

REPOBLIKAN'I MADAGASIKARA
Fitiavana-Tanindrazana-Fandrosoana

TOME 2

**DOCUMENT
BUDGETAIRE**

**ANNEXE A L'ORDONNANCE N°2018-001
DU 26 DECEMBRE 2018**

**PORTANT LOI DE FINANCES
POUR 2019**

ANNEXES

TOME 2

- Annexe 3* : Recettes
- Annexe 4* : Dépenses
- Annexe 5* : Recettes par Service
- Annexe 6* : Dépenses par Service
- Annexe 7* : Effectifs
- Annexe 8* : Comptes Particuliers du Trésor
- Annexe 9* : Programme d'Investissement Public
- Annexe 10* : Dette Publique
- Annexe 11* : Impact budgétaire des nouvelles mesures
- Annexe 12* : Prévision du Financement extérieur LF 2019
- Annexe 13* : Recettes non fiscales
- Annexe 14* : Stratégie de la Dette a Moyen-Terme 2019 – 2021
- Annexe 15* : Liste des sociétés à participation de l'état
- Annexe 16* : Répartition des subventions allouées aux communes au titre de l'année 2019
- Annexe 17* : Dépense fiscale
- Annexe 18* : Risque Budgétaire

ANNEXE 3

RECETTES

Synthèse Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total prévisions
00 Budget Général	6 584 078 154	7 486 900 953	8 129 755 510	9 063 962 870	31 264 697 487
3 OPERATIONS COURANTES - HORS SOLDES	5 728 078 154	6 501 900 953	7 289 170 510	8 299 199 870	27 818 349 487
Financement Intérieur	5 224 276 424	5 907 879 584	6 677 328 500	7 638 410 500	25 447 895 008
10 RPI	5 224 276 424	5 907 879 584	6 677 328 500	7 638 410 500	25 447 895 008
Recettes non fiscales	122 148 424	102 244 184	114 000 000	126 000 000	464 392 608
Recettes fiscales	5 102 128 000	5 805 635 400	6 563 328 500	7 512 410 500	24 983 502 400
Financement Extérieur	503 801 730	594 021 369	611 842 010	660 789 370	2 370 454 479
60 SUB	503 801 730	594 021 369	611 842 010	660 789 370	2 370 454 479
Recettes non fiscales	295 650 000	351 000 000	361 530 000	390 452 400	1 398 632 400
5 OPERATIONS D' INVESTISSEMENT	856 000 000	985 000 000	840 585 000	764 763 000	3 446 348 000
Financement Extérieur	856 000 000	985 000 000	840 585 000	764 763 000	3 446 348 000
60 SUB	856 000 000	985 000 000	840 585 000	764 763 000	3 446 348 000
Recettes PIP	856 000 000	985 000 000	840 585 000	764 763 000	2 115 000
01 Budget annexe	36 954 179	44 015 050	51 610 360	60 741 672	193 321 261
3 OPERATIONS COURANTES - HORS SOLDES	36 954 179	44 015 050	51 610 360	60 741 672	193 321 261
Financement Intérieur	36 954 179	44 015 050	51 610 360	60 741 672	193 321 261
10 RPI	36 954 179	44 015 050	51 610 360	60 741 672	193 321 261
Recettes non fiscales	36 954 179	44 015 050	51 610 360	60 741 672	193 321 261
02 Compte particulier du Trésor	675 097 465	791 134 731	825 660 666	863 058 221	3 154 951 083
3 OPERATIONS COURANTES - HORS SOLDES	675 097 465	791 134 731	825 660 666	863 058 221	3 154 951 083
Financement Intérieur	675 097 465	791 134 731	825 660 666	863 058 221	3 154 951 083
10 RPI	675 097 465	791 134 731	825 660 666	863 058 221	3 154 951 083
Recettes non fiscales	650 416 321	767 927 179	801 033 179	835 945 679	3 055 322 358
Bilan	0	180 000	180 000	180 000	540 000
Biens et Services	6 895 260	2 040 552	2 244 607	2 469 068	13 649 487
Recettes fiscales	17 785 884	20 987 000	22 202 880	24 463 474	85 439 238
05 Fonds de Contrevaaleur	3 388 000	1 549 100	0	0	4 937 100
3 OPERATIONS COURANTES - HORS SOLDES	3 388 000	1 549 100	0	0	4 937 100
Financement Intérieur	3 388 000	1 549 100	0	0	4 937 100
10 RPI	3 388 000	1 549 100	0	0	4 937 100
Recettes non fiscales	3 388 000	1 549 100	0	0	4 937 100
06 Dette Publique	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
7 OPERATIONS DE FINANCEMENT	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
Financement Intérieur	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
10 RPI	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
Recettes non fiscales	152 649 038	0	0	0	152 649 038
Bilan	4 232 094 962	4 634 865 408	5 322 548 116	5 281 484 203	19 470 992 689

Total général

11 684 261 798

12 958 465 242

14 329 574 652

15 269 246 966

54 241 548 658

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
01 PRESIDENCE DE LA REPUBLIQUE	6 332 000	6 544 000	6 745 000	7 000 000	26 621 000
010 PRESIDENCE DE LA REPUBLIQUE	6 332 000	6 544 000	6 745 000	7 000 000	26 621 000
138 Appui à la gouvernance et à l'Etat de droit	87 000	49 000	0	0	136 000
00 Budget Général	87 000	49 000	0	0	136 000
5 OPERATIONS D' INVESTISSEMENT	87 000	49 000	0	0	136 000
Financement Extérieur	87 000	49 000	0	0	136 000
60 SUB	87 000	49 000	0	0	136 000
Recettes non fiscales	87 000	49 000	0	0	136 000
620 Appui au développement social et économique	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
00 Budget Général	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
5 OPERATIONS D' INVESTISSEMENT	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
Financement Extérieur	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
60 SUB	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
Recettes non fiscales	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
05 PRIMATURE	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
050 PRIMATURE	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
827 Appui au développement	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
00 Budget Général	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
5 OPERATIONS D' INVESTISSEMENT	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
Financement Extérieur	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
60 SUB	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
Recettes non fiscales	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
12 MINISTÈRE DE LA DÉFENSE NATIONALE	120 000	120 000	120 000	120 000	480 000
122 DEFENSE ET SECURITE	120 000	120 000	120 000	120 000	480 000
103 Pilotage de la politique de défense	120 000	120 000	120 000	120 000	480 000
02 Compte particulier du Trésor	120 000	120 000	120 000	120 000	480 000
3 OPERATIONS COURANTES - HORS SOLDES	120 000	120 000	120 000	120 000	480 000
Financement Intérieur	120 000	120 000	120 000	120 000	480 000
10 RPI	120 000	120 000	120 000	120 000	480 000
Recettes non fiscales	120 000	120 000	120 000	120 000	480 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
14 MINISTÈRE DE L'INTÉRIEUR ET DE LA DÉCENTRALISATION	77 110 736	74 342 032	66 817 032	64 796 032	283 065 832
142 ADMINISTRATION DU TERRITOIRE ET DECENTRALISATION	77 110 736	74 342 032	66 817 032	64 796 032	283 065 832
063 Administration et Coordination	0	4 435 000	4 850 000	5 963 000	15 248 000
00 Budget Général	0	4 435 000	4 850 000	5 963 000	15 248 000
5 OPERATIONS D' INVESTISSEMENT	0	4 435 000	4 850 000	5 963 000	15 248 000
Financement Extérieur	0	4 435 000	4 850 000	5 963 000	15 248 000
60 SUB	0	4 435 000	4 850 000	5 963 000	15 248 000
Recettes non fiscales	0	4 435 000	4 850 000	5 963 000	15 248 000
133 Administration Territoriale	44 304 736	58 089 032	58 457 032	58 833 032	219 683 832
00 Budget Général	2 000 000	3 200 000	3 568 000	3 944 000	12 712 000
3 OPERATIONS COURANTES - HORS SOLDES	2 000 000	3 200 000	3 568 000	3 944 000	12 712 000
Financement Intérieur	2 000 000	3 200 000	3 568 000	3 944 000	12 712 000
10 RPI	2 000 000	3 200 000	3 568 000	3 944 000	12 712 000
Recettes non fiscales	2 000 000	3 200 000	3 568 000	3 944 000	12 712 000
02 Compte particulier du Trésor	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
3 OPERATIONS COURANTES - HORS SOLDES	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
Financement Intérieur	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
10 RPI	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
Recettes non fiscales	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
134 Décentralisation et Développement Local	30 622 000	11 323 000	3 510 000	0	45 455 000
00 Budget Général	30 622 000	11 323 000	3 510 000	0	45 455 000
5 OPERATIONS D' INVESTISSEMENT	30 622 000	11 323 000	3 510 000	0	45 455 000
Financement Extérieur	30 622 000	11 323 000	3 510 000	0	45 455 000
60 SUB	30 622 000	11 323 000	3 510 000	0	45 455 000
Recettes non fiscales	30 622 000	11 323 000	3 510 000	0	45 455 000
216 Gestion des Risques et des Catastrophes	2 184 000	495 000	0	0	2 679 000
00 Budget Général	2 184 000	495 000	0	0	2 679 000
5 OPERATIONS D' INVESTISSEMENT	2 184 000	495 000	0	0	2 679 000
Financement Extérieur	2 184 000	495 000	0	0	2 679 000
60 SUB	2 184 000	495 000	0	0	2 679 000
Recettes non fiscales	2 184 000	495 000	0	0	2 679 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
15 MINISTÈRE DE LA SÉCURITÉ PUBLIQUE	8 000 000	10 000 000	10 000 000	10 000 000	38 000 000
150 SECURITE PUBLIQUE	8 000 000	10 000 000	10 000 000	10 000 000	38 000 000
120 Sécurité publique	8 000 000	0	0	0	8 000 000
02 Compte particulier du Trésor	8 000 000	0	0	0	8 000 000
3 OPERATIONS COURANTES - HORS SOLDES	8 000 000	0	0	0	8 000 000
Financement Intérieur	8 000 000	0	0	0	8 000 000
10 RPI	8 000 000	0	0	0	8 000 000
Recettes non fiscales	8 000 000	0	0	0	8 000 000
136 Surveillance du territoire et renseignements généraux	0	10 000 000	10 000 000	10 000 000	30 000 000
02 Compte particulier du Trésor	0	10 000 000	10 000 000	10 000 000	30 000 000
3 OPERATIONS COURANTES - HORS SOLDES	0	10 000 000	10 000 000	10 000 000	30 000 000
Financement Intérieur	0	10 000 000	10 000 000	10 000 000	30 000 000
10 RPI	0	10 000 000	10 000 000	10 000 000	30 000 000
Recettes non fiscales	0	10 000 000	10 000 000	10 000 000	30 000 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
16 MINISTÈRE DE LA JUSTICE	9 957 000	6 938 000	3 691 000	3 828 000	24 414 000
160 JUSTICE	9 957 000	6 938 000	3 691 000	3 828 000	24 414 000
012 Administration et Coordination	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
00 Budget Général	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
5 OPERATIONS D' INVESTISSEMENT	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
Financement Extérieur	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
60 SUB	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
Recettes non fiscales	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
111 Administration judiciaire	8 190 000	3 412 000	32 000	32 000	11 666 000
02 Compte particulier du Trésor	40 000	32 000	32 000	32 000	136 000
3 OPERATIONS COURANTES - HORS SOLDES	40 000	32 000	32 000	32 000	136 000
Financement Intérieur	40 000	32 000	32 000	32 000	136 000
10 RPI	40 000	32 000	32 000	32 000	136 000
Recettes non fiscales	40 000	32 000	32 000	32 000	136 000
00 Budget Général	8 150 000	3 380 000	0	0	11 530 000
5 OPERATIONS D' INVESTISSEMENT	8 150 000	3 380 000	0	0	11 530 000
Financement Extérieur	8 150 000	3 380 000	0	0	11 530 000
60 SUB	8 150 000	3 380 000	0	0	11 530 000
Recettes non fiscales	8 150 000	3 380 000	0	0	11 530 000
127 Promotion de l'intégrité	0	50 000	50 000	50 000	150 000
02 Compte particulier du Trésor	0	50 000	50 000	50 000	150 000
3 OPERATIONS COURANTES - HORS SOLDES	0	50 000	50 000	50 000	150 000
Financement Intérieur	0	50 000	50 000	50 000	150 000
10 RPI	0	50 000	50 000	50 000	150 000
Recettes non fiscales	0	50 000	50 000	50 000	150 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
21 MINISTÈRE DES FINANCES ET DU BUDGET	10 768 368 048	11 895 745 063	13 406 025 173	14 416 888 787	50 487 027 071
220 FINANCES ET BUDGET	10 768 368 048	11 895 745 063	13 406 025 173	14 416 888 787	50 487 027 071
013 Administration et Coordination	32 870 750	44 072 050	48 707 060	57 947 672	183 597 532
01 Budget annexe	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
3 OPERATIONS COURANTES - HORS SOLDES	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
Financement Intérieur	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
10 RPI	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
Recettes non fiscales	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
00 Budget Général	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
5 OPERATIONS D' INVESTISSEMENT	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
Financement Extérieur	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
60 SUB	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
Recettes non fiscales	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
114 Gestion du Budget	34 578 000	35 446 000	34 565 000	31 257 000	135 846 000
00 Budget Général	34 578 000	35 446 000	34 565 000	31 257 000	135 846 000
3 OPERATIONS COURANTES - HORS SOLDES	650 000	0	0	0	650 000
Financement Intérieur	650 000	0	0	0	650 000
10 RPI	650 000	0	0	0	650 000
Recettes non fiscales	650 000	0	0	0	650 000
5 OPERATIONS D' INVESTISSEMENT	33 928 000	35 446 000	34 565 000	31 257 000	135 196 000
Financement Extérieur	33 928 000	35 446 000	34 565 000	31 257 000	135 196 000
60 SUB	33 928 000	35 446 000	34 565 000	31 257 000	135 196 000
Recettes non fiscales	33 928 000	35 446 000	34 565 000	31 257 000	135 196 000
115 Gestion Fiscale	2 776 775 884	3 174 780 400	3 646 835 000	4 272 975 000	13 871 366 284
02 Compte particulier du Trésor	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
3 OPERATIONS COURANTES - HORS SOLDES	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
Financement Intérieur	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
10 RPI	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
Recettes fiscales	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
00 Budget Général	2 775 000 000	3 173 005 400	3 645 060 000	4 271 200 000	13 864 265 400
3 OPERATIONS COURANTES - HORS SOLDES	2 775 000 000	3 173 005 400	3 645 060 000	4 271 200 000	13 864 265 400
Financement Intérieur	2 775 000 000	3 173 005 400	3 645 060 000	4 271 200 000	13 864 265 400
10 RPI	2 775 000 000	3 173 005 400	3 645 060 000	4 271 200 000	13 864 265 400
Recettes fiscales	2 775 000 000	3 173 005 400	3 645 060 000	4 271 200 000	13 864 265 400
116 Douanes	2 343 282 000	2 651 986 000	2 938 696 380	3 263 898 974	11 197 863 354
02 Compte particulier du Trésor	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
3 OPERATIONS COURANTES - HORS SOLDES	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
Financement Intérieur	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
10 RPI	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
Recettes non fiscales	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
00 Budget Général	2 327 128 000	2 632 630 000	2 918 268 500	3 241 210 500	11 119 237 000
3 OPERATIONS COURANTES - HORS SOLDES	2 327 128 000	2 632 630 000	2 918 268 500	3 241 210 500	11 119 237 000
Financement Intérieur	2 327 128 000	2 632 630 000	2 918 268 500	3 241 210 500	11 119 237 000
10 RPI	2 327 128 000	2 632 630 000	2 918 268 500	3 241 210 500	11 119 237 000
Recettes fiscales	2 327 128 000	2 632 630 000	2 918 268 500	3 241 210 500	11 119 237 000
117 Trésor	5 009 861 414	5 324 460 613	6 038 971 733	6 057 647 641	22 430 941 401
02 Compte particulier du Trésor	884 000	1 760 000	1 760 000	1 760 000	6 164 000
3 OPERATIONS COURANTES - HORS SOLDES	884 000	1 760 000	1 760 000	1 760 000	6 164 000
Financement Intérieur	884 000	1 760 000	1 760 000	1 760 000	6 164 000
10 RPI	884 000	1 760 000	1 760 000	1 760 000	6 164 000
Recettes non fiscales	884 000	1 760 000	1 760 000	1 760 000	6 164 000
00 Budget Général	110 148 424	90 044 184	100 397 000	110 965 000	411 554 608
3 OPERATIONS COURANTES - HORS SOLDES	110 148 424	90 044 184	100 397 000	110 965 000	411 554 608
Financement Intérieur	110 148 424	90 044 184	100 397 000	110 965 000	411 554 608
10 RPI	110 148 424	90 044 184	100 397 000	110 965 000	411 554 608
Recettes non fiscales	110 148 424	90 044 184	100 397 000	110 965 000	411 554 608
05 Fonds de Contrevaieur	3 388 000	1 549 100	0	0	4 937 100
3 OPERATIONS COURANTES - HORS SOLDES	3 388 000	1 549 100	0	0	4 937 100

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement Intérieur	3 388 000	1 549 100	0	0	4 937 100
10 RPI	3 388 000	1 549 100	0	0	4 937 100
Recettes non fiscales	3 388 000	1 549 100	0	0	4 937 100
02 Compte particulier du Trésor	6 895 260	2 220 552	2 424 607	2 649 068	14 189 487
3 OPERATIONS COURANTES - HORS SOLDES	6 895 260	2 220 552	2 424 607	2 649 068	14 189 487
Financement Intérieur	6 895 260	2 220 552	2 424 607	2 649 068	14 189 487
10 RPI	6 895 260	2 220 552	2 424 607	2 649 068	14 189 487
Bilan	6 895 260	2 220 552	2 424 607	2 649 068	14 189 487
00 Budget Général	503 801 730	594 021 369	611 842 010	660 789 370	2 370 454 479
3 OPERATIONS COURANTES - HORS SOLDES	503 801 730	594 021 369	611 842 010	660 789 370	2 370 454 479
Financement Extérieur	503 801 730	594 021 369	611 842 010	660 789 370	2 370 454 479
60 SUB	503 801 730	594 021 369	611 842 010	660 789 370	2 370 454 479
Recettes non fiscales	503 801 730	594 021 369	611 842 010	660 789 370	2 370 454 479
06 Dette Publique	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
7 OPERATIONS DE FINANCEMENT	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
Financement Intérieur	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
10 RPI	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
Recettes non fiscales	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727
130 Gestion Financière du Personnel de l'Etat	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
02 Compte particulier du Trésor	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
3 OPERATIONS COURANTES - HORS SOLDES	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
Financement Intérieur	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
10 RPI	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
Recettes non fiscales	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
25 MINISTÈRE DE L'ECONOMIE ET DU PLAN	1 695 000	4 380 000	2 235 000	0	8 310 000
290 PILOTAGE DE L'ECONOMIE	1 695 000	4 380 000	2 235 000	0	8 310 000
014 Administration et Coordination	1 695 000	0	0	0	1 695 000
00 Budget Général	1 695 000	0	0	0	1 695 000
5 OPERATIONS D' INVESTISSEMENT	1 695 000	0	0	0	1 695 000
Financement Extérieur	1 695 000	0	0	0	1 695 000
60 SUB	1 695 000	0	0	0	1 695 000
Recettes non fiscales	1 695 000	0	0	0	1 695 000
604 Economie	0	1 000 000	2 235 000	0	3 235 000
00 Budget Général	0	1 000 000	2 235 000	0	3 235 000
5 OPERATIONS D' INVESTISSEMENT	0	1 000 000	2 235 000	0	3 235 000
Financement Extérieur	0	1 000 000	2 235 000	0	3 235 000
60 SUB	0	1 000 000	2 235 000	0	3 235 000
Recettes non fiscales	0	1 000 000	2 235 000	0	3 235 000
612 Planification	0	3 380 000	0	0	3 380 000
00 Budget Général	0	3 380 000	0	0	3 380 000
5 OPERATIONS D' INVESTISSEMENT	0	3 380 000	0	0	3 380 000
Financement Extérieur	0	3 380 000	0	0	3 380 000
60 SUB	0	3 380 000	0	0	3 380 000
Recettes non fiscales	0	3 380 000	0	0	3 380 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
34 MINISTÈRE DE L'INDUSTRIE ET DU DÉVELOPPEMENT DU SECTEUR PRIVÉ	670 000	0	0	0	670 000
340 INDUSTRIE	670 000	0	0	0	670 000
605 Industrie	670 000	0	0	0	670 000
00 Budget Général	670 000	0	0	0	670 000
5 OPERATIONS D' INVESTISSEMENT	670 000	0	0	0	670 000
Financement Extérieur	670 000	0	0	0	670 000
60 SUB	670 000	0	0	0	670 000
Recettes non fiscales	670 000	0	0	0	670 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
35 MINISTÈRE DU TOURISME	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
350 TOURISME	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
040 Administration et Coordination	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
00 Budget Général	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
5 OPERATIONS D' INVESTISSEMENT	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
Financement Extérieur	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
60 SUB	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
Recettes non fiscales	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
36 MINISTÈRE DU COMMERCE ET DE LA CONSOMMATION	8 408 000	10 187 000	6 096 000	5 442 000	30 133 000
360 COMMERCE	8 408 000	10 187 000	6 096 000	5 442 000	30 133 000
037 Administration et Coordination	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
02 Compte particulier du Trésor	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
3 OPERATIONS COURANTES - HORS SOLDES	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
Financement Intérieur	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
10 RPI	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
Recettes non fiscales	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
615 Commerce Extérieur	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000
00 Budget Général	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000
5 OPERATIONS D' INVESTISSEMENT	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000
Financement Extérieur	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000
60 SUB	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000
Recettes non fiscales	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
41 MINISTÈRE DE L'AGRICULTURE ET DE L'ELEVAGE	136 484 605	112 989 641	104 037 641	92 111 641	445 623 528
480 AGRICULTURE ET ELEVAGE	136 484 605	112 989 641	104 037 641	92 111 641	445 623 528
061 Administration et Coordination	48 200	48 200	48 200	48 200	192 800
02 Compte particulier du Trésor	48 200	48 200	48 200	48 200	192 800
3 OPERATIONS COURANTES - HORS SOLDES	48 200	48 200	48 200	48 200	192 800
Financement Intérieur	48 200	48 200	48 200	48 200	192 800
10 RPI	48 200	48 200	48 200	48 200	192 800
Recettes non fiscales	48 200	48 200	48 200	48 200	192 800
411 Agriculture	136 436 405	112 941 441	103 989 441	92 063 441	445 430 728
02 Compte particulier du Trésor	315 405	320 441	320 441	320 441	1 276 728
3 OPERATIONS COURANTES - HORS SOLDES	315 405	320 441	320 441	320 441	1 276 728
Financement Intérieur	315 405	320 441	320 441	320 441	1 276 728
10 RPI	315 405	320 441	320 441	320 441	1 276 728
Recettes non fiscales	315 405	320 441	320 441	320 441	1 276 728
00 Budget Général	136 121 000	112 621 000	103 669 000	91 743 000	444 154 000
5 OPERATIONS D' INVESTISSEMENT	136 121 000	112 621 000	103 669 000	91 743 000	444 154 000
Financement Extérieur	136 121 000	112 621 000	103 669 000	91 743 000	444 154 000
60 SUB	136 121 000	112 621 000	103 669 000	91 743 000	444 154 000
Recettes non fiscales	136 121 000	112 621 000	103 669 000	91 743 000	444 154 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
43 MINISTÈRE DES RESSOURCES HALIEUTIQUES ET DE LA PÊCHE	19 138 000	19 100 000	20 522 000	19 583 000	78 343 000
430 PÊCHE	19 138 000	19 100 000	20 522 000	19 583 000	78 343 000
033 Administration et Coordination	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000
00 Budget Général	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000
3 OPERATIONS COURANTES - HORS SOLDES	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000
Financement Intérieur	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000
10 RPI	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000
Recettes non fiscales	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000
408 Développement de la pêche et des ressources halieutiques	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000
00 Budget Général	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000
5 OPERATIONS D' INVESTISSEMENT	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000
Financement Extérieur	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000
60 SUB	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000
Recettes non fiscales	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
44 MINISTÈRE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS	61 827 770	66 715 036	61 739 036	52 559 036	242 840 878
440 ENVIRONNEMENT	61 827 770	66 715 036	61 739 036	52 559 036	242 840 878
017 Administration et Coordination	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
02 Compte particulier du Trésor	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
3 OPERATIONS COURANTES - HORS SOLDES	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
Financement Intérieur	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
10 RPI	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
Recettes non fiscales	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
701 Gestion durable des ressources naturelles	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
00 Budget Général	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
5 OPERATIONS D' INVESTISSEMENT	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
Financement Extérieur	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
60 SUB	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
Recettes non fiscales	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
51 MINISTÈRE DE L'ENERGIE ET DES HYDROCARBURES	47 444 740	28 762 000	8 054 000	2 500 000	86 760 740
510 ENERGIE	47 444 740	28 762 000	8 054 000	2 500 000	86 760 740
203 Développement des infrastructures électriques et des ressources d'énergie locales	47 444 740	28 762 000	8 054 000	2 500 000	86 760 740
02 Compte particulier du Trésor	724 740	2 500 000	2 500 000	2 500 000	8 224 740
3 OPERATIONS COURANTES - HORS SOLDES	724 740	2 500 000	2 500 000	2 500 000	8 224 740
Financement Intérieur	724 740	2 500 000	2 500 000	2 500 000	8 224 740
10 RPI	724 740	2 500 000	2 500 000	2 500 000	8 224 740
Recettes non fiscales	724 740	2 500 000	2 500 000	2 500 000	8 224 740
00 Budget Général	46 720 000	26 262 000	5 554 000	0	78 536 000
5 OPERATIONS D' INVESTISSEMENT	46 720 000	26 262 000	5 554 000	0	78 536 000
Financement Extérieur	46 720 000	26 262 000	5 554 000	0	78 536 000
60 SUB	46 720 000	26 262 000	5 554 000	0	78 536 000
Recettes non fiscales	46 720 000	26 262 000	5 554 000	0	78 536 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
52 MINISTÈRE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIÈNE	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
520 EAU ET ASSAINISSEMENT	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
205 Développement de l'accès à l'eau et aux infrastructures d'assainissement	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
00 Budget Général	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
5 OPERATIONS D' INVESTISSEMENT	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
Financement Extérieur	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
60 SUB	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
Recettes non fiscales	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
53 MINISTÈRE DES MINES ET DU PÉTROLE	15 857 720	20 109 720	18 109 720	18 109 720	72 186 880
530 MINES	15 857 720	20 109 720	18 109 720	18 109 720	72 186 880
019 Administration et Coordination	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
02 Compte particulier du Trésor	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
3 OPERATIONS COURANTES - HORS SOLDES	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
Financement Intérieur	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
10 RPI	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
Recettes non fiscales	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
217 Développement du secteur pétrolier	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
02 Compte particulier du Trésor	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
3 OPERATIONS COURANTES - HORS SOLDES	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
Financement Intérieur	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
10 RPI	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
Recettes non fiscales	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
609 Développement du secteur Minier	6 748 000	8 720 000	6 720 000	6 720 000	28 908 000
02 Compte particulier du Trésor	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
3 OPERATIONS COURANTES - HORS SOLDES	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
Financement Intérieur	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
10 RPI	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
Recettes non fiscales	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
00 Budget Général	2 248 000	2 000 000	0	0	4 248 000
5 OPERATIONS D' INVESTISSEMENT	2 248 000	2 000 000	0	0	4 248 000
Financement Extérieur	2 248 000	2 000 000	0	0	4 248 000
60 SUB	2 248 000	2 000 000	0	0	4 248 000
Recettes non fiscales	2 248 000	2 000 000	0	0	4 248 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
61 MINISTÈRE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES	155 529 000	206 944 000	199 403 000	166 671 000	728 547 000
610 TRAVAUX PUBLICS	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
206 Développement des infrastructures routières	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
00 Budget Général	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
5 OPERATIONS D' INVESTISSEMENT	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
Financement Extérieur	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
60 SUB	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
Recettes non fiscales	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
640 GRANDS TRAVAUX D'INFRASTRUCTURES ET EQUIPEMENTS	268 000	300 000	300 000	300 000	1 168 000
215 Développement des infrastructures	268 000	300 000	300 000	300 000	1 168 000
00 Budget Général	268 000	300 000	300 000	300 000	1 168 000
5 OPERATIONS D' INVESTISSEMENT	268 000	300 000	300 000	300 000	1 168 000
Financement Extérieur	268 000	300 000	300 000	300 000	1 168 000
60 SUB	268 000	300 000	300 000	300 000	1 168 000
Recettes non fiscales	268 000	300 000	300 000	300 000	1 168 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
62 MINISTÈRE DE L'AMÉNAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS	25 688 000	23 421 000	20 532 000	19 392 000	89 033 000
460 DOMAINE ET SECURISATION FONCIERE	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
409 Domaine et sécurisation foncière	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
00 Budget Général	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
5 OPERATIONS D' INVESTISSEMENT	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
Financement Extérieur	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
60 SUB	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
Recettes non fiscales	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
620 AMENAGEMENT DU TERRITOIRE	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
207 Aménagement et équipement des villes	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
00 Budget Général	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
5 OPERATIONS D' INVESTISSEMENT	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
Financement Extérieur	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
60 SUB	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
Recettes non fiscales	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
63 MINISTÈRE DES TRANSPORTS ET DE LA MÉTÉOROLOGIE	21 554 750	19 046 750	6 176 750	6 323 750	53 102 000
630 TRANSPORT	21 139 000	18 631 000	5 761 000	5 908 000	51 439 000
208 Transports Routier et Ferroviaire	21 139 000	18 631 000	5 761 000	5 908 000	51 439 000
02 Compte particulier du Trésor	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
3 OPERATIONS COURANTES - HORS SOLDES	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
Financement Intérieur	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
10 RPI	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
Recettes non fiscales	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
00 Budget Général	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
5 OPERATIONS D' INVESTISSEMENT	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
Financement Extérieur	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
60 SUB	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
Recettes non fiscales	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
680 METEOROLOGIE	415 750	415 750	415 750	415 750	1 663 000
211 Développement météorologique	415 750	415 750	415 750	415 750	1 663 000
02 Compte particulier du Trésor	415 750	415 750	415 750	415 750	1 663 000
3 OPERATIONS COURANTES - HORS SOLDES	415 750	415 750	415 750	415 750	1 663 000
Financement Intérieur	415 750	415 750	415 750	415 750	1 663 000
10 RPI	415 750	415 750	415 750	415 750	1 663 000
Recettes non fiscales	415 750	415 750	415 750	415 750	1 663 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
66 MINISTÈRE DES POSTES, DES TÉLÉCOMMUNICATIONS ET DU DÉVELOPPEMENT NUMÉRIQUE	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
660 POSTE ET TELECOMMUNICATION	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
023 Administration et Coordination	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
01 Budget annexe	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
3 OPERATIONS COURANTES - HORS SOLDES	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
Financement Intérieur	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
10 RPI	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
Recettes non fiscales	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
71 MINISTÈRE DE LA SANTÉ PUBLIQUE	68 342 000	213 635 000	193 944 000	205 394 000	681 315 000
710 SANTE	68 342 000	213 635 000	193 944 000	205 394 000	681 315 000
024 Administration et Coordination	693 000	1 275 000	1 390 000	820 000	4 178 000
00 Budget Général	693 000	1 275 000	1 390 000	820 000	4 178 000
5 OPERATIONS D' INVESTISSEMENT	693 000	1 275 000	1 390 000	820 000	4 178 000
Financement Extérieur	693 000	1 275 000	1 390 000	820 000	4 178 000
60 SUB	693 000	1 275 000	1 390 000	820 000	4 178 000
Recettes non fiscales	693 000	1 275 000	1 390 000	820 000	4 178 000
505 Lutte contre les maladies	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
00 Budget Général	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
5 OPERATIONS D' INVESTISSEMENT	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
Financement Extérieur	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
60 SUB	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
Recettes non fiscales	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
506 Survie et développement de la mère et de l'enfant	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
00 Budget Général	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
5 OPERATIONS D' INVESTISSEMENT	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
Financement Extérieur	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
60 SUB	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
Recettes non fiscales	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
508 Fourniture des soins de santé de qualité	10 011 000	1 255 000	300 000	300 000	11 866 000
00 Budget Général	10 011 000	1 255 000	300 000	300 000	11 866 000
5 OPERATIONS D' INVESTISSEMENT	10 011 000	1 255 000	300 000	300 000	11 866 000
Financement Extérieur	10 011 000	1 255 000	300 000	300 000	11 866 000
60 SUB	10 011 000	1 255 000	300 000	300 000	11 866 000
Recettes non fiscales	10 011 000	1 255 000	300 000	300 000	11 866 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
75 MINISTÈRE DE LA JEUNESSE ET DES SPORTS	1 438 000	3 581 000	300 000	300 000	5 619 000
750 JEUNESSE	1 349 000	3 281 000	0	0	4 630 000
312 Jeunesse et Loisirs	1 349 000	3 281 000	0	0	4 630 000
00 Budget Général	1 349 000	3 281 000	0	0	4 630 000
5 OPERATIONS D' INVESTISSEMENT	1 349 000	3 281 000	0	0	4 630 000
Financement Extérieur	1 349 000	3 281 000	0	0	4 630 000
60 SUB	1 349 000	3 281 000	0	0	4 630 000
Recettes non fiscales	1 349 000	3 281 000	0	0	4 630 000
780 SPORTS	89 000	300 000	300 000	300 000	989 000
301 Sports	89 000	300 000	300 000	300 000	989 000
00 Budget Général	89 000	300 000	300 000	300 000	989 000
5 OPERATIONS D' INVESTISSEMENT	89 000	300 000	300 000	300 000	989 000
Financement Extérieur	89 000	300 000	300 000	300 000	989 000
60 SUB	89 000	300 000	300 000	300 000	989 000
Recettes non fiscales	89 000	300 000	300 000	300 000	989 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
76 MINISTÈRE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME	11 661 000	22 162 000	6 895 000	9 853 000	50 571 000
762 Développement social	11 661 000	22 162 000	6 895 000	9 853 000	50 571 000
828 Population et développement	5 782 000	9 442 000	0	0	15 224 000
00 Budget Général	5 782 000	9 442 000	0	0	15 224 000
5 OPERATIONS D' INVESTISSEMENT	5 782 000	9 442 000	0	0	15 224 000
Financement Extérieur	5 782 000	9 442 000	0	0	15 224 000
60 SUB	5 782 000	9 442 000	0	0	15 224 000
Recettes non fiscales	5 782 000	9 442 000	0	0	15 224 000
829 Genre et développement	1 927 000	2 000 000	0	0	3 927 000
00 Budget Général	1 927 000	2 000 000	0	0	3 927 000
5 OPERATIONS D' INVESTISSEMENT	1 927 000	2 000 000	0	0	3 927 000
Financement Extérieur	1 927 000	2 000 000	0	0	3 927 000
60 SUB	1 927 000	2 000 000	0	0	3 927 000
Recettes non fiscales	1 927 000	2 000 000	0	0	3 927 000
830 Protection sociale	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
00 Budget Général	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
5 OPERATIONS D' INVESTISSEMENT	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
Financement Extérieur	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
60 SUB	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
Recettes non fiscales	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
81 MINISTÈRE DE L'EDUCATION NATIONALE	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
812 EDUCATION	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
314 Education fondamentale de 9 ans	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
00 Budget Général	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
5 OPERATIONS D' INVESTISSEMENT	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
Financement Extérieur	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
60 SUB	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
Recettes non fiscales	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
83 MINISTÈRE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE	5 701 000	10 187 000	3 861 000	4 007 000	23 756 000
830 ENSEIGNEMENT TECHNIQUE ET FORMATION PROFESSIONNELLE	5 701 000	10 187 000	3 861 000	4 007 000	23 756 000
049 Administration et Coordination	5 301 000	8 328 000	0	0	13 629 000
00 Budget Général	5 301 000	8 328 000	0	0	13 629 000
5 OPERATIONS D' INVESTISSEMENT	5 301 000	8 328 000	0	0	13 629 000
Financement Extérieur	5 301 000	8 328 000	0	0	13 629 000
60 SUB	5 301 000	8 328 000	0	0	13 629 000
Recettes non fiscales	5 301 000	8 328 000	0	0	13 629 000
309 Formation Professionnelle et Technique	400 000	1 859 000	3 861 000	4 007 000	10 127 000
00 Budget Général	400 000	1 859 000	3 861 000	4 007 000	10 127 000
5 OPERATIONS D' INVESTISSEMENT	400 000	1 859 000	3 861 000	4 007 000	10 127 000
Financement Extérieur	400 000	1 859 000	3 861 000	4 007 000	10 127 000
60 SUB	400 000	1 859 000	3 861 000	4 007 000	10 127 000
Recettes non fiscales	400 000	1 859 000	3 861 000	4 007 000	10 127 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
84 MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE SCIENTIFIQUE	396 000	103 000	0	0	499 000
840 ENSEIGNEMENT SUPERIEUR	396 000	103 000	0	0	499 000
310 Enseignement Supérieur	396 000	103 000	0	0	499 000
00 Budget Général	396 000	103 000	0	0	499 000
5 OPERATIONS D' INVESTISSEMENT	396 000	103 000	0	0	499 000
Financement Extérieur	396 000	103 000	0	0	499 000
60 SUB	396 000	103 000	0	0	499 000
Recettes non fiscales	396 000	103 000	0	0	499 000

Prévision Recettes - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
86 MINISTÈRE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE	1 000 000	0	0	0	1 000 000
862 CULTURE ET ARTISANAT	1 000 000	0	0	0	1 000 000
616 Artisanat	1 000 000	0	0	0	1 000 000
00 Budget Général	1 000 000	0	0	0	1 000 000
5 OPERATIONS D' INVESTISSEMENT	1 000 000	0	0	0	1 000 000
Financement Extérieur	1 000 000	0	0	0	1 000 000
60 SUB	1 000 000	0	0	0	1 000 000
Recettes non fiscales	1 000 000	0	0	0	1 000 000

Total général

11 684 261 798

12 958 465 242

14 329 574 652

15 269 246 966

54 241 548 658

ANNEXE 4

DÉPENSES

Synthèse Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
00	Budget Général	7 404 366 544	8 566 283 239	9 618 465 000	10 291 873 000	35 880 987 783
1	OPERATIONS COURANTES - DETTE PUBLIQUE	384 198 193	416 715 239	483 000 000	547 000 000	1 830 913 432
	Financement Intérieur	384 198 193	416 715 239	483 000 000	547 000 000	1 830 913 432
10	RPI	384 198 193	416 715 239	483 000 000	547 000 000	1 830 913 432
	Biens et Services	384 198 193	416 715 239	483 000 000	547 000 000	1 830 913 432
2	OPERATIONS COURANTES - SOLDES	2 164 300 000	2 407 200 000	2 557 000 000	2 804 000 000	9 932 500 000
	Financement Intérieur	2 164 300 000	2 407 200 000	2 557 000 000	2 804 000 000	9 932 500 000
10	RPI	2 164 300 000	2 407 200 000	2 557 000 000	2 804 000 000	9 932 500 000
	Indemnités	2 164 300 000	2 407 200 000	2 557 000 000	2 804 000 000	9 932 500 000
3	OPERATIONS COURANTES - HORS SOLDES	1 984 551 351	2 132 195 600	1 913 989 500	2 152 984 600	8 183 721 051
	Financement Intérieur	1 984 551 351	2 132 195 600	1 913 989 500	2 152 984 600	8 183 721 051
10	RPI	1 984 551 351	2 132 195 600	1 913 989 500	2 152 984 600	8 183 721 051
	Biens et Services	502 951 351	636 725 600	578 989 500	683 984 600	2 402 651 051
	Indemnités	186 000 000	210 000 000	235 000 000	265 000 000	896 000 000
	Transferts	1 295 600 000	1 285 470 000	1 100 000 000	1 204 000 000	4 885 070 000
4	OPERATIONS COURANTES - STRUCTURELLES	8 000	8 400	10 500	15 400	42 300
	Financement Intérieur	8 000	8 400	10 500	15 400	42 300
10	RPI	8 000	8 400	10 500	15 400	42 300
	Biens et Services	8 000	8 400	10 500	15 400	42 300
5	OPERATIONS D' INVESTISSEMENT	2 871 309 000	3 610 164 000	4 664 465 000	4 787 873 000	15 933 811 000
	Financement Intérieur	822 712 101	1 008 576 160	1 577 768 273	1 968 278 358	5 377 334 892
10	RPI	822 712 101	1 008 576 160	1 577 768 273	1 968 278 358	5 377 334 892
	Biens et Services	646 608 719	898 550 327	1 460 353 521	1 833 163 646	4 838 676 213
	Transferts	176 103 382	110 025 833	117 414 752	135 114 712	538 658 679
	Financement Intérieur	35 555 639	58 989 740	8 865 850	7 086 709	110 497 938
20	DTI	35 555 639	58 989 740	8 865 850	7 086 709	110 497 938
	Transferts	10 000	14 000	8 000	10 000	42 000
	Biens et Services	35 545 639	58 975 740	8 857 850	7 076 709	110 455 938
	Financement Intérieur	124 478 102	188 971 000	156 365 877	128 634 933	598 449 912
30	TVA	124 478 102	188 971 000	156 365 877	128 634 933	598 449 912
	Biens et Services	124 355 298	188 539 000	156 029 434	128 280 990	597 204 722
	Transferts	122 804	432 000	336 443	353 943	1 245 190
	Financement Intérieur	10 743 196	7 012 100	0	0	17 755 296
40	FCV	10 743 196	7 012 100	0	0	17 755 296
	Transferts	0	2 612 000	0	0	2 612 000
	Biens et Services	10 743 196	4 400 100	0	0	15 143 296
	Financement Extérieur	856 000 000	985 000 000	840 585 000	764 763 000	3 446 348 000
60	SUB	856 000 000	985 000 000	840 585 000	764 763 000	3 446 348 000
	Transferts	8 555 338	10 246 047	7 749 136	7 597 000	34 147 521
	Biens et Services	847 444 662	974 753 953	832 835 864	757 166 000	3 412 200 479
	Financement Extérieur	1 021 819 962	1 361 615 000	2 080 880 000	1 919 110 000	6 383 424 962
70	EE	1 021 819 962	1 361 615 000	2 080 880 000	1 919 110 000	6 383 424 962
	Biens et Services	1 013 428 462	1 338 789 240	2 060 468 114	1 891 215 646	6 303 901 462
	Transferts	8 391 500	22 825 760	20 411 886	27 894 354	79 523 500
01	Budget annexe	36 954 179	44 015 050	51 610 360	60 741 672	193 321 261
3	OPERATIONS COURANTES - HORS SOLDES	29 391 679	32 315 300	37 570 660	43 894 032	143 171 671
	Financement Intérieur	29 391 679	32 315 300	37 570 660	43 894 032	143 171 671
10	RPI	29 391 679	32 315 300	37 570 660	43 894 032	143 171 671
	Biens et Services	17 123 430	18 490 700	21 619 540	25 453 488	82 687 158
	Indemnités	11 811 499	13 409 100	15 444 520	17 887 024	58 552 143
	Transferts	456 750	415 500	506 600	553 520	1 932 370
5	OPERATIONS D' INVESTISSEMENT	7 562 500	11 699 750	14 039 700	16 847 640	50 149 590
	Financement Intérieur	7 562 500	11 699 750	14 039 700	16 847 640	50 149 590
10	RPI	7 562 500	11 699 750	14 039 700	16 847 640	50 149 590
	Biens et Services	7 562 500	11 699 750	14 039 700	16 847 640	50 149 590
02	Compte particulier du Trésor	963 997 372	1 181 928 386	1 267 157 059	1 266 894 153	4 679 976 970
3	OPERATIONS COURANTES - HORS SOLDES	889 836 372	1 010 313 386	1 066 757 059	1 128 264 153	4 095 170 970

Synthèse Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	889 836 372	1 010 313 386	1 066 757 059	1 128 264 153	4 095 170 970
10	RPI	889 836 372	1 010 313 386	1 066 757 059	1 128 264 153	4 095 170 970
	Transferts	574 491 970	666 655 786	699 905 786	734 818 286	2 675 871 828
	Biens et Services	297 817 838	322 720 590	344 698 383	369 032 383	1 334 269 194
	Indemnités	17 526 564	20 937 010	22 152 890	24 413 484	85 029 948
5	OPERATIONS D' INVESTISSEMENT	74 161 000	171 615 000	200 400 000	138 630 000	584 806 000
Financement	Extérieur	74 161 000	171 615 000	200 400 000	138 630 000	584 806 000
70	EE	74 161 000	171 615 000	200 400 000	138 630 000	584 806 000
	Biens et Services	74 161 000	171 615 000	200 400 000	138 630 000	584 806 000
06	Dette Publique	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
7	OPERATIONS DE FINANCEMENT	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
Financement	Intérieur	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
10	RPI	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
	Bilan	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644

Total général

11 684 261 798

12 958 465 242

14 329 574 652

15 269 246 966

54 241 548 658

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
01	PRESIDENCE DE LA REPUBLIQUE	132 298 106	178 450 343	144 084 000	136 041 000	590 873 449
010	PRESIDENCE DE LA REPUBLIQUE	132 298 106	178 450 343	144 084 000	136 041 000	590 873 449
001	Administration Et Coordination	57 417 757	59 861 064	61 225 457	69 314 146	247 818 424
00	Budget Général	57 417 757	59 861 064	61 225 457	69 314 146	247 818 424
2	OPERATIONS COURANTES - SOLDES	9 229 205	11 293 496	12 004 000	13 161 000	45 687 701
	Financement Intérieur	9 229 205	11 293 496	12 004 000	13 161 000	45 687 701
	10 RPI	9 229 205	11 293 496	12 004 000	13 161 000	45 687 701
	Indemnités	9 229 205	11 293 496	12 004 000	13 161 000	45 687 701
3	OPERATIONS COURANTES - HORS SOLDES	40 285 951	45 179 068	47 602 220	51 044 746	184 111 985
	Financement Intérieur	40 285 951	45 179 068	47 602 220	51 044 746	184 111 985
	10 RPI	40 285 951	45 179 068	47 602 220	51 044 746	184 111 985
	Transferts	9 255 366	10 988 079	10 911 129	11 895 496	43 050 070
	Indemnités	11 577 585	14 324 369	15 643 369	16 940 369	58 485 692
	Biens et Services	19 453 000	19 866 620	21 047 722	22 208 881	82 576 223
5	OPERATIONS D' INVESTISSEMENT	7 902 601	3 388 500	1 619 237	5 108 400	18 018 738
	Financement Intérieur	7 902 601	3 388 500	1 619 237	5 108 400	18 018 738
	10 RPI	7 902 601	3 388 500	1 619 237	5 108 400	18 018 738
	Biens et Services	5 470 821	3 388 500	1 619 237	5 108 400	15 586 958
	Transferts	2 431 780	0	0	0	2 431 780
138	Appui à la gouvernance et à l'Etat de droit	51 908 728	74 308 625	64 162 285	42 630 611	233 010 249
00	Budget Général	51 908 728	74 308 625	64 162 285	42 630 611	233 010 249
3	OPERATIONS COURANTES - HORS SOLDES	14 391 521	19 225 125	20 944 793	21 675 111	76 236 550
	Financement Intérieur	14 391 521	19 225 125	20 944 793	21 675 111	76 236 550
	10 RPI	14 391 521	19 225 125	20 944 793	21 675 111	76 236 550
	Biens et Services	3 187 000	3 483 000	3 790 765	4 093 333	14 554 098
	Indemnités	4 763 294	4 481 357	4 481 357	4 481 357	18 207 365
	Transferts	6 441 227	11 260 768	12 672 671	13 100 421	43 475 087
5	OPERATIONS D' INVESTISSEMENT	37 517 207	55 083 500	43 217 492	20 955 500	156 773 699
	Financement Intérieur	6 219 121	10 024 500	14 687 492	6 385 500	37 316 613
	10 RPI	6 219 121	10 024 500	14 687 492	6 385 500	37 316 613
	Biens et Services	4 719 121	5 840 000	6 217 870	6 385 500	23 162 491
	Transferts	1 500 000	4 184 500	8 469 622	0	14 154 122
	Financement Intérieur	100 180	183 000	0	0	283 180
	20 DTI	100 180	183 000	0	0	283 180
	Biens et Services	100 180	183 000	0	0	283 180
	Financement Intérieur	858 906	3 657 000	0	0	4 515 906
	30 TVA	858 906	3 657 000	0	0	4 515 906
	Biens et Services	858 906	3 657 000	0	0	4 515 906
	Financement Intérieur	1 670 000	582 000	0	0	2 252 000
	40 FCV	1 670 000	582 000	0	0	2 252 000
	Biens et Services	1 670 000	582 000	0	0	2 252 000
	Financement Extérieur	87 000	49 000	0	0	136 000
	60 SUB	87 000	49 000	0	0	136 000
	Biens et Services	87 000	49 000	0	0	136 000
	Financement Extérieur	28 582 000	40 588 000	28 530 000	14 570 000	112 270 000
	70 EE	28 582 000	40 588 000	28 530 000	14 570 000	112 270 000
	Biens et Services	28 582 000	40 588 000	28 530 000	14 570 000	112 270 000
620	Appui au développement social et économique	22 971 621	44 280 654	18 696 258	24 096 243	110 044 776
00	Budget Général	22 971 621	44 280 654	18 696 258	24 096 243	110 044 776
3	OPERATIONS COURANTES - HORS SOLDES	2 617 128	2 816 654	2 931 987	3 048 143	11 413 912
	Financement Intérieur	2 617 128	2 816 654	2 931 987	3 048 143	11 413 912
	10 RPI	2 617 128	2 816 654	2 931 987	3 048 143	11 413 912
	Indemnités	1 367 914	1 490 274	1 490 274	1 490 274	5 838 736
	Transferts	39 514	80 000	85 200	93 083	297 797
	Biens et Services	1 209 700	1 246 380	1 356 513	1 464 786	5 277 379
5	OPERATIONS D' INVESTISSEMENT	20 354 493	41 464 000	15 764 271	21 048 100	98 630 864
	Financement Intérieur	2 536 400	2 555 000	5 734 284	14 048 100	24 873 784
	10 RPI	2 536 400	2 555 000	5 734 284	14 048 100	24 873 784

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
	Biens et Services	2 536 400	2 555 000	5 734 284	14 048 100	24 873 784
Financement	Intérieur	0	160 000	70 000	0	230 000
20	DTI	0	160 000	70 000	0	230 000
	Biens et Services	0	160 000	70 000	0	230 000
Financement	Intérieur	1 841 093	3 200 000	2 214 987	0	7 256 080
30	TVA	1 841 093	3 200 000	2 214 987	0	7 256 080
	Biens et Services	1 841 093	3 200 000	2 214 987	0	7 256 080
Financement	Extérieur	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
60	SUB	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
	Biens et Services	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
Financement	Extérieur	9 732 000	29 054 000	1 000 000	0	39 786 000
70	EE	9 732 000	29 054 000	1 000 000	0	39 786 000
	Biens et Services	9 732 000	29 054 000	1 000 000	0	39 786 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
02	SENAT	25 153 000	33 823 000	36 014 000	38 174 000	133 164 000
020	SENAT	25 153 000	33 823 000	36 014 000	38 174 000	133 164 000
002	Administration Et Coordination	14 623 000	17 290 650	18 674 846	19 819 502	70 407 998
00	Budget Général	14 623 000	17 290 650	18 674 846	19 819 502	70 407 998
3	OPERATIONS COURANTES - HORS SOLDES	12 306 000	17 090 650	18 464 846	19 598 502	67 459 998
	Financement Intérieur	12 306 000	17 090 650	18 464 846	19 598 502	67 459 998
	10 RPI	12 306 000	17 090 650	18 464 846	19 598 502	67 459 998
	Transferts	250 000	280 000	304 738	316 266	1 151 004
	Biens et Services	1 742 000	4 222 000	4 859 688	5 479 102	16 302 790
	Indemnités	10 314 000	12 588 650	13 300 420	13 803 134	50 006 204
5	OPERATIONS D' INVESTISSEMENT	2 317 000	200 000	210 000	221 000	2 948 000
	Financement Intérieur	2 317 000	200 000	210 000	221 000	2 948 000
	10 RPI	2 317 000	200 000	210 000	221 000	2 948 000
	Biens et Services	2 317 000	200 000	210 000	221 000	2 948 000
119	Gestion opérationnelle des missions des parlementaires du Sénat	10 530 000	16 532 350	17 339 154	18 354 498	62 756 002
00	Budget Général	10 530 000	16 532 350	17 339 154	18 354 498	62 756 002
3	OPERATIONS COURANTES - HORS SOLDES	10 530 000	16 532 350	17 339 154	18 354 498	62 756 002
	Financement Intérieur	10 530 000	16 532 350	17 339 154	18 354 498	62 756 002
	10 RPI	10 530 000	16 532 350	17 339 154	18 354 498	62 756 002
	Indemnités	3 150 000	3 649 350	3 992 580	4 527 866	15 319 796
	Transferts	545 000	563 000	589 262	631 734	2 328 996
	Biens et Services	6 835 000	12 320 000	12 757 312	13 194 898	45 107 210

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
03	ASSEMBLEE NATIONALE	50 553 000	59 931 550	63 795 000	67 603 000	241 882 550
030	ASSEMBLEE NATIONALE	50 553 000	59 931 550	63 795 000	67 603 000	241 882 550
003	Administration et Coordination	26 771 688	28 728 743	32 132 685	35 473 578	123 106 694
00	Budget Général	26 771 688	28 728 743	32 132 685	35 473 578	123 106 694
3	OPERATIONS COURANTES - HORS SOLDES	25 351 688	26 804 193	30 111 685	33 351 578	115 619 144
	Financement Intérieur	25 351 688	26 804 193	30 111 685	33 351 578	115 619 144
	10 RPI	25 351 688	26 804 193	30 111 685	33 351 578	115 619 144
	Indemnités	20 434 688	21 494 193	23 542 193	25 555 193	91 026 267
	Biens et Services	4 635 000	4 695 000	5 927 492	7 109 385	22 366 877
	Transferts	282 000	615 000	642 000	687 000	2 226 000
5	OPERATIONS D' INVESTISSEMENT	1 420 000	1 924 550	2 021 000	2 122 000	7 487 550
	Financement Intérieur	1 420 000	1 924 550	2 021 000	2 122 000	7 487 550
	10 RPI	1 420 000	1 924 550	2 021 000	2 122 000	7 487 550
	Biens et Services	1 420 000	1 924 550	2 021 000	2 122 000	7 487 550
101	Gouvernance Responsable	23 781 312	31 202 807	31 662 315	32 129 422	118 775 856
00	Budget Général	23 781 312	31 202 807	31 662 315	32 129 422	118 775 856
3	OPERATIONS COURANTES - HORS SOLDES	23 781 312	31 202 807	31 662 315	32 129 422	118 775 856
	Financement Intérieur	23 781 312	31 202 807	31 662 315	32 129 422	118 775 856
	10 RPI	23 781 312	31 202 807	31 662 315	32 129 422	118 775 856
	Biens et Services	17 985 000	21 105 000	21 549 508	22 016 615	82 656 123
	Indemnités	5 716 312	10 012 807	10 012 807	10 012 807	35 754 733
	Transferts	80 000	85 000	100 000	100 000	365 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
04	HAUTE COUR CONSTITUTIONNELLE	7 295 821	9 954 000	10 586 000	11 211 000	39 046 821
040	HAUTE COUR CONSTITUTIONNELLE	7 295 821	9 954 000	10 586 000	11 211 000	39 046 821
004	Administration et Coordination	5 887 021	6 614 100	7 169 400	7 628 000	27 298 521
00	Budget Général	5 887 021	6 614 100	7 169 400	7 628 000	27 298 521
3	OPERATIONS COURANTES - HORS SOLDES	4 717 021	5 614 100	6 119 400	6 525 000	22 975 521
	Financement Intérieur	4 717 021	5 614 100	6 119 400	6 525 000	22 975 521
	10 RPI	4 717 021	5 614 100	6 119 400	6 525 000	22 975 521
	Transferts	87 000	100 000	107 000	114 000	408 000
	Indemnités	3 604 821	4 381 000	4 666 000	4 946 000	17 597 821
	Biens et Services	1 025 200	1 133 100	1 346 400	1 465 000	4 969 700
5	OPERATIONS D' INVESTISSEMENT	1 170 000	1 000 000	1 050 000	1 103 000	4 323 000
	Financement Intérieur	1 170 000	1 000 000	1 050 000	1 103 000	4 323 000
	10 RPI	1 170 000	1 000 000	1 050 000	1 103 000	4 323 000
	Biens et Services	1 170 000	1 000 000	1 050 000	1 103 000	4 323 000
102	Gouvernance responsable	1 408 800	3 339 900	3 416 600	3 583 000	11 748 300
00	Budget Général	1 408 800	3 339 900	3 416 600	3 583 000	11 748 300
3	OPERATIONS COURANTES - HORS SOLDES	1 408 800	3 339 900	3 416 600	3 583 000	11 748 300
	Financement Intérieur	1 408 800	3 339 900	3 416 600	3 583 000	11 748 300
	10 RPI	1 408 800	3 339 900	3 416 600	3 583 000	11 748 300
	Biens et Services	1 390 800	3 327 900	3 404 600	3 571 000	11 694 300
	Transferts	18 000	12 000	12 000	12 000	54 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
05	PRIMATURE	163 916 082	198 859 297	228 418 000	251 596 000	842 789 379
050	PRIMATURE	163 916 082	198 859 297	228 418 000	251 596 000	842 789 379
005	Administration et Coordination	24 583 591	29 548 467	43 424 081	46 386 424	143 942 563
00	Budget Général	24 583 591	29 548 467	43 424 081	46 386 424	143 942 563
2	OPERATIONS COURANTES - SOLDES	9 952 763	10 174 180	10 804 000	11 845 000	42 775 943
	Financement Intérieur	9 952 763	10 174 180	10 804 000	11 845 000	42 775 943
10	RPI	9 952 763	10 174 180	10 804 000	11 845 000	42 775 943
	Indemnités	9 952 763	10 174 180	10 804 000	11 845 000	42 775 943
3	OPERATIONS COURANTES - HORS SOLDES	10 965 486	16 389 887	17 589 081	18 758 424	63 702 878
	Financement Intérieur	10 965 486	16 389 887	17 589 081	18 758 424	63 702 878
10	RPI	10 965 486	16 389 887	17 589 081	18 758 424	63 702 878
	Indemnités	9 744 431	15 035 175	15 990 248	16 924 289	57 694 143
	Biens et Services	1 073 493	1 199 987	1 441 380	1 673 313	5 388 173
	Transferts	147 562	154 725	157 453	160 822	620 562
5	OPERATIONS D' INVESTISSEMENT	3 665 342	2 984 400	15 031 000	15 783 000	37 463 742
	Financement Intérieur	3 665 342	2 984 400	15 031 000	15 783 000	37 463 742
10	RPI	3 665 342	2 984 400	15 031 000	15 783 000	37 463 742
	Biens et Services	3 665 342	2 984 400	15 031 000	15 783 000	37 463 742
139	Pilotage et coordination, appui, mise en œuvre, suivi et contrôle des actions gouvernementales	14 216 910	19 254 793	19 432 658	19 968 766	72 873 127
00	Budget Général	14 216 910	19 254 793	19 432 658	19 968 766	72 873 127
3	OPERATIONS COURANTES - HORS SOLDES	13 686 910	17 182 793	19 432 658	19 968 766	70 271 127
	Financement Intérieur	13 686 910	17 182 793	19 432 658	19 968 766	70 271 127
10	RPI	13 686 910	17 182 793	19 432 658	19 968 766	70 271 127
	Transferts	4 473 404	7 273 950	9 067 242	9 147 080	29 961 676
	Biens et Services	9 034 637	9 717 453	10 145 549	10 570 554	39 468 193
	Indemnités	178 869	191 390	219 867	251 132	841 258
5	OPERATIONS D' INVESTISSEMENT	530 000	2 072 000	0	0	2 602 000
	Financement Intérieur	530 000	2 072 000	0	0	2 602 000
10	RPI	530 000	2 072 000	0	0	2 602 000
	Transferts	100 000	1 340 000	0	0	1 440 000
	Biens et Services	430 000	732 000	0	0	1 162 000
827	Appui au développement	125 115 581	150 056 037	165 561 261	185 240 810	625 973 689
00	Budget Général	125 115 581	150 056 037	165 561 261	185 240 810	625 973 689
3	OPERATIONS COURANTES - HORS SOLDES	11 330 461	12 029 437	11 449 261	12 652 810	47 461 969
	Financement Intérieur	11 330 461	12 029 437	11 449 261	12 652 810	47 461 969
10	RPI	11 330 461	12 029 437	11 449 261	12 652 810	47 461 969
	Indemnités	70 700	75 649	86 885	99 579	332 813
	Transferts	10 896 954	11 667 325	11 017 305	12 149 098	45 730 682
	Biens et Services	362 807	286 463	345 071	404 133	1 398 474
5	OPERATIONS D' INVESTISSEMENT	113 785 120	138 026 600	154 112 000	172 588 000	578 511 720
	Financement Intérieur	7 181 865	4 943 600	0	0	12 125 465
10	RPI	7 181 865	4 943 600	0	0	12 125 465
	Biens et Services	5 680 625	3 216 741	0	0	8 897 366
	Transferts	1 501 240	1 726 859	0	0	3 228 099
	Financement Intérieur	1 102 369	206 000	0	0	1 308 369
20	DTI	1 102 369	206 000	0	0	1 308 369
	Biens et Services	1 102 369	206 000	0	0	1 308 369
	Financement Intérieur	577 924	4 109 000	0	0	4 686 924
30	TVA	577 924	4 109 000	0	0	4 686 924
	Biens et Services	577 924	4 109 000	0	0	4 686 924
	Financement Extérieur	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
60	SUB	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
	Biens et Services	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
	Financement Extérieur	58 492 962	34 917 000	40 440 000	66 950 000	200 799 962
70	EE	58 492 962	34 917 000	40 440 000	66 950 000	200 799 962
	Biens et Services	58 492 962	34 917 000	40 440 000	66 950 000	200 799 962

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
06	CONSEIL DU FAMPIDAVANANA MALAGASY	7 123 000	9 351 000	9 934 000	10 514 000	36 922 000
060	RECONCILIATION MALAGASY	7 123 000	9 351 000	9 934 000	10 514 000	36 922 000
057	Administration et Coordination	5 906 000	8 045 347	8 561 021	9 102 281	31 614 649
00	Budget Général	5 906 000	8 045 347	8 561 021	9 102 281	31 614 649
3	OPERATIONS COURANTES - HORS SOLDES	5 606 000	6 441 347	6 877 021	7 334 281	26 258 649
	Financement Intérieur	5 606 000	6 441 347	6 877 021	7 334 281	26 258 649
	10 RPI	5 606 000	6 441 347	6 877 021	7 334 281	26 258 649
	Transferts	17 000	41 000	43 000	46 000	147 000
	Indemnités	4 492 000	4 677 000	4 981 000	5 280 000	19 430 000
	Biens et Services	1 097 000	1 723 347	1 853 021	2 008 281	6 681 649
5	OPERATIONS D' INVESTISSEMENT	300 000	1 604 000	1 684 000	1 768 000	5 356 000
	Financement Intérieur	300 000	1 604 000	1 684 000	1 768 000	5 356 000
	10 RPI	300 000	1 604 000	1 684 000	1 768 000	5 356 000
	Biens et Services	300 000	1 604 000	1 684 000	1 768 000	5 356 000
823	Réconciliation Nationale	1 217 000	1 305 653	1 372 979	1 411 719	5 307 351
00	Budget Général	1 217 000	1 305 653	1 372 979	1 411 719	5 307 351
3	OPERATIONS COURANTES - HORS SOLDES	817 000	1 305 653	1 372 979	1 411 719	4 907 351
	Financement Intérieur	817 000	1 305 653	1 372 979	1 411 719	4 907 351
	10 RPI	817 000	1 305 653	1 372 979	1 411 719	4 907 351
	Biens et Services	817 000	1 305 653	1 372 979	1 411 719	4 907 351
5	OPERATIONS D' INVESTISSEMENT	400 000	0	0	0	400 000
	Financement Intérieur	400 000	0	0	0	400 000
	10 RPI	400 000	0	0	0	400 000
	Biens et Services	400 000	0	0	0	400 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
07	COMMISSION ELECTORALE NATIONALE INDEPENDANTE	52 064 269	44 352 890	46 248 000	48 686 000	191 351 159
070	ELECTIONS	52 064 269	44 352 890	46 248 000	48 686 000	191 351 159
060	Administration et Coordination	7 877 787	8 895 094	9 472 856	10 040 568	36 286 305
00	Budget Général	7 877 787	8 895 094	9 472 856	10 040 568	36 286 305
3	OPERATIONS COURANTES - HORS SOLDES	7 877 787	8 895 094	9 472 856	10 040 568	36 286 305
	Financement Intérieur	7 877 787	8 895 094	9 472 856	10 040 568	36 286 305
10	RPI	7 877 787	8 895 094	9 472 856	10 040 568	36 286 305
	Transferts	302 000	321 000	340 000	360 000	1 323 000
	Indemnités	5 781 422	6 651 000	7 083 000	7 508 000	27 023 422
	Biens et Services	1 794 365	1 923 094	2 049 856	2 172 568	7 939 883
126	Mise en Oeuvre du Processus Electoral	44 089 482	35 305 596	36 612 444	38 472 970	154 480 492
00	Budget Général	44 089 482	35 305 596	36 612 444	38 472 970	154 480 492
3	OPERATIONS COURANTES - HORS SOLDES	2 694 482	2 831 596	3 013 444	3 193 970	11 733 492
	Financement Intérieur	2 694 482	2 831 596	3 013 444	3 193 970	11 733 492
10	RPI	2 694 482	2 831 596	3 013 444	3 193 970	11 733 492
	Indemnités	2 358 847	2 524 000	2 688 000	2 849 000	10 419 847
	Biens et Services	335 635	307 596	325 444	344 970	1 313 645
5	OPERATIONS D' INVESTISSEMENT	41 395 000	32 474 000	33 599 000	35 279 000	142 747 000
	Financement Intérieur	40 000 000	31 999 000	33 599 000	35 279 000	140 877 000
10	RPI	40 000 000	31 999 000	33 599 000	35 279 000	140 877 000
	Biens et Services	40 000 000	31 999 000	33 599 000	35 279 000	140 877 000
	Financement Intérieur	1 395 000	475 000	0	0	1 870 000
40	FCV	1 395 000	475 000	0	0	1 870 000
	Biens et Services	1 395 000	475 000	0	0	1 870 000
825	Education Electorale et Communication	97 000	152 200	162 700	172 462	584 362
00	Budget Général	97 000	152 200	162 700	172 462	584 362
3	OPERATIONS COURANTES - HORS SOLDES	97 000	152 200	162 700	172 462	584 362
	Financement Intérieur	97 000	152 200	162 700	172 462	584 362
10	RPI	97 000	152 200	162 700	172 462	584 362
	Biens et Services	97 000	152 200	162 700	172 462	584 362

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
11	MINISTÈRE DES AFFAIRES ETRANGÈRES	68 145 442	80 187 154	84 580 000	91 439 000	324 351 596
080	COOPERATION ET DEVELOPPEMENT	4 145 643	1 192 800	697 640	736 760	6 772 843
062	Administration Et Coordination	4 038 643	1 032 000	569 240	601 160	6 241 043
00	Budget Général	4 038 643	1 032 000	569 240	601 160	6 241 043
2	OPERATIONS COURANTES - SOLDES	456 543	0	0	0	456 543
	Financement Intérieur	456 543	0	0	0	456 543
10	RPI	456 543	0	0	0	456 543
	Indemnités	456 543	0	0	0	456 543
3	OPERATIONS COURANTES - HORS SOLDES	1 900 000	532 000	569 240	601 160	3 602 400
	Financement Intérieur	1 900 000	532 000	569 240	601 160	3 602 400
10	RPI	1 900 000	532 000	569 240	601 160	3 602 400
	Biens et Services	1 438 000	532 000	569 240	601 160	3 140 400
	Indemnités	255 000	0	0	0	255 000
	Transferts	207 000	0	0	0	207 000
5	OPERATIONS D' INVESTISSEMENT	1 682 100	500 000	0	0	2 182 100
	Financement Intérieur	953 000	0	0	0	953 000
10	RPI	953 000	0	0	0	953 000
	Biens et Services	953 000	0	0	0	953 000
	Financement Intérieur	729 100	500 000	0	0	1 229 100
40	FCV	729 100	500 000	0	0	1 229 100
	Biens et Services	729 100	500 000	0	0	1 229 100
617	Coopération internationale et développement économique	107 000	160 800	128 400	135 600	531 800
00	Budget Général	107 000	160 800	128 400	135 600	531 800
3	OPERATIONS COURANTES - HORS SOLDES	107 000	160 800	128 400	135 600	531 800
	Financement Intérieur	107 000	160 800	128 400	135 600	531 800
10	RPI	107 000	160 800	128 400	135 600	531 800
	Biens et Services	107 000	160 800	128 400	135 600	531 800
110	AFFAIRES ETRANGERES	63 999 799	78 994 354	83 882 360	90 702 240	317 578 753
006	Administration et Coordination	54 666 243	66 325 254	70 525 525	76 581 185	268 098 207
00	Budget Général	54 666 243	66 325 254	70 525 525	76 581 185	268 098 207
2	OPERATIONS COURANTES - SOLDES	43 459 799	47 558 154	50 519 000	55 397 000	196 933 953
	Financement Intérieur	43 459 799	47 558 154	50 519 000	55 397 000	196 933 953
10	RPI	43 459 799	47 558 154	50 519 000	55 397 000	196 933 953
	Indemnités	43 459 799	47 558 154	50 519 000	55 397 000	196 933 953
3	OPERATIONS COURANTES - HORS SOLDES	9 526 444	16 167 100	17 277 525	18 325 185	61 296 254
	Financement Intérieur	9 526 444	16 167 100	17 277 525	18 325 185	61 296 254
10	RPI	9 526 444	16 167 100	17 277 525	18 325 185	61 296 254
	Biens et Services	2 705 594	3 180 000	3 449 480	3 679 320	13 014 394
	Indemnités	721 000	1 297 600	1 445 570	1 522 590	4 986 760
	Transferts	6 099 850	11 689 500	12 382 475	13 123 275	43 295 100
5	OPERATIONS D' INVESTISSEMENT	1 680 000	2 600 000	2 729 000	2 859 000	9 868 000
	Financement Intérieur	1 680 000	2 600 000	2 729 000	2 859 000	9 868 000
10	RPI	1 680 000	2 600 000	2 729 000	2 859 000	9 868 000
	Biens et Services	1 680 000	2 600 000	2 729 000	2 859 000	9 868 000
601	Diplomatie et Coopération	9 333 556	12 669 100	13 356 835	14 121 055	49 480 546
00	Budget Général	9 333 556	12 669 100	13 356 835	14 121 055	49 480 546
3	OPERATIONS COURANTES - HORS SOLDES	7 231 556	9 270 100	9 786 835	10 366 055	36 654 546
	Financement Intérieur	7 231 556	9 270 100	9 786 835	10 366 055	36 654 546
10	RPI	7 231 556	9 270 100	9 786 835	10 366 055	36 654 546
	Biens et Services	3 352 406	4 727 200	5 011 880	5 292 920	18 384 406
	Transferts	1 065 150	1 632 500	1 738 525	1 844 725	6 280 900
	Indemnités	2 814 000	2 910 400	3 036 430	3 228 410	11 989 240
5	OPERATIONS D' INVESTISSEMENT	2 102 000	3 399 000	3 570 000	3 755 000	12 826 000
	Financement Intérieur	2 102 000	3 399 000	3 570 000	3 755 000	12 826 000
10	RPI	2 102 000	3 399 000	3 570 000	3 755 000	12 826 000
	Biens et Services	2 102 000	3 399 000	3 570 000	3 755 000	12 826 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
12	MINISTÈRE DE LA DÉFENSE NATIONALE	244 281 782	278 437 537	295 571 000	321 058 000	1 139 348 319
122	DEFENSE ET SECURITE	207 716 782	236 278 083	250 809 000	273 749 561	968 553 426
007	Administration et Coordination	186 755 434	211 473 060	227 579 909	249 257 789	875 066 192
00	Budget Général	186 755 434	211 473 060	227 579 909	249 257 789	875 066 192
2	OPERATIONS COURANTES - SOLDES	179 681 782	206 591 537	219 449 000	240 643 000	846 365 319
	Financement Intérieur	179 681 782	206 591 537	219 449 000	240 643 000	846 365 319
10	RPI	179 681 782	206 591 537	219 449 000	240 643 000	846 365 319
	Indemnités	179 681 782	206 591 537	219 449 000	240 643 000	846 365 319
3	OPERATIONS COURANTES - HORS SOLDES	7 073 652	4 881 523	8 130 909	8 614 789	28 700 873
	Financement Intérieur	7 073 652	4 881 523	8 130 909	8 614 789	28 700 873
10	RPI	7 073 652	4 881 523	8 130 909	8 614 789	28 700 873
	Transferts	70 000	78 000	98 000	100 000	346 000
	Biens et Services	6 426 900	4 220 723	7 342 390	7 782 551	25 772 564
	Indemnités	576 752	582 800	690 519	732 238	2 582 309
103	Pilotage de la politique de défense	20 961 348	24 805 023	23 229 091	24 491 772	93 487 234
00	Budget Général	20 841 348	24 685 023	23 109 091	24 371 772	93 007 234
3	OPERATIONS COURANTES - HORS SOLDES	9 001 348	11 732 233	9 699 091	10 091 772	40 524 444
	Financement Intérieur	9 001 348	11 732 233	9 699 091	10 091 772	40 524 444
10	RPI	9 001 348	11 732 233	9 699 091	10 091 772	40 524 444
	Indemnités	4 226 248	4 275 333	4 583 481	4 752 762	17 837 824
	Biens et Services	3 710 100	6 399 900	4 011 610	4 165 010	18 286 620
	Transferts	1 065 000	1 057 000	1 104 000	1 174 000	4 400 000
5	OPERATIONS D' INVESTISSEMENT	11 840 000	12 952 790	13 410 000	14 280 000	52 482 790
	Financement Intérieur	11 840 000	12 952 790	13 410 000	14 280 000	52 482 790
10	RPI	11 840 000	12 952 790	13 410 000	14 280 000	52 482 790
	Biens et Services	11 840 000	12 952 790	13 410 000	14 280 000	52 482 790
02	Compte particulier du Trésor	120 000	120 000	120 000	120 000	480 000
3	OPERATIONS COURANTES - HORS SOLDES	120 000	120 000	120 000	120 000	480 000
	Financement Intérieur	120 000	120 000	120 000	120 000	480 000
10	RPI	120 000	120 000	120 000	120 000	480 000
	Biens et Services	120 000	120 000	120 000	120 000	480 000
123	ARMEE MALAGASY	36 565 000	42 159 454	44 762 000	47 308 439	170 794 893
008	Administration et Coordination	19 214 666	21 598 654	22 637 000	23 823 939	87 274 259
00	Budget Général	19 214 666	21 598 654	22 637 000	23 823 939	87 274 259
3	OPERATIONS COURANTES - HORS SOLDES	13 412 166	13 913 654	14 444 000	15 570 939	57 340 759
	Financement Intérieur	13 412 166	13 913 654	14 444 000	15 570 939	57 340 759
10	RPI	13 412 166	13 913 654	14 444 000	15 570 939	57 340 759
	Indemnités	5 943 668	6 017 964	6 811 000	7 200 000	25 972 632
	Biens et Services	7 237 498	7 582 690	7 300 000	8 017 939	30 138 127
	Transferts	231 000	313 000	333 000	353 000	1 230 000
5	OPERATIONS D' INVESTISSEMENT	5 802 500	7 685 000	8 193 000	8 253 000	29 933 500
	Financement Intérieur	5 802 500	7 685 000	8 193 000	8 253 000	29 933 500
10	RPI	5 802 500	7 685 000	8 193 000	8 253 000	29 933 500
	Biens et Services	5 802 500	7 685 000	8 193 000	8 253 000	29 933 500
104	Armée de Terre	13 879 803	16 406 531	17 563 000	18 506 500	66 355 834
00	Budget Général	13 879 803	16 406 531	17 563 000	18 506 500	66 355 834
3	OPERATIONS COURANTES - HORS SOLDES	11 533 303	13 438 321	14 563 000	15 352 500	54 887 124
	Financement Intérieur	11 533 303	13 438 321	14 563 000	15 352 500	54 887 124
10	RPI	11 533 303	13 438 321	14 563 000	15 352 500	54 887 124
	Biens et Services	4 948 971	5 961 687	7 128 000	7 367 500	25 406 158
	Indemnités	6 584 332	7 476 634	7 435 000	7 985 000	29 480 966
5	OPERATIONS D' INVESTISSEMENT	2 346 500	2 968 210	3 000 000	3 154 000	11 468 710
	Financement Intérieur	2 346 500	2 968 210	3 000 000	3 154 000	11 468 710
10	RPI	2 346 500	2 968 210	3 000 000	3 154 000	11 468 710
	Biens et Services	2 346 500	2 968 210	3 000 000	3 154 000	11 468 710
105	Armée de l'Air	1 782 562	2 107 050	2 298 000	2 490 000	8 677 612
00	Budget Général	1 782 562	2 107 050	2 298 000	2 490 000	8 677 612
3	OPERATIONS COURANTES - HORS SOLDES	1 202 562	1 243 050	1 298 000	1 367 000	5 110 612

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	1 202 562	1 243 050	1 298 000	1 367 000	5 110 612
10	RPI	1 202 562	1 243 050	1 298 000	1 367 000	5 110 612
	Biens et Services	720 562	755 000	764 000	796 000	3 035 562
	Indemnités	482 000	488 050	534 000	571 000	2 075 050
5	OPERATIONS D' INVESTISSEMENT	580 000	864 000	1 000 000	1 123 000	3 567 000
Financement	Intérieur	580 000	864 000	1 000 000	1 123 000	3 567 000
10	RPI	580 000	864 000	1 000 000	1 123 000	3 567 000
	Biens et Services	580 000	864 000	1 000 000	1 123 000	3 567 000
106	Marine Nationale	1 687 969	2 047 219	2 264 000	2 488 000	8 487 188
00	Budget Général	1 687 969	2 047 219	2 264 000	2 488 000	8 487 188
3	OPERATIONS COURANTES - HORS SOLDES	1 142 969	1 181 219	1 264 000	1 365 000	4 953 188
Financement	Intérieur	1 142 969	1 181 219	1 264 000	1 365 000	4 953 188
10	RPI	1 142 969	1 181 219	1 264 000	1 365 000	4 953 188
	Indemnités	471 000	477 219	520 000	567 000	2 035 219
	Biens et Services	671 969	704 000	744 000	798 000	2 917 969
5	OPERATIONS D' INVESTISSEMENT	545 000	866 000	1 000 000	1 123 000	3 534 000
Financement	Intérieur	545 000	866 000	1 000 000	1 123 000	3 534 000
10	RPI	545 000	866 000	1 000 000	1 123 000	3 534 000
	Biens et Services	545 000	866 000	1 000 000	1 123 000	3 534 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
13	SECRETARIAT D'ETAT AUPRES DU MINISTÈRE DE LA DÉFENSE NATIONALE CHARGÉ DE LA GENDARMERIE NATIONALE	246 138 433	283 739 988	300 994 000	327 120 000	1 157 992 421
130	GENDARMERIE NATIONALE	246 138 433	283 739 988	300 994 000	327 120 000	1 157 992 421
009	Administration et Coordination	198 704 721	228 610 210	242 963 967	265 977 187	936 256 085
00	Budget Général	198 704 721	228 610 210	242 963 967	265 977 187	936 256 085
2	OPERATIONS COURANTES - SOLDES	189 337 433	217 821 417	231 372 000	253 724 000	892 254 850
	Financement Intérieur	189 337 433	217 821 417	231 372 000	253 724 000	892 254 850
10	RPI	189 337 433	217 821 417	231 372 000	253 724 000	892 254 850
	Indemnités	189 337 433	217 821 417	231 372 000	253 724 000	892 254 850
3	OPERATIONS COURANTES - HORS SOLDES	9 367 288	10 788 793	11 591 967	12 253 187	44 001 235
	Financement Intérieur	9 367 288	10 788 793	11 591 967	12 253 187	44 001 235
10	RPI	9 367 288	10 788 793	11 591 967	12 253 187	44 001 235
	Indemnités	1 983 238	2 792 860	3 012 640	3 218 860	11 007 598
	Biens et Services	6 881 050	7 480 843	8 018 798	8 441 602	30 822 293
	Transferts	503 000	515 090	560 529	592 725	2 171 344
108	Intervention spéciale et/ou mixte	7 845 282	8 563 969	9 033 667	9 609 979	35 052 897
00	Budget Général	7 845 282	8 563 969	9 033 667	9 609 979	35 052 897
3	OPERATIONS COURANTES - HORS SOLDES	7 435 282	8 087 969	8 536 298	9 021 883	33 081 432
	Financement Intérieur	7 435 282	8 087 969	8 536 298	9 021 883	33 081 432
10	RPI	7 435 282	8 087 969	8 536 298	9 021 883	33 081 432
	Indemnités	307 132	414 260	424 538	460 120	1 606 050
	Biens et Services	7 077 150	7 612 109	8 045 605	8 495 233	31 230 097
	Transferts	51 000	61 600	66 155	66 530	245 285
5	OPERATIONS D' INVESTISSEMENT	410 000	476 000	497 369	588 096	1 971 465
	Financement Intérieur	410 000	476 000	497 369	588 096	1 971 465
10	RPI	410 000	476 000	497 369	588 096	1 971 465
	Biens et Services	410 000	476 000	497 369	588 096	1 971 465
121	SECURITE ET ORDRE PUBLICS	10 209 324	14 100 584	15 150 987	16 251 273	55 712 168
00	Budget Général	10 209 324	14 100 584	15 150 987	16 251 273	55 712 168
3	OPERATIONS COURANTES - HORS SOLDES	5 984 550	6 489 884	6 899 731	7 362 595	26 736 760
	Financement Intérieur	5 984 550	6 489 884	6 899 731	7 362 595	26 736 760
10	RPI	5 984 550	6 489 884	6 899 731	7 362 595	26 736 760
	Indemnités	173 750	223 000	235 000	259 095	890 845
	Transferts	414 000	439 320	452 556	481 650	1 787 526
	Biens et Services	5 396 800	5 827 564	6 212 175	6 621 850	24 058 389
5	OPERATIONS D' INVESTISSEMENT	4 224 774	7 610 700	8 251 256	8 888 678	28 975 408
	Financement Intérieur	4 224 774	7 610 700	8 251 256	8 888 678	28 975 408
10	RPI	4 224 774	7 610 700	8 251 256	8 888 678	28 975 408
	Biens et Services	4 224 774	7 610 700	8 251 256	8 888 678	28 975 408
124	Normalisation des équipements et infrastructures	27 413 826	30 333 316	31 607 481	32 845 865	122 200 488
00	Budget Général	27 413 826	30 333 316	31 607 481	32 845 865	122 200 488
3	OPERATIONS COURANTES - HORS SOLDES	590 000	634 016	679 062	719 805	2 622 883
	Financement Intérieur	590 000	634 016	679 062	719 805	2 622 883
10	RPI	590 000	634 016	679 062	719 805	2 622 883
	Biens et Services	590 000	634 016	679 062	719 805	2 622 883
5	OPERATIONS D' INVESTISSEMENT	26 823 826	29 699 300	30 928 419	32 126 060	119 577 605
	Financement Intérieur	26 823 826	29 699 300	30 928 419	32 126 060	119 577 605
10	RPI	26 823 826	29 699 300	30 928 419	32 126 060	119 577 605
	Biens et Services	26 823 826	29 699 300	30 928 419	32 126 060	119 577 605
125	Formation	1 965 280	2 131 909	2 237 898	2 435 696	8 770 783
00	Budget Général	1 965 280	2 131 909	2 237 898	2 435 696	8 770 783
3	OPERATIONS COURANTES - HORS SOLDES	1 468 880	1 572 909	1 652 942	1 763 530	6 458 261
	Financement Intérieur	1 468 880	1 572 909	1 652 942	1 763 530	6 458 261
10	RPI	1 468 880	1 572 909	1 652 942	1 763 530	6 458 261
	Transferts	59 000	72 990	74 760	82 095	288 845
	Biens et Services	471 000	509 039	542 360	629 510	2 151 909
	Indemnités	938 880	990 880	1 035 822	1 051 925	4 017 507
5	OPERATIONS D' INVESTISSEMENT	496 400	559 000	584 956	672 166	2 312 522

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	496 400	559 000	584 956	672 166	2 312 522
10	RPI	496 400	559 000	584 956	672 166	2 312 522
	Biens et Services	496 400	559 000	584 956	672 166	2 312 522

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
14	MINISTÈRE DE L'INTÉRIEUR ET DE LA DÉCENTRALISATION	286 250 586	268 725 484	272 213 032	282 965 032	1 110 154 134
142	ADMINISTRATION DU TERRITOIRE ET DECENTRALISATION	286 250 586	268 725 484	272 213 032	282 965 032	1 110 154 134
063	Administration et Coordination	37 466 685	45 530 689	48 953 408	54 712 494	186 663 276
00	Budget Général	37 466 685	45 530 689	48 953 408	54 712 494	186 663 276
	2 OPERATIONS COURANTES - SOLDES	32 441 919	32 712 452	34 745 000	38 098 000	137 997 371
	Financement Intérieur	32 441 919	32 712 452	34 745 000	38 098 000	137 997 371
	10 RPI	32 441 919	32 712 452	34 745 000	38 098 000	137 997 371
	Indemnités	32 441 919	32 712 452	34 745 000	38 098 000	137 997 371
	3 OPERATIONS COURANTES - HORS SOLDES	2 665 376	4 500 237	4 946 400	5 218 816	17 330 829
	Financement Intérieur	2 665 376	4 500 237	4 946 400	5 218 816	17 330 829
	10 RPI	2 665 376	4 500 237	4 946 400	5 218 816	17 330 829
	Indemnités	239 016	280 332	300 500	383 500	1 203 348
	Transferts	57 975	150 000	145 900	146 096	499 971
	Biens et Services	2 368 385	4 069 905	4 500 000	4 689 220	15 627 510
	5 OPERATIONS D' INVESTISSEMENT	2 359 390	8 318 000	9 262 008	11 395 678	31 335 076
	Financement Intérieur	2 304 390	3 883 000	4 412 008	5 432 678	16 032 076
	10 RPI	2 304 390	3 883 000	4 412 008	5 432 678	16 032 076
	Biens et Services	2 304 390	3 883 000	4 412 008	5 432 678	16 032 076
	Financement Intérieur	5 000	0	0	0	5 000
	20 DTI	5 000	0	0	0	5 000
	Biens et Services	5 000	0	0	0	5 000
	Financement Intérieur	50 000	0	0	0	50 000
	30 TVA	50 000	0	0	0	50 000
	Biens et Services	50 000	0	0	0	50 000
	Financement Extérieur	0	4 435 000	4 850 000	5 963 000	15 248 000
	60 SUB	0	4 435 000	4 850 000	5 963 000	15 248 000
	Biens et Services	0	4 435 000	4 850 000	5 963 000	15 248 000
133	Administration Territoriale	91 876 897	102 336 577	104 647 525	105 862 545	404 723 544
00	Budget Général	49 572 161	47 447 545	49 758 493	50 973 513	197 751 712
	3 OPERATIONS COURANTES - HORS SOLDES	10 853 161	10 442 545	10 857 781	11 047 772	43 201 259
	Financement Intérieur	10 853 161	10 442 545	10 857 781	11 047 772	43 201 259
	10 RPI	10 853 161	10 442 545	10 857 781	11 047 772	43 201 259
	Transferts	8 000	8 000	7 781	7 792	31 573
	Indemnités	749 346	761 750	800 000	800 000	3 111 096
	Biens et Services	10 095 815	9 672 795	10 050 000	10 239 980	40 058 590
	5 OPERATIONS D' INVESTISSEMENT	38 719 000	37 005 000	38 900 712	39 925 741	154 550 453
	Financement Intérieur	38 719 000	37 005 000	38 900 712	39 925 741	154 550 453
	10 RPI	38 719 000	37 005 000	38 900 712	39 925 741	154 550 453
	Transferts	31 350 000	31 350 000	32 663 057	32 675 716	128 038 773
	Biens et Services	7 369 000	5 655 000	6 237 655	7 250 025	26 511 680
02	Compte particulier du Trésor	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
	3 OPERATIONS COURANTES - HORS SOLDES	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
	Financement Intérieur	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
	10 RPI	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
	Indemnités	0	168 000	168 000	168 000	504 000
	Biens et Services	42 304 736	54 721 032	54 721 032	54 721 032	206 467 832
134	Décentralisation et Développement Local	127 798 766	97 757 980	96 028 983	99 406 552	420 992 281
00	Budget Général	127 798 766	97 757 980	96 028 983	99 406 552	420 992 281
	3 OPERATIONS COURANTES - HORS SOLDES	77 525 225	76 569 980	82 072 469	87 728 421	323 896 095
	Financement Intérieur	77 525 225	76 569 980	82 072 469	87 728 421	323 896 095
	10 RPI	77 525 225	76 569 980	82 072 469	87 728 421	323 896 095
	Transferts	76 844 975	75 752 950	81 207 469	86 673 821	320 479 215
	Indemnités	227 950	239 230	265 000	265 000	997 180
	Biens et Services	452 300	577 800	600 000	789 600	2 419 700
	5 OPERATIONS D' INVESTISSEMENT	50 273 541	21 188 000	13 956 514	11 678 131	97 096 186
	Financement Intérieur	18 739 931	8 329 000	4 174 470	4 194 321	35 437 722
	10 RPI	18 739 931	8 329 000	4 174 470	4 194 321	35 437 722
	Transferts	17 624 931	2 384 500	937 695	990 172	21 937 298

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
	Biens et Services	1 115 000	5 944 500	3 236 775	3 204 149	13 500 424
Financement	Intérieur	66 610	73 000	242 238	247 543	629 391
20	DTI	66 610	73 000	242 238	247 543	629 391
	Biens et Services	66 610	73 000	242 238	247 543	629 391
Financement	Intérieur	845 000	1 463 000	6 029 806	7 236 267	15 574 073
30	TVA	845 000	1 463 000	6 029 806	7 236 267	15 574 073
	Biens et Services	845 000	1 463 000	6 029 806	7 236 267	15 574 073
Financement	Extérieur	30 622 000	11 323 000	3 510 000	0	45 455 000
60	SUB	30 622 000	11 323 000	3 510 000	0	45 455 000
	Biens et Services	30 622 000	11 323 000	3 510 000	0	45 455 000
135	Réformes Administratives	1 745 550	3 947 050	3 528 909	3 724 098	12 945 607
00	Budget Général	1 745 550	3 947 050	3 528 909	3 724 098	12 945 607
3	OPERATIONS COURANTES - HORS SOLDES	545 550	677 050	743 215	933 142	2 898 957
Financement	Intérieur	545 550	677 050	743 215	933 142	2 898 957
10	RPI	545 550	677 050	743 215	933 142	2 898 957
	Biens et Services	295 500	427 000	500 000	689 600	1 912 100
	Transferts	250 050	250 050	243 215	243 542	986 857
5	OPERATIONS D' INVESTISSEMENT	1 200 000	3 270 000	2 785 694	2 790 956	10 046 650
Financement	Intérieur	1 200 000	3 270 000	2 785 694	2 790 956	10 046 650
10	RPI	1 200 000	3 270 000	2 785 694	2 790 956	10 046 650
	Biens et Services	1 200 000	3 270 000	2 785 694	2 790 956	10 046 650
216	Gestion des Risques et des Catastrophes	27 362 688	19 153 188	19 054 207	19 259 343	84 829 426
00	Budget Général	27 362 688	19 153 188	19 054 207	19 259 343	84 829 426
3	OPERATIONS COURANTES - HORS SOLDES	3 100 688	10 108 188	9 897 135	10 099 849	33 205 860
Financement	Intérieur	3 100 688	10 108 188	9 897 135	10 099 849	33 205 860
10	RPI	3 100 688	10 108 188	9 897 135	10 099 849	33 205 860
	Transferts	3 000 000	10 000 000	9 726 635	9 739 749	32 466 384
	Indemnités	19 688	19 688	20 500	20 500	80 376
	Biens et Services	81 000	88 500	150 000	339 600	659 100
5	OPERATIONS D' INVESTISSEMENT	24 262 000	9 045 000	9 157 072	9 159 494	51 623 566
Financement	Intérieur	12 850 000	8 550 000	9 157 072	9 159 494	39 716 566
10	RPI	12 850 000	8 550 000	9 157 072	9 159 494	39 716 566
	Transferts	12 000 000	7 550 000	1 041 883	1 042 287	21 634 170
	Biens et Services	850 000	1 000 000	8 115 189	8 117 207	18 082 396
Financement	Intérieur	2 000	0	0	0	2 000
20	DTI	2 000	0	0	0	2 000
	Biens et Services	2 000	0	0	0	2 000
Financement	Intérieur	105 000	0	0	0	105 000
30	TVA	105 000	0	0	0	105 000
	Biens et Services	105 000	0	0	0	105 000
Financement	Extérieur	2 184 000	495 000	0	0	2 679 000
60	SUB	2 184 000	495 000	0	0	2 679 000
	Biens et Services	2 184 000	495 000	0	0	2 679 000
Financement	Extérieur	9 121 000	0	0	0	9 121 000
70	EE	9 121 000	0	0	0	9 121 000
	Biens et Services	9 121 000	0	0	0	9 121 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
15	MINISTÈRE DE LA SÉCURITÉ PUBLIQUE	154 775 567	171 576 510	181 288 000	195 930 000	703 570 077
150	SECURITE PUBLIQUE	154 775 567	171 576 510	181 288 000	195 930 000	703 570 077
036	Administration et Coordination	123 870 321	135 277 493	143 470 500	157 378 219	559 996 533
00	Budget Général	123 870 321	135 277 493	143 470 500	157 378 219	559 996 533
2	OPERATIONS COURANTES - SOLDES	111 421 567	120 311 143	127 795 000	140 140 000	499 667 710
	Financement Intérieur	111 421 567	120 311 143	127 795 000	140 140 000	499 667 710
10	RPI	111 421 567	120 311 143	127 795 000	140 140 000	499 667 710
	Indemnités	111 421 567	120 311 143	127 795 000	140 140 000	499 667 710
3	OPERATIONS COURANTES - HORS SOLDES	5 448 754	5 861 950	6 568 500	6 944 250	24 823 454
	Financement Intérieur	5 448 754	5 861 950	6 568 500	6 944 250	24 823 454
10	RPI	5 448 754	5 861 950	6 568 500	6 944 250	24 823 454
	Biens et Services	4 821 354	4 945 950	5 550 500	5 896 250	21 214 054
	Transferts	386 400	597 000	670 000	671 000	2 324 400
	Indemnités	241 000	319 000	348 000	377 000	1 285 000
5	OPERATIONS D' INVESTISSEMENT	7 000 000	9 104 400	9 107 000	10 293 969	35 505 369
	Financement Intérieur	7 000 000	9 104 400	9 107 000	10 293 969	35 505 369
10	RPI	7 000 000	9 104 400	9 107 000	10 293 969	35 505 369
	Biens et Services	7 000 000	9 104 400	9 107 000	10 293 969	35 505 369
120	Securité publique	25 055 276	18 800 335	19 939 950	19 987 511	83 783 072
00	Budget Général	17 055 276	18 800 335	19 939 950	19 987 511	75 783 072
3	OPERATIONS COURANTES - HORS SOLDES	1 367 276	1 415 335	1 409 950	1 430 000	5 622 561
	Financement Intérieur	1 367 276	1 415 335	1 409 950	1 430 000	5 622 561
10	RPI	1 367 276	1 415 335	1 409 950	1 430 000	5 622 561
	Transferts	290 000	214 000	245 000	245 000	994 000
	Biens et Services	1 077 276	1 201 335	1 164 950	1 185 000	4 628 561
5	OPERATIONS D' INVESTISSEMENT	15 688 000	17 385 000	18 530 000	18 557 511	70 160 511
	Financement Intérieur	15 688 000	17 385 000	18 530 000	18 557 511	70 160 511
10	RPI	15 688 000	17 385 000	18 530 000	18 557 511	70 160 511
	Biens et Services	15 688 000	17 385 000	18 530 000	18 557 511	70 160 511
02	Compte particulier du Trésor	8 000 000	0	0	0	8 000 000
3	OPERATIONS COURANTES - HORS SOLDES	8 000 000	0	0	0	8 000 000
	Financement Intérieur	8 000 000	0	0	0	8 000 000
10	RPI	8 000 000	0	0	0	8 000 000
	Biens et Services	8 000 000	0	0	0	8 000 000
136	Surveillance du territoire et renseignements généraux	54 900	10 055 000	10 055 000	10 055 000	30 219 900
00	Budget Général	54 900	55 000	55 000	55 000	219 900
3	OPERATIONS COURANTES - HORS SOLDES	54 900	55 000	55 000	55 000	219 900
	Financement Intérieur	54 900	55 000	55 000	55 000	219 900
10	RPI	54 900	55 000	55 000	55 000	219 900
	Biens et Services	54 900	55 000	55 000	55 000	219 900
02	Compte particulier du Trésor	0	10 000 000	10 000 000	10 000 000	30 000 000
3	OPERATIONS COURANTES - HORS SOLDES	0	10 000 000	10 000 000	10 000 000	30 000 000
	Financement Intérieur	0	10 000 000	10 000 000	10 000 000	30 000 000
10	RPI	0	10 000 000	10 000 000	10 000 000	30 000 000
	Biens et Services	0	10 000 000	10 000 000	10 000 000	30 000 000
137	Formation et réforme	5 795 070	7 443 682	7 822 550	8 509 270	29 570 572
00	Budget Général	5 795 070	7 443 682	7 822 550	8 509 270	29 570 572
3	OPERATIONS COURANTES - HORS SOLDES	3 675 070	4 163 082	4 200 550	4 538 750	16 577 452
	Financement Intérieur	3 675 070	4 163 082	4 200 550	4 538 750	16 577 452
10	RPI	3 675 070	4 163 082	4 200 550	4 538 750	16 577 452
	Biens et Services	2 799 470	3 257 082	3 303 550	3 541 750	12 901 852
	Transferts	764 600	777 000	768 000	868 000	3 177 600
	Indemnités	111 000	129 000	129 000	129 000	498 000
5	OPERATIONS D' INVESTISSEMENT	2 120 000	3 280 600	3 622 000	3 970 520	12 993 120
	Financement Intérieur	2 120 000	3 280 600	3 622 000	3 970 520	12 993 120
10	RPI	2 120 000	3 280 600	3 622 000	3 970 520	12 993 120
	Biens et Services	2 120 000	3 280 600	3 622 000	3 970 520	12 993 120

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
16	MINISTÈRE DE LA JUSTICE	128 615 439	174 287 979	181 333 000	196 318 000	680 554 418
160	JUSTICE	128 615 439	174 287 979	181 333 000	196 318 000	680 554 418
012	Administration et Coordination	95 812 756	127 429 127	135 135 891	148 156 209	506 533 983
00	Budget Général	95 812 756	127 429 127	135 135 891	148 156 209	506 533 983
2	OPERATIONS COURANTES - SOLDES	73 732 439	112 223 069	119 209 000	130 724 000	435 888 508
	Financement Intérieur	73 732 439	112 223 069	119 209 000	130 724 000	435 888 508
10	RPI	73 732 439	112 223 069	119 209 000	130 724 000	435 888 508
	Indemnités	73 732 439	112 223 069	119 209 000	130 724 000	435 888 508
3	OPERATIONS COURANTES - HORS SOLDES	17 768 567	6 838 258	7 491 091	8 459 409	40 557 325
	Financement Intérieur	17 768 567	6 838 258	7 491 091	8 459 409	40 557 325
10	RPI	17 768 567	6 838 258	7 491 091	8 459 409	40 557 325
	Indemnités	15 459 900	3 524 320	3 976 486	4 421 162	27 381 868
	Biens et Services	2 121 821	3 127 092	3 277 759	3 801 401	12 328 073
	Transferts	186 846	186 846	236 846	236 846	847 384
5	OPERATIONS D' INVESTISSEMENT	4 311 750	8 367 800	8 435 800	8 972 800	30 088 150
	Financement Intérieur	2 339 750	4 273 800	4 666 800	5 066 800	16 347 150
10	RPI	2 339 750	4 273 800	4 666 800	5 066 800	16 347 150
	Biens et Services	2 339 750	4 273 800	4 666 800	5 066 800	16 347 150
	Financement Intérieur	20 000	20 000	20 000	20 000	80 000
20	DTI	20 000	20 000	20 000	20 000	80 000
	Biens et Services	20 000	20 000	20 000	20 000	80 000
	Financement Intérieur	185 000	598 000	140 000	140 000	1 063 000
30	TVA	185 000	598 000	140 000	140 000	1 063 000
	Biens et Services	185 000	598 000	140 000	140 000	1 063 000
	Financement Extérieur	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
60	SUB	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
	Biens et Services	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
111	Administration judiciaire	18 675 014	15 472 809	12 836 545	13 309 595	60 293 963
00	Budget Général	18 635 014	15 440 809	12 804 545	13 277 595	60 157 963
3	OPERATIONS COURANTES - HORS SOLDES	8 937 764	9 251 609	9 630 345	10 103 395	37 923 113
	Financement Intérieur	8 937 764	9 251 609	9 630 345	10 103 395	37 923 113
10	RPI	8 937 764	9 251 609	9 630 345	10 103 395	37 923 113
	Biens et Services	5 620 110	5 631 195	5 890 931	6 017 981	23 160 217
	Transferts	3 317 654	3 620 414	3 739 414	4 085 414	14 762 896
5	OPERATIONS D' INVESTISSEMENT	9 697 250	6 189 200	3 174 200	3 174 200	22 234 850
	Financement Intérieur	1 530 000	2 779 200	3 174 200	3 174 200	10 657 600
10	RPI	1 530 000	2 779 200	3 174 200	3 174 200	10 657 600
	Biens et Services	1 530 000	2 779 200	3 174 200	3 174 200	10 657 600
	Financement Intérieur	2 250	11 000	0	0	13 250
20	DTI	2 250	11 000	0	0	13 250
	Biens et Services	2 250	11 000	0	0	13 250
	Financement Intérieur	15 000	19 000	0	0	34 000
30	TVA	15 000	19 000	0	0	34 000
	Biens et Services	15 000	19 000	0	0	34 000
	Financement Extérieur	8 150 000	3 380 000	0	0	11 530 000
60	SUB	8 150 000	3 380 000	0	0	11 530 000
	Biens et Services	8 150 000	3 380 000	0	0	11 530 000
02	Compte particulier du Trésor	40 000	32 000	32 000	32 000	136 000
3	OPERATIONS COURANTES - HORS SOLDES	40 000	32 000	32 000	32 000	136 000
	Financement Intérieur	40 000	32 000	32 000	32 000	136 000
10	RPI	40 000	32 000	32 000	32 000	136 000
	Biens et Services	40 000	32 000	32 000	32 000	136 000
112	Administration pénitentiaire	10 505 800	22 336 100	23 377 028	23 809 325	80 028 253
00	Budget Général	10 505 800	22 336 100	23 377 028	23 809 325	80 028 253
3	OPERATIONS COURANTES - HORS SOLDES	8 435 800	14 846 100	15 422 028	15 451 325	54 155 253
	Financement Intérieur	8 435 800	14 846 100	15 422 028	15 451 325	54 155 253
10	RPI	8 435 800	14 846 100	15 422 028	15 451 325	54 155 253
	Transferts	2 201 200	2 251 200	2 406 200	2 456 200	9 314 800
	Biens et Services	6 234 600	12 594 900	13 015 828	12 995 125	44 840 453

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
5	OPERATIONS D' INVESTISSEMENT	2 070 000	7 490 000	7 955 000	8 358 000	25 873 000
	Financement Intérieur	2 070 000	7 490 000	7 955 000	8 358 000	25 873 000
	10 RPI	2 070 000	7 490 000	7 955 000	8 358 000	25 873 000
	Biens et Services	2 070 000	7 490 000	7 955 000	8 358 000	25 873 000
127	Promotion de l'intégrité	2 932 969	7 884 040	9 015 353	9 767 779	29 600 141
00	Budget Général	2 932 969	7 834 040	8 965 353	9 717 779	29 450 141
3	OPERATIONS COURANTES - HORS SOLDES	2 932 969	6 934 040	7 947 353	8 640 779	26 455 141
	Financement Intérieur	2 932 969	6 934 040	7 947 353	8 640 779	26 455 141
	10 RPI	2 932 969	6 934 040	7 947 353	8 640 779	26 455 141
	Biens et Services	690 269	2 718 700	3 686 235	4 354 310	11 449 514
	Indemnités	2 109 400	4 082 040	4 107 818	4 133 169	14 432 427
	Transferts	133 300	133 300	153 300	153 300	573 200
5	OPERATIONS D' INVESTISSEMENT	0	900 000	1 018 000	1 077 000	2 995 000
	Financement Intérieur	0	900 000	1 018 000	1 077 000	2 995 000
	10 RPI	0	900 000	1 018 000	1 077 000	2 995 000
	Biens et Services	0	900 000	1 018 000	1 077 000	2 995 000
02	Compte particulier du Trésor	0	50 000	50 000	50 000	150 000
3	OPERATIONS COURANTES - HORS SOLDES	0	50 000	50 000	50 000	150 000
	Financement Intérieur	0	50 000	50 000	50 000	150 000
	10 RPI	0	50 000	50 000	50 000	150 000
	Biens et Services	0	50 000	50 000	50 000	150 000
132	Contrôle externe des Finances Publiques	688 900	1 165 903	968 183	1 275 092	4 098 078
00	Budget Général	688 900	1 165 903	968 183	1 275 092	4 098 078
3	OPERATIONS COURANTES - HORS SOLDES	488 900	833 473	697 183	1 004 092	3 023 648
	Financement Intérieur	488 900	833 473	697 183	1 004 092	3 023 648
	10 RPI	488 900	833 473	697 183	1 004 092	3 023 648
	Biens et Services	349 200	667 913	477 247	760 183	2 254 543
	Transferts	38 000	38 240	68 240	68 240	212 720
	Indemnités	101 700	127 320	151 696	175 669	556 385
5	OPERATIONS D' INVESTISSEMENT	200 000	332 430	271 000	271 000	1 074 430
	Financement Intérieur	200 000	332 430	271 000	271 000	1 074 430
	10 RPI	200 000	332 430	271 000	271 000	1 074 430
	Biens et Services	200 000	332 430	271 000	271 000	1 074 430

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
21	MINISTÈRE DES FINANCES ET DU BUDGET	6 161 926 396	6 403 945 803	6 782 789 173	7 454 390 787	26 803 052 159
220	FINANCES ET BUDGET	6 161 926 396	6 403 945 803	6 782 789 173	7 454 390 787	26 803 052 159
013	Administration et Coordination	123 312 505	155 693 961	221 852 514	222 613 562	723 472 542
00	Budget Général	94 263 755	117 678 911	176 234 454	167 871 890	556 049 010
2	OPERATIONS COURANTES - SOLDES	46 695 970	44 178 924	46 928 000	51 462 000	189 264 894
	Financement Intérieur	46 695 970	44 178 924	46 928 000	51 462 000	189 264 894
	10 RPI	46 695 970	44 178 924	46 928 000	51 462 000	189 264 894
	Indemnités	46 695 970	44 178 924	46 928 000	51 462 000	189 264 894
3	OPERATIONS COURANTES - HORS SOLDES	12 175 944	11 882 000	12 542 432	13 239 962	49 840 338
	Financement Intérieur	12 175 944	11 882 000	12 542 432	13 239 962	49 840 338
	10 RPI	12 175 944	11 882 000	12 542 432	13 239 962	49 840 338
	Transferts	1 676 000	1 921 000	1 979 200	2 042 862	7 619 062
	Indemnités	312 000	339 000	363 970	385 799	1 400 769
	Biens et Services	10 187 944	9 622 000	10 199 262	10 811 301	40 820 507
5	OPERATIONS D' INVESTISSEMENT	35 391 841	61 617 987	116 764 022	103 169 928	316 943 778
	Financement Intérieur	8 228 041	7 893 013	8 710 665	9 233 308	34 065 027
	10 RPI	8 228 041	7 893 013	8 710 665	9 233 308	34 065 027
	Transferts	0	677 411	821 045	870 307	2 368 763
	Biens et Services	8 228 041	7 215 602	7 889 620	8 363 001	31 696 264
	Financement Intérieur	141 800	119 000	13 612	14 428	288 840
	20 DTI	141 800	119 000	13 612	14 428	288 840
	Biens et Services	141 800	119 000	13 612	14 428	288 840
	Financement Intérieur	420 000	3 096 974	90 745	96 192	3 703 911
	30 TVA	420 000	3 096 974	90 745	96 192	3 703 911
	Biens et Services	420 000	3 096 974	90 745	96 192	3 703 911
	Financement Extérieur	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
	60 SUB	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
	Biens et Services	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
	Financement Extérieur	22 780 000	44 452 000	104 860 000	90 620 000	262 712 000
	70 EE	22 780 000	44 452 000	104 860 000	90 620 000	262 712 000
	Biens et Services	22 780 000	43 812 000	103 447 874	89 181 406	259 221 280
	Transferts	0	640 000	1 412 126	1 438 594	3 490 720
01	Budget annexe	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
3	OPERATIONS COURANTES - HORS SOLDES	21 486 250	26 315 300	31 578 360	37 894 032	117 273 942
	Financement Intérieur	21 486 250	26 315 300	31 578 360	37 894 032	117 273 942
	10 RPI	21 486 250	26 315 300	31 578 360	37 894 032	117 273 942
	Transferts	168 750	195 500	234 600	281 520	880 370
	Biens et Services	12 567 501	15 942 700	19 131 240	22 957 488	70 598 929
	Indemnités	8 749 999	10 177 100	12 212 520	14 655 024	45 794 643
5	OPERATIONS D' INVESTISSEMENT	7 562 500	11 699 750	14 039 700	16 847 640	50 149 590
	Financement Intérieur	7 562 500	11 699 750	14 039 700	16 847 640	50 149 590
	10 RPI	7 562 500	11 699 750	14 039 700	16 847 640	50 149 590
	Biens et Services	7 562 500	11 699 750	14 039 700	16 847 640	50 149 590
114	Gestion du Budget	817 024 374	803 376 686	1 011 561 893	1 271 567 363	3 903 530 316
00	Budget Général	817 024 374	803 376 686	1 011 561 893	1 271 567 363	3 903 530 316
2	OPERATIONS COURANTES - SOLDES	61 271 044	64 141 152	68 133 000	74 712 000	268 257 196
	Financement Intérieur	61 271 044	64 141 152	68 133 000	74 712 000	268 257 196
	10 RPI	61 271 044	64 141 152	68 133 000	74 712 000	268 257 196
	Indemnités	61 271 044	64 141 152	68 133 000	74 712 000	268 257 196
3	OPERATIONS COURANTES - HORS SOLDES	628 098 808	508 835 987	475 356 868	609 863 018	2 222 154 681
	Financement Intérieur	628 098 808	508 835 987	475 356 868	609 863 018	2 222 154 681
	10 RPI	628 098 808	508 835 987	475 356 868	609 863 018	2 222 154 681
	Indemnités	4 669 613	8 821 906	24 779 451	43 010 980	81 281 950
	Biens et Services	27 657 926	42 414 389	118 289 671	163 536 598	351 898 584
	Transferts	595 771 269	457 599 692	332 287 746	403 315 440	1 788 974 147
5	OPERATIONS D' INVESTISSEMENT	127 654 522	230 399 547	468 072 025	586 992 345	1 413 118 439
	Financement Intérieur	63 142 522	135 108 521	432 055 600	554 049 500	1 184 356 143
	10 RPI	63 142 522	135 108 521	432 055 600	554 049 500	1 184 356 143
	Transferts	55 311 013	5 000 000	0	0	60 311 013

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
	Biens et Services	7 831 509	130 108 521	432 055 600	554 049 500	1 124 045 130
Financement	Intérieur	29 084 000	48 942 000	77 000	88 000	78 191 000
20	DTI	29 084 000	48 942 000	77 000	88 000	78 191 000
	Transferts	10 000	14 000	8 000	10 000	42 000
	Biens et Services	29 074 000	48 928 000	69 000	78 000	78 149 000
Financement	Intérieur	1 500 000	10 903 026	1 374 425	1 597 845	15 375 296
30	TVA	1 500 000	10 903 026	1 374 425	1 597 845	15 375 296
	Biens et Services	1 400 000	10 725 026	1 270 425	1 476 345	14 871 796
	Transferts	100 000	178 000	104 000	121 500	503 500
Financement	Extérieur	33 928 000	35 446 000	34 565 000	31 257 000	135 196 000
60	SUB	33 928 000	35 446 000	34 565 000	31 257 000	135 196 000
	Transferts	5 477 000	5 949 000	3 089 000	1 202 000	15 717 000
	Biens et Services	28 451 000	29 497 000	31 476 000	30 055 000	119 479 000
115	Gestion Fiscale	77 887 135	78 884 216	82 227 576	89 553 877	328 552 804
00	Budget Général	76 111 251	77 109 216	80 452 576	87 778 877	321 451 920
2	OPERATIONS COURANTES - SOLDES	61 042 127	64 171 716	68 165 000	74 753 000	268 131 843
Financement	Intérieur	61 042 127	64 171 716	68 165 000	74 753 000	268 131 843
10	RPI	61 042 127	64 171 716	68 165 000	74 753 000	268 131 843
	Indemnités	61 042 127	64 171 716	68 165 000	74 753 000	268 131 843
3	OPERATIONS COURANTES - HORS SOLDES	8 369 124	7 692 000	7 934 694	8 411 820	32 407 638
Financement	Intérieur	8 369 124	7 692 000	7 934 694	8 411 820	32 407 638
10	RPI	8 369 124	7 692 000	7 934 694	8 411 820	32 407 638
	Transferts	500 000	500 000	530 000	562 816	2 092 816
	Indemnités	1 539 192	1 042 000	885 731	938 850	4 405 773
	Biens et Services	6 329 932	6 150 000	6 518 963	6 910 154	25 909 049
5	OPERATIONS D' INVESTISSEMENT	6 700 000	5 245 500	4 352 882	4 614 057	20 912 439
Financement	Intérieur	5 504 000	4 106 500	4 352 882	4 614 057	18 577 439
10	RPI	5 504 000	4 106 500	4 352 882	4 614 057	18 577 439
	Biens et Services	5 504 000	4 106 500	4 352 882	4 614 057	18 577 439
Financement	Intérieur	1 139 000	1 139 000	0	0	2 278 000
20	DTI	1 139 000	1 139 000	0	0	2 278 000
	Biens et Services	1 139 000	1 139 000	0	0	2 278 000
Financement	Intérieur	57 000	0	0	0	57 000
40	FCV	57 000	0	0	0	57 000
	Biens et Services	57 000	0	0	0	57 000
02	Compte particulier du Trésor	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
3	OPERATIONS COURANTES - HORS SOLDES	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
Financement	Intérieur	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
10	RPI	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
	Biens et Services	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
116	Douanes	62 759 517	64 867 632	65 815 161	72 119 998	265 562 308
00	Budget Général	46 605 517	45 511 632	45 387 281	49 431 524	186 935 954
2	OPERATIONS COURANTES - SOLDES	31 661 171	33 961 032	36 075 000	39 560 000	141 257 203
Financement	Intérieur	31 661 171	33 961 032	36 075 000	39 560 000	141 257 203
10	RPI	31 661 171	33 961 032	36 075 000	39 560 000	141 257 203
	Indemnités	31 661 171	33 961 032	36 075 000	39 560 000	141 257 203
3	OPERATIONS COURANTES - HORS SOLDES	4 868 233	4 769 000	5 054 799	5 358 591	20 050 623
Financement	Intérieur	4 868 233	4 769 000	5 054 799	5 358 591	20 050 623
10	RPI	4 868 233	4 769 000	5 054 799	5 358 591	20 050 623
	Biens et Services	4 600 000	4 500 000	4 769 973	5 056 210	18 926 183
	Indemnités	38 233	39 000	41 026	43 486	161 745
	Transferts	230 000	230 000	243 800	258 895	962 695
5	OPERATIONS D' INVESTISSEMENT	10 076 113	6 781 600	4 257 482	4 512 933	25 628 128
Financement	Intérieur	5 500 000	4 016 500	4 257 482	4 512 933	18 286 915
10	RPI	5 500 000	4 016 500	4 257 482	4 512 933	18 286 915
	Biens et Services	5 500 000	4 016 500	4 257 482	4 512 933	18 286 915
Financement	Intérieur	4 576 113	2 765 100	0	0	7 341 213
40	FCV	4 576 113	2 765 100	0	0	7 341 213

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
	Biens et Services	4 576 113	2 765 100	0	0	7 341 213
02	Compte particulier du Trésor	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
3	OPERATIONS COURANTES - HORS SOLDES	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
	Financement Intérieur	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
	10 RPI	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
	Biens et Services	144 000	144 000	0	0	288 000
	Indemnités	16 010 000	19 212 000	20 427 880	22 688 474	78 338 354
117	Trésor	4 130 169 862	4 187 929 432	4 340 976 946	4 692 307 280	17 351 383 520
00	Budget Général	592 747 992	687 118 658	573 483 713	645 444 139	2 498 794 502
1	OPERATIONS COURANTES - DETTE PUBLIQUE	384 198 193	416 715 239	483 000 000	547 000 000	1 830 913 432
	Financement Intérieur	384 198 193	416 715 239	483 000 000	547 000 000	1 830 913 432
	10 RPI	384 198 193	416 715 239	483 000 000	547 000 000	1 830 913 432
	Biens et Services	384 198 193	416 715 239	483 000 000	547 000 000	1 830 913 432
2	OPERATIONS COURANTES - SOLDES	63 495 209	66 709 958	70 861 000	77 702 000	278 768 167
	Financement Intérieur	63 495 209	66 709 958	70 861 000	77 702 000	278 768 167
	10 RPI	63 495 209	66 709 958	70 861 000	77 702 000	278 768 167
	Indemnités	63 495 209	66 709 958	70 861 000	77 702 000	278 768 167
3	OPERATIONS COURANTES - HORS SOLDES	140 017 769	201 247 450	17 176 226	18 148 862	376 590 307
	Financement Intérieur	140 017 769	201 247 450	17 176 226	18 148 862	376 590 307
	10 RPI	140 017 769	201 247 450	17 176 226	18 148 862	376 590 307
	Biens et Services	136 624 419	197 981 760	14 143 925	14 932 668	363 682 772
	Indemnités	2 402 522	1 963 450	1 982 901	2 101 819	8 450 692
	Transferts	990 828	1 302 240	1 049 400	1 114 375	4 456 843
5	OPERATIONS D' INVESTISSEMENT	5 036 821	2 446 011	2 446 487	2 593 277	12 522 596
	Financement Intérieur	5 036 821	2 368 011	2 446 487	2 593 277	12 444 596
	10 RPI	5 036 821	2 368 011	2 446 487	2 593 277	12 444 596
	Biens et Services	5 036 821	2 368 011	2 446 487	2 593 277	12 444 596
	Financement Intérieur	0	78 000	0	0	78 000
	40 FCV	0	78 000	0	0	78 000
	Biens et Services	0	78 000	0	0	78 000
02	Compte particulier du Trésor	258 478 167	334 572 207	375 151 000	397 125 000	1 365 326 374
3	OPERATIONS COURANTES - HORS SOLDES	222 518 167	223 159 207	245 281 000	269 615 000	960 573 374
	Financement Intérieur	222 518 167	223 159 207	245 281 000	269 615 000	960 573 374
	10 RPI	222 518 167	223 159 207	245 281 000	269 615 000	960 573 374
	Biens et Services	222 488 167	223 155 097	245 276 890	269 610 890	960 531 044
	Indemnités	30 000	4 110	4 110	4 110	42 330
5	OPERATIONS D' INVESTISSEMENT	35 960 000	111 413 000	129 870 000	127 510 000	404 753 000
	Financement Extérieur	35 960 000	111 413 000	129 870 000	127 510 000	404 753 000
	70 EE	35 960 000	111 413 000	129 870 000	127 510 000	404 753 000
	Biens et Services	35 960 000	111 413 000	129 870 000	127 510 000	404 753 000
06	Dettes Publiques	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
7	OPERATIONS DE FINANCEMENT	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
	Financement Intérieur	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
	10 RPI	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
	Bilan	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
129	Contrôle Budgétaire et Financière	26 445 589	25 004 104	26 575 754	28 922 168	106 947 615
00	Budget Général	26 445 589	25 004 104	26 575 754	28 922 168	106 947 615
2	OPERATIONS COURANTES - SOLDES	19 793 187	19 286 383	20 486 000	22 467 000	82 032 570
	Financement Intérieur	19 793 187	19 286 383	20 486 000	22 467 000	82 032 570
	10 RPI	19 793 187	19 286 383	20 486 000	22 467 000	82 032 570
	Indemnités	19 793 187	19 286 383	20 486 000	22 467 000	82 032 570
3	OPERATIONS COURANTES - HORS SOLDES	3 122 402	2 918 221	3 122 290	3 309 654	12 472 567
	Financement Intérieur	3 122 402	2 918 221	3 122 290	3 309 654	12 472 567
	10 RPI	3 122 402	2 918 221	3 122 290	3 309 654	12 472 567
	Indemnités	702 974	741 000	814 199	863 028	3 121 201
	Biens et Services	2 392 207	2 150 000	2 279 237	2 415 985	9 237 429
	Transferts	27 221	27 221	28 854	30 641	113 937
5	OPERATIONS D' INVESTISSEMENT	3 530 000	2 799 500	2 967 464	3 145 514	12 442 478

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
	Financement Intérieur	3 530 000	2 799 500	2 967 464	3 145 514	12 442 478
	10 RPI	3 530 000	2 799 500	2 967 464	3 145 514	12 442 478
	Biens et Services	3 530 000	2 799 500	2 967 464	3 145 514	12 442 478
130	Gestion Financière du Personnel de l'Etat	914 227 414	1 078 089 772	1 023 073 449	1 065 958 196	4 081 348 831
00	Budget Général	343 227 414	413 089 772	324 823 449	332 795 696	1 413 936 331
	2 OPERATIONS COURANTES - SOLDES	58 260 901	63 748 867	67 715 000	74 254 000	263 978 768
	Financement Intérieur	58 260 901	63 748 867	67 715 000	74 254 000	263 978 768
	10 RPI	58 260 901	63 748 867	67 715 000	74 254 000	263 978 768
	Indemnités	58 260 901	63 748 867	67 715 000	74 254 000	263 978 768
	3 OPERATIONS COURANTES - HORS SOLDES	283 084 619	348 510 000	256 227 691	257 608 093	1 145 430 403
	Financement Intérieur	283 084 619	348 510 000	256 227 691	257 608 093	1 145 430 403
	10 RPI	283 084 619	348 510 000	256 227 691	257 608 093	1 145 430 403
	Indemnités	14 392 333	17 060 000	14 438 722	14 459 038	60 350 093
	Transferts	261 350 000	324 350 000	234 371 000	235 393 971	1 055 464 971
	Biens et Services	7 342 286	7 100 000	7 417 969	7 755 084	29 615 339
	5 OPERATIONS D' INVESTISSEMENT	1 881 894	830 905	880 758	933 603	4 527 160
	Financement Intérieur	1 881 894	830 905	880 758	933 603	4 527 160
	10 RPI	1 881 894	830 905	880 758	933 603	4 527 160
	Biens et Services	1 881 894	830 905	880 758	933 603	4 527 160
02	Compte particulier du Trésor	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
	3 OPERATIONS COURANTES - HORS SOLDES	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
	Financement Intérieur	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
	10 RPI	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
	Transferts	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
803	Action sociale et développement	10 100 000	10 100 000	10 705 880	11 348 343	42 254 223
00	Budget Général	10 100 000	10 100 000	10 705 880	11 348 343	42 254 223
	5 OPERATIONS D' INVESTISSEMENT	10 100 000	10 100 000	10 705 880	11 348 343	42 254 223
	Financement Intérieur	10 100 000	10 100 000	10 705 880	11 348 343	42 254 223
	10 RPI	10 100 000	10 100 000	10 705 880	11 348 343	42 254 223
	Transferts	3 000 000	3 105 000	3 261 986	3 420 568	12 787 554
	Biens et Services	7 100 000	6 995 000	7 443 894	7 927 775	29 466 669

