

EXECUTION DU BUDGET

Mars
2015

MINISTERE AUPRES DU PREMIER MINISTRE,
CHARGE DU BUDGET

MINISTERE AUPRES DU PREMIER MINISTRE,
CHARGE DE L'ECONOMIE ET DES FINANCES

REPUBLIQUE DE COTE D'IVOIRE

COMMUNICATION EN CONSEIL DES MINISTRES RELATIVE A L'EXECUTION DU BUDGET A FIN MARS 2015

SOMMAIRE

SOMMAIRE	1
INTRODUCTION	3
I- REALISATION DES RESSOURCES	4
1.1 Ressources budgétaires.....	5
1.1.1 Ressources intérieures	5
1.1.2 Ressources extérieures	7
1.2 Ressources de trésorerie	8
II-EXECUTION DES DEPENSES	9
2.1 Analyse de l'exécution du budget par types de dépenses	9
2.1.1 Dépenses budgétaires	10
2.1.2 Dépenses de trésorerie	13
2.2 Analyse des dépenses d'investissement au regard de la capacité d'absorption des services	14
2.3 Analyse des dépenses par grandes fonctions.....	16
2.4 Analyse des dépenses pro-pauvres.....	19
III- ANALYSE DES PAIEMENTS EFFECTUES	20
3.1 Au titre de la dette publique	20
3.2 Au titre des dépenses ordinaires	20
3.3 Au titre des dépenses d'investissement	20
IV- REALISATION DES REPERES QUANTITATIFS DU PROGRAMME ECONOMIQUE ET FINANCIER	21
4.1 Plafond sur les dépenses par procédures d'avances	21
4.2 Plancher sur les dépenses pro-pauvres	21
CONCLUSION.....	22

LISTE DES TABLEAUX

Tableau 1 : Situation de réalisation des ressources de l'Etat à fin mars 2015.....	4
Tableau 2 : Situation des dépenses par types à fin mars 2015	9
Tableau 3 : Situation d'exécution des dépenses d'investissement (hors dépenses post crise) par Ministères et Institutions à fin mars 2015.....	14
Tableau 4 : Etat d'exécution des dépenses par grandes fonctions à fin mars 2015	16
Tableau 5 : Etat d'exécution des dépenses pro-pauvres à fin mars 2015.....	19
Tableau 6 : Etat des paiements effectués par les comptables par natures de dépenses à fin mars 2015	20
Tableau 7 : Evolution des repères quantitatifs budgétaires du Programme Economique et Financier appuyé par la FEC à fin mars 2015.....	21

LISTE DES GRAPHIQUES

Graphique 1 : Etat de mobilisation des ressources à fin mars 2015	5
Graphique 2 : Etat d'exécution des dépenses à fin mars 2015	10
Graphique 3 : Répartition des dépenses exécutées par grandes fonctions à fin mars 2015.....	16
Graphique 4 : Exécution des dépenses du budget de l'Etat par grandes fonctions à fin mars 2015.....	18
Graphique 5: Dépenses d'investissement par grandes fonctions à fin mars 2015.....	18

LISTES DES ANNEXES

Annexe 1 : Cadrage de l'exécution budgétaire.....	23
Annexe 2 : Evolution des recettes fiscales budgétaires.....	24
Annexe 3 : Situation des dépenses par secteurs et par fonctions	25
Annexe 4 : Etat détaillé des dépenses par secteurs et par fonctions	26
Annexe 5 : Situation des dépenses par Ministères et Institutions.....	28
Annexe 6 : Situation d'exécution des dépenses sociales	30
Annexe 7 : Etat d'exécution des dépenses pro pauvres	31
Annexe 8 : Gestion des délais de traitement des dossiers dans le SIGFiP.	32
Annexe 9 : Situation d'exécution des dépenses d'investissement par Ministères et projets	33

INTRODUCTION

L'exécution du budget 2015 s'est déroulée, au cours du premier trimestre dans un environnement socio-économique favorable soutenu par la poursuite des actions de consolidation de la paix et d'impulsion de l'activité économique.

Au plan socio-politique, une orientation nouvelle a été donnée au processus de renforcement de la cohésion sociale avec la création de la Commission Nationale pour la Réconciliation et l'Indemnisation des Victimes (CONARIV).

Au plan économique, la poursuite des efforts d'assainissement des finances publiques et des réformes structurelles par le Gouvernement, a permis d'obtenir des résultats satisfaisants dans la réalisation des objectifs du Programme Economique et Financier.

Au niveau budgétaire, le bon niveau de recouvrement des ressources notamment des recettes fiscales et la réalisation des objectifs de dépenses pro-pauvres et des dépenses d'investissement, laissent entrevoir un développement favorable à l'atteinte des objectifs annuels.

L'objet de la présente Communication en Conseil des Ministres est de présenter l'état d'exécution du budget à fin mars 2015, à travers l'analyse des situations des mobilisations de ressources et d'exécution des dépenses. Elle fait également le point de la mise en œuvre des engagements budgétaires du Programme Economique et Financier en cours.

I- REALISATION DES RESSOURCES

Les ressources mobilisées au cours du premier trimestre 2015, s'élèvent à **1 638,5 milliards** contre une prévision de **1 403,2 milliards**, soit un taux de réalisation de **116,8%** contre **130,3%** à fin mars 2014. Ces réalisations comprennent 1 612,9 milliards de ressources budgétaires (98,4%) et 25,6 milliards de ressources de trésorerie (1,6%).

Tableau 1 : Situation de réalisation des ressources de l'Etat à fin mars 2015

Nature des ressources	Fin mars 2014			Fin mars 2015			(En milliards de francs CFA)
	Objectif du programme	Réalisation	Taux réalisation	Objectif du programme	Réalisation	Taux réalisation	
Ressources budgétaires	793,8	1 040,3	131,0%	1 376,7	1 612,9	117,2%	
Ressources intérieures	679,3	893,6	131,6%	1 197,7	1 318,9	110,1%	
Recettes fiscales	504,9	519,9	103,0%	620,4	635,5	102,4%	
Recettes non fiscales	9,4	34,2	364,2%	9,2	33,4	365,4%	
Emissions titres publics	165,0	339,5	205,8%	568,2	650,0	114,4%	
Ressources extérieures	114,6	146,6	128,0%	179,0	294,0	164,2%	
Appuis budgétaires	0,0	9,7		6,4	0,0	0,0%	
<i>dont Banque mondiale</i>				4,9	0,0	0,0%	
<i>BAD</i>	0,0	9,7		1,5	0,0	0,0%	
Financement extérieur	114,6	136,9	119,5%	172,6	294,0	170,3%	
<i>Dons-projets</i>	44,3	54,4	122,9%	57,2	87,3	152,7%	
<i>Emprunts-projets</i>	61,3	73,5	120,0%	115,5	197,7	171,3%	
<i>Dons-programme</i>	9,0	9,0	100,0%	0,0	9,0		
Opérations de trésorerie	15,4	13,8	89,4%	26,5	25,6	96,6%	
Recettes affectées au remboursement de crédits de TVA	10,8	10,8	100,0%	22,4	22,4	100,0%	
TVA secteur électricité	4,6	3,0	64,8%	4,1	3,2	78,1%	
Total Ressources	809,2	1 054,0	130,3%	1 403,2	1 638,5	116,8%	

Source : DGBF-DGTCP-DGE

Graphique 1 : Etat de mobilisation des ressources à fin mars 2015

Sources : DGBF-DGTCP-DGE

1.1 Ressources budgétaires

Les **ressources budgétaires** ont été recouvrées à hauteur de 1 612,9 milliards pour une prévision de 1 376,7 milliards, soit un taux de réalisation de 117,2%. Ce dépassement de 236,2 milliards est lié essentiellement à la mobilisation plus importante que prévue de l'Eurobond 2015, ainsi qu'au recouvrement des recettes fiscales et non fiscales au-delà de l'objectif fixé. Ces réalisations sont constituées à 81,8% de ressources intérieures et à 18,2% de ressources extérieures.

1.1.1 Ressources intérieures

Les ressources intérieures, comprenant les recettes fiscales et non fiscales ainsi que les emprunts sur les marchés monétaire et financier, ont été mobilisées à hauteur de 1 318,9 milliards contre un objectif de 1 197,7 milliards, soit un écart positif de 121,2 milliards.

➤ Recettes fiscales

Les recettes fiscales constituent 48,2% des réalisations de ressources intérieures. Elles ont été recouvrées à hauteur de 635,5 milliards contre un objectif de 620,4 milliards, soit un taux de réalisation de 102,4%.

Ce bon niveau de réalisation des recettes fiscales est principalement lié aux performances enregistrées dans la collecte des taxes sur les produits pétroliers et les droits d'enregistrement café-cacao.

Prévu à 46,2 milliards, le recouvrement des **taxes sur produits pétroliers** s'est situé à 62,3 milliards dégageant un excédent de 16,1 milliards. Cet écart positif est lié essentiellement à l'application du mécanisme automatique qui, avec la baisse des cours internationaux, a permis de faire bénéficier les populations des baisses du prix à la pompe toute en éliminant les subventions implicites.

S'agissant des **droits d'enregistrement café-cacao**, ils se sont établis à 23,8 milliards contre un objectif de 18,9 milliards, soit un dépassement d'objectif de 4,9 milliards imputable au volume plus important que prévu de cacao soumis à la formalité de l'enregistrement.

Toutefois, l'effet de ces performances a été atténué par le faible niveau de recouvrement de la Taxe sur la Valeur Ajoutée (TVA), des impôts sur les revenus des capitaux mobiliers ainsi que des impôts sur revenus et salaires.

En effet, la **TVA** a été recouvrée à hauteur de 64,6 milliards pour des prévisions de 71,4 milliards, enregistrant un gap de 6,8 milliards. Les **impôts sur les revenus des capitaux mobiliers** enregistrent une moins-value de 3,8 milliards.

Quant aux **impôts sur les revenus et salaires**, ils se sont établis à 88,9 milliards contre des prévisions de 90,3 milliards, soit 1,4 milliard de moins que prévu.

➤ Recettes non fiscales

Les recettes non fiscales ont été recouvrées à hauteur de 33,4 milliards pour une prévision de 9,2 milliards, dégageant un surplus de 24,2 milliards. Cet écart est principalement lié aux bonus de signature (16,9 milliards non initialement prévus), aux versements des entreprises (+5,8 milliards) et aux revenus du domaine (+1,6 milliard en liaison avec la production aurifère).

Le niveau de recouvrement des recettes non fiscales comprend notamment :

- les bonus de signature : 16,9 milliards non prévus dans l'objectif initial du programme ;
- les revenus du domaine : 6,7 milliards contre 5,1 milliards prévus ;
- les versements des entreprises : 5,9 milliards contre 0,1 milliard prévu, payés principalement par l'ANSUT (2,4 milliards) et le FNE (2,4 milliards) ;
- les recettes de services : 2,9 milliards contre 4,1 milliards prévus, comprenant essentiellement les droits et frais administratifs (2,5 milliards) et la redevance LONACI (0,2 milliard) ;
- les redevances de téléphonie cellulaire : 0,9 milliard de recouvrement non initialement prévu au premier trimestre et représentant les recouvrements d'arriérés auprès des sociétés KOZ (0,7 milliard) et Green (0,2 milliard).

➤ Emissions de titres d'Etat

Les interventions de l'Etat sur les marchés monétaire et financier ont permis de mobiliser 650 milliards à fin mars 2015, soit un surplus de 81,8 milliards. Cette réalisation intègre 584,8 milliards d'Eurobonds (dont 12,8 milliards de frais et commissions précomptés) contre 488,2 milliards programmés. Elle comprend également 52,8 milliards au titre des bons du Trésor (contre 80 milliards prévus) et 12,3 milliards d'emprunts obligataires émis en fin d'année 2014 et partiellement encaissés en 2015.

1.1.2 Ressources extérieures

Les réalisations de ressources extérieures se sont établies à **294 milliards** pour un objectif de 179 milliards, soit un taux de mobilisation de **164,2%**. Ce niveau d'exécution est en rapport avec les dispositions particulières prises pour accélérer l'exécution des projets cofinancés notamment l'instruction 192 pour le portefeuille de la Banque Mondiale. Ces ressources intègrent les tirages sur les emprunts-projets, les dons-projets et les dons-programmes.

Les tirages sur **emprunts-projets** s'élèvent à 197,7 milliards contre 115,5 milliards prévus, soit un taux de mobilisation de 171,3%. Ils sont principalement issus des bailleurs suivants :

- **le Gouvernement Chinois** : 144,3 milliards dans le cadre des activités des projets de développement et réhabilitation réseau électrique en Côte d'Ivoire (99 milliards), d'aménagement du barrage hydro-électrique de Soubéré (34,6 milliards), de construction de l'autoroute Abidjan-Grand-Bassam (6,7 milliards) et de réhabilitation du Palais de la Culture (4 milliards);
- **la BOAD** : 30,4 milliards essentiellement au titre des activités du Programme de renforcement du secteur de l'électricité en Côte d'Ivoire (28 milliards) et du Projet d'aménagement hydro-agricole de Sangopari (2,1 milliards) ;
- **la Banque Islamique de Développement** : 8,5 milliards dont 5,4 milliards dans le cadre du Programme National de Développement Communautaire (PNDC), 2 milliards pour le Projet de reconstruction du Lycée Professionnel d'Odienné et 1,1 milliard pour le Projet d'aménagement hydro-agricole des régions du fromager et haut sassandra;
- **l'Eximbank-Inde** : 2,2 milliards pour la production de riz en Côte d'Ivoire;
- **la BADEA**: 1,9 milliard pour le Projet d'alimentation en eau potable du Nord-Est de la ville d'Abidjan.

Les **dons-projets**, prévus à 57,2 milliards, ont été exécutés à 87,3 milliards, soit un taux de réalisation de **152,6%**. Les tirages sur les dons-projets proviennent notamment de :

- **la Banque Mondiale** : 38,6 milliards au titre principalement des activités du projet de facilitation du commerce corridor Abidjan-Lagos (16,4 milliards), du Projet de Renaissance des Infrastructures en Côte d'Ivoire (8,3 milliards), du

programme de productivité agricole en Afrique de l'Ouest (7,6 milliards) et du Projet d'urgence d'appui à l'éducation de base (6 milliards) ;

- ***la Banque Africaine de Développement*** : 16 milliards dont 15,1 milliards au titre du Projet d'interconnexion électrique Côte d'Ivoire-Libéria-Sierra Leone-Guinée ;
- ***l'Union Européenne*** : 15,2 milliards dont 10,3 milliards au titre des mesures d'accompagnement du secteur banane et 4,9 milliards pour la modernisation du système judiciaire et pénitentiaire ;
- ***le Fond International pour le Développement de l'Agriculture (FIDA)*** : 4 milliards dont 3,9 milliards au titre du Projet d'Appui à la Production Agricole et à la Commercialisation (PROPACOM-Bouaké) ;
- ***la KFW*** : 3,2 milliards pour la Promotion des Filières Agricoles et Biodiversité (PROFIAB) ;
- ***le Gouvernement Chinois*** : 2,4 milliards pour la réhabilitation du Palais de la Culture.

Les **dons-programmes** ont été affectés au financement des activités du Programme d'Assistance Post-Crise à hauteur de 9 milliards.

1.2 Ressources de trésorerie

En plus des ressources budgétaires, 25,6 milliards ont été réalisés au titre des opérations de trésorerie. Ces ressources comprennent :

- ✓ 22,4 milliards de ressources affectées au remboursement de crédits de TVA;
- ✓ 3,2 milliards de recettes de TVA à reverser au secteur électricité.

II-EXECUTION DES DEPENSES

2.1 Analyse de l'exécution du budget par types de dépenses

L'exécution des dépenses à fin mars 2015 s'élève à 1 160,8 milliards par rapport à un objectif de 1 053 milliards, soit un taux de 110,2% contre 110,5% à fin mars 2014. Par rapport aux dépenses totales de l'année, ce niveau d'exécution représente 23,1%. Ces dépenses comprennent 1 137,4 milliards de dépenses budgétaires (98% des dépenses totales) et 23,4 milliards d'opérations de trésorerie (2%).

Tableau 2 : Situation des dépenses par types à fin mars 2015

(En milliards de francs CFA)

Nature des dépenses	Fin mars 2014			Fin mars 2015		
	Objectif du programme	Réalisation	Taux réalisation	Objectif du programme	Réalisation	Taux réalisation
Dépenses budgétaires	824,6	914,2	110,9%	1 026,5	1 137,4	110,8%
Dette publique	210,0	238,5	113,6%	216,0	215,7	99,8%
Dette intérieure	188,8	216,3	114,6%	161,8	164,5	101,7%
Dette extérieure	21,2	22,2	104,7%	54,2	51,2	94,4%
Dépenses ordinaires	440,6	404,8	91,9%	515,9	482,2	93,5%
Personnel	294,3	292,4	99,4%	366,9	317,2	86,5%
Abonnement	12,3	7,4	60,4%	15,6	15,5	99,3%
Subventions et transferts	62,6	38,7	61,9%	50,7	52,0	102,5%
Autres dépenses de fonctionnement	71,4	66,2	92,8%	82,7	97,6	118,0%
Dépenses de sortie de crise	5,8	18,6	322,5%	11,4	12,5	109,2%
Dépenses financées sur ressources intérieures	5,8	9,6	166,7%	10,0	12,5	124,8%
Dépenses financées par les Bailleurs	0,0	9,0		1,4	0,0	0,0%
Dépenses d'investissement	168,3	252,3	149,9%	283,2	427,0	150,8%
Investissements financés sur ressources intérieures	62,7	124,3	198,3%	116,3	142,0	122,1%
Investissements financés par emprunts et dons	105,6	127,9	121,2%	166,9	285,0	170,8%
Opérations de trésorerie	15,4	13,8	89,4%	26,5	23,4	124,4%
Remboursement de crédits de TVA	10,8	10,8	100,0%	22,4	22,4	100,0%
Reversement de TVA au secteur électricité	4,6	3,0	64,8%	4,1	1,0	24,4%
TOTAL DEPENSES	840,0	927,9	110,5%	1 053,0	1 160,8	110,2%

Source : DGBF-DGTCP-DGE

Graphique 2 : Etat d'exécution des dépenses à fin mars 2015

Source : DGBF-DGTCP-DGE

2.1.1 Dépenses budgétaires

Prévues à 1 026,5 milliards, les dépenses budgétaires ont été exécutées à 1 137,4 milliards correspondant à un taux de réalisation de 110,8% des prévisions contre 110,9% à fin mars 2014. Elles ont été exécutées essentiellement à travers le Système Intégré de Gestion des Finances Publiques (93,6%). Toutefois, certaines dépenses ont été réalisées par la procédure d'avances de trésorerie (6,4%).

Les dépenses effectuées à travers le SIGFiP se chiffrent à 1 065,1 milliards. Elles comprennent :

- le service de la dette publique (215,7 milliards) ;
- les dépenses de personnel (315,9 milliards) ;
- les dépenses d'abonnement (15,5 milliards) ;
- les subventions et transferts (49,7 milliards) ;
- les autres dépenses de fonctionnement (37,7 milliards) ;
- les dépenses d'investissement (418,2 milliards) ;
- les dépenses post-crise (12,5 milliards).

Les dépenses exécutées sous forme d'avances de trésorerie et en cours de régularisation s'élèvent à 72,3 milliards. Elles sont composées principalement des

dépenses de fonctionnement pour 59,9 milliards et des dépenses d'investissement à hauteur de 8,8 milliards.

La répartition par grandes natures des dépenses exécutées se présente comme suit :

➤ Service de la dette publique

Le service de la dette publique a été exécuté à 215,7 milliards, globalement en ligne avec la prévision de 216 milliards.

Le service de la dette publique se répartit entre la dette intérieure pour 76,3% et la dette extérieure pour 23,7%.

La dette intérieure a été exécutée à hauteur de 164,5 milliards contre 161,8 milliards initialement prévus, soit un écart de 2,7 milliards, lié au règlement le 31 mars 2015 de l'échéance du groupe PFO, prévue le 1^{er} avril.

Le niveau exécuté comprend également les bons du Trésor (100,9 milliards), les obligations du Trésor (42,8 milliards), la dette titrisée de la SIR (6,3 milliards) ainsi que les allocations spéciales de DTS (Droits de Tirages Spéciaux) de la BCEAO (7,7 milliards).

Quant au service de **la dette extérieure**, il a été exécuté à 51,2 milliards contre une prévision de 54,2 milliards. L'écart de 3 milliards qui se dégage s'explique par la suspension du paiement des échéances vis-à-vis de l'Espagne, du fait des négociations en cours en vue de leur restructuration.

Le service payé a porté principalement sur les intérêts de l'Eurobonds 2014-2024 (11,5 milliards), les commissions et honoraires (13,1 milliards dont 12,8 milliards au titre de l'Eurobond 2015) ainsi que des échéances des créanciers membres du Club de Paris (3,4 milliards). Il intègre également 8 milliards de souscription au capital d'Institutions Internationales dont 6,2 milliards pour la BAD et 1,1 milliard pour la BIRD (Banque Internationale pour la Reconstruction et le Développement).

➤ Dépenses de personnel

Les **charges de personnel** se sont établies à fin mars 2015 à 317,2 milliards pour une prévision de 366,9 milliards, soit une sous-consommation de 49,7 milliards expliquée essentiellement par :

- le retard dans la mise en œuvre de la promotion à titre exceptionnel au grade A5 et supérieurs qui dépend des résultats du concours organisé à cet effet ;
- le retard dans la transmission à la Solde de dossiers de premiers mandatements des nouveaux recrutements de l'année 2015 (montant non exécuté à fin mars d'environ 7 milliards) et des agents des Douanes, des Eaux et Forêts, des Impôts et des Pompiers civils recrutés dans le cadre de l'ADDR (montant prévu à fin mars de 16,3 milliards). Ces économies seront résorbées en cours de gestion avec la réception des dossiers de premiers mandatements par la Direction de la Solde.

Les dépenses de personnel exécutées comprennent :

- le salaire des fonctionnaires (214,4 milliards) ;

- la solde de la police (18,6 milliards) ;
- la solde des militaires (37,2 milliards) ;
- les subventions d'équilibre-personnel accordées aux EPN et autres organismes (27,8 milliards) ;
- les salaires du personnel des institutions (10,8 milliards) ;
- les subventions aux charges salariales des collectivités décentralisées (1,5 milliard) ;
- la rémunération du personnel local des ambassades, attachés de défense et autres dépenses de personnel (6,9 milliards).

➤ Dépenses d'abonnement

Les dépenses de consommation d'électricité, d'eau et de téléphone s'élèvent à 15,5 milliards en ligne avec les prévisions. Ce niveau d'exécution se décompose en consommation d'électricité (11 milliards), d'eau (2,1 milliards) et de téléphone (2,4 milliards).

➤ Subventions et transferts

Les subventions et transferts se sont situés à 52 milliards contre 50,7 milliards prévus, en dépassement de 1,3 milliard lié à la subvention au profit du secteur électricité.

Ce niveau d'exécution comprend principalement :

- le soutien à l'utilisation du HVO (11,5 milliards) ;
- la subvention aux Etablissements Publics Nationaux (15,1 milliards) ;
- les bourses et kits scolaires (7,5 milliards) ;
- la subvention au secteur électricité (3,2 milliards) ;
- la subvention aux écoles privées (2,1 milliards).

➤ Autres dépenses de fonctionnement

Les autres dépenses de fonctionnement courant des services se sont établies à 97,6 milliards pour un objectif de 82,7 milliards, soit un dépassement de 14,9 milliards par rapport à l'objectif initial du programme arrêté en septembre 2014. Cette réalisation est en ligne avec l'objectif revisé du programme convenu au terme de la mission de mars 2015. Le dépassement par rapport à l'objectif initial s'explique par la prise en compte des revendications des militaires, non prévues dans le budget adopté. Toutefois, ce dépassement sera couvert, d'ici la fin de l'année, à partir des économies réalisées grâce à la régulation budgétaire.

➤ Dépenses d'investissement

Les dépenses d'investissement (hors dépenses post-crise) ont été exécutées à hauteur de 427 milliards à fin mars 2015 contre un objectif programmé à 283,2 milliards, soit un taux d'exécution de 150,8% contre 149,9% en mars 2014. Ces dépenses ont été financées à 33,3% sur les ressources intérieures et à 66,7% par des concours extérieurs.

Au titre du **financement intérieur**, les dépenses exécutées s'élèvent à 142 milliards, représentant 122,1% de l'objectif du programme fixé à 116,3 milliards, grâce à la bonne exécution de certains projets notamment le Programme Présidentiel d'Urgence (25,1 milliards comme prévus) et du Programme d'Investissement routier financé à travers le FER (12,4 milliards contre 7 milliards prévus), en raison de l'accélération des travaux dans le cadre des visites du Chef de l'Etat.

Ces réalisations concernent également le Projet d'extension de l'Université de Korhogo (11,3 milliards), la construction de l'Université de Man (8,8 milliards), l'extension de l'université de Daloa (4 milliards), le Projet de Renaissance des Infrastructures de Côte d'Ivoire (8,4 milliards).

Au titre du **financement extérieur**, l'objectif attendu à 166,9 milliards a été réalisé à hauteur de 285 milliards correspondant à un taux d'exécution de 170,8%. Ce niveau d'exécution comprend 197,7 milliards au titre des emprunts projets et 87,3 milliards pour les dons-projets.

Les **emprunts-projets** ont enregistré un taux d'exécution de 171,3% de l'objectif fixé à 115,5 milliards. Ce taux s'explique par le bon niveau d'exécution de certains projets notamment le Projet de développement et réhabilitation du réseau électrique en Côte d'Ivoire (99 milliards), l'aménagement du barrage hydro-électrique de Soubré (34,6 milliards), le renforcement du secteur de l'électricité en Côte d'Ivoire (28 milliards), l'aménagement de la zone franche technologique de Grand Bassam (8,4 milliards), l'aménagement de l'autoroute Abidjan-Grand Bassam (6,7 milliards), le Programme National de Développement Communautaire (5,4 milliards) et la réhabilitation du Palais de la Culture (4 milliards).

Concernant les **dons-projets**, le niveau d'exécution s'est établi à 87,3 milliards pour un objectif de 51,5 milliards, soit un taux de 169,5%. Cette bonne réalisation est liée au bon niveau d'exécution de certains projets notamment le Projet d'interconnexion électrique Côte d'Ivoire-Liberia-Sierra Leone-Guinée (15,1 milliards), le Projet d'accompagnement du secteur banane (10,3 milliards), le Projet de Renaissance des Infrastructures de Côte d'Ivoire (8,3 milliards), le Programme de productivité agricole en Afrique de l'Ouest (7,6 milliards), le Projet d'urgence d'appui à l'éducation de base (6 milliards).

➤ Dépenses post-crise

Les dépenses post-crise ont été effectuées pour un montant de 12,5 milliards contre une prévision de 11,4 milliards. Ce niveau d'exécution intègre les dépenses au titre de la Commission Electorale Indépendante dans le cadre de son fonctionnement et des activités liées à l'organisation des élections (7,6 milliards), les opérations effectuées par l'Autorité pour le Désarmement, la Démobilisation et la Réintégration (2,4 milliards) et par le Conseil National de Sécurité (2,5 milliards).

2.1.2 Dépenses de trésorerie

En dehors des opérations budgétaires, des dépenses de trésorerie ont été effectuées pour un montant de 23,4 milliards. Elles concernent le remboursement de crédits de TVA (22,4 milliards) et le versement de la part des recettes de TVA affectée au secteur de l'électricité (1 milliard).

2.2 Analyse des dépenses d'investissement au regard de la capacité d'absorption des services

Les dépenses d'investissement (hors dépenses post-crise) se sont élevées à **427 milliards** à fin mars 2015, correspondant à un taux d'exécution de **27,7%**. Ce taux d'exécution est supérieur au taux de 25% attendu ainsi qu'au taux observé sur la même période en 2014 (20,5%). Ce bon niveau d'exécution est lié notamment, à la disponibilité dès le début de la gestion d'un plan de passation des marchés et de la poursuite du dispositif de suivi des délais de passation des marchés publics et d'exécution des dépenses dans le cadre du comité de suivi des délais.

Tableau 3 : Situation d'exécution des dépenses d'investissement (hors dépenses post crise) par Ministères et Institutions à fin mars 2015

(En FCFA)

Ministères/Institutions	Dotation 2015 (budget actuel)	Dotation 2015 (budget actuel ajusté) ¹	Exécution fin mars 2015	Taux d'exécution	
				Base budget actuel	Base budget actuel ajusté
42 Ministère de la Solidarité, de la Famille, de la Femme et de l'Enfant	2 263 528 160	2 263 528 160	0	0,0%	0,0%
60 Ministère de l'Intégration Africaine et des Ivoiriens de l'Extérieur	6 433 014 691	6 433 014 691	0	0,0%	0,0%
31 Ministère des Eaux et Forêts	6 500 962 000	6 500 962 000	23 879 950	0,4%	0,4%
38 Ministère de l'Industrie et des Mines	27 159 993 000	26 441 700 000	328 889 000	1,2%	1,2%
25 Ministère d'Etat, Ministère des Affaires Etrangères	8 445 471 846	8 445 471 846	211 730 942	2,5%	2,5%
16 Ministère de la Fonction Publique et de la Réforme Administrative	1 705 383 000	1 705 383 000	50 000 000	2,9%	2,9%
74 Ministère d'Etat, Ministère de l'Emploi, des Affaires Sociales et de la Formation Professionnelle	32 378 538 194	32 378 538 194	1 209 415 803	3,7%	3,7%
15 Ministère d'Etat, Ministère de l'Intérieur et de la Sécurité	15 693 199 293	15 693 199 293	620 369 093	4,0%	4,0%
51 Ministère des Ressources Animales et Halieutiques	3 745 733 126	3 513 333 126	148 713 837	4,0%	4,2%
33 Ministère de l'Enseignement Supérieur et de la Recherche Scientifique	15 717 861 537	15 717 861 537	685 339 054	4,4%	4,4%
19 Ministère de la Construction, du Logement, de l'Assainissement et de l'Urbanisme	79 376 344 400	79 376 344 400	3 595 458 513	4,5%	4,5%
24 Ministère de la Santé et de la Lutte contre le sida	79 276 291 404	66 242 322 286	5 830 848 180	7,4%	8,8%
40 Ministère des Transports	66 851 530 000	66 851 530 000	6 690 330 000	10,0%	10,0%
08 Médiation	73 553 804	73 553 804	7 500 000	10,2%	10,2%
21 Ministère des Infrastructures Economiques	320 050 183 809	320 050 183 809	33 984 116 329	10,6%	10,6%
30 Ministère auprès du Premier Ministre chargé du Budget	244 947 858 331	165 604 378 123	29 443 969 919	12,0%	17,8%
29 Ministère de la Promotion de la Jeunesse, des Sports et Loisirs	5 475 944 069	5 475 944 069	750 000 000	13,7%	13,7%
22 Ministère de l'Education Nationale et de l'Enseignement Technique	46 714 798 597	42 926 298 597	6 516 624 601	13,9%	15,2%
28 Ministère de l'Environnement, de la Salubrité Urbaine et du Développement Durable	10 083 675 000	10 083 675 000	1 490 823 391	14,8%	14,8%
39 Ministère du Tourisme	1 153 556 600	1 153 556 600	212 500 000	18,4%	18,4%
01 Représentation Nationale	1 000 000 000	1 000 000 000	250 000 000	25,0%	25,0%
47 Cour Suprême	50 000 000	50 000 000	12 500 000	25,0%	25,0%
68 Parquet Général	102 000 000	102 000 000	25 500 000	25,0%	25,0%
18 Ministère de l'Agriculture	122 498 317 568	122 498 317 568	35 233 661 534	28,8%	28,8%
17 Ministère de la Justice, des Droits de l'Homme et des Libertés Publiques	18 365 523 000	18 365 523 000	5 783 648 296	31,5%	31,5%
12 Ministère auprès du Premier Ministre chargé de l'Economie et des Finances	56 219 508 690	56 219 508 690	19 621 401 708	34,9%	34,9%
11 Commission Electorale Indépendante	800 000 000	800 000 000	335 000 000	41,9%	41,9%
20 Ministère d'Etat, Ministère du Plan et du Développement	16 224 685 997	16 224 685 997	7 054 297 049	43,5%	43,5%
37 Ministère du Commerce, de l'Artisanat et de la Promotion des PME	3 893 000 000	3 893 000 000	1 711 075 000	44,0%	44,0%
26 Ministère délégué auprès du Président de la République, charge de la Défense	6 546 150 532	6 546 150 532	3 122 129 717	47,7%	47,7%
06 Primature & Service Rattachés	41 977 249 678	41 977 249 678	29 249 289 678	69,7%	69,7%
27 Ministère de la Communication	1 052 964 871	1 052 964 871	812 635 583	77,2%	77,2%
35 Ministère de la Culture et de la Francophonie	7 906 920 098	7 906 920 098	6 586 589 131	83,3%	83,3%
14 Ministère du Pétrole et de l'Energie	211 776 000 000	211 776 000 000	178 925 500 000	84,5%	84,5%
02 Présidence de la République	29 584 274 000	29 584 274 000	25 258 183 904	85,4%	85,4%
48 Ministère des Postes et des Technologies de l'Information et de la Communication	10 247 928 700	10 247 928 700	8 852 928 700	86,4%	86,4%
Investissement comptes spéciaux (FIMR, Fonds d'Entretien Routier)	37 800 000 000	37 800 000 000	12 352 000 000	32,7%	
Total	1 540 091 943 995	1 442 975 301 669	426 986 848 912	27,7%	29,6%

Source : DGBF

¹ En vue d'évaluer la capacité d'absorption réelle des ministères, leurs dotations ont été ajustées en déduisant les crédits inscrits au titre de certains projets notamment, les dons exécutés par les bailleurs eux-mêmes et pour lesquels les ministères n'ont pas les informations pour procéder aux régularisations.

