 36 states, almost half of
Nigeria. In these states, some eight
million people are currently facing
acute food insecurity (phases 3-5,
October-December 2016). Due to
the Boko Haram insurgency and
massive population displacement,
the three northeastern states,
Adamawa, Borno and Yobe, have

1 West African tool to analyse and identify areas and
amount of people at risk of food and nutrition insecurity.

reached extremely high levels of food
insecurity (Maps & Facts no 44). While
humanitarian access is improving,
the situation remains particularly
worrisome in the state of Borno,
where nearly 60% of the population
(3.3 million people) are still facing
acute food insecurity (phases 3-5),
including 55 000 people threatened
by famine (phase 5). If no appro-
priate measures are being taken, the
current food and nutrition situation

is likely to get worse during the next
lean season in June-August 2017. By
then, the Cadre harmonisé projec-
tions indicate that the number of
severely food insecure people in the
16 analysed states could reach 8 to
10 million people. Analytical tools,
data collection methods and training
for local administrations need to be
further developed in order to fine-tune
and expand the analysis of the Cadre
harmonisé to all parts of Nigeria.

Source: Cadre harmonisé, national analysis, October 2016. © Agrhymet/CILSS

FCT

Adamawa

Borno
Yobe

GombeBauchi

Taraba

Jigawa

Kano

Kaduna

Katsina
Zamfara

Plateau

Niger

Kebbi

Sokoto

Oyo

Ogun

Lagos

Osun
Ekiti

Kwara

Kogi
Benue

Nassarawa

Cross
River

Ebonyi

ImoAbia

Ondo
Edo

Delta

Bayelsa Rivers Akwa
Ibom

Anambra

Enugu

Lake
Chad

FCT

Adamawa

Borno
Yobe

GombeBauchi

Taraba

Jigawa

Kano

Kaduna

Katsina

Zamfara

Plateau

Niger

Kebbi

Sokoto

Oyo

Ogun

Lagos

Osun
Ekiti

Kwara

Kogi
Benue

Nassarawa

Cross
River

Ebonyi

ImoAbia

Ondo
Edo

Delta

Bayelsa Rivers Akwa
Ibom

Anambra

Enugu

Lake
Chad

Phases of food insecurity

June-August 2017October-December 2016

Phase 1: Minimal Phase 2: Stressed Phase 3: Crisis Phase 4: Emergency Phase 5: Famine Not analysed

Cette carte est sans préjudice du statut de tout territoire, de la souveraineté s’exerçant sur ce dernier, du tracé des frontières et limites
internationales, et du nom de tout territoire, ville ou région. Nous encourageons l’utilisation de nos cartes. Veuillez nous informer et en faire
mention du copyright du Club. Pour des demandes spécifi ques, contacter : swac.contact@oecd.org

No 64, février 2018

MAPS & FACTS

www.oecd.org/fr/csao/cartes

Club DU SAHEL ET DE
L'AFRIQUE DE L'OUEST

Club DU SAHEL ET DE
L'AFRIQUE DE L'OUEST

Secrétariat du

LE G5 SAHEL ET SA FORCE CONJOINTE

Le 16 février 2014, à Nouakchott,
les chefs d’État du Burkina

Faso, du Mali, de la Mauritanie,
du Niger et du Tchad, créent le
G5 Sahel pour coordonner leurs
stratégies et politiques en matière
de défense et de sécurité, de
gouvernance, d’infrastructure et de
résilience. La convention de cette
nouvelle organisation est signée
en décembre 2014. Un Secrétariat
permanent, basé à Nouakchott, assure
la gestion et le pilotage des opérations
communes. La présidence du G5 Sahel
est tournante et vient d’être transférée
du Mali au Niger. Une force militaire
conjointe est officiellement créée
par un sommet extraordinaire, le

2 juillet 2017, après reçu avoir reçu
le soutien du Conseil de sécurité des
Nations Unies le 21 juin. En décembre
dernier, le Conseil de sécurité adopte à
l’unanimité une résolution autorisant
les Casques bleus de la force de
l’ONU déployée au Mali à apporter
un soutien logistique et opérationnel
à la force conjointe. Placée sous le
commandement du général malien
Didier Dacko, elle devrait à terme
compter 5 000 hommes (7 bataillons
répartis sur trois fuseaux - Ouest,
Centre et Est). Son quartier général
est à Sévaré au Mali, près de Mopti. Le
budget initial est estimé à 450 millions
d’euros (installation des postes
de commandement, équipement

Sources : Touchard (2017), Forces armées africaines ; SIPRI (2017), base de données des dépenses militaires ; MINUSMA et Ministère français des Armées

Armées nationales
X = militaires
(X = budget militaire (2016)
en millions de dollars US et % PIB)

Les pays du G5 Sahel : Forces armées, force conjointe, MINUSMA et Opération Barkhane

Sources : Touchard (2017), Forces armées africaines 2016-17, SIPRI (2017), base de données des dépenses militaires ; MINUSMA et Ministère français des Armées

Mali
Niger

Nigéria
Bénin

Togo
Ghana

Burkina Faso

Sénégal

Gambie

Cabo Verde

Côte d’Ivoire

Guinée

Libéria

Sierra
Leone

Tchad

Mauritanie

20 850
USD 136m.

(4.1 %)

Guinée-BissauGuinée-BissauGuinée-BissauGuinée-BissauGuinée-BissauGuinée-Bissau

29 000 - 31 900
USD 369m.

(3.2 %)

29 000 - 31 900 17 500
USD 166m.

(2.2 %) 45 500 - 59 500
USD 267m.

(2.6 %)
USD 267m.

11 200 - 12 000
USD 149m.

 (1.3 %)
Bénin

11 200 - 12 000
USD 149m.USD 149m.USD 149m.USD 149m.

Mission multidimensionnelle intégrée des
Nations Unies pour la stabilisation au Mali
11 300 casques bleus (déc. 2017) dont 4 000 militaires :
Burkina Faso (1 700), Niger (900) et Tchad (1 400)
Budget : 1 048 millions de dollars US (juillet 2017- juin 2018)
Mandat : avril 2013 - juin 2018

Force conjointe du G5 Sahel
Objectif : 5 000 militaires
Budget initial : 450 millions d’euros
À partir de juillet 2017

Opération Barkhane (France)
4 000 militaires
Budget : 365 millions d’euros par an
À partir d’août 2014

29 000 - 31 900

Secrétariat permanent du G5 Sahel

Quartier général, Force conjointe du G5 Sahel

Nouakchott

Sévaré

Pays du G5 Sahel

USD 136m.

des bataillons et fonctionnement
pendant un an). Les pays membres
du G5 Sahel se sont engagés chacun
à hauteur de 10 millions d’euros ;
l’Arabie saoudite contribuera pour
100 millions de dollars US, l’Union
européenne 50 millions d’euros et
la France fournira du matériel pour
un montant de 8 millions d’euros. Le
budget initial n’est donc pas encore
bouclé et le problème des coûts de
fonctionnement (parfois estimés à
120 millions d’euros par an) n’est pas
non plus résolu. L’autre défi réside
dans la capacité des pays à mobiliser
réellement les troupes nécessaires à la
constitution des bataillons de la force
conjointe.