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
25	MINISTÈRE DE L'ECONOMIE ET DU PLAN	61 688 796	25 091 166	22 453 000	21 581 000	130 813 962
290	PILOTAGE DE L'ECONOMIE	61 688 796	25 091 166	22 453 000	21 581 000	130 813 962
014	Administration et Coordination	12 644 056	11 596 366	12 503 728	13 498 928	50 243 078
00	Budget Général	12 644 056	11 596 366	12 503 728	13 498 928	50 243 078
2	OPERATIONS COURANTES - SOLDES	5 744 796	5 938 246	6 307 000	6 918 000	24 908 042
	Financement Intérieur	5 744 796	5 938 246	6 307 000	6 918 000	24 908 042
10	RPI	5 744 796	5 938 246	6 307 000	6 918 000	24 908 042
	Indemnités	5 744 796	5 938 246	6 307 000	6 918 000	24 908 042
3	OPERATIONS COURANTES - HORS SOLDES	2 797 600	3 127 120	3 347 000	3 615 948	12 887 668
	Financement Intérieur	2 797 600	3 127 120	3 347 000	3 615 948	12 887 668
10	RPI	2 797 600	3 127 120	3 347 000	3 615 948	12 887 668
	Transferts	156 000	156 000	190 000	227 000	729 000
	Biens et Services	2 253 600	2 488 120	2 654 000	2 816 548	10 212 268
	Indemnités	388 000	483 000	503 000	572 400	1 946 400
5	OPERATIONS D' INVESTISSEMENT	4 101 660	2 531 000	2 849 728	2 964 980	12 447 368
	Financement Intérieur	2 353 000	2 531 000	2 849 728	2 964 980	10 698 708
10	RPI	2 353 000	2 531 000	2 849 728	2 964 980	10 698 708
	Biens et Services	2 353 000	2 531 000	2 849 728	2 964 980	10 698 708
	Financement Intérieur	3 660	0	0	0	3 660
20	DTI	3 660	0	0	0	3 660
	Biens et Services	3 660	0	0	0	3 660
	Financement Intérieur	50 000	0	0	0	50 000
30	TVA	50 000	0	0	0	50 000
	Biens et Services	50 000	0	0	0	50 000
	Financement Extérieur	1 695 000	0	0	0	1 695 000
60	SUB	1 695 000	0	0	0	1 695 000
	Biens et Services	1 695 000	0	0	0	1 695 000
604	Economie	48 612 300	7 185 800	6 852 712	4 572 943	67 223 755
00	Budget Général	48 612 300	7 185 800	6 852 712	4 572 943	67 223 755
3	OPERATIONS COURANTES - HORS SOLDES	1 785 000	1 787 000	1 882 000	1 929 027	7 383 027
	Financement Intérieur	1 785 000	1 787 000	1 882 000	1 929 027	7 383 027
10	RPI	1 785 000	1 787 000	1 882 000	1 929 027	7 383 027
	Indemnités	275 000	320 000	352 000	333 600	1 280 600
	Transferts	1 338 000	1 367 000	1 424 000	1 484 000	5 613 000
	Biens et Services	172 000	100 000	106 000	111 427	489 427
5	OPERATIONS D' INVESTISSEMENT	46 827 300	5 398 800	4 970 712	2 643 916	59 840 728
	Financement Intérieur	1 276 300	2 419 350	2 302 732	2 354 965	8 353 347
10	RPI	1 276 300	2 419 350	2 302 732	2 354 965	8 353 347
	Transferts	0	389 350	0	0	389 350
	Biens et Services	1 276 300	2 030 000	2 302 732	2 354 965	7 963 997
	Financement Intérieur	100 000	12 450	8 000	5 000	125 450
20	DTI	100 000	12 450	8 000	5 000	125 450
	Biens et Services	100 000	12 450	8 000	5 000	125 450
	Financement Intérieur	950 000	245 000	284 980	133 951	1 613 931
30	TVA	950 000	245 000	284 980	133 951	1 613 931
	Biens et Services	950 000	245 000	284 980	133 951	1 613 931
	Financement Extérieur	0	1 000 000	2 235 000	0	3 235 000
60	SUB	0	1 000 000	2 235 000	0	3 235 000
	Biens et Services	0	1 000 000	2 235 000	0	3 235 000
	Financement Extérieur	44 501 000	1 722 000	140 000	150 000	46 513 000
70	EE	44 501 000	1 722 000	140 000	150 000	46 513 000
	Biens et Services	44 501 000	1 722 000	140 000	150 000	46 513 000
612	Planification	432 440	6 309 000	3 096 560	3 509 129	13 347 129
00	Budget Général	432 440	6 309 000	3 096 560	3 509 129	13 347 129
3	OPERATIONS COURANTES - HORS SOLDES	90 400	129 000	134 000	140 025	493 425
	Financement Intérieur	90 400	129 000	134 000	140 025	493 425
10	RPI	90 400	129 000	134 000	140 025	493 425
	Biens et Services	90 400	129 000	134 000	140 025	493 425
5	OPERATIONS D' INVESTISSEMENT	342 040	6 180 000	2 962 560	3 369 104	12 853 704

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	342 040	2 481 000	2 747 571	3 186 450	8 757 061
10	RPI	342 040	2 481 000	2 747 571	3 186 450	8 757 061
	Biens et Services	342 040	2 481 000	2 747 571	3 186 450	8 757 061
Financement	Intérieur	0	15 000	25 000	12 500	52 500
20	DTI	0	15 000	25 000	12 500	52 500
	Biens et Services	0	15 000	25 000	12 500	52 500
Financement	Intérieur	0	304 000	189 989	170 154	664 143
30	TVA	0	304 000	189 989	170 154	664 143
	Biens et Services	0	304 000	189 989	170 154	664 143
Financement	Extérieur	0	3 380 000	0	0	3 380 000
60	SUB	0	3 380 000	0	0	3 380 000
	Biens et Services	0	3 380 000	0	0	3 380 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
32 MINISTÈRE DE LA FONCTION PUBLIQUE, DE LA RÉFORME DE L'ADMINISTRATION, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES	25 552 373	28 536 690	30 255 000	32 572 000	116 916 063
310 TRAVAIL ET LOIS SOCIALES	1 642 772	1 703 041	1 881 871	1 894 201	7 121 885
824 Promouvoir l'insertion et la reconversion du travail	273 857	313 526	332 004	337 697	1 257 084
00 Budget Général	273 857	313 526	332 004	337 697	1 257 084
3 OPERATIONS COURANTES - HORS SOLDES	175 300	150 000	167 000	176 750	669 050
Financement Intérieur	175 300	150 000	167 000	176 750	669 050
10 RPI	175 300	150 000	167 000	176 750	669 050
Biens et Services	175 300	150 000	167 000	176 750	669 050
5 OPERATIONS D' INVESTISSEMENT	98 557	163 526	165 004	160 947	588 034
Financement Intérieur	98 557	163 526	165 004	160 947	588 034
10 RPI	98 557	163 526	165 004	160 947	588 034
Biens et Services	98 557	163 526	165 004	160 947	588 034
826 Promotion de l'inspection et de l'administration du Travail	1 368 915	1 389 515	1 549 867	1 556 504	5 864 801
00 Budget Général	1 368 915	1 389 515	1 549 867	1 556 504	5 864 801
3 OPERATIONS COURANTES - HORS SOLDES	1 126 850	1 122 450	1 276 757	1 293 651	4 819 708
Financement Intérieur	1 126 850	1 122 450	1 276 757	1 293 651	4 819 708
10 RPI	1 126 850	1 122 450	1 276 757	1 293 651	4 819 708
Biens et Services	383 700	430 700	465 248	469 714	1 749 362
Transferts	24 000	24 000	25 460	23 903	97 363
Indemnités	719 150	667 750	786 049	800 034	2 972 983
5 OPERATIONS D' INVESTISSEMENT	242 065	267 065	273 110	262 853	1 045 093
Financement Intérieur	242 065	267 065	273 110	262 853	1 045 093
10 RPI	242 065	267 065	273 110	262 853	1 045 093
Biens et Services	242 065	267 065	273 110	262 853	1 045 093
320 FONCTION PUBLIQUE	21 201 031	24 718 598	26 231 621	28 526 826	100 678 076
015 Administration et Coordination	19 989 660	23 314 227	24 698 937	26 866 053	94 868 877
00 Budget Général	19 989 660	23 314 227	24 698 937	26 866 053	94 868 877
2 OPERATIONS COURANTES - SOLDES	12 702 553	14 191 841	15 070 000	16 529 000	58 493 394
Financement Intérieur	12 702 553	14 191 841	15 070 000	16 529 000	58 493 394
10 RPI	12 702 553	14 191 841	15 070 000	16 529 000	58 493 394
Indemnités	12 702 553	14 191 841	15 070 000	16 529 000	58 493 394
3 OPERATIONS COURANTES - HORS SOLDES	5 508 500	6 673 779	6 961 266	7 402 456	26 546 001
Financement Intérieur	5 508 500	6 673 779	6 961 266	7 402 456	26 546 001
10 RPI	5 508 500	6 673 779	6 961 266	7 402 456	26 546 001
Indemnités	736 800	889 950	877 913	966 317	3 470 980
Biens et Services	2 027 700	2 590 829	2 698 950	2 836 767	10 154 246
Transferts	2 744 000	3 193 000	3 384 403	3 599 372	12 920 775
5 OPERATIONS D' INVESTISSEMENT	1 778 607	2 448 607	2 667 671	2 934 597	9 829 482
Financement Intérieur	1 778 607	2 448 607	2 667 671	2 934 597	9 829 482
10 RPI	1 778 607	2 448 607	2 667 671	2 934 597	9 829 482
Biens et Services	1 778 607	2 448 607	2 667 671	2 934 597	9 829 482
128 Réforme de l'Administration	510 828	644 828	711 629	824 942	2 692 227
00 Budget Général	510 828	644 828	711 629	824 942	2 692 227
3 OPERATIONS COURANTES - HORS SOLDES	158 000	202 000	260 292	310 358	930 650
Financement Intérieur	158 000	202 000	260 292	310 358	930 650
10 RPI	158 000	202 000	260 292	310 358	930 650
Transferts	18 000	18 000	19 095	17 927	73 022
Biens et Services	140 000	184 000	241 197	292 431	857 628
5 OPERATIONS D' INVESTISSEMENT	352 828	442 828	451 337	514 584	1 761 577
Financement Intérieur	352 828	442 828	451 337	514 584	1 761 577
10 RPI	352 828	442 828	451 337	514 584	1 761 577
Biens et Services	352 828	442 828	451 337	514 584	1 761 577
131 Promouvoir une fonction publique professionnelle moderne, intégrée et centrée sur le service public	700 543	759 543	821 055	835 831	3 116 972
00 Budget Général	700 543	759 543	821 055	835 831	3 116 972
3 OPERATIONS COURANTES - HORS SOLDES	433 600	492 600	545 948	573 097	2 045 245

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	433 600	492 600	545 948	573 097	2 045 245
10	RPI	433 600	492 600	545 948	573 097	2 045 245
	Transferts	30 000	30 000	31 825	29 879	121 704
	Indemnités	54 300	54 300	53 038	53 649	215 287
	Biens et Services	349 300	408 300	461 085	489 569	1 708 254
5	OPERATIONS D' INVESTISSEMENT	266 943	266 943	275 107	262 734	1 071 727
Financement	Intérieur	266 943	266 943	275 107	262 734	1 071 727
10	RPI	266 943	266 943	275 107	262 734	1 071 727
	Biens et Services	266 943	266 943	275 107	262 734	1 071 727
330	EMPLOI	2 708 570	2 115 051	2 141 508	2 150 973	9 116 102
607	Promouvoir la croissance économique par l'emploi décent	2 708 570	2 115 051	2 141 508	2 150 973	9 116 102
00	Budget Général	2 708 570	2 115 051	2 141 508	2 150 973	9 116 102
3	OPERATIONS COURANTES - HORS SOLDES	805 167	609 020	623 737	668 688	2 706 612
Financement	Intérieur	805 167	609 020	623 737	668 688	2 706 612
10	RPI	805 167	609 020	623 737	668 688	2 706 612
	Biens et Services	805 167	589 020	602 520	648 769	2 645 476
	Transferts	0	20 000	21 217	19 919	61 136
5	OPERATIONS D' INVESTISSEMENT	1 903 403	1 506 031	1 517 771	1 482 285	6 409 490
Financement	Intérieur	1 903 403	1 506 031	1 517 771	1 482 285	6 409 490
10	RPI	1 903 403	1 506 031	1 517 771	1 482 285	6 409 490
	Transferts	55 800	0	0	0	55 800
	Biens et Services	1 847 603	1 506 031	1 517 771	1 482 285	6 353 690

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
34	MINISTÈRE DE L'INDUSTRIE ET DU DÉVELOPPEMENT DU SECTEUR PRIVÉ	11 513 227	12 055 989	12 779 000	13 664 000	50 012 216
340	INDUSTRIE	11 513 227	12 055 989	12 779 000	13 664 000	50 012 216
051	Administration et Coordination	9 331 237	10 797 989	10 927 677	12 015 832	43 072 735
00	Budget Général	9 331 237	10 797 989	10 927 677	12 015 832	43 072 735
2	OPERATIONS COURANTES - SOLDES	3 862 237	3 957 609	4 205 000	4 610 000	16 634 846
	Financement Intérieur	3 862 237	3 957 609	4 205 000	4 610 000	16 634 846
10	RPI	3 862 237	3 957 609	4 205 000	4 610 000	16 634 846
	Indemnités	3 862 237	3 957 609	4 205 000	4 610 000	16 634 846
3	OPERATIONS COURANTES - HORS SOLDES	3 714 000	4 375 380	4 623 677	4 893 832	17 606 889
	Financement Intérieur	3 714 000	4 375 380	4 623 677	4 893 832	17 606 889
10	RPI	3 714 000	4 375 380	4 623 677	4 893 832	17 606 889
	Indemnités	1 048 000	1 288 000	1 372 000	1 454 000	5 162 000
	Biens et Services	2 539 000	2 905 380	3 058 677	3 234 832	11 737 889
	Transferts	127 000	182 000	193 000	205 000	707 000
5	OPERATIONS D' INVESTISSEMENT	1 755 000	2 465 000	2 099 000	2 512 000	8 831 000
	Financement Intérieur	1 755 000	2 465 000	2 099 000	2 512 000	8 831 000
10	RPI	1 755 000	2 465 000	2 099 000	2 512 000	8 831 000
	Biens et Services	1 755 000	2 465 000	2 099 000	2 512 000	8 831 000
605	Industrie	1 556 990	364 000	394 278	409 233	2 724 501
00	Budget Général	1 556 990	364 000	394 278	409 233	2 724 501
3	OPERATIONS COURANTES - HORS SOLDES	170 000	170 000	194 278	209 233	743 511
	Financement Intérieur	170 000	170 000	194 278	209 233	743 511
10	RPI	170 000	170 000	194 278	209 233	743 511
	Biens et Services	170 000	170 000	194 278	209 233	743 511
5	OPERATIONS D' INVESTISSEMENT	1 386 990	194 000	200 000	200 000	1 980 990
	Financement Intérieur	599 640	194 000	200 000	200 000	1 193 640
10	RPI	599 640	194 000	200 000	200 000	1 193 640
	Biens et Services	599 640	194 000	200 000	200 000	1 193 640
	Financement Intérieur	17 350	0	0	0	17 350
20	DTI	17 350	0	0	0	17 350
	Biens et Services	17 350	0	0	0	17 350
	Financement Intérieur	100 000	0	0	0	100 000
30	TVA	100 000	0	0	0	100 000
	Biens et Services	100 000	0	0	0	100 000
	Financement Extérieur	670 000	0	0	0	670 000
60	SUB	670 000	0	0	0	670 000
	Biens et Services	670 000	0	0	0	670 000
621	Développement du Secteur Privé	625 000	894 000	1 457 045	1 238 935	4 214 980
00	Budget Général	625 000	894 000	1 457 045	1 238 935	4 214 980
3	OPERATIONS COURANTES - HORS SOLDES	225 000	225 000	262 045	281 935	993 980
	Financement Intérieur	225 000	225 000	262 045	281 935	993 980
10	RPI	225 000	225 000	262 045	281 935	993 980
	Biens et Services	225 000	225 000	262 045	281 935	993 980
5	OPERATIONS D' INVESTISSEMENT	400 000	669 000	1 195 000	957 000	3 221 000
	Financement Intérieur	400 000	669 000	1 195 000	957 000	3 221 000
10	RPI	400 000	669 000	1 195 000	957 000	3 221 000
	Biens et Services	400 000	669 000	1 195 000	957 000	3 221 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
35	MINISTÈRE DU TOURISME	13 541 562	15 734 272	16 616 000	17 627 000	63 518 834
350	TOURISME	13 541 562	15 734 272	16 616 000	17 627 000	63 518 834
040	Administration et Coordination	8 592 589	10 994 736	11 938 149	12 936 717	44 462 191
00	Budget Général	8 592 589	10 994 736	11 938 149	12 936 717	44 462 191
2	OPERATIONS COURANTES - SOLDES	2 660 562	2 759 832	2 932 000	3 217 000	11 569 394
	Financement Intérieur	2 660 562	2 759 832	2 932 000	3 217 000	11 569 394
10	RPI	2 660 562	2 759 832	2 932 000	3 217 000	11 569 394
	Indemnités	2 660 562	2 759 832	2 932 000	3 217 000	11 569 394
3	OPERATIONS COURANTES - HORS SOLDES	2 133 027	3 225 904	3 675 149	4 052 717	13 086 797
	Financement Intérieur	2 133 027	3 225 904	3 675 149	4 052 717	13 086 797
10	RPI	2 133 027	3 225 904	3 675 149	4 052 717	13 086 797
	Transferts	124 000	893 000	1 023 000	1 140 000	3 180 000
	Biens et Services	1 743 000	1 969 240	2 194 000	2 415 000	8 321 240
	Indemnités	266 027	363 664	458 149	497 717	1 585 557
5	OPERATIONS D' INVESTISSEMENT	3 799 000	5 009 000	5 331 000	5 667 000	19 806 000
	Financement Intérieur	2 225 000	2 975 000	3 225 000	3 488 000	11 913 000
10	RPI	2 225 000	2 975 000	3 225 000	3 488 000	11 913 000
	Biens et Services	2 225 000	2 975 000	3 225 000	3 488 000	11 913 000
	Financement Intérieur	0	8 000	8 000	8 000	24 000
20	DTI	0	8 000	8 000	8 000	24 000
	Biens et Services	0	8 000	8 000	8 000	24 000
	Financement Intérieur	359 000	167 000	167 000	167 000	860 000
30	TVA	359 000	167 000	167 000	167 000	860 000
	Biens et Services	359 000	167 000	167 000	167 000	860 000
	Financement Extérieur	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
60	SUB	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
	Biens et Services	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
618	Administration, normalisation et formalisation du secteur tourisme	954 000	957 000	957 000	957 000	3 825 000
00	Budget Général	954 000	957 000	957 000	957 000	3 825 000
3	OPERATIONS COURANTES - HORS SOLDES	364 000	367 000	367 000	367 000	1 465 000
	Financement Intérieur	364 000	367 000	367 000	367 000	1 465 000
10	RPI	364 000	367 000	367 000	367 000	1 465 000
	Biens et Services	289 000	292 000	292 000	292 000	1 165 000
	Transferts	75 000	75 000	75 000	75 000	300 000
5	OPERATIONS D' INVESTISSEMENT	590 000	590 000	590 000	590 000	2 360 000
	Financement Intérieur	590 000	590 000	590 000	590 000	2 360 000
10	RPI	590 000	590 000	590 000	590 000	2 360 000
	Biens et Services	500 000	400 000	400 000	400 000	1 700 000
	Transferts	90 000	190 000	190 000	190 000	660 000
619	Aménagement et développement du secteur tourisme	3 994 973	3 782 536	3 720 851	3 733 283	15 231 643
00	Budget Général	3 994 973	3 782 536	3 720 851	3 733 283	15 231 643
3	OPERATIONS COURANTES - HORS SOLDES	2 434 973	2 522 536	2 460 851	2 473 283	9 891 643
	Financement Intérieur	2 434 973	2 522 536	2 460 851	2 473 283	9 891 643
10	RPI	2 434 973	2 522 536	2 460 851	2 473 283	9 891 643
	Biens et Services	1 200 000	1 197 000	1 197 000	1 197 000	4 791 000
	Transferts	1 026 000	1 031 000	1 021 000	1 031 000	4 109 000
	Indemnités	208 973	294 536	242 851	245 283	991 643
5	OPERATIONS D' INVESTISSEMENT	1 560 000	1 260 000	1 260 000	1 260 000	5 340 000
	Financement Intérieur	1 560 000	1 260 000	1 260 000	1 260 000	5 340 000
10	RPI	1 560 000	1 260 000	1 260 000	1 260 000	5 340 000
	Transferts	155 000	285 000	325 000	325 000	1 090 000
	Biens et Services	1 405 000	975 000	935 000	935 000	4 250 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
36	MINISTÈRE DU COMMERCE ET DE LA CONSOMMATION	38 099 762	45 825 076	43 889 000	45 867 000	173 680 838
360	COMMERCE	38 099 762	45 825 076	43 889 000	45 867 000	173 680 838
037	Administration et Coordination	29 525 582	35 431 076	37 881 000	40 443 000	143 280 658
00	Budget Général	28 025 582	33 731 076	36 181 000	38 743 000	136 680 658
2	OPERATIONS COURANTES - SOLDES	8 562 582	10 152 076	10 783 000	11 825 000	41 322 658
	Financement Intérieur	8 562 582	10 152 076	10 783 000	11 825 000	41 322 658
10	RPI	8 562 582	10 152 076	10 783 000	11 825 000	41 322 658
	Indemnités	8 562 582	10 152 076	10 783 000	11 825 000	41 322 658
3	OPERATIONS COURANTES - HORS SOLDES	17 936 500	22 248 000	23 626 000	24 993 000	88 803 500
	Financement Intérieur	17 936 500	22 248 000	23 626 000	24 993 000	88 803 500
10	RPI	17 936 500	22 248 000	23 626 000	24 993 000	88 803 500
	Indemnités	1 141 000	1 300 000	1 385 000	1 468 000	5 294 000
	Biens et Services	2 646 500	2 981 000	3 196 000	3 337 000	12 160 500
	Transferts	14 149 000	17 967 000	19 045 000	20 188 000	71 349 000
5	OPERATIONS D' INVESTISSEMENT	1 526 500	1 331 000	1 772 000	1 925 000	6 554 500
	Financement Intérieur	1 526 500	1 331 000	1 772 000	1 925 000	6 554 500
10	RPI	1 526 500	1 331 000	1 772 000	1 925 000	6 554 500
	Biens et Services	1 526 500	1 331 000	1 772 000	1 925 000	6 554 500
02	Compte particulier du Trésor	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
3	OPERATIONS COURANTES - HORS SOLDES	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
	Financement Intérieur	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
10	RPI	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
	Biens et Services	900 000	1 020 000	1 020 000	1 020 000	3 960 000
	Indemnités	600 000	680 000	680 000	680 000	2 640 000
614	Commerce Intérieur	476 000	397 000	417 000	447 000	1 737 000
00	Budget Général	476 000	397 000	417 000	447 000	1 737 000
3	OPERATIONS COURANTES - HORS SOLDES	131 000	142 000	142 000	172 000	587 000
	Financement Intérieur	131 000	142 000	142 000	172 000	587 000
10	RPI	131 000	142 000	142 000	172 000	587 000
	Biens et Services	131 000	142 000	142 000	172 000	587 000
5	OPERATIONS D' INVESTISSEMENT	345 000	255 000	275 000	275 000	1 150 000
	Financement Intérieur	345 000	255 000	275 000	275 000	1 150 000
10	RPI	345 000	255 000	275 000	275 000	1 150 000
	Biens et Services	345 000	255 000	275 000	275 000	1 150 000
615	Commerce Extérieur	8 098 180	9 997 000	5 591 000	4 977 000	28 663 180
00	Budget Général	8 098 180	9 997 000	5 591 000	4 977 000	28 663 180
3	OPERATIONS COURANTES - HORS SOLDES	163 500	179 000	179 000	219 000	740 500
	Financement Intérieur	163 500	179 000	179 000	219 000	740 500
10	RPI	163 500	179 000	179 000	219 000	740 500
	Biens et Services	163 500	179 000	179 000	219 000	740 500
5	OPERATIONS D' INVESTISSEMENT	7 934 680	9 818 000	5 412 000	4 758 000	27 922 680
	Financement Intérieur	555 000	530 000	550 000	550 000	2 185 000
10	RPI	555 000	530 000	550 000	550 000	2 185 000
	Biens et Services	555 000	530 000	550 000	550 000	2 185 000
	Financement Intérieur	20 500	38 000	7 000	3 000	68 500
20	DTI	20 500	38 000	7 000	3 000	68 500
	Biens et Services	20 500	38 000	7 000	3 000	68 500
	Financement Intérieur	451 180	763 000	459 000	463 000	2 136 180
30	TVA	451 180	763 000	459 000	463 000	2 136 180
	Biens et Services	451 180	763 000	459 000	463 000	2 136 180
	Financement Extérieur	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000
60	SUB	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000
	Transferts	321 050	0	0	0	321 050
	Biens et Services	6 586 950	8 487 000	4 396 000	3 742 000	23 211 950

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
37	MINISTÈRE DE LA COMMUNICATION ET DES RELATIONS AVEC LES INSTITUTIONS	19 209 633	20 994 727	22 237 000	23 731 000	86 172 360
100	RELATIONS AVEC LES INSTITUTIONS	170 000	180 000	218 000	221 000	789 000
821	Coordination des relations avec les Institutions	70 000	74 000	97 000	100 000	341 000
00	Budget Général	70 000	74 000	97 000	100 000	341 000
3	OPERATIONS COURANTES - HORS SOLDES	70 000	74 000	97 000	100 000	341 000
	Financement Intérieur	70 000	74 000	97 000	100 000	341 000
10	RPI	70 000	74 000	97 000	100 000	341 000
	Biens et Services	70 000	74 000	97 000	100 000	341 000
822	Promotion de la bonne gouvernance et participation citoyenne	100 000	106 000	121 000	121 000	448 000
00	Budget Général	100 000	106 000	121 000	121 000	448 000
3	OPERATIONS COURANTES - HORS SOLDES	100 000	106 000	121 000	121 000	448 000
	Financement Intérieur	100 000	106 000	121 000	121 000	448 000
10	RPI	100 000	106 000	121 000	121 000	448 000
	Biens et Services	100 000	106 000	121 000	121 000	448 000
370	COMMUNICATION	19 039 633	20 814 727	22 019 000	23 510 000	85 383 360
030	Administration et Coordination	13 292 633	14 583 727	15 524 000	16 683 000	60 083 360
00	Budget Général	13 292 633	14 583 727	15 524 000	16 683 000	60 083 360
2	OPERATIONS COURANTES - SOLDES	5 653 633	5 944 727	6 317 000	6 929 000	24 844 360
	Financement Intérieur	5 653 633	5 944 727	6 317 000	6 929 000	24 844 360
10	RPI	5 653 633	5 944 727	6 317 000	6 929 000	24 844 360
	Indemnités	5 653 633	5 944 727	6 317 000	6 929 000	24 844 360
3	OPERATIONS COURANTES - HORS SOLDES	6 889 000	7 789 000	8 247 000	8 758 000	31 683 000
	Financement Intérieur	6 889 000	7 789 000	8 247 000	8 758 000	31 683 000
10	RPI	6 889 000	7 789 000	8 247 000	8 758 000	31 683 000
	Indemnités	1 468 000	1 721 000	1 833 000	1 943 000	6 965 000
	Transferts	760 000	835 000	885 000	938 000	3 418 000
	Biens et Services	4 661 000	5 233 000	5 529 000	5 877 000	21 300 000
5	OPERATIONS D' INVESTISSEMENT	750 000	850 000	960 000	996 000	3 556 000
	Financement Intérieur	750 000	850 000	960 000	996 000	3 556 000
10	RPI	750 000	850 000	960 000	996 000	3 556 000
	Biens et Services	750 000	850 000	960 000	996 000	3 556 000
212	Média	144 000	161 000	189 000	194 000	688 000
00	Budget Général	144 000	161 000	189 000	194 000	688 000
3	OPERATIONS COURANTES - HORS SOLDES	144 000	161 000	189 000	194 000	688 000
	Financement Intérieur	144 000	161 000	189 000	194 000	688 000
10	RPI	144 000	161 000	189 000	194 000	688 000
	Biens et Services	144 000	161 000	189 000	194 000	688 000
213	Développement des infrastructures Radio et Télévision	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000
00	Budget Général	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000
5	OPERATIONS D' INVESTISSEMENT	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000
	Financement Intérieur	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000
10	RPI	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000
	Biens et Services	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
41	MINISTÈRE DE L'AGRICULTURE ET DE L'ELEVAGE	408 807 917	508 267 290	696 633 641	629 705 641	2 243 414 489
480	AGRICULTURE ET ELEVAGE	408 807 917	508 267 290	696 633 641	629 705 641	2 243 414 489
061	Administration et Coordination	36 525 933	38 259 726	40 784 654	44 128 140	159 698 453
00	Budget Général	36 477 733	38 211 526	40 736 454	44 079 940	159 505 653
2	OPERATIONS COURANTES - SOLDES	22 648 872	23 521 879	24 990 000	27 397 000	98 557 751
	Financement Intérieur	22 648 872	23 521 879	24 990 000	27 397 000	98 557 751
10	RPI	22 648 872	23 521 879	24 990 000	27 397 000	98 557 751
	Indemnités	22 648 872	23 521 879	24 990 000	27 397 000	98 557 751
3	OPERATIONS COURANTES - HORS SOLDES	12 678 861	13 689 647	14 831 326	15 767 811	56 967 645
	Financement Intérieur	12 678 861	13 689 647	14 831 326	15 767 811	56 967 645
10	RPI	12 678 861	13 689 647	14 831 326	15 767 811	56 967 645
	Indemnités	968 026	1 036 127	1 104 162	1 170 328	4 278 643
	Transferts	6 454 105	6 793 000	7 549 299	8 048 940	28 845 344
	Biens et Services	5 256 730	5 860 520	6 177 865	6 548 543	23 843 658
5	OPERATIONS D' INVESTISSEMENT	1 150 000	1 000 000	915 128	915 129	3 980 257
	Financement Intérieur	1 150 000	1 000 000	915 128	915 129	3 980 257
10	RPI	1 150 000	1 000 000	915 128	915 129	3 980 257
	Biens et Services	1 150 000	1 000 000	915 128	915 129	3 980 257
02	Compte particulier du Trésor	48 200	48 200	48 200	48 200	192 800
3	OPERATIONS COURANTES - HORS SOLDES	48 200	48 200	48 200	48 200	192 800
	Financement Intérieur	48 200	48 200	48 200	48 200	192 800
10	RPI	48 200	48 200	48 200	48 200	192 800
	Biens et Services	16 000	16 000	16 000	16 000	64 000
	Indemnités	30 200	30 200	30 200	30 200	120 800
	Transferts	2 000	2 000	2 000	2 000	8 000
411	Agriculture	367 792 537	462 634 047	649 291 986	575 534 418	2 055 252 988
00	Budget Général	367 477 132	462 313 606	648 971 545	575 213 977	2 053 976 260
3	OPERATIONS COURANTES - HORS SOLDES	5 744 097	5 927 606	6 409 200	6 758 948	24 839 851
	Financement Intérieur	5 744 097	5 927 606	6 409 200	6 758 948	24 839 851
10	RPI	5 744 097	5 927 606	6 409 200	6 758 948	24 839 851
	Indemnités	1 322 277	1 415 106	1 505 762	1 596 647	5 839 792
	Biens et Services	3 835 520	3 911 500	4 220 535	4 473 801	16 441 356
	Transferts	586 300	601 000	682 903	688 500	2 558 703
5	OPERATIONS D' INVESTISSEMENT	361 733 035	456 386 000	642 562 345	568 455 029	2 029 136 409
	Financement Intérieur	38 402 555	37 482 000	37 762 710	37 961 371	151 608 636
10	RPI	38 402 555	37 482 000	37 762 710	37 961 371	151 608 636
	Transferts	8 571 050	7 455 500	6 822 685	6 822 724	29 671 959
	Biens et Services	29 831 505	30 026 500	30 940 025	31 138 647	121 936 677
	Financement Intérieur	816 040	1 178 000	1 358 973	1 358 973	4 711 986
20	DTI	816 040	1 178 000	1 358 973	1 358 973	4 711 986
	Biens et Services	816 040	1 178 000	1 358 973	1 358 973	4 711 986
	Financement Intérieur	22 600 000	23 523 000	27 121 662	27 121 685	100 366 347
30	TVA	22 600 000	23 523 000	27 121 662	27 121 685	100 366 347
	Transferts	22 804	254 000	232 443	232 443	741 690
	Biens et Services	22 577 196	23 269 000	26 889 219	26 889 242	99 624 657
	Financement Intérieur	1 800 000	2 123 000	0	0	3 923 000
40	FCV	1 800 000	2 123 000	0	0	3 923 000
	Biens et Services	1 800 000	0	0	0	1 800 000
	Transferts	0	2 123 000	0	0	2 123 000
	Financement Extérieur	136 121 000	112 621 000	103 669 000	91 743 000	444 154 000
60	SUB	136 121 000	112 621 000	103 669 000	91 743 000	444 154 000
	Transferts	2 607 288	3 921 000	4 421 000	6 395 000	17 344 288
	Biens et Services	133 513 712	108 700 000	99 248 000	85 348 000	426 809 712
	Financement Extérieur	161 993 440	279 459 000	472 650 000	410 270 000	1 324 372 440
70	EE	161 993 440	279 459 000	472 650 000	410 270 000	1 324 372 440
	Transferts	6 427 600	11 061 000	18 745 000	26 201 000	62 434 600
	Biens et Services	155 565 840	268 398 000	453 905 000	384 069 000	1 261 937 840
02	Compte particulier du Trésor	315 405	320 441	320 441	320 441	1 276 728
3	OPERATIONS COURANTES - HORS SOLDES	315 405	320 441	320 441	320 441	1 276 728

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	315 405	320 441	320 441	320 441	1 276 728
10	RPI	315 405	320 441	320 441	320 441	1 276 728
	Biens et Services	309 455	314 491	314 491	314 491	1 252 928
	Indemnités	5 950	5 950	5 950	5 950	23 800
412	Elevage	4 489 447	7 373 517	6 557 001	10 043 083	28 463 048
00	Budget Général	4 489 447	7 373 517	6 557 001	10 043 083	28 463 048
3	OPERATIONS COURANTES - HORS SOLDES	739 447	1 323 517	1 020 474	1 070 241	4 153 679
Financement	Intérieur	739 447	1 323 517	1 020 474	1 070 241	4 153 679
10	RPI	739 447	1 323 517	1 020 474	1 070 241	4 153 679
	Biens et Services	618 750	618 750	667 600	707 656	2 612 756
	Transferts	63 000	643 000	286 798	292 560	1 285 358
	Indemnités	57 697	61 767	66 076	70 025	255 565
5	OPERATIONS D' INVESTISSEMENT	3 750 000	6 050 000	5 536 527	8 972 842	24 309 369
Financement	Intérieur	3 750 000	6 050 000	5 536 527	8 972 842	24 309 369
10	RPI	3 750 000	6 050 000	5 536 527	8 972 842	24 309 369
	Biens et Services	3 750 000	6 050 000	5 536 527	8 972 842	24 309 369

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
43	MINISTÈRE DES RESSOURCES HALIEUTIQUES ET DE LA PÊCHE	65 678 790	72 693 072	75 270 000	76 420 000	290 061 862
430	PECHE	61 179 450	70 730 593	73 073 474	74 103 129	279 086 646
033	Administration et Coordination	11 143 247	13 881 644	14 566 267	15 660 489	55 251 647
00	Budget Général	11 143 247	13 881 644	14 566 267	15 660 489	55 251 647
2	OPERATIONS COURANTES - SOLDES	3 325 450	4 837 072	5 139 000	5 635 000	18 936 522
	Financement Intérieur	3 325 450	4 837 072	5 139 000	5 635 000	18 936 522
10	RPI	3 325 450	4 837 072	5 139 000	5 635 000	18 936 522
	Indemnités	3 325 450	4 837 072	5 139 000	5 635 000	18 936 522
3	OPERATIONS COURANTES - HORS SOLDES	7 817 797	9 044 572	9 427 267	10 025 489	36 315 125
	Financement Intérieur	7 817 797	9 044 572	9 427 267	10 025 489	36 315 125
10	RPI	7 817 797	9 044 572	9 427 267	10 025 489	36 315 125
	Indemnités	122 626	393 972	419 406	445 120	1 381 124
	Biens et Services	595 171	1 153 600	1 062 684	1 158 580	3 970 035
	Transferts	7 100 000	7 497 000	7 945 177	8 421 789	30 963 966
408	Développement de la pêche et des ressources halieutiques	50 036 203	56 848 949	58 507 207	58 442 640	223 834 999
00	Budget Général	50 036 203	56 848 949	58 507 207	58 442 640	223 834 999
3	OPERATIONS COURANTES - HORS SOLDES	1 141 203	1 983 428	2 153 289	2 247 463	7 525 383
	Financement Intérieur	1 141 203	1 983 428	2 153 289	2 247 463	7 525 383
10	RPI	1 141 203	1 983 428	2 153 289	2 247 463	7 525 383
	Indemnités	330 374	365 028	388 594	410 880	1 494 876
	Biens et Services	578 829	1 286 400	1 411 121	1 461 813	4 738 163
	Transferts	232 000	332 000	353 574	374 770	1 292 344
5	OPERATIONS D' INVESTISSEMENT	48 895 000	54 865 521	56 353 918	56 195 177	216 309 616
	Financement Intérieur	3 981 700	3 494 521	7 242 918	8 493 177	23 212 316
10	RPI	3 981 700	3 494 521	7 242 918	8 493 177	23 212 316
	Transferts	121 080	1 965 955	5 335 587	6 081 177	13 503 799
	Biens et Services	3 860 620	1 528 566	1 907 331	2 412 000	9 708 517
	Financement Intérieur	96 300	212 000	584 000	0	892 300
20	DTI	96 300	212 000	584 000	0	892 300
	Biens et Services	96 300	212 000	584 000	0	892 300
	Financement Intérieur	1 900 000	4 224 000	500 000	250 000	6 874 000
30	TVA	1 900 000	4 224 000	500 000	250 000	6 874 000
	Biens et Services	1 900 000	4 224 000	500 000	250 000	6 874 000
	Financement Extérieur	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000
60	SUB	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000
	Biens et Services	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000
	Financement Extérieur	33 129 000	36 835 000	37 540 000	38 960 000	146 464 000
70	EE	33 129 000	36 835 000	37 540 000	38 960 000	146 464 000
	Biens et Services	33 129 000	36 835 000	37 540 000	38 960 000	146 464 000
470	MER	4 499 340	1 962 479	2 196 526	2 316 871	10 975 216
059	Administration et Coordination	4 385 340	1 564 479	1 661 895	1 748 299	9 360 013
00	Budget Général	4 385 340	1 564 479	1 661 895	1 748 299	9 360 013
2	OPERATIONS COURANTES - SOLDES	1 411 340	0	0	0	1 411 340
	Financement Intérieur	1 411 340	0	0	0	1 411 340
10	RPI	1 411 340	0	0	0	1 411 340
	Indemnités	1 411 340	0	0	0	1 411 340
3	OPERATIONS COURANTES - HORS SOLDES	1 518 000	312 000	346 813	367 476	2 544 289
	Financement Intérieur	1 518 000	312 000	346 813	367 476	2 544 289
10	RPI	1 518 000	312 000	346 813	367 476	2 544 289
	Transferts	101 000	0	0	0	101 000
	Biens et Services	1 161 000	312 000	346 813	367 476	2 187 289
	Indemnités	256 000	0	0	0	256 000
5	OPERATIONS D' INVESTISSEMENT	1 456 000	1 252 479	1 315 082	1 380 823	5 404 384
	Financement Intérieur	1 456 000	1 252 479	1 315 082	1 380 823	5 404 384
10	RPI	1 456 000	1 252 479	1 315 082	1 380 823	5 404 384
	Biens et Services	1 456 000	1 252 479	1 315 082	1 380 823	5 404 384
410	Sécurisation de la Mer et de ses Ressources	114 000	398 000	534 631	568 572	1 615 203
00	Budget Général	114 000	398 000	534 631	568 572	1 615 203

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
3	OPERATIONS COURANTES - HORS SOLDES	114 000	398 000	534 631	568 572	1 615 203
	Financement Intérieur	114 000	398 000	534 631	568 572	1 615 203
	10 RPI	114 000	398 000	534 631	568 572	1 615 203
	Transferts	0	50 000	53 249	56 441	159 690
	Biens et Services	114 000	348 000	481 382	512 131	1 455 513

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
44	MINISTÈRE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS	91 714 850	104 069 472	100 410 036	93 836 036	390 030 394
440	ENVIRONNEMENT	91 714 850	104 069 472	100 410 036	93 836 036	390 030 394
017	Administration et Coordination	27 695 950	27 970 286	30 175 254	31 245 048	117 086 538
00	Budget Général	18 286 180	17 032 250	19 237 218	20 307 012	74 862 660
2	OPERATIONS COURANTES - SOLDES	13 544 080	14 043 436	14 916 000	16 354 000	58 857 516
	Financement Intérieur	13 544 080	14 043 436	14 916 000	16 354 000	58 857 516
10	RPI	13 544 080	14 043 436	14 916 000	16 354 000	58 857 516
	Indemnités	13 544 080	14 043 436	14 916 000	16 354 000	58 857 516
3	OPERATIONS COURANTES - HORS SOLDES	1 896 000	2 267 970	2 385 351	2 496 012	9 045 333
	Financement Intérieur	1 896 000	2 267 970	2 385 351	2 496 012	9 045 333
10	RPI	1 896 000	2 267 970	2 385 351	2 496 012	9 045 333
	Biens et Services	863 000	1 253 500	1 285 500	1 315 500	4 717 500
	Transferts	765 000	728 000	795 000	856 000	3 144 000
	Indemnités	268 000	286 470	304 851	324 512	1 183 833
5	OPERATIONS D' INVESTISSEMENT	2 846 100	720 844	1 935 867	1 457 000	6 959 811
	Financement Intérieur	2 846 100	720 844	1 935 867	1 457 000	6 959 811
10	RPI	2 846 100	720 844	1 935 867	1 457 000	6 959 811
	Biens et Services	2 846 100	720 844	1 935 867	1 457 000	6 959 811
02	Compte particulier du Trésor	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
3	OPERATIONS COURANTES - HORS SOLDES	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
	Financement Intérieur	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
10	RPI	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
	Transferts	3 460 570	1 629 386	1 629 386	1 629 386	8 348 728
	Biens et Services	5 198 286	8 517 900	8 517 900	8 517 900	30 751 986
	Indemnités	750 914	790 750	790 750	790 750	3 123 164
701	Gestion durable des ressources naturelles	62 577 860	73 931 153	65 599 035	57 612 460	259 720 508
00	Budget Général	62 577 860	73 931 153	65 599 035	57 612 460	259 720 508
3	OPERATIONS COURANTES - HORS SOLDES	1 169 000	1 617 030	1 738 649	1 867 988	6 392 667
	Financement Intérieur	1 169 000	1 617 030	1 738 649	1 867 988	6 392 667
10	RPI	1 169 000	1 617 030	1 738 649	1 867 988	6 392 667
	Indemnités	685 000	733 530	781 149	826 488	3 026 167
	Biens et Services	440 000	653 500	737 500	821 500	2 652 500
	Transferts	44 000	230 000	220 000	220 000	714 000
5	OPERATIONS D' INVESTISSEMENT	61 408 860	72 314 123	63 860 386	55 744 472	253 327 841
	Financement Intérieur	5 873 240	5 425 123	5 801 278	6 595 618	23 695 259
10	RPI	5 873 240	5 425 123	5 801 278	6 595 618	23 695 259
	Biens et Services	3 273 240	3 325 123	3 919 278	4 724 618	15 242 259
	Transferts	2 600 000	2 100 000	1 882 000	1 871 000	8 453 000
	Financement Intérieur	117 620	273 000	355 690	278 000	1 024 310
20	DTI	117 620	273 000	355 690	278 000	1 024 310
	Biens et Services	117 620	273 000	355 690	278 000	1 024 310
	Financement Intérieur	3 000 000	5 460 000	2 032 418	2 199 854	12 692 272
30	TVA	3 000 000	5 460 000	2 032 418	2 199 854	12 692 272
	Biens et Services	3 000 000	5 460 000	2 032 418	2 199 854	12 692 272
	Financement Intérieur	0	489 000	0	0	489 000
40	FCV	0	489 000	0	0	489 000
	Transferts	0	489 000	0	0	489 000
	Financement Extérieur	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
60	SUB	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
	Biens et Services	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
	Financement Extérieur	0	4 890 000	4 870 000	5 050 000	14 810 000
70	EE	0	4 890 000	4 870 000	5 050 000	14 810 000
	Biens et Services	0	4 890 000	4 870 000	5 050 000	14 810 000
703	Developpement du Reflexe Environnemental	486 500	1 026 231	1 615 747	1 440 328	4 568 806
00	Budget Général	486 500	1 026 231	1 615 747	1 440 328	4 568 806
3	OPERATIONS COURANTES - HORS SOLDES	80 000	183 000	198 000	213 000	674 000
	Financement Intérieur	80 000	183 000	198 000	213 000	674 000
10	RPI	80 000	183 000	198 000	213 000	674 000
	Biens et Services	80 000	183 000	198 000	213 000	674 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
5	OPERATIONS D' INVESTISSEMENT	406 500	843 231	1 417 747	1 227 328	3 894 806
	Financement Intérieur	406 500	843 231	1 417 747	1 227 328	3 894 806
	10 RPI	406 500	843 231	1 417 747	1 227 328	3 894 806
	Biens et Services	406 500	843 231	1 417 747	1 227 328	3 894 806
704	Maintien des fonctions écologiques des écosystèmes malagasy	954 540	1 141 802	3 020 000	3 538 200	8 654 542
00	Budget Général	954 540	1 141 802	3 020 000	3 538 200	8 654 542
3	OPERATIONS COURANTES - HORS SOLDES	56 000	71 000	80 000	89 000	296 000
	Financement Intérieur	56 000	71 000	80 000	89 000	296 000
	10 RPI	56 000	71 000	80 000	89 000	296 000
	Biens et Services	56 000	71 000	80 000	89 000	296 000
5	OPERATIONS D' INVESTISSEMENT	898 540	1 070 802	2 940 000	3 449 200	8 358 542
	Financement Intérieur	898 540	1 070 802	2 940 000	3 449 200	8 358 542
	10 RPI	898 540	1 070 802	2 940 000	3 449 200	8 358 542
	Biens et Services	898 540	1 070 802	2 940 000	3 449 200	8 358 542

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
51	MINISTÈRE DE L'ENERGIE ET DES HYDROCARBURES	179 769 346	206 836 559	463 988 000	354 326 000	1 204 919 905
510	ENERGIE	175 697 721	203 873 079	461 071 984	351 661 199	1 192 303 983
031	Administration et coordination	916 354	8 409 912	8 612 852	8 936 712	26 875 830
00	Budget Général	916 354	8 409 912	8 612 852	8 936 712	26 875 830
2	OPERATIONS COURANTES - SOLDES	916 354	1 946 369	2 065 000	2 265 000	7 192 723
	Financement Intérieur	916 354	1 946 369	2 065 000	2 265 000	7 192 723
10	RPI	916 354	1 946 369	2 065 000	2 265 000	7 192 723
	Indemnités	916 354	1 946 369	2 065 000	2 265 000	7 192 723
3	OPERATIONS COURANTES - HORS SOLDES	0	3 971 190	4 225 482	4 471 914	12 668 586
	Financement Intérieur	0	3 971 190	4 225 482	4 471 914	12 668 586
10	RPI	0	3 971 190	4 225 482	4 471 914	12 668 586
	Indemnités	0	1 142 000	1 216 000	1 289 000	3 647 000
	Biens et Services	0	2 539 190	2 698 482	2 851 214	8 088 886
	Transferts	0	290 000	311 000	331 700	932 700
5	OPERATIONS D' INVESTISSEMENT	0	2 492 353	2 322 370	2 199 798	7 014 521
	Financement Intérieur	0	2 492 353	2 322 370	2 199 798	7 014 521
10	RPI	0	2 492 353	2 322 370	2 199 798	7 014 521
	Biens et Services	0	2 492 353	2 322 370	2 199 798	7 014 521
203	Développement des infrastructures électriques et des ressources d'énergie locales	174 781 367	195 463 167	452 459 132	342 724 487	1 165 428 153
00	Budget Général	135 855 627	132 761 167	379 429 132	329 104 487	977 150 413
3	OPERATIONS COURANTES - HORS SOLDES	555 525	407 000	430 447	465 168	1 858 140
	Financement Intérieur	555 525	407 000	430 447	465 168	1 858 140
10	RPI	555 525	407 000	430 447	465 168	1 858 140
	Indemnités	159 526	0	0	0	159 526
	Biens et Services	374 999	327 000	349 447	380 868	1 432 314
	Transferts	21 000	80 000	81 000	84 300	266 300
5	OPERATIONS D' INVESTISSEMENT	135 300 102	132 354 167	378 998 685	328 639 319	975 292 273
	Financement Intérieur	5 293 463	1 693 817	1 578 294	1 494 995	10 060 569
10	RPI	5 293 463	1 693 817	1 578 294	1 494 995	10 060 569
	Biens et Services	4 543 463	1 693 817	1 578 294	1 494 995	9 310 569
	Transferts	750 000	0	0	0	750 000
	Financement Intérieur	476 040	366 350	503 947	477 087	1 823 424
20	DTI	476 040	366 350	503 947	477 087	1 823 424
	Biens et Services	476 040	366 350	503 947	477 087	1 823 424
	Financement Intérieur	13 702 599	7 327 000	8 272 444	9 537 237	38 839 280
30	TVA	13 702 599	7 327 000	8 272 444	9 537 237	38 839 280
	Biens et Services	13 702 599	7 327 000	8 272 444	9 537 237	38 839 280
	Financement Extérieur	46 720 000	26 262 000	5 554 000	0	78 536 000
60	SUB	46 720 000	26 262 000	5 554 000	0	78 536 000
	Biens et Services	46 570 000	25 885 953	5 314 864	0	77 770 817
	Transferts	150 000	376 047	239 136	0	765 183
	Financement Extérieur	69 108 000	96 705 000	363 090 000	317 130 000	846 033 000
70	EE	69 108 000	96 705 000	363 090 000	317 130 000	846 033 000
	Biens et Services	69 108 000	96 705 000	363 090 000	317 130 000	846 033 000
02	Compte particulier du Trésor	38 925 740	62 702 000	73 030 000	13 620 000	188 277 740
3	OPERATIONS COURANTES - HORS SOLDES	724 740	2 500 000	2 500 000	2 500 000	8 224 740
	Financement Intérieur	724 740	2 500 000	2 500 000	2 500 000	8 224 740
10	RPI	724 740	2 500 000	2 500 000	2 500 000	8 224 740
	Biens et Services	724 740	2 500 000	2 500 000	2 500 000	8 224 740
5	OPERATIONS D' INVESTISSEMENT	38 201 000	60 202 000	70 530 000	11 120 000	180 053 000
	Financement Extérieur	38 201 000	60 202 000	70 530 000	11 120 000	180 053 000
70	EE	38 201 000	60 202 000	70 530 000	11 120 000	180 053 000
	Biens et Services	38 201 000	60 202 000	70 530 000	11 120 000	180 053 000
540	HYDROCARBURES	4 071 625	2 963 480	2 916 016	2 664 801	12 615 922
204	Développement du secteur pétrolier et des biocarburants	4 071 625	2 963 480	2 916 016	2 664 801	12 615 922
00	Budget Général	4 071 625	2 963 480	2 916 016	2 664 801	12 615 922
3	OPERATIONS COURANTES - HORS SOLDES	296 033	186 000	203 071	213 918	899 022

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	296 033	186 000	203 071	213 918	899 022
10	RPI	296 033	186 000	203 071	213 918	899 022
	Indemnités	74 033	0	0	0	74 033
	Biens et Services	222 000	186 000	203 071	213 918	824 989
5	OPERATIONS D' INVESTISSEMENT	3 775 592	2 777 480	2 712 945	2 450 883	11 716 900
Financement	Intérieur	3 775 592	2 777 480	2 712 945	2 450 883	11 716 900
10	RPI	3 775 592	2 777 480	2 712 945	2 450 883	11 716 900
	Biens et Services	3 775 592	2 777 480	2 712 945	2 450 883	11 716 900

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
52	MINISTÈRE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIÈNE	107 636 372	141 396 144	184 954 000	225 065 000	659 051 516
520	EAU ET ASSAINISSEMENT	107 636 372	141 396 144	184 954 000	225 065 000	659 051 516
032	Administration Et Coordination	17 735 346	17 870 894	29 112 615	40 191 982	104 910 837
00	Budget Général	17 735 346	17 870 894	29 112 615	40 191 982	104 910 837
2	OPERATIONS COURANTES - SOLDES	4 846 624	4 878 914	5 180 000	5 682 000	20 587 538
	Financement Intérieur	4 846 624	4 878 914	5 180 000	5 682 000	20 587 538
10	RPI	4 846 624	4 878 914	5 180 000	5 682 000	20 587 538
	Indemnités	4 846 624	4 878 914	5 180 000	5 682 000	20 587 538
3	OPERATIONS COURANTES - HORS SOLDES	6 265 832	3 366 230	4 092 267	5 084 873	18 809 202
	Financement Intérieur	6 265 832	3 366 230	4 092 267	5 084 873	18 809 202
10	RPI	6 265 832	3 366 230	4 092 267	5 084 873	18 809 202
	Indemnités	1 221 441	826 000	880 000	933 000	3 860 441
	Biens et Services	4 308 001	2 272 230	2 956 184	3 872 454	13 408 869
	Transferts	736 390	268 000	256 083	279 419	1 539 892
5	OPERATIONS D' INVESTISSEMENT	6 622 890	9 625 750	19 840 348	29 425 109	65 514 097
	Financement Intérieur	6 622 890	9 625 750	19 840 348	29 425 109	65 514 097
10	RPI	6 622 890	9 625 750	19 840 348	29 425 109	65 514 097
	Biens et Services	6 622 890	9 625 750	19 840 348	29 425 109	65 514 097
205	Développement de l'accès à l'eau et aux infrastructures d'assainissement	89 901 026	123 525 250	155 841 385	184 873 018	554 140 679
00	Budget Général	89 901 026	123 525 250	155 841 385	184 873 018	554 140 679
3	OPERATIONS COURANTES - HORS SOLDES	3 371 610	4 197 000	4 541 733	4 880 127	16 990 470
	Financement Intérieur	3 371 610	4 197 000	4 541 733	4 880 127	16 990 470
10	RPI	3 371 610	4 197 000	4 541 733	4 880 127	16 990 470
	Biens et Services	301 000	246 000	325 816	419 546	1 292 362
	Transferts	3 070 610	3 951 000	4 215 917	4 460 581	15 698 108
5	OPERATIONS D' INVESTISSEMENT	86 529 416	119 328 250	151 299 652	179 992 891	537 150 209
	Financement Intérieur	26 219 686	66 731 000	115 923 231	150 736 802	359 610 719
10	RPI	26 219 686	66 731 000	115 923 231	150 736 802	359 610 719
	Transferts	7 474 300	14 795 000	37 631 700	55 629 525	115 530 525
	Biens et Services	18 745 386	51 936 000	78 291 531	95 107 277	244 080 194
	Financement Intérieur	46 330	216 250	232 650	250 689	745 919
20	DTI	46 330	216 250	232 650	250 689	745 919
	Biens et Services	46 330	216 250	232 650	250 689	745 919
	Financement Intérieur	20 297 400	4 325 000	5 700 771	5 982 400	36 305 571
30	TVA	20 297 400	4 325 000	5 700 771	5 982 400	36 305 571
	Biens et Services	20 297 400	4 325 000	5 700 771	5 982 400	36 305 571
	Financement Extérieur	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
60	SUB	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000
	Biens et Services	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
53	MINISTÈRE DES MINES ET DU PÉTROLE	28 447 271	34 610 277	33 466 720	34 467 720	130 991 988
530	MINES	28 447 271	34 610 277	33 466 720	34 467 720	130 991 988
019	Administration et Coordination	15 019 671	16 289 277	16 966 720	17 483 905	65 759 573
00	Budget Général	10 209 951	11 199 557	11 877 000	12 394 185	45 680 693
2	OPERATIONS COURANTES - SOLDES	3 011 551	3 292 797	3 499 000	3 840 000	13 643 348
	Financement Intérieur	3 011 551	3 292 797	3 499 000	3 840 000	13 643 348
10	RPI	3 011 551	3 292 797	3 499 000	3 840 000	13 643 348
	Indemnités	3 011 551	3 292 797	3 499 000	3 840 000	13 643 348
3	OPERATIONS COURANTES - HORS SOLDES	5 454 400	5 817 760	6 156 000	6 512 000	23 940 160
	Financement Intérieur	5 454 400	5 817 760	6 156 000	6 512 000	23 940 160
10	RPI	5 454 400	5 817 760	6 156 000	6 512 000	23 940 160
	Biens et Services	2 908 000	3 091 760	3 258 000	3 440 000	12 697 760
	Indemnités	1 529 400	1 647 000	1 754 000	1 859 000	6 789 400
	Transferts	1 017 000	1 079 000	1 144 000	1 213 000	4 453 000
5	OPERATIONS D' INVESTISSEMENT	1 744 000	2 089 000	2 222 000	2 042 185	8 097 185
	Financement Intérieur	1 744 000	2 089 000	2 222 000	2 042 185	8 097 185
10	RPI	1 744 000	2 089 000	2 222 000	2 042 185	8 097 185
	Biens et Services	1 744 000	2 089 000	2 222 000	2 042 185	8 097 185
02	Compte particulier du Trésor	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
3	OPERATIONS COURANTES - HORS SOLDES	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
	Financement Intérieur	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
10	RPI	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
	Indemnités	50 000	20 000	20 000	20 000	110 000
	Transferts	29 400	24 400	24 400	24 400	102 600
	Biens et Services	4 730 320	5 045 320	5 045 320	5 045 320	19 866 280
217	Développement du secteur pétrolier	4 530 000	6 960 000	7 090 000	7 378 013	25 958 013
00	Budget Général	230 000	660 000	790 000	1 078 013	2 758 013
3	OPERATIONS COURANTES - HORS SOLDES	230 000	260 000	290 000	314 000	1 094 000
	Financement Intérieur	230 000	260 000	290 000	314 000	1 094 000
10	RPI	230 000	260 000	290 000	314 000	1 094 000
	Biens et Services	230 000	260 000	290 000	314 000	1 094 000
5	OPERATIONS D' INVESTISSEMENT	0	400 000	500 000	764 013	1 664 013
	Financement Intérieur	0	400 000	500 000	764 013	1 664 013
10	RPI	0	400 000	500 000	764 013	1 664 013
	Biens et Services	0	400 000	500 000	764 013	1 664 013
02	Compte particulier du Trésor	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
3	OPERATIONS COURANTES - HORS SOLDES	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
	Financement Intérieur	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
10	RPI	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
	Biens et Services	4 276 500	6 300 000	6 300 000	6 300 000	23 176 500
	Indemnités	23 500	0	0	0	23 500
609	Développement du secteur Minier	8 897 600	11 361 000	9 410 000	9 605 802	39 274 402
00	Budget Général	4 397 600	4 641 000	2 690 000	2 885 802	14 614 402
3	OPERATIONS COURANTES - HORS SOLDES	239 600	252 000	290 000	314 000	1 095 600
	Financement Intérieur	239 600	252 000	290 000	314 000	1 095 600
10	RPI	239 600	252 000	290 000	314 000	1 095 600
	Biens et Services	230 000	252 000	290 000	314 000	1 086 000
	Indemnités	9 600	0	0	0	9 600
5	OPERATIONS D' INVESTISSEMENT	4 158 000	4 389 000	2 400 000	2 571 802	13 518 802
	Financement Intérieur	1 804 960	2 200 000	2 400 000	2 571 802	8 976 762
10	RPI	1 804 960	2 200 000	2 400 000	2 571 802	8 976 762
	Biens et Services	1 804 960	2 200 000	2 400 000	2 571 802	8 976 762
	Financement Intérieur	5 040	9 000	0	0	14 040
20	DTI	5 040	9 000	0	0	14 040
	Biens et Services	5 040	9 000	0	0	14 040
	Financement Intérieur	100 000	180 000	0	0	280 000
30	TVA	100 000	180 000	0	0	280 000
	Biens et Services	100 000	180 000	0	0	280 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Extérieur	2 248 000	2 000 000	0	0	4 248 000
60	SUB	2 248 000	2 000 000	0	0	4 248 000
	Biens et Services	2 248 000	2 000 000	0	0	4 248 000
02	Compte particulier du Trésor	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
3	OPERATIONS COURANTES - HORS SOLDES	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
Financement	Intérieur	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
10	RPI	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
	Biens et Services	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
61	MINISTÈRE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES	723 627 790	882 237 464	1 081 658 000	983 646 000	3 671 169 254
610	TRAVAUX PUBLICS	483 549 687	641 336 067	967 565 483	958 396 131	3 050 847 368
020	Administration et Coordination	11 555 313	14 922 839	16 905 341	19 079 027	62 462 520
00	Budget Général	11 555 313	14 922 839	16 905 341	19 079 027	62 462 520
2	OPERATIONS COURANTES - SOLDES	6 800 687	7 092 539	7 536 000	8 262 000	29 691 226
	Financement Intérieur	6 800 687	7 092 539	7 536 000	8 262 000	29 691 226
10	RPI	6 800 687	7 092 539	7 536 000	8 262 000	29 691 226
	Indemnités	6 800 687	7 092 539	7 536 000	8 262 000	29 691 226
3	OPERATIONS COURANTES - HORS SOLDES	3 961 626	6 570 300	6 968 119	7 386 757	24 886 802
	Financement Intérieur	3 961 626	6 570 300	6 968 119	7 386 757	24 886 802
10	RPI	3 961 626	6 570 300	6 968 119	7 386 757	24 886 802
	Indemnités	373 276	397 500	423 519	449 057	1 643 352
	Transferts	2 552 250	4 986 200	5 279 500	5 597 300	18 415 250
	Biens et Services	1 036 100	1 186 600	1 265 100	1 340 400	4 828 200
5	OPERATIONS D' INVESTISSEMENT	793 000	1 260 000	2 401 222	3 430 270	7 884 492
	Financement Intérieur	793 000	1 260 000	2 401 222	3 430 270	7 884 492
10	RPI	793 000	1 260 000	2 401 222	3 430 270	7 884 492
	Biens et Services	793 000	1 260 000	2 401 222	3 430 270	7 884 492
206	Développement des infrastructures routières	456 680 150	615 835 528	928 018 371	906 981 262	2 907 515 311
00	Budget Général	456 680 150	615 835 528	928 018 371	906 981 262	2 907 515 311
3	OPERATIONS COURANTES - HORS SOLDES	118 150	124 000	132 000	140 100	514 250
	Financement Intérieur	118 150	124 000	132 000	140 100	514 250
10	RPI	118 150	124 000	132 000	140 100	514 250
	Transferts	25 450	34 000	36 100	38 600	134 150
	Biens et Services	92 700	90 000	95 900	101 500	380 100
5	OPERATIONS D' INVESTISSEMENT	456 562 000	615 711 528	927 886 371	906 841 162	2 907 001 061
	Financement Intérieur	35 400 000	53 501 178	57 553 062	83 151 755	229 605 995
10	RPI	35 400 000	53 501 178	57 553 062	83 151 755	229 605 995
	Transferts	12 770 000	19 851 178	0	0	32 621 178
	Biens et Services	22 630 000	33 650 000	57 553 062	83 151 755	196 984 817
	Financement Intérieur	800 000	2 312 350	3 306 445	2 129 658	8 548 453
20	DTI	800 000	2 312 350	3 306 445	2 129 658	8 548 453
	Biens et Services	800 000	2 312 350	3 306 445	2 129 658	8 548 453
	Financement Intérieur	20 000 000	46 230 000	69 423 864	35 768 749	171 422 613
30	TVA	20 000 000	46 230 000	69 423 864	35 768 749	171 422 613
	Biens et Services	20 000 000	46 230 000	69 423 864	35 768 749	171 422 613
	Financement Extérieur	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
60	SUB	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
	Biens et Services	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000
	Financement Extérieur	245 101 000	307 024 000	598 500 000	619 420 000	1 770 045 000
70	EE	245 101 000	307 024 000	598 500 000	619 420 000	1 770 045 000
	Biens et Services	245 101 000	307 024 000	598 500 000	619 420 000	1 770 045 000
218	Gestion du patrimoine routier	15 314 224	10 577 700	22 641 771	32 335 842	80 869 537
00	Budget Général	15 314 224	10 577 700	22 641 771	32 335 842	80 869 537
3	OPERATIONS COURANTES - HORS SOLDES	994 224	987 700	1 051 279	1 114 374	4 147 577
	Financement Intérieur	994 224	987 700	1 051 279	1 114 374	4 147 577
10	RPI	994 224	987 700	1 051 279	1 114 374	4 147 577
	Indemnités	373 724	401 500	427 779	453 574	1 656 577
	Biens et Services	549 200	510 400	542 300	575 700	2 177 600
	Transferts	71 300	75 800	81 200	85 100	313 400
5	OPERATIONS D' INVESTISSEMENT	14 320 000	9 590 000	21 590 492	31 221 468	76 721 960
	Financement Intérieur	14 320 000	9 590 000	21 590 492	31 221 468	76 721 960
10	RPI	14 320 000	9 590 000	21 590 492	31 221 468	76 721 960
	Transferts	120 000	370 000	705 120	984 967	2 180 087
	Biens et Services	14 200 000	9 220 000	20 885 372	30 236 501	74 541 873
640	GRANDS TRAVAUX D'INFRASTRUCTURES ET EQUIPEMENTS	240 078 103	240 901 397	114 092 517	25 249 869	620 321 886
058	Administration et Coordination	3 258 703	1 177 925	1 254 602	1 329 769	7 020 999
00	Budget Général	3 258 703	1 177 925	1 254 602	1 329 769	7 020 999

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
3	OPERATIONS COURANTES - HORS SOLDES	3 258 703	1 177 925	1 254 602	1 329 769	7 020 999
Financement	Intérieur	3 258 703	1 177 925	1 254 602	1 329 769	7 020 999
10	RPI	3 258 703	1 177 925	1 254 602	1 329 769	7 020 999
	Transferts	3 116 969	1 016 000	1 082 200	1 147 000	6 362 169
	Biens et Services	119 126	135 925	144 700	153 400	553 151
	Indemnités	22 608	26 000	27 702	29 369	105 679
215	Développement des infrastructures	236 819 400	239 723 472	112 837 915	23 920 100	613 300 887
00	Budget Général	236 819 400	239 723 472	112 837 915	23 920 100	613 300 887
5	OPERATIONS D' INVESTISSEMENT	236 819 400	239 723 472	112 837 915	23 920 100	613 300 887
Financement	Intérieur	28 784 120	31 805 472	16 507 915	23 620 100	100 717 607
10	RPI	28 784 120	31 805 472	16 507 915	23 620 100	100 717 607
	Biens et Services	23 580 377	30 805 472	16 507 915	23 620 100	94 513 864
	Transferts	5 203 743	1 000 000	0	0	6 203 743
Financement	Intérieur	430 421	854 000	0	0	1 284 421
20	DTI	430 421	854 000	0	0	1 284 421
	Biens et Services	430 421	854 000	0	0	1 284 421
Financement	Intérieur	8 394 299	17 097 000	0	0	25 491 299
30	TVA	8 394 299	17 097 000	0	0	25 491 299
	Biens et Services	8 394 299	17 097 000	0	0	25 491 299
Financement	Extérieur	268 000	300 000	300 000	300 000	1 168 000
60	SUB	268 000	300 000	300 000	300 000	1 168 000
	Biens et Services	268 000	300 000	300 000	300 000	1 168 000
Financement	Extérieur	198 942 560	189 667 000	96 030 000	0	484 639 560
70	EE	198 942 560	189 667 000	96 030 000	0	484 639 560
	Biens et Services	198 942 560	189 667 000	96 030 000	0	484 639 560

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
62	MINISTÈRE DE L'AMÉNAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS	227 115 097	261 072 313	242 098 000	254 154 000	984 439 410
460	DOMAINE ET SECURISATION FONCIERE	20 961 040	22 726 360	26 351 228	28 468 309	98 506 937
018	Administration et Coordination	3 119 912	3 374 992	3 623 582	3 872 145	13 990 631
00	Budget Général	3 119 912	3 374 992	3 623 582	3 872 145	13 990 631
3	OPERATIONS COURANTES - HORS SOLDES	3 119 912	3 374 592	3 623 082	3 871 745	13 989 331
	Financement Intérieur	3 119 912	3 374 592	3 623 082	3 871 745	13 989 331
10	RPI	3 119 912	3 374 592	3 623 082	3 871 745	13 989 331
	Indemnités	1 710 669	1 835 316	1 964 422	2 096 364	7 606 771
	Biens et Services	917 069	1 364 711	1 472 735	1 578 293	5 332 808
	Transferts	492 174	174 565	185 925	197 088	1 049 752
4	OPERATIONS COURANTES - STRUCTURELLES	0	400	500	400	1 300
	Financement Intérieur	0	400	500	400	1 300
10	RPI	0	400	500	400	1 300
	Biens et Services	0	400	500	400	1 300
409	Domaine et sécurisation foncière	17 841 128	19 351 368	22 727 646	24 596 164	84 516 306
00	Budget Général	17 841 128	19 351 368	22 727 646	24 596 164	84 516 306
5	OPERATIONS D' INVESTISSEMENT	17 841 128	19 351 368	22 727 646	24 596 164	84 516 306
	Financement Intérieur	5 237 214	7 965 368	15 787 951	18 897 572	47 888 105
10	RPI	5 237 214	7 965 368	15 787 951	18 897 572	47 888 105
	Biens et Services	5 237 214	7 965 368	15 787 951	18 897 572	47 888 105
	Financement Intérieur	17 999	42 000	0	0	59 999
20	DTI	17 999	42 000	0	0	59 999
	Biens et Services	17 999	42 000	0	0	59 999
	Financement Intérieur	2 999 915	1 826 000	844 695	1 290 592	6 961 202
30	TVA	2 999 915	1 826 000	844 695	1 290 592	6 961 202
	Biens et Services	2 999 915	1 826 000	844 695	1 290 592	6 961 202
	Financement Extérieur	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
60	SUB	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
	Biens et Services	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
620	AMENAGEMENT DU TERRITOIRE	206 154 057	238 345 953	215 746 772	225 685 691	885 932 473
021	Administration et Coordination	31 734 865	22 938 269	24 468 036	28 277 513	107 418 683
00	Budget Général	31 734 865	22 938 269	24 468 036	28 277 513	107 418 683
2	OPERATIONS COURANTES - SOLDES	12 766 640	13 140 448	13 961 000	15 314 000	55 182 088
	Financement Intérieur	12 766 640	13 140 448	13 961 000	15 314 000	55 182 088
10	RPI	12 766 640	13 140 448	13 961 000	15 314 000	55 182 088
	Indemnités	12 766 640	13 140 448	13 961 000	15 314 000	55 182 088
3	OPERATIONS COURANTES - HORS SOLDES	16 940 385	7 748 703	8 197 418	8 657 855	41 544 361
	Financement Intérieur	16 940 385	7 748 703	8 197 418	8 657 855	41 544 361
10	RPI	16 940 385	7 748 703	8 197 418	8 657 855	41 544 361
	Indemnités	613 723	850 684	896 578	936 636	3 297 621
	Transferts	15 074 857	5 142 435	5 450 075	5 776 912	31 444 279
	Biens et Services	1 251 805	1 755 584	1 850 765	1 944 307	6 802 461
5	OPERATIONS D' INVESTISSEMENT	2 027 840	2 049 118	2 309 618	4 305 658	10 692 234
	Financement Intérieur	2 027 840	2 049 118	2 309 618	4 305 658	10 692 234
10	RPI	2 027 840	2 049 118	2 309 618	4 305 658	10 692 234
	Biens et Services	2 027 840	2 049 118	2 309 618	4 305 658	10 692 234
207	Aménagement et équipement des villes	174 419 192	215 407 684	191 278 736	197 408 178	778 513 790
00	Budget Général	174 419 192	215 407 684	191 278 736	197 408 178	778 513 790
5	OPERATIONS D' INVESTISSEMENT	174 419 192	215 407 684	191 278 736	197 408 178	778 513 790
	Financement Intérieur	23 848 116	15 018 984	26 353 090	23 264 178	88 484 368
10	RPI	23 848 116	15 018 984	26 353 090	23 264 178	88 484 368
	Biens et Services	18 148 116	14 910 234	26 260 408	23 078 815	82 397 573
	Transferts	5 700 000	108 750	92 682	185 363	6 086 795
	Financement Intérieur	370 290	828 700	26 278	0	1 225 268
20	DTI	370 290	828 700	26 278	0	1 225 268
	Biens et Services	370 290	828 700	26 278	0	1 225 268
	Financement Intérieur	8 605 786	15 588 000	162 368	0	24 356 154
30	TVA	8 605 786	15 588 000	162 368	0	24 356 154

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
	Biens et Services	8 605 786	15 588 000	162 368	0	24 356 154
Financement	Extérieur	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
60	SUB	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
	Biens et Services	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
Financement	Extérieur	125 493 000	170 069 000	150 300 000	159 160 000	605 022 000
70	EE	125 493 000	170 069 000	150 300 000	159 160 000	605 022 000
	Biens et Services	123 529 100	159 199 000	150 300 000	159 160 000	592 188 100
	Transferts	1 963 900	10 870 000	0	0	12 833 900

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
63	MINISTÈRE DES TRANSPORTS ET DE LA MÉTÉOROLOGIE	69 976 194	89 364 011	121 162 750	232 758 750	513 261 705
630	TRANSPORT	67 457 663	86 394 928	118 069 453	229 562 868	501 484 912
022	Administration et Coordination	9 897 956	10 886 605	11 474 095	12 247 139	44 505 795
00	Budget Général	9 897 956	10 886 605	11 474 095	12 247 139	44 505 795
2	OPERATIONS COURANTES - SOLDES	3 821 444	4 067 001	4 322 000	4 741 000	16 951 445
	Financement Intérieur	3 821 444	4 067 001	4 322 000	4 741 000	16 951 445
10	RPI	3 821 444	4 067 001	4 322 000	4 741 000	16 951 445
	Indemnités	3 821 444	4 067 001	4 322 000	4 741 000	16 951 445
3	OPERATIONS COURANTES - HORS SOLDES	2 826 512	3 032 604	3 242 788	3 398 261	12 500 165
	Financement Intérieur	2 826 512	3 032 604	3 242 788	3 398 261	12 500 165
10	RPI	2 826 512	3 032 604	3 242 788	3 398 261	12 500 165
	Biens et Services	2 262 100	2 416 838	2 541 776	2 666 949	9 887 663
	Transferts	164 000	155 000	160 000	160 000	639 000
	Indemnités	400 412	460 766	541 012	571 312	1 973 502
5	OPERATIONS D' INVESTISSEMENT	3 250 000	3 787 000	3 909 307	4 107 878	15 054 185
	Financement Intérieur	3 250 000	3 787 000	3 909 307	4 107 878	15 054 185
10	RPI	3 250 000	3 787 000	3 909 307	4 107 878	15 054 185
	Biens et Services	3 250 000	3 787 000	3 909 307	4 107 878	15 054 185
208	Transports Routier et Ferroviaire	44 910 705	63 388 056	95 402 668	205 340 253	409 041 682
00	Budget Général	43 010 705	61 488 056	93 502 668	203 440 253	401 441 682
3	OPERATIONS COURANTES - HORS SOLDES	9 151 705	8 496 056	11 299 554	11 965 754	40 913 069
	Financement Intérieur	9 151 705	8 496 056	11 299 554	11 965 754	40 913 069
10	RPI	9 151 705	8 496 056	11 299 554	11 965 754	40 913 069
	Indemnités	70 705	268 666	138 051	149 096	626 518
	Transferts	8 360 000	7 464 000	10 354 000	10 962 000	37 140 000
	Biens et Services	721 000	763 390	807 503	854 658	3 146 551
5	OPERATIONS D' INVESTISSEMENT	33 859 000	52 992 000	82 203 114	191 474 499	360 528 613
	Financement Intérieur	13 976 830	16 566 250	17 011 913	17 905 287	65 460 280
10	RPI	13 976 830	16 566 250	17 011 913	17 905 287	65 460 280
	Transferts	2 876 830	2 376 830	2 312 923	2 321 247	9 887 830
	Biens et Services	11 100 000	14 189 420	14 698 990	15 584 040	55 572 450
	Financement Intérieur	43 170	149 750	145 724	146 248	484 892
20	DTI	43 170	149 750	145 724	146 248	484 892
	Biens et Services	43 170	149 750	145 724	146 248	484 892
	Financement Intérieur	600 000	2 995 000	2 914 477	2 924 964	9 434 441
30	TVA	600 000	2 995 000	2 914 477	2 924 964	9 434 441
	Biens et Services	600 000	2 995 000	2 914 477	2 924 964	9 434 441
	Financement Extérieur	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
60	SUB	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
	Biens et Services	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
	Financement Extérieur	0	16 550 000	58 270 000	166 490 000	241 310 000
70	EE	0	16 550 000	58 270 000	166 490 000	241 310 000
	Biens et Services	0	16 550 000	58 270 000	166 490 000	241 310 000
02	Compte particulier du Trésor	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
3	OPERATIONS COURANTES - HORS SOLDES	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
	Financement Intérieur	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
10	RPI	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
	Biens et Services	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
209	Transports Maritime, Fluvial et Aérien	12 649 002	12 120 267	11 192 690	11 975 476	47 937 435
00	Budget Général	12 649 002	12 120 267	11 192 690	11 975 476	47 937 435
3	OPERATIONS COURANTES - HORS SOLDES	3 399 002	5 150 267	3 081 783	3 303 126	14 934 178
	Financement Intérieur	3 399 002	5 150 267	3 081 783	3 303 126	14 934 178
10	RPI	3 399 002	5 150 267	3 081 783	3 303 126	14 934 178
	Indemnités	46 902	80 835	136 652	147 518	411 907
	Biens et Services	782 100	1 028 432	1 086 131	1 148 608	4 045 271
	Transferts	2 570 000	4 041 000	1 859 000	2 007 000	10 477 000
5	OPERATIONS D' INVESTISSEMENT	9 250 000	6 970 000	8 110 907	8 672 350	33 003 257

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	9 250 000	6 970 000	8 110 907	8 672 350	33 003 257
10	RPI	9 250 000	6 970 000	8 110 907	8 672 350	33 003 257
	Biens et Services	8 765 000	5 970 000	7 137 793	7 695 734	29 568 527
	Transferts	485 000	1 000 000	973 114	976 616	3 434 730
680	METEOROLOGIE	2 518 531	2 969 083	3 093 297	3 195 882	11 776 793
211	Développement météorologique	2 518 531	2 969 083	3 093 297	3 195 882	11 776 793
00	Budget Général	2 102 781	2 553 333	2 677 547	2 780 132	10 113 793
3	OPERATIONS COURANTES - HORS SOLDES	1 047 781	1 239 333	1 398 875	1 496 859	5 182 848
Financement	Intérieur	1 047 781	1 239 333	1 398 875	1 496 859	5 182 848
10	RPI	1 047 781	1 239 333	1 398 875	1 496 859	5 182 848
	Transferts	230 000	231 000	231 000	231 000	923 000
	Biens et Services	652 800	818 600	918 590	1 004 785	3 394 775
	Indemnités	164 981	189 733	249 285	261 074	865 073
5	OPERATIONS D' INVESTISSEMENT	1 055 000	1 314 000	1 278 672	1 283 273	4 930 945
Financement	Intérieur	1 055 000	1 314 000	1 278 672	1 283 273	4 930 945
10	RPI	1 055 000	1 314 000	1 278 672	1 283 273	4 930 945
	Biens et Services	1 055 000	1 314 000	1 278 672	1 283 273	4 930 945
02	Compte particulier du Trésor	415 750	415 750	415 750	415 750	1 663 000
3	OPERATIONS COURANTES - HORS SOLDES	415 750	415 750	415 750	415 750	1 663 000
Financement	Intérieur	415 750	415 750	415 750	415 750	1 663 000
10	RPI	415 750	415 750	415 750	415 750	1 663 000
	Biens et Services	389 750	389 750	389 750	389 750	1 559 000
	Indemnités	26 000	26 000	26 000	26 000	104 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
66	MINISTÈRE DES POSTES, DES TÉLÉCOMMUNICATIONS ET DU DÉVELOPPEMENT NUMÉRIQUE	14 354 491	91 716 486	108 789 300	14 716 000	229 576 277
660	POSTE ET TELECOMMUNICATION	8 561 062	7 987 186	8 102 600	8 331 300	32 982 148
023	Administration et Coordination	8 445 962	7 925 386	8 049 700	8 278 400	32 699 448
00	Budget Général	1 661 062	2 494 486	2 654 000	2 875 000	9 684 548
2	OPERATIONS COURANTES - SOLDES	895 062	1 568 436	1 668 000	1 830 000	5 961 498
	Financement Intérieur	895 062	1 568 436	1 668 000	1 830 000	5 961 498
10	RPI	895 062	1 568 436	1 668 000	1 830 000	5 961 498
	Indemnités	895 062	1 568 436	1 668 000	1 830 000	5 961 498
3	OPERATIONS COURANTES - HORS SOLDES	766 000	926 050	986 000	1 045 000	3 723 050
	Financement Intérieur	766 000	926 050	986 000	1 045 000	3 723 050
10	RPI	766 000	926 050	986 000	1 045 000	3 723 050
	Indemnités	49 000	138 000	147 000	156 000	490 000
	Transferts	2 000	23 000	24 000	25 000	74 000
	Biens et Services	715 000	765 050	815 000	864 000	3 159 050
01	Budget annexe	6 784 900	5 430 900	5 395 700	5 403 400	23 014 900
3	OPERATIONS COURANTES - HORS SOLDES	6 784 900	5 430 900	5 395 700	5 403 400	23 014 900
	Financement Intérieur	6 784 900	5 430 900	5 395 700	5 403 400	23 014 900
10	RPI	6 784 900	5 430 900	5 395 700	5 403 400	23 014 900
	Indemnités	3 061 500	3 232 000	3 232 000	3 232 000	12 757 500
	Biens et Services	3 435 400	1 978 900	1 891 700	1 899 400	9 205 400
	Transferts	288 000	220 000	272 000	272 000	1 052 000
214	Appui à l'extension de la couverture postale	115 100	61 800	52 900	52 900	282 700
01	Budget annexe	115 100	61 800	52 900	52 900	282 700
3	OPERATIONS COURANTES - HORS SOLDES	115 100	61 800	52 900	52 900	282 700
	Financement Intérieur	115 100	61 800	52 900	52 900	282 700
10	RPI	115 100	61 800	52 900	52 900	282 700
	Biens et Services	115 100	61 800	52 900	52 900	282 700
670	TIC	5 793 429	83 729 300	100 686 700	6 384 700	196 594 129
043	Administration et Coordination	1 005 429	507 300	543 700	543 700	2 600 129
01	Budget annexe	1 005 429	507 300	543 700	543 700	2 600 129
3	OPERATIONS COURANTES - HORS SOLDES	1 005 429	507 300	543 700	543 700	2 600 129
	Financement Intérieur	1 005 429	507 300	543 700	543 700	2 600 129
10	RPI	1 005 429	507 300	543 700	543 700	2 600 129
	Biens et Services	1 005 429	507 300	543 700	543 700	2 600 129
210	Développement des réseaux d'accès aux TIC dans les zones rurales	4 788 000	83 222 000	100 143 000	5 841 000	193 994 000
00	Budget Général	4 788 000	83 222 000	100 143 000	5 841 000	193 994 000
5	OPERATIONS D' INVESTISSEMENT	4 788 000	83 222 000	100 143 000	5 841 000	193 994 000
	Financement Intérieur	4 788 000	3 946 000	4 105 344	4 272 505	17 111 849
10	RPI	4 788 000	3 946 000	4 105 344	4 272 505	17 111 849
	Biens et Services	4 788 000	3 946 000	4 105 344	4 272 505	17 111 849
	Financement Intérieur	0	50 000	53 907	58 006	161 913
20	DTI	0	50 000	53 907	58 006	161 913
	Biens et Services	0	50 000	53 907	58 006	161 913
	Financement Intérieur	0	1 302 000	1 403 749	1 510 489	4 216 238
30	TVA	0	1 302 000	1 403 749	1 510 489	4 216 238
	Biens et Services	0	1 302 000	1 403 749	1 510 489	4 216 238
	Financement Extérieur	0	77 924 000	94 580 000	0	172 504 000
70	EE	0	77 924 000	94 580 000	0	172 504 000
	Biens et Services	0	77 924 000	94 580 000	0	172 504 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
71	MINISTÈRE DE LA SANTÉ PUBLIQUE	384 906 595	570 505 797	613 907 000	705 850 000	2 275 169 392
710	SANTÉ	384 906 595	570 505 797	613 907 000	705 850 000	2 275 169 392
024	Administration et Coordination	235 328 973	246 776 820	299 432 603	331 006 633	1 112 545 029
00	Budget Général	235 328 973	246 776 820	299 432 603	331 006 633	1 112 545 029
2	OPERATIONS COURANTES - SOLDES	199 468 112	214 031 247	227 356 000	249 321 000	890 176 359
	Financement Intérieur	199 468 112	214 031 247	227 356 000	249 321 000	890 176 359
10	RPI	199 468 112	214 031 247	227 356 000	249 321 000	890 176 359
	Indemnités	199 468 112	214 031 247	227 356 000	249 321 000	890 176 359
3	OPERATIONS COURANTES - HORS SOLDES	15 187 847	17 723 125	20 618 202	24 398 463	77 927 637
	Financement Intérieur	15 187 847	17 723 125	20 618 202	24 398 463	77 927 637
10	RPI	15 187 847	17 723 125	20 618 202	24 398 463	77 927 637
	Biens et Services	6 719 250	7 726 484	10 050 127	13 143 730	37 639 591
	Indemnités	1 364 725	1 771 641	1 863 027	2 014 383	7 013 776
	Transferts	7 103 872	8 225 000	8 705 048	9 240 350	33 274 270
5	OPERATIONS D' INVESTISSEMENT	20 673 014	15 022 448	51 458 401	57 287 170	144 441 033
	Financement Intérieur	19 929 895	13 588 448	49 780 636	56 238 291	139 537 270
10	RPI	19 929 895	13 588 448	49 780 636	56 238 291	139 537 270
	Transferts	4 011 615	0	12 776 716	19 795 367	36 583 698
	Biens et Services	15 918 280	13 588 448	37 003 920	36 442 924	102 953 572
	Financement Intérieur	3 150	5 000	7 215	4 596	19 961
20	DTI	3 150	5 000	7 215	4 596	19 961
	Biens et Services	3 150	5 000	7 215	4 596	19 961
	Financement Intérieur	46 969	154 000	280 550	224 283	705 802
30	TVA	46 969	154 000	280 550	224 283	705 802
	Biens et Services	46 969	154 000	280 550	224 283	705 802
	Financement Extérieur	693 000	1 275 000	1 390 000	820 000	4 178 000
60	SUB	693 000	1 275 000	1 390 000	820 000	4 178 000
	Biens et Services	693 000	1 275 000	1 390 000	820 000	4 178 000
505	Lutte contre les maladies	27 433 689	176 806 499	170 773 675	190 075 721	565 089 584
00	Budget Général	27 433 689	176 806 499	170 773 675	190 075 721	565 089 584
3	OPERATIONS COURANTES - HORS SOLDES	1 164 143	1 253 347	1 666 782	2 179 481	6 263 753
	Financement Intérieur	1 164 143	1 253 347	1 666 782	2 179 481	6 263 753
10	RPI	1 164 143	1 253 347	1 666 782	2 179 481	6 263 753
	Indemnités	0	815	912	892	2 619
	Biens et Services	1 164 143	1 252 532	1 665 870	2 178 589	6 261 134
5	OPERATIONS D' INVESTISSEMENT	26 269 546	175 553 152	169 106 893	187 896 240	558 825 831
	Financement Intérieur	3 776 868	5 446 152	8 183 559	8 163 499	25 570 078
10	RPI	3 776 868	5 446 152	8 183 559	8 163 499	25 570 078
	Biens et Services	3 776 868	5 446 152	8 183 559	8 163 499	25 570 078
	Financement Intérieur	14 260	701 000	753 131	659 339	2 127 730
20	DTI	14 260	701 000	753 131	659 339	2 127 730
	Biens et Services	14 260	701 000	753 131	659 339	2 127 730
	Financement Intérieur	1 385 418	13 713 000	12 637 203	14 803 402	42 539 023
30	TVA	1 385 418	13 713 000	12 637 203	14 803 402	42 539 023
	Biens et Services	1 385 418	13 713 000	12 637 203	14 803 402	42 539 023
	Financement Extérieur	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
60	SUB	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
	Biens et Services	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
506	Survie et développement de la mère et de l'enfant	51 040 399	76 838 397	63 226 821	64 535 872	255 641 489
00	Budget Général	51 040 399	76 838 397	63 226 821	64 535 872	255 641 489
3	OPERATIONS COURANTES - HORS SOLDES	7 260 544	8 261 878	9 028 316	9 901 035	34 451 773
	Financement Intérieur	7 260 544	8 261 878	9 028 316	9 901 035	34 451 773
10	RPI	7 260 544	8 261 878	9 028 316	9 901 035	34 451 773
	Indemnités	0	230	257	252	739
	Transferts	6 596 748	7 256 000	7 690 546	8 151 598	29 694 892
	Biens et Services	663 796	1 005 648	1 337 513	1 749 185	4 756 142
5	OPERATIONS D' INVESTISSEMENT	43 779 855	68 576 519	54 198 505	54 634 837	221 189 716
	Financement Intérieur	5 927 417	7 965 519	3 555 732	9 355 586	26 804 254
10	RPI	5 927 417	7 965 519	3 555 732	9 355 586	26 804 254

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
	Biens et Services	5 927 417	7 965 519	3 555 732	9 355 586	26 804 254
Financement	Intérieur	59 827	252 000	254 686	231 637	798 150
20	DTI	59 827	252 000	254 686	231 637	798 150
	Biens et Services	59 827	252 000	254 686	231 637	798 150
Financement	Intérieur	1 247 611	4 947 000	5 667 087	5 043 614	16 905 312
30	TVA	1 247 611	4 947 000	5 667 087	5 043 614	16 905 312
	Biens et Services	1 247 611	4 947 000	5 667 087	5 043 614	16 905 312
Financement	Extérieur	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
60	SUB	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
	Biens et Services	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
508	Fourniture des soins de santé de qualité	71 103 534	70 084 081	80 473 901	120 231 774	341 893 290
00	Budget Général	71 103 534	70 084 081	80 473 901	120 231 774	341 893 290
3	OPERATIONS COURANTES - HORS SOLDES	39 521 466	41 488 200	50 321 700	61 250 021	192 581 387
Financement	Intérieur	39 521 466	41 488 200	50 321 700	61 250 021	192 581 387
10	RPI	39 521 466	41 488 200	50 321 700	61 250 021	192 581 387
	Biens et Services	22 450 811	24 363 336	32 129 490	42 018 496	120 962 133
	Transferts	16 647 380	16 688 000	17 703 406	18 753 052	69 791 838
	Indemnités	423 275	436 864	488 804	478 473	1 827 416
5	OPERATIONS D' INVESTISSEMENT	31 582 068	28 595 881	30 152 201	58 981 753	149 311 903
Financement	Intérieur	20 673 560	26 922 881	29 851 093	58 297 531	135 745 065
10	RPI	20 673 560	26 922 881	29 851 093	58 297 531	135 745 065
	Biens et Services	20 673 560	26 922 881	29 851 093	58 297 531	135 745 065
Financement	Intérieur	73 523	5 000	1 108	4 596	84 227
20	DTI	73 523	5 000	1 108	4 596	84 227
	Biens et Services	73 523	5 000	1 108	4 596	84 227
Financement	Intérieur	320 002	413 000	0	379 626	1 112 628
30	TVA	320 002	413 000	0	379 626	1 112 628
	Biens et Services	320 002	413 000	0	379 626	1 112 628
Financement	Intérieur	503 983	0	0	0	503 983
40	FCV	503 983	0	0	0	503 983
	Biens et Services	503 983	0	0	0	503 983
Financement	Extérieur	10 011 000	1 255 000	300 000	300 000	11 866 000
60	SUB	10 011 000	1 255 000	300 000	300 000	11 866 000
	Biens et Services	10 011 000	1 255 000	300 000	300 000	11 866 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
75	MINISTÈRE DE LA JEUNESSE ET DES SPORTS	29 416 099	34 162 195	32 677 000	34 965 000	131 220 294
750	JEUNESSE	23 497 525	27 400 702	25 330 207	26 888 921	103 117 355
045	Administration et Coordination	18 357 050	20 060 420	19 687 796	21 538 575	79 643 841
00	Budget Général	18 357 050	20 060 420	19 687 796	21 538 575	79 643 841
	2 OPERATIONS COURANTES - SOLDES	10 994 099	11 126 375	11 822 000	12 964 000	46 906 474
	Financement Intérieur	10 994 099	11 126 375	11 822 000	12 964 000	46 906 474
	10 RPI	10 994 099	11 126 375	11 822 000	12 964 000	46 906 474
	Indemnités	10 994 099	11 126 375	11 822 000	12 964 000	46 906 474
	3 OPERATIONS COURANTES - HORS SOLDES	6 184 951	7 194 530	7 865 796	8 574 575	29 819 852
	Financement Intérieur	6 184 951	7 194 530	7 865 796	8 574 575	29 819 852
	10 RPI	6 184 951	7 194 530	7 865 796	8 574 575	29 819 852
	Indemnités	1 413 451	1 748 210	1 861 318	1 985 267	7 008 246
	Biens et Services	850 500	1 077 320	1 165 478	1 252 308	4 345 606
	Transferts	3 921 000	4 369 000	4 839 000	5 337 000	18 466 000
	5 OPERATIONS D' INVESTISSEMENT	1 178 000	1 739 515	0	0	2 917 515
	Financement Intérieur	1 178 000	1 739 515	0	0	2 917 515
	10 RPI	1 178 000	1 739 515	0	0	2 917 515
	Biens et Services	1 178 000	1 739 515	0	0	2 917 515
312	Jeunesse et Loisirs	5 140 475	7 340 282	5 642 411	5 350 346	23 473 514
00	Budget Général	5 140 475	7 340 282	5 642 411	5 350 346	23 473 514
	3 OPERATIONS COURANTES - HORS SOLDES	1 130 475	1 440 250	1 446 411	1 445 346	5 462 482
	Financement Intérieur	1 130 475	1 440 250	1 446 411	1 445 346	5 462 482
	10 RPI	1 130 475	1 440 250	1 446 411	1 445 346	5 462 482
	Biens et Services	150 500	150 500	150 505	150 542	602 047
	Transferts	900 000	1 200 000	1 200 000	1 200 000	4 500 000
	Indemnités	79 975	89 750	95 906	94 804	360 435
	5 OPERATIONS D' INVESTISSEMENT	4 010 000	5 900 032	4 196 000	3 905 000	18 011 032
	Financement Intérieur	2 568 000	2 309 032	4 196 000	3 905 000	12 978 032
	10 RPI	2 568 000	2 309 032	4 196 000	3 905 000	12 978 032
	Biens et Services	2 568 000	2 009 032	4 196 000	3 905 000	12 678 032
	Transferts	0	300 000	0	0	300 000
	Financement Intérieur	1 000	15 000	0	0	16 000
	20 DTI	1 000	15 000	0	0	16 000
	Biens et Services	1 000	15 000	0	0	16 000
	Financement Intérieur	92 000	295 000	0	0	387 000
	30 TVA	92 000	295 000	0	0	387 000
	Biens et Services	92 000	295 000	0	0	387 000
	Financement Extérieur	1 349 000	3 281 000	0	0	4 630 000
	60 SUB	1 349 000	3 281 000	0	0	4 630 000
	Biens et Services	1 349 000	3 281 000	0	0	4 630 000
780	SPORTS	5 918 574	6 761 493	7 346 793	8 076 079	28 102 939
301	Sports	5 918 574	6 761 493	7 346 793	8 076 079	28 102 939
00	Budget Général	5 918 574	6 761 493	7 346 793	8 076 079	28 102 939
	3 OPERATIONS COURANTES - HORS SOLDES	1 810 574	2 460 040	2 464 793	2 464 079	9 199 486
	Financement Intérieur	1 810 574	2 460 040	2 464 793	2 464 079	9 199 486
	10 RPI	1 810 574	2 460 040	2 464 793	2 464 079	9 199 486
	Transferts	1 625 000	2 264 000	2 264 000	2 264 000	8 417 000
	Indemnités	60 574	69 040	73 776	72 929	276 319
	Biens et Services	125 000	127 000	127 017	127 150	506 167
	5 OPERATIONS D' INVESTISSEMENT	4 108 000	4 301 453	4 882 000	5 612 000	18 903 453
	Financement Intérieur	4 008 770	3 973 453	4 244 000	4 974 000	17 200 223
	10 RPI	4 008 770	3 973 453	4 244 000	4 974 000	17 200 223
	Biens et Services	4 008 770	3 973 453	4 244 000	4 974 000	17 200 223
	Financement Intérieur	2 230	1 000	330 000	330 000	663 230
	20 DTI	2 230	1 000	330 000	330 000	663 230
	Biens et Services	2 230	1 000	330 000	330 000	663 230
	Financement Intérieur	8 000	27 000	8 000	8 000	51 000
	30 TVA	8 000	27 000	8 000	8 000	51 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
	Biens et Services	8 000	27 000	8 000	8 000	51 000
Financement	Extérieur	89 000	300 000	300 000	300 000	989 000
60	SUB	89 000	300 000	300 000	300 000	989 000
	Biens et Services	89 000	300 000	300 000	300 000	989 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
76	MINISTÈRE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME	40 494 455	55 390 889	45 482 000	57 500 000	198 867 344
762	Développement social	40 494 455	55 390 889	45 482 000	57 500 000	198 867 344
066	Administration et coordination	17 039 955	18 992 889	23 338 060	27 197 397	86 568 301
00	Budget Général	17 039 955	18 992 889	23 338 060	27 197 397	86 568 301
2	OPERATIONS COURANTES - SOLDES	6 017 455	6 297 089	6 690 000	7 332 000	26 336 544
	Financement Intérieur	6 017 455	6 297 089	6 690 000	7 332 000	26 336 544
10	RPI	6 017 455	6 297 089	6 690 000	7 332 000	26 336 544
	Indemnités	6 017 455	6 297 089	6 690 000	7 332 000	26 336 544
3	OPERATIONS COURANTES - HORS SOLDES	8 059 500	9 487 800	11 392 000	13 810 000	42 749 300
	Financement Intérieur	8 059 500	9 487 800	11 392 000	13 810 000	42 749 300
10	RPI	8 059 500	9 487 800	11 392 000	13 810 000	42 749 300
	Indemnités	964 000	1 032 000	1 099 000	1 165 000	4 260 000
	Biens et Services	5 094 500	5 455 800	7 113 000	9 274 000	26 937 300
	Transferts	2 001 000	3 000 000	3 180 000	3 371 000	11 552 000
4	OPERATIONS COURANTES - STRUCTURELLES	8 000	8 000	10 000	15 000	41 000
	Financement Intérieur	8 000	8 000	10 000	15 000	41 000
10	RPI	8 000	8 000	10 000	15 000	41 000
	Biens et Services	8 000	8 000	10 000	15 000	41 000
5	OPERATIONS D' INVESTISSEMENT	2 955 000	3 200 000	5 246 060	6 040 397	17 441 457
	Financement Intérieur	2 955 000	3 200 000	5 246 060	6 040 397	17 441 457
10	RPI	2 955 000	3 200 000	5 246 060	6 040 397	17 441 457
	Biens et Services	2 955 000	3 200 000	5 246 060	6 040 397	17 441 457
828	Population et développement	9 937 500	13 826 000	6 018 197	8 511 695	38 293 392
00	Budget Général	9 937 500	13 826 000	6 018 197	8 511 695	38 293 392
3	OPERATIONS COURANTES - HORS SOLDES	112 500	119 000	155 000	210 000	596 500
	Financement Intérieur	112 500	119 000	155 000	210 000	596 500
10	RPI	112 500	119 000	155 000	210 000	596 500
	Biens et Services	112 500	119 000	155 000	210 000	596 500
5	OPERATIONS D' INVESTISSEMENT	9 825 000	13 707 000	5 863 197	8 301 695	37 696 892
	Financement Intérieur	4 043 000	4 265 000	5 863 197	8 301 695	22 472 892
10	RPI	4 043 000	4 265 000	5 863 197	8 301 695	22 472 892
	Biens et Services	3 893 000	4 015 000	5 649 145	8 081 724	21 638 869
	Transferts	150 000	250 000	214 052	219 971	834 023
	Financement Extérieur	5 782 000	9 442 000	0	0	15 224 000
60	SUB	5 782 000	9 442 000	0	0	15 224 000
	Biens et Services	5 782 000	9 442 000	0	0	15 224 000
829	Genre et développement	4 220 500	3 039 000	3 058 362	3 405 975	13 723 837
00	Budget Général	4 220 500	3 039 000	3 058 362	3 405 975	13 723 837
3	OPERATIONS COURANTES - HORS SOLDES	112 500	119 000	155 000	212 000	598 500
	Financement Intérieur	112 500	119 000	155 000	212 000	598 500
10	RPI	112 500	119 000	155 000	212 000	598 500
	Biens et Services	112 500	119 000	155 000	212 000	598 500
5	OPERATIONS D' INVESTISSEMENT	4 108 000	2 920 000	2 903 362	3 193 975	13 125 337
	Financement Intérieur	2 181 000	920 000	2 903 362	3 193 975	9 198 337
10	RPI	2 181 000	920 000	2 903 362	3 193 975	9 198 337
	Transferts	0	20 000	583 293	316 758	920 051
	Biens et Services	2 181 000	900 000	2 320 069	2 877 217	8 278 286
	Financement Extérieur	1 927 000	2 000 000	0	0	3 927 000
60	SUB	1 927 000	2 000 000	0	0	3 927 000
	Biens et Services	1 927 000	2 000 000	0	0	3 927 000
830	Protection sociale	9 296 500	19 533 000	13 067 381	18 384 933	60 281 814
00	Budget Général	9 296 500	19 533 000	13 067 381	18 384 933	60 281 814
3	OPERATIONS COURANTES - HORS SOLDES	112 500	119 000	153 000	210 000	594 500
	Financement Intérieur	112 500	119 000	153 000	210 000	594 500
10	RPI	112 500	119 000	153 000	210 000	594 500
	Biens et Services	112 500	119 000	153 000	210 000	594 500
5	OPERATIONS D' INVESTISSEMENT	9 184 000	19 414 000	12 914 381	18 174 933	59 687 314

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	3 678 200	3 230 000	5 169 381	6 223 412	18 300 993
10	RPI	3 678 200	3 230 000	5 169 381	6 223 412	18 300 993
	Biens et Services	3 528 200	2 980 000	4 794 789	5 827 465	17 130 454
	Transferts	150 000	250 000	374 592	395 947	1 170 539
Financement	Intérieur	28 800	114 000	0	100 306	243 106
20	DTI	28 800	114 000	0	100 306	243 106
	Biens et Services	28 800	114 000	0	100 306	243 106
Financement	Intérieur	350 000	2 271 000	0	1 998 215	4 619 215
30	TVA	350 000	2 271 000	0	1 998 215	4 619 215
	Biens et Services	350 000	2 271 000	0	1 998 215	4 619 215
Financement	Extérieur	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
60	SUB	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
	Biens et Services	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
Financement	Extérieur	1 175 000	3 079 000	850 000	0	5 104 000
70	EE	1 175 000	3 079 000	850 000	0	5 104 000
	Biens et Services	1 175 000	3 079 000	850 000	0	5 104 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
81	MINISTÈRE DE L'EDUCATION NATIONALE	1 099 542 382	1 192 705 245	1 358 350 000	1 571 047 000	5 221 644 627
812	EDUCATION	1 099 542 382	1 192 705 245	1 358 350 000	1 571 047 000	5 221 644 627
067	Administration et coordination	744 822 605	851 694 352	924 626 367	1 018 933 527	3 540 076 851
00	Budget Général	744 822 605	851 694 352	924 626 367	1 018 933 527	3 540 076 851
2	OPERATIONS COURANTES - SOLDES	699 552 365	796 339 245	845 881 000	927 596 000	3 269 368 610
	Financement Intérieur	699 552 365	796 339 245	845 881 000	927 596 000	3 269 368 610
	10 RPI	699 552 365	796 339 245	845 881 000	927 596 000	3 269 368 610
	Indemnités	699 552 365	796 339 245	845 881 000	927 596 000	3 269 368 610
3	OPERATIONS COURANTES - HORS SOLDES	16 542 990	18 816 032	26 270 767	35 024 896	96 654 685
	Financement Intérieur	16 542 990	18 816 032	26 270 767	35 024 896	96 654 685
	10 RPI	16 542 990	18 816 032	26 270 767	35 024 896	96 654 685
	Indemnités	48 900	172 900	239 187	149 998	610 985
	Biens et Services	15 232 090	16 779 054	24 388 431	33 399 773	89 799 348
	Transferts	1 262 000	1 864 078	1 643 149	1 475 125	6 244 352
5	OPERATIONS D' INVESTISSEMENT	28 727 250	36 539 075	52 474 600	56 312 631	174 053 556
	Financement Intérieur	28 727 250	36 539 075	52 474 600	56 312 631	174 053 556
	10 RPI	28 727 250	36 539 075	52 474 600	56 312 631	174 053 556
	Biens et Services	28 727 250	36 539 075	52 474 600	56 312 631	174 053 556
313	Education préscolaire	9 573 726	9 352 434	10 807 260	11 516 867	41 250 287
00	Budget Général	9 573 726	9 352 434	10 807 260	11 516 867	41 250 287
3	OPERATIONS COURANTES - HORS SOLDES	2 888 074	3 923 434	3 936 295	3 757 950	14 505 753
	Financement Intérieur	2 888 074	3 923 434	3 936 295	3 757 950	14 505 753
	10 RPI	2 888 074	3 923 434	3 936 295	3 757 950	14 505 753
	Biens et Services	27 634	27 634	57 145	95 195	207 608
	Transferts	2 860 440	3 895 800	3 879 150	3 662 755	14 298 145
5	OPERATIONS D' INVESTISSEMENT	6 685 652	5 429 000	6 870 965	7 758 917	26 744 534
	Financement Intérieur	6 685 652	5 429 000	6 870 965	7 758 917	26 744 534
	10 RPI	6 685 652	5 429 000	6 870 965	7 758 917	26 744 534
	Biens et Services	6 685 652	5 429 000	6 870 965	7 758 917	26 744 534
314	Education fondamentale de 9 ans	330 500 194	312 553 170	395 344 031	508 419 551	1 546 816 946
00	Budget Général	330 500 194	312 553 170	395 344 031	508 419 551	1 546 816 946
3	OPERATIONS COURANTES - HORS SOLDES	117 267 747	127 303 574	139 958 988	158 051 048	542 581 357
	Financement Intérieur	117 267 747	127 303 574	139 958 988	158 051 048	542 581 357
	10 RPI	117 267 747	127 303 574	139 958 988	158 051 048	542 581 357
	Indemnités	9 835 100	9 835 100	10 419 813	11 149 002	41 239 015
	Transferts	81 833 999	80 686 522	83 823 440	89 143 875	335 487 836
	Biens et Services	25 598 648	36 781 952	45 715 735	57 758 171	165 854 506
5	OPERATIONS D' INVESTISSEMENT	213 232 447	185 249 596	255 385 043	350 368 503	1 004 235 589
	Financement Intérieur	53 205 347	95 098 596	184 371 655	283 181 133	615 856 731
	10 RPI	53 205 347	95 098 596	184 371 655	283 181 133	615 856 731
	Biens et Services	53 205 347	95 098 596	184 371 655	283 181 133	615 856 731
	Financement Intérieur	336 100	372 000	405 356	431 213	1 544 669
	20 DTI	336 100	372 000	405 356	431 213	1 544 669
	Biens et Services	336 100	372 000	405 356	431 213	1 544 669
	Financement Intérieur	10 000 000	7 412 000	8 145 032	8 713 157	34 270 189
	30 TVA	10 000 000	7 412 000	8 145 032	8 713 157	34 270 189
	Biens et Services	10 000 000	7 412 000	8 145 032	8 713 157	34 270 189
	Financement Extérieur	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
	60 SUB	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
	Biens et Services	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000
	Financement Extérieur	13 669 000	28 680 000	29 230 000	30 340 000	101 919 000
	70 EE	13 669 000	28 680 000	29 230 000	30 340 000	101 919 000
	Biens et Services	13 669 000	28 425 240	28 975 240	30 085 240	101 154 720
	Transferts	0	254 760	254 760	254 760	764 280
315	Education non formelle	3 661 249	5 608 910	6 613 002	7 700 637	23 583 798
00	Budget Général	3 661 249	5 608 910	6 613 002	7 700 637	23 583 798
3	OPERATIONS COURANTES - HORS SOLDES	841 581	1 241 581	1 482 639	1 537 954	5 103 755
	Financement Intérieur	841 581	1 241 581	1 482 639	1 537 954	5 103 755
	10 RPI	841 581	1 241 581	1 482 639	1 537 954	5 103 755

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
	Transferts	100 000	300 000	282 032	261 252	943 284
	Biens et Services	741 581	941 581	1 200 607	1 276 702	4 160 471
5	OPERATIONS D' INVESTISSEMENT	2 819 668	4 367 329	5 130 363	6 162 683	18 480 043
	Financement Intérieur	2 819 668	4 367 329	5 130 363	6 162 683	18 480 043
	10 RPI	2 819 668	4 367 329	5 130 363	6 162 683	18 480 043
	Biens et Services	2 819 668	4 367 329	5 130 363	6 162 683	18 480 043
316	Enseignement secondaire générale	10 984 608	13 496 379	20 959 340	24 476 418	69 916 745
00	Budget Général	10 984 608	13 496 379	20 959 340	24 476 418	69 916 745
3	OPERATIONS COURANTES - HORS SOLDES	1 864 608	2 529 379	5 857 311	8 175 152	18 426 450
	Financement Intérieur	1 864 608	2 529 379	5 857 311	8 175 152	18 426 450
	10 RPI	1 864 608	2 529 379	5 857 311	8 175 152	18 426 450
	Transferts	641 561	639 600	3 001 229	3 643 993	7 926 383
	Biens et Services	1 223 047	1 889 779	2 856 082	4 531 159	10 500 067
5	OPERATIONS D' INVESTISSEMENT	9 120 000	10 967 000	15 102 029	16 301 266	51 490 295
	Financement Intérieur	9 120 000	10 967 000	15 102 029	16 301 266	51 490 295
	10 RPI	9 120 000	10 967 000	15 102 029	16 301 266	51 490 295
	Biens et Services	9 120 000	10 967 000	15 102 029	16 301 266	51 490 295

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
83	MINISTÈRE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE	57 765 481	78 566 538	76 215 000	81 467 000	294 014 019
830	ENSEIGNEMENT TECHNIQUE ET FORMATION PROFESSIONNELLE	57 765 481	78 566 538	76 215 000	81 467 000	294 014 019
049	Administration et Coordination	34 188 150	43 895 913	36 724 855	40 355 717	155 164 635
00	Budget Général	34 188 150	43 895 913	36 724 855	40 355 717	155 164 635
2	OPERATIONS COURANTES - SOLDES	21 817 051	25 620 437	27 216 000	29 847 000	104 500 488
	Financement Intérieur	21 817 051	25 620 437	27 216 000	29 847 000	104 500 488
	10 RPI	21 817 051	25 620 437	27 216 000	29 847 000	104 500 488
	Indemnités	21 817 051	25 620 437	27 216 000	29 847 000	104 500 488
3	OPERATIONS COURANTES - HORS SOLDES	3 585 026	3 559 476	3 730 855	3 928 717	14 804 074
	Financement Intérieur	3 585 026	3 559 476	3 730 855	3 928 717	14 804 074
	10 RPI	3 585 026	3 559 476	3 730 855	3 928 717	14 804 074
	Biens et Services	3 299 026	3 109 476	3 233 855	3 411 717	13 054 074
	Indemnités	161 000	270 000	297 000	297 000	1 025 000
	Transferts	125 000	180 000	200 000	220 000	725 000
5	OPERATIONS D' INVESTISSEMENT	8 786 073	14 716 000	5 778 000	6 580 000	35 860 073
	Financement Intérieur	2 978 283	5 600 000	5 600 000	5 699 993	19 878 276
	10 RPI	2 978 283	5 600 000	5 600 000	5 699 993	19 878 276
	Biens et Services	2 978 283	5 600 000	5 600 000	5 699 993	19 878 276
	Financement Intérieur	11 790	15 000	0	152 000	178 790
	20 DTI	11 790	15 000	0	152 000	178 790
	Biens et Services	11 790	15 000	0	152 000	178 790
	Financement Intérieur	495 000	773 000	178 000	728 007	2 174 007
	30 TVA	495 000	773 000	178 000	728 007	2 174 007
	Biens et Services	495 000	773 000	178 000	728 007	2 174 007
	Financement Extérieur	5 301 000	8 328 000	0	0	13 629 000
	60 SUB	5 301 000	8 328 000	0	0	13 629 000
	Biens et Services	5 301 000	8 328 000	0	0	13 629 000
309	Formation Professionnelle et Technique	23 577 331	34 670 625	39 490 145	41 111 283	138 849 384
00	Budget Général	23 577 331	34 670 625	39 490 145	41 111 283	138 849 384
3	OPERATIONS COURANTES - HORS SOLDES	13 051 057	17 011 625	18 110 145	19 222 283	67 395 110
	Financement Intérieur	13 051 057	17 011 625	18 110 145	19 222 283	67 395 110
	10 RPI	13 051 057	17 011 625	18 110 145	19 222 283	67 395 110
	Transferts	10 128 250	13 284 000	14 072 000	14 908 000	52 392 250
	Biens et Services	2 204 807	2 779 625	3 038 145	3 236 283	11 258 860
	Indemnités	718 000	948 000	1 000 000	1 078 000	3 744 000
5	OPERATIONS D' INVESTISSEMENT	10 526 274	17 659 000	21 380 000	21 889 000	71 454 274
	Financement Intérieur	10 121 174	15 625 000	17 341 375	17 680 750	60 768 299
	10 RPI	10 121 174	15 625 000	17 341 375	17 680 750	60 768 299
	Biens et Services	10 121 174	15 625 000	17 341 375	17 680 750	60 768 299
	Financement Intérieur	100	31 000	75 000	75 000	181 100
	20 DTI	100	31 000	75 000	75 000	181 100
	Biens et Services	100	31 000	75 000	75 000	181 100
	Financement Intérieur	5 000	144 000	102 625	126 250	377 875
	30 TVA	5 000	144 000	102 625	126 250	377 875
	Biens et Services	5 000	144 000	102 625	126 250	377 875
	Financement Extérieur	400 000	1 859 000	3 861 000	4 007 000	10 127 000
	60 SUB	400 000	1 859 000	3 861 000	4 007 000	10 127 000
	Biens et Services	400 000	1 859 000	3 861 000	4 007 000	10 127 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
84	MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE SCIENTIFIQUE	241 797 173	266 615 214	282 600 000	303 759 000	1 094 771 387
840	ENSEIGNEMENT SUPERIEUR	233 975 473	258 401 514	271 966 700	293 334 400	1 057 678 087
028	Administration et Coordination	214 053 983	241 632 024	255 499 700	274 894 400	986 080 107
00	Budget Général	214 053 983	241 632 024	255 499 700	274 894 400	986 080 107
2	OPERATIONS COURANTES - SOLDES	117 370 173	113 461 214	120 522 000	132 166 000	483 519 387
	Financement Intérieur	117 370 173	113 461 214	120 522 000	132 166 000	483 519 387
10	RPI	117 370 173	113 461 214	120 522 000	132 166 000	483 519 387
	Indemnités	117 370 173	113 461 214	120 522 000	132 166 000	483 519 387
3	OPERATIONS COURANTES - HORS SOLDES	94 851 000	126 338 000	132 981 700	140 623 400	494 794 100
	Financement Intérieur	94 851 000	126 338 000	132 981 700	140 623 400	494 794 100
10	RPI	94 851 000	126 338 000	132 981 700	140 623 400	494 794 100
	Biens et Services	5 060 000	6 272 000	6 540 700	6 790 400	24 663 100
	Indemnités	276 000	344 000	352 000	370 000	1 342 000
	Transferts	89 515 000	119 722 000	126 089 000	133 463 000	468 789 000
5	OPERATIONS D' INVESTISSEMENT	1 832 810	1 832 810	1 996 000	2 105 000	7 766 620
	Financement Intérieur	1 832 810	1 832 810	1 996 000	2 105 000	7 766 620
10	RPI	1 832 810	1 832 810	1 996 000	2 105 000	7 766 620
	Biens et Services	1 832 810	1 832 810	1 996 000	2 105 000	7 766 620
310	Enseignement Supérieur	19 921 490	16 769 490	16 467 000	18 440 000	71 597 980
00	Budget Général	19 921 490	16 769 490	16 467 000	18 440 000	71 597 980
3	OPERATIONS COURANTES - HORS SOLDES	1 291 000	1 393 000	1 535 000	1 680 000	5 899 000
	Financement Intérieur	1 291 000	1 393 000	1 535 000	1 680 000	5 899 000
10	RPI	1 291 000	1 393 000	1 535 000	1 680 000	5 899 000
	Biens et Services	1 141 000	1 228 000	1 345 000	1 475 000	5 189 000
	Indemnités	150 000	165 000	190 000	205 000	710 000
5	OPERATIONS D' INVESTISSEMENT	18 630 490	15 376 490	14 932 000	16 760 000	65 698 980
	Financement Intérieur	18 213 600	14 992 600	14 911 110	16 739 110	64 856 420
10	RPI	18 213 600	14 992 600	14 911 110	16 739 110	64 856 420
	Biens et Services	18 213 600	14 992 600	14 911 110	16 739 110	64 856 420
	Financement Intérieur	890	60 890	890	890	63 560
20	DTI	890	60 890	890	890	63 560
	Biens et Services	890	60 890	890	890	63 560
	Financement Intérieur	20 000	220 000	20 000	20 000	280 000
30	TVA	20 000	220 000	20 000	20 000	280 000
	Biens et Services	20 000	220 000	20 000	20 000	280 000
	Financement Extérieur	396 000	103 000	0	0	499 000
60	SUB	396 000	103 000	0	0	499 000
	Biens et Services	396 000	103 000	0	0	499 000
850	RECHERCHE SCIENTIFIQUE	7 821 700	8 213 700	10 633 300	10 424 600	37 093 300
050	Administration et Coordination	5 328 000	5 398 000	6 590 500	7 219 500	24 536 000
00	Budget Général	5 328 000	5 398 000	6 590 500	7 219 500	24 536 000
3	OPERATIONS COURANTES - HORS SOLDES	4 928 000	4 998 000	6 190 500	6 819 500	22 936 000
	Financement Intérieur	4 928 000	4 998 000	6 190 500	6 819 500	22 936 000
10	RPI	4 928 000	4 998 000	6 190 500	6 819 500	22 936 000
	Transferts	4 400 000	4 400 000	5 480 000	6 000 000	20 280 000
	Biens et Services	528 000	598 000	710 500	819 500	2 656 000
5	OPERATIONS D' INVESTISSEMENT	400 000	400 000	400 000	400 000	1 600 000
	Financement Intérieur	400 000	400 000	400 000	400 000	1 600 000
10	RPI	400 000	400 000	400 000	400 000	1 600 000
	Biens et Services	400 000	400 000	400 000	400 000	1 600 000
311	Recherche Scientifique	2 493 700	2 815 700	4 042 800	3 205 100	12 557 300
00	Budget Général	2 493 700	2 815 700	4 042 800	3 205 100	12 557 300
3	OPERATIONS COURANTES - HORS SOLDES	323 000	323 000	371 800	421 100	1 438 900
	Financement Intérieur	323 000	323 000	371 800	421 100	1 438 900
10	RPI	323 000	323 000	371 800	421 100	1 438 900
	Biens et Services	323 000	323 000	371 800	421 100	1 438 900
5	OPERATIONS D' INVESTISSEMENT	2 170 700	2 492 700	3 671 000	2 784 000	11 118 400

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	2 170 700	2 492 700	3 671 000	2 784 000	11 118 400
10	RPI	2 170 700	2 492 700	3 671 000	2 784 000	11 118 400
	Biens et Services	2 170 700	2 492 700	3 671 000	2 784 000	11 118 400