L'analyse détaillée de l'exécution de ces dépenses selon la capacité d'absorption des Ministères et Institutions se présente comme suit :

- ❖ les Ministères et Institutions ayant enregistré moins de 25% de taux de consommation de leurs crédits d'investissement, sont au nombre de vingt (20) parmi lesquels deux affichent un taux d'exécution nul ;
- ❖ les Ministères et Institutions ayant enregistré un taux de consommation de crédits supérieur ou égal à 25% de leurs dotations annuelles sont au nombre de seize (16).

2.3 Analyse des dépenses par grandes fonctions

Les dépenses du budget de l'Etat exécutées à fin mars 2015, se répartissent selon les fonctions principales ci-après :

Tableau 4 : Etat d'exécution des dépenses par grandes fonctions à fin mars 2015

(En milliards de F CFA)

Grandes fonctions de Dépenses	Budget initial	Exécution fin mars	
		TOTAL	Taux d'exécution
Service de dette publique	1 213,3	215,7	17,8%
Services généraux des administrations publiques	730,4	179,7	24,6%
<i>dont Institutions</i>	122,2	56,7	46,4%
-Services Economiques et Financiers	120,4	38,3	31,8%
-Autres Services Généraux	545,3	84,6	15,5%
Enseignement, Formation et Recherche	1 006,3	235,8	23,4%
Santé	321,9	44,9	14,0%
Affaires Économiques	371,2	76,9	20,7%
Défense, ordre et sécurité	415,4	109,2	26,3%
Logement et Equipements Collectifs	744,0	261,3	35,1%
Autres Secteurs (Protection de l'environnement, Loisirs, Culture et Culte, Protection Sociale)	211,8	37,4	17,6%
TOTAL GENERAL	5 014,3	1 160,8	23,1%

Source : SIGFiP-DGBF-DGTCP

Graphique 3 : Répartition des dépenses exécutées par grandes fonctions à fin mars 2015

Source : SIGFiP-DGBF-DGTCP

Le service de la dette publique a été exécuté à hauteur de 215,7 milliards comprenant 164,5 milliards de dette intérieure et 51,2 milliards de dette extérieure.

Les dépenses des **services généraux des administrations publiques** s'élèvent à 179,7 milliards, soit 15,5% des dépenses totales exécutées. Elles intègrent 56,7 milliards au titre des opérations menées par les **Institutions**, 38,3 milliards pour les dépenses des **services économiques et financiers** et 84,6 milliards pour les **autres services généraux**.

Au niveau du secteur de la **formation, de l'enseignement et de la recherche**, les dépenses exécutées à fin mars 2015 s'élèvent à 235,8 milliards. Ce montant intègre toutes les dépenses en faveur du secteur Education-Formation (Enseignement, Formation et Recherche) indépendamment des ministères qui les exécutent. Il prend en compte notamment les dépenses de l'enseignement de base (78,4 milliards), de l'enseignement secondaire (68,7 milliards), de l'enseignement supérieur (44,5 milliards), de l'enseignement technique et professionnel (18,2 milliards), de la recherche (10,5 milliards) et de la formation continue (4,8 milliards). Ces dépenses représentent un taux d'exécution de 23,4% par rapport à la dotation annuelle et représentent 20,3% des dépenses totales exécutées.

Les dépenses du secteur de la **santé** s'élèvent à 44,9 milliards avec un taux d'exécution de 14,0%. Ce montant comprend notamment les dépenses effectuées au titre des CHU et centres de santé spécialisés (13,7 milliards) et de l'acquisition des médicaments et matériels biomédicaux (1,2 milliard).

Les dépenses exécutées dans le secteur **des affaires économiques** s'établissent à 76,9 milliards, soit un taux d'exécution de 20,7%. Ces dépenses concernent le développement des activités végétales et halieutiques (37,6 milliards), des transports et des télécommunications (28,2 milliards). Elles comprennent également le soutien aux activités économiques telles que le commerce, l'hôtellerie et l'artisanat (10,8 milliards).

Les dépenses des services chargés de la **défense du territoire, et du maintien de l'ordre public**, se chiffrent à 109,2 milliards, soit un taux d'exécution de 26,3%. Elles comprennent notamment les activités des services militaires (9,8 milliards), des services de la gendarmerie (6,4 milliards), des services de la police (29,9 milliards), des services judiciaires (17,0 milliards).

Les dépenses effectuées pour la construction de **logements et équipements collectifs** s'élèvent à 261,3 milliards représentant 22,5% des dépenses totales pour un taux d'exécution de 35,1% par rapport au budget initial.

Les dépenses réalisées au titre des autres secteurs (**protection de l'environnement, protection sociale, loisirs, culture et culte**) sont de 37,4 milliards, soit un taux d'exécution de 17,6%.

Graphique 4 : Exécution des dépenses du budget de l'Etat par grandes fonctions à fin mars 2015

Source : SIGFiP-DGBF-DGTCP

De façon spécifique, les **dépenses d'investissement** par grandes fonctions y compris les dépenses post-crise, s'établissent globalement à 429,5 milliards. Elles portent entre autres sur les logements et équipements collectifs (245,8 milliards), les affaires économiques (61 milliards), l'enseignement, la formation et la recherche (52,7 milliards). Le graphique ci-dessous présente la répartition des dépenses d'investissement par grandes fonctions.

Graphique 5: Dépenses d'investissement par grandes fonctions à fin mars 2015

Source : SIGFiP-DGBF-DGTCP

2.4 Analyse des dépenses pro-pauvres

Les dépenses exécutées dans le cadre de la lutte contre la pauvreté et à la réduction des disparités sociales se sont établies à la fin du premier trimestre 2015 à 358,4 milliards pour un objectif plancher de 292,6 milliards.

Ce bon résultat est en rapport avec l'exécution plus importante que prévue des dépenses de certains secteurs, notamment l'agriculture, les routes et ouvrages d'art, l'eau, l'assainissement et l'énergie. Les dispositions de suivi de certains projets en liaison avec les partenaires ont permis d'aboutir à un bon niveau d'exécution. C'est le cas par exemple des mesures d'accompagnement au secteur banane, du Programme de Productivité Agricole en Afrique de l'Ouest (PPAAO), de la Promotion des Filières Agricoles et Biodiversité (PROFIAB), du Projet d'Urgence d'Appui à l'Education de Base et du Projet d'interconnexion électrique Côte d'Ivoire - Libéria - Sierra Leone - Guinée.

Tableau 5 : Etat d'exécution des dépenses pro-pauvres à fin mars 2015

Domaines	2014 Réalisation mars	En milliards de FCFA		
		Objectif annuel	Objectif mars	Réalisation
01 Agriculture et développement rural	20,3	95,1	14,2	33,4
02 Ressources Halieutiques et Production Animale	1,4	9,0	1,4	1,5
03 Education ²	156,0	954,8	196,9	195,7
04 Santé ³	54,8	310,1	47,5	43,9
05 Eau et Assainissement	20,1	85,3	8,2	13,1
06 Energie	3,3	33,4	6,3	23,7
07 Routes et ouvrages d'art	35,3	117,7	7,7	30,6
08 Affaires Sociales	4,6	23,6	5,3	5,3
09 Décentralisation	4,0	56,1	3,8	8,8
10 Reconstructions et réhabilitations	0	20,4	0,8	1,8
11 Autres domaines de lutte contre la pauvreté	0,7	10,8	0,5	0,6
TOTAL	300,5	1 716,3	292,6	358,4

Source : SIGFiP-DGBF-DGTCP

² Il s'agit ici des dépenses de lutte contre la pauvreté dans le domaine de l'éducation-formation qui excluent les dépenses des cabinets ministériels considérées comme non pro-pauvres.

³ Il s'agit ici des dépenses de lutte contre la pauvreté dans le domaine de la santé, qui excluent les dépenses des cabinets ministériels considérées comme non pro-pauvres.

III- ANALYSE DES PAIEMENTS EFFECTUÉS

L'analyse des paiements effectués par les comptables publics se résume comme suit :

Tableau 6 : Etat des paiements effectués par les comptables par natures de dépenses à fin mars 2015

	Prévisions annuelles	Exécution	Paiements (*)
1 Dette Publique	1 213,3	215,7	215,7
Dette intérieure	827,2	164,5	164,5
Dette extérieure	386,1	51,2	51,2
2 Dépenses Ordinaires	2 267,0	515,7	473,3
Personnel	1 347,4	317,2	317,2
Subventions et transferts	324,6	52,0	38,4
Autre dépenses ordinaires	594,9	146,5	117,7
3 Dépenses d'Investissement	1 534,1	429,5	127,3
TOTAL GENERAL	5 014,3	1160,8	816,1

(*) Les paiements correspondent aux mandats mis en règlement au Trésor et les autres opérations de trésorerie.

Source : DGBF-DGTCP

3.1 Au titre de la dette publique

Les règlements effectifs des échéances de la dette publique se sont chiffrés à 215,7 milliards dont 164,5 milliards au titre de la dette intérieure comprenant 138,2 milliards de remboursement de capital et 26,3 milliards d'intérêts. Les règlements sur la dette extérieure se chiffrent à 51,2 milliards dont 21,0 milliards de remboursement de capital et 30,2 milliards d'intérêts.

3.2 Au titre des dépenses ordinaires

3.2.1 Dépenses de personnel

A fin mars, les salaires payés aux fonctionnaires et agents de l'Etat s'élèvent à 317,2 milliards.

3.2.2 Dépenses liées aux transferts et subventions

Les transferts et subventions, au profit des organismes publics et certaines catégories de ménages (Ecoles privées, Etablissements Publics Nationaux, Collectivités Décentralisées, Représentations à l'étranger, Elèves et Etudiants au titre de bourses, ...), effectués par les comptables publics se chiffrent à 38,4 milliards.

3.2.3 Autres charges de fonctionnement

Les paiements relatifs aux autres dépenses de fonctionnement (y compris les dépenses d'abonnement) s'élèvent à 117,7 milliards.

3.3 Au titre des dépenses d'investissement

Les paiements effectués au titre des projets d'investissement y compris les dépenses post-crise sont de 127,3 milliards.

IV- REALISATION DES REPERES QUANTITATIFS DU PROGRAMME ECONOMIQUE ET FINANCIER

Le tableau ci-dessous présente les repères quantitatifs budgétaires du Programme Economique et Financier appuyé par la Facilité Elargie de Crédit (FEC).

Tableau 7 : Evolution des repères quantitatifs budgétaires du Programme Economique et Financier appuyé par la FEC à fin mars 2015

Repères indicatifs	(En milliards de FCFA)		
	Fin mars 2015	Fin décembre 2015 (arrêté en septembre 2014)	Objectif
Plafond sur les dépenses par procédures d'avances	29,4	20,0	146,1
Plancher sur les dépenses pro-pauvres	292,6	358,4	1 716,4

Source : DGBF

4.1 Plafond sur les dépenses par procédures d'avances

Ce critère, selon le Protocole d'Accord Technique, concerne le niveau total des avances consenties hors celles liées aux charges de personnel, au service de la dette publique et aux régies d'avances. A fin mars 2015, le niveau de ces avances s'est situé à 20 milliards, en deçà du plafond fixé à 29,4 milliards.

4.2 Plancher sur les dépenses pro-pauvres

A fin mars 2015, le niveau des dépenses pro-pauvres est estimé à 358,4 milliards pour un objectif plancher de 292,6 milliards. Ces dépenses enregistrent un taux d'exécution de 122,5%.

CONCLUSION

Au terme du premier trimestre 2015, l'exécution budgétaire s'est caractérisée par la mobilisation des recettes fiscales, des emprunts sur les marchés et des ressources extérieures au-delà des prévisions.

Le rythme d'exécution des dépenses s'est amélioré par rapport au premier trimestre 2014 et par rapport aux objectifs projetés au premier trimestre 2015. Ce bon niveau d'exécution est lié au dispositif de suivi des acteurs mis en place pour améliorer la capacité d'absorption des crédits et au suivi du plan de passation des marchés.

Le solde primaire de base, qui est le principal solde budgétaire suivi dans le programme économique et financier, ressort en ligne avec les objectifs, de même que le niveau plancher des dépenses pro-pauvres et le recours aux avances de trésorerie.

Le Ministère auprès du Premier Ministre, chargé du Budget continuera les efforts de régulation pour garantir le respect de l'équilibre budgétaire. Telle est l'économie de la présente communication relative à l'exécution budgétaire au premier trimestre, soumise à l'adoption du Conseil des Ministres.

**LE MINISTRE AUPRES DU PREMIER MINISTRE,
CHARGE DU BUDGET**

Abdourahmane CISSE

**LE MINISTRE AUPRES DU PREMIER MINISTRE,
CHARGE DE L'ECONOMIE ET DES FINANCES**

Nialé KABA

ANNEXE 1 : CADRAGE BUDGETTAIRE
(Etat de réalisation à fin mars 2015)

LIBELLE	Budget initial	Fin mars		LIBELLE	Budget initial	Fin mars	
		Objectif	Réalisation			Objectif	Réalisation
RESSOURCES BUDGETAIRES (I)	5 014,3	1 376,7	1 612,9	DEPENSES BUDGETAIRES (I)	5 014,3	1 026,5	1 137,4
Ressources intérieures				Dette publique	1 213,3	216,0	215,7
Recettes fiscales				Dette intérieure	827,2	161,8	164,5
DGI	4 025,8	1 197,7	1 318,9	Principal	644,3	136,6	138,2
TRESOR	2 783,7	620,4	635,5	Intérêts	182,9	25,2	26,3
DGD (Hors PCC, PCS et SGS)	1 485,5	272,3	271,4	Dette extérieure	386,1	54,2	51,2
	6,2	1,4	2,3	Principal	270,7	24,5	21,0
	1 292,0	346,7	361,8	Intérêts	115,4	29,7	30,2
Recettes non fiscales				Dépenses ordinaires	2 226,8	515,9	482,2
Privatisation et vente d'actifs	196,0	9,2	33,4	Personnel	1 347,4	366,9	317,2
Transfer des entreprises	8,9	0,0	0,0	Abonnement	62,5	15,6	15,5
Revenus du domaine DGI	0,6	0,0	5,9	Subventions et transferts	324,6	50,7	52,0
Licences de télécommunication	20,2	5,1	6,7	dont subvention au secteur électricité	16,6	7,5	3,2
Intégration ressources additionnelles C2D	105,0	0,0	0,9	Autres dépenses de fonctionnement	492,2	82,7	97,6
Fonds d'investissement en milieu rural	14,7	0,0	0,0	Carburant Armée	8,0	2,0	0,0
Autres recettes non fiscales	9,0	0,0	0,0	dépenses sociales ciblées	8,5	0,0	0,0
	37,4	4,1	19,8	Prévention maladie à virus Ebola	26,5	80,7	97,6
				Charges de fonctionnement des services	449,2		
Emprunts sur marchés monétaire et financier				Dépenses post-crise	55,6	11,4	12,5
Emprunts obligataires	1 046,1	568,2	650,0	Financement intérieur	49,9	10,0	12,5
Bons et obligations du Trésor	0,0	0,0	12,3	dont fonctionnement	40,2	7,6	10,0
Eurobonds	80,0	52,8	58,8	Financement extérieur	5,7	1,4	0,0
	488,2			Dépenses d'investissement	1 213,3	283,2	427,0
				Financement intérieur	834,0	116,3	142,0
				dans Projets C2D	162,3		
Ressources extérieures				Programme présidentiel d'Urgence	132,0	25,1	25,1
Appuis budgétaires	988,5	179,0	294,0	Construction barrage de Soubéré	19,8	19,8	19,8
FMI	298,1	6,4	0,0	Construction 3e pont / Echangeur VGE	11,0	0,0	0,0
Banque Mondiale	72,0	0,0		Couverture Maladie Universelle (CMU)	10,5		
AFD (C2D)	40,0	4,9		Investissement FIM/R	9,0	0,0	0,0
BAD	147,6	0,0					
UE	1,5	1,5					
Autres	12,0	12,0					
	25,0	25,0					
Financement extérieur							
Emprunts-projets	690,4	172,6	294,0	Financement extérieur	684,7	166,9	285,0
Dons-projets	461,8	115,5	197,7	Emprunts-projets	461,8	115,5	197,7
Dons-programmes	222,9	57,2	87,3	Dons-projets	222,9	51,5	87,3
	5,7	0,0	9,0				
OPERATIONS DE TRESORERIE (II)				OPERATIONS DE TRESORERIE (II)		26,5	23,4
Recettes de TVA affectées au remboursement de crédits de TVA				Remboursement de crédits de TVA		22,4	22,4
TVA secteur électricité				Revertement TVA au secteur électricité		4,1	1,0
TOTAL GENERAL (I) + (II)	5 014,3	1 403,2	1 638,5	TOTAL GENERAL (I) + (II)	5 014,3	1 053,0	1 160,8

(Données en milliards de francs CFA)

ANNEXE 2

EVOLUTION DES RECETTES FISCALES BUDGETAIRES (Etat de réalisation à fin mars 2015)

	LIBELLES	FIN MARS			En milliards de FCFA
		Objectif	Réalisation	Ecart (RealObj)	
RECETTES FISCALES BUDGETAIRES					
DGI		620,4	635,5	15,2	
Impôts directs		272,3	271,4	-0,9	
BIC pétrole et gaz		126,9	123,4	-3,6	
- BIC pétrole		9,0	9,9	0,9	
- BIC gaz		0,0	0,0	0,0	
Autres impôts directs hors pétrole et gaz		9,0	9,9	0,9	
- BIC hors pétrole		8,0	10,5	2,6	
- Impôt synthétique et AIRSI		5,9	4,3	-1,5	
Impôts sur revenus et salaires		89,2	87,0	-2,2	
Contribution pour la sortie de crise (ex CRN)		0,0	0,1	0,1	
Impôts fonciers		2,4	2,8	0,3	
Impôts sur revenus capitaux mobiliers/IJC		12,6	8,7	-3,8	
Impôts indirects		145,4	148,1	2,7	
TVA (hors part secteur électricité)		71,4	64,6	-6,7	
TPS		8,9	11,8	3,0	
Taxes sur boissons et tabacs		8,2	9,0	0,8	
Droits d'enregistrement et de timbre		31,5	36,4	4,8	
donc enregistrement café cacao		18,9	23,8	4,9	
Patentes et Licences		4,4	4,8	0,3	
Taxes d'exploitation pétrolière		0,0	0,0	0,0	
Taxe d'exploitation du gaz		3,8	4,3	0,4	
Taxes sur les télécommunications		11,0	11,5	0,5	
Taxes spéciales sur les consommations téléphoniques		5,6	5,6	0,0	
Taxes sur le caoutchouc		0,0	0,1	0,1	
Taxes sur le profit additionnel minier		0,0	0,0	0,0	
Accises et autres taxes indirectes		0,6	0,1	-0,5	
TRESOR		1,4	2,3	0,9	
Impôts directs		1,1	1,9	0,9	
Impôts sur revenus et salaires		1,1	1,9	0,9	
Impôts fonciers (y/c RS 15% Loyer)		0,0	0,0	0,0	
Impôts indirects		0,3	0,3	0,0	
RS 10%		0,0	0,0	0,0	
Patentes et licences		0,0	0,0	0,0	
Timbres et vignettes		0,3	0,3	0,0	
Autres indirects		0,0	0,0	0,0	
DGD (hors PCC, PCS et SGS)		346,7	361,8	15,1	
Droits et taxes à l'importation		217,1	233,1	16,1	
Taxes sur produits pétroliers		46,2	62,3	16,1	
Taxes hors produits pétroliers (hors SGS, PCS et PCC)		170,9	170,9	0,0	
Taxes à l'exportation		129,6	128,7	-0,9	

ANNEXE 3 :
SITUATION DES DÉPENSES PAR SECTEURS ET PAR FONCTIONS
(Situation à fin mars 2015)

Secteurs et fonctions	Budget initial	Budget Actuel	Exécution SIGFIP		Avances	Opérations de Trésorerie	Total Exécution	Mandats mis en règlement	Total paiement (*)
			Engagements	Ordonnements					
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I) = (E) + (F) + (H)	
Service de la dette publique	1 213 285 911 471	1 213 285 911 471	215 673 260 000	215 673 260 000		215 673 260 000	215 673 260 000	215 673 260 000	
-Dette publique intérieure	827 163 329 511	827 163 329 511	164 466 600 000	164 466 600 000		164 466 600 000	164 466 600 000	164 466 600 000	
-Dette publique extérieure	386 122 581 960	386 122 581 960	51 206 660 000	51 206 660 000		51 206 660 000	51 206 660 000	51 206 660 000	
Services généraux des administrations publiques	730 363 984 821	808 584 689 154	136 464 239 474	134 349 830 267	22 873 734 801	22 429 036 235	179 652 601 303	128 075 813 021	
Institutions	122 164 284 511	142 898 935 949	49 199 181 056	49 199 181 056	7 536 300 000	56 735 481 056	77 436 700 283	84 973 000 283	
Services Généraux	608 199 700 310	665 685 753 205	87 265 058 418	85 150 649 211	15 337 434 801	22 429 036 235	122 917 120 247	50 639 112 738	
Défense	234 527 355 057	229 861 255 057	39 029 769 834	29 526 807 515	32 552 865 199	62 079 672 714	17 926 395 472	50 479 260 671	
Services Sociaux									
Services militaires	106 256 618 667	105 086 718 667	19 467 369 591	19 467 369 591	9 833 287 308	9 833 287 308	8 515 391 951	8 515 391 951	
Services de gendarmerie	58 224 965 700	57 256 285 700	11 815 904 452	6 448 906 740	6 448 906 740	6 448 906 740	6 448 906 740	6 448 906 740	
Autres Affaires Militaires	70 045 770 690	67 518 270 690	7 746 495 791	13 244 613 467	32 552 865 199	45 797 478 666	2 962 096 781	35 514 961 980	
Ordre et Sécurité	180 830 348 296	174 477 751 858	39 104 887 293	38 690 689 080	8 381 100 000	47 071 789 080	31 604 480 825	39 985 580 825	
Service de Police	120 879 278 173	116 577 741 485	22 217 799 946	22 145 537 421	7 740 100 000	29 885 637 421	21 302 830 562	29 042 930 562	
Services judiciaires									
Etablissements Pénitentiaires et Education surveillées	55 731 709 234	54 460 884 382	16 629 179 019	16 395 463 633	641 000 000	17 036 463 633	10 922 775 289	10 922 775 289	
Affaires Économiques									
Activités Végétales et Halieutiques	4 219 360 889	3 439 161 991	257 908 328	149 688 026	149 688 026	149 688 026	19 874 974	19 874 974	
Activités Minières et Énergétiques									
Activités de transport et d'communications	371 243 761 529	339 674 636 647	76 754 703 293	74 986 448 670	1 890 400 000	76 876 848 670	17 279 617 216	19 170 017 216	
Activités Industrielles et autres Services									
Protection de l'environnement	165 127 184 853	148 114 386 226	38 654 693 268	37 535 760 170	51 400 000	37 587 160 170	7 933 913 804	8 045 313 804	
Loyer et Equipements Collectifs	3 690 749 276	4 505 151 553	334 656 967	311 390 356	311 390 356	311 390 356	51 870 472	51 870 472	
Santé	114 222 281 293	108 067 332 293	26 924 713 279	26 782 791 626	1 444 000 000	28 226 791 626	3 713 001 560	5 157 001 560	
Loisirs, Culture et Culte									
Enseignement, Formation et Recherche	1 006 325 595 768	1 007 018 757 014	247 137 317 459	235 838 900 066	235 838 900 066	202 638 436 635	202 638 436 635	202 638 436 635	
Protection Sociale									
TOTAL GENERAL	82 687 394 904	77 433 836 550	8 014 547 000	7 540 807 869	7 540 807 869	7 540 807 869	6 644 109 945	6 644 109 945	
Dettes publiques	5 014 336 001 006	5 041 676 101 006	1 111 510 787 455	1 065 055 812 703	72 316 000 000	23 429 036 235	1 160 800 848 938	720 305 009 337	
Abonnement									
Personnel									
Subvention Électricité									
Reversement de crédits de TVA au secteur									
Remboursement de crédits de TVA									

ANNEE 4 :
ETAT DETAILLE DES DEPENSES PAR SECTEURS ET PAR FONCTIONS
(Situation à fin mars 2015)

Secteurs et fonctions	Budget initial	Budget actuel	Exécution SIGFIP		Avances	Opérations de Trésorerie	Total Exécution	Mandats mis en règlement	Total paiement (*)
			Engagements	Ordonnements					
Service de la dette publique	1 213 285 911 471	1 213 285 911 471	215 673 250 000	215 673 260 000			215 673 260 000		215 673 260 000
-Dette publique intérieure	827 163 329 511	827 163 329 511	164 466 600 000	164 466 600 000			164 466 600 000		164 466 600 000
-Dette publique extérieure	386 122 581 960	386 122 581 960	51 206 660 000	51 206 660 000			51 206 660 000		51 206 660 000
Services généraux des administrations publiques	730 363 984 821	808 584 689 154	136 464 239 474	134 349 830 267	22 873 734 801	22 429 036 235	179 652 601 303	128 075 813 021	173 378 584 057
Institutions	122 164 284 511	142 898 935 949	49 199 181 056	49 199 181 056	7 536 300 000		56 735 481 056	77 436 700 283	84 973 000 283
-Organismes législatifs (Assemblée)	21 519 212 377	21 800 212 377	4 939 104 296	4 939 104 296	4 939 104 296		4 939 104 296	34 187 691 544	34 187 691 544
-Organes exécutifs (Présidence+ Prime)	80 318 944 948	100 544 736 347	39 464 065 541	39 464 065 541	7 536 300 000		47 000 365 541	38 482 147 289	46 018 447 289
-Autres institutions	20 326 127 186	20 553 987 225	4 796 011 219	4 796 011 219			4 796 011 219	4 766 861 450	4 766 861 450
Services Généraux	608 199 700 310	665 685 753 205	87 265 058 418	85 150 649 211	15 337 434 801		22 429 036 235	50 639 112 738	88 405 583 774
-Services Economiques et Financiers	145 052 577 231	120 378 217 386	25 213 800 291	24 123 847 949	14 176 434 801		38 300 282 750	13 716 620 749	27 893 055 550
-Autres Services	463 147 123 079	545 307 555 819	62 051 258 127	61 026 801 262	1 161 000 000		22 429 036 235	84 616 837 497	60 512 528 224
Défense	234 527 355 057	229 861 255 057	39 029 769 834	29 526 807 515	32 552 865 199		62 079 672 714	17 926 395 472	50 479 260 671
Services militaires	106 256 618 667	105 086 718 667	19 467 369 291	19 833 287 308	9 833 287 308		9 833 287 308	8 515 391 951	8 515 391 951
Services de gendarmerie	58 224 965 700	57 256 285 700	6 448 906 740	6 448 906 740	6 448 906 740		6 448 906 740	6 448 906 740	6 448 906 740
Autres Affaires Militaires	70 045 770 690	67 518 270 690	7 746 495 791	13 244 613 467	32 552 865 199		45 797 478 666	2 962 096 781	35 514 961 980
Ordre et Sécurité	180 830 348 296	174 477 751 858	39 104 837 293	38 690 689 080	8 381 100 000		47 071 789 080	31 604 480 825	39 985 580 825
Service de Police	120 179 787 173	116 577 741 485	22 217 797 946	22 145 537 421	7 740 100 000		29 885 637 421	21 302 830 562	29 042 930 562
Services Judiciaires	55 731 709 234	54 460 848 382	16 395 463 633	16 395 463 633	641 000 000		17 028 163 633	10 922 775 289	10 922 775 289
Etablissements Penitenciers et Education su	4 219 360 889	3 439 161 991	257 908 328	149 688 026			149 688 026	10 281 775 289	19 874 974
Affaires Économiques	339 674 636 647	76 754 703 293	74 986 448 670	1 890 400 000			76 876 848 670	17 279 617 216	19 170 017 216
Activités Agricoles et Halieutiques	165 127 184 853	148 114 366 226	37 535 760 170	51 400 000			37 587 160 170	7 993 913 804	8 045 313 804
-Agriculture	153 900 862 596	139 185 908 969	36 990 812 938	36 062 885 339	51 400 000		36 114 285 339	6 566 728 529	6 618 128 529
-Elevage	11 226 322 257	8 282 457 257	1 663 880 330	1 472 874 831			1 472 874 831	1 427 185 275	1 427 185 275
Activités Minières et Énergétiques	3 690 749 276	4 056 151 553	334 656 967	311 390 356			311 390 356	51 870 472	51 870 472
Activités de transport et télécommunication	114 222 281 293	108 067 332 293	26 924 713 279	26 782 791 626	1 444 000 000		28 226 791 626	3 713 001 560	5 157 001 560
Activités Industrielles et autres Services	88 203 546 107	78 987 786 575	10 840 639 779	10 356 506 518	395 000 000		10 751 506 518	5 520 831 380	5 915 831 380
Protection de l'environnement	68 711 847 311	64 543 484 061	10 902 260 909	10 704 765 997	9 000 000		10 713 765 997	8 126 057 987	8 135 057 987
Lutte contre la pollution et Protection de l'en	32 923 463 106	29 664 340 356	5 908 666 967	5 787 032 298			5 787 032 298	4 429 818 844	4 429 818 844
Protection faune et flore	35 788 384 205	34 879 093 705	4 993 533 942	4 917 733 699	9 000 000		4 926 733 699	3 696 239 143	3 705 239 143
Loyer et Equipements Collectifs	744 026 976 724	762 745 837 665	266 158 638 300	259 042 690 367	1 259 200 000		261 301 890 367	47 005 377 419	49 264 577 419
Alimentation en eau	97 910 103 587	95 751 661 087	7 133 292 386	6 902 154 301			6 902 154 301	2 981 738 760	2 981 738 760
Electrification	289 813 172 754	289 785 172 754	199 245 303 671	199 245 303 671			16 420 200 000	17 420 200 000	17 420 200 000
Infrastructures routières	206 618 788 486	204 222 182 625	32 485 257 157	26 165 162 179			18 298 285 655	18 298 285 655	18 298 285 655
Bâtiments administratifs et logements	53 901 609 021	3 713 042 682	3 486 256 032	4 526 456 032			3 486 256 032	4 521 756 032	4 521 756 032
Equipements des Collectivités Territoriales	5 026 579 431	4 771 079 431	1 264 622 219	1 264 622 219			1 264 622 219	1 236 277 244	1 236 277 244
Autres	110 663 883 709	114 314 132 747	22 317 119 585	21 979 191 965	219 000 000		22 198 191 965	4 587 319 728	4 806 319 728

(*) Les paiements correspondent aux mandats mis en règlement au Trésor et les opérations de trésorerie effectuées en dehors du SIGFIP

ANNEE 4 (suite et fin) :
ETAT DETAILLE DES DEPENSES PAR SECTEURS ET PAR FONCTIONS
(situation à fin mars 2015)