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
86	MINISTÈRE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE	15 069 219	16 626 821	17 586 000	18 732 000	68 014 040
862	CULTURE ET ARTISANAT	15 069 219	16 626 821	17 586 000	18 732 000	68 014 040
064	Administration et Coordination	9 833 262	11 117 954	11 840 946	12 719 593	45 511 755
00	Budget Général	9 833 262	11 117 954	11 840 946	12 719 593	45 511 755
2	OPERATIONS COURANTES - SOLDES	3 973 219	4 107 691	4 363 000	4 784 000	17 227 910
	Financement Intérieur	3 973 219	4 107 691	4 363 000	4 784 000	17 227 910
	10 RPI	3 973 219	4 107 691	4 363 000	4 784 000	17 227 910
	Indemnités	3 973 219	4 107 691	4 363 000	4 784 000	17 227 910
3	OPERATIONS COURANTES - HORS SOLDES	3 959 920	4 521 742	4 865 000	5 192 000	18 538 662
	Financement Intérieur	3 959 920	4 521 742	4 865 000	5 192 000	18 538 662
	10 RPI	3 959 920	4 521 742	4 865 000	5 192 000	18 538 662
	Indemnités	188 920	249 612	309 000	347 000	1 094 532
	Transferts	1 832 000	2 130 000	2 274 000	2 427 000	8 663 000
	Biens et Services	1 939 000	2 142 130	2 282 000	2 418 000	8 781 130
5	OPERATIONS D' INVESTISSEMENT	1 900 123	2 488 521	2 612 946	2 743 593	9 745 183
	Financement Intérieur	1 900 123	2 488 521	2 612 946	2 743 593	9 745 183
	10 RPI	1 900 123	2 488 521	2 612 946	2 743 593	9 745 183
	Biens et Services	1 900 123	2 488 521	2 612 946	2 743 593	9 745 183
616	Artisanat	2 751 827	2 100 938	2 171 050	2 256 552	9 280 367
00	Budget Général	2 751 827	2 100 938	2 171 050	2 256 552	9 280 367
3	OPERATIONS COURANTES - HORS SOLDES	838 580	1 119 938	1 141 000	1 175 000	4 274 518
	Financement Intérieur	838 580	1 119 938	1 141 000	1 175 000	4 274 518
	10 RPI	838 580	1 119 938	1 141 000	1 175 000	4 274 518
	Transferts	25 000	234 000	234 000	234 000	727 000
	Biens et Services	140 000	145 000	157 000	166 000	608 000
	Indemnités	673 580	740 938	750 000	775 000	2 939 518
5	OPERATIONS D' INVESTISSEMENT	1 913 247	981 000	1 030 050	1 081 552	5 005 849
	Financement Intérieur	913 247	981 000	1 030 050	1 081 552	4 005 849
	10 RPI	913 247	981 000	1 030 050	1 081 552	4 005 849
	Biens et Services	913 247	981 000	1 030 050	1 081 552	4 005 849
	Financement Extérieur	1 000 000	0	0	0	1 000 000
	60 SUB	1 000 000	0	0	0	1 000 000
	Biens et Services	1 000 000	0	0	0	1 000 000
826	Culture	2 484 130	0	0	0	2 484 130
00	Budget Général	2 484 130	0	0	0	2 484 130
3	OPERATIONS COURANTES - HORS SOLDES	376 500	0	0	0	376 500
	Financement Intérieur	376 500	0	0	0	376 500
	10 RPI	376 500	0	0	0	376 500
	Indemnités	159 500	0	0	0	159 500
	Transferts	37 000	0	0	0	37 000
	Biens et Services	180 000	0	0	0	180 000
5	OPERATIONS D' INVESTISSEMENT	2 107 630	0	0	0	2 107 630
	Financement Intérieur	2 095 630	0	0	0	2 095 630
	10 RPI	2 095 630	0	0	0	2 095 630
	Biens et Services	2 095 630	0	0	0	2 095 630
	Financement Intérieur	12 000	0	0	0	12 000
	40 FCV	12 000	0	0	0	12 000
	Biens et Services	12 000	0	0	0	12 000
831	Culture	0	3 407 929	3 574 004	3 755 855	10 737 788
00	Budget Général	0	3 407 929	3 574 004	3 755 855	10 737 788
3	OPERATIONS COURANTES - HORS SOLDES	0	343 450	356 000	377 000	1 076 450
	Financement Intérieur	0	343 450	356 000	377 000	1 076 450
	10 RPI	0	343 450	356 000	377 000	1 076 450
	Indemnités	0	175 450	183 000	195 000	553 450
	Biens et Services	0	130 000	135 000	144 000	409 000
	Transferts	0	38 000	38 000	38 000	114 000
5	OPERATIONS D' INVESTISSEMENT	0	3 064 479	3 218 004	3 378 855	9 661 338

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
Financement	Intérieur	0	3 064 479	3 218 004	3 378 855	9 661 338
10	RPI	0	3 064 479	3 218 004	3 378 855	9 661 338
	Biens et Services	0	3 064 479	3 218 004	3 378 855	9 661 338

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prévisions
91	HAUT CONSEIL POUR LA DEFENSE DE LA DEMOCRATIE ET DE L'ETAT DE DROIT	0	2 200 000	2 332 000	2 472 000	7 004 000
910	Démocratie et Bonne Gouvernance	0	2 200 000	2 332 000	2 472 000	7 004 000
832	Démocratie	0	2 200 000	2 332 000	2 472 000	7 004 000
00	Budget Général	0	2 200 000	2 332 000	2 472 000	7 004 000
3	OPERATIONS COURANTES - HORS SOLDES	0	2 200 000	2 332 000	2 472 000	7 004 000
	Financement Intérieur	0	2 200 000	2 332 000	2 472 000	7 004 000
	10 RPI	0	2 200 000	2 332 000	2 472 000	7 004 000
	Transferts	0	2 200 000	2 332 000	2 472 000	7 004 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
92 COMMISSION NATIONALE INDEPENDANTE DES DROITS DE L'HOMME	0	2 000 000	2 120 000	2 247 000	6 367 000
920 Droits de l'Homme	0	2 000 000	2 120 000	2 247 000	6 367 000
069 Administration et Coordination	0	1 200 000	1 320 000	1 447 000	3 967 000
00 Budget Général	0	1 200 000	1 320 000	1 447 000	3 967 000
3 OPERATIONS COURANTES - HORS SOLDES	0	1 200 000	1 320 000	1 447 000	3 967 000
Financement Intérieur	0	1 200 000	1 320 000	1 447 000	3 967 000
10 RPI	0	1 200 000	1 320 000	1 447 000	3 967 000
Transferts	0	1 200 000	1 320 000	1 447 000	3 967 000
834 Promotion et protection des Droits de l'Homme	0	800 000	800 000	800 000	2 400 000
00 Budget Général	0	800 000	800 000	800 000	2 400 000
3 OPERATIONS COURANTES - HORS SOLDES	0	800 000	800 000	800 000	2 400 000
Financement Intérieur	0	800 000	800 000	800 000	2 400 000
10 RPI	0	800 000	800 000	800 000	2 400 000
Transferts	0	800 000	800 000	800 000	2 400 000

Prévision Dépenses - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prévisions
93	HAUTE COUR DE JUSTICE	0	3 569 000	3 799 000	4 025 000	11 393 000
930	Haute Cour de Justice	0	3 569 000	3 799 000	4 025 000	11 393 000
070	Administration et Coordination	0	591 550	643 905	700 896	1 936 351
00	Budget Général	0	591 550	643 905	700 896	1 936 351
	3 OPERATIONS COURANTES - HORS SOLDES	0	471 550	517 905	568 896	1 558 351
	Financement Intérieur	0	471 550	517 905	568 896	1 558 351
	10 RPI	0	471 550	517 905	568 896	1 558 351
	Biens et Services	0	203 550	223 905	246 296	673 751
	Indemnités	0	260 000	286 000	314 600	860 600
	Transferts	0	8 000	8 000	8 000	24 000
	5 OPERATIONS D' INVESTISSEMENT	0	120 000	126 000	132 000	378 000
	Financement Intérieur	0	120 000	126 000	132 000	378 000
	10 RPI	0	120 000	126 000	132 000	378 000
	Biens et Services	0	120 000	126 000	132 000	378 000
835	Pouvoir Juridictionnel à l'endroit des Hautes Personnalités/Gouvernants	0	2 977 450	3 155 095	3 324 104	9 456 650
00	Budget Général	0	2 977 450	3 155 095	3 324 104	9 456 650
	3 OPERATIONS COURANTES - HORS SOLDES	0	2 977 450	3 155 095	3 324 104	9 456 650
	Financement Intérieur	0	2 977 450	3 155 095	3 324 104	9 456 650
	10 RPI	0	2 977 450	3 155 095	3 324 104	9 456 650
	Biens et Services	0	237 450	246 095	251 704	735 250
	Indemnités	0	2 740 000	2 909 000	3 072 400	8 721 400

Total général

11 684 261 798

12 958 465 242

14 329 574 652

15 269 246 966

54 241 548 658

ANNEXE 5

**RECETTES
PAR SERVICE**

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
01 PRESIDENCE DE LA REPUBLIQUE	6 332 000	6 544 000	6 745 000	7 000 000	26 621 000
010 PRESIDENCE DE LA REPUBLIQUE	6 332 000	6 544 000	6 745 000	7 000 000	26 621 000
138 Appui à la gouvernance et à l'Etat de droit	87 000	49 000	0	0	136 000
00 Budget Général	87 000	49 000	0	0	136 000
00-01-0-100-00000 SECRETARIAT GENERAL DE LA PRESIDENCE	87 000	49 000	0	0	136 000
620 Appui au développement social et économique	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
00 Budget Général	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000
00-01-0-4C0-00000 CONSEIL NATIONAL DE LUTTE CONTRE LE SIDA (CNLS)	6 245 000	6 495 000	6 745 000	7 000 000	26 485 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
05	PRIMATURE	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
050	PRIMATURE	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
827	Appui au développement	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
00	Budget Général	46 430 000	93 851 000	113 672 000	105 638 000	359 591 000
00-05-0-402-00000	FONDS D'INTERVENTION POUR LE DEVELOPPEMENT PHASE IV (FID IV)	24 982 000	54 045 000	70 000 000	70 000 000	219 027 000
00-05-0-403-00000	OFFICE NATIONAL DE NUTRITION-PROGRAMME DE NUTRITION COMMUNAUTAIRE (EX.SEECALINE)	16 987 000	37 345 000	38 769 000	35 100 000	128 201 000
00-05-0-407-00000	CELLULE DE PREVENTION ET GESTION DES URGENCES	4 461 000	2 461 000	4 903 000	538 000	12 363 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
12 MINISTÈRE DE LA DÉFENSE NATIONALE	120 000	120 000	120 000	120 000	480 000
122 DEFENSE ET SECURITE	120 000	120 000	120 000	120 000	480 000
103 Pilotage de la politique de défense	120 000	120 000	120 000	120 000	480 000
02 Compte particulier du Trésor	120 000	120 000	120 000	120 000	480 000
02-12-0-620-00000	DIRECTION DE LA DEFENSE / SECURISATION MARITIME	80 000	80 000	80 000	320 000
02-12-0-643-00000	SERVICE DE L'ADMINISTRATION DU PATRIMOINE MILITAIRE / PATRIMOINE MILITAIRE	40 000	40 000	40 000	160 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
14 MINISTÈRE DE L'INTÉRIEUR ET DE LA DÉCENTRALISATION	77 110 736	74 342 032	66 817 032	64 796 032	283 065 832
142 ADMINISTRATION DU TERRITOIRE ET DECENTRALISATION	77 110 736	74 342 032	66 817 032	64 796 032	283 065 832
063 Administration et Coordination	0	4 435 000	4 850 000	5 963 000	15 248 000
00 Budget Général	0	4 435 000	4 850 000	5 963 000	15 248 000
00-14-0-410-00000 DIRECTION DES AFFAIRES FINANCIERES	0	4 435 000	4 850 000	5 963 000	15 248 000
133 Administration Territoriale	44 304 736	58 089 032	58 457 032	58 833 032	219 683 832
00 Budget Général	2 000 000	3 200 000	3 568 000	3 944 000	12 712 000
00-14-0-340-00000 DIRECTION DE L'IMMIGRATION ET EMIGRATION	2 000 000	3 200 000	3 568 000	3 944 000	12 712 000
02 Compte particulier du Trésor	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
02-14-0-310-00000 CARTE GRISE SECURISEE	22 500 000	25 670 000	25 670 000	25 670 000	99 510 000
02-14-0-31A-00000 PERMIS DE CONDUIRE	11 400 000	15 701 032	15 701 032	15 701 032	58 503 096
02-14-0-340-00000 MISE EN PLACE D'UN SYSTÈME BIOMETRIQUE DE CARTES DE RESIDENTS	8 404 736	13 518 000	13 518 000	13 518 000	48 958 736
134 Décentralisation et Développement Local	30 622 000	11 323 000	3 510 000	0	45 455 000
00 Budget Général	30 622 000	11 323 000	3 510 000	0	45 455 000
00-14-0-500-00000 UNITE DE GESTION DE LA STRATEGIE NATIONALE DU DEVELOPPEMENT LOCAL (UG-SNDL)	20 984 000	7 943 000	0	0	28 927 000
00-17-0-600-00000 DIRECTION GENERALE DE LA DECENTRALISATION	9 638 000	3 380 000	3 510 000	0	16 528 000
216 Gestion des Risques et des Catastrophes	2 184 000	495 000	0	0	2 679 000
00 Budget Général	2 184 000	495 000	0	0	2 679 000
00-14-0-200-00000 BUREAU NATIONAL DE GESTION DES RISQUES ET DES CATASTROPHES (BNGRC) - SECRETARIAT EXECUTIF	2 184 000	495 000	0	0	2 679 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
15 MINISTÈRE DE LA SÉCURITÉ PUBLIQUE	8 000 000	10 000 000	10 000 000	10 000 000	38 000 000
150 SECURITE PUBLIQUE	8 000 000	10 000 000	10 000 000	10 000 000	38 000 000
120 Sécurité publique	8 000 000	0	0	0	8 000 000
02 Compte particulier du Trésor	8 000 000	0	0	0	8 000 000
02-15-0-350-00000					
DIRECTION DES RENSEIGNEMENTS ET DU CONTRÔLE DE L'IMMIGRATION ET DE L'EMIGRATION / PASSEPORTS ELECTRONIQUES	8 000 000	0	0	0	8 000 000
136 Surveillance du territoire et renseignements généraux	0	10 000 000	10 000 000	10 000 000	30 000 000
02 Compte particulier du Trésor	0	10 000 000	10 000 000	10 000 000	30 000 000
02-15-0-350-00000					
DIRECTION DES RENSEIGNEMENTS ET DU CONTRÔLE DE L'IMMIGRATION ET DE L'EMIGRATION / PASSEPORTS ELECTRONIQUES	0	10 000 000	10 000 000	10 000 000	30 000 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
16 MINISTÈRE DE LA JUSTICE	9 957 000	6 938 000	3 691 000	3 828 000	24 414 000
160 JUSTICE	9 957 000	6 938 000	3 691 000	3 828 000	24 414 000
012 Administration et Coordination	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
00 Budget Général	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
00-16-0-400-00000 DIRECTION GENERALE DES PROGRAMMES ET DES RESSOURCES	1 767 000	3 476 000	3 609 000	3 746 000	12 598 000
111 Administration judiciaire	8 190 000	3 412 000	32 000	32 000	11 666 000
00 Budget Général	8 150 000	3 380 000	0	0	11 530 000
00-16-0-310-00000 DIRECTION DE L'ADMINISTRATION DES JURIDICTIONS	230 000	0	0	0	230 000
00-16-0-320-00000 DIRECTION DES REFORMES LEGISLATIVES	7 920 000	3 380 000	0	0	11 300 000
02 Compte particulier du Trésor	40 000	32 000	32 000	32 000	136 000
02-16-1-040-10101 COUR D'APPEL ANTANANARIVO	5 000	4 000	4 000	4 000	17 000
02-16-1-040-20101 COUR D'APPEL ANTSIRANANA	1 000	1 000	1 000	1 000	4 000
02-16-1-040-30101 COUR D'APPEL FIANARANTSOA	2 000	2 500	2 500	2 500	9 500
02-16-1-040-40101 COUR D'APPEL MAHAJANGA	4 500	2 000	2 000	2 000	10 500
02-16-1-040-50101 COUR D'APPEL TOAMASINA	5 000	2 000	2 000	2 000	11 000
02-16-1-040-60101 COUR D'APPEL TOLIARA	2 000	2 000	2 000	2 000	8 000
02-16-3-050-10101 TRIBUNAL PREMIERE INSTANCE ANTANANARIVO	5 000	7 000	7 000	7 000	26 000
02-16-3-050-11001 TRIBUNAL PREMIERE INSTANCE ANTSIRABE	1 000	1 000	1 000	1 000	4 000
02-16-3-050-20101 TRIBUNAL PREMIERE INSTANCE ANTSIRANANA	1 000	1 000	1 000	1 000	4 000
02-16-3-050-30101 TRIBUNAL PREMIERE INSTANCE FIANARANTSOA	2 000	2 000	2 000	2 000	8 000
02-16-4-401-40101 TRIBUNAL PREMIERE INSTANCE MAHAJANGA	4 500	2 500	2 500	2 500	12 000
02-16-4-501-50101 TRIBUNAL PREMIERE INSTANCE TOAMASINA	5 000	2 500	2 500	2 500	12 500
02-16-4-601-60101 TRIBUNAL PREMIERE INSTANCE TOLIARA	2 000	2 500	2 500	2 500	9 500
127 Promotion de l'intégrité	0	50 000	50 000	50 000	150 000
02 Compte particulier du Trésor	0	50 000	50 000	50 000	150 000
02-16-0-040-00000 DIRECTION DE LA COORDINATION NATIONALE DES POLES ANTI-CORRUPTION	0	50 000	50 000	50 000	150 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
21 MINISTÈRE DES FINANCES ET DU BUDGET	10 768 368 048	11 895 745 063	13 406 025 173	14 416 888 787	50 487 027 071
220 FINANCES ET BUDGET	10 768 368 048	11 895 745 063	13 406 025 173	14 416 888 787	50 487 027 071
013 Administration et Coordination	32 870 750	44 072 050	48 707 060	57 947 672	183 597 532
00 Budget Général	3 822 000	6 057 000	3 089 000	3 206 000	16 174 000
00-21-0-100-00000 SECRETARIAT GENERAL	1 413 000	2 677 000	3 089 000	3 206 000	10 385 000
00-21-0-170-00000 DIRECTION DE LA COORDINATION INTERNE	2 409 000	3 380 000	0	0	5 789 000
01 Budget annexe	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
01-21-0-110-00000 DIRECTION DE L'IMPRIMERIE NATIONALE	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
114 Gestion du Budget	34 578 000	35 446 000	34 565 000	31 257 000	135 846 000
00 Budget Général	34 578 000	35 446 000	34 565 000	31 257 000	135 846 000
00-23-0-209-00000 SERVICE D'APPUI INSTITUTIONNEL	5 477 000	5 949 000	3 089 000	1 202 000	15 717 000
00-23-0-250-00000 BUREAU D'APPUI A L'ORDONNATEUR NATIONAL	28 451 000	29 497 000	31 476 000	30 055 000	119 479 000
00-23-0-400-00000 DIRECTION GENERALE DE LA GESTION FINANCIERE DU PERSONNEL DE L'ETAT	650 000	0	0	0	650 000
115 Gestion Fiscale	2 776 775 884	3 174 780 400	3 646 835 000	4 272 975 000	13 871 366 284
00 Budget Général	2 775 000 000	3 173 005 400	3 645 060 000	4 271 200 000	13 864 265 400
00-23-0-660-00000 DIRECTION DES GRANDES ENTREPRISES	2 244 901 900	2 574 922 400	2 958 000 900	3 466 117 800	11 243 943 000
00-23-2-155-10101 SERVICE REGIONAL DES ENTREPRISES ANALAMANGA 1	103 246 100	133 808 700	153 715 700	180 120 700	570 891 200
00-23-2-156-10101 SERVICE REGIONAL DES ENTREPRISES ANALAMANGA 2	98 047 600	120 126 400	137 997 800	161 702 800	517 874 600
00-23-2-181-11001 SERVICE REGIONAL DES ENTREPRISES VAKINANKARATRA	5 820 300	6 405 300	7 358 200	8 622 300	28 206 100
00-23-2-231-20101 SERVICE REGIONAL DES ENTREPRISES DIANA	4 957 900	5 690 700	6 537 400	7 660 300	24 846 300
00-23-2-361-30101 SERVICE REGIONAL DES ENTREPRISES HAUTE MATSIATRA	4 384 600	4 247 900	4 879 700	5 718 100	19 230 300
00-23-2-401-31623 SERVICE REGIONAL DES ENTREPRISES VATOVAVY FITOVINANY	695 200	766 300	880 200	1 031 600	3 373 300
00-23-2-451-40101 SERVICE REGIONAL DES ENTREPRISES BOENY	7 305 200	10 378 100	11 922 000	13 969 900	43 575 200
00-23-2-541-50101 SERVICE REGIONAL DES ENTREPRISES ATSIANANA	12 034 900	15 401 400	17 692 700	20 731 900	65 860 900
00-23-2-651-60101 SERVICE REGIONAL DES ENTREPRISES ATSIMO ANDREFANA	4 159 700	4 794 100	5 507 300	6 453 400	20 914 500
00-23-7-104-10402 CENTRE FISCAL AMBATOLAMPY	710 700	900 500	1 034 500	1 212 200	3 857 900
00-23-7-105-10503 CENTRE FISCAL AMBOHIDRATRIMO	1 743 800	2 062 300	2 369 200	2 776 000	8 951 300
00-23-7-105-10519 CENTRE FISCAL IVATO TANANA	20 844 000	16 516 700	18 973 900	22 233 100	78 567 700
00-23-7-107-10707 CENTRE FISCAL ANJAZOROBE	342 500	442 400	508 000	595 600	1 888 500
00-23-7-108-10803 CENTRE FISCAL ANKAZOBE	310 300	302 500	347 500	407 200	1 367 500
00-23-7-110-11001 CENTRE FISCAL ANTSIRABE " A "	4 682 300	5 152 300	5 918 900	6 935 400	22 688 900
00-23-7-111-11001 CENTRE FISCAL ANTSIRABE " B "	677 200	922 800	1 060 000	1 242 200	3 902 200
00-23-7-112-11212 CENTRE FISCAL ARIVONIMAMO	1 454 300	1 882 200	2 162 200	2 533 700	8 032 400
00-23-7-113-11310 CENTRE FISCAL BETAFO	360 100	600 700	690 000	808 800	2 459 600
00-23-7-115-11503 CENTRE FISCAL FENOARIVO BE	91 000	115 000	132 200	154 800	493 000
00-23-7-116-11615 CENTRE FISCAL MANJAKANDRIANA	1 087 700	1 363 900	1 566 800	1 836 000	5 854 400
00-23-7-117-11707 CENTRE FISCAL MIARINARIVO	1 125 200	917 000	1 053 300	1 234 500	4 330 000
00-23-7-118-11813 CENTRE FISCAL SOAVINANDRIANA	334 500	476 500	547 600	641 500	2 000 100
00-23-7-119-11917 CENTRE FISCAL TSIROANOMANDIDY	787 300	957 500	1 099 900	1 288 800	4 133 500
00-23-7-201-20101 CENTRE FISCAL ANTSIRANANA " A "	5 621 200	5 484 000	6 299 800	7 382 200	24 787 200
00-23-7-203-20302 CENTRE FISCAL AMBANJA	930 200	1 802 100	2 070 300	2 425 900	7 228 500
00-23-7-204-20404 CENTRE FISCAL AMBILOBE	1 337 100	1 266 000	1 454 300	1 704 300	5 761 700
00-23-7-205-20504 CENTRE FISCAL ANDAPA	547 100	502 500	577 300	676 400	2 303 300
00-23-7-206-20606 CENTRE FISCAL ANTALAHA	1 510 000	1 699 500	1 952 300	2 287 600	7 449 400
00-23-7-207-20705 CENTRE FISCAL NOSY - BE	9 057 600	7 438 900	8 545 500	10 013 500	35 055 500
00-23-7-208-20824 CENTRE FISCAL SAMBAVA	5 606 600	7 382 500	8 480 800	9 937 600	31 407 500
00-23-7-209-20919 CENTRE FISCAL VOHEMAR	688 500	833 700	957 800	1 122 200	3 602 200
00-23-7-301-30101 CENTRE FISCAL FIANARANTSOA " A "	2 340 300	3 194 000	3 669 100	4 299 400	13 502 800
00-23-7-303-30301 CENTRE FISCAL AMBALAVAO	530 400	350 400	402 400	471 700	1 754 900
00-23-7-304-30401 CENTRE FISCAL AMBATOFINANDRAHANA	108 100	113 600	130 500	152 900	505 100

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-23-7-305-30503	CENTRE FISCAL AMBOHIMAHASOA	252 300	276 900	318 000	372 800	1 220 000
00-23-7-306-30606	CENTRE FISCAL AMBOSITRA	1 161 300	1 255 000	1 441 800	1 689 400	5 547 500
00-23-7-308-30804	CENTRE FISCAL FANDRIANA	119 400	149 400	171 600	201 100	641 500
00-23-7-309-30914	CENTRE FISCAL FARAFANGANA	416 900	684 000	785 600	920 800	2 807 300
00-23-7-310-31007	CENTRE FISCAL IKONGO	37 700	53 000	60 900	71 300	222 900
00-23-7-312-31208	CENTRE FISCAL IFANADIANA	487 000	382 300	439 100	514 700	1 823 100
00-23-7-313-31307	CENTRE FISCAL IHOSY	778 500	921 300	1 058 300	1 240 000	3 998 100
00-23-7-314-31403	CENTRE FISCAL IKALAMAVONY	144 400	212 800	244 500	286 400	888 100
00-23-7-316-31623	CENTRE FISCAL MANAKARA	467 900	723 600	831 200	974 000	2 996 700
00-23-7-317-31715	CENTRE FISCAL MANANJARY	413 400	570 100	654 900	767 300	2 405 700
00-23-7-318-31805	CENTRE FISCAL MIDONGY ATSIMO	17 200	18 300	20 900	24 500	80 900
00-23-7-319-31907	CENTRE FISCAL NOSY VARIKA	76 200	107 200	123 200	144 200	450 800
00-23-7-320-32024	CENTRE FISCAL VANGAINDRANO	191 500	213 500	245 300	287 400	937 700
00-23-7-321-32115	CENTRE FISCAL VOHIPENO	108 700	124 900	143 400	168 100	545 100
00-23-7-401-40101	CENTRE FISCAL MAHAJANGA " A "	4 093 400	4 469 500	5 134 300	6 016 400	19 713 600
00-23-7-403-40301	CENTRE FISCAL AMBATO BOENY	205 600	218 500	251 100	294 000	969 200
00-23-7-405-40504	CENTRE FISCAL ANALALAVA	92 600	103 400	118 800	139 100	453 900
00-23-7-407-40711	CENTRE FISCAL ANTISOHIHY	897 200	1 065 400	1 223 800	1 434 000	4 620 400
00-23-7-408-40810	CENTRE FISCAL BEALANANA	140 800	159 300	183 100	214 400	697 600
00-23-7-409-40907	CENTRE FISCAL BEFANDRIANA - NORD	171 200	203 300	233 400	273 700	881 600
00-23-7-410-41004	CENTRE FISCAL BESALAMPY	20 200	22 300	25 600	30 100	98 200
00-23-7-411-41104	CENTRE FISCAL KANDREHO	26 000	28 100	32 300	37 800	124 200
00-23-7-412-41210	CENTRE FISCAL MAEVATANANA	416 900	508 700	584 200	684 700	2 194 500
00-23-7-413-41312	CENTRE FISCAL MAINTIRANO	365 000	467 700	537 300	629 500	1 999 500
00-23-7-414-41405	CENTRE FISCAL MAMPIKONY	181 000	205 500	236 000	276 600	899 100
00-23-7-415-41518	CENTRE FISCAL MANDRITSARA	305 900	307 800	353 700	414 400	1 381 800
00-23-7-416-41610	CENTRE FISCAL MAROVOAY	233 700	249 700	286 800	336 100	1 106 300
00-23-7-417-41707	CENTRE FISCAL MITSINJO	66 300	77 700	89 300	104 600	337 900
00-23-7-419-41910	CENTRE FISCAL PORT - BERGE	206 100	221 000	253 900	297 400	978 400
00-23-7-420-42003	CENTRE FISCAL SOALALA	36 700	58 000	66 500	78 100	239 300
00-23-7-421-42106	CENTRE FISCAL DE BRIEVILLE	27 900	43 000	49 400	57 900	178 200
00-23-7-421-42112	CENTRE FISCAL TSARATANANA	43 200	59 900	68 800	80 600	252 500
00-23-7-501-50101	CENTRE FISCAL TOAMASINA " A "	14 298 600	13 713 300	15 753 400	18 459 500	62 224 800
00-23-7-503-50302	CENTRE FISCAL AMBATONDRAZAKA	1 883 300	2 345 500	2 694 600	3 157 400	10 080 800
00-23-7-504-50405	CENTRE FISCAL AMPARAFARAVOLA	414 300	511 000	587 200	687 900	2 200 400
00-23-7-505-50501	CENTRE FISCAL ANDILAMENA	123 500	149 700	171 900	201 600	646 700
00-23-7-508-50815	CENTRE FISCAL MAROMAMY	188 800	271 600	312 000	365 600	1 138 000
00-23-7-509-50905	CENTRE FISCAL FENERIVE - EST	1 034 900	1 320 500	1 516 900	1 777 600	5 649 900
00-23-7-510-51008	CENTRE FISCAL MAHANORO	330 300	386 600	444 200	520 400	1 681 500
00-23-7-511-51107	CENTRE FISCAL MANANARA - NORD	570 800	629 000	722 600	846 700	2 769 100
00-23-7-512-51206	CENTRE FISCAL MAROANTSETRA	721 600	832 000	955 700	1 120 000	3 629 300
00-23-7-514-51417	CENTRE FISCAL MORAMANGA	828 400	1 469 600	1 688 100	1 978 300	5 964 400
00-23-7-515-51501	CENTRE FISCAL SAINTE - MARIE	910 800	1 089 800	1 251 700	1 467 000	4 719 300
00-23-7-516-51609	CENTRE FISCAL SOANIERANA IVONGO	85 000	111 000	127 600	149 400	473 000
00-23-7-517-51716	CENTRE FISCAL VATOMANDRY	307 300	381 400	438 200	513 400	1 640 300
00-23-7-518-51810	CENTRE FISCAL VAVATENINA	201 500	264 300	303 400	355 800	1 125 000
00-23-7-601-60101	CENTRE FISCAL TOLIARA " A "	4 052 600	2 433 500	2 795 500	3 275 800	12 557 400
00-23-7-604-60406	CENTRE FISCAL AMBOVOMBE	362 500	457 500	525 600	615 900	1 961 500
00-23-7-605-60502	CENTRE FISCAL AMPANIHY ANDREFANA	84 400	106 300	122 100	143 000	455 800
00-23-7-607-60714	CENTRE FISCAL MORAFENO BEKILY	101 500	109 200	125 500	146 900	483 100
00-23-7-608-60807	CENTRE FISCAL BELO/TSIRIBIHINA	210 400	214 700	246 600	289 000	960 700
00-23-7-612-61205	CENTRE FISCAL BETIOKY SUD	94 200	116 400	133 700	156 700	501 000
00-23-7-613-61308	CENTRE FISCAL BETROKA	196 900	261 000	299 800	351 200	1 108 900
00-23-7-614-61424	CENTRE FISCAL TAOLAGNARO	4 303 100	5 132 900	5 896 700	6 909 400	22 242 100
00-23-7-616-61605	CENTRE FISCAL MANJA	62 500	68 800	79 000	92 500	302 800
00-23-7-617-61713	CENTRE FISCAL MIANDRIVAZO	139 800	146 700	168 400	197 500	652 400
00-23-7-618-61806	CENTRE FISCAL MOROMBE	166 500	182 200	209 300	245 300	803 300

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-23-7-619-61905	CENTRE FISCAL MORONDAVA	2 181 700	2 145 800	2 465 000	2 888 600	9 681 100
00-23-7-620-62010	CENTRE FISCAL SAKARAHA	209 500	210 500	241 700	283 300	945 000
00-23-7-701-10101	CENTRE FISCAL 67 Ha 1er ARRONDISSEMENT	37 702 400	47 092 100	54 098 100	63 390 800	202 283 400
00-23-7-702-10101	CENTRE FISCAL 67 Ha 5eme ARRONDISSEMENT	23 869 200	31 738 700	36 460 500	42 723 700	134 792 100
00-23-7-706-10101	CENTRE FISCAL AMBOHIMANARINA	5 063 600	5 020 700	5 767 600	6 758 300	22 610 200
00-23-7-707-10101	CENTRE FISCAL 67 Ha 2eme ARRONDISSEMENT	11 988 800	12 603 700	14 478 800	16 965 900	56 037 200
00-23-7-708-10101	CENTRE FISCAL 67 Ha 3eme ARRONDISSEMENT	26 368 400	30 758 300	35 334 400	41 403 900	133 865 000
00-23-7-709-10101	CENTRE FISCAL 67 Ha 4eme ARRONDISSEMENT	38 603 400	16 989 900	19 517 600	22 870 200	97 981 100
00-23-7-710-10101	CENTRE FISCAL ATSIMONDRANO " A "	3 522 500	4 581 500	5 263 200	6 167 100	19 534 300
00-23-7-711-10101	CENTRE FISCAL ATSIMONDRANO " B "	4 832 900	5 902 600	6 780 700	7 945 400	25 461 600
00-23-7-720-10101	CENTRE FISCAL AVARADRANO " A "	6 265 200	7 143 900	8 206 900	9 616 500	31 232 500
00-23-7-721-10101	CENTRE FISCAL AVARADRANO " B "	2 608 700	3 177 100	3 649 800	4 276 700	13 712 300
00-23-7-722-10101	CENTRE FISCAL AVARADRANO " C "	453 700	492 600	565 800	663 200	2 175 300
00-23-7-723-10101	CENTRE FISCAL ALASORA	1 860 100	1 598 900	1 836 600	2 152 300	7 447 900
00-23-7-CFB-20101	CENTRE FISCAL ANTSIRANANA " B "	3 933 800	4 117 200	4 729 800	5 542 200	18 323 000
00-23-7-CFB-30101	CENTRE FISCAL FIANARANTSOA " B"	1 629 700	1 275 600	1 465 300	1 717 100	6 087 700
00-23-7-CFB-40101	CENTRE FISCAL MAHAJANGA " B "	2 626 500	2 766 300	3 177 900	3 723 800	12 294 500
00-23-7-CFB-50101	CENTRE FISCAL TOAMASINA " B "	7 794 000	7 883 700	9 056 500	10 612 200	35 346 400
00-23-7-CFB-60101	CENTRE FISCAL TOLIARA " B "	1 228 900	1 419 900	1 631 100	1 911 300	6 191 200
02	Compte particulier du Trésor	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
02-23-0-630-00000	DIRECTION DE LA PROGRAMMATION DES RESSOURCES	760 884	760 000	760 000	760 000	3 040 884
02-23-0-631-00000	SERVICE ADMINISTRATIF ET FINANCIER	1 015 000	1 015 000	1 015 000	1 015 000	4 060 000
116	Douanes	2 343 282 000	2 651 986 000	2 938 696 380	3 263 898 974	11 197 863 354
00	Budget Général	2 327 128 000	2 632 630 000	2 918 268 500	3 241 210 500	11 119 237 000
00-23-5-101-10101	RECETTES DES DOUANES ANTANANARIVO	126 913 000	131 722 000	146 013 000	162 171 000	566 819 000
00-23-5-105-10518	RECETTES DES DOUANES IVATO - AEROPORT	51 142 000	52 492 000	58 188 000	64 626 000	226 448 000
00-23-5-105-10519	RECETTES DES DOUANES MAMORY IVATO	51 607 000	57 662 000	63 918 000	70 993 000	244 180 000
00-23-5-110-11001	RECETTES DES DOUANES ANTSIRABE	110 000	90 000	100 000	111 000	411 000
00-23-5-201-20101	RECETTES DES DOUANES ANTSIRANANA	34 749 000	45 719 000	50 680 000	56 287 000	187 435 000
00-23-5-206-20606	RECETTES DES DOUANES ANTALAHA	4 000	100	200	200	4 500
00-23-5-207-20705	RECETTES DES DOUANES NOSY - BE	8 677 000	9 615 000	10 659 000	11 838 000	40 789 000
00-23-5-208-20824	RECETTES DES DOUANES SAMBAVA	32 000	37 000	41 000	46 000	156 000
00-23-5-209-20919	RECETTES DES DOUANES VOHEMAR	24 583 000	28 283 000	31 351 000	34 821 000	119 038 000
00-23-5-301-30101	RECETTES DES DOUANES FIANARANTSOA	2 657 000	555 000	615 000	683 000	4 510 000
00-23-5-316-31623	RECETTES DES DOUANES MANAKARA	300	0	0	0	300
00-23-5-317-31715	RECETTES DES DOUANES MANANJARY	400	100	200	200	900
00-23-5-401-40101	RECETTES DES DOUANES MAHAJANGA	69 864 000	88 242 000	97 816 000	108 642 000	364 564 000
00-23-5-501-50101	RECETTES DES DOUANES TAMATAVE - PORT	1 333 428 000	1 461 253 700	1 619 800 000	1 799 050 000	6 213 531 700
00-23-5-502-50216	RECETTES DES DOUANES TAMATAVE - PETROLE	573 741 000	702 038 000	778 209 000	864 327 000	2 918 315 000
00-23-5-503-50216	RECETTES DES DOUANES TAMATAVE SHERRIT	2 955 000	3 773 000	4 182 000	4 645 000	15 555 000
00-23-5-515-51501	RECETTES DES DOUANES SAINTE MARIE	300	100	100	100	600
00-23-5-601-60101	RECETTES DES DOUANES TOLIARA	28 168 000	34 314 000	38 036 000	42 246 000	142 764 000
00-23-5-614-61424	RECETTES DES DOUANES TAOLAGNARO	18 482 000	16 831 000	18 657 000	20 721 000	74 691 000
00-23-5-619-61905	RECETTES DES DOUANES	15 000	3 000	3 000	3 000	24 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
MORONDAVA							
02	Compte particulier du Trésor	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354	
	02-23-0-320-00000	DIRECTION DES STATISTIQUES ET DE LA COMPTABILITE	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
117	Trésor	5 009 861 414	5 324 460 613	6 038 971 733	6 057 647 641	22 430 941 401	
00	Budget Général	613 950 154	684 065 553	712 239 010	771 754 370	2 782 009 087	
	00-21-0-230-00000	DIRECTION DE LA DETTE PUBLIQUE	507 177 154	595 292 543	613 259 010	662 355 370	2 378 084 077
	00-21-0-253-00000	SERVICE DE LA PARTICIPATION FINANCIERE DE L'ETAT	74 773 000	88 773 010	98 980 000	109 399 000	371 925 010
	00-21-R-230-00000	DIRECTION DE LA DETTE PUBLIQUE/ OPERATION DE REGULARISATION	32 000 000	0	0	0	32 000 000
02	Compte particulier du Trésor	7 779 260	3 980 552	4 184 607	4 409 068	20 353 487	
	02-21-0-201-00000	SERVICE ADMINISTRATIF ET FINANCIER - DGT	884 000	940 000	940 000	940 000	3 704 000
	02-21-0-230-00000	DDP / C P T	6 895 260	2 040 552	2 244 607	2 469 068	13 649 487
	02-21-0-253-00000	SERVICE DE LA PARTICIPATION FINANCIERE DE L'ETAT	0	1 000 000	1 000 000	1 000 000	3 000 000
05	Fonds de Contrevaieur	3 388 000	1 549 100	0	0	4 937 100	
	05-21-0-22D-00000	AGENCE COMPTABLE DES AIDES ET DES FONDS DE CONTRE-VALEUR	3 388 000	1 549 100	0	0	4 937 100
06	Dettes Publiques	4 384 744 000	4 634 865 408	5 322 548 116	5 281 484 203	19 623 641 727	
	06-21-0-230-00000	DIRECTION DE LA DETTE PUBLIQUE /OPERATION DE FINANCEMENT	4 344 744 000	4 514 865 408	5 322 548 116	5 281 484 203	19 463 641 727
	06-21-R-230-00000	DIRECTION DE LA DETTE PUBLIQUE (OPERATION DE FINANCEMENT)/ OPERATION DE REGULARISATION	40 000 000	120 000 000	0	0	160 000 000
130	Gestion Financière du Personnel de l'Etat	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500	
02	Compte particulier du Trésor	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500	
	02-23-0-400-00000	CRCM/CPR	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
25 MINISTÈRE DE L'ECONOMIE ET DU PLAN	1 695 000	4 380 000	2 235 000	0	8 310 000
290 PILOTAGE DE L'ECONOMIE	1 695 000	4 380 000	2 235 000	0	8 310 000
014 Administration et Coordination	1 695 000	0	0	0	1 695 000
00 Budget Général	1 695 000	0	0	0	1 695 000
00-25-0-600-00000 COORDINATION GENERALE	1 695 000	0	0	0	1 695 000
604 Economie	0	1 000 000	2 235 000	0	3 235 000
00 Budget Général	0	1 000 000	2 235 000	0	3 235 000
00-25-0-200-00000 DIRECTION GENERALE DE L'ECONOMIE (DGE)	0	1 000 000	2 235 000	0	3 235 000
612 Planification	0	3 380 000	0	0	3 380 000
00 Budget Général	0	3 380 000	0	0	3 380 000
00-25-0-310-00000 DIRECTION DE LA PLANIFICATION GLOBALE (DPG)	0	3 380 000	0	0	3 380 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
34 MINISTÈRE DE L'INDUSTRIE ET DU DÉVELOPPEMENT DU SECTEUR PRIVÉ	670 000	0	0	0	670 000
340 INDUSTRIE	670 000	0	0	0	670 000
605 Industrie	670 000	0	0	0	670 000
00 Budget Général	670 000	0	0	0	670 000
00-34-0-200-00000					
DIRECTION GENERALE DU DEVELOPPEMENT INDUSTRIEL (DGGI)	670 000	0	0	0	670 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
35 MINISTÈRE DU TOURISME	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
350 TOURISME	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
040 Administration et Coordination	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
00 Budget Général	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000
00-35-0-140-00000					
DIRECTION DES AFFAIRES ADMINISTRATIVES (DAA)	1 215 000	1 859 000	1 931 000	2 004 000	7 009 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total		
36 MINISTÈRE DU COMMERCE ET DE LA CONSOMMATION	8 408 000	10 187 000	6 096 000	5 442 000	30 133 000		
360 COMMERCE	8 408 000	10 187 000	6 096 000	5 442 000	30 133 000		
037 Administration et Coordination	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000		
02 Compte particulier du Trésor	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000		
02-36-0-110-00000		DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES / FONDS D'APPUI POUR L'ASSAINISSEMENT DU SECTEUR COMMERCE	1 500 000	1 700 000	1 700 000	6 600 000	
615 Commerce Extérieur	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000		
00 Budget Général	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000		
00-36-0-320-00000		DIRECTION DES RELATIONS INTERNATIONALES ET DE L'INTEGRATION ECONOMIQUE	6 908 000	8 487 000	4 396 000	3 742 000	23 533 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
41 MINISTÈRE DE L'AGRICULTURE ET DE L'ELEVAGE	136 484 605	112 989 641	104 037 641	92 111 641	445 623 528
480 AGRICULTURE ET ELEVAGE	136 484 605	112 989 641	104 037 641	92 111 641	445 623 528
061 Administration et Coordination	48 200	48 200	48 200	48 200	192 800
02 Compte particulier du Trésor	48 200	48 200	48 200	48 200	192 800
02-41-0-100-00000	FONDS DE CONTRÔLE : SEMENCES ET PLANTS/ SECRETARIAT GENERAL	48 200	48 200	48 200	192 800
411 Agriculture	136 436 405	112 941 441	103 989 441	92 063 441	445 430 728
00 Budget Général	136 121 000	112 621 000	103 669 000	91 743 000	444 154 000
00-41-0-060-00000	DIRECTION DU PARTENARIAT ET DE LA PROMOTION DES INVESTISSEMENTS (DPPI)	625 000	0	0	625 000
00-41-0-100-00000	SECRETARIAT GENERAL (SG)	11 097 000	17 163 000	17 059 000	63 814 000
00-41-0-107-00000	SERVICE DE LA SECURITE ALIMENTAIRE ET DE LA NUTRITION (SSAN)	8 653 000	0	0	8 653 000
00-41-0-1A0-00000	DIRECTION DES SYSTEMES D'INFORMATION (DSI)	1 445 000	0	0	1 445 000
00-41-0-400-00000	DIRECTION GENERALE DE L'ADMINISTRATION, DE LA PROGRAMMATION ET DU BUDGET (DGAPB)	0	7 436 000	7 722 000	15 158 000
00-41-0-420-00000	DIRECTION DE LA FORMATION AGRICOLE ET RURALE (DFAR)	1 606 000	5 927 000	6 179 000	19 822 000
00-41-0-430-00000	DIRECTION DE LA PROGRAMMATION ET DU SUIVI-EVALUATION (DPSE)	15 988 000	0	0	15 988 000
00-41-0-700-00000	DIRECTION GENERALE DE L'AGRICULTURE (DGA)	28 696 000	17 216 000	9 384 000	60 760 000
00-41-0-710-00000	DIRECTION DE LA PROMOTION ET DU DEVELOPPEMENT RIZICOLE (DPDR)	1 751 000	4 662 000	4 841 000	12 831 000
00-41-0-720-00000	DIRECTION D'APPUI AU DEVELOPPEMENT DES FILIERES VEGETALES (DADFV)	22 246 000	42 715 000	46 829 000	162 572 000
00-41-0-740-00000	DIRECTION DU GENIE RURAL (DGR)	35 184 000	8 087 000	7 722 000	55 900 000
00-41-2-1C0-10101	DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ANALAMANGA	4 461 000	7 436 000	3 933 000	20 238 000
00-41-2-1C0-60101	DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ATSIMO ANDREFANA	4 369 000	1 979 000	0	6 348 000
02 Compte particulier du Trésor	315 405	320 441	320 441	320 441	1 276 728
02-41-0-732-00000	SERVICE DE LA PHYTOPHARMACIE /CONTRÔLE DES PESTICIDES ET PHYTOPHARMACIES	15 405	20 441	20 441	76 728
02-41-0-740-00000	DIRECTION DU GENIE RURAL /FONDS DE MECANISATION AGRICOLE	300 000	300 000	300 000	1 200 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LF 2019	Prév 2020	Prév 2021	Total		
43 MINISTÈRE DES RESSOURCES HALIEUTIQUES ET DE LA PÊCHE	19 138 000	19 100 000	20 522 000	19 583 000	78 343 000		
430 PECHE	19 138 000	19 100 000	20 522 000	19 583 000	78 343 000		
033 Administration et Coordination	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000		
00 Budget Général	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000		
00-43-0-200-00000		DIRECTION GENERALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DGRHP)	9 350 000	9 000 000	10 035 000	11 091 000	39 476 000
408 Développement de la pêche et des ressources halieutiques	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000		
00 Budget Général	9 788 000	10 100 000	10 487 000	8 492 000	38 867 000		
00-43-0-070-00000		UNITE DE GESTION DU PROJET SWIOFish2 (UGP-SWIOFish2)	0	3 484 000	3 617 000	3 756 000	10 857 000
00-43-0-101-00000		CELLULE DE COORDINATION GENERALE DES PROJETS	2 946 000	0	0	0	2 946 000
00-43-0-110-00000		DIRECTION DES AFFAIRES FINANCIERES	2 721 000	2 222 000	2 307 000	0	7 250 000
00-43-0-230-00000		DIRECTION DE L'AQUACULTURE (DirAqua)	4 121 000	4 394 000	4 563 000	4 736 000	17 814 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LF 2019	Prév 2020	Prév 2021	Total	
44 MINISTÈRE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS	61 827 770	66 715 036	61 739 036	52 559 036	242 840 878	
440 ENVIRONNEMENT	61 827 770	66 715 036	61 739 036	52 559 036	242 840 878	
017 Administration et Coordination	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878	
02 Compte particulier du Trésor	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878	
02-44-0-103-00000	BUREAU NATIONAL DE COORDINATION, REDUCTION DES EMISSIONS DUES A LA DEFORESTATION ET DEGRADATION DES FORETS (BNC REDD)/ CREDIT CARBONE REDD+	3 607 770	2 567 386	2 567 386	2 567 386	11 309 928
02-44-0-500-00000	DIRECTION GENERALE DES FORETS (DGF) / AFARB	465 500	593 500	593 500	593 500	2 246 000
02-44-0-510-00000	DIRECTION DE LA VALORISATION DES RESSOURCES FORESTIERES (DVRF) / AFARB	612 000	700 000	700 000	700 000	2 712 000
02-44-0-520-00000	DIRECTION DU SYSTÈME DES AIRES PROTEGEES TERRESTRES (DAPT)	200 000	217 000	217 000	217 000	851 000
02-44-0-530-00000	DIRECTION DU CONTRÔLE FORESTIER (DCF)	400 000	385 000	385 000	385 000	1 555 000
02-44-2-150-10101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ANALAMANGA / AFARB	240 000	250 000	250 000	250 000	990 000
02-44-2-150-11001	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) VAKINANKARATRA / AFARB	36 000	50 000	50 000	50 000	186 000
02-44-2-150-11707	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ITASY / AFARB	24 800	25 000	25 000	25 000	99 800
02-44-2-150-11917	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) BONGOLAVA / AFARB	92 000	102 000	102 000	102 000	398 000
02-44-2-150-20101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) DIANA / AFARB	284 000	340 000	340 000	340 000	1 304 000
02-44-2-150-20824	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) SAVA / AFARB	985 000	2 900 000	2 900 000	2 900 000	9 685 000
02-44-2-150-30101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) HAUTE MATSIATRA / AFARB	32 000	47 500	47 500	47 500	174 500
02-44-2-150-30606	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) AMORON' I MANIA / AFARB	18 000	23 700	23 700	23 700	89 100
02-44-2-150-30914	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ATSIMO ATSIANANA / AFARB	10 000	17 500	17 500	17 500	62 500
02-44-2-150-31307	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) IHOROMBE / AFARB	27 200	41 200	41 200	41 200	150 800
02-44-2-150-31623	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) VATOVAVY FITOVINANY / AFARB	125 000	125 000	125 000	125 000	500 000
02-44-2-150-40101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) BOENY / AFARB	295 300	361 900	361 900	361 900	1 381 000
02-44-2-150-40711	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) SOFIA / AFARB	57 000	75 000	75 000	75 000	282 000
02-44-2-150-41210	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) BETSIBOKA / AFARB	102 400	43 500	43 500	43 500	232 900
02-44-2-150-41312	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) MELAKY / AFARB	125 000	139 300	139 300	139 300	542 900
02-44-2-150-50101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ATSIANANA / AFARB	684 000	670 000	670 000	670 000	2 694 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
02-44-2-150-50302	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ALAO TRA MANGORO / AFARB	412 800	440 000	440 000	440 000	1 732 800
02-44-2-150-50905	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ANALANJIROFO / AFARB	139 500	291 500	291 500	291 500	1 014 000
02-44-2-150-60101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ATSIMO ANDREFANA / AFARB	240 000	290 000	290 000	290 000	1 110 000
02-44-2-150-60406	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ANDROY / AFARB	30 000	24 450	24 450	24 450	103 350
02-44-2-150-61424	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ANOSY / AFARB	19 500	17 600	17 600	17 600	72 300
02-44-2-150-61905	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) MENABE / AFARB	145 000	200 000	200 000	200 000	745 000
701	Gestion durable des ressources naturelles	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
00	Budget Général	52 418 000	55 777 000	50 801 000	41 621 000	200 617 000
00-44-0-100-00000	SECRETARIAT GENERAL	7 255 000	2 526 000	2 623 000	0	12 404 000
00-44-0-102-00000	COORDINATION DU PROGRAMME D'APPUI A LA GESTION DE L'ENVIRONNEMENT (PAGE)	14 877 000	6 760 000	7 020 000	636 000	29 293 000
00-44-0-103-00000	BUREAU NATIONAL DE COORDINATION, REDUCTION DES EMISSIONS DUES A LA DEFORESTATION ET DEGRADATION DES FORETS (BNC REDD)	2 028 000	2 600 000	0	0	4 628 000
00-44-0-105-00000	BUREAU NATIONAL DE COORDINATION DES CHANGEMENTS CLIMATIQUES(BNC CC)	7 029 000	2 366 000	702 000	0	10 097 000
00-44-0-120-00000	DIRECTION DE LA PLANIFICATION, DE LA PROGRAMMATION ET DU SUIVI - EVALUATION (DPPSE)	4 192 000	1 690 000	1 755 000	1 821 000	9 458 000
00-44-0-500-00000	DIRECTION GENERALE DES FORETS (DGF)	10 690 000	33 683 000	32 313 000	32 534 000	109 220 000
00-44-0-520-00000	DIRECTION DU SYSTÈME DES AIRES PROTEGEES TERRESTRES (DAPT)	1 400 000	1 690 000	1 755 000	1 821 000	6 666 000
00-44-2-150-20101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) DIANA	4 947 000	4 462 000	4 633 000	4 809 000	18 851 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
51 MINISTÈRE DE L'ENERGIE ET DES HYDROCARBURES	47 444 740	28 762 000	8 054 000	2 500 000	86 760 740
510 ENERGIE	47 444 740	28 762 000	8 054 000	2 500 000	86 760 740
203 Développement des infrastructures électriques et des ressources d'énergie locales	47 444 740	28 762 000	8 054 000	2 500 000	86 760 740
00 Budget Général	46 720 000	26 262 000	5 554 000	0	78 536 000
00-51-0-220-00000 DIRECTION DES ENERGIES ALTERNATIVES (DEA)	2 727 000	0	0	0	2 727 000
00-51-0-230-00000 DIRECTION DU DEVELOPPEMENT DES INFRASTRUCTURES DE L'ENERGIE ELECTRIQUE (DDIEE)	10 333 000	12 072 000	1 827 000	0	24 232 000
00-51-0-240-00000 DIRECTION DU DEVELOPPEMENT DES ENERGIES RENOUVELABLES (DDER)	33 660 000	11 463 000	1 000 000	0	46 123 000
00-51-0-250-00000 DIRECTION DES BIOENERGIES (DBIO)	0	2 727 000	2 727 000	0	5 454 000
02 Compte particulier du Trésor	724 740	2 500 000	2 500 000	2 500 000	8 224 740
02-51-0-240-00000 DIRECTION DU DEVELOPPEMENT DES ENERGIES RENOUVELABLES (DDER)	624 740	1 900 000	1 900 000	1 900 000	6 324 740
02-51-0-24A-00000 DIRECTION DU DEVELOPPEMENT DES ENERGIES RENOUVELABLES (DDER)/PRELEVEMENT SUR LES PRIX DES PRODUITS PETROLIERS	100 000	600 000	600 000	600 000	1 900 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
52 MINISTÈRE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIÈNE	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000	
520 EAU ET ASSAINISSEMENT	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000	
205 Développement de l'accès à l'eau et aux infrastructures d'assainissement	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000	
00 Budget Général	39 966 000	48 056 000	29 443 000	23 023 000	140 488 000	
00-52-0-600-00000	DIRECTION GENERALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DGEAH)	12 409 000	42 202 000	24 643 000	19 380 000	98 634 000
00-52-0-610-00000	DIRECTION DE LA GESTION DES RESSOURCES EN EAU (DGRE)	25 528 000	3 380 000	3 510 000	3 643 000	36 061 000
00-52-0-620-00000	DIRECTION DE L'ASSAINISSEMENT (DAS)	2 029 000	2 474 000	1 290 000	0	5 793 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
53 MINISTÈRE DES MINES ET DU PÉTROLE	15 857 720	20 109 720	18 109 720	18 109 720	72 186 880	
530 MINES	15 857 720	20 109 720	18 109 720	18 109 720	72 186 880	
019 Administration et Coordination	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880	
02 Compte particulier du Trésor	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880	
02-53-0-020-00000	DIRECTION DE LA POLICE DES MINES/REPRESSION DES INFRACTIONS MINIERES ET HYDROCARBURES	1 785 000	1 470 000	1 470 000	1 470 000	6 195 000
02-53-0-190-00000	DIRECTION DE LA REGLEMENTATION ENVIRONNEMENTALE ET DE SECURITE (DRES)/EVALUATION ET SUIVI ENVIRONNEMENTAUX DES PROJETS MINIERES ET PETROLIERS	500 000	660 000	660 000	660 000	2 480 000
02-53-1-1A0-10101	DIRECTION INTERREGIONALE (DIR) ANTANANARIVO	145 000	80 000	80 000	80 000	385 000
02-53-1-1A0-20101	DIRECTION INTERREGIONALE (DIR) ANTSIRANANA	110 000	110 000	110 000	110 000	440 000
02-53-1-1A0-30101	DIRECTION INTERREGIONALE (DIR) FIANARANTSOA	200 000	200 000	200 000	200 000	800 000
02-53-1-1A0-40101	DIRECTION INTERREGIONALE (DIR) MAHAJANGA	310 000	310 000	310 000	310 000	1 240 000
02-53-1-1A0-50101	DIRECTION INTERREGIONALE (DIR) TOAMASINA	500 000	1 000 000	1 000 000	1 000 000	3 500 000
02-53-1-1A0-60101	DIRECTION INTERREGIONALE (DIR) TOLIARY	300 000	300 000	300 000	300 000	1 200 000
02-53-2-1A0-11001	ACTIVITES MINIERES ET PETROLIERES/ DIRECTION REGIONALE VAKINANKARATRA	49 720	49 720	49 720	49 720	198 880
02-53-2-1A0-20824	ACTIVITES MINIERES ET PETROLIERES/ DIRECTION REGIONALE SAVA	50 000	50 000	50 000	50 000	200 000
02-53-2-1A0-31623	ACTIVITES MINIERES ET PETROLIERES/ DIRECTION REGIONALE VATOVAVY FITOVINANY	50 000	50 000	50 000	50 000	200 000
02-53-2-1A0-50302	ACTIVITES MINIERES ET PETROLIERES/ DIRECTION REGIONALE ALAOTRA MANGORO	150 000	150 000	150 000	150 000	600 000
02-53-2-1A0-61424	DIRECTION REGIONALE (DR) ANOSY	600 000	600 000	600 000	600 000	2 400 000
02-53-2-1A0-61905	DIRECTION REGIONALE (DR) MENABE	60 000	60 000	60 000	60 000	240 000
217 Développement du secteur pétrolier	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000	
02 Compte particulier du Trésor	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000	
02-53-0-400-00000	DIRECTION GENERALE DU PETROLE (DGP)/ANALYSE ET CONTRÔLE DE L'EAU, DES PRODUITS MINIERES	3 000 000	5 000 000	5 000 000	5 000 000	18 000 000
02-53-0-420-00000	DIRECTION DE LA PROMOTION ET DU DEVELOPPEMENT PETROLIER (DPDP)/ETUDES ET TRAVAUX GEOLOGIQUES	1 300 000	1 300 000	1 300 000	1 300 000	5 200 000
609 Développement du secteur Minier	6 748 000	8 720 000	6 720 000	6 720 000	28 908 000	
00 Budget Général	2 248 000	2 000 000	0	0	4 248 000	
00-53-0-500-00000	DIRECTION GENERALE DES MINES (DGM)	2 248 000	2 000 000	0	0	4 248 000
02 Compte particulier du Trésor	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000	
02-53-0-500-00000	DIRECTION GENERALE DES MINES (DGM)/SUIVI ET CONTRÔLE ACTIVITE MINIERE	1 900 000	4 120 000	4 120 000	4 120 000	14 260 000
02-53-0-530-00000	DIRECTION DES ETUDES ET DE LA PROMOTION GEOLOGIQUE ET MINIERE (DEPGM)/ETUDES ET PROMOTION DES DONNEES GEO-SCIENTIFIQUES DU SECTEUR EXTRACTIF	700 000	700 000	700 000	700 000	2 800 000
02-53-0-540-00000	DIRECTION DE LA GESTION DES ACTIVITES MINIERES (DGAM)/ASSISTANCE ET SUIVI DES OPERATIONS MINIERES	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
61 MINISTÈRE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES	155 529 000	206 944 000	199 403 000	166 671 000	728 547 000	
610 TRAVAUX PUBLICS	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000	
206 Développement des infrastructures routières	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000	
00 Budget Général	155 261 000	206 644 000	199 103 000	166 371 000	727 379 000	
00-61-0-300-00000	DIRECTION GENERALE DES TRAVAUX PUBLICS	5 351 000	171 954 000	164 354 000	149 701 000	491 360 000
00-61-0-310-00000	DIRECTION DES PONTS ET CHAUSSEES (DPC)	149 910 000	34 690 000	34 749 000	16 670 000	236 019 000
640 GRANDS TRAVAUX D'INFRASTRUCTURES ET EQUIPEMENTS	268 000	300 000	300 000	300 000	1 168 000	
215 Développement des infrastructures	268 000	300 000	300 000	300 000	1 168 000	
00 Budget Général	268 000	300 000	300 000	300 000	1 168 000	
00-61-0-620-00000	DIRECTION DES OPERATIONS,DES INFRASTRUCTURES ET DE L'EQUIPEMENT(DOIE)	0	300 000	300 000	300 000	900 000
00-62-0-520-00000	DIRECTION DES OPERATIONS ET DES INFRASTRUCTURES (DOI)	268 000	0	0	0	268 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
62 MINISTÈRE DE L'AMÉNAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS	25 688 000	23 421 000	20 532 000	19 392 000	89 033 000
460 DOMAINE ET SECURISATION FONCIERE	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
409 Domaine et sécurisation foncière	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
00 Budget Général	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
00-46-0-430-00000					
DIRECTION D'APPUI A LA GESTION FONCIERE DECENTRALISEE (DAGFD)	9 586 000	9 518 000	6 095 000	4 408 000	29 607 000
620 AMENAGEMENT DU TERRITOIRE	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
207 Aménagement et équipement des villes	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
00 Budget Général	16 102 000	13 903 000	14 437 000	14 984 000	59 426 000
00-62-0-310-00000					
DIRECTION DES VILLES ET DE LA PLANIFICATION TERRITORIALE (DVPT)	11 862 000	9 799 000	10 175 000	10 561 000	42 397 000
00-62-0-350-00000					
DIRECTION DE LA PROMOTION DE L'HABITAT, DU LOGEMENT ET DE L'EQUIPEMENT (DPHLE)	4 240 000	4 104 000	4 262 000	4 423 000	17 029 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
63 MINISTÈRE DES TRANSPORTS ET DE LA MÉTÉOROLOGIE	21 554 750	19 046 750	6 176 750	6 323 750	53 102 000
630 TRANSPORT	21 139 000	18 631 000	5 761 000	5 908 000	51 439 000
208 Transports Routier et Ferroviaire	21 139 000	18 631 000	5 761 000	5 908 000	51 439 000
00 Budget Général	19 239 000	16 731 000	3 861 000	4 008 000	43 839 000
00-63-0-310-00000	DIRECTION DES TRANSPORTS ROUTIERS (DTR)	848 000	0	0	848 000
00-63-0-320-00000	DIRECTION DES TRANSPORTS FERROVIAIRES (DTF)	18 391 000	16 731 000	3 861 000	42 991 000
02 Compte particulier du Trésor	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
02-63-0-310-00000	DIRECTION DES TRANSPORTS ROUTIERS / REMISE AUX NORMES DE LA CIRCULATION ROUTIERE	900 000	900 000	900 000	3 600 000
02-63-0-320-00000	DIRECTION DES TRANSPORTS FERROVIAIRES / FONDS D'INVESTISSEMENTS ET DE DEVELOPPEMENT FERROVIAIRES	1 000 000	1 000 000	1 000 000	4 000 000
680 METEOROLOGIE	415 750	415 750	415 750	415 750	1 663 000
211 Développement météorologique	415 750	415 750	415 750	415 750	1 663 000
02 Compte particulier du Trésor	415 750	415 750	415 750	415 750	1 663 000
02-68-0-500-00000	DIRECTION GENERALE DE LA METEOROLOGIE (DGM)	415 750	415 750	415 750	1 663 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
66 MINISTÈRE DES POSTES, DES TÉLÉCOMMUNICATIONS ET DU DÉVELOPPEMENT NUMÉRIQUE	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
660 POSTE ET TELECOMMUNICATION	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
023 Administration et Coordination	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
01 Budget annexe	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729
01-66-0-110-00000 DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	7 905 429	6 000 000	5 992 300	6 000 000	25 897 729

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
71 MINISTÈRE DE LA SANTÉ PUBLIQUE	68 342 000	213 635 000	193 944 000	205 394 000	681 315 000
710 SANTE	68 342 000	213 635 000	193 944 000	205 394 000	681 315 000
024 Administration et Coordination	693 000	1 275 000	1 390 000	820 000	4 178 000
00 Budget Général	693 000	1 275 000	1 390 000	820 000	4 178 000
00-71-0-130-00000 DIRECTION DES ETUDES ET DE LA PLANIFICATION (DEP)	693 000	1 275 000	1 390 000	820 000	4 178 000
505 Lutte contre les maladies	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
00 Budget Général	21 093 000	155 693 000	147 533 000	164 270 000	488 589 000
00-71-0-032-00000 SERVICE DE SANTÉ ET ENVIRONNEMENT (SSENV)	622 000	85 000	88 000	0	795 000
00-71-0-201-00000 SERVICE DES URGENCES ET DES RIPOSTES AUX ÉPIDÉMIOLOGIES ET CATASTROPHES (SURECA)	0	2 870 000	3 300 000	3 425 000	9 595 000
00-71-0-202-00000 SERVICE DE LUTTE CONTRE LES MALADIES EPIDÉMIQUES ET NÉGLIGÉES (SLMEN)	12 507 000	137 723 000	137 228 000	155 217 000	442 675 000
00-71-0-250-00000 DIRECTION DE LUTTE CONTRE LE PALUDISME (DLP)	7 223 000	12 365 000	3 881 000	2 477 000	25 946 000
00-71-0-290-00000 DIRECTION DE LUTTE CONTRE LES MALADIES NON TRANSMISSIBLES (DLMNT)	741 000	2 650 000	3 036 000	3 151 000	9 578 000
506 Survie et développement de la mère et de l'enfant	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
00 Budget Général	36 545 000	55 412 000	44 721 000	40 004 000	176 682 000
00-71-0-280-00000 DIRECTION DE LA SANTÉ FAMILIALE (DSFA)	16 889 000	16 052 000	4 276 000	168 000	37 385 000
00-71-0-285-00000 SERVICE DE LA NUTRITION (SNUT)	3 886 000	32 560 000	33 800 000	35 100 000	105 346 000
00-71-0-2A0-00000 DIRECTION DU PROGRAMME ELARGI DE VACCINATION (SSMV)	15 770 000	6 800 000	6 645 000	4 736 000	33 951 000
508 Fourniture des soins de santé de qualité	10 011 000	1 255 000	300 000	300 000	11 866 000
00 Budget Général	10 011 000	1 255 000	300 000	300 000	11 866 000
00-71-0-150-00000 DIRECTION GÉNÉRALE DES ETABLISSEMENTS HOSPITALO-UNIVERSITAIRES (DGEHU)	446 000	500 000	300 000	300 000	1 546 000
00-71-0-180-00000 DIRECTION DES DISTRICTS SANITAIRES (DDS)	6 245 000	755 000	0	0	7 000 000
00-71-0-240-00000 DIRECTION DE LA PHARMACIE, DES LABORATOIRES ET DE LA MÉDECINE TRADITIONNELLE (DPLMT)	3 320 000	0	0	0	3 320 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total		
75	MINISTÈRE DE LA JEUNESSE ET DES SPORTS	1 438 000	3 581 000	300 000	300 000	5 619 000		
750	JEUNESSE	1 349 000	3 281 000	0	0	4 630 000		
312	Jeunesse et Loisirs	1 349 000	3 281 000	0	0	4 630 000		
00	Budget Général	1 349 000	3 281 000	0	0	4 630 000		
	00-75-0-210-00000		DIRECTION DE LA PROTECTION DE LA JEUNESSE (DPJ)	1 349 000	3 281 000	0	0	4 630 000
780	SPORTS	89 000	300 000	300 000	300 000	989 000		
301	Sports	89 000	300 000	300 000	300 000	989 000		
00	Budget Général	89 000	300 000	300 000	300 000	989 000		
	00-78-0-430-00000		DIRECTION DU SPORT FEDERAL (DSF)	89 000	300 000	300 000	300 000	989 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
76 MINISTÈRE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME	11 661 000	22 162 000	6 895 000	9 853 000	50 571 000
762 Développement social	11 661 000	22 162 000	6 895 000	9 853 000	50 571 000
828 Population et développement	5 782 000	9 442 000	0	0	15 224 000
00 Budget Général	5 782 000	9 442 000	0	0	15 224 000
00-76-0-200-00000					
DIRECTION GENERALE DE LA POPULATION	5 782 000	9 442 000	0	0	15 224 000
829 Genre et développement	1 927 000	2 000 000	0	0	3 927 000
00 Budget Général	1 927 000	2 000 000	0	0	3 927 000
00-77-0-400-00000					
DIRECTION GENERALE DE LA PROMOTION DE LA FEMME	1 927 000	2 000 000	0	0	3 927 000
830 Protection sociale	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
00 Budget Général	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000
00-77-0-300-00000					
DIRECTION GENERALE DE LA PROTECTION SOCIALE	3 952 000	10 720 000	6 895 000	9 853 000	31 420 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total		
81	MINISTÈRE DE L'ÉDUCATION NATIONALE	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000		
812	ÉDUCATION	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000		
314	Éducation fondamentale de 9 ans	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000		
00	Budget Général	136 022 000	53 687 000	33 233 000	27 703 000	250 645 000		
	00-81-0-200-00000		DIRECTION GENERALE DE L'ÉDUCATION FONDAMENTALE ET DE L'ALPHABETISATION (DGEFA)	129 597 000	51 997 000	33 233 000	27 703 000	242 530 000
	00-81-0-220-00000	6 425 000	DIRECTION DE L'ÉDUCATION PRESCOLAIRE ET DE L'ALPHABETISATION (DEPA)	1 690 000	0	0	8 115 000	

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
83 MINISTÈRE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE	5 701 000	10 187 000	3 861 000	4 007 000	23 756 000
830 ENSEIGNEMENT TECHNIQUE ET FORMATION PROFESSIONNELLE	5 701 000	10 187 000	3 861 000	4 007 000	23 756 000
049 Administration et Coordination	5 301 000	8 328 000	0	0	13 629 000
00 Budget Général	5 301 000	8 328 000	0	0	13 629 000
00-83-0-110-00000 DIRECTION DES AFFAIRES FINANCIERES	5 301 000	8 328 000	0	0	13 629 000
309 Formation Professionnelle et Technique	400 000	1 859 000	3 861 000	4 007 000	10 127 000
00 Budget Général	400 000	1 859 000	3 861 000	4 007 000	10 127 000
00-83-0-100-00000 SECRETARIAT GENERAL	400 000	1 859 000	3 861 000	4 007 000	10 127 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
84	MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE SCIENTIFIQUE	396 000	103 000	0	0	499 000
840	ENSEIGNEMENT SUPERIEUR	396 000	103 000	0	0	499 000
310	Enseignement Supérieur	396 000	103 000	0	0	499 000
00	Budget Général	396 000	103 000	0	0	499 000
00-84-0-100-00000	SECRETAIRE GENERAL	396 000	103 000	0	0	499 000

Prévision Recettes par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
86 MINISTÈRE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE	1 000 000	0	0	0	1 000 000
862 CULTURE ET ARTISANAT	1 000 000	0	0	0	1 000 000
616 Artisanat	1 000 000	0	0	0	1 000 000
00 Budget Général	1 000 000	0	0	0	1 000 000
00-38-0-320-00000					
DIRECTION D'APPUI A L'ARTISANAT (DAA)	1 000 000	0	0	0	1 000 000

Total général

11 684 261 798

12 958 465 242

14 329 574 652

15 269 246 966

54 241 548 658

ANNEXE 6

DÉPENSES
PAR SERVICE

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
01 PRESIDENCE DE LA REPUBLIQUE	132 298 106	178 450 343	144 084 000	136 041 000	590 873 449
010 PRESIDENCE DE LA REPUBLIQUE	132 298 106	178 450 343	144 084 000	136 041 000	590 873 449
001 Administration Et Coordination	57 417 757	59 861 064	61 225 457	69 314 146	247 818 424
00 Budget Général	57 417 757	59 861 064	61 225 457	69 314 146	247 818 424
00-01-0-010-00000 DIRECTION DU CABINET CIVIL	8 261 366	3 411 366	8 936 648	9 681 651	30 291 031
00-01-0-100-00000 SECRETARIAT GENERAL DE LA PRESIDENCE	27 671 308	29 805 191	24 024 575	29 551 004	111 052 078
00-01-0-210-00000 DIRECTION ADMINISTRATIVE ET FINANCIERE	3 255 000	3 545 000	3 793 051	4 133 581	14 726 632
00-01-0-240-00000 DIRECTION DES AFFAIRES SOCIALES	850 000	850 000	925 108	998 947	3 624 055
00-01-0-280-00000 DIRECTION DE LA SECURITE PRESIDENTIELLE	6 818 000	7 695 000	7 829 493	7 962 754	30 305 247
00-01-0-281-00000 GARDE PRESIDENTIELLE	884 057	1 336 057	1 377 975	1 420 052	5 018 141
00-01-0-420-00000 GRANDE CHANCELLERIE ET CONSEIL DE L'ORDRE NATIONAL	92 088	118 088	122 343	126 768	459 287
00-01-0-480-00000 CENTRAL INTELLIGENCE SERVICE	356 733	1 806 866	2 212 264	2 278 389	6 654 252
00-01-9-110-00000 PERSONNEL PRESIDENCE DE LA REPUBLIQUE CENTRAL	9 229 205	11 293 496	12 004 000	13 161 000	45 687 701
138 Appui à la gouvernance et à l'Etat de droit	51 908 728	74 308 625	64 162 285	42 630 611	233 010 249
00 Budget Général	51 908 728	74 308 625	64 162 285	42 630 611	233 010 249
00-01-0-100-00000 SECRETARIAT GENERAL DE LA PRESIDENCE	6 853 800	7 102 000	0	0	13 955 800
00-01-0-430-00000 MEDIATURE	747 000	747 000	773 471	800 831	3 068 302
00-01-0-440-00000 CONSEIL SUPERIEUR DE LA MAGISTRATURE (CSM)	1 764 479	4 621 979	8 463 796	8 719 183	23 569 437
00-01-0-450-00000 INSPECTION GENERALE DE L'ARMEE MALAGASY (IGAM)	243 664	286 164	294 325	302 695	1 126 848
00-01-0-460-00000 INSPECTION GENERALE DE LA GENDARMERIE NATIONALE (IGGN)	183 800	352 600	360 527	369 013	1 265 940
00-01-0-470-00000 OFFICE DES TRANSMISSIONS MILITAIRES DE L'ETAT (OTME)	338 737	1 141 762	1 215 972	1 328 487	4 024 958
00-01-0-490-00000 DIRECTION GENERALE DE L'INSPECTION GENERALE DE L'ETAT (D.G.I.G.E)	5 095 099	2 484 678	2 565 661	2 646 044	12 791 482
00-01-0-4A0-00000 COMITE POUR LA SAUVEGARDE DE L'INTEGRITE (CSI)	1 506 936	1 511 936	1 103 521	1 160 019	5 282 412
00-01-0-4B0-00000 BUREAU INDEPENDANT ANTI-CORRUPTION	8 360 400	12 775 679	17 679 364	9 319 014	48 134 457
00-01-0-4D0-00000 SAMPANA MISAHANA NY FAMOTSIAM-BOLA	2 424 207	4 829 007	2 043 731	2 232 841	11 529 786
00-01-0-4H0-00000 COORDINATION GENERALE DU PROGRAMME DE REFORMES POUR L'EFFICACITE DE L'ADMINISTRATION (PREA)	23 912 286	37 990 000	29 172 671	15 240 116	106 315 073
00-01-0-4J0-00000 ORGANISME DE COORDINATION ET DE SUIVI DES INVESTISSEMENTS ET DE LEURS FINANCEMENTS (OCSIF)	413 700	400 000	417 672	435 046	1 666 418
00-01-1-490-10101 DIR INTER - REG I.E / ANTANANARIVO	10 770	10 970	11 929	12 887	46 556
00-01-1-490-20101 DIR INTER - REG I.E / ANTSIRANANA	10 770	10 970	11 929	12 887	46 556
00-01-1-490-30101 DIR INTER - REG I.E / FIANARANTSOA	10 770	10 970	11 929	12 887	46 556
00-01-1-490-40101 DIR INTER - REG I.E / MAHAJANGA	10 770	10 970	11 929	12 887	46 556
00-01-1-490-50101 DIR INTER - REG I.E / TOAMASINA	10 770	10 970	11 929	12 887	46 556
00-01-1-490-60101 DIR INTER - REG I.E / TOLIARA	10 770	10 970	11 929	12 887	46 556
620 Appui au développement social et économique	22 971 621	44 280 654	18 696 258	24 096 243	110 044 776
00 Budget Général	22 971 621	44 280 654	18 696 258	24 096 243	110 044 776
00-01-0-100-00000 SECRETARIAT GENERAL DE LA PRESIDENCE	10 865 400	31 885 000	2 922 844	0	45 673 244
00-01-0-240-00000 DIRECTION DES AFFAIRES SOCIALES	0	490 000	0	0	490 000
00-01-0-4C0-00000 CONSEIL NATIONAL DE LUTTE CONTRE LE SIDA (CNLS)	8 181 693	7 914 000	8 077 770	7 316 331	31 489 794
00-01-0-4E0-00000 SERVICE CIVIQUE	510 136	513 922	923 626	320 604	2 268 288
00-01-0-4F1-00000 DIRECTION DE L'ADMINISTRATION GÉNÉRALE	145 880	190 868	199 505	212 966	749 219
00-01-0-4F2-00000 DIRECTION DES AFFAIRES MILITAIRES	32 120	16 400	30 540	36 637	115 697
00-01-0-4F3-00000 DIRECTION DE LA DOCUMENTATION GÉNÉRALE	235 220	210 200	190 986	195 850	832 256
00-01-0-4FS-00000 SECRÉTARIAT PERMANENT À LA DÉFENSE ET À LA SÉCURITÉ NATIONALE	3 001 172	3 060 264	6 350 987	16 013 855	28 426 278

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
02	SENAT	25 153 000	33 823 000	36 014 000	38 174 000	133 164 000
020	SENAT	25 153 000	33 823 000	36 014 000	38 174 000	133 164 000
002	Administration Et Coordination	14 623 000	17 290 650	18 674 846	19 819 502	70 407 998
00	Budget Général	14 623 000	17 290 650	18 674 846	19 819 502	70 407 998
	00-02-0-000-00000 CABINET DU PRESIDENT	14 623 000	17 290 650	18 674 846	19 819 502	70 407 998
119	Gestion opérationnelle des missions des parlementaires du Sénat	10 530 000	16 532 350	17 339 154	18 354 498	62 756 002
00	Budget Général	10 530 000	16 532 350	17 339 154	18 354 498	62 756 002
	00-02-0-060-00000 CABINET DU QUESTEUR I	10 530 000	16 532 350	17 339 154	18 354 498	62 756 002

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
03	ASSEMBLEE NATIONALE	50 553 000	59 931 550	63 795 000	67 603 000	241 882 550
030	ASSEMBLEE NATIONALE	50 553 000	59 931 550	63 795 000	67 603 000	241 882 550
003	Administration et Coordination	26 771 688	28 728 743	32 132 685	35 473 578	123 106 694
00	Budget Général	26 771 688	28 728 743	32 132 685	35 473 578	123 106 694
	00-03-0-000-00000 CABINET PRESIDENT ASSEMBLEE NATIONALE	26 771 688	28 728 743	32 132 685	35 473 578	123 106 694
101	Gouvernance Responsable	23 781 312	31 202 807	31 662 315	32 129 422	118 775 856
00	Budget Général	23 781 312	31 202 807	31 662 315	32 129 422	118 775 856
	00-03-0-000-00000 CABINET PRESIDENT ASSEMBLEE NATIONALE	23 781 312	31 202 807	31 662 315	32 129 422	118 775 856

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
04	HAUTE COUR CONSTITUTIONNELLE	7 295 821	9 954 000	10 586 000	11 211 000	39 046 821
040	HAUTE COUR CONSTITUTIONNELLE	7 295 821	9 954 000	10 586 000	11 211 000	39 046 821
004	Administration et Coordination	5 887 021	6 614 100	7 169 400	7 628 000	27 298 521
00	Budget Général	5 887 021	6 614 100	7 169 400	7 628 000	27 298 521
	00-04-0-120-00000 DIRECTION FINANCIERE ET DE LA PROGRAMMATION BUDGETAIRE	0	6 614 100	7 169 400	7 628 000	21 411 500
	00-04-0-150-00000 DIRECTION ADMINISTRATIF ET FINANCIER	5 887 021	0	0	0	5 887 021
102	Gouvernance responsable	1 408 800	3 339 900	3 416 600	3 583 000	11 748 300
00	Budget Général	1 408 800	3 339 900	3 416 600	3 583 000	11 748 300
	00-04-0-040-00000 GREFFE	0	2 884 900	2 882 600	2 995 000	8 762 500
	00-04-0-103-00000 SERVICE DU SYSTEME D'INFORMATION	0	455 000	534 000	588 000	1 577 000
	00-04-0-140-00000 GREFFE	1 032 800	0	0	0	1 032 800
	00-04-0-141-00000 SERVICE INFORMATIQUE	376 000	0	0	0	376 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
05	PRIMATURE	163 916 082	198 859 297	228 418 000	251 596 000	842 789 379
050	PRIMATURE	163 916 082	198 859 297	228 418 000	251 596 000	842 789 379
005	Administration et Coordination	24 583 591	29 548 467	43 424 081	46 386 424	143 942 563
00	Budget Général	24 583 591	29 548 467	43 424 081	46 386 424	143 942 563
00-05-0-000-00000	CABINET DU PREMIER MINISTRE	5 146 105	8 835 743	9 370 077	9 895 725	33 247 650
00-05-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	61 199	75 016	98 206	116 912	351 333
00-05-0-040-00000	DIRECTION DE LA COMMUNICATION	59 943	78 818	91 889	105 965	336 615
00-05-0-060-00000	DIRECTION DE LA SECURITE	39 066	57 026	72 856	89 964	258 912
00-05-0-061-00000	COMMANDEMENT DE BATAILLON DE LA SECURITE	4 991 727	6 618 934	7 091 744	7 557 145	26 259 550
00-05-0-100-00000	SECRETARIAT GENERAL DU GOUVERNEMENT	0	0	0	1 378 000	1 378 000
00-05-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE	4 175 472	3 525 587	15 663 602	15 118 143	38 482 804
00-05-0-113-00000	SERVICE FINANCIER ET COMPTABLE	97 769	103 635	126 633	147 360	475 397
00-05-0-160-00000	DIRECTION DES SYSTEMES D'INFORMATION	59 547	79 528	105 074	132 210	376 359
00-05-9-110-00000	PERSONNEL PRIMATURE CENTRAL	9 952 758	10 174 179	10 804 000	11 845 000	42 775 937
00-05-9-862-00000	PERSONNEL PRIMATURE ALGERIE	5	1	0	0	6
139	Pilotage et coordination, appui, mise en œuvre, suivi et contrôle des actions gouvernementales	14 216 910	19 254 793	19 432 658	19 968 766	72 873 127
00	Budget Général	14 216 910	19 254 793	19 432 658	19 968 766	72 873 127
00-05-0-000-00000	CABINET DU PREMIER MINISTRE	11 146 579	10 181 185	10 538 976	10 746 173	42 612 913
00-05-0-050-00000	DIRECTION DU CABINET MILITAIRE	192 874	164 938	131 013	150 016	638 841
00-05-0-100-00000	SECRETARIAT GENERAL DU GOUVERNEMENT	2 148 276	7 676 707	7 858 720	8 021 402	25 705 105
00-05-0-101-00000	SERVICE DES CONSEILS	17 074	33 714	38 132	43 189	132 109
00-05-0-102-00000	SERVICE DU JOURNAL OFFICIEL	17 074	33 714	38 132	43 189	132 109
00-05-0-111-00000	SERVICE DE L'ADMINISTRATION GENERALE ET DE LA LOGISTIQUE	0	201 351	0	0	201 351
00-05-0-120-00000	DIRECTION DE LA LEGISLATION ET DU CONTENTIEUX	173 131	289 344	222 046	246 525	931 046
00-05-0-130-00000	DIRECTION DES ETUDES	58 189	167 008	90 542	105 015	420 754
00-05-0-140-00000	DIRECTION CENTRE NATIONAL LEGIS	53 265	61 241	76 450	86 795	277 751
00-05-0-150-00000	DIRECTION DES ARCHIVES NATIONALES	118 689	141 521	162 978	186 562	609 750
00-05-0-1A1-00000	SERVICE D'APPUI AU TRAVAIL GOUVERNEMENTAL	85 520	107 929	154 729	202 549	550 727
00-05-0-401-00000	COM. INTERM.DE COORDINATION DE LA LUTTE CONTRE LA DROGUE(CICLD)	206 239	196 141	120 940	137 351	660 671
827	Appui au développement	125 115 581	150 056 037	165 561 261	185 240 810	625 973 689
00	Budget Général	125 115 581	150 056 037	165 561 261	185 240 810	625 973 689
00-05-0-100-00000	SECRETARIAT GENERAL DU GOUVERNEMENT	100 000	100 000	148 707	150 000	498 707
00-05-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE	3 429 420	2 896 244	1 044 224	1 053 303	8 423 191
00-05-0-402-00000	FONDS D'INTERVENTION POUR LE DEVELOPPEMENT PHASE IV (FID IV)	77 794 240	84 433 800	89 380 000	70 000 000	321 608 040
00-05-0-403-00000	OFFICE NATIONAL DE NUTRITION-PROGRAMME DE NUTRITION COMMUNAUTAIRE (EX.SEECALINE)	35 669 472	53 261 859	48 578 008	46 029 295	183 538 634
00-05-0-404-00000	APPUI AU PROCESSUS DU PLAN D'ACTION POUR LE DEVELOPPEMENT RURAL (PPADR)	525 879	451 298	61 764	73 450	1 112 391
00-05-0-405-00000	SECRETARIAT TECHNIQUE PERMANENT POUR LA COORDINATION DE L'AIDE (STP-CA)	327 128	196 269	235 226	271 973	1 030 596
00-05-0-406-00000	COMITE NATIONAL DE GESTION INTEGREE DES ZONES COTIERES ET MARINES (CNGIZC)	36 427	144 675	63 957	74 318	319 377
00-05-0-407-00000	CELLULE DE PREVENTION ET GESTION DES URGENCES	7 233 015	8 571 892	26 049 375	67 588 471	109 442 753

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
06	CONSEIL DU FAMPHAVANANA MALAGASY	7 123 000	9 351 000	9 934 000	10 514 000	36 922 000
060	RECONCILIATION MALAGASY	7 123 000	9 351 000	9 934 000	10 514 000	36 922 000
057	Administration et Coordination	5 906 000	8 045 347	8 561 021	9 102 281	31 614 649
00	Budget Général	5 906 000	8 045 347	8 561 021	9 102 281	31 614 649
00-06-0-000-00000	CABINET DU PRESIDENT	185 000	413 000	407 475	455 025	1 460 500
00-06-0-010-00000	DIRECTION DU CABINET	44 500	67 500	71 890	72 368	256 258
00-06-0-020-00000	DIRECTION DE LA SECURITE	0	34 000	36 210	36 111	106 321
00-06-0-030-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS	30 000	46 000	42 772	51 749	170 521
00-06-0-100-00000	SECRETARIAT EXECUTIF	74 000	112 000	123 455	124 382	433 837
00-06-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE	5 572 500	7 372 847	7 879 219	8 362 646	29 187 212
823	Réconciliation Nationale	1 217 000	1 305 653	1 372 979	1 411 719	5 307 351
00	Budget Général	1 217 000	1 305 653	1 372 979	1 411 719	5 307 351
00-06-0-000-00000	CABINET DU PRESIDENT	400 000	0	0	0	400 000
00-06-0-120-00000	DIRECTION DES ETUDES, SUIVI ET EVALUATION	25 000	46 000	48 991	49 303	169 294
00-06-0-130-00000	DIRECTION DES RELATIONS PUBLIQUES	25 000	0	0	0	25 000
00-06-0-140-00000	DIRECTION DES RESSOURCES HUMAINES	25 000	0	0	0	25 000
00-06-0-150-00000	DIRECTION D'APPUI A LA RECONCILIATION	0	45 653	48 622	50 614	144 889
00-06-0-210-00000	CABINET DU VICE-PRESIDENT ANTANANARIVO	100 000	0	0	0	100 000
00-06-0-220-00000	CABINET DU VICE-PRESIDENT ANTSIRANANA	100 000	0	0	0	100 000
00-06-0-230-00000	CABINET DU VICE-PRESIDENT FIANARANTSOA	100 000	0	0	0	100 000
00-06-0-240-00000	CABINET DU VICE-PRESIDENT MAHAJANGA	100 000	0	0	0	100 000
00-06-0-250-00000	CABINET DU VICE-PRESIDENT TOAMASINA	100 000	0	0	0	100 000
00-06-0-260-00000	CABINET DU VICE-PRESIDENT TOLIARA	100 000	0	0	0	100 000
00-06-0-310-00000	CABINET DU RAPPORTEUR GENERAL TITULAIRE	76 000	91 500	79 877	98 648	346 025
00-06-0-320-00000	CABINET DU RAPPORTEUR GENERAL ADJOINT	66 000	84 500	89 994	91 241	331 735
00-06-0-410-00000	COMMISSION REFONDATION DE LA NATION DE LA REPUBLIQUE	0	78 000	83 072	83 769	244 841
00-06-0-420-00000	COMMISSION VERITE ET PARDON	0	78 000	83 072	83 769	244 841
00-06-0-430-00000	COMMISSION INDEMNISATION ET REPARATION	0	78 000	83 067	83 769	244 836
00-06-1-200-10101	CABINET DU VICE-PRESIDENT ANTANANARIVO	0	134 000	142 714	144 693	421 407
00-06-1-200-20101	CABINET DU VICE-PRESIDENT ANTSIRANANA	0	134 000	142 714	144 693	421 407
00-06-1-200-30101	CABINET DU VICE-PRESIDENT FIANARANTSOA	0	134 000	142 714	144 693	421 407
00-06-1-200-40101	CABINET DU VICE-PRESIDENT MAHAJANGA	0	134 000	142 714	145 509	422 223
00-06-1-200-50101	CABINET DU VICE-PRESIDENT TOAMASINA	0	134 000	142 714	145 509	422 223
00-06-1-200-60101	CABINET DU VICE-PRESIDENT TOLIARA	0	134 000	142 714	145 509	422 223

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
07 COMMISSION ELECTORALE NATIONALE INDEPENDANTE	52 064 269	44 352 890	46 248 000	48 686 000	191 351 159
070 ELECTIONS	52 064 269	44 352 890	46 248 000	48 686 000	191 351 159
060 Administration et Coordination	7 877 787	8 895 094	9 472 856	10 040 568	36 286 305
00 Budget Général	7 877 787	8 895 094	9 472 856	10 040 568	36 286 305
00-07-0-120-00000 DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES (DAAF)	7 420 758	8 467 567	9 026 227	9 573 878	34 488 430
00-07-0-130-00000 DIRECTION DU SYSTEME INFORMATIQUE (DSI)	37 450	27 450	27 450	27 450	119 800
00-07-0-140-00000 DIRECTION DES ETUDES, DE LA PLANIFICATION ET DU SUIVI-EVALUATION (DEPSE)	95 000	75 000	75 000	75 000	320 000
00-07-1-001-10101 SECRETARIAT PERMANENT PROVINCIAL (CEP) ANTANANARIVO	2 820	2 820	2 998	3 177	11 815
00-07-1-001-20101 SECRETARIAT PERMANENT PROVINCIAL (CEP) ANTSIRANANA	1 980	1 980	2 099	2 224	8 283
00-07-1-001-30101 SECRETARIAT PERMANENT PROVINCIAL (CEP) FIANARANTSOA	1 980	1 980	2 099	2 224	8 283
00-07-1-001-40101 SECRETARIAT PERMANENT PROVINCIAL (CEP) MAHAJANGA	1 980	1 980	2 099	2 224	8 283
00-07-1-001-50101 SECRETARIAT PERMANENT PROVINCIAL (CEP) TOAMASINA	5 350	5 350	5 670	6 010	22 380
00-07-1-001-60101 SECRETARIAT PERMANENT PROVINCIAL (CEP) TOLIARA	1 980	1 980	2 099	2 224	8 283
00-07-2-001-10101 SECRETARIAT PERMANENT REGIONAL (CER) ANALAMANGA	1 980	1 980	2 099	2 224	8 283
00-07-2-001-11001 SECRETARIAT PERMANENT REGIONAL (CER) VAKINANKARATRA	1 980	1 980	2 099	2 224	8 283
00-07-2-001-11707 SECRETARIAT PERMANENT REGIONAL (CER) ITASY	1 980	1 980	2 099	2 224	8 283
00-07-2-001-11917 SECRETARIAT PERMANENT REGIONAL (CER) BONGOLAVA	1 980	1 980	2 099	2 224	8 283
00-07-2-001-20101 SECRETARIAT PERMANENT REGIONAL (CER) DIANA	1 980	1 980	2 099	2 224	8 283
00-07-2-001-20824 SECRETARIAT PERMANENT REGIONAL (CER) SAVA	1 980	1 980	2 099	2 224	8 283
00-07-2-001-30101 SECRETARIAT PERMANENT REGIONAL (CER) HAUTE MATSIATRA	1 980	1 980	2 099	2 224	8 283
00-07-2-001-30606 SECRETARIAT PERMANENT REGIONAL (CER) AMORONI MANIA	1 980	1 980	2 099	2 225	8 284
00-07-2-001-30914 SECRETARIAT PERMANENT REGIONAL (CER) ATSIMO ATSIANANA	1 980	1 980	2 099	2 225	8 284
00-07-2-001-31307 SECRETARIAT PERMANENT REGIONAL (CER) IHOROMBE	1 980	1 980	2 099	2 224	8 283
00-07-2-001-31623 SECRETARIAT PERMANENT REGIONAL (CER) VATOVAVY FITOVINANY	1 980	1 980	2 099	2 225	8 284
00-07-2-001-40101 SECRETARIAT PERMANENT REGIONAL (CER) BOENY	1 980	1 980	2 099	2 224	8 283
00-07-2-001-40711 SECRETARIAT PERMANENT REGIONAL (CER) SOFIA	1 980	1 980	2 099	2 224	8 283
00-07-2-001-41210 SECRETARIAT PERMANENT REGIONAL (CER) BETSIBOKA	1 980	1 980	2 099	2 225	8 284
00-07-2-001-41312 SECRETARIAT PERMANENT REGIONAL (CER) MELAKY	1 980	1 980	2 099	2 225	8 284
00-07-2-001-50101 SECRETARIAT PERMANENT REGIONAL (CER) ATSIANANA	1 980	1 980	2 099	2 225	8 284
00-07-2-001-50302 SECRETARIAT PERMANENT REGIONAL (CER) ALAOTRA MANGORO	1 980	1 980	2 099	2 224	8 283
00-07-2-001-50905 SECRETARIAT PERMANENT REGIONAL (CER) ANALANJIROFO	1 980	1 980	2 099	2 225	8 284
00-07-2-001-60101 SECRETARIAT PERMANENT REGIONAL (CER) ATSIMO ANDREFANA	1 980	1 980	2 099	2 225	8 284
00-07-2-001-60406 SECRETARIAT PERMANENT REGIONAL (CER) ANDROY	1 980	1 980	2 099	2 225	8 284
00-07-2-001-61424 SECRETARIAT PERMANENT REGIONAL (CER) ANOSY	1 980	1 980	2 099	2 225	8 284
00-07-2-001-61905 SECRETARIAT PERMANENT REGIONAL (CER) MENABE	1 980	1 980	2 099	2 225	8 284
00-07-3-001-101A1 ANTENNE (CED) ANTANANARIVO RENIVOITRA/PREMIER ARRONDISSEMENT	1 800	1 800	1 908	2 023	7 531
00-07-3-001-101A2 ANTENNE (CED) ANTANANARIVO RENIVOITRA/DEUXIEME ARRONDISSEMENT	1 800	1 800	1 908	2 023	7 531
00-07-3-001-101A3 ANTENNE (CED) ANTANANARIVO RENIVOITRA/TROISIEME ARRONDISSEMENT	1 800	1 800	1 908	2 023	7 531
00-07-3-001-101A4 ANTENNE (CED) ANTANANARIVO RENIVOITRA/QUATRIEME ARRONDISSEMENT	1 800	1 800	1 800	1 800	7 200
00-07-3-001-101A5 ANTENNE (CED) ANTANANARIVO RENIVOITRA/CINQUIEME ARRONDISSEMENT	1 800	1 800	1 800	1 800	7 200
00-07-3-001-101A6 ANTENNE (CED) ANTANANARIVO RENIVOITRA/SIXIEME ARRONDISSEMENT	1 800	1 800	1 800	1 800	7 200
00-07-3-001-10201 ANTENNE (CED) ANTANANARIVO ATSIMONDRAVO	2 896	2 896	3 075	3 261	12 128
00-07-3-001-10301 ANTENNE (CED) ANTANANARIVO AVARADRANO	2 028	2 028	2 150	2 280	8 486
00-07-3-001-10402 ANTENNE (CED) AMBATOLAMPY	2 328	2 328	2 470	2 618	9 744
00-07-3-001-10503 ANTENNE (CED) AMBOHIDRATRIMO	2 188	2 188	2 319	2 458	9 153
00-07-3-001-10605 ANTENNE (CED) ANDRAMASINA	1 988	1 988	2 107	2 234	8 317
00-07-3-001-10707 ANTENNE (CED) ANJOZOROBE	2 568	2 568	2 727	2 890	10 753
00-07-3-001-10803 ANTENNE (CED) ANKAZOBE	2 428	2 608	2 770	2 937	10 743
00-07-3-001-10909 ANTENNE (CED) ANTANIFOTSY	1 988	1 988	2 107	2 234	8 317
00-07-3-001-11001 ANTENNE (CED) ANTSIRABE I	1 800	1 800	1 908	2 022	7 530
00-07-3-001-11101 ANTENNE (CED) ANTSIRABE II	2 108	2 108	2 234	2 369	8 819
00-07-3-001-11212 ANTENNE (CED) ARIVONIMAMO	2 168	2 168	2 298	2 436	9 070

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-07-3-001-11310	ANTENNE (CED) BETAFO	2 088	2 088	2 213	2 346	8 735
00-07-3-001-11404	ANTENNE (CED) FARATSIHO	1 800	1 800	1 908	2 022	7 530
00-07-3-001-11503	ANTENNE (CED) FENOARIVO BE	1 948	1 948	2 065	2 189	8 150
00-07-3-001-11615	ANTENNE (CED) MANJAKANDRIANA	2 228	2 228	2 362	2 503	9 321
00-07-3-001-11707	ANTENNE (CED) MIARINARIVO	2 228	2 228	2 364	2 506	9 326
00-07-3-001-11813	ANTENNE (CED) SOAVINANDRIANA	2 008	2 008	2 128	2 256	8 400
00-07-3-001-11917	ANTENNE (CED) TSIROANOMANDIDY	2 588	2 708	2 876	3 049	11 221
00-07-3-001-12001	ANTENNE (CED) MANDOTO	1 800	1 800	1 908	2 022	7 530
00-07-3-001-20101	ANTENNE (CED) ANTSIRANANA I	3 060	3 060	3 256	3 452	12 828
00-07-3-001-20201	ANTENNE (CED) ANTSIRANANA II	2 168	2 168	2 298	2 436	9 070
00-07-3-001-20302	ANTENNE (CED) AMBANJA	2 168	2 168	2 298	2 436	9 070
00-07-3-001-20404	ANTENNE (CED) AMBILOBE	2 048	2 048	2 171	2 301	8 568
00-07-3-001-20504	ANTENNE (CED) ANDAPA	2 128	2 128	2 255	2 391	8 902
00-07-3-001-20606	ANTENNE (CED) ANTALAHA	3 968	3 968	4 024	4 084	16 044
00-07-3-001-20705	ANTENNE (CED) NOSY-BE	1 800	1 800	1 908	2 022	7 530
00-07-3-001-20824	ANTENNE (CED) SAMBAVA	2 228	2 228	2 329	2 437	9 222
00-07-3-001-20919	ANTENNE (CED) VOHEMAR	2 568	2 568	2 693	2 827	10 656
00-07-3-001-30101	ANTENNE (CED) FIANARANTSOA I	1 800	2 400	2 550	2 703	9 453
00-07-3-001-30202	ANTENNE (CED) VOHIBATO	2 028	2 028	2 149	2 279	8 484
00-07-3-001-30218	ANTENNE (CED) ISANDRA	1 968	1 968	2 085	2 209	8 230
00-07-3-001-30226	ANTENNE (CED) LALANGINA	2 028	2 028	2 149	2 279	8 484
00-07-3-001-30301	ANTENNE (CED) AMBALAVAO	2 575	2 575	2 734	2 898	10 782
00-07-3-001-30401	ANTENNE (CED) AMBATOFINANDRAHANA	1 800	1 800	1 908	2 022	7 530
00-07-3-001-30503	ANTENNE (CED) AMBOHIMHASOA	3 224	3 224	3 428	3 635	13 511
00-07-3-001-30606	ANTENNE (CED) AMBOSITRA	2 208	2 208	2 340	2 481	9 237
00-07-3-001-30703	ANTENNE (CED) BEFOTAKA SUD	1 800	1 800	1 908	2 022	7 530
00-07-3-001-30804	ANTENNE (CED) FANDRIANA	2 008	2 008	2 128	2 256	8 400
00-07-3-001-30914	ANTENNE (CED) FARAFANGANA	3 592	3 592	3 819	4 049	15 052
00-07-3-001-31007	ANTENNE (CED) IKONGO	2 088	2 088	2 213	2 346	8 735
00-07-3-001-31102	ANTENNE (CED) IAKORA	1 800	2 280	2 422	2 567	9 069
00-07-3-001-31208	ANTENNE (CED) IFANADIANA	2 008	2 008	2 128	2 256	8 400
00-07-3-001-31307	ANTENNE (CED) IHOSY	3 408	3 408	3 625	3 843	14 284
00-07-3-001-31403	ANTENNE (CED) IKALAMAVONY	1 800	1 800	1 908	2 022	7 530
00-07-3-001-31502	ANTENNE (CED) IVOHIBE	1 800	1 800	1 908	2 022	7 530
00-07-3-001-31623	ANTENNE (CED) MANAKARA	3 848	3 848	4 081	4 336	16 113
00-07-3-001-31715	ANTENNE (CED) MANANJARY	4 651	4 651	4 954	5 251	19 507
00-07-3-001-31805	ANTENNE (CED) MIDONGY SUD	1 800	1 800	1 908	2 022	7 530
00-07-3-001-31907	ANTENNE (CED) NOSIVARIKA	3 132	2 888	3 069	3 253	12 342
00-07-3-001-32024	ANTENNE (CED) VANGAINDRANO	3 228	3 228	3 428	3 633	13 517
00-07-3-001-32115	ANTENNE (CED) VOHIPENO	2 128	2 128	2 256	2 391	8 903
00-07-3-001-32216	ANTENNE (CED) VONDROZO	2 068	2 068	2 192	2 324	8 652
00-07-3-001-32301	ANTENNE (CED) MANANDRIANA	3 104	2 948	3 135	3 323	12 510
00-07-3-001-40101	ANTENNE (CED) MAHAJANGA I	3 000	3 000	3 192	3 384	12 576
00-07-3-001-40202	ANTENNE (CED) MAHAJANGA II	2 400	2 400	2 550	2 703	10 053
00-07-3-001-40301	ANTENNE (CED) AMBATO-BOENI	1 948	1 948	2 065	2 189	8 150
00-07-3-001-40401	ANTENNE (CED) AMBATOMAINTY	3 000	2 048	2 171	2 301	9 520
00-07-3-001-40504	ANTENNE (CED) ANALALAVA	2 608	2 608	2 770	2 937	10 923
00-07-3-001-40601	ANTENNE (CED) ANTSALOVA	1 800	1 800	1 908	2 022	7 530
00-07-3-001-40711	ANTENNE (CED) ANTSOHIHY	1 968	1 968	2 086	2 211	8 233
00-07-3-001-40810	ANTENNE (CED) BEALANANA	2 348	2 348	2 491	2 641	9 828
00-07-3-001-40907	ANTENNE (CED) BEFANDRIANA NORD	2 588	2 588	2 749	2 914	10 839
00-07-3-001-41004	ANTENNE (CED) BESALAMPY	1 800	1 800	1 908	2 022	7 530
00-07-3-001-41104	ANTENNE (CED) KANDREHO	1 800	1 800	1 908	2 022	7 530
00-07-3-001-41210	ANTENNE (CED) MAEVATANANA	2 088	2 088	2 213	2 345	8 734
00-07-3-001-41312	ANTENNE (CED) MAINTIRANO	2 768	2 198	2 331	2 471	9 768
00-07-3-001-41405	ANTENNE (CED) MAMPIKONY	1 928	1 928	2 043	2 166	8 065
00-07-3-001-41518	ANTENNE (CED) MANDRITSARA	2 288	2 288	2 425	2 571	9 572
00-07-3-001-41610	ANTENNE (CED) MAROVOAY	1 968	1 968	2 085	2 211	8 232
00-07-3-001-41707	ANTENNE (CED) MITSINJO	1 800	1 800	1 908	2 022	7 530
00-07-3-001-41803	ANTENNE (CED) MORAFENOBE	1 800	1 800	1 908	2 022	7 530
00-07-3-001-41910	ANTENNE (CED) BORIZINY	2 068	2 068	2 191	2 324	8 651

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-07-3-001-42003	ANTENNE (CED) SOALALA	1 800	1 800	1 908	2 022	7 530
00-07-3-001-42112	ANTENNE (CED) TSARATANANA	1 968	1 968	2 085	2 211	8 232
00-07-3-001-50101	ANTENNE (CED) TOAMASINA I	1 800	1 800	1 908	2 022	7 530
00-07-3-001-50216	ANTENNE (CED) TOAMASINA II	2 428	2 428	2 576	2 732	10 164
00-07-3-001-50302	ANTENNE (CED) AMBATONDRAZAKA	2 148	3 348	3 560	3 775	12 831
00-07-3-001-50405	ANTENNE (CED) AMPARAFARAVOLA	2 148	2 148	2 276	2 413	8 985
00-07-3-001-50501	ANTENNE (CED) ANDILAMENA	1 800	1 800	1 908	2 022	7 530
00-07-3-001-50605	ANTENNE (CED) ANOSIBE AN'ALA	1 928	1 928	2 043	2 166	8 065
00-07-3-001-50701	ANTENNE (CED) ANTANAMBAO MANAMPOTSY	1 800	1 800	1 908	2 022	7 530
00-07-3-001-50815	ANTENNE (CED) BRICKAVILLE	3 048	3 048	3 240	3 435	12 771
00-07-3-001-50905	ANTENNE (CED) FENOARIVO EST	1 988	1 988	2 107	2 234	8 317
00-07-3-001-51008	ANTENNE (CED) MAHANORO	3 228	3 228	3 434	3 641	13 531
00-07-3-001-51107	ANTENNE (CED) MANANARA NORD	2 028	2 028	2 149	2 279	8 484
00-07-3-001-51206	ANTENNE (CED) MAROANTSETRA	2 108	2 108	2 234	2 369	8 819
00-07-3-001-51311	ANTENNE (CED) MAROLAMBO	2 008	2 008	2 128	2 256	8 400
00-07-3-001-51417	ANTENNE (CED) MORAMANGA	2 168	2 168	2 297	2 436	9 069
00-07-3-001-51501	ANTENNE (CED) SAINTE-MARIE	1 800	1 800	1 908	2 022	7 530
00-07-3-001-51609	ANTENNE (CED) SOANIERANA-IVONGO	2 280	2 200	2 336	2 476	9 292
00-07-3-001-51716	ANTENNE (CED) VATOMANDRY	2 348	2 348	2 491	2 641	9 828
00-07-3-001-51810	ANTENNE (CED) VAVATENINA	1 928	1 928	2 043	2 166	8 065
00-07-3-001-60101	ANTENNE (CED) TOLIARA I	1 800	1 800	1 908	2 022	7 530
00-07-3-001-60201	ANTENNE (CED) TOLIARA II	2 228	2 228	2 361	2 503	9 320
00-07-3-001-60301	ANTENNE (CED) AMBOASARY SUD	2 068	2 068	2 191	2 324	8 651
00-07-3-001-60406	ANTENNE (CED) AMBOVOMBE ANDROY	2 128	2 128	2 255	2 391	8 902
00-07-3-001-60502	ANTENNE (CED) AMPANIHY	3 288	3 288	3 497	3 707	13 780
00-07-3-001-60602	ANTENNE (CED) ANKAZOABO SUD	1 800	1 800	1 908	2 022	7 530
00-07-3-001-60714	ANTENNE (CED) BEKILY	2 108	2 108	2 234	2 369	8 819
00-07-3-001-60807	ANTENNE (CED) BELO-TSIRIBIHINA	1 968	1 968	2 085	2 211	8 232
00-07-3-001-60901	ANTENNE (CED) BELOHA	2 280	2 200	2 336	2 476	9 292
00-07-3-001-61001	ANTENNE (CED) BENENITRA	1 800	1 800	1 908	2 022	7 530
00-07-3-001-61102	ANTENNE (CED) BEROROHA	1 800	1 800	1 908	2 022	7 530
00-07-3-001-61205	ANTENNE (CED) BETIOKY	2 308	2 308	2 443	2 593	9 652
00-07-3-001-61308	ANTENNE (CED) BETROKA	2 148	2 148	2 276	2 413	8 985
00-07-3-001-61424	ANTENNE (CED) TAOLAGNARO	2 288	2 288	2 425	2 571	9 572
00-07-3-001-61507	ANTENNE (CED) MAHABO	1 948	1 948	2 064	2 189	8 149
00-07-3-001-61605	ANTENNE (CED) MANJA	1 800	1 800	1 908	2 022	7 530
00-07-3-001-61713	ANTENNE (CED) MIANDRIVAZO	2 028	2 028	2 149	2 279	8 484
00-07-3-001-61806	ANTENNE (CED) MOROMBE	1 800	1 800	1 908	2 022	7 530
00-07-3-001-61905	ANTENNE (CED) MORONDAVA	2 627	2 627	2 785	2 951	10 990
00-07-3-001-62010	ANTENNE (CED) SAKARAHA	2 188	2 188	2 272	2 362	9 010
00-07-3-001-62105	ANTENNE (CED) TSIHOMBE	1 800	1 800	1 905	2 020	7 525
126	Mise en Oeuvre du Processus Electoral	44 089 482	35 305 596	36 612 444	38 472 970	154 480 492
00	Budget Général	44 089 482	35 305 596	36 612 444	38 472 970	154 480 492
00-07-0-110-00000	DIRECTION DES OPERATIONS ELECTORALES (DOE)	44 089 482	35 305 596	36 612 444	38 472 970	154 480 492
825	Education Electorale et Communication	97 000	152 200	162 700	172 462	584 362
00	Budget Général	97 000	152 200	162 700	172 462	584 362
00-07-0-150-00000	DIRECTION DE L'EDUCATION ELECTORALE ET DE LA COMMUNICATION (DEEC)	97 000	152 200	162 700	172 462	584 362

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
11 MINISTÈRE DES AFFAIRES ETRANGERES	68 145 442	80 187 154	84 580 000	91 439 000	324 351 596
080 COOPERATION ET DEVELOPPEMENT	4 145 643	1 192 800	697 640	736 760	6 772 843
062 Administration Et Coordination	4 038 643	1 032 000	569 240	601 160	6 241 043
00 Budget Général	4 038 643	1 032 000	569 240	601 160	6 241 043
00-08-0-000-00000 CABINET	41 000	0	0	0	41 000
00-08-0-010-00000 PERSONNE RESPONSABLE DES MARCHES PUBLICS	11 000	0	0	0	11 000
00-08-0-110-00000 DIRECTION FINANCIERE ET DE LA LOGISTIQUE (DFL)	3 530 100	0	0	0	3 530 100
00-08-9-110-00000 PERSONNEL AFFAIRES SECMAE CENTRAL	456 543	0	0	0	456 543
00-11-0-810-00000 DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	0	1 032 000	569 240	601 160	2 202 400
617 Coopération internationale et développement économique	107 000	160 800	128 400	135 600	531 800
00 Budget Général	107 000	160 800	128 400	135 600	531 800
00-08-0-100-00000 COORDONATION GENERALE (CoG)	10 000	0	0	0	10 000
00-08-0-200-00000 DIRECTION GENERALE DE LA COOPERATION ECONOMIQUE INTERNATIONALE (DGCEI)	10 000	0	0	0	10 000
00-08-0-210-00000 DIRECTION DE LA COOPERATION ECONOMIQUE, REGIONALE (DCER)	11 000	0	0	0	11 000
00-08-0-220-00000 DIRECTION DE L'EXPANSION ECONOMIQUE (DEE)	11 000	0	0	0	11 000
00-08-0-230-00000 DIRECTION DES ORGANISATIONS MULTILATERALES ECONOMIQUES (DOME)	11 000	0	0	0	11 000
00-08-0-240-00000 DIRECTION DE LA COOPERATION ECONOMIQUE BILATERALE (DCEB)	11 000	0	0	0	11 000
00-08-0-300-00000 DIRECTION GENERALE DU DEVELOPPEMENT ECONOMIQUE (DGDE)	10 000	0	0	0	10 000
00-08-0-310-00000 DIRECTION DU PARTENARIAT POUR LE DEVELOPPEMENT ECONOMIQUE (DPDE)	11 000	0	0	0	11 000
00-08-0-320-00000 DIRECTION DE LA PROMOTION DES ACTIONS INTERNATIONALES DECENTRALISEES ET NON GOUVERNEMENTALE A VOCATION ECONOMIQUE (DPAIDNGE)	11 000	0	0	0	11 000
00-08-0-330-00000 DIRECTION DE LA COMMUNICATION INTERNATIONALE (DCI)	11 000	0	0	0	11 000
00-11-0-900-00000 DIRECTION GENERALE DE L'APPUI AU PARTENARIAT POUR LE DEVELOPPEMENT ECONOMIQUE (DGAPD)	0	20 000	21 400	22 600	64 000
00-11-0-910-00000 DIRECTION DE L'EXPANSION ECONOMIQUE (DEE)	0	32 000	21 400	22 600	76 000
00-11-0-920-00000 DIRECTION DES ORGANISATIONS ECONOMIQUES INTERNATIONALES (DOEI)	0	27 200	21 400	22 600	71 200
00-11-0-930-00000 DIRECTION DE LA COOPERATION POUR LE DEVELOPPEMENT (DCPD)	0	29 600	21 400	22 600	73 600
00-11-0-940-00000 DIRECTION DE LA PROMOTION DE LA DIPLOMATIE DES COLLECTIVITES (DPDC)	0	24 800	21 400	22 600	68 800
00-11-0-950-00000 DIRECTION DES ORGANISATIONS NON GOUVERNEMENTALES ETRANGERES (DOE)	0	27 200	21 400	22 600	71 200
110 AFFAIRES ETRANGERES	63 999 799	78 994 354	83 882 360	90 702 240	317 578 753
006 Administration et Coordination	54 666 243	66 325 254	70 525 525	76 581 185	268 098 207
00 Budget Général	54 666 243	66 325 254	70 525 525	76 581 185	268 098 207
00-11-0-000-00000 CABINET	78 000	80 000	85 600	90 400	334 000
00-11-0-010-00000 PERSONNE RESPONSABLE DES MARCHES PUBLICS	8 000	15 200	14 980	15 820	54 000
00-11-0-110-00000 DIRECTION DU PROTOCOLE	18 000	37 000	26 750	28 250	110 000
00-11-0-120-00000 DIRECTION DES AFFAIRES JURIDIQUES ET CONTENTIEUX	11 000	0	0	0	11 000
00-11-0-1B0-00000 DIRECTION DES AFFAIRES JURIDIQUES ET CONSULAIRES (DAJC)	0	29 600	21 400	22 600	73 600
00-11-0-800-00000 DIRECTION GENERALE DES OPERATIONS ET DES RESSOURCES	14 000	20 000	21 400	22 600	78 000
00-11-0-810-00000 DIRECTION ADMINISTRATIVE ET FINANCIERE	11 009 944	18 437 100	19 724 045	20 885 865	70 056 954
00-11-0-820-00000 DIRECTION DES RESSOURCES HUMAINES	16 500	34 600	26 750	28 250	106 100
00-11-0-830-00000 DIRECTION DES ETUDES ET DE LA PLANIFICATION	13 000	27 200	21 400	22 600	84 200
00-11-0-840-00000 DIRECTION DE L'AUDIT ET DU CONTRÔLE	12 000	24 800	21 400	22 600	80 800
00-11-0-850-00000 DIRECTION DE LA COMMUNICATION	13 000	0	0	0	13 000
00-11-0-860-00000 DIRECTION DES SYSTEMES D'INFORMATION	13 000	0	0	0	13 000
00-11-0-870-00000 DIRECTION DE LA COMMUNICATION ET DE L'IMAGE DE MARQUE (DCIM)	0	32 000	21 400	22 600	76 000
00-11-0-880-00000 DIRECTION DES SYSTEMES D'INFORMATION ET DES ARCHIVES (DSIA)	0	29 600	21 400	22 600	73 600
00-11-9-110-00000 PERSONNEL AFFAIRES ETRANGERES CENTRAL	2 447 236	3 798 575	4 036 000	4 427 000	14 708 811
00-11-9-840-00000 PERSONNEL DU MAE AMBASSADE WASHINGTON (USA)	1 394 100	1 514 100	1 608 000	1 762 000	6 278 200
00-11-9-841-00000 PERSONNEL DU MAE AMBASSADE OTTAWA (CANADA)	2 076 311	1 820 511	1 934 000	2 121 000	7 951 822
00-11-9-850-00000 PERSONNEL DU MAE AMBASSADE PARIS (FRANCE)	1 321 418	1 765 418	1 874 000	2 054 000	7 014 836
00-11-9-851-00000 PERSONNEL DU MAE AMBASSADE MOSCOU (CEI)	1 958 936	1 810 936	1 923 000	2 109 000	7 801 872
00-11-9-852-00000 PERSONNEL DU MAE AMBASSADE BRUXELLES (BELGIQUE)	2 408 893	2 160 493	2 295 000	2 516 000	9 380 386
00-11-9-853-00000 PERSONNEL DU MAE AMBASSADE ROME (ITALIE)	414 192	1 185 308	1 258 000	1 380 000	4 237 500
00-11-9-854-00000 PERSONNEL DU MAE CONSULAT MARSEILLE (FRANCE)	1 115 861	916 172	974 000	1 067 000	4 073 033
00-11-9-856-00000 PERSONNEL DU MAE REPERMAD GENEVE (OIT)	6 687 239	6 136 239	6 517 000	7 147 000	26 487 478

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-11-9-857-00000	PERSONNEL DU MAE REPERMAD UNESCO PARIS (FRANCE)	721 471	623 771	663 000	727 000	2 735 242
00-11-9-858-00000	PERSONNEL DU MAE AMBASSADE LONDRES (ANGLETERRE)	1 025 241	1 525 241	1 620 000	1 776 000	5 946 482
00-11-9-859-00000	PERSONNEL DU MAE AMBASSADE BERLIN	3 246 393	3 313 493	3 522 000	3 863 000	13 944 886
00-11-9-860-00000	PERSONNEL DU MAE AMBASSADE ADDIS ABEBA (ETHIOPIE)	1 523 983	1 425 983	1 515 000	1 661 000	6 125 966
00-11-9-861-00000	PERSONNEL DU MAE AMBASSADE ILE MAURICE	1 017 685	1 441 485	1 532 000	1 679 000	5 670 170
00-11-9-862-00000	PERSONNEL DU MAE AMBASSADE ALGER (ALGERIE)	533 990	460 690	489 000	536 000	2 019 680
00-11-9-864-00000	PERSONNEL DU MAE AMBASSADE DAKAR (SENEGAL)	2 122 565	1 839 352	1 953 000	2 142 000	8 056 917
00-11-9-865-00000	PERSONNEL DU MAE AMBASSADE PRETORIA (AFRIQUE DU SUD)	1 414 816	1 902 816	2 020 000	2 216 000	7 553 632
00-11-9-866-00000	PERSONNEL DU MAE CONSULAT ILE DE LA REUNION	1 488 945	1 368 645	1 455 000	1 596 000	5 908 590
00-11-9-867-00000	PERSONNEL DU MAE AMBASSADE TRIPOLI (LYBIE)	300	2	0	0	302
00-11-9-868-00000	PERSONNEL DU MAE CONSULAT CAPE TOWN (AFRIQUE DU SUD)	1 040 326	1 003 326	1 065 000	1 168 000	4 276 652
00-11-9-880-00000	PERSONNEL DU MAE AMBASSADE BEIJING (CHINE)	937 328	1 783 328	1 894 000	2 077 000	6 691 656
00-11-9-881-00000	PERSONNEL DU MAE AMBASSADE TOKYO (JAPON)	1 458 266	2 916 366	3 096 000	3 395 000	10 865 632
00-11-9-883-00000	PERSONNEL DU MAE AMBASSADE NEW DELHI (INDE)	1 702 177	1 673 877	1 780 000	1 952 000	7 108 054
00-11-9-884-00000	PERSONNEL DU MAE AMBASSADE RIYAD (ARABIE SAOUDITE)	3 072 906	2 947 306	3 132 000	3 434 000	12 586 212
00-11-9-890-00000	PERSONNEL DU MAE REPERMAD NEW YORK (O.N.U)	2 329 221	2 224 721	2 364 000	2 592 000	9 509 942
601	Diplomatie et Coopération	9 333 556	12 669 100	13 356 835	14 121 055	49 480 546
00	Budget Général	9 333 556	12 669 100	13 356 835	14 121 055	49 480 546
00-11-0-100-00000	SECRETARIAT GENERAL	22 500	70 500	75 435	79 665	248 100
00-11-0-700-00000	DIRECTION GENERALE DES RELATIONS INTERNATIONALES	15 000	20 000	21 500	22 600	79 100
00-11-0-710-00000	DIRECTION DES RELATIONS MULTILATERALES	16 000	34 000	23 540	24 860	98 400
00-11-0-720-00000	DIRECTION DE L'INTEGRATION REGIONALE	16 000	31 600	23 540	24 860	96 000
00-11-0-730-00000	DIRECTION DES RELATIONS BILATERALES	16 000	0	0	0	16 000
00-11-0-740-00000	DIRECTION DE LA DIASPORA	15 000	27 200	21 500	22 600	86 300
00-11-0-750-00000	DIRECTION DES RELATIONS AVEC L'UNION EUROPEENNE	15 000	24 800	21 500	22 600	83 900
00-11-0-760-00000	DIRECTION DES RELATIONS BILATERALES ET DES FORA (DRBF)	0	31 600	23 540	24 860	80 000
00-11-4-300-00000	AMBASSADE DE MADAGASCAR PARIS (FRANCE)	1 017 539	987 000	1 092 715	1 120 440	4 217 694
00-11-4-301-00000	AMBASSADE DE MADAGASCAR MOSCOU (CEI)	428 524	568 500	615 316	687 005	2 299 345
00-11-4-302-00000	AMBASSADE DE MADAGASCAR BRUXELLES (BELGIQUE)	343 417	531 000	560 291	592 530	2 027 238
00-11-4-303-00000	AMBASSADE DE MADAGASCAR ROME (ITALIE)	274 042	285 000	304 647	322 050	1 185 739
00-11-4-304-00000	AMBASSADE DE MADAGASCAR BERLIN (RFA)	306 091	396 000	423 407	447 480	1 572 978
00-11-4-305-00000	AMBASSADE DE MADAGASCAR LONDRES (ANGLETERRE)	307 649	566 500	605 683	630 145	2 109 977
00-11-4-400-00000	AMBASSADE DE MADAGASCAR WASHINGTON (USA)	533 753	812 000	860 911	910 060	3 116 724
00-11-4-401-00000	AMBASSADE DE MADAGASCAR OTTAWA (CANADA)	212 594	393 000	419 904	444 090	1 469 588
00-11-4-500-00000	AMBASSADE DE MADAGASCAR ADDIS ABEBA (ETHIOPIE)	531 112	291 000	311 143	328 830	1 462 085
00-11-4-501-00000	AMBASSADE DE MADAGASCAR ILE MAURICE	284 581	585 500	620 212	652 615	2 142 908
00-11-4-502-00000	AMBASSADE DE MADAGASCAR ALGER (ALGERIE)	389 585	1 032 000	1 087 997	1 142 160	3 651 742
00-11-4-503-00000	AMBASSADE DE MADAGASCAR DAKAR (SENEGAL)	194 931	335 000	358 157	378 550	1 266 638
00-11-4-504-00000	AMBASSADE DE MADAGASCAR PRETORIA (AFRIQUE DU SUD)	157 593	486 000	505 767	523 180	1 672 540
00-11-4-600-00000	AMBASSADE DE MADAGASCAR BEIJING (CHINE)	275 507	312 000	333 587	352 560	1 273 654
00-11-4-601-00000	AMBASSADE DE MADAGASCAR TOKYO (JAPON)	605 388	655 000	703 496	752 730	2 716 614
00-11-4-603-00000	AMBASSADE DE MADAGASCAR NEW DELHI (INDE)	173 080	363 000	374 162	384 190	1 294 432
00-11-4-604-00000	AMBASSADE DE MADAGASCAR RIYAD (ARABIE SAOUDITE)	180 666	212 000	183 863	194 360	770 889
00-11-5-300-00000	CONSULAT DE MADAGASCAR MARSEILLE (FRANCE)	827 896	445 900	452 704	490 925	2 217 425
00-11-5-500-00000	CONSUL ADJOINT AUPRES DU CONSULAT DE MADAGASCAR CAPE TOWN (AFRIQUE DU SUD)	201 145	181 000	193 443	204 530	780 118
00-11-5-501-00000	CONSULAT DE MADAGASCAR ILE DE LA REUNION (FRANCE)	263 101	305 500	326 488	345 215	1 240 304
00-11-6-111-00000	REPRESENTATION DE MADAGASCAR UNESCO PARIS (FRANCE)	345 427	450 000	467 045	482 500	1 744 972
00-11-6-112-00000	REPRESENTATION PERMANENTE DE MADAGASCAR GENEVE(OIT)	176 285	555 000	575 895	616 650	1 923 830
00-11-6-113-00000	SERVICE IMMEUBLE GENERAL FOY PARIS (FRANCE)	19 113	16 000	17 120	18 080	70 313
00-11-6-114-00000	REPRESENTATION PERMANENTE DE MADAGASCAR NEW YORK (ONU)	290 058	835 000	863 992	940 250	2 929 300
00-11-T-100-BE002	AMBASSADE DE MADAGASCAR BRUXELLES (BELGIQUE)	11 117	22 000	23 540	24 860	81 517
00-11-T-100-CA613	AMBASSADE DE MADAGASCAR OTTAWA (CANADA)	13 623	12 000	12 840	13 560	52 023
00-11-T-100-CN010	AMBASSADE DE MADAGASCAR BEIJING (CHINE)	98 000	38 000	40 660	42 940	219 600