Secteurs et fonctions	Budget initial	Budget actuel	Exécution SIGFIP		Opérations de Trésorerie	Total Exécution	Mandats mis en règlement	Total paiement (*)
			Engagements	Ordonnements				
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)
Santé	321 891 714 437	307 358 967 994	56 464 998 998	44 189 948 416	741 000 000	44 930 948 416	38 994 1392 242	39 735 392 242
Médicaments et matériels biomédicaux	14 594 830 017	9 710 905 029	1 509 538 419	1 206 198 913	1 206 198 913	573 765 000	573 765 000	573 765 000
Services de santé de base et secondaire	27 453 565 056	19 856 882 486	411 542 354	165 444 130	165 444 130	94 856 333	94 856 333	94 856 333
Formation Agents de santé	13 152 256 149	13 133 756 149	6 727 905 641	1 131 000 375	1 131 000 375	1 131 000 375	1 131 000 375	1 131 000 375
CHU, Centres de Santé Spécialisés	47 516 201 317	48 959 001 317	13 716 325 919	13 668 034 871	13 668 034 871	12 978 001 719	12 978 001 719	12 978 001 719
Autres affaires liées à la santé	219 174 861 898	215 698 423 013	34 099 636 665	28 019 270 127	28 019 270 127	24 216 768 815	24 216 768 815	24 216 768 815
Loisirs, Culture et Culte	56 691 023 535	15 806 164 895	14 511 664 456	4 608 700 000	19 120 364 456	6 337 068 575	10 945 768 575	10 945 768 575
Affaires culturelles	22 362 578 930	20 722 442 635	8 609 656 784	8 486 128 673	60 170 000	9 087 828 673	9 198 598 995	2 520 298 995
Affaires Sportives	16 300 983 442	15 573 883 442	1 569 251 713	1 552 407 734	3 357 000 000	4 909 407 734	3 357 000 000	3 357 000 000
Communication	13 132 689 462	11 929 838 604	3 702 710 868	2 551 082 519	650 000 000	3 201 082 519	2 543 439 569	3 193 439 569
Autres	8 644 858 854	8 464 858 854	1 924 545 530	1 922 045 530	1 922 045 530	1 875 030 011	1 875 030 011	1 875 030 011
Enseignement, Formation et Recherche	1 006 325 595 768	1 007 018 757 014	247 137 317 459	235 838 900 066	235 838 900 066	202 638 436 635	202 638 436 635	202 638 436 635
Enseignement de base	399 431 377 621	400 942 882 820	79 798 206 741	78 442 423 484	78 442 423 484	68 953 059 546	68 953 059 546	68 953 059 546
Formation continue des adultes	17 297 607 112	16 605 632 071	4 813 832 341	4 801 403 542	4 801 403 542	4 688 996 935	4 688 996 935	4 688 996 935
Enseignement Secondaire	245 241 939 293	249 299 403 912	69 495 322 607	68 673 344 476	68 673 344 476	62 541 428 231	62 541 428 231	62 541 428 231
Enseignement Supérieur	160 023 903 038	157 965 371 279	44 457 799 649	44 457 799 649	44 457 799 649	42 807 945 064	42 807 945 064	42 807 945 064
Enseignement Technique et Professionnelle	78 904 897 139	79 141 962 512	18 380 491 340	18 150 701 618	18 150 701 618	13 104 128 316	13 104 128 316	13 104 128 316
Recherche	18 277 423 363	17 336 830 683	10 511 507 243	10 511 507 243	10 511 507 243	10 511 507 243	1 698 578 543	1 698 578 543
Autres	87 148 448 202	85 726 673 737	19 680 097 538	10 801 720 054	10 801 720 054	8 844 300 000	8 844 300 000	8 844 300 000
dont transport des élèves et étudiants	9 900 000 000	9 900 000 000	2 475 000 000	2 475 000 000	2 475 000 000	2 475 000 000	2 475 000 000	2 475 000 000
Protection Sociale	82 687 394 904	77 433 836 550	8 014 547 000	7 540 807 869	7 540 807 869	6 644 109 945	6 644 109 945	6 644 109 945
Protection des enfants et handicapés	18 107 439 726	17 679 919 726	276 357 057	2 300 000	2 300 000	800 000	800 000	800 000
Lutte contre le Chômage et l'exclusion	38 525 571 643	37 555 217 228	6 439 434 893	6 423 057 072	6 423 057 072	6 346 637 092	6 346 637 092	6 346 637 092
Pension de retraite	3 592 048 566	3 592 048 566	1 298 755 050	1 115 450 797	1 115 450 797	1 115 450 797	296 672 853	296 672 853
Autres protection sociale	22 462 334 969	18 606 651 030	1 298 755 050	1 115 450 797	1 115 450 797	1 115 450 797	296 672 853	296 672 853
TOTAL GENERAL	5 014 336 001 006	5 041 676 101 006	1 111 510 787 455	1 065 055 812 703	72 316 000 000	23 429 036 235	1 160 800 848 938	720 305 009 337
Dette publique								
Personnel								
Abonnement								
Subvention Électricité								
Reversement de crédits de TVA au secteur							1 000 000 000	
Remboursement de crédits de TVA							22 429 036 235	

Source: SIGFIP-DGBF

(*) Les paiements correspondent aux mandats mis en règlement au Trésor et les opérations de trésorerie effectuées en dehors du SIGFIP

ANNEXE 5 :
SITUATION D'EXECUTION DES DEPENSES PAR MINISTÈRES ET INSTITUTIONS
(Situation à fin mars 2015)

Natures de dépenses	Budget initial	Budget Actuel	Exécution SIGFIP		Avances	Opérations de Trésorerie	Total Exécution	Mandats mis en règlement	Total paiement (*)
	(A)	(B)	(C)	(D)	(E)	(F)	(G) = (D) + (E) + (F)	(H)	(I) = (E) + (F) + (H)
01 REPRESENTATION NATIONALE	21 519 212 377	21 800 212 377	4 939 104 296	4 939 104 296			4 939 104 296	4 939 104 296	4 939 104 296
02 PRESIDENCE DE LA REPUBLIQUE	100 382 721 749	120 825 781 349	41 958 016 266	41 958 016 266	6 490 000 000		48 448 016 266	40 976 206 271	47 466 206 271
03 CONSEIL ECONOMIQUE ET SOCIAL	4 130 998 383	4 130 998 383	944 488 868	944 488 868			944 488 868	944 488 868	944 488 868
05 GRANDE CHANCELLERIE	1 608 703 664	1 608 703 664	354 182 567	354 182 567			354 182 567	325 182 567	325 182 567
06 PRIMATURE ET SERVICES RATTACHÉS	67 239 942 318	73 252 674 117	34 738 387 854	34 738 387 854	1 046 300 000		35 784 687 854	32 139 729 599	33 186 029 599
07 CONSEIL CONSTITUTIONNEL	2 521 567 709	2 521 567 709	567 678 606	567 678 606			567 678 606	567 678 606	567 678 606
08 MEDIATURE	1 566 783 107	1 566 783 107	508 077 158	508 077 158			508 077 158	508 077 158	508 077 158
11 COMMISSION ELECTORALE INDEPENDANTE	34 185 973 576	34 185 973 576	8 430 121 031	8 430 121 031	135 000 000		8 565 121 031	8 430 121 031	8 565 121 031
12 MINISTÈRE AUPRÈS DU PREMIER MINISTRE CHARGÉ DE L'ÉCONOMIE ET DES FINANCES	1 314 045 116 061	1 314 277 845 361	234 074 939 389	234 074 939 389	3 313 000 000		237 387 939 389	214 798 006 147	218 111 006 147
14 MINISTÈRE DU PÉTROLE ET DE L'ÉNERGIE	260 502 975 039	260 502 975 039	192 355 339 850	192 327 039 958			193 327 039 958	14 338 337 063	15 338 337 063
15 MINISTÈRE D'ETAT, MINISTÈRE DE L'INTÉRIEUR	180 867 915 784	182 715 915 784	30 924 696 803	30 345 765 974	7 740 100 000		38 085 865 974	28 916 567 424	36 656 667 424
16 MINISTÈRE DE LA FONCTION PUBLIQUE ET DE LA RÉFORME ADMINISTRATIVE	17 202 739 064	17 237 739 064	2 697 004 801	2 653 671 095	283 600 000		2 937 271 055	1 811 576 604	2 095 176 604
17 MINISTÈRE DE LA JUSTICE, DES DROITS DE L'HOMME ET DES LIBERTÉS PUBLIQUES	60 134 195 123	60 134 195 123	16 904 652 347	16 561 216 659	641 000 000		17 202 216 659	10 316 865 263	10 957 865 263
18 MINISTÈRE DE L'AGRICULTURE	153 101 512 004	153 564 512 004	41 173 415 193	40 208 896 094	51 400 000		40 260 296 094	6 533 663 343	6 585 063 343
19 MINISTÈRE DE LA CONSTRUCTION, DE L'ASSAINISSEMENT ET DE L'URBANISME	77 917 919 313	98 065 579 577	6 834 739 568	6 487 925 724	1 040 200 000		7 528 125 724	4 611 744 999	5 651 944 999
20 MINISTÈRE D'ETAT, MINISTÈRE DU PLAN ET DU DÉVELOPPEMENT	23 785 120 841	23 785 120 841	8 311 774 542	8 219 735 452	153 200 000		8 372 935 452	8 052 286 439	8 205 486 439
21 MINISTÈRE DES INFRASTRUCTURES ÉCONOMIQUES	342 839 079 084	355 966 012 334	38 620 977 353	34 161 030 484	219 000 000		34 380 030 484	17 941 398 800	18 160 398 800
22 MINISTÈRE DE L'EDUCATION NATIONALE ET DE L'ENSEIGNEMENT TECHNIQUE	667 204 671 921	679 339 671 921	157 214 440 909	146 723 256 514	146 723 256 514		146 723 256 514	130 306 297 777	130 306 297 777
24 MINISTÈRE DE LA SANTÉ ET DE LA LUTTE CONTRE LE SIDA	310 520 793 543	313 575 025 843	52 610 979 218	40 395 320 136	741 000 000		41 136 320 136	35 203 007 242	35 944 007 242
25 MINISTÈRE D'ETAT, MINISTÈRE DES AFFAIRES ETRANGÈRES	78 814 644 992	79 081 666 992	16 465 364 664	16 089 336 897	484 000 000		16 048 578 406	16 532 578 406	16 532 578 406

(*) Les paiements correspondent aux mandats mis en règlement au Trésor et les opérations de trésorerie effectuées en dehors du SIGFIP

SITUATION D'EXÉCUTION DES DEPENSES PAR MINISTÈRES ET INSTITUTIONS
(Situation à fin mars 2015)

ANNEXE 5 (suite et fin):

Natures de dépenses	Budget initial	Budget Actuel	Exécution SIGFIP		Avances	Opérations de Trésorerie	Total Exécution	Mandats mis en règlement	Total paiement (*)	
			Engagements	Ordonnements						
(A)	(B)	(C)	(D)	(E)	(F)	(G)	(H)	(I)	(J)	(K)
26 MINISTÈRE DÉLÉGUÉ AUPRÈS DU PRÉSIDENT DE LA REPUBLIQUE, CHARGE DE LA DEFENSE	219 220 439 907	219 230 439 907	36 405 491 736	18 256 229 523	32 552 865 199		50 809 094 722	15 291 817 480	47 844 682 679	
11 070 732 890	11 070 732 890		2 193 626 397	1 051 877 448			1 701 877 448	1 051 809 498	1 701 809 498	
27 MINISTÈRE DE LA COMMUNICATION	23 988 919 053	25 314 144 053	3 937 330 303	3 748 703 057	105 200 000		3 853 903 057	2 525 307 916	2 630 507 916	
28 MINISTÈRE DE L'ENVIRONNEMENT ET DU DÉVELOPPEMENT DURABLE	23 825 342 296	23 825 342 296	3 193 797 243	3 174 453 264	3 357 000 000		6 531 453 264	1 621 950 011	4 978 950 011	
29 MINISTÈRE DES SPORTS ET LOISIRS	506 783 232 796	453 337 780 824	91 593 244 815	96 537 977 267	10 863 434 801	22 429 036 235	129 830 448 303	69 048 475 491	102 340 946 527	
30 MINISTÈRE AUPRÈS DU PREMIER MINISTRE CHARGE DU BUDGET	29 339 535 729	29 339 535 729	3 126 711 931	3 096 722 592	9 000 000		3 105 722 592	2 992 773 254	3 001 773 254	
31 MINISTÈRE DES EAUX ET FORÊTS	161 826 907 770	161 976 907 770	26 034 160 369	26 012 060 369			26 012 060 369	22 884 305 784	22 884 305 784	
32 MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE SCIENTIFIQUE	17 702 796 178	17 702 796 178	8 543 052 228	8 424 308 424	601 700 000		9 026 008 424	1 856 778 746	2 458 478 746	
33 MINISTÈRE DE LA CULTURE ET DE LA FRANCOPHONIE	28 832 328 314	29 032 328 314	2 706 856 193	2 619 434 328	395 000 000		3 014 434 328	2 515 573 672	2 910 573 672	
34 MINISTÈRE DU COMMERCE	33 298 090 160	33 298 090 160	1 225 948 857	1 087 126 080			1 087 126 080	1 085 834 483	1 085 834 483	
35 MINISTÈRE DE L'INDUSTRIE ET DES MINES	5 325 337 985	5 325 337 985	663 023 066	586 922 109			586 922 109	212 166 435	212 166 435	
36 MINISTÈRE DU TOURISME	80 524 074 150	80 524 074 150	7 971 014 887	7 951 034 871	1 444 000 000		9 395 034 871	1 919 803 494	3 363 803 494	
37 MINISTÈRE DES TRANSPORTS	19 752 778 682	19 752 778 682	4 995 317 507	4 837 077 152			4 837 077 152	4 810 476 253	4 810 476 253	
42 MINISTÈRE DE LA FAMILLE, DE LA FEMME ET DE L'ENFANT	600 000 000	600 000 000	120 000 000	120 000 000			120 000 000	120 000 000	120 000 000	
44 MINISTÈRE CHARGE DES RELATIONS AVEC LES INSTITUTIONS DE LA REPUBLIQUE	8 768 115 365	9 075 975 404	2 073 629 180	2 073 629 180			2 073 629 180	2 073 479 411	2 073 479 411	
47 COUR SUPREME	18 824 568 007	18 824 568 007	10 929 971 773	10 802 350 736			10 802 350 736	1 980 747 037	1 980 747 037	
48 MINISTÈRE DES POSTES ET DES TECHNOLOGIES DE L'INFORMATION ET DE COMMUNICATION	11 591 312 010	11 601 312 010	1 664 229 763	1 455 624 269			1 455 624 269	1 410 194 713	1 410 194 713	
51 MINISTÈRE DES RESSOURCES ANIMALES ET HALIEUTIQUES	8 745 788 382	8 745 788 382	199 748 811	160 065 887			160 065 887	159 665 887	159 665 887	
60 MINISTÈRE CHARGÉ DE L'INTÉGRATION AFRICAINE	944 819 204	944 819 204	213 139 840	213 139 840			213 139 840	213 139 840	213 139 840	
68 PARQUET GÉNÉRAL	83 278 296 476	84 014 394 896	12 850 725 288	12 158 885 285			12 158 885 285	8 821 792 029	8 821 792 029	
TOTAL GENERAL	5 014 336 001 006	5 041 676 101 006	1 111 510 787 455	1 065 055 812 703	72 316 000 000	23 429 036 235	1 160 800 848 938	720 305 009 337	816 050 045 572	
<i>Dette publique</i>										
<i>Personnel</i>										
<i>Abonnement</i>										
<i>Subvention Électricité</i>										
<i>Reversement de crédits de l'VA au secteur électrifié</i>										
<i>Remboursement de crédits de l'VA</i>										

ANNEXE 6 : ETAT D'EXECUTION DES DEPENSES SOCIALES A FIN MARS 2015

Nature de dépenses	2014		2015		Réalisation mars
	Réalisation	Budget	Réalisation	Budget	
DEPENSES EDUCATION					
Courantes	755 163,2	906 313,2	183 650,4	176 073,7	
Administration Centrale	703 991,2	811 343,4			
Personnel	574 820,0	672 536,5			157 967,6
Abonnement	559 126,1	650 515,4			154 215,4
Autres Administrations Centrales	3 505,7	7 557,8			1 820,4
Structures éducatives (hors personnel)	12 188,2	14 463,2			1 931,9
Subventions aux écoles privées	129 171,2	138 807,0			17 990,5
Kits Scolaires	53 128,9	60 000,0			2 100,0
Bourses	1 893,8	3 490,9			0,0
Transferts aux Etablissements Publics Nationaux	19 562,2	20 276,9			6 428,3
Ecole publiques	25 897,5	26 231,2			5 236,2
Avances non encore régularisées	28 688,8	28 807,9			4 225,9
Investissement	51 172,0	94 969,8	7 576,7	7 576,7	
Administration	0,0	0,0			0,0
Construction et équipements (y compris kits pédagogiques et cantines scolaire)	51 172,0	94 969,8			7 576,7
dont prêts extérieurs	6 066,2	17 065,9			6 021,0
Avances non encore régularisées					
DEPENSES SANTE					
Courantes	207 308,8	284 020,8	41 194,8	34 963,9	
Administration Centrale	174 602,3	207 798,7			
Personnel	140 142,4	167 063,6			30 440,6
Abonnement	107 253,8	130 591,6			26 027,0
Autres Administrations Centrales	3 933,3	6 189,2			1 655,9
Structures sanitaires (hors personnel)	28 955,3	30 282,7			2 757,7
Niveau primaire et secondaire	34 459,9	40 735,2			4 131,9
Niveau tertiaire	10 727,5	11 380,5			155,1
Niveau quaternaire	11 100,4	11 704,9			2 001,1
Autres	12 114,9	16 354,0			1 917,7
Avances non encore régularisées	517,1	1 295,8			58,0
Investissement	32 706,5	76 222,1	6 230,8	6 230,8	
Administration	577,3	575,5			0,0
Construction et équipements	32 129,2	75 646,6			5 830,8
dont prêts extérieurs	3 756,7	35 203,1			0,0
Avances non encore régularisées					400,0
TOTAL	962 472,0	1 190 334,0	224 845,2		

NB: Il s'agit dans ce tableau uniquement des dépenses des ministères de la santé et de la lutte contre le SIDA et de tous les ministères du domaine Education-Formation (Enseignement supérieur et recherche, Education nationale et enseignement technique et Formation professionnelle). Cette configuration de l'annexe 9 a été définie conjointement avec les partenaires (FMI, Banque mondial) depuis les gérances budgétaires 2004-2005.

ANNEXE 7 : SITUATION D'EXECUTION DES DEPENSES PRO-PAUVRES A FIN MARS 2015

(toutes sources de financement confondues)

(En FCFA)

	2014	2015	
	REALISATION	BUDGET	
01 Agriculture et développement rural	140 501 732 387	95 111 825 919	33 391 918 021
01.0 Administration générale	62 824 825 573	33 942 501 006	1 745 114 563
01.1 Programme de développement et de promotion de l'agriculture	31 063 114 724	20 945 262 985	13 086 131 558
01.2 Formation et encadrement	19 194 758 534	21 547 349 378	13 641 389 512
01.3 Aménagement hydro-agricole	27 419 033 556	9 676 712 550	4 919 282 388
01.4 Autres investissements en milieu rural (FRAR,FIMR)		9 000 000 000	
02 Ressources Halieutiques et Production Animale	8 856 011 259	9 016 591 472	1 452 694 269
02.0 Administration générale / formation et encadrement	4 896 200 356	4 646 935 501	1 216 391 370
02.1 Appui à l'élevage et à la production laitière	2 700 736 109	2 011 959 304	228 892 899
02.2 Pêche et aquaculture	1 259 074 794	2 357 696 667	7 410 000
03 Education	818 811 014 281	954 809 048 558	195 685 573 308
03.0 Administration générale	23 478 217 243	25 264 985 951	5 667 508 141
03.1 Education préscolaire et enseignement primaire	307 431 610 771	403 774 169 352	78 442 423 484
03.2 Alphabétisation	425 813 891	430 279 851	
03.3 Secondaire général, technique et professionnel	291 823 767 307	307 201 192 482	76 404 924 908
03.4 Enseignement supérieur et recherche scientifique	149 151 605 069	171 638 420 922	26 326 416 775
03.5 Programme Présidentiel d'urgence / Volet Education	46 500 000 000	46 500 000 000	
04 Santé	228 853 000 464	310 128 303 557	43 850 770 941
04.00 Administration générale santé	121 754 807 908	150 651 166 220	24 489 443 254
04.01 Système de santé primaire	47 925 867 965	63 341 287 962	3 784 465 193
04.02 Soins de santé préventive (programme élargie de vaccination)	1 226 906 748	1 451 532 185	8 982 630
04.03 Programme de lutte contre les pathologies et les endémies	1 353 362 300	5 635 917 542	567 871 638
04.04 Santé infantile, maternelle et nutrition	702 882 932	10 941 938 608	3 500 000
04.05 VIH/SIDA	1 558 164 443	16 744 376 899	99 918 555
04.06 CHU et Institutions médico-spécialisées	34 331 008 168	41 362 084 141	11 092 589 671
04.7 Programme Présidentiel d'urgence / Volet Santé	20 000 000 000	20 000 000 000	3 804 000 000
05 Eau et Assainissement	146 585 524 188	85 280 322 951	13 117 053 743
05.1 Accès à l'eau potable et assainissement	102 970 862 777	38 376 234 727	5 600 007 034
05.2 Protection de l'environnement et lutte contre la pollution	16 614 661 411	19 904 088 224	2 381 646 709
05.4 Programme Présidentiel d'urgence / Volet Salubrité et Assainissement	13 500 000 000	13 500 000 000	2 567 700 000
05.5 Programme Présidentiel d'urgence / Volet Eau Potable	13 500 000 000	13 500 000 000	
06 Energie	50 563 579 614	33 428 036 759	23 725 793 189
06.1 Accès à l'électricité	37 063 579 614	19 928 036 759	21 158 093 189
06.2 Programme Présidentiel d'urgence / Volet Electricité	13 500 000 000	13 500 000 000	2 567 700 000
07 Routes et ouvrages d'art	138 596 822 164	117 683 197 915	30 557 049 774
07.1 Entretiens pistes rurales	4 368 214 293	6 246 188 000	592 040 986
07.2 Constructions d'ouvrages d'art	11 689 230 704	20 393 042 184	587 485 575
07.3 Autres travaux routiers	122 539 377 167	66 043 967 731	24 622 523 213
07.4 Programme Présidentiel d'urgence / Volet Entretien et Aménagement		25 000 000 000	4 755 000 000
08 Affaires Sociales	25 271 683 447	23 572 847 794	5 305 178 159
08.0 Administration générale	19 546 780 873	17 077 797 300	4 882 997 443
08.1 Formations destinées aux femmes	1 119 917 006	812 485 774	1 535 419
08.2 Orphelinats, pouponnières et centres sociaux	2 151 399 041	3 060 903 369	46 309 026
08.3 Formation au personnel d'appui	2 087 144 370	2 115 096 351	374 336 271
08.4 Prise en charge des indigents, des victimes de guerre et de catastrophes	366 442 157	506 565 000	
09 Décentralisation	54 898 870 785	56 122 654 555	8 842 651 317
09.1 Décentralisation	54 898 870 785	56 122 654 555	8 842 651 317
10 Reconstructions et réhabilitations	1 511 117 490	20 419 738 000	1 847 513 280
10.1 Reconstruction et réhabilitation	11 117 490	419 738 000	
10.2 Habitat et logements sociaux	1 500 000 000	20 000 000 000	1 847 513 280
11 Autres domaines de lutte contre la pauvreté	7 970 397 154	10 811 270 393	653 586 913
11.1 Promotion et insertion des jeunes	6 260 283 341	8 216 046 716	341 248 191
11.2 Appui et suivi DSRP	94 199 346	630 000 000	
11.3 Développement du tourisme et de l'artisanat	1 615 914 467	1 965 223 677	312 338 722
TOTAL	1 622 419 753 233	1 716 383 837 873	358 429 782 914

Source: SIGFiP-DGBF

Annexe 8 : Gestion des délais de traitement des dossiers dans le SIGFiP.

A fin mars 2015, les délais moyens des actions relevant des principaux acteurs du circuit de la dépense publique (Ordonnateur, Contrôleur Financier, Comptable), ont été globalement respectés. En effet, on constate au niveau de toutes les phases de l'exécution de la dépense publique (engagement et ordonnancement), une réduction du délai de traitement des dossiers par tous les acteurs. Ainsi, des efforts ont été faits pour rester dans les normes au niveau des deux phases.

Ces efforts seront poursuivis pour maintenir la tendance et l'améliorer, notamment au niveau de l'engagement.

Le tableau suivant montre pour chaque acteur de la dépense publique la durée moyenne de traitement des dossiers à fin mars 2015.

Acteurs	Engagement		Ordonnancement		Prise en Charge	
	Durée moyenne	Normes	Durée moyenne	Normes	Durée moyenne	Normes
Ordonnateur	4 jours	5 jours	1 jour	5 jours		
Contrôleur financier	4 jours	5 jours	3 jours	5 jours		
Comptable					2 jours	5 jours

Source : DGBF

ANNEXE 9 : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

	Don	Emprunt	Total	Don	Emprunt	Tresor	Total	Exécution		Taux d'exécution
								Dotations	Tresor	
08 MEDIATURE			73 553 804	73 553 804			7 500 000	7 500 000	10 22%	0,0% / 25,0%
1439505001 Interconnexion réseaux informatiques Médiaiture			43 553 804	43 553 804			0	0	0	0,0% / 25,0%
15 MINISTERE DE L'INTERIEUR ET DE LA SECURITE	3 449 000 000		12 244 199 293	15 693 199 293	0		620 369 093	620 369 093	4,0%	
Avances non régularisées										
251910123 Prij Dev Sécurité - Cons. Régional du Folon (Minignan)			12 000 000	12 000 000			3 000 000	3 000 000	230 000 000	230 000 000
251910142 Prij Dev Sécurité - Cons. Régional du Cavally (Guiglo)			5 000 000	5 000 000			1 250 000	1 250 000	1 250 000	1 250 000
251910217 Prij Dev de la Sécurité - Commune de Bouaké			25 000 000	25 000 000			6 250 000	6 250 000	6 250 000	6 250 000
251910221 Prij Dev Sécurité - Cons. Régional du Béré (Makonko)			1 300 000	1 300 000			325 000	325 000	325 000	325 000
251910222 Pjt Dépt de la Sécurité - Commune de Booko			650 000	650 000			162 500	162 500	162 500	162 500
251910223 Pjt Dev Sécurité - Cons. Régional du Kabaddougou (Odienné)			5 000 000	5 000 000			1 250 000	1 250 000	1 250 000	1 250 000
251910235 Pjt Dev Sécurité - Cons. Régional de la Marahoué (Bouafé)			62 000 000	62 000 000			15 500 000	15 500 000	15 500 000	15 500 000
251910271 Pjt Dev Sécurité - Cons. Régional du Sud-Comoé (Abouiso)			25 000 000	25 000 000			6 250 000	6 250 000	6 250 000	6 250 000
251910321 Pjt Dev Sécurité - Cons. Régional du Worodougou (Séguéla)			10 000 000	10 000 000			2 500 000	2 500 000	2 500 000	2 500 000
251910322 Pjt Dépt de la Sécurité - Commune de Borotou			1 500 000	1 500 000			375 000	375 000	375 000	375 000
251910325 Pjt Dev Sécurité - Cons. Régional du Tchologo (Ferkessédougou)	0		31 928 000	31 928 000			7 982 000	7 982 000	7 982 000	7 982 000
251910328 Pjt Dev de la sécurité - Commune de Kouassi-Datékro			6 000 000	6 000 000			1 500 000	1 500 000	1 500 000	1 500 000
251910331 Pjt Dev Sécurité - Cons. Régional du Haut-Sassandra (Daloa)	0		6 820 000	6 820 000			1 705 000	1 705 000	1 705 000	1 705 000
251910332 Pjt Dépt de la Sécurité - Commune de Guibéroua			3 000 000	3 000 000			750 000	750 000	750 000	750 000
251910341 Pjt Dépt de la sécurité - Commune de Kouibili			5 000 000	5 000 000			1 250 000	1 250 000	1 250 000	1 250 000
251910351 Pjt Dev Sécurité - Cons. Régional du Lôh-Djiboua (Divo)			5 000 000	5 000 000			1 250 000	1 250 000	1 250 000	1 250 000
251910421 Pjt Dev de la Sécurité - Commune de Sifé			7 098 599	7 098 599			1 774 650	1 774 650	1 774 650	1 774 650
251910425 Pjt Dev Sécurité - Cons. Régional du Bagoué (Boudiala)			9 953 594	9 953 594			2 488 424	2 488 424	2 488 424	2 488 424
251910432 Pjt Dev Sécurité - Cons. Régional du Goh (Gagnoa)			22 944 000	22 944 000			5 736 000	5 736 000	5 736 000	5 736 000
251910514 Pjt Dev Sécurité - Cons. Régional du Moronou (Bongouanou)			15 000 000	15 000 000			3 750 000	3 750 000	3 750 000	3 750 000
251910528 Pjt Dev Sécurité - Cons. Régional du Bourankani (Bouna)			10 000 000	10 000 000			2 500 000	2 500 000	2 500 000	2 500 000
251910541 Pjt Dev Sécurité - Cons. Régional du Tonkpi (Man)			10 000 000	10 000 000			2 500 000	2 500 000	2 500 000	2 500 000
251910614 Pjt Dev Sécurité - Cons. Régional du Bélier (Didiévi)			44 500 000	44 500 000			11 125 000	11 125 000	11 125 000	11 125 000
251910617 Pjt Dev Sécurité - Cons. Régional du Hamboi (Katiola)			3 000 000	3 000 000			750 000	750 000	750 000	750 000
251910623 Pjt Dev de la sécurité - Commune de Dioulatié-dougou			4 500 000	4 500 000			1 125 000	1 125 000	1 125 000	1 125 000
251910625 Pjt Dev Sécurité - Commune de Dikodougou			9 205 000	9 205 000			2 301 250	2 301 250	2 301 250	2 301 250
251910676 Pjt Dev Sécurité - Cons. Régional de la Mé (Adzopé)			800 000	800 000			200 000	200 000	200 000	200 000
251910714 Pjt Dev de la sécurité - Commune de Samatiguila			3 000 000	3 000 000			750 000	750 000	750 000	750 000
251910725 Pjt Dev de la sécurité - Commune de Mbaitto			8 000 000	8 000 000			2 000 000	2 000 000	2 000 000	2 000 000
251910762 Pjt Dev de la Sécurité - Commune de Sirassso			6 000 000	6 000 000			1 500 000	1 500 000	1 500 000	1 500 000
251910814 Pjt Dépt de la Sécurité - Commune de Bocanda			10 000 000	10 000 000			2 500 000	2 500 000	2 500 000	2 500 000
251910817 Pjt Dev de la Sécurité - Commune de Diébonoua			800 000	800 000			200 000	200 000	200 000	200 000
251910823 Pjt Dépt de la Sécurité - Commune de Samatigui			3 000 000	3 000 000			750 000	750 000	750 000	750 000
251910825 Pjt Dépt de la Sécurité - Commune de Kasséré			3 000 000	3 000 000			13 750 000	13 750 000	13 750 000	13 750 000
251910855 Pjt Dev Sécurité - Cons. Régional de la Nawa (Soubré)			55 000 000	55 000 000			5 000 000	5 000 000	5 000 000	5 000 000
251910914 Pjt Dépt de la Sécurité - Commune de Tiémélékro			2 000 000	2 000 000			50 000 000	50 000 000	50 000 000	50 000 000
251910955 Pjt Dev Sécurité - Cons. Régional du San-pedro (San-pedro)			50 000 000	50 000 000			12 500 000	12 500 000	12 500 000	12 500 000
251910978 Pjt Dev Sécurité - Cons. Régional des Grands Ponts (Dabou)			70 000 000	70 000 000			17 500 000	17 500 000	17 500 000	17 500 000
251911055 Pjt Dev Sécurité - Cons. Régional du Gpoklé (Sassandras)			90 000 000	90 000 000			22 500 000	22 500 000	22 500 000	22 500 000
251920101 Projet Appui à la Réconditionnement entre la Population et la Police Nat			984 000 000	984 000 000			0	0	0	0,0% / 25,0%
251920101 Projet Appui à la Réconditionnement entre la Population et la Police Nat			2 685 000 000	2 685 000 000			0	0	0	0,0% / 25,0%
251920101 Rehabilitation Commissariats de Man			300 000 000	300 000 000			0	0	0	0,0% / 25,0%
251920101 Rehabilitation, extension et équipement Directions Centrales - DGP	0		100 000 000	100 000 000			0	0	0	0,0% / 25,0%
251980101 Equipment des Commissariats			300 000 000	300 000 000			0	0	0	0,0% / 25,0%
251980401 Equipment de la Police Scientifique en Matériels Techniques			100 000 000	100 000 000			0	0	0	0,0% / 25,0%
251980701 Acquisition de véhicules Police / Direction du Patrimoine de l'Etat			1 471 650 000	1 471 650 000			0	0	0	0,0% / 25,0%
251986015 Construction Antenne ONFC San-Pedro			150 000 000	150 000 000			0	0	0	0,0% / 25,0%
2519860190 Programme de Construction et d'équipement des Centres Régionau			100 000 000	100 000 000			0	0	0	0,0% / 25,0%
2519860290 Construction et Equip Infrastructures de protection civile			300 000 000	300 000 000			0	0	0	0,0% / 25,0%
314920101 Programme de Modernisation de l'Etat-Civil			143 540 000	143 540 000			0	0	0	0,0% / 25,0%
314960101 Construction d'un bâtiment annexe au cabinet			100 000 000	100 000 000			0	0	0	0,0% / 25,0%
314960101 Construction d'un bâtiment annexe au cabinet			593 960 000	593 960 000			0	0	0	0,0% / 25,0%
372970290 Const. Rehab et Equip Bureaux et résidences Préfectorales	0		1 480 000 000	1 480 000 000			0	0	0	0,0% / 25,0%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

	Distributions						Taux d'exécution	
	Don	Emprunt	Tresor	Total	Don	Emprunt	Tresor	Total
373970190 Const, Réhab et Equip't Bureaux et résidences Sous Préfectures	0			1 500 000 000	1 500 000 000		0	0,0%
379940201 Création Banque Nationale de Développement des Collectivités Territoriales	1 200 000 000			1 000 000 000	1 000 000 000		0	0,0%
382950178 Renforcement des Communes pour cohésion sociale du Gd Abidjan	1 265 000 000			24 050 000	1 224 050 000	0	0	0,0%
16 MINISTÈRE DE LA FONCTION PUBLIQUE ET DE LA RÉFORME ADMINISTRATIVE				36 800 000	1 301 800 000			2,9%
313970101 Rehabilitation et Equipment Immuable Périmignon - Pavillon MFP	0			137 000 000	137 000 000	0	0	0,0%
341980101 Projet de numérisation des archives				257 383 000	257 383 000	0	0	0,0%
342920101 Mise en place SIGFAE/Fichier Unique de Référence (FUR)				450 000 000	450 000 000	0	0	0,0%
348970101 Rehabilitation Et Equipment Ecole Nationale d'Administration	0			511 000 000	511 000 000	0	0	0,0%
817960290 Const Réhab Equip Dir Régionales et Antennes de la Fonction Publique	0			200 000 000	200 000 000	0	50 000 000	25,0%
19 MINISTÈRE DE LA CONSTRUCTION DU LOGEMENT, DE L'ASSAINISSEMENT ET DE L'ÉGOUTTAGE				150 000 000	150 000 000	0	50 000 000	0,0%
361970201 Rehabilitation Immeuble Symphonie/SOGEPIE				10 770 000	10 770 000	0	2 692 500	25,0%
722950201 Construction de Reserves Foncières / AGEF				500 000 000	500 000 000	0	125 000 000	25,0%
722951478 Redressement des Lotissements Irreguliers à Abidjan				150 000 000	150 000 000	0	0	0,0%
723950101 Recensement Patrimoine Immobilier de l'Etat				536 001 667	536 001 667	0	0	0,9%
723950601 Déconcentration du Guichet Unique du Foncier de l'Habitat				370 000 000	370 000 000	0	0	0,0%
723960301 Rehabilitation des VRD pour logements Sociaux				40 000 000	40 000 000	0	1 847 513 280	4,6%
723980301 Informatisation de la Chaine de traitement des actes				75 000 000	75 000 000	0	0	0,0%
724910278 Projet d'aménagement des quartiers restucturés d'Apidian/C2D				25 890 000 000	25 890 000 000	0	0	0,0%
729910101 Développement urbain - Construction, Logement, Assainissement et Programme Hydraulique et Assainissement pour le Millénaire (PHAN)	0			1 250 000 000	1 250 000 000	0	0	0,0%
732950201 Projet d'Apulia l'accès durable à l'eau, à l'Hygiène et Santé	1 976 000 000			122 687 000	122 687 000	0	0	0,0%
733950201 Projet d'Apulia l'accès durable à l'eau, à l'hygiène et Santé	2 375 000 000			2 098 687 000	2 098 687 000	0	0	0,0%
742950117 Promotion Accès Latrines Bouaké et Katiola	273 200 000			50 000 000	2 425 000 000	0	0	0,0%
742950201 Assainissement d'Abidjan/District d'Abidjan				273 200 000	425 000 000	0	0	0,0%
742950378 Projet de gestion intégrée bassin versant du Gourou	977 304 400			336 998 333	1 314 302 733	977 304 400	288 248 333	96,3%
742960578 Programme d'assainissement de la ville d'Abidjan				700 000 000	700 000 000	0	0	0,0%
792971801 Rehabilitation des bâtiments/SOGEPIE				800 000 000	800 000 000	0	200 000 000	25,0%
792972201 Rehabilitation et Entretien Bâtiments Administratifs				1 707 383 000	1 707 383 000	0	0	0,0%
792972501 Rehab Immeuble Ex-ECI Bké / SOGEPIE				251 000 000	251 000 000	0	0	0,0%
21 MINISTÈRE DES INFRASTRUCTURES ÉCONOMIQUES				600 000 000	600 000 000	0	150 000 000	25,0%
Avances non régularisées				9 338 000 000	9 338 000 000	0	33 984 116 329	10,6%
711910111 Prij Dev Infrastr - District de Yamoussoukro				283 877 000	283 877 000	0	691 000 000	25,0%
711910222 Prij Dev Infrastr - Commune de Booko				57 900 465	57 900 465	0	70 969 250	25,0%
711910223 Prij Dev Infrastr - Commune de Minignan				30 842 339	30 842 339	0	14 475 116	25,0%
711910321 Prij Dev Infrastr - Commune de Dualla				58 735 226	58 735 226	0	7 710 585	25,0%
711910322 Prij Dev Infrastr - Commune de Koan				26 745 668	26 745 668	0	14 683 807	25,0%
711910323 Prij Dev Infrastr - Commune de Tiinko				26 653 883	26 653 883	0	6 686 417	25,0%
711910332 Prij Dev Infrastr - Commune de Diengonfia				20 500 000	20 500 000	0	6 663 471	25,0%
711910361 Prij Dev Infrastr - Commune d'Agnibilékrou				39 959 149	39 959 149	0	5 125 000	25,0%
711910376 Prij Dev Infrastr - Commune d'Agboville				20 000 000	20 000 000	0	9 989 787	25,0%
711910411 Prij Dev Infrastr - Commune de Bouaflié				57 664 459	57 664 459	0	5 000 000	25,0%
711910421 Prij Dev Infrastr - Commune de Siflé				25 500 000	25 500 000	0	14 416 115	25,0%
711910422 Prij Dev Infrastr - Commune de Korodjé				31 000 000	31 000 000	0	6 375 000	25,0%
711910423 Prij Dev Infrastr - Commune de Tiémé				30 000 000	30 000 000	0	7 750 000	25,0%
711910432 Prij Dev Infrastr - Commune d'Oumé				3 000 000	3 000 000	0	7 500 000	25,0%
711910435 Prij Dev Infrastr - Commune de Bouaflié				21 090 202	21 090 202	0	5 272 551	25,0%
711910442 Prij Dev Infrastr - Commune de Duekoué				14 000 000	14 000 000	0	3 500 000	25,0%
711910443 Prij Dev Infrastr - Commune d'Héré				31 600 000	31 600 000	0	7 900 000	25,0%
711910461 Prij Dev Infrastr - Commune d'Abengourou				44 922 460	44 922 460	0	11 230 615	25,0%
711910471 Prij Dev Infrastr - Commune d'Aiatiké				33 021 204	33 021 204	0	8 255 301	25,0%
711910476 Prij Dev Infrastr - Commune d'Agu				12 500 000	12 500 000	0	3 125 000	25,0%
711910515 Prij Dev Infrastr - Commune de Tounmodi				20 000 000	20 000 000	0	5 000 000	25,0%
711910521 Prij Dev Infrastr - Commune de Djibrossé				34 161 292	34 161 292	0	8 540 323	25,0%
711910522 Prij Dev Infrastr - Commune de Guinéqueléa				10 120 000	10 120 000	0	2 530 000	25,0%
711910523 Prij Dev Infrastr - Commune d'Odienne				115 124 029	115 124 029	0	28 781 007	25,0%
711910525 Prij Dev Infrastr - Commune de Sinématali				44 631 859	44 631 859	0	11 157 965	25,0%
711910526 Prij Dev Infrastr - Commune d'Assuéfry				37 048 011	37 048 011	0	9 262 033	25,0%
711910531 Prij Dev Infrastr - Commune de Bédiata				38 379 901	38 379 901	0	9 594 975	25,0%
711910532 Prij Dev Infrastr - Commune d'Ouragahio				9 679 907	9 679 907	0	2 419 977	25,0%
711910535 Prij Dev Infrastr - Commune de Zuenoula				10 000 000	10 000 000	0	2 500 000	25,0%
711910541 Prij Dev Infrastr - Commune de Kouliby				11 810 000	11 810 000	0	2 952 500	25,0%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

		Dations			Exécution			Taux d'exécution
	Don	Emprunt	Tresor	Total	Don	Emprunt	Tresor	Total
711910542 Prij Dev Infrastr - Commune de Bioléquin			34 905 444	34 905 444			8 726 361	25,0%
711910551 Prij Dev Infrastr - Commune de Zikasso			22 330 000	22 330 000			5 582 500	25,0%
711910555 Prij Dev Infrastr - Commune de Grand-Zattry		10 862 000		10 862 000			2 715 500	25,0%
711910561 Prij Dev Infrastr - Commune de Niablé			9 000 000	9 000 000			2 250 000	25,0%
711910571 Prij Dev Infrastr - Commune de Bonoua			40 202 777	40 202 777			10 050 694	25,0%
711910611 Prij Dev Infrastr - Commune de Djekanou			33 679 484	33 679 484			8 419 871	25,0%
711910614 Prij Dev Infrastr - Commune de Mbahakro			24 615 762	24 615 762			6 153 941	25,0%
711910617 Prij Dev Infrastr - Commune de Diabo			22 557 000	22 557 000			5 639 250	25,0%
711910621 Prij Dev Infrastr - Commune de Kounahiri			43 400 000	43 400 000			10 850 000	25,0%
711910622 Prij Dev Infrastr - Commune de Borotou			17 634 523	17 634 523			4 408 631	25,0%
711910623 Prij Dev Infrastr - Commune de Dioualiedougou			30 767 629	30 767 629			7 691 907	25,0%
711910628 Prij Dev Infrastr - Commune de Tanda			28 577 345	28 577 345			7 144 336	25,0%
711910631 Prij Dev Infrastr - Commune Yavoua			41 686 309	41 686 309			10 421 577	25,0%
711910632 Prij Dev Infrastr - Commune de Gagnoa			9 458 137	9 458 137			2 364 534	25,0%
711910635 Prij Dev Infrastr - Commune de Sinfra			20 000 000	20 000 000			5 000 000	25,0%
711910641 Prij Dev Infrastr - Commune de Gbonné			34 955 560	34 955 560			8 738 890	25,0%
711910642 Prij Dev Infrastr - Commune de Guiglo			31 941 149	31 941 149			7 985 287	25,0%
711910651 Prij Dev Infrastr - Commune de Vavoua			14 758 940	14 758 940			3 689 735	25,0%
711910655 Prij Dev Infrastr - Commune de Grabo			7 801 610	7 801 610			0	0
711910661 Prij Dev Infrastr - Commune de Bétié			30 000 000	30 000 000			7 500 000	25,0%
711910671 Prij Dev Infrastr - Commune de Grand-Bassam			17 125 816	17 125 816			4 281 454	25,0%
711910676 Prij Dev Infrastr - Commune de Yakassé-Attobrou			43 524 627	43 524 627			10 881 157	25,0%
711910717 Prij Dev Infrastr - Commune de Mbatto			22 371 046	22 371 046			5 592 762	25,0%
711910718 Prij Dev Infrastr - Commune de M'Batto			20 500 000	20 500 000			5 125 000	25,0%
711910719 Prij Dev Infrastr - Commune de Djebonoua			19 928 111	19 928 111			4 982 028	25,0%
711910721 Prij Dev Infrastr - Commune de Séguéla			34 344 047	34 344 047			8 586 012	25,0%
711910722 Prij Dev Infrastr - Commune de Touba			36 000 000	36 000 000			9 000 000	25,0%
711910723 Prij Dev Infrastr - Commune de Gouïla			21 943 761	21 943 761			5 485 940	25,0%
711910725 Prij Dev Infrastr - Commune de Divo			42 351 632	42 351 632			10 587 908	25,0%
711910731 Prij Dev Infrastr - Commune de Gbou			31 344 890	31 344 890			7 836 223	25,0%
711910732 Prij Dev Infrastr - Commune de Guibéroua			6 213 947	6 213 947			1 553 487	25,0%
711910735 Prij Dev Infrastr - Commune de Gohitafia			37 785 000	37 785 000			9 446 250	25,0%
711910741 Prij Dev Infrastr - Commune de Facobly			48 860 659	48 860 659			12 215 165	25,0%
711910751 Prij Dev Infrastr - Commune de Goulia			16 998 000	16 998 000			4 249 500	25,0%
711910755 Prij Dev Infrastr - Commune de Gueylo			29 807 789	29 807 789			7 451 947	25,0%
711910761 Prij Dev Infrastr Cons. Régional de l'Indénié-+Djouablin (Abongouro)			55 000 000	55 000 000			13 750 000	25,0%
711910771 Prij Dev Infrastr - Commune de Maferé			26 228 223	26 228 223			6 557 056	25,0%
711910811 Prij Dev Infrastr - Commune de Tié-N'Diékro			39 160 000	39 160 000			9 790 000	25,0%
711910814 Prij Dev Infrastr - Commune d'Etroko			15 000 000	15 000 000			3 750 000	25,0%
711910817 Prij Dev Infrastr - Commune de Lakota			17 000 000	17 000 000			4 250 000	25,0%
711910821 Prij Dev Infrastr - Commune Sarnala			24 218 000	24 218 000			6 054 500	25,0%
711910822 Prij Dev Infrastr - Commune de Ouanihou			38 006 433	38 006 433			9 501 608	25,0%
711910823 Prij Dev Infrastr - Commune de Bâko			38 377 327	38 377 327			9 594 332	25,0%
711910825 Prij Dev Infrastr - Commune de Kouto			21 139 760	21 139 760			5 284 940	25,0%
711910828 Prij Dev Infrastr - Commune de Téhini			21 104 000	21 104 000			5 276 000	25,0%
711910831 Prij Dev Infrastr - Commune de Gogouhé			25 289 000	25 289 000			0	0
711910832 Prij Dev Infrastr Cons. Régional du Gôh (Gagnoa)			199 061 276	199 061 276			49 765 319	25,0%
711910835 Prij Dev Infrastr - Commune de Bonon			27 213 660	27 213 660			6 803 415	25,0%
711910841 Prij Dev Infrastr - Commune de Man			15 000 000	15 000 000			3 750 000	25,0%
711910842 Prij Dev Infrastr - Commune de Toulepleu			32 218 194	32 218 194			8 054 549	25,0%
711910851 Prij Dev Infrastr - Commune de Guitty			30 257 118	30 257 118			7 564 280	25,0%
711910855 Prij Dev Infrastr - Commune de TABOU			38 200 990	38 200 990			9 550 248	25,0%
711910871 Prij Dev Infrastr - Commune de Trapoum			20 000 000	20 000 000			5 000 000	25,0%
711910876 Prij Dev Infrastr - Commune d'Afféry			26 506 000	26 506 000			6 626 500	25,0%
711910917 Prij Dev Infrastr - Commune de Kokoumba			54 237 482	54 237 482			13 559 317	25,0%
711910914 Prij Dev Infrastr - Commune de Prikro			13 496 238	13 496 238			3 374 060	25,0%
711910917 Prij Dev Infrastr - Commune de Bodoko			41 524 151	41 524 151			10 381 038	25,0%
711910919 Prij Dev Infrastr - Commune de Worofla			54 151 365	54 151 365			13 537 841	25,0%
711910922 Prij Dev Infrastr Cons. Régional du Baffing (Touba)			368 889 150	368 889 150			92 222 288	25,0%
711910923 Prij Dev Infrastr - Commune de Seydougou			8 000 000	8 000 000			2 000 000	25,0%
711910928 Prij Dev Infrastr - Commune de Bouna			16 990 278	16 990 278			4 247 570	25,0%
711910931 Prij Dev Infrastr - Commune de Zoukougbeu			32 039 850	32 039 850			8 009 963	25,0%

0

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

		Dations			Exécution			Taux d'exécution	
	Don	Emprunt	Tresor	Total	Don	Emprunt	Tresor	Total	
711910935 Pj Dev Infrastr Cons. Régional de la Marahoué (Bouafé)				366 000 000	91 500 000	91 500 000	9 646 337	25,0%	
711910941 Pj Dev Infrastr - Commune de Diakourma				38 585 346	65 875 000	65 875 000	65 875 000	25,0%	
711910942 Pj Dev Infrastr Cons. Régional du Cavally (Guiglo)				263 500 000	71 958 250	71 958 250	4 715 250	25,0%	
711910951 Pj Dev Infrastr Cons. Régional du Lôh-Djiboua (Divo)				287 833 000	18 861 000	18 861 000	4 607 511	25,0%	
711910955 Pj Dev Infrastr - Commune de Sassandra				18 430 044	50 000 027	50 000 027	12 500 007	25,0%	
711910976 Pj Dev Infrastr - Commune d'Adzopé				18 430 044	43 171 071	43 171 071	10 792 768	25,0%	
711911011 Pj Dev Infrastr - Commune de Didiévi				18 430 044	18 747 552	18 747 552	4 686 888	25,0%	
711911014 Pj Dev Infrastr - Commune de Tiémélékro				18 430 044	22 078 419	22 078 419	5 519 605	25,0%	
711911017 Pj Dev Infrastr - Commune de Péoumi				18 430 044	42 120 262	42 120 262	10 530 066	25,0%	
711911021 Pj Dev Infrastr - Commune de Diana				18 430 044	4 000 000	4 000 000	1 000 000	25,0%	
711911023 Pj Dev Infrastr - Commune de Kaniasso				18 430 044	42 676 362	42 676 362	10 669 091	25,0%	
711911025 Pj Dev Infrastr - Commune de Korhogo				18 430 044	22 500 000	22 500 000	5 625 000	25,0%	
711911028 Pj Dev Infrastr - Commune de Transia				18 430 044	439 709 000	439 709 000	109 927 250	25,0%	
711911041 Pj Dev Infrastr - Commune de Zouan-Houïen				18 430 044	9 228 223	9 228 223	2 307 056	25,0%	
711911042 Pj Dev Infrastr Cons. Régional du Guéméné (Duekoué)				18 430 044	36 000 000	36 000 000	9 000 000	25,0%	
711911071 Pj Dev Infrastr - Commune d'Ayamé				18 430 044	17 980 908	17 980 908	4 495 227	25,0%	
711911076 Pj Dev Infrastr - Commune de Rubino				18 430 044	13 557 000	13 557 000	3 389 250	25,0%	
711911114 Pj Dev Infrastr - Commune de Kouassi Kouassikro				18 430 044	27 427 774	27 427 774	6 856 944	25,0%	
711911117 Pj Dev Infrastr - Commune de Sakassou				18 430 044	27 963 466	27 963 466	6 990 867	25,0%	
711911121 Pj Dev Infrastr - Commune de Kani				18 430 044	10 000 000	10 000 000	2 500 000	25,0%	
711911125 Pj Dev Infrastr - Commune d'Ayamé				18 430 044	31 053 991	31 053 991	7 763 498	25,0%	
711911128 Pj Dev Infrastr - Commune de Bondoukou				18 430 044	20 600 000	20 600 000	5 150 000	25,0%	
711911141 Pj Dev Infrastr - Commune de Rubino				18 430 044	55 000 000	55 000 000	13 750 000	25,0%	
711911144 Pj Dev Infrastr - Commune de Grand-Béréy				18 430 044	12 779 447	12 779 447	3 194 882	25,0%	
711911171 Pj Dev Infrastr - Commune de Sirasso				18 430 044	20 000 000	20 000 000	5 000 000	25,0%	
711911176 Pj Dev Infrastr - Commune de Rongouanou				18 430 044	5 000 000	5 000 000	1 250 000	25,0%	
711911179 Pj Dev Infrastr - Commune de Madinani				18 430 044	40 288 967	40 288 967	10 072 242	25,0%	
711911182 Pj Dev Infrastr - Commune de Karakoro				18 430 044	48 436 030	48 436 030	12 109 098	25,0%	
711911185 Pj Dev Infrastr - Commune de Kouassi Datekro				18 430 044	21 752 148	21 752 148	5 438 037	25,0%	
711911214 Pj Dev Infrastr - Commune de Bin-Houyé				18 430 044	8 178 039	8 178 039	2 044 510	25,0%	
711911217 Pj Dev Infrastr - Commune de Buyo				18 430 044	194 850 000	194 850 000	48 712 500	25,0%	
711911225 Pj Dev Infrastr Cons. Régional de l'Agnéby-Tiassa (Abgobille)				18 430 044	35 217 000	35 217 000	8 804 250	25,0%	
711911228 Pj Dev Infrastr - Commune de Boiro				18 430 044	57 128 000	57 128 000	14 282 000	25,0%	
711911232 Pj Dev Infrastr - Commune de Tiéningboué				18 430 044	33 934 000	33 934 000	8 483 500	25,0%	
711911235 Pj Dev Infrastr - Commune de Komborodougou				18 430 044	20 573 674	20 573 674	5 143 419	25,0%	
711911238 Pj Dev Infrastr - Commune de Sandégué				18 430 044	24 000 000	24 000 000	6 000 000	25,0%	
711911255 Pj Dev Infrastr - Commune de Néadijji				18 430 044	40 095 406	40 095 406	10 023 852	25,0%	
711911276 Pj Dev Infrastr Cons. Régional de l'Agnéby-Tiassa (Abgobille)				18 430 044	272 000 000	272 000 000	68 000 000	25,0%	
711911312 Pj Dev Infrastr - Commune de Tiéningboué				18 430 044	51 165 212	51 165 212	12 791 303	25,0%	
711911323 Pj Dev Infrastr - Commune de Samatigui				18 430 044	32 114 206	32 114 206	8 028 552	25,0%	
711911325 Pj Dev Infrastr - Commune de Bouaké				18 430 044	30 603 838	30 603 838	13 583 103	25,0%	
711911328 Pj Dev Infrastr - Commune de Massala				18 430 044	15 000 000	15 000 000	3 750 000	25,0%	
711911338 Pj Dev Infrastr Cons. Régional du Folon (Minignan)				18 430 044	223 000 000	223 000 000	55 750 000	25,0%	
711911376 Pj Dev Infrastr Cons. Régional de la Mé (Adzopé)				18 430 044	38 087 033	38 087 033	9 521 758	25,0%	
711911379 Pj Dev Infrastr - Commune de Tiéningboué				18 430 044	12 200 000	12 200 000	3 050 000	25,0%	
711911414 Pj Dev Infrastr - Commune de Sanguié				18 430 044	27 530 000	27 530 000	6 882 500	25,0%	
711911417 Pj Dev Infrastr - Commune de Néadijji				18 430 044	266 000 000	266 000 000	66 500 000	25,0%	
711911421 Pj Dev Infrastr - Commune de Massala				18 430 044	52 271 000	52 271 000	13 067 750	25,0%	
711911423 Pj Dev Infrastr - Commune de Dabou				18 430 044	236 123 000	236 123 000	59 030 750	25,0%	
711911425 Pj Dev Infrastr - Commune de Dimbokro				18 430 044	32 353 746	32 353 746	8 088 437	25,0%	
711911428 Pj Dev Infrastr - Commune de Bassawa				18 430 044	24 204 308	24 204 308	6 051 077	25,0%	
711911441 Pj Dev Infrastr - Commune de Kongasso				18 430 044	37 746 000	37 746 000	9 436 500	25,0%	
711911455 Pj Dev Infrastr Cons. Régional du Kapaddougou (Odienné)				18 430 044	266 000 000	266 000 000	66 500 000	25,0%	
711911478 Pj Dev Infrastr - Commune de Napié				18 430 044	5 271 000	5 271 000	1 307 750	25,0%	
711911512 Pj Dev Infrastr - Commune de Boukanki (Bouna)				18 430 044	32 353 746	32 353 746	8 088 437	25,0%	
711911517 Pj Dev Infrastr - Commune de Bassawa				18 430 044	12 200 000	12 200 000	8 000 000	25,0%	
711911521 Pj Dev Infrastr - Commune de Soubré				18 430 044	3 050 000	3 050 000	800 000	25,0%	
711911523 Pj Dev Infrastr - Commune de Bocanda				18 430 044	9 436 500	9 436 500	10 898 413	25,0%	
711911614 Pj Dev Infrastr - Commune de Gontougo (Bondoukou)				18 430 044	30 667 801	30 667 801	7 666 950	25,0%	
711911617 Pj Dev Infrastr - Commune de Morondo				18 430 044	24 892 000	24 892 000	6 223 000	25,0%	
711911621 Pj Dev Infrastr - Commune de Bangolo				18 430 044	33 148 000	33 148 000	8 287 000	25,0%	
711911628 Pj Dev Infrastr - Commune de Morondo				18 430 044	381 797 000	381 797 000	95 449 250	25,0%	
711911641 Pj Dev Infrastr - Commune de Bangolo				18 430 044	4 278 529	4 278 529	1 069 632	25,0%	

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

	Exécution						Taux d'exécution
	Dations			Don		Emprunt	
	Don	Emprunt	Tresor	Total	Emprunt	Tresor	
711911655 Prij Dev Infrastr - Commune de Mayo			14 000 000	14 000 000			25,0%
711911678 Prij Dev Infrastr - Commune de Sikensi			26 806 037	26 806 037	6 701 509	6 701 509	25,0%
711911714 Prij Dev Infrastr - Commune d'Ahoumaba			31 586 863	31 586 863	7 896 716	7 896 716	25,0%
711911717 Prij Dev Infrastr - Commune de Katiola			31 708 914	31 708 914	7 927 229	7 927 229	25,0%
711911721 Prij Dev Infrastr Cons. Régional du Bere (Mankono)			230 399 543	230 399 543	57 599 886	57 599 886	25,0%
711911725 Prij Dev Infrastr - Commune de Kasséré			25 000 000	25 000 000	6 250 000	6 250 000	25,0%
711911741 Prij Dev Infrastr Cons. Régional du Tonkpi (Man)			410 000 000	410 000 000	102 500 000	102 500 000	25,0%
711911755 Prij Dev Infrastr Cons. Régional de la Nawa (Soubre)			115 000 000	115 000 000	28 750 000	28 750 000	25,0%
711911778 Prij Dev Infrastr - Commune de Grand-Lahou			25 975 433	25 975 433	6 493 888	6 493 888	25,0%
711911814 Prij Dev Infrastr - Commune de Daoukro			20 766 192	20 766 192	5 191 548	5 191 548	25,0%
711911817 Prij Dev Infrastr - Commune de Tortiya			55 169 545	55 169 545	13 792 386	13 792 386	25,0%
711911821 Prij Dev Infrastr Cons. Régional du Worodougou (Séguéla)			299 122 000	299 122 000	74 780 500	74 780 500	25,0%
711911825 Prij Dev Infrastr - Commune de Diawala			5 500 000	5 500 000	1 375 000	1 375 000	25,0%
711911855 Prij Dev Infrastr Cons. Régional du San-pedro (San-pedro)			344 250 000	344 250 000	86 062 500	86 062 500	25,0%
711911914 Prij Dev Infrastr - Commune de Ouellé			12 000 000	12 000 000	3 000 000	3 000 000	25,0%
711911917 Prij Dev Infrastr - Commune de Fronan			45 725 376	45 725 376	11 431 344	11 431 344	25,0%
711911931 Prij Dev Infrastr - Commune de Daloa			40 000 000	40 000 000	10 000 000	10 000 000	25,0%
711911935 Prij Dev Infrastr Cons. Régional du Gboklé (Sassandra)			350 854 086	350 854 086	87 713 522	87 713 522	25,0%
711911978 Prij Dev Infrastr - Commune de Songon			20 000 000	20 000 000	5 000 000	5 000 000	25,0%
711912014 Prij Dev Infrastr Cons. Régional du Ifou (Daoukro)			151 000 000	151 000 000	37 750 000	37 750 000	25,0%
711912017 Prij Dev Infrastr - Commune de Niakara			25 523 000	25 523 000	6 380 750	6 380 750	25,0%
711912025 Prij Dev Infrastr - Commune de Kourambala			47 668 654	47 668 654	11 917 164	11 917 164	25,0%
711912031 Prij Dev Infrastr Cons. Régional du Haut - Sassandra (Daloa)			305 537 000	305 537 000	76 384 250	76 384 250	25,0%
711912055 Prij Dev Infrastr - Commune de Fresco			6 962 000	6 962 000	1 740 500	1 740 500	25,0%
711912078 Prij Dev Infrastr - Commune d'Alepé			31 973 748	31 973 748	7 993 437	7 993 437	25,0%
711912114 Prij Dev Infrastr Cons. Régional du Nzï (Dimbokro)			176 250 000	176 250 000	44 062 500	44 062 500	25,0%
711912117 Prij Dev Infrastr - Commune de Birobo			20 500 000	20 500 000	5 125 000	5 125 000	25,0%
711912125 Prij Dev Infrastr - Commune de Bikodougou			20 013 000	20 013 000	5 003 250	5 003 250	25,0%
711912214 Prij Dev Infrastr Cons. Régional du Moronou (Bongouanou)			325 908 313	325 908 313	81 477 078	81 477 078	25,0%
711912217 Prij Dev Infrastr - Commune de Foumbolo			42 620 640	42 620 640	10 655 160	10 655 160	25,0%
711912225 Prij Dev Infrastr - Commune de Tioroniaradougou			24 340 390	24 340 390	6 085 098	6 085 098	25,0%
711912314 Prij Dev Infrastr Cons. Régional du Bellier (Didiévi)			248 014 890	248 014 890	62 003 723	62 003 723	25,0%
711912317 Prij Dev Infrastr - Commune de Satama Sokoro			31 149 245	31 149 245	7 787 311	7 787 311	25,0%
711912325 Prij Dev Infrastr - Commune de Niofoin			32 413 383	32 413 383	8 103 346	8 103 346	25,0%
711912378 Prij Dev Infrastr - Commune de Tiassalé			14 680 000	14 680 000	3 670 000	3 670 000	25,0%
711912417 Prij Dev Infrastr - Commune de Satama Sokoro			27 200 000	27 200 000	6 800 000	6 800 000	25,0%
711912425 Prij Dev Infrastr - Commune de Guiembe			19 753 000	19 753 000	4 938 250	4 938 250	25,0%
711912517 Prij Dev Infrastr Cons. Régional du Tchologo (Ferkessédougou)			14 000 000	14 000 000	3 500 000	3 500 000	25,0%
711912525 Prij Dev Infrastr - Commune de Nielé			10 000 000	10 000 000	0	0	0,0%
711912578 Prij Dev Infrastr Cons. Régional des Grands Ponts (Dabou)			237 153 915	237 153 915	59 288 479	59 288 479	25,0%
711912617 Prij Dev Infrastr Cons. Régional du Hambol (Katolia)			257 500 000	257 500 000	64 375 000	64 375 000	25,0%
711912625 Prij Dev Infrastr - Commune de Kong			20 500 000	20 500 000	5 125 000	5 125 000	25,0%
711912717 Prij Dev Infrastr Cons. Régional du Tchologo (Ferkessédougou)			210 790 000	210 790 000	52 697 500	52 697 500	25,0%
711912725 Prij Dev Infrastr - Commune de Tafiré			32 386 000	32 386 000	8 096 500	8 096 500	25,0%
711912825 Prij Dev Infrastr Cons. Régional du Bagoué (Boundiali)			28 048 000	28 048 000	7 012 000	7 012 000	25,0%
711912917 Prij Dev Infrastr - Commune de Ouangolo			25 000 000	25 000 000	6 250 000	6 250 000	25,0%
711912925 Prij Dev Infrastr - Commune de Kanakonia			105 000 000	105 000 000	37 500 000	37 500 000	25,0%
711913025 Prij Dev Infrastr Cons. Régional du Poro (Korhogo)			150 000 000	150 000 000	91 818 250	91 818 250	25,0%
711913125 Prij Dev Infrastr Cons. Régional du Gbeké (Bouaké)			367 273 000	367 273 000	34 750 000	34 750 000	25,0%
711913225 Prij Dev Infrastr Cons. Régional du Bagoué (Boundiali)			139 000 000	139 000 000	8 413 115 000	8 413 115 000	59,1%
712950201 Projet Renaissance Infrastructures de CI (PRI-CI)			20 000 000 000	20 000 000 000	0	0	0,0%
722950501 Infrastructures de Transport - Route/C2D			26 560 000 000	26 560 000 000	0	0	0,0%
731950301 Appui aux Centres de Production en Eau Potable			105 000 000	105 000 000	0	0	0,0%
731950401 Immatrication foncière des ouvrages de production en eau potable			200 000 000	200 000 000	4 360 000 000	4 360 000 000	0,0%
731950501 Projet Hydraulique et Assainissement pour le Millénaire			122 875 000	122 875 000	0	0	0,0%
731950601 Appui au Laboratoire de Contrôle de l'eau (LAQUE) C			300 000 000	300 000 000	300 000 000	300 000 000	0,0%
731970190 Réhabilitation des locaux des Directions territoriales			450 384 000	450 384 000	2 792 384 000	2 792 384 000	0,0%
732950117 Renforcement AEP Tafiré et localités environnantes (BIDC-BODA)			423 775 474	423 775 474	2 244 475 474	2 244 475 474	0,0%
732950120 AEP Localités Nord-Est et Nord-Ouest (UEMOA-BID)			250 000 000	250 000 000	7 128 377 951	7 128 377 951	0,0%
732950128 AEP des villes de Boua et Bondokou			401 833 333	401 833 333	2 101 833 333	2 101 833 333	0,0%
732950140 AEP Districts des Montagnes			2 667 000 000	2 667 000 000	2 917 000 000	2 917 000 000	0,0%
732950301 Indemnisation Travaux hydrauliques / OneP			1 000 000 000	1 000 000 000	250 000 000	250 000 000	25,0%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