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-11-T-100-DE030	AMBASSADE DE MADAGASCAR BERLIN (ALLEMAGNE)	14 474	31 000	33 170	35 030	113 674
00-11-T-100-DZ021	AMBASSADE DE MADAGASCAR ALGER (ALGERIE)	3 008	23 000	24 610	25 990	76 608
00-11-T-100-ET100	AMBASSADE DE MADAGASCAR ADDIS ABABA (ETHIOPIE)	9 800	34 000	36 380	38 420	118 600
00-11-T-100-FR075	AMBASSADE DE MADAGASCAR PARIS (FRANCE)	35 399	60 000	64 200	67 800	227 399
00-11-T-100-GB020	AMBASSADE DE MADAGASCAR LONDRES (ANGLETERRE)	5 000	127 000	135 890	143 510	411 400
00-11-T-100-IN011	AMBASSADE DE MADAGASCAR NEW DELHI (INDE)	73 121	11 000	11 770	12 430	108 321
00-11-T-100-IT187	AMBASSADE DE MADAGASCAR ROME (ITALIE)	4 826	15 000	16 050	16 950	52 826
00-11-T-100-JP003	AMBASSADE DE MADAGASCAR TOKYO (JAPON)	2 426	65 000	69 550	73 450	210 426
00-11-T-100-MU001	AMBASSADE DE MADAGASCAR ILE MAURICE (MAURICE)	11 525	18 500	19 795	20 905	70 725
00-11-T-100-RU045	AMBASSADE DE MADAGASCAR MOSCOU (RUSSIE)	266 200	76 500	81 855	86 445	511 000
00-11-T-100-SA011	AMBASSADE DE MADAGASCAR RIYAD (ARABIE SAOUDITE)	39 565	8 000	8 560	9 040	65 165
00-11-T-100-SN221	AMBASSADE DE MADAGASCAR DAKAR (SENEGAL)	125 257	33 000	35 310	37 290	230 857
00-11-T-100-US360	AMBASSADE DE MADAGASCAR WASHINGTON (USA)	25 167	5 000	5 350	5 650	41 167
00-11-T-100-ZA012	AMBASSADE DE MADAGASCAR PRETORIA (AFRIQUE DU SUD)	7 000	34 000	36 380	38 420	115 800
00-11-T-101-FR075	SERVICE IMMEUBLE GENERAL FOY PARIS (AMBASSADE DE MADAGASCAR PARIS)	1 206	19 500	20 565	22 035	63 306
00-11-T-200-FR013	CONSULAT DE MADAGASCAR MARSEILLE (FRANCE)	6 000	41 000	43 870	46 330	137 200
00-11-T-200-FR974	CONSULAT DE MADAGASCAR ILE DE LA REUNION (FRANCE)	73 752	73 000	78 110	82 490	307 352
00-11-T-200-ZA021	CONSULAT DE MADAGASCAR CAPE TOWN (AFRIQUE DU SUD)	3 796	14 000	14 980	15 820	48 596
00-11-T-300-CH022	REPRESENTATION PERMANENTE DE MADAGASCAR GENEVE (OIT)	17 900	35 000	37 450	39 000	129 350
00-11-T-300-FR075	REPRESENTATION PERMANENTE DE MADAGASCAR UNESCO PARIS (FRANCE)	8 817	20 000	21 400	22 600	72 817
00-11-T-300-US518	REPRESENTATION PERMANENTE DE MADAGASCAR NEW YORK (ONU)	22 000	15 000	16 050	16 920	69 970

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
12	MINISTÈRE DE LA DÉFENSE NATIONALE	244 281 782	278 437 537	295 571 000	321 058 000	1 139 348 319
122	DEFENSE ET SECURITE	207 716 782	236 278 083	250 809 000	273 749 561	968 553 426
007	Administration et Coordination	186 755 434	211 473 060	227 579 909	249 257 789	875 066 192
00	Budget Général	186 755 434	211 473 060	227 579 909	249 257 789	875 066 192
00-12-0-000-00000	CABINET	587 000	566 000	584 000	619 143	2 356 143
00-12-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS	170 000	201 063	200 000	211 802	782 865
00-12-0-100-00000	SECRETARIAT GENERAL	1 070 000	1 211 000	4 394 560	4 657 946	11 333 506
00-12-0-101-00000	OFFICE MILITAIRE DES SPORTS ET DE LA CULTURE	133 000	291 300	281 640	300 035	1 005 975
00-12-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE	4 679 652	2 079 960	2 200 519	2 327 517	11 287 648
00-12-0-120-00000	DIRECTION DE L'INFORMATION ET DE LA COMMUNICATION MILITAIRE	106 000	132 200	110 215	116 815	465 230
00-12-0-130-00000	DIRECTION DES RESSOURCES HUMAINES	155 000	174 000	167 530	177 564	674 094
00-12-0-310-00000	BUREAU DE L'ETHIQUE ET DE LA DEONTOLOGIE	80 000	106 000	94 065	97 578	377 643
00-12-0-400-00000	COORDINATION GENERALE DES PROJETS	93 000	120 000	98 380	106 389	417 769
00-12-9-110-00000	PERSONNEL DE LA DEFENSE NATIONALE CENTRAL	179 299 497	206 178 669	219 010 000	240 162 000	844 650 166
00-12-9-111-00000	SECOURS DECES DE LA DEFENSE NATIONALE	382 285	412 868	439 000	481 000	1 715 153
103	Pilotage de la politique de défense	20 961 348	24 805 023	23 229 091	24 491 772	93 487 234
00	Budget Général	20 841 348	24 685 023	23 109 091	24 371 772	93 007 234
00-12-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE	5 000 000	7 343 200	4 000 000	4 800 000	21 143 200
00-12-0-600-00000	DIRECTION GENERALE DE LA PLANIFICATION ET DES OPERATIONS	128 000	152 000	148 947	148 947	577 894
00-12-0-610-00000	DIRECTION DES ETUDES ET DE LA PLANIFICATION	128 000	172 700	145 768	145 768	592 236
00-12-0-620-00000	DIRECTION DE LA DEFENSE	142 000	173 300	163 786	163 786	642 872
00-12-0-630-00000	DIRECTION DE LA LOGISTIQUE ET DES MATERIELS STRATEGIQUES	80 000	123 200	103 369	103 369	409 938
00-12-0-640-00000	DIRECTION DES INFRASTRUCTURES ET DES DOMAINES	188 000	202 800	202 800	203 900	797 500
00-12-0-650-00000	DIRECTION DES SYSTEMES INFORMATIQUES ET DES TELECOMMUNICATIONS	810 000	855 300	940 524	1 010 524	3 616 348
00-12-0-660-00000	DIRECTION USINE MILITAIRE	1 959 780	2 003 200	2 190 822	2 219 003	8 372 805
00-12-0-670-00000	OFFICE NATIONAL MALGACHE DES ANCIENS COMBATTANTS ET DES VICTIMES DE GUERRE	145 000	155 000	107 000	167 000	574 000
00-12-0-700-00000	DIRECTION GENERALE DES ORGANISMES DE DEFENSE	1 709 500	1 908 500	2 042 509	2 042 509	7 703 018
00-12-0-710-00000	DIRECTION DES COMBATTANTS NATIONALISTES	1 916 400	1 977 200	2 171 506	2 184 306	8 249 412
00-12-0-720-00000	DIRECTION DU SERVICE NATIONAL ET DE LA GESTION DES RESERVES	511 368	543 800	564 384	587 045	2 206 597
00-12-0-730-00000	DIRECTION CENTRALE DU SERVICE DE SANTE MILITAIRE	3 264 000	3 427 500	3 883 417	3 808 135	14 383 052
00-12-1-736-20101	HOPITAL MILITAIRE ANTSIRANANA	1 590 800	1 691 995	2 107 642	2 111 772	7 502 209
00-12-2-272-11001	ACADEMIE MILITAIRE D'ANTSIRABE	3 268 500	3 955 328	4 336 617	4 675 708	16 236 153
02	Compte particulier du Trésor	120 000	120 000	120 000	120 000	480 000
02-12-0-620-00000	DIRECTION DE LA DEFENSE / SECURISATION MARITIME	80 000	80 000	80 000	80 000	320 000
02-12-0-643-00000	SERVICE DE L'ADMINISTRATION DU PATRIMOINE MILITAIRE / PATRIMOINE MILITAIRE	40 000	40 000	40 000	40 000	160 000
123	ARMEE MALAGASY	36 565 000	42 159 454	44 762 000	47 308 439	170 794 893
008	Administration et Coordination	19 214 666	21 598 654	22 637 000	23 823 939	87 274 259
00	Budget Général	19 214 666	21 598 654	22 637 000	23 823 939	87 274 259
00-12-0-210-00000	DIRECTION DE L'INTENDANCE DE L'ARMEE	4 338 771	4 346 861	4 721 990	5 030 316	18 437 938
00-12-0-250-00000	DIRECTION DES MATERIELS TECHNIQUES	849 240	877 408	906 080	974 647	3 607 375
00-12-0-270-00000	ECOLE D'ETAT MAJOR	141 350	151 611	149 743	161 912	604 616
00-12-0-280-00000	CENTRE DE PERFECTIONNEMENT DES OFFICIERS	128 550	138 200	136 798	147 638	551 186
00-12-0-290-00000	SERVICE MILITAIRE D'ACTIONS AU DEVELOPPEMENT	307 155	315 356	335 316	363 644	1 321 471
00-12-0-740-00000	EMGAM/CABINET	5 753 050	6 884 750	7 107 146	7 103 939	26 848 885
00-12-0-750-00000	E M G A M / DIRECTION DE LA GESTION DU PERSONNEL DE L'ARMEE MALAGASY	627 500	979 681	1 028 212	1 090 867	3 726 260
00-12-0-760-00000	E M G A M / DIRECTION DES OPERATIONS & DES RENSEIGNEMENTS	688 300	721 132	680 000	832 603	2 922 035
00-12-0-770-00000	E M G A M / DIRECTION DE LA LOGISTIQUE ET DES DOMAINES DE L'ARMEE	86 100	90 207	87 073	94 401	357 781
00-12-0-780-00000	E M G A M / DIRECTION TECHNIQUE DES TRAVAUX DE DEVELOPPEMENT	412 000	746 717	763 550	820 955	2 743 222
00-12-0-790-00000	E M G A M / DIRECTION DES TELECOMMUNICATIONS ET DES SYSTEMES INFORMATIQUES	581 500	923 143	962 896	1 036 857	3 504 396
00-12-0-800-00000	E M G A M / DIRECTION DES ECOLES ET DE LA FORMATION MILITAIRE	183 750	224 272	199 359	215 606	822 987
00-12-0-810-00000	E M G A M / DIRECTION DES INSPECTIONS	81 750	85 649	82 674	89 632	339 705
00-12-1-211-10101	SERVICE REGIONAL DE L'INTENDANCE N°1 ANTANANARIVO	417 498	427 526	460 062	492 622	1 797 708
00-12-1-212-30101	SERVICE REGIONAL DE L'INTENDANCE N°2 FIANARANTSOA	313 150	230 997	328 519	354 243	1 226 909
00-12-1-213-50101	SERVICE REGIONAL DE L'INTENDANCE N°3 TOAMASINA	224 461	231 952	239 304	257 444	953 161

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-12-1-214-40101	SERVICE REGIONAL DE L'INTENDANCE N°4 MAHAJANGA	188 189	195 238	197 694	213 132	794 253
00-12-1-215-60101	SERVICE REGIONAL DE L'INTENDANCE N°5 TOLIARA	364 600	382 383	401 853	432 472	1 581 308
00-12-1-216-20101	SERVICE REGIONAL DE L'INTENDANCE N°7 ANTSIRANANA	322 971	341 412	349 572	377 506	1 391 461
00-12-1-217-30101	SERVICE REGIONAL DE LA SANTE MILITAIRE N°2 FIANARANTSOA	39 190	41 059	39 633	42 969	162 851
00-12-1-251-10101	CORPS D'ADMINISTRATION DU PERSONNEL DU SERVICE ADMINISTRATIF ET TECHNIQUE	657 549	674 186	721 350	772 815	2 825 900
00-12-1-252-10101	1ER REGIMENT DES TRANSMISSIONS ET DES SERVICES	738 187	758 543	803 396	861 754	3 161 880
00-12-1-253-10101	BATAILLON RECAMP	33 500	35 098	33 880	36 730	139 208
00-12-1-253-30101	SERVICE REGIONAL DES MATERIELS TECHNIQUES N°2 FIANARANTSOA	91 573	94 205	99 463	105 825	391 066
00-12-1-254-20101	SERVICE REGIONAL DES MATERIELS TECHNIQUES N°7 ANTSIRANANA	61 750	63 717	66 201	70 092	261 760
00-12-1-270-30101	SEMPI FIANARANTSOA	919 219	946 626	1 019 023	1 072 459	3 957 327
00-12-1-332-50101	SERVICE REGIONAL DE LA SANTE MILITAIRE N°3 TOAMASINA	36 000	37 818	36 407	40 577	150 802
00-12-1-343-40101	SERVICE REGIONAL DE LA SANTE MILITAIRE N°4 MAHAJANGA	37 000	37 818	37 400	40 567	152 785
00-12-1-354-60101	SERVICE REGIONAL DE LA SANTE MILITAIRE N°5 TOLIARA	36 000	37 818	36 407	39 471	149 696
00-12-1-737-20101	SERVICE REGIONAL DE LA SANTE MILITAIRE N°7 ANTSIRANANA	36 000	37 818	36 407	39 471	149 696
00-12-2-273-11001	ENSOA ANTSIRABE	484 213	502 450	534 604	572 828	2 094 095
00-12-2-594-10101	SERVICE REGIONAL DE LA SANTE MILITAIRE N°1	34 600	37 003	34 988	37 945	144 536
104	Armée de Terre	13 879 803	16 406 531	17 563 000	18 506 500	66 355 834
00	Budget Général	13 879 803	16 406 531	17 563 000	18 506 500	66 355 834
00-12-0-210-00000	DIRECTION DE L'INTENDANCE DE L'ARMEE	1 791 500	2 260 000	2 280 000	2 380 000	8 711 500
00-12-0-220-00000	COMMANDEMENT DES FORCES DE DEVELOPPEMENT	833 096	994 457	1 038 931	1 103 987	3 970 471
00-12-0-240-00000	COMMANDEMENT DES FORCES D'INTERVENTION DE L'ARMEE	160 400	168 700	202 046	209 441	740 587
00-12-1-221-10101	1ER REGIMENT DU GENIE	559 104	573 584	626 902	651 600	2 411 190
00-12-1-222-50101	2EME REGIMENT DU GENIE TOAMASINA	480 472	493 636	543 328	564 424	2 081 860
00-12-1-223-11615	3EME REGIMENT DU GENIE MANJAKANDRIANA	377 352	387 860	427 366	444 037	1 636 615
00-12-1-231-10101	REGIMENT D'APPUI ET DU SOUTIEN	726 998	745 060	810 205	842 511	3 124 774
00-12-1-232-10101	REGIMENT D'ARTILLERIE ANTI-AERIENNE	487 287	500 627	550 969	572 366	2 111 249
00-12-1-310-10101	1ER REGIMENT DE LA REGION MILITAIRE N°1	759 477	778 153	845 220	878 943	3 261 793
00-12-1-311-10101	REGION MILITAIRE N°1 ANTANANARIVO	112 500	117 866	141 793	146 331	518 490
00-12-1-320-30101	1ER REGIMENT DE LA REGION MILITAIRE N°2 FIANARANTSOA	517 298	530 838	580 933	603 758	2 232 827
00-12-1-321-30101	REGION MILITAIRE N°2 FIANARANTSOA	112 500	117 866	141 793	146 331	518 490
00-12-1-330-50101	1ER REGIMENT DE LA REGION MILITAIRE N°3 TOAMASINA	533 347	546 949	560 671	584 768	2 225 735
00-12-1-331-50101	REGION MILITAIRE N°3 TOAMASINA	112 500	117 866	141 793	146 331	518 490
00-12-1-340-40101	1ER REGIMENT DE LA REGION MILITAIRE N°4 MAHAJANGA	542 201	556 308	608 360	632 299	2 339 168
00-12-1-342-40101	REGION MILITAIRE N°4 MAHAJANGA	112 500	117 866	141 793	146 331	518 490
00-12-1-350-60101	1ER REGIMENT DE LA REGION MILITAIRE N°5 TOLIARA	939 623	961 081	1 033 800	1 077 207	4 011 711
00-12-1-353-60101	REGION MILITAIRE N°5 TOLIARA	112 500	117 866	141 793	146 331	518 490
00-12-1-360-10518	1ER REGIMENT DES FORCES D'INTERVENTION	659 392	676 130	737 179	766 374	2 839 075
00-12-1-361-20101	2EME REGIMENT DES FORCES D'INTERVENTION ANTSIRANANA	444 524	456 243	499 744	519 342	1 919 853
00-12-1-370-20101	1ER REGIMENT DE LA REGION MILITAIRE N°7 ANTSIRANANA	432 382	443 859	386 540	505 644	1 768 425
00-12-1-371-20101	REGION MILITAIRE N°7 ANTSIRANANA	112 500	117 866	135 793	146 331	512 490
00-12-2-235-10101	REGIMENT ARTILLERIE LOURDE	453 472	465 316	509 135	528 000	1 955 923
00-12-2-333-50302	2EME REGIMENT DE LA REGION MILITAIRE N°3 ANDILAMENA	0	638 000	605 544	709 512	1 953 056
00-12-2-341-40101	2EME REGIMENT DE LA REGION MILITAIRE N°4 MAHAJAMBA	448 100	0	0	0	448 100
00-12-2-341-41312	2EME REGIMENT DE LA REGION MILITAIRE N°4 MAINTIRANO	0	459 965	504 047	524 835	1 488 847
00-12-2-351-61401	2EME REGIMENT DE LA REGION MILITAIRE N° TAOLAGNARO	500 476	513 534	561 773	583 334	2 159 117
00-12-2-352-61905	3EME REGIMENT DE LA REGION MILITAIRE N°5 MORONDAVA	484 435	497 250	543 094	565 842	2 090 621
00-12-2-570-31623	2EME REGIMENT DE LA REGION MILITAIRE N°2 MANAKARA	468 686	481 266	528 671	559 302	2 037 925
00-12-2-741-11917	DEUXIEME BATAILLON INTERARMES (2°B.I.A) TSIROANOMANDIDY	0	474 000	522 392	552 756	1 549 148
00-12-2-742-31307	BATAILLON INTERARMES (B.I.I) IHOSY	0	474 000	522 392	552 756	1 549 148
00-12-2-790-10101	CORPS DE PROTECTION CIVILE	605 181	622 519	689 000	715 476	2 632 176
105	Armée de l'Air	1 782 562	2 107 050	2 298 000	2 490 000	8 677 612
00	Budget Général	1 782 562	2 107 050	2 298 000	2 490 000	8 677 612
00-12-0-230-00000	COMMANDEMENT DES FORCES AERIENNES	766 000	1 059 000	1 197 000	1 333 000	4 355 000
00-12-1-233-10518	BASE AERONAVALE IVATO	532 046	548 700	578 300	608 000	2 267 046
00-12-2-234-10101	BASE AERIENNE TACTIQUE	484 516	499 350	522 700	549 000	2 055 566

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
106	Marine Nationale	1 687 969	2 047 219	2 264 000	2 488 000	8 487 188
00	Budget Général	1 687 969	2 047 219	2 264 000	2 488 000	8 487 188
	00-12-0-593-00000 COMMANDEMENT DES FORCES NAVALES	943 842	1 280 875	1 449 000	1 617 000	5 290 717
	00-12-1-236-20101 BANA ANTSIRANANA	744 127	766 344	815 000	871 000	3 196 471

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
13	SECRETARIAT D'ETAT AUPRES DU MINISTÈRE DE LA DÉFENSE NATIONALE CHARGÉ DE LA GENDARMERIE NATIONALE	246 138 433	283 739 988	300 994 000	327 120 000	1 157 992 421
130	GENDARMERIE NATIONALE	246 138 433	283 739 988	300 994 000	327 120 000	1 157 992 421
009	Administration et Coordination	198 704 721	228 610 210	242 963 967	265 977 187	936 256 085
00	Budget Général	198 704 721	228 610 210	242 963 967	265 977 187	936 256 085
00-13-0-000-00000	CABINET DU SEGN	540 000	560 000	721 517	730 000	2 551 517
00-13-0-001-00000	SERVICE DES AFFAIRES FINANCIERES ET LOGISTIQUES (SAFL)	811 200	911 050	944 613	1 016 634	3 683 497
00-13-0-020-00000	OFFICE CHARGE DE LA LUTTE CONTRE LE STUPEFIANT AUPRES DU SEGN (OLCS)	58 000	72 779	66 729	75 640	273 148
00-13-0-030-00000	OFFICE CHARGE DE LA LUTTE CONTRE LE TERRORISME AUPRES DU SEGN (OLCT)	58 000	72 779	66 729	73 680	271 188
00-13-0-040-00000	OFFICE CHARGE DE LA LUTTE CONTRE LA CORRUPTION (OLCC)	42 000	71 700	48 321	54 159	216 180
00-13-0-100-00000	CABINET DU COMMANDEMENT DE LA G N (COMGN)	206 000	220 320	234 496	249 762	910 578
00-13-0-101-00000	SERVICE MEDICO SOCIAL	38 600	41 420	44 441	47 106	171 567
00-13-0-102-00000	SERVICE DES RELATIONS PUBLIQUES	30 400	32 110	35 152	37 189	134 851
00-13-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	676 000	442 350	777 694	823 468	2 719 512
00-13-0-111-00000	SERVICE FINANCES ET BUDGET	630 150	985 311	1 113 556	1 208 938	3 937 955
00-13-0-112-00000	SERVICE INSPECTION ET CONTENTIEUX	52 200	109 294	60 244	63 368	285 106
00-13-0-113-00000	SERVICE DE L'INTENDANCE	529 600	564 900	608 845	644 519	2 347 864
00-13-0-114-00000	SERVICE DES DENIERS	401 000	415 900	476 901	506 077	1 799 878
00-13-0-116-00000	ETABLISSEMENT DES MATERIELS GENERAUX	465 800	509 900	533 796	570 984	2 080 480
00-13-0-117-00000	UNITE DE GESTION DE PASSATION DES MARCHES PUBLICS /COMMANDEMENT DE LA G N	30 000	30 900	34 517	36 140	131 557
00-13-0-118-00000	UNITE SUIVI ET EVALUATION	71 000	124 000	81 711	86 158	362 869
00-13-0-119-00000	UNITE D'APPUI ET SOUTIEN	1 650 500	1 942 300	1 888 507	1 944 612	7 425 919
00-13-0-130-00000	DIRECTION DE LA POLICE JUDICIAIRE (DPJ)	137 600	151 020	165 139	173 689	627 448
00-13-0-140-00000	DIRECTION DE L'ORGANISATION ET DE L'EMPLOI (DOE)	119 000	132 780	143 733	151 490	547 003
00-13-0-150-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	1 774 538	2 209 590	2 360 802	2 500 999	8 845 929
00-13-0-160-00000	DIRECTION TECHNIQUE (DT)	99 600	114 470	121 403	127 918	463 391
00-13-0-161-00000	SERVICE DES MATERIELS DE TRANSPORT	57 400	61 920	66 105	70 138	255 563
00-13-0-162-00000	SERVICE DE L'ARMEMENT ET DES EQUIPEMENTS SPECIAUX	30 000	32 410	34 519	36 597	133 526
00-13-0-163-00000	SERVICE DES INFRASTRUCTURES	105 000	129 920	120 846	128 098	483 864
00-13-0-164-00000	SERVICE DU PATRIMOINE IMMOBILIER ET FONCIER	22 000	23 770	25 316	26 378	97 464
00-13-0-170-00000	DIRECTION DU SYSTEME D'INFORMATION ET DES TELECOMMUNICATIONS (DSIT)	112 000	128 250	135 675	143 438	519 363
00-13-0-171-00000	SERVICE ETUDES ET DEVELOPPEMENTS INFORMATIQUES	21 000	22 740	24 207	25 798	93 745
00-13-0-172-00000	SERVICE EXPLOITATION, MAINTENANCE ET FORMATION	23 000	24 900	26 509	28 239	102 648
00-13-0-173-00000	SERVICE DES TELECOMMUNICATIONS	99 400	108 300	114 441	121 380	443 521
00-13-0-180-00000	DIRECTION DU QUARTIER GENERAL (DQG)	125 800	99 870	103 174	109 346	438 190
00-13-0-185-00000	SERVICE DES SPORTS	82 500	108 800	103 899	110 210	405 409
00-13-0-200-00000	COORDINATION GENERALE (COG)	82 000	94 540	94 371	104 118	375 029
00-13-0-210-00000	DIRECTION DE LA PLANIFICATION, DU SUIVI ET DE L'EVALUATION (DPSE)	62 000	79 500	71 353	75 639	288 492
00-13-0-220-00000	DIRECTION DE LA COMMUNICATION ET DES RELATIONS EXTERIEURES (DCRE)	62 000	79 500	71 353	75 639	288 492
00-13-0-230-00000	DIRECTION DE L'AUDIT ET DU PERSONNEL (DAP)	62 000	79 500	71 353	75 639	288 492
00-13-9-110-00000	RESPONSABLE DU PERSONNEL GENDARMERIE NATIONALE CENTRAL	188 896 461	217 218 987	230 732 000	253 022 000	889 869 448
00-13-9-111-00000	RESPONSABLE DES SECOURS DECES DE LA DEFENSE NATIONALE CHARGE DE LA GENDARMERIE	440 972	602 430	640 000	702 000	2 385 402
108	Intervention spéciale et/ou mixte	7 845 282	8 563 969	9 033 667	9 609 979	35 052 897
00	Budget Général	7 845 282	8 563 969	9 033 667	9 609 979	35 052 897
00-13-0-000-00000	CABINET DU SEGN	2 225 600	2 371 115	2 690 679	3 154 947	10 442 341
00-13-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	3 900 000	3 900 000	3 900 010	3 900 000	15 600 010
00-13-0-120-00000	DIRECTION DE LA SECURITE ET DES RENSEIGNEMENTS (DSR)	538 600	944 935	1 019 293	980 549	3 483 377
00-13-0-350-00000	COMMANDEMENT DES FORCES D'INTERVENTION DE LA GENDARMERIE NATIONALE	629 882	729 839	772 810	870 154	3 002 685
00-13-0-351-00000	GROUPEMENT D'INSTRUCTION ET DES SERVITUDES DES FORCES D'INTERVENTION DE LA GN	42 400	45 830	48 840	51 379	188 449
00-13-0-352-00000	GROUPEMENT AEROPORTE ET BLINDE DES FORCES D'INTERVENTION DE LA GN	46 400	50 160	53 444	56 258	206 262
00-13-0-353-00000	GROUPEMENT PORTE DES FORCES D'INTERVENTION DE LA GN	44 400	47 990	51 142	53 818	197 350
00-13-0-380-00000	COMMANDEMENT DES FORMATIONS SPECIALISEES	418 000	474 100	497 449	542 874	1 932 423
121	SECURITE ET ORDRE PUBLICS	10 209 324	14 100 584	15 150 987	16 251 273	55 712 168
00	Budget Général	10 209 324	14 100 584	15 150 987	16 251 273	55 712 168
00-13-1-011-10101	UNITE DE GESTION DE PASSATION DES MARCHES PUBLICS G N ANTANANARIVO	43 800	45 240	50 408	53 399	192 847

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-13-1-011-20101	UNITE DE GESTION DE PASSATION DES MARCHES PUBLICS G N ANTSIRANANA	29 000	31 020	33 375	35 377	128 772
00-13-1-011-30101	UNITE DE GESTION DE PASSATION DES MARCHES PUBLICS G N FIANARANTSOA	43 000	46 550	49 488	52 458	191 496
00-13-1-011-40101	UNITE DE GESTION DE PASSATION DES MARCHES PUBLICS G N MAHAJANGA	37 000	39 975	42 582	44 679	164 236
00-13-1-011-50101	UNITE DE GESTION DE PASSATION DES MARCHES PUBLICS G N TOAMASINA	41 000	44 385	47 186	49 559	182 130
00-13-1-011-60101	UNITE DE GESTION DE PASSATION DES MARCHES PUBLICS G N TOLIARA	29 000	30 885	33 375	34 919	128 179
00-13-1-361-10101	CIRCONSCRIPTION DE LA GN ANTANANARIVO	676 500	710 035	817 977	873 188	3 077 700
00-13-1-361-20101	CIRCONSCRIPTION DE LA GN ANTSIRANANA	572 350	779 775	800 198	852 856	3 005 179
00-13-1-361-30101	CIRCONSCRIPTION DE LA GN FIANARANTSOA	657 924	684 415	796 620	850 586	2 989 545
00-13-1-361-40101	CIRCONSCRIPTION DE LA GN MAHAJANGA	536 600	760 095	762 503	798 055	2 857 253
00-13-1-361-50101	CIRCONSCRIPTION DE LA GN TOAMASINA	535 120	598 070	644 548	709 311	2 487 049
00-13-1-361-60101	CIRCONSCRIPTION DE LA GN TOLIARA	386 600	644 005	645 694	695 995	2 372 294
00-13-2-371-10101	GROUPEMENT DE LA GN ANALAMANGA	244 000	261 188	282 139	299 751	1 087 078
00-13-2-371-11001	GROUPEMENT DE LA GN VAKINANKARATRA	228 700	493 410	544 027	590 931	1 857 068
00-13-2-371-11707	GROUPEMENT DE LA GN ITASY	162 000	424 685	466 804	508 604	1 562 093
00-13-2-371-11917	GROUPEMENT DE LA GN BONGOLAVA	216 400	481 235	529 359	574 829	1 801 823
00-13-2-371-20101	GROUPEMENT DE LA GN DIANA	187 900	206 180	218 029	230 829	842 938
00-13-2-371-20824	GROUPEMENT DE LA GN SAVA	313 100	353 160	371 000	411 123	1 448 383
00-13-2-371-30101	GROUPEMENT DE LA GN HAUTE MATSIATRA	245 700	263 080	283 915	301 131	1 093 826
00-13-2-371-30606	GROUPEMENT DE LA GN AMORONI MANIA	204 300	469 895	515 445	559 703	1 749 343
00-13-2-371-30914	GROUPEMENT DE LA GN ATSIMO ATSIANANA	374 500	408 250	432 516	475 675	1 690 941
00-13-2-371-31307	GROUPEMENT DE LA GN IHOROMBE	239 700	505 335	556 119	602 285	1 903 439
00-13-2-371-31623	GROUPEMENT DE LA GN VATOVAVY FITOVINANY	295 455	350 466	361 743	378 824	1 386 488
00-13-2-371-40101	GROUPEMENT DE LA GN BOENY	200 400	226 695	231 516	245 135	903 746
00-13-2-371-40711	GROUPEMENT DE LA GN SOFIA	212 400	489 515	524 700	570 054	1 796 669
00-13-2-371-41210	GROUPEMENT DE LA GN BETSIBOKA	193 400	465 580	503 005	547 349	1 709 334
00-13-2-371-41312	GROUPEMENT DE LA GN MELAKY	362 400	406 555	426 309	456 288	1 651 552
00-13-2-371-50101	GROUPEMENT DE LA GN ATSIANANA	212 500	227 990	245 728	261 270	947 488
00-13-2-371-50302	GROUPEMENT DE LA GN ALAOTRA MANGORO	478 200	522 930	572 424	608 313	2 181 867
00-13-2-371-50905	GROUPEMENT DE LA GN ANALANJIROFO	180 600	443 555	488 444	530 578	1 643 177
00-13-2-371-60101	GROUPEMENT DE LA GN ATSIMO ANDREFANA	233 800	261 315	269 633	285 615	1 050 363
00-13-2-371-60406	GROUPEMENT DE LA GN ANDROY	487 600	529 225	581 958	617 705	2 216 488
00-13-2-371-61424	GROUPEMENT DE LA GN ANOSY	436 100	470 425	517 756	550 057	1 974 338
00-13-2-371-61905	GROUPEMENT DE LA GN MENABE	389 275	579 865	596 912	619 275	2 185 327
00-13-2-382-62010	GROUPEMENT DE SECURITE INTERIEURE DE LA GN SAKARAHHA	296 500	320 740	358 481	380 881	1 356 602
00-13-3-371-10101	COMPAGNIE DE LA GN ANTANANARIVO VILLE	26 800	28 990	30 842	32 258	118 890
00-13-3-371-20705	COMPAGNIE DE LA GN NOSY BE	199 700	495 870	518 229	562 428	1 776 227
124	Normalisation des équipements et infrastructures	27 413 826	30 333 316	31 607 481	32 845 865	122 200 488
00	Budget Général	27 413 826	30 333 316	31 607 481	32 845 865	122 200 488
00-13-0-001-00000	SERVICE DES AFFAIRES FINANCIERES ET LOGISTIQUES (SAFL)	3 090 000	0	0	0	3 090 000
00-13-0-115-00000	SERVICE DES INVESTISSEMENTS	2 846 370	15 042 016	15 281 245	16 076 673	49 246 304
00-13-0-119-00000	UNITE D'APPUI ET SOUTIEN	2 257 076	0	0	0	2 257 076
00-13-0-160-00000	DIRECTION TECHNIQUE (DT)	17 563 750	15 287 000	16 326 236	16 769 192	65 946 178
00-13-0-170-00000	DIRECTION DU SYSTÈME D'INFORMATION ET DES TELECOMMUNICATIONS (DSIT)	1 652 630	0	0	0	1 652 630
00-13-0-350-00000	COMMANDEMENT DES FORCES D'INTERVENTION DE LA GENDARMERIE NATIONALE	4 000	4 300	0	0	8 300
125	Formation	1 965 280	2 131 909	2 237 898	2 435 696	8 770 783
00	Budget Général	1 965 280	2 131 909	2 237 898	2 435 696	8 770 783
00-13-0-300-00000	COMMANDEMENT DES ECOLES ET DES FORMATIONS DE LA GENDARMERIE NATIONALE (CEGN)	147 600	180 780	188 950	257 014	774 344
00-13-2-310-51417	ECOLE SUPERIEURE DE LA GENDARMERIE NATIONALE(ESGN) MORAMANGA	504 400	583 353	620 449	673 690	2 381 892
00-13-2-311-51417	DIRECTION DES ETUDES DE LA GN MORAMANGA	20 800	22 635	23 979	25 049	92 463
00-13-2-320-30606	ECOLE DE LA GN AMBOSITRA	1 272 280	1 323 056	1 381 061	1 455 295	5 431 692
00-13-2-321-30606	DIRECTION DE L'INSTRUCTION EGN AMBOSITRA	20 200	22 085	23 459	24 648	90 392

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
14	MINISTÈRE DE L'INTÉRIEUR ET DE LA DÉCENTRALISATION	286 250 586	268 725 484	272 213 032	282 965 032	1 110 154 134
142	ADMINISTRATION DU TERRITOIRE ET DECENTRALISATION	286 250 586	268 725 484	272 213 032	282 965 032	1 110 154 134
063	Administration et Coordination	37 466 685	45 530 689	48 953 408	54 712 494	186 663 276
00	Budget Général	37 466 685	45 530 689	48 953 408	54 712 494	186 663 276
00-14-0-000-00000	CABINET	69 596	81 596	81 000	107 679	339 871
00-14-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	43 600	56 100	57 600	84 279	241 579
00-14-0-020-00000	DIRECTION DE LA GESTION ENVIRONNEMENTALE	0	39 000	41 000	46 929	126 929
00-14-0-030-00000	DIRECTION DE LA COMMUNICATION	0	47 500	50 000	55 929	153 429
00-14-0-100-00000	SECRETARIAT GENERAL (SG)	55 000	71 000	70 000	75 929	271 929
00-14-0-400-00000	DIRECTION GENERALE DE L'INTERIEUR	84 000	101 000	100 000	105 929	390 929
00-14-0-410-00000	DIRECTION DES AFFAIRES FINANCIERES	2 190 445	8 026 174	8 926 240	10 172 133	29 314 992
00-14-0-411-00000	SERVICE DE LA GESTION FINANCIERE DE L'INTERIEUR	1 825 390	2 768 000	3 385 408	3 903 800	11 882 598
00-14-0-412-00000	SERVICE DE LA GESTION FINANCIERE DE LA DECENTRALISATION	9 000	30 999	29 000	34 929	103 928
00-14-0-413-00000	SERVICE DE LA PROGRAMMATION BUDGETAIRE	31 500	80 108	45 160	51 089	207 857
00-14-0-414-00000	SERVICE CENTRAL DE LA LOGISTIQUE	27 500	38 500	37 500	43 429	146 929
00-14-0-420-00000	DIRECTION DES RESSOURCES HUMAINES	95 975	208 000	204 900	211 025	719 900
00-14-0-430-00000	DIRECTION DES SYSTEMES D'INFORMATIONS	356 260	774 260	729 541	1 013 714	2 873 775
00-14-0-440-00000	DIRECTIONS DES LIBERTES PUBLIQUES ET DES AFFAIRES POLITIQUES	236 500	496 000	451 059	707 701	1 891 260
00-14-9-110-00000	PERSONNEL INTERIEUR ET DE LA DECENTRALISATION CENTRAL	32 441 919	32 712 452	34 745 000	38 098 000	137 997 371
133	Administration Territoriale	91 876 897	102 336 577	104 647 525	105 862 545	404 723 544
00	Budget Général	49 572 161	47 447 545	49 758 493	50 973 513	197 751 712
00-14-0-300-00000	DIRECTION GENERALE DE L'ADMINISTRATION DU TERRITOIRE	83 000	102 580	99 000	99 000	383 580
00-14-0-310-00000	DIRECTION DE L'ADMINISTRATION DU TERRITOIRE	12 381 000	6 769 580	7 847 874	9 049 830	36 048 284
00-14-0-320-00000	DIRECTION D'APPUI A LA PREVENTION ET AU MAINTIEN DE L'ORDRE ET DE LA SECURITE PUBLICS	38 500	51 000	51 500	51 500	192 500
00-14-0-330-00000	DIRECTION DE L'INSPECTION ET DE L'AUDIT DE L'ADMINISTRATION DU TERRITOIRE	67 000	327 000	228 966	228 980	851 946
00-14-0-340-00000	DIRECTION DE L'IMMIGRATION ET EMIGRATION	43 300	65 300	57 581	57 592	223 773
00-14-1-137-10101	PREFET DE POLICE DE LA VILLE D'ANTANANARIVO	46 416	65 416	60 416	60 416	232 664
00-14-1-170-10101	DIRECTION PROVINCIALE DE L'INTERIEUR ET DE LA DECENTRALISATION D'ANTANANARIVO	141 478	158 602	196 852	196 852	693 784
00-14-1-170-20101	DIRECTION PROVINCIALE DE L'INTERIEUR ET DE LA DECENTRALISATION D'ANTSIRANANA	52 703	68 703	68 703	68 703	258 812
00-14-1-170-30101	DIRECTION PROVINCIALE DE L'INTERIEUR ET DE LA DECENTRALISATION DE FIANARANTSOA	56 463	86 463	77 463	77 463	297 852
00-14-1-170-40101	DIRECTION PROVINCIALE DE L'INTERIEUR ET DE LA DECENTRALISATION DE MAHAJANGA	60 989	88 989	81 989	81 989	313 956
00-14-1-170-50101	DIRECTION PROVINCIALE DE L'INTERIEUR ET DE LA DECENTRALISATION DE TOAMASINA	52 643	82 143	80 643	80 643	296 072
00-14-1-170-60101	DIRECTION PROVINCIALE DE L'INTERIEUR ET DE LA DECENTRALISATION DE TOLIARA	49 467	78 167	76 667	76 667	280 968
00-14-1-180-10101	COMMISSARIAT GENERAL AUPRES DE LA PROVINCE D'ANTANANARIVO	57 500	38 500	56 000	56 000	208 000
00-14-1-180-20101	COMMISSARIAT GENERAL AUPRES DE LA PROVINCE D'ANTSIRANANA	57 500	38 500	56 000	56 000	208 000
00-14-1-180-30101	COMMISSARIAT GENERAL AUPRES DE LA PROVINCE DE FIANARANTSOA	57 500	38 500	56 000	56 000	208 000
00-14-1-180-40101	COMMISSARIAT GENERAL AUPRES DE LA PROVINCE DE MAHAJANGA	57 500	38 500	56 000	56 000	208 000
00-14-1-180-50101	COMMISSARIAT GENERAL AUPRES DE LA PROVINCE DE TOAMASINA	57 500	38 500	56 000	56 000	208 000
00-14-1-180-60101	COMMISSARIAT GENERAL AUPRES DE LA PROVINCE DE TOLIARA	57 500	38 500	56 000	56 000	208 000
00-14-2-180-10101	PREFECTURE D'ANTANANARIVO RENIVOHITRA	62 817	73 817	74 817	74 817	286 268
00-14-2-180-11001	PREFECTURE D'ANTSIRABE I	62 817	76 317	77 317	77 317	293 768
00-14-2-180-11707	PREFECTURE DE MIARINARIVO	62 817	76 317	77 317	77 317	293 768
00-14-2-180-11917	PREFECTURE DE TSIROANOMANDIDY	62 817	76 317	77 317	77 317	293 768
00-14-2-180-20101	PREFECTURE D'ANTSIRANANA I	62 817	86 317	87 317	87 317	323 768
00-14-2-180-20705	PREFECTURE DE NOSY BE	284 977	312 177	315 648	315 749	1 228 551
00-14-2-180-20824	PREFECTURE DE SAMBAVA	62 817	76 317	77 317	77 317	293 768
00-14-2-180-30101	PREFECTURE DE FIANARANTSOA I	62 817	86 317	87 317	87 317	323 768
00-14-2-180-30606	PREFECTURE D'AMBOSITRA	62 817	76 317	77 317	77 317	293 768
00-14-2-180-30914	PREFECTURE DE FARAFANGANA	62 817	80 077	81 077	81 077	305 048
00-14-2-180-31307	PREFECTURE D'IHOSY	62 817	76 317	77 317	77 317	293 768
00-14-2-180-31623	PREFECTURE DE MANAKARA	62 817	76 317	77 317	77 317	293 768
00-14-2-180-40101	PREFECTURE DE MAHAJANGA I	62 817	86 317	87 317	87 317	323 768
00-14-2-180-40711	PREFECTURE D'ANTSOHIHY	62 817	76 317	77 317	77 317	293 768
00-14-2-180-41210	PREFECTURE DE MAEVATANANA	62 817	76 317	77 317	77 317	293 768
00-14-2-180-41312	PREFECTURE DE MAINTIRANO	62 817	76 317	77 317	77 317	293 768

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-14-2-180-50101	PREFECTURE DE TOAMASINA I	61 817	85 317	86 317	86 317	319 768
00-14-2-180-50302	PREFECTURE D'AMBATONDRAZAKA	62 817	76 317	78 317	78 317	295 768
00-14-2-180-50905	PREFECTURE DE FENOARIVO ATSIANANA	62 817	76 317	77 317	77 317	293 768
00-14-2-180-51501	PREFECTURE DE SAINTE MARIE	292 137	319 137	322 608	322 709	1 256 591
00-14-2-180-60101	PREFECTURE DE TOLIARA I	61 817	79 317	86 317	86 317	313 768
00-14-2-180-60406	PREFECTURE D'AMBOVOMBE	62 817	76 317	77 317	77 317	293 768
00-14-2-180-61424	PREFECTURE DE TAOLAGNARO	62 817	76 317	77 317	77 317	293 768
00-14-2-180-61905	PREFECTURE DE MORONDAVA	62 817	76 317	77 317	77 317	293 768
00-14-3-101-10101	DISTRICT ANTANANARIVO I	321 000	343 620	355 165	355 286	1 375 071
00-14-3-102-10101	DISTRICT ANTANANARIVO II	320 400	345 600	355 165	355 286	1 376 451
00-14-3-103-10101	DISTRICT ANTANANARIVO III	320 400	345 600	355 165	355 286	1 376 451
00-14-3-104-10101	DISTRICT ANTANANARIVO IV	321 000	346 600	356 165	356 286	1 380 051
00-14-3-105-10101	DISTRICT ANTANANARIVO V	320 400	345 600	355 165	355 286	1 376 451
00-14-3-106-10101	DISTRICT ANTANANARIVO VI	320 400	345 600	355 165	355 286	1 376 451
00-14-6-102-10201	DISTRICT ANTANANARIVO ATSIMONDRANO	327 170	352 670	364 235	364 356	1 408 431
00-14-6-103-10301	DISTRICT ANTANANARIVO AVARADRANO	326 560	352 560	364 125	364 246	1 407 491
00-14-6-104-10402	DISTRICT D' AMBATOLAMPY	278 460	302 460	311 931	364 146	1 256 997
00-14-6-105-10503	DISTRICT AMBOHIDRATRIMO	328 060	352 060	363 625	363 746	1 407 491
00-14-6-106-10605	DISTRICT D'ANDRAMASINA	277 860	299 860	311 331	311 432	1 200 483
00-14-6-107-10707	DISTRICT D'ANJOZOROBE	278 060	300 660	311 531	311 632	1 201 883
00-14-6-108-10803	DISTRICT D'ANKAZOBE	274 660	300 660	310 131	310 232	1 195 683
00-14-6-109-10909	DISTRICT D' ANTANIFOTSY	328 310	352 810	364 375	364 496	1 409 991
00-14-6-110-11001	DISTRICT ANTSIRABE I	271 310	282 310	297 781	297 882	1 149 283
00-14-6-111-11101	DISTRICT D' ANTSIRABE II	328 560	352 560	364 125	364 246	1 409 491
00-14-6-112-11212	DISTRICT D' ARIVONIMAMO	329 660	353 660	365 225	365 346	1 413 891
00-14-6-113-11310	DISTRICT DE BETAFO	278 860	300 860	312 331	312 432	1 204 483
00-14-6-113-12001	DISTRICT DE MANDOTO	272 700	296 700	306 171	306 272	1 181 843
00-14-6-114-11404	DISTRICT DE FARATSIHO	279 510	303 510	312 981	313 082	1 209 083
00-14-6-115-11503	DISTRICT FENOARIVO BE	282 139	304 139	315 610	315 711	1 217 599
00-14-6-116-11615	DISTRICT DE MANJAKANDRIANA	279 700	301 500	313 171	313 272	1 207 643
00-14-6-117-11707	DISTRICT MIARINARIVO	271 440	294 440	302 911	303 012	1 171 803
00-14-6-118-11813	DISTRICT DE SOAVINANDRIANA	283 965	307 965	317 436	317 537	1 226 903
00-14-6-119-11917	DISTRICT DE TSIROANOMANDIDY	324 400	340 400	354 465	354 586	1 373 851
00-14-6-201-20101	DISTRIC D' ANTSIRANANA I	324 880	347 380	355 945	356 066	1 384 271
00-14-6-202-20201	DISTRICT D'ANTSIRANANA II	283 410	307 410	316 881	316 982	1 224 683
00-14-6-203-20302	DISTRICT D' AMBANJA	281 350	315 350	314 821	314 922	1 226 443
00-14-6-204-20404	DISTRICT D' AMBILOBE	280 550	312 550	314 021	314 122	1 221 243
00-14-6-205-20504	DISTRICT D' ANDAPA	281 360	305 360	314 831	314 932	1 216 483
00-14-6-206-20606	DISTRICT D' ANTALAHA	279 960	303 960	313 431	313 532	1 210 883
00-14-6-208-20824	DISTRICT DE SAMBAVA	326 560	349 060	358 625	358 746	1 392 991
00-14-6-209-20919	DISTRICT DE VOHEMAR	284 480	308 480	317 951	318 052	1 228 963
00-14-6-301-30101	DISTRICT DE FIANARANTSOA I	321 660	344 160	352 725	352 846	1 371 391
00-14-6-302-30202	DISTRICT DE VOHIBATO	280 460	304 460	313 931	314 032	1 212 883
00-14-6-302-30218	DISTRICT D'ISANDRA	280 060	304 060	313 531	313 632	1 211 283
00-14-6-302-30226	DISTRICT DE LALANGINA	280 760	302 760	314 231	314 332	1 212 083
00-14-6-303-30301	DISTRICT D' AMBALAVAO	279 910	301 110	313 381	313 482	1 207 883
00-14-6-304-30401	DISTRICT D' AMBATOFINANDRAHANA	280 860	302 860	314 331	314 432	1 212 483
00-14-6-305-30503	DISTRICT D' AMBOHIMAHASOA	280 160	304 160	313 631	313 732	1 211 683
00-14-6-306-30606	DISTRICT D' AMBOSITRA	321 900	344 400	353 965	354 086	1 374 351
00-14-6-307-30703	DISTRICT DE BEFOTAKA SUD	278 100	302 100	311 571	311 672	1 203 443
00-14-6-308-30804	DISTRICT DE FANDRIANA	280 160	304 160	313 631	313 732	1 211 683
00-14-6-309-30914	DISTRICT DE FARAFANGANA	332 260	351 260	364 325	364 446	1 412 291
00-14-6-310-31007	DISTRICT D' IKONGO	280 660	301 960	314 631	314 732	1 211 983
00-14-6-311-31102	DISTRICT D' IAKORA	282 720	306 720	316 691	316 792	1 222 923
00-14-6-312-31208	DISTRICT D' IFANADIANA	279 860	303 860	313 331	313 432	1 210 483
00-14-6-313-31307	DISTRICT D' IHOSY	275 430	295 930	306 401	306 882	1 184 643
00-14-6-314-31403	DISTRICT D' IKALAMAVONY	277 000	302 760	314 731	314 832	1 209 323
00-14-6-315-31502	DISTRICT D' IVOHIBE	282 420	306 420	316 391	316 492	1 221 723
00-14-6-316-31623	DISTRICT DE MANAKARA	326 260	376 260	358 325	358 446	1 419 291
00-14-6-317-31715	DISTRICT DE MANANJARY	333 860	357 860	369 425	369 546	1 430 691
00-14-6-318-31805	DISTRICT MIDONGY SUD	274 950	291 710	313 181	313 282	1 193 123

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-14-6-319-31907	DISTRICT DE NOSIVARIKA	280 860	304 860	315 331	315 432	1 216 483
00-14-6-320-32024	DISTRICT DE VANGAINDRANO	336 570	360 570	371 635	371 756	1 440 531
00-14-6-321-32115	DISTRICT DE VOHIPENO	280 660	304 660	314 131	314 232	1 213 683
00-14-6-322-32216	DISTRICT DE VONDROZO	283 060	307 060	316 531	316 632	1 223 283
00-14-6-323-32301	DISTRICT DE MANANDRIANA	279 660	303 660	313 131	313 232	1 209 683
00-14-6-401-40101	DISTRICT DE MAHAJANGA I	328 920	351 420	359 985	360 106	1 400 431
00-14-6-402-40202	DISTRICT DE MAHAJANGA II	274 100	298 100	307 571	307 672	1 187 443
00-14-6-403-40301	DISTRICT D' AMBATO-BOENI	279 910	301 910	313 381	313 482	1 208 683
00-14-6-404-40401	DISTRICT D' AMBATOMAINITY	276 660	298 660	310 131	310 232	1 195 683
00-14-6-405-40504	DISTRICT D' ANALALAVA	280 460	304 460	313 931	314 032	1 212 883
00-14-6-406-40601	DISTRICT D' ANTSALOVA	278 960	302 960	313 431	313 532	1 208 883
00-14-6-407-40711	DISTRICT D'ANTSOSIHY	272 500	295 000	302 471	302 572	1 172 543
00-14-6-408-40810	DISTRICT DE BEALANANA	281 210	305 210	314 681	314 782	1 215 883
00-14-6-409-40907	DISTRICT DE BEFANDRIANA NORD	279 210	303 210	312 681	312 782	1 207 883
00-14-6-410-41004	DISTRICT DE BESALAMPY	279 260	303 260	313 231	313 332	1 209 083
00-14-6-411-41104	DISTRICT DE KANDREHO	280 090	304 090	314 561	314 662	1 213 403
00-14-6-412-41210	DISTRICT DE MAEVATANANA	279 530	297 030	305 501	305 602	1 187 663
00-14-6-413-41312	DISTRICT DE MAINTIRANO	280 760	298 260	305 731	305 832	1 190 583
00-14-6-414-41405	DISTRICT DE MAMPIKONY	278 430	302 430	311 901	312 002	1 204 763
00-14-6-415-41518	DISTRICT DE MANDRITSARA	281 700	305 700	314 471	314 572	1 216 443
00-14-6-416-41610	DISTRICT DE MAROVOAY	279 300	301 300	312 771	312 872	1 206 243
00-14-6-417-41707	DISTRICT DE MITSINJO	282 570	304 570	316 541	316 642	1 220 323
00-14-6-418-41803	DISTRICT DE MORAFENOBE	281 460	303 460	314 931	315 032	1 214 883
00-14-6-419-41910	DISTRICT DE BORIZINY	280 270	304 270	313 031	313 342	1 210 913
00-14-6-420-42003	DISTRICT DE SOALALA	275 760	297 760	356 625	309 832	1 239 977
00-14-6-421-42112	DISTRICT DE TSARATANANA	279 560	303 560	315 831	313 132	1 212 083
00-14-6-501-50101	DISTRICT DE TOAMASINA I	321 800	344 300	354 065	352 986	1 373 151
00-14-6-502-50216	DISTRICT DE TOAMASINA II	279 100	303 100	362 865	312 172	1 257 237
00-14-6-503-50302	DISTRICT D'AMBATONDRAZAKA	324 260	348 260	313 181	357 946	1 343 647
00-14-6-504-50405	DISTRICT D' AMPARAFARAVOLA	331 060	355 060	312 781	366 746	1 365 647
00-14-6-505-50501	DISTRICT D' ANDILAMENA	279 210	301 210	312 631	313 282	1 206 333
00-14-6-506-50605	DISTRICT D' ANOSIBE AN'ALA	279 010	303 010	313 331	312 882	1 208 233
00-14-6-507-50701	DISTRICT D' ANTANAMBAO MANAMPOTSY	278 660	302 660	356 295	312 732	1 250 347
00-14-6-508-50815	DISTRICT DE BRICKAVILLE	280 860	304 860	310 831	313 432	1 209 983
00-14-6-509-50905	DISTRICT DE FENOARIVO EST	324 230	346 730	314 731	356 416	1 342 107
00-14-6-510-51008	DISTRICT DE MAHANORO	278 860	301 360	317 731	310 932	1 208 883
00-14-6-511-51107	DISTRICT DE MANANARA NORD	279 960	302 460	314 511	314 832	1 211 763
00-14-6-512-51206	DISTRICT DE MAROANTSETRA	280 500	304 500	313 971	314 072	1 213 043
00-14-6-513-51311	DISTRICT DE MAROLAMBO	284 800	308 800	318 271	318 372	1 230 243
00-14-6-514-51417	DISTRICT DE MORAMANGA	330 560	354 560	365 425	365 546	1 416 091
00-14-6-516-51609	DISTRICT DE SONIERANA-IVONGO	279 840	303 840	313 011	313 112	1 209 803
00-14-6-517-51716	DISTRICT DE VATOMANDRY	280 260	304 260	312 731	312 832	1 210 083
00-14-6-518-51810	DISTRICT DE VAVATENINA	279 410	303 410	312 381	312 482	1 207 683
00-14-6-601-60101	DISTRICT DE TOLIARA I	325 740	348 240	358 805	358 926	1 391 711
00-14-6-602-60201	DISTRICT DE TOLIARA II.	329 500	353 500	364 565	364 686	1 412 251
00-14-6-603-60301	DISTRICT D' AMBOASARY SUD	280 560	304 560	314 031	314 132	1 213 283
00-14-6-604-60406	DISTRICT D' AMBOVOMBE ANDROY	322 200	344 700	354 265	354 386	1 375 551
00-14-6-605-60502	DISTRICT D' AMPANIHY	328 760	333 760	362 325	362 446	1 387 291
00-14-6-606-60602	DISTRICT D' AKANZOABO SUD	282 760	306 760	316 131	316 232	1 221 883
00-14-6-607-60714	DISTRICT DE BEKILY	281 560	303 560	315 331	315 432	1 215 883
00-14-6-608-60807	DISTRICT DE BELO-TSIRIBIHINA	279 000	301 000	312 471	312 572	1 205 043
00-14-6-609-60901	DISTRICT DE BELOHA	280 760	304 760	315 231	315 332	1 216 083
00-14-6-610-61001	DISTRICT DE BENENITRA	280 960	304 960	314 431	314 532	1 214 883
00-14-6-611-61102	DISTRICT DE BEROROHA	280 080	304 080	313 551	313 652	1 211 363
00-14-6-612-61205	DISTRICT DE BETIOKY	283 410	307 410	316 881	316 982	1 224 683
00-14-6-613-61308	DISTRICT DE BETROKA	279 500	303 500	312 971	313 072	1 209 043
00-14-6-614-61424	DISTRICT DE TAOLAGNARO	323 850	346 350	355 915	303 922	1 330 037
00-14-6-615-61507	DISTRICT DE MAHABO	283 260	307 260	316 731	316 832	1 224 083
00-14-6-616-61605	DISTRICT DE MANJA	279 660	301 660	313 131	313 232	1 207 683
00-14-6-617-61713	DISTRICT DE MIANDRIVAZO	280 560	304 560	314 031	314 132	1 213 283
00-14-6-618-61806	DISTRICT DE MOROMBE	282 720	306 720	316 691	316 792	1 222 923

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-14-6-619-61905 DISTRICT DE MORONDAVA	273 760	296 260	304 231	304 332	1 178 583
00-14-6-620-62010 DISTRICT DE SAKARAHA	279 260	301 260	312 731	312 832	1 206 083
00-14-6-621-62105 DISTRICT DE TSIHOMBE	278 460	291 460	303 661	313 032	1 186 613
02 Compte particulier du Trésor	42 304 736	54 889 032	54 889 032	54 889 032	206 971 832
02-14-0-310-00000 CARTE GRISE SECURISEE	22 500 000	25 670 000	25 670 000	25 670 000	99 510 000
02-14-0-31A-00000 PERMIS DE CONDUIRE	11 400 000	15 701 032	15 701 032	15 701 032	58 503 096
02-14-0-340-00000 MISE EN PLACE D'UN SYSTÈME BIOMETRIQUE DE CARTES DE RESIDENTS	8 404 736	13 518 000	13 518 000	13 518 000	48 958 736
134 Décentralisation et Développement Local	127 798 766	97 757 980	96 028 983	99 406 552	420 992 281
00 Budget Général	127 798 766	97 757 980	96 028 983	99 406 552	420 992 281
00-14-0-500-00000 UNITE DE GESTION DE LA STRATEGIE NATIONALE DU DEVELOPPEMENT LOCAL (UG-SNDL)	21 424 249	9 441 639	1 571 968	1 875 929	34 313 785
00-17-0-600-00000 DIRECTION GENERALE DE LA DECENTRALISATION	28 783 442	10 206 791	11 641 330	8 871 135	59 502 698
00-17-0-610-00000 DIRECTION D'APPUI AUX COLLECTIVITES TERRITORIALES ET AU DEVELOPPEMENT LOCAL	236 500	955 500	637 422	824 407	2 653 829
00-17-0-620-00000 DIRECTION DES CONCOURS FINANCIERS DE L'ETAT (DCFE)	76 881 575	75 821 050	81 273 569	86 739 921	320 716 115
00-17-0-630-00000 DIRECTION D'APPUI A LA GOUVERNANCE LOCALE	273 000	962 500	632 694	823 160	2 691 354
00-17-0-640-00000 DIRECTION DE LA COOPERATION DECENTRALISEE	200 000	370 500	272 000	272 000	1 114 500
135 Réformes Administratives	1 745 550	3 947 050	3 528 909	3 724 098	12 945 607
00 Budget Général	1 745 550	3 947 050	3 528 909	3 724 098	12 945 607
00-17-0-700-00000 DIRECTION GENERALE DES REFORMES ADMINISTRATIVES	842 000	1 882 000	2 041 124	2 047 869	6 812 993
00-17-0-710-00000 DIRECTION DES ETUDES, DE LA LEGISLATION ET DE LA DOCUMENTATION	43 000	770 500	430 471	430 150	1 674 121
00-17-0-720-00000 DIRECTION DE LA PROGRAMMATION ET DU SUIVI EVALUATION	244 000	407 000	367 317	556 751	1 575 068
00-17-0-730-00000 DIRECTION DE LA FORMATION ET DU PARTENARIAT	283 550	298 550	293 215	293 542	1 168 857
00-17-0-740-00000 DIRECTION DE LA COORDINATION DES PROJETS	333 000	589 000	396 782	395 786	1 714 568
216 Gestion des Risques et des Catastrophes	27 362 688	19 153 188	19 054 207	19 259 343	84 829 426
00 Budget Général	27 362 688	19 153 188	19 054 207	19 259 343	84 829 426
00-14-0-200-00000 BUREAU NATIONAL DE GESTION DES RISQUES ET DES CATASTROPHES (BNGRC) - SECRETARIAT EXECUTIF	27 314 688	19 103 188	18 974 207	19 179 343	84 571 426
00-14-0-210-00000 DIRECTION DE LA REDUCTION DES RISQUES	12 000	12 500	20 000	20 000	64 500
00-14-0-220-00000 DIRECTION DU PREPOSITIONNEMENT ET DE LA GESTION DES STOCKS	12 000	12 500	20 000	20 000	64 500
00-14-0-230-00000 DIRECTION DES REPONSES AUX URGENCES	12 000	12 500	20 000	20 000	64 500
00-14-0-240-00000 DIRECTION DU CENTRE D'ETUDES, DE REFLEXION, DE VEILLE ET DE L'ORIENTATION	12 000	12 500	20 000	20 000	64 500

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
15	MINISTÈRE DE LA SÉCURITÉ PUBLIQUE	154 775 567	171 576 510	181 288 000	195 930 000	703 570 077
150	SECURITE PUBLIQUE	154 775 567	171 576 510	181 288 000	195 930 000	703 570 077
036	Administration et Coordination	123 870 321	135 277 493	143 470 500	157 378 219	559 996 533
00	Budget Général	123 870 321	135 277 493	143 470 500	157 378 219	559 996 533
00-15-0-000-00000	CABINET	211 369	0	0	0	211 369
00-15-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	200 000	245 000	245 000	245 000	935 000
00-15-0-200-00000	INSPECTION GENERALE DE LA POLICE NATIONALE	51 700	52 700	52 700	52 700	209 800
00-15-0-210-00000	DIRECTION DE L'INSPECTION GENERALE DES SERVICES	31 350	35 000	38 000	37 500	141 850
00-15-0-220-00000	DIRECTION DU SUIVI-EVALUATION ET DE LA COORDINATION	34 250	35 250	35 250	37 500	142 250
00-15-0-410-00000	DIRECTION DES AFFAIRES FINANCIERES ET DE LA LOGISTIQUE	2 996 395	3 538 900	4 003 150	4 250 150	14 788 595
00-15-0-411-00000	SERVICE CENTRAL DES FINANCES ET DU BUDGET	8 568 650	10 843 400	11 083 000	12 394 969	42 890 019
00-15-0-420-00000	DIRECTION DES RESSOURCES HUMAINES	37 990	36 100	38 400	40 400	152 890
00-15-0-430-00000	DIRECTION DE LA PROGRAMMATION, SUIVI ET DE L'EVALUATION	99 000	99 000	95 000	95 000	388 000
00-15-0-440-00000	DIRECTION DES SYSTEMES D'INFORMATION ET DES TRANSMISSIONS	86 000	81 000	85 000	85 000	337 000
00-15-0-470-00000	DIRECTION DE LA FORMATION CONTINUE ET DE LA RECHERCHE	132 050	0	0	0	132 050
00-15-9-110-00000	PERSONNEL DE LA SECURITE PUBLIQUE CENTRAL	111 421 067	120 311 142	127 795 000	140 140 000	499 667 209
00-15-9-850-00000	PERSONNEL DE LA SECURITE PUBLIQUE PARIS	500	1	0	0	501
120	Securité publique	25 055 276	18 800 335	19 939 950	19 987 511	83 783 072
00	Budget Général	17 055 276	18 800 335	19 939 950	19 987 511	75 783 072
00-15-0-300-00000	DIRECTION GENERALE DE LA POLICE NATIONALE	81 000	85 000	85 000	85 000	336 000
00-15-0-310-00000	DIRECTION DE LA SECURITE PUBLIQUE	65 335	65 335	66 300	69 000	265 970
00-15-0-311-00000	SERVICE DU COMMISSARIAT CENTRAL DE POLICE DE LA VILLE D'ANTANANARIVO	124 690	255 000	254 500	269 500	903 690
00-15-0-320-00000	DIRECTION DES FORCES D'INTERVENTION DE LA POLICE	67 580	68 000	68 000	68 000	271 580
00-15-0-330-00000	DIRECTION DE LA POLICE JUDICIAIRE	57 012	60 000	60 000	60 000	237 012
00-15-0-340-00000	DIRECTION DE LA REPRESSION DES INFRACTIONS ECONOMIQUES ET FINANCIERES ET DE LA SECURISATION DES INVESTISSEMENTS	33 758	40 000	40 000	40 000	153 758
00-15-0-410-00000	DIRECTION DES AFFAIRES FINANCIERES ET DE LA LOGISTIQUE	6 468 000	6 515 000	6 775 000	7 129 458	26 887 458
00-15-0-412-00000	SERVICE CENTRAL DE LA LOGISTIQUE	5 030 000	6 292 000	7 005 000	6 109 379	24 436 379
00-15-1-360-10101	DIRECTION PROVINCIALE DE LA SECURITE PUBLIQUE D'ANTANANARIVO	978 200	1 008 000	998 000	1 129 301	4 113 501
00-15-1-360-20101	DIRECTION PROVINCIALE DE LA SECURITE PUBLIQUE D'ANTSIRANANA	722 340	817 000	854 150	967 769	3 361 259
00-15-1-360-30101	DIRECTION PROVINCIALE DE LA SECURITE PUBLIQUE DE FIANARANTSOA	733 634	802 000	839 000	920 301	3 294 935
00-15-1-360-40101	DIRECTION PROVINCIALE DE LA SECURITE PUBLIQUE DE MAHAJANGA	711 717	815 000	852 000	934 201	3 312 918
00-15-1-360-50101	DIRECTION PROVINCIALE DE LA SECURITE PUBLIQUE DE TOAMASINA	752 645	816 000	853 000	934 301	3 355 946
00-15-1-360-60101	DIRECTION PROVINCIALE DE LA SECURITE PUBLIQUE DE TOLIARA	748 454	822 000	859 000	940 301	3 369 755
00-15-1-367-10101	SERVICE DU COMMISSARIAT CENTRAL DE POLICE DE LA VILLE D'ANTANANARIVO	137 000	0	0	0	137 000
00-15-1-367-20101	SERVICE DU COMMISSARIAT CENTRAL DE POLICE DE LA VILLE D'ANTSIRANANA	58 000	49 000	53 000	53 000	213 000
00-15-1-367-30101	SERVICE DU COMMISSARIAT CENTRAL DE POLICE DE LA VILLE DE FIANARANTSOA	58 000	49 000	49 000	49 000	205 000
00-15-1-367-40101	SERVICE DU COMMISSARIAT CENTRAL DE POLICE DE LA VILLE DE MAHAJANGA	58 000	49 000	49 000	49 000	205 000
00-15-1-367-50101	SERVICE DU COMMISSARIAT CENTRAL DE POLICE DE LA VILLE DE TOAMASINA	48 000	49 000	49 000	49 000	195 000
00-15-1-367-60101	SERVICE DU COMMISSARIAT CENTRAL DE POLICE DE LA VILLE DE TOLIARA	40 157	49 000	36 000	36 000	161 157
00-15-2-370-11001	BRIGADE REGIONALE DE SECURITE PUBLIQUE DE VAKINANKARATRA (ANTSIRABE)	14 543	15 000	15 000	15 000	59 543
00-15-2-370-20824	BRIGADE REGIONALE DE SECURITE PUBLIQUE DE LA SAVA (SAMBAVA)	8 550	9 000	9 000	9 000	35 550
00-15-2-370-30606	BRIGADE REGIONALE DE SECURITE PUBLIQUE D'AMORON' MANIA (AMBOSITRA)	8 124	9 000	9 000	9 000	35 124
00-15-2-370-40711	BRIGADE REGIONALE DE SECURITE PUBLIQUE SOFIA (ANTSOHIHY)	7 607	8 000	8 000	8 000	31 607
00-15-2-370-41312	BRIGADE REGIONALE DE SECURITE PUBLIQUE DE MELAKY (MAINTIRANO)	6 994	7 000	7 000	7 000	27 994
00-15-2-370-50302	BRIGADE REGIONALE DE SECURITE PUBLIQUE D'ALAOIRA MANGORO (AMBATONDRAZAKA)	13 602	13 000	13 000	13 000	52 602
00-15-2-370-50905	BRIGADE REGIONALE DE SECURITE PUBLIQUE D'ANALANJIROFO (FENERIVE-EST)	7 140	6 400	6 400	6 400	26 340
00-15-2-370-61424	BRIGADE REGIONALE DE SECURITE PUBLIQUE D'ANOSY (TOLAGNARO)	7 979	17 500	17 500	17 500	60 479
00-15-2-370-61905	BRIGADE REGIONALE DE SECURITE PUBLIQUE DE MENABE (MORONDAVA)	7 215	10 100	10 100	10 100	37 515
02	Compte particulier du Trésor	8 000 000	0	0	0	8 000 000
02-15-0-350-00000	DIRECTION DES RENSEIGNEMENTS ET DU CONTRÔLE DE L'IMMIGRATION ET DE L'EMIGRATION / PASSEPORTS ELECTRONIQUES	8 000 000	0	0	0	8 000 000
136	Surveillance du territoire et renseignements généraux	54 900	10 055 000	10 055 000	10 055 000	30 219 900
00	Budget Général	54 900	55 000	55 000	55 000	219 900

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-15-0-350-00000	DIRECTION DES RENSEIGNEMENTS ET DU CONTRÔLE DE L'IMMIGRATION ET DE L'EMIGRATION	54 900	55 000	55 000	55 000	219 900
02	Compte particulier du Trésor	0	10 000 000	10 000 000	10 000 000	30 000 000
02-15-0-350-00000	DIRECTION DES RENSEIGNEMENTS ET DU CONTRÔLE DE L'IMMIGRATION ET DE L'EMIGRATION / PASSEPORTS ELECTRONIQUES	0	10 000 000	10 000 000	10 000 000	30 000 000
137	Formation et réforme	5 795 070	7 443 682	7 822 550	8 509 270	29 570 572
00	Budget Général	5 795 070	7 443 682	7 822 550	8 509 270	29 570 572
00-15-0-000-00000	CABINET	0	180 169	180 900	201 100	562 169
00-15-0-100-00000	SECRETARIAT GENERAL (SG)	315 369	290 369	290 700	330 700	1 227 138
00-15-0-450-00000	DIRECTION DE L'ECOLE NATIONALE SUPERIEURE DE POLICE	705 891	3 990 600	4 332 100	4 681 120	13 709 711
00-15-0-460-00000	DIRECTION DE L'ECOLE NATIONALE DES INSPECTEURS ET AGENTS DE POLICE	2 653 810	2 759 544	2 795 500	3 073 000	11 281 854
00-15-0-470-00000	DIRECTION DE LA FORMATION CONTINUE ET DE LA RECHERCHE	2 120 000	223 000	223 350	223 350	2 789 700

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
16	MINISTÈRE DE LA JUSTICE	128 615 439	174 287 979	181 333 000	196 318 000	680 554 418
160	JUSTICE	128 615 439	174 287 979	181 333 000	196 318 000	680 554 418
012	Administration et Coordination	95 812 756	127 429 127	135 135 891	148 156 209	506 533 983
00	Budget Général	95 812 756	127 429 127	135 135 891	148 156 209	506 533 983
00-16-0-000-00000	CABINET	373 700	552 492	539 864	591 572	2 057 628
00-16-0-020-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS	68 800	117 200	117 200	116 040	419 240
00-16-0-100-00000	SECRETARIAT GENERAL	77 000	115 900	97 965	114 859	405 724
00-16-0-400-00000	DIRECTION GENERALE DES PROGRAMMES ET DES RESSOURCES	2 446 700	4 937 500	4 818 752	4 984 455	17 187 407
00-16-0-410-00000	DIRECTION DES AFFAIRES FINANCIERES ET PATRIMONIALES	17 405 817	6 595 866	7 039 546	7 846 208	38 887 437
00-16-0-414-00000	SERVICE DE LA GESTION DU PATRIMOINE IMMOBILIER	10 000	18 500	13 500	18 314	60 314
00-16-0-417-00000	SERVICE FINANCIER DES FRAIS DE JUSTICE PENALE ET ASSIMILES	0	57 200	57 200	56 624	171 024
00-16-0-420-00000	DIRECTION DES PROGRAMMES ET DU SUIVI - EVALUATION	56 900	81 600	75 250	80 809	294 559
00-16-0-430-00000	DIRECTION DE LA COMMUNICATION	60 300	102 600	79 600	101 597	344 097
00-16-0-440-00000	DIRECTION DU SYSTÈME D'INFORMATION	57 500	119 300	123 884	118 129	418 813
00-16-0-450-00000	DIRECTION DES RESSOURCES HUMAINES	1 523 600	2 507 900	2 964 130	3 403 602	10 399 232
00-16-9-110-00000	PERSONNEL JUSTICE CENTRAL	73 731 939	112 223 068	119 209 000	130 724 000	435 888 007
00-16-9-856-00000	PERSONNEL JUSTICE REPERMAD O.I.T GENEVE	500	1	0	0	501
111	Administration judiciaire	18 675 014	15 472 809	12 836 545	13 309 595	60 293 963
00	Budget Général	18 635 014	15 440 809	12 804 545	13 277 595	60 157 963
00-16-0-030-00000	COUR SUPREME ANTANANARIVO	99 100	159 330	154 439	157 845	570 714
00-16-0-032-00000	CONSEIL DE L'ETAT ANTANANARIVO	56 000	87 420	82 209	86 661	312 290
00-16-0-033-00000	COUR DE CASSATION ANTANANARIVO	49 100	79 300	79 869	78 662	286 931
00-16-0-300-00000	DIRECTION GENERALE DES AFFAIRES JUDICIAIRES, DES ETUDES ET DES REFORMES	3 293 294	4 561 644	4 841 313	5 345 390	18 041 641
00-16-0-310-00000	DIRECTION DE L'ADMINISTRATION DES JURIDICTIONS	3 947 290	3 092 900	3 527 022	3 519 437	14 086 649
00-16-0-320-00000	DIRECTION DES REFORMES LEGISLATIVES	8 181 050	3 498 500	68 500	82 694	11 830 744
00-16-0-330-00000	DIRECTION DES ETUDES	33 000	80 530	60 530	79 755	253 815
00-16-0-370-00000	DIRECTION DES DROITS HUMAINS ET DES RELATIONS INTERNATIONALES	33 950	69 300	54 300	68 637	226 187
00-16-0-380-00000	DIRECTION DES GREFFES JUDICIAIRES	141 350	84 000	115 943	110 908	452 201
00-16-1-040-10101	COUR D'APPEL ANTANANARIVO	100 700	154 400	147 169	152 965	555 234
00-16-1-040-20101	COUR D'APPEL ANTSIRANANA	89 400	107 190	108 385	106 191	411 166
00-16-1-040-30101	COUR D'APPEL FIANARANTSOA	91 400	144 840	146 722	143 461	526 423
00-16-1-040-40101	COUR D'APPEL MAHAJANGA	93 900	118 550	120 063	117 437	449 950
00-16-1-040-50101	COUR D'APPEL TOAMASINA	79 400	105 150	106 386	104 171	395 107
00-16-1-040-60101	COUR D'APPEL TOLIARY	102 400	112 910	114 471	111 852	441 633
00-16-1-060-10101	TRIBUNAL ADMINISTRATIF ANTANANARIVO	38 240	63 455	74 275	72 797	248 767
00-16-1-060-20101	TRIBUNAL ADMINISTRATIF ANTSIRANANA	25 500	41 240	51 868	50 774	169 382
00-16-1-060-30101	TRIBUNAL ADMINISTRATIF FIANARANTSOA	25 600	45 350	56 053	54 843	181 846
00-16-1-060-40101	TRIBUNAL ADMINISTRATIF MAHAJANGA	26 000	58 600	64 563	63 010	212 173
00-16-1-060-50101	TRIBUNAL ADMINISTRATIF TOAMASINA	25 500	51 280	61 837	60 714	199 331
00-16-1-060-60101	TRIBUNAL ADMINISTRATIF TOLIARA	25 500	51 400	62 282	60 833	200 015
00-16-3-050-10101	TRIBUNAL PREMIERE INSTANCE ANTANANARIVO	73 400	104 715	106 076	103 762	387 953
00-16-3-050-10402	TRIBUNAL PREMIERE INSTANCE AMBATOLAMPY	53 100	78 640	79 670	77 891	289 301
00-16-3-050-10803	TRIBUNAL PREMIERE INSTANCE ANKAZOBE	46 200	64 730	65 073	64 120	240 123
00-16-3-050-11001	TRIBUNAL PREMIERE INSTANCE ANTSIRABE	55 700	96 250	97 934	95 331	345 215
00-16-3-050-11212	TRIBUNAL PREMIERE INSTANCE ARIVONIMAMO	44 080	54 750	55 729	54 240	208 799
00-16-3-050-11707	TRIBUNAL PREMIERE INSTANCE MIARINARIVO	44 080	61 750	62 729	61 169	229 728
00-16-3-050-11917	TRIBUNAL PREMIERE INSTANCE TSIROANOMANDIDY	38 200	53 830	54 165	53 329	199 524
00-16-3-050-20101	TRIBUNAL PREMIERE INSTANCE ANTSIRANANA	53 980	93 710	94 905	92 838	335 433
00-16-3-050-20302	TRIBUNAL PREMIERE INSTANCE AMBANJA	43 400	53 645	54 468	53 146	204 659
00-16-3-050-20606	TRIBUNAL PREMIERE INSTANCE ANTALAHA	59 980	76 575	77 554	75 845	289 954
00-16-3-050-20705	TRIBUNAL PREMIERE INSTANCE NOSY BE	53 000	57 455	57 790	56 908	225 153
00-16-3-050-30101	TRIBUNAL PREMIERE INSTANCE FIANARANTSOA	72 880	92 660	94 131	91 788	351 459
00-16-3-050-30606	TRIBUNAL PREMIERE INSTANCE AMBOSITRA	43 980	56 575	57 554	56 047	214 156
00-16-3-050-30914	TRIBUNAL PREMIERE INSTANCE FARAFANGANA	54 980	66 575	67 554	65 946	255 055
00-16-3-050-31007	TRIBUNAL PREMIERE INSTANCE IKONGO	44 000	48 535	48 860	48 088	189 483
00-16-3-050-31307	TRIBUNAL PREMIERE INSTANCE IHOSY	59 500	65 855	66 775	65 233	257 363
00-16-3-050-31623	TRIBUNAL PREMIERE INSTANCE MANAKARA	49 980	56 575	57 554	56 047	220 156
00-16-3-050-31715	TRIBUNAL PREMIERE INSTANCE MANANJARY	59 880	72 755	73 724	72 064	278 423
00-16-3-050-32024	TRIBUNAL PREMIERE INSTANCE VANGAINDRANO	0	31 640	31 910	31 342	94 892

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-16-3-050-40101	69 180	105 170	107 271	104 181	385 802
00-16-3-050-40504	44 100	51 815	52 182	51 335	199 432
00-16-3-050-40711	39 000	43 690	44 025	43 292	170 007
00-16-3-050-41210	51 400	65 475	66 370	64 877	248 122
00-16-3-050-41312	57 700	63 455	64 180	62 858	248 193
00-16-3-050-41405	38 100	52 715	53 684	52 225	196 724
00-16-3-050-41518	44 000	48 465	48 800	48 019	189 284
00-16-3-050-41910	44 000	48 355	48 690	47 910	188 955
00-16-3-050-50101	62 180	88 680	90 164	87 858	328 882
00-16-3-050-50302	49 820	63 375	64 205	62 777	240 177
00-16-3-050-50905	0	31 640	31 910	31 342	94 892
00-16-3-050-51206	44 000	52 085	52 420	51 603	200 108
00-16-3-050-51417	44 100	50 380	50 715	49 915	195 110
00-16-3-050-51716	41 100	53 510	54 203	53 013	201 826
00-16-3-050-60101	74 180	79 840	80 934	79 107	314 061
00-16-3-050-60406	59 100	63 655	63 990	63 056	249 801
00-16-3-050-60502	59 980	66 575	67 554	65 946	260 055
00-16-3-050-60602	51 100	55 675	56 010	55 176	217 961
00-16-3-050-61308	54 100	58 655	58 990	58 106	229 851
00-16-3-050-61424	49 980	61 575	62 554	60 996	235 105
00-16-3-050-61713	44 100	48 655	48 990	48 207	189 952
00-16-3-050-61806	51 100	55 675	56 010	55 176	217 961
00-16-3-050-61905	54 700	77 185	78 340	76 449	286 674
02 Compte particulier du Trésor	40 000	32 000	32 000	32 000	136 000
02-16-1-040-10101	5 000	4 000	4 000	4 000	17 000
02-16-1-040-20101	1 000	1 000	1 000	1 000	4 000
02-16-1-040-30101	2 000	2 500	2 500	2 500	9 500
02-16-1-040-40101	4 500	2 000	2 000	2 000	10 500
02-16-1-040-50101	5 000	2 000	2 000	2 000	11 000
02-16-1-040-60101	2 000	2 000	2 000	2 000	8 000
02-16-3-050-10101	5 000	7 000	7 000	7 000	26 000
02-16-3-050-11001	1 000	1 000	1 000	1 000	4 000
02-16-3-050-20101	1 000	1 000	1 000	1 000	4 000
02-16-3-050-30101	2 000	2 000	2 000	2 000	8 000
02-16-4-401-40101	4 500	2 500	2 500	2 500	12 000
02-16-4-501-50101	5 000	2 500	2 500	2 500	12 500
02-16-4-601-60101	2 000	2 500	2 500	2 500	9 500
112 Administration pénitentiaire	10 505 800	22 336 100	23 377 028	23 809 325	80 028 253
00 Budget Général	10 505 800	22 336 100	23 377 028	23 809 325	80 028 253
00-16-0-500-00000	1 704 500	1 783 700	2 018 289	1 941 614	7 448 103
00-16-0-510-00000	2 117 200	2 177 000	2 298 744	2 347 757	8 940 701
00-16-0-518-00000	577 900	684 600	685 868	678 853	2 627 221
00-16-0-520-00000	2 196 900	8 256 100	8 768 285	9 117 911	28 339 196
00-16-0-530-00000	81 900	190 200	196 822	189 814	658 736
00-16-0-540-00000	82 900	235 000	239 996	234 163	792 059
00-16-0-550-00000	219 900	921 400	943 154	914 417	2 998 871
00-16-2-550-10101	725 460	1 540 080	1 614 395	1 634 499	5 514 434
00-16-2-550-11001	163 700	380 570	386 492	378 077	1 308 839
00-16-2-550-11707	151 510	383 860	365 492	381 333	1 282 195
00-16-2-550-20101	269 900	582 970	590 796	627 936	2 071 602
00-16-2-550-20824	205 100	487 570	494 094	483 999	1 670 763
00-16-2-550-30101	176 410	419 880	427 576	466 488	1 490 354
00-16-2-550-30606	87 210	173 780	177 798	172 669	611 457
00-16-2-550-30914	105 590	364 360	369 257	362 030	1 201 237
00-16-2-550-31623	163 010	485 190	488 856	481 642	1 618 698
00-16-2-550-40101	218 910	527 280	534 619	572 807	1 853 616
00-16-2-550-40711	199 500	393 970	398 868	391 342	1 383 680

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
PENITENTIAIRE SOFIA						
00-16-2-550-41312	DIRECTION REGIONALE DE L'ADMINISTRATION PENITENTIAIRE MELAKY	75 300	183 870	188 028	183 361	630 559
00-16-2-550-50101	DIRECTION REGIONALE DE L'ADMINISTRATION PENITENTIAIRE ATSINANANA	271 930	638 780	647 232	683 184	2 241 126
00-16-2-550-50302	DIRECTION REGIONALE DE L'ADMINISTRATION PENITENTIAIRE ALAOTRA-MANGORO	213 820	497 770	503 822	494 095	1 709 507
00-16-2-550-60101	DIRECTION REGIONALE DE L'ADMINISTRATION PENITENTIAIRE ATSIMO ANDREFANA	190 710	421 680	428 165	468 272	1 508 827
00-16-2-550-61424	DIRECTION REGIONALE DE L'ADMINISTRATION PENITENTIAIRE ANOSY	185 420	329 570	329 017	327 591	1 171 598
00-16-2-550-61905	DIRECTION REGIONALE DE L'ADMINISTRATION PENITENTIAIRE MENABE	121 120	276 920	281 363	275 471	954 874
127	Promotion de l'integrité	2 932 969	7 884 040	9 015 353	9 767 779	29 600 141
00	Budget Général	2 932 969	7 834 040	8 965 353	9 717 779	29 450 141
00-16-0-040-00000	DIRECTION DE LA COORDINATION NATIONALE DES POLES ANTI-CORRUPTION	2 625 769	7 058 840	8 222 739	8 860 627	26 767 975
00-16-0-050-00000	CHAÎNE SPECIALE DE LUTTE CONTRE LE TRAFIC DE BOIS DE ROSE ET/OU DE BOIS D'EBENE	36 100	116 100	116 588	115 005	383 793
00-16-0-200-00000	BUREAU DE COORDINATION DU CONTRÔLE DES JURIDICTIONS ET DES ETABLISSEMENTS PENITENTIAIRES	116 100	326 500	289 239	412 504	1 144 343
00-16-0-210-00000	DIRECTION DE LA PROMOTION DE L'INTEGRITE	72 000	165 500	167 167	164 166	568 833
00-16-0-220-00000	DIRECTION DE L'INSPECTION DES JURIDICTIONS	42 000	84 500	85 760	83 679	295 939
00-16-0-230-00000	DIRECTION DE L'INSPECTION PENITENTIAIRE	41 000	82 600	83 860	81 798	289 258
02	Compte particulier du Trésor	0	50 000	50 000	50 000	150 000
02-16-0-040-00000	DIRECTION DE LA COORDINATION NATIONALE DES POLES ANTI-CORRUPTION	0	50 000	50 000	50 000	150 000
132	Contrôle externe des Finances Publiques	688 900	1 165 903	968 183	1 275 092	4 098 078
00	Budget Général	688 900	1 165 903	968 183	1 275 092	4 098 078
00-16-0-001-00000	COMMISSION DE CONTROLE DU FINANCEMENT DE LA VIE POLITIQUE (CCFVP)	0	213 480	19 873	217 833	451 186
00-16-0-031-00000	COUR DES COMPTES ANTANANARIVO	370 700	543 919	535 147	574 480	2 024 246
00-16-1-070-10101	TRIBUNAL FINANCIER ANTANANARIVO	66 348	73 044	74 061	89 713	303 166
00-16-1-070-20101	TRIBUNAL FINANCIER ANTSIRANANA	49 056	67 969	68 973	78 696	264 694
00-16-1-070-30101	TRIBUNAL FINANCIER FIANARANTSOA	52 784	74 129	74 848	89 471	291 232
00-16-1-070-40101	TRIBUNAL FINANCIER MAHAJANGA	51 128	69 082	69 943	77 832	267 985
00-16-1-070-50101	TRIBUNAL FINANCIER TOAMASINA	49 276	65 940	66 445	81 551	263 212
00-16-1-070-60101	TRIBUNAL FINANCIER TOLIARA	49 608	58 340	58 893	65 516	232 357

Prévision Dépenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
21	MINISTÈRE DES FINANCES ET DU BUDGET	6 161 926 396	6 403 945 803	6 782 789 173	7 454 390 787	26 803 052 159
220	FINANCES ET BUDGET	6 161 926 396	6 403 945 803	6 782 789 173	7 454 390 787	26 803 052 159
013	Administration et Coordination	123 312 505	155 693 961	221 852 514	222 613 562	723 472 542
00	Budget Général	94 263 755	117 678 911	176 234 454	167 871 890	556 049 010
	00-21-0-000-00000 CABINET DU MINISTRE	1 810 920	1 669 000	1 769 000	1 874 714	7 123 634
	00-21-0-100-00000 SECRETARIAT GENERAL	26 689 190	52 358 067	110 501 264	96 531 206	286 079 727
	00-21-0-110-00000 DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES	3 106 935	3 102 630	3 238 320	3 371 110	12 818 995
	00-21-0-111-00000 SERVICE CENTRAL ADMINISTRATIF ET FINANCIER	186 350	103 750	107 750	118 750	516 600
	00-21-0-112-00000 SERVICE DE L'EQUIPEMENT	46 500	69 000	80 000	90 000	285 500
	00-21-0-113-00000 SERVICE DE LA LEGISLATION ET DU	37 000	56 000	63 000	73 000	229 000
	00-21-0-114-00000 CENTRE MEDICO-SOCIAL	33 500	57 000	63 000	73 000	226 500
	00-21-0-130-00000 DIRECTION DES RESSOURCES HUMAINES ET DE L'APPUI	147 480	141 350	128 900	146 400	564 130
	00-21-0-131-00000 SERVICE DE LA FORMATION ET DE L'APPUI OPERATIONNEL	40 000	40 000	45 000	45 000	170 000
	00-21-0-132-00000 SERVICE DES ARCHIVES ET DE LA DOCUMENTATION	40 000	40 000	45 000	45 000	170 000
	00-21-0-133-00000 SERVICE DE LA GESTION DES RESSOURCES HUMAINES	40 000	40 000	45 000	45 000	170 000
	00-21-0-134-00000 SERVICE D'ACCUEIL DES USAGERS	40 000	40 000	55 000	56 000	191 000
	00-21-0-140-00000 DIRECTION DES SYSTEMES D'INFORMATION	2 514 000	2 447 000	2 583 000	2 743 000	10 287 000
	00-21-0-141-00000 SERVICE DE LA VEILLE TECHNOLOGIQUE, DE LA FORMATION ET DE L'ASSISTANCE	14 000	14 500	18 000	18 000	64 500
	00-21-0-142-00000 SERVICE DE LA CONCEPTION ET DU DEVELOPPEMENT DU SYSTEME D'INFORMATION	14 000	14 500	18 000	18 000	64 500
	00-21-0-143-00000 SERVICE DE LA MAINTENANCE DES INFRASTRUCTURES	14 000	14 500	18 000	18 000	64 500
	00-21-0-144-00000 SERVICE DU RESEAU, DU SYSTEME ET DE LA BASE DE DONNEES	14 000	14 500	18 000	18 000	64 500
	00-21-0-160-00000 DIRECTION DE LA PROMOTION DU PARTENARIAT PUBLIC PRIVE	230 000	224 000	237 000	250 000	941 000
	00-21-0-170-00000 DIRECTION DE LA COORDINATION INTERNE	2 757 000	3 732 000	196 000	211 000	6 896 000
	00-21-0-173-00000 SERVICE DE COORDINATION DES RELATIONS INSTITUTIONNELLES	16 000	16 000	16 000	16 000	64 000
	00-21-0-174-00000 SERVICE DE SUIVI -EVALUATION DES	16 000	16 000	16 000	16 000	64 000
	00-21-0-175-00000 SERVICE D'APPUI À LA PERFORMANCE ADMINISTRATIVE	16 000	16 000	16 000	16 000	64 000
	00-21-0-176-00000 SERVICE DE SUIVI DES REFORMES DES FINANCES PUBLIQUES	0	16 000	16 000	16 000	48 000
	00-21-0-190-00000 UNITE DE POLITIQUE FISCALE	78 428	76 000	80 000	84 000	318 428
	00-21-0-300-00000 UNITE DE SUIVI DES REFORMES ET DES PROGRAMMES/ PROJETS	138 000	0	0	0	138 000
	00-21-0-500-00000 SECRETARIAT EXECUTIF DU C . S . C	159 970	160 870	172 500	184 900	678 240
	00-21-0-510-00000 DIRECTION DE REGULATION DES SECTEURS PUBLIC ET SEMI- PUBLIC	48 800	43 300	46 300	49 300	187 700
	00-21-0-520-00000 DIRECTION DE REGULATION DU SECTEUR PRIVE	42 000	45 000	48 000	51 000	186 000
	00-21-0-530-00000 DIRECTION DE LA COMMUNICATION ET DE LA PROMOTION DES NORMES COMPTABLES POUR LES MICRO,PETITES ET MOYENNES ENTITES	69 800	63 800	64 800	65 800	264 200
	00-21-0-600-00000 DIRECTION GENERALE DE L'AUDIT INTERNE	8 235 422	7 907 720	8 595 920	9 107 209	33 846 271
	00-21-0-601-00000 SERVICE ADMINISTRATIF ET FINANCIER - DGAI	172 670	191 500	200 700	208 501	773 371
	00-21-0-610-00000 DIRECTION DES ORGANISATIONS ET METHODES	95 000	89 000	92 500	100 000	376 500
	00-21-0-611-00000 SERVICE DES ETUDES ET RECHERCHES OPERATIONNELLES	20 000	20 000	20 000	20 000	80 000
	00-21-0-612-00000 SERVICE DE LA FORMATION ET DE LA DOCUMENTATION	20 000	20 000	20 000	20 000	80 000
	00-21-0-613-00000 SERVICE DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION	20 000	20 000	20 000	20 000	80 000
	00-21-0-620-00000 DIRECTION DU CONTRÔLE INTERNE	95 000	89 000	92 500	100 000	376 500
	00-21-0-621-00000 SERVICE D'AUDIT " A "	20 000	20 000	20 000	20 000	80 000
	00-21-0-622-00000 SERVICE D'AUDIT " B "	20 000	20 000	20 000	20 000	80 000
	00-21-0-623-00000 SERVICE D'AUDIT " C "	20 000	20 000	20 000	20 000	80 000
	00-21-0-900-00000 COMMISSION NATIONALE DES MARCHÉS	489 820	472 000	500 000	530 000	1 991 820
	00-21-9-110-00000 PERSONNEL FINANCES CENTRAL	24 874 375	23 702 800	25 180 000	27 616 000	101 373 175
	00-21-9-111-00000 SECOURS AU DECES DES AGENTS FINANCES CENTRAL	835 198	930 198	988 000	1 083 000	3 836 396
	00-21-9-111-10101 SECOURS AU DECES DES AGENTS FINANCES ANALAMANGA	449 333	546 333	580 000	636 000	2 211 666
	00-21-9-111-20101 SECOURS AU DECES DES AGENTS FINANCES	409 981	509 981	542 000	594 000	2 055 962
	00-21-9-111-30101 SECOURS AU DECES DES AGENTS FINANCES HAUTE MATSIATRA	759 981	859 981	913 000	1 001 000	3 533 962
	00-21-9-111-40101 SECOURS AU DECES DES AGENTS FINANCES	525 612	625 000	664 000	728 000	2 542 612
	00-21-9-111-50101 SECOURS AU DECES DES AGENTS FINANCES ATSIANANA	574 333	674 333	716 000	785 000	2 749 666
	00-21-9-111-60101 SECOURS AU DECES DES AGENTS FINANCES ATSIMO-ANDREFANA	754 174	854 174	907 000	995 000	3 510 348
	00-21-9-840-00000 PERSONNEL MFB WASHINGTON	330 647	279 347	297 000	325 000	1 231 994
	00-21-9-841-00000 PERSONNEL MFB CANADA	1 065 655	930 455	988 000	1 084 000	4 068 110
	00-21-9-850-00000 PERSONNEL MFB PARIS	1 372 374	1 229 774	1 306 000	1 433 000	5 341 148
	00-21-9-851-00000 PERSONNEL MFB CEI	293 066	221 066	234 000	256 000	1 004 132
	00-21-9-852-00000 PERSONNEL MFB BELGIQUE	1 574 505	1 351 505	1 435 000	1 574 000	5 935 010

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-21-9-853-00000 PERSONNEL MFB ITALIE	265 426	201 826	214 000	234 000	915 252
00-21-9-854-00000 PERSONNEL MFB MARSEILLE	299 275	223 275	237 000	260 000	1 019 550
00-21-9-856-00000 PERSONNEL MFB GENEVE	4 565 704	4 185 704	4 446 000	4 876 000	18 073 408
00-21-9-857-00000 PERSONNEL MFB UNESCO PARIS	267 149	247 149	263 000	288 000	1 065 298
00-21-9-858-00000 PERSONNEL MFB LONDRES	317 195	500 595	532 000	583 000	1 932 790
00-21-9-859-00000 PERSONNEL MFB BERLIN	1 034 925	912 925	970 000	1 064 000	3 981 850
00-21-9-860-00000 PERSONNEL MFB ETHIOPIE	301 080	241 080	256 000	280 000	1 078 160
00-21-9-861-00000 PERSONNEL MFB MAURICE	774 046	701 046	744 000	816 000	3 035 092
00-21-9-862-00000 PERSONNEL MFB ALGERIE	198 874	156 874	167 000	183 000	705 748
00-21-9-864-00000 PERSONNEL MFB DAKAR	577 433	507 433	539 000	591 000	2 214 866
00-21-9-865-00000 PERSONNEL MFB PRETORIA	308 463	266 463	283 000	310 000	1 167 926
00-21-9-866-00000 PERSONNEL MFB LA REUNION	755 913	611 913	650 000	712 000	2 729 826
00-21-9-867-00000 PERSONNEL MFB LYBIE	900	1	0	0	901
00-21-9-868-00000 PERSONNEL MFB CAPETOWN	544 487	479 827	509 000	558 000	2 091 314
00-21-9-880-00000 PERSONNEL MFB CHINE	355 893	460 893	489 000	537 000	1 842 786
00-21-9-881-00000 PERSONNEL MFB JAPON	1 042 406	712 406	757 000	830 000	3 341 812
00-21-9-883-00000 PERSONNEL MFB INDE	385 961	315 961	336 000	368 000	1 405 922
00-21-9-884-00000 PERSONNEL MFB RIYAD	531 199	448 199	477 000	523 000	1 979 398
00-21-9-890-00000 PERSONNEL MFB ONU	350 407	290 407	309 000	339 000	1 288 814
01 Budget annexe	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
01-21-0-110-00000 DIRECTION DE L'IMPRIMERIE NATIONALE	29 048 750	38 015 050	45 618 060	54 741 672	167 423 532
114 Gestion du Budget	817 024 374	803 376 686	1 011 561 893	1 271 567 363	3 903 530 316
00 Budget Général	817 024 374	803 376 686	1 011 561 893	1 271 567 363	3 903 530 316
00-21-9-110-00000 PERSONNEL FINANCES CENTRAL	61 271 044	64 141 152	68 133 000	74 712 000	268 257 196
00-23-0-200-00000 DIRECTION GENERALE DU BUDGET	38 710 336	57 967 060	9 005 269	9 126 581	114 809 246
00-23-0-201-00000 SERVICE ADMINISTRATIF ET FINANCIER	317 000	361 167	131 461	151 200	960 828
00-23-0-202-00000 SERVICE DU PERSONNEL	31 200	34 000	35 056	40 300	140 556
00-23-0-207-00000 P R M P	92 000	92 000	103 371	118 900	406 271
00-23-0-209-00000 SERVICE D'APPUI INSTITUTIONNEL	659 318 858	626 382 306	889 916 629	1 142 908 097	3 318 525 890
00-23-0-20A-00000 SERVICE DES STRUCTURES EXCENTRIQUES DU BUDGET	31 200	34 000	35 056	40 300	140 556
00-23-0-20B-00000 SERVICE DU CONTRÔLE INTERNE	31 200	34 000	35 056	40 300	140 556
00-23-0-230-00000 DIRECTION DU PATRIMOINE DE L'ETAT	7 920 650	7 650 910	2 229 894	2 448 300	20 249 754
00-23-0-237-00000 SERVICE DU SUIVI ET DE CONTRÔLE DES VEHICULES ADMINISTRATIFS	31 200	34 000	35 056	40 300	140 556
00-23-0-238-00000 SERVICE DES MATERIELS ADMINISTRATIFS, DES TRANSPORTS ET TRANSITS ADMINISTRATIFS	31 200	34 000	35 056	40 300	140 556
00-23-0-239-00000 SERVICE DES LOGEMENTS ET BÂTIMENTS ADMINISTRATIFS	31 200	34 000	35 056	40 300	140 556
00-23-0-250-00000 BUREAU D'APPUI A L'ORDONNATEUR NATIONAL	30 310 990	30 669 673	33 249 630	32 108 945	126 339 238
00-23-0-251-00000 SERVICE DES OPERATIONS	31 200	34 000	35 056	40 300	140 556
00-23-0-255-00000 SERVICE DES CONTRATS ET FINANCES	31 200	34 000	35 056	40 300	140 556
00-23-0-270-00000 DIRECTION DE LA SYNTHESE BUDGETAIRE	1 088 072	891 104	1 288 462	1 456 000	4 723 638
00-23-0-271-00000 SERVICE DU CADRAGE MACROECONOMIQUE	31 200	34 000	35 056	40 300	140 556
00-23-0-272-00000 SERVICE DES LOIS DE FINANCES	31 200	34 000	35 056	40 300	140 556
00-23-0-273-00000 SERVICE DE LA LOI DE REGLEMENT	31 200	34 000	35 056	40 300	140 556
00-23-0-274-00000 SERVICE ANALYSE, EVALUATION ET PERFORMANCE BUDGETAIRE	31 200	34 000	35 056	40 300	140 556
00-23-0-275-00000 SERVICE D'ADMINISTRATION DES DONNEES ET DE LA STATISTIQUE BUDGETAIRE	31 200	34 000	35 056	40 300	140 556
00-23-0-276-00000 SERVICE DES COOPERATIONS EXTERIEURES	31 200	34 000	35 056	40 300	140 556
00-23-0-280-00000 DIRECTION DES REFORMES ET DE LA FORMATION	622 640	579 182	702 881	808 300	2 713 003
00-23-0-281-00000 SERVICE DES REFORMES	31 200	34 000	35 056	40 300	140 556
00-23-0-282-00000 SERVICE DE LA FORMATION ET ACCOMPAGNEMENT DES INSTITUTIONS ET DEPARTEMENTS MINISTERIELS	31 200	34 000	35 056	40 300	140 556
00-23-0-283-00000 SERVICE DES ETUDES ET DES AFFAIRES	31 200	34 000	35 056	40 300	140 556
00-23-0-284-00000 SERVICE DE L'INFORMATION ET DE LA COMMUNICATION	31 200	34 000	35 056	40 300	140 556
00-23-0-285-00000 SERVICE DES FINANCES LOCALES ET RESSOURCES NON FISCALES	31 200	34 000	35 056	40 300	140 556
00-23-0-290-00000 DIRECTION DES SECTEURS SOCIAL ET ADMINISTRATIF	580 417	573 016	670 357	770 900	2 594 690
00-23-0-291-00000 SERVICE DES INSTITUTIONS	39 200	34 000	35 056	40 300	148 556
00-23-0-292-00000 SERVICE DES MINISTERES DE SOUVERAINETE	39 200	34 000	35 056	40 300	148 556
00-23-0-293-00000 SERVICE ADMINISTRATIF	39 200	34 000	35 056	40 300	148 556
00-23-0-294-00000 SERVICE SOCIAL	39 200	34 000	35 056	40 300	148 556
00-23-0-2A0-00000 DIRECTION DES SECTEURS PRODUCTIF ET INFRASTRUCTURE	311 005	310 920	352 159	405 100	1 379 184
00-23-0-2A1-00000 SERVICE INFRASTRUCTURE	31 200	34 000	35 056	40 300	140 556
00-23-0-2A2-00000 SERVICE PRODUCTIF	31 200	34 000	35 056	40 300	140 556

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-23-0-2A3-00000	SERVICE DU DEVELOPPEMENT RURAL	31 200	34 000	35 056	40 300	140 556
00-23-2-260-10101	DIRECTION REGIONALE DU BUDGET	7 164 510	8 187 474	302 049	347 600	16 001 633
00-23-2-260-11001	DIRECTION REGIONALE DU BUDGET VAKINANKARATRA	241 032	194 657	126 635	145 600	707 924
00-23-2-260-20101	DIRECTION REGIONALE DU BUDGET DIANA	635 690	588 483	653 366	714 300	2 591 839
00-23-2-260-30101	DIRECTION REGIONALE DU BUDGET HAUTE MATSIATRA	444 470	334 270	247 357	265 900	1 291 997
00-23-2-260-31307	DIRECTION REGIONALE DU BUDGET IHOROMBE	211 778	226 657	225 486	254 740	918 661
00-23-2-260-31623	DIRECTION REGIONALE DU BUDGET VATOVAVY FITOVINANY	124 659	115 763	123 256	141 700	505 378
00-23-2-260-40101	DIRECTION REGIONALE DU BUDGET BOENY	313 827	268 143	257 380	287 400	1 126 750
00-23-2-260-40711	DIRECTION REGIONALE DU BUDGET SOFIA	188 460	205 163	215 336	247 600	856 559
00-23-2-260-50101	DIRECTION REGIONALE DU BUDGET ATSIANANA	300 981	308 759	312 027	345 000	1 266 767
00-23-2-260-50302	DIRECTION REGIONALE DU BUDGET ALAOTRA MANGORO	174 390	126 731	129 241	148 700	579 062
00-23-2-260-60101	DIRECTION REGIONALE DU BUDGET ATSIMO ANDREFANA	376 196	342 963	350 488	393 200	1 462 847
00-23-2-262-10101	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT ANALAMANGA	95 000	87 000	106 742	122 800	411 542
00-23-2-262-11001	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT VAKINANKARATRA	11 000	15 000	12 360	14 300	52 660
00-23-2-262-20101	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT DIANA	11 000	15 000	12 360	14 300	52 660
00-23-2-262-30101	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT HAUTE MATSIATRA	18 713	15 000	12 360	14 300	60 373
00-23-2-262-31623	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT VATOVAVY FITOVINANY	11 000	15 000	12 360	14 300	52 660
00-23-2-262-40101	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT BOENY	11 000	15 000	12 360	14 300	52 660
00-23-2-262-40711	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT SOFIA	11 000	15 000	12 360	14 300	52 660
00-23-2-262-50101	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT ATSIANANA	11 000	15 000	12 360	14 300	52 660
00-23-2-262-50302	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT ALAOTRA MANGORO	11 000	15 000	12 360	14 300	52 660
00-23-2-262-60101	SERVICE REGIONAL DU PATRIMOINE DE L'ETAT ATSIMO ANDREFANA	38 000	42 000	42 697	49 200	171 897
00-23-2-263-10101	CENTRE INFORMATIQUE REGIONAL ANALAMANGA	11 000	11 000	12 360	14 300	48 660
00-23-2-263-20101	CENTRE INFORMATIQUE REGIONAL DIANA	11 000	11 000	12 360	14 300	48 660
00-23-2-263-30101	CENTRE INFORMATIQUE REGIONAL HAUTE MATSIATRA	18 260	11 000	12 360	14 300	55 920
00-23-2-263-40101	CENTRE INFORMATIQUE REGIONAL BOENY	11 000	11 000	12 360	14 300	48 660
00-23-2-263-50101	CENTRE INFORMATIQUE REGIONAL ATSIANANA	11 000	11 000	12 360	14 300	48 660
00-23-2-263-60101	CENTRE INFORMATIQUE REGIONAL ATSIMO ANDREFANA	6 000	6 000	6 742	7 800	26 542
00-23-2-265-10101	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	11 000	11 000	12 360	14 300	48 660
00-23-2-266-10101	SERVICE REGIONAL DU BUDGET ANALAMANGA	3 530 800	32 733	34 607	39 900	3 638 040
00-23-2-266-11001	SERVICE REGIONAL DU BUDGET	11 000	15 000	12 360	14 300	52 660
00-23-2-266-11707	SERVICE REGIONAL DU BUDGET ITASY	109 301	112 745	70 790	81 500	374 336
00-23-2-266-11917	SERVICE REGIONAL DU BUDGET BONGOLAVA	79 060	79 386	89 943	103 500	351 889
00-23-2-266-20101	SERVICE REGIONAL DU BUDGET DIANA	22 500	26 450	25 281	29 100	103 331
00-23-2-266-20824	SERVICE REGIONAL DU BUDGET SAVA	103 734	103 136	95 347	109 900	412 117
00-23-2-266-30101	SERVICE REGIONAL DU BUDGET HAUTE	33 744	24 000	22 472	25 900	106 116
00-23-2-266-30606	SERVICE REGIONAL DU BUDGET AMORON' I MANIA	127 900	133 047	139 648	156 500	557 095
00-23-2-266-30914	SERVICE REGIONAL DU BUDGET ATSIMO- ATSIANANA	139 222	131 130	131 408	151 400	553 160
00-23-2-266-31307	SERVICE REGIONAL DU BUDGET IHOROMBE	17 500	16 450	14 045	16 200	64 195
00-23-2-266-31623	SERVICE REGIONAL DU BUDGET VATOVAVY FITOVINANY	13 500	17 417	15 169	17 500	63 586
00-23-2-266-40101	SERVICE REGIONAL DU BUDGET BOENY	15 800	19 800	17 753	20 500	73 853
00-23-2-266-40711	SERVICE REGIONAL DU BUDGET SOFIA	6 000	10 000	6 742	7 800	30 542
00-23-2-266-41210	SERVICE REGIONAL DU BUDGET BETSIBOKA	101 094	117 193	111 290	128 000	457 577
00-23-2-266-41312	SERVICE REGIONAL DU BUDGET MELAKY	114 644	99 525	90 896	104 700	409 765
00-23-2-266-50101	SERVICE REGIONAL DU BUDGET ATSIANANA	11 000	15 000	12 360	14 300	52 660
00-23-2-266-50302	SERVICE REGIONAL DU BUDGET ALAOTRA MANGORO	11 000	15 000	12 360	14 300	52 660
00-23-2-266-50905	SERVICE REGIONAL DU BUDGET ANALANJIROFO	142 490	140 179	131 134	151 000	564 803
00-23-2-266-60101	SERVICE REGIONAL DU BUDGET ATSIMO ANDREFANA	19 100	15 000	12 360	14 300	60 760
00-23-2-266-60406	SERVICE REGIONAL DU BUDGET ANDROY	115 540	113 410	112 489	129 600	471 039
00-23-2-266-61424	SERVICE REGIONAL DU BUDGET ANOSY	149 780	159 150	171 062	197 000	676 992
00-23-2-266-61905	SERVICE REGIONAL DU BUDGET MENABE	173 371	171 627	182 355	209 900	737 253
00-23-3-260-20705	CIRCONSCRIPTION FINANCIERE DE NOSY BE HELL VILLE	106 116	86 755	83 611	96 400	372 882
115	Gestion Fiscale	77 887 135	78 884 216	82 227 576	89 553 877	328 552 804
00	Budget Général	76 111 251	77 109 216	80 452 576	87 778 877	321 451 920
00-21-9-110-00000	PERSONNEL FINANCES CENTRAL	61 042 127	64 171 716	68 165 000	74 753 000	268 131 843
00-23-0-600-00000	DIRECTION GENERALE DES IMPÔTS	62 000	82 000	82 000	82 000	308 000
00-23-0-610-00000	DIRECTION DE LA LEGISLATION FISCALE ET DU CONTENTIEUX	92 000	96 000	96 000	96 000	380 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-23-0-620-00000	DIRECTION DE LA RECHERCHE ET DU CONTROLE FISCAL	126 000	121 000	121 000	121 000	489 000
00-23-0-630-00000	DIRECTION DE LA PROGRAMMATION DES RESSOURCES	9 428 324	6 329 150	5 980 726	6 209 011	27 947 211
00-23-0-631-00000	SERVICE ADMINISTRATIF ET FINANCIER	89 500	95 000	95 000	95 000	374 500
00-23-0-640-00000	DIRECTION TECHNIQUE	103 000	104 000	104 000	104 000	415 000
00-23-0-650-00000	DIRECTION DE LA FORMATION	112 000	89 000	89 000	89 000	379 000
00-23-0-660-00000	DIRECTION DES GRANDES ENTREPRISES	204 500	204 500	204 500	204 500	818 000
00-23-2-150-10101	DIRECTION REGIONALE DES IMPÔTS	991 300	1 073 800	973 800	523 800	3 562 700
00-23-2-170-11707	DIRECTION REGIONALE DES IMPOTS ITASY	141 200	124 100	364 100	124 580	753 980
00-23-2-180-11001	DIRECTION REGIONALE DES IMPÔTS VAKINANKARATRA	197 000	238 500	932 000	182 480	1 549 980
00-23-2-230-20101	DIRECTION REGIONALE DES IMPÔTS DIANA	478 700	281 000	311 000	3 211 900	4 282 600
00-23-2-240-20824	DIRECTION REGIONALE DES IMPÔTS SAVA	298 000	703 000	353 000	203 750	1 557 750
00-23-2-360-30101	DIRECTION REGIONALE DES IMPÔTS HAUTE MATSIATRA	321 700	331 700	181 700	182 750	1 017 850
00-23-2-400-31623	DIRECTION REGIONALE DES IMPÔTS VATOVAVY FITOVINANY	322 100	154 100	314 100	154 820	945 120
00-23-2-450-40101	DIRECTION REGIONALE DES IMPÔTS BOENY	349 000	253 000	173 000	173 600	948 600
00-23-2-480-40711	DIRECTION REGIONALE DES IMPÔTS SOFIA	320 500	348 800	298 800	174 610	1 142 710
00-23-2-540-50101	DIRECTION REGIONALE DES IMPÔTS ATSIANANA	381 900	360 300	440 300	281 200	1 463 700
00-23-2-560-50302	DIRECTION REGIONALE DES IMPOTS ALAOTRA MANGORO	212 800	132 300	132 300	133 664	611 064
00-23-2-650-60101	DIRECTION REGIONALE DES IMPÔTS ATSIMO ANDREFANA	313 200	433 700	298 700	214 600	1 260 200
00-23-2-670-61905	DIRECTION REGIONALE DES IMPOTS MENABE	232 700	231 150	161 150	161 600	786 600
00-23-2-680-61424	DIRECTION REGIONALE DES IMPÔTS ANOSY	291 700	1 151 400	581 400	302 012	2 326 512
02	Compte particulier du Trésor	1 775 884	1 775 000	1 775 000	1 775 000	7 100 884
02-23-0-630-00000	DIRECTION DE LA PROGRAMMATION DES RESSOURCES	760 884	760 000	760 000	760 000	3 040 884
02-23-0-631-00000	SERVICE ADMINISTRATIF ET FINANCIER	1 015 000	1 015 000	1 015 000	1 015 000	4 060 000
116	Douanes	62 759 517	64 867 632	65 815 161	72 119 998	265 562 308
00	Budget Général	46 605 517	45 511 632	45 387 281	49 431 524	186 935 954
00-21-9-110-00000	PERSONNEL FINANCES CENTRAL	31 661 171	33 961 032	36 075 000	39 560 000	141 257 203
00-23-0-300-00000	DIRECTION GENERALE DES DOUANES	12 419 013	8 923 500	6 489 655	6 911 438	34 743 606
00-23-0-304-00000	P R M P / D G DOUANES	46 000	46 000	53 000	53 000	198 000
00-23-0-305-00000	SERVICE DE COORDINATION DES ACTIONS DOUANIERES ET DE LA PROGRAMMATION	101 000	101 000	113 500	113 500	429 000
00-23-0-306-00000	SERVICE DE L'INSPECTION	29 000	29 000	29 000	34 000	121 000
00-23-0-310-00000	DIRECTION DES AFFAIRES JURIDIQUES ET DE LA LUTTE CONTRE LA FRAUDE	120 000	120 000	150 000	150 000	540 000
00-23-0-311-00000	SERVICE DES AFFAIRES JURIDIQUES ET DU CONTENTIEUX	20 000	20 000	20 000	25 000	85 000
00-23-0-312-00000	SERVICE DE LA LUTTE CONTRE LA FRAUDE	30 000	30 000	30 000	35 000	125 000
00-23-0-313-00000	SERVICE DU RENSEIGNEMENT ET DE L'ANALYSE DES RISQUES	20 000	20 000	20 000	25 000	85 000
00-23-0-320-00000	DIRECTION DES STATISTIQUES ET DE LA COMPTABILITE	205 350	205 350	230 350	230 350	871 400
00-23-0-321-00000	SERVICE DE LA COMPTABILITE ET DU SUIVI DE RECouvreMENT	20 000	20 000	20 000	25 000	85 000
00-23-0-322-00000	SERVICE DE L'INFORMATIQUE	20 000	20 000	20 000	25 000	85 000
00-23-0-323-00000	SERVICE DES STATISTIQUES ET DES ANALYSES ECONOMIQUES	20 000	20 000	20 000	25 000	85 000
00-23-0-330-00000	DIRECTION DE LA LEGISLATION ET DE LA VALEUR	147 500	147 500	167 500	167 500	630 000
00-23-0-331-00000	SERVICE DES ACTIONS ECONOMIQUES	20 000	20 000	20 000	25 000	85 000
00-23-0-332-00000	SERVICE DE LA VALEUR ET DE L'ORIGINE	20 000	20 000	20 000	25 000	85 000
00-23-0-333-00000	SERVICE DE LA LEGISLATION ET DE LA REGLEMENTATION	20 000	20 000	20 000	25 000	85 000
00-23-0-334-00000	SERVICE DES RELATIONS INTERNATIONALES	215 000	311 000	370 000	415 000	1 311 000
00-23-0-340-00000	DIRECTION DES RESSOURCES ET DE LA FORMATION	120 000	120 000	140 000	140 000	520 000
00-23-0-341-00000	SERVICE DES RESSOURCES HUMAINES	58 233	59 000	61 026	68 486	246 745
00-23-0-342-00000	SERVICE DE LA FORMATION	100 000	100 000	100 000	105 000	405 000
00-23-0-343-00000	SERVICE DES EQUIPEMENTS	55 000	55 000	55 000	60 000	225 000
00-23-0-344-00000	SERVICE DE LA DOCUMENTATION ET DE LA COMMUNICATION	58 000	58 000	58 000	63 000	237 000
00-23-0-350-00000	DIRECTION DES SERVICES EXTERIEURS	120 000	120 000	140 000	140 000	520 000
00-23-0-351-00000	SERVICE DE SUIVI DES OPERATIONS COMMERCIALES	20 000	20 000	20 000	25 000	85 000
00-23-0-352-00000	SERVICE DE LA SURVEILLANCE ET DE LA LUTTE CONTRE LA CONTREBANDE	20 000	20 000	20 000	25 000	85 000
00-23-0-353-00000	SERVICE DE PILOTAGE ET DE COORDINATION DES BUREAUX DES DOUANES	20 000	20 000	20 000	25 000	85 000
00-23-1-354-10101	BRIGADE MOBILE DE SURVEILLANCE DOUANIERE ANTANANARIVO	26 000	26 000	26 000	31 000	109 000
00-23-1-354-50101	BRIGADE MOBILE DE SURVEILLANCE DOUANIERE TOAMASINA	31 000	31 000	31 000	31 000	124 000
00-23-5-101-10101	RECETTES DES DOUANES ANTANANARIVO	55 000	55 000	55 000	55 000	220 000
00-23-5-105-10518	RECETTES DES DOUANES IVATO - AEROPORT	60 000	60 000	60 000	60 000	240 000
00-23-5-105-10519	RECETTES DES DOUANES MAMORY IVATO	37 000	37 000	37 000	37 000	148 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-23-5-110-11001	RECETTES DES DOUANES ANTSIRABE	33 500	33 500	33 500	33 500	134 000
00-23-5-201-20101	RECETTES DES DOUANES ANTSIRANANA	35 500	35 500	35 500	35 500	142 000
00-23-5-206-20606	RECETTES DES DOUANES ANTALAHA	25 000	25 000	25 000	25 000	100 000
00-23-5-207-20705	RECETTES DES DOUANES NOSY - BE	31 000	36 000	36 000	36 000	139 000
00-23-5-208-20824	RECETTES DES DOUANES SAMBAVA	27 500	27 500	27 500	27 500	110 000
00-23-5-209-20919	RECETTES DES DOUANES VOHEMAR	25 000	25 000	25 000	25 000	100 000
00-23-5-301-30101	RECETTES DES DOUANES FIANARANTSOA	26 000	26 000	26 000	26 000	104 000
00-23-5-316-31623	RECETTES DES DOUANES MANAKARA	14 750	14 750	14 750	14 750	59 000
00-23-5-401-40101	RECETTES DES DOUANES MAHAJANGA	100 500	100 500	100 500	100 500	402 000
00-23-5-501-50101	RECETTES DES DOUANES TAMATAVE - PORT	214 000	214 000	214 000	214 000	856 000
00-23-5-502-50216	RECETTES DES DOUANES TAMATAVE - PETROLE	22 500	22 500	22 500	22 500	90 000
00-23-5-503-50216	RECETTES DES DOUANES TAMATAVE SHERRIT	22 000	22 000	22 000	22 000	88 000
00-23-5-515-51501	RECETTES DES DOUANES SAINTE MARIE	16 000	16 000	16 000	16 000	64 000
00-23-5-601-60101	RECETTES DES DOUANES TOLIARA	38 000	38 000	38 000	38 000	152 000
00-23-5-614-61424	RECETTES DES DOUANES TAOLAGNARO	34 500	34 500	34 500	34 500	138 000
00-23-5-619-61905	RECETTES DES DOUANES MORONDAVA	25 500	25 500	25 500	25 500	102 000
02	Compte particulier du Trésor	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
02-23-0-320-00000	DIRECTION DES STATISTIQUES ET DE LA COMPTABILITE	16 154 000	19 356 000	20 427 880	22 688 474	78 626 354
117	Trésor	4 130 169 862	4 187 929 432	4 340 976 946	4 692 307 280	17 351 383 520
00	Budget Général	592 747 992	687 118 658	573 483 713	645 444 139	2 498 794 502
00-21-0-201-00000	SERVICE ADMINISTRATIF ET FINANCIER - D G T	8 390 700	5 279 821	5 384 857	5 807 759	24 863 137
00-21-0-202-00000	SERVICE DE LA COMMUNICATION, DES RELATIONS PUBLIQUES ET DU PARTENARIAT	276 000	276 000	290 000	309 000	1 151 000
00-21-0-203-00000	SERVICE DE LA STRATEGIE ET DU	651 500	522 720	550 000	585 000	2 309 220
00-21-0-210-00000	DIRECTION DE LA BRIGADE D'INVESTIGATION FINANCIERE ET DE L'AUDIT	480 000	485 000	512 500	549 000	2 026 500
00-21-0-221-00000	SERVICE DE LA REGLEMENTATION COMPTABLE ET FINANCIERE	348 920	319 760	230 000	246 200	1 144 880
00-21-0-222-00000	SERVICE DU SUIVI ET D'ENCADREMENT DES POSTES COMPTABLES	388 333	388 333	408 000	435 000	1 619 666
00-21-0-223-00000	SERVICE DE LA GESTION DES RESSOURCES	872 783	930 824	995 362	1 007 758	3 806 727
00-21-0-225-00000	AGENCE COMPTABLE CENTRALE DU TRESOR ET DE LA DETTE PUBLIQUE	41 642	41 642	46 637	62 574	192 495
00-21-0-226-00000	PAIERIE GENERALE D'ANTANANARIVO	153 869	167 135	199 035	222 400	742 439
00-21-0-227-00000	RECETTE GENERALE D'ANTANANARIVO	180 400	167 135	200 439	228 920	776 894
00-21-0-228-00000	AGENCE COMPTABLE CENTRALE DES POSTES DIPLOMATIQUES ET CONSULAIRES	128 335	106 435	110 235	114 914	459 919
00-21-0-22C-00000	SERVICE DE L'ORGANISATION INFORMATIQUE	1 145 174	2 099 370	2 154 000	2 232 000	7 630 544
00-21-0-22D-00000	AGENCE COMPTABLE DES AIDES ET DES FONDOS DE CONTRE-VALEUR	55 814	21 560	26 375	29 385	133 134
00-21-0-230-00000	DIRECTION DE LA DETTE PUBLIQUE	378 466 993	417 113 439	483 413 452	547 434 838	1 826 428 722
00-21-0-240-00000	DIRECTION DES ETUDES	371 100	371 100	391 100	411 100	1 544 400
00-21-0-253-00000	SERVICE DE LA PARTICIPATION FINANCIERE DE L'ETAT	176 250	176 800	185 003	198 461	736 514
00-21-0-254-00000	SERVICE DE LA COORDINATION NATIONALE DE LA FINANCE INCLUSIVE	363 300	413 300	367 500	374 500	1 518 600
00-21-0-255-00000	SERVICE DES INSTITUTIONS FINANCIERES	104 110	104 722	110 000	118 300	437 132
00-21-0-256-00000	SERVICE DE LA FINANCE EXTÉRIEURE	100 000	100 000	104 500	112 010	416 510
00-21-2-120-11917	TRESORERIE GENERALE BONGOLAVA	115 112	88 589	97 526	105 466	406 693
00-21-2-140-11001	TRESORERIE GENERALE VAKINANKARATRA	77 019	75 119	91 409	102 070	345 617
00-21-2-210-20101	TRESORERIE GENERALE DIANA	152 942	115 142	132 835	145 426	546 345
00-21-2-220-20824	TRESORERIE GENERALE SAVA	131 442	109 994	120 941	130 003	492 380
00-21-2-310-30101	TRESORERIE GENERALE HAUTE MATSIATRA	148 999	125 699	141 164	154 567	570 429
00-21-2-320-30914	TRESORERIE GENERALE ATSIMO ATSINANANA	77 591	71 491	78 185	85 143	312 410
00-21-2-330-30606	TRESORERIE GENERALE AMORON' I MANIA	87 738	75 838	84 967	92 006	340 549
00-21-2-340-31307	TRESORERIE GENERALE IHOROMBE	52 770	67 870	79 070	87 040	286 750
00-21-2-350-31623	TRESORERIE GENERALE VATOVAVY FITOVINANY	122 021	102 432	114 609	122 807	461 869
00-21-2-410-40101	TRESORERIE GENERALE BOENY	126 863	117 063	134 613	148 671	527 210
00-21-2-420-41210	TRESORERIE GENERALE BETSIBOKA	90 455	70 555	81 705	89 938	332 653
00-21-2-430-41312	TRESORERIE GENERALE MELAKY	94 665	84 992	96 368	104 409	380 434
00-21-2-440-40711	TRESORERIE GENERALE SOFIA	106 950	96 861	110 145	120 596	434 552
00-21-2-510-50101	TRESORERIE GENERALE ATSINANANA	168 133	127 333	142 830	157 539	595 835
00-21-2-520-50905	TRESORERIE GENERALE ANALANJIROFO	112 321	84 421	95 440	104 450	396 632
00-21-2-530-50302	TRESORERIE GENERALE ALAOTRA MANGORO	76 626	68 726	79 514	87 675	312 541
00-21-2-610-60101	TRESORERIE GENERALE ATSIMO ANDREFANA	171 787	136 487	154 257	167 861	630 392
00-21-2-620-60406	TRESORERIE GENERALE ANDROY	73 785	68 259	79 309	87 191	308 544
00-21-2-630-61905	TRESORERIE GENERALE MENABE	95 285	85 697	92 705	102 348	376 035
00-21-2-640-61424	TRESORERIE GENERALE ANOSY	76 034	77 134	88 154	94 964	336 286