Distributions							Exécution			Taux d'exécution
Don	Emprunt	Tresor	Total	Don	Emprunt	Tresor	Total	Total		
732950578 Alimentation en eau potable du nord-est d'Abidjan	2 152 500 000	2 566 513 947	4 719 013 947	1 905 050 129	725 590 412	2 630 640 541	55,7%	0	0,0%	
732960101 Travaux Hydrauliques d'urgence	0	1 000 000 000	1 000 000 000	0	0	0	0,0%	0	0,0%	
732960195 Alimentation en eau potable quartiers périurbains des villes de l'intérieur	0	157 500 000	157 500 000	0	0	0	0,0%	0	0,0%	
732960278 Renforcement en AEP Ville d'Abidjan	24 245 360 000	400 000 000	25 420 360 000	287 600 000	0	287 600 000	0,0%	0	0,0%	
732960311 Exploitation champs captants Bonoula/Eximbank Chine	17 000 000 000	1 175 000 000	1847 875 000	0	0	0	0,0%	0	1,1%	
733950130 AEP régions Goh et Marahoué (RPE)	1 083 000 000	75 000 000	1 586 600 000	0	0	0	0,0%	0	0,0%	
733950195 Hydrauliques villageoises KFW VIII	428 600 000	141 250 000	141 250 000	0	0	0	0,0%	0	0,0%	
733951495 Programme de construction de 5 nouveaux HVA	3 000 000 000	26 000 000	3 026 000 000	6 500 000	0	6 500 000	0,2%	0	0,0%	
733960101 Programme d'appui à l'accélération de l'accès durable à l'eau, Hyg 733960314 AEP Yapi Kouamékro (Bocanda)	995 000 000	315 000 000	315 000 000	75 000 000	0	75 000 000	23,8%	0	0,0%	
733980101 Programme d'équipement en matériels de forage d'eau/ONEP (Don	0	2 400 000 000	2 400 000 000	2 400 000 000	0	0	100,0%	0	0,0%	
772930201 Prolongement de l'autoroute du Nord/AGERROUTE	995 000 000	995 000 000	995 000 000	995 000 000	0	0	0,0%	0	0,0%	
772950201 Travaux d'urgence Réseau Routier/AGERROUTE	0	929 058 250	929 058 250	929 058 250	0	0	100,0%	0	0,0%	
772960120 Aménagement Route Boundiali-Odième-Frontière Guinée	13 000 000 000	582 863 000	13 582 863 000	0	0	0	0,0%	0	0,0%	
772960140 Construction de 03 ouvrages d'art dans les départements de Man-C	0	350 000 000	33 000 000	0	0	0	0,0%	0	0,0%	
772960141 Aménagement de la route Danané - frontière Guinée	12 000 000 000	500 000 000	12 500 000 000	0	0	0	0,0%	0	0,0%	
772960142 Aménagement de la route Bolequin-Toulépleu	20 000 000 000	579 853 962	20 579 853 962	0	0	0	0,0%	0	0,0%	
772960191 Aménagement de la route Tiébissou-Didiévi-Bocanda	7 500 000 000	546 188 000	8 046 188 000	0	0	0	0,0%	0	0,0%	
772960201 Echangeur VGE	40 000 000	5 039 045 397	5 079 045 397	0	0	0	0,0%	0	0,0%	
772960210 Aménagement de l'autoroute Yamoussoukro-Bouaké	6 396 958 495	586 387 863	6 983 346 358	0	0	0	0,0%	0	0,0%	
772960255 Aménagement de la route Tabou-Proollo	9 000 000 000	534 752 906	9 534 752 906	0	0	0	0,0%	0	0,0%	
772960328 Aménagement de la route Bouna-Doropo-Frontière Burkina	5 000 000 000	682 993 755	5 682 993 755	0	0	0	0,0%	0	0,0%	
772960360 Aménagement de la route Bouake-Sandégue-Tanda	500 000 000	279 272 000	279 272 000	0	0	0	0,0%	0	0,0%	
772960601 Programme d'urgence infrastructures urbaines	0	177 000 000	177 000 000	1 504 500 000	0	0	0,0%	0	0,0%	
772960788 Aménagement route Bingerville-Eloka-Ebrah	2 873 900 000	1 000 000 000	1 000 000 000	1 000 000 000	0	0	0,0%	0	0,0%	
772961101 Indemnisation Travaux Routiers/AGERROUTE	20 383 200 000	904 707 000	2 063 842 184	4 937 742 184	0	0	25,0%	0	0,0%	
772961201 Travaux Routiers d'urgence	13 352 622 688	2 640 000 000	2 640 000 000	338 713 031	0	0	0,0%	0	0,0%	
772961525 Aménagement de la route Boundiali-Tengrela - Mali	0	21 287 906 000	21 287 906 000	15 992 622 688	0	0	2,8%	0	0,0%	
772961594 Aménagement de l'autoroute Abidjan-Grand-Bassam	0	15 000 000 000	15 000 000 000	18 000 000 000	0	0	41,8%	0	0,0%	
772961761 Aménagement de la route Pont de la Conmè-Abengourou	0	72 000 000	72 000 000	200 000 000	0	0	0,0%	0	0,0%	
772962178 Construction 3ème pont d'Abidjan	0	18 000 000 000	18 000 000 000	6 687 349 963	0	0	0,0%	0	0,0%	
772970178 Rehabilitation des Ponts FH2 et GI de Gaule	0	72 000 000	72 000 000	7 585 800 000	0	0	0,0%	0	0,0%	
776960478 Construction du Pont Yopougon Ile-Boudjaly	7 000 000 000	35 448 775 472	46 714 798 597	6 021 023 125	0	495 601 476	6 516 624 601	13,9%	13,9%	
22 MINISTERE DE L'EDUCATION NATIONALE ET DE L'ENSEIGNEMENT										
411910111 Prij Dev éducatif/District, de Yamoussoukro	0	352 138 000	352 138 000	0	0	0	0,0%	0	0,0%	
411910223 Prij Dev éducatif/commune de Minignan	0	14 000 000	14 000 000	0	0	0	0,0%	0	0,0%	
411910321 Prij Dev éducatif/commune de Mankono	0	31 344 452	31 344 452	0	0	0	0,0%	0	0,0%	
411910322 Prij Dev éducatif/commune de Koro	0	13 651 257	13 651 257	0	0	0	0,0%	0	0,0%	
411910323 Prij Dev éducatif/commune de Tiенко	0	27 000 000	27 000 000	0	0	0	0,0%	0	0,0%	
411910376 Prij Dev éducatif/commune d'Aghoville	0	23 361 104	23 361 104	0	0	0	0,0%	0	0,0%	
411910421 Prij Dev éducatif/commune de Morondo	0	3 500 000	3 500 000	0	0	0	0,0%	0	0,0%	
411910422 Prij Dev éducatif/commune de Guintiguéula	0	15 000 000	15 000 000	0	0	0	0,0%	0	0,0%	
411910423 Prij Dev éducatif/commune de Séguion	0	10 613 899	10 613 899	0	0	0	0,0%	0	0,0%	
411910425 Prij Dev éducatif/commune d'Hiré	0	29 395 056	29 395 056	0	0	0	0,0%	0	0,0%	
411910471 Prij Dev éducatif/commune d'Iddiaké	0	5 000 000	5 000 000	0	0	0	0,0%	0	0,0%	
411910476 Prij Dev éducatif/commune d'Agoú	0	35 706 000	35 706 000	0	0	0	0,0%	0	0,0%	
411910477 Prij Dev éducatif/commune d'Oumé	0	14 053 045	14 053 045	0	0	0	0,0%	0	0,0%	
411910478 Prij Dev éducatif/commune de Bonon	0	11 500 000	11 500 000	0	0	0	0,0%	0	0,0%	
411910479 Prij Dev éducatif/commune de Borotou	0	24 000 000	24 000 000	0	0	0	0,0%	0	0,0%	
411910480 Prij Dev éducatif/commune de Tiémé	0	20 093 532	20 093 532	0	0	0	0,0%	0	0,0%	
411910481 Prij Dev éducatif/commune de Karakoro	0	5 000 000	5 000 000	0	0	0	0,0%	0	0,0%	
411910531 Prij Dev éducatif/commune de Bédiala	0	35 706 000	35 706 000	0	0	0	0,0%	0	0,0%	
411910532 Prij Dev éducatif/commune de Guibéroua	0	11 600 000	11 600 000	0	0	0	0,0%	0	0,0%	
411910533 Prij Dev éducatif/commune de Siriba	0	28 000 000	28 000 000	0	0	0	0,0%	0	0,0%	
411910534 Prij Dev éducatif/commune de Kouibly	0	23 338 000	23 338 000	0	0	0	0,0%	0	0,0%	
411910551 Prij Dev éducatif/commune de Grand-Zat	0	10 800 227	10 800 227	17 946 178	17 946 178	17 946 178	100,0%	100,0%	100,0%	

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

						(En FCFA)	
Dations			Exécution			Taux d'exécution	
Don	Emprunt	Tresor	Total	Don	Emprunt	Total	
411910561 Prij Dev éducatif/commune de Nialblé			13 590 000	13 590 000	0	0	0,0%
411910576 Prij Dev éducatif/commune d'Akoupé			14 000 000	14 000 000	0	0	0,0%
411910611 Prij Dev éducatif/commune de Kokoumbo			3 000 000	3 000 000	0	0	0,0%
411910617 Prij Dev éducatif/commune de Diabô			16 000 000	16 000 000	0	0	0,0%
411910621 Prij Dev éducatif/commune de Siflé			12 500 000	12 500 000	0	0	0,0%
411910622 Prij Dev éducatif/commune de Touba			9 000 000	9 000 000	0	0	0,0%
411910623 Prij Dev éducatif/commune d'Olienne			25 000 000	25 000 000	0	0	0,0%
411910625 Prij Dev éducatif/commune de Komborodougou			22 000 000	22 000 000	0	0	0,0%
411910628 Prij Dev éducatif/commune de Tanda			5 000 000	5 000 000	0	0	0,0%
411910632 Prij Dev éducatif/commune d'Ouragahio			17 500 000	17 500 000	0	0	0,0%
411910635 Prij Dev éducatif/commune de Zuénoula			12 000 000	12 000 000	0	0	0,0%
411910641 Prij Dev éducatif/commune de Gbonné			23 000 000	23 000 000	0	0	0,0%
411910651 Prij Dev éducatif/commune de Guity			4 000 000	4 000 000	0	0	0,0%
411910655 Prij Dev éducatif/commune de Grabo			21 000 000	21 000 000	0	0	0,0%
411910661 Prij Dev éducatif/cons. Régional/commune de Djéoublin (Abengourou)			476 186 927	476 186 927	0	0	0,0%
411910671 Prij Dev éducatif/commune de Grand-Bassam			25 000 000	25 000 000	0	0	0,0%
411910711 Prij Dev éducatif/commune de Djékaniou			20 500 000	20 500 000	0	0	0,0%
411910714 Prij Dev éducatif/commune d'Ittrotro			32 833 378	32 833 378	0	0	0,0%
411910717 Prij Dev éducatif/commune de Djébonoua			23 250 000	23 250 000	0	0	0,0%
411910721 Prij Dev éducatif/commune de Kounahiri			15 053 363	15 053 363	0	0	0,0%
411910722 Prij Dev éducatif/commune de Ouanihou			19 850 000	19 850 000	0	0	0,0%
411910723 Prij Dev éducatif/commune de Djoulatiéougou			20 744 000	20 744 000	0	0	0,0%
411910725 Prij Dev éducatif/commune de Niolofin			25 997 000	25 997 000	0	0	0,0%
411910728 Prij Dev éducatif/commune de Koun Fao			24 000 000	24 000 000	0	0	0,0%
411910731 Prij Dev éducatif/commune de Zoukougbeu			23 728 000	23 728 000	0	0	0,0%
411910732 Prij Dev éducatif/commune de Kounahiri			32 000 000	32 000 000	0	0	0,0%
411910735 Prij Dev éducatif/commune de Dioulatiéougou			18 618 268	18 618 268	0	0	0,0%
411910741 Prij Dev éducatif/commune de Niolofin			2 500 000	2 500 000	0	0	0,0%
411910748 Prij Dev éducatif/commune de Koun Fao			2 700 000	2 700 000	0	0	0,0%
411910755 Prij Dev éducatif/commune de Gueyo			17 000 000	17 000 000	0	0	0,0%
411910778 Prij Dev éducatif/commune de Bingerville			40 658 112	40 658 112	0	0	0,0%
411910811 Prij Dev éducatif / commune de Tiébissou			18 348 121	18 348 121	0	0	0,0%
411910817 Prij Dev éducatif/commune de Gohitafla			15 000 000	15 000 000	0	0	0,0%
411910821 Prij Dev éducatif/commune de Facobjy			12 491 051	12 491 051	0	0	0,0%
411910822 Prij Dev éducatif/commune de Lakota			17 200 000	17 200 000	0	0	0,0%
411910823 Prij Dev éducatif/commune de Zoukougbeu			15 000 000	15 000 000	0	0	0,0%
411910828 Prij Dev éducatif/commune de Nassian			20 000 000	20 000 000	0	0	0,0%
411910831 Prij Dev éducatif/commune de Daïoa			18 348 121	18 348 121	0	0	0,0%
411910832 Prij Dev éducatif/cons. Régional du Goh (Gagnoa)			190 661 000	190 661 000	0	0	0,0%
411910835 Prij Dev éducatif/commune de Bouaflé			21 000 000	21 000 000	0	0	0,0%
411910823 Prij Dev éducatif/commune de Man			25 000 000	25 000 000	0	0	0,0%
411910842 Prij Dev éducatif/commune de Toulepleu			19 367 000	19 367 000	0	0	0,0%
411910871 Prij Dev éducatif/commune d'Ayamé			7 000 000	7 000 000	0	0	0,0%
411910911 Prij Dev éducatif/commune de Didiévi			5 797 000	5 797 000	0	0	0,0%
411910914 Prij Dev éducatif/commune de Tiémélékro			9 000 000	9 000 000	0	0	0,0%
411910921 Prij Dev éducatif / commune de Kongasso			26 175 000	26 175 000	0	0	0,0%
411910922 Prij Dev éducatif/cons. Régional du Bafing (Touba)			13 000 000	13 000 000	0	0	0,0%
411910923 Prij Dev éducatif/commune de Sangouiné			226 925 368	226 925 368	0	0	0,0%
411910924 Prij Dev éducatif/commune de Toumodi			29 117 668	29 117 668	0	0	0,0%
411910925 Prij Dev éducatif/commune de Gbognon			246 000 000	246 000 000	0	0	0,0%
411910928 Prij Dev éducatif/commune de Bouna			12 000 000	12 000 000	0	0	0,0%
411910931 Prij Dev éducatif/commune de Saïoua			30 000 000	30 000 000	0	0	0,0%
411910935 Prij Dev éducatif/commune de Maferé			168 901 000	168 901 000	0	0	0,0%
411910936 Prij Dev éducatif/commune d'Adzopé			38 000 000	38 000 000	0	0	0,0%
411911011 Prij Dev éducatif/commune de Kouassi-kouassikro			2 000 000	2 000 000	0	0	0,0%
411911017 Prij Dev éducatif/commune de Satama so koro			16 000 000	16 000 000	0	0	0,0%
411911021 Prij Dev éducatif/commune de Kani			22 000 000	22 000 000	0	0	0,0%
411911023 Prij Dev éducatif/commune de Kaniasso			29 988 984	29 988 984	0	0	0,0%
			3 100 000	3 100 000	0	0	0,0%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

						Total	Taux d'exécution		
Dations			Exécution				Don	Emprunt	Tresor
	Don	Emprunt							
411911025 Prij Dev éducatif / Commune de Kasséré			10 000 000	10 000 000		0	0	0	0
411911028 Prij Dev éducatif/commune de Transua			10 000 000	10 000 000		0	0	0	0
411911042 Prij Dev éducatif Cons. Régional du Guémnon (Duékoué)			209 075 000	209 075 000		0	0	0	0
411911051 Prij Dev éducatif Cons. Régional du Loh-Djiboua (Divo)			314 885 000	314 885 000		0	0	0	0
411911071 Prij Dev éducatif/Commune de Tapoum			5 840 057	5 840 057		0	0	0	0
411911076 Prij Dev éducatif/Commune de Rubino			14 000 000	14 000 000		0	0	0	0
411911114 Prij Dev éducatif/commune de Bongouanou			6 000 000	6 000 000		0	0	0	0
411911117 Prij Dev éducatif / commune de Sakassou			12 000 000	12 000 000		0	0	0	0
411911121 Prij Dev éducatif/commune de Sarhala			10 635 297	10 635 297		0	0	0	0
411911123 Prij Dev éducatif/commune de Samatiguila			7 016 918	7 016 918		0	0	0	0
411911125 Prij Dev éducatif/commune de Kouto			28 642 500	28 642 500		0	0	0	0
411911128 Prij Dev éducatif/commune de Sandegué			26 000 000	26 000 000		0	0	0	0
411911131 Prij Dev éducatif Cons. Régional du Haut-Sassandra (Daloa)			331 822 000	331 822 000		0	0	0	0
411911141 Prij Dev éducatif/commune de Blankoura			9 125 000	9 125 000		0	0	0	0
411911142 Prij Dev éducatif/commune de Guiglo			10 000 000	10 000 000		0	0	0	0
411911171 Prij Dev éducatif/commune d'Aboisso			495 268 517	495 268 517		0	0	0	0
411911176 Prij Dev éducatif Cons. Régional d'Afféry			22 290 821	22 290 821		0	0	0	0
411911124 Prij Dev éducatif/commune de Daoukro			20 617 000	20 617 000		0	0	0	0
411911221 Prij Dev éducatif/commune de MASSALA			28 000 000	28 000 000		0	0	0	0
411911223 Prij Dev éducatif/commune de Gouilla			24 500 000	24 500 000		0	0	0	0
411911241 Prij Dev éducatif/commune de Zouan-Hounien			5 000 000	5 000 000		0	0	0	0
411911255 Prij Dev éducatif/commune de Grand-Bérey			18 004 231	18 004 231		0	0	0	0
411911276 Prij Dev éducatif Cons. Régional de l'Agnéby-Tiassa (Agboville)			301 550 000	301 550 000		0	0	0	0
411911321 Prij Dev éducatif/commune de Botro			5 476 000	5 476 000		0	0	0	0
411911323 Prij Dev éducatif/commune de Djibrasso			15 500 000	15 500 000		0	0	0	0
411911325 Prij Dev éducatif/Commune de Madinani			51 663 804	51 663 804		0	0	0	0
411911355 Prij Dev éducatif/commune de Niéié			32 725 470	32 725 470		0	0	0	0
411911356 Prij Dev éducatif Cons. Régional du Folon (Minignan)			12 219 649	12 219 649		0	0	0	0
411911376 Prij Dev éducatif/commune de Botro			240 000 000	240 000 000		0	0	0	0
411911321 Prij Dev éducatif/commune de Djibrasso			10 250 087	10 250 087		0	0	0	0
411911323 Prij Dev éducatif/commune de Zouan-Hounien			27 000 000	27 000 000		0	0	0	0
411911325 Prij Dev éducatif/commune de Grand-Bérey			282 922 345	282 922 345		0	0	0	0
411911355 Prij Dev éducatif Cons. Régional du Folon (Minignan)			30 126 000	30 126 000		0	0	0	0
411911376 Prij Dev éducatif/commune de Boundiali			28 268 198	28 268 198		0	0	0	0
411911441 Prij Dev éducatif/commune de Téhini			24 997 053	24 997 053		0	0	0	0
411911442 Prij Dev éducatif/commune de Jacquelle			25 780 510	25 780 510		0	0	0	0
411911447 Prij Dev éducatif/commune de Bouaké			34 766 000	34 766 000		0	0	0	0
411911449 Prij Dev éducatif/commune de Diarra			18 924 000	18 924 000		0	0	0	0
411911521 Prij Dev éducatif Cons. Régional du Kabadougou (Odienné)			209 000 000	209 000 000		0	0	0	0
411911523 Prij Dev éducatif Cons. Régional du Kabadougou			372 000 000	372 000 000		0	0	0	0
411911525 Prij Dev éducatif/commune de Kolia			14 000 000	14 000 000		0	0	0	0
411911528 Prij Dev Éducatif/commune de Sipilou			16 389 392	16 389 392		0	0	0	0
411911547 Prij Dev éducatif/commune de Dabou			18 847 590	18 847 590		0	0	0	0
411911555 Prij Dev éducatif/commune de Sassandra			5 000 000	5 000 000		0	0	0	0
411911614 Prij Dev éducatif/commune d'Anoumanba			372 000 000	372 000 000		0	0	0	0
411911621 Prij Dev éducatif Cons. Régional du Bere (Mankono)			124 900 000	124 900 000		0	0	0	0
411911625 Prij Dev éducatif/commune de Bondoukou			194 123 000	194 123 000		0	0	0	0
411911628 Prij Dev éducatif Cons. Régional du Gontougo (Bondoukou)			21 154 257	21 154 257		0	0	0	0
411911641 Prij Dev éducatif/commune de Danané			422 000 000	422 000 000		0	0	0	0
411911655 Prij Dev éducatif Cons. Régional de la Nawa (Soubéré)			9 000 000	9 000 000		0	0	0	0
411911717 Prij Dev éducatif/commune de Brobo			255 000 000	255 000 000		0	0	0	0
411911721 Prij Dev éducatif Cons. Régional du Worodougou (Séguela)			33 394 000	33 394 000		0	0	0	0
411911725 Prij Dev éducatif/commune de Tioro			242 023 046	242 023 046		0	0	0	0
411911728 Prij Dev éducatif Cons. Régional du Gontougo (Bondoukou)			302 500 000	302 500 000		0	0	0	0
411911755 Prij Dev éducatif Cons. Régional du San Pedro (San Pedro)			44 198 154	44 198 154		0	0	0	0
411911814 Prij Dev éducatif/commune de Quellé			12 000 000	12 000 000		0	0	0	0
411911817 Prij Dev éducatif/commune de Fronan			6 000 000	6 000 000		0	0	0	0
411911821 Prij Dev éducatif/commune de Séguéla			28 476 952	28 476 952		0	0	0	0
411911825 Prij Dev éducatif/commune de Dikodougou			200 000 000	200 000 000		0	0	0	0
411911841 Prij Dev éducatif Cons. Régional du Tonkpi (Man)			126 927 000	126 927 000		0	0	0	0
411911845 Prij Dev éducatif Cons. Régional du Gboklé (Sassandra)			23 988 089	23 988 089		0	0	0	0
411911848 Prij Dev éducatif/commune d'Ariyama			26 282 000	26 282 000		0	0	0	0
411911914 Prij Dev éducatif/commune de Katiola			9 146 000	9 146 000		0	0	0	0

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

Exécution							Taux d'exécution
Dations			Total			Don	Don
Don	Emprunt	Tresor	Tresor	Emprunt	Tresor	Emprunt	Total
411911925 Prij Dev éducatif/commune de Kanakono			20 635 000	20 635 000	0	0	0,0%
411911955 Prij Dev Educatif - Commune de Fresco			22 000 000	22 000 000	0	0	0,0%
411912014 Prij Dev éducatif/ Commune de MBatto			12 000 000	12 000 000	0	0	0,0%
411912017 Prij Dev éducatif/commune de Taffére			3 445 734	3 445 734	0	0	0,0%
411912025 Prij Dev éducatif/commune de Diawata			40 857 222	40 857 222	0	0	0,0%
411912114 Prij Dev éducatif/ Cons. Régional du Iffou (Daoukro)			302 000 000	302 000 000	0	0	0,0%
411912125 Prij Dev éducatif/commune de Kong			22 713 226	22 713 226	0	0	0,0%
411912178 Prij Dev Educatif/Commune de Grand-Lahou			12 000 000	12 000 000	0	0	0,0%
411912214 Prij Dev éducatif Cons. Régional du Nzé (Dimbokro)			456 438 086	456 438 086	0	0	0,0%
41191225 Prij Dev éducatif/Commune de M'Bengué			19 986 000	19 986 000	0	0	0,0%
411912314 Prij Dev éducatif Cons. Régional du Moronou (Bongouanou)			199 000 000	199 000 000	0	0	0,0%
411912317 Prij Dev éducatif/commune de Niakaramadougou			32 292 373	32 292 373	0	0	0,0%
411912325 Prij Dev éducatif/Commune de Napié			2 500 000	2 500 000	0	0	0,0%
411912378 Prij Dev éducatif Cons. Régional de Taaboo			36 201 314	36 201 314	0	0	0,0%
411912414 Prij Dev éducatif Cons. Régional du Bellier (Didiévi)			263 000 000	263 000 000	0	0	0,0%
411912417 Prij Dev éducatif/commune de Satama Sokoura			27 600 000	27 600 000	0	0	0,0%
411912425 Prij Dev éducatif/Commune de Koundala			8 308 000	8 308 000	0	0	0,0%
411912478 Prij Dev éducatif - Commune de Sikensi			12 000 000	12 000 000	0	0	0,0%
411912517 Prij Dev éducatif Cons. Régional du Hamkol (Katiola)			297 332 305	297 332 305	0	0	0,0%
411912525 Prij Dev éducatif/Commune de Ouangoloougou			10 000 640	10 000 640	0	0	0,0%
411912578 Prij Dev éducatif Cons. Régional des Grands Ponts (Dabou)			176 000 000	176 000 000	0	0	0,0%
411912617 Prij Dev éducatif Cons. Régional du Gnéké (Bouaké)			345 350 000	345 350 000	0	0	0,0%
411912625 Prij Dev éducatif / Commune de Sinéméntial			11 089 581	11 089 581	0	0	0,0%
411912678 Prij Dev éducatif/Commune de Tiassalé			25 965 317	25 965 317	0	0	0,0%
411912717 Prij Dev éducatif/Commune de Béoumi			18 900 000	18 900 000	0	0	0,0%
411912825 Prij Dev éducatif/Commune de Sirasso			17 000 000	17 000 000	0	0	0,0%
411913025 Prij Dev éducatif Cons. Régional du Poro (Korhogo)			355 000 000	355 000 000	0	0	0,0%
411913125 Prij Dev éducatif Cons. Régional du Baguié (Bountial)			152 617 000	152 617 000	0	0	0,0%
411913225 Prij Dev éducatif Cons. Régional du Baguié (Bountial)			325 000 000	325 000 000	0	0	0,0%
411913325 Pjt Devpt Educatif - Commune de Korhogo			36 000 000	36 000 000	0	0	0,0%
411950401 Prog Dév. Educ., Format° et Insert° Jeunes(Composante Educ. Ba	0		8 110 000 000	8 110 000 000	0	0	0,0%
412930101 Cartographie des Infrastructures Scolaires			125 000 000	125 000 000	0	0	0,0%
412950101 Programme Alimentaire Mondial (PAM/CI)	1 456 500 000		4 211 708 269	5 668 208 269	0	0	0,0%
412950501 Renforcement Dispositif collecte des données statistiques			90 000 000	90 000 000	0	0	0,0%
412970101 Prog Special Reh et Equip Education Nationale			1 000 000 000	1 000 000 000	0	0	0,0%
413930301 Mise en place Système de Gestion des Carrières dans le Primaire (S	0		72 000 000	72 000 000	0	0	0,0%
413970301 Réhabilitation et Equipment de Bâtiments			500 000 000	500 000 000	0	0	0,0%
421910101 Projet éducation et Equipment de Base / UNICEF			10 000 000	3 798 500 000	0	0	0,0%
421950101 Projet d'urgence d'appui à l'éducation de Base			75 000 000	6 096 023 125	0	0	99,1%
421980101 Acquisition de manuels scolaires			2 295 750 000	2 295 750 000	0	0	0,0%
423970301 Etablissements d'enseignement primaire			1 000 000 000	1 000 000 000	0	0	0,0%
423980201 Equipment en Malettes Pédagogiques des EPP			2 645 750 000	2 645 750 000	0	0	0,0%
423980501 Apurement marchés mailettes pédagogiques			650 000 000	650 000 000	0	0	0,0%
431960101 Construction Lycées d'enseignement général			1 100 000 000	1 100 000 000	0	0	0,0%
431970101 Renovation des établissements du second degré			1 000 000 000	1 000 000 000	0	0	0,0%
433960317 Construction Collège Moderne Kongonou			500 000 000	500 000 000	0	0	0,0%
484990101 Programme Intégration d'alphabétisation Fonctionnelle des Femmes en	0		50 000 000	50 000 000	0	0	0,0%
484990201 Projet Alphabetisation			100 000 000	100 000 000	0	0	0,0%
24 MINISTÈRE DE LA SANTE ET DE LA LUTTE CONTRE LE SIDA			79 276 291 404	0	0	5 830 848 180	7,4%
611910111 Prij Dev sanit & social - District de Yamoussoukro			45 000 000	45 000 000	0	11 250 000	25,0%
611910222 Prij Dev sanit & social - Commune de Koro			14 000 000	14 000 000	0	3 500 000	25,0%
611910322 Prij Dev sanit & social - Commune de Guinéguéla			10 975 000	10 975 000	0	2 743 750	25,0%
611910323 Prij Dev sanit & social - Commune de Séguelon			28 000 000	28 000 000	0	7 000 000	25,0%
611910351 Prij Dev sanit & social - Commune de Fresco			10 000 000	10 000 000	0	2 500 000	25,0%
611910423 Prij Dev sanit & social - Commune de Tiémé			4 531 165	4 531 165	0	1 132 791	25,0%
611910428 Prij Dev sanit & social - Commune de Doropo			57 460 644	57 460 644	0	14 365 161	25,0%
611910432 Prij Dev sanit & social - Commune d'Oumé			13 658 010	13 658 010	0	3 414 503	25,0%
611910442 Prij Dev sanit & social - Commune de Diekoué			7 279 131	7 279 131	0	1 819 783	25,0%
611910521 Prij Dev sanit & social - Commune de Sifié			8 000 000	8 000 000	0	2 000 000	25,0%
611910525 Prij Dev sanit & social - Commune de Ferké			39 984 870	39 984 870	0	9 996 218	25,0%
611910541 Prij Dev sanit & social - Commune de Koublé			16 762 310	16 762 310	0	4 190 578	25,0%
611910551 Prij Dev sanit & social - Commune de Zikissé			25 000 000	25 000 000	0	6 250 000	25,0%
611910555 Prij Dev sanit & social - Commune de Grand-Zatry			6 000 000	6 000 000	0	1 500 000	25,0%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