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-21-3-116-11212	PP ARIVONIMAMO	30 474	4 700	5 330	5 782	46 286
00-21-3-116-11813	PP SOAVINANDRIANA	28 227	4 200	4 635	5 071	42 133
00-21-3-126-11503	PP FENOARIVOBE	31 478	4 200	5 145	5 902	46 725
00-21-3-146-10402	PP AMBATOLAMPY	35 178	4 200	4 830	5 525	49 733
00-21-3-146-10909	PP ANTANIFOTSY	56 092	34 200	35 080	35 882	161 254
00-21-3-146-11310	PP BETAFO	26 947	4 200	4 840	5 462	41 449
00-21-3-146-11404	PP FARATSIHO	30 120	4 200	5 095	5 645	45 060
00-21-3-216-20302	PP AMBANJA	47 750	16 500	17 600	18 408	100 258
00-21-3-216-20404	PP AMBILOBE	34 220	4 200	4 545	5 006	47 971
00-21-3-226-10201	PP ANTANANARIVO-ATSIMONDRANO	23 225	2 500	3 509	3 931	33 165
00-21-3-226-10301	PP ANTANANARIVO-AVARADRANO	41 788	10 400	10 736	11 159	74 083
00-21-3-226-10503	PP AMBOHIDRATRIMO	25 364	2 500	2 870	3 406	34 140
00-21-3-226-10605	PP ANDRAMASINA	26 036	3 200	3 480	3 828	36 544
00-21-3-226-10707	PP ANJOZOROBE	24 719	3 200	3 735	4 246	35 900
00-21-3-226-10803	PP ANKAZOBE	25 279	3 200	3 650	4 363	36 492
00-21-3-226-11615	PP MANJAKANDRIANA	24 479	3 200	3 670	4 027	35 376
00-21-3-226-20504	PP ANDAPA	28 753	4 500	5 265	5 872	44 390
00-21-3-226-20919	PP VOHEMAR	38 661	4 500	5 315	6 075	54 551
00-21-3-280-10101	PP AMBATOMAINTY	38 442	16 900	17 850	18 325	91 517
00-21-3-281-10101	PP AMBOHIMANARINA	22 845	2 500	2 920	3 475	31 740
00-21-3-282-10101	PP ANKADIFOTSY	24 972	2 500	3 350	3 820	34 642
00-21-3-283-10101	PP ANOSIPATRANA	24 030	2 500	3 355	3 874	33 759
00-21-3-284-10101	PP BESARETY	42 542	20 500	21 290	21 840	106 172
00-21-3-285-10101	PP FARAVOHITRA	23 430	2 500	3 115	3 674	32 719
00-21-3-286-10101	PP ISOTRY	24 290	2 500	3 250	3 755	33 795
00-21-3-287-10101	PP MAHAMASINA	23 879	2 500	3 430	3 995	33 804
00-21-3-288-10101	PP MAHAZOARIVO	24 070	2 500	3 280	3 784	33 634
00-21-3-316-30301	PP AMBALAVAO	38 938	4 700	5 870	6 477	55 985
00-21-3-316-30503	PP AMBOHIMAHASOA	31 153	4 200	5 110	5 548	46 011
00-21-3-316-31403	PP IKALAMAVONY	30 203	4 200	4 960	6 025	45 388
00-21-3-326-30703	PP BEFOTAKA	43 919	4 200	4 605	4 997	57 721
00-21-3-326-31805	PP MIDONGY DU SUD	45 236	4 200	4 605	4 997	59 038
00-21-3-326-32024	PP VANGAINDRANO	29 823	4 200	4 605	4 997	43 625
00-21-3-326-32216	PP VONDROZO	45 803	4 200	4 605	4 997	59 605
00-21-3-336-30401	PP AMBATOFINANDRAHANA	34 041	4 700	5 645	6 145	50 531
00-21-3-336-30804	PP FANDRIANA	32 084	4 200	4 885	5 400	46 569
00-21-3-336-32301	PP MANANDRIANA	37 477	4 700	5 910	6 655	54 742
00-21-3-346-31102	PP IAKORA	29 893	4 200	4 580	4 942	43 615
00-21-3-346-31502	PP IVOHIBE	29 412	4 200	4 660	5 078	43 350
00-21-3-356-31007	PP FORT-CARNOT	28 008	4 200	4 660	5 013	41 881
00-21-3-356-31208	PP IFANADIANA	41 744	4 700	5 455	5 801	57 700
00-21-3-356-31907	PP NOSY VARIKA	39 214	4 700	5 425	5 835	55 174
00-21-3-356-32115	PP VOHIPENO	31 119	4 200	4 900	5 240	45 459
00-21-3-416-40301	PP AMBATO BOENI	35 245	4 500	4 888	5 250	49 883
00-21-3-416-41610	PP MAROVOAY	35 016	15 000	15 380	15 879	81 275
00-21-3-416-41707	PP MITSINJO	33 730	4 500	4 910	5 280	48 420
00-21-3-416-42003	PP SOALALA	32 746	4 200	4 470	4 791	46 207
00-21-3-426-41104	PP KANDREHO	37 246	4 200	4 940	5 613	51 999
00-21-3-426-42112	PP TSARATANANA	40 502	4 500	5 390	6 108	56 500
00-21-3-436-40401	PP AMBATOMAINTY	33 856	4 200	4 700	5 020	47 776
00-21-3-436-40601	PP ANTSALOVA	39 712	4 500	5 220	5 669	55 101
00-21-3-436-41004	PP BESALAMPY	35 069	4 200	4 770	5 175	49 214
00-21-3-436-41803	PP MORAFENOBE	36 509	4 200	4 720	5 070	50 499
00-21-3-446-40504	PP ANALALAVA	38 085	4 200	4 560	5 020	51 865
00-21-3-446-40810	PP BEALANANA	29 461	4 200	4 435	4 716	42 812
00-21-3-446-40907	PP BEFANDRIANA	29 597	4 200	4 540	4 989	43 326
00-21-3-446-41405	PP MAMPIKONY	48 146	4 700	5 265	5 732	63 843
00-21-3-446-41518	PP MANDRITSARA	44 804	4 500	5 015	5 539	59 858
00-21-3-446-41910	PP PORT-BERGE	35 755	4 200	4 565	5 044	49 564
00-21-3-516-50701	PP TANAMBAO-MANAMPOTSY	32 469	4 200	5 040	5 650	47 359
00-21-3-516-50815	PP BRICKAVILLE	31 310	4 200	4 605	5 230	45 345

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-21-3-516-51008	PP MAHANORO	28 051	4 200	4 960	5 595	42 806
00-21-3-516-51311	PP MAROLAMBO	38 533	4 500	4 850	5 255	53 138
00-21-3-516-51716	PP VATOMANDRY	33 865	4 200	4 960	5 597	48 622
00-21-3-526-51107	PP MANANARA-NORD	36 890	4 200	4 310	4 465	49 865
00-21-3-526-51206	PP MAROANTSETRA	33 556	4 200	4 500	4 695	46 951
00-21-3-526-51501	PP SAINTE-MARIE	35 790	4 700	5 590	5 950	52 030
00-21-3-526-51609	PP SOANIERANA - IVONGO	32 590	4 200	4 310	4 460	45 560
00-21-3-526-51810	PP VAVATENINA	42 335	4 955	6 040	6 483	59 813
00-21-3-536-50405	PP AMPARAFARAVOLA	29 040	4 200	4 690	5 116	43 046
00-21-3-536-50501	PP ANDILAMENA	32 900	4 700	5 745	6 150	49 495
00-21-3-536-50605	PP ANOSIBE AN'ALA	31 405	4 200	4 480	4 668	44 753
00-21-3-536-51417	PP MORAMANGA	30 500	4 700	5 610	6 146	46 956
00-21-3-616-60502	PP AMPANIHY	41 978	4 700	5 300	5 640	57 618
00-21-3-616-60602	PP ANKAZOABO	41 243	4 200	4 418	4 538	54 399
00-21-3-616-61001	PP BENENITRA	39 887	4 200	4 875	5 435	54 397
00-21-3-616-61102	PP BEROROHA	66 236	4 700	5 625	6 260	82 821
00-21-3-616-61205	PP BETIOKY	50 524	4 200	4 530	4 741	63 995
00-21-3-616-61806	PP MOROMBE	42 515	4 700	5 300	5 640	58 155
00-21-3-616-62010	PP SAKARAH	40 135	4 700	5 182	5 431	55 448
00-21-3-626-60701	PP BEKILY	36 416	4 700	6 070	6 625	53 811
00-21-3-626-60901	PP BELOHA	34 420	4 500	5 410	5 875	50 205
00-21-3-626-62105	PP TSIHOMBE	32 957	4 700	5 250	5 535	48 442
00-21-3-636-60807	PP BELO-SUR-TSIRIBIHINA	31 422	4 200	4 670	5 220	45 512
00-21-3-636-61507	PP MAHABO	30 478	4 200	4 540	4 930	44 148
00-21-3-636-61605	PP MANJA	30 012	4 500	5 060	5 615	45 187
00-21-3-636-61713	PP MIANDRIVAZO	31 450	4 200	4 630	5 065	45 345
00-21-3-646-60301	PP Amboasary	33 047	4 500	5 077	5 424	48 048
00-21-3-646-60314	PP Tsivory	31 606	4 200	4 420	4 702	44 928
00-21-3-646-61308	PP Betroka	29 984	4 200	4 750	5 115	44 049
00-21-3-646-61417	PP Manantenina	29 512	4 200	4 525	4 940	43 177
00-21-4-101-10101	TRESORERIE MUNICIPALE D'ANTANANARIVO	48 027	30 936	36 177	43 148	158 288
00-21-4-102-10212	TRESORERIE PRINCIPALE INTERCOMMUNALE DE BONGATSARA	69 070	35 294	40 479	45 443	190 286
00-21-4-117-11707	TRESORERIE PRINCIPALE MIARINARIVO	89 569	77 669	89 649	100 780	357 667
00-21-4-206-20606	TRESORERIE PRINCIPALE ANTALAHA	64 922	52 522	60 047	66 820	244 311
00-21-4-207-20705	TRESORERIE PRINCIPALE NOSY-BE	81 581	64 181	73 706	80 613	300 081
00-21-4-22G-10518	TRESORERIE PRINCIPALE INRECOMMUNALE D IVATO	0	94 207	92 274	97 647	284 128
00-21-4-22H-51417	TRESORERIE PRINCIPALE INTERCOMMUNALE DE MORAMANGA	0	8 715	0	0	8 715
00-21-4-317-31715	TRESORERIE PRINCIPALE MANANJARY	66 221	53 821	61 660	66 923	248 625
00-21-6-261-00000	COMPTABLE AMBAMAD PARIS	27 154	17 106	17 926	19 531	81 717
00-21-6-262-00000	COMPTABLE AMBAMAD C.E.I.	26 312	16 575	17 106	17 821	77 814
00-21-6-263-00000	COMPTABLE AMBAMAD Belgique	24 312	15 316	15 955	16 818	72 401
00-21-6-264-00000	COMPTABLE AMBAMAD Italie	22 312	14 056	14 520	15 150	66 038
00-21-6-266-00000	COMPTABLE AMBAMAD WASHINGTON	29 562	18 623	19 073	19 686	86 944
00-21-6-267-00000	COMPTABLE AMBAMAD Canada	29 612	18 654	19 404	20 384	88 054
00-21-6-268-00000	COMPTABLE AMBAMAD ETHIOPIE	21 612	13 615	14 065	14 678	63 970
00-21-6-269-00000	COMPTABLE AMBAMAD MAURICE	17 312	10 906	11 356	11 969	51 543
00-21-6-270-00000	COMPTABLE AMBAMAD ALGER	18 312	11 536	11 963	12 535	54 346
00-21-6-271-00000	COMPTABLE AMBAMAD CHINE	22 245	14 013	14 463	15 076	65 797
00-21-6-272-00000	COMPTABLE AMBAMAD JAPON	32 612	20 544	21 285	22 236	96 677
00-21-6-273-00000	COMPTABLE CONSULAT MARSEILLE	19 312	12 166	12 356	12 591	56 425
00-21-6-275-00000	COMPTABLE REPERMAD UNESCO PARIS	20 662	13 016	13 975	15 260	62 913
00-21-6-276-00000	COMPTABLE REPERMAD OIT (GENEVE)	22 012	13 867	14 317	14 930	65 126
00-21-6-278-00000	COMPTABLE REPERMAD O.N.U.	26 912	16 953	18 103	19 641	81 609
00-21-6-280-00000	COMPTABLE AMBAMAD BERLIN	22 602	14 238	14 463	14 770	66 073
00-21-6-281-00000	COMPTABLE AMBAMAD LONDRES	0	17 106	17 806	18 731	53 643
00-21-6-282-00000	COMPTABLE AMBAMAD DAKAR	18 312	11 537	12 865	14 640	57 354
00-21-6-283-00000	COMPTABLE AMBAMAD PRETORIA	19 612	12 355	13 045	13 955	58 967
00-21-6-285-00000	COMPTABLE CONSULAT CAPE TOWN	19 612	12 355	13 155	14 230	59 352
00-21-6-286-00000	COMPTABLE CONSULAT LA RENION	17 312	10 906	11 406	12 031	51 655
00-21-6-289-00000	COMPTABLE AMBAMAD NEW DELHI	22 012	22 012	22 940	24 175	91 139
00-21-6-290-00000	COMPTABLE AMBAMAD RIYAD	32 672	32 672	33 413	34 410	133 167

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-21-8-232-00000	TRESORERIE MINISTERIELLE CHARGEE DE LA FONCTION PUBLIQUE	0	48 463	40 559	44 751	133 773
00-21-8-241-00000	TRESORERIE MINISTERIELLE CHARGEE DE L'AGRICULTURE	19 707	22 277	26 116	30 419	98 519
00-21-8-271-00000	TRESORERIE MINISTERIELLE CHARGEE DE LA SANTE	16 228	22 276	25 246	28 639	92 389
00-21-8-281-00000	TRESORERIE MINISTERIELLE CHARGEE DE L'ENSEIGNEMENT	18 345	22 276	24 476	27 171	92 268
00-21-9-110-00000	PERSONNEL FINANCES CENTRAL	63 495 209	66 709 958	70 861 000	77 702 000	278 768 167
00-21-R-223-00000	SERVICE DE LA GESTION DES RESSOURCES/ OPERATION DE REGULARISATION	0	23 000	0	0	23 000
00-21-R-225-00000	AGENCE COMPTABLE CENTRALE DU TRESOR ET DE LA DETTE PUBLIQUE/ OPERATION DE REGULARISATION	2 500 000	0	0	0	2 500 000
00-21-R-228-00000	AGENCE COMPTABLE CENTRALE DES POSTES DIPLOMATIQUES ET CONSULAIRES/ OPERATION DE REGULARISATION	70 896 000	59 700 000	0	0	130 596 000
00-21-R-22D-00000	AGENCE COMPTABLE DES AIDES ET DES FONDOS DE CONTRE-VALEUR/ OPERATION DE REGULARISATION	1 424 000	11 000	0	0	1 435 000
00-21-R-230-00000	DIRECTION DE LA DETTE PUBLIQUE/ OPERATION DE REGULARISATION	46 100 000	125 000 000	0	0	171 100 000
00-21-R-253-00000	SERVICE DE LA PARTICIPATION FINANCIERE DE L'ETAT/ OPERATION DE REGULARISATION	8 939 351	0	0	0	8 939 351
00-21-T-223-00000	SERVICE DE LA GESTION DES RESSOURCES	429 722	3 383 883	3 383 883	3 383 883	10 581 371
02	Compte particulier du Trésor	258 478 167	334 572 207	375 151 000	397 125 000	1 365 326 374
02-21-0-201-00000	SERVICE ADMINISTRATIF ET FINANCIER - DGT	884 000	940 000	940 000	940 000	3 704 000
02-21-0-230-00000	DDP / C P T	52 160 000	127 613 000	147 690 000	147 112 000	474 575 000
02-21-0-253-00000	SERVICE DE LA PARTICIPATION FINANCIERE DE L'ETAT	171 517 917	204 600 016	224 960 000	247 356 000	848 433 933
02-21-R-253-00000	SERVICE DE LA PARTICIPATION FINANCIERE DE L'ETAT/ OPERATION DE REGULARISATION	33 916 250	1 419 191	1 561 000	1 717 000	38 613 441
06	Dettes Publiques	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
06-21-0-230-00000	DIRECTION DE LA DETTE PUBLIQUE /OPERATION DE FINANCEMENT	3 278 943 703	3 166 238 567	3 392 342 233	3 649 738 141	13 487 262 644
129	Contrôle Budgetaire et Financière	26 445 589	25 004 104	26 575 754	28 922 168	106 947 615
00	Budget Général	26 445 589	25 004 104	26 575 754	28 922 168	106 947 615
00-21-9-110-00000	PERSONNEL FINANCES CENTRAL	19 793 187	19 286 383	20 486 000	22 467 000	82 032 570
00-23-0-500-00000	DIRECTION GENERALE DU CONTRÔLE FINANCIER	3 417 162	2 820 081	3 193 964	3 557 288	12 988 495
00-23-1-510-10101	DELEGATION REGIONALE CONTRÔLE FINANCIER ANTANANARIVO	90 900	65 500	65 500	65 500	287 400
00-23-1-520-20101	DELEGATION REGIONALE CONTRÔLE FINANCIER ANTSIRANANA	118 820	66 920	66 500	66 920	319 160
00-23-1-530-30101	DELEGATION REGIONALE CONTRÔLE FINANCIER FIANARANTSOA	114 420	78 920	78 500	78 920	350 760
00-23-1-540-40101	DELEGATION REGIONALE CONTRÔLE FINANCIER MAHAJANGA	127 320	254 920	254 500	254 920	891 660
00-23-1-550-50101	DELEGATION REGIONALE CONTRÔLE FINANCIER TOAMASINA	87 820	202 820	202 400	202 820	695 860
00-23-1-560-60101	DELEGATION REGIONALE CONTRÔLE FINANCIER TOLIARA	177 820	70 920	70 500	70 920	390 160
00-23-8-010-00000	DELEGATION DU CONTRÔLE FINANCIER /PRESIDENCE	17 000	15 800	15 800	15 800	64 400
00-23-8-020-00000	DELEGATION DU CONTRÔLE FINANCIER /SENAT	17 000	15 800	15 800	15 800	64 400
00-23-8-030-00000	DELEGATION DU CONTRÔLE FINANCIER /ASSEMBLEE NATIONALE	17 000	15 800	15 800	15 800	64 400
00-23-8-040-00000	DELEGATION DU CONTRÔLE FINANCIER /HAUTE COUR CONSTITUTIONNELLE	17 000	15 800	15 800	15 800	64 400
00-23-8-050-00000	DELEGATION DU CONTRÔLE FINANCIER /PRIMATURE	17 000	15 800	15 800	15 800	64 400
00-23-8-060-00000	DELEGATION DU CONTRÔLE FINANCIER /FILANKEVITRY NY FAMPIHAVANANA MALAGASY	17 000	15 800	15 800	15 800	64 400
00-23-8-070-00000	DELEGATION DU CONTRÔLE FINANCIER /COMMISSION ELECTORALE NATIONALE INDEPENDANTE	17 000	15 800	15 800	15 800	64 400
00-23-8-080-00000	DELEGATION DU CONTRÔLE FINANCIER /COOPERATION ET DEVELOPPEMENT	17 000	15 800	15 800	15 800	64 400
00-23-8-110-00000	DELEGATION DU CONTRÔLE FINANCIER /AFFAIRES ETRANGERES	17 000	15 800	15 800	15 800	64 400
00-23-8-110-11001	POSTE CONTRÔLE FINANCIER ANTSIRABE	98 820	55 920	55 920	55 920	266 580
00-23-8-117-11707	POSTE CONTROLE FINANCIER MIARINARIVO	152 320	102 920	102 920	102 920	461 080
00-23-8-119-11917	POSTE CONTROLE FINANCIER	243 320	95 920	95 920	95 920	531 080
00-23-8-120-00000	DELEGATION DU CONTRÔLE FINANCIER /DEFENSE NATIONALE	17 000	15 800	15 800	15 800	64 400
00-23-8-130-00000	DELEGATION DU CONTRÔLE FINANCIER /GENDARMERIE	17 000	15 800	15 800	15 800	64 400
00-23-8-140-00000	DELEGATION DU CONTRÔLE FINANCIER /INTERIEUR ET DECENTRALISATION	17 000	15 800	15 800	15 800	64 400
00-23-8-150-00000	DELEGATION DU CONTRÔLE FINANCIER /SECURITE PUBLIQUE	17 000	15 800	15 800	15 800	64 400
00-23-8-160-00000	DELEGATION DU CONTRÔLE FINANCIER /JUSTICE	17 000	15 800	15 800	15 800	64 400
00-23-8-207-20705	POSTE CONTRÔLE FINANCIER DE NOSY BE HELL - VILLE	85 320	272 920	272 920	272 920	904 080
00-23-8-208-20824	POSTE CONTROLE FINANCIER SAMBAVA	58 420	255 920	255 920	255 920	826 180
00-23-8-210-00000	DELEGATION DU CONTRÔLE FINANCIER /FINANCES ET BUDGET	17 000	15 800	15 800	15 800	64 400
00-23-8-250-00000	DELEGATION DU CONTRÔLE FINANCIER /ECONOMIE ET PLAN	17 000	15 800	15 800	15 800	64 400
00-23-8-306-30606	POSTE CONTROLE FINANCIER AMBOSITRA	103 920	59 520	59 520	59 520	282 480
00-23-8-309-30914	POSTE CONTROLE FINANCIER FARAFANGANA	84 420	64 920	64 920	64 920	279 180
00-23-8-313-31307	POSTE CONTROLE FINANCIER IHOSY	109 820	85 920	85 920	85 920	367 580

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-23-8-316-31623	POSTE CONTRÔLE FINANCIER MANAKARA	90 420	80 920	80 920	80 920	333 180
00-23-8-320-00000	DELEGATION DU CONTRÔLE FINANCIER /FONCTION PUBLIQUE ET REFORME DE L'ADMINISTRATION	17 000	15 800	15 800	15 800	64 400
00-23-8-340-00000	DELEGATION DU CONTRÔLE FINANCIER /INDUSTRIE ET DEVELOPPEMENT DU SECTEUR PRIVE	17 000	15 800	15 800	15 798	64 398
00-23-8-350-00000	DELEGATION DU CONTRÔLE FINANCIER /TOURISME	17 000	15 800	15 800	15 800	64 400
00-23-8-360-00000	DELEGATION DU CONTRÔLE FINANCIER /COMMERCE ET CONSOMMATION	17 000	15 800	15 800	15 800	64 400
00-23-8-370-00000	DELEGATION DU CONTRÔLE FINANCIER /COMMUNICATION ET RELATIONS AVEC LES INSTITUTIONS	17 000	15 800	15 800	15 800	64 400
00-23-8-407-40711	POSTE CONTRÔLE FINANCIER ANTISOHIHY	76 320	75 920	75 920	75 920	304 080
00-23-8-410-00000	DELEGATION DU CONTRÔLE FINANCIER /AGRICULTURE ET ELEVAGE	17 000	15 800	15 800	15 800	64 400
00-23-8-412-41210	POSTE CONTRÔLE FINANCIER MAEVATANANA	91 820	55 920	55 920	55 920	259 580
00-23-8-413-41312	POSTE CONTRÔLE FINANCIER MAINTIRANO	81 820	75 920	75 920	75 920	309 580
00-23-8-430-00000	DELEGATION DU CONTRÔLE FINANCIER /RESSOURCES HALIEUTIQUES ET PECHE	17 000	15 800	15 800	15 800	64 400
00-23-8-440-00000	DELEGATION DU CONTRÔLE FINANCIER /ENVIRONNEMENT, ECOLOGIE ET FORETS	17 000	15 800	15 800	15 800	64 400
00-23-8-470-00000	DELEGATION DU CONTRÔLE FINANCIER /MER	17 000	15 800	15 800	15 800	64 400
00-23-8-503-50302	POSTE CONTRÔLE FINANCIER	236 320	35 920	35 920	35 920	344 080
00-23-8-509-50905	POSTE CONTRÔLE FINANCIER FENERIVE -EST	119 420	72 920	72 920	72 920	338 180
00-23-8-520-00000	DELEGATION DU CONTRÔLE FINANCIER /EAU, ENERGIE ET HYDROCARBURES	17 000	15 800	15 800	15 800	64 400
00-23-8-530-00000	DELEGATION DU CONTRÔLE FINANCIER /MINES ET PETROLE	17 000	15 800	15 800	15 800	64 400
00-23-8-604-60406	POSTE CONTRÔLE FINANCIER ANDROY	94 420	53 920	53 920	53 920	256 180
00-23-8-610-00000	DELEGATION DU CONTRÔLE FINANCIER /TRAVAUX PUBLICS	17 000	15 800	15 800	15 800	64 400
00-23-8-614-61424	POSTE CONTRÔLE FINANCIER TAOLAGNARO	93 820	55 920	56 170	56 170	262 080
00-23-8-619-61905	POSTE CONTRÔLE FINANCIER MORONDAVA	51 420	55 920	55 920	55 920	219 180
00-23-8-620-00000	DELEGATION DU CONTRÔLE FINANCIER /AMENAGEMENT DU TERRITOIRE ET EQUIPEMENT	17 000	15 800	15 800	15 800	64 400
00-23-8-630-00000	DELEGATION DU CONTRÔLE FINANCIER /TRANSPORTS ET METEOROLOGIE	17 000	15 800	15 800	15 800	64 400
00-23-8-660-00000	DELEGATION DU CONTRÔLE FINANCIER /POSTES, TELECOMMUNICATIONS ET DEVELOPPEMENT NUMERIQUE	17 000	15 800	15 800	15 800	64 400
00-23-8-71D-00000	DELEGATION DU CONTRÔLE FINANCIER /SANTE PUBLIQUE	17 000	15 800	15 800	15 799	64 399
00-23-8-750-00000	DELEGATION DU CONTRÔLE FINANCIER /JEUNESSE ET SPORTS	17 000	15 800	15 800	15 794	64 394
00-23-8-760-00000	DELEGATION DU CONTRÔLE FINANCIER /POPULATION, PROTECTION SOCIALE ET PROMOTION DE LA FEMME	17 000	15 800	15 800	15 800	64 400
00-23-8-810-00000	DELEGATION DU CONTRÔLE FINANCIER /EDUCATION NATIONALE	17 000	15 800	15 800	15 799	64 399
00-23-8-830-00000	DELEGATION DU CONTRÔLE FINANCIER /EMPLOI, ENSEIGNEMENT TECHNIQUE ET FORMATION PROFESSIONNELLE	17 000	15 800	15 800	15 800	64 400
00-23-8-840-00000	DELEGATION DU CONTRÔLE FINANCIER /ENSEIGNEMENT SUPERIEUR ET RECHERCHE SCIENTIFIQUE	17 000	15 800	15 800	15 800	64 400
00-23-8-860-00000	DELEGATION DU CONTRÔLE FINANCIER /CULTURE, PROMOTION DE L'ARTISANAT ET SAUVEGARDE DU PATRIMOINE	17 000	15 800	15 800	15 800	64 400
130	Gestion Financière du Personnel de l'Etat	914 227 414	1 078 089 772	1 023 073 449	1 065 958 196	4 081 348 831
00	Budget Général	343 227 414	413 089 772	324 823 449	332 795 696	1 413 936 331
00-21-9-110-00000	PERSONNEL FINANCES CENTRAL	58 260 901	63 748 867	67 715 000	74 254 000	263 978 768
00-23-0-400-00000	DIRECTION GENERALE DE LA GESTION FINANCIERE DU PERSONNEL DE L'ETAT	280 632 973	345 180 369	252 700 433	253 868 451	1 132 382 226
00-23-0-401-00000	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES	147 420	140 681	149 309	158 528	595 938
00-23-0-402-00000	SERVICE DU PERSONNEL	28 830	31 012	32 873	34 845	127 560
00-23-0-403-00000	SERVICE DU PERSONNEL EXTERIEUR	17 205	16 418	17 404	18 448	69 475
00-23-0-404-00000	SERVICE DE LA COMMUNICATION	26 970	25 737	27 281	28 918	108 906
00-23-0-410-00000	DIRECTION DE LA COORDINATION DES SERVICES DECONCENTRES	297 979	279 557	296 619	314 702	1 188 857
00-23-0-420-00000	DIRECTION DE LA SOLDE	779 978	759 267	806 207	856 675	3 202 127
00-23-0-430-00000	DIRECTION DES PENSIONS	371 886	354 885	376 179	398 749	1 501 699
00-23-0-440-00000	DIRECTION DE LA GESTION DES EFFECTIFS DES AGENTS DE L'ETAT	247 800	236 472	250 660	265 700	1 000 632
00-23-0-450-00000	DIRECTION TECHNIQUE DE LA LEGISLATION ET DES ETUDES	1 427 724	1 362 456	1 444 204	1 530 856	5 765 240
00-23-2-413-11001	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS VAKINANKARATRA	52 595	50 257	53 185	56 289	212 326
00-23-2-413-11707	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS ITASY	48 895	46 706	49 448	52 353	197 402
00-23-2-413-11917	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS BONGOLAVA	54 568	52 119	55 186	58 433	220 306
00-23-2-413-20101	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS DIANA	63 697	60 849	64 416	68 197	257 159
00-23-2-413-20824	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS SAVA	52 736	50 371	53 333	56 473	212 913
00-23-2-413-30101	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS HAUTE MATSIATRA	43 195	41 282	43 678	46 218	174 373
00-23-2-413-30606	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS AMORONI MANIA	50 453	48 192	51 024	54 025	203 694
00-23-2-413-30914	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS ATSIMO ATSIANANANA	55 359	56 474	59 586	62 886	234 305

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-23-2-413-31307	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS IHOROMBE	47 547	45 419	48 084	50 909	191 959
00-23-2-413-31623	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS VATOVAVY FITOVINANY	48 244	46 084	48 789	51 657	194 774
00-23-2-413-40101	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS BOENY	33 344	31 886	33 712	35 648	134 590
00-23-2-413-40711	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS SOFIA	50 244	47 993	50 812	53 801	202 850
00-23-2-413-41210	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS BETSIBOKA	37 651	37 976	38 074	40 298	153 999
00-23-2-413-41312	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS MELAKY	57 511	54 928	58 163	61 593	232 195
00-23-2-413-50101	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS ATSIANANA	36 692	39 881	41 899	44 038	162 510
00-23-2-413-50302	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS ALAOTRA MANGORO	51 415	49 110	51 997	55 057	207 579
00-23-2-413-50905	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS ANALANJIROFO	34 387	32 861	34 772	36 799	138 819
00-23-2-413-60101	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS ATSIMO ANDREFANA	45 547	43 511	46 061	48 765	183 884
00-23-2-413-60406	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS ANDROY	36 247	34 636	36 654	38 793	146 330
00-23-2-413-61424	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS ANOSY	38 154	36 455	38 583	40 838	154 030
00-23-2-413-61905	SERVICE REGIONAL DE LA SOLDE ET DES PENSIONS MENABE	49 267	47 061	49 824	52 754	198 906
02	Compte particulier du Trésor	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
02-23-0-400-00000	CRCM/CPR	571 000 000	665 000 000	698 250 000	733 162 500	2 667 412 500
803	Action sociale et développement	10 100 000	10 100 000	10 705 880	11 348 343	42 254 223
00	Budget Général	10 100 000	10 100 000	10 705 880	11 348 343	42 254 223
00-21-0-100-00000	SECRETARIAT GENERAL	2 800 000	2 800 000	2 967 894	3 146 075	11 713 969
00-21-0-800-00000	CELLULE DE COORDINATION DES PROJETS DE RELANCE ECONOMIQUE ET D'ACTIONS SOCIALES	7 300 000	7 300 000	7 737 986	8 202 268	30 540 254

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
25	MINISTÈRE DE L'ECONOMIE ET DU PLAN	61 688 796	25 091 166	22 453 000	21 581 000	130 813 962
290	PILOTAGE DE L'ECONOMIE	61 688 796	25 091 166	22 453 000	21 581 000	130 813 962
014	Administration et Coordination	12 644 056	11 596 366	12 503 728	13 498 928	50 243 078
00	Budget Général	12 644 056	11 596 366	12 503 728	13 498 928	50 243 078
00-25-0-000-00000	CABINET	680 250	728 000	723 000	755 965	2 887 215
00-25-0-011-00000	UNITE DE GESTION DE LA PASSATION DES MARCHES (UGPM)	51 000	64 000	55 000	68 247	238 247
00-25-0-100-00000	SECRETARIAT GENERAL (SG)	39 500	46 095	51 000	57 193	193 788
00-25-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	3 106 000	3 138 520	3 500 231	3 662 815	13 407 566
00-25-0-111-00000	SERVICE DES FINANCES ET DU BUDGET (SFB)	36 000	324 000	353 097	404 372	1 117 469
00-25-0-112-00000	SERVICE DE LA LOGISTIQUE ET DU PATRIMOINE (SLP)	105 400	156 900	204 000	219 937	686 237
00-25-0-113-00000	SERVICE MEDICO - SOCIAL (SMS)	55 500	57 000	64 000	72 968	249 468
00-25-0-120-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	48 000	55 000	67 000	71 985	241 985
00-25-0-130-00000	DIRECTION DES AFFAIRES JURIDIQUES (DAJ)	34 000	38 000	45 000	51 276	168 276
00-25-0-140-00000	DIRECTION DES SYSTEMES D'INFORMATION (DSI)	33 000	110 000	130 000	142 981	415 981
00-25-0-141-00000	SERVICE DE L'EXPLOITATION ET DE LA MAINTENANCE (SEM)	17 500	18 000	23 000	24 651	83 151
00-25-0-142-00000	SERVICE DE DEVELOPPEMENT ET DES RESEAUX INFORMATIQUES (SDRI)	17 500	18 000	23 000	24 651	83 151
00-25-0-143-00000	SERVICE DE LA DOCUMENTATION, DE LA COMMUNICATION (SDC)	17 500	18 000	23 000	24 651	83 151
00-25-0-340-00000	DIRECTION DES COOPERATIONS ECONOMIQUES EXTERIEURES (DCEE)	0	30 000	30 000	29 582	89 582
00-25-0-450-00000	DIRECTION DES COOPERATIONS ECONOMIQUES EXTERIEURES (DCEE)	29 000	0	0	0	29 000
00-25-0-600-00000	COORDINATION GENERALE	1 932 660	0	0	0	1 932 660
00-25-0-611-00000	SERVICE D'ANIMATION, DE COORDINATION, DE VEILLE ET D'ORIENTATION (SACVO)	6 200	0	0	0	6 200
00-25-0-612-00000	SERVICE DE SUIVI DES PROGRAMMES ET PROJETS DU MINISTERE (SSPP)	6 200	0	0	0	6 200
00-25-2-150-10101	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ANALAMANGA	31 000	36 500	38 500	41 990	147 990
00-25-2-150-11001	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) VAKINANKARATRA	30 000	36 500	38 500	41 103	146 103
00-25-2-150-11707	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ITASY	31 000	36 500	38 500	41 498	147 498
00-25-2-150-11917	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) BONGOLAVA	30 000	36 500	38 500	41 892	146 892
00-25-2-150-20101	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) DIANA	30 000	43 700	46 500	49 300	169 500
00-25-2-150-20824	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) SAVA	30 250	43 705	46 500	49 004	169 459
00-25-2-150-30101	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) HAUTE MATSIATRA	30 800	36 500	38 500	41 497	147 297
00-25-2-150-30606	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) AMORONI MANIA	31 000	36 500	38 500	41 398	147 398
00-25-2-150-30914	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ATSIMO ATSIANANA	36 000	42 500	45 200	48 690	172 390
00-25-2-150-31307	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) IHOROMBE	30 000	36 500	38 500	41 103	146 103
00-25-2-150-31623	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) VATOVAVY FITOVINANY	33 000	37 000	38 500	41 004	149 504
00-25-2-150-40101	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) BOENY	30 000	43 700	46 500	49 301	169 501
00-25-2-150-40711	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) SOFIA	30 000	44 700	47 000	51 174	172 874
00-25-2-150-41210	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) BETSIBOKA	32 000	40 100	43 000	45 794	160 894
00-25-2-150-41312	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) MELAKY	30 000	36 500	38 500	41 694	146 694
00-25-2-150-50101	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ATSIANANA	30 000	40 100	42 500	45 103	157 703
00-25-2-150-50302	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ALAOTRA MANGORO	30 000	36 500	38 500	41 497	146 497
00-25-2-150-50905	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ANALANJIROFO	30 000	36 500	38 500	41 695	146 695
00-25-2-150-60101	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ATSIMO ANDREFANA	30 000	36 500	38 500	41 005	146 005
00-25-2-150-60406	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ANDROY	36 000	42 500	45 200	47 705	171 405
00-25-2-150-61424	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) ANOSY	33 000	40 600	42 500	45 202	161 302
00-25-2-150-61905	DIRECTION REGIONALE DE L'ECONOMIE ET DU PLAN (DREP) MENABE	30 000	36 500	38 500	41 005	146 005
00-25-9-110-00000	PERSONNEL ECONOMIE ET DE LA PLANIFICATION CENTRAL	4 736 988	4 951 438	5 258 000	5 768 000	20 714 426
00-25-9-840-00000	PERSONNEL ECONOMIE ET DE LA PLANIFICATION WASHINGTON	344 629	354 629	377 000	413 000	1 489 258
00-25-9-856-00000	PERSONNEL ECONOMIE ET DE LA PLANIFICATION GENEVE	663 179	632 179	672 000	737 000	2 704 358
604	Economie	48 612 300	7 185 800	6 852 712	4 572 943	67 223 755
00	Budget Général	48 612 300	7 185 800	6 852 712	4 572 943	67 223 755
00-25-0-100-00000	SECRETARIAT GENERAL (SG)	357 000	605 000	678 536	691 307	2 331 843
00-25-0-200-00000	DIRECTION GENERALE DE L'ECONOMIE (DGE)	47 404 300	5 697 800	5 169 678	2 789 482	61 061 260
00-25-0-210-00000	DIRECTION DE LA PREVISION ECONOMIQUE ET DE L'ANALYSE CONJONCTURELLE (DPEAC)	154 000	304 000	355 970	376 933	1 190 903

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-25-0-220-00000	DIRECTION DES ETUDES ET DE LA MODELISATION ECONOMIQUES (DEME)	152 000	304 000	341 386	369 416	1 166 802
00-25-0-340-00000	DIRECTION DES COOPERATIONS ECONOMIQUES EXTERIEURES (DCEE)	0	275 000	307 142	345 805	927 947
00-25-0-400-00000	DIRECTION GENERALE DE L'APPUI AU DEVELOPPEMENT (DGAD)	168 000	0	0	0	168 000
00-25-0-410-00000	DIRECTION DU SUIVI-EVALUATION DES PROGRAMMES (DSEP)	255 000	0	0	0	255 000
00-25-0-450-00000	DIRECTION DES COOPERATIONS ECONOMIQUES EXTERIEURES (DCEE)	122 000	0	0	0	122 000
612	Planification	432 440	6 309 000	3 096 560	3 509 129	13 347 129
00	Budget Général	432 440	6 309 000	3 096 560	3 509 129	13 347 129
00-25-0-300-00000	DIRECTION GENERALE DU PLAN (DGP)	149 400	723 000	796 833	1 079 610	2 748 843
00-25-0-310-00000	DIRECTION DE LA PLANIFICATION GLOBALE (DPG)	153 000	4 363 000	943 037	1 004 589	6 463 626
00-25-0-320-00000	DIRECTION DE LA PLANIFICATION SECTORIELLE ET REGIONALE (DPSR)	130 040	624 000	680 573	720 588	2 155 201
00-25-0-330-00000	DIRECTION DU SUIVI-EVALUATION DES PROGRAMMES (DSEP)	0	599 000	676 117	704 342	1 979 459

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
32	MINISTÈRE DE LA FONCTION PUBLIQUE, DE LA RÉFORME DE L'ADMINISTRATION, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES	25 552 373	28 536 690	30 255 000	32 572 000	116 916 063
310	TRAVAIL ET LOIS SOCIALES	1 642 772	1 703 041	1 881 871	1 894 201	7 121 885
824	Promouvoir l'insertion et la reconversion du travail	273 857	313 526	332 004	337 697	1 257 084
00	Budget Général	273 857	313 526	332 004	337 697	1 257 084
00-31-0-300-00000	DIRECTION GENERALE DU TRAVAIL ET DES LOIS SOCIALES	65 064	100 033	100 033	98 455	363 585
00-31-0-330-00000	DIRECTION DE LA PROMOTION AU TRAVAIL DECENT	68 493	98 493	104 971	101 990	373 947
00-31-0-331-00000	SERVICE DES ETUDES ET DU PARTENARIAT	0	4 000	6 000	7 899	17 899
00-31-0-332-00000	SERVICE D'APPUI A LA PROMOTION SOCIALE DES TRAVAILLEURS	0	4 000	6 000	7 899	17 899
00-31-0-334-00000	SERVICE D'APPUI A LA TRANSITION VERS L'ECONOMIE FORMELLE	0	4 000	6 000	7 899	17 899
00-31-0-340-00000	DIRECTION DES TRAVAILLEURS DEPLACES	35 000	0	0	0	35 000
00-31-0-350-00000	DIRECTION DE LA MIGRATION PROFESSIONNELLE	0	91 000	91 000	89 858	271 858
00-31-0-351-00000	SERVICE DE LA MAIN D'ŒUVRE A L'ETRANGER	0	4 000	6 000	7 899	17 899
00-31-0-352-00000	SERVICE DE LA GESTION DES EXPATRIES	0	4 000	6 000	7 899	17 899
00-31-0-353-00000	SERVICE D'AGREMENTS ET DU SUIVI DES TRAVAILLEURS MIGRANTS	0	4 000	6 000	7 899	17 899
00-31-2-163-10101	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES ANALAMANGA	6 000	0	0	0	6 000
00-31-2-163-11001	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES VAKINANKARATRA	5 200	0	0	0	5 200
00-31-2-163-11707	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES ITASY	5 200	0	0	0	5 200
00-31-2-163-11917	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES BONGOLAVA	5 200	0	0	0	5 200
00-31-2-163-20101	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES DIANA	6 000	0	0	0	6 000
00-31-2-163-20824	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES SAVA	5 200	0	0	0	5 200
00-31-2-163-30101	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES HAUTE MATSIATRA	6 000	0	0	0	6 000
00-31-2-163-30606	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES AMORONI MANIA	5 200	0	0	0	5 200
00-31-2-163-30914	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES ATSIMO ATSIANANA	5 700	0	0	0	5 700
00-31-2-163-31307	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES IHOROMBE	5 200	0	0	0	5 200
00-31-2-163-31623	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES VATOVAVY FITOVINANY	5 700	0	0	0	5 700
00-31-2-163-40101	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES BOENY	6 000	0	0	0	6 000
00-31-2-163-40711	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES SOFIA	5 200	0	0	0	5 200
00-31-2-163-50101	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES ATSIANANA	6 500	0	0	0	6 500
00-31-2-163-50302	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES ALAOTRA MANGORO	5 700	0	0	0	5 700
00-31-2-163-50905	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES ANALANJIROFO	5 200	0	0	0	5 200
00-31-2-163-60101	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES ATSIMO ANDREFANA	5 200	0	0	0	5 200
00-31-2-163-61424	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES ANOSY	5 200	0	0	0	5 200
00-31-2-163-61905	SERVICE REGIONAL DE LA PROMOTION AU TRAVAIL DECENT ET DES TRAVAILLEURS DEPLACES MENABE	5 700	0	0	0	5 700
826	Promotion de l'inspection et de l'administration du Travail	1 368 915	1 389 515	1 549 867	1 556 504	5 864 801
00	Budget Général	1 368 915	1 389 515	1 549 867	1 556 504	5 864 801
00-31-0-300-00000	DIRECTION GENERALE DU TRAVAIL ET DES LOIS SOCIALES	1 041 435	996 435	1 122 667	1 124 113	4 284 650
00-31-0-301-00000	SERVICES DES ETUDES, DE LA PROGRAMMATION ET DE LA DOCUMENTATION	0	4 000	6 000	7 899	17 899
00-31-0-302-00000	SERVICE D'APPUI AUX INSPECTIONS	0	4 000	6 000	7 899	17 899
00-31-0-303-00000	SERVICES DE LA CHANCELLERIE DE TRAVAIL	10 000	10 000	10 000	9 874	39 874
00-31-0-310-00000	DIRECTION DU TRAVAIL ET DE LA PROMOTION DES DROITS FONDAMENTAUX	70 380	153 880	167 605	163 607	555 472
00-31-0-311-00000	SERVICE DES RELATIONS PROFESSIONNELLES	0	4 000	6 000	7 899	17 899
00-31-0-312-00000	SERVICE DE LA PROMOTION DES DROITS FONDAMENTAUX	79 900	34 000	33 303	33 589	180 792
00-31-0-313-00000	SERVICE DES NORMES ET DES RELATIONS EXTERIEURES	0	4 000	6 000	7 899	17 899
00-31-0-320-00000	DIRECTION DE LA SECURITE SOCIALES DES TRAVAILLEURS	35 000	35 000	40 000	39 499	149 499

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-31-0-321-00000	SERVICE DE PREVENTION SOCIALE ET DE MEDECINE DU TRAVAIL	0	4 000	6 000	7 899	17 899
00-31-0-322-00000	SERVICE DE SUIVI ET DE CONTRÔLE DES REPARATIONS ET DES PRESTATIONS SOCIALES	0	4 000	6 000	7 899	17 899
00-31-0-323-00000	SERVICE DE LA PROMOTION DE LA SECURITE SOCIALE DES TRAVAILLEURS	0	4 000	6 000	7 899	17 899
00-31-2-162-10101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ANALAMANGA	6 485	0	0	0	6 485
00-31-2-162-11001	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES VAKINANKARATRA	6 485	0	0	0	6 485
00-31-2-162-11707	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ITASY	6 485	0	0	0	6 485
00-31-2-162-11917	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES BONGOLAVA	6 485	0	0	0	6 485
00-31-2-162-20101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES DIANA	6 485	0	0	0	6 485
00-31-2-162-20824	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES SAVA	6 485	0	0	0	6 485
00-31-2-162-30101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES HAUTE MATSIATRA	6 485	0	0	0	6 485
00-31-2-162-30606	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES AMORON' I MANIA	7 085	0	0	0	7 085
00-31-2-162-30914	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ATSIMO ATSIANANA	6 785	0	0	0	6 785
00-31-2-162-31307	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES IHOROMBE	6 785	0	0	0	6 785
00-31-2-162-31623	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES VATOVAVY FITOVINANY	6 985	0	0	0	6 985
00-31-2-162-40101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES BOENY	6 485	0	0	0	6 485
00-31-2-162-40711	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES SOFIA	6 485	0	0	0	6 485
00-31-2-162-41210	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES BETSIBOKA	6 485	0	0	0	6 485
00-31-2-162-50101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ATSIANANA	6 485	0	0	0	6 485
00-31-2-162-50302	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ALAOTRA MANGORO	6 885	0	0	0	6 885
00-31-2-162-50905	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ANALANJIROFO	6 885	0	0	0	6 885
00-31-2-162-60101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ATSIMO ANDREFANA	6 485	0	0	0	6 485
00-31-2-162-61424	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ANOSY	6 485	0	0	0	6 485
00-31-2-162-61905	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES MENABE	6 485	0	0	0	6 485
00-31-2-172-10101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ANALAMANGA	0	6 485	6 485	6 403	19 373
00-31-2-172-11001	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES VAKINANKARATRA	0	6 485	6 485	6 403	19 373
00-31-2-172-11707	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ITASY	0	6 485	6 485	6 403	19 373
00-31-2-172-11917	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES BONGOLAVA	0	6 485	6 485	6 403	19 373
00-31-2-172-20101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES DIANA	0	6 485	6 485	6 403	19 373
00-31-2-172-20824	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES SAVA	0	6 485	6 485	6 403	19 373
00-31-2-172-30101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES HAUTE MATSIATRA	0	6 485	6 485	6 403	19 373
00-31-2-172-30606	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES AMORON' I MANIA	0	7 085	7 852	6 996	21 933
00-31-2-172-30914	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ATSIMO ATSIANANA	0	6 785	6 994	6 699	20 478
00-31-2-172-31307	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES IHOROMBE	0	6 785	6 994	6 699	20 478
00-31-2-172-31623	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES VATOVAVY FITOVINANY	0	6 985	7 334	6 897	21 216
00-31-2-172-40101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES BOENY	0	6 485	6 485	6 403	19 373
00-31-2-172-40711	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES SOFIA	0	6 485	6 485	6 403	19 373
00-31-2-172-41210	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES BETSIBOKA	0	6 485	6 485	6 403	19 373
00-31-2-172-50101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ATSIANANA	0	6 485	6 485	6 403	19 373
00-31-2-172-50302	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ALAOTRA MANGORO	0	6 885	7 164	6 798	20 847
00-31-2-172-50905	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ANALANJIROFO	0	6 885	7 164	6 798	20 847
00-31-2-172-60101	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ATSIMO ANDREFANA	0	6 485	6 485	6 403	19 373
00-31-2-172-61424	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES ANOSY	0	6 485	6 485	6 403	19 373
00-31-2-172-61905	SERVICE REGIONAL DU TRAVAIL ET DES LOIS SOCIALES MENABE	0	6 485	6 485	6 403	19 373
320	FONCTION PUBLIQUE	21 201 031	24 718 598	26 231 621	28 526 826	100 678 076
015	Administration et Coordination	19 989 660	23 314 227	24 698 937	26 866 053	94 868 877
00	Budget Général	19 989 660	23 314 227	24 698 937	26 866 053	94 868 877
00-32-0-000-00000	CABINET	547 700	722 929	633 472	715 925	2 620 026
00-32-0-010-00000	PERSONNE RESPONSABLE DU MARCHÉ PUBLIC (PRMP)	42 000	42 000	46 837	46 414	177 251
00-32-0-011-00000	UNITE DE GESTION DE PASSATION DES MARCHES (UGPM)	10 000	45 000	50 000	49 373	154 373

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-32-0-020-00000	DIRECTION DE LA COMMUNICATION ET DES RELATIONS PUBLIQUES	30 000	30 000	40 000	44 436	144 436
00-32-0-021-00000	SERVICE DU DIALOGUE SOCIAL	0	4 000	6 000	7 899	17 899
00-32-0-022-00000	SERVICE DES RELATIONS PUBLIQUES	0	4 000	6 000	7 899	17 899
00-32-0-023-00000	SERVICE DE L'INFORMATION ET DE LA COMMUNICATION	0	4 000	6 000	7 899	17 899
00-32-0-040-00000	UNITE DE LUTTE CONTRE LA CORRUPTION	0	4 000	6 000	7 899	17 899
00-32-0-100-00000	SECRETARIAT GENERAL	114 400	186 400	206 384	184 062	691 246
00-32-0-101-00000	SERVICE CENTRAL DES COURRIERS	6 500	6 500	6 500	6 417	25 917
00-32-0-106-00000	SERVICE DE LA COORDINATION DES ACTIVITES DES ORGANISMES RATTACHES/REGIONALES	0	4 000	6 000	7 899	17 899
00-32-0-107-00000	SERVICE DES INSPECTIONS ADMINISTRATIVES ET FINANCIERES	0	4 000	6 000	7 899	17 899
00-32-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE	5 308 915	6 683 915	7 040 286	7 631 600	26 664 716
00-32-0-111-00000	SERVICE FINANCIER	11 500	18 500	11 500	18 268	59 768
00-32-0-112-00000	SERVICE LOGISTIQUE	76 825	40 825	76 825	75 862	270 337
00-32-0-113-00000	SERVICE MEDICO-SANITAIRE	25 900	29 900	39 844	29 525	125 169
00-32-0-120-00000	DIRECTION DE LA PROGRAMMATION, DU SUIVI ET DE L'EVALUATION	324 467	435 117	439 957	480 833	1 680 374
00-32-0-121-00000	SERVICE DU SUIVI EVALUATION DU SECTEUR PUBLIC ET DU REPORTING	8 000	12 000	10 000	11 850	41 850
00-32-0-122-00000	SERVICE DU SUIVI EVALUATION DU TRAVAIL ET DU REPORTING	8 000	12 000	10 000	11 850	41 850
00-32-0-123-00000	SERVICE D'APPUI A LA PROGRAMMATION	18 000	18 000	14 000	17 774	67 774
00-32-0-140-00000	DIRECTION DU SYSTEME D'INFORMATION	127 000	147 000	186 741	149 899	610 640
00-32-0-141-00000	SERVICE DE L'ADMINISTRATION DES RESEAUX, DES SYSTEMES ET DE LA MAINTENANCE	0	4 000	6 000	7 899	17 899
00-32-0-142-00000	SERVICE DU DEVELOPPEMENT	0	4 000	6 000	7 899	17 899
00-32-0-143-00000	SERVICE DE L'ADMINISTRATION DES DONNEES	0	4 000	6 000	7 899	17 899
00-32-0-150-00000	DIRECTION DU PERSONNEL DU MINISTERE	30 000	30 000	40 000	44 435	144 435
00-32-0-151-00000	SERVICE DE L'ADMINISTRATION DU PERSONNEL CENTRAL	0	4 000	6 000	7 900	17 900
00-32-0-152-00000	SERVICE DE L'ADMINISTRATION DU PERSONNEL REGIONAL	0	4 000	6 000	7 900	17 900
00-32-0-160-00000	DIRECTION DES ETUDES ET DES AFFAIRES JURIDIQUES	72 000	92 000	100 000	118 251	382 251
00-32-0-161-00000	SERVICE DES ETUDES	0	4 000	6 000	7 899	17 899
00-32-0-162-00000	SERVICE DES AFFAIRES JURIDIQUES	0	4 000	6 000	7 899	17 899
00-32-0-163-00000	SERVICE DE LA DOCUMENTATION	0	4 000	6 000	7 899	17 899
00-32-2-160-10101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ANALAMANGA	22 000	0	0	0	22 000
00-32-2-160-11001	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES VAKINANKARATRA	20 000	0	0	0	20 000
00-32-2-160-11707	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ITASY	20 000	0	0	0	20 000
00-32-2-160-11917	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES BONGOLAVA	20 000	0	0	0	20 000
00-32-2-160-20101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES DIANA	32 000	0	0	0	32 000
00-32-2-160-20824	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES SAVA	20 900	0	0	0	20 900
00-32-2-160-30101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES HAUTE MATSIATRA	31 500	0	0	0	31 500
00-32-2-160-30606	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES AMORONI MANIA	21 500	0	0	0	21 500
00-32-2-160-30914	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ATSIMO ATSIANANA	21 500	0	0	0	21 500
00-32-2-160-31307	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES IHOROMBE	20 500	0	0	0	20 500
00-32-2-160-31623	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES VATOVAVY FITOVINANY	30 000	0	0	0	30 000
00-32-2-160-40101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES BOENY	21 200	0	0	0	21 200
00-32-2-160-40711	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES SOFIA	25 300	0	0	0	25 300
00-32-2-160-41210	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES BETSIBOKA	34 900	0	0	0	34 900
00-32-2-160-41312	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES MELAKY	19 000	0	0	0	19 000
00-32-2-160-50101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ATSIANANA	24 000	0	0	0	24 000
00-32-2-160-50302	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ALAOTRA MANGORO	30 000	0	0	0	30 000
00-32-2-160-50905	DIRECTION REGIONALE DE LA FONCTION	25 000	0	0	0	25 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
	PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ANALANJIROFO					
00-32-2-160-60101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ATSIMO ANDREFANA	20 000	0	0	0	20 000
00-32-2-160-60406	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ANDROY	20 000	0	0	0	20 000
00-32-2-160-61424	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES ANOSY	25 600	0	0	0	25 600
00-32-2-160-61905	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES MENABE	21 000	0	0	0	21 000
00-32-2-170-10101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ANALAMANGA	0	32 000	37 139	32 629	101 768
00-32-2-170-11001	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES VAKINANKARATRA	0	20 000	22 787	22 738	65 525
00-32-2-170-11707	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ITASY	0	20 000	22 578	22 736	65 314
00-32-2-170-11917	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES BONGOLAVA	0	20 000	22 578	22 738	65 316
00-32-2-170-20101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES DIANA	0	23 000	27 321	25 700	76 021
00-32-2-170-20824	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES SAVA	0	20 900	23 756	23 626	68 282
00-32-2-170-30101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES HAUTE MATSIATRA	0	21 500	24 426	24 218	70 144
00-32-2-170-30606	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES AMORON' I MANIA	0	21 500	23 729	24 219	69 448
00-32-2-170-30914	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ATSIMO ATSIANANA	0	31 100	34 129	34 489	99 718
00-32-2-170-31307	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES IHOROMBE	0	20 500	22 668	23 223	66 391
00-32-2-170-31623	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES VATOVAVY FITOVINANY	0	21 500	24 426	24 218	70 144
00-32-2-170-40101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES BOENY	0	21 200	24 266	23 923	69 389
00-32-2-170-40711	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES SOFIA	0	25 300	32 898	27 972	86 170
00-32-2-170-41210	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES BETSIBOKA	0	34 900	37 478	37 451	109 829
00-32-2-170-41312	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES MELAKY	0	19 000	23 168	23 716	65 884
00-32-2-170-50101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ATSIANANA	0	24 000	29 623	28 663	82 286
00-32-2-170-50302	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ALAOTRA MANGORO	0	20 000	25 345	24 713	70 058
00-32-2-170-50905	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ANALANJIROFO	0	22 500	28 483	27 674	78 657
00-32-2-170-60101	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ATSIMO ANDREFANA	0	20 000	24 275	27 675	71 950
00-32-2-170-60406	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ANDROY	0	20 000	23 229	26 687	69 916
00-32-2-170-61424	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES ANOSY	0	34 400	33 666	33 995	102 061
00-32-2-170-61905	DIRECTION REGIONALE DE LA FONCTION PUBLIQUE, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES MENABE	0	21 000	24 623	26 688	72 311
00-32-9-110-00000	PERSONNEL FONCTION PUBLIQUE CENTRAL	12 702 553	14 191 841	15 070 000	16 529 000	58 493 394
128	Réforme de l'Administration	510 828	644 828	711 629	824 942	2 692 227
00	Budget Général	510 828	644 828	711 629	824 942	2 692 227
00-32-0-400-00000	DIRECTION GENERALE DE LA REFORME DE L'ADMINISTRATION	313 800	313 800	344 230	379 205	1 351 035
00-32-0-401-00000	SERVICE DU SUIVI ET DE L'EVALUATION DES PROJETS DE REFORME	0	4 000	0	3 949	7 949
00-32-0-402-00000	SERVICE DES REFORMES DES UNITES DECONCENTREES	0	4 000	0	3 949	7 949
00-32-0-403-00000	SERVICE DES ARCHIVES	0	4 000	6 000	7 899	17 899
00-32-0-410-00000	DIRECTION DE LA REFORME DES SERVICES PUBLICS	113 293	163 293	173 411	200 383	650 380
00-32-0-411-00000	SERVICE DU DEVELOPPEMENT DE LA NOUVELLE GESTION PUBLIQUE	0	4 000	6 000	7 899	17 899
00-32-0-412-00000	SERVICE DES REFORMES DE L'ADMINISTRATION	0	4 000	6 000	7 899	17 899
00-32-0-413-00000	SERVICE DE LA GESTION PREVISIONNELLE DES EFFECTIFS DES EMPLOIS ET DES COMPETENCES	0	4 000	6 000	7 899	17 899
00-32-0-420-00000	DIRECTION DU DEVELOPPEMENT DU PARTENARIAT ET DE L'INFORMATISATION DE L'ADMINISTRATION	53 735	93 735	99 988	121 930	369 388

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-32-0-421-00000	SERVICE DE LA PROMOTION DU PARTENARIAT: PUBLIC/PRIVET	0	4 000	6 000	7 899	17 899
00-32-0-422-00000	SERVICE DE LA COMMUNICATION ET DES INFORMATIONS SUR LES PROJETS DE REFORME	0	4 000	6 000	7 899	17 899
00-32-0-423-00000	SERVICE DE LA PROMOTION ET D'APPUI A L'ADMINISTRATION	0	4 000	6 000	7 899	17 899
00-32-0-430-00000	DIRECTION DE LA COORDINATION DES PROJETS ET DU CONTRÔLE ADMINISTRATIF DE RECRUTEMENT	30 000	30 000	40 000	44 435	144 435
00-32-0-431-00000	SERVICE DE LA COORDINATION DES PROJETS DE REFORME	0	4 000	6 000	7 899	17 899
00-32-0-432-00000	SERVICE DE CONTRÔLE ADMONISTRATIF DE RECRUTEMENT	0	4 000	6 000	7 899	17 899
131	Promouvoir une fonction publique professionnelle moderne, intègre et centrée sur le service public	700 543	759 543	821 055	835 831	3 116 972
00	Budget Général	700 543	759 543	821 055	835 831	3 116 972
00-32-0-200-00000	DIRECTION GENERALE DE LA FONCTION PUBLIQUE	427 243	442 243	451 458	436 112	1 757 056
00-32-0-201-00000	SERVICE DE LA PROMOTION DU PARTENARIAT	5 800	5 800	5 800	7 702	25 102
00-32-0-202-00000	SERVICE DES APPUIS TECHNIQUES ET ADMINISTRATIFS	5 800	5 800	5 800	7 702	25 102
00-32-0-210-00000	DIRECTION DES RESSOURCES HUMAINES DE L'ETAT	35 000	35 000	50 369	51 842	172 211
00-32-0-212-00000	SERVICE DU PERSONNEL ENCADRE	0	4 000	6 000	7 899	17 899
00-32-0-213-00000	SERVICE DU PERSONNEL NON ENCADRE	0	4 000	6 000	7 899	17 899
00-32-0-214-00000	SERVICE DE LA GESTION DE FIN DE CARRIERE	0	4 000	4 000	3 949	11 949
00-32-0-215-00000	SERVICE DES ACCIDENTS ET MALADIES PROFESSIONNELLES DES AGENTS DE L'ETAT	0	4 000	6 000	7 899	17 899
00-32-0-217-00000	SERVICE DE LA GESTION ADMINISTRATIVE DU RECRUTEMENT	0	4 000	6 000	7 899	17 899
00-32-0-230-00000	DIRECTION DE L'EVALUATION ET DE LA PROMOTION DE L'ETHIQUE ET DE LA DEONTOLOGIE	30 000	30 000	45 000	49 373	154 373
00-32-0-231-00000	SERVICE DE L'ETHIQUE ET DE LA DEONTOLOGIE	0	4 000	6 000	7 899	17 899
00-32-0-232-00000	SERVICE DE L'EVALUATION DE LA PERFORMANCE DES AGENTS DE L'ETAT	0	4 000	6 000	7 899	17 899
00-32-0-234-00000	SERVICE DES AFFAIRES DISCIPLINAIRES	0	4 000	6 000	7 899	17 899
00-32-0-240-00000	DIRECTION DE LA FORMATION ET DU PERFECTIONNEMENT DES AGENTS DE L'ETAT	50 000	50 000	54 651	59 256	213 907
00-32-0-243-00000	SERVICE DES CONCOURS ADMINISTRATIFS	5 000	5 000	5 000	4 937	19 937
00-32-0-244-00000	SERVICE DE LA GESTION DES EQUIVALENCES ADMINISTRATIVES DE TITRES	0	8 000	4 000	7 900	19 900
00-32-0-245-00000	SERVICE D'APPUI AUX ETABLISSEMENTS PUBLICS DE FORMATION ADMINISTRATIVE	0	4 000	6 000	7 899	17 899
00-32-0-246-00000	SERVICE DE LA FORMATION ET DU PERFECTIONNEMENT DES AGENTS DE L'ETAT	0	4 000	6 000	7 899	17 899
00-32-2-161-10101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ANALAMANGA	7 000	0	0	0	7 000
00-32-2-161-11001	SERVICE REGIONAL DE LA FONCTION PUBLIQUE VAKINANKARATRA	7 200	0	0	0	7 200
00-32-2-161-11707	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ITASY	7 000	0	0	0	7 000
00-32-2-161-11917	SERVICE REGIONAL DE LA FONCTION PUBLIQUE BONGOLAVA	7 000	0	0	0	7 000
00-32-2-161-20101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE DIANA	9 000	0	0	0	9 000
00-32-2-161-20824	SERVICE REGIONAL DE LA FONCTION PUBLIQUE SAVA	7 000	0	0	0	7 000
00-32-2-161-30101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE HAUTE MATSIATRA	8 500	0	0	0	8 500
00-32-2-161-30606	SERVICE REGIONAL DE LA FONCTION PUBLIQUE AMORONI MANIA	7 000	0	0	0	7 000
00-32-2-161-30914	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ATSIMO ATSINANANA	7 500	0	0	0	7 500
00-32-2-161-31307	SERVICE REGIONAL DE LA FONCTION PUBLIQUE IHOROMBE	7 000	0	0	0	7 000
00-32-2-161-31623	SERVICE REGIONAL DE LA FONCTION PUBLIQUE VATOVAVY FITOVINANY	7 000	0	0	0	7 000
00-32-2-161-40101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE BOENY	11 500	0	0	0	11 500
00-32-2-161-40711	SERVICE REGIONAL DE LA FONCTION PUBLIQUE SOFIA	7 000	0	0	0	7 000
00-32-2-161-41210	SERVICE REGIONAL DE LA FONCTION PUBLIQUE BETSIBOKA	7 000	0	0	0	7 000
00-32-2-161-50101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ATSINANANA	7 000	0	0	0	7 000
00-32-2-161-50302	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ALAOTRA MANGORO	7 000	0	0	0	7 000
00-32-2-161-50905	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ANALANJIROFO	7 000	0	0	0	7 000
00-32-2-161-60101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ATSIMO ANDREFANA	7 000	0	0	0	7 000
00-32-2-161-61424	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ANOSY	7 000	0	0	0	7 000
00-32-2-171-10101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ANALAMANGA	0	7 000	7 000	6 913	20 913
00-32-2-171-11001	SERVICE REGIONAL DE LA FONCTION PUBLIQUE VAKINANKARATRA	0	7 200	7 339	7 109	21 648
00-32-2-171-11707	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ITASY	0	7 000	7 000	6 913	20 913
00-32-2-171-11917	SERVICE REGIONAL DE LA FONCTION PUBLIQUE BONGOLAVA	0	7 000	7 000	6 912	20 912
00-32-2-171-20101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE DIANA	0	9 000	10 394	8 887	28 281

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-32-2-171-20824	SERVICE REGIONAL DE LA FONCTION PUBLIQUE SAVA	0	7 000	7 000	6 912	20 912
00-32-2-171-30101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE HAUTE MATSIATRA	0	8 500	9 546	8 392	26 438
00-32-2-171-30606	SERVICE REGIONAL DE LA FONCTION PUBLIQUE AMORONI MANIA	0	7 000	7 000	6 912	20 912
00-32-2-171-30914	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ATSIMO ATSIANANA	0	7 500	7 849	7 406	22 755
00-32-2-171-31307	SERVICE REGIONAL DE LA FONCTION PUBLIQUE IHOROMBE	0	7 000	7 000	6 912	20 912
00-32-2-171-31623	SERVICE REGIONAL DE LA FONCTION PUBLIQUE VATOVAVY FITOVINANY	0	7 000	7 000	6 912	20 912
00-32-2-171-40101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE BOENY	0	7 500	7 849	7 406	22 755
00-32-2-171-40711	SERVICE REGIONAL DE LA FONCTION PUBLIQUE SOFIA	0	7 000	7 000	6 912	20 912
00-32-2-171-41210	SERVICE REGIONAL DE LA FONCTION PUBLIQUE BETSIBOKA	0	7 000	7 000	6 912	20 912
00-32-2-171-50101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ATSIANANA	0	7 000	7 000	6 912	20 912
00-32-2-171-50302	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ALAOTRA MANGORO	0	7 000	7 000	6 912	20 912
00-32-2-171-50905	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ANALANJIROFO	0	7 000	7 000	6 911	20 911
00-32-2-171-60101	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ATSIMO ANDREFANA	0	7 000	7 000	6 911	20 911
00-32-2-171-61424	SERVICE REGIONAL DE LA FONCTION PUBLIQUE ANOSY	0	7 000	7 000	6 911	20 911
330	EMPLOI	2 708 570	2 115 051	2 141 508	2 150 973	9 116 102
607	Promouvoir la croissance économique par l'emploi décent	2 708 570	2 115 051	2 141 508	2 150 973	9 116 102
00	Budget Général	2 708 570	2 115 051	2 141 508	2 150 973	9 116 102
00-33-0-400-00000	DIRECTION GENERALE DE LA PROMOTION DE L'EMPLOI	2 038 968	0	0	0	2 038 968
00-33-0-410-00000	DIRECTION DE LA FORMATION PROFESSIONNELLE CONTINUE ET DU RENFORCEMENT DES CAPACITES	91 771	0	0	0	91 771
00-33-0-411-00000	SERVICE DU PERFECTIONNEMENT PROFESSIONNEL	14 535	0	0	0	14 535
00-33-0-412-00000	SERVICE DE LA FORMATION PROFESSIONNELLE QUALIFIANTE	14 535	0	0	0	14 535
00-33-0-413-00000	SERVICE DE LA VALIDATION DES ACQUIS PROFESSIONNELS	14 535	0	0	0	14 535
00-33-0-420-00000	DIRECTION DE L'APPUI A L'INSERTION PROFESSIONNELLE DES JEUNES ET DES SANS EMPLOIS	91 809	0	0	0	91 809
00-33-0-421-00000	SERVICE DE LA COORDINATION DU PARTENARIAT EN FAVEUR DE L'INSERTION PROFESSIONNELLE DES JEUNES	14 500	0	0	0	14 500
00-33-0-422-00000	SERVICE D'APPUI A L'INSERTION PROFESSIONNELLE	14 500	0	0	0	14 500
00-33-0-423-00000	SERVICES DES ACTIVITES COMMUNAUTAIRES A HAUTE INTENSITE DE MAIN-D'OEUVRE	14 500	0	0	0	14 500
00-33-0-430-00000	DIRECTION DE LA PROFESSIONNALISATION DES PETITS METIERS ET DE LA PROMOTION DE L'AUTO-EMPLOI	97 875	0	0	0	97 875
00-33-0-431-00000	SERVICE DE L'ASSISTANCE AU MONTAGE DES PROJETS	12 500	0	0	0	12 500
00-33-0-432-00000	SERVICE DE LA PROMOTION DE L'EMPLOI RURAL	12 500	0	0	0	12 500
00-33-0-433-00000	SERVICE DE LA PROMOTION DES PETITS METIERS URBAINS	12 500	0	0	0	12 500
00-33-0-440-00000	DIRECTION DE L'EMPLOI A L'ETRANGER ET DE LA MAIN D'ŒUVRE	106 982	0	0	0	106 982
00-33-0-441-00000	SERVICE DES AGREMENTS	14 020	0	0	0	14 020
00-33-0-442-00000	SERVICE DU SUIVI DES CENTRES DE FORMATION ET DES AGENCES DE PLACEMENT	14 020	0	0	0	14 020
00-33-0-443-00000	SERVICE DE LA MIGRATION PROFESSIONNELLE	14 020	0	0	0	14 020
00-33-0-500-00000	DIRECTION GENERALE DE LA PROMOTION DE L'EMPLOI	0	1 669 596	1 682 553	1 657 794	5 009 943
00-33-0-510-00000	DIRECTION DE LA FORMATION CONTINUE ET DU RENFORCEMENT DES CAPACITES	0	91 771	91 771	90 621	274 163
00-33-0-511-00000	SERVICE DES ETUDES ET DU PARTENARIAT	0	4 000	6 000	7 899	17 899
00-33-0-512-00000	SERVICE DE LA PROMOTION DE LA FORMATION CONTINUE	0	4 000	6 000	7 899	17 899
00-33-0-513-00000	SERVICE DU PERFECTIONNEMENT PROFESSIONNEL	0	4 000	6 000	7 899	17 899
00-33-0-520-00000	DIRECTION DE L'APPUI A L'INSERTION PROFESSIONNELLE DES JEUNES ET DES SANS EMPLOI	0	91 809	91 809	104 482	288 100
00-33-0-521-00000	SERVICE DE LA COORDINATION DU PARTENARIAT EN FAVEUR DE L'INSERTION PROFESSIONNELLE DES JEUNES	0	4 000	6 000	7 899	17 899
00-33-0-522-00000	SERVICE D'ORIENTATION ET D'APPUI A L'INSERTION PROFESSIONNELLE	0	4 000	6 000	7 899	17 899
00-33-0-523-00000	SERVICE DES ACTIVITES COMMUNAUTAIRES A HAUTE INTENSITE DE MAIN-D'ŒUVRE (HIMO)	0	4 000	6 000	7 899	17 899
00-33-0-530-00000	DIRECTION DE LA PROFESSIONNALISATION DES PETITS METIERS ET DE LA PROMOTION DE L'AUTO-EMPLOI	0	97 875	97 875	104 548	300 298
00-33-0-531-00000	SERVICE D'ASSISTANCE ET D'APPUI A L'ENTREPRENARIAT	0	4 000	5 000	5 924	14 924
00-33-0-532-00000	SERVICE DE LA PROMOTION DE L'EMPLOI RURAL	0	4 000	5 000	5 924	14 924
00-33-0-533-00000	SERVICE DE LA PROMOTION DES PETITS METIERS URBAINS	0	4 000	6 000	7 899	17 899

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-33-2-151-10101 SERVICE DE L'EMPLOI ANALAMANGA	7 500	0	0	0	7 500
00-33-2-151-11001 SERVICE DE L'EMPLOI VAKINANKARATRA	7 000	0	0	0	7 000
00-33-2-151-11707 SERVICE DE L'EMPLOI ITASY	6 000	0	0	0	6 000
00-33-2-151-20101 SERVICE DE L'EMPLOI DIANA	7 000	0	0	0	7 000
00-33-2-151-20824 SERVICE DE L'EMPLOI SAVA	7 500	0	0	0	7 500
00-33-2-151-30101 SERVICE DE L'EMPLOI HAUTE MATSIATRA	7 500	0	0	0	7 500
00-33-2-151-30606 SERVICE DE L'EMPLOI AMORONI MANIA	7 000	0	0	0	7 000
00-33-2-151-30914 SERVICE DE L'EMPLOI ATSIMO ATSIANANA	7 000	0	0	0	7 000
00-33-2-151-31623 SERVICE DE L'EMPLOI VATOVAVY FITOVINANY	6 000	0	0	0	6 000
00-33-2-151-40101 SERVICE DE L'EMPLOI BOENY	7 000	0	0	0	7 000
00-33-2-151-40711 SERVICE DE L'EMPLOI SOFIA	6 000	0	0	0	6 000
00-33-2-151-50101 SERVICE DE L'EMPLOI ATSIANANA	6 500	0	0	0	6 500
00-33-2-151-50302 SERVICE DE L'EMPLOI ALAOTRA MANGORO	7 000	0	0	0	7 000
00-33-2-151-50905 SERVICE DE L'EMPLOI ANALANJIROFO	6 000	0	0	0	6 000
00-33-2-151-60101 SERVICE DE L'EMPLOI ATSIMO ANDREFANA	6 500	0	0	0	6 500
00-33-2-151-61424 SERVICE DE L'EMPLOI ANOSY	6 500	0	0	0	6 500
00-33-2-151-61905 SERVICE DE L'EMPLOI MENABE	6 500	0	0	0	6 500
00-33-2-173-10101 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE ANALAMANGA	0	9 000	9 000	8 887	26 887
00-33-2-173-11001 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE VAKINANKARATRA	0	7 000	7 000	6 912	20 912
00-33-2-173-11707 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE ITASY	0	6 000	6 000	5 924	17 924
00-33-2-173-11917 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE BONGOLAVA	0	6 000	6 000	5 924	17 924
00-33-2-173-20101 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE DIANA	0	7 000	7 000	6 912	20 912
00-33-2-173-20824 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE SAVA	0	6 000	6 000	5 924	17 924
00-33-2-173-30101 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE HAUTE MATSIATRA	0	7 500	7 500	7 406	22 406
00-33-2-173-30606 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE AMORONI MANIA	0	6 000	6 000	5 924	17 924
00-33-2-173-30914 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE ATSIMO ATSIANANA	0	7 500	7 000	7 406	21 906
00-33-2-173-31307 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE IHOROMBE	0	6 000	6 000	5 924	17 924
00-33-2-173-31623 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE VATOVAVY FITOVINANY	0	6 500	6 000	6 418	18 918
00-33-2-173-40101 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE BOENY	0	7 000	7 000	6 912	20 912
00-33-2-173-40711 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE SOFIA	0	6 000	6 000	5 924	17 924
00-33-2-173-50101 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE ATSIANANA	0	7 000	6 500	6 912	20 412
00-33-2-173-50302 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE ALAOTRA MANGORO	0	7 500	7 000	7 406	21 906
00-33-2-173-50905 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE ANALANJIROFO	0	6 000	6 000	5 924	17 924
00-33-2-173-60101 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE ATSIMO ANDREFANA	0	6 500	6 500	6 418	19 418
00-33-2-173-61424 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE ANOSY	0	6 500	6 500	6 418	19 418
00-33-2-173-61905 SERVICE REGIONAL DE L'EMPLOI ET DE LA MIGRATION PROFESSIONNELLE MENABE	0	7 000	6 500	6 912	20 412

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
34 MINISTÈRE DE L'INDUSTRIE ET DU DÉVELOPPEMENT DU SECTEUR PRIVÉ	11 513 227	12 055 989	12 779 000	13 664 000	50 012 216
340 INDUSTRIE	11 513 227	12 055 989	12 779 000	13 664 000	50 012 216
051 Administration et Coordination	9 331 237	10 797 989	10 927 677	12 015 832	43 072 735
00 Budget Général	9 331 237	10 797 989	10 927 677	12 015 832	43 072 735
00-34-0-000-00000 CABINET	850 000	850 000	993 034	965 503	3 658 537
00-34-0-001-00000 SERVICE DE L'AUDIT INTERNE (SAudit)	0	54 000	44 954	45 788	144 742
00-34-0-010-00000 PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	55 000	55 000	63 000	65 000	238 000
00-34-0-020-00000 DIRECTION DE LA PLANIFICATION, DES ETUDES ET DE L' EVALUATION (DEPE)	55 000	55 000	67 384	70 939	248 323
00-34-0-100-00000 SECRETARIAT GENERAL (SG)	200 000	200 000	267 384	296 986	964 370
00-34-0-110-00000 DIRECTION DES AFFAIRES FINANCIERES (DAF)	3 127 000	4 213 380	3 831 437	4 519 009	15 690 826
00-34-0-111-00000 SERVICE FINANCIER ET DU BUDGET (SFB)	25 000	25 000	30 000	31 500	111 500
00-34-0-112-00000 SERVICE DE LA LOGISTIQUE ET DU PATRIMOINE (SLP)	25 000	25 000	29 788	31 763	111 551
00-34-0-113-00000 SERVICE MEDICO - SOCIAL (SMS)	48 000	54 000	75 068	87 923	264 991
00-34-0-120-00000 DIRECTION DES RESSOURCES HUMAINES (DRH)	70 000	70 000	77 086	84 938	302 024
00-34-0-130-00000 DIRECTION DES SYSTEMES D'INFORMATION (DSI)	255 000	55 000	63 277	68 527	441 804
00-34-0-140-00000 DIRECTION DE LA LEGISLATION ET DES ETUDES JURIDIQUES (DLEJ)	55 000	155 000	160 000	165 000	535 000
00-34-0-150-00000 DIRECTION DE COORDINATION REGIONALE (DCR)	165 000	360 000	265 000	70 000	860 000
00-34-0-160-00000 DIRECTION DES ORGANISMES RATTACHES ET DES ENTREPRISES A PARTICIPATION DE L'ETAT (DOREPE)	55 000	185 000	210 000	265 500	715 500
00-34-1-170-10101 DIRECTION INTER - REGIONALE DE L'INDUSTRIE D'ANTANANARIVO	58 000	58 000	65 384	71 820	253 204
00-34-1-170-11001 DIRECTION INTER - REGIONALE DE L'INDUSTRIE DE VAKINANKARATRA	68 000	68 000	72 980	77 939	286 919
00-34-1-170-20101 DIRECTION INTER - REGIONALE DE L'INDUSTRIE D'ANTSIRANANA	58 000	58 000	64 192	69 176	249 368
00-34-1-170-30101 DIRECTION INTER - REGIONALE DE L'INDUSTRIE DE FIANARANTSOA	58 000	58 000	64 341	69 323	249 664
00-34-1-170-40101 DIRECTION INTER - REGIONALE DE L'INDUSTRIE DE MAHAJANGA	58 000	58 000	67 588	72 527	256 115
00-34-1-170-50101 DIRECTION INTER - REGIONALE DE L'INDUSTRIE DE TOAMASINA	58 000	58 000	66 596	122 262	304 858
00-34-1-170-60101 DIRECTION INTER - REGIONALE DE L'INDUSTRIE DE TOLIARA	58 000	58 000	66 894	72 176	255 070
00-34-1-170-61424 DIRECTION INTER - REGIONALE DE L'INDUSTRIE D'ANOSY	68 000	68 000	77 290	82 233	295 523
00-34-9-110-00000 PERSONNEL INDUSTRIE DEVELOPPEMENT DU SECTEUR PRIVE ET DES PETITES ET MOYENNES ENTREPRISES CENTRAL	3 862 237	3 957 609	4 205 000	4 610 000	16 634 846
605 Industrie	1 556 990	364 000	394 278	409 233	2 724 501
00 Budget Général	1 556 990	364 000	394 278	409 233	2 724 501
00-34-0-200-00000 DIRECTION GENERALE DU DEVELOPPEMENT INDUSTRIEL (DGDl)	996 990	60 000	66 192	71 176	1 194 358
00-34-0-210-00000 DIRECTION DE L' APPUI A L'INDUSTRIALISATION (DAI)	505 000	149 000	63 596	68 588	786 184
00-34-0-220-00000 DIRECTION DE L'INFRASTRUCTURE, DE LA TECHNOLOGIE, DE L'INNOVATION ET DE L'ENVIRONNEMENT (DITIE)	55 000	155 000	264 490	269 469	743 959
621 Développement du Secteur Privé	625 000	894 000	1 457 045	1 238 935	4 214 980
00 Budget Général	625 000	894 000	1 457 045	1 238 935	4 214 980
00-34-0-300-00000 DIRECTION GENERALE DU DEVELOPPEMENT DU SECTEUR PRIVE (DGDSP)	60 000	224 000	766 788	871 763	1 922 551
00-34-0-310-00000 DIRECTION DE L'APPUI AUX ENTREPRISES (DAE)	455 000	355 000	385 682	70 645	1 266 327
00-34-0-320-00000 DIRECTION DE LA PROMOTION ET DES ACCORDS (DPA)	55 000	140 000	163 000	168 000	526 000
00-34-0-330-00000 DIRECTION DES RELATIONS INTERPROFESSIONNELLES (DRIP)	55 000	175 000	141 575	128 527	500 102

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
35	MINISTÈRE DU TOURISME	13 541 562	15 734 272	16 616 000	17 627 000	63 518 834
350	TOURISME	13 541 562	15 734 272	16 616 000	17 627 000	63 518 834
040	Administration et Coordination	8 592 589	10 994 736	11 938 149	12 936 717	44 462 191
00	Budget Général	8 592 589	10 994 736	11 938 149	12 936 717	44 462 191
00-35-0-000-00000	CABINET	539 000	616 914	828 000	1 049 644	3 033 558
00-35-0-011-00000	UNITE DE GESTION DE PASSATION DE MARCHÉ (UGPM)	60 000	55 000	55 000	55 000	225 000
00-35-0-020-00000	CELLULE DE COMMUNICATION (CC)	0	55 000	55 000	55 000	165 000
00-35-0-100-00000	SECRETARIAT GENERAL (SG)	150 000	150 000	150 000	150 000	600 000
00-35-0-120-00000	DIRECTION DU SYSTÈME D'INFORMATION (DSI)	694 000	694 000	694 000	694 000	2 776 000
00-35-0-140-00000	DIRECTION DES AFFAIRES ADMINISTRATIVES (DAA)	4 395 027	6 569 990	7 130 149	7 622 073	25 717 239
00-35-0-150-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	94 000	94 000	94 000	94 000	376 000
00-35-9-110-00000	PERSONNEL TOURISME CENTRAL	2 660 562	2 759 832	2 932 000	3 217 000	11 569 394
618	Administration, normalisation et formalisation du secteur tourisme	954 000	957 000	957 000	957 000	3 825 000
00	Budget Général	954 000	957 000	957 000	957 000	3 825 000
00-35-0-800-00000	DIRECTION GENERALE DE L'ADMINISTRATION DU TOURISME (DGAT)	100 000	100 000	100 000	100 000	400 000
00-35-0-810-00000	DIRECTION DES ETUDES ET EXPERTISES EN TOURISME (DEET)	63 000	64 000	64 000	64 000	255 000
00-35-0-820-00000	DIRECTION DE L'AMENAGEMENT TOURISTIQUE (DAT)	63 000	64 000	64 000	64 000	255 000
00-35-0-830-00000	DIRECTION DE FORMATION AUX METIERS DU TOURISME (DFMT)	728 000	729 000	729 000	729 000	2 915 000
619	Aménagement et développement du secteur tourisme	3 994 973	3 782 536	3 720 851	3 733 283	15 231 643
00	Budget Général	3 994 973	3 782 536	3 720 851	3 733 283	15 231 643
00-35-0-400-00000	DIRECTION GENERALE DE DEVELOPPEMENT DU TOURISME (DGGT)	100 000	100 000	100 000	100 000	400 000
00-35-0-410-00000	DIRECTION D'APPUI AUX INVESTISSEMENTS TOURISTIQUES (DAIT)	63 000	264 000	264 000	264 000	855 000
00-35-0-420-00000	DIRECTION DE DEVELOPPEMENT DU TOURISME DURABLE	2 593 000	1 917 890	1 903 697	1 913 895	8 328 482
00-35-0-470-00000	DIRECTION DE LA NORMALISATION ET DU CONTRÔLE (DNC)	63 000	264 000	264 000	264 000	855 000
00-35-2-160-10101	DIRECTION REGIONALE DU TOURISME (DRTour) ANALAMANGA	58 000	60 000	60 000	60 000	238 000
00-35-2-160-11001	DIRECTION REGIONALE DU TOURISME (DRTour) VAKINANKARATRA	62 158	64 110	61 283	61 416	248 967
00-35-2-160-11707	DIRECTION REGIONALE DU TOURISME (DRTour) ITASY	36 000	31 000	31 000	31 000	129 000
00-35-2-160-20101	DIRECTION REGIONALE DU TOURISME (DRTour) DIANA	57 966	59 650	57 606	57 702	232 924
00-35-2-160-20824	DIRECTION REGIONALE DU TOURISME (DRTour) SAVA	57 240	58 810	56 913	57 003	229 966
00-35-2-160-30101	DIRECTION REGIONALE DU TOURISME (DRTour) HAUTE MATSIATRA	54 431	55 920	54 531	54 596	219 478
00-35-2-160-30606	DIRECTION REGIONALE DU TOURISME (DRTour) AMORON' I MANIA	57 998	59 750	57 688	57 785	233 221
00-35-2-160-30914	DIRECTION REGIONALE DU TOURISME (DRTour) ATSIMO ATSIANANA	36 000	31 000	31 000	31 000	129 000
00-35-2-160-31307	DIRECTION REGIONALE DU TOURISME (DRTour) IHOROMBE	56 279	57 900	56 163	56 244	226 586
00-35-2-160-31623	DIRECTION REGIONALE DU TOURISME (DRTour) VATOVAVY FITOVINANY	58 192	107 346	96 932	97 422	359 892
00-35-2-160-40101	DIRECTION REGIONALE DU TOURISME (DRTour) BOENY	71 253	73 640	69 492	69 686	284 071
00-35-2-160-40711	DIRECTION REGIONALE DU TOURISME (DRTour) SOFIA	50 607	51 825	51 154	51 185	204 771
00-35-2-160-41210	DIRECTION REGIONALE DU TOURISME (DRTour) BETSIBOKA	36 000	26 000	26 000	26 000	114 000
00-35-2-160-50101	DIRECTION REGIONALE DU TOURISME (DRTour) ATSIANANA	62 175	63 700	60 945	61 075	247 895
00-35-2-160-50302	DIRECTION REGIONALE DU TOURISME (DRTour) ALAOTRA MANGORO	54 762	57 275	55 647	55 724	223 408
00-35-2-160-50905	DIRECTION REGIONALE DU TOURISME (DRTour) ANALANJIROFO	61 836	63 800	61 028	61 158	247 822
00-35-2-160-60101	DIRECTION REGIONALE DU TOURISME (DRTour) ATSIMO ANDREFANA	62 803	64 800	61 852	61 991	251 446
00-35-2-160-60406	DIRECTION REGIONALE DU TOURISME (DRTour) ANDROY	0	10 000	10 000	10 000	30 000
00-35-2-160-61424	DIRECTION REGIONALE DU TOURISME (DRTour) ANOSY	65 491	67 550	64 119	64 281	261 441
00-35-2-160-61905	DIRECTION REGIONALE DU TOURISME (DRTour) MENABE	55 300	56 850	55 297	55 370	222 817
00-35-3-164-20705	DELEGATION DU TOURISME (DelTour) NOSY-BE	61 581	59 000	56 192	56 325	233 098
00-35-3-164-51501	DELEGATION DU TOURISME (DelTour) NOSY BORAHA (SAINTE MARIE)	59 901	56 720	54 312	54 425	225 358

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
36	MINISTÈRE DU COMMERCE ET DE LA CONSOMMATION	38 099 762	45 825 076	43 889 000	45 867 000	173 680 838
360	COMMERCE	38 099 762	45 825 076	43 889 000	45 867 000	173 680 838
037	Administration et Coordination	29 525 582	35 431 076	37 881 000	40 443 000	143 280 658
00	Budget Général	28 025 582	33 731 076	36 181 000	38 743 000	136 680 658
00-36-0-000-00000	CABINET	738 500	744 400	744 400	760 400	2 987 700
00-36-0-001-00000	UNITE DE GESTION DE PASSATION DES MARCHES	60 000	60 000	62 000	72 000	254 000
00-36-0-002-00000	SERVICE DE L'AUDIT INTERNE	141 000	120 000	130 000	140 000	531 000
00-36-0-100-00000	SECRETARIAT GENERAL	160 000	180 000	180 000	190 000	710 000
00-36-0-101-00000	SERVICE DE LA QUALITE ET DU CONDITIONNEMENT	165 000	155 000	175 000	185 000	680 000
00-36-0-102-00000	SERVICE DE LA METROLOGIE LEGALE	100 000	168 000	165 000	175 000	608 000
00-36-0-110-00000	DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES	14 576 500	18 451 600	19 637 477	20 113 003	72 778 580
00-36-0-111-00000	SERVICE FINANCIER ET DU BUDGET	60 000	60 000	62 000	72 000	254 000
00-36-0-112-00000	SERVICE DE LA LOGISTIQUE ET DU PATRIMOINE	650 000	500 000	796 000	949 000	2 895 000
00-36-0-113-00000	SERVICE DE LA GESTION DES RESSOURCES HUMAINES	326 500	201 000	296 000	296 000	1 119 500
00-36-0-114-00000	SERVICE MEDICO - SOCIAL	60 000	70 000	70 000	80 000	280 000
00-36-0-120-00000	DIRECTION DU SYSTEME D'INFORMATIONS	60 000	160 000	165 000	175 000	560 000
00-36-0-130-00000	DIRECTION DES PARTENARIATS ET DES PROJETS	1 510 000	1 560 000	1 573 485	2 195 631	6 839 116
00-36-0-140-00000	DIRECTION DE LA LEGISLATION ET DES ETUDES	140 000	130 000	135 000	145 000	550 000
00-36-2-150-10101	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ANALAMANGA	46 000	56 500	66 469	79 953	248 922
00-36-2-150-11001	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION VAKINANKARATRA	44 500	48 500	53 484	59 953	206 437
00-36-2-150-11707	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ITASY	33 000	43 000	52 986	59 953	188 939
00-36-2-150-11917	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION BONGOLAVA	33 500	42 500	52 488	59 953	188 441
00-36-2-150-20101	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION DIANA	42 500	50 500	55 474	65 953	214 427
00-36-2-150-20824	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION SAVA	34 500	48 500	53 484	64 953	201 437
00-36-2-150-30101	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION HAUTE MATSIATRA	41 500	44 400	54 379	59 953	200 232
00-36-2-150-30606	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION AMORONI MANIA	28 500	43 000	52 986	59 953	184 439
00-36-2-150-30914	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ATSIMO ATSIANANA	30 500	43 000	52 986	59 953	186 439
00-36-2-150-31307	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION IHOROMBE	26 000	44 000	51 991	59 953	181 944
00-36-2-150-31623	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION VATOVAVY FITOVINANY	27 000	43 000	52 986	59 953	182 939
00-36-2-150-40101	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION BOENY	45 500	55 000	64 976	69 953	235 429
00-36-2-150-40711	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION SOFIA	29 500	48 300	53 284	59 953	191 037
00-36-2-150-41210	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION BETSIBOKA	30 500	42 300	52 289	59 953	185 042
00-36-2-150-41312	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION MELAKY	21 500	42 000	51 991	59 953	175 444
00-36-2-150-50101	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ATSIANANA	46 500	56 000	65 972	69 953	238 425
00-36-2-150-50302	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ALAOTRA MANGORO	24 500	42 500	52 488	59 953	179 441
00-36-2-150-50905	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ANALANJIROFO	26 500	42 500	52 488	59 953	181 441
00-36-2-150-60101	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ATSIMO ANDREFANA	29 500	51 000	55 972	59 953	196 425
00-36-2-150-60406	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ANDROY	24 000	42 000	51 991	59 953	177 944
00-36-2-150-61424	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION ANOSY	26 000	48 000	52 986	59 953	186 939
00-36-2-150-61905	DIRECTION REGIONALE DU COMMERCE ET DE LA CONSOMMATION MENABE	24 000	42 500	52 488	59 953	178 941
00-36-9-110-00000	PERSONNEL COMMERCE ET DE LA CONSOMMATION CENTRAL	8 026 914	9 645 408	10 245 000	11 235 000	39 152 322
00-36-9-859-00000	PERSONNEL COMMERCE ET DE LA CONSOMMATION BERLIN	535 668	506 668	538 000	590 000	2 170 336
02	Compte particulier du Trésor	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
02-36-0-110-00000	DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES / FONDS D'APPUI POUR L'ASSAINISSEMENT DU SECTEUR COMMERCE	1 500 000	1 700 000	1 700 000	1 700 000	6 600 000
614	Commerce Intérieur	476 000	397 000	417 000	447 000	1 737 000
00	Budget Général	476 000	397 000	417 000	447 000	1 737 000
00-36-0-200-00000	DIRECTION GENERALE DE LA CONSOMMATION ET DE LA CONCURRENCE (DGCC)	53 000	58 000	58 000	68 000	237 000
00-36-0-210-00000	DIRECTION DE LA CONCURRENCE ET DE LA REGULATION DES MARCHES	199 000	132 000	132 000	142 000	605 000
00-36-0-220-00000	DIRECTION DE LA PREVENTION DES FRAUDES ET DE LA PROTECTION DES CONSOMMATEURS	224 000	207 000	227 000	237 000	895 000
615	Commerce Extérieur	8 098 180	9 997 000	5 591 000	4 977 000	28 663 180
00	Budget Général	8 098 180	9 997 000	5 591 000	4 977 000	28 663 180
00-36-0-300-00000	DIRECTION GENERALE DU COMMERCE EXTERIEUR	169 000	144 000	144 000	154 000	611 000
00-36-0-310-00000	DIRECTION DE LA PROMOTION DES ECHANGES EXTERIEURS	221 500	205 000	225 000	235 000	886 500

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-36-0-320-00000	DIRECTION DES RELATIONS INTERNATIONALES ET DE L'INTEGRATION ECONOMIQUE	7 586 180	9 528 000	5 102 000	4 458 000	26 674 180
00-36-0-330-00000	DIRECTION DU COMMERCE ET DE L'ENVIRONNEMENT	121 500	120 000	120 000	130 000	491 500

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total
37	MINISTÈRE DE LA COMMUNICATION ET DES RELATIONS AVEC LES INSTITUTIONS	19 209 633	20 994 727	22 237 000	23 731 000	86 172 360
100	RELATIONS AVEC LES INSTITUTIONS	170 000	180 000	218 000	221 000	789 000
821	Coordination des relations avec les Institutions	70 000	74 000	97 000	100 000	341 000
00	Budget Général	70 000	74 000	97 000	100 000	341 000
	00-10-0-300-00000 DIRECTION GENERALE DES RELATIONS AVEC LES INSTITUTIONS	70 000	74 000	97 000	100 000	341 000
822	Promotion de la bonne gouvernance et participation citoyenne	100 000	106 000	121 000	121 000	448 000
00	Budget Général	100 000	106 000	121 000	121 000	448 000
	00-10-0-350-00000 DIRECTION DES RELATIONS AVEC LE PARLEMENT (DRP)	33 000	35 000	40 000	40 000	148 000
	00-10-0-360-00000 DIRECTION DES RELATIONS AVEC LES AUTRES INSTITUTIONS (DRAI)	33 000	35 000	40 000	40 000	148 000
	00-10-0-370-00000 DIRECTION CHARGÉE DE LA COORDINATION NATIONALE DU VOLONTARIAT (DCNV)	34 000	36 000	41 000	41 000	152 000
370	COMMUNICATION	19 039 633	20 814 727	22 019 000	23 510 000	85 383 360
030	Administration et Coordination	13 292 633	14 583 727	15 524 000	16 683 000	60 083 360
00	Budget Général	13 292 633	14 583 727	15 524 000	16 683 000	60 083 360
	00-37-0-000-00000 CABINET	498 770	593 747	648 124	686 856	2 427 497
	00-37-0-011-00000 UNITE DE GESTION DE PASSATION DE MARCHÉ (UGPM)	41 000	37 000	41 000	41 000	160 000
	00-37-0-100-00000 SECRETARIAT GENERAL	135 000	144 000	158 000	158 000	595 000
	00-37-0-110-00000 DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	5 182 030	5 866 833	6 041 040	6 485 150	23 575 053
	00-37-0-111-00000 SERVICE CENTRAL ADMINISTRATIF ET FINANCIER (SCAF)	0	35 000	44 000	44 000	123 000
	00-37-0-120-00000 DIRECTION DES RESSOURCES HUMAINES	146 000	160 000	190 000	190 000	686 000
	00-37-0-121-00000 SERVICE DE L'ADMINISTRATION DU PERSONNEL (SAP)	0	27 000	44 000	44 000	115 000
	00-37-0-130-00000 DIRECTION DU SYSTÈME D'INFORMATION	124 000	52 000	60 000	66 000	302 000
	00-37-0-140-00000 DIRECTION DE LA PLANIFICATION ET DU SUIVI-EVALUATION (DPSE)	33 000	35 000	40 000	40 000	148 000
	00-37-0-141-00000 SERVICE DE PLANIFICATION ET DE PROGRAMMATION DES ACTIVITÉS DU MINISTÈRE (SPP)	0	28 000	44 000	44 000	116 000
	00-37-0-150-00000 DIRECTION DES AFFAIRES JURIDIQUES ET DE L'ADMINISTRATION DES PATRIMOINES (DAJAP)	33 000	38 000	40 000	40 000	151 000
	00-37-0-1A0-00000 CELLULE D'APPUI TECHNIQUE (CAT)	33 000	36 000	41 000	41 000	151 000
	00-37-2-170-10101 DIRECTION REGIONAL D'ANALAMANGA	63 100	72 110	82 538	85 182	302 930
	00-37-2-170-11001 DIRECTION REGIONALE DE VAKINANKARATRA	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-11707 DIRECTION REGIONAL D'ITASY	62 600	72 110	82 538	85 182	302 430
	00-37-2-170-11917 DIRECTION REGIONAL DE BONGOLAVA	62 600	72 110	82 538	85 182	302 430
	00-37-2-170-20101 DIRECTION REGIONAL DE DIANA	65 100	72 110	82 538	85 182	304 930
	00-37-2-170-20824 DIRECTION REGIONALE DE SAVA	65 100	72 110	82 538	85 182	304 930
	00-37-2-170-30101 DIRECTION REGIONAL DE LA HAUTE MATSIATRA	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-30606 DIRECTION REGIONAL D'AMORON'IMANIA	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-30914 DIRECTION REGIONAL D'ATSIMO ATSIANANANA	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-31307 DIRECTION REGIONAL D'IHOROMBE	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-31623 DIRECTION REGIONAL DE VATOVAVY FITOVINANY	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-40101 DIRECTION REGIONAL DE BOENI	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-40711 DIRECTION REGIONAL DE SOFIA	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-41210 DIRECTION REGIONAL DE BETSIBOKA	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-41312 DIRECTION REGIONALE DE MELAKY	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-50101 DIRECTION REGIONAL D'ATSIANANANA	65 100	72 110	82 538	85 182	304 930
	00-37-2-170-50302 DIRECTION REGIONALE D'ALAOIRA MANGORO	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-50905 DIRECTION REGIONAL D'ANALANJIROFO	64 100	72 110	82 538	85 182	303 930
	00-37-2-170-60101 DIRECTION REGIONAL D'ATSIMO ANDREFANA	65 100	72 110	82 538	85 182	304 930
	00-37-2-170-60406 DIRECTION REGIONAL D'ANDROY	65 100	72 110	82 538	85 182	304 930
	00-37-2-170-61424 DIRECTION REGIONAL D'ANOSY	65 100	72 110	82 538	85 182	304 930
	00-37-2-170-61905 DIRECTION REGIONALE DE MENABE	65 100	72 110	82 538	85 172	304 920
	00-37-9-110-00000 PERSONNEL COMMUNICATION INFORMATION ET DES RELATIONS AVEC LES INSTITUTIONS CENTRAL	5 653 633	5 944 727	6 317 000	6 929 000	24 844 360
212	Média	144 000	161 000	189 000	194 000	688 000
00	Budget Général	144 000	161 000	189 000	194 000	688 000
	00-37-0-200-00000 DIRECTION GENERALE DE LA COMMUNICATION	71 000	79 000	97 000	100 000	347 000
	00-37-0-210-00000 DIRECTION DE LA REGULATION DES MEDIAS (DRM)	36 000	41 000	46 000	47 000	170 000
	00-37-0-250-00000 DIRECTION DE L'ANIMATION COMMUNAUTAIRE (DAC)	37 000	41 000	46 000	47 000	171 000
213	Développement des infrastructures Radio et Télévision	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000
00	Budget Général	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000
	00-37-0-110-00000 DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	5 603 000	6 070 000	6 306 000	6 633 000	24 612 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
41	MINISTÈRE DE L'AGRICULTURE ET DE L'ELEVAGE	408 807 917	508 267 290	696 633 641	629 705 641	2 243 414 489
480	AGRICULTURE ET ELEVAGE	408 807 917	508 267 290	696 633 641	629 705 641	2 243 414 489
061	Administration et Coordination	36 525 933	38 259 726	40 784 654	44 128 140	159 698 453
00	Budget Général	36 477 733	38 211 526	40 736 454	44 079 940	159 505 653
00-41-0-000-00000	CABINET	829 403	783 162	833 182	882 800	3 328 547
00-41-0-070-00000	UNITE DE GESTION DE PASSATION DES MARCHES (UGPM)	185 695	186 577	200 740	212 777	785 789
00-41-0-090-00000	UNITE DE L'AUDIT INTERNE ET DE SUIVI DES ORGANISMES RATTACHES (UAISOR)	194 793	196 194	207 965	220 438	819 390
00-41-0-0A0-00000	CELLULE DE COMMUNICATION ET DE RELATIONS AVEC LES MEDIAS (CCRM)	218 401	218 683	247 691	261 339	946 114
00-41-0-100-00000	SECRETARIAT GENERAL (SG)	3 337 652	2 976 982	3 056 850	3 124 880	12 496 364
00-41-0-102-00000	SERVICE DE L'ENVIRONNEMENT ET DU CHANGEMENT CLIMATIQUE (SECC)	101 053	102 941	108 325	114 816	427 135
00-41-0-109-00000	SERVICE DES STATISTIQUES AGRICOLES (StatAgri)	66 750	66 754	69 572	73 747	276 823
00-41-0-1A0-00000	DIRECTION DES SYSTEMES D'INFORMATION (DSI)	335 287	354 234	375 399	397 918	1 462 838
00-41-0-1C0-00000	CELLULE D'APPUI AUX REGIONS	136 462	136 733	144 686	153 362	571 243
00-41-0-1D0-00000	DIRECTION D'APPUI AU SECTEUR PRIVÉ ET DU PARTENARIAT (DASPP)	141 008	141 008	151 200	160 272	593 488
00-41-0-400-00000	DIRECTION GENERALE DE L'ADMINISTRATION, DE LA PROGRAMMATION ET DU BUDGET (DGAPB)	4 183 512	4 491 950	4 736 440	4 828 853	18 240 755
00-41-0-401-00000	SERVICE DE LA COORDINATION DES PROJETS ET PROGRAMMES (SCPP)	116 949	116 949	123 700	131 122	488 720
00-41-0-402-00000	SERVICE DE LA LOGISTIQUE ET DU PATRIMOINE (SLP)	372 063	441 936	466 406	494 386	1 774 791
00-41-0-410-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	273 013	283 828	290 559	307 988	1 155 388
00-41-0-413-00000	SERVICE MEDICO-SOCIAL (SMS)	355 147	360 182	401 901	411 840	1 529 070
00-41-0-414-00000	SERVICE DES VOYAGES OFFICIELS (SVO)	61 000	56 000	59 100	62 646	238 746
00-41-0-420-00000	DIRECTION DE LA FORMATION AGRICOLE ET RURALE (DFAR)	1 323 517	1 591 700	2 029 332	2 472 883	7 417 432
00-41-0-450-00000	DIRECTION DES ETUDES, DE LA LEGISLATION ET DU CONTENTIEUX (DELCC)	209 821	211 265	219 250	232 401	872 737
00-41-0-460-00000	DIRECTION DE LA PROGRAMMATION, DU BUDGET ET DU SUIVI-EVALUATION (DPBSE)	310 628	711 797	731 610	775 500	2 529 535
00-41-0-461-00000	SERVICE DES ETUDES ET DE LA PROGRAMMATION (SEP)	170 374	190 084	199 879	211 867	772 204
00-41-0-462-00000	SERVICE DE SUIVI ET DE L'EVALUATION (SSE)	60 853	75 442	81 300	86 178	303 773
00-41-0-463-00000	SERVICE FINANCIER ET DU BUDGET (SFB)	168 296	296 841	252 049	267 528	984 714
00-41-6-197-10208	EFTA AMBATOBE	122 507	123 883	130 970	137 430	514 790
00-41-6-197-20302	EFTA AMBANJA	130 494	134 239	144 199	151 713	560 645
00-41-6-197-30202	EFTA IBOAKA	105 194	107 318	120 506	126 531	459 549
00-41-6-197-40101	EFTA AMBOROVY	98 295	99 764	109 634	114 966	422 659
00-41-6-197-50210	EFTA ANALAMALOTRA	94 483	103 409	112 706	118 269	428 867
00-41-6-197-61206	EFTA BEZAHA	126 211	129 792	141 303	148 490	545 796
00-41-9-110-00000	PERSONNEL AGRICULTURE ET DU DEVELOPPEMENT RURAL CENTRAL	22 392 006	23 271 013	24 724 000	27 105 000	97 492 019
00-41-9-853-00000	PERSONNEL AGRICULTURE ET DU DEVELOPPEMENT RURAL Italie	256 866	250 866	266 000	292 000	1 065 732
02	Compte particulier du Trésor	48 200	48 200	48 200	48 200	192 800
02-41-0-100-00000	FONDS DE CONTRÔLE : SEMENCES ET PLANTS/ SECRETARIAT GENERAL	48 200	48 200	48 200	48 200	192 800
411	Agriculture	367 792 537	462 634 047	649 291 986	575 534 418	2 055 252 988
00	Budget Général	367 477 132	462 313 606	648 971 545	575 213 977	2 053 976 260
00-41-0-0A0-00000	CELLULE DE COMMUNICATION ET DE RELATIONS AVEC LES MEDIAS (CCRM)	532 000	0	0	0	532 000
00-41-0-100-00000	SECRETARIAT GENERAL (SG)	62 015 335	155 957 000	287 228 178	342 764 189	847 964 702
00-41-0-102-00000	SERVICE DE L'ENVIRONNEMENT ET DU CHANGEMENT CLIMATIQUE (SECC)	50 000	50 000	45 757	45 757	191 514
00-41-0-107-00000	SERVICE DE LA SECURITE ALIMENTAIRE ET DE LA NUTRITION (SSAN)	2 215 298	100 232	107 416	112 875	2 535 821
00-41-0-109-00000	SERVICE DES STATISTIQUES AGRICOLES (StatAgri)	0	900 000	3 294 459	3 294 465	7 488 924
00-41-0-1A0-00000	DIRECTION DES SYSTEMES D'INFORMATION (DSI)	1 598 000	150 000	137 269	137 269	2 022 538
00-41-0-1D0-00000	DIRECTION D'APPUI AU SECTEUR PRIVÉ ET DU PARTENARIAT (DASPP)	18 394 000	11 273 000	5 076 067	1 746 068	36 489 135
00-41-0-400-00000	DIRECTION GENERALE DE L'ADMINISTRATION, DE LA PROGRAMMATION ET DU BUDGET (DGAPB)	5 451 900	8 104 000	8 333 306	611 306	22 500 512
00-41-0-420-00000	DIRECTION DE LA FORMATION AGRICOLE ET RURALE (DFAR)	32 693 305	37 646 000	47 932 750	49 343 752	167 615 807
00-41-0-460-00000	DIRECTION DE LA PROGRAMMATION, DU BUDGET ET DU SUIVI-EVALUATION (DPBSE)	10 842 000	0	0	0	10 842 000
00-41-0-700-00000	DIRECTION GENERALE DE L'AGRICULTURE (DGA)	37 674 040	45 420 918	39 238 245	45 027 976	167 361 179
00-41-0-701-00000	SERVICE D'APPUI À L'AGRICULTURE FAMILIALE (SAAF)	69 349	69 349	73 200	77 592	289 490
00-41-0-702-00000	SERVICE OFFICIEL DE CONTRÔLE DES SEMENCES ET PLANTS (SOC)	69 350	69 350	73 300	77 698	289 698
00-41-0-710-00000	DIRECTION DE LA PROMOTION ET DU DEVELOPPEMENT RIZICOLE (DPDR)	6 536 236	6 779 960	6 788 150	3 534 216	23 638 562
00-41-0-720-00000	DIRECTION D'APPUI AU DEVELOPPEMENT DES FILIERES VEGETALES (DADFV)	30 399 240	47 247 884	51 010 841	54 978 696	183 636 661
00-41-0-730-00000	DIRECTION DE LA PROTECTION DES VEGETAUX (DPV)	256 174	260 746	459 050	475 604	1 451 574

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-41-0-740-00000 DIRECTION DU GENIE RURAL (DGR)	66 210 755	30 400 559	33 486 067	18 240 771	148 338 152
00-41-2-1C0-10101 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ANALAMANGA	5 745 362	8 737 411	5 150 282	5 635 843	25 268 898
00-41-2-1C0-11001 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DU VAKINANKARATRA	1 103 497	973 213	924 572	939 098	3 940 380
00-41-2-1C0-11707 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE L'ITASY	529 698	562 033	543 113	554 328	2 189 172
00-41-2-1C0-11917 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE BONGOLAVA	626 895	670 381	640 469	651 151	2 588 896
00-41-2-1C0-20101 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE DIANA	1 195 503	761 756	727 940	740 116	3 425 315
00-41-2-1C0-20824 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE SAVA	585 689	338 812	341 506	353 428	1 619 435
00-41-2-1C0-30101 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE LA HAUTE MATSIATRA	728 482	664 023	639 533	652 728	2 684 766
00-41-2-1C0-30606 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'AMORONI MANIA	420 443	413 130	403 753	413 920	1 651 246
00-41-2-1C0-30914 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ATSIMO-ATSINANANA	416 479	592 861	584 229	595 464	2 189 033
00-41-2-1C0-31307 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'HOROMBE	530 680	388 589	379 795	389 787	1 688 851
00-41-2-1C0-31623 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE VATOVAVY FITOVINANY	528 850	609 700	581 539	591 220	2 311 309
00-41-2-1C0-40101 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE BOENY	1 469 293	1 040 339	983 308	996 301	4 489 241
00-41-2-1C0-40711 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE SOFIA	1 118 964	855 276	810 671	821 630	3 606 541
00-41-2-1C0-41210 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE BETSIBOKA	557 352	518 513	516 324	528 578	2 120 767
00-41-2-1C0-41312 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE MELAKY	490 208	543 394	518 646	527 366	2 079 614
00-41-2-1C0-50101 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ATSIMO-ATSINANANA	575 177	508 995	494 778	506 996	2 085 946
00-41-2-1C0-50302 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ALAOIRA MANGORO	1 246 244	940 214	895 704	909 506	3 991 668
00-41-2-1C0-50905 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ANALANJIROFO	486 610	588 385	565 552	576 491	2 217 038
00-41-2-1C0-60101 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ATSIMO ANDREFANA	56 116 334	72 826 068	124 371 119	11 863 230	265 176 751
00-41-2-1C0-60406 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ANDROY	453 234	446 614	438 450	450 146	1 788 444
00-41-2-1C0-61424 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE D'ANOSY	444 695	475 873	467 719	481 959	1 870 246
00-41-2-1C0-61905 DIRECTION REGIONALE DE L'AGRICULTURE ET DE L'ELEVAGE DE MENABE	17 100 461	24 429 028	24 708 488	25 566 457	91 804 434
02 Compte particulier du Trésor	315 405	320 441	320 441	320 441	1 276 728
02-41-0-732-00000 SERVICE DE LA PHYTOPHARMACIE /CONTRÔLE DES PESTICIDES ET PHYTOPHARMACIES	15 405	20 441	20 441	20 441	76 728
02-41-0-740-00000 DIRECTION DU GENIE RURAL /FONDS DE MECANISATION AGRICOLE	300 000	300 000	300 000	300 000	1 200 000
412 Elevage	4 489 447	7 373 517	6 557 001	10 043 083	28 463 048
00 Budget Général	4 489 447	7 373 517	6 557 001	10 043 083	28 463 048
00-42-0-200-00000 DIRECTION GENERALE DE L'ELEVAGE (DGE)	1 037 900	2 018 600	1 559 466	1 570 209	6 186 175
00-42-0-210-00000 DIRECTION DES SERVICES VETERINAIRES (DSV)	714 581	716 466	683 605	695 515	2 810 167
00-42-0-270-00000 DIRECTION DE DÉVELOPPEMENT DES FILIÈRES BOVINES (DDFB)	1 619 500	3 518 800	3 237 835	6 681 733	15 057 868
00-42-0-280-00000 DIRECTION D'APPUI AU DÉVELOPPEMENT DE L'ELEVAGE À CYCLE COURT (DADECC)	580 995	582 633	559 280	570 320	2 293 228
00-42-0-290-00000 DIRECTION D'APPUI AU DÉVELOPPEMENT ZOO-GÉNÉTIQUE (DADZ)	536 471	537 018	516 815	525 306	2 115 610

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
43	MINISTÈRE DES RESSOURCES HALIEUTIQUES ET DE LA PÊCHE	65 678 790	72 693 072	75 270 000	76 420 000	290 061 862
430	PECHE	61 179 450	70 730 593	73 073 474	74 103 129	279 086 646
033	Administration et Coordination	11 143 247	13 881 644	14 566 267	15 660 489	55 251 647
00	Budget Général	11 143 247	13 881 644	14 566 267	15 660 489	55 251 647
00-43-0-000-00000	CABINET	97 827	264 782	220 000	305 000	887 609
00-43-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	23 946	55 200	62 986	65 746	207 878
00-43-0-100-00000	SECRETARIAT GENERAL (SG)	72 358	114 128	110 370	130 948	427 804
00-43-0-101-00000	CELLULE DE COORDINATION GENERALE DES PROJETS	28 990	0	0	0	28 990
00-43-0-110-00000	DIRECTION DES AFFAIRES FINANCIERES	152 063	269 288	199 954	203 239	824 544
00-43-0-120-00000	DIRECTION DES RESSOURCES HUMAINES	104 490	472 918	498 273	525 509	1 601 190
00-43-0-140-00000	DIRECTION DES AFFAIRES JURIDIQUES (DAJ)	0	81 600	80 811	99 492	261 903
00-43-0-200-00000	DIRECTION GENERALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DGRHP)	7 095 450	7 461 433	7 955 154	8 390 082	30 902 119
00-43-0-300-00000	DIRECTION GENERALE DU PARTENARIAT ET DU DEVELOPPEMENT DURABLE (DGPDD)	45 328	71 607	80 000	95 473	292 408
00-43-0-310-00000	DIRECTION DE LA STATISTIQUE ET DE LA PROGRAMMATION (DSP)	109 210	0	0	0	109 210
00-43-0-320-00000	DIRECTION DE LA COMMUNICATION ET DE L'INFORMATION (DCI)	52 190	86 008	75 206	105 000	318 404
00-43-0-330-00000	DIRECTION DU PARTENARIAT ET DU DEVELOPPEMENT DURABLE (DPDD)	35 945	86 008	79 200	105 000	306 153
00-43-0-340-00000	DIRECTION DE LA STRATEGIE ET DES RELATIONS EXTERIEURES (DSRE)	0	81 600	65 313	0	146 913
00-43-9-110-00000	PERSONNEL RESSOURCES HALIEUTIQUES ET DE LA PECHE CENTRAL	3 325 450	4 837 072	5 139 000	5 635 000	18 936 522
408	Développement de la pêche et des ressources halieutiques	50 036 203	56 848 949	58 507 207	58 442 640	223 834 999
00	Budget Général	50 036 203	56 848 949	58 507 207	58 442 640	223 834 999
00-43-0-070-00000	UNITE DE GESTION DU PROJET SWIOFish2 (UGP-SWIOFish2)	0	45 630 000	47 258 587	48 997 177	141 885 764
00-43-0-100-00000	SECRETARIAT GENERAL (SG)	376 196	626 242	0	0	1 002 438
00-43-0-101-00000	CELLULE DE COORDINATION GENERALE DES PROJETS	37 404 200	0	0	0	37 404 200
00-43-0-110-00000	DIRECTION DES AFFAIRES FINANCIERES	3 873 900	2 432 000	3 271 305	1 845 000	11 422 205
00-43-0-210-00000	DIRECTION DE L'ENVIRONNEMENT ET DE LA VALORISATION DES RESSOURCES HALIEUTIQUES (DEVRH)	248 590	310 834	300 165	97 000	956 589
00-43-0-220-00000	DIRECTION DE LA PECHE (DP)	419 264	495 791	367 126	386 769	1 668 950
00-43-0-230-00000	DIRECTION DE L'AQUACULTURE (DirAqua)	5 777 235	5 792 869	5 672 592	5 453 646	22 696 342
00-43-0-310-00000	DIRECTION DE LA STATISTIQUE ET DE LA PROGRAMMATION (DSP)	1 118 704	0	0	0	1 118 704
00-43-2-240-10101	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ANALAMANGA	55 279	89 438	72 312	74 873	291 902
00-43-2-240-11001	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) VAKINANKARATRA	44 695	71 478	74 057	77 121	267 351
00-43-2-240-11707	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ITASY	29 780	64 854	73 307	75 997	243 938
00-43-2-240-11917	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) BONGOLAVA	19 550	45 800	72 079	74 462	211 891
00-43-2-240-20101	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) DIANA	41 344	65 912	73 971	76 746	257 973
00-43-2-240-20824	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) SAVA	25 918	55 075	71 317	73 749	226 059
00-43-2-240-30101	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) HAUTE MATSIATRA	47 241	65 030	72 146	74 686	259 103
00-43-2-240-30606	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) AMORON' I MANIA	23 986	52 258	71 648	74 499	222 391
00-43-2-240-30914	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ATSIMO ATSIANANA	28 866	57 269	73 994	75 649	235 778
00-43-2-240-31307	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) IHOROMBE	23 740	52 208	71 648	74 124	221 720
00-43-2-240-31623	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) VATOVAVY FITOVINANY	26 908	56 318	70 653	73 000	226 879
00-43-2-240-40101	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) BOENY	96 282	175 184	120 656	73 000	465 122
00-43-2-240-40711	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) SOFIA	21 980	52 854	73 979	74 873	223 686
00-43-2-240-41210	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) BETSIBOKA	22 218	52 075	72 312	74 873	221 478
00-43-2-240-41312	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) MELAKY	24 740	52 208	70 653	73 000	220 601
00-43-2-240-50101	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ATSIANANA	54 433	86 415	70 653	73 000	284 501
00-43-2-240-50302	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ALAOTRA MANGORO	32 295	57 202	70 653	73 000	233 150
00-43-2-240-50905	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ANALANJIROFO	27 447	56 483	70 653	72 999	227 582