	Distributions						Taux d'exécution	
	Don		Emprunt		Tresor			
	Total	Don	Total	Emprunt	Tresor	Total		
61191061 Prij Dev sanit & social - Commune de Bétié			6 873 105			1 718 276	25,0%	
611910614 Prij Dev sanit & social - Commune de Mbaniakro			18 000 000	18 000 000		4 500 000	25,0%	
611910617 Prij Dev sanit & social - Commune de Diabô			2 000 000	2 000 000		500 000	25,0%	
611910623 Prij Dev sanit & social - Commune de Bakô			5 000 000			1 250 000	25,0%	
611910628 Prij Dev sanit & social - Commune de Tanda			4 000 000			1 000 000	25,0%	
611910632 Prij Dev sanit & social - Commune de Gagnoa			8 000 000			2 000 000	25,0%	
611910635 Prij Dev sanitaire et social Cons. Régional de la Marahoué(Bouafle)	0		91 000 000			22 750 000	25,0%	
611910655 Prij Dev sanit & social - Commune de Grabo	0		7 200 000			1 800 000	25,0%	
611910661 Prij Dev sanitaire et social Cons. Régional de l'Indiené-Djuablin (Abé			140 000 000			35 000 000	25,0%	
611910676 Prij Dev sanit & social - Commune de Yakassé-Attobrou			11 000 000	11 000 000		2 750 000	25,0%	
611910711 Prij Dev sanit & social - Commune de Toumodi			9 000 000	9 000 000		2 250 000	25,0%	
611910714 Prij Dev sanit & social - Commune de Mbattro			7 000 000	7 000 000		1 750 000	25,0%	
611910717 Prij Dev sanit & social - Commune de Djebonoua			1 000 000	1 000 000		250 000	25,0%	
611910728 Prij Dev sanit & social - Commune de Koun Fao			11 983 408			2 995 852	25,0%	
611910736 Prij Dev sanit & social Cons. Régional du Cavally(Guiwo)			74 500 000	74 500 000		18 625 000	25,0%	
611910742 Prij Dev sanit & social - Commune de Lakota			11 000 000	11 000 000		2 750 000	25,0%	
611910751 Prij Dev sanit & social - Commune d'Aboisso			39 421 373			9 855 343	25,0%	
611910771 Prij Dev sanit & social - Commune de Tiémélékro			3 000 000	3 000 000		750 000	25,0%	
611910814 Prij Dev sanit & social - Commune de Tiémélékro			27 000 000	27 000 000		6 750 000	25,0%	
611910817 Prij Dev sanit & social - Commune de Bonérédougou			800 000	800 000		200 000	25,0%	
611910822 Prij Dévpt Santé- Commune de Borotou			50 000 000	50 000 000		0	0,0%	
611910823 Prij Dev sanit & social - Commune d'Odienné			14 584 483	14 584 483		3 646 121	25,0%	
611910825 Prij Dev sanit & social - Commune de Korhogo			5 588 000	5 588 000		1 397 000	25,0%	
611910831 Prij Dev sanit & social - Commune de Gboguhé			331 066 000	331 066 000		82 766 500	25,0%	
611910832 Prij Dev sanitaria et social Cons. Régional du Goh (Gagnoa)			11 783 222	11 783 222		2 945 806	25,0%	
611910841 Prij Dev sanit & social - Commune de Man			65 925 000	65 925 000		16 481 250	25,0%	
611910842 Prij Dev sanitaria et social Cons. Régional du Guémon(Duekoué)			5 000 000	5 000 000		1 250 000	25,0%	
611910914 Prij Dev sanit & social - Commune de Kouassi Kouassikro			13 000 000	13 000 000		3 250 000	25,0%	
611910917 Prij Dev sanit & social - Commune de Bodokro			111 000 000	111 000 000		27 750 000	25,0%	
611910922 Prij Dev sanitaria et social Cons. Régional du Baïfing(Touba)			112 000 000	112 000 000		28 000 000	25,0%	
611910941 Prij Dev sanitaria et social Cons. Régional du Loh-Djiboua (Divo)			3 000 000	3 000 000		750 000	25,0%	
611910955 Prij Dev sanit & social - Commune d'Anoumaba			20 000 000	20 000 000		5 000 000	25,0%	
611910971 Prij Dev sanit & social - Commune d'Ayame			14 523 425	14 523 425		3 630 856	25,0%	
611911017 Prij Dev sanit & social - Commune de Sakassou			1 000 559	1 000 559		250 140	25,0%	
611911021 Prij Dev sanit & social - Commune de Tiéméngboué			6 806 615	6 806 615		1 701 654	25,0%	
611911023 Prij Dev sanit & social - Commune de Seydougou			4 907 787	4 907 787		1 226 947	25,0%	
611911041 Prij Dev sanit & social - Commune de Zouan-Hounien			10 000 000	10 000 000		2 500 000	25,0%	
611911114 Prij Dev sanit & social - Commune d'Anoumaba			12 000 000	12 000 000		3 000 000	25,0%	
611911117 Prij Dev sanit & social - Commune de Brobo			128 442 700	128 442 700		32 110 675	25,0%	
611911131 Prij Dev sanitaria et social Cons. Régional du Haut-Sassandra(Daloa	0		2 000 000	2 000 000		500 000	25,0%	
611911155 Prij Dev sanit & social - Commune de Guiéyo	0		118 000 000	118 000 000		29 500 000	25,0%	
611911171 Prij Dev sanitaria et social Cons. Régional du Sud-Comoé (Aboisso)	0		164 178 000	164 178 000		41 044 500	25,0%	
611911176 Prij Dev sanit & social Cons. Régional de l'Agnéby-Tiassa (Agbo	0		3 000 000	3 000 000		750 000	25,0%	
611911211 Prij Dev sanit & social - Commune de Mankono	0		73 000 000	73 000 000		18 250 000	25,0%	
611911223 Prij Dev sanitaria et social Cons. Régional du Folon (Mintignan)	0		40 000 000	40 000 000		10 000 000	25,0%	
611911241 Prij Dev sanit & social - Commune de Bangolo	0		100 834 457	100 834 457		25 208 614	25,0%	
611911267 Prij Dev sanitaria et social Cons. Régional de la Mé (Adzopé)	0		10 000 000	10 000 000		2 500 000	25,0%	
611911317 Prij Dev sanit & social - Commune de Bouaké	0		77 500 000	77 500 000		19 375 000	25,0%	
611911321 Prij Dev sanitaria et social Cons. Régional du Béré (Mankono)	0		102 683 642	102 683 642		25 670 911	25,0%	
611911325 Prij Dev sanitaria et social Cons. Régional du Kabadougou (Odienné	0		53 820 839	53 820 839		13 455 210	25,0%	
611911328 Prij Dev sanit & social - Commune de Koasssi-Datékro	0		1 000 000	1 000 000		250 000	25,0%	
611911341 Prij Dev sanit & social - Commune de Danané	0		22 203 681	22 203 681		5 550 920	25,0%	
611911349 Prij Dev sanitaria et social Cons. Régional du Ifou (Daoukro)	0		170 796 357	170 796 357		42 699 089	25,0%	
611911421 Prij Dev sanitaria et social Cons. Régional du Worodougou(Séguéla)	0		80 000 000	80 000 000		20 000 000	25,0%	
611911424 Prij Dev sanitaria et social Cons. Régional du Bounkani (Bouna)	0		170 000 000	170 000 000		42 500 000	25,0%	
611911428 Prij Dev sanitaria et social Cons. Régional de Jacqueville	0		34 288 000	34 288 000		8 572 000	25,0%	
611911431 Prij Dev sanitaria et social Cons. Régional du Nzi (Dimbokro)	0		26 000 000	26 000 000		6 500 000	25,0%	
611911432 Prij Dev sanitaria et social Cons. Régional de Djibrassé	0		4 000 000	4 000 000		1 000 000	25,0%	
611911433 Prij Dev sanitaria et social Cons. Régional du Gontougo(Bondoukou)	0		90 000 000	90 000 000		22 500 000	25,0%	
611911541 Prij Dev sanitaria et social Cons. Régional de Bin-Houyé	0		10 000 000	10 000 000		2 500 000	25,0%	
611911614 Prij Dev sanitaria et social Cons. Régional du Moronou (Bongouanou	0		121 000 000	121 000 000		30 250 000	25,0%	
611911641 Prij Dev sanit & social - Commune de Logoualé	0		13 233 973	13 233 973		3 308 493	25,0%	

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

	Exécution						Taux d'exécution	
	Dations			Exécution				
	Don	Emprunt	Tresor	Total	Don	Emprunt		
611911655 Prij Dév sanitaire et social Cons. Régionale de la Nawa (Soubéré)	0		119 000 000	119 000 000	29 750 000	29 750 000	25,0%	
611911714 Prij Dev sanitaire et social Cons. Régional du Bellier (Didiévi)			107 000 000	107 000 000	26 750 000	26 750 000	25,0%	
611911725 Prij Dev sanit & social - Commune de Kamakono			12 242 535	12 242 535	3 060 634	3 060 634	25,0%	
611911741 Prij Dev sanitaire et social Cons. Régional du Tonkpi (Man)	0		109 831 000	109 831 000	27 457 750	27 457 750	25,0%	
611911755 Prij Dev sanit & social - Commune de San-pedro (San-pedro)	0		50 005 829	50 005 829	12 501 457	12 501 457	25,0%	
611911814 Prij Dev sanit & social - Commune de Borgouanou			6 000 000	6 000 000	1 500 000	1 500 000	25,0%	
611911855 Prij Dev sanitaire et social Cons. Régional du Gboklé (Sassandra)	0		55 587 000	55 587 000	13 896 750	13 896 750	25,0%	
611911914 Pjt Dévpt Sanitaire et social - Commune de Dimbokro			10 000 000	10 000 000	2 500 000	2 500 000	25,0%	
611911925 Prij Dev sanit & social - Commune de Nielé			14 700 000	14 700 000	3 675 000	3 675 000	25,0%	
611912014 Pjt Dévpt Sanitaire et social - Commune de Prikro			2 895 000	2 895 000	723 750	723 750	25,0%	
611912025 Prij Dev sanit & social - Commune de Komboro			800 000	800 000	200 000	200 000	25,0%	
611912078 Prij Dev sanit & social - Commune d'Anyama			23 000 000	23 000 000	5 750 000	5 750 000	25,0%	
611912125 Prij Dévpt Sante- Commune de Kassére			3 000 000	3 000 000	750 000	750 000	25,0%	
611912178 Prij Dev sanit & social - Commune de Alepé			5 000 000	5 000 000	1 250 000	1 250 000	25,0%	
611912217 Prij Dev sanitaire et social Cons. Régional du Hambo(Katiola)			115 000 000	115 000 000	28 750 000	28 750 000	25,0%	
61191225 Prij Dev sanitaire et social Cons. Régional du Poro (Korhogo)			132 029 136	132 029 136	33 007 284	33 007 284	25,0%	
611912317 Prij Dev sanitaire et social Cons. Régional du Bouaké			237 012 304	237 012 304	59 253 076	59 253 076	25,0%	
611912325 Prij Dev sanitaire et social Cons. Régional du Tchologo (Ferfesséduou)	0		85 391 426	85 391 426	21 347 857	21 347 857	25,0%	
611912378 Prij Dev sanit & social Cons. Régional des Grands Ponts (Dabou)	0		125 000 000	125 000 000	31 250 000	31 250 000	25,0%	
611912417 Prij Dev sanit & social - Commune de Tafré			10 000 000	10 000 000	2 500 000	2 500 000	25,0%	
611912425 Prij Dev sanitaire et social Cons. Régional du Bagoué(Boundiali)	0		196 000 000	196 000 000	49 000 000	49 000 000	25,0%	
611912478 Prij Dev sanit & social - Commune de Songon			17 000 000	17 000 000	4 250 000	4 250 000	25,0%	
611912517 Prij Dev sanit & social/Commune de Satam-Sokoro			1 000 000	1 000 000	250 000	250 000	25,0%	
611912525 Prij Dev sanit & social - Commune de Diawala			10 000 000	10 000 000	2 500 000	2 500 000	25,0%	
611920101 Projet de Renforcement du Système de Santé(PRSS-ECH-O)/C2D			15 400 000 000	17 967 000 000	0	0	0,0%	
611930101 Programme de Promotion de la Médecine Traditionnelle			145 750 000	145 750 000	4 348 200	4 348 200	3,0%	
611950201 Mise aux normes des plateaux techniques des structures sanitaires	0		100 000 000	100 000 000	0	0	0,0%	
611970101 Prog d'Appui à l'Investissement Sectoriel Santé			352 675 744	352 675 744	0	0	0,0%	
621920201 Programme National de Nutrition			79 569 396	79 569 396	0	0	0,0%	
621921401 Projet d'Appui au Système de Santé Ivoirien (FAC PASSI)			408 232 000	408 232 000	0	0	0,0%	
621921801 Mise en œuvre archive électronique	0		55 962 659	55 962 659	0	0	0,0%	
621951601 Mise en œuvre archivage électronique	0		100 000 000	100 000 000	0	0	0,0%	
621960101 Achievement & Equipment Bâtiment Cante Sanitaire			50 000 000	50 000 000	0	0	0,0%	
621960190 Construction et Equipment des Nouveaux Districts			30 000 000	30 000 000	0	0	0,0%	
621960201 Construction Police sanitaire			151 000 000	151 000 000	0	0	0,0%	
621960301 Construction du Centre de Medecine Nucléaire			66 000 000	66 000 000	0	0	0,0%	
621960401 Programme Access Roche-Cancer du sein			220 000 000	220 000 000	0	0	0,0%	
621960501 Programme Access Roche-Hépatites virales			193 398 800	193 398 800	0	0	0,0%	
621970290 Rehabilitation et Equipment des Directions Régionales			355 833 500	355 833 500	0	0	0,0%	
621970301 Rehabilitation et Equipment des Structures Sanitaires			35 000 000	35 000 000	0	0	0,0%	
621980190 Construction et Equipment des Directions Régionales			226 000 000	226 000 000	0	0	0,0%	
621990601 Prog d'Appui à l'accélération l'accès Durable à l'eau, à l'hygiène e	0		80 000 000	80 000 000	0	0	0,0%	
622930301 Enquête Demographique et de Santé Plus Côte d'Ivoire (EDS-Cl Pu	0		15 715 592	15 715 592	0	0	0,0%	
622940101 Fonds Mondial pour la Lutte Contre le SIDA, la Tuberculose et le Pa	97 000 000	1 397 475 063	13 000 000	13 000 000	0	0	0,0%	
622950101 Lutte contre la Pandémie	0		130 000 000	227 000 000	0	0	0,0%	
622950301 Ulcère de BURULLI	1 056 354 293		1 056 354 293	2 455 829 356	548 297 288	548 297 288	22,3%	
622950501 Renforcement du Programme Elargi de Vaccination	0		305 498 038	305 498 038	0	0	0,0%	
622950601 Santé de la Reproduction et Planning Familial	1 451 532 185		1 451 532 185	1 451 532 185	8 982 630	8 982 630	0,6%	
622950801 DAAF - Logistiques Urgences Epidémies	0		1 879 162 638	1 879 162 638	0	0	0,0%	
622951101 Progr. National lutte C/ Schisto., Helmint. & Filariose Lympn.	0		147 836 433	147 836 433	0	0	0,0%	
622951201 Prog. National de Développement de l'Activité Pharmaceutique (PNADAP)	0		166 435 342	166 435 342	3 960 000	3 960 000	2,4%	
622951401 Programme national de sécurité des patients et de gestion des risq	0		40 000 000	40 000 000	20 000 000	20 000 000	50,0%	
622951701 Santé de la Reproduction et Planning Familial/C2D	0		2 400 000 000	2 400 000 000	0	0	0,0%	
622970101 Réhabilitation et Rééquipement de l'INSP	0		601 800 000	601 800 000	150 450 000	150 450 000	25,0%	
622970201 Réhabilitation et Rééquipement du LNSP			70 000 000	70 000 000	17 500 000	17 500 000	25,0%	
622970301 Rehabilitation et Rééquipement de l'INHP			130 000 000	130 000 000	32 500 000	32 500 000	25,0%	
622980101 Equipment du Centre National de Transfusion Sanguine (CANTS)	0		1 000 000 000	1 000 000 000	250 000 000	250 000 000	25,0%	
622990401 Lutte Contre la Dracunculose			44 319 691	44 319 691	3 831 150	3 831 150	8,6%	
622990501 Programme National de Santé Scolaire	0		111 305 347	111 305 347	0	0	0,0%	
622990701 Programme de Lutte Contre la Tuberculose	0		1 612 244 055	1 612 244 055	0	0	0,0%	
622990801 Programme de Santé Bucco - Dentaire	0		157 750 072	157 750 072	3 505 000	3 505 000	2,2%	

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

	Don	Emprunt	Dations	Exécution			Taux d'exécution
				Total	Don	Emprunt	
622990901 Programme de Lutte Contre le Tabagisme				128 786 644	128 786 644	0	0,0%
622991001 Programme de Lutte contre le Diabète				104 928 317	104 928 317	0	0,0%
622991101 Programme National STEPS				72 220 242	72 220 242	0	4,0%
622991201 Programme National de Lutte Contre les Hépatites Virales (PNLHV)				108 692 633	108 692 633	0	0,0%
622991501 Projet d'amélioration des Services de Cardiologie de Bouaké en Côte d'Ivoire				68 280 937	68 280 937	0	0,0%
628950117 Réfection et Equipment INFAS				5 592 000 000	5 592 000 000	0	0,0%
628970101 Réfection et Equipment INFAS				300 000 000	300 000 000	0	25,0%
632970178 Réhabilitation et Rééquipement du CHU de Yopougon				123 012 900	123 012 900	0	25,0%
632970278 Renovation et Rehabilitation du CHU de COCODY				2 861 000 000	2 861 000 000	0	100,0%
632970378 Renovation et Rehabilitation du CHU de TREICHVILLE				412 000 000	412 000 000	0	25,0%
632970417 Réhabilitation et Rééquipement du CHU de Bouaké				100 000 000	100 000 000	0	25,0%
634950101 Lutte Contre la Lèpre				83 687 010	83 687 010	0	0,9%
634960101 Equipment et Extension de l'Institut de Cardiologie d'ABIDJAN (IC)				560 500 000	560 500 000	0	25,0%
634960201 Réhabilitation et Rééquipement du SANU				565 000 000	565 000 000	0	25,0%
634970101 Refection et Rééquipement de l'Institut Raoul Follereau (IRFCI)				340 778 559	340 778 559	0	25,0%
642960132 Construction Hospital général de Gagnoa				58 000 000	58 000 000	0	0,0%
642960178 Construction Hospital d'Angré				3 000 000 000	3 000 000 000	0	0,0%
643950101 Programme National de Santé Mentale				93 138 110	93 138 110	0	0,0%
651910101 Programme Santé Nutrition UNICEF				10 000 000	10 000 000	0	0,0%
651950101 Appui à la Décentralisation de la Lutte contre le SIDA				15 000 000	15 000 000	0	0,0%
651950201 Programme National de Lutte Contre la Cécité				107 942 885	107 942 885	0	4,7%
651950301 Programme National d'Elimination de la Trypanosomiase Humaine /				55 360 000	55 360 000	0	0,0%
651950401 Programme de lutte contre la Sida chez les populations hautement				55 360 000	55 360 000	0	0,0%
651950501 Programme National de santé Infantile				220 834 500	220 834 500	0	4 595 550
651970101 Rehabilitation et Rééquipement des Centres de Santé				320 000 000	320 000 000	0	2,1%
651980201 Acquisition de véhicules / DAAF				192 000 000	192 000 000	0	22,3%
651990101 Programme de Prise en Charge des Personnes Vivant avec le VIHS				392 000 000	392 000 000	0	0,0%
651990201 Profet Prevention et prise en charge IST/VIH/SIDA des Prof. du sexe				25 600 000	25 600 000	0	0,0%
652960123 Construction Centre de Santé de Karhano S/P Bak				25 000 000	25 000 000	0	0,0%
652960132 Construction CSU Gnaghodougnoa				100 000 000	100 000 000	0	0,0%
675910201 Projet de Mise en Oeuvre du Cadre d'Accélération de la Réduction des Violences Sexuelles				78 000 000	78 000 000	0	0,0%
676950201 Appui à la Prise en Charges des Violences Sexuelles				40 500 000	40 500 000	0	0,0%
25 MINISTÈRE D'ETAT MINISTÈRE DES AFFAIRES ETRANGÈRES				8 445 471 846	8 445 471 846	0	2,5%
151970101 Rehabilitation et équipement du Ministère des Affaires étrangères				691 000 000	691 000 000	0	0,0%
151980101 Système Intégré d'Informatisation et Communication-MEMAE				467 000 000	467 000 000	0	0,0%
155950108 Acquisition Résidence et Chancellerie à la Haye				258 000 000	258 000 000	0	0,0%
155950505 Acquisition Chancellerie et Résidence Libreville				200 500 000	200 500 000	0	0,0%
155950605 Acquisition Résidence au Caire				80 000 000	80 000 000	0	0,0%
155960307 Démolition & Reconstruction Residence Tokyo				587 000 000	587 000 000	0	0,0%
155960308 Acquisition Résidence Berlin				211 730 942	211 730 942	0	100,0%
155960406 Construction Chancellerie et Résidence à Washington				2 345 471 846	2 345 471 846	0	0,0%
155960407 Construction Batiment Annexe Consulat Général à Djeddah				25 000 000	25 000 000	0	0,0%
155960705 Construction Chancellerie Accra				76 000 000	76 000 000	0	0,0%
155960908 Acquisition chancellerie Saint-Siège (Italie)				8 000 000	8 000 000	0	0,0%
155961005 Construction Chancellerie au cameroun				109 310 000	109 310 000	0	0,0%
155961008 Acquisition Chancellerie et Résidence à Londres (Grande Bretagne)				100 000 000	100 000 000	0	0,0%
155961105 Construction Chancellerie & Résidence Libreville				100 000 000	100 000 000	0	0,0%
155961205 Construction Chancellerie Abuja				150 000 000	150 000 000	0	0,0%
155961305 Demolition & reconstruction Chancellerie & Résidence Dakar				110 000 000	110 000 000	0	0,0%
155961405 Construction Chancellerie au cameroun				496 000 000	496 000 000	0	0,0%
155961505 Construction Chancellerie Bamako (Mali)				28 559 058	28 559 058	0	0,0%
155970006 Construction Chancellerie Brasilia				200 800 000	200 800 000	0	0,0%
155970008 Rehabilitation Résidence et Chancellerie MADRID				61 000 000	61 000 000	0	0,0%
155970010 Construction Chancellerie ROMA				200 000 000	200 000 000	0	0,0%
155970108 Rehabilitation de la chancellerie et résidence BRUXELLES				110 000 000	110 000 000	0	0,0%
155970805 Rehabilitation Chancellerie Tunis				100 070 000	100 070 000	0	0,0%
155970106 Rehabilitation Résidence et Chancellerie Paris				200 000 000	200 000 000	0	0,0%
155971205 Rehabilitation Chancellerie Pétroria				1 205 000 000	1 205 000 000	0	0,0%
155971308 Rehabilitation Chancellerie à Berne (Suisse)				265 000 000	265 000 000	0	0,0%
155980101 Acquisition kits d'installation diplomatique à l'étranger				36 030 000	36 030 000	0	0,0%
28 MINISTÈRE DE L'ENVIRONNEMENT, DE LA SALUBRITÉ URBAINE ET				6 206 750 000	10 083 675 000	1 222 874 147	14,8%
741910178 Mise en oeuvre Opération Décharge Akouédo				1 002 807 769	1 002 807 769	0	0,0%
741920201 Mise en place Système d'Information Environnementale				93 550 000	93 550 000	6 000 000	6,4%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

Dations							Exécution			Taux d'exécution
Don	Emprunt		Tresor	Total	Don	Emprunt	Tresor	Total		
7419507/01 Professionnalisation filière déchets solides et ménagers										
7419601/01 Construction ponts bascules / ANASUR										
7439501/01 Lutte contre la pollution marine, lagunaire et hydrocarbre										
743950111 Mise en place Unité de Compostage à Yamoussoukro										
7439503/01 Dépollution Baie de Cocody										
7439504/01 Projets de gestion des pesticides en Côte d'Ivoire										
7439601/78 Ouverture Décharges d'ordures ménagères District d'Abidjan										
7489901/01 Activités habilitantes préparation 3ème communication nationale Côte d'Ivoire	2 000 000 000	0	84 700 000	152 370 000	152 370 000	150 000 000	55 000 000	55 000 000	4,8%	
841920101 Renforcement des capacités et accès aux données satellitaires pour la préparation à la REDD+ d'après l'ONU-REDD	0					220 000 000	130 000 000	100 000 000	0,0%	
841920201 Appui de la Banque Mondiale pour le processus de préparation de la REDD+ d'après l'ONU-REDD	575 000 000		1 217 225 000	1 217 225 000	1 217 225 000	52 000 000	627 000 000	1 307 225 000	25,0%	
8419501/00 Projet de Conservation des Ressources Naturelles (CORENA-OLPR)	0					90 000 000	1 840 000 000	1 840 000 000	100,0%	
8419901/01 Engagement des parties prenantes au mécanisme REDD+						30 000 000	30 000 000	0	0,0%	
8499101/01 Projet de Conservation des Ressources Naturelles(CORENA-MINESU)	0					1 990 000 000	1 990 000 000	0	0,0%	
29 MINISTÈRE DE LA JEUNESSE, DES SPORTS ET LOISIRS										
5419704/01 Programme Réhabilitation Équipement Construction Infrastructure	0					5 475 944 069	5 475 944 069	750 000 000	13,7%	
5489705/01 Progr d'Urgence Equipement OISSU	0					3 000 000 000	3 000 000 000	750 000 000	25,0%	
5489804/01 Equipment OISSU						325 944 069	325 944 069	0	0,0%	
5519401/01 Appui projets jeunes - FNU						30 000 000	30 000 000	0	0,0%	
6349703/01 Rehabilitation et Equipment CNMIS						2 000 000 000	2 000 000 000	0	0,0%	
6759508/01 Promot' Santé Sexuelle & Reproduct' renforçmt. Compétenc Adole	0					50 000 000	50 000 000	0	0,0%	
30 MINISTÈRE AUPRES DU PREMIER MINISTRE CHARGE DU BUDGET										
2519808/01 Opération Géolocalisation / DPE						239 924 358 331	244 947 885 331	0	12,0%	
3129201/01 Mise en Place du SIGFIP/ SNDI						400 000 000	400 000 000	0	0,0%	
3129203/01 Système de Gestion des EPN/SNDI						1 600 000 000	1 600 000 000	400 000 000	25,0%	
3129204/01 Déconcentration SIGFIP/SNDI						50 000 000	50 000 000	12 500 000	25,0%	
3129208/01 Noeud Internet / SNDI						100 000 000	100 000 000	25 000 000	25,0%	
3129210/01 Mise en place SIGFIP Institutions-Ambassades/SNDI						350 000 000	350 000 000	87 500 000	25,0%	
3129601/01 DAIF/Réhabilitation de la cité Financière						285 169 933	285 169 933	0	0,0%	
3129601/90 Construction Cités Financières Déconcentrées						400 000 000	400 000 000	0	0,0%	
3129602/01 Extension de la Cité Financière						500 000 000	500 000 000	125 000 000	25,0%	
3129701/01 Rehabilitation de la Rotonde de la Cité Financière						100 000 000	100 000 000	25 000 000	25,0%	
3129704/01 Rehabilitation Inspection générale des Finances						350 000 000	350 000 000	87 500 000	25,0%	
3129902/01 Appui au Plan de Réforme des Finances Publiques						285 169 933	285 169 933	0	0,0%	
3229501/01 Travaux Cadastriaux (DGI)						400 000 000	400 000 000	0	0,0%	
3229504/01 Immatrication des Titres Fonciers						500 000 000	500 000 000	0	0,0%	
3239201/01 Refonte système d'information des Douanes						100 000 000	100 000 000	0	0,0%	
3239701/94 Renovation et Extension des Casernes des Douanes						300 000 000	300 000 000	0	0,0%	
3239704/01 Rehabilitation Imm EX-SGBCI Vridi / Douanes						500 000 000	500 000 000	0	0,0%	
3239705/01 Réfection Bureaux des Douanes						700 000 000	700 000 000	0	0,0%	
3239803/01 Acquisition de Vedettes Rapides (DGD)						600 000 000	600 000 000	0	0,0%	
3239807/01 Acquisition et Installation Service Radio / Douanes						97 000 000	97 000 000	0	0,0%	
3239808/01 Acquisition de Scanners/Direction Générale des Douanes						2 000 000 000	2 000 000 000	0	0,0%	
3239202/01 Projet de refonte du système d'information budgétaire						43 750 000	43 750 000	0	0,0%	
3329507/01 Déconcentration des Services de la DGBF						1 000 000 000	1 000 000 000	0	0,0%	
3329508/01 Système Intégré Gestion Collectivités Décentralisées (SIGESCOD)/D	0					500 000 000	500 000 000	0	0,0%	
3329509/01 Mise en oeuvre CDMT et CAR/DGBF						700 000 000	700 000 000	0	0,0%	
3329506/01 Mise en œuvre Comptabilité-Matière						600 000 000	600 000 000	0	0,0%	
3329507/01 Modernisation et mutualisation des réseaux Info. et tél./DTI						97 000 000	97 000 000	0	0,0%	
3329508/01 Securisation et sauvegarde du système d'info. budgétaire/DTI	0					2 000 000 000	2 000 000 000	0	0,0%	
3329702/01 Rehabilitation DGBF						400 000 000	400 000 000	0	0,0%	
3329704/01 Rehabilitation Clinique Médicale des Finances Générales						100 000 000	100 000 000	0	0,0%	
3359202/01 Développement et Maintenance du SIGMAP/SNDI						216 500 000	216 500 000	0	0,0%	
3359502/01 Banque de données des prix de référence / DMP						94 264 000	94 264 000	0	0,0%	
3359802/01 Banque de données des prix de référence / DMP						5 000 000 000	5 000 000 000	0	0,0%	
3619502/01 Opération d'investissement Peuple Diverses Administrations						4 000 000 000	4 000 000 000	0	0,0%	
3619803/01 Acquisitions de Véhicules / Direction du Patrimoine de l'Etat						2 000 000 000	2 000 000 000	0	0,0%	
4119702/01 Rehabilitation Ecoles Françaises Détruites au RCI						46 500 000 000	46 500 000 000	0	0,0%	
4129802/90 Prog Presidentiel d'Urgence / Volet Education						8 844 300 000	8 844 300 000	0	0,0%	
6219802/90 Prog Presidentiel d'Urgence / Volet Santé						3 804 000 000	3 804 000 000	0	0,0%	

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

	Distributions						Taux d'exécution	
	Exécution			Total				
	Don	Emprunt	Tresor	Total	Don	Emprunt		
729960101 Apurement et Régularisation sur Opérations d'Investissement des C	0			800 000 000	800 000 000		10 596 250 2 567 700 000 2 567 700 000	
731980190 Prog Presidentiel d'Urgence / Volet Eau Potable	0			13 500 000 000	13 500 000 000		19,0% 19,0%	
748980190 Prog Presidentiel d'Urgence / Volet Salubrité et Assainissement	0			13 500 000 000	13 500 000 000		19,0% 19,0%	
761950190 Prog Presidentiel d'Urgence / Volet Electrification	0			13 500 000 000	13 500 000 000		19,0% 19,0%	
772970290 Prog Presidentiel d'Urgence / Volet Entretien et Aménagement Rou	0			25 000 000 000	25 000 000 000		4 755 000 000 0	
792972301 Equipment des Services de la DGBF				260 000 000	260 000 000		0	
872920101 Programme de Développement Secteur Privé-CDE/DGBF	317 553 000		6 183 409 000	6 500 962 000	0	23 879 950	23 879 950 0,4%	
31 MINISTÈRE DES EAUX ET FORETS								
748950201 Projet pilote d'opérationnalisation de l'observatoire des ressources d	0			32 800 000	32 800 000		3 000 000 0,1%	
841950801 Projet de conservation des ressources naturelles - SODEFOR / C2D	0			4 800 000 000	4 800 000 000		0 0,0%	
841960101 Construction bâtiments administratifs structures déconcentrées	0			38 000 000	38 000 000		0 0,0%	
841970101 Rehabilitation des bâtiments du Ministère des Eaux et Forêts	36 553 000			32 000 000	32 000 000		3 379 950 10,6%	
842930701 Mise en oeuvre opérationnelle du Système Informatique de Gestion				85 119 000	121 672 000	0	0 0,0%	
842950111 Plantation d'arbres d'alignement artères District de Yako				25 000 000	25 000 000		0 0,0%	
842950141 Projet de reboisement des flancs de montagnes dans la région du	0			82 000 000	82 000 000		0 0,0%	
842950178 Plantation d'arbres d'alignement artères District d'Abidjan				25 000 000	25 000 000		0 0,0%	
842950501 Projet de Reboisement par les Etablissements Scolaires				84 000 000	84 000 000		4 800 000 4,8%	
842970190 Restauration des forêts dégradées				101 000 000	101 000 000		6 000 000 5,9%	
842970290 Rehabilitation et Restauratio Forêts Dégradées en Côte d'Ivoire (T				20 790 000	164 790 000		0 0,0%	
844930401 Mise en place Observatoire Ressources en Eau de CI				20 000 000	20 000 000		0 0,0%	
844930501 Projet de Conservation des Ressources Naturelles (CORENA MINEF)	0			350 000 000	350 000 000		0 0,0%	
846970178 Aménagement du Jardin botanique de Blingerville				50 000 000	50 000 000		0 0,0%	
849950201 Gestion des Confits Homme-Faune				75 000 000	75 000 000		0 0,0%	
849970161 Aménagement Zone Conservation Frontalière Réserves Forestières				327 700 000	327 700 000		6 000 000 1,8%	
849970301 Réserve de la RECHERCHE SCIENTIFIQUE	137 000 000			35 000 000	172 000 000	0	0 0,0%	
33 MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE SCIENTIFIQUE				15 717 861 537	15 717 861 537		685 339 054 4,4%	
416970301 Rehabilitation et Equip Immeuble Symphonie				28 322 908	28 322 908		0 0,0%	
416970401 Rehabilitation et Equip Immeuble OSDI				25 466 584	25 466 584		0 0,0%	
416990201 Mise en oeuvre Télé-enseignement				250 000 000	250 000 000		0 0,0%	
461950401 Mise en oeuvre Prog. recherche des poles de compétence				400 000 000	400 000 000		0 0,0%	
461950501 Prog Dev Educ. , Format° et Insert° Jeunes(Composante Ens. Supér	0			5 900 000 000	5 900 000 000		0 0,0%	
462970131 Construction et Équipement Restaurant CROU Korhogo				500 200 000	500 200 000		0 0,0%	
462970217 Rehab et Equip Cités Univ. Bouaké / CROU-B				500 000 000	500 000 000		0 0,0%	
462970231 Renforcement Et Equip des Infrastructures CROU - Daïda				70 000 000	70 000 000		17 500 000 25,0%	
462970278 Rehabilitation Cités Universitaires / CROU-A				750 000 000	750 000 000		0 0,0%	
462980117 Construction et Équipement Restaurant CROU Bouaké				229 203 232	229 203 232		57 300 808 25,0%	
462980125 Construction et Équipement Restaurant CROU Korhogo				58 402 700	58 402 700		14 600 675 25,0%	
463910101 Programme de Décentralisation de l'Université (PDU)				253 010 814	253 010 814		0 0,0%	
463930201 Appui à l'Extension de l'Université Internationale de Gd-Bassam	0			250 000 000	250 000 000		25 000 000 10,0%	
463970278 Rehabilitation Cités Universitaires / CROU-A				625 000 000	625 000 000		0 0,0%	
463980117 Construction et Équipement Restaurant CROU Bouaké				500 400 000	500 400 000		0 0,0%	
463980125 Construction et Équipement Restaurant CROU Korhogo				500 000 000	500 000 000		0 0,0%	
4639702131 Rehabilitation et Equip des Infrastructures UAO Bouaké	0			125 000 000	125 000 000		31 250 000 25,0%	
463970225 Renforcement Et Equip des Infrastructures tech et Adm. de TENS				100 000 000	100 000 000		25 000 000 25,0%	
463970231 Renforcement Et Equip des Infrastructures Univ PGC Korhogo				157 000 000	157 000 000		39 250 000 25,0%	
463970225 Renforcement Et Equip des Infrastructures Univ Daloa				1 500 000 000	1 500 000 000		76 570 071 5,1%	
463970231 Renforcement Et equipement Université Daloa				500 000 000	500 000 000		125 000 000 25,0%	
463970217 Renforcement Et Equip des Infrastructures UAO Bouaké				125 000 000	125 000 000		31 250 000 25,0%	
463970225 Renforcement Et Equip des Infrastructures tech et Adm. de TENS	0			100 000 000	100 000 000		25 000 000 25,0%	
463970231 Renforcement Et Equip des Infrastructures Univ PGC Korhogo				125 000 000	125 000 000		31 250 000 25,0%	
463970225 Renforcement Et Equip des Infrastructures Univ Korhogo				100 000 000	100 000 000		25 000 000 25,0%	
463970231 Renforcement Et Equip des Infrastructures Univ Daloa				100 000 000	100 000 000		25 000 000 25,0%	
463970225 Renforcement Et equipement Université Daloa				102 894 135	102 894 135	0	0 0,0%	
463980278 Extension des Infrastructures des UFR UFB Cocody				32 810 882	32 810 882	0	0 0,0%	
463970217 Renforcement des Equipements Univ nangui Abrogoua				100 000 000	100 000 000		25 000 000 25,0%	
464960411 Renforcement Et équipement Station géophysique Lamto				93 470 000	93 470 000		23 367 500 25,0%	
464970311 Renforcement Et Equip Univ Yamoussoukro				83 000 000	83 000 000		0 0,0%	
464980501 Renforcement des Equipements pédagogiques de l'ENS				250 000 000	250 000 000		0 0,0%	
471980201 Mise en réseau Internet des Structures de Recherche				479 000 000	479 000 000		119 750 000 25,0%	
472970101 Rehab Bât et Equip siège CRE				198 000 000	198 000 000		49 500 000 25,0%	
472970111 Renforcement des Infrastructures et équipement Station géophysique Lamto				100 000 000	100 000 000		25 000 000 25,0%	
472970117 Renforcement Bât et Equip Lamto Ecologie				125 000 000	125 000 000		31 250 000 25,0%	
473990201 Cr éation ferme agro-pastorale				100 000 000	100 000 000		25 000 000 25,0%	
474970101 Rehab Bât et Equip Institut Pasteur/I.P.C.I				119 750 000	119 750 000		119 750 000 0	
475970201 Renforcement et Equipment Centre Recherches Océanographiques	0			198 000 000	198 000 000		49 500 000 25,0%	
38 MINISTÈRE DE L'INDUSTRIE ET DES MINES				2 950 993 000	2 950 993 000	0	328 889 000 1,2%	
473980101 Renforcement des capacités technologiques CDT				100 000 000	100 000 000		25 000 000 25,0%	
812960101 Construction laboratoires/LANEMA				134 444 000	134 444 000		0 0,0%	
812980101 Equipment du LANEMA				215 556 000	215 556 000		53 889 000 25,0%	