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-43-2-240-60101	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ATSIMO ANDREFANA	42 976	105 958	72 312	74 873	296 119
00-43-2-240-60406	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ANDROY	25 911	56 318	72 312	74 873	229 414
00-43-2-240-61424	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) ANOSY	45 300	80 113	73 141	95 277	293 831
00-43-2-240-61905	DIRECTION REGIONALE DES RESSOURCES HALIEUTIQUES ET DE LA PECHE (DRRHP) MENABE	57 225	110 763	72 976	78 374	319 338
470	MER	4 499 340	1 962 479	2 196 526	2 316 871	10 975 216
059	Administration et Coordination	4 385 340	1 564 479	1 661 895	1 748 299	9 360 013
00	Budget Général	4 385 340	1 564 479	1 661 895	1 748 299	9 360 013
00-47-0-000-00000	CABINET	403 900	0	0	0	403 900
00-47-0-010-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	2 570 100	0	0	0	2 570 100
00-47-0-500-00000	COORDINATION GENERALE DES PROGRAMMES (CGP)	0	1 319 679	1 389 059	1 455 628	4 164 366
00-47-0-510-00000	DIRECTION DE LA PLANIFICATION ET DU SUIVI-EVALUATION (DPSE)	0	81 600	88 488	92 997	263 085
00-47-0-520-00000	DIRECTION DE LA STATISTIQUE ET DE LA BASE DE DONNEES (DSBD)	0	81 600	90 546	95 432	267 578
00-47-0-530-00000	DIRECTION DU SYSTEME INFORMATIQUE (DSI)	0	81 600	93 802	104 242	279 644
00-47-9-110-00000	PERSONNEL MER CENTRAL	1 411 340	0	0	0	1 411 340
410	Sécurisation de la Mer et de ses Ressources	114 000	398 000	534 631	568 572	1 615 203
00	Budget Général	114 000	398 000	534 631	568 572	1 615 203
00-47-0-100-00000	COORDINATION GENERALE DE PROGRAMME (CGP)	114 000	0	0	0	114 000
00-47-0-600-00000	DIRECTION GENERALE DE LA GOUVERNANCE DE L'OCEAN (DGGO)	0	117 200	125 231	134 964	377 395
00-47-0-610-00000	DIRECTION DE LA PROMOTION DE L'ECONOMIE BLEUE (DPEB)	0	93 600	134 797	145 000	373 397
00-47-0-620-00000	DIRECTION DE LA PLANIFICATION SPATIALE MARINE (DPSM)	0	93 600	134 797	142 000	370 397
00-47-0-630-00000	DIRECTION D'APPUI A LA GOUVERNANCE DE L'OCEAN (DAGO)	0	93 600	139 806	146 608	380 014

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total
44	MINISTÈRE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS	91 714 850	104 069 472	100 410 036	93 836 036	390 030 394
440	ENVIRONNEMENT	91 714 850	104 069 472	100 410 036	93 836 036	390 030 394
017	Administration et Coordination	27 695 950	27 970 286	30 175 254	31 245 048	117 086 538
00	Budget Général	18 286 180	17 032 250	19 237 218	20 307 012	74 862 660
00-44-0-000-00000	CABINET	61 000	66 000	69 000	72 000	268 000
00-44-0-011-00000	UNITE DE GESTION DE LA PASSATION DES MARCHES PUBLICS (UGPM)	16 000	21 000	24 000	27 000	88 000
00-44-0-020-00000	COORDINATION GENERALE DES ORGANISMES RATTACHES (CGOR)	16 000	21 000	24 000	27 000	88 000
00-44-0-100-00000	SECRETARIAT GENERAL	895 000	156 000	787 867	578 000	2 416 867
00-44-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	3 689 100	2 565 814	3 236 351	3 102 012	12 593 277
00-44-0-120-00000	DIRECTION DE LA PLANIFICATION, DE LA PROGRAMMATION ET DU SUIVI - EVALUATION (DPPSE)	16 000	21 000	24 000	27 000	88 000
00-44-0-130-00000	DIRECTION DU SYSTÈME D'INFORMATION (DSI)	16 000	21 000	24 000	27 000	88 000
00-44-0-140-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	33 000	51 000	54 000	57 000	195 000
00-44-2-150-41210	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF)	0	66 000	78 000	36 000	180 000
00-44-9-110-00000	PERSONNEL ENVIRONNEMENT ÉCOLOGIE ET DES FORÊTS CENTRAL	13 076 173	13 599 529	14 444 000	15 836 000	56 955 702
00-44-9-856-00000	PERSONNEL ENVIRONNEMENT ÉCOLOGIE ET DES FORÊTS GENEVE	467 907	443 907	472 000	518 000	1 901 814
02	Compte particulier du Trésor	9 409 770	10 938 036	10 938 036	10 938 036	42 223 878
02-44-0-103-00000	BUREAU NATIONAL DE COORDINATION, REDUCTION DES EMISSIONS DUES A LA DEFORESTATION ET DEGRADATION DES FORÊTS (BNC REDD) / CREDIT CARBONE REDD+	3 607 770	2 567 386	2 567 386	2 567 386	11 309 928
02-44-0-500-00000	DIRECTION GENERALE DES FORÊTS (DGF) /	465 500	593 500	593 500	593 500	2 246 000
02-44-0-510-00000	DIRECTION DE LA VALORISATION DES RESSOURCES FORESTIERES (DVRF) / AFARB	612 000	700 000	700 000	700 000	2 712 000
02-44-0-520-00000	DIRECTION DU SYSTÈME DES AIRES PROTEGEES TERRESTRES (DAPT)	200 000	217 000	217 000	217 000	851 000
02-44-0-530-00000	DIRECTION DU CONTRÔLE FORESTIER (DCF)	400 000	385 000	385 000	385 000	1 555 000
02-44-2-150-10101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ANALAMANGA / AFARB	240 000	250 000	250 000	250 000	990 000
02-44-2-150-11001	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) VAKINANKARATRA / AFARB	36 000	50 000	50 000	50 000	186 000
02-44-2-150-11707	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ITASY / AFARB	24 800	25 000	25 000	25 000	99 800
02-44-2-150-11917	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) BONGOLAVA / AFARB	92 000	102 000	102 000	102 000	398 000
02-44-2-150-20101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) DIANA / AFARB	284 000	340 000	340 000	340 000	1 304 000
02-44-2-150-20824	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) SAVA / AFARB	985 000	2 900 000	2 900 000	2 900 000	9 685 000
02-44-2-150-30101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) HAUTE MATSIATRA / AFARB	32 000	47 500	47 500	47 500	174 500
02-44-2-150-30606	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) AMORON' I MANIA / AFARB	18 000	23 700	23 700	23 700	89 100
02-44-2-150-30914	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ATSIMO ATSIANANA / AFARB	10 000	17 500	17 500	17 500	62 500
02-44-2-150-31307	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) IHOROMBE / AFARB	27 200	41 200	41 200	41 200	150 800
02-44-2-150-31623	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) VATOVAVY FITOVINANY / AFARB	125 000	125 000	125 000	125 000	500 000
02-44-2-150-40101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) BOENY / AFARB	295 300	361 900	361 900	361 900	1 381 000
02-44-2-150-40711	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) SOFIA / AFARB	57 000	75 000	75 000	75 000	282 000
02-44-2-150-41210	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) BETSIBOKA / AFARB	102 400	43 500	43 500	43 500	232 900
02-44-2-150-41312	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) MELAKY / AFARB	125 000	139 300	139 300	139 300	542 900
02-44-2-150-50101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ATSIANANA / AFARB	684 000	670 000	670 000	670 000	2 694 000
02-44-2-150-50302	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ALAOTRA MANGORO / AFARB	412 800	440 000	440 000	440 000	1 732 800
02-44-2-150-50905	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ANALANJIROFO / AFARB	139 500	291 500	291 500	291 500	1 014 000
02-44-2-150-60101	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ATSIMO ANDREFANA / AFARB	240 000	290 000	290 000	290 000	1 110 000
02-44-2-150-60406	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ANDROY / AFARB	30 000	24 450	24 450	24 450	103 350
02-44-2-150-61424	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) ANOSY / AFARB	19 500	17 600	17 600	17 600	72 300
02-44-2-150-61905	DIRECTION REGIONALE DE L' ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS (DREEF) MENABE / AFARB	145 000	200 000	200 000	200 000	745 000
701	Gestion durable des ressources naturelles	62 577 860	73 931 153	65 599 035	57 612 460	259 720 508

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00	Budget Général	62 577 860	73 931 153	65 599 035	57 612 460	259 720 508
00-44-0-100-00000	SECRETARIAT GENERAL	7 762 500	2 764 000	2 723 000	100 000	13 349 500
00-44-0-102-00000	COORDINATION DU PROGRAMME D'APPUI A LA GESTION DE L'ENVIRONNEMENT (PAGE)	15 136 472	7 408 000	7 033 000	652 000	30 229 472
00-44-0-103-00000	BUREAU NATIONAL DE COORDINATION, REDUCTION DES EMISSIONS DUES A LA DEFORESTATION ET DEGRADATION DES FORETS (BNC REDD)	2 389 750	2 856 000	113 000	116 000	5 474 750
00-44-0-105-00000	BUREAU NATIONAL DE COORDINATION DES CHANGEMENTS CLIMATIQUES(BNC CC)	7 399 334	2 590 000	702 000	0	10 691 334
00-44-0-120-00000	DIRECTION DE LA PLANIFICATION, DE LA PROGRAMMATION ET DU SUIVI - EVALUATION (DPPSE)	4 496 500	1 995 467	2 183 000	2 267 900	10 942 867
00-44-0-500-00000	DIRECTION GENERALE DES FORETS (DGF)	15 376 224	44 325 000	41 080 108	41 570 954	142 352 286
00-44-0-510-00000	DIRECTION DE LA VALORISATION DES RESSOURCES FORESTIERES (DVRF)	539 110	806 831	876 207	1 388 459	3 610 607
00-44-0-520-00000	DIRECTION DU SYSTÈME DES AIRES PROTEGEES TERRESTRES (DAPT)	1 650 216	2 411 970	2 445 552	2 615 679	9 123 417
00-44-0-530-00000	DIRECTION DU CONTRÔLE FORESTIER (DCF)	16 000	100 500	103 500	106 500	326 500
00-44-2-150-10101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ANALAMANGA	208 940	255 844	319 487	343 254	1 127 525
00-44-2-150-11001	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) VAKINANKARATRA	115 600	116 340	144 525	152 608	529 073
00-44-2-150-11707	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ITASY	87 100	110 691	110 709	114 414	422 914
00-44-2-150-11917	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	95 000	101 700	120 268	124 816	441 784
00-44-2-150-20101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) DIANA	5 296 864	5 202 480	5 030 315	5 282 743	20 812 402
00-44-2-150-20824	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) SAVA	144 800	169 850	180 005	191 528	686 183
00-44-2-150-30101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) HAUTE MATSIATRA	140 400	170 920	196 504	202 169	709 993
00-44-2-150-30606	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) AMORON' I MANIA	82 100	125 170	105 255	110 123	422 648
00-44-2-150-30914	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ATSIMO ATSIANANA	82 100	96 050	105 035	109 879	393 064
00-44-2-150-31307	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	124 400	147 750	156 077	165 352	593 579
00-44-2-150-31623	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) VATOVAVY FITOVINANY	91 200	110 980	115 390	120 622	438 192
00-44-2-150-40101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	108 400	129 890	136 300	143 438	518 028
00-44-2-150-40711	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) SOFIA	115 150	136 595	248 107	260 841	760 693
00-44-2-150-41210	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	107 900	129 570	136 225	144 097	517 792
00-44-2-150-41312	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	91 600	121 630	116 802	144 699	474 731
00-44-2-150-50101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ATSIANANA	156 500	163 950	192 308	203 447	716 205
00-44-2-150-50302	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ALAOTRA MANGORO	147 300	214 130	182 507	192 457	736 394
00-44-2-150-50905	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ANALANJIROFO	132 400	106 875	133 367	141 486	514 128
00-44-2-150-60101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ATSIMO ANDREFANA	104 900	125 760	135 023	144 629	510 312
00-44-2-150-60406	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	89 400	108 740	117 369	123 329	438 838
00-44-2-150-61424	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	79 600	98 200	106 059	109 573	393 432
00-44-2-150-61905	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	210 100	241 270	252 031	269 464	972 865
00-44-R-100-00000	SECRETARIAT GENERAL/ OPERATION DE REGULARISATION	0	489 000	0	0	489 000
703	Developpement du Reflexe Environnemental	486 500	1 026 231	1 615 747	1 440 328	4 568 806
00	Budget Général	486 500	1 026 231	1 615 747	1 440 328	4 568 806
00-44-0-020-00000	COORDINATION GENERALE DES ORGANISMES RATTACHES (CGOR)	0	200 000	0	0	200 000
00-44-0-105-00000	BUREAU NATIONAL DE COORDINATION DES CHANGEMENTS CLIMATIQUES(BNC CC)	8 000	10 000	13 000	16 000	47 000
00-44-0-200-00000	DIRECTION GENERALE DE L'ENVIRONNEMENT	124 000	522 031	1 329 000	1 102 000	3 077 031
00-44-0-210-00000	DIRECTION DES EVALUATIONS ENVIRONNEMENTALES (DEE)	16 000	21 000	24 000	27 000	88 000
00-44-0-220-00000	DIRECTION DE LA GESTION DES POLLUTIONS	16 000	21 000	24 000	27 000	88 000
00-44-0-230-00000	DIRECTION DE L'INTEGRATION DE LA DIMENSION ENVIRONNEMENTALE (DIDE)	16 000	21 000	24 000	27 000	88 000
00-44-2-150-10101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ANALAMANGA	57 500	41 000	28 000	88 500	215 000
00-44-2-150-11001	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) VAKINANKARATRA	2 200	5 000	0	0	7 200
00-44-2-150-11707	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) ITASY	2 200	9 000	0	0	11 200
00-44-2-150-11917	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF)	2 200	6 000	0	0	8 200
00-44-2-150-20101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) DIANA	32 200	12 000	8 747	8 028	60 975
00-44-2-150-20824	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORETS (DREEF) SAVA	2 200	9 000	0	0	11 200

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-44-2-150-30101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) HAUTE MATSIATRA	32 200	33 000	57 500	39 300	162 000
00-44-2-150-30606	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) AMORON 'I MANIA	2 200	12 000	0	0	14 200
00-44-2-150-30914	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ATSIMO ATSIANANA	2 200	4 000	0	0	6 200
00-44-2-150-31307	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF)	2 200	12 000	0	0	14 200
00-44-2-150-31623	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) VATOVAVY FITOVINANY	2 200	3 000	0	0	5 200
00-44-2-150-40101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF)	32 200	12 000	0	0	44 200
00-44-2-150-40711	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) SOFIA	2 200	7 000	0	0	9 200
00-44-2-150-41210	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF)	2 200	2 200	0	0	4 400
00-44-2-150-41312	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF)	2 200	6 000	0	0	8 200
00-44-2-150-50101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ATSIANANA	57 500	8 000	0	0	65 500
00-44-2-150-50302	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ALAOTRA MANGORO	2 200	8 000	0	0	10 200
00-44-2-150-50905	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ANALANJIROFO	2 200	9 000	0	0	11 200
00-44-2-150-60101	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF) ATSIMO ANDREFANA	57 500	12 000	107 500	105 500	282 500
00-44-2-150-60406	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF)	2 200	6 000	0	0	8 200
00-44-2-150-61424	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF)	4 400	6 000	0	0	10 400
00-44-2-150-61905	DIRECTION REGIONALE DE L'ENVIRONNEMENT, DE L'ECOLOGIE ET DES FORETS (DREEF)	2 200	9 000	0	0	11 200
704	Maintien des fonctions écologiques des écosystèmes malagasy	954 540	1 141 802	3 020 000	3 538 200	8 654 542
00	Budget Général	954 540	1 141 802	3 020 000	3 538 200	8 654 542
00-44-0-300-00000	DIRECTION GENERALE DE L'ECOLOGIE	247 540	564 000	978 000	981 000	2 770 540
00-44-0-310-00000	DIRECTION DE LA CONSERVATION DES SOLS (DCS)	691 000	381 000	1 508 000	1 824 600	4 404 600
00-44-0-320-00000	DIRECTION DE DEVELOPPEMENT DU PARTENARIAT ECOLOGIQUE (DDPE)	16 000	196 802	534 000	732 600	1 479 402

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
51	MINISTÈRE DE L'ENERGIE ET DES HYDROCARBURES	179 769 346	206 836 559	463 988 000	354 326 000	1 204 919 905
510	ENERGIE	175 697 721	203 873 079	461 071 984	351 661 199	1 192 303 983
031	Administration et coordination	916 354	8 409 912	8 612 852	8 936 712	26 875 830
00	Budget Général	916 354	8 409 912	8 612 852	8 936 712	26 875 830
00-51-0-000-00000	CABINET	0	464 000	491 265	532 854	1 488 119
00-51-0-001-00000	UNITE DE CONTRÔLE DE GESTION ET DE L'AUDIT INTERNE (UCGAI)	0	8 000	8 451	8 895	25 346
00-51-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	0	27 500	37 191	41 852	106 543
00-51-0-011-00000	UNITE DE GESTION DES PASSATIONS DE MARCHES (UGPM)	0	8 000	8 452	8 896	25 348
00-51-0-100-00000	SECRETARIAT GENERAL (SG)	0	103 500	102 652	101 927	308 079
00-51-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	0	2 087 853	2 228 437	2 353 727	6 670 017
00-51-0-112-00000	SERVICE DE LA LOGISTIQUE ET DU PATRIMOINE (SLP)	0	8 000	8 451	9 848	26 299
00-51-0-115-00000	SERVICE DE LA PROGRAMMATION BUDGETAIRE (SPB)	0	15 000	15 869	16 742	47 611
00-51-0-116-00000	SERVICE D'APPUJ A L'EXECUTION BUDGETAIRE (SAEB)	0	15 000	15 869	16 742	47 611
00-51-0-120-00000	DIRECTION DES SYSTEMES D'INFORMATION	0	30 000	31 692	33 356	95 048
00-51-0-122-00000	SERVICE TRAITEMENT DES INFORMATIONS ET BASE DE DONNEES (STB)	0	8 000	8 451	9 848	26 299
00-51-0-124-00000	SERVICE DES RESEAUX ET DE LA MAINTENANCE (SRM)	0	8 000	8 451	9 848	26 299
00-51-0-130-00000	DIRECTION DES AFFAIRES JURIDIQUES (DAJ)	0	51 000	53 878	56 701	161 579
00-51-0-131-00000	SERVICE DE LA LEGISLATION (SL)	0	8 000	8 451	9 848	26 299
00-51-0-132-00000	SERVICE DU CONTENTIEUX (SC)	0	8 000	8 451	9 848	26 299
00-51-0-140-00000	DIRECTION DE L'INTEGRATION DE LA DIMENSION ENVIRONNEMENTALE (DIDE)	0	30 000	31 693	33 354	95 047
00-51-0-141-00000	SERVICE DES EVALUATIONS ENVIRONNEMENTALES (SEE)	0	8 000	8 451	9 848	26 299
00-51-0-142-00000	SERVICE DE LA REGLEMENTATION ET DU SUIVI DES CONVENTIONS (SRSC)	0	8 000	8 451	9 848	26 299
00-51-0-150-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	0	80 000	84 514	88 947	253 461
00-51-0-151-00000	SERVICE DE LA GESTION DU PERSONNEL (SGP)	0	10 500	11 406	11 674	33 580
00-51-0-152-00000	SERVICE MEDICO-SOCIAL (SMS)	0	8 000	8 451	9 848	26 299
00-51-0-153-00000	SERVICE DE LA FORMATION ET DE RENFORCEMENT DE CAPACITE (SFRC)	0	8 000	8 451	9 848	26 299
00-51-0-160-00000	DIRECTION DE LA COMMUNICATION ET DE LA COORDINATION INTERNE (DCCI)	0	68 500	72 859	76 652	218 011
00-51-0-161-00000	SERVICE COMMUNICATION (Scom)	0	8 000	8 451	9 848	26 299
00-51-0-162-00000	SERVICE SYNTHÈSE DES ACTIVITES (SSA)	0	8 000	8 451	9 848	26 299
00-51-0-163-00000	SERVICE SUIVI-EVALUATION (SSE)	0	8 000	8 451	9 848	26 299
00-51-0-170-00000	DIRECTION DE LA COOPERATION ET DU PARTENARIAT (DCP)	0	30 000	31 692	33 355	95 047
00-51-0-171-00000	SERVICE DE LA COOPERATION	0	8 000	8 451	9 848	26 299
00-51-0-172-00000	SERVICE DE LA COORDINATION DES ACTEURS	0	8 000	8 451	9 848	26 299
00-51-0-500-00000	UNITE DE COORDINATION GENERALE DES PROJETS (CGP)	0	2 536 353	2 380 150	2 262 283	7 178 786
00-51-2-180-10101	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ANALAMANGA	0	27 000	28 015	28 848	83 863
00-51-2-180-11001	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) VAKINANKARATRA	0	59 800	62 940	65 870	188 610
00-51-2-180-11707	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ITASY	0	31 068	32 842	33 931	97 841
00-51-2-180-11917	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) BONGOLAVA	0	31 068	32 346	33 439	96 853
00-51-2-180-20101	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) DIANA	0	39 947	41 800	43 460	125 207
00-51-2-180-20824	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) SAVA	0	31 068	32 346	33 439	96 853
00-51-2-180-30101	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) HAUTE MATSIATRA	0	44 147	47 198	50 026	141 371
00-51-2-180-30606	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) AMORONI' MANIA	0	31 068	32 346	33 439	96 853
00-51-2-180-30914	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ATSIMO ATSIANANA	0	31 068	32 346	33 439	96 853
00-51-2-180-31307	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) IHOROMBE	0	31 068	32 346	33 439	96 853
00-51-2-180-31623	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) VATOVAVY FITOVINANY	0	31 068	32 346	33 439	96 853
00-51-2-180-40101	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) BOENY	0	32 741	35 054	37 154	104 949
00-51-2-180-40711	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) SOFIA	0	31 068	32 346	33 439	96 853
00-51-2-180-41210	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) BETSIBOKA	0	31 068	32 346	33 439	96 853
00-51-2-180-41312	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) MELAKY	0	31 068	32 346	33 439	96 853
00-51-2-180-50101	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ATSIANANA	0	43 456	45 538	47 423	136 417
00-51-2-180-50302	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ALAOTRA MANGORO	0	51 561	54 167	56 570	162 298
00-51-2-180-50905	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ANALANJIROFO	0	31 068	32 346	33 439	96 853

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-51-2-180-60101	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ATSIMO ANDREFANA	0	52 733	55 416	57 894	166 043
00-51-2-180-60406	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ANDROY	0	31 068	32 346	33 439	96 853
00-51-2-180-61424	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) ANOSY	0	31 068	32 346	33 439	96 853
00-51-2-180-61905	DIRECTION REGIONALE DE L'ENERGIE ET DES HYDROCARBURES (DREH) MENABE	0	31 068	32 346	33 439	96 853
00-51-9-110-00000	PERSONNEL ENERGIE CENTRAL	916 354	1 946 369	2 065 000	2 265 000	7 192 723
203	Développement des infrastructures électriques et des ressources d'énergie locales	174 781 367	195 463 167	452 459 132	342 724 487	1 165 428 153
00	Budget Général	135 855 627	132 761 167	379 429 132	329 104 487	977 150 413
00-51-0-200-00000	DIRECTION GENERALE DE L'ENERGIE (DGE)	108 875	75 000	75 742	75 207	334 824
00-51-0-210-00000	DIRECTION DES ETUDES ET DE LA PLANIFICATION (DEP)	4 516 928	2 638 401	18 022 036	18 676 771	43 854 136
00-51-0-211-00000	SERVICE DES ETUDES ET DE LA PROGRAMMATION (SEP)	8 000	8 000	8 451	9 848	34 299
00-51-0-212-00000	SERVICE DE LA REGLEMENTATION ET DE LA NORMALISATION (SRN)	8 000	8 000	8 451	9 848	34 299
00-51-0-213-00000	SERVICE DU DEVELOPPEMENT DU PARTENARIAT (SDP)	8 000	8 000	8 451	9 848	34 299
00-51-0-220-00000	DIRECTION DES ENERGIES ALTERNATIVES (DEA)	4 033 887	0	0	0	4 033 887
00-51-0-221-00000	SERVICE DES ENERGIES DOMESTIQUES (SED)	8 000	8 000	8 451	9 848	34 299
00-51-0-222-00000	SERVICE DE L'EXPLOITATION DURABLE DU BOIS ENERGIE (SBE)	8 000	8 000	8 451	9 848	34 299
00-51-0-223-00000	SERVICE DES NORMES (SEN)	8 000	8 000	8 451	9 848	34 299
00-51-0-230-00000	DIRECTION DU DEVELOPPEMENT DES INFRASTRUCTURES DE L'ENERGIE ELECTRIQUE (DDIEE)	70 662 857	71 728 526	98 913 590	139 841 860	381 146 833
00-51-0-231-00000	SERVICE D'APPUI TECHNIQUE (SAT)	8 000	8 000	8 451	9 848	34 299
00-51-0-232-00000	SERVICE DE LA PROGRAMMATION DE L'ELECTRIFICATION (SPE)	8 000	8 000	8 451	9 848	34 299
00-51-0-233-00000	SERVICE DE CONTRÔLE ET DU SUIVI (SCS)	8 000	8 000	8 451	9 848	34 299
00-51-0-240-00000	DIRECTION DU DEVELOPPEMENT DES ENERGIES RENOUVELABLES (DDER)	56 437 080	55 196 142	259 303 847	170 116 630	541 053 699
00-51-0-241-00000	SERVICE DES AFFAIRES GENERALES (SAG)	8 000	8 000	8 451	9 848	34 299
00-51-0-242-00000	SERVICE DES ETUDES, RECHERCHE ET PROJETS (SERP)	8 000	8 000	8 451	9 848	34 299
00-51-0-243-00000	SERVICE DU DEVELOPPEMENT DES RESSOURCES (SDR)	8 000	8 000	8 451	9 848	34 299
00-51-0-250-00000	DIRECTION DES BIOENERGIES (DBIO)	0	3 027 098	3 012 505	275 843	6 315 446
02	Compte particulier du Trésor	38 925 740	62 702 000	73 030 000	13 620 000	188 277 740
02-51-0-210-00000	DIRECTION DE L'ENERGIE (AEP)	2 000 000	1 482 000	10 720 000	11 120 000	25 322 000
02-51-0-230-00000	DIRECTION DU DEVELOPPEMENT DES INFRASTRUCTURES DE L'ENERGIE ELECTRIQUE (DDIEE)/AEP	36 201 000	58 720 000	59 810 000	0	154 731 000
02-51-0-240-00000	DIRECTION DU DEVELOPPEMENT DES ENERGIES RENOUVELABLES (DDER)	624 740	1 900 000	1 900 000	1 900 000	6 324 740
02-51-0-24A-00000	DIRECTION DU DEVELOPPEMENT DES ENERGIES RENOUVELABLES (DDER)/PRELEVEMENT SUR LES PRIX DES PRODUITS PETROLIERS	100 000	600 000	600 000	600 000	1 900 000
540	HYDROCARBURES	4 071 625	2 963 480	2 916 016	2 664 801	12 615 922
204	Développement du secteur pétrolier et des biocarburants	4 071 625	2 963 480	2 916 016	2 664 801	12 615 922
00	Budget Général	4 071 625	2 963 480	2 916 016	2 664 801	12 615 922
00-51-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	0	1 012 044	1 068 521	893 249	2 973 814
00-52-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	1 297 312	0	0	0	1 297 312
00-54-0-300-00000	DIRECTION GENERALE DES HYDROCARBURES (DGH)	1 323 825	936 324	879 356	839 253	3 978 758
00-54-0-310-00000	DIRECTION DES OPERATIONS (DOP)	482 382	323 840	311 895	300 324	1 418 441
00-54-0-311-00000	SERVICE DE L'APPROVISIONNEMENT (SAp)	8 000	8 000	8 451	9 848	34 299
00-54-0-312-00000	SERVICE DE LA DISTRIBUTION (SDi)	8 000	8 000	8 451	9 848	34 299
00-54-0-320-00000	DIRECTION DES ETUDES ET DE LA REGLEMENTATION (DER)	936 106	659 272	622 440	592 583	2 810 401
00-54-0-321-00000	SERVICE DES ETUDES ET DE LA TARIFICATION (SET)	8 000	8 000	8 451	9 848	34 299
00-54-0-322-00000	SERVICE DE LA REGLEMENTATION (SRe)	8 000	8 000	8 451	9 848	34 299

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
52	MINISTÈRE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIÈNE	107 636 372	141 396 144	184 954 000	225 065 000	659 051 516
520	EAU ET ASSAINISSEMENT	107 636 372	141 396 144	184 954 000	225 065 000	659 051 516
032	Administration Et Coordination	17 735 346	17 870 894	29 112 615	40 191 982	104 910 837
00	Budget Général	17 735 346	17 870 894	29 112 615	40 191 982	104 910 837
00-52-0-000-00000	CABINET	854 198	340 900	421 598	520 502	2 137 198
00-52-0-001-00000	UNITE DE CONTRÔLE DE GESTION ET DE L'AUDIT INERNE (UCGAI)	16 000	12 000	13 000	14 500	55 500
00-52-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	49 747	34 000	47 763	65 409	196 919
00-52-0-011-00000	UNITE DE GESTION DE LA PASSATION DES MARCHES (UGPM)	20 000	14 000	15 000	16 500	65 500
00-52-0-100-00000	SECRETARIAT GENERAL (SG)	217 000	120 000	147 527	182 819	667 346
00-52-0-110-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	4 683 600	4 465 573	4 959 178	5 549 778	19 658 129
00-52-0-111-00000	SERVICE DE LA PROGRAMMATION BUDGETAIRE (SPB)	8 000	6 000	7 000	8 000	29 000
00-52-0-112-00000	SERVICE DE LA LOGISTIQUE ET DU PATRIMOINE (SLP)	8 000	6 000	7 000	8 000	29 000
00-52-0-113-00000	SERVICE D'APPUI A L'EXECUTION BUDGETAIRE (SAEB)	8 000	6 000	7 000	8 000	29 000
00-52-0-120-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	160 000	93 000	156 777	246 759	656 536
00-52-0-121-00000	SERVICE DE LA GESTION DU PERSONNEL (SGP)	8 000	5 000	6 000	7 000	26 000
00-52-0-122-00000	SERVICE MEDICO - SOCIAL (SMS)	8 000	5 000	6 000	7 000	26 000
00-52-0-123-00000	SERVICE DE LA FORMATION ET DE RENFORCEMENT DE CAPACITE (SRFC)	8 000	5 000	6 000	7 000	26 000
00-52-0-130-00000	DIRECTION DU SYSTEME D'INFORMATION (DSI)	370 621	47 000	70 566	100 334	588 521
00-52-0-132-00000	SERVICE DES RESEAUX ET DE LA MAINTENANCE (SRM)	8 000	6 000	7 000	8 000	29 000
00-52-0-133-00000	SERVICE TRAITEMENT DES INFORMATIONS ET BASE DE DONNÉES (STB)	8 000	0	0	0	8 000
00-52-0-135-00000	SERVICE DE LA BASE DE DONNEES (SBD)	0	6 000	7 000	8 000	21 000
00-52-0-140-00000	DIRECTION JURIDIQUE (DJ)	105 000	0	0	0	105 000
00-52-0-141-00000	SERVICE LEGISLATION (SL)	8 000	0	0	0	8 000
00-52-0-142-00000	SERVICE CONTENTIEUX (SC)	8 000	0	0	0	8 000
00-52-0-150-00000	DIRECTION DE L'INTÉGRATION DE LA DIMENSION ENVIRONNEMENTALE (DIDE)	56 901	32 000	36 000	37 000	161 901
00-52-0-151-00000	SERVICE DES EVALUATIONS ENVIRONNEMENTALES (SEE)	8 000	5 000	6 000	7 000	26 000
00-52-0-152-00000	SERVICE DE LA RÉGLEMENTATION ET DU SUIVI DES CONVENTIONS (SRSC)	8 000	5 000	6 000	7 000	26 000
00-52-0-160-00000	DIRECTION DE LA COMMUNICATION ET DE LA COORDINATION INTERNE (DCCI)	893 000	759 000	794 763	834 909	3 281 672
00-52-0-161-00000	SERVICE COMMUNICATION (SCOM)	8 000	5 000	6 000	7 000	26 000
00-52-0-162-00000	SERVICE SYNTHÈSE DES ACTIVITÉS (SSA)	8 000	5 000	6 000	7 000	26 000
00-52-0-163-00000	SERVICE SUIVI-ÉVALUATION (SSE)	8 000	5 000	6 000	7 000	26 000
00-52-0-180-00000	DIRECTION DE LA COOPÉRATION ET DU PARTENARIAT (DCP)	46 000	30 000	32 000	34 500	142 500
00-52-0-181-00000	SERVICE DE COOPÉRATION ET DE PARTENARIATS CHARGÉ DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIÈNE	8 000	0	0	0	8 000
00-52-0-182-00000	SERVICE DE COOPÉRATION ET DE PARTENARIATS CHARGÉ DE L'ENERGIE ET DES HYDROCARBURES	8 000	0	0	0	8 000
00-52-0-184-00000	SERVICE DU PARTENARIAT	0	5 000	6 000	7 000	18 000
00-52-0-190-00000	DIRECTION DES AFFAIRES JURIDIQUES (DAJ)	0	46 000	71 066	106 318	223 384
00-52-0-191-00000	SERVICE DE LA LEGISLATION (SL)	0	5 000	6 000	7 000	18 000
00-52-0-192-00000	SERVICE DU CONTENTIEUX (SC)	0	5 000	6 000	7 000	18 000
00-52-0-700-00000	UNITÉ DE COORDINATION GÉNÉRALE DES PROJETS (UCGP)	3 610 000	5 718 750	15 635 875	24 898 428	49 863 053
00-52-2-170-10101	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ANALAMANGA	126 288	0	0	0	126 288
00-52-2-170-11001	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) VAKINANKARATRA	125 998	0	0	0	125 998
00-52-2-170-11707	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ITASY	54 446	0	0	0	54 446
00-52-2-170-11917	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) BONGOLAVA	51 164	0	0	0	51 164
00-52-2-170-20101	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) DIANA	112 833	0	0	0	112 833
00-52-2-170-20824	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) SAVA	51 626	0	0	0	51 626
00-52-2-170-30101	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) HAUTE MATSIATRA	103 312	0	0	0	103 312
00-52-2-170-30606	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) AMORONI MANIA	52 699	0	0	0	52 699
00-52-2-170-30914	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ATSIMO ATSINANANA	47 969	0	0	0	47 969
00-52-2-170-31307	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) IHOROMBE	48 616	0	0	0	48 616
00-52-2-170-31623	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) VATOVAVY FITOVINANY	55 215	0	0	0	55 215
00-52-2-170-40101	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE	96 640	0	0	0	96 640

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total
	ET DES HYDROCARBURES (DREEH) BOENY					
00-52-2-170-40711	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) SOFIA	46 890	0	0	0	46 890
00-52-2-170-41210	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) BETSIBOKA	74 226	0	0	0	74 226
00-52-2-170-41312	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) MELAKY	53 526	0	0	0	53 526
00-52-2-170-50101	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ATSIANANANA	88 200	0	0	0	88 200
00-52-2-170-50302	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ALAOTRA MANGORO	118 609	0	0	0	118 609
00-52-2-170-50905	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ANALANJIROFO	49 660	0	0	0	49 660
00-52-2-170-60101	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ATSIMO ANDREFANA	136 087	0	0	0	136 087
00-52-2-170-60406	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ANDROY	53 020	0	0	0	53 020
00-52-2-170-61424	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) ANOSY	72 597	0	0	0	72 597
00-52-2-170-61905	DIRECTION RÉGIONALE DE L'EAU, DE L'ENERGIE ET DES HYDROCARBURES (DREEH) MENABE	51 034	0	0	0	51 034
00-52-2-1A0-10101	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ANALAMANGA	0	53 125	66 616	85 578	205 319
00-52-2-1A0-11001	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) VAKINANKARATRA	0	50 915	61 980	79 340	192 235
00-52-2-1A0-11707	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ITASY	0	63 298	73 294	88 917	225 509
00-52-2-1A0-11917	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) BONGOLAVA	0	49 991	59 119	73 892	183 002
00-52-2-1A0-20101	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) DIANA	0	52 075	63 642	82 853	198 570
00-52-2-1A0-20824	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) SAVA	0	49 641	58 746	73 495	181 882
00-52-2-1A0-30101	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) HAUTE MATSIATRA	0	56 231	68 194	86 558	210 983
00-52-2-1A0-30606	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) AMORONI MANIA	0	45 319	54 145	68 619	168 083
00-52-2-1A0-30914	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ATSIMO ATSIANANANA	0	50 894	61 769	76 790	189 453
00-52-2-1A0-31307	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) IHOROMBE	0	55 309	64 776	79 887	199 972
00-52-2-1A0-31623	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) VATOVAVY FITOVINANY	0	54 218	63 614	78 865	196 697
00-52-2-1A0-40101	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) BOENY	0	48 530	61 083	78 450	188 063
00-52-2-1A0-40711	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) SOFIA	0	44 719	53 530	67 997	166 246
00-52-2-1A0-41210	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) BETSIBOKA	0	59 899	69 707	85 145	214 751
00-52-2-1A0-41312	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) MELAKY	0	53 841	63 223	78 241	195 305
00-52-2-1A0-50101	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ATSIANANANA	0	49 141	61 710	79 083	189 934
00-52-2-1A0-50302	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ALAOTRA MANGORO	0	59 237	68 914	84 214	212 365
00-52-2-1A0-50905	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ANALANJIROFO	0	46 425	57 055	71 823	175 303
00-52-2-1A0-60101	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ATSIMO ANDREFANA	0	75 671	90 521	110 238	276 430
00-52-2-1A0-60406	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ANDROY	0	53 790	64 958	80 160	198 908
00-52-2-1A0-61424	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) ANOSY	0	72 958	85 278	101 710	259 946
00-52-2-1A0-61905	DIRECTION REGIONALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DREAH) MENABE	0	49 530	58 628	73 371	181 529
00-52-9-110-00000	PERSONNEL EAU CENTRAL	4 846 624	4 878 914	5 180 000	5 682 000	20 587 538
205	Développement de l'accès à l'eau et aux infrastructures d'assainissement	89 901 026	123 525 250	155 841 385	184 873 018	554 140 679
00	Budget Général	89 901 026	123 525 250	155 841 385	184 873 018	554 140 679
00-52-0-530-00000	DIRECTION DE LA PROMOTION DE L'HYGIENE (DPH)	18 000	0	0	0	18 000
00-52-0-600-00000	DIRECTION GENERALE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIENE (DGEAH)	36 032 663	80 927 538	88 180 953	101 825 152	306 966 306
00-52-0-610-00000	DIRECTION DE LA GESTION DES RESSOURCES EN EAU (DGRE)	49 498 189	28 961 000	50 059 406	66 456 098	194 974 693
00-52-0-611-00000	SERVICE D'APPUI A L'ALIMENTATION EN EAU	8 000	6 000	7 000	8 000	29 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
POTABLE (SAAEP)					
00-52-0-612-00000 SERVICE D'APPUI A LA GESTION DES RESSOURCES EN EAU (SAGRE)	8 000	6 000	7 000	8 000	29 000
00-52-0-613-00000 SERVICE D'APPUI A L'HYDROLOGIE ET A L'HYDROGEOLOGIE (SAHH)	8 000	6 000	7 000	8 000	29 000
00-52-0-620-00000 DIRECTION DE L'ASSAINISSEMENT (DAS)	3 511 924	12 817 712	16 736 263	15 676 559	48 742 458
00-52-0-621-00000 SERVICE D'APPUI A LA GESTION DES DECHETS LIQUIDES (SAGDL)	8 000	6 000	7 000	8 000	29 000
00-52-0-622-00000 SERVICE D'ASSAINISSEMENT RURAL (SAR)	8 000	6 000	7 000	8 000	29 000
00-52-0-623-00000 SERVICE D'APPUI A LA GESTION DES DECHETS SOLIDES (SAGDS)	8 000	6 000	7 000	8 000	29 000
00-52-0-630-00000 DIRECTION DE LA PROMOTION DE L'HYGIENE (DPH)	776 250	771 000	808 763	851 209	3 207 222
00-52-0-631-00000 SERVICE D'APPUI A L'EDUCATION CITOYENNE (SAEC)	8 000	6 000	7 000	8 000	29 000
00-52-0-632-00000 SERVICE D'APPUI A L'HYGIENE ET A LA QUALITE DES EAUX (SAHQE)	8 000	6 000	7 000	8 000	29 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
53 MINISTÈRE DES MINES ET DU PÉTROLE	28 447 271	34 610 277	33 466 720	34 467 720	130 991 988
530 MINES	28 447 271	34 610 277	33 466 720	34 467 720	130 991 988
019 Administration et Coordination	15 019 671	16 289 277	16 966 720	17 483 905	65 759 573
00 Budget Général	10 209 951	11 199 557	11 877 000	12 394 185	45 680 693
00-53-0-000-00000 CABINET	745 000	758 000	780 000	800 000	3 083 000
00-53-0-010-00000 PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	70 000	84 000	89 000	96 000	339 000
00-53-0-020-00000 DIRECTION DE LA POLICE DES MINES (DPM)	55 000	78 000	90 000	98 000	321 000
00-53-0-080-00000 CELLULE DE COMMUNICATION ET DES RELATIONS INTERNATIONALES	50 000	60 000	61 000	76 000	247 000
00-53-0-100-00000 SECRETARIAT GENERAL (SG)	330 000	340 000	350 000	360 000	1 380 000
00-53-0-120-00000 DIRECTION DE LA LEGISLATION ET DES AFFAIRES JURIDIQUES (DLAJ)	65 000	70 000	70 000	80 000	285 000
00-53-0-130-00000 DIRECTION DU SYSTÈME D'INFORMATION ET DE LA GESTION DES DONNEES (DSIGD)	335 000	565 000	372 000	86 000	1 358 000
00-53-0-170-00000 DIRECTION DES AFFAIRES FINANCIERES (DAF)	4 166 900	4 398 760	4 840 000	5 084 185	18 489 845
00-53-0-171-00000 SERVICE DES FINANCES ET DU BUDGET (SFB)	93 000	98 000	100 000	114 000	405 000
00-53-0-180-00000 DIRECTION DES RESSOURCES HUMAINES (DRH)	190 000	200 000	212 000	226 000	828 000
00-53-0-190-00000 DIRECTION DE LA REGLEMENTATION ENVIRONNEMENTALE ET DE SECURITE (DRES)	60 000	65 000	70 000	78 000	273 000
00-53-1-1A0-10101 DIRECTION INTERREGIONALE (DIR) ANTANANARIVO	47 000	55 000	74 000	74 000	250 000
00-53-1-1A0-20101 DIRECTION INTERREGIONALE (DIR) ANTSIRANANA	120 000	141 000	154 000	169 000	584 000
00-53-1-1A0-30101 DIRECTION INTERREGIONALE (DIR) FIANARANTSOA	92 000	113 000	125 000	137 000	467 000
00-53-1-1A0-40101 DIRECTION INTERREGIONALE (DIR) MAHAJANGA	95 000	118 000	132 000	143 000	488 000
00-53-1-1A0-50101 DIRECTION INTERREGIONALE (DIR) TOAMASINA	109 000	121 000	135 000	147 000	512 000
00-53-1-1A0-60101 DIRECTION INTERREGIONALE (DIR) TOLIARY	89 000	103 000	117 000	125 000	434 000
00-53-2-1A0-11001 DIRECTION REGIONALE (DIR) VAKINANKARATRA	74 500	83 000	93 000	102 000	352 500
00-53-2-1A0-20824 DIRECTION REGIONALE (DIR) SAVA	53 000	59 000	68 000	75 500	255 500
00-53-2-1A0-31623 DIRECTION REGIONALE (DIR) VATOVAVY FITOVINANY	52 000	59 000	68 000	75 500	254 500
00-53-2-1A0-50302 DIRECTION REGIONALE (DIR) ALAOTRA MANGORO	108 000	117 000	131 000	141 000	497 000
00-53-2-1A0-61424 DIRECTION REGIONALE(DIR) ANOSY	96 000	105 000	117 000	127 000	445 000
00-53-2-1A0-61905 DIRECTION REGIONALE(DIR) MENABE	103 000	116 000	130 000	140 000	489 000
00-53-9-110-00000 PERSONNEL AUPRES DE LA PRESIDENCE CHARGE DES MINES ET DU PETROLE CENTRAL	3 011 551	3 292 797	3 499 000	3 840 000	13 643 348
02 Compte particulier du Trésor	4 809 720	5 089 720	5 089 720	5 089 720	20 078 880
02-53-0-020-00000 DIRECTION DE LA POLICE DES MINES/REPRESSION DES INFRACTIONS MINIERES ET HYDROCARBURES	1 785 000	1 470 000	1 470 000	1 470 000	6 195 000
02-53-0-190-00000 DIRECTION DE LA REGLEMENTATION ENVIRONNEMENTALE ET DE SECURITE (DRES)/EVALUATION ET SUIVI ENVIRONNEMENTAUX DES PROJETS MINIERES ET	500 000	660 000	660 000	660 000	2 480 000
02-53-1-1A0-10101 DIRECTION INTERREGIONALE (DIR) ANTANANARIVO	145 000	80 000	80 000	80 000	385 000
02-53-1-1A0-20101 DIRECTION INTERREGIONALE (DIR) ANTSIRANANA	110 000	110 000	110 000	110 000	440 000
02-53-1-1A0-30101 DIRECTION INTERREGIONALE (DIR) FIANARANTSOA	200 000	200 000	200 000	200 000	800 000
02-53-1-1A0-40101 DIRECTION INTERREGIONALE (DIR) MAHAJANGA	310 000	310 000	310 000	310 000	1 240 000
02-53-1-1A0-50101 DIRECTION INTERREGIONALE (DIR) TOAMASINA	500 000	1 000 000	1 000 000	1 000 000	3 500 000
02-53-1-1A0-60101 DIRECTION INTERREGIONALE (DIR) TOLIARY	300 000	300 000	300 000	300 000	1 200 000
02-53-2-1A0-11001 ACTIVITES MINIERES ET PETROLIERES/ DIRECTION REGIONALE VAKINANKARATRA	49 720	49 720	49 720	49 720	198 880
02-53-2-1A0-20824 ACTIVITES MINIERES ET PETROLIERES/ DIRECTION REGIONALE SAVA	50 000	50 000	50 000	50 000	200 000
02-53-2-1A0-31623 ACTIVITES MINIERES ET PETROLIERES/ DIRECTION REGIONALE VATOVAVY FITOVINANY	50 000	50 000	50 000	50 000	200 000
02-53-2-1A0-50302 ACTIVITES MINIERES ET PETROLIERES/ DIRECTION REGIONALE ALAOTRA MANGORO	150 000	150 000	150 000	150 000	600 000
02-53-2-1A0-61424 DIRECTION REGIONALE (DR) ANOSY	600 000	600 000	600 000	600 000	2 400 000
02-53-2-1A0-61905 DIRECTION REGIONALE (DR) MENABE	60 000	60 000	60 000	60 000	240 000
217 Développement du secteur pétrolier	4 530 000	6 960 000	7 090 000	7 378 013	25 958 013
00 Budget Général	230 000	660 000	790 000	1 078 013	2 758 013
00-53-0-400-00000 DIRECTION GENERALE DU PETROLE (DGP)	90 000	500 000	610 000	882 013	2 082 013
00-53-0-410-00000 DIRECTION DE SUIVI ET DE LA REGLEMENTATION PETROLIERE (DSRP)	70 000	80 000	90 000	98 000	338 000
00-53-0-420-00000 DIRECTION DE LA PROMOTION ET DU DEVELOPPEMENT PETROLIER (DPDP)	70 000	80 000	90 000	98 000	338 000
02 Compte particulier du Trésor	4 300 000	6 300 000	6 300 000	6 300 000	23 200 000
02-53-0-400-00000 DIRECTION GENERALE DU PETROLE (DGP)/ANALYSE ET CONTRÔLE DE L'EAU, DES PRODUITS MINIERES	3 000 000	5 000 000	5 000 000	5 000 000	18 000 000
02-53-0-420-00000 DIRECTION DE LA PROMOTION ET DU DEVELOPPEMENT PETROLIER (DPDP)/ETUDES ET TRAVAUX GEOLOGIQUES	1 300 000	1 300 000	1 300 000	1 300 000	5 200 000
609 Développement du secteur Minier	8 897 600	11 361 000	9 410 000	9 605 802	39 274 402
00 Budget Général	4 397 600	4 641 000	2 690 000	2 885 802	14 614 402

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-53-0-500-00000 DIRECTION GENERALE DES MINES (DGM)	3 922 600	4 039 000	1 910 000	1 711 777	11 583 377
00-53-0-530-00000 DIRECTION DES ETUDES ET DE LA PROMOTION GEOLOGIQUE ET MINIERE (DEPGM)	220 000	226 000	290 000	463 090	1 199 090
00-53-0-540-00000 DIRECTION DE LA GESTION DES ACTIVITES MINIERES (DGAM)	255 000	376 000	490 000	710 935	1 831 935
02 Compte particulier du Trésor	4 500 000	6 720 000	6 720 000	6 720 000	24 660 000
02-53-0-500-00000 DIRECTION GENERALE DES MINES (DGM)/SUIVI ET CONTRÔLE ACTIVITE MINIERE	1 900 000	4 120 000	4 120 000	4 120 000	14 260 000
02-53-0-530-00000 DIRECTION DES ETUDES ET DE LA PROMOTION GEOLOGIQUE ET MINIERE (DEPGM)/ETUDES ET PROMOTION DES DONNEES GEO-SCIENTIFIQUES DU SECTEUR EXTRACTIF	700 000	700 000	700 000	700 000	2 800 000
02-53-0-540-00000 DIRECTION DE LA GESTION DES ACTIVITES MINIERES (DGAM)/ASSISTANCE ET SUIVI DES OPERATIONS MINIERES	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
61	MINISTÈRE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES	723 627 790	882 237 464	1 081 658 000	983 646 000	3 671 169 254
610	TRAVAUX PUBLICS	483 549 687	641 336 067	967 565 483	958 396 131	3 050 847 368
020	Administration et Coordination	11 555 313	14 922 839	16 905 341	19 079 027	62 462 520
00	Budget Général	11 555 313	14 922 839	16 905 341	19 079 027	62 462 520
00-61-0-000-00000	CABINET	281 350	290 500	309 489	328 034	1 209 373
00-61-0-010-00000	INSPECTION GENERALE	47 500	0	0	0	47 500
00-61-0-040-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS	0	39 000	41 700	44 150	124 850
00-61-0-050-00000	DIRECTION DE L'AUDIT INTERNE ET DE LA LUTTE CONTRE LA CORRUPTION	0	37 000	39 600	41 750	118 350
00-61-0-060-00000	DIRECTION DE LA COMMUNICATION	0	35 000	37 200	39 550	111 750
00-61-0-100-00000	SECRETARIAT GENERAL	2 586 850	4 965 200	5 257 224	5 562 838	18 372 112
00-61-0-110-00000	DIRECTION DES AFFAIRES FINANCIERES	270 520	318 000	338 865	359 180	1 286 565
00-61-0-111-00000	SERVICE DU BUDGET	84 500	0	0	0	84 500
00-61-0-112-00000	SERVICE DU PATRIMOINE	26 500	0	0	0	26 500
00-61-0-114-00000	SERVICE FINANCIER	0	90 000	95 958	101 441	287 399
00-61-0-120-00000	DIRECTION DES RESSOURCES HUMAINES	78 600	83 000	88 324	93 688	343 612
00-61-0-130-00000	DIRECTION DES AFFAIRES JURIDIQUES	69 506	73 000	77 833	82 282	302 621
00-61-0-140-00000	DIRECTION DE LA PLANIFICATION STRATEGIQUE	791 300	1 171 600	2 055 004	2 794 396	6 812 300
00-61-0-141-00000	SERVICE DES ETUDES ET DE LA PLANIFICATION	26 900	0	0	0	26 900
00-61-0-142-00000	SERVICE DE LA PROGRAMMATION BUDGETAIRE	26 300	0	0	0	26 300
00-61-0-143-00000	SERVICE DES NORMES	25 500	0	0	0	25 500
00-61-0-150-00000	DIRECTION DES TECHNOLOGIES DE L'INFORMATION	289 700	0	0	0	289 700
00-61-0-170-00000	DIRECTION DU SUIVI ET DE L' EVALUATION	58 300	0	0	0	58 300
00-61-0-1C0-00000	INSPECTION GENERALE	0	52 000	55 424	58 838	166 262
00-61-0-1D0-00000	DIRECTION DU SYSTÈME D'INFORMATION	0	397 000	675 120	995 580	2 067 700
00-61-0-1E0-00000	DIRECTION DES ETUDES,DU SUIVI ET DE L'EVALUATION	0	58 000	61 800	65 500	185 300
00-61-0-1F0-00000	DIRECTION DES RELATIONS EXTERIEURES	0	35 000	37 400	39 500	111 900
00-61-0-210-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS	39 100	0	0	0	39 100
00-61-0-300-00000	DIRECTION GENERALE DES TRAVAUX PUBLICS	52 200	54 000	57 600	61 000	224 800
00-61-0-330-00000	DIRECTION D'APPUI AUX URGENCES	0	36 000	38 500	40 700	115 200
00-61-0-400-00000	COORDINATION GENERALE DES PROJETS (CGP)	0	35 000	37 400	39 500	111 900
00-61-0-500-00000	UNITE PARTENARIAT PUBLIC PRIVE (PPP)	0	61 000	64 900	69 100	195 000
00-61-9-110-00000	PERSONNEL TRAVAUX PUBLICS CENTRAL	6 800 687	7 092 539	7 536 000	8 262 000	29 691 226
206	Développement des infrastructures routières	456 680 150	615 835 528	928 018 371	906 981 262	2 907 515 311
00	Budget Général	456 680 150	615 835 528	928 018 371	906 981 262	2 907 515 311
00-61-0-140-00000	DIRECTION DE LA PLANIFICATION STRATEGIQUE	10 300 000	17 150 000	33 502 743	48 510 579	109 463 322
00-61-0-160-00000	DIRECTION DES IMPACTS SOCIAUX ET ENVIRONNEMENTAUX	459 700	559 000	1 015 765	1 397 636	3 432 101
00-61-0-300-00000	DIRECTION GENERALE DES TRAVAUX PUBLICS	76 840 489	397 870 000	572 643 776	549 796 508	1 597 150 773
00-61-0-310-00000	DIRECTION DES PONTS ET CHAUSSEES (DPC)	369 079 961	200 256 528	320 856 087	307 276 539	1 197 469 115
218	Gestion du patrimoine routier	15 314 224	10 577 700	22 641 771	32 335 842	80 869 537
00	Budget Général	15 314 224	10 577 700	22 641 771	32 335 842	80 869 537
00-61-0-170-00000	DIRECTION DU SUIVI ET DE L' EVALUATION	400 000	0	0	0	400 000
00-61-0-1E0-00000	DIRECTION DES ETUDES,DU SUIVI ET DE L'EVALUATION	0	500 000	952 867	2 114 445	3 567 312
00-61-0-310-00000	DIRECTION DES PONTS ET CHAUSSEES (DPC)	5 100 000	0	0	0	5 100 000
00-61-0-320-00000	DIRECTION DE L'ENTRETIEN ROUTIER	3 037 800	4 837 000	10 597 151	14 797 191	33 269 142
00-61-1-1G0-10101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DIRTPI) ANTANANARIVO	0	87 800	93 529	99 121	280 450
00-61-1-1G0-20101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DIRTPI) ANTSIRANANA	0	87 800	93 429	99 121	280 350
00-61-1-1G0-30101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DIRTPI) FIANARANTSOA	0	120 300	128 157	135 836	384 293
00-61-1-1G0-40101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DIRTPI) MAHAJANGA	0	126 300	134 422	142 665	403 387
00-61-1-1G0-50101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DIRTPI) TOAMASINA	0	151 300	161 158	170 808	483 266
00-61-1-1G0-60101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DIRTPI) TOLIARA	0	120 300	128 057	135 836	384 193
00-61-1-330-10101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS (DIRTP) ANTANANARIVO	88 600	0	0	0	88 600
00-61-1-330-20101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS (DIRTP) ANTSIRANANA	88 924	0	0	0	88 924
00-61-1-330-30101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS (DIRTP) FIANARANTSOA	119 600	0	0	0	119 600
00-61-1-330-40101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS (DIRTP) MAHAJANGA	120 650	0	0	0	120 650

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-61-1-330-50101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS (DIRTP) TOAMASINA	143 800	0	0	0	143 800
00-61-1-330-60101	DIRECTION INTER-REGIONALE DES TRAVAUX PUBLICS (DIRTP) TOLIARA	119 500	0	0	0	119 500
00-61-2-1H0-10101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ANALAMANGA	0	195 000	465 474	660 765	1 321 239
00-61-2-1H0-11001	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) VAKINANKARATRA	0	195 000	470 715	675 026	1 340 741
00-61-2-1H0-11707	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ITASY	0	195 000	459 281	656 012	1 310 293
00-61-2-1H0-11917	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) BONGOLAVA	0	195 000	466 904	670 273	1 332 177
00-61-2-1H0-20101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) DIANA	0	195 000	455 469	648 405	1 298 874
00-61-2-1H0-20824	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) SAVA	0	195 000	466 904	665 519	1 327 423
00-61-2-1H0-30101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) HAUTE MATSIATRA	0	195 000	463 092	660 765	1 318 857
00-61-2-1H0-30606	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) AMORONI MANIA	0	195 000	444 035	632 243	1 271 278
00-61-2-1H0-30914	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ATSIMO ATSIANANA	0	223 300	491 398	687 928	1 402 626
00-61-2-1H0-31307	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) IHOROMBE	0	195 000	455 469	646 504	1 296 973
00-61-2-1H0-31623	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) VATOVAVY FITOVINANY	0	222 800	492 564	688 202	1 403 566
00-61-2-1H0-40101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) BOENY	0	222 900	485 042	678 894	1 386 836
00-61-2-1H0-40711	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) SOFIA	0	223 600	485 800	680 562	1 389 962
00-61-2-1H0-41210	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) BETSIBOKA	0	195 000	466 903	665 518	1 327 421
00-61-2-1H0-41312	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) MELAKY	0	224 200	488 346	686 469	1 399 015
00-61-2-1H0-50101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ATSIANANA	0	195 000	447 846	637 566	1 280 412
00-61-2-1H0-50302	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ALAOTRA MANGORO	0	222 800	484 942	677 743	1 385 485
00-61-2-1H0-50905	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ANALANJIROFO	0	224 200	490 352	683 140	1 397 692
00-61-2-1H0-60101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ATSIMO ANDREFANA	0	195 000	451 658	645 553	1 292 211
00-61-2-1H0-60406	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ANDROY	0	224 200	479 017	668 129	1 371 346
00-61-2-1H0-61424	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) ANOSY	0	223 900	486 321	679 099	1 389 320
00-61-2-1H0-61905	DIRECTION REGIONALE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES (DRTPI) MENABE	0	195 000	455 469	646 504	1 296 973
00-61-2-330-10101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ANALAMANGA	220 000	0	0	0	220 000
00-61-2-330-11001	DIRECTION REGIONALE DES TRAVAUX PUBLICS VAKINANKARATRA	220 000	0	0	0	220 000
00-61-2-330-11707	DIRECTION REGIONALE DES TRAVAUX PUBLICS ITASY	230 000	0	0	0	230 000
00-61-2-330-11917	DIRECTION REGIONALE DES TRAVAUX PUBLICS BONGOLAVA	320 000	0	0	0	320 000
00-61-2-330-20101	DIRECTION REGIONALE DES TRAVAUX PUBLICS DIANA	220 000	0	0	0	220 000
00-61-2-330-20824	DIRECTION REGIONALE DES TRAVAUX PUBLICS SAVA	230 000	0	0	0	230 000
00-61-2-330-30101	DIRECTION REGIONALE DES TRAVAUX PUBLICS HAUTE MATSIATRA	220 000	0	0	0	220 000
00-61-2-330-30606	DIRECTION REGIONALE DES TRAVAUX PUBLICS AMORONI MANIA	220 000	0	0	0	220 000
00-61-2-330-30914	DIRECTION REGIONALE DES TRAVAUX PUBLICS ATSIMO ATSIANANA	350 400	0	0	0	350 400
00-61-2-330-31307	DIRECTION REGIONALE DES TRAVAUX PUBLICS IHOROMBE	320 000	0	0	0	320 000
00-61-2-330-31623	DIRECTION REGIONALE DES TRAVAUX PUBLICS VATOVAVY FITOVINANY	349 700	0	0	0	349 700
00-61-2-330-40101	DIRECTION REGIONALE DES TRAVAUX PUBLICS BOENY	259 600	0	0	0	259 600
00-61-2-330-40711	DIRECTION REGIONALE DES TRAVAUX PUBLICS SOFIA	350 800	0	0	0	350 800
00-61-2-330-41210	DIRECTION REGIONALE DES TRAVAUX PUBLICS BETSIBOKA	230 000	0	0	0	230 000
00-61-2-330-41312	DIRECTION REGIONALE DES TRAVAUX PUBLICS MELAKY	271 350	0	0	0	271 350
00-61-2-330-50101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ATSIANANA	320 000	0	0	0	320 000
00-61-2-330-50302	DIRECTION REGIONALE DES TRAVAUX PUBLICS ALAOTRA MANGORO	259 700	0	0	0	259 700
00-61-2-330-50905	DIRECTION REGIONALE DES TRAVAUX PUBLICS ANALANJIROFO	351 250	0	0	0	351 250
00-61-2-330-60101	DIRECTION REGIONALE DES TRAVAUX PUBLICS ATSIMO ANDREFANA	320 000	0	0	0	320 000
00-61-2-330-60406	DIRECTION REGIONALE DES TRAVAUX PUBLICS ANDROY	351 350	0	0	0	351 350
00-61-2-330-61424	DIRECTION REGIONALE DES TRAVAUX PUBLICS ANOSY	261 200	0	0	0	261 200

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-61-2-330-61905	DIRECTION REGIONALE DES TRAVAUX PUBLICS MENABE	220 000	0	0	0	220 000
640	GRANDS TRAVAUX D'INFRASTRUCTURES ET EQUIPEMENTS	240 078 103	240 901 397	114 092 517	25 249 869	620 321 886
058	Administration et Coordination	3 258 703	1 177 925	1 254 602	1 329 769	7 020 999
00	Budget Général	3 258 703	1 177 925	1 254 602	1 329 769	7 020 999
00-61-0-600-00000	DIRECTION GENERALE DES INFRASTRUCTURES ET DE L'EQUIPEMENT	0	1 049 000	1 117 200	1 184 300	3 350 500
00-61-0-610-00000	DIRECTION DES ETUDES ECONOMIQUES ET DES PROSPECTIVES (DEEP)	0	48 000	51 089	54 065	153 154
00-61-0-620-00000	DIRECTION DES OPERATIONS,DES INFRASTRUCTURES ET DE L'EQUIPEMENT(DOIE)	0	51 425	54 913	58 104	164 442
00-61-0-630-00000	DIRECTION DU SUIVI ET DU CONTRÔLE (DSC)	0	29 500	31 400	33 300	94 200
00-62-0-500-00000	DIRECTION GENERALE DES INFRASTRUCTURES ET DES PROJETS PRESIDENTIELS (DGIPP)	3 158 512	0	0	0	3 158 512
00-62-0-510-00000	DIRECTION DES ETUDES ECONOMIQUES ET DES PROSPECTIVES (DEEP)	38 726	0	0	0	38 726
00-62-0-520-00000	DIRECTION DES OPERATIONS ET DES INFRASTRUCTURES (DOI)	40 693	0	0	0	40 693
00-62-0-530-00000	CELLULE DE SUIVI DES PROJETS PRESIDENTIELS (CSPP)	20 772	0	0	0	20 772
215	Développement des infrastructures	236 819 400	239 723 472	112 837 915	23 920 100	613 300 887
00	Budget Général	236 819 400	239 723 472	112 837 915	23 920 100	613 300 887
00-61-0-610-00000	DIRECTION DES ETUDES ECONOMIQUES ET DES PROSPECTIVES (DEEP)	0	1 000 000	1 905 730	2 662 073	5 567 803
00-61-0-620-00000	DIRECTION DES OPERATIONS,DES INFRASTRUCTURES ET DE L'EQUIPEMENT(DOIE)	0	6 328 000	12 996 454	18 249 295	37 573 749
00-61-0-630-00000	DIRECTION DU SUIVI ET DU CONTRÔLE (DSC)	0	232 395 472	97 935 731	3 008 732	333 339 935
00-62-0-510-00000	DIRECTION DES ETUDES ECONOMIQUES ET DES PROSPECTIVES (DEEP)	700 000	0	0	0	700 000
00-62-0-520-00000	DIRECTION DES OPERATIONS ET DES INFRASTRUCTURES (DOI)	4 908 812	0	0	0	4 908 812
00-62-0-530-00000	CELLULE DE SUIVI DES PROJETS PRESIDENTIELS (CSPP)	231 210 588	0	0	0	231 210 588

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
62	MINISTÈRE DE L'AMÉNAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS	227 115 097	261 072 313	242 098 000	254 154 000	984 439 410
460	DOMAINE ET SECURISATION FONCIERE	20 961 040	22 726 360	26 351 228	28 468 309	98 506 937
018	Administration et Coordination	3 119 912	3 374 992	3 623 582	3 872 145	13 990 631
00	Budget Général	3 119 912	3 374 992	3 623 582	3 872 145	13 990 631
00-46-0-400-00000	DIRECTION GENERALE DES SERVICES FONCIERS (DGSF)	49 884	80 571	82 593	86 204	299 252
00-46-0-401-00000	SERVICE DES ETUDES ET DE LA REVISION DES TEXTES FONCIERS (SERTF)	20 832	0	0	0	20 832
00-46-0-410-00000	DIRECTION DES DOMAINES ET DE LA PROPRIETE FONCIERE (DDPF)	120 309	0	0	0	120 309
00-46-0-420-00000	DIRECTION DES SERVICES TOPOGRAPHIQUES (DST)	343 850	0	0	0	343 850
00-46-0-430-00000	DIRECTION D'APPUI A LA GESTION FONCIERE DECENTRALISEE (DAGFD)	88 095	115 964	118 172	122 402	444 633
00-46-0-440-00000	DIRECTION DE LA CONCEPTION, DE LA PROGRAMMATION ET DU SUIVI (DCPS)	0	52 271	54 501	55 992	162 764
00-46-0-450-00000	DIRECTION DE L'EXPROPRIATION (DEXPRO)	0	52 271	55 153	56 581	164 005
00-46-0-460-00000	DIRECTION DES GRANDES OPERATIONS (DIRGO)	0	52 271	54 501	55 992	162 764
00-46-0-470-00000	DIRECTION DES ETUDES ET TRAVAUX TOPOGRAPHIQUES (DETT)	0	206 414	215 860	233 798	656 072
00-46-0-480-00000	DIRECTION DES DOMAINES ET DE LA CONSERVATION (DDC)	0	149 590	157 907	164 779	472 276
00-46-2-153-10101	SERVICE REGIONAL TOPOGRAPHIQUE D'ANALAMANGA	88 195	0	0	0	88 195
00-46-2-153-11001	SERVICE REGIONAL TOPOGRAPHIQUE DE VAKINANKARATRA	63 459	0	0	0	63 459
00-46-2-153-11707	SERVICE REGIONAL TOPOGRAPHIQUE D'ITASY	54 601	0	0	0	54 601
00-46-2-153-11917	SERVICE REGIONAL TOPOGRAPHIQUE BONGOLAVA	40 310	0	0	0	40 310
00-46-2-153-20101	SERVICE REGIONAL TOPOGRAPHIQUE DIANA	92 364	0	0	0	92 364
00-46-2-153-20824	SERVICE REGIONAL TOPOGRAPHIQUE DE SAVA	54 497	0	0	0	54 497
00-46-2-153-30101	SERVICE REGIONAL TOPOGRAPHIQUE DE HAUTE MATSIATRA	44 612	0	0	0	44 612
00-46-2-153-30606	SERVICE REGIONAL TOPOGRAPHIQUE D'AMORON' I MANIA	55 060	0	0	0	55 060
00-46-2-153-30914	SERVICE REGIONAL TOPOGRAPHIQUE D'ATSIMO ATSIANANA	45 606	0	0	0	45 606
00-46-2-153-31307	SERVICE REGIONAL TOPOGRAPHIQUE D'IHOROMBE	37 180	0	0	0	37 180
00-46-2-153-31623	SERVICE REGIONAL TOPOGRAPHIQUE DE VATOVAVY FITOVINANY	44 849	0	0	0	44 849
00-46-2-153-40101	SERVICE REGIONAL TOPOGRAPHIQUE DE BOENY	69 270	0	0	0	69 270
00-46-2-153-40711	SERVICE REGIONAL TOPOGRAPHIQUE DE SOFIA	54 765	0	0	0	54 765
00-46-2-153-41210	SERVICE REGIONAL TOPOGRAPHIQUE DE BETSIBOKA	36 321	0	0	0	36 321
00-46-2-153-41312	SERVICE REGIONAL TOPOGRAPHIQUE DE MELAKY	23 087	0	0	0	23 087
00-46-2-153-50101	SERVICE REGIONAL TOPOGRAPHIQUE D'ATSINANANA	57 851	0	0	0	57 851
00-46-2-153-50302	SERVICE REGIONAL TOPOGRAPHIQUE D'ALAO TRA MANGORO	72 695	0	0	0	72 695
00-46-2-153-50905	SERVICE REGIONAL TOPOGRAPHIQUE D'ANALANJIROFO	40 164	0	0	0	40 164
00-46-2-153-60101	SERVICE REGIONAL TOPOGRAPHIQUE D'ATSIMO ANDREFANA	55 717	0	0	0	55 717
00-46-2-153-60406	SERVICE REGIONAL TOPOGRAPHIQUE D'ANDROY	30 162	0	0	0	30 162
00-46-2-153-61424	SERVICE REGIONAL TOPOGRAPHIQUE D'ANOSY	34 000	0	0	0	34 000
00-46-2-153-61905	SERVICE REGIONAL TOPOGRAPHIQUE DU MENABE	46 640	0	0	0	46 640
00-46-2-154-10101	SERVICE REGIONAL DES DOMAINES D'ANALAMANGA	144 419	0	0	0	144 419
00-46-2-154-11001	SERVICE REGIONAL DES DOMAINES DE VAKINANKARATRA	87 966	0	0	0	87 966
00-46-2-154-11707	SERVICE REGIONAL DES DOMAINES D'ITASY	65 017	0	0	0	65 017
00-46-2-154-11917	SERVICE REGIONAL DES DOMAINES DE BONGOLAVA	50 130	0	0	0	50 130
00-46-2-154-20101	SERVICE REGIONAL DES DOMAINES DE DIANA	61 785	0	0	0	61 785
00-46-2-154-20824	SERVICE REGIONAL DES DOMAINES DE SAVA	58 572	0	0	0	58 572
00-46-2-154-30101	SERVICE REGIONAL DES DOMAINES DE HAUTE MATSIATRA	64 726	0	0	0	64 726
00-46-2-154-30606	SERVICE REGIONAL DES DOMAINES D'AMORON' I MANIA	71 033	0	0	0	71 033
00-46-2-154-30914	SERVICE REGIONAL DES DOMAINES D'ATSIMO ATSIANANA	55 594	0	0	0	55 594
00-46-2-154-31307	SERVICE REGIONAL DES DOMAINES D'IHOROMBE	47 075	0	0	0	47 075
00-46-2-154-31623	SERVICE REGIONAL DES DOMAINES DE VATOVAVY FITOVINANY	68 342	0	0	0	68 342
00-46-2-154-40101	SERVICE REGIONAL DES DOMAINES DE BOENY	56 390	0	0	0	56 390
00-46-2-154-40711	SERVICE REGIONAL DES DOMAINES DE SOFIA	48 235	0	0	0	48 235
00-46-2-154-41210	SERVICE REGIONAL DES DOMAINES DE BETSIBOKA	42 351	0	0	0	42 351
00-46-2-154-41312	SERVICE REGIONAL DES DOMAINES DE MELAKY	41 822	0	0	0	41 822
00-46-2-154-50101	SERVICE REGIONAL DES DOMAINES D'ATSINANANA	81 123	0	0	0	81 123
00-46-2-154-50302	SERVICE REGIONAL DES DOMAINES D'ALAO TRA MANGORO	59 321	0	0	0	59 321

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-46-2-154-50905	SERVICE REGIONAL DES DOMAINES D'ANALANJIROFO	59 751	0	0	0	59 751
00-46-2-154-60101	SERVICE REGIONAL DES DOMAINES D'ATSIMO ANDREFANA	59 078	0	0	0	59 078
00-46-2-154-60406	SERVICE REGIONAL DES DOMAINES D'ANDROY	38 444	0	0	0	38 444
00-46-2-154-61424	SERVICE REGIONAL DES DOMAINES D'ANOSY	38 650	0	0	0	38 650
00-46-2-154-61905	SERVICE REGIONAL DES DOMAINES DU MENABE	55 713	0	0	0	55 713
00-46-2-873-10101	SERVICE REGIONAL TOPOGRAPHIQUE D'ANALAMANGA	0	98 425	106 015	114 572	319 012
00-46-2-873-11001	SERVICE REGIONAL TOPOGRAPHIQUE DE VAKINANKARATRA	0	62 571	68 595	74 034	205 200
00-46-2-873-11707	SERVICE REGIONAL TOPOGRAPHIQUE D'ITASY	0	47 258	53 892	58 452	159 602
00-46-2-873-11917	SERVICE REGIONAL TOPOGRAPHIQUE BONGOLAVA	0	43 136	46 559	49 843	139 538
00-46-2-873-20101	SERVICE REGIONAL TOPOGRAPHIQUE DIANA	0	91 305	98 400	108 023	297 728
00-46-2-873-20824	SERVICE REGIONAL TOPOGRAPHIQUE DE SAVA	0	55 636	61 502	66 757	183 895
00-46-2-873-30101	SERVICE REGIONAL TOPOGRAPHIQUE DE HAUTE MATSIATRA	0	42 009	46 113	50 071	138 193
00-46-2-873-30606	SERVICE REGIONAL TOPOGRAPHIQUE D'AMORON' I MANIA	0	54 603	59 654	64 391	178 648
00-46-2-873-30914	SERVICE REGIONAL TOPOGRAPHIQUE D'ATSIMO ATSIANANA	0	46 332	49 542	52 475	148 349
00-46-2-873-31307	SERVICE REGIONAL TOPOGRAPHIQUE D'IHOROMBE	0	40 726	44 052	47 164	131 942
00-46-2-873-31623	SERVICE REGIONAL TOPOGRAPHIQUE DE VATOVAVY FITOVINANY	0	41 278	44 474	47 730	133 482
00-46-2-873-40101	SERVICE REGIONAL TOPOGRAPHIQUE DE BOENY	0	56 845	62 031	67 402	186 278
00-46-2-873-40711	SERVICE REGIONAL TOPOGRAPHIQUE DE SOFIA	0	50 582	56 110	60 566	167 258
00-46-2-873-41210	SERVICE REGIONAL TOPOGRAPHIQUE DE BETSIBOKA	0	41 115	45 141	48 770	135 026
00-46-2-873-41312	SERVICE REGIONAL TOPOGRAPHIQUE DE MELAKY	0	27 466	29 897	32 232	89 595
00-46-2-873-50101	SERVICE REGIONAL TOPOGRAPHIQUE D'ATSINANANA	0	50 734	56 848	61 173	168 755
00-46-2-873-50302	SERVICE REGIONAL TOPOGRAPHIQUE D'ALAO TRA MANGORO	0	67 877	74 514	80 337	222 728
00-46-2-873-50905	SERVICE REGIONAL TOPOGRAPHIQUE D'ANALANJIROFO	0	42 834	46 910	50 826	140 570
00-46-2-873-60101	SERVICE REGIONAL TOPOGRAPHIQUE D'ATSIMO ANDREFANA	0	56 959	63 858	70 740	191 557
00-46-2-873-60406	SERVICE REGIONAL TOPOGRAPHIQUE D'ANDROY	0	34 795	37 637	40 165	112 597
00-46-2-873-61424	SERVICE REGIONAL TOPOGRAPHIQUE D'ANOSY	0	36 505	40 315	43 578	120 398
00-46-2-873-61905	SERVICE REGIONAL TOPOGRAPHIQUE DU MENABE	0	50 606	55 932	60 574	167 112
00-46-2-874-10101	SERVICE REGIONAL DES DOMAINES D'ANALAMANGA	0	163 720	174 201	184 794	522 715
00-46-2-874-11001	SERVICE REGIONAL DES DOMAINES DE VAKINANKARATRA	0	94 798	101 898	108 757	305 453
00-46-2-874-11707	SERVICE REGIONAL DES DOMAINES D'ITASY	0	71 098	76 266	81 324	228 688
00-46-2-874-11917	SERVICE REGIONAL DES DOMAINES DE BONGOLAVA	0	58 341	62 529	68 614	189 484
00-46-2-874-20101	SERVICE REGIONAL DES DOMAINES DE DIANA	0	67 327	71 934	76 306	215 567
00-46-2-874-20824	SERVICE REGIONAL DES DOMAINES DE SAVA	0	65 945	70 827	75 433	212 205
00-46-2-874-30101	SERVICE REGIONAL DES DOMAINES DE HAUTE MATSIATRA	0	71 523	76 804	81 840	230 167
00-46-2-874-30606	SERVICE REGIONAL DES DOMAINES D'AMORON' I MANIA	0	79 053	84 525	90 107	253 685
00-46-2-874-30914	SERVICE REGIONAL DES DOMAINES D'ATSIMO ATSIANANA	0	63 265	67 831	72 598	203 694
00-46-2-874-31307	SERVICE REGIONAL DES DOMAINES D'IHOROMBE	0	54 818	59 148	63 249	177 215
00-46-2-874-31623	SERVICE REGIONAL DES DOMAINES DE VATOVAVY FITOVINANY	0	75 336	80 864	86 309	242 509
00-46-2-874-40101	SERVICE REGIONAL DES DOMAINES DE BOENY	0	63 352	68 289	73 165	204 806
00-46-2-874-40711	SERVICE REGIONAL DES DOMAINES DE SOFIA	0	55 278	59 362	63 199	177 839
00-46-2-874-41210	SERVICE REGIONAL DES DOMAINES DE BETSIBOKA	0	50 509	54 276	57 813	162 598
00-46-2-874-41312	SERVICE REGIONAL DES DOMAINES DE MELAKY	0	50 143	53 685	57 184	161 012
00-46-2-874-50101	SERVICE REGIONAL DES DOMAINES D'ATSINANANA	0	87 147	93 708	100 068	280 923
00-46-2-874-50302	SERVICE REGIONAL DES DOMAINES D'ALAO TRA MANGORO	0	65 230	70 142	74 805	210 177
00-46-2-874-50905	SERVICE REGIONAL DES DOMAINES D'ANALANJIROFO	0	67 029	72 098	76 938	216 065
00-46-2-874-60101	SERVICE REGIONAL DES DOMAINES D'ATSIMO ANDREFANA	0	66 305	71 275	75 964	213 544
00-46-2-874-60406	SERVICE REGIONAL DES DOMAINES D'ANDROY	0	46 256	49 577	52 719	148 552
00-46-2-874-61424	SERVICE REGIONAL DES DOMAINES D'ANOSY	0	46 325	49 758	52 963	149 046
00-46-2-874-61905	SERVICE REGIONAL DES DOMAINES DU MENABE	0	63 245	67 907	72 373	203 525
409	Domaine et sécurisation foncière	17 841 128	19 351 368	22 727 646	24 596 164	84 516 306
00	Budget Général	17 841 128	19 351 368	22 727 646	24 596 164	84 516 306
00-46-0-400-00000	DIRECTION GENERALE DES SERVICES FONCIERS (DGSF)	3 039 087	3 315 000	5 078 494	4 983 688	16 416 269
00-46-0-410-00000	DIRECTION DES DOMAINES ET DE LA PROPRIETE FONCIERE (DDPF)	838 174	0	0	0	838 174

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-46-0-420-00000	DIRECTION DES SERVICES TOPOGRAPHIQUES (DST)	1 359 974	0	0	0	1 359 974
00-46-0-430-00000	DIRECTION D'APPUI A LA GESTION FONCIERE DECENTRALISEE (DAGFD)	12 603 893	11 584 500	7 474 518	7 223 643	38 886 554
00-46-0-460-00000	DIRECTION DES GRANDES OPERATIONS (DIRGO)	0	1 344 600	2 867 270	3 848 044	8 059 914
00-46-0-470-00000	DIRECTION DES ETUDES ET TRAVAUX TOPOGRAPHIQUES (DETT)	0	1 700 268	3 995 998	4 223 467	9 919 733
00-46-0-480-00000	DIRECTION DES DOMAINES ET DE LA CONSERVATION (DDC)	0	1 407 000	3 311 366	4 317 322	9 035 688
620	AMENAGEMENT DU TERRITOIRE	206 154 057	238 345 953	215 746 772	225 685 691	885 932 473
021	Administration et Coordination	31 734 865	22 938 269	24 468 036	28 277 513	107 418 683
00	Budget Général	31 734 865	22 938 269	24 468 036	28 277 513	107 418 683
00-62-0-000-00000	CABINET	191 058	314 580	325 872	336 067	1 167 577
00-62-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	43 772	59 701	61 644	65 677	230 794
00-62-0-100-00000	SECRETARIAT GENERAL (SG)	10 451 468	3 575 185	3 779 152	4 024 144	21 829 949
00-62-0-101-00000	CELLULE ENVIRONNEMENTALE (CE)	20 801	0	0	0	20 801
00-62-0-103-00000	CELLULE DES ETUDES ET DE L'EVALUATION ENVIRONNEMENTALE (CEEE)	0	26 250	29 555	31 043	86 848
00-62-0-110-00000	CELLULE D'APPUI AUX REGIONS (CAR)	42 776	0	0	0	42 776
00-62-0-120-00000	CELLULE DE COORDINATION DE LA REFORME FONCIERE (CCRF)	46 543	52 507	57 370	59 991	216 411
00-62-0-130-00000	DIRECTION DE L'AUDIT INTERNE (DAI)	46 285	46 665	49 055	50 487	192 492
00-62-0-1H0-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	4 815 219	1 782 705	1 890 960	1 973 987	10 462 871
00-62-0-1J0-00000	DIRECTION DE LA PROGRAMMATION ET DU SUIVI-EVALUATION (DPSE)	0	2 123 789	2 384 536	4 380 673	8 888 998
00-62-0-1K0-00000	OBSERVATOIRE DE L'AMENAGEMENT DU TERRITOIRE ET DU FONCIER (OATF)	0	46 121	48 136	50 081	144 338
00-62-0-1L0-00000	DIRECTION DE LA LEGISLATION, DES ETUDES JURIDIQUES ET DES CONTENTIEUX (DLEJC)	0	57 419	61 216	65 579	184 214
00-62-0-300-00000	DIRECTION GENERALE DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DGATE)	67 839	79 414	82 889	86 175	316 317
00-62-0-310-00000	DIRECTION DES VILLES ET DE LA PLANIFICATION TERRITORIALE (DVPT)	64 164	75 798	79 099	82 228	301 289
00-62-0-330-00000	OBSERVATOIRE DE L'AMENAGEMENT DU TERRITOIRE (OAT)	42 880	0	0	0	42 880
00-62-0-340-00000	CELLULE DE COORDINATION ET DE LA PLANIFICATION DU TERRITOIRE MARITIME (CCPTM)	39 794	0	0	0	39 794
00-62-0-350-00000	DIRECTION DE LA PROMOTION DE L'HABITAT, DU LOGEMENT ET DE L'EQUIPEMENT (DPHLE)	52 428	64 071	71 875	75 834	264 208
00-62-0-360-00000	DIRECTION DE L'ARCHITECTURE ET DE L'URBANISME (DAU)	0	38 500	40 528	45 007	124 035
00-62-0-370-00000	DIRECTION DE LA PLANIFICATION DU TERRITOIRE MARITIME (DPTM)	0	50 589	52 106	53 553	156 248
00-62-0-380-00000	DIRECTION DE CONTROLE ET D'INTERVENTION DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DCIATE)	0	38 500	40 518	50 164	129 182
00-62-0-700-00000	COORDINATION GENERALE DU SUIVI DES PROJETS PRESIDENTIELS (CGSP)	45 543	0	0	0	45 543
00-62-0-710-00000	COORDINATION GENERALE DES PROJETS (CGP)	43 136	0	0	0	43 136
00-62-0-720-00000	DIRECTION DE LA PROGRAMMATION ET DE SUIVI-EVALUATION (DPSE)	2 084 599	0	0	0	2 084 599
00-62-0-800-00000	DIRECTION GENERALE DE L'ADMINISTRATION (DGA)	45 542	55 061	55 402	55 592	211 597
00-62-0-810-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	56 759	86 533	90 343	94 826	328 461
00-62-0-820-00000	DIRECTION DU SYSTEME D'INFORMATION (DSI)	60 341	0	0	0	60 341
00-62-0-830-00000	DIRECTION DE LA COMMUNICATION ET DES RELATIONS PUBLIQUES (DCRP)	56 671	0	0	0	56 671
00-62-0-840-00000	DIRECTION DES ETUDES, DE LA LEGISLATION ET DU CONTENTIEUX (DELCC)	46 458	0	0	0	46 458
00-62-0-850-00000	DIRECTION DE LA COMMUNICATION (DCOM)	0	71 604	73 462	74 935	220 001
00-62-0-860-00000	DIRECTION INFORMATIQUE (DI)	0	52 145	54 892	56 530	163 567
00-62-1-150-10101	DIRECTION INTERREGIONALE DU MINISTERE AUPRES DE LA PRESIDENCE CHARGE DES PROJETS PRESIDENTIELS, DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT D'ANTANANARIVO	38 390	0	0	0	38 390
00-62-1-150-20101	DIRECTION INTERREGIONALE DU MINISTERE AUPRES DE LA PRESIDENCE CHARGE DES PROJETS PRESIDENTIELS, DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT D'ANTSIRANANA	39 647	0	0	0	39 647
00-62-1-150-30101	DIRECTION INTERREGIONALE DU MINISTERE AUPRES DE LA PRESIDENCE CHARGE DES PROJETS PRESIDENTIELS, DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT DE FIANARANTSOA	39 141	0	0	0	39 141
00-62-1-150-40101	DIRECTION INTERREGIONALE DU MINISTERE AUPRES DE LA PRESIDENCE CHARGE DES PROJETS PRESIDENTIELS, DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT DE MAHAJANGA	40 688	0	0	0	40 688
00-62-1-150-50101	DIRECTION INTERREGIONALE DU MINISTERE AUPRES DE LA PRESIDENCE CHARGE DES PROJETS PRESIDENTIELS, DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT DE TOAMASINA	43 201	0	0	0	43 201
00-62-1-150-60101	DIRECTION INTERREGIONALE DU MINISTERE AUPRES DE LA PRESIDENCE CHARGE DES PROJETS PRESIDENTIELS, DE L'AMENAGEMENT	42 973	0	0	0	42 973

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
DU TERRITOIRE ET DE L'EQUIPEMENT DE TOLIARA					
00-62-2-152-10101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE D'ANALAMANGA	31 467	0	0	0	31 467
00-62-2-152-11001 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE DE VAKINANKARATRA	30 944	0	0	0	30 944
00-62-2-152-20101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE DE DIANA	38 652	0	0	0	38 652
00-62-2-152-30101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE DE HAUTE MATSIATRA	31 701	0	0	0	31 701
00-62-2-152-31623 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE DE VATOVAVY FITOVINANY	44 689	0	0	0	44 689
00-62-2-152-40101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE DE BOENY	35 290	0	0	0	35 290
00-62-2-152-50101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE D'ATSINANANA	27 724	0	0	0	27 724
00-62-2-152-60101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE D'ATSIMO ANDREFANA	28 406	0	0	0	28 406
00-62-2-152-61424 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE D'ANOSY	34 930	0	0	0	34 930
00-62-2-870-10101 DIRECTION REGIONALE DE L'AMENAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS (DRATSF) D'ANALAMANGA	0	40 965	47 576	50 758	139 299
00-62-2-870-20101 DIRECTION REGIONALE DE L'AMENAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS (DRATSF) DE DIANA	0	51 310	54 940	56 437	162 687
00-62-2-870-30101 DIRECTION REGIONALE DE L'AMENAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS (DRATSF) DE HAUTE MATSIATRA	0	41 148	45 681	50 342	137 171
00-62-2-870-40101 DIRECTION REGIONALE DE L'AMENAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS (DRATSF) DE BOENY	0	51 314	53 367	56 534	161 215
00-62-2-870-50101 DIRECTION REGIONALE DE L'AMENAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS (DRATSF) D'ATSINANANA	0	54 990	58 150	61 475	174 615
00-62-2-870-60101 DIRECTION REGIONALE DE L'AMENAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS (DRATSF) D'ATSIMO ANDREFANA	0	55 247	59 416	63 507	178 170
00-62-2-871-10101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'ANALAMANGA	0	41 954	44 487	45 945	132 386
00-62-2-871-11001 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) DE VAKINANKARATRA	0	37 739	42 229	45 817	125 785
00-62-2-871-11707 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'ITASY	0	31 708	33 564	35 447	100 719
00-62-2-871-20101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) DE DIANA	0	48 588	51 702	54 746	155 036
00-62-2-871-20824 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) DE SAVA	0	27 677	29 832	31 544	89 053
00-62-2-871-30101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) DE HAUTE MATSIATRA	0	42 251	44 396	46 415	133 062
00-62-2-871-30606 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'AMORON' MANIA	0	25 258	26 275	27 147	78 680
00-62-2-871-30914 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'ATSIMO ATSIANANA	0	27 767	30 033	32 473	90 273
00-62-2-871-31623 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) DE VATOVAVY FITOVINANY	0	50 608	54 567	58 759	163 934
00-62-2-871-40101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) DE BOENY	0	41 966	45 310	49 153	136 429
00-62-2-871-40711 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) DE SOFIA	0	27 767	29 921	31 334	89 022
00-62-2-871-50101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'ATSINANANA	0	34 140	36 272	38 376	108 788
00-62-2-871-50302 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'ALAOIRA MANGORO	0	31 710	33 624	35 566	100 900
00-62-2-871-50905 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'ANALANJIROFO	0	33 466	36 166	38 753	108 385
00-62-2-871-60101 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'ATSIMO ANDREFANA	0	35 930	37 813	40 890	114 633
00-62-2-871-61424 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) D'ANOSY	0	41 596	43 411	46 195	131 202
00-62-2-871-61905 SERVICE REGIONAL DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (SRATE) DU MENABE	0	31 710	33 545	36 267	101 522
00-62-3-155-20705 DELEGATION LOCALE DE L'AMENAGEMENT DU TERRITOIRE DE NOSY BE	28 938	0	0	0	28 938
00-62-3-155-51501 DELEGATION LOCALE DE L'AMENAGEMENT DU TERRITOIRE DE SAINTE MARIE	27 368	0	0	0	27 368
00-62-3-875-10201 DELEGATION LOCALE DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DLATE) ATSIMONDRAVO	0	32 044	33 632	35 382	101 058
00-62-3-875-10301 DELEGATION LOCALE DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DLATE) AVARADRANO	0	32 048	33 530	34 874	100 452
00-62-3-875-10503 DELEGATION LOCALE DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DLATE) AMBOHIDRATRIMO	0	32 044	33 560	34 943	100 547
00-62-3-875-20302 DELEGATION LOCALE DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DLATE)	0	31 711	33 041	34 244	98 996

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
AMBANJA						
00-62-3-875-20705	DELEGATION LOCALE DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DLATE) NOSY-BE	0	35 597	39 653	42 618	117 868
00-62-3-875-51501	DELEGATION LOCALE DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DLATE) SAINTE-MARIE	0	30 431	32 733	34 999	98 163
00-62-9-110-00000	PERSONNEL CHARGE DES PROJETS PRESIDENTIEL ET DE L'AMENAGEMENT DU TERRITOIRE DE L'EQUIPEMENT CENTRAL	12 766 640	13 140 448	13 961 000	15 314 000	55 182 088
207	Aménagement et équipement des villes	174 419 192	215 407 684	191 278 736	197 408 178	778 513 790
00	Budget Général	174 419 192	215 407 684	191 278 736	197 408 178	778 513 790
00-62-0-1H0-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	32 362 852	48 375 594	2 729 812	4 978 994	88 447 252
00-62-0-1K0-00000	OBSERVATOIRE DE L'AMENAGEMENT DU TERRITOIRE ET DU FONCIER (OATF)	0	547 301	483 425	0	1 030 726
00-62-0-300-00000	DIRECTION GENERALE DE L'AMENAGEMENT DU TERRITOIRE ET DE L'EQUIPEMENT (DGATE)	2 819 599	3 774 665	2 858 539	126 704	9 579 507
00-62-0-310-00000	DIRECTION DES VILLES ET DE LA PLANIFICATION TERRITORIALE (DVPT)	102 479 209	107 167 946	109 886 301	115 657 189	435 190 645
00-62-0-330-00000	OBSERVATOIRE DE L'AMENAGEMENT DU TERRITOIRE (OAT)	200 000	0	0	0	200 000
00-62-0-340-00000	CELLULE DE COORDINATION ET DE LA PLANIFICATION DU TERRITOIRE MARITIME (CCPTM)	799 957	0	0	0	799 957
00-62-0-350-00000	DIRECTION DE LA PROMOTION DE L'HABITAT, DU LOGEMENT ET DE L'EQUIPEMENT (DPHLE)	35 757 575	53 380 678	71 472 606	73 454 230	234 065 089
00-62-0-370-00000	DIRECTION DE LA PLANIFICATION DU TERRITOIRE MARITIME (DPTM)	0	2 161 500	3 848 053	3 191 061	9 200 614

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
63	MINISTÈRE DES TRANSPORTS ET DE LA MÉTÉOROLOGIE	69 976 194	89 364 011	121 162 750	232 758 750	513 261 705
630	TRANSPORT	67 457 663	86 394 928	118 069 453	229 562 868	501 484 912
022	Administration et Coordination	9 897 956	10 886 605	11 474 095	12 247 139	44 505 795
00	Budget Général	9 897 956	10 886 605	11 474 095	12 247 139	44 505 795
00-63-0-000-00000	CABINET	749 571	812 447	837 155	868 822	3 267 995
00-63-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS	113 000	107 000	130 000	130 000	480 000
00-63-0-0A0-00000	DIRECTION DE LA LEGISLATION, DU CONTENTIEUX ET DES ACCORDS (DLCA)	92 000	92 000	95 000	97 500	376 500
00-63-0-0B0-00000	DIRECTION DE CONTRÔLE, D'AUDIT INTERNE ET DE LUTTE CONTRE LA CORRUPTION (DCAILCC)	92 000	92 000	95 000	97 500	376 500
00-63-0-100-00000	SECRETARIAT GENERAL	320 000	320 000	341 361	351 440	1 332 801
00-63-0-110-00000	DIRECTION DES AFFAIRES FINANCIERES (DAF)	3 581 941	4 013 497	4 189 371	4 435 787	16 220 596
00-63-0-120-00000	DIRECTION DU SYSTÈME D'INFORMATION (DSI)	614 000	862 000	923 031	960 029	3 359 060
00-63-0-140-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	99 500	102 000	111 017	117 561	430 078
00-63-0-1A0-00000	DIRECTION DES NORMES ET DE LA REGULATION (DNR)	83 000	92 000	95 000	97 500	367 500
00-63-0-500-00000	COORDONNATEUR GENERAL DES PROJETS (CGP)	165 000	142 660	145 160	155 000	607 820
00-63-0-510-00000	DIRECTION DES PROJETS ET DU PARTENARIAT (DPP)	82 500	92 000	95 000	97 500	367 000
00-63-0-520-00000	DIRECTION DES ETUDES ET DE LA PLANIFICATION (DEP)	84 000	92 000	95 000	97 500	368 500
00-63-9-110-00000	PERSONNEL TRANSPORT ET DE LA METEOROLOGIE CENTRAL	3 821 444	4 067 001	4 322 000	4 741 000	16 951 445
208	Transports Routier et Ferroviaire	44 910 705	63 388 056	95 402 668	205 340 253	409 041 682
00	Budget Général	43 010 705	61 488 056	93 502 668	203 440 253	401 441 682
00-63-0-300-00000	DIRECTION GENERALE DES TRANSPORTS TERRESTRES (DGTT)	3 894 857	1 788 278	2 405 156	2 418 170	10 506 461
00-63-0-301-00000	CELLULE D'INTERVENTION ROUTIERE (CIR)	38 000	35 000	40 000	45 000	158 000
00-63-0-310-00000	DIRECTION DES TRANSPORTS ROUTIERS (DTR)	13 670 855	32 511 757	75 677 971	184 604 223	306 464 806
00-63-0-320-00000	DIRECTION DES TRANSPORTS FERROVIAIRES (DTF)	25 013 000	26 716 484	14 871 030	15 835 755	82 436 269
00-63-2-150-10101	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) ANALAMANGA	77 938	82 088	94 126	100 298	354 450
00-63-2-150-11001	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) VAKINANKARATRA	79 436	91 046	105 650	110 937	387 069
00-63-2-150-30101	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) HAUTE MATSIATRA	80 126	86 218	101 455	106 479	374 278
00-63-2-150-41210	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) BETSIBOKA	74 379	86 501	100 969	105 905	367 754
00-63-2-150-60406	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) ANDROY	82 114	90 684	106 311	113 486	392 595
02	Compte particulier du Trésor	1 900 000	1 900 000	1 900 000	1 900 000	7 600 000
02-63-0-310-00000	DIRECTION DES TRANSPORTS ROUTIERS / REMISE AUX NORMES DE LA CIRCULATION ROUTIERE	900 000	900 000	900 000	900 000	3 600 000
02-63-0-320-00000	DIRECTION DES TRANSPORTS FERROVIAIRES / FONDS D'INVESTISSEMENTS ET DE DEVELOPPEMENT FERROVIAIRES	1 000 000	1 000 000	1 000 000	1 000 000	4 000 000
209	Transports Maritime, Fluvial et Aérien	12 649 002	12 120 267	11 192 690	11 975 476	47 937 435
00	Budget Général	12 649 002	12 120 267	11 192 690	11 975 476	47 937 435
00-63-0-030-00000	BUREAU DES ENQUETES ACCIDENTS ET DES INCIDENTS DE L'AVIATION CIVILE / BUREAU DE RECLAMATION DE L'AVIATION CIVILE (BEAC / BRAC)	92 000	92 000	95 000	97 500	376 500
00-63-0-400-00000	DIRECTION GENERALE DES TRANSPORTS MARITIME, FLUVIAL ET AERIEN (DGTMFA)	1 300 200	825 800	687 146	698 220	3 511 366
00-63-0-410-00000	DIRECTION DES TRANSPORTS MARITIME ET FLUVIAL (DTMF)	2 663 900	4 495 000	5 167 319	5 238 430	17 564 649
00-63-0-420-00000	DIRECTION DU TRANSPORT AERIEN (DTA)	8 148 900	6 012 000	4 458 588	5 106 920	23 726 408
00-63-2-150-20101	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) DIANA	75 492	86 636	101 231	109 677	373 036
00-63-2-150-20824	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) SAVA	0	83 730	89 296	95 309	268 335
00-63-2-150-40101	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) BOENY	75 126	90 095	101 541	105 632	372 394
00-63-2-150-40711	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) SOFIA	67 626	84 442	99 563	106 492	358 123
00-63-2-150-50101	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) ATSINANANA	75 396	90 397	100 493	108 659	374 945
00-63-2-150-60101	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) ATSIMO ANDREFANA	75 132	86 225	101 377	106 332	369 066
00-63-2-150-61424	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) ANOSY	75 230	90 212	101 284	106 371	373 097
00-63-2-150-61905	DIRECTION REGIONALE DES TRANSPORTS ET DE LA METEOROLOGIE (DRTM) MENABE	0	83 730	89 852	95 934	269 516
680	METEOROLOGIE	2 518 531	2 969 083	3 093 297	3 195 882	11 776 793
211	Développement météorologique	2 518 531	2 969 083	3 093 297	3 195 882	11 776 793
00	Budget Général	2 102 781	2 553 333	2 677 547	2 780 132	10 113 793
00-68-0-500-00000	DIRECTION GENERALE DE LA METEOROLOGIE (DGM)	1 413 936	1 692 870	1 695 932	1 723 762	6 526 500
00-68-0-510-00000	DIRECTION DES EXPLOITATIONS METEOROLOGIQUES (DEM)	114 817	131 937	160 984	172 014	579 752
00-68-0-520-00000	DIRECTION DE LA METEOROLOGIE APPLIQUEE (DMA)	107 611	122 650	149 236	159 411	538 908

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-68-0-530-00000	DIRECTION DES RECHERCHES ET DEVELOPPEMENTS HYDROMETEOROLOGIQUES (DRDH)	94 950	110 000	123 832	131 893	460 675
00-68-2-151-10101	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) ANALAMANGA	58 014	64 870	70 728	77 357	270 969
00-68-2-151-20101	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) DIANA	58 174	68 269	73 870	81 143	281 456
00-68-2-151-20824	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) SAVA	0	36 018	41 397	43 768	121 183
00-68-2-151-30101	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) HAUTE MATSIATRA	66 756	74 966	82 016	89 799	313 537
00-68-2-151-40101	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) BOENY	54 088	62 478	68 459	73 380	258 405
00-68-2-151-40711	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) SOFIA	30 000	32 000	35 897	38 553	136 450
00-68-2-151-50101	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) ATSIANANA	57 644	67 000	73 814	80 517	278 975
00-68-2-151-60101	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) ATSIMO ANDREFANA	46 791	54 257	60 985	65 121	227 154
00-68-2-151-61905	SERVICE REGIONAL DE LA METEOROLOGIE (SRM) MENABE	0	36 018	40 397	43 414	119 829
02	Compte particulier du Trésor	415 750	415 750	415 750	415 750	1 663 000
02-68-0-500-00000	DIRECTION GENERALE DE LA METEOROLOGIE (DGM)	415 750	415 750	415 750	415 750	1 663 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
66	MINISTÈRE DES POSTES, DES TÉLÉCOMMUNICATIONS ET DU DÉVELOPPEMENT NUMÉRIQUE	14 354 491	91 716 486	108 789 300	14 716 000	229 576 277
660	POSTE ET TELECOMMUNICATION	8 561 062	7 987 186	8 102 600	8 331 300	32 982 148
023	Administration et Coordination	8 445 962	7 925 386	8 049 700	8 278 400	32 699 448
00	Budget Général	1 661 062	2 494 486	2 654 000	2 875 000	9 684 548
	00-66-0-000-00000 CABINET	517 500	582 512	616 386	649 635	2 366 033
	00-66-0-002-00000 SERVICE AUDIT INTERNE (SAI)	61 500	75 012	79 910	84 715	301 137
	00-66-0-104-00000 SERVICES AFFAIRES GENERALES (SAG)	127 500	195 513	211 934	228 194	763 141
	00-66-0-114-00000 SERVICE PROGRAMMATION, SUIVI, EVALUATION (SPSE)	59 500	73 013	77 770	82 456	292 739
	00-66-9-110-00000 PERSONNEL DES TELECOMMUNICATIONS, DES POSTES ET DES NOUVELLES TECHNOLOGIES CENTRAL	895 062	1 568 436	1 668 000	1 830 000	5 961 498
01	Budget annexe	6 784 900	5 430 900	5 395 700	5 403 400	23 014 900
	01-66-0-010-00000 PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	114 000	46 000	52 700	52 700	265 400
	01-66-0-100-00000 SECRETARIAT GENERAL (SG)	456 200	489 500	489 500	489 500	1 924 700
	01-66-0-110-00000 DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	3 741 000	3 649 000	3 719 000	3 719 000	14 828 000
	01-66-0-120-00000 DIRECTION DES RESSOURCES HUMAINES (DRH)	305 900	149 300	70 800	70 800	596 800
	01-66-0-140-00000 DIRECTION DE LA LOGISTIQUE ET DES PATRIMOINES (DLP)	434 300	474 800	515 000	522 700	1 946 800
	01-66-1-180-10101 DIRECTION INTERREGIONALE DES POSTES, DES TELECOMMUNICATIONS ET DU DEVELOPPEMENT NUMERIQUE D'ANTANANARIVO	233 500	71 500	77 700	77 700	460 400
	01-66-1-180-20101 DIRECTION INTERREGIONALE DES POSTES, DES TELECOMMUNICATIONS ET DU DEVELOPPEMENT NUMERIQUE D'ANTSIRANANA	300 000	116 175	94 700	94 700	605 575
	01-66-1-180-30101 DIRECTION INTERREGIONALE DES POSTES, DES TELECOMMUNICATIONS ET DU DEVELOPPEMENT NUMERIQUE DE FIANARANTSOA	300 000	111 400	102 700	102 700	616 800
	01-66-1-180-40101 DIRECTION INTERREGIONALE DES POSTES, DES TELECOMMUNICATIONS ET DU DEVELOPPEMENT NUMERIQUE DE MAHAJANGA	300 000	114 375	91 700	91 700	597 775
	01-66-1-180-50101 DIRECTION INTERREGIONALE DES POSTES, DES TELECOMMUNICATIONS ET DU DEVELOPPEMENT NUMERIQUE DE TOAMASINA	300 000	102 975	89 700	89 700	582 375
	01-66-1-180-60101 DIRECTION INTERREGIONALE DES POSTES, DES TELECOMMUNICATIONS ET DU DEVELOPPEMENT NUMERIQUE DE TOLIARA	300 000	105 875	92 200	92 200	590 275
214	Appui à l'extension de la couverture postale	115 100	61 800	52 900	52 900	282 700
01	Budget annexe	115 100	61 800	52 900	52 900	282 700
	01-66-0-130-00000 DIRECTION DE LA REGULATION DU SECTEUR POSTAL (DRSP)	115 100	61 800	52 900	52 900	282 700
670	TIC	5 793 429	83 729 300	100 686 700	6 384 700	196 594 129
043	Administration et Coordination	1 005 429	507 300	543 700	543 700	2 600 129
01	Budget annexe	1 005 429	507 300	543 700	543 700	2 600 129
	01-67-0-300-00000 DIRECTION GENERALE DU DEVELOPPEMENT NUMERIQUE (DGDN)	102 714	68 900	84 400	84 400	340 414
	01-67-0-310-00000 DIRECTION JURIDIQUE (DJ)	100 000	42 500	42 500	42 500	227 500
	01-67-0-320-00000 DIRECTION DE LA GOUVERNANCE NUMERIQUE (DGN)	100 000	44 000	50 700	50 700	245 400
	01-67-0-330-00000 DIRECTION DES PROJETS ET PARTENARIATS (DPP)	100 000	39 500	46 200	46 200	231 900
	01-67-0-340-00000 DIRECTION ECOSYSTEME ET INTEGRATION NUMERIQUE (DEIN)	100 000	43 500	47 800	47 800	239 100
	01-67-0-400-00000 DIRECTION GENERALE CHARGEE DES OPERATIONS (DGCO)	102 715	57 500	67 500	67 500	295 215
	01-67-0-410-00000 DIRECTION DE LA VULGARISATION DES TIC (DVT)	100 000	48 000	47 900	47 900	243 800
	01-67-0-420-00000 DIRECTION DU SUIVI TECHNIQUE (DST)	100 000	52 800	50 900	50 900	254 600
	01-67-0-430-00000 DIRECTION DE LA COMMUNICATION (DC)	100 000	49 800	47 900	47 900	245 600
	01-67-0-440-00000 DIRECTION DES SYSTEMES D'INFORMATION (DSI)	100 000	60 800	57 900	57 900	276 600
210	Développement des réseaux d'accès aux TIC dans les zones rurales	4 788 000	83 222 000	100 143 000	5 841 000	193 994 000
00	Budget Général	4 788 000	83 222 000	100 143 000	5 841 000	193 994 000
	00-67-0-400-00000 DIRECTION GENERALE CHARGEE DES OPERATIONS (DGCO)	4 788 000	83 222 000	100 143 000	5 841 000	193 994 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
71 MINISTÈRE DE LA SANTÉ PUBLIQUE	384 906 595	570 505 797	613 907 000	705 850 000	2 275 169 392
710 SANTE	384 906 595	570 505 797	613 907 000	705 850 000	2 275 169 392
024 Administration et Coordination	235 328 973	246 776 820	299 432 603	331 006 633	1 112 545 029
00 Budget Général	235 328 973	246 776 820	299 432 603	331 006 633	1 112 545 029
00-71-0-000-00000 CABINET (CAB)	780 000	850 550	1 131 116	1 479 063	4 240 729
00-71-0-010-00000 PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	101 616	180 116	237 418	306 771	825 921
00-71-0-011-00000 UNITE DE GESTION DE LA PASSATION DES MARCHES	32 000	50 000	66 500	86 969	235 469
00-71-0-020-00000 DIRECTION DU PARTENARIAT (DP)	64 500	64 580	85 874	112 274	327 228
00-71-0-021-00000 SERVICE DE DEVELOPPEMENT DU PARTENARIAT (SDP)	29 500	29 500	39 235	51 312	149 547
00-71-0-022-00000 SERVICE DE LA CONTRACTUALISATION (SC)	28 000	28 000	37 240	48 702	141 942
00-71-0-030-00000 DIRECTION DE LA PROMOTION DE LA SANTE (DPS)	45 000	65 120	86 585	113 190	309 895
00-71-0-031-00000 SERVICE DE LA SOLIDARITÉ POUR L'ÉQUITÉ AUX SOINS DE SANTÉ (SSES)	20 500	38 500	51 205	66 966	177 171
00-71-0-033-00000 SERVICE DE LA COMMUNICATION ET DES MEDIAS (SCM)	32 000	43 000	57 190	74 793	206 983
00-71-0-034-00000 SERVICE D'APPUI ET DE COORDINATION DE LA PROMOTION DE LA SANTÉ (SACPS)	28 363	37 500	49 875	65 226	180 964
00-71-0-050-00000 CELLULE D'AUDIT INTERNE (CAI)	56 000	57 530	76 509	100 047	290 086
00-71-0-100-00000 SECRETARIAT GENERAL (SG)	179 000	315 130	419 096	548 043	1 461 269
00-71-0-101-00000 SERVICE DES RELATIONS PUBLIQUES ET INTERNATIONALES (SRPI)	36 200	38 020	50 562	66 118	190 900
00-71-0-102-00000 SERVICE DE LA LÉGISLATION, DE LA RÉGLEMENTATION ET DU CONTENTIEUX (SLRC)	63 000	63 050	83 846	109 633	319 529
00-71-0-110-00000 DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIÈRES (DAAF)	15 588 608	8 418 259	22 733 213	23 894 496	70 634 576
00-71-0-111-00000 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpAAAF)	73 200	91 120	121 165	158 412	443 897
00-71-0-112-00000 SERVICE DES AFFAIRES FINANCIÈRES (SAF)	9 944 075	11 461 865	12 486 783	13 841 121	47 733 844
00-71-0-113-00000 SERVICE DES INFRASTRUCTURES, DE LA LOGISTIQUE ET DU PATRIMOINE (SILOP)	227 444	228 030	303 274	396 608	1 155 356
00-71-0-114-00000 SERVICE DE L'ÉQUIPEMENT ET DE LA MAINTENANCE (SEM)	148 900	162 980	216 758	283 463	812 101
00-71-0-115-00000 SERVICE D'APPUI ADMINISTRATIF AUX STRUCTURES DÉCENTRALISÉES (SAASD)	111 500	138 700	184 429	241 121	675 750
00-71-0-120-00000 DIRECTION DES RESSOURCES HUMAINES (DRH)	162 016	201 100	248 193	306 122	917 431
00-71-0-121-00000 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARH)	38 500	58 550	77 861	101 806	276 717
00-71-0-122-00000 SERVICE DE GESTION ADMINISTRATIVE DU PERSONNEL MÉDICAL (SGPM)	48 000	68 030	90 474	118 310	324 814
00-71-0-123-00000 SERVICE DE GESTION ADMINISTRATIVE DU PERSONNEL PARAMÉDICAL (SGPP)	48 000	68 050	90 496	118 331	324 877
00-71-0-124-00000 SERVICE DE GESTION ADMINISTRATIVE DU PERSONNEL ADMINISTRATIF (SGPA)	52 500	69 020	91 792	120 038	333 350
00-71-0-125-00000 SERVICE DE LA FORMATION ET DU PERFECTIONNEMENT (SFP)	101 000	101 040	134 375	175 720	512 135
00-71-0-126-00000 SERVICE DE L'OBSERVATOIRE DES RESSOURCES HUMAINES ET DE GESTION PRÉVISIONNELLE DES EFFECTIFS ET DES COMPÉTENCES (SORHGEC)	57 259	62 030	82 494	107 873	309 656
00-71-0-129-00000 SERVICE DE CHANCELLERIE ET DE RECRUTEMENT (SCR)	50 700	60 240	80 111	104 754	295 805
00-71-0-130-00000 DIRECTION DES ETUDES ET DE LA PLANIFICATION (DEP)	1 023 319	2 044 690	2 550 928	1 808 997	7 427 934
00-71-0-131-00000 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpAEP)	41 300	41 340	54 974	71 880	209 494
00-71-0-132-00000 SERVICE DES STATISTIQUES SANITAIRES ET DÉMOGRAPHIQUES (SSSD)	149 500	149 650	199 024	260 263	758 437
00-71-0-133-00000 SERVICE DE LA PROGRAMMATION STRATÉGIQUE (SPRO)	76 700	98 760	131 338	171 741	478 539
00-71-0-134-00000 SERVICE D'APPUI À LA RECHERCHE ET À LA GESTION DES CONNAISSANCES (SARGEC)	75 400	75 440	100 327	131 192	382 359
00-71-0-135-00000 SERVICE DU SUIVI DE L'EXÉCUTION DU PLAN DE DÉVELOPPEMENT DU SECTEUR SANTÉ (SSEPDS)	69 300	69 340	92 214	120 582	351 436
00-71-0-140-00000 DIRECTION DU SYSTÈME D'INFORMATION (DSI)	143 250	234 900	192 527	251 454	822 131
00-71-0-141-00000 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpASI)	25 000	25 000	33 251	43 483	126 734
00-71-0-142-00000 SERVICE DE L'EXPLOITATION ET DE LA MAINTENANCE INFORMATIQUE (SEDIEM)	35 024	35 024	46 582	60 919	177 549
00-71-0-143-00000 SERVICE DE L'APPUI EN TECHNOLOGIE DE L'INFORMATION ET DE LA COMMUNICATION AUX USAGERS (STICU)	31 000	31 000	41 230	53 920	157 150
00-71-0-144-00000 SERVICE DU DÉVELOPPEMENT DE RÉSEAU INFORMATIQUE (SDRI)	35 000	35 000	46 550	60 878	177 428
00-71-0-149-00000 SERVICE DE L'OBSERVATOIRE NATIONAL DE LA CYBERSANTE (SONC)	54 200	59 200	78 736	102 970	295 106
00-71-0-190-00000 DIRECTION DES INSTITUTS DE FORMATION DE PARAMÉDICAUX (DIPF)	40 000	60 100	79 911	104 472	284 483
00-71-0-191-00000 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpAIFP)	15 000	15 000	19 950	26 089	76 039
00-71-0-192-00000 SERVICE DE COORDINATION DES FORMATIONS (SCF)	15 000	15 000	19 950	26 089	76 039
00-71-0-1A0-00000 CELLULE D'APPUI A LA MISE EN ŒUVRE DE LA COUVERTURE SANTE UNIVERSELLE (CACSU)	5 559 487	6 106 919	28 177 996	34 150 563	73 994 965
00-71-0-1A1-00000 SERVICE DE MOBILISATION DU FINANCEMENT (SMF)	28 000	50 000	66 500	86 969	231 469
00-71-0-1A2-00000 SERVICE DE SUIVI-EVALUATION DE LA COUVERTURE SANTE UNIVERSELLE (SSE-CSU)	26 000	30 000	39 900	52 181	148 081

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-71-0-1A3-00000	SERVICE DE PROTECTION SOCIALE EN SANTE (SPSS)	26 000	30 000	39 900	52 181	148 081
00-71-0-1A4-00000	SERVICE DE PROMOTION DE LA COUVERTURE SANTE UNIVERSELLE (SP-CSU)	26 000	75 000	99 750	130 452	331 202
00-71-0-1A5-00000	SERVICE DE DEVELOPPEMENT DE LA COUVERTURE DES SERVICES DE SANTE (SDCSS)	31 500	85 000	113 050	147 846	377 396
00-71-0-204-00000	CELLULE DE MISE A L'ECHELLE D'UNE STRATEGIE NATIONALE DE FINANCEMENT BASE SUR LA PERFORMANCE (MSNFBF)	20 000	20 000	26 600	34 787	101 387
00-71-0-500-00000	BUREAU CENTRAL DE COORDINATION DE PROJETS (BC)	167 500	309 600	411 746	538 443	1 427 289
00-71-9-110-00000	PERSONNEL SANTÉ PUBLIQUE CENTRAL	81 097 064	91 159 212	96 833 000	106 187 000	375 276 276
00-71-9-110-10101	PERSONNEL SANTÉ PUBLIQUE ANALAMANGA	45 576 559	47 480 895	50 435 000	55 310 000	198 802 454
00-71-9-110-20101	PERSONNEL SANTÉ PUBLIQUE DIANA	10 994 184	11 373 330	12 081 000	13 246 000	47 694 514
00-71-9-110-30101	PERSONNEL SANTÉ PUBLIQUE HAUTE MATSIATRA	17 024 479	17 497 024	18 587 000	20 385 000	73 493 503
00-71-9-110-40101	PERSONNEL SANTÉ PUBLIQUE BOENI	11 429 134	11 659 603	12 386 000	13 582 000	49 056 737
00-71-9-110-50101	PERSONNEL SANTÉ PUBLIQUE ATSIANANA	20 031 355	20 688 392	21 978 000	24 103 000	86 800 747
00-71-9-110-60101	PERSONNEL SANTÉ PUBLIQUE ATSIMO-ANDREFANA	13 315 337	14 172 791	15 056 000	16 508 000	59 052 128
505	Lutte contre les maladies	27 433 689	176 806 499	170 773 675	190 075 721	565 089 584
00	Budget Général	27 433 689	176 806 499	170 773 675	190 075 721	565 089 584
00-71-0-032-00000	SERVICE DE SANTÉ ET ENVIRONNEMENT (SSENV)	800 480	258 040	286 545	191 865	1 536 930
00-71-0-200-00000	DIRECTION GENERALE DE LA SANTE (DGS)	1 414 864	1 207 742	1 802 963	1 559 869	5 985 438
00-71-0-201-00000	SERVICE DES URGENCES ET DES RIPOSTES AUX ÉPIDÉMIOLOGIES ET CATASTROPHES (SURECA)	1 409 100	4 721 000	6 386 077	7 707 942	20 224 119
00-71-0-202-00000	SERVICE DE LUTTE CONTRE LES MALADIES EPIDÉMIQUES ET NÉGLIGÉES (SLMÉN)	13 640 350	150 758 000	148 932 156	168 817 099	482 147 605
00-71-0-203-00000	SERVICE MÉDICO-SOCIAL (SMS)	43 632	56 000	74 480	97 405	271 517
00-71-0-230-00000	DIRECTION DE LA VEILLE SANITAIRE ET DE LA SURVEILLANCE EPIDÉMIOLOGIQUE (DVSSE)	49 408	56 725	75 397	98 521	280 051
00-71-0-231-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCES ET D'AUDIT (SEpAVSSE)	38 000	45 000	59 850	78 271	221 121
00-71-0-232-00000	SERVICE DE LA VEILLE SANITAIRE (SVS)	33 800	46 800	62 245	81 403	224 248
00-71-0-233-00000	SERVICE DE LA SURVEILLANCE EPIDÉMIOLOGIQUE (SSEPI)	42 023	45 000	59 850	78 271	225 144
00-71-0-234-00000	SERVICE DE LA VIGILANCE SANITAIRE AUX FRONTIÈRES (SVSF)	48 632	78 600	104 538	136 711	368 481
00-71-0-250-00000	DIRECTION DE LUTTE CONTRE LE PALUDISME (DLP)	7 481 339	14 845 700	7 202 466	5 004 156	34 533 661
00-71-0-251-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCES ET D'AUDIT (SEpALP)	32 000	32 000	42 560	55 660	162 220
00-71-0-252-00000	SERVICE DES PRISES EN CHARGE DU PALUDISME (SPEC.PALU)	20 000	20 000	26 600	34 786	101 386
00-71-0-253-00000	SERVICE DE LUTTE ANTI-VECTORIELLE (SLAV)	20 000	20 000	26 600	34 786	101 386
00-71-0-254-00000	SERVICE DE LA COMMUNICATION (SCOM)	20 000	20 000	26 600	34 786	101 386
00-71-0-255-00000	LABORATOIRE NATIONAL DE LUTTE CONTRE LES MALADIES À TRANSMISSION VECTORIELLE, (LNLMTV)	20 000	20 000	26 600	34 786	101 386
00-71-0-260-00000	DIRECTION DE LUTTE CONTRE LA TUBERCULOSE (DLT)	52 516	53 610	71 278	93 176	270 580
00-71-0-261-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCE ET D'AUDIT (SEpALT)	20 000	20 000	26 600	34 786	101 386
00-71-0-262-00000	SERVICE DES PRISES EN CHARGE DE LA TUBERCULOSE (SPEC.TUB)	25 000	25 000	33 250	43 482	126 732
00-71-0-263-00000	SERVICES D'APPROVISIONNEMENT (SAPPRO)	25 000	25 000	33 250	43 483	126 733
00-71-0-264-00000	SERVICE DE LABORATOIRE ET DE MYCOBACTÉRIES (SLM)	25 000	25 000	33 250	43 484	126 734
00-71-0-270-00000	DIRECTION DE LUTTE CONTRE LES IST/SIDA (DLI/SIDA)	40 000	50 140	66 657	87 122	243 919
00-71-0-271-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCES ET D'AUDIT (SEpAIS)	15 000	20 000	26 600	34 786	96 386
00-71-0-272-00000	SERVICE DE PRISE EN CHARGE DES IST ET VIH (SPEC SIDA)	20 000	20 000	26 600	34 786	101 386
00-71-0-273-00000	SERVICE DE PRÉVENTION DES IST ET VIH (SP SIDA)	20 000	20 000	26 600	34 787	101 387
00-71-0-274-00000	SERVICE DE SURVEILLANCE EPIDÉMIOLOGIQUE (SSE)	20 000	20 000	26 600	34 786	101 386
00-71-0-290-00000	DIRECTION DE LUTTE CONTRE LES MALADIES NON TRANSMISSIBLES (DLMNT)	955 993	3 116 490	3 866 959	3 978 974	11 918 416
00-71-0-291-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCES ET D'AUDIT (SEpALMNT)	35 000	35 000	46 550	60 876	177 426
00-71-0-292-00000	SERVICE DE LUTTE CONTRE LES MALADIES LIÉES AUX MODES DE VIE (SLMV)	37 000	37 000	49 210	64 357	187 567
00-71-0-293-00000	SERVICE DE SANTÉ OCULAIRE, DE SANTÉ AUDITIVE ET DE LA SANTÉ BUCCO DENTAIRE (SSOABD)	33 000	33 000	43 890	57 398	167 288
00-71-0-294-00000	SERVICE DE LA SANTÉ MENTALE (SSM)	32 000	32 000	42 560	55 660	162 220
00-71-0-295-00000	SERVICE DE LA PROTECTION DES PERSONNES VULNÉRABLES (SPV)	48 632	48 632	64 681	84 587	246 532
00-71-0-296-00000	SERVICE DE LA SANTÉ AU TRAVAIL ET DES ORGANISATIONS INTERENTREPRISES (SSTOI)	32 500	32 500	43 225	56 530	164 755
00-71-2-167-10101	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ANALAMANGA	38 450	50 700	52 789	46 602	188 541
00-71-2-167-11001	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) VAKINANKARATRA	34 950	44 200	36 630	40 629	156 409
00-71-2-167-11707	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ITASY	29 800	42 200	46 740	52 302	171 042
00-71-2-167-11917	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) BONGOLAVA	34 100	39 700	43 971	47 245	165 016

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-71-2-167-20101	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) DIANA	50 100	45 200	50 063	53 680	199 043
00-71-2-167-20824	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) SAVA	36 600	39 445	43 689	49 535	169 269
00-71-2-167-30101	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) HAUTE MATSIATRA	39 600	41 300	45 744	51 107	177 751
00-71-2-167-30606	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) AMORONI MANIA	34 450	41 700	46 187	51 842	174 179
00-71-2-167-30914	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ATSIMO ATSIANANANA	33 950	42 215	46 757	52 789	175 711
00-71-2-167-31307	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) IHOROMBE	30 950	44 200	48 955	54 600	178 705
00-71-2-167-31623	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) VATOVAVY FITOVINANY	49 420	45 800	50 728	57 541	203 489
00-71-2-167-40101	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) BOENY	41 100	49 700	55 047	64 712	210 559
00-71-2-167-40711	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) SOFIA	35 600	42 200	46 741	51 842	176 383
00-71-2-167-41210	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) BETSIBOKA	42 600	42 200	46 741	51 842	183 383
00-71-2-167-41312	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) MELAKY	39 950	43 200	47 848	53 681	184 679
00-71-2-167-50101	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ATSIANANANA	34 950	51 200	56 709	66 551	209 410
00-71-2-167-50302	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ALAOTRA MANGORO	59 450	42 700	47 294	75 741	225 185
00-71-2-167-50905	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ANALANJIROFO	43 950	43 200	47 848	51 842	186 840
00-71-2-167-60101	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ATSIMO ANDREFANA	63 350	42 700	47 294	52 762	206 106
00-71-2-167-60406	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ANDROY	37 450	39 749	44 025	48 256	169 480
00-71-2-167-61424	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) ANOSY	40 700	45 550	50 451	58 002	194 703
00-71-2-167-61905	SERVICE DES EQUIPES MOBILES D'INTERVENTION (SEMI) MENABE	31 950	43 461	48 137	53 241	176 789
506	Survie et développement de la mère et de l'enfant	51 040 399	76 838 397	63 226 821	64 535 872	255 641 489
00	Budget Général	51 040 399	76 838 397	63 226 821	64 535 872	255 641 489
00-71-0-280-00000	DIRECTION DE LA SANTÉ FAMILIALE (DSFA)	18 780 625	19 228 256	5 878 633	3 145 044	47 032 558
00-71-0-281-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCES ET D'AUDIT (SEpASFA)	25 000	25 000	33 250	43 483	126 733
00-71-0-282-00000	SERVICE DE LA MATERNITÉ SANS RISQUE (SMSR)	45 000	45 000	59 850	78 272	228 122
00-71-0-283-00000	SERVICE DE LA SANTÉ DE LA REPRODUCTION DES ADOLESCENTS (SSRA)	45 500	45 500	60 515	79 140	230 655
00-71-0-285-00000	SERVICE DE LA NUTRITION (SNUT)	4 346 003	35 791 229	37 276 040	40 078 120	117 491 392
00-71-0-286-00000	SERVICE DE LA PLANIFICATION FAMILIALE (SPF)	183 632	487 000	647 710	847 070	2 165 412
00-71-0-287-00000	SERVICE DE SANTÉ DE L ₂ ENFANT (SSE)	31 000	31 000	41 230	53 920	157 150
00-71-0-2A0-00000	DIRECTION DU PROGRAMME ELARGI DE VACCINATION (SSMV)	27 426 007	21 027 780	19 019 942	19 936 645	87 410 374
00-71-0-2A1-00000	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEpAPEV)	33 000	33 000	43 890	57 398	167 288
00-71-0-2A2-00000	SERVICE DE LA LOGISTIQUE (SL)	31 000	31 000	41 230	53 919	157 149
00-71-0-2A3-00000	SERVICE DE LA SURVEILLANCE DES MALADIES EVITABLES PAR LA VACCINATION (SSMV)	45 000	45 000	59 850	78 272	228 122
00-71-0-2A4-00000	SERVICE TECHNIQUE DE VACCINATION (STV)	48 632	48 632	64 681	84 589	246 534
508	Fourniture des soins de santé de qualité	71 103 534	70 084 081	80 473 901	120 231 774	341 893 290
00	Budget Général	71 103 534	70 084 081	80 473 901	120 231 774	341 893 290
00-71-0-150-00000	DIRECTION GÉNÉRALE DES ETABLISSEMENTS HOSPITALO-UNIVERSITAIRES (DGEHU)	20 667 616	19 386 927	21 152 143	35 898 451	97 105 137
00-71-0-151-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCES ET D'AUDIT (SEpAHU)	31 000	39 000	51 870	67 835	189 705
00-71-0-152-00000	SERVICE D ₂ APPUI À L ₂ ÉLABORATION DES PROJETS D ₂ ETABLISSEMENT (SAPE)	32 000	32 000	42 560	55 660	162 220
00-71-0-154-00000	SERVICE DE MANAGEMENT DE LA QUALITÉ (SMQ)	31 000	31 000	41 230	53 920	157 150
00-71-0-155-00000	SERVICE D ₂ APPUI À LA RECHERCHE (SAR)	30 000	30 000	39 900	52 182	152 082
00-71-0-156-00000	SERVICE DE SOINS HOSPITALIERS (SSH)	25 000	25 000	33 250	43 483	126 733
00-71-0-157-00000	SERVICE D ₂ APPUI À LA FORMATION CONTINUE (SAFC)	30 000	30 020	39 927	52 216	152 163
00-71-0-158-00000	LABORATOIRE NATIONAL DE RÉFÉRENCE (LNR)	42 023	43 000	57 190	74 793	217 006
00-71-0-180-00000	DIRECTION DES DISTRICTS SANITAIRES (DDS)	8 729 350	3 622 101	7 467 012	2 718 908	22 537 371
00-71-0-181-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCES ET D'AUDIT (SEpADS)	20 000	29 500	39 235	51 311	140 046
00-71-0-182-00000	SERVICE D ₂ APPUI À LA GESTION DE DISTRICT (SAGD)	40 515	44 500	59 185	77 401	221 601
00-71-0-183-00000	SERVICE DE SOINS DE SANTÉ DE BASE (SSSB)	30 605	41 500	55 195	72 183	199 483
00-71-0-184-00000	SERVICE DE LA MÉDECINE LIBÉRALE ET DES DISPENSAIRES PRIVÉS (SMLDP)	52 171	52 500	69 825	91 317	265 813
00-71-0-185-00000	SERVICE DE LA SANTÉ COMMUNAUTAIRE (SSC)	32 500	42 000	55 860	73 055	203 415
00-71-0-1B0-00000	DIRECTION DE LA TRANSFUSION SANGUINE (DTS)	117 000	2 808 440	4 897 645	14 333 182	22 156 267
00-71-0-210-00000	DIRECTION DES HÔPITAUX DE RÉFÉRENCE RÉGIONALE ET DE DISTRICT (DHRD)	5 800 516	7 709 725	131 257	7 167 555	20 809 053
00-71-0-211-00000	CELLULE DE SUIVI, D ₂ EVALUATION DES PERFORMANCES ET D'AUDIT (SEpAHRD)	31 000	45 000	59 850	78 271	214 121
00-71-0-212-00000	SERVICE D ₂ APPUI À L ₂ ÉLABORATION DES PROJETS D ₂ ETABLISSEMENT (SAPE)	46 704	46 700	62 111	81 228	236 743
00-71-0-213-00000	SERVICE D ₂ APPUI À L ₂ ORGANISATION DES HÔPITAUX DE RÉFÉRENCE NATIONALE,	42 817	54 300	72 219	94 448	263 784

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
RÉGIONALE, DE DISTRICT (SOHRNRD)					
00-71-0-214-00000 SERVICE DES HÔPITAUX PRIVÉS (SHP)	26 000	28 000	37 240	48 701	139 941
00-71-0-240-00000 DIRECTION DE LA PHARMACIE, DES LABORATOIRES ET DE LA MÉDECINE TRADITIONNELLE (DPLMT)	4 985 516	3 351 120	4 613 213	9 287 047	22 236 896
00-71-0-241-00000 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpAPLMT)	25 000	25 000	33 251	43 484	126 735
00-71-0-242-00000 SERVICE DE LA PHARMACOPÉE ET DE LA MÉDECINE TRADITIONNELLE (SPMT)	35 000	35 000	46 551	60 878	177 429
00-71-0-243-00000 SERVICE DU DÉVELOPPEMENT DES LABORATOIRES (SLAB)	40 000	40 000	53 200	69 575	202 775
00-71-0-244-00000 SERVICE DE LA GESTION DES INTRANTS DE LA SANTÉ (SGIS)	1 284 632	1 290 000	1 715 700	2 243 781	6 534 113
00-71-1-166-10101 INSTITUT DE FORMATION INTER-REGIONAL DES PARAMEDICAUX (IFIRP) ANTANANARIVO	1 197 509	1 351 000	1 461 918	1 550 729	5 561 156
00-71-1-166-20101 INSTITUT DE FORMATION INTER-REGIONAL DES PARAMEDICAUX (IFIRP) ANTSIRANANA	385 291	512 000	555 045	593 464	2 045 800
00-71-1-166-30101 INSTITUT DE FORMATION INTER-REGIONAL DES PARAMEDICAUX (IFIRP) FIANARANTSOA	421 506	457 900	496 142	533 834	1 909 382
00-71-1-166-40101 INSTITUT DE FORMATION INTER-REGIONAL DES PARAMEDICAUX (IFIRP) MAHAJANGA	349 027	378 600	413 725	446 834	1 588 186
00-71-1-166-50101 INSTITUT DE FORMATION INTER-REGIONAL DES PARAMEDICAUX (IFIRP) TOAMASINA	326 376	362 175	410 829	443 127	1 542 507
00-71-1-166-60101 INSTITUT DE FORMATION INTER-REGIONAL DES PARAMEDICAUX (IFIRP) TOLIARA	408 596	451 700	505 962	543 040	1 909 298
00-71-2-160-10101 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ANALAMANGA	92 086	218 125	232 553	222 365	765 129
00-71-2-160-11001 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / VAKINANKARATRA	62 653	154 714	181 509	186 040	584 916
00-71-2-160-11707 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ITASY	43 590	198 333	235 957	246 510	724 390
00-71-2-160-11917 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / BONGOLAVA	48 802	131 165	153 033	154 836	487 836
00-71-2-160-20101 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / DIANA	303 441	478 050	531 292	559 704	1 872 487
00-71-2-160-20824 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / SAVA	45 519	116 830	136 456	137 559	436 364
00-71-2-160-30101 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / HAUTE MATSIATRA	425 202	546 940	595 935	627 209	2 195 286
00-71-2-160-30606 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / AMORONI MANIA	41 060	136 615	157 785	155 924	491 384
00-71-2-160-30914 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ATSIMO ATSIANANA	53 254	124 638	146 298	150 828	475 018
00-71-2-160-31307 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / IHOROMBE	44 298	127 112	149 594	155 146	476 150
00-71-2-160-31623 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / VATOVAVY FITOVINANY	91 314	172 630	207 803	225 025	696 772
00-71-2-160-40101 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / BOENY	1 026 925	1 207 185	1 316 589	1 392 762	4 943 461
00-71-2-160-40711 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / SOFIA	54 442	145 840	170 588	172 260	543 130
00-71-2-160-41210 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / BETSIBOKA	49 870	142 095	165 358	165 689	523 012
00-71-2-160-41312 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / MELAKY	60 005	151 314	177 874	181 145	570 338
00-71-2-160-50101 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ATSIANANA	480 418	621 500	674 943	706 593	2 483 454
00-71-2-160-50302 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ALAOTRA MANGORO	47 446	128 900	152 172	158 226	486 744
00-71-2-160-50905 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ANALANJIROFO	54 036	135 500	159 074	163 348	511 958
00-71-2-160-60101 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ATSIMO ANDREFANA	313 985	471 660	519 836	539 019	1 844 500
00-71-2-160-60406 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ANDROY	43 290	134 626	156 186	153 978	488 080
00-71-2-160-61424 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / ANOSY	43 590	174 605	199 417	188 547	606 159
00-71-2-160-61905 DIRECTION REGIONALE DE LA SANTE PUBLIQUE (DRSP) / MENABE	96 464	177 825	215 356	235 448	725 093
00-71-2-161-10101 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) ANALAMANGA	19 018	19 000	25 270	33 049	96 337
00-71-2-161-11001 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) VAKINANKARATRA	18 700	18 700	24 871	32 525	94 796
00-71-2-161-11707 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) ITASY	12 245	12 300	16 358	21 393	62 296
00-71-2-161-11917 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) BONGOLAVA	11 890	12 000	15 960	20 871	60 721
00-71-2-161-20101 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) DIANA	14 954	15 000	19 950	26 091	75 995
00-71-2-161-20824 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) SAVA	13 599	14 000	18 620	24 352	70 571
00-71-2-161-30101 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) HAUTE MATSIATRA	17 900	18 000	23 940	31 309	91 149
00-71-2-161-30606 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) AMORONI MANIA	13 599	14 000	18 620	24 350	70 569
00-71-2-161-30914 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) ATSIMO ATSIANANA	14 954	15 000	19 951	26 090	75 995
00-71-2-161-31307 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) IHOROMBE	12 245	12 500	16 625	21 742	63 112
00-71-2-161-31623 CELLULE DE SUIVI, D'ÉVALUATION DES PERFORMANCES ET D'AUDIT (SEpARSP) VATOVAVY FITOVINANY	16 309	16 400	21 812	28 526	83 047

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-71-2-161-40101	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) BOENY	19 453	19 500	25 935	33 917	98 805
00-71-2-161-40711	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) SOFIA	17 664	17 700	23 541	30 786	89 691
00-71-2-161-41210	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) BETSIBOKA	12 245	12 500	16 626	21 742	63 113
00-71-2-161-41312	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) MELAKY	14 954	15 000	19 950	26 090	75 994
00-71-2-161-50101	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) ATSIANANA	14 664	14 700	19 551	25 568	74 483
00-71-2-161-50302	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) ALAOTRA MANGORO	14 954	15 000	19 950	26 091	75 995
00-71-2-161-50905	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) ANALANJIROFO	16 309	16 400	21 812	28 524	83 045
00-71-2-161-60101	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) ATSIMO ANDREFANA	22 300	22 300	29 659	38 787	113 046
00-71-2-161-60406	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) ANDROY	16 599	16 600	22 077	28 873	84 149
00-71-2-161-61424	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) ANOSY	12 245	12 300	16 360	21 395	62 300
00-71-2-161-61905	CELLULE DE SUIVI, D'EVALUATION DES PERFORMANCES ET D'AUDIT (SEPARSP) MENABE	14 954	15 000	19 949	26 090	75 993
00-71-2-163-10101	SERVICE MEDICO SANITAIRE (SMSan) ANALAMANGA	166 000	108 000	146 664	130 185	550 849
00-71-2-163-11001	SERVICE MEDICO SANITAIRE (SMSan) VAKINANKARATRA	180 000	128 000	179 003	132 419	619 422
00-71-2-163-11707	SERVICE MEDICO SANITAIRE (SMSan) ITASY	143 000	96 000	142 448	132 914	514 362
00-71-2-163-11917	SERVICE MEDICO SANITAIRE (SMSan) BONGOLAVA	140 000	92 500	127 384	99 875	459 759
00-71-2-163-20101	SERVICE MEDICO SANITAIRE (SMSan) DIANA	133 000	99 000	146 438	104 122	482 560
00-71-2-163-20824	SERVICE MEDICO SANITAIRE (SMSan) SAVA	157 000	116 000	163 719	122 208	558 927
00-71-2-163-30101	SERVICE MEDICO SANITAIRE (SMSan) HAUTE MATSIATRA	162 000	108 000	181 881	112 396	564 277
00-71-2-163-30606	SERVICE MEDICO SANITAIRE (SMSan) AMORON' MANIA	161 000	137 500	172 577	139 922	610 999
00-71-2-163-30914	SERVICE MEDICO SANITAIRE (SMSan) ATSIMO ATSIANANA	131 000	99 500	114 320	106 632	451 452
00-71-2-163-31307	SERVICE MEDICO SANITAIRE (SMSan) IHOROMBE	143 000	95 500	108 555	99 873	446 928
00-71-2-163-31623	SERVICE MEDICO SANITAIRE (SMSan) VATOVAVY FITOVINANY	179 000	142 500	163 058	150 259	634 817
00-71-2-163-40101	SERVICE MEDICO SANITAIRE (SMSan) BOENY	147 000	108 300	132 438	171 745	559 483
00-71-2-163-40711	SERVICE MEDICO SANITAIRE (SMSan) SOFIA	162 000	118 000	147 554	129 789	557 343
00-71-2-163-41210	SERVICE MEDICO SANITAIRE (SMSan) BETSIBOKA	135 000	92 800	149 935	104 990	482 725
00-71-2-163-41312	SERVICE MEDICO SANITAIRE (SMSan) MELAKY	146 000	109 500	135 360	111 723	502 583
00-71-2-163-50101	SERVICE MEDICO SANITAIRE (SMSan) ATSIANANA	194 500	148 500	180 891	156 185	680 076
00-71-2-163-50302	SERVICE MEDICO SANITAIRE (SMSan) ALAOTRA MANGORO	133 000	104 000	149 765	112 819	499 584
00-71-2-163-50905	SERVICE MEDICO SANITAIRE (SMSan) ANALANJIROFO	177 000	135 200	162 655	139 202	614 057
00-71-2-163-60101	SERVICE MEDICO SANITAIRE (SMSan) ATSIMO ANDREFANA	193 000	129 000	185 212	155 526	662 738
00-71-2-163-60406	SERVICE MEDICO SANITAIRE (SMSan) ANDROY	136 000	110 000	169 252	112 592	527 844
00-71-2-163-61424	SERVICE MEDICO SANITAIRE (SMSan) ANOSY	136 000	101 000	159 506	145 585	542 091
00-71-2-163-61905	SERVICE MEDICO SANITAIRE (SMSan) MENABE	135 000	101 000	170 805	110 557	517 362
00-71-2-164-10101	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ANALAMANGA	23 513	23 500	31 255	40 876	119 144
00-71-2-164-11001	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) VAKINANKARATRA	20 100	20 000	26 600	34 787	101 487
00-71-2-164-11707	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ITASY	15 410	15 000	19 950	26 091	76 451
00-71-2-164-11917	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) BONGOLAVA	15 501	15 500	20 616	26 959	78 576
00-71-2-164-20101	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) DIANA	17 660	17 000	22 610	29 569	86 839
00-71-2-164-20824	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) SAVA	19 959	19 500	25 935	33 918	99 312
00-71-2-164-30101	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) HAUTE MATSIATRA	21 100	21 000	27 930	36 527	106 557
00-71-2-164-30606	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) AMORON' MANIA	17 910	17 500	23 275	30 439	89 124
00-71-2-164-30914	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ATSIMO ATSIANANA	19 400	19 000	25 270	33 047	96 717
00-71-2-164-31307	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) IHOROMBE	13 296	13 300	17 689	23 134	67 419
00-71-2-164-31623	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) VATOVAVY FITOVINANY	23 881	23 800	31 654	41 398	120 733
00-71-2-164-40101	SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT	20 344	20 300	26 999	35 310	102 953

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
(SMGSSE) BOENY					
00-71-2-164-40711 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) SOFIA	25 571	25 500	33 915	44 353	129 339
00-71-2-164-41210 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) BETSIBOKA	15 272	14 500	19 285	25 220	74 277
00-71-2-164-41312 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) MELAKY	15 095	15 100	20 083	26 264	76 542
00-71-2-164-50101 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ATSIANANA	23 987	23 000	30 590	40 005	117 582
00-71-2-164-50302 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ALAOTRA MANGORO	21 364	20 900	27 797	36 352	106 413
00-71-2-164-50905 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ANALANJIROFO	19 486	19 500	25 935	33 917	98 838
00-71-2-164-60101 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ATSIMO ANDREFANA	29 100	29 000	38 570	50 441	147 111
00-71-2-164-60406 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ANDROY	15 576	15 600	20 748	27 134	79 058
00-71-2-164-61424 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) ANOSY	16 837	16 800	22 345	29 221	85 203
00-71-2-164-61905 SERVICE DE LA MAINTENANCE, DU GENIE SANITAIRE ET DE SANTE ENVIRONNEMENT (SMGSSE) MENABE	17 588	17 600	23 407	30 612	89 207
00-71-2-165-11001 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) VAKINANKARATRA	214 733	220 021	292 624	382 684	1 110 062
00-71-2-165-11707 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) ITASY	156 981	157 050	208 866	273 133	796 030
00-71-2-165-11917 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) BONGOLAVA	156 706	156 700	208 411	272 560	794 377
00-71-2-165-20824 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) SAVA	205 434	205 500	273 315	357 441	1 041 690
00-71-2-165-30606 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) AMORONI MANIA	124 277	125 030	166 283	217 452	633 042
00-71-2-165-30914 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) ATSIMO ATSIANANA	185 289	185 300	246 450	322 304	939 343
00-71-2-165-31307 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) IHOROMBE	138 512	138 562	184 277	240 976	702 327
00-71-2-165-31623 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) VATOVAVY FITOVINANY	212 209	212 555	282 687	369 675	1 077 126
00-71-2-165-40711 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) SOFIA	217 373	217 348	289 063	378 016	1 101 800
00-71-2-165-41210 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) BETSIBOKA	139 104	139 030	184 904	241 804	704 842
00-71-2-165-41312 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) MELAKY	137 534	137 500	182 876	239 161	697 071
00-71-2-165-50302 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) ALAOTRA MANGORO	165 849	165 800	220 514	288 386	840 549
00-71-2-165-50905 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) ANALANJIROFO	214 852	215 072	286 031	374 040	1 089 995
00-71-2-165-60406 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) ANDROY	166 394	166 450	221 369	289 483	843 696
00-71-2-165-61424 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) ANOSY	170 045	170 050	226 157	295 746	861 998
00-71-2-165-61905 CENTRE HOSPITALIER DE REFERENCE REGIONAL (CHRR) MENABE	184 892	180 045	239 451	313 136	917 524
00-71-2-168-10101 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ANALAMANGA	24 259	24 300	32 320	42 266	123 145
00-71-2-168-11001 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) VAKINANKARATRA	18 728	18 700	24 871	32 525	94 824
00-71-2-168-11707 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ITASY	14 090	14 000	18 620	24 352	71 062
00-71-2-168-11917 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) BONGOLAVA	14 106	14 200	18 886	24 699	71 891
00-71-2-168-20101 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) DIANA	16 914	16 900	22 477	29 397	85 688
00-71-2-168-20824 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) SAVA	19 799	19 700	26 200	34 264	99 963
00-71-2-168-30101 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) HAUTE MATSIATRA	20 716	20 700	27 531	36 005	104 952
00-71-2-168-30606 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) AMORONI MANIA	17 227	17 300	23 009	30 091	87 627
00-71-2-168-30914 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ATSIMO ATSIANANA	19 098	19 000	25 270	33 046	96 414
00-71-2-168-31307 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) IHOROMBE	11 437	11 400	15 162	19 829	57 828
00-71-2-168-31623 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) VATOVAVY FITOVINANY	24 720	24 700	32 851	42 963	125 234
00-71-2-168-40101 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) BOENY	18 854	18 900	25 137	32 874	95 765
00-71-2-168-40711 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) SOFIA	26 841	26 800	35 644	46 614	135 899
00-71-2-168-41210 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) BETSIBOKA	13 917	14 000	18 621	24 352	70 890
00-71-2-168-41312 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) MELAKY	13 695	13 700	18 221	23 829	69 445
00-71-2-168-50101 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ATSIANANA	24 853	24 900	33 117	43 310	126 180
00-71-2-168-50302 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ALAOTRA MANGORO	21 561	20 600	27 398	35 832	105 391
00-71-2-168-50905 SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ANALANJIROFO	19 205	19 250	25 603	33 481	97 539

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-71-2-168-60101	SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ATSIMO ANDREFANA	27 800	27 800	36 975	48 355	140 930
00-71-2-168-60406	SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ANDROY	14 298	14 300	19 018	24 872	72 488
00-71-2-168-61424	SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) ANOSY	15 881	15 900	21 148	27 658	80 587
00-71-2-168-61905	SERVICE DU CONTENTIEUX ET DU PATRIMOINE (SCP) MENABE	16 823	16 850	22 410	29 309	85 392
00-71-2-169-10101	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ANALAMANGA	20 714	33 750	44 666	58 026	157 156
00-71-2-169-11001	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) VAKINANKARATRA	20 714	41 050	54 375	70 726	186 865
00-71-2-169-11707	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ITASY	20 714	32 700	43 270	56 202	152 886
00-71-2-169-11917	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) BONGOLAVA	22 572	33 750	44 666	58 027	159 015
00-71-2-169-20101	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) DIANA	20 714	47 250	62 622	81 508	212 094
00-71-2-169-20824	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) SAVA	20 714	33 750	44 666	58 028	157 158
00-71-2-169-30101	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) HAUTE MATSIATRA	22 014	36 250	47 991	62 376	168 631
00-71-2-169-30606	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) AMORONI MANIA	20 714	33 750	44 666	58 025	157 155
00-71-2-169-30914	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ATSIMO ATSIANANA	20 714	33 750	44 666	58 029	157 159
00-71-2-169-31307	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) IHOROMBE	20 714	33 658	44 544	57 866	156 782
00-71-2-169-31623	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) VATOVAVY FITOVINANY	20 714	22 214	29 323	37 961	110 212
00-71-2-169-40101	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) BOENY	34 450	44 550	59 029	76 813	214 842
00-71-2-169-40711	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) SOFIA	20 714	33 750	44 667	58 027	157 158
00-71-2-169-41210	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) BETSIBOKA	20 714	48 750	64 616	84 118	218 198
00-71-2-169-41312	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) MELAKY	20 714	33 750	44 666	58 028	157 158
00-71-2-169-50101	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ATSIANANA	41 070	45 250	59 961	78 031	224 312
00-71-2-169-50302	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ALAOTRA MANGORO	20 714	30 250	40 011	51 940	142 915
00-71-2-169-50905	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ANALANJIROFO	20 714	33 750	44 666	58 027	157 157
00-71-2-169-60101	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ATSIMO ANDREFANA	24 014	24 014	31 717	41 092	120 837
00-71-2-169-60406	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ANDROY	20 714	33 340	44 121	57 313	155 488
00-71-2-169-61424	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) ANOSY	20 714	33 750	44 666	58 026	157 156
00-71-2-169-61905	PERSONNNE RESPONSABLE DES MARCHES PUBLICS (PRMP) MENABE	20 714	33 750	44 667	58 027	157 158
00-71-3-16A-10101	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTANANARIVO RENIVOHITRA	20 056	20 160	26 800	35 026	102 042
00-71-3-16A-10201	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTANANARIVO ATSIMONDRANO	51 154	52 195	69 379	90 661	263 389
00-71-3-16A-10301	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTANANARIVO AVARADRANO	61 308	61 700	82 019	107 190	312 217
00-71-3-16A-10402	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBATOLAMPY	23 705	23 700	31 521	41 222	120 148
00-71-3-16A-10503	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBOHIDRATRIMO	34 307	34 635	46 036	60 156	175 134
00-71-3-16A-10605	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANDRAMASINA	25 115	36 070	47 958	62 693	171 836
00-71-3-16A-10707	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANJOZOROBE	45 050	55 140	73 308	95 819	269 317
00-71-3-16A-10803	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANKAZOBE	29 361	29 505	39 220	51 251	149 337
00-71-3-16A-10909	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTANIFOTSY	24 317	24 578	32 672	42 699	124 266
00-71-3-16A-11001	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTSIRABE I	16 848	17 028	22 642	29 600	86 118
00-71-3-16A-11101	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTSIRABE II	30 190	30 612	40 690	53 172	154 664
00-71-3-16A-11212	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ARIVONIMAMO	27 169	27 260	36 243	47 376	138 048
00-71-3-16A-11310	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BETAFO	27 594	27 670	36 787	48 082	140 133
00-71-3-16A-11404	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) FARATSIHO	24 573	24 697	32 826	42 894	124 990
00-71-3-16A-11503	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) FENOARIVO BE	30 485	30 594	40 671	53 155	154 905
00-71-3-16A-11615	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MANJAKANDRIANA	42 271	42 470	56 449	73 761	214 951
00-71-3-16A-11707	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MIARINARIVO	29 190	29 255	38 898	50 848	148 191
00-71-3-16A-11813	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) SOAVINANDRIANA	26 456	26 592	35 348	46 194	134 590
00-71-3-16A-11917	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) TSIROANOMANDIDY	39 234	39 570	52 614	68 784	200 202
00-71-3-16A-12001	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MANDOTO	21 381	21 557	28 659	37 458	109 055
00-71-3-16A-20101	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTSIRANANA I	49 500	49 575	65 919	86 181	251 175
00-71-3-16A-20201	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTSIRANANA II	33 792	33 875	45 038	58 873	171 578
00-71-3-16A-20302	SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBANJA	30 531	30 720	40 833	53 355	155 439

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-71-3-16A-20404 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBLOBE	31 313	31 600	42 006	54 900	159 819
00-71-3-16A-20504 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANDAPA	27 780	27 906	37 093	48 470	141 249
00-71-3-16A-20606 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTALAHA	30 009	30 104	40 017	52 294	152 424
00-71-3-16A-20705 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) NOSY-BE	18 716	25 600	34 026	44 463	122 805
00-71-3-16A-20824 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) SAMBAVA	37 085	37 189	49 442	64 626	188 342
00-71-3-16A-20919 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) VOHEMAR	38 665	38 786	51 568	67 406	196 425
00-71-3-16A-30101 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) FIANARANTSOA I	18 987	19 030	25 304	33 080	96 401
00-71-3-16A-30202 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) VOHIBATO	23 775	23 840	31 700	41 440	120 755
00-71-3-16A-30218 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ISANDRA	21 993	22 055	29 322	38 326	111 696
00-71-3-16A-30226 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) LALANGINA	21 296	21 500	28 595	37 396	108 787
00-71-3-16A-30301 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBALAVAO	27 339	28 115	37 368	48 829	141 651
00-71-3-16A-30401 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBATOFINANDRAHANA	30 159	30 290	40 267	52 627	153 343
00-71-3-16A-30503 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBOHIMAHASOA	22 636	22 740	30 237	39 527	115 140
00-71-3-16A-30606 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBOSITRA	34 707	34 845	46 334	60 579	176 465
00-71-3-16A-30703 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BEFOTAKA SUD	20 211	20 354	27 059	35 368	102 992
00-71-3-16A-30804 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) FANDRIANA	32 007	32 175	42 776	55 915	162 873
00-71-3-16A-30914 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) FARAFANGANA	38 410	38 580	51 294	67 051	195 335
00-71-3-16A-31007 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) IKONGO	28 834	28 985	38 533	50 360	146 712
00-71-3-16A-31102 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) IAKORA	20 652	20 702	27 523	35 974	104 851
00-71-3-16A-31208 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) IFANADIANA	26 339	26 465	35 184	45 989	133 977
00-71-3-16A-31307 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) IHOSY	26 695	26 797	35 619	46 547	135 658
00-71-3-16A-31403 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) IKALAMAVONY	21 721	22 025	29 288	38 293	111 327
00-71-3-16A-31502 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) IVOHIBE	18 529	18 579	24 699	32 282	94 089
00-71-3-16A-31623 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MANAKARA	43 404	43 570	57 936	75 740	220 650
00-71-3-16A-31715 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MANANJARY	43 016	43 185	57 420	75 058	218 679
00-71-3-16A-31805 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MIDONGY SUD	21 280	21 386	28 428	37 143	108 237
00-71-3-16A-31907 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) NOSIVARIKA	27 594	27 675	36 791	48 089	140 149
00-71-3-16A-32024 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) VANGAINDRANO	39 495	39 560	52 602	68 772	200 429
00-71-3-16A-32115 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) VOHIPENO	25 030	25 155	33 444	43 715	127 344
00-71-3-16A-32216 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) VONDROZO	26 254	26 365	35 053	45 815	133 487
00-71-3-16A-32301 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MANANDRIANA	19 870	19 940	26 512	34 657	100 979
00-71-3-16A-40101 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAHAJANGA I	48 800	48 865	64 977	84 951	247 593
00-71-3-16A-40202 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAHAJANGA II	33 818	33 950	45 142	59 018	171 928
00-71-3-16A-40301 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBATO-BOENI	32 850	32 930	43 791	57 259	166 830
00-71-3-16A-40401 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBATOMAINTY	18 444	18 551	24 662	32 234	93 891
00-71-3-16A-40504 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANALALAVA	33 335	33 605	44 673	58 382	169 995
00-71-3-16A-40601 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTSALOVA	23 759	23 885	31 750	41 488	120 882
00-71-3-16A-40711 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTSOHIHY	28 834	28 960	38 503	50 333	146 630
00-71-3-16A-40810 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BEALANANA	30 957	31 070	41 309	53 997	157 333
00-71-3-16A-40907 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BEFANDRIANA NORD	41 857	41 985	55 823	72 972	212 637
00-71-3-16A-41004 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BESALAMPY	20 125	20 287	26 964	35 229	102 605
00-71-3-16A-41104 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) KANDREHO	18 615	18 735	24 910	32 564	94 824
00-71-3-16A-41210 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAEVATANANA	29 446	29 755	39 563	51 719	150 483
00-71-3-16A-41312 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAINTIRANO	27 664	27 854	37 034	48 413	140 965
00-71-3-16A-41405 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAMPIKONY	25 711	33 860	45 020	58 857	163 448
00-71-3-16A-41518 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MANDRITSARA	36 899	36 980	49 166	64 269	187 314
00-71-3-16A-41610 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAROVOAY	24 402	24 585	32 682	42 708	124 377
00-71-3-16A-41707 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MITSINJO	39 000	39 060	51 937	67 900	197 897
00-71-3-16A-41803 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MORAFENOBE	20 567	20 676	27 484	35 912	104 639

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-71-3-16A-41910 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BORIZINY	31 212	31 370	41 708	54 518	158 808
00-71-3-16A-42003 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) SOALALA	29 387	29 485	39 198	51 229	149 299
00-71-3-16A-42112 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) TSARATANANA	34 760	34 915	46 412	60 656	176 743
00-71-3-16A-50101 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) TOAMASINA I	16 848	16 935	22 516	29 432	85 731
00-71-3-16A-50216 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) TOAMASINA II	37 340	37 530	49 909	65 258	190 037
00-71-3-16A-50302 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBATONDRAZAKA	38 356	58 500	77 783	101 689	276 328
00-71-3-16A-50405 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMPARAFARAVOLA	30 206	30 500	40 565	53 051	154 322
00-71-3-16A-50501 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANDILAMENA	24 828	24 975	33 201	43 393	126 397
00-71-3-16A-50605 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANOSIBE AN'ALA	26 169	26 300	34 957	45 681	133 107
00-71-3-16A-50701 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANTANAMBAO MANAMPOTSY	22 876	22 950	30 513	39 886	116 225
00-71-3-16A-50815 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BRICKAVILLE	32 994	33 110	44 013	57 518	167 635
00-71-3-16A-50905 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) FENOARIVO EST	29 637	29 852	39 692	51 890	151 071
00-71-3-16A-51008 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAHANORO	35 388	35 515	47 210	61 698	179 811
00-71-3-16A-51107 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MANANARA NORD	24 216	24 340	32 364	42 311	123 231
00-71-3-16A-51206 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAROANTSETRA	34 846	34 956	46 480	60 764	177 046
00-71-3-16A-51311 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAROLAMBO	41 144	41 540	55 240	72 228	210 152
00-71-3-16A-51417 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MORAMANGA	40 990	41 110	54 653	71 433	208 186
00-71-3-16A-51501 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) SAINTE-MARIE	18 716	34 262	45 555	59 551	158 084
00-71-3-16A-51609 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) SOANIERANA-IVONGO	28 020	28 140	37 418	48 919	142 497
00-71-3-16A-51716 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) VATOMANDRY	28 036	28 230	37 518	49 020	142 804
00-71-3-16A-51810 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) VAVATENINA	25 897	25 972	34 528	45 127	131 524
00-71-3-16A-60101 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) TOLIARA I	15 544	15 630	20 782	27 166	79 122
00-71-3-16A-60201 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) TOLIARA II	38 702	38 875	51 687	67 568	196 832
00-71-3-16A-60301 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBOASARY SUD	28 648	28 763	38 241	49 989	145 641
00-71-3-16A-60406 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMBOVOMBE ANDROY	27 323	27 412	36 443	47 632	138 810
00-71-3-16A-60502 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) AMPANIHY	29 467	29 625	39 374	51 447	149 913
00-71-3-16A-60602 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) ANKAZOABO SUD	23 253	23 360	31 056	40 592	118 261
00-71-3-16A-60714 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BEKILY	27 238	27 308	36 306	47 453	138 305
00-71-3-16A-60807 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BELO-TSIRIBIHINA	25 647	25 750	34 236	44 756	130 389
00-71-3-16A-60901 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BELOHA	23 674	23 764	31 587	41 276	120 301
00-71-3-16A-61001 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BENENITRA	19 178	19 255	25 598	33 455	97 486
00-71-3-16A-61102 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BEROROHA	24 322	24 465	32 525	42 510	123 822
00-71-3-16A-61205 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BETIOKY	36 377	46 545	61 874	80 865	225 661
00-71-3-16A-61308 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) BETROKA	29 887	30 011	39 892	52 128	151 918
00-71-3-16A-61424 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) TAOLAGNARO	36 558	36 671	48 758	63 738	185 725
00-71-3-16A-61507 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MAHABO	23 589	24 250	32 253	42 180	122 272
00-71-3-16A-61605 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MANJA	23 589	23 655	31 450	41 108	119 802
00-71-3-16A-61713 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MIANDRIVAZO	34 531	34 670	46 097	60 259	175 557
00-71-3-16A-61806 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MOROMBE	28 839	29 110	38 692	50 561	147 202
00-71-3-16A-61905 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) MORONDAVA	25 291	25 340	33 693	44 050	128 374
00-71-3-16A-62010 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) SAKARAHA	22 099	22 185	29 488	38 532	112 304
00-71-3-16A-62105 SERVICE DE DISTRICT DE LA SANTE PUBLIQUE (SDSP) TSIHOMBE	20 141	20 213	26 868	35 111	102 333
00-71-3-16C-10101 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBOHIDROA	0	20 000	26 601	34 786	81 387
00-71-3-16C-10201 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ITAOSY	86 394	86 400	114 912	150 279	437 985
00-71-3-16C-10301 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANOSY AVARATRA AVARADRANO	70 542	70 600	93 899	122 797	357 838
00-71-3-16C-10402 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBATOLAMPY	66 541	75 576	100 517	131 451	374 085
00-71-3-16C-10503 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBOHIDRATRIMO	0	20 000	26 601	34 786	81 387
00-71-3-16C-10605 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANDRAMASINA	0	20 000	26 601	34 786	81 387
00-71-3-16C-10707 CENTRE HOSPITALIER DE REFERENCE DE	0	20 000	26 601	34 786	81 387

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
	DISTRICT (CHRD) ANJOZOROBE					
00-71-3-16C-10803	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANKAZOBE	97 021	97 100	129 143	168 892	492 156
00-71-3-16C-10909	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANTANIFOTSY	0	20 000	26 600	34 785	81 385
00-71-3-16C-11101	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANTSIRABE II	52 000	52 000	69 160	90 447	263 607
00-71-3-16C-11212	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ARIVONIMAMO	0	20 000	26 600	34 787	81 387
00-71-3-16C-11310	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BETAFO	0	20 000	26 601	34 786	81 387
00-71-3-16C-11404	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) FARATSIHO	102 242	103 000	136 991	179 152	521 385
00-71-3-16C-11503	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) FENOARIVO BE	49 093	49 100	65 302	85 400	248 895
00-71-3-16C-11615	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MANJAKANDRIANA	67 600	67 600	89 909	117 582	342 691
00-71-3-16C-11813	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) SOAVINANDRIANA	40 900	40 900	54 397	71 141	207 338
00-71-3-16C-12001	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MANDOTO	0	20 000	26 600	34 785	81 385
00-71-3-16C-20302	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBANJA	57 419	57 500	76 476	100 011	291 406
00-71-3-16C-20404	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBILOBE	105 987	106 000	140 980	184 372	537 339
00-71-3-16C-20504	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANDAPA	79 444	79 500	105 735	138 280	402 959
00-71-3-16C-20606	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANTALAHA	71 155	72 000	95 761	125 234	364 150
00-71-3-16C-20705	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) NOSY-BE	41 133	41 200	54 796	71 661	208 790
00-71-3-16C-20919	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) VOHEMAR	0	20 000	26 600	34 785	81 385
00-71-3-16C-30301	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBALAVAO	105 053	105 100	139 784	182 805	532 742
00-71-3-16C-30401	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBATOFINANDRAHANA	53 595	53 600	71 288	93 231	271 714
00-71-3-16C-30503	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBOHIMAHASOA	0	20 000	26 601	34 786	81 387
00-71-3-16C-30703	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BEFOTAKA SUD	0	20 000	26 601	34 786	81 387
00-71-3-16C-30804	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) FANDRIANA	65 532	65 600	87 249	114 102	332 483
00-71-3-16C-31007	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) IKONGO	83 129	83 200	110 656	144 716	421 701
00-71-3-16C-31102	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) IAKORA	0	20 000	26 601	34 786	81 387
00-71-3-16C-31208	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) IFANADIANA	56 371	56 400	75 012	98 098	285 881
00-71-3-16C-31307	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) RANOHIRA	60 472	63 827	84 891	111 019	320 209
00-71-3-16C-31403	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) IKALAMAVONY	0	20 000	26 601	34 786	81 387
00-71-3-16C-31502	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) IVOHIBE	0	20 000	26 601	34 786	81 387
00-71-3-16C-31715	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MANANJARY	81 849	81 900	108 927	142 453	415 129
00-71-3-16C-31805	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MIDONGY SUD	37 349	37 400	49 742	65 050	189 541
00-71-3-16C-31907	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) NOSIVARIKA	73 490	73 500	97 755	127 841	372 586
00-71-3-16C-32024	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) VANGAINDRANO	0	52 000	69 160	90 447	211 607
00-71-3-16C-32115	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) VOHIPENO	0	20 000	26 600	34 787	81 387
00-71-3-16C-32216	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) VONDROZO	0	20 000	26 601	34 786	81 387
00-71-3-16C-32301	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MANANDRIANA	0	20 000	26 600	34 787	81 387
00-71-3-16C-40301	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBATO-BOENI	35 800	35 800	47 614	62 268	181 482
00-71-3-16C-40401	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBATOMAINTY	0	20 000	26 601	34 786	81 387
00-71-3-16C-40504	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANALALAVA	41 623	41 700	55 461	72 529	211 313
00-71-3-16C-40601	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANTSALOVA	35 587	35 600	47 348	61 921	180 456
00-71-3-16C-40810	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BEALANANA	0	20 000	26 600	34 786	81 386
00-71-3-16C-40907	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BEFANDRIANA NORD	0	20 000	26 600	34 786	81 386
00-71-3-16C-41004	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BESALAMPY	39 300	39 300	52 268	68 356	199 224
00-71-3-16C-41104	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) KANDREHO	0	20 000	26 600	34 788	81 388
00-71-3-16C-41405	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MAMPIKONY	0	20 000	26 600	34 785	81 385
00-71-3-16C-41518	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MANDRITSARA	0	20 000	26 600	34 786	81 386
00-71-3-16C-41610	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MAROVOAY	99 676	99 700	132 602	173 414	505 392
00-71-3-16C-41707	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MITSINJO	0	20 000	26 601	34 786	81 387
00-71-3-16C-41803	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MORAFENOBE	45 000	45 000	59 850	78 272	228 122
00-71-3-16C-41910	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BORIZINY	0	20 000	26 600	34 786	81 386

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-71-3-16C-42003	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) SOALALA	36 251	36 300	48 279	63 138	183 968
00-71-3-16C-42112	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) TSARATANANA	50 378	50 400	67 032	87 663	255 473
00-71-3-16C-50405	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMPARAFARAVOLA	38 400	38 475	51 156	66 873	194 904
00-71-3-16C-50501	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANDILAMENA	44 880	44 900	59 717	78 097	227 594
00-71-3-16C-50605	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANOSIBE AN'ALA	54 781	44 900	59 717	78 097	237 495
00-71-3-16C-50701	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANTANAMBAO MANAMPOTSY	0	20 000	26 600	34 788	81 388
00-71-3-16C-50815	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BRICKAVILLE	57 089	57 100	75 942	99 317	289 448
00-71-3-16C-51008	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MAHANORO	49 085	49 100	65 302	85 403	248 890
00-71-3-16C-51107	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MANANARA NORD	61 060	66 650	88 634	115 894	332 238
00-71-3-16C-51206	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MAROANTSETRA	68 782	67 750	90 097	117 807	344 436
00-71-3-16C-51311	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MAROLAMBO	36 746	36 800	48 944	64 008	186 498
00-71-3-16C-51417	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MORAMANGA	72 175	72 200	96 026	125 581	365 982
00-71-3-16C-51501	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) SAINTE-MARIE	34 161	34 225	45 514	59 510	173 410
00-71-3-16C-51609	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) SOANIERANA-IVONGO	0	20 008	26 610	34 794	81 412
00-71-3-16C-51716	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) VATOMANDRY	99 595	99 600	132 468	173 240	504 903
00-71-3-16C-51810	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) VAVATENINA	0	20 002	26 602	34 786	81 390
00-71-3-16C-60301	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBOASARY SUD	0	20 000	26 600	34 786	81 386
00-71-3-16C-60502	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMPANIHY	61 039	61 100	81 264	106 274	309 677
00-71-3-16C-60602	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANKAZOABO SUD	0	20 000	26 601	34 786	81 387
00-71-3-16C-60714	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BEKILY	0	20 000	26 601	34 786	81 387
00-71-3-16C-60807	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BELO-TSIRIBIHINA	0	20 000	26 600	34 787	81 387
00-71-3-16C-60901	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BELOHA	36 568	36 568	48 635	63 604	185 375
00-71-3-16C-61001	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BENENITRA	0	20 000	26 601	34 786	81 387
00-71-3-16C-61102	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BEROROHA	0	20 000	26 601	34 786	81 387
00-71-3-16C-61205	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BETIOKY	0	20 000	26 601	34 786	81 387
00-71-3-16C-61308	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BETROKA	56 645	56 645	75 339	98 525	287 154
00-71-3-16C-61507	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MAHABO	0	20 000	26 600	34 788	81 388
00-71-3-16C-61605	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MANJA	42 713	42 800	56 924	74 444	216 881
00-71-3-16C-61713	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MIANDRIVAZO	62 472	62 500	83 125	108 709	316 806
00-71-3-16C-61806	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) MOROMBE	39 252	39 300	52 269	68 357	199 178
00-71-3-16C-62010	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) SAKARAHIA	50 000	50 000	66 500	86 969	253 469
00-71-3-16C-62105	CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) TSHOMBE	46 278	46 278	61 550	80 492	234 598
00-71-3-16D-10101	CENTRE DE SANTE DE BASE (CSB) ANTANANARIVO RENIVOHITRA	43 668	43 700	58 122	76 012	221 502
00-71-3-16D-10201	CENTRE DE SANTE DE BASE (CSB) ANTANANARIVO ATSIMONDRAHO	54 429	54 500	72 486	94 795	276 210
00-71-3-16D-10301	CENTRE DE SANTE DE BASE (CSB) ANTANANARIVO AVARADRANO	52 086	52 100	69 293	90 621	264 100
00-71-3-16D-10402	CENTRE DE SANTE DE BASE (CSB) AMBATOLAMPY	56 082	56 100	74 613	97 579	284 374
00-71-3-16D-10503	CENTRE DE SANTE DE BASE (CSB) AMBOHIDRATRIMO	88 886	88 900	118 237	154 630	450 653
00-71-3-16D-10605	CENTRE DE SANTE DE BASE (CSB) ANDRAMASINA	55 242	55 300	73 548	96 186	280 276
00-71-3-16D-10707	CENTRE DE SANTE DE BASE (CSB) ANJOZOROBE	74 643	74 700	99 351	129 930	378 624
00-71-3-16D-10803	CENTRE DE SANTE DE BASE (CSB) ANKAZOBE	119 245	78 415	104 292	136 393	438 345
00-71-3-16D-10909	CENTRE DE SANTE DE BASE (CSB) ANTANIFOTSY	52 899	52 900	70 357	92 013	268 169
00-71-3-16D-11001	CENTRE DE SANTE DE BASE (CSB) ANTSIRABE I	17 298	18 000	23 940	31 308	90 546
00-71-3-16D-11101	CENTRE DE SANTE DE BASE (CSB) ANTSIRABE II	82 128	58 000	77 140	100 883	318 151
00-71-3-16D-11212	CENTRE DE SANTE DE BASE (CSB) ARIVONIMAMO	63 173	64 000	85 120	111 318	323 611
00-71-3-16D-11310	CENTRE DE SANTE DE BASE (CSB) BETAFO	59 928	60 000	79 800	104 362	304 090
00-71-3-16D-11404	CENTRE DE SANTE DE BASE (CSB) FARATSIHO	108 797	109 000	144 970	189 590	552 357
00-71-3-16D-11503	CENTRE DE SANTE DE BASE (CSB) FENOARIVO BE	38 005	38 100	50 673	66 270	193 048
00-71-3-16D-11615	CENTRE DE SANTE DE BASE (CSB) MANJAKANDRIANA	99 963	74 000	98 420	128 714	401 097
00-71-3-16D-11707	CENTRE DE SANTE DE BASE (CSB) MIARINARIVO	131 301	112 000	148 960	194 809	587 070
00-71-3-16D-11813	CENTRE DE SANTE DE BASE (CSB) SOAVINANDRIANA	47 250	47 300	62 909	82 271	239 730
00-71-3-16D-11917	CENTRE DE SANTE DE BASE (CSB) TSIROANOMANDIDY	149 730	94 000	125 020	163 500	532 250

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-71-3-16D-12001	CENTRE DE SANTE DE BASE (CSB) MANDOTO	35 118	35 300	46 949	61 399	178 766
00-71-3-16D-20101	CENTRE DE SANTE DE BASE (CSB) ANTSIRANANA I	8 649	8 700	11 571	15 133	44 053
00-71-3-16D-20201	CENTRE DE SANTE DE BASE (CSB) ANTSIRANANA II	69 450	69 500	92 435	120 886	352 271
00-71-3-16D-20302	CENTRE DE SANTE DE BASE (CSB) AMBANJA	69 996	56 000	74 480	97 404	297 880
00-71-3-16D-20404	CENTRE DE SANTE DE BASE (CSB) AMBILOBE	131 314	130 000	172 900	226 118	660 332
00-71-3-16D-20504	CENTRE DE SANTE DE BASE (CSB) ANDAPA	64 074	64 100	85 253	111 492	324 919
00-71-3-16D-20606	CENTRE DE SANTE DE BASE (CSB) ANTALAHA	68 760	68 800	91 505	119 668	348 733
00-71-3-16D-20705	CENTRE DE SANTE DE BASE (CSB) NOSY-BE	21 900	21 900	29 127	38 092	111 019
00-71-3-16D-20824	CENTRE DE SANTE DE BASE (CSB) SAMBAVA	183 884	117 000	155 610	203 505	659 999
00-71-3-16D-20919	CENTRE DE SANTE DE BASE (CSB) VOHEMAR	79 785	55 000	73 150	95 664	303 599
00-71-3-16D-30101	CENTRE DE SANTE DE BASE (CSB) FIANARANTSOA I	34 596	34 600	46 018	60 182	175 396
00-71-3-16D-30202	CENTRE DE SANTE DE BASE (CSB) VOHIBATO	34 434	34 500	45 885	60 009	174 828
00-71-3-16D-30218	CENTRE DE SANTE DE BASE (CSB) ISANDRA	24 099	25 000	33 250	43 483	125 832
00-71-3-16D-30226	CENTRE DE SANTE DE BASE (CSB) LALANGINA	31 128	31 200	41 496	54 269	158 093
00-71-3-16D-30301	CENTRE DE SANTE DE BASE (CSB) AMBALAVAO	117 724	118 000	156 940	205 244	597 908
00-71-3-16D-30401	CENTRE DE SANTE DE BASE (CSB) AMBATOFINANDRAHANA	55 938	56 000	74 480	97 404	283 822
00-71-3-16D-30503	CENTRE DE SANTE DE BASE (CSB) AMBOHIMAHASOA	42 276	42 300	56 259	73 575	214 410
00-71-3-16D-30606	CENTRE DE SANTE DE BASE (CSB) AMBOSITRA	78 390	56 400	75 012	98 100	307 902
00-71-3-16D-30703	CENTRE DE SANTE DE BASE (CSB) BEFOTAKA SUD	22 167	22 200	29 526	38 614	112 507
00-71-3-16D-30804	CENTRE DE SANTE DE BASE (CSB) FANDRIANA	85 017	60 000	79 800	104 361	329 178
00-71-3-16D-30914	CENTRE DE SANTE DE BASE (CSB) FARAFANGANA	168 014	97 000	129 010	168 718	562 742
00-71-3-16D-31007	CENTRE DE SANTE DE BASE (CSB) IKONGO	52 488	52 500	69 825	91 316	266 129
00-71-3-16D-31102	CENTRE DE SANTE DE BASE (CSB) IAKORA	20 097	20 097	26 729	34 957	101 880
00-71-3-16D-31208	CENTRE DE SANTE DE BASE (CSB) IFANADIANA	38 157	38 200	50 806	66 445	193 608
00-71-3-16D-31307	CENTRE DE SANTE DE BASE (CSB) IHOSY	98 903	71 552	95 164	124 454	390 073
00-71-3-16D-31403	CENTRE DE SANTE DE BASE (CSB) IKALAMAVONY	27 126	27 500	36 575	47 831	139 032
00-71-3-16D-31502	CENTRE DE SANTE DE BASE (CSB) IVOHIBE	15 561	15 561	20 696	27 066	78 884
00-71-3-16D-31623	CENTRE DE SANTE DE BASE (CSB) MANAKARA	236 389	180 000	239 400	313 087	968 876
00-71-3-16D-31715	CENTRE DE SANTE DE BASE (CSB) MANANJARY	73 195	62 000	82 460	107 839	325 494
00-71-3-16D-31805	CENTRE DE SANTE DE BASE (CSB) MIDONGY SUD	24 933	25 000	33 250	43 484	126 667
00-71-3-16D-31907	CENTRE DE SANTE DE BASE (CSB) NOSIVARIKA	55 665	55 700	74 081	96 881	282 327
00-71-3-16D-32024	CENTRE DE SANTE DE BASE (CSB) VANGAINDRANO	91 191	65 000	86 450	113 059	355 700
00-71-3-16D-32115	CENTRE DE SANTE DE BASE (CSB) VOHIPENO	47 925	48 000	63 840	83 488	243 253
00-71-3-16D-32216	CENTRE DE SANTE DE BASE (CSB) VONDROZO	48 903	49 000	65 170	85 227	248 300
00-71-3-16D-32301	CENTRE DE SANTE DE BASE (CSB) MANANDRIANA	66 639	67 000	89 110	116 536	339 285
00-71-3-16D-40101	CENTRE DE SANTE DE BASE (CSB) MAHAJANGA I	25 728	25 800	34 314	44 875	130 717
00-71-3-16D-40202	CENTRE DE SANTE DE BASE (CSB) MAHAJANGA II	46 983	47 000	62 510	81 749	238 242
00-71-3-16D-40301	CENTRE DE SANTE DE BASE (CSB) AMBATO-BOENI	53 344	54 000	71 820	93 925	273 089
00-71-3-16D-40401	CENTRE DE SANTE DE BASE (CSB) AMBATOMAINTY	20 787	21 800	28 994	37 918	109 499
00-71-3-16D-40504	CENTRE DE SANTE DE BASE (CSB) ANALALAVA	56 355	56 400	75 012	98 101	285 868
00-71-3-16D-40601	CENTRE DE SANTE DE BASE (CSB) ANTSALOVA	31 812	31 900	42 426	55 486	161 624
00-71-3-16D-40711	CENTRE DE SANTE DE BASE (CSB) ANTSOHIHY	125 078	88 488	117 689	153 914	485 169
00-71-3-16D-40810	CENTRE DE SANTE DE BASE (CSB) BEALANANA	65 304	65 500	87 115	113 927	331 846
00-71-3-16D-40907	CENTRE DE SANTE DE BASE (CSB) BEFANDRIANA NORD	92 730	66 800	88 843	116 189	364 562
00-71-3-16D-41004	CENTRE DE SANTE DE BASE (CSB) BESALAMPY	18 867	18 900	25 137	32 874	95 778
00-71-3-16D-41104	CENTRE DE SANTE DE BASE (CSB) KANDREHO	16 791	16 800	22 344	29 221	85 156
00-71-3-16D-41210	CENTRE DE SANTE DE BASE (CSB) MAEVATANANA	111 942	112 000	148 960	194 810	567 712
00-71-3-16D-41312	CENTRE DE SANTE DE BASE (CSB) MAINTIRANO	90 487	90 500	120 365	157 411	458 763
00-71-3-16D-41405	CENTRE DE SANTE DE BASE (CSB) MAMPIKONY	39 531	39 600	52 668	68 879	200 678
00-71-3-16D-41518	CENTRE DE SANTE DE BASE (CSB) MANDRITSARA	82 668	60 700	80 731	105 579	329 678
00-71-3-16D-41610	CENTRE DE SANTE DE BASE (CSB) MAROVOAY	102 553	102 600	136 458	178 459	520 070
00-71-3-16D-41707	CENTRE DE SANTE DE BASE (CSB) MITSINJO	46 670	46 700	62 111	81 227	236 708
00-71-3-16D-41803	CENTRE DE SANTE DE BASE (CSB) MORAFENOBE	23 820	23 900	31 787	41 571	121 078
00-71-3-16D-41910	CENTRE DE SANTE DE BASE (CSB) BORIZINY	56 895	56 900	75 677	98 969	288 441
00-71-3-16D-42003	CENTRE DE SANTE DE BASE (CSB) SOALALA	35 958	36 000	47 880	62 617	182 455
00-71-3-16D-42112	CENTRE DE SANTE DE BASE (CSB) TSARATANANA	69 339	69 400	92 301	120 712	351 752
00-71-3-16D-50101	CENTRE DE SANTE DE BASE (CSB) TOAMASINA I	17 298	17 300	23 008	30 091	87 697
00-71-3-16D-50216	CENTRE DE SANTE DE BASE (CSB) TOAMASINA II	79 785	58 500	77 805	101 752	317 842

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-71-3-16D-50302 CENTRE DE SANTE DE BASE (CSB) AMBATONDRAZAKA	200 551	125 500	166 915	218 290	711 256
00-71-3-16D-50405 CENTRE DE SANTE DE BASE (CSB) AMPARAFARAVOLA	81 621	56 800	75 544	98 794	312 759
00-71-3-16D-50501 CENTRE DE SANTE DE BASE (CSB) ANDILAMENA	38 028	38 100	50 673	66 269	193 070
00-71-3-16D-50605 CENTRE DE SANTE DE BASE (CSB) ANOSIBE AN'ALA	46 983	47 000	62 510	81 750	238 243
00-71-3-16D-50701 CENTRE DE SANTE DE BASE (CSB) ANTANAMBAO MANAMPOTSY	31 122	31 500	41 895	54 790	159 307
00-71-3-16D-50815 CENTRE DE SANTE DE BASE (CSB) BRICKAVILLE	65 727	65 800	87 515	114 449	333 491
00-71-3-16D-50905 CENTRE DE SANTE DE BASE (CSB) FENOARIVO EST	134 507	134 700	179 151	234 292	682 650
00-71-3-16D-51008 CENTRE DE SANTE DE BASE (CSB) MAHANORO	214 246	121 500	161 595	211 333	708 674
00-71-3-16D-51107 CENTRE DE SANTE DE BASE (CSB) MANANARA NORD	39 954	40 000	53 200	69 575	202 729
00-71-3-16D-51206 CENTRE DE SANTE DE BASE (CSB) MAROANTSETRA	63 384	63 800	84 854	110 971	323 009
00-71-3-16D-51311 CENTRE DE SANTE DE BASE (CSB) MORALAMBO	85 851	67 900	90 307	118 101	362 159
00-71-3-16D-51417 CENTRE DE SANTE DE BASE (CSB) MORAMANGA	103 632	72 000	95 760	125 234	396 626
00-71-3-16D-51501 CENTRE DE SANTE DE BASE (CSB) SAINTE-MARIE	23 970	25 500	33 915	44 354	127 739
00-71-3-16D-51609 CENTRE DE SANTE DE BASE (CSB) SOANIERANA-IVONGO	46 143	46 200	61 446	80 358	234 147
00-71-3-16D-51716 CENTRE DE SANTE DE BASE (CSB) VATOMANDRY	144 545	144 600	192 318	251 512	732 975
00-71-3-16D-51810 CENTRE DE SANTE DE BASE (CSB) VAVATENINA	45 870	45 900	61 047	79 835	232 652
00-71-3-16D-60101 CENTRE DE SANTE DE BASE (CSB) TOLIARA I	23 064	23 100	30 723	40 179	117 066
00-71-3-16D-60201 CENTRE DE SANTE DE BASE (CSB) TOLIARA II	93 426	69 196	92 029	120 356	375 007
00-71-3-16D-60301 CENTRE DE SANTE DE BASE (CSB) AMBOASARY SUD	55 932	56 000	74 481	97 404	283 817
00-71-3-16D-60406 CENTRE DE SANTE DE BASE (CSB) AMBOVOMBE ANDROY	98 819	69 000	91 770	120 015	379 604
00-71-3-16D-60502 CENTRE DE SANTE DE BASE (CSB) AMPANIHY	122 628	81 000	107 730	140 889	452 247
00-71-3-16D-60602 CENTRE DE SANTE DE BASE (CSB) ANKAZOABO SUD	37 461	37 500	49 874	65 226	190 061
00-71-3-16D-60714 CENTRE DE SANTE DE BASE (CSB) BEKILY	47 925	48 000	63 840	83 488	243 253
00-71-3-16D-60807 CENTRE DE SANTE DE BASE (CSB) BELO-TSIRIBIHINA	45 180	45 200	60 116	78 618	229 114
00-71-3-16D-60901 CENTRE DE SANTE DE BASE (CSB) BELOHA	26 442	26 442	35 167	45 992	134 043
00-71-3-16D-61001 CENTRE DE SANTE DE BASE (CSB) BENENITRA	28 779	28 800	38 303	50 092	145 974
00-71-3-16D-61102 CENTRE DE SANTE DE BASE (CSB) BEROROHA	43 800	43 800	58 254	76 183	222 037
00-71-3-16D-61205 CENTRE DE SANTE DE BASE (CSB) BETIOKY	75 912	76 000	101 080	132 193	385 185
00-71-3-16D-61308 CENTRE DE SANTE DE BASE (CSB) BETROKA	54 702	54 900	73 018	95 490	278 110
00-71-3-16D-61424 CENTRE DE SANTE DE BASE (CSB) TAOLAGNARO	188 727	188 800	251 104	328 391	957 022
00-71-3-16D-61507 CENTRE DE SANTE DE BASE (CSB) MAHABO	36 498	37 850	50 341	65 834	190 523
00-71-3-16D-61605 CENTRE DE SANTE DE BASE (CSB) MANJA	34 305	34 500	45 885	60 008	174 698
00-71-3-16D-61713 CENTRE DE SANTE DE BASE (CSB) MIANDRIVAZO	57 359	57 500	76 475	100 014	291 348
00-71-3-16D-61806 CENTRE DE SANTE DE BASE (CSB) MOROMBE	53 172	53 400	71 021	92 881	270 474
00-71-3-16D-61905 CENTRE DE SANTE DE BASE (CSB) MORONDAVA	86 334	60 000	79 800	104 363	330 497
00-71-3-16D-62010 CENTRE DE SANTE DE BASE (CSB) SAKARAHA	32 085	32 500	43 224	56 530	164 339
00-71-3-16D-62105 CENTRE DE SANTE DE BASE (CSB) TSIHOMBE	27 132	27 132	36 085	47 192	137 541
00-71-3-16E-10212 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) BONGATSARA	0	60 000	79 800	104 361	244 161
00-71-3-16E-10305 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBOHIMANGAKELY	0	60 000	79 800	104 361	244 161
00-71-3-16E-10522 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) DE MAHITSY	75 706	75 800	100 814	131 844	384 164
00-71-3-16E-10706 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) D'ANALAROA	55 573	55 600	73 948	96 707	281 828
00-71-3-16E-11001 CENTRE NATIONAL DE CRENOTHERAPIE ET DE THERMOCLIMATISME (CNCT) D'ANTSIRABE	96 325	96 552	128 403	167 903	489 183
00-71-3-16E-11109 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANDRANOMANELATRA	0	60 000	79 800	104 361	244 161
00-71-3-16E-11615 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) DE MANAKAVALY	39 500	39 500	52 535	68 704	200 239
00-71-3-16E-20802 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) AMBOAHANGIBE SAMBAVA	0	32 500	43 179	56 528	132 207
00-71-3-16E-61206 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) DE BEZAHA	59 487	59 500	79 135	103 491	301 613
00-71-3-16E-61806 CENTRE HOSPITALIER DE REFERENCE DE DISTRICT (CHRD) ANDAVADOAKA	0	32 500	43 225	56 528	132 253
00-71-3-16F-11001 CENTRE DE REEDUCATION MOTRICE DE MADAGASCAR (CRMM) D'ANTSIRABE	75 455	75 500	100 415	131 321	382 691

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
75	MINISTÈRE DE LA JEUNESSE ET DES SPORTS	29 416 099	34 162 195	32 677 000	34 965 000	131 220 294
750	JEUNESSE	23 497 525	27 400 702	25 330 207	26 888 921	103 117 355
045	Administration et Coordination	18 357 050	20 060 420	19 687 796	21 538 575	79 643 841
00	Budget Général	18 357 050	20 060 420	19 687 796	21 538 575	79 643 841
00-75-0-000-00000	CABINET	49 000	55 000	55 000	55 000	214 000
00-75-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	62 000	63 000	67 000	67 000	259 000
00-75-0-100-00000	SECRETARIAT GENERAL	431 500	440 000	440 007	440 060	1 751 567
00-75-0-101-00000	SERVICE LEGISLATION ET CONTENTIEUX (SLC)	6 000	4 500	4 500	4 500	19 500
00-75-0-110-00000	CELLULE D'AUDIT INTERNE	21 500	21 500	21 500	21 500	86 000
00-75-0-120-00000	SECRETARIAT PERMANENT DU COMITE INTERMINISTERIEL DE LA JEUNESSE (SPCIJ)	22 500	30 000	30 000	30 000	112 500
00-75-0-300-00000	DIRECTION GENERALE DE LA PLANIFICATION ET DE LA COORDINATION (DGPC)	1 412 000	1 840 000	1 840 007	1 840 060	6 932 067
00-75-0-310-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	4 003 695	4 849 780	3 709 764	4 443 579	17 006 818
00-75-0-311-00000	SERVICE DU BUDGET (SB)	154 800	303 630	316 899	299 891	1 075 220
00-75-0-312-00000	SERVICE DE COMPTABILITE (SC)	45 500	35 000	37 500	37 500	155 500
00-75-0-320-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	24 500	25 000	25 007	25 060	99 567
00-75-0-321-00000	SERVICE DE GESTION DU PERSONNEL (SGP)	6 000	4 500	4 500	4 500	19 500
00-75-0-323-00000	SERVICE MEDICO-SOCIAL (SMS)	19 800	15 000	15 034	15 300	65 134
00-75-0-330-00000	DIRECTION DU SYSTÈME D'INFORMATION (DSI)	22 500	25 000	25 007	25 060	97 567
00-75-0-331-00000	SERVICE DE SYSTÈME D'INFORMATION (SSI)	6 000	4 500	4 500	4 500	19 500
00-75-0-340-00000	DIRECTION DES INFRASTRUCTURES ET DE LOGISTIQUE (DIL)	25 500	26 000	26 000	26 000	103 500
00-75-0-342-00000	SERVICE * INFRASTRUCTURES SPORTIVES POUR TOUS * (SIST)	6 000	4 500	4 500	4 500	19 500
00-75-2-350-10101	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ANALAMANGA	33 200	37 411	39 188	38 870	148 669
00-75-2-350-11001	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) VAKINANKARATRA	42 780	48 267	50 758	50 340	192 145
00-75-2-350-11707	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ITASY	40 890	46 279	48 702	48 296	184 167
00-75-2-350-11917	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) BONGOLAVA	42 266	47 738	50 192	49 781	189 977
00-75-2-350-20101	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) DIANA	47 855	52 618	55 407	54 935	210 815
00-75-2-350-20824	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) SAVA	32 665	36 779	38 482	38 205	146 131
00-75-2-350-30101	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) HAUTE MATSIATRA	29 824	36 698	38 326	38 062	142 910
00-75-2-350-30606	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) AMORONI MANIA	30 270	35 045	37 560	37 317	140 192
00-75-2-350-30914	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ATSIMO ATSIANANA	26 709	30 142	31 389	31 192	119 432
00-75-2-350-31307	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) IHOROMBE	26 160	34 534	35 739	35 552	131 985
00-75-2-350-31623	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) VATOVAVY FITOVINANY	26 592	31 816	33 041	32 849	124 298
00-75-2-350-40101	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) BOENY	48 320	54 640	57 569	57 072	217 601
00-75-2-350-40711	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) SOFIA	45 436	51 304	54 004	53 548	204 292
00-75-2-350-41210	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) BETSIBOKA	32 520	36 597	38 286	38 011	145 414
00-75-2-350-41312	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) MELAKY	40 575	45 806	48 128	47 741	182 250
00-75-2-350-50101	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ATSIANANA	184 644	188 808	190 654	190 378	754 484
00-75-2-350-50302	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ALAOTRA MANGORO	44 505	49 955	52 561	52 123	199 144
00-75-2-350-50905	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ANALANJIROFO	55 855	62 823	66 311	65 715	250 704
00-75-2-350-60101	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ATSIMO ANDREFANA	58 410	76 192	79 912	79 275	293 789
00-75-2-350-60406	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ANDROY	58 850	71 016	74 724	74 089	278 679
00-75-2-350-61424	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) ANOSY	31 475	40 388	41 996	41 736	155 595
00-75-2-350-61905	DIRECTION REGIONALE DE LA JEUNESSE ET DES SPORTS (D R J S) MENABE	64 355	72 279	76 142	75 478	288 254
00-75-9-110-00000	PERSONNEL JEUNESSE ET DES SPORTS CENTRAL	10 994 099	11 126 375	11 822 000	12 964 000	46 906 474
312	Jeunesse et Loisirs	5 140 475	7 340 282	5 642 411	5 350 346	23 473 514
00	Budget Général	5 140 475	7 340 282	5 642 411	5 350 346	23 473 514
00-75-0-200-00000	DIRECTION GENERALE DE LA JEUNESSE (DGJ)	1 339 475	1 615 750	1 621 911	1 329 846	5 906 982
00-75-0-210-00000	DIRECTION DE LA PROTECTION DE LA JEUNESSE (DPJ)	1 850 500	3 867 568	24 000	24 000	5 766 068
00-75-0-211-00000	SERVICE EDUCATION ET CIVISME (SEC)	6 000	4 500	4 500	4 500	19 500
00-75-0-212-00000	SERVICE DE PROTECTION CONTRE LES FLEAUX (SPF)	6 000	4 500	4 500	4 500	19 500
00-75-0-220-00000	DIRECTION DE LA REINSERTION SOCIO-ECONOMIQUE DES JEUNES (DRSEJ)	314 500	104 500	1 704 500	1 704 500	3 828 000
00-75-0-221-00000	SERVICE FORMATION ET APPUIS (SFA)	6 000	4 500	4 500	4 500	19 500
00-75-0-230-00000	DIRECTION DE PARTENARIATS ET DEVELOPPEMENT (DPaD)	23 500	24 000	24 000	24 000	95 500

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-75-0-232-00000	SERVICE APPUIS ORGANISATIONNELS (SAO)	6 000	4 500	4 500	4 500	19 500
00-75-0-311-00000	SERVICE DU BUDGET (SB)	1 565 000	1 685 464	2 225 000	2 225 000	7 700 464
00-79-0-240-00000	DIRECTION DE LA PROMOTION DE LOISIRS (DPL)	23 500	25 000	25 000	25 000	98 500
780	SPORTS	5 918 574	6 761 493	7 346 793	8 076 079	28 102 939
301	Sports	5 918 574	6 761 493	7 346 793	8 076 079	28 102 939
00	Budget Général	5 918 574	6 761 493	7 346 793	8 076 079	28 102 939
00-75-0-100-00000	SECRETARIAT GENERAL	1 344 000	763 165	0	0	2 107 165
00-75-0-300-00000	DIRECTION GENERALE DE LA PLANIFICATION ET DE LA COORDINATION (DGPC)	0	350 000	459 120	1 189 120	1 998 240
00-75-0-310-00000	DIRECTION ADMINISTRATIVE ET FINANCIERE (DAF)	2 264 770	2 775 408	0	0	5 040 178
00-78-0-400-00000	DIRECTION GENERALE DES SPORTS (DGS)	1 866 074	2 274 920	5 979 666	5 978 899	16 099 559
00-78-0-410-00000	DIRECTION DU SPORT POUR TOUS (DSPT)	23 500	24 000	24 000	24 000	95 500
00-78-0-412-00000	SERVICE DE PROMOTION DU SPORT TRADITIONNEL (SPST)	6 000	4 500	4 500	4 500	19 500
00-78-0-413-00000	SERVICE DE PROMOTION DU SPORT AFFINITAIRE (SPSA)	6 000	4 500	4 500	4 500	19 500
00-78-0-420-00000	DIRECTION DE LA RELEVÉ SPORTIVE ET DU SPORT-ETUDE (DRSE)	23 500	24 000	24 000	24 000	95 500
00-78-0-422-00000	SERVICE DE PLANIFICATION ET DE PARTENARIAT (SPP)	6 000	4 500	4 500	4 500	19 500
00-78-0-430-00000	DIRECTION DU SPORT FEDERAL (DSF)	372 730	532 000	842 007	842 060	2 588 797
00-78-0-434-00000	SERVICE DE LUTTE CONTRE LE DOPAGE (SLD)	6 000	4 500	4 500	4 500	19 500

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
76	MINISTÈRE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME	40 494 455	55 390 889	45 482 000	57 500 000	198 867 344
762	Développement social	40 494 455	55 390 889	45 482 000	57 500 000	198 867 344
066	Administration et coordination	17 039 955	18 992 889	23 338 060	27 197 397	86 568 301
00	Budget Général	17 039 955	18 992 889	23 338 060	27 197 397	86 568 301
00-76-0-000-00000	CABINET	350 000	392 000	500 000	598 400	1 840 400
00-76-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	40 000	40 000	57 500	65 000	202 500
00-76-0-020-00000	GENDER MAINSTREAMING	15 000	17 500	23 500	33 000	89 000
00-76-0-030-00000	UNITE DE COORDINATION DES PROJETS	15 000	17 500	23 500	33 000	89 000
00-76-0-040-00000	AUTORITE CENTRALE D'ADOPTION (ACA)	25 000	27 500	35 500	49 000	137 000
00-76-0-100-00000	SECRETARIAT GENERAL	100 000	104 800	142 500	215 000	562 300
00-76-0-110-00000	DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES	7 468 836	7 392 600	10 031 855	11 527 070	36 420 361
00-76-0-111-00000	SERVICE FINANCIER ET BUDGETAIRE	1 062 150	1 299 400	1 478 905	2 143 353	5 983 808
00-76-0-112-00000	SERVICE LOGISTIQUES ET DU PATRIMOINE	50 000	175 000	225 000	287 500	737 500
00-76-0-120-00000	DIRECTION DES ETUDES, DE LA PROGRAMMATION ET DU PARTENARIAT	25 000	27 500	35 500	49 000	137 000
00-76-0-130-00000	DIRECTION DU SYSTÈME D'INFORMATION (DSI)	25 000	727 500	1 051 549	1 226 725	3 030 774
00-76-0-140-00000	DIRECTION DES RESSOURCES HUMAINES	30 000	32 000	41 500	60 100	163 600
00-76-2-150-10101	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ANALAMANGA	74 744	103 355	128 196	153 977	460 272
00-76-2-150-11001	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / VAKINANKARATRA	77 429	106 257	131 286	157 222	472 194
00-76-2-150-11707	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ITASY	88 109	117 757	143 534	170 082	519 482
00-76-2-150-11917	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / BONGOLAVA	78 584	107 490	132 599	158 601	477 274
00-76-2-150-20101	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / DIANA	80 655	104 232	129 130	154 957	468 974
00-76-2-150-20824	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / SAVA	82 118	111 121	136 466	162 661	492 366
00-76-2-150-30101	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / HAUTE MATSIATRA	78 306	106 886	131 956	157 925	475 073
00-76-2-150-30606	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / AMORONI MANIA	83 888	108 197	134 647	161 716	488 448
00-76-2-150-30914	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ATSIMO ATSIANANA	99 158	126 536	152 883	179 698	558 275
00-76-2-150-31307	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / IHOROMBE	80 630	109 515	134 756	160 865	485 766
00-76-2-150-31623	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / VATOVAVY FITOVINANY	84 775	114 167	139 710	166 067	504 719
00-76-2-150-40101	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / BOENY	80 295	109 338	134 567	160 667	484 867
00-76-2-150-40711	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / SOFIA	84 179	113 434	138 930	165 247	501 790
00-76-2-150-41210	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / BETSIBOKA	81 334	108 565	133 744	159 803	483 446
00-76-2-150-41312	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / MELAKY	79 306	108 270	133 430	159 473	480 479
00-76-2-150-50101	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ATSIANANA	78 366	107 206	132 297	158 283	476 152
00-76-2-150-50302	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ALAOTRA MANGORO	86 607	116 085	141 753	168 212	512 657
00-76-2-150-50905	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ANALANJIROFO	78 366	107 206	132 297	158 283	476 152
00-76-2-150-60101	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ATSIMO ANDREFANA	89 782	119 517	145 408	172 050	526 757
00-76-2-150-60406	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ANDROY	84 924	114 028	139 562	165 912	504 426
00-76-2-150-61424	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / ANOSY	83 400	112 634	138 078	164 353	498 465
00-76-2-150-61905	DIRECTION REGIONALE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME / MENABE	81 559	110 704	136 022	162 195	490 480
00-76-9-110-00000	PERSONNEL POPULATION DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME CENTRAL	6 017 455	6 297 089	6 690 000	7 332 000	26 336 544
828	Population et développement	9 937 500	13 826 000	6 018 197	8 511 695	38 293 392
00	Budget Général	9 937 500	13 826 000	6 018 197	8 511 695	38 293 392
00-76-0-200-00000	DIRECTION GENERALE DE LA POPULATION	5 819 500	9 478 500	48 500	63 000	15 409 500
00-76-0-210-00000	DIRECTION DES PERSONNES EN SITUATION D'HANDICAP ET DES PERSONNES AGEES	2 133 000	2 292 500	3 241 735	6 590 931	14 258 166

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-76-0-220-00000	DIRECTION DE L'ENFANCE ET DE LA FAMILLE	1 060 000	1 227 500	1 768 924	1 104 859	5 161 283
00-76-0-230-00000	DIRECTION SOLIDARITE ET RESPONSABILITE CITOYENNE	925 000	827 500	959 038	752 905	3 464 443
829	Genre et développement	4 220 500	3 039 000	3 058 362	3 405 975	13 723 837
00	Budget Général	4 220 500	3 039 000	3 058 362	3 405 975	13 723 837
00-77-0-400-00000	DIRECTION GENERALE DE LA PROMOTION DE LA FEMME	1 964 500	2 036 500	48 500	63 000	4 112 500
00-77-0-410-00000	DIRECTION DE LA PROMOTION DU GENRE	2 206 000	947 500	2 938 862	3 244 975	9 337 337
00-77-0-420-00000	DIRECTION DES DROITS DES FEMMES	25 000	27 500	35 500	49 000	137 000
00-77-0-430-00000	DIRECTION D'APPUI AUX EXPATRIES	25 000	27 500	35 500	49 000	137 000
830	Protection sociale	9 296 500	19 533 000	13 067 381	18 384 933	60 281 814
00	Budget Général	9 296 500	19 533 000	13 067 381	18 384 933	60 281 814
00-77-0-300-00000	DIRECTION GENERALE DE LA PROTECTION SOCIALE	5 164 500	16 220 500	7 791 500	12 014 521	41 191 021
00-77-0-310-00000	DIRECTION DE LA SECURISATION SOCIALE DE LA POPULATION	1 092 000	627 500	1 574 601	2 075 370	5 369 471
00-77-0-320-00000	DIRECTION DE LA REPOSE AUX CHOCS ET PROTECTION CONTRE LES RISQUES SOCIAUX	25 000	27 500	35 500	49 000	137 000
00-77-0-330-00000	DIRECTION DE LA REINSERTION SOCIALE	3 015 000	2 657 500	3 665 780	4 246 042	13 584 322

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
81	MINISTÈRE DE L'ÉDUCATION NATIONALE	1 099 542 382	1 192 705 245	1 358 350 000	1 571 047 000	5 221 644 627
812	ÉDUCATION	1 099 542 382	1 192 705 245	1 358 350 000	1 571 047 000	5 221 644 627
067	Administration et coordination	744 822 605	851 694 352	924 626 367	1 018 933 527	3 540 076 851
00	Budget Général	744 822 605	851 694 352	924 626 367	1 018 933 527	3 540 076 851
00-81-0-000-00000	CABINET	1 300 000	1 400 000	1 559 021	1 635 120	5 894 141
00-81-0-011-00000	UNITE DE GESTION DE LA PASSATION DES MARCHES PUBLICS (UGPM)	91 690	91 690	150 715	226 812	560 907
00-81-0-100-00000	SECRETARIAT GENERAL (SG)	1 179 242	1 299 242	1 858 267	1 934 362	6 271 113
00-81-0-110-00000	DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES (DAAF)	23 615 171	30 164 815	45 987 917	48 733 599	148 501 502
00-81-0-111-00000	SERVICE DU BUDGET	154 000	154 000	183 513	221 561	713 074
00-81-0-114-00000	SERVICE DE L'AUDIT FINANCIER ET COMPTABLE	100 000	100 000	129 513	167 560	497 073
00-81-0-120-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	518 000	518 000	577 026	653 123	2 266 149
00-81-0-130-00000	DIRECTION DE LA PLANIFICATION DE L'ÉDUCATION (DPE)	190 000	2 501 454	2 755 342	3 020 583	8 467 379
00-81-0-140-00000	DIRECTION DES TECHNOLOGIES DE L'INFORMATION ET DE LA COMMUNICATION (DTIC)	4 919 674	4 749 623	5 125 426	5 817 235	20 611 958
00-81-0-150-00000	DIRECTION DU PATRIMOINE FONCIER ET DES INFRASTRUCTURES (DPFI)	150 000	150 000	209 024	285 123	794 147
00-81-0-200-00000	DIRECTION GENERALE DE L'ÉDUCATION FONDAMENTALE ET DE L'ALPHABETISATION (DGEFA)	250 000	250 000	309 025	385 123	1 194 148
00-81-0-201-00000	SERVICE ADMINISTRATIF ET FINANCIER	6 141	6 141	35 653	73 702	121 637
00-81-0-210-00000	DIRECTION DE L'ÉDUCATION FONDAMENTALE (DEF)	117 289	117 289	176 314	252 412	663 304
00-81-0-230-00000	DIRECTION DES CURRICULA ET DES INTRANTS (DCI)	113 000	113 000	172 026	248 121	646 147
00-81-0-240-00000	DIRECTION DE L'ENCADREMENT ET DE L'INSPECTION PEDAGOGIQUE DE L'ÉDUCATION FONDAMENTALE (DEIPEF)	110 000	110 000	169 025	245 121	634 146
00-81-2-110-10101	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ANALAMANGA	489 581	424 502	532 231	670 561	2 116 875
00-81-2-120-11917	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) BONGOLAVA	242 180	253 462	291 943	335 479	1 123 064
00-81-2-130-11707	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ITASY	259 849	276 280	326 307	385 449	1 247 885
00-81-2-140-11001	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) VAKINANKARATRA	455 243	381 831	478 515	600 718	1 916 307
00-81-2-210-20101	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) DIANA	334 410	332 901	406 435	496 990	1 570 736
00-81-2-220-20824	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) SAVA	280 400	298 283	359 938	435 147	1 373 768
00-81-2-310-30101	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) HAUTE MATSIATRA	346 225	378 147	474 994	597 460	1 796 826
00-81-2-320-30914	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ATSIMO-ATSINANANA	306 479	322 261	395 376	485 734	1 509 850
00-81-2-330-30606	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) AMORONI MANIA	284 828	306 616	368 829	444 469	1 404 742
00-81-2-340-31307	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) IHOROMBE	273 947	274 882	324 910	384 052	1 257 791
00-81-2-350-31623	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) VATOVAVY-FITOVINANY	326 837	344 300	429 125	535 356	1 635 618
00-81-2-410-40101	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) BOENY	331 516	359 590	444 475	551 791	1 687 372
00-81-2-420-41210	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) BETSIBOKA	265 448	275 665	325 691	384 833	1 251 637
00-81-2-430-41312	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) MELAKY	301 886	326 118	399 235	489 595	1 516 834
00-81-2-440-40711	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) SOFIA	446 980	380 300	477 144	599 612	1 904 036
00-81-2-510-50101	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ATSIANANA	347 362	379 284	475 712	597 984	1 800 342
00-81-2-520-50905	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ANALANJIROFO	325 626	352 190	437 493	544 352	1 659 661
00-81-2-530-50302	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ALAOTRA-MANGORO	391 307	321 879	394 999	485 357	1 593 542
00-81-2-610-60101	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ATSIMO-ANDREFANA	554 666	425 598	545 309	698 295	2 223 868
00-81-2-620-60406	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ANDROY	279 509	299 893	361 882	436 829	1 378 113
00-81-2-630-61905	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) MENABE	302 998	327 229	400 762	491 315	1 522 304
00-81-2-640-61424	DIRECTION REGIONALE DE L'ÉDUCATION NATIONALE (DREN) ANOSY	268 325	281 502	331 956	391 280	1 273 063
00-81-4-101-10101	CISCO ANTANANARIVO RENIVOHITRA	69 480	72 161	81 008	92 033	314 682
00-81-4-102-10201	CISCO ANTANANARIVO ATSIMONDRANO	28 884	37 816	64 296	101 049	232 045
00-81-4-103-10301	CISCO ANTANANARIVO AVARADRANO	29 356	39 184	68 153	108 581	245 274
00-81-4-104-10402	CISCO AMBATOLAMPY	29 039	37 080	61 291	94 367	221 777
00-81-4-105-10503	CISCO AMBOHIDRATRIMO	28 975	39 248	69 517	111 782	249 522
00-81-4-106-10605	CISCO ANDRAMASINA	26 272	31 185	46 403	66 618	170 478
00-81-4-107-10707	CISCO ANJOZOROBE	27 875	36 809	63 500	100 253	228 437
00-81-4-108-10803	CISCO ANKAZOBE	27 807	33 616	51 510	75 399	188 332
00-81-4-109-10909	CISCO ANTANIFOTSY	27 612	38 332	69 847	113 951	249 742
00-81-4-110-11001	CISCO ANTSIRABE I	25 837	28 517	37 366	48 392	140 112
00-81-4-111-11101	CISCO ANTSIRABE II	27 642	36 577	63 030	99 782	227 031

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-81-4-112-11212	CISCO ARIVONIMAMO	28 448	37 829	65 654	104 246	236 177
00-81-4-113-11310	CISCO BETAFO	28 954	36 994	60 814	93 891	220 653
00-81-4-114-11404	CISCO FARATSIHO	27 604	31 622	44 451	60 990	164 667
00-81-4-115-11503	CISCO FENOARIVO-AFOVOANY	31 476	34 156	43 395	54 421	163 448
00-81-4-116-11615	CISCO MANJAKANDRIANA	30 393	41 561	74 424	120 364	266 742
00-81-4-117-11707	CISCO MIARINARIVO	27 982	34 237	53 145	78 872	194 236
00-81-4-118-11813	CISCO SOAVINANDRIANA	27 961	33 769	51 586	75 473	188 789
00-81-4-119-11917	CISCO TSIROANOMANDIDY	27 449	35 042	57 712	88 950	209 153
00-81-4-120-12001	CISCO MANDOTO	25 299	28 874	40 244	54 945	149 362
00-81-4-201-20101	CISCO ANTSIRANANA I	24 640	25 980	31 055	36 568	118 243
00-81-4-202-20201	CISCO ANTSIRANANA II	27 475	36 854	64 503	103 093	231 925
00-81-4-203-20302	CISCO AMBANJA	31 508	41 780	72 636	114 901	260 825
00-81-4-204-20404	CISCO AMBILOBE	28 736	35 436	55 979	83 543	203 694
00-81-4-205-20504	CISCO ANDAPA	27 990	33 350	50 063	72 115	183 518
00-81-4-206-20606	CISCO ANTALAHA	32 679	41 164	66 554	101 471	241 868
00-81-4-207-20705	CISCO NOSY BE	29 008	31 241	39 551	48 737	148 537
00-81-4-208-20824	CISCO SAMBAVA	31 917	44 422	80 911	132 364	289 614
00-81-4-209-20919	CISCO VOHEMAR	30 173	38 658	64 280	99 195	232 306
00-81-4-301-30101	CISCO FIANARANTSOA I	27 499	30 625	40 730	53 594	152 448
00-81-4-303-30301	CISCO AMBALAVAO	27 461	35 054	57 896	89 134	209 545
00-81-4-304-30401	CISCO AMBATOFINANDRAHANA	27 655	33 461	51 335	75 225	187 676
00-81-4-305-30503	CISCO AMBOHIMAHASOA	27 917	35 959	60 023	93 101	217 000
00-81-4-306-30606	CISCO AMBOSITRA	28 385	40 892	77 407	128 860	275 544
00-81-4-307-30703	CISCO BEFOTAKA	27 156	30 281	40 959	53 823	152 219
00-81-4-308-30804	CISCO FANDRIANA	29 013	41 520	78 253	129 704	278 490
00-81-4-309-30914	CISCO FARAFANGANA	30 623	46 702	93 227	159 381	329 933
00-81-4-310-31007	CISCO IKONGO	28 740	35 887	58 119	87 519	210 265
00-81-4-311-31102	CISCO IAKORA	27 127	28 467	33 919	39 431	128 944
00-81-4-312-31208	CISCO IFANADIANA	28 325	35 916	59 112	90 351	213 704
00-81-4-313-31307	CISCO IHOSY	28 477	35 623	57 022	86 422	207 544
00-81-4-314-31403	CISCO IKALAMAVONY	28 771	32 344	43 968	58 670	163 753
00-81-4-315-31502	CISCO IVOHIBE	26 953	29 187	37 094	46 282	139 516
00-81-4-316-31623	CISCO MANAKARA	29 906	44 200	85 721	144 522	304 349
00-81-4-317-31715	CISCO MANANJARY	29 763	41 374	75 787	123 565	270 489
00-81-4-318-31805	CISCO MIDONGY SUD	27 199	29 879	39 191	50 216	146 485
00-81-4-319-31907	CISCO NOSY VARIKA	29 104	38 483	66 871	105 460	239 918
00-81-4-320-32024	CISCO VANGAINDRANO	29 940	43 787	84 255	141 221	299 203
00-81-4-321-32115	CISCO VOHIPENO	30 467	38 953	64 247	99 162	232 829
00-81-4-322-32216	CISCO VONDROZO	27 068	34 213	55 764	85 167	202 212
00-81-4-323-32301	CISCO MANANDRIANA	28 009	32 924	48 216	68 431	177 580
00-81-4-324-32401	CISCO LALANGINA	25 558	31 366	49 014	72 901	178 839
00-81-4-325-32501	CISCO ISANDRA	25 217	30 133	45 289	65 500	166 139
00-81-4-326-32612	CISCO VOHIBATO	26 461	32 716	51 606	77 334	188 117
00-81-4-401-40101	CISCO MAHAJANGA I	24 833	26 172	31 249	36 761	119 015
00-81-4-402-40201	CISCO MAHAJANGA II	26 957	30 977	43 599	60 137	161 670
00-81-4-403-40301	CISCO AMBATO BOENI	28 170	33 530	50 653	72 705	185 058
00-81-4-404-40401	CISCO AMBATOMAINTY	26 928	28 715	35 751	43 100	134 494
00-81-4-405-40504	CISCO ANALALAVA	29 300	37 786	62 932	97 847	227 865
00-81-4-406-40601	CISCO ANTSALOVA	26 394	28 626	36 554	45 742	137 316
00-81-4-407-40711	CISCO ANTSOHIHY	31 139	38 286	59 697	89 098	218 220
00-81-4-408-40810	CISCO BEALANANA	29 076	37 562	63 100	98 015	227 753
00-81-4-409-40907	CISCO BEFANDRIANA NORD	33 963	42 896	69 527	106 278	252 664
00-81-4-410-41004	CISCO BESALAMPY	27 481	31 054	42 978	57 679	159 192
00-81-4-411-41104	CISCO KANDREHO	26 104	29 229	39 513	52 377	147 223
00-81-4-412-41210	CISCO MAEVATANANA	26 924	33 628	53 742	81 305	195 599
00-81-4-413-41312	CISCO MAINTIRANO	27 455	35 046	57 691	88 927	209 119
00-81-4-414-41405	CISCO MAMPIKONY	30 554	36 807	56 207	81 935	205 503
00-81-4-415-41518	CISCO MANDRITSARA	30 651	44 500	85 245	142 213	302 609
00-81-4-416-41610	CISCO MAROVOAY	27 037	32 844	50 738	74 627	185 246
00-81-4-417-41707	CISCO MITSINJO	26 165	28 845	37 923	48 949	141 882
00-81-4-418-41803	CISCO MORAFENOBE	26 356	27 696	33 190	38 704	125 946

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-81-4-419-41910	CISCO PORT BERGE	28 581	37 515	64 227	100 979	231 302
00-81-4-420-42003	CISCO SOALALA	26 776	29 008	36 930	46 118	138 832
00-81-4-421-42112	CISCO TSARATANANA	27 955	34 208	53 350	79 075	194 588
00-81-4-501-50101	CISCO TOAMASINA I	26 579	28 812	36 404	45 591	137 386
00-81-4-502-50216	CISCO TOAMASINA II	29 202	37 242	61 156	94 233	221 833
00-81-4-503-50302	CISCO AMBATONDRAZAKA	29 075	37 564	62 720	97 635	226 994
00-81-4-504-50405	CISCO AMPARAFARAVOLA	29 407	40 126	71 789	115 892	257 214
00-81-4-505-50501	CISCO ANDILAMENA	30 358	34 823	49 009	67 383	181 573
00-81-4-506-50605	CISCO ANOSIBE AN'ALA	28 157	34 412	53 916	79 646	196 131
00-81-4-507-50701	CISCO ANTANAMBAO MANAMPOTSY	27 983	31 110	42 021	54 887	156 001
00-81-4-508-50815	CISCO VOHIBINANY	30 088	38 132	62 413	95 488	226 121
00-81-4-509-50905	CISCO FENERIVE EST	29 768	36 914	58 313	87 713	212 708
00-81-4-510-51008	CISCO MAHANORO	29 514	36 662	58 853	88 255	213 284
00-81-4-511-51107	CISCO MANANARA NORD	28 517	35 663	57 727	87 127	209 034
00-81-4-512-51206	CISCO MAROANTSETRA	55 592	46 016	73 390	110 142	285 140
00-81-4-513-51311	CISCO MAROLAMBO	30 366	37 069	58 330	85 893	211 658
00-81-4-514-51417	CISCO MORAMANGA	29 695	42 647	80 810	134 104	287 256
00-81-4-515-51501	CISCO NOSY BORAHA	26 081	26 973	31 040	34 719	118 813
00-81-4-516-51609	CISCO SOANIERANA IVONGO	28 308	33 666	50 225	72 275	184 474
00-81-4-517-51716	CISCO VATOMANDRY	29 528	36 231	56 957	84 521	207 237
00-81-4-518-51810	CISCO VAVATENINA	26 758	32 564	50 395	74 285	184 002
00-81-4-601-60101	CISCO TOLIARA I	25 636	28 318	37 167	48 191	139 312
00-81-4-602-60201	CISCO TOLIARY II	28 507	38 783	68 997	111 261	247 548
00-81-4-603-60301	CISCO AMBOASARY SUD	30 762	38 801	62 897	95 973	228 433
00-81-4-604-60406	CISCO AMBOVOMBE	27 235	36 616	64 199	102 787	230 837
00-81-4-605-60502	CISCO AMPANIHY OUEST	31 430	39 024	62 502	93 739	226 695
00-81-4-606-60602	CISCO ANKAZOABO SUD	29 540	33 111	45 096	59 797	167 544
00-81-4-607-60701	CISCO BEKILY	28 201	36 241	60 599	93 675	218 716
00-81-4-608-60807	CISCO BELO/TSIRIBIHINA	28 460	32 924	47 067	65 442	173 893
00-81-4-609-60901	CISCO BELOHA ANDROY	27 093	30 667	42 275	56 975	157 010
00-81-4-610-61001	CISCO BENENITRA	26 427	28 214	35 011	42 362	132 014
00-81-4-611-61102	CISCO BEROROHA	28 134	31 707	43 769	58 469	162 079
00-81-4-612-61205	CISCO BETIOKY	31 795	42 516	74 390	118 490	267 191
00-81-4-613-61308	CISCO BETROKA	31 085	39 572	65 871	100 786	237 314
00-81-4-614-61424	CISCO TAOLAGNARO	29 970	38 558	68 605	110 871	248 004
00-81-4-615-61507	CISCO MAHABO	27 800	32 264	46 214	64 592	170 870
00-81-4-616-61605	CISCO MANJA	27 508	30 187	39 450	50 475	147 620
00-81-4-617-61713	CISCO MIANDRIVAZO	28 875	33 343	47 999	66 376	176 593
00-81-4-618-61806	CISCO MOROMBE	29 389	33 408	46 794	63 336	172 927
00-81-4-619-61905	CISCO MORONDAVA	28 578	33 939	50 307	72 360	185 184
00-81-4-620-62010	CISCO SAKARAHA	29 084	34 443	51 322	73 371	188 220
00-81-4-621-62105	CISCO TSIHOMBE	26 680	32 957	51 931	77 659	189 227
00-81-7-101-10101	ZAP ANTANANARIVO RENIVOHITRA	4 518	6 307	11 685	21 068	43 578
00-81-7-102-10216	ZAP ANTANANARIVO ATSIMONDRANO	10 969	12 879	25 876	48 551	98 275
00-81-7-103-10301	ZAP ANTANANARIVO AVARADRANO	12 079	14 487	29 158	54 752	110 476
00-81-7-104-10402	ZAP AMBATOLAMPY	11 275	14 062	27 060	49 735	102 132
00-81-7-105-10522	ZAP AMBOHIDRATRIMO	12 715	16 294	32 922	61 930	123 861
00-81-7-106-10605	ZAP ANDRAMASINA	6 543	9 246	18 403	34 379	68 571
00-81-7-107-10707	ZAP ANJOZOROBE	11 465	17 481	35 467	66 846	131 259
00-81-7-108-10803	ZAP ANKAZOBE	7 917	12 447	24 891	46 599	91 854
00-81-7-109-10909	ZAP ANTANIFOTSY	13 436	18 726	37 968	71 535	141 665
00-81-7-110-11001	ZAP ANTSIRABE I	4 043	4 825	8 979	16 223	34 070
00-81-7-111-11109	ZAP ANTSIBE II	11 443	15 441	30 979	58 083	115 946
00-81-7-112-11212	ZAP ARIVONIMAMO	11 681	16 286	33 092	62 411	123 470
00-81-7-113-11310	ZAP BETAFO	11 362	15 993	31 232	57 814	116 401
00-81-7-114-11404	ZAP FARATSIHO	5 806	8 529	16 640	30 790	61 765
00-81-7-115-11502	ZAP FENOARIVO AFOVOANY	4 484	9 567	18 948	35 313	68 312
00-81-7-116-11615	ZAP MANJAKANDRIANA	13 893	18 412	37 251	70 114	139 670
00-81-7-117-11707	ZAP MIARINARIVO	8 270	11 805	23 578	44 114	87 767
00-81-7-118-11813	ZAP SOAVINANDRIANA	7 757	11 229	22 390	41 856	83 232
00-81-7-119-11917	ZAP TSIROANOMANDIDY	10 167	16 799	33 933	63 826	124 725

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-81-7-120-12001	ZAP MANDOTO	5 363	8 363	16 281	30 092	60 099
00-81-7-201-20101	ZAP ANTSIRANANA I	2 504	2 674	4 483	7 637	17 298
00-81-7-202-20210	ZAP ANTSIRANANA II	11 457	14 810	30 092	56 756	113 115
00-81-7-203-20302	ZAP AMBANJA	12 760	17 322	35 145	66 238	131 465
00-81-7-204-20404	ZAP AMBILOBE	9 015	13 748	27 508	51 510	101 781
00-81-7-205-20504	ZAP ANDAPA	7 409	11 258	22 343	41 680	82 690
00-81-7-206-20606	ZAP ANTALAHA	10 788	16 296	33 132	62 504	122 720
00-81-7-207-20705	ZAP NOSY BE	3 907	4 746	8 437	14 875	31 965
00-81-7-208-20824	ZAP SAMBAVA	15 411	23 297	47 827	90 620	177 155
00-81-7-209-20919	ZAP VOHEMAR	11 075	18 426	37 503	70 783	137 787
00-81-7-301-30101	ZAP FIANARANTSOA I	4 686	4 870	8 829	15 736	34 121
00-81-7-303-30301	ZAP AMBALAVAO	10 149	16 314	32 880	61 781	121 124
00-81-7-304-30401	ZAP AMBATOFINANDRAHANA	8 184	12 761	25 267	47 079	93 291
00-81-7-305-30503	ZAP AMBOHIMAHASOA	10 285	13 639	27 324	51 196	102 444
00-81-7-306-30606	ZAP AMBOSITRA	15 593	21 120	42 782	80 571	160 066
00-81-7-307-30703	ZAP BEFOTAKA	4 685	6 098	11 551	21 063	43 397
00-81-7-308-30804	ZAP FANDRIANA	15 506	20 909	42 422	79 950	158 787
00-81-7-309-30914	ZAP FARAFANGANA	19 261	25 846	53 065	100 551	198 723
00-81-7-310-31007	ZAP IKONGO	9 494	14 170	28 393	53 202	105 259
00-81-7-311-31102	ZAP IAKORA	2 791	4 632	8 471	15 169	31 063
00-81-7-312-31208	ZAP IFANADIANA	9 997	17 932	36 650	69 304	133 883
00-81-7-313-31307	ZAP IHOSY	9 821	17 544	35 468	66 742	129 575
00-81-7-314-31403	ZAP IKALAMAVONY	5 561	8 587	16 534	30 397	61 079
00-81-7-315-31502	ZAP IVOHIBE	3 808	6 885	13 293	24 472	48 458
00-81-7-316-31623	ZAP MANAKARA	17 452	26 311	54 157	102 734	200 654
00-81-7-317-31715	ZAP MANANJARY	14 714	24 683	50 677	96 022	186 096
00-81-7-318-31805	ZAP MIDONGY SUD	4 187	5 633	10 592	19 245	39 657
00-81-7-319-31907	ZAP NOSY VARIKA	11 852	23 045	47 857	91 143	173 897
00-81-7-320-32024	ZAP VANGAINDRANO	16 977	23 777	48 593	91 882	181 229
00-81-7-321-32115	ZAP VOHIPENO	10 712	13 689	27 449	51 451	103 301
00-81-7-322-32216	ZAP VONDROZO	9 095	15 022	30 768	58 237	113 122
00-81-7-323-32305	ZAP MANANDRIANA	6 684	9 119	17 947	33 349	67 099
00-81-7-324-32401	ZAP LALANGINA	7 658	9 312	18 261	33 871	69 102
00-81-7-325-32501	ZAP ISANDRA	6 628	8 620	16 911	31 374	63 533
00-81-7-326-32601	ZAP VOHIBATO	8 169	11 805	23 697	44 441	88 112
00-81-7-401-40101	ZAP MAHAJANGA I	2 506	2 628	4 376	7 425	16 935
00-81-7-402-40208	ZAP MAHAJANGA II	5 749	8 078	15 712	29 030	58 569
00-81-7-403-40305	ZAP AMBATO BOENI	7 998	11 528	22 224	40 883	82 633
00-81-7-404-40401	ZAP AMBATOMAINTY	3 160	4 279	7 775	13 873	29 087
00-81-7-405-40504	ZAP ANALALAVA	10 831	16 855	34 318	64 784	126 788
00-81-7-406-40601	ZAP ANTSALOVA	3 772	4 759	8 629	15 379	32 539
00-81-7-407-40711	ZAP ANTISOHIHY	9 406	13 073	26 072	48 744	97 295
00-81-7-408-40810	ZAP BEALANANA	10 845	16 527	33 572	63 307	124 251
00-81-7-409-40907	ZAP BEFANDRIANA NORD	11 618	20 387	41 719	78 932	152 656
00-81-7-410-41004	ZAP BESALAMPY	5 375	7 811	15 043	27 656	55 885
00-81-7-411-41104	ZAP KANDREHO	4 597	5 150	9 557	17 246	36 550
00-81-7-412-41210	ZAP MAEVATANANA	8 893	13 085	26 187	49 043	97 208
00-81-7-413-41312	ZAP MAINTIRANO	9 638	10 689	21 044	39 105	80 476
00-81-7-414-41405	ZAP MAMPIKONY	8 106	10 857	21 672	40 541	81 176
00-81-7-415-41518	ZAP MANDRITSARA	17 144	27 953	57 635	109 419	212 151
00-81-7-416-41610	ZAP MAROVOAY	7 730	10 736	21 328	39 806	79 600
00-81-7-417-41707	ZAP MITSINJO	4 358	6 296	11 852	21 546	44 052
00-81-7-418-41803	ZAP MORAFENOBE	2 811	4 209	7 509	13 269	27 798
00-81-7-419-41910	ZAP PORT BERGE	11 225	16 307	33 157	62 556	123 245
00-81-7-420-42003	ZAP SOALALA	3 740	6 153	11 755	21 528	43 176
00-81-7-421-42112	ZAP TSARATANANA	8 622	13 266	26 383	49 263	97 534
00-81-7-501-50101	ZAP TOAMASINA I	3 531	3 708	6 589	11 621	25 449
00-81-7-502-50216	ZAP TOAMASINA II	10 436	16 766	34 064	64 242	125 508
00-81-7-503-50302	ZAP AMBATONDRAZAKA	10 828	16 385	33 281	62 756	123 250
00-81-7-504-50405	ZAP AMPARAFARAVOLA	13 354	18 078	36 633	69 003	137 068
00-81-7-505-50501	ZAP ANDILAMENA	7 144	9 562	17 839	32 276	66 821

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-81-7-506-50605	ZAP ANOSIBE AN'ALA	8 213	11 357	22 652	42 354	84 576
00-81-7-507-50701	ZAP ANTANAMBAO MANAMPOTSY	4 685	6 566	12 586	23 088	46 925
00-81-7-508-50815	ZAP VOHIBINANY	10 515	17 310	35 177	66 346	129 348
00-81-7-509-50905	ZAP FENERIVE EST	9 608	16 888	34 275	64 610	125 381
00-81-7-510-51008	ZAP MAHANORO	9 760	18 222	37 042	69 879	134 903
00-81-7-511-51107	ZAP MANANARA NORD	9 410	14 823	29 940	56 314	110 487
00-81-7-512-51206	ZAP MAROANTSETRA	11 228	15 375	31 091	58 508	116 202
00-81-7-513-51311	ZAP MAROLAMBO	8 864	14 087	28 443	53 487	104 881
00-81-7-514-51417	ZAP MORAMANGA	15 893	21 534	43 867	82 830	164 124
00-81-7-515-51501	ZAP NOSY BORAHA	2 035	2 360	3 825	6 379	14 599
00-81-7-516-51609	ZAP SOANIERANA IVONGO	7 409	11 380	22 614	42 213	83 616
00-81-7-517-51716	ZAP VATOMANDRY	8 857	13 121	26 312	49 325	97 615
00-81-7-518-51810	ZAP VAVATENINA	7 876	13 536	27 353	51 458	100 223
00-81-7-601-60101	ZAP TOLIARA I	3 990	3 985	7 184	12 761	27 920
00-81-7-602-60201	ZAP TOLIARY II	12 965	16 643	33 389	62 605	125 602
00-81-7-603-60301	ZAP AMBOASARY SUD	10 399	15 105	30 433	57 171	113 108
00-81-7-604-60406	ZAP AMBOVOMBE	11 513	19 829	41 146	78 335	150 823
00-81-7-605-60502	ZAP AMPANIHY OUEST	10 010	20 820	43 033	81 783	155 646
00-81-7-606-60602	ZAP ANKAZOABO SUD	5 126	7 168	13 919	25 701	51 914
00-81-7-607-60714	ZAP BEKILY	9 949	15 589	32 051	60 771	118 360
00-81-7-608-60807	ZAP BELO/Tsiribihina	6 159	8 430	16 528	30 653	61 770
00-81-7-609-60901	ZAP BELOHA ANDROY	5 463	10 996	21 988	41 169	79 616
00-81-7-610-61001	ZAP BENENITRA	3 249	4 319	7 754	13 750	29 072
00-81-7-611-61102	ZAP BEROROHA	5 183	7 177	13 869	25 545	51 774
00-81-7-612-61205	ZAP BETIOKY	13 393	20 133	41 138	77 780	152 444
00-81-7-613-61308	ZAP BETROKA	10 953	15 283	30 685	57 554	114 475
00-81-7-614-61424	ZAP TAOLAGNARO	12 047	15 726	32 472	61 688	121 933
00-81-7-615-61507	ZAP MAHABO	6 331	8 920	17 405	32 209	64 865
00-81-7-616-61605	ZAP MANJA	4 598	6 242	11 439	20 508	42 787
00-81-7-617-61713	ZAP MIANDRIVAZO	6 468	7 806	14 767	26 913	55 954
00-81-7-618-61806	ZAP MOROMBE	5 875	7 910	15 186	27 876	56 847
00-81-7-619-61905	ZAP MORONDAVA	7 257	8 943	17 399	32 150	65 749
00-81-7-620-62010	ZAP SAKARAHA	7 918	10 318	19 640	35 903	73 779
00-81-7-621-62105	ZAP TSIHOMBE	7 952	12 941	26 475	50 085	97 453
00-81-9-110-00000	PERSONNEL DE L'EDUCATION NATIONALE CENTRAL	245 379 459	297 006 600	315 485 000	345 965 000	1 203 836 059
00-81-9-110-10101	PERSONNEL DE L'EDUCATION NATIONALE ANALAMANGA	90 670 988	102 614 358	108 996 000	119 525 000	421 806 346
00-81-9-110-20101	PERSONNEL DE L'EDUCATION NATIONALE DIANA	39 129 236	42 630 665	45 282 000	49 657 000	176 698 901
00-81-9-110-30101	PERSONNEL DE L'EDUCATION NATIONALE HAUTE MATSIATRA	93 835 299	100 603 133	106 859 000	117 179 000	418 476 432
00-81-9-110-40101	PERSONNEL DE L'EDUCATION NATIONALE BOENI	77 767 299	83 923 629	89 149 000	97 763 000	348 602 928
00-81-9-110-50101	PERSONNEL DE L'EDUCATION NATIONALE ATSIANANA	81 536 920	90 979 706	96 636 000	105 972 000	375 124 626
00-81-9-110-60101	PERSONNEL DE L'EDUCATION NATIONALE ATSIMO ANDREFANA	69 580 104	76 959 094	81 751 000	89 646 000	317 936 198
00-81-9-857-00000	PERSONNEL DE L'EDUCATION NATIONALE UNESCO PARIS	1 653 060	1 622 060	1 723 000	1 889 000	6 887 120
00-82-0-300-00000	DIRECTION GENERALE DE L'ENSEIGNEMENT SECONDAIRE ET DE LA FORMATION DE MASSE (DGESFM)	220 000	220 000	279 024	355 123	1 074 147
00-82-0-310-00000	DIRECTION DE L'ENSEIGNEMENT SECONDAIRE (DES)	175 173	246 506	305 531	381 627	1 108 837
00-82-0-320-00000	DIRECTION DE LA FORMATION DE MASSE (DFM)	110 000	110 000	169 024	245 122	634 146
00-82-0-330-00000	DIRECTION DE L'ETUDE ET DE LA RECHERCHE PEDAGOGIQUE (DERP)	110 000	110 000	169 024	245 121	634 145
00-82-0-340-00000	DIRECTION DE L'ENCADREMENT ET DE L'INSPECTION PEDAGOGIQUE DE L'ENSEIGNEMENT SECONDAIRE (DEIPES)	120 000	120 000	179 024	255 120	674 144
313	Education préscolaire	9 573 726	9 352 434	10 807 260	11 516 867	41 250 287
00	Budget Général	9 573 726	9 352 434	10 807 260	11 516 867	41 250 287
00-81-0-223-00000	SERVICE DE LA PEDAGOGIE ET DE LA VIE SCOLAIRE	6 713 286	6 032 634	7 624 326	8 512 467	28 882 713
00-81-2-110-10101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANALAMANGA	262 680	283 800	272 101	256 838	1 075 419
00-81-2-120-11917	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BONGOLAVA	22 440	30 360	29 108	27 476	109 384
00-81-2-130-11707	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ITASY	50 160	60 720	58 217	54 951	224 048
00-81-2-140-11001	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) VAKINANKARATRA	47 520	58 080	55 685	52 562	213 847
00-81-2-210-20101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) DIANA	52 800	69 960	67 076	63 313	253 149
00-81-2-220-20824	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) SAVA	3 960	5 280	5 062	4 778	19 080

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-81-2-310-30101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) HAUTE MATSIATRA	3 960	6 600	6 328	5 973	22 861
00-81-2-320-30914	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIMO-ATSINANANA	223 080	237 600	227 805	215 027	903 512
00-81-2-330-30606	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) AMORONI MANIA	85 800	92 400	88 590	83 622	350 412
00-81-2-340-31307	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) IHOROMBE	13 200	19 800	18 984	17 919	69 903
00-81-2-350-31623	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) VATOVAVY-FITOVINANY	172 920	188 760	180 978	170 827	713 485
00-81-2-410-40101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BOENY	21 120	31 680	30 374	28 670	111 844
00-81-2-420-41210	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BETSIBOKA	117 480	125 400	120 230	113 486	476 596
00-81-2-430-41312	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) MELAKY	7 920	14 520	13 921	13 140	49 501
00-81-2-440-40711	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) SOFIA	89 760	285 120	273 366	258 032	906 278
00-81-2-510-50101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIANANA	924 000	990 000	949 185	895 944	3 759 129
00-81-2-520-50905	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANALANJIROFO	264 000	270 600	259 444	244 891	1 038 935
00-81-2-530-50302	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ALAOTRA-MANGORO	44 880	52 800	50 623	47 784	196 087
00-81-2-610-60101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIMO-ANDREFANA	23 760	33 000	31 639	29 865	118 264
00-81-2-620-60406	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANDROY	353 760	376 200	360 690	340 458	1 431 108
00-81-2-630-61905	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) MENABE	26 400	27 720	26 577	25 087	105 784
00-81-2-640-61424	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANOSY	48 840	59 400	56 951	53 757	218 948
314	Education fondamentale de 9 ans	330 500 194	312 553 170	395 344 031	508 419 551	1 546 816 946
00	Budget Général	330 500 194	312 553 170	395 344 031	508 419 551	1 546 816 946
00-81-0-200-00000	DIRECTION GENERALE DE L'EDUCATION FONDAMENTALE ET DE L'ALPHABETISATION (DGEFA)	227 822 059	204 698 198	280 343 517	376 911 011	1 089 774 785
00-81-0-201-00000	SERVICE ADMINISTRATIF ET FINANCIER	600 706	0	0	0	600 706
00-81-0-211-00000	SERVICE DE LA PEDAGOGIE ET DE LA VIE SCOLAIRE	1 314 515	1 662 704	1 506 799	1 388 014	5 872 032
00-81-0-212-00000	SERVICE DE L'EVALUATION DES CONNAISSANCES	4 825 589	6 220 291	7 249 004	8 378 193	26 673 077
00-81-0-213-00000	SERVICE DES EXAMENS	2 492 000	2 492 000	3 032 460	3 113 852	11 130 312
00-81-0-220-00000	DIRECTION DE L'EDUCATION PRESCOLAIRE ET DE L'ALPHABETISATION (DEPA)	24 574 913	29 573 031	32 947 099	39 996 756	127 091 799
00-81-2-110-10101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANALAMANGA	3 145 919	2 776 625	2 807 299	3 070 062	11 799 905
00-81-2-120-11917	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BONGOLAVA	1 653 427	1 599 149	1 597 780	1 725 319	6 575 675
00-81-2-130-11707	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ITASY	2 194 204	2 248 455	2 248 496	2 425 475	9 116 630
00-81-2-140-11001	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) VAKINANKARATRA	3 827 335	3 532 283	3 548 183	3 852 970	14 760 771
00-81-2-210-20101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) DIANA	908 555	748 597	776 967	878 237	3 312 356
00-81-2-220-20824	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) SAVA	3 733 555	3 508 547	3 503 187	3 776 222	14 521 511
00-81-2-310-30101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) HAUTE MATSIATRA	4 003 224	3 025 617	3 045 452	3 323 313	13 397 606
00-81-2-320-30914	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIMO-ATSINANANA	3 758 925	3 730 211	3 729 005	4 032 699	15 250 840
00-81-2-330-30606	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) AMORONI MANIA	2 680 995	2 627 482	2 630 162	2 848 172	10 786 811
00-81-2-340-31307	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) IHOROMBE	518 181	482 866	499 424	563 376	2 063 847
00-81-2-350-31623	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) VATOVAVY-FITOVINANY	5 966 652	7 038 171	7 011 609	7 547 925	27 564 357
00-81-2-410-40101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BOENY	157 702	249 359	289 281	370 578	1 066 920
00-81-2-420-41210	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BETSIBOKA	707 013	550 401	566 294	634 792	2 458 500
00-81-2-430-41312	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) MELAKY	53 433	97 781	132 129	192 479	475 822
00-81-2-440-40711	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) SOFIA	4 507 935	5 624 643	5 618 993	6 071 272	21 822 843
00-81-2-510-50101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIANANA	1 995 093	4 032 283	4 043 991	4 377 472	14 448 839
00-81-2-520-50905	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANALANJIROFO	4 337 155	4 215 752	4 216 882	4 563 671	17 333 460
00-81-2-530-50302	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ALAOTRA-MANGORO	3 655 100	3 493 068	3 494 260	3 781 539	14 423 967
00-81-2-610-60101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIMO-ANDREFANA	4 501 821	4 360 763	4 382 111	4 767 791	18 012 486
00-81-2-620-60406	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANDROY	3 636 874	3 546 666	3 540 223	3 820 671	14 544 434
00-81-2-630-61905	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) MENABE	871 078	479 171	509 961	594 676	2 454 886
00-81-2-640-61424	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANOSY	2 195 402	1 193 935	1 203 531	1 315 087	5 907 955
00-81-4-101-10101	CISCO ANTANANARIVO RENIVOHITRA	641 231	487 257	491 170	501 840	2 121 498
00-81-4-102-10201	CISCO ANTANANARIVO ATSIMONDRANO	261 646	272 471	296 182	331 747	1 162 046
00-81-4-103-10301	CISCO ANTANANARIVO AVARADRANO	81 732	294 579	320 660	359 783	1 056 754
00-81-4-104-10402	CISCO AMBATOLAMPY	65 222	96 143	117 484	149 493	428 342