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

(En FCFA)

	Distributions						Taux d'exécution	
	Don		Emprunt		Total			
	Don	Emprunt	Tresor	Total	Don	Emprunt		
815951101 Prog. restructuration et mise à niveau des industries	23 491 700 000			600 000 000	24 091 700 000		0,0%	
823950301 Prog. National Deypt filière anacarde et cajou				1 000 000 000	1 000 000 000		25,0%	
835920101 Prog. Dévpt intégré filière Textile et Confection				300 000 000	300 000 000		0,0%	
862950201 Prog. National de restructuration de l'arpailage				200 000 000	200 000 000		0,0%	
871960301 Reconstruction Immeuble Admin et Technique				150 000 000	150 000 000		0,0%	
871970201 Reconstruction et Equipment structures Min. Industrie et Mines	0			110 000 000	110 000 000		0,0%	
871980701 Informatisation des Services du Min. Industrie et Mines				60 000 000	60 000 000		0,0%	
872920201 Programme de mise en place des Centres d'appui à la technologie e	0			50 000 000	50 000 000		0,0%	
872930301 Elaboration de la politique industrielle en C.I	718 293 000			748 293 000	0		0,0%	
39 MINISTÈRE DU TOURISME				1 153 556 600	1 153 556 600	212 500 000	18,4%	
881930201 Création Compte Satellite du Tourisme				60 000 000	60 000 000	0	0,0%	
881950114 Crédit Centre d'Aplicat° aux Métiers du Tourisme & Hôtellerie(D	0			35 000 000	35 000 000	0	0,0%	
882970111 Rehabilitation Hotel des Parlementaires/SODERTOURS-LACS	0			50 000 000	50 000 000	12 500 000	25,0%	
882970211 Rehabilitation Hotel Président/SODERTOURS-LACS				500 000 000	500 000 000	125 000 000	25,0%	
882970278 Rehabilitation Hotel du Golf/SPDC				150 000 000	150 000 000	37 500 000	25,0%	
882970378 Rehabilitation Ivoire Golf-Club Abidjan/SPDC				150 000 000	150 000 000	37 500 000	25,0%	
885930171 Etablissement d'un plan cadastral du site touristique d'Assinie	0			25 000 000	25 000 000	0	0,0%	
885930178 Schéma Aménagement durable berges lagunaires				158 556 600	158 556 600	0	0,0%	
885970141 Rehabilitation du site des cascades de Man				25 000 000	25 000 000	0	0,0%	
40 MINISTÈRE DES TRANSPORTS				4 000 000 000	59 131 700 000	3 719 830 000	0	
Avances non régularisées				4 000 000 000	66 851 530 000	4 000 000 000	6 690 330 000	
647980301 Equipment du Centre Médical des Gens de Mer				60 000 000	60 000 000	0	0,0%	
771920101 Mise en place Système gestion Prog. Projets Statistiques				25 000 000	25 000 000	0	0,0%	
773960125 Construction du Poste de Contrôle luxapose de Lalerata				245 900 000	245 900 000	2 245 900 000	100,0%	
773960171 Construction du Poste de Contrôle luxapose Noé / Elliu				494 430 000	494 430 000	2 494 430 000	100,0%	
773960178 Construction gares routières-Abidjan				1 250 000 000	1 250 000 000	1 250 000 000	100,0%	
773980701 Acquisition d'appareil radar/OSER				100 000 000	100 000 000	25 000 000	25,0%	
773970178 Modernisation et Extension des Aéroports de l'Aéroport d'Abidjan	0			6 707 100 000	6 707 100 000	0	0,0%	
775970190 Rehabilitation des Aéroports de l'intérieur SODEXAM				1 000 000 000	1 000 000 000	250 000 000	25,0%	
776950201 Acquisition de Vedettes Maritimes (05)				119 000 000	119 000 000	0	0,0%	
776960101 Construction Classes et Salles polyvalente ARSTM				100 000 000	100 000 000	25 000 000	25,0%	
776960201 Projet d'Extension et de Modernisation du Port Autonome d'Abidjan	0			52 524 600 000	52 524 600 000	0	0,0%	
776970401 Rehabilitation Bât Tech. & Construction Quai Garde Cotière Ivoirien	0			57 000 000	57 000 000	0	0,0%	
776980301 Acquisition matériels de sûreté et de radio pour la garde cotière	0			168 500 000	168 500 000	0	0,0%	
42 MINISTÈRE DE LA SOLIDARITE, DE LA FAMILLE, DE LA FEMME ET DE L'ENFANT				599 700 000	1 663 828 160	2 263 528 160	0	
482970151 Rehabilitation et Equipment IFEF Lakoïta				30 000 000	30 000 000	0	0,0%	
482970171 Rehabilitation et Equipment IFEF Bonoua				14 400 000	14 400 000	0	0,0%	
482970271 Rehabilitation et Equipment IFEF Aboussou				18 400 000	18 400 000	0	0,0%	
482970276 Rehabilitation et Equipment IFEF Montézo				30 000 000	30 000 000	0	0,0%	
482970278 Rehabilitation des IFEF Grand-Lahou				30 000 000	30 000 000	0	0,0%	
482970311 Rehabilitation et Equipment IFEF Tiebissou				30 000 000	30 000 000	0	0,0%	
482970317 Rehabilitation et Equipment IFEF Dabakala				14 600 000	14 600 000	0	0,0%	
482970325 Rehabilitation et Equipment IFEF Korhogo				30 000 000	30 000 000	0	0,0%	
482970371 Rehabilitation et Equipment IFEF Adiaké				30 000 000	30 000 000	0	0,0%	
482970428 Rehabilitation et Equipment IFEF Tiédro				20 000 000	20 000 000	0	0,0%	
482970431 Rehabilitation et Equipment IFEF Issia				43 600 000	43 600 000	0	0,0%	
482970455 Rehabilitation et Equipment IFEF Soubéré				20 000 000	20 000 000	0	0,0%	
482970878 Rehabilitation et Equip IFEF Tiassalé				26 800 000	26 800 000	0	0,0%	
661970278 Rehabilitation Pouponnière Marie Thérèse Houphouët Boigny	0			31 000 000	31 000 000	0	0,0%	
661970378 Rehabilitation Pouponnière Yopougon Attié				30 000 000	30 000 000	0	0,0%	
662970178 Rehabilitation et Equip Pouponnière Babou				20 000 000	20 000 000	0	0,0%	
663970117 Rehabilitation et Equip Pouponnière Bouaké				42 947 574	42 947 574	0	0,0%	
663970132 Rehabilitation et Equipment CSE Oumé				30 000 000	30 000 000	0	0,0%	
665970178 Rehabilitation et Equipment du Centre Educalif zone 4 C				257 841 256	257 841 256	0	0,0%	
665970290 Construction et Equipment Complexes-Educatifs				192 300 000	192 300 000	0	0,0%	
675950601 Programme de coopération CI-UNICEF protection enfants et adolescents vulnérables	0			30 359 916	30 359 916	0	0,0%	
675951701 Prog. Prise en charge des enfants et adolescents vulnérables	0			50 000 000	50 000 000	0	0,0%	
675970151 Rehabilitation et Equipment DR Divo				22 578 160	22 578 160	0	0,0%	
676950401 Appui Promotion du Genre, Femme & Famille				89 064 250	89 064 250	0	0,0%	
676951001 Appui Renforcement Capacité Nle lutte contre violences basées sur	0			200 000 000	200 000 000	0	0,0%	
676950501 Appui Promotion et autonomisation de la femme rurale	0			147 192 966	147 192 966	0	0,0%	

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption inférieure à 25%

								(En FCFA)
Exécution								Taux d'exécution
Dations				Emprunt				Total
Don	Emprunt			Tresor				
681950201 Programme National de prise en charge des OEV-VIH/SIDA	599 700 000			82 744 038	682 444 038	0		0 0,0%
687920101 Prog. identification et prise en charge des victimes de guerre				100 000 000	100 000 000			0 0,0%
51 MINISTÈRE DES RESSOURCES ANIMALS ET HALLEUTIQUES	1 192 996 667			2 552 736 459	3 745 733 126			4,0%
651950601 Projet réponse stratégique au VIH/SIDA au profit des communautés	38 300 000			36 000 000	74 300 000	0		3,4%
851960201 Construction des Services extérieurs du MIRAH				101 650 000	101 650 000	0		0,0%
851970201 Programme de Gestion Intégrée des Ranchs et Stations d'Elevage	0			45 000 000	45 000 000	0		0,0%
852910201 Programme d'Appui au Développement de l'Elevage	0			706 710 000	706 710 000	0		12,9%
852950601 Programme d'Appui au Développement de l'Elevage	0			493 426 459	493 426 459	0		8,4%
855950201 Relance de la Filière porcine par l'amélioration génétique (PREF Por)	0			68 000 000	68 000 000	0		0,0%
855970101 Projet de Rehabilitation de l'Abattoir de la SIVAC	15 000 000			100 000 000	100 000 000	0		0,0%
856950190 Projet de Lutte contre le Charbon Bactérien du Bétail	0			54 950 000	69 950 000	0		0,0%
856950501 Programme d'Amélioration de la Santé Animale et de l'Hygiène Pub	0			183 000 000	183 000 000	0		4,8%
857950501 Appui à la Gestion durable des Ressources halieutiques	546 100 000			210 000 000	756 100 000	0		0,0%
857951001 Projet Dévpt Durabil. Ressources Génétiques du Tilapia dans Bassi	0			53 000 000	53 000 000	0		3,8%
857951101 Projet Approche Ecosystémique des péches	194 100 000			39 250 000	233 350 000	0		1,0%
857951201 Projet de dévp't durable pêche et aquaculture en C.I	287 196 667			31 000 000	318 196 667	0		0,0%
857990401 Proj.Appui, Prévention et Réduction des pertes post-captures dans	112 300 000			30 750 000	143 050 000	0		0,0%
858950101 Projet d'insertion des jeunes et femmes en aviculture en C.I				400 000 000	400 000 000	0		0,0%
60 MINISTÈRE DE L'INTÉGRATION AFRICAINE ET DES IVORIENS DE	5 187 700 000			1 245 314 691	6 433 014 691	0	0	0,0%
153930101 Etudes Réalisation Centres Régionaux de Transit aux Postes Frontières	0			78 000 000	78 000 000	0		0,0%
153930301 Mise en oeuvre Schéma Directeur Informatique du Ministère de l'Intérieur	0			118 000 000	118 000 000	0		0,0%
153960123 Construction Centre Régional de Transit d'Odienné				4 768 504	4 768 504	0		0,0%
153960125 Construction Port sec de Ferké				350 000 000	350 000 000	0		0,0%
153960141 Construction Centre Régional de Transit de Man				7 016 805	7 016 805	0		0,0%
153960201 Projet de Construction Usine Régionale Biolarvicide	5 187 700 000			687 529 382	5 875 229 382	0		0,0%
74 MINISTÈRE DE L'EMPLOI, DES AFFAIRES SOCIALES ET DE LA PROTECTION SOCIALE	3 350 905 500			23 393 880 200	32 378 538 194	694 805 500	0	514 610 303
415930201 Mise en place système centralisé d'information (SIG)/DPS				43 000 000	43 000 000	0		3,7%
415930301 Élaboration des référentiels de qualification				57 871 488	57 871 488	0		0,0%
415950101 Opérationnalisation des branches professionnelles				95 330 196	95 330 196	0		100,0%
415960201 Construction et Equipment CDI / CIDFOR				100 000 000	100 000 000	0		100,0%
415970701 Réhabilitation Internats Etis Enseignement Tech. et form. Prof.	0			54 772 112	54 772 112	0		25,0%
444970190 Rehabilitation 3 Lycées Prof (Gagnéa, Ferké, Cetia)				88 067 200	1 519 567 200	0		100,0%
444970378 Rehabilitation et Equip Lycee Hôtelier d'Abidjan				73 700 000	73 700 000	0		0,7%
452990201 Programme de Formation d'Apprentissage et d' Insertion / AGEFOP	0			50 000 000	50 000 000	0		0,0%
452990401 Crédit d'incubateurs / AGEFOP				138 300 000	138 300 000	0		100,0%
453960201 Réhabilitation du Lycée Professionnel de Man / Projet BADEA				617 564 253	617 564 253	0		43,4%
453960301 Création et Rénovation d'Ets Ensig Tech & Prof / Fonds Saoudien				284 988 062	284 988 062	0		0,4%
453970190 Rehab. 4 Ets Form. Prof. et Insertion des Jeunes	0			1 431 500 000	1 431 500 000	0		0,0%
453970578 Rehabilitation des Infrastructures du CMP de Cd Lahou				486 136 662	486 136 662	0		0,0%
453970678 Renovation et Equip bureaux DR Abj Nord	0			2 841 115 832	2 841 115 832	0		0,0%
464970801 Rehabilitation et Equipment des Ateliers / IPNETP				156 100 000	156 100 000	0		0,0%
512940101 Projet de création d'emplois jeunes et de dévpt des compétences				875 000 000	875 000 000	0		0,0%
661910190 Projet d'Insertion Sociale et Eco. Pop. Vulnérables Ouest Ivoirien (F	0			694 805 500	694 805 500	0		100,0%
661920101 Mise en oeuvre stratégie nationale de protection sociale	2 500 000 000			50 000 000	2 550 000 000	0		0,0%
664970201 Renovation de l'Institut National des Aveugles				34 344 259	34 344 259	0		0,0%
665960190 Construction et Equipment de Centres Sociaux				139 000 000	139 000 000	0		0,0%
665970190 Rehabilitation capacités acteurs mise en oeuvre politique Emploi	0			90 898 551	90 898 551	0		13,7%
668970101 Rehabilitation Système électrique INF5				50 000 000	50 000 000	0		25,0%
672950201 Couverture Maladie Universelle (CMU)				10 500 000 000	10 500 000 000	0		0,0%
675950901 Plan National d'Action contre Traite et Travail des Enfants				100 000 000	100 000 000	0		0,0%
675951301 Plate forme collaboration pour l'Emploi				55 000 000	55 000 000	0		0,0%
675951501 Développement de l'Education, de la Formation et de l'Insertion (D	0			6 810 000 000	6 810 000 000	0		0,0%
675990301 Renforcement capacités acteurs mise en oeuvre politique Emploi				80 000 000	80 000 000	0		0,0%
817970101 Rehab et Equip services administration du Travail				16 764 362	16 764 362	0		12,4%
818960101 Construction et Equipment des fermes école				12 464 736	12 464 736	0		0,0%
819950201 Mise en oeuvre stratégie de relance de l'emploi				9 891 355	9 891 355	0		0,0%
819960190 Construction et équipement des antennes AGEPE				3 000 000 000	3 000 000 000	0		0,0%
Total	130 446 644 810	267 133 071 628	576 467 704 423	974 047 420 861	22 254 007 172	10 778 626 403	58 767 875 037	91 800 508 612

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption supérieure à 25%

							(En FCFA)
Exécution							Taux d'exécution
Dotations		Emprunt	Tresor	Emprunt	Tresor	Total	
Don	Emprunt						
01 REPRÉSENTATION NATIONALE							
111980101 Réhabilitation et équipement de l'Assemblée Nationale		1 000 000 000	1 000 000 000	250 000 000	250 000 000	250 000 000	25,0%
02 PRÉSIDENCE DE LA REPUBLIQUE	0	0	29 584 274 000	0	25 258 183 904	25 258 183 904	85,4%
Avances non régularisées							
121970190 Réhabilitation résidences présidentielles à l'intérieur		4 179 000 000	4 179 000 000	4 112 115 404	4 112 115 404	4 112 115 404	25,0%
155971408 Réhabilitation hôtel Masseran - Paris		5 000 000 000	5 000 000 000	1 044 750 000	1 044 750 000	0	0,0%
311920401 Dévt Géomatique Administration Publique et Services Décentralisés/CNTG	0	150 000 000	150 000 000	37 500 000	37 500 000	37 500 000	25,0%
775960178 Construction pavillon présidentiel aéroport FBH		100 000 000	100 000 000	25 000 000	25 000 000	25 000 000	25,0%
864920101 Mise en place Infrastructure Nationale Données Géospatiales/CNTIG	0	155 274 000	155 274 000	38 818 500	38 818 500	38 818 500	25,0%
06 PRIMATURE ET SERVICES RATTACHÉS	4 999 710 000	2 005 000 000	34 972 539 678	0	2 005 000 000	27 244 289 678	29 249 289 678
122960101 Projet d'extension de la Primate		900 000 000	900 000 000	225 000 000	225 000 000	225 000 000	25,0%
122980301 Équipement CICG		150 000 000	150 000 000	0	0	0	0,0%
312930201 Fonds d'appui/IGF		250 000 000	250 000 000	250 000 000	250 000 000	250 000 000	100,0%
326980101 Équipement Comité de privatisation		178 000 000	178 000 000	0	0	0	0,0%
339950101 Appui au Secrétariat Technique/C2D		1 000 000 000	1 000 000 000	0	0	0	0,0%
341990101 Fonds d'études & renforcement des capacités/C2D		5 480 000 000	5 480 000 000	0	0	0	0,0%
361920601 Prog Pays de Renforcement des Capacités		1 276 810 000	0	2 005 000 000	2 605 000 000	0	0,0%
417990101 Projet d'Appui Institut. & Multisect. à la Sortie de Crise	0	3 722 900 000	2 005 000 000	127 000 000	11 326 375 740	11 326 375 740	127 000 000
444970223 Projet Reconstruction Post-Conflit/Lycée Professionnel Odienné (LPO)		600 000 000	600 000 000	462 596 885	462 596 885	462 596 885	94,2%
458960101 Projet de délocalisation du CED-Cl		113 275 740	113 275 740	3 996 724 260	3 996 724 260	3 996 724 260	100,0%
463960125 Extension Université de Korhogo		462 596 885	462 596 885	8 803 263 283	8 803 263 283	8 803 263 283	100,0%
463960128 Construction Université de Bondoukou		3 996 724 260	3 996 724 260	192 717 510	192 717 510	192 717 510	100,0%
463960131 Extension Université de Dalaa		8 803 263 283	8 803 263 283	1 387 000 000	1 387 000 000	1 387 000 000	100,0%
463960141 Construction Université de Man		192 717 510	192 717 510	800 000 000	800 000 000	800 000 000	100,0%
463960155 Construction Université de San-Pedro		5 335 000 000	5 335 000 000	5 335 000 000	5 335 000 000	5 335 000 000	100,0%
11 COMMISSION ELECTORALE INDEPENDANTE							41,9%
Avances non régularisées							
374960101 Construction et équipement du siège de la Commission Electorale Indépendante	0	800 000 000	800 000 000	200 000 000	135 000 000	135 000 000	25,0%
12 MINISTÈRE AUPRÈS DU PREMIER MINISTRE CHARGE DE L'ECONOMIE	21 466 758 690	1 785 700 000	32 967 050 000	56 219 508 690	0	3 183 943 018	19 621 401 708
Avances non régularisées							34,9%
311910101 Don de Gouvernance & Développement Institutionnel (DGDI)	4 168 800 000	150 000 000	4 318 800 000	125 000 000	125 000 000	2 169 338 536	2 169 338 536
311920301 Projet Renforcement capacités administratives Publiques		200 000 000	200 000 000	100 000 000	100 000 000	150 000 000	150 000 000
312970501 Réhabilitation VIII ème et IXème Etages Immeuble SCIAM		100 000 000	100 000 000	100 000 000	100 000 000	31 250 000	31 250 000
312980501 Système d'Information Economique et Financière (DGE)		100 000 000	100 000 000	0	0	0	0,0%
312980701 Projet Migration logiciel GISPER'S vers ORACLE/SNDI	0	1 785 700 000	1 785 700 000	1 785 700 000	1 785 700 000	0	0,0%
324970301 Projet Mise en Place Programme National Microfinance Participative et Re		400 000 000	400 000 000	400 000 000	400 000 000	0	0,0%
324970401 Réhabilitation Immeuble Ex-BCEAO USA		200 000 000	200 000 000	400 000 000	400 000 000	100 000 000	100 000 000
324980401 Acquisition Siège CENTIF		10 000 000 000	10 000 000 000	10 000 000 000	10 000 000 000	130 414 932	130 414 932
326951201 Restructuration banques et établissements financiers		520 000 000	520 000 000	20 000 000 000	20 000 000 000	0	0,0%
332920101 Appui à la cellule de coopération Côte d'Ivoire -Union Européenne	860 500 000	0	17 037 458 690	16 437 458 690	16 437 458 690	600 000 000	17 037 458 690
355930601 Fonds d'Etudes		22 050 000	22 050 000	150 000 000	150 000 000	2 939 550	2 939 550
773910101 Projet Facilitation Commerce Transport Corridor Abidjan-Lagos (PFCTCAL)	16 437 458 690	0	15 070 000 000	15 070 000 000	15 070 000 000	0	0,0%
815920101 Projet d'Appui au Développement Institutionnel du Secteur Privé		428 000 000	428 000 000	105 000 000 000	99 000 000 000	0	0,0%
14 MINISTÈRE DU PÉTROLE ET DE L'ÉNERGIE	15 070 000 000	167 648 000 000	29 058 000 000	211 776 000 000	15 070 000 000	161 648 000 000	178 925 500 000
Avances non régularisées							84,5%
713980101 Projet d'Informatisation du Ministère Pétrole & Energie		3 500 000 000	3 500 000 000	31 500 000 000	28 000 000 000	875 000 000	99 000 000 000
725970301 Projet Dévit et Réhabilitation du Secteur de l'électricité en C.I		19 800 000 000	19 800 000 000	54 448 000 000	34 648 000 000	0	28 875 000 000
762960155 Aménagement Barrage Hydro-électrique de Soubéré		15 070 000 000	15 070 000 000	2 500 000 000	15 070 000 000	15 070 000 000	34 648 000 000
763950301 Interconnexion des Réseaux Electriques Côte d'Ivoire - Mali	0	2 500 000 000	2 500 000 000	2 000 000 000	500 000 000	625 000 000	500 000 000
764950401 Projet d'Electrification 32 localités,chez lieux sous-Préfect./SOGEPE		500 000 000	500 000 000	500 000 000	125 000 000	125 000 000	125 000 000
764980201 Appui aux branchements électriques sociaux		80 000 000	80 000 000	80 000 000	20 000 000	20 000 000	20 000 000
765950101 Promotion efficacité énergétique / FEM		250 000 000	250 000 000	250 000 000	62 500 000	62 500 000	62 500 000
765950201 Promotion énergies renouvelables / FEM		13 513 523 000	13 513 523 000	4 852 000 000	931 648 296	0	4 852 000 000
17 MINISTÈRE DE LA JUSTICE, DES DROITS DE L'HOMME ET DES LIBERTÉS	4 852 000 000					5 783 648 296	31,5%
131920201 Programme Justice / C2D		8 500 000 000	8 500 000 000	1 882 550 000	830 047 400	0	0,0%
131950201 Programme Special Justice		56 500 000	56 500 000	1 882 550 000	4 865 000 000	0	44,1%
134950201 Appui Réforme & modernisat°système Judic. & pénitent		13 000 990	13 000 990	4 908 500 000	4 908 500 000	0	99,1%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption supérieure à 25%

(En FCFA)

							Taux d'exécution
							Exécution
		Dotations	Exécution			Total	
Don	Emprunt	Tresor	Don	Emprunt	Tresor	Total	
134960190 Construction et Équipement des Tribunaux et Résidences		468 761 224	468 761 224	323 000 000	323 000 000	0	8,0%
134960978 Construction du Tribunal d'Abobo		323 000 000		138 310 496	138 310 496	0	0,0%
134970990 Réfection des Tribunaux et Résidences		50 000 000		50 000 000	50 000 000	6 000 000	12,0%
137930101 Création Base de données sur situations des Droits de l'Homme	0	370 455 865		370 455 865		0	0,0%
137950401 Projet d'appui à la promotion et à la protection des droits de l'homme		500 000 000		500 000 000	500 000 000	0	0,0%
137960101 Construction et Réhabilitation Bâtiments Min. Droits de l'Homme		505 240 247		505 240 247		44 999 734	8,9%
281960190 Construction, Réhab et Equip MAC		134 872 521		134 872 521		0	0,0%
281970214 Réhabilitation et équipement Ferme pénitentiaire de Saliakro		100 000 000		100 000 000		0	0,0%
281970276 Réhabilitation MAC et cité pénitentiaire d'Adzopé		100 000 000		100 000 000		0	0,0%
282970111 Construction Centre de Résinsertion des Mineurs de Tiébissou		63 523 000		63 523 000		0	0,0%
282970178 Réhabilitation Centre de rééducation Dabou		320 309 647		320 309 647		0	0,0%
18 MINISTÈRE DE L'AGRICULTURE	46 038 336 000	19 993 759 000	56 466 222 568	122 498 317 568	2 6 259 037 000	5 401 859 000	35 233 661 534
811910111 Pj Dev Prd & Commerce - District de Yamoussoukro		58 985 000		58 985 000		14 746 250	28,8%
811910223 Pj Dev Prd & Commerce - Commune de Minignan		7 000 000		7 000 000		1 750 000	25,0%
811910321 Pj Dev Prd & Commerce - Commune de Sifé		5 000 000		5 000 000		1 250 000	25,0%
811910322 Pj Dev Prd & Commerce - Commune de Diegonfia		17 937 891		17 937 891		0	0,0%
811910323 Pj Dev Prd & Commerce - Commune de Fresco		10 000 179		10 000 179		2 500 045	25,0%
811910421 Pj Dev Prd & Commerce - Commune de Djibrosso		4 000 000		4 000 000		1 000 000	25,0%
811910422 Pj Dev Prd & Commerce - Commune de Touba		7 173 755		7 173 755		1 793 439	25,0%
811910431 Pj Dev Prd & Commerce - Commune d'Issia		17 000 100		17 000 100		4 250 025	25,0%
811910435 Pj Dev Prd & Commerce - Commune de Zuenoula		16 964 455		16 964 455		4 241 114	25,0%
811910461 Pj Dev Prd & Commerce - Commune de Niable		14 250 920		14 250 920		3 562 730	25,0%
811910476 Pj Dev Prd & Commerce - Commune d'Agou		6 946 051		6 946 051		1 736 513	25,0%
811910522 Pj Dev Prd & Commerce - Commune de Guintéguéïa		22 975 805		22 975 805		5 743 951	25,0%
811910523 Pj Dev Prd & Commerce - Commune de Gouilia		9 332 625		9 332 625		2 333 56	25,0%
811910531 Pj Dev Prd & Commerce - Commune de Bediala		1 516 750		1 516 750		1 516 750	25,0%
811910542 Pj Dev Prd & Commerce - Commune de Tai		9 070 114		9 070 114		9 070 114	25,0%
811910555 Pj Dev Prd & Commerce - Commune de Grand-Zattry		750 000		750 000		750 000	25,0%
811910576 Pj Dev Prd & Commerce - Commune d'Akoué		6 836 070		6 836 070		6 836 070	25,0%
811910614 Pj Dev Prd & Commerce - Commune de Mbahïakro		1 250 000		1 250 000		1 250 000	25,0%
811910617 Pj Dev Prd & Commerce - Commune de Diabo		500 000		500 000		500 000	25,0%
811910621 Pj Dev Prd & Commerce - Commune de Worofia		4 700 000		4 700 000		1 175 000	25,0%
811910622 Pj Dev Prd & Commerce - Commune de Koanan		14 942 000		14 942 000		3 735 500	25,0%
811910625 Pj Dev Prd & Commerce - Commune de Gnon		10 000 000		10 000 000		2 500 000	25,0%
811910642 Pj Dev Prd & Commerce - Commune de Bioléquin		7 000 000		7 000 000		1 750 000	25,0%
811910651 Pj Dev Prd & Commerce - Commune de Guiiry		20 000 000		20 000 000		5 000 000	25,0%
811910717 Pj Dev Prd & Commerce - Commune de Djébonoua		12 000 000		12 000 000		3 000 000	25,0%
811910735 Pj Dev Prd & Commerce - Commune de Sinfra		1 944 579		1 944 579		486 145	25,0%
811910741 Pj Dev Prd & Commerce - Commune de Facobly		3 000 000		3 000 000		750 000	25,0%
811910751 Pj Dev Prd & Commerce - Commune de Divo		21 000 000		21 000 000		5 250 000	25,0%
811910811 Pj Dev Prd & Commerce - Commune Djekanou		1 418 000		1 418 000		354 500	25,0%
811910814 Pj Dev Prd & Commerce - Commune de Bongouanou		6 633 110		6 633 110		1 658 278	25,0%
811910822 Pj Dev Prd & Commerce - Commune de Borcou		6 000 000		6 000 000		1 500 000	25,0%
811910823 Pj Dev Prd & Commerce - Commune de Séguélon		19 968 000		19 968 000		4 992 000	25,0%
811910825 Pj Dev Prd et Commerce-Cons. Régional du Haut-Sassandra (Daloa)	0	19 930 000		19 930 000		4 982 500	25,0%
811910827 Pj Dev Prd et Commerce-Cons. Régional du Cavally (Guiglo)		101 000 000		101 000 000		25 250 000	25,0%
811910828 Pj Dev Prd et Commerce-Cons. Régional du Loh-Djiboua (Divo)		22 000 000		22 000 000		5 500 000	25,0%
811910829 Pj Dev Prd & Commerce - Commune de Bongouanou		3 350 329		3 350 329		837 582	25,0%
811910830 Pj Dev Prd & Commerce - Commune de Bondoukou		5 000 000		5 000 000		1 250 000	25,0%
811910831 Pj Dev Prd & Commerce - Commune de Tié-NDiékré		3 000 000		3 000 000		750 000	25,0%
811910832 Pj Dev Prd & Commerce - Commune de Bodokro		12 297 000		12 297 000		3 074 250	25,0%
811910833 Pj Dev Prd & Commerce - Commune de Kanlasso		157 000 000		157 000 000		39 250 000	25,0%
811910834 Pj Dev Prd & Commerce - Commune de Giembe		15 000 000		15 000 000		0	0,0%
811910835 Pj Dev Prd & Commerce - Commune de Bondoukou		0		0		0	0,0%
811910836 Pj Dev Prd & Commerce - Commune de Gogouhé		25 402 475		25 402 475		6 350 619	25,0%
811910837 Pj Dev Prd et Commerce-Cons. Régional du Guémén (Dukoué)		10 000 823		10 000 823		2 500 206	25,0%
811910838 Pj Dev Prd & Commerce - Commune de Lakota		8 400 602		8 400 602		2 100 151	25,0%
811910839 Pj Dev Prd et Commerce-Cons. Régional de l'Agnéby-Tiassa (Agboville)	0	49 600 031		49 600 031		12 400 008	25,0%
811910840 Pj Dev Prd & Commerce - Commune de Morondo		5 417 842		5 417 842		5 417 842	25,0%
811910841 Pj Dev Prd & Commerce - Commune de Tiémé		2 144 700		2 144 700		750 000	25,0%
811910842 Pj Dev Prd & Commerce - Commune de Sandégué		1 250 000		1 250 000		1 250 000	25,0%
811910843 Pj Dev Prd & Commerce - Commune de Saïoua		5 000 000		5 000 000		5 000 000	25,0%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption supérieure à 25%

(En FCFA)

						Taux d'exécution
						Exécution
Dotations		Emprunt		Total		
Don	Emprunt	Tresor	Emprunt	Don	Total	
811911041 Pj Dev Prd & Commerce - Commune de Zouan Hounien			2 000 000	2 000 000	500 000	25,0%
811911055 Pj Dev Prd & Commerce - Commune de Mayo			7 000 000	1 750 000	1 750 000	25,0%
811911071 Pj Dev Prd & Commerce - Commune de Tiapoum			9 000 000	2 250 000	2 250 000	25,0%
811911076 Pj Dev Prd et Commerce-Cons. Régional de la Mé (Adzopé)			80 000 000	20 000 000	20 000 000	25,0%
811911114 Pj Dev Prd & Commerce - Commune d'Aoumabá			11 000 000	2 750 000	2 750 000	25,0%
811911117 Pj Dev Prd & Commerce - Commune de Dabakala			25 543 584	6 385 896	6 385 896	25,0%
81191121 Pj Dev Prd & Commerce-Cons. Régional de Sarnala			23 000 000	5 750 000	5 750 000	25,0%
81191123 Pj Dev Prd et Commerce-Cons. Régional du Folon (Mingpan)			54 000 000	13 500 000	13 500 000	25,0%
81191141 Pj Dev Prd & Commerce - Commune Sipilou			2 000 000	500 000	500 000	25,0%
81191176 Pj Dev Prd & Commerce - Commune de Azagué			24 296 000	6 074 000	6 074 000	25,0%
81191221 Pj Dev Prd et Commerce-Cons. Régional du Worodougou (Séguéla)			30 000 277	7 500 069	7 500 069	25,0%
81191223 Pj Dev Prd & Commerce-Cons. Régional du Kabadougou (Odième)	0		79 500 000	19 875 000	19 875 000	25,0%
81191225 Pj Dev Prd & Commerce - Commune de Boundiali			8 282 081	8 282 081	2 070 520	25,0%
81191228 Pj Dev Prd & Commerce - Commune de Téhini			9 000 000	9 000 000	2 250 000	25,0%
81191255 Pj Dev Prd & Commerce - Commune de Grand-Béréby			19 000 000	4 750 000	4 750 000	25,0%
81191323 Pj Dev Prd & Commerce - Commune de Samatiguiha			14 366 000	0	0	0,0%
81191328 Pj Dev Prd et Commerce-Cons. Régional du Bounkani (Bouna)			35 877 783	8 969 446	8 969 446	25,0%
81191341 Pj Dev Prd & Commerce - Commune de Boundiali			12 000 000	3 000 000	3 000 000	25,0%
81191355 Pj Dev Prd et Commerce-Cons. Régional de la Nawa (Soubré)			50 000 000	12 500 000	12 500 000	25,0%
81191414 Pj Dev Prd & Commerce - Commune d'Etroko			10 000 000	10 000 000	2 500 000	25,0%
81191417 Pj Dev Prd & Commerce - Commune de Brobo			15 411 524	3 852 881	3 852 881	25,0%
81191421 Pj Dev Prd & Commerce - Commune de Mankono			3 500 000	0	0	0,0%
81191423 Pj Dépt Prod et Commerce - Commune de Dioulatiédougou			3 000 000	3 000 000	0	0,0%
81191425 Pj Dev Prd & Commerce - Commune de Komborodougou			15 000 000	3 750 000	3 750 000	25,0%
81191428 Pj Dev Prd et Commerce-Cons. Régional du Gontiougo (Bondoukou)			10 000 000	2 500 000	2 500 000	25,0%
81191441 Pj Dev Prd et Commerce-Cons. Régional du Tonkpi (Man)	0		19 000 390	4 750 098	4 750 098	25,0%
81191478 Pj Dev Prd & Commerce - Commune de Songon			2 708 661	677 165	677 165	25,0%
81191517 Pj Dev Prd & Commerce - Commune de Bouaké			5 000 000	1 250 000	1 250 000	25,0%
81191521 Pj Dev Prd & Commerce - Commune de Bin Houyé			8 000 000	8 000 000	0	0,0%
81191525 Pj Dev Prd & Commerce - Commune de Sirasso			2 500 000	625 000	625 000	25,0%
81191541 Pj Dev Prd & Commerce - Commune de Blankouma			15 000 000	3 750 000	3 750 000	25,0%
81191555 Pj Dev Prd et Commerce-Cons. Régional du Gboklé (Sassandra)			9 500 000	2 375 000	2 375 000	25,0%
81191614 Pj Dev Prd et Commerce-Cons. Régional du Nzé (Dimbokro)			10 000 000	2 500 000	2 500 000	25,0%
81191717 Pj Dev Prd & Commerce - Commune des Grands Ponts (dabou)			5 000 000	0	0	0,0%
81191778 Pj Dev Prd et Commerce-Cons. Régional du Tchologo (Ferkessedougou)			2 500 000	37 000 000	37 000 000	25,0%
81191814 Pj Dev Prd & Commerce - Commune de Bocanda			15 000 000	1 850 000	1 850 000	25,0%
81191817 Pj Dev Prd & Commerce - Commune de Sakassou			7 400 000	17 500 000	17 500 000	25,0%
81191825 Pj Dev Prd et Commerce-Cons. Régional du Poro (Korhogo)			70 000 000	16 000 000	4 000 000	25,0%
81191878 Pj Dev Prd et Commerce-Cons. Régional des Grands Ponts (dabou)			37 000 000	9 250 000	9 250 000	25,0%
81191925 Pj Dev Prd et Commerce-Cons. Régional du Tchologo (Ferkessedougou)			19 000 000	0	0	0,0%
81191926 Pj Dev Prd et Commerce-Cons. Régional du Hambol (Katiola)			15 000 000	0	0	0,0%
81191925 Pj Dev Prd et Commerce-Cons. Régional du Bagoué (Boundiali)	0		15 000 000	3 750 000	3 750 000	25,0%
81191927 Pj Dépt Prod et Commerce - Commune de Prikro			13 648 095	0	0	0,0%
81191928 Pj Dev Prd & Commerce - Commune de Tengrela			12 873 000	3 218 250	3 218 250	25,0%
81191929 Pj Dev Prd et Commerce-Commune de Mbatto			5 064 391	1 266 098	1 266 098	25,0%
81191923 Pj Dev Prd & Commerce - Commune de Béoumi			5 000 000	1 250 000	1 250 000	25,0%
81191924 Pj Dev Prd & Commerce - Commune de Botro			9 064 987	2 266 247	2 266 247	25,0%
811919245 Pj Dépt Prod et Commerce - Commune de Kolia			15 000 000	0	0	0,0%
81191925 Pj Dev Prd & Commerce - Commune de Foumbolo			13 648 095	3 947 187	3 947 187	25,0%
81191924 Pj Dev Prd & Commerce - Commune de Koumbala			15 788 746	3 218 000	3 218 000	25,0%
81191926 Pj Dev Prd & Commerce - Commune de Tafiré			3 000 000	0	0	0,0%
81191925 Pj Dev Prd & Commerce - Commune de Kolia			8 397 510	750 000	750 000	25,0%
81191927 Pj Dev Prd & Commerce - Commune de Kassé			14 292 009	0	0	0,0%
81191928 Pj Dev Prd & Commerce - Commune de Satama-Sokoro			8 685 897	0	0	0,0%
8119950117 Apui à la Production Agricole et à la Commercialisation (PROPACOM)-Bc	3 884 617 000		250 000 000	4 134 617 000	3 935 617 000	95,2%
8119990109 Projet d'Apui et à la Commercialisation-Extension	4 500 000 000			4 500 000 000	1 266 098	0,0%
82191021 Construction, réhabilitation et équipement du LANADA	0		87 000 000	1 250 000	1 250 000	25,0%
82195016 Apui aux Infrastructures de l'Indénié-Duablin (PAIA ID)	4 854 299 000		228 621 000	228 621 000	228 621 000	4,5%
821960190 Réhabilitation des Dir régionales et Départementales du MINAGRI/DAAF	0		772 100 000	5 741 716	5 741 716	0,7%
822910301 Projet d'appui aux secteurs agricoles	6 200 000 000		200 000 000	200 000 000	200 000 000	3,2%
822910401 Projet de sécurisation foncière rurale	1 000 000 000		19 300 000	19 300 000	19 300 000	1,9%

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption supérieure à 25%

(En FCFa)

Dotations							Exécution			Taux d'exécution
Don	Emprunt	Tresor	Total	Don	Emprunt	Tresor	Total			
822910501 Projet d'Appui au Secteur Agricole en CI(PSAC)/C2D	0	11 080 000 000	11 080 000 000	0	0	0	0	0,0%		
822910601 Prog Accélération Relance Filières Agricoles en CI(PARFAC)/C2D	0	12 500 000 000	12 500 000 000	0	0	0	0	0,0%		
822910701 Prog Accélération et relances filières agricoles (PARFAC) phase II/C2D	0	21 450 000 000	21 450 000 000	0	0	0	0	0,0%		
822910801 Projet d'Appui au Renforcement de l'Inclusion et de la Cohésion Sociale/	3 000 000 000	3 000 000 000	3 000 000 000	0	0	0	0	0,0%		
822910901 MCC Volet sécurisation foncière rurale	0	100 000 000	100 000 000	0	0	0	0	0,0%		
822920101 Recensement des exploitants et exploitations agricoles	425 000 000	599 100 000	726 000 000	0	16 000 000	10 349 000 000	10 365 000 000	99,7%		
823950201 Mesure d'accompagnement au secteur banane	10 349 000 000	45 000 000	10 394 000 000	0	7 789 020 000	7 589 020 000	7 789 020 000	100,0%		
824950101 Programme de Productivité Agricole en Afrique de l'Ouest (PPAAO)	7 589 020 000	200 000 000	7 789 020 000	0	3 270 000 000	3 170 000 000	3 170 000 000	96,9%		
824950201 Promotion des Filières Agricoles et Biodiversité (PROFIAB)	3 170 000 000	100 000 000	3 270 000 000	0	596 200 000	472 000 000	578 050 000	97,0%		
824990117 Projet Réhabilitation Agricole et Réduction de la Pauvreté	472 000 000	13 500 000 000	0	106 050 000	13 600 000 000	0	0	0,0%		
825910101 Projet de Plate Agro-industriel	0	54 105 000	54 105 000	0	0	0	0	0,0%		
827910125 Projet de développement agricole intégré de la Vallée de la Bagoué (Bou	0	201 200 000	201 200 000	0	0	0	0	0,0%		
827950125 Projet d'Appui au Développement Rural/Régions des Lacs et N'zi Comoé	0	2 500 000 000	300 000 000	2 800 000 000	21 335 523	5 000 000	2 055 000 000	73,4%		
828990195 Centres de Métiers Ruraux (CMR)	0	100 000 000	100 000 000	0	20 000 000	20 000 000	5 000 000	21,3%		
828990201 Réhabilitat°, extension & équipement Etablissements professionnels agric	0	87 000 000	87 000 000	0	615 000 000	702 000 000	615 000 000	25,0%		
829910150 Projet d'Adaptation au Changement Climatique des Populations du Sud-Q	615 000 000	50 000 000	50 000 000	0	12 500 000	12 500 000	12 500 000	87,6%		
829960101 Programme de Développement des Infrastructures Agricoles	179 400 000	120 600 000	300 000 000	0	120 600 000	179 400 000	300 000 000	100,0%		
835930201 Programme d'appui à la Recherche colonniere	0	50 000 000	50 000 000	0	0	0	0	0,0%		
837910114 Projet A.H.A. de MBAHIAKRO	0	534 000 000	50 000 000	0	80 000 000	80 000 000	80 000 000	100,0%		
837910301 Projet d'Urgence Réhabilitation et Relance Activités Rizicoles/Régions Ton	0	1 212 900 000	100 000 000	0	1 312 900 000	1 100 000 000	1 125 000 000	83,8%		
837950135 Projet Aménagement Hydro-Agricole des régions Fromagers et haut sass	0	3 000 000 000	3 000 000 000	0	3 000 000 000	1 050 000 000	50 000 000	37,5%		
837950601 Projet d'Aménagement Hydro-agricole des régions Fromagers et haut sass	0	50 000 000	50 000 000	0	2 559 859 000	313 000 000	2 246 859 000	4,8%		
837950701 Promotion du Riz Local	1 000 000 000	2 246 859 000	900 000 000	0	2 246 859 000	900 000 000	900 000 000	87,8%		
839950301 Programme de Production de Riz en Côte d'Ivoire/EXIMBANK-INDE	0	900 000 000	900 000 000	0	900 000 000	900 000 000	900 000 000	100,0%		
20 MINISTÈRE D'ETAT, MINISTÈRE DU PLAN ET DU DÉVELOPPEMENT							16 224 685 997	0		
351910125 Projet d'Etude Planification & Prog/Commune de Kouto	3 749 300 000	5 939 560 772	6 535 825 225	5 939 560 772	5 439 560 772	7 054 297 049	16 224 685 997	43,55%		
351910241 Projet d'Etude Planification & Prog/Commune de Bangolo	0	5 026 800	5 000 000	20 000 000	5 000 000	1 250 000	1 256 700	25,0%		
351930222 Projet d'étude, Planification et Prog-Cons. Regional du Baïfing (Touba)	0	5 000 000	5 000 000	0	1 250 000	1 250 000	1 250 000	25,0%		
351930223 Projet d'Etude Planification & Prog/Commune de Minignan	0	10 000 000	10 000 000	0	2 500 000	2 500 000	2 500 000	25,0%		
351930423 Projet d'étude, Planification et Prog-Cons. Regional du Folon (Minignan)	0	45 000 000	45 000 000	0	11 250 000	11 250 000	11 250 000	25,0%		
351930461 Projet d'étude, Planification et Prog-Cons. Regional de l'Indenie-Djousblin (Aïtiené)	0	10 000 000	10 000 000	0	2 500 000	2 500 000	2 500 000	25,0%		
351930523 Projet d'étude, Planification et Prog-Cons. Regional du Khadougou (Odième)	0	45 000 000	45 000 000	0	11 250 000	11 250 000	11 250 000	25,0%		
351930531 Projet d'étude, Planification et Prog-Cons. Regional du Hau-Sassandra (Dalo)	0	10 376 062	10 376 062	0	2 594 016	2 594 016	2 594 016	25,0%		
351930542 Projet d'étude, Planification et Prog-Cons. Regional du Cavalley (Guiglo)	0	10 897 302	10 897 302	0	2 724 326	2 724 326	2 724 326	25,0%		
351930617 Projet d'Etude Planification & Prog/Commune de Diabio	0	5 000 000	5 000 000	0	1 250 000	1 250 000	1 250 000	25,0%		
351930626 Projet d'étude, Planification et Prog-Cons. Régional du Woredougou (Séguéié)	0	6 000 000	6 000 000	0	1 500 000	1 500 000	1 500 000	25,0%		
351930623 Projet d'Etudes Planification et Prog/Commune de Saydougou	0	10 000 000	10 000 000	0	2 500 000	2 500 000	2 500 000	25,0%		
351930632 Projet d'Etude Planification et Prog/ Commune de Ouragahio	0	5 539 929	5 539 929	0	1 384 982	1 384 982	1 384 982	25,0%		
351930615 Projet d'étude, Planification et Prog-Cons. Regional du Loh-Djiboua (Divo)	0	2 000 000	2 000 000	0	500 000	500 000	500 000	25,0%		
351930721 Projet d'Etude Planification et Prog/ Commune de Djitrosso	0	1 000 000	1 000 000	0	250 000	250 000	250 000	25,0%		
351930755 Projet d'étude, Planification et Prog-Cons. Regional de la Nawa (Soubrière)	0	30 000 000	30 000 000	0	7 500 000	7 500 000	7 500 000	25,0%		
351930771 Projet d'étude, Planification et Prog-Cons. Regional du Sud-Comoe (Abouiso)	0	10 000 000	10 000 000	0	2 500 000	2 500 000	2 500 000	25,0%		
351930776 Projet d'étude, Planification et Prog-Cons. Regional du Gontougo (Bandoukc	0	22 000 000	22 000 000	0	5 500 000	5 500 000	5 500 000	25,0%		
351930814 Projet d'étude, Planification et Prog/Commune de Mbaito	0	60 000 000	60 000 000	0	15 000 000	15 000 000	15 000 000	25,0%		
351930720 Projet d'Etude Planification et Prog/ Commune de Bounkani (Bouna)	0	30 000 000	30 000 000	0	7 500 000	7 500 000	7 500 000	25,0%		
351930876 Projet d'étude, Planification et Prog-Cons. Regional de la Mé (Adzopé)	0	10 000 000	10 000 000	0	2 191 439	2 191 439	2 191 439	25,0%		
351930904 Projet d'étude, Planification et Prog-Cons. Regional du N'zi (Dimbokro)	0	5 000 000	5 000 000	0	8 750 000	8 750 000	8 750 000	25,0%		
351930914 Projet d'étude, Planification et Prog-Cons. Regional de l'Agnéby-Tlassa (Agbo	0	15 000 000	15 000 000	0	3 750 000	3 750 000	3 750 000	25,0%		
351930914 Projet d'étude, Planification et Prog-Cons. Regional du Ifou (Daoukro)	0	21 649 000	21 649 000	0	5 412 250	5 412 250	5 412 250	25,0%		
351930828 Projet d'étude, Planification et Prog-Cons. Regional du Gboklé (Sassandra)	0	53 441 000	53 441 000	0	13 360 250	13 360 250	13 360 250	25,0%		
351930876 Projet d'étude, Planification et Prog-Cons. Regional du Moronou (Bongouan	0	28 000 000	28 000 000	0	7 000 000	7 000 000	7 000 000	25,0%		
351930771 Projet d'étude, Planification et Prog-Cons. Regional du Hambol (Katiola)	0	5 000 000	5 000 000	0	1 250 000	1 250 000	1 250 000	25,0%		
351930722 Projet d'Etude Planification et prog/commune de Napé	0	2 500 272	2 500 272	0	625 058	625 058	625 058	25,0%		
351930728 Projet d'Etude Planification et prog/commune de Iffou (Daoukro)	0	3 565 105	3 565 105	0	891 276	891 276	891 276	25,0%		
351931041 Projet d'Etude Planification & Prog/Commune de Nassian	0	5 000 000	5 000 000	0	1 250 000	1 250 000	1 250 000	25,0%		
351931017 Projet d'étude, Planification et Prog-Cons. Régional du Zouan-Hounien	0	22 000 000	22 000 000	0	5 500 000	5 500 000	5 500 000	25,0%		
351931114 Projet d'étude, Planification et Prog-Cons. Régional du Didiévi	0	22 000 000	22 000 000	0	5 500 000	5 500 000	5 500 000	25,0%		

ANNEXE 9 (suite) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption supérieure à 25%

(En FCFA)

						Taux d'exécution	
Dotations			Exécution				
Don	Emprunt	Tresor	Total	Don	Emprunt	Tresor	Total
351931217 Projet d'Etude Plannification et Prog./ Commune de Taïféré	0	6 000 000	6 000 000	1 500 000	1 500 000	0	25,0%
351931278 Projet d'étude, Planification et Prog.-Cons. Régional des Grands Ponts (Dabou)	0	70 000 000	70 000 000	17 500 000	17 500 000	0	25,0%
351931317 Projet d'Etude Plannification et Prog./ Commune de Botro	0	1 000 000	1 000 000	20 000 000	20 000 000	0	25,0%
351931325 Projet d'étude, Planification et Prog.-Cons. Régional du Poro (Korhogo)	0	15 064 000	15 064 000	5 000 000	5 000 000	0	25,0%
351931425 Projet d'étude, Planification et Prog.-Cons. Régional du Tchologo (Ferkessédi)	0	1 000 000	1 000 000	3 766 000	3 766 000	0	25,0%
351931725 Projet d'Etude Plannification et Prog./ Commune de Kolia	0	3 000 000	3 000 000	250 000	250 000	0	25,0%
351931825 Projet d'Etude Plannification et Prog./ Commune de Guiembe	0	250 000 000	250 000 000	750 000	750 000	0	25,0%
351960101 Construction Siège, Office National de Statistiques de Base (PU-PSB)	0	1 000 000 000	1 000 000 000	500 000 000	500 000 000	0	0,0%
352930201 Plan d'urgence de Production de Statistiques de Base (PU-PSB)	0	97 000 000	97 000 000	184 627 300	184 627 300	0	0,0%
352940105 Fonds AFRISTAT	0	0	0	0	0	0	0,0%
353930701 Etude Nationale Prospective Côte d'Ivoire 2040	97 200 000	900 000 000	0	97 200 000	946 800 000	0	0,0%
354920301 Projet d'appui à la planification et aux statistiques	0	46 800 000	46 800 000	250 000 000	250 000 000	0	0,0%
354930101 Planification sociale - Suivi et évaluation	0	100 000 000	100 000 000	100 000 000	100 000 000	0	0,0%
354950901 Projet Déconcentré & Décentralisé du Système PIP	0	10 000 000	10 000 000	70 000 000	70 000 000	0	0,0%
354951001 Appui à la Mise en oeuvre de la Stratégie Nationale de Contrôle,Suivi et E	0	70 000 000	70 000 000	0	0	0	0,0%
354960161 Construction & équipement DR Abengourou	0	500 000 000	500 000 000	0	0	0	0,0%
354980201 Mise en place Système informatique de la chaîne PPSE	0	100 000 000	100 000 000	300 000 000	300 000 000	0	0,0%
354990601 Appui à la réalisation activités de la chaîne PPSE	0	537 100 000	537 100 000	824 200 000	824 200 000	0	0,0%
355930201 Elaboration du Programme National de Renforcement des Capacités	0	504 567 630	504 567 630	197 707 070	197 707 070	0	0,0%
355930401 Etudes Monographiques et Economiques des Districts de la Côte d'Ivoire	0	357 800 000	357 800 000	357 800 000	357 800 000	0	0,0%
355930501 Production des Atlas des Districts de la Côte d'Ivoire	0	591 398 000	591 398 000	2 406 398 000	2 406 398 000	0	0,0%
355950101 Appui à la Mise en oeuvre de la Politique Nationale de la Population	287 100 000	5 439 560 772	700 000 000	150 000 000	150 000 000	0	0,0%
355990201 Suivi et Evaluation mise en œuvre du PND	0	6 441 85 000	6 441 85 000	6 439 560 772	6 439 560 772	0	0,0%
371920101 Opérationnalisation de la Base de Données du Territoire	0	630 000 000	630 000 000	400 000 000	400 000 000	0	0,0%
464970201 Rénovation et extension ENSEA	0	200 000 000	200 000 000	200 000 000	200 000 000	0	0,0%
681910101 Programme National de Cohésion Sociale (PNCS)	1 815 000 000	0	0	119 980	119 980	0	0,0%
681910201 Prog d'Appui aux Renforcement de l'inclusion et de la Cohésion Sociale (C	150 000 000	0	0	0	0	0	0,0%
688910201 Programme National de Développement Communautaire (PNDC)	287 100 000	5 439 560 772	700 000 000	6 139 560 772	6 083 745 772	0	99,1%
814950201 Mise en œuvre Accord M/C/Commission	500 000 000	0	0	200 000 000	200 000 000	0	50,0%
26 MINISTÈRE DÉLÉGUÉ LA PRÉSIDENCE DE LA REPUBLIQUE, CHARGE DE LA DEFENSE	6 546 150 532	6 546 150 532	3 122 129 717	3 122 129 717	3 122 129 717	47,7%	
211910194 Opération Sécurité Frontière Ouest	0	50 000 000	50 000 000	0	0	0	0,0%
211950501 Mise en place nouvelle armée	0	70 000 000	70 000 000	0	0	0	0,0%
211960701 Construction des Centres de Ravitaillement Essence	0	300 000 000	300 000 000	420 000 000	420 000 000	0	0,0%
211960901 Construction d'une Académie de la Défense	0	114 816 000	114 816 000	42 000 000	42 000 000	0	0,0%
211980801 Equipment des Forces Spéciales	0	130 500 000	130 500 000	182 000 000	182 000 000	0	0,0%
221980201 Acquisition de Véhicules Forces Terrestres	0	400 000 000	400 000 000	200 000 000	200 000 000	0	0,0%
223960131 Construction Cuisine 2ème Bataillon Daïoa	0	3 000 000 000	3 000 000 000	156 684 000	156 684 000	0	100,0%
223960178 Construction Cuisinier du 1er Bataillon Commando Parachutiste	0	69 000 000	69 000 000	131 000 000	131 000 000	0	0,0%
228970101 Acquisition des Aéronefs GATL	0	380 150 532	380 150 532	380 150 532	380 150 532	0	0,0%
233960101 Construction du Pôle de Formation Hélicoptère.	0	100 000 000	100 000 000	50 000 000	50 000 000	0	0,0%
242980201 Acquisition d'engins maritimes et Fluvio-Lagunaires	0	114 735 042	114 735 042	580 000 000	580 000 000	0	0,0%
261960101 Const. et Equip. Doroirs Filles Ecole de Gendarmerie Adidjan	0	580 000 000	580 000 000	312 000 000	312 000 000	0	0,0%
261980401 Acquisition de Véhicules et Engins de la Gendarmerie	0	0	0	78 000 000	78 000 000	0	0,0%
268960131 Extension Ecole de Gendarmerie Toroghe	0	0	0	0	0	0	0,0%
294980401 Programme Special équipement Sapeurs Pompiers	0	0	0	0	0	0	0,0%
422970101 Réhabilitation des Ouvrages Maritimes	0	0	0	0	0	0	0,0%
647960201 Construction Bureaux Chefferie Santé Gendarmerie	0	0	0	0	0	0	0,0%
647980278 Equipment HMA	0	100 000 000	100 000 000	100 000 000	100 000 000	0	0,0%
27 MINISTÈRE DE LA COMMUNICATION	1 052 964 871	1 052 964 871	812 635 583	812 635 583	812 635 583	77,2%	
Avances non régularisées							
532950101 Modernisation de l'AIP	0	10 300 112	10 300 112	0	0	0	0,0%
532980301 Renouvellement équipement FRATERNITE- MATIN	0	150 000 000	150 000 000	37 500 000	37 500 000	0	25,0%
533980201 Equipment RTI	0	580 664 759	580 664 759	0	0	0	0,0%
35 MINISTÈRE DE LA CULTURE ET DE LA FRANCOPHONIE	2 421 000 000	4 000 000 000	1 485 920 098	7 906 920 098	165 589 131	6 586 589 131	83,3%
511930101 Création du schéma directeur informatique du MCF	0	50 000 000	50 000 000	0	0	0	0,0%
522960201 Construction d'un Centre Ivoirien de Lecture Publique	0	114 735 042	114 735 042	28 683 761	28 683 761	0	25,0%
522960301 Constructions Centres Culturels	0	580 000 000	580 000 000	0	0	0	0,0%
522970201 Réhabilitation Palais de la Culture	0	351 641 080	351 641 080	6 557 905 370	6 557 905 370	0	96,8%

ANNEXE 9 (suite et fin) : SITUATION D'EXECUTION DES DEPENSES INVESTISSEMENT PAR MINISTERES ET PROJETS A FIN MARS 2015 (HORS DEPENSES POST-CRISE)

Capacité d'absorption supérieure à 25%

(En FCFA)

	Dotations					Exécution		Total	Taux d'exécution
	Don	Emprunt	Tresor	Total	Don	Emprunt	Tresor		
523910171 Sauvegarde et Valorisation de la Ville historique de Grand Bassam			100 000 000	100 000 000				0	0,0%
523970178 Réhabilitation siège Direction du Patrimoine Culturel Yopougon			12 500 000	12 500 000				0	0,0%
528960111 Construction Lycée d'Enseignement Artistique (LEA) Yanoussoukro	0		80 000 000	80 000 000				0	0,0%
528960378 Construction et Équipement CTA Bingerville			197 043 976	197 043 976				0	0,0%
37 MINISTERE DU COMMERCE, DE L'ARTISANAT ET DE LA PROMOTION DE	84 000 000		3 893 000 000	0				1 711 075 000	44,0%
Avances non régularisées									
811980101 Mise en place du Système d'information du Ministère du Commerce	0		160 000 000	160 000 000				0	0,0%
811980301 Équipement du Ministère du Commerce			166 700 000	166 700 000				0	0,0%
813970101 Réhabilitation OCPV			48 300 000	48 300 000				12 075 000	25,0%
814950101 Mise en oeuvre Accord AGOA / Commission			100 000 000	100 000 000				0	0,0%
815950701 Appui à l'institut Ivoirien de l'Entreprise			1 254 000 000	1 254 000 000				1 254 000 000	100,0%
815951201 Mise en oeuvre stratégie dept des PME (Phoenix)			1 000 000 000	1 000 000 000				0	0,0%
816950178 Recasement des ferrailleurs - casse moderne N'doïré	84 000 000		300 000 000	300 000 000				0	0,0%
816950501 Opération recasement des artisans			365 000 000	449 000 000				0	0,0%
816950601 Installation Marché Moderne de Vannerie à Modeste-Grand-Bassam	0		125 000 000	125 000 000				0	0,0%
816970171 Réhabilitation du Centre artisanal de Grand-Bassam			45 000 000	45 000 000				0	0,0%
816990301 Renforcement des capacités de la Chambre Nationale des Métiers de Côté	0		100 000 000	100 000 000				25 000 000	25,0%
816990401 Caravane de recyclage des chauffeurs professionnels			45 000 000	45 000 000				0	0,0%
872990101 Renforcement des capacités du FIDEN			100 000 000	100 000 000				25 000 000	25,0%
47 COUR SUPREME			50 000 000	50 000 000				12 500 000	25,0%
132980801 Mise en place Application Gestion Electronique de Documents (GED)			50 000 000	50 000 000				12 500 000	25,0%
48 MINISTERE DES POSTES ET DES TECHNOLOGIES DE L'INFORMATION ET DE COMMUNICATION	8 437 928 700		1 810 000 000	10 247 928 700				8 852 928 700	86,4%
472950171 Projet Aménagement Zone franche technologique Gd Bassam			8 437 928 700	8 437 928 700				8 737 928 700	100,0%
781950101 Réseau Panafriacain de services en ligne			50 000 000	50 000 000				0	0,0%
782910190 Réouverture des bureaux de Poste dans les zones Ex-CNO			1 000 000 000	1 000 000 000				0	0,0%
788970201 Projet de Réhabilitation et d'équipement de l'ESATIC			460 000 000	460 000 000				115 000 000	25,0%
68 PARQUET GENERAL			102 000 000	102 000 000				25 500 000	25,0%
132970201 Réhabilitation et équipement du Parquet Général			71 000 000	71 000 000				17 750 000	25,0%
132981001 Équipement Résidence Procureur Général			31 000 000	31 000 000				7 750 000	25,0%
Total	98 681 104 690		209 809 948 472	219 753 469 972				70 862 496 138	322 834 340 300
Comptes Spéciaux			0	37 800 000 000				0	12 352 000 000
772710101 Programme d'entretien routier/FER			28 800 000 000	28 800 000 000				12 352 000 000	42,9%
822710101 Programme d'investissement FIMR			9 000 000 000	9 000 000 000				0	0,0%
Total général	229 127 749 500		476 943 020 100	834 021 174 395				141 982 371 175	426 986 848 912
									27,7%