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-81-4-105-10503	CISCO AMBOHIDRATRIMO	221 621	248 836	276 103	317 003	1 063 563
00-81-4-106-10605	CISCO ANDRAMASINA	64 056	63 623	76 663	96 226	300 568
00-81-4-107-10707	CISCO ANJOZOROBE	88 749	104 354	128 065	163 630	484 798
00-81-4-108-10803	CISCO ANKAZOBE	40 396	60 398	75 811	98 928	275 533
00-81-4-109-10909	CISCO ANTANIFOTSY	180 855	106 599	135 052	177 732	600 238
00-81-4-110-11001	CISCO ANTSIRABE I	97 382	81 046	88 160	98 829	365 417
00-81-4-111-11101	CISCO ANTSIRABE II	91 788	111 773	135 484	171 050	510 095
00-81-4-112-11212	CISCO ARIVONIMAMO	58 258	97 151	122 046	159 393	436 848
00-81-4-113-11310	CISCO BETAFO	111 825	74 147	95 486	127 495	408 953
00-81-4-114-11404	CISCO FARATSIHO	29 145	58 527	69 198	85 202	242 072
00-81-4-115-11503	CISCO FENOARIVO-AFOVOANY	41 715	41 054	48 167	58 837	189 773
00-81-4-116-11615	CISCO MANJAKANDRIANA	80 379	234 692	264 329	308 786	888 186
00-81-4-117-11707	CISCO MIARINARIVO	94 200	74 479	91 076	115 973	375 728
00-81-4-118-11813	CISCO SOAVINANDRIANA	125 582	68 741	84 154	107 270	385 747
00-81-4-119-11917	CISCO TSIROANOMANDIDY	76 951	145 060	165 213	195 445	582 669
00-81-4-120-12001	CISCO MANDOTO	17 471	43 467	52 952	67 178	181 068
00-81-4-201-20101	CISCO ANTSIRANANA I	54 842	39 527	43 084	48 419	185 872
00-81-4-202-20201	CISCO ANTSIRANANA II	51 913	53 863	78 760	116 103	300 639
00-81-4-203-20302	CISCO AMBANJA	91 013	75 260	102 528	143 429	412 230
00-81-4-204-20404	CISCO AMBILOBE	104 794	71 316	89 099	115 774	380 983
00-81-4-205-20504	CISCO ANDAPA	164 963	83 823	98 051	119 389	466 226
00-81-4-206-20606	CISCO ANTALAHA	82 745	90 999	113 523	147 310	434 577
00-81-4-207-20705	CISCO NOSY BE	58 541	37 756	43 683	52 576	192 556
00-81-4-208-20824	CISCO SAMBAVA	178 693	131 877	165 072	214 865	690 507
00-81-4-209-20919	CISCO VOHEMAR	124 024	83 783	106 308	140 095	454 210
00-81-4-301-30101	CISCO FIANARANTSOA I	37 214	71 649	79 948	92 396	281 207
00-81-4-303-30301	CISCO AMBALAVAO	213 899	120 794	140 948	171 179	646 820
00-81-4-304-30401	CISCO AMBATOFINANDRAHANA	186 432	48 379	63 791	86 909	385 511
00-81-4-305-30503	CISCO AMBOHIMAHASOA	122 811	71 392	92 732	124 741	411 676
00-81-4-306-30606	CISCO AMBOSITRA	107 644	124 880	158 074	207 867	598 465
00-81-4-307-30703	CISCO BEFOTAKA	27 080	26 053	34 351	46 799	134 283
00-81-4-308-30804	CISCO FANDRIANA	120 459	98 919	132 114	181 907	533 399
00-81-4-309-30914	CISCO FARAFANGANA	162 591	89 910	132 588	196 608	581 697
00-81-4-310-31007	CISCO IKONGO	167 023	67 405	86 375	114 825	435 628
00-81-4-311-31102	CISCO IAKORA	23 912	24 581	28 135	33 472	110 100
00-81-4-312-31208	CISCO IFANADIANA	141 507	56 641	76 794	107 025	381 967
00-81-4-313-31307	CISCO IHOSY	90 753	52 520	71 490	99 942	314 705
00-81-4-314-31403	CISCO IKALAMAVONY	41 492	31 674	41 160	55 386	169 712
00-81-4-315-31502	CISCO IVOHIBE	30 309	24 703	30 630	39 521	125 163
00-81-4-316-31623	CISCO MANAKARA	90 180	124 292	162 231	219 136	595 839
00-81-4-317-31715	CISCO MANANJARY	70 096	70 416	101 241	147 476	389 229
00-81-4-318-31805	CISCO MIDONGY SUD	47 224	26 494	33 607	44 278	151 603
00-81-4-319-31907	CISCO NOSY VARIKA	21 963	66 011	90 908	128 250	307 132
00-81-4-320-32024	CISCO VANGAINDRANO	131 245	87 605	124 357	179 484	522 691
00-81-4-321-32115	CISCO VOHIPENO	50 072	57 636	80 162	113 949	301 819
00-81-4-322-32216	CISCO VONDROZO	52 820	41 250	60 218	88 671	242 959
00-81-4-323-32301	CISCO MANANDRIANA	28 757	75 736	88 776	108 338	301 607
00-81-4-324-32401	CISCO LALANGINA	123 231	85 552	100 963	124 082	433 828
00-81-4-325-32501	CISCO ISANDRA	82 867	53 412	66 455	86 015	288 749
00-81-4-326-32612	CISCO VOHIBATO	107 330	73 454	90 051	114 947	385 782
00-81-4-401-40101	CISCO MAHAJANGA I	47 562	58 581	62 138	67 473	235 754
00-81-4-402-40201	CISCO MAHAJANGA II	48 714	37 766	48 435	64 439	199 354
00-81-4-403-40301	CISCO AMBATO BOENI	52 352	49 093	63 321	84 660	249 426
00-81-4-404-40401	CISCO AMBATOMAINTY	18 941	20 338	25 080	32 195	96 554
00-81-4-405-40504	CISCO ANALALAVA	82 547	62 694	85 220	119 008	349 469
00-81-4-406-40601	CISCO ANTSALOVA	26 958	23 585	29 513	38 404	118 460
00-81-4-407-40711	CISCO ANTSOHIHY	146 712	67 122	86 091	114 544	414 469
00-81-4-408-40810	CISCO BEALANANA	98 962	78 670	101 195	134 983	413 810
00-81-4-409-40907	CISCO BEFANDRIANA NORD	95 708	84 545	108 257	143 823	432 333
00-81-4-410-41004	CISCO BESALAMPY	28 346	26 644	36 129	50 356	141 475
00-81-4-411-41104	CISCO KANDREHO	21 002	23 789	32 086	44 536	121 413

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-81-4-412-41210	CISCO MAEVATANANA	56 358	50 096	67 879	94 553	268 886
00-81-4-413-41312	CISCO MAINTIRANO	57 701	44 382	64 534	94 767	261 384
00-81-4-414-41405	CISCO MAMPIKONY	120 504	57 092	73 689	98 586	349 871
00-81-4-415-41518	CISCO MANDRITSARA	145 522	121 448	158 200	213 328	638 498
00-81-4-416-41610	CISCO MAROVOAY	49 109	47 927	63 339	86 457	246 832
00-81-4-417-41707	CISCO MITSINJO	25 329	27 765	34 878	45 548	133 520
00-81-4-418-41803	CISCO MORAFENOBE	15 103	20 083	23 641	28 976	87 803
00-81-4-419-41910	CISCO PORT BERGE	92 138	63 741	87 452	123 017	366 348
00-81-4-420-42003	CISCO SOALALA	29 939	24 649	30 577	39 469	124 634
00-81-4-421-42112	CISCO TSARATANANA	53 148	47 375	63 973	88 870	253 366
00-81-4-501-50101	CISCO TOAMASINA I	212 316	79 016	84 945	93 836	470 113
00-81-4-502-50216	CISCO TOAMASINA II	168 547	79 565	100 904	132 915	481 931
00-81-4-503-50302	CISCO AMBATONDRAZAKA	230 437	115 272	137 796	171 585	655 090
00-81-4-504-50405	CISCO AMPARAFARAVOLA	241 970	116 735	145 188	187 868	691 761
00-81-4-505-50501	CISCO ANDILAMENA	28 164	60 902	72 757	90 539	252 362
00-81-4-506-50605	CISCO ANOSIBE AN'ALA	75 814	44 474	61 072	85 970	267 330
00-81-4-507-50701	CISCO ANTANAMBAO MANAMPOTSY	34 258	27 962	36 260	48 709	147 189
00-81-4-508-50815	CISCO VOHIBINANY	52 176	59 241	80 581	112 590	304 588
00-81-4-509-50905	CISCO FENERIVE EST	106 909	146 242	165 210	193 662	612 023
00-81-4-510-51008	CISCO MAHANORO	97 419	69 221	88 189	116 642	371 471
00-81-4-511-51107	CISCO MANANARA NORD	110 100	80 055	99 022	127 476	416 653
00-81-4-512-51206	CISCO MAROANTSETRA	62 439	126 508	150 218	185 785	524 950
00-81-4-513-51311	CISCO MAROLAMBO	46 289	51 563	69 347	96 021	263 220
00-81-4-514-51417	CISCO MORAMANGA	157 408	114 318	148 698	200 268	620 692
00-81-4-515-51501	CISCO NOSY BORAHA	29 064	22 424	24 794	28 351	104 633
00-81-4-516-51609	CISCO SOANIERANA IVONGO	65 273	109 490	123 716	145 055	443 534
00-81-4-517-51716	CISCO VATOMANDRY	42 445	50 974	68 758	95 433	257 610
00-81-4-518-51810	CISCO VAVATENINA	56 309	75 010	90 423	113 540	335 282
00-81-4-601-60101	CISCO TOLIARA I	18 573	52 192	59 305	69 975	200 045
00-81-4-602-60201	CISCO TOLIARY II	111 148	127 654	154 922	195 822	589 546
00-81-4-603-60301	CISCO AMBOASARY SUD	82 361	54 388	75 728	107 738	320 215
00-81-4-604-60406	CISCO AMBOVOMBE	28 092	59 236	84 130	121 476	292 934
00-81-4-605-60502	CISCO AMPANIHY OUEST	54 940	75 140	95 294	125 526	350 900
00-81-4-606-60602	CISCO ANKAZOABO SUD	44 295	27 386	36 870	51 096	159 647
00-81-4-607-60701	CISCO BEKILY	74 237	43 793	65 133	97 143	280 306
00-81-4-608-60807	CISCO BELO/TSIRIBIHINA	17 238	36 658	48 515	66 298	168 709
00-81-4-609-60901	CISCO BELOHA ANDROY	16 972	30 313	39 797	54 024	141 106
00-81-4-610-61001	CISCO BENENITRA	14 436	31 913	36 657	43 769	126 775
00-81-4-611-61102	CISCO BEROROHA	27 401	26 958	36 442	50 669	141 470
00-81-4-612-61205	CISCO BETIOKY	128 803	61 684	90 137	132 817	413 441
00-81-4-613-61308	CISCO BETROKA	36 409	49 547	72 073	105 861	263 890
00-81-4-614-61424	CISCO TAOLAGNARO	28 010	100 220	127 487	168 388	424 105
00-81-4-615-61507	CISCO MAHABO	65 769	38 754	50 609	68 392	223 524
00-81-4-616-61605	CISCO MANJA	37 897	25 744	32 857	43 526	140 024
00-81-4-617-61713	CISCO MIANDRIVAZO	24 329	36 626	48 482	66 264	175 701
00-81-4-618-61806	CISCO MOROMBE	17 355	43 092	53 763	69 767	183 977
00-81-4-619-61905	CISCO MORONDAVA	56 783	48 220	62 445	83 785	251 233
00-81-4-620-62010	CISCO SAKARAHA	59 753	54 881	69 108	90 447	274 189
00-81-4-621-62105	CISCO TSIHOMBE	44 944	41 956	58 550	83 448	228 898
00-81-6-801-11707	COLLEGE REFERENCE MIARINARIVO - AMBODIVONA	5 526	7 479	16 409	32 314	61 728
00-81-6-801-20101	COLLEGE REFERENCE ANTSIRANANA I - LAZARET	5 526	7 479	16 409	32 314	61 728
00-81-6-801-30101	COLLEGE REFERENCE FIANARANTSOA - IDANDA	6 556	8 727	18 654	36 334	70 271
00-81-6-801-30914	COLLEGE REFERENCE FARAFANGANA - AMBOHIMAHATSARA III	5 526	7 479	16 409	32 314	61 728
00-81-6-801-31623	COLLEGE REFERENCE MANAKARA - MANGARIVOTRA	5 526	7 479	16 409	32 314	61 728
00-81-6-801-40101	COLLEGE REFERENCE MAHAJANGA I - AMBOROVY	5 526	7 479	16 409	32 314	61 728
00-81-6-801-40711	COLLEGE REFERENCE ANTISOHIHY - TSARARIVOTRA	6 556	8 727	18 654	36 334	70 271
00-81-6-801-41210	COLLEGE REFERENCE MAEVATANANA	5 526	7 479	16 409	32 314	61 728
00-81-6-801-41312	COLLEGE REFERENCE MAINTIRANO - TANAMBAO	5 526	7 479	16 409	32 314	61 728
00-81-6-801-50101	COLLEGE REFERENCE TOAMASINA I - MANGARIVOTRA SUD	5 526	7 479	16 409	32 314	61 728
00-81-6-801-50905	COLLEGE REFERENCE FENERIVE EST	6 556	8 727	18 654	36 334	70 271

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-81-6-801-60101	COLLEGE REFERENCE TOLIARY I - ANTANINARENINA	5 526	7 479	16 409	32 314	61 728
00-81-6-801-60406	COLLEGE REFERENCE AMBOVOMBE	5 526	7 479	16 409	32 314	61 728
00-81-6-801-61424	COLLEGE REFERENCE TAOLAGNARO	5 526	7 479	16 409	32 314	61 728
315	Education non formelle	3 661 249	5 608 910	6 613 002	7 700 637	23 583 798
00	Budget Général	3 661 249	5 608 910	6 613 002	7 700 637	23 583 798
00-81-0-220-00000	DIRECTION DE L'EDUCATION PRESCOLAIRE ET DE L'ALPHABETISATION (DEPA)	3 661 249	5 608 910	6 613 002	7 700 637	23 583 798
316	Enseignement secondaire générale	10 984 608	13 496 379	20 959 340	24 476 418	69 916 745
00	Budget Général	10 984 608	13 496 379	20 959 340	24 476 418	69 916 745
00-81-2-110-10101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANALAMANGA	19 800	16 200	15 467	25 904	77 371
00-81-2-120-11917	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BONGOLAVA	16 200	3 600	3 438	5 757	28 995
00-81-2-130-11707	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ITASY	9 000	1 800	1 719	2 878	15 397
00-81-2-140-11001	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) VAKINANKARATRA	5 400	3 600	3 438	5 757	18 195
00-81-2-220-20824	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) SAVA	30 600	10 800	10 312	17 269	68 981
00-81-2-310-30101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) HAUTE MATSIATRA	16 200	10 800	10 312	17 269	54 581
00-81-2-320-30914	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIMO-ATSIANANA	28 800	19 800	18 905	31 661	99 166
00-81-2-330-30606	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) AMORONI MANIA	39 600	10 800	10 312	17 269	77 981
00-81-2-350-31623	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) VATOVAVY-FITOVINANY	55 800	39 600	37 811	63 323	196 534
00-81-2-410-40101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BOENY	12 600	12 600	12 031	20 148	57 379
00-81-2-420-41210	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) BETSIBOKA	14 400	9 000	8 593	14 391	46 384
00-81-2-430-41312	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) MELAKY	1 800	1 800	1 719	2 878	8 197
00-81-2-440-40711	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) SOFIA	23 400	19 800	18 905	31 661	93 766
00-81-2-510-50101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIANANA	0	1 800	1 719	2 878	6 397
00-81-2-520-50905	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANALANJIROFO	18 000	12 600	12 031	20 148	62 779
00-81-2-530-50302	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ALAOTRA-MANGORO	55 800	37 800	36 092	60 445	190 137
00-81-2-610-60101	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ATSIMO-ANDREFANA	3 600	3 600	3 438	5 757	16 395
00-81-2-620-60406	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANDROY	25 200	23 400	22 343	37 418	108 361
00-81-2-630-61905	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) MENABE	3 600	3 600	3 438	5 757	16 395
00-81-2-640-61424	DIRECTION REGIONALE DE L'EDUCATION NATIONALE (DREN) ANOSY	7 200	3 600	3 438	5 757	19 995
00-82-0-300-00000	DIRECTION GENERALE DE L'ENSEIGNEMENT SECONDAIRE ET DE LA FORMATION DE MASSE (DGESFM)	9 120 000	10 967 000	17 519 447	19 240 351	56 846 798
00-82-0-301-00000	SERVICE ADMINISTRATIF ET FINANCIER	254 561	393 000	348 350	310 583	1 306 494
00-82-4-701-10101	LYCEE D'ENSEIGNEMENT GENERAL AMPEFILOHA	20 319	30 702	50 253	80 974	182 248
00-82-4-701-10206	LYCEE D'ENSEIGNEMENT GENERAL ANDOHARANOFOTSY	4 959	7 790	13 118	21 493	47 360
00-82-4-701-10303	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMANAMBOLA	3 220	4 805	7 794	12 488	28 307
00-82-4-701-10402	LYCEE D'ENSEIGNEMENT GENERAL AMBATOLAMPY	4 574	7 131	11 942	19 501	43 148
00-82-4-701-10503	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIDRATRIMO	5 382	8 511	14 409	23 675	51 977
00-82-4-701-10605	LYCEE D'ENSEIGNEMENT GENERAL ANDRAMASINA	3 824	5 682	9 183	14 682	33 371
00-82-4-701-10702	LYCEE D'ENSEIGNEMENT GENERAL AMBATOMANOINA	2 866	4 197	6 708	10 650	24 421
00-82-4-701-10803	LYCEE D'ENSEIGNEMENT GENERAL ANKAZOBE	2 970	4 378	7 028	11 196	25 572
00-82-4-701-10909	LYCEE D'ENSEIGNEMENT GENERAL ANTANIFOTSY	4 475	6 602	10 606	16 900	38 583
00-82-4-701-11001	LYCEE D'ENSEIGNEMENT GENERAL ANTSIRABE I	15 299	78 509	40 779	66 927	201 514
00-82-4-701-11105	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIBARY ANTSIRABE II	2 172	3 007	4 581	7 057	16 817
00-82-4-701-11212	LYCEE D'ENSEIGNEMENT GENERAL ARIVONIMAMO	4 644	7 250	12 154	19 861	43 909
00-82-4-701-11310	LYCEE D'ENSEIGNEMENT GENERAL BETAFO	6 041	9 138	14 967	24 128	54 274
00-82-4-701-11404	LYCEE D'ENSEIGNEMENT GENERAL FARATSIHO	3 796	5 676	9 215	14 779	33 466
00-82-4-701-11503	LYCEE D'ENSEIGNEMENT GENERAL FENOARIVO-AFOVOANY	3 048	4 338	6 767	10 581	24 734
00-82-4-701-11605	LYCEE D'ENSEIGNEMENT GENERAL AMBATOMENA	4 712	6 731	10 530	16 502	38 475
00-82-4-701-11707	LYCEE D'ENSEIGNEMENT GENERAL MIARINARIVO	4 975	7 508	12 275	19 765	44 523
00-82-4-701-11813	LYCEE D'ENSEIGNEMENT GENERAL SOAVINANDRIANA	4 216	6 198	9 933	15 798	36 145
00-82-4-701-11905	LYCEE D'ENSEIGNEMENT GENERAL ANKADINONDRY SAKAY	2 399	3 399	5 283	8 239	19 320
00-82-4-701-12001	LYCEE D'ENSEIGNEMENT GENERAL MANDOTO	2 780	4 051	6 447	10 210	23 488
00-82-4-701-20101	LYCEE D'ENSEIGNEMENT GENERAL ANTSIRANANA I	7 052	11 379	19 526	32 327	70 284
00-82-4-701-20204	LYCEE D'ENSEIGNEMENT GENERAL ANIVORANO	3 987	5 625	8 710	13 559	31 881

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
NORD						
00-82-4-701-20302	LYCEE D'ENSEIGNEMENT GENERAL AMBANJA	8 436	12 235	19 389	30 634	70 694
00-82-4-701-20404	LYCEE D'ENSEIGNEMENT GENERAL AMBILOBE	7 129	10 728	17 507	28 157	63 521
00-82-4-701-20504	LYCEE D'ENSEIGNEMENT GENERAL ANDAPA	6 884	10 326	16 810	26 993	61 013
00-82-4-701-20606	LYCEE D'ENSEIGNEMENT GENERAL ANTALAHA	8 994	13 964	23 325	38 030	84 313
00-82-4-701-20705	LYCEE D'ENSEIGNEMENT GENERAL NOSY BE HELLVILLE	9 518	14 069	22 639	36 104	82 330
00-82-4-701-20824	LYCEE D'ENSEIGNEMENT GENERAL SAMBAVA	8 568	13 233	22 020	35 824	79 645
00-82-4-701-20919	LYCEE D'ENSEIGNEMENT GENERAL VOHEMAR	6 705	10 040	16 317	26 180	59 242
00-82-4-701-30101	LYCEE D'ENSEIGNEMENT GENERAL FIANARANTSOA I	22 583	33 066	52 812	83 836	192 297
00-82-4-701-30201	LYCEE D'ENSEIGNEMENT GENERAL ALAKAMISY-AMBOHIMAHA	2 776	4 046	6 438	10 196	23 456
00-82-4-701-30301	LYCEE D'ENSEIGNEMENT GENERAL JOEL SYLVAIN AMBALAVAO	4 984	7 444	12 077	19 357	43 862
00-82-4-701-30401	LYCEE D'ENSEIGNEMENT GENERAL AMBATOFINANDRAHANA	3 997	6 139	10 172	16 509	36 817
00-82-4-701-30503	LYCEE D'ENSEIGNEMENT GENERAL RANDRIANASOLO GERVAIS PORTAIS AMBOHIMAHASOA	8 130	11 842	18 833	29 817	68 622
00-82-4-701-30606	LYCEE D'ENSEIGNEMENT GENERAL AMBOSITRA RAKOTOARISOA	9 683	14 586	23 822	38 331	86 422
00-82-4-701-30707	LYCEE D'ENSEIGNEMENT GENERAL BEFOTAKA ATSIMO	2 027	2 762	4 142	6 315	15 246
00-82-4-701-30804	LYCEE D'ENSEIGNEMENT GENERAL FANDRIANA	3 148	4 499	7 042	11 036	25 725
00-82-4-701-30914	LYCEE D'ENSEIGNEMENT GENERAL TATA MAX FARAFANGANA	4 870	6 991	10 987	17 268	40 116
00-82-4-701-31007	LYCEE D'ENSEIGNEMENT GENERAL IKONGO	3 887	5 951	9 836	15 943	35 617
00-82-4-701-31102	LYCEE D'ENSEIGNEMENT GENERAL IAKORA	2 072	2 836	4 277	6 542	15 727
00-82-4-701-31208	LYCEE D'ENSEIGNEMENT GENERAL IFANADIANA	3 365	4 878	7 728	12 207	28 178
00-82-4-701-31307	LYCEE D'ENSEIGNEMENT GENERAL IHOSY	7 635	11 296	18 194	29 030	66 155
00-82-4-701-31403	LYCEE D'ENSEIGNEMENT GENERAL IKALAMAVONY	2 680	3 883	6 146	9 703	22 412
00-82-4-701-31502	LYCEE D'ENSEIGNEMENT GENERAL IVOHIBE	3 174	4 728	7 655	12 253	27 810
00-82-4-701-31623	LYCEE D'ENSEIGNEMENT GENERAL SILENY PAUL MANAKARA	2 971	4 072	6 146	9 406	22 595
00-82-4-701-31715	LYCEE D'ENSEIGNEMENT GENERAL MANANJARY	3 886	5 947	9 832	15 935	35 600
00-82-4-701-31805	LYCEE D'ENSEIGNEMENT GENERAL MIDONGY SUD	3 142	4 672	7 555	12 085	27 454
00-82-4-701-31907	LYCEE D'ENSEIGNEMENT GENERAL NOSY VARIKA	2 969	4 375	7 025	11 189	25 558
00-82-4-701-32024	LYCEE D'ENSEIGNEMENT GENERAL VANGAINDRANO	4 782	6 963	11 069	17 524	40 338
00-82-4-701-32115	LYCEE D'ENSEIGNEMENT GENERAL VOHIPENO	4 906	7 516	12 427	20 147	44 996
00-82-4-701-32216	LYCEE D'ENSEIGNEMENT GENERAL VONDROZO	2 983	4 400	7 067	11 260	25 710
00-82-4-701-32301	LYCEE D'ENSEIGNEMENT GENERAL MANANDRIANA	4 456	6 463	10 246	16 191	37 356
00-82-4-701-32508	LYCEE D'ENSEIGNEMENT GENERAL ISORANA	3 205	4 783	7 751	12 415	28 154
00-82-4-701-32606	LYCEE D'ENSEIGNEMENT GENERAL MAHADITRA	4 110	6 332	10 521	17 098	38 061
00-82-4-701-40101	LYCEE D'ENSEIGNEMENT GENERAL MAHAJANGA I	14 863	22 353	36 457	58 615	132 288
00-82-4-701-40301	LYCEE D'ENSEIGNEMENT GENERAL AMBATO BOENI	2 966	4 370	7 016	11 174	25 526
00-82-4-701-40401	LYCEE D'ENSEIGNEMENT GENERAL AMBATOMAINTY	2 027	2 761	4 143	6 314	15 245
00-82-4-701-40504	LYCEE D'ENSEIGNEMENT GENERAL ALIDY ABOUDOU ANALALAVA	2 812	3 776	5 590	8 441	20 619
00-82-4-701-40601	LYCEE D'ENSEIGNEMENT GENERAL ANTSALOVA	2 952	4 348	6 977	11 107	25 384
00-82-4-701-40711	LYCEE D'ENSEIGNEMENT GENERAL ANTSOIHY	7 181	10 797	17 599	28 293	63 870
00-82-4-701-40810	LYCEE D'ENSEIGNEMENT GENERAL BEALANANA	5 475	8 579	14 427	23 616	52 097
00-82-4-701-40907	LYCEE D'ENSEIGNEMENT GENERAL BEFANDRIANA NORD	6 185	9 721	16 381	26 845	59 132
00-82-4-701-41004	LYCEE D'ENSEIGNEMENT GENERAL BESALAMPY	2 897	4 250	6 801	10 812	24 760
00-82-4-701-41104	LYCEE D'ENSEIGNEMENT GENERAL KANDREHO	2 027	2 761	4 143	6 314	15 245
00-82-4-701-41210	LYCEE D'ENSEIGNEMENT GENERAL MAEVATANANA	6 054	8 700	13 682	21 508	49 944
00-82-4-701-41312	LYCEE D'ENSEIGNEMENT GENERAL MAINTIRANO	4 680	6 790	10 761	17 003	39 234
00-82-4-701-41405	LYCEE D'ENSEIGNEMENT GENERAL MAMPIKONY	4 146	6 393	10 627	17 282	38 448
00-82-4-701-41518	LYCEE D'ENSEIGNEMENT GENERAL MANDRITSARA	10 155	15 731	26 231	42 728	94 845
00-82-4-701-41610	LYCEE D'ENSEIGNEMENT GENERAL MAROVOAY	4 327	6 706	11 185	18 222	40 440
00-82-4-701-41707	LYCEE D'ENSEIGNEMENT GENERAL MITSINJO	2 501	3 574	5 594	8 769	20 438
00-82-4-701-41910	LYCEE D'ENSEIGNEMENT GENERAL PORT BERGE	4 376	6 789	11 331	18 472	40 968
00-82-4-701-42003	LYCEE D'ENSEIGNEMENT GENERAL SOALALA NORD	2 198	3 056	4 669	7 204	17 127
00-82-4-701-42106	LYCEE D'ENSEIGNEMENT GENERAL BRIEVILLE TSARATANANA	2 571	3 693	5 808	9 130	21 202
00-82-4-701-50101	LYCEE D'ENSEIGNEMENT GENERAL JEAN JACQUES RABEMANANJARA TOAMASINA I	13 342	21 487	36 826	60 925	132 580
00-82-4-701-50216	LYCEE D'ENSEIGNEMENT GENERAL TOAMASINA II	4 026	6 192	10 267	16 671	37 156
00-82-4-701-50302	LYCEE D'ENSEIGNEMENT GENERAL AMBATONDRAZAKA	11 124	17 131	28 446	46 221	102 922

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-82-4-701-50405	LYCEE D'ENSEIGNEMENT GENERAL AMPARAFARAVOLA	6 698	10 180	16 739	27 045	60 662
00-82-4-701-50501	LYCEE D'ENSEIGNEMENT GENERAL ANDILAMENA	4 531	6 743	10 907	17 454	39 635
00-82-4-701-50605	LYCEE D'ENSEIGNEMENT GENERAL ANOSIBE AN'ALA	3 465	5 024	7 961	12 575	29 025
00-82-4-701-50701	LYCEE D'ENSEIGNEMENT GENERAL ANTANAMBAO MANAMPOTSY	2 141	2 959	4 495	6 910	16 505
00-82-4-701-50815	LYCEE D'ENSEIGNEMENT GENERAL VOHIBINANY	6 354	9 270	14 761	23 387	53 772
00-82-4-701-50905	LYCEE D'ENSEIGNEMENT GENERAL FENERIVE EST	8 675	13 386	22 260	36 204	80 525
00-82-4-701-51008	LYCEE D'ENSEIGNEMENT GENERAL MAHANORO	5 438	7 940	12 652	20 056	46 086
00-82-4-701-51107	LYCEE D'ENSEIGNEMENT GENERAL MANANARA NORD	3 525	5 311	8 674	13 956	31 466
00-82-4-701-51206	LYCEE D'ENSEIGNEMENT GENERAL MAROANTSETRA	5 865	8 433	13 267	20 863	48 428
00-82-4-701-51311	LYCEE D'ENSEIGNEMENT GENERAL MAROLAMBO	3 543	5 140	8 149	12 876	29 708
00-82-4-701-51417	LYCEE D'ENSEIGNEMENT GENERAL RAZAFINDRABE VICTORIEN MORAMANGA	8 532	12 801	20 841	33 469	75 643
00-82-4-701-51501	LYCEE D'ENSEIGNEMENT GENERAL NOSY BORAHA	3 596	5 153	8 085	12 693	29 527
00-82-4-701-51609	LYCEE D'ENSEIGNEMENT GENERAL SOANIERANA IVONGO	4 302	6 292	10 036	15 921	36 551
00-82-4-701-51716	LYCEE D'ENSEIGNEMENT GENERAL VATOMANDRY	4 322	6 324	10 092	16 016	36 754
00-82-4-701-51810	LYCEE D'ENSEIGNEMENT GENERAL VAVATENINA	5 227	8 249	13 941	22 882	50 299
00-82-4-701-60101	LYCEE D'ENSEIGNEMENT GENERAL TOLIARY I	14 002	22 180	37 580	61 777	135 539
00-82-4-701-60205	LYCEE D'ENSEIGNEMENT GENERAL ANKILOAKA	2 988	4 409	7 085	11 291	25 773
00-82-4-701-60301	LYCEE D'ENSEIGNEMENT GENERAL AMBOASARY SUD	3 491	5 271	8 624	13 892	31 278
00-82-4-701-60406	LYCEE D'ENSEIGNEMENT GENERAL AMBOVOMBE	4 400	6 829	11 406	18 596	41 231
00-82-4-701-60502	LYCEE D'ENSEIGNEMENT GENERAL AMPANIHY OUEST	3 814	5 548	8 816	13 950	32 128
00-82-4-701-60602	LYCEE D'ENSEIGNEMENT GENERAL ANKAZOABO SUD	3 134	4 660	7 533	12 048	27 375
00-82-4-701-60701	LYCEE D'ENSEIGNEMENT GENERAL BEKILY	2 737	3 978	6 316	9 990	23 021
00-82-4-701-60807	LYCEE D'ENSEIGNEMENT GENERAL BELO/TSIRIBIHINA	7 785	11 168	17 539	27 550	64 042
00-82-4-701-60901	LYCEE D'ENSEIGNEMENT GENERAL BELOHA ANDROY	2 733	3 970	6 303	9 969	22 975
00-82-4-701-61001	LYCEE D'ENSEIGNEMENT GENERAL BENENITRA	2 027	2 762	4 142	6 315	15 246
00-82-4-701-61102	LYCEE D'ENSEIGNEMENT GENERAL BEROROHA	2 501	3 574	5 594	8 769	20 438
00-82-4-701-61205	LYCEE D'ENSEIGNEMENT GENERAL BETIOKY	4 017	5 867	9 349	14 822	34 055
00-82-4-701-61308	LYCEE D'ENSEIGNEMENT GENERAL TSIEBO CALVIN BETROKA	3 746	5 707	9 403	15 208	34 064
00-82-4-701-61424	LYCEE D'ENSEIGNEMENT GENERAL POLE TAOLAGNARO	5 166	7 525	11 971	18 959	43 621
00-82-4-701-61507	LYCEE D'ENSEIGNEMENT GENERAL RESAOTSY MAHABO	3 505	5 092	8 080	12 774	29 451
00-82-4-701-61605	LYCEE D'ENSEIGNEMENT GENERAL MANJA	5 122	7 325	11 474	17 991	41 912
00-82-4-701-61713	LYCEE D'ENSEIGNEMENT GENERAL MIANDRIVAZO	3 228	4 821	7 822	12 532	28 403
00-82-4-701-61806	LYCEE D'ENSEIGNEMENT GENERAL JEFSON Jean JONASY de MOROMBE	2 576	3 703	5 825	9 159	21 263
00-82-4-701-61905	LYCEE D'ENSEIGNEMENT GENERAL POLE MORONDAVA	9 003	13 049	20 669	32 642	75 363
00-82-4-701-62010	LYCEE D'ENSEIGNEMENT GENERAL SAKARAHA	3 857	5 728	9 251	14 787	33 623
00-82-4-701-62105	LYCEE D'ENSEIGNEMENT GENERAL TSIHOMBE	4 545	6 649	10 612	16 838	38 644
00-82-4-702-10101	LYCEE D'ENSEIGNEMENT GENERAL NANISANA	7 903	50 027	18 184	28 736	104 850
00-82-4-702-10207	LYCEE D'ENSEIGNEMENT GENERAL ANDRANONAHOATRA	3 868	5 919	9 781	15 849	35 417
00-82-4-702-10311	LYCEE D'ENSEIGNEMENT GENERAL SABOTSY-NAMEHANA	6 782	10 134	16 446	26 365	59 727
00-82-4-702-10411	LYCEE D'ENSEIGNEMENT GENERAL ANTSAMPANDRANO	2 972	4 380	7 032	11 203	25 587
00-82-4-702-10506	LYCEE D'ENSEIGNEMENT GENERAL AMBOHITRIMANJAKA	4 857	7 174	11 541	18 402	41 974
00-82-4-702-10602	LYCEE D'ENSEIGNEMENT GENERAL ALATSINAINY BAKARO	2 203	3 062	4 683	7 226	17 174
00-82-4-702-10707	LYCEE D'ENSEIGNEMENT GENERAL ANJOZOROBE	4 010	6 161	10 211	16 576	36 958
00-82-4-702-10807	LYCEE D'ENSEIGNEMENT GENERAL FIHAONANA	2 505	3 582	5 608	8 792	20 487
00-82-4-702-10905	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMANDROSO	4 724	7 385	12 397	20 272	44 778
00-82-4-702-11001	LYCEE D'ENSEIGNEMENT GENERAL MANDANIRESAKA	3 152	4 690	7 591	12 142	27 575
00-82-4-702-11118	LYCEE D'ENSEIGNEMENT GENERAL SOANINDRARINY	3 463	5 223	8 538	13 745	30 969
00-82-4-702-11214	LYCEE D'ENSEIGNEMENT GENERAL IMERINTSIATOSIKA	6 647	9 670	15 361	24 302	55 980
00-82-4-702-11322	LYCEE D'ENSEIGNEMENT GENERAL ANOSIARIVO MANAPA BETAFO	1 977	2 673	3 985	6 050	14 685
00-82-4-702-11405	LYCEE D'ENSEIGNEMENT GENERAL MIANDRARIVO FARATSIHO	2 028	2 764	4 147	6 322	15 261
00-82-4-702-11615	LYCEE D'ENSEIGNEMENT GENERAL MANJAKANDRIANA	4 822	6 997	11 091	17 525	40 435
00-82-4-702-11702	LYCEE D'ENSEIGNEMENT GENERAL ANALAVORY	3 747	5 709	9 407	15 216	34 079
00-82-4-702-11801	LYCEE D'ENSEIGNEMENT GENERAL AMBATOASANA	2 201	3 060	4 679	7 218	17 158

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-82-4-702-11911	LYCEE D'ENSEIGNEMENT GENERAL MAHASOLO	3 885	5 700	9 120	14 492	33 197
00-82-4-702-12005	LYCEE D'ENSEIGNEMENT GENERAL ANKAZOMIRIOTRA	2 380	3 364	5 220	8 137	19 101
00-82-4-702-20218	LYCEE D'ENSEIGNEMENT GENERAL ANTANAMITARINA	2 027	2 762	4 142	6 315	15 246
00-82-4-702-20313	LYCEE D'ENSEIGNEMENT GENERAL ANNEXE BEMANEVIKY/HS	2 089	2 868	4 334	6 638	15 929
00-82-4-702-20406	LYCEE D'ENSEIGNEMENT GENERAL AMPONDRAVA	2 124	2 928	4 443	6 822	16 317
00-82-4-702-20502	LYCEE D'ENSEIGNEMENT GENERAL AMBODIANGEZOKA	2 027	2 762	4 142	6 315	15 246
00-82-4-702-20705	LYCEE D'ENSEIGNEMENT GENERAL DZAMANJARY	2 541	3 643	5 716	8 976	20 876
00-82-4-702-20802	LYCEE D'ENSEIGNEMENT GENERAL AMBOANGIBE	2 886	4 237	6 778	10 769	24 670
00-82-4-702-30101	LYCEE D'ENSEIGNEMENT GENERAL MAHAZENGY ANNEXE	2 284	3 201	4 929	7 645	18 059
00-82-4-702-30304	LYCEE D'ENSEIGNEMENT GENERAL MANANJARA AMBOHIMAHAMASINA	3 651	5 546	9 114	14 723	33 034
00-82-4-702-30403	LYCEE D'ENSEIGNEMENT GENERAL BEMAHAZEMONA AMBONDROMISOTRA	3 212	4 791	7 769	12 445	28 217
00-82-4-702-30515	LYCEE D'ENSEIGNEMENT GENERAL SAHAVE	2 027	2 762	4 142	6 315	15 246
00-82-4-702-30606	LYCEE D'ENSEIGNEMENT GENERAL ANKOROMBE	3 578	5 422	8 894	14 350	32 244
00-82-4-702-30703	LYCEE D'ENSEIGNEMENT GENERAL BEFOTAKA	2 027	2 762	4 142	6 315	15 246
00-82-4-702-30806	LYCEE D'ENSEIGNEMENT GENERAL IMITO FANDRIANA	2 893	4 247	6 795	10 798	24 733
00-82-4-702-30913	LYCEE D'ENSEIGNEMENT GENERAL ANNEXE EVATO	3 193	4 762	7 715	12 355	28 025
00-82-4-702-31006	LYCEE D'ENSEIGNEMENT GENERAL IFANIREA	3 134	4 660	7 533	12 048	27 375
00-82-4-702-31103	LYCEE D'ENSEIGNEMENT GENERAL RANOTSARA NORD	2 027	2 762	4 142	6 315	15 246
00-82-4-702-31201	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMANGA SUD	2 068	2 832	4 269	6 528	15 697
00-82-4-702-31312	LYCEE D'ENSEIGNEMENT GENERAL RANOHIRA	2 242	3 131	4 803	7 433	17 609
00-82-4-702-31404	LYCEE D'ENSEIGNEMENT GENERAL MANGIDY	2 027	2 761	4 143	6 314	15 245
00-82-4-702-31602	LYCEE D'ENSEIGNEMENT GENERAL AMBAHIVE MANAKARA	2 684	3 888	6 154	9 718	22 444
00-82-4-702-31725	LYCEE D'ENSEIGNEMENT GENERAL VOHLAVA	2 068	2 832	4 269	6 528	15 697
00-82-4-702-31903	LYCEE D'ENSEIGNEMENT GENERAL AMPASINAMBO	2 080	2 852	4 303	6 586	15 821
00-82-4-702-32018	LYCEE D'ENSEIGNEMENT GENERAL MATANGA	2 027	2 761	4 143	6 314	15 245
00-82-4-702-32105	LYCEE D'ENSEIGNEMENT GENERAL IVATO	3 193	4 760	7 711	12 349	28 013
00-82-4-702-32207	LYCEE D'ENSEIGNEMENT GENERAL KARIANGA	2 027	2 762	4 142	6 315	15 246
00-82-4-702-32307	LYCEE D'ENSEIGNEMENT GENERAL ANJOMANAKONA	2 429	3 454	5 378	8 401	19 662
00-82-4-702-32401	LYCEE D'ENSEIGNEMENT GENERAL JEAN RALAIMONGO	4 353	6 463	10 435	16 677	37 928
00-82-4-702-32504	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE ANJOMA ITSARA	2 122	2 922	4 429	6 800	16 273
00-82-4-702-32607	LYCEE D'ENSEIGNEMENT GENERAL MAHASOABE	4 385	6 316	9 949	15 660	36 310
00-82-4-702-40101	LYCEE D'ENSEIGNEMENT GENERAL ANTANIMALANDY MAHAJANGA I	3 606	13 145	9 972	15 481	42 204
00-82-4-702-40311	LYCEE D'ENSEIGNEMENT GENERAL TSARAMANDROSO	2 476	3 530	5 517	8 637	20 160
00-82-4-702-40506	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE ANKARAMIBE	4 065	6 255	10 380	16 862	37 562
00-82-4-702-40708	LYCEE D'ENSEIGNEMENT GENERAL ANJAMANGIRANA	2 716	3 942	6 251	9 879	22 788
00-82-4-702-40802	LYCEE D'ENSEIGNEMENT GENERAL AMBATORIHA	2 802	3 537	4 917	7 090	18 346
00-82-4-702-40905	LYCEE D'ENSEIGNEMENT GENERAL RAZAFINDEHIBE Etienne Hilaire ANTSAKABARY	3 002	4 218	6 509	10 107	23 836
00-82-4-702-41204	LYCEE D'ENSEIGNEMENT GENERAL ANDRIBA	2 027	2 762	4 142	6 315	15 246
00-82-4-702-41402	LYCEE D'ENSEIGNEMENT GENERAL AMPASIMATERA	2 027	2 761	4 143	6 314	15 245
00-82-4-702-41515	LYCEE D'ENSEIGNEMENT GENERAL ANTSATRAMIDOLA MANDRITSARA	2 988	4 409	7 085	11 291	25 773
00-82-4-702-41607	LYCEE D'ENSEIGNEMENT GENERAL AMBINANITelo	2 857	4 185	6 685	10 615	24 342
00-82-4-702-41909	LYCEE D'ENSEIGNEMENT GENERAL MAROVATO	2 141	2 959	4 495	6 910	16 505
00-82-4-702-42112	LYCEE D'ENSEIGNEMENT GENERAL TSARATANANA	4 270	6 133	9 640	15 152	35 195
00-82-4-702-50213	LYCEE D'ENSEIGNEMENT GENERAL FOULPOINTE	2 027	2 762	4 142	6 315	15 246
00-82-4-702-50316	LYCEE D'ENSEIGNEMENT GENERAL IMERIMANDROSO	2 738	3 981	6 320	9 997	23 036
00-82-4-702-50409	LYCEE D'ENSEIGNEMENT GENERAL MORARANO CHROME	3 610	5 477	8 990	14 511	32 588
00-82-4-702-50807	LYCEE D'ENSEIGNEMENT GENERAL ANIVORANO EST	2 157	2 983	4 538	6 983	16 661
00-82-4-702-50903	LYCEE D'ENSEIGNEMENT GENERAL AMPASINA MANINGORY	2 242	3 127	4 799	7 424	17 592
00-82-4-702-51002	LYCEE D'ENSEIGNEMENT GENERAL AMBINANINDRANO	2 027	2 761	4 143	6 314	15 245
00-82-4-702-51105	LYCEE D'ENSEIGNEMENT GENERAL ANTANAMBE	2 092	2 873	4 343	6 651	15 959
00-82-4-702-51203	LYCEE D'ENSEIGNEMENT GENERAL ANJAHANA	2 112	2 907	4 403	6 754	16 176
00-82-4-702-51305	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMILANJA MAROLAMBO	2 027	2 762	4 142	6 315	15 246
00-82-4-702-51402	LYCEE D'ENSEIGNEMENT GENERAL AMBOASARY	3 322	4 980	8 108	13 017	29 427

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-82-4-702-51605	LYCEE D'ENSEIGNEMENT GENERAL ANANIFOTSY	2 027	2 762	4 142	6 315	15 246
00-82-4-702-51710	LYCEE D'ENSEIGNEMENT GENERAL ILAKA-EST	2 027	2 761	4 143	6 314	15 245
00-82-4-702-51806	LYCEE D'ENSEIGNEMENT GENERAL ANJAHAMBE VAVATENINA	2 027	2 762	4 142	6 315	15 246
00-82-4-702-60101	LYCEE D'ENSEIGNEMENT GENERAL ANANINARENINA	6 572	9 439	14 836	23 320	54 167
00-82-4-702-60211	LYCEE D'ENSEIGNEMENT GENERAL SAINT AUGUSTIN	3 094	4 592	7 411	11 842	26 939
00-82-4-702-60314	LYCEE D'ENSEIGNEMENT GENERAL TSVIVORY	2 027	2 762	4 142	6 315	15 246
00-82-4-702-60410	LYCEE D'ENSEIGNEMENT GENERAL ANANIMORA SUD	2 185	3 033	4 630	7 138	16 986
00-82-4-702-60510	LYCEE D'ENSEIGNEMENT GENERAL EJEDA	2 027	2 761	4 143	6 314	15 245
00-82-4-702-61206	LYCEE D'ENSEIGNEMENT GENERAL BEZAHA	2 027	2 762	4 142	6 315	15 246
00-82-4-702-61312	LYCEE D'ENSEIGNEMENT GENERAL ISOANALA	2 435	3 460	5 390	8 425	19 710
00-82-4-702-61416	LYCEE D'ENSEIGNEMENT GENERAL MANAMBARO	2 027	2 762	4 142	6 315	15 246
00-82-4-702-61504	LYCEE D'ENSEIGNEMENT GENERAL ANNEXE ANKILIZATO	2 124	2 928	4 443	6 822	16 317
00-82-4-702-61602	LYCEE D'ENSEIGNEMENT GENERAL ANKILIABO	2 142	2 958	4 495	6 911	16 506
00-82-4-702-61704	LYCEE D'ENSEIGNEMENT GENERAL ANKONDROMENA	2 027	2 762	4 142	6 315	15 246
00-82-4-702-61801	LYCEE D'ENSEIGNEMENT GENERAL AMBAHIKILY	2 027	2 762	4 142	6 315	15 246
00-82-4-702-61901	LYCEE D'ENSEIGNEMENT GENERAL ANALAIVA MORONDAVA	2 027	2 762	4 142	6 315	15 246
00-82-4-703-10101	LYCEE D'ENSEIGNEMENT GENERAL ANDOHALO	12 660	18 762	30 253	48 308	109 983
00-82-4-703-10205	LYCEE D'ENSEIGNEMENT GENERAL AMPITATAFIKA	2 765	3 870	5 954	9 227	21 816
00-82-4-703-10302	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMALAZA	2 458	3 502	5 464	8 549	19 973
00-82-4-703-10412	LYCEE D'ENSEIGNEMENT GENERAL ANNEXE DE BEHENJY	4 180	6 454	10 737	17 466	38 837
00-82-4-703-10518	LYCEE D'ENSEIGNEMENT GENERAL IVATO AEROPORT	3 648	5 541	9 107	14 709	33 005
00-82-4-703-10603	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMADANA	2 108	2 900	4 391	6 732	16 131
00-82-4-703-10711	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE MANGAMILA	4 450	6 915	11 558	18 854	41 777
00-82-4-703-10809	LYCEE D'ENSEIGNEMENT GENERAL MAHAVELONA	2 027	2 762	4 142	6 315	15 246
00-82-4-703-10906	LYCEE D'ENSEIGNEMENT GENERAL AMBOHITOMPOINA	3 801	5 802	9 572	15 495	34 670
00-82-4-703-11109	LYCEE D'ENSEIGNEMENT GENERAL ANDRANOMANELATRA	2 026	2 760	4 139	6 306	15 231
00-82-4-703-11208	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIPANDRANO	3 095	4 594	7 416	11 848	26 953
00-82-4-703-11616	LYCEE D'ENSEIGNEMENT GENERAL JEAN LABORDE MANTASOA	3 613	5 482	8 998	14 524	32 617
00-82-4-703-11710	LYCEE D'ENSEIGNEMENT GENERAL SOAMAHAMANINA	2 027	2 762	4 142	6 315	15 246
00-82-4-703-11810	LYCEE D'ENSEIGNEMENT GENERAL MAHAVELONA	2 122	2 922	4 429	6 800	16 273
00-82-4-703-11917	LYCEE D'ENSEIGNEMENT GENERAL TSIROANOMANDIDY	9 968	14 879	24 129	38 659	87 635
00-82-4-703-20410	LYCEE D'ENSEIGNEMENT GENERAL SIRAMA	2 299	3 226	4 972	7 719	18 216
00-82-4-703-20803	LYCEE D'ENSEIGNEMENT GENERAL AMBODIAMPANA	2 027	2 762	4 142	6 315	15 246
00-82-4-703-30306	LYCEE D'ENSEIGNEMENT GENERAL ANDRAINJATO	4 083	5 790	9 007	14 059	32 939
00-82-4-703-30409	LYCEE D'ENSEIGNEMENT GENERAL SOAVINA	2 027	2 762	4 142	6 315	15 246
00-82-4-703-30506	LYCEE D'ENSEIGNEMENT GENERAL ANKAFINA TSARAFIDY ANNEXE	3 999	5 644	8 745	13 616	32 004
00-82-4-703-30617	LYCEE D'ENSEIGNEMENT GENERAL KIANJANDRAKEFINA	2 623	3 781	5 964	9 394	21 762
00-82-4-703-30808	LYCEE D'ENSEIGNEMENT GENERAL AMBADIMANANGANA MIARINAVARATRA	3 257	4 868	7 907	12 679	28 711
00-82-4-703-31013	LYCEE D'ENSEIGNEMENT GENERAL TOLONGOINA	2 124	2 928	4 443	6 822	16 317
00-82-4-703-31209	LYCEE D'ENSEIGNEMENT GENERAL KELILALINA	2 027	2 761	4 143	6 314	15 245
00-82-4-703-31610	LYCEE D'ENSEIGNEMENT GENERAL AMPASIMANJEVA	2 857	4 185	6 685	10 615	24 342
00-82-4-703-32019	LYCEE D'ENSEIGNEMENT GENERAL RANOMENA	2 027	2 761	4 143	6 314	15 245
00-82-4-703-32104	LYCEE D'ENSEIGNEMENT GENERAL ILAKATRA	2 299	3 226	4 972	7 719	18 216
00-82-4-703-32302	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMHAZO	2 504	3 581	5 607	8 791	20 483
00-82-4-703-32403	LYCEE D'ENSEIGNEMENT GENERAL SAHAMBAVY	4 096	5 813	9 045	14 124	33 078
00-82-4-703-32503	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE ANDOHARANOMAITSO	2 027	2 762	4 142	6 315	15 246
00-82-4-703-32610	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE TALATA AMPANO	2 027	2 762	4 142	6 315	15 246
00-82-4-703-40511	LYCEE D'ENSEIGNEMENT GENERAL MAROVATOLENA	2 896	4 250	6 803	10 812	24 761
00-82-4-703-40901	LYCEE D'ENSEIGNEMENT GENERAL AMBARARATA BEFANDRIANA NORD	2 384	3 375	5 238	8 167	19 164
00-82-4-703-41211	LYCEE D'ENSEIGNEMENT GENERAL MAHATSINJO MAEVATANANA	2 027	2 761	4 143	6 314	15 245
00-82-4-703-41510	LYCEE D'ENSEIGNEMENT GENERAL ANDOHAJANGO MANDRITSARA	2 551	3 661	5 751	9 034	20 997
00-82-4-703-41602	LYCEE D'ENSEIGNEMENT GENERAL ANKAZOBORONA	2 164	2 997	4 564	7 028	16 753

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-82-4-703-50308	LYCEE D'ENSEIGNEMENT GENERAL ANDILANATOBY	2 675	3 871	6 124	9 665	22 335
00-82-4-703-50411	LYCEE D'ENSEIGNEMENT GENERAL TANAMBE	4 537	7 067	11 827	19 311	42 742
00-82-4-703-50910	LYCEE D'ENSEIGNEMENT GENERAL VOHILENGO	2 147	2 967	4 512	6 938	16 564
00-82-4-703-51108	LYCEE D'ENSEIGNEMENT GENERAL SANDRAKATSY	2 105	2 895	4 382	6 720	16 102
00-82-4-703-51307	LYCEE D'ENSEIGNEMENT GENERAL ANDRORANGAVOLA MAROLAMBO	2 027	2 762	4 142	6 315	15 246
00-82-4-703-51419	LYCEE D'ENSEIGNEMENT GENERAL SABOTSY ANJIRO	2 762	4 019	6 390	10 113	23 284
00-82-4-703-60212	LYCEE D'ENSEIGNEMENT GENERAL MIXTE MANOMBO	2 080	2 852	4 303	6 586	15 821
00-82-4-703-61213	LYCEE D'ENSEIGNEMENT GENERAL SOAMANONGA	2 027	2 762	4 142	6 315	15 246
00-82-4-703-61314	LYCEE D'ENSEIGNEMENT GENERAL JANGANY	2 027	2 762	4 142	6 315	15 246
00-82-4-703-61417	LYCEE D'ENSEIGNEMENT GENERAL MANANTENINA	2 027	2 762	4 142	6 315	15 246
00-82-4-703-61508	LYCEE D'ENSEIGNEMENT GENERAL MALAIMBANDY	2 027	2 762	4 142	6 315	15 246
00-82-4-703-61904	LYCEE D'ENSEIGNEMENT GENERAL BEMANONGA	2 027	2 761	4 143	6 314	15 245
00-82-4-704-10101	LYCEE D'ENSEIGNEMENT GENERAL FARAVOHITRA	19 309	28 712	46 421	74 246	168 688
00-82-4-704-10202	LYCEE D'ENSEIGNEMENT GENERAL AMBATOFAHAVALO	2 086	2 862	4 326	6 624	15 898
00-82-4-704-10305	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMANGAKELY	4 188	5 971	9 329	14 602	34 090
00-82-4-704-10522	LYCEE D'ENSEIGNEMENT GENERAL MAHITSY	5 881	9 369	15 940	26 263	57 453
00-82-4-704-10708	LYCEE D'ENSEIGNEMENT GENERAL ANTANETIBE ANATIVOLO	2 028	2 764	4 147	6 322	15 261
00-82-4-704-11216	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE MANALALONDO	3 417	5 143	8 397	13 511	30 468
00-82-4-704-11610	LYCEE D'ENSEIGNEMENT GENERAL AMBOHITSEHENO MANJAKANDRINA	2 476	3 530	5 517	8 637	20 160
00-82-4-704-11706	LYCEE D'ENSEIGNEMENT GENERAL MANDIAVATO	2 027	2 761	4 143	6 314	15 245
00-82-4-704-11901	LYCEE D'ENSEIGNEMENT GENERAL AMBALANIRANA	2 027	2 762	4 142	6 315	15 246
00-82-4-704-20411	LYCEE D'ENSEIGNEMENT GENERAL BERAMANJA	2 201	3 060	4 679	7 218	17 158
00-82-4-704-20806	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMITSINJO	2 159	2 986	4 546	6 998	16 689
00-82-4-704-30313	LYCEE D'ENSEIGNEMENT GENERAL MAHAZONY	3 171	4 723	7 646	12 238	27 778
00-82-4-704-30509	LYCEE D'ENSEIGNEMENT GENERAL CAMP ROBIN	2 436	3 461	5 394	8 431	19 722
00-82-4-704-30613	LYCEE D'ENSEIGNEMENT GENERAL ILAKA CENTRE	2 654	3 835	6 060	9 555	22 104
00-82-4-704-30811	LYCEE D'ENSEIGNEMENT GENERAL SANDRANDAHY	3 090	4 584	7 398	11 820	26 892
00-82-4-704-31632	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE SAHASINAKA	3 126	4 645	7 508	12 004	27 283
00-82-4-704-32015	LYCEE D'ENSEIGNEMENT GENERAL MANAMBONDRO	2 027	2 761	4 143	6 314	15 245
00-82-4-704-32101	LYCEE D'ENSEIGNEMENT GENERAL ANDEMAKA	3 110	4 616	7 456	11 916	27 098
00-82-4-704-32301	LYCEE D'ENSEIGNEMENT GENERAL AMBATOMARINA	2 027	2 762	4 142	6 315	15 246
00-82-4-704-32601	LYCEE D'ENSEIGNEMENT GENERAL ALAKAMISY ITENINA	2 320	3 266	5 043	7 835	18 464
00-82-4-704-40510	LYCEE D'ENSEIGNEMENT GENERAL MAROVANTAZA	2 026	2 761	4 143	6 315	15 245
00-82-4-704-40902	LYCEE D'ENSEIGNEMENT GENERAL AMBODIMOTSO SUD	2 220	3 092	4 733	7 313	17 358
00-82-4-704-41501	LYCEE D'ENSEIGNEMENT GENERAL AMBALAKIRAJY MANDRITSARA	2 850	4 173	6 664	10 577	24 264
00-82-4-704-50302	LYCEE D'ENSEIGNEMENT GENERAL ANNEXE DIDY	2 157	2 983	4 538	6 983	16 661
00-82-4-704-60221	LYCEE D'ENSEIGNEMENT GENERAL MITSINJO BETANIMENA	2 738	3 981	6 320	9 997	23 036
00-82-4-704-61225	LYCEE D'ENSEIGNEMENT GENERAL AMBATRY	2 027	2 762	4 142	6 315	15 246
00-82-4-704-61420	LYCEE D'ENSEIGNEMENT GENERAL RANOMAFANA	2 027	2 762	4 142	6 315	15 246
00-82-4-705-10101	LYCEE D'ENSEIGNEMENT GENERAL RABEARIVELO	21 124	30 934	49 412	78 445	179 915
00-82-4-705-10213	LYCEE D'ENSEIGNEMENT GENERAL FENOARIVO	2 027	2 762	4 142	6 315	15 246
00-82-4-705-10301	LYCEE D'ENSEIGNEMENT GENERAL ALASORA Tsararivotra Andriamanelo St Chritophoros	2 951	4 104	6 277	9 688	23 020
00-82-4-705-10525	LYCEE D'ENSEIGNEMENT GENERAL TALATAMATY	2 872	4 207	6 724	10 681	24 484
00-82-4-705-10710	LYCEE D'ENSEIGNEMENT GENERAL BETATAO	2 028	2 764	4 147	6 322	15 261
00-82-4-705-11206	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMANDRY	2 072	2 836	4 277	6 542	15 727
00-82-4-705-11608	LYCEE D'ENSEIGNEMENT GENERAL AMBOHITROLOMAHITSY	3 158	4 503	7 038	11 021	25 720
00-82-4-705-11902	LYCEE D'ENSEIGNEMENT GENERAL AMBARARATABE	2 027	2 761	4 143	6 314	15 245
00-82-4-705-20412	LYCEE D'ENSEIGNEMENT GENERAL BETSIKA	2 116	2 914	4 416	6 778	16 224
00-82-4-705-20816	LYCEE D'ENSEIGNEMENT GENERAL BEMANEVIKA	2 164	2 997	4 564	7 028	16 753
00-82-4-705-30308	LYCEE D'ENSEIGNEMENT GENERAL ANKARAMENA	2 930	4 310	6 908	10 989	25 137
00-82-4-705-30501	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE AMBALAKINDRESY	2 192	3 046	4 651	7 174	17 063
00-82-4-705-30608	LYCEE D'ENSEIGNEMENT GENERAL MODERNE ANDINA	2 027	2 762	4 142	6 315	15 246

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total	
00-82-4-705-30805	LYCEE D'ENSEIGNEMENT GENERAL FIADANANA	3 382	5 084	8 289	13 327	30 082
00-82-4-705-31620	LYCEE D'ENSEIGNEMENT GENERAL LOKOMBY	2 684	3 888	6 154	9 718	22 444
00-82-4-705-32602	LYCEE D'ENSEIGNEMENT GENERAL ANDRANOMIDITRA	2 027	2 761	4 143	6 314	15 245
00-82-4-705-40508	LYCEE D'ENSEIGNEMENT GENERAL BEFOTAKA NORD	2 027	2 762	4 142	6 315	15 246
00-82-4-705-50313	LYCEE D'ENSEIGNEMENT GENERAL BEJOFO	2 027	2 762	4 142	6 315	15 246
00-82-4-705-51420	LYCEE D'ENSEIGNEMENT GENERAL VODIRIANA	2 935	4 318	6 920	11 011	25 184
00-82-4-705-60219	LYCEE D'ENSEIGNEMENT GENERAL MIARY	2 027	2 761	4 143	6 314	15 245
00-82-4-705-61403	LYCEE D'ENSEIGNEMENT GENERAL AMPASY NAHAMPOANA	2 027	2 762	4 142	6 315	15 246
00-82-4-706-10101	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMANARINA	6 126	9 318	15 328	24 772	55 544
00-82-4-706-10224	LYCEE D'ENSEIGNEMENT GENERAL ANOSIZATO ANDREFANA	2 027	2 762	4 142	6 315	15 246
00-82-4-706-10312	LYCEE D'ENSEIGNEMENT GENERAL TALATA VOLONONDRY	3 928	5 638	8 862	13 925	32 353
00-82-4-706-11207	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIMASINA	2 113	2 909	4 408	6 763	16 193
00-82-4-706-11612	LYCEE D'ENSEIGNEMENT GENERAL ANKAZONDANDY	2 066	2 829	4 265	6 520	15 680
00-82-4-706-30303	LYCEE D'ENSEIGNEMENT GENERAL AMBINANIROA	2 242	3 127	4 799	7 424	17 592
00-82-4-706-30508	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE BEFETA	2 027	2 762	4 142	6 315	15 246
00-82-4-706-30619	LYCEE D'ENSEIGNEMENT GENERAL MAROSOA	2 359	3 332	5 159	8 034	18 884
00-82-4-706-30801	LYCEE D'ENSEIGNEMENT GENERAL ALAKAMISY AMBOHIMAHAZO	2 198	3 056	4 669	7 204	17 127
00-82-4-706-31605	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE MANANANO	2 157	2 983	4 538	6 983	16 661
00-82-4-706-51416	LYCEE D'ENSEIGNEMENT GENERAL MANDIALAZA	2 857	4 184	6 681	10 607	24 329
00-82-4-707-10101	LYCEE D'ENSEIGNEMENT GENERAL ANALAMAHITSY	4 423	6 564	10 594	16 924	38 505
00-82-4-707-10215	LYCEE D'ENSEIGNEMENT GENERAL SOALANDY ANKADIVORIBE	2 027	2 761	4 143	6 314	15 245
00-82-4-707-10308	LYCEE D'ENSEIGNEMENT GENERAL ANKADINANDRIANA	2 223	3 096	4 743	7 330	17 392
00-82-4-707-10511	LYCEE D'ENSEIGNEMENT GENERAL ANTANETIBE MAHAZAZA	2 464	3 510	5 481	8 577	20 032
00-82-4-707-11613	LYCEE D'ENSEIGNEMENT GENERAL ANTSahalalina	2 054	2 807	4 225	6 452	15 538
00-82-4-707-30307	LYCEE D'ENSEIGNEMENT GENERAL ANJOMA	2 276	3 190	4 908	7 608	17 982
00-82-4-707-30517	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE VOHIPOSA	2 027	2 762	4 142	6 315	15 246
00-82-4-707-30621	LYCEE D'ENSEIGNEMENT GENERAL TSARASAO TRA	2 027	2 762	4 142	6 315	15 246
00-82-4-707-30807	LYCEE D'ENSEIGNEMENT GENERAL MAHAZOARIVO	2 148	2 968	4 512	6 938	16 566
00-82-4-707-31610	LYCEE D'ENSEIGNEMENT GENERAL COMMUNAUTAIRE FARAONY	2 510	3 589	5 621	8 813	20 533
00-82-4-707-51406	LYCEE D'ENSEIGNEMENT GENERAL ANDAINGO	2 027	2 761	4 143	6 314	15 245
00-82-4-708-10311	LYCEE D'ENSEIGNEMENT GENERAL MANANDRIANA	2 027	2 761	4 143	6 314	15 245
00-82-4-708-10508	LYCEE D'ENSEIGNEMENT GENERAL AMPANOTOKANA	2 299	3 226	4 972	7 719	18 216
00-82-4-708-11621	LYCEE D'ENSEIGNEMENT GENERAL SADABE	2 072	2 836	4 277	6 542	15 727
00-82-4-708-30305	LYCEE D'ENSEIGNEMENT GENERAL MATAVY	2 027	2 761	4 143	6 314	15 245
00-82-4-708-30514	LYCEE D'ENSEIGNEMENT GENERAL MORAFENO	2 027	2 762	4 142	6 315	15 246
00-82-4-708-30615	LYCEE D'ENSEIGNEMENT GENERAL IVATO CENTRE	2 027	2 762	4 142	6 315	15 246
00-82-4-708-30813	LYCEE D'ENSEIGNEMENT GENERAL TSARAZAZA	2 265	3 167	4 869	7 542	17 843
00-82-4-709-10307	LYCEE D'ENSEIGNEMENT GENERAL MAHABO MODERNE ANKADIKELY	2 027	2 761	4 143	6 314	15 245
00-82-4-709-10507	LYCEE D'ENSEIGNEMENT GENERAL AMPANGABE	2 027	2 762	4 142	6 315	15 246
00-82-4-709-11622	LYCEE D'ENSEIGNEMENT GENERAL ANKADIMANGA	2 027	2 762	4 142	6 315	15 246
00-82-4-710-10520	LYCEE D'ENSEIGNEMENT GENERAL MAHABO AMBOHIDRATRIMO	3 893	5 961	9 854	15 972	35 680
00-82-4-710-11611	LYCEE D'ENSEIGNEMENT GENERAL ANJEPY	2 027	2 762	4 142	6 315	15 246
00-82-4-711-11607	LYCEE D'ENSEIGNEMENT GENERAL AMBOHITRANDRIAMANITRA	2 027	2 762	4 142	6 315	15 246
00-82-4-712-11625	LYCEE D'ENSEIGNEMENT GENERAL AMBOHIBAO SUD	2 027	2 762	4 142	6 315	15 246
00-82-4-713-11602	LYCEE D'ENSEIGNEMENT GENERAL AMBANITSENA	2 027	2 762	4 142	6 315	15 246

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
83	MINISTÈRE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE	57 765 481	78 566 538	76 215 000	81 467 000	294 014 019
830	ENSEIGNEMENT TECHNIQUE ET FORMATION PROFESSIONNELLE	57 765 481	78 566 538	76 215 000	81 467 000	294 014 019
049	Administration et Coordination	34 188 150	43 895 913	36 724 855	40 355 717	155 164 635
00	Budget Général	34 188 150	43 895 913	36 724 855	40 355 717	155 164 635
	00-83-0-000-00000 CABINET	672 500	672 500	699 400	737 867	2 782 267
	00-83-0-010-00000 PERSONNE RESPONSABLE DES MARCHES PUBLICS	119 500	174 500	185 080	191 629	670 709
	00-83-0-020-00000 UNITE DE CONTRÔLE ET D'AUDIT INTERNE	95 000	75 000	78 000	82 290	330 290
	00-83-0-100-00000 SECRETARIAT GENERAL	775 311	684 307	795 679	911 942	3 167 239
	00-83-0-101-00000 SERVICE DE LA COMMUNICATION	23 000	23 000	23 920	25 235	95 155
	00-83-0-102-00000 SERVICE DE LA LEGISLATION, DE LA DOCUMENTATION ET DU CONTENTIEUX	16 000	20 000	15 600	16 458	68 058
	00-83-0-103-00000 SERVICE DES RELATIONS INTERNATIONALES ET DU PARTENARIAT	16 000	15 000	15 600	16 458	63 058
	00-83-0-104-00000 SERVICE DE L'INTEGRATION DE LA DIMENSION ENVIRONNEMENTALE	15 500	15 000	15 600	16 458	62 558
	00-83-0-110-00000 DIRECTION DES AFFAIRES FINANCIERES	9 646 607	15 555 538	6 644 281	7 423 205	39 269 631
	00-83-0-111-00000 SERVICE FINANCIER	40 250	30 250	34 060	35 933	140 493
	00-83-0-112-00000 SERVICE DE LA PROGRAMMATION ET DU SUIVI BUDGETAIRE	40 250	30 250	34 060	35 933	140 493
	00-83-0-120-00000 DIRECTION DES RESSOURCES HUMAINES	119 500	114 500	119 080	125 629	478 709
	00-83-0-121-00000 SERVICE DE LA GESTION DES CARRIERES	22 250	22 250	23 140	24 413	92 053
	00-83-0-122-00000 SERVICE DE LA SOLDE	17 000	17 000	17 680	18 652	70 332
	00-83-0-123-00000 SERVICE MEDICO - SOCIAL	55 500	65 500	68 120	71 867	260 987
	00-83-0-130-00000 DIRECTION DU PATRIMOINE ET DE LA LOGISTIQUE	160 575	210 665	222 335	231 293	824 868
	00-83-0-131-00000 SERVICE DU DOMAINE SCOLAIRE	13 400	15 400	16 016	16 897	61 713
	00-83-0-132-00000 SERVICE DES INFRASTRUCTURES ET EQUIPEMENTS	13 400	15 400	16 016	16 897	61 713
	00-83-0-133-00000 SERVICE CENTRAL DE MAINTENANCE	13 400	15 400	16 016	16 897	61 713
	00-83-0-140-00000 DIRECTION DU SYSTÈME D'INFORMATION	169 962	198 072	161 115	168 040	697 189
	00-83-0-141-00000 SERVICE DE LA STATISTIQUE ET DE LA PLANIFICATION	20 300	20 300	21 112	22 273	83 985
	00-83-0-142-00000 SERVICE DE MAINTENANCE, D'ADMINISTRATION DU RESEAU ET DU DEVELOPPEMENT TECHNOLOGIQUE	20 300	30 300	21 112	22 273	93 985
	00-83-0-143-00000 SERVICE DES ETUDES, DU SUIVI ET DU TABLEAU DE BORD	20 300	0	0	0	20 300
	00-83-0-144-00000 SERVICE DE DEVELOPPEMENT LOGICIEL	0	20 300	21 112	22 273	63 685
	00-83-0-200-00000 COORDINATION GENERALE DES PROGRAMMES ET PROJETS	146 294	127 094	132 453	139 460	545 301
	00-83-2-153-10101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ANALAMANGA	7 500	0	0	0	7 500
	00-83-2-153-11001 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES VAKINANKARATRA	7 000	0	0	0	7 000
	00-83-2-153-11707 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ITASY	7 000	0	0	0	7 000
	00-83-2-153-20101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES DIANA	7 000	0	0	0	7 000
	00-83-2-153-20824 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES SAVA	7 500	0	0	0	7 500
	00-83-2-153-30101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES HAUTE MATSIATRA	7 500	0	0	0	7 500
	00-83-2-153-30606 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES AMORONI MANIA	7 000	0	0	0	7 000
	00-83-2-153-30914 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ATSIMO ATSIANANA	7 000	0	0	0	7 000
	00-83-2-153-31623 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES VATOVAVY FITOVINANY	7 000	0	0	0	7 000
	00-83-2-153-40101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES BOENY	6 500	0	0	0	6 500
	00-83-2-153-40711 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES SOFIA	7 000	0	0	0	7 000
	00-83-2-153-50101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ATSIANANA	6 500	0	0	0	6 500
	00-83-2-153-50302 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ALAOTRA MANGORO	7 000	0	0	0	7 000
	00-83-2-153-50905 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ANALANJIROFO	7 000	0	0	0	7 000
	00-83-2-153-60101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ATSIMO ANDREFANA	7 500	0	0	0	7 500
	00-83-2-153-61424 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ANOSY	6 500	0	0	0	6 500
	00-83-2-153-61905 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES MENABE	6 500	0	0	0	6 500
	00-83-2-172-10101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ANALAMANGA	0	6 350	6 604	6 967	19 921
	00-83-2-172-11001 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES VAKINANKARATRA	0	6 350	6 604	6 967	19 921
	00-83-2-172-11707 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ITASY	0	6 350	6 604	6 967	19 921
	00-83-2-172-20101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES DIANA	0	6 350	6 604	6 967	19 921
	00-83-2-172-20824 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES SAVA	0	6 350	6 604	6 967	19 921
	00-83-2-172-30101 SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES HAUTE MATSIATRA	0	6 350	6 604	6 967	19 921

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-83-2-172-30606	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES AMORONI MANIA	0	6 350	6 604	6 967	19 921
00-83-2-172-30914	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ATSIMO ATSIANANA	0	6 350	6 604	6 967	19 921
00-83-2-172-31623	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES VATOVAVY FITOVINANY	0	6 350	6 604	6 967	19 921
00-83-2-172-40101	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES BOENY	0	6 350	6 604	6 967	19 921
00-83-2-172-40711	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES SOFIA	0	6 350	6 604	6 967	19 921
00-83-2-172-50101	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ATSIANANA	0	6 350	6 604	6 967	19 921
00-83-2-172-50302	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ALAOTRA MANGORO	0	6 350	6 604	6 967	19 921
00-83-2-172-50905	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ANALANJIROFO	0	6 350	6 604	6 967	19 921
00-83-2-172-60101	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ATSIMO ANDREFANA	0	6 350	6 604	6 967	19 921
00-83-2-172-61424	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES ANOSY	0	6 350	6 604	6 967	19 921
00-83-2-172-61905	SERVICE DES AFFAIRES ADMINISTRATIVES ET FINANCIERES MENABE	0	6 350	6 604	6 973	19 927
00-83-9-110-00000	PERSONNEL DE L'EMPLOI DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE CENTRAL	21 817 051	25 620 437	27 216 000	29 847 000	104 500 488
309	Formation Professionnelle et Technique	23 577 331	34 670 625	39 490 145	41 111 283	138 849 384
00	Budget Général	23 577 331	34 670 625	39 490 145	41 111 283	138 849 384
00-83-0-100-00000	SECRETARIAT GENERAL	1 659 104	3 584 000	5 517 875	5 850 750	16 611 729
00-83-0-110-00000	DIRECTION DES AFFAIRES FINANCIERES	10 128 250	13 284 000	14 072 000	14 908 000	52 392 250
00-83-0-130-00000	DIRECTION DU PATRIMOINE ET DE LA LOGISTIQUE	4 055 000	6 275 000	7 945 125	7 068 250	25 343 375
00-83-0-140-00000	DIRECTION DU SYSTEME D'INFORMATION	842 250	2 350 000	2 385 250	2 702 500	8 280 000
00-83-0-300-00000	DIRECTION GENERALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE	4 087 727	5 577 807	5 664 669	6 407 730	21 737 933
00-83-0-310-00000	DIRECTION DES ETABLISSEMENTS	65 300	105 300	109 512	115 535	395 647
00-83-0-311-00000	SERVICE DES ETABLISSEMENTS PUBLICS	15 900	15 000	15 600	16 458	62 958
00-83-0-312-00000	SERVICE DES ETABLISSEMENTS PRIVES	15 900	15 000	15 600	16 458	62 958
00-83-0-313-00000	SERVICE DE LA VIE SCOLAIRE	15 900	15 000	15 600	16 458	62 958
00-83-0-320-00000	DIRECTION DES EXAMENS	1 088 000	1 318 000	1 384 800	1 483 964	5 274 764
00-83-0-321-00000	SERVICE DE L'ORGANISATION DES EXAMENS	11 500	13 500	14 040	14 812	53 852
00-83-0-322-00000	SERVICE DES DIPLOMES ET DES CERTIFICATS	11 500	13 500	14 040	14 812	53 852
00-83-0-330-00000	DIRECTION DES CURRICULA ET DE L'ASSURANCE QUALITE	54 700	94 968	98 766	104 199	352 633
00-83-0-331-00000	SERVICE DES CURRICULA ET DES REFORMES PEDAGOGIQUES	16 100	15 000	15 600	16 458	63 158
00-83-0-332-00000	SERVICE DU SUIVI ET DE L'ASSURANCE QUALITE	16 100	15 000	15 600	16 458	63 158
00-83-0-333-00000	SERVICE DE L'ACCREDITATION	16 100	15 000	15 600	16 458	63 158
00-83-0-350-00000	DIRECTION DE LA FORMATION PROFESSIONNELLE AUX METIERS DE BASES	0	90 000	93 600	98 748	282 348
00-83-0-351-00000	SERVICE D'ORIENTATION ET INSERTION POFSSIONNELLE	0	15 000	15 600	16 458	47 058
00-83-0-352-00000	SERVICE DE LA FORMATION AUX METIERS DE BASES	0	15 000	15 600	16 458	47 058
00-83-0-353-00000	SERVICE D'APPUI A L'ENTREPRENARIAT	0	15 000	15 600	16 458	47 058
00-83-0-360-00000	DIRECTION DE LA FORMATION PROFESSIONNELLE QUALIFIANTE	0	90 000	93 600	98 748	282 348
00-83-0-361-00000	SERVICE DES ETUDES ET DE L'INGENIERIE	0	15 000	15 600	16 458	47 058
00-83-0-362-00000	SERVICE DE FORMATION QUALIFIANTE	0	15 000	15 600	16 458	47 058
00-83-0-363-00000	SERVICE DE VALIDATION DES ACQUIS DE L'EXPERIENCE	0	15 000	15 600	16 458	47 058
00-83-2-150-10101	DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ANALAMANGA	163 000	0	0	0	163 000
00-83-2-150-11001	DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE VAKINANKARATRA	61 600	0	0	0	61 600
00-83-2-150-11707	DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ITASY	22 000	0	0	0	22 000
00-83-2-150-20101	DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE DIANA	102 100	0	0	0	102 100
00-83-2-150-20824	DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE SAVA	71 500	0	0	0	71 500
00-83-2-150-30101	DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE HAUTE MATSIATRA	79 000	0	0	0	79 000
00-83-2-150-30606	DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE AMORONI MANIA	83 500	0	0	0	83 500
00-83-2-150-30914	DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ATSIMO ATSIANANA	47 800	0	0	0	47 800
00-83-2-150-31623	DIRECTION REGIONALE DE L'EMPLOI, DE	29 500	0	0	0	29 500

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE VATOVAVY FITOVINANY					
00-83-2-150-40101 DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE BOENY	139 000	0	0	0	139 000
00-83-2-150-40711 DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE SOFIA	29 500	0	0	0	29 500
00-83-2-150-50101 DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ATSIANANANA	95 500	0	0	0	95 500
00-83-2-150-50302 DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ALAOTRA MANGORO	55 500	0	0	0	55 500
00-83-2-150-50905 DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ANALANJIROFO	44 000	0	0	0	44 000
00-83-2-150-60101 DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ATSIMO ANDREFANA	100 500	0	0	0	100 500
00-83-2-150-61424 DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ANOSY	61 500	0	0	0	61 500
00-83-2-150-61905 DIRECTION REGIONALE DE L'EMPLOI, DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE MENABE	54 500	0	0	0	54 500
00-83-2-152-10101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ANALAMANGA	8 000	0	0	0	8 000
00-83-2-152-11001 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE VAKINANKARATRA	7 000	0	0	0	7 000
00-83-2-152-11707 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ITASY	6 000	0	0	0	6 000
00-83-2-152-20101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE DIANA	7 000	0	0	0	7 000
00-83-2-152-20824 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE SAVA	8 000	0	0	0	8 000
00-83-2-152-30101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE HAUTE MATSIATRA	8 000	0	0	0	8 000
00-83-2-152-30606 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE AMORONI MANIA	7 000	0	0	0	7 000
00-83-2-152-30914 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ATSIMO ATSIANANANA	8 000	0	0	0	8 000
00-83-2-152-31623 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE VATOVAVY FITOVINANY	6 000	0	0	0	6 000
00-83-2-152-40101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE BOENY	7 500	0	0	0	7 500
00-83-2-152-40711 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE SOFIA	6 000	0	0	0	6 000
00-83-2-152-50101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ATSIANANANA	8 000	0	0	0	8 000
00-83-2-152-50302 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ALAOTRA MANGORO	8 000	0	0	0	8 000
00-83-2-152-50905 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ANALANJIROFO	6 000	0	0	0	6 000
00-83-2-152-60101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ATSIMO ANDREFANA	6 500	0	0	0	6 500
00-83-2-152-61424 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ANOSY	6 500	0	0	0	6 500
00-83-2-152-61905 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE MENABE	6 500	0	0	0	6 500
00-83-2-154-10101 SERVICE DES EXAMENS ET DE SCOLARITE ANALAMANGA	8 000	0	0	0	8 000
00-83-2-154-11001 SERVICE DES EXAMENS ET DE SCOLARITE VAKINANKARATRA	7 000	0	0	0	7 000
00-83-2-154-11707 SERVICE DES EXAMENS ET DE SCOLARITE ITASY	6 000	0	0	0	6 000
00-83-2-154-20101 SERVICE DES EXAMENS ET DE SCOLARITE DIANA	7 000	0	0	0	7 000
00-83-2-154-20824 SERVICE DES EXAMENS ET DE SCOLARITE SAVA	8 000	0	0	0	8 000
00-83-2-154-30101 SERVICE DES EXAMENS ET DE SCOLARITE HAUTE MATSIATRA	7 500	0	0	0	7 500
00-83-2-154-30606 SERVICE DES EXAMENS ET DE SCOLARITE AMORONI MANIA	7 000	0	0	0	7 000
00-83-2-154-30914 SERVICE DES EXAMENS ET DE SCOLARITE ATSIMO ATSIANANANA	8 000	0	0	0	8 000
00-83-2-154-31623 SERVICE DES EXAMENS ET DE SCOLARITE VATOVAVY FITOVINANY	6 000	0	0	0	6 000
00-83-2-154-40101 SERVICE DES EXAMENS ET DE SCOLARITE BOENY	7 000	0	0	0	7 000
00-83-2-154-40711 SERVICE DES EXAMENS ET DE SCOLARITE SOFIA	6 000	0	0	0	6 000
00-83-2-154-50101 SERVICE DES EXAMENS ET DE SCOLARITE ATSIANANANA	7 000	0	0	0	7 000
00-83-2-154-50302 SERVICE DES EXAMENS ET DE SCOLARITE	7 500	0	0	0	7 500

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
ALAO TRA MANGORO					
00-83-2-154-50905 SERVICE DES EXAMENS ET DE SCOLARITE ANALANJIROFO	6 000	0	0	0	6 000
00-83-2-154-60101 SERVICE DES EXAMENS ET DE SCOLARITE ATSIMO ANDREFANA	6 500	0	0	0	6 500
00-83-2-154-61424 SERVICE DES EXAMENS ET DE SCOLARITE ANOSY	6 500	0	0	0	6 500
00-83-2-154-61905 SERVICE DES EXAMENS ET DE SCOLARITE MENABE	7 000	0	0	0	7 000
00-83-2-170-10101 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ANALAMANGA	0	120 600	138 960	149 785	409 345
00-83-2-170-11001 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE VAKINANKARATRA	0	61 600	70 840	76 507	208 947
00-83-2-170-11707 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ITASY	0	55 000	63 250	68 310	186 560
00-83-2-170-20101 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE DIANA	0	95 000	109 250	117 990	322 240
00-83-2-170-20824 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE SAVA	0	80 000	92 000	99 360	271 360
00-83-2-170-30101 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE HAUTE MATSIATRA	0	79 000	90 850	98 118	267 968
00-83-2-170-30606 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE AMORONI MANIA	0	79 500	91 425	98 739	269 664
00-83-2-170-30914 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ATSIMO ATSIANANA	0	70 000	80 500	86 940	237 440
00-83-2-170-31623 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE VATOVAVY FITOVINANY	0	70 000	80 500	86 940	237 440
00-83-2-170-40101 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE BOENY	0	105 000	120 750	130 410	356 160
00-83-2-170-40711 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE SOFIA	0	65 000	74 750	80 730	220 480
00-83-2-170-50101 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ATSIANANA	0	105 000	120 750	130 410	356 160
00-83-2-170-50302 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ALAO TRA MANGORO	0	65 000	74 750	80 730	220 480
00-83-2-170-50905 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ANALANJIROFO	0	65 000	74 481	80 730	220 211
00-83-2-170-60101 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ATSIMO ANDREFANA	0	95 000	109 250	117 990	322 240
00-83-2-170-61424 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE ANOSY	0	70 000	80 500	86 940	237 440
00-83-2-170-61905 DIRECTION REGIONALE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE MENABE	0	90 000	100 058	99 781	289 839
00-83-2-171-10101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ANALAMANGA	0	6 350	6 604	6 979	19 933
00-83-2-171-11001 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE VAKINANKARATRA	0	6 350	6 604	6 967	19 921
00-83-2-171-11707 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ITASY	0	6 350	6 604	6 967	19 921
00-83-2-171-20101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE DIANA	0	6 350	6 604	6 967	19 921
00-83-2-171-20824 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE SAVA	0	6 350	6 604	6 967	19 921
00-83-2-171-30101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE HAUTE MATSIATRA	0	6 350	6 604	6 967	19 921
00-83-2-171-30606 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE AMORONI MANIA	0	6 350	6 604	6 967	19 921
00-83-2-171-30914 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ATSIMO ATSIANANA	0	6 350	6 604	6 967	19 921
00-83-2-171-31623 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE VATOVAVY FITOVINANY	0	6 350	6 604	6 967	19 921
00-83-2-171-40101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE BOENY	0	6 350	6 604	6 967	19 921
00-83-2-171-40711 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE SOFIA	0	6 350	6 604	6 967	19 921
00-83-2-171-50101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ATSIANANA	0	6 350	6 604	6 967	19 921
00-83-2-171-50302 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ALAO TRA MANGORO	0	6 350	6 604	6 967	19 921
00-83-2-171-50905 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ANALANJIROFO	0	6 350	6 604	6 967	19 921
00-83-2-171-60101 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE	0	6 350	6 604	6 967	19 921

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
ATSIMO ANDREFANA					
00-83-2-171-61424 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE ANOSY	0	6 350	6 604	6 967	19 921
00-83-2-171-61905 SERVICE DES ETABLISSEMENTS ET DE L'INGENIERIE DE FORMATION PROFESSIONNELLE MENABE	0	6 350	6 604	6 967	19 921
00-83-2-173-10101 SERVICE DES EXAMENS ET DE SCOLARITE ANALAMANGA	0	6 350	6 604	6 967	19 921
00-83-2-173-11001 SERVICE DES EXAMENS ET DE SCOLARITE VAKINANKARATRA	0	6 350	6 604	6 967	19 921
00-83-2-173-11707 SERVICE DES EXAMENS ET DE SCOLARITE ITASY	0	6 350	6 604	6 967	19 921
00-83-2-173-20101 SERVICE DES EXAMENS ET DE SCOLARITE DIANA	0	6 350	6 604	6 967	19 921
00-83-2-173-20824 SERVICE DES EXAMENS ET DE SCOLARITE SAVA	0	6 350	6 604	6 967	19 921
00-83-2-173-30101 SERVICE DES EXAMENS ET DE SCOLARITE HAUTE MATSIATRA	0	6 350	6 604	6 967	19 921
00-83-2-173-30606 SERVICE DES EXAMENS ET DE SCOLARITE AMORONI MANIA	0	6 350	6 604	6 967	19 921
00-83-2-173-30914 SERVICE DES EXAMENS ET DE SCOLARITE ATSIMO ATSIANANANA	0	6 350	6 604	6 967	19 921
00-83-2-173-31623 SERVICE DES EXAMENS ET DE SCOLARITE VATOVAVY FITOVINANY	0	6 350	6 604	6 967	19 921
00-83-2-173-40101 SERVICE DES EXAMENS ET DE SCOLARITE BOENY	0	6 350	6 604	6 967	19 921
00-83-2-173-40711 SERVICE DES EXAMENS ET DE SCOLARITE SOFIA	0	6 350	6 604	6 967	19 921
00-83-2-173-50101 SERVICE DES EXAMENS ET DE SCOLARITE ATSIANANANA	0	6 350	6 604	6 967	19 921
00-83-2-173-50302 SERVICE DES EXAMENS ET DE SCOLARITE ALAOTRA MANGORO	0	6 350	6 604	6 967	19 921
00-83-2-173-50905 SERVICE DES EXAMENS ET DE SCOLARITE ANALANJIROFO	0	6 350	6 604	6 967	19 921
00-83-2-173-60101 SERVICE DES EXAMENS ET DE SCOLARITE ATSIMO ANDREFANA	0	6 350	6 604	6 967	19 921
00-83-2-173-61424 SERVICE DES EXAMENS ET DE SCOLARITE ANOSY	0	6 350	6 604	6 967	19 921
00-83-2-173-61905 SERVICE DES EXAMENS ET DE SCOLARITE MENABE	0	6 350	6 604	6 967	19 921
00-83-2-174-10101 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT ANALAMANGA	0	6 350	6 604	6 967	19 921
00-83-2-174-11001 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT VAKINANKARATRA	0	6 350	6 604	6 967	19 921
00-83-2-174-11707 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT ITASY	0	6 350	6 604	6 967	19 921
00-83-2-174-20101 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT DIANA	0	6 350	6 604	6 967	19 921
00-83-2-174-20824 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT SAVA	0	6 350	6 604	6 967	19 921
00-83-2-174-30101 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT HAUTE MATSIATRA	0	6 350	6 604	6 967	19 921
00-83-2-174-30606 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT AMORONI MANIA	0	6 350	6 604	6 967	19 921
00-83-2-174-30914 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT ATSIMO ATSIANANANA	0	6 350	6 604	6 967	19 921
00-83-2-174-31623 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT VATOVAVY FITOVINANY	0	6 350	6 604	6 967	19 921
00-83-2-174-40101 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT BOENY	0	6 350	6 604	6 967	19 921
00-83-2-174-40711 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT SOFIA	0	6 350	6 604	6 967	19 921
00-83-2-174-50101 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT ATSIANANANA	0	6 350	6 604	6 967	19 921
00-83-2-174-50302 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT ALAOTRA MANGORO	0	6 350	6 604	6 967	19 921
00-83-2-174-50905 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT ANALANJIROFO	0	6 350	6 604	6 967	19 921
00-83-2-174-60101 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT ATSIMO ANDREFANA	0	6 350	6 604	6 967	19 921
00-83-2-174-61424 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT ANOSY	0	6 350	6 604	6 967	19 921
00-83-2-174-61905 SERVICE DE L'ORIENTATION, DE L'INSERTION PROFESSIONNELLE ET DU PARTENARIAT MENABE	0	6 350	6 604	6 967	19 921

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
84	MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE SCIENTIFIQUE	241 797 173	266 615 214	282 600 000	303 759 000	1 094 771 387
840	ENSEIGNEMENT SUPERIEUR	233 975 473	258 401 514	271 966 700	293 334 400	1 057 678 087
028	Administration et Coordination	214 053 983	241 632 024	255 499 700	274 894 400	986 080 107
00	Budget Général	214 053 983	241 632 024	255 499 700	274 894 400	986 080 107
00-84-0-000-00000	CABINET	631 000	724 000	810 000	835 000	3 000 000
00-84-0-010-00000	DIRECTION DES BOURSES NATIONALES ET EXTERIEURES	62 000	62 000	69 000	76 000	269 000
00-84-0-020-00000	DIRECTION DE L'EVALUATION DE L'ENSEIGNEMENT, DE LA RECHERCHE ET DES ASPECTS FINANCIERS	88 500	88 500	99 000	110 000	386 000
00-84-0-030-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS	93 000	93 000	105 000	117 000	408 000
00-84-0-031-00000	UNITE DE GESTION DE LA PASSATION DES MARCHES PUBLICS (UGPM)	50 000	50 000	57 000	64 000	221 000
00-84-0-100-00000	SECRETAIRE GENERAL	144 000	146 000	165 100	192 000	647 100
00-84-0-101-00000	SERVICE ADMINISTRATIF ET FINANCIER	44 000	44 000	51 000	58 000	197 000
00-84-0-102-00000	SERVICE DE LA LEGISLATION DE LA DOCUMENTATION ET DU CONTENTIEUX	44 000	47 000	55 000	63 000	209 000
00-84-0-103-00000	SERVICE DES RELATIONS INTERNATIONALES	36 000	36 000	45 000	54 000	171 000
00-84-0-110-00000	DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES	92 083 300	123 335 300	129 541 600	136 851 400	481 811 600
00-84-0-111-00000	SERVICE DU BUDGET	51 000	63 000	73 000	82 000	269 000
00-84-0-112-00000	SERVICE DES AFFAIRES GENERALES	1 895 010	1 895 010	2 067 000	2 186 000	8 043 020
00-84-0-113-00000	SERVICE DE PROGRAMMATION ET DES AFFAIRES FINANCIERES	66 000	78 000	91 000	101 000	336 000
00-84-0-120-00000	DIRECTION DES RESSOURCES HUMAINES	129 000	129 000	143 000	157 000	558 000
00-84-0-121-00000	SERVICE DU PERSONNEL ENSEIGNANT-CHERCHEUR ET CHERCHEUR-ENSEIGNANT	38 000	46 000	52 000	58 000	194 000
00-84-0-122-00000	SERVICE DU PERSONNEL ADMINISTRATIF ET TECHNIQUE	26 000	26 000	32 000	38 000	122 000
00-84-0-123-00000	SERVICE DES SOLDES	27 000	27 000	34 000	41 000	129 000
00-84-0-124-00000	SERVICE MEDICO-SOCIAL	31 000	34 000	41 000	48 000	154 000
00-84-0-130-00000	DIRECTION DES SYSTEMES D'INFORMATION	76 000	76 000	85 000	94 000	331 000
00-84-0-131-00000	SERVICE DE DEVELOPPEMENT ET DE GESTION DE BASES DE DONNEES	23 000	23 000	30 000	37 000	113 000
00-84-0-132-00000	SERVICE DES INNOVATIONS TECHNOLOGIQUES	22 000	22 000	27 000	33 000	104 000
00-84-0-133-00000	SERVICE DE LA FORMATION, DE LA MAINTENANCE ET DE L'ASSISTANCE AUX UTILISATEURS FINAUX	30 000	30 000	37 000	44 000	141 000
00-84-0-134-00000	SERVICE DE LA COMMUNICATION	135 000	120 000	154 000	173 000	582 000
00-84-0-140-00000	DIRECTION D'APPUI A LA REFORME DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE	53 000	53 000	61 000	69 000	236 000
00-84-0-141-00000	SERVICE D'ETUDE DE L'EVOLUTION DU MARCHÉ DE TRAVAIL	9 000	9 000	13 000	17 000	48 000
00-84-0-142-00000	SERVICE DES REFORMES ET INNOVATIONS	9 000	9 000	13 000	17 000	48 000
00-84-0-143-00000	SERVICE DE SUIVI ET EVALUATION DES REFORMES	9 000	9 000	13 000	17 000	48 000
00-84-0-300-00000	DIRECTION GENERALE DES ORIENTATIONS STRATEGIQUES ET DES AFFAIRES SOCIALES	207 000	207 000	217 000	227 000	858 000
00-84-0-310-00000	DIRECTION NATIONALES DES ŒUVRES SOCIALES UNIVERSITAIRES	74 000	74 000	80 000	87 000	315 000
00-84-0-311-00000	SERVICE DES LOGEMENTS	50 000	30 000	58 000	66 000	204 000
00-84-0-313-00000	SERVICE DE LA SECURISATION	0	30 000	36 000	45 000	111 000
00-84-0-320-00000	DIRECTION DES SPORTS, CULTURES ET LOISIRS UNIVERSITAIRES	74 000	74 000	80 000	87 000	315 000
00-84-0-321-00000	SERVICE DES SPORTS	50 000	30 000	58 000	66 000	204 000
00-84-0-322-00000	SERVICE DE LA CULTURE ET DES LOISIRS	0	30 000	32 000	30 000	92 000
00-84-0-323-00000	SERVICE DES INITIATIVES SOLIDAIRES	0	30 000	32 000	30 000	92 000
00-84-0-330-00000	DIRECTION DES ETUDES, DE LA PLANIFICATION, DE LA STATISTIQUE ET DES ORIENTATIONS STRATEGIQUES	61 000	61 000	67 000	73 000	262 000
00-84-0-331-00000	SERVICE DES ETUDES ET DE LA PLANIFICATION	21 000	21 000	26 000	31 000	99 000
00-84-0-332-00000	SERVICE DE LA STATISTIQUE ET DU TABLEAU DE BORD	9 000	9 000	15 000	21 000	54 000
00-84-0-333-00000	SERVICE DES ORIENTATIONS STRATEGIQUES ET DE DEVELOPPEMENT DU PARTENARIAT	9 000	9 000	13 000	17 000	48 000
00-84-0-340-00000	DIRECTION DE L'ENTREPRENARIAT ET DE LA PROMOTION ECONOMIQUE	74 000	96 000	104 000	112 000	386 000
00-84-0-341-00000	SERVICE D'APPUI A L'ENTREPRENARIAT ET A L'EMPLOI	0	30 000	0	0	30 000
00-84-0-350-00000	DIRECTION DU PATRIMOINE, DES INFRASTRUCTURES ET DES EQUIPEMENTS	150 000	135 000	164 000	174 000	623 000
00-84-0-352-00000	SERVICE DES INFRASTRUCTURES ET EQUIPEMENTS	0	30 000	32 000	30 000	92 000
00-84-9-110-00000	PERSONNEL ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE SCIENTIFIQUE CENTRAL	114 484 033	110 604 374	117 486 000	128 836 000	471 410 407
00-84-9-857-00000	PERSONNEL ET DE LA RECHERCHE SCIENTIFIQUE PARIS	2 886 140	2 856 840	3 036 000	3 330 000	12 108 980
310	Enseignement Supérieur	19 921 490	16 769 490	16 467 000	18 440 000	71 597 980
00	Budget Général	19 921 490	16 769 490	16 467 000	18 440 000	71 597 980
00-84-0-100-00000	SECRETAIRE GENERAL	3 417 000	2 884 000	3 196 000	3 358 000	12 855 000
00-84-0-111-00000	SERVICE DU BUDGET	2 327 000	2 327 000	2 487 000	2 567 000	9 708 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-84-0-113-00000	SERVICE DE PROGRAMMATION ET DES AFFAIRES FINANCIERES	9 856 600	6 847 600	5 610 000	6 955 000	29 269 200
00-84-0-130-00000	DIRECTION DES SYSTEMES D'INFORMATION	1 062 390	1 062 390	1 220 000	1 390 000	4 734 780
00-84-0-200-00000	DIRECTION GENERALE DE L'ENSEIGNEMENT SUPERIEUR	777 350	777 350	805 000	833 000	3 192 700
00-84-0-201-00000	SERVICE ADMINISTRATIF ET FINANCIER	21 000	21 000	27 000	33 000	102 000
00-84-0-202-00000	SERVICE DE SUIVI ET EVALUATION	70 000	70 000	77 000	84 000	301 000
00-84-0-210-00000	DIRECTION DE L'ENSEIGNEMENT SUPERIEUR PUBLIC ET PRIVE	507 400	507 400	548 000	589 000	2 151 800
00-84-0-211-00000	SERVICE DES INSTITUTIONS D'ENSEIGNEMENT SUPERIEUR PUBLIQUES	21 000	21 000	25 000	29 000	96 000
00-84-0-212-00000	SERVICE DES INSTITUTIONS D'ENSEIGNEMENT SUPERIEUR PRIVEES	30 000	30 000	35 000	40 000	135 000
00-84-0-213-00000	SERVICE D'APPUI AU BACCALAUREAT	810 000	891 000	992 000	1 074 000	3 767 000
00-84-0-220-00000	DIRECTION DE L'ACCREDITATION ET DE L'ASSURANCE QUALITE	333 500	403 500	449 000	495 000	1 681 000
00-84-0-221-00000	SERVICE D'ACCREDITATION	9 000	30 000	12 000	15 000	66 000
00-84-0-222-00000	SERVICE DE LA NORMALISATION ET DE CONTRÔLE QUALITE	9 000	9 000	12 000	15 000	45 000
00-84-0-223-00000	SERVICE DES EQUIVALENCES	50 000	50 000	56 000	63 000	219 000
00-84-0-320-00000	DIRECTION DES SPORTS, CULTURES ET LOISIRS UNIVERSITAIRES	620 250	838 250	916 000	900 000	3 274 500
850	RECHERCHE SCIENTIFIQUE	7 821 700	8 213 700	10 633 300	10 424 600	37 093 300
050	Administration et Coordination	5 328 000	5 398 000	6 590 500	7 219 500	24 536 000
00	Budget Général	5 328 000	5 398 000	6 590 500	7 219 500	24 536 000
00-84-0-000-00000	CABINET	97 000	130 500	160 000	180 000	567 500
00-84-0-030-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS	25 000	25 000	31 000	37 000	118 000
00-84-0-100-00000	SECRETAIRE GENERAL	19 000	19 000	23 000	27 000	88 000
00-84-0-110-00000	DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES	4 507 000	4 531 500	5 626 000	6 163 000	20 827 500
00-84-0-111-00000	SERVICE DU BUDGET	51 000	57 000	66 500	76 500	251 000
00-84-0-112-00000	SERVICE DES AFFAIRES GENERALES	61 000	61 000	71 000	82 000	275 000
00-84-0-113-00000	SERVICE DE PROGRAMMATION ET DES AFFAIRES FINANCIERES	58 000	64 000	74 000	86 000	282 000
00-84-0-120-00000	DIRECTION DES RESSOURCES HUMAINES	46 000	46 000	57 000	68 000	217 000
00-84-0-130-00000	DIRECTION DES SYSTEMES D'INFORMATION	50 000	50 000	63 000	76 000	239 000
00-84-0-140-00000	DIRECTION D'APPUI A LA REFORME DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE	6 000	6 000	8 000	10 000	30 000
00-84-0-330-00000	DIRECTION DES ETUDES, DE LA PLANIFICATION, DE LA STATISTIQUE ET DES ORIENTATIONS STRATEGIQUES	408 000	408 000	411 000	414 000	1 641 000
311	Recherche Scientifique	2 493 700	2 815 700	4 042 800	3 205 100	12 557 300
00	Budget Général	2 493 700	2 815 700	4 042 800	3 205 100	12 557 300
00-84-0-140-00000	DIRECTION D'APPUI A LA REFORME DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE	918 000	988 000	1 026 000	1 064 000	3 996 000
00-85-0-400-00000	DIRECTION GENERALE DE LA RECHERCHE SCIENTIFIQUE	951 500	951 500	994 000	1 027 000	3 924 000
00-85-0-401-00000	SERVICE ADMINISTRATIF ET FINANCIER	31 000	31 000	39 000	47 000	148 000
00-85-0-402-00000	SERVICE DE SUIVI ET EVALUATION	24 000	24 000	30 000	36 000	114 000
00-85-0-410-00000	DIRECTION DE LA RECHERCHE ET DE L'INNOVATION	517 200	769 200	1 888 500	952 600	4 127 500
00-85-0-411-00000	SERVICE D'APPUI ET DE LA PROMOTION DE LA RECHERCHE	29 000	29 000	35 300	41 500	134 800
00-85-0-412-00000	SERVICE DE VALORISATION DES RESULTATS	23 000	23 000	30 000	37 000	113 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total
86	MINISTÈRE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE	15 069 219	16 626 821	17 586 000	18 732 000	68 014 040
862	CULTURE ET ARTISANAT	15 069 219	16 626 821	17 586 000	18 732 000	68 014 040
064	Administration et Coordination	9 833 262	11 117 954	11 840 946	12 719 593	45 511 755
00	Budget Général	9 833 262	11 117 954	11 840 946	12 719 593	45 511 755
00-86-0-000-00000	CABINET	130 000	147 000	158 000	162 000	597 000
00-86-0-010-00000	PERSONNE RESPONSABLE DES MARCHES PUBLICS (PRMP)	64 000	84 000	104 000	111 000	363 000
00-86-0-100-00000	SECRETARIAT GENERAL (SG)	70 000	110 000	116 000	122 000	418 000
00-86-0-110-00000	DIRECTION DES AFFAIRES FINANCIERES (DAF)	4 371 920	5 184 194	5 542 674	5 888 307	20 987 095
00-86-0-111-00000	SERVICE FINANCIER (SF)	30 000	70 000	74 000	78 000	252 000
00-86-0-112-00000	SERVICE DE LA PROGRAMMATION BUDGETAIRE (SPB)	30 000	40 000	42 000	44 000	156 000
00-86-0-113-00000	SERVICE DE LA LOGISTIQUE (SLOG)	30 000	30 000	31 000	32 000	123 000
00-86-0-130-00000	DIRECTION DES RESSOURCES HUMAINES (DRH)	325 000	325 000	341 000	358 750	1 349 750
00-86-0-140-00000	DIRECTION DU SYSTÈME D'INFORMATION (DSI)	319 123	449 069	471 272	495 536	1 735 000
00-86-0-180-00000	DIRECTION DE LA PLANIFICATION (DP)	50 000	65 000	26 000	28 000	169 000
00-86-2-150-10101	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ANALAMANGA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-11001	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) VAKINANKARATRA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-11707	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ITASY	20 000	23 000	26 000	28 000	97 000
00-86-2-150-11917	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) BONGOLAVA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-20101	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) DIANA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-20824	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) SAVA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-30101	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) HAUTE MATSIATRA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-30606	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) AMORONI MANIA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-30914	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ATSIMO ATSIANANA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-31307	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) IHOROMBE	20 000	23 000	26 000	28 000	97 000
00-86-2-150-31623	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) VATOVAVY FITOVINANY	20 000	23 000	26 000	28 000	97 000
00-86-2-150-40101	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) BOENY	20 000	23 000	26 000	28 000	97 000
00-86-2-150-40711	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) SOFIA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-41210	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) BETSIBOKA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-41312	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) MELAKY	20 000	23 000	26 000	28 000	97 000
00-86-2-150-50101	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ATSIANANA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-50302	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ALAOTRA MANGORO	20 000	23 000	26 000	28 000	97 000
00-86-2-150-50905	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ANALANJIROFO	20 000	23 000	26 000	28 000	97 000
00-86-2-150-60101	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ATSIMO ANDREFANA	20 000	23 000	26 000	28 000	97 000
00-86-2-150-60406	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ANDROY	20 000	23 000	26 000	28 000	97 000
00-86-2-150-61424	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) ANOSY	20 000	23 000	26 000	28 000	97 000
00-86-2-150-61905	DIRECTION REGIONALE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE (DRCAP) MENABE	20 000	23 000	26 000	28 000	97 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
00-86-9-110-00000	PERSONNEL ARTISANAT DE LA CULTURE ET DES PATRIMOINES CENTRAL	3 973 219	4 107 691	4 363 000	4 784 000	17 227 910
616	Artisanat	2 751 827	2 100 938	2 171 050	2 256 552	9 280 367
00	Budget Général	2 751 827	2 100 938	2 171 050	2 256 552	9 280 367
00-38-0-300-00000	DIRECTION GENERALE DE LA PROMOTION DE L'ARTISANAT (DGPA)	75 000	614 000	632 500	651 875	1 973 375
00-38-0-310-00000	DIRECTION DE LA PROFESSIONNALISATION DE L'ARTISANAT (DPA)	365 247	350 000	367 250	386 312	1 468 809
00-38-0-320-00000	DIRECTION D'APPUI A L'ARTISANAT (DAA)	1 330 000	331 000	347 300	365 365	2 373 665
00-38-0-330-00000	DIRECTION DES NORMES ET DE LA CERTIFICATION (DNC)	308 000	65 000	74 000	78 000	525 000
00-38-0-332-00000	SERVICE DU SUIVI ET DU CONTRÔLE DES NORMES (SSCN)	673 580	740 938	750 000	775 000	2 939 518
826	Culture	2 484 130	0	0	0	2 484 130
00	Budget Général	2 484 130	0	0	0	2 484 130
00-86-0-110-00000	DIRECTION DES AFFAIRES FINANCIERES (DAF)	662 000	0	0	0	662 000
00-86-0-200-00000	DIRECTION GENERALE DE LA CULTURE ET DE LA SAUVEGARDE DU PATRIMOINE (DGCSP)	596 500	0	0	0	596 500
00-86-0-210-00000	DIRECTION DES ARTS ET DE LA PROMOTION ARTISTIQUE (DAPA)	40 000	0	0	0	40 000
00-86-0-220-00000	DIRECTION DE LA CULTURE (DC)	30 000	0	0	0	30 000
00-86-0-230-00000	DIRECTION DE LA SAUVEGARDE ET DE LA CAPITALISATION DU PATRIMOINE (DSCP)	662 472	0	0	0	662 472
00-86-0-240-00000	DIRECTION DES BIBLIOTHEQUES (DB)	493 158	0	0	0	493 158
831	Culture	0	3 407 929	3 574 004	3 755 855	10 737 788
00	Budget Général	0	3 407 929	3 574 004	3 755 855	10 737 788
00-86-0-110-00000	DIRECTION DES AFFAIRES FINANCIERES (DAF)	0	425 000	446 250	468 562	1 339 812
00-86-0-200-00000	DIRECTION GENERALE DE LA CULTURE ET DE LA SAUVEGARDE DU PATRIMOINE (DGCSP)	0	1 062 286	1 112 076	1 168 029	3 342 391
00-86-0-210-00000	DIRECTION DES ARTS ET DE LA PROMOTION ARTISTIQUE (DAPA)	0	385 643	404 675	425 609	1 215 927
00-86-0-220-00000	DIRECTION DE LA CULTURE (DC)	0	475 000	498 500	524 125	1 497 625
00-86-0-230-00000	DIRECTION DE LA SAUVEGARDE ET DE LA CAPITALISATION DU PATRIMOINE (DSCP)	0	600 000	629 750	661 937	1 891 687
00-86-0-240-00000	DIRECTION DES BIBLIOTHEQUES (DB)	0	460 000	482 753	507 593	1 450 346

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
91	HAUT CONSEIL POUR LA DEFENSE DE LA DEMOCRATIE ET DE L'ETAT DE DROIT	0	2 200 000	2 332 000	2 472 000	7 004 000
910	Démocratie et Bonne Gouvernance	0	2 200 000	2 332 000	2 472 000	7 004 000
832	Démocratie	0	2 200 000	2 332 000	2 472 000	7 004 000
00	Budget Général	0	2 200 000	2 332 000	2 472 000	7 004 000
	00-91-0-000-00000 PRESIDENT DU HCDDDED	0	2 200 000	2 332 000	2 472 000	7 004 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
92	COMMISSION NATIONALE INDEPENDANTE DES DROITS DE L'HOMME	0	2 000 000	2 120 000	2 247 000	6 367 000
920	Droits de l'Homme	0	2 000 000	2 120 000	2 247 000	6 367 000
069	Administration et Coordination	0	1 200 000	1 320 000	1 447 000	3 967 000
00	Budget Général	0	1 200 000	1 320 000	1 447 000	3 967 000
	00-92-0-000-00000 PRESIDENT DE LA CNIDH	0	1 200 000	1 320 000	1 447 000	3 967 000
834	Promotion et protection des Droits de l'Homme	0	800 000	800 000	800 000	2 400 000
00	Budget Général	0	800 000	800 000	800 000	2 400 000
	00-92-0-101-00000 SERVICE ADMINISTRATIF ET FINANCIER	0	800 000	800 000	800 000	2 400 000

Prévision Depenses par service - En Milliers d'Ariary

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total
93	HAUTE COUR DE JUSTICE	0	3 569 000	3 799 000	4 025 000	11 393 000
930	Haute Cour de Justice	0	3 569 000	3 799 000	4 025 000	11 393 000
070	Administration et Coordination	0	591 550	643 905	700 896	1 936 351
00	Budget Général	0	591 550	643 905	700 896	1 936 351
	00-93-0-020-00000 GREFFE	0	591 550	643 905	700 896	1 936 351
835	Pouvoir Juridictionnel à l'endroit des Hautes Personnalités/Gouvernants	0	2 977 450	3 155 095	3 324 104	9 456 650
00	Budget Général	0	2 977 450	3 155 095	3 324 104	9 456 650
	00-93-0-000-00000 Pouvoir Juridictionnel à l'endroit des Hautes Personnalités/Gouvernants	0	2 977 450	3 155 095	3 324 104	9 456 650

Total général

11 684 261 798

12 958 465 242

14 329 574 652

15 269 246 966

54 241 548 658

ANNEXE 7

EFFECTIFS

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
01 PRESIDENCE DE LA REPUBLIQUE	872	1 144	1 144	1 144	4 304
010 PRESIDENCE DE LA REPUBLIQUE	872	1 144	1 144	1 144	4 304
001 Administration Et Coordination	872	1 144	1 144	1 144	4 304
00-00-01-24-25 PRESIDENCE-CONTRACTUELS ELD2 D'INDICE CT 425	1	1	1	1	4
00-00-01-41-00 PRESIDENCE - CONTRACTUELS ELD4 D'INDICE CT 100	1	1	1	1	4
00-00-01-41-25 PRESIDENCE - CONTRACTUELS ELD4 D'INDICE CT 125	37	39	39	39	154
00-00-01-41-50 PRESIDENCE - CONTRACTUELS ELD4 D'INDICE CT 150	2	3	3	3	11
00-00-01-41-60 PRESIDENCE - CONTRACTUELS ELD4 D'INDICE CT 160	2	2	2	2	8
00-00-01-41-65 PRESIDENCE - CONTRACTUELS ELD4 D'INDICE CT 165	3	3	3	3	12
00-00-01-A0-1C PRESIDENCE - CADRE A ECHELLE A1	0	1	1	1	3
00-00-01-A0-1D PRESIDENCE - CADRE A ECHELLE A2	4	4	4	4	16
00-00-01-A0-6A PRESIDENCE - ADMINISTRATEURS CIVILS	0	1	1	1	3
00-00-01-A0-6B PRÉSIDENCE DE LA RÉPUBLIQUE - ATTACHES D'ADMINISTRATION	0	1	1	1	3
00-00-01-A0-6C PRESIDENCE - ATTACHES D'ADMINISTRATION	4	3	3	3	13
00-00-01-A0-6E PRESIDENCE - ADJOINTS D'ADMINISTRATION	11	8	8	8	35
00-00-01-A0-8A PRESIDENCE - INSPECTEURS D'ETAT	1	14	14	14	43
00-00-01-A0-8B PRESIDENCE - CONTROLEURS D'ETAT	2	2	2	2	8
00-00-01-A1-0A PRESIDENCE - INSPECTEURS, CONTROLEURS GEN ET COMMISSAIRE DE POL	2	1	1	1	5
00-00-01-A1-3A PRESIDENCE - COLONNELS - CAPITAINE DE VAISSEAU	1	2	2	2	7
00-00-01-A1-3B PRESIDENCE - LIEUTNANT COLONEL - CAPITAINE DE FREGATE	1	1	1	1	4
00-00-01-A1-5A PRESIDENCE - MAGISTRATS ET MAGISTRATS SUPPLEANTS	0	1	1	1	3
00-00-01-A1-8A PRESIDENCE - CONCEPTEUR	40	52	52	52	196
00-00-01-A1-8B PRESIDENCE - REALISATEUR	40	43	43	43	169
00-00-01-A1-8C PRESIDENCE - TECHNICIEN SUPERIEUR	36	37	37	37	147
00-00-01-A1-8D PRESIDENCE - REALISATEUR ADJOINT	49	52	52	52	205
00-00-01-A6-3A PRESIDENCE DE LA REPUBLIQUE - INGENIEURS CHEF GEO/HYDROGEO	1	1	1	1	4
00-00-01-A7-0A PRESIDENCE - PLANIFICATEURS PRINCIPAUX	4	5	5	5	19
00-00-01-A7-0B PRESIDENCE - PLANIFICATEUR	3	3	3	3	12
00-00-01-A7-0C PRESIDENCE - ATTACHES DE PLANIFICATION	11	10	10	10	41
00-00-01-A8-8U PRESIDENCE - C.A.P.E.N	1	1	1	1	4
00-00-01-A9-4A PRESIDENCE - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	1	1	1	4
00-00-01-A9-4I PRESIDENCE - MEDECINS DIPLOMES D'ETAT (CAT. IX)	2	2	2	2	8
00-00-01-B0-0A PRESIDENCE - ADJOINTS DE SERVICE	1	1	1	1	4
00-00-01-B0-6B PRESIDENCE - ASSISTANTS D'ADMINISTRATION	13	10	10	10	43
00-00-01-B1-3D PRESIDENCE - SERGENT MAJOR	1	1	1	1	4
00-00-01-B1-4A PRESIDENCE - GENDARMES PRINCIPAUX DE CLASSE EXCEPTIONNELLES	1	1	1	1	4
00-00-01-B1-4C PRESIDENCE - GENDARMES PRINCIPAUX 1ERE CLASSE	1	1	1	1	4
00-00-01-B1-8A PRESIDENCE - ENCADREUR	68	62	62	62	254
00-00-01-C0-0A PRESIDENCE - ASSISTANTS DE SERVICE	3	3	3	3	12
00-00-01-C0-6A PRESIDENCE - ASSISTANTS D'ADMINISTRATION	5	2	2	2	11
00-00-01-C1-4A PRESIDENCE - GENDARME PRINCIPAL DE 1ERE CLASSE	1	1	1	1	4
00-00-01-C1-8A PRESIDENCE - OPERATEUR	64	55	55	55	229
00-00-01-D0-0A PRESIDENCE - EMPLOYES DE SERVICE	91	88	88	88	355
00-00-01-D0-6A PRESIDENCE - EMPLOYES D'ADMINISTRATION	4	2	2	2	10
00-00-01-D1-8A PRESIDENCE - SOUS OPERATEUR	16	16	16	16	64
00-00-01-E0-1A PRESIDENCE - PRESIDENT DE LA REPUBLIQUE	1	1	1	1	4
00-00-01-E0-2A PRESIDENCE DE LA REPUBLIQUE - SECRETAIRE GENERAL DE LA PRESIDENCE	0	1	1	1	3
00-00-01-E0-2B PRESIDENCE DE LA REPUBLIQUE - DIRECTEUR DU CABINET DE LA PRESIDENCE	1	3	3	3	10
00-00-01-E0-2E PRESIDENCE - SGA PR/SGA PM/DIR SEC PM	1	1	1	1	4
00-00-01-E0-2G PRESIDENCE - SECRETAIRE GENERAL	9	7	7	7	30
00-00-01-E0-2J PRESIDENCE DE LA REPUBLIQUE - CONSEILLERS PRESIDEN	11	15	15	15	56
00-00-01-E0-2K PRESIDENCE - DIRECTEUR GENERAL	0	6	6	6	18
00-00-01-E0-2L PRESIDENCE DE LA REPUBLIQUE - DIR PR/IGE PR/CHARGE	18	19	19	19	75
00-00-01-E0-2P PRESIDENCE - DIRECTEUR	4	4	4	4	16
00-00-01-E0-2Q PRESIDENCE DE LA REPUBLIQUE - CONSEILLERS SPECIAUX	9	7	7	7	30
00-00-01-E0-2U PRESIDENCE - MEMBRE DU CABINET	13	14	14	14	55
00-00-01-E0-2V PRESIDENCE - CHARGE DE MISSION	6	9	9	9	33
00-00-01-E0-3D PRESIDENCE-CHEF SERVICE VOYAGES ET DEPLACEMENTS	1	1	1	1	4
00-00-01-E0-3H PRESIDENCE-ATTACHE DE CABINET	2	2	2	2	8
00-00-01-E0-3N PRESIDENCE-CHEF SECRETARIAT PARTICULIER	1	1	1	1	4
00-00-01-E1-3L PRESIDENCE-ATTACHE DE PRESSE	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-01-E1-3Z	PRESIDENCE DE LA REPUBLIQUE - CHEF DE SERVICE PRES	27	27	27	27	108
00-00-01-E3-3Y	PRESIDENCE - SECRETAIRE PARTICULIER€ MIN	0	1	1	1	3
00-00-01-J0-4A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A	13	22	22	22	79
00-00-01-J0-5A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A	23	55	55	55	188
00-00-01-J0-6A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A	12	181	181	181	555
00-00-01-J0-7A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A	1	0	0	0	1
00-00-01-J0-8A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A	10	22	22	22	76
00-00-01-K0-0A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE B	50	47	47	47	191
00-00-01-L0-0A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE C	9	6	6	6	27
00-00-01-M0-0B	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE D	10	11	11	11	43
00-00-01-N0-0A	PRESIDENCE DE LA REPUBLIQUE - MEMBRES DU CABINET	17	15	15	15	62
00-00-01-N0-1A	PRESIDENCE-CHAR. DE MISS. NON PERMANENT	1	1	1	1	4
00-00-01-N0-1B	PRESIDENCE-CHAR. MISS. NON PERMANENT	1	0	0	0	1
00-00-01-U0-1C	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	11	12	12	12	47
00-00-01-U0-2C	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	7	16	16	16	55
00-00-01-U0-3B	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	11	24	24	24	83
00-00-01-U0-4A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	19	18	18	18	73
00-00-01-U0-5A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	14	20	20	20	74
00-00-01-U0-6A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	14	20	20	20	74
00-00-01-U0-7A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	1	2	2	2	7
00-00-01-U0-8A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	13	13	13	13	52
00-00-01-U0-9A	PRESIDENCE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 09	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
05	PRIMATURE	907	874	874	874	3 529
<u>050</u>	<u>PRIMATURE</u>	<u>907</u>	<u>874</u>	<u>874</u>	<u>874</u>	<u>3 529</u>
<u>005</u>	<u>Administration et Coordination</u>	<u>907</u>	<u>874</u>	<u>874</u>	<u>874</u>	<u>3 529</u>
00-00-05-20-51	PRIMATURE - ALGER - CAT 02	1	1	1	1	4
00-00-05-41-25	PRIMATURE - CONTRACTUELS ELD4 D'INDICE CT 125	1	3	3	3	10
00-00-05-41-35	PRIMATURE - CONTRACTUELS ELD4 D'INDICE CT 135	1	1	1	1	4
00-00-05-A0-1C	PRIMATURE - CADRE A ECHELLE A1	1	0	0	0	1
00-00-05-A0-6A	PRIMATURE - ADMINISTRATEURS CIVILS	1	2	2	2	7
00-00-05-A0-6C	PRIMATURE - ATTACHES D'ADMINISTRATION	2	1	1	1	5
00-00-05-A0-6E	PRIMATURE - ADJOINTS D'ADMINISTRATION	5	5	5	5	20
00-00-05-A1-0A	PRIMATURE - INSPECTEURS, CONTROLEURS GEN ET COMMISSAIRE DE POL	1	0	0	0	1
00-00-05-A1-32	PRIMATURE - GENERAL DE DIVISION	1	2	2	2	7
00-00-05-A1-33	PRIMATURE - GENERAL DE BRIGADE	3	2	2	2	9
00-00-05-A1-3A	PRIMATURE - COLONNELS - CAPITAINE DE VAISSEAU	3	3	3	3	12
00-00-05-A1-3B	PRIMATURE - LIEUTNANT COLONEL - CAPITAINE DE FREGATE	4	4	4	4	16
00-00-05-A1-3C	PRIMATURE - COMMANDANT - CAPITAINE DE CORVETTE	1	1	1	1	4
00-00-05-A1-3D	PRIMATURE - CAPITAINE - LIEUTNANT DE VAISSEAU	3	5	5	5	18
00-00-05-A1-3E	PRIMATURE - LIEUTNANT - ENSEIGNE DE VAISSEAU 1ERE CLASSE	6	7	7	7	27
00-00-05-A1-5A	PRIMATURE - MAGISTRATS ET MAGISTRATS SUPPLEANTS	0	4	4	4	12
00-00-05-A1-8A	PRIMATURE - CONCEPTEUR	6	15	15	15	51
00-00-05-A1-8B	PRIMATURE - REALISATEUR	5	6	6	6	23
00-00-05-A1-8C	PRIMATURE - TECHNICIEN SUPERIEUR	11	11	11	11	44
00-00-05-A1-8D	PRIMATURE - REALISATEUR ADJOINT	11	13	13	13	50
00-00-05-A3-5A	PRIMATURE - PROGRAMMEURS /ENS. ELECTRONIQU	4	0	0	0	4
00-00-05-A3-5B	PRIMATURE - INGENIEURS PPAUX DE STATISTIQU	1	0	0	0	1
00-00-05-A3-5C	PRIMATURE - INGENIEURS DE STATISTIQUE	1	0	0	0	1
00-00-05-A3-5E	PRIMATURE-ADJOINTS TECHN. DE STATISTIQUE	7	0	0	0	7
00-00-05-A7-0A	PRIMATURE- PLANIFICATEUR	2	0	0	0	2
00-00-05-A7-0B	PRIMATURE - PLANIFICATEUR	2	0	0	0	2
00-00-05-A7-0C	PRIMATURE - ATTACHES DE PLANIFICATION	7	7	7	7	28
00-00-05-A8-8E	PRIMATURE - PROFESSEURS LICENCIES TECHN.	1	1	1	1	4
00-00-05-A8-8K	PRIMATURE - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	2	1	1	1	5
00-00-05-A8-8L	PRIMATURE - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, R	0	1	1	1	3
00-00-05-A8-8U	PRIMATURE - C.A.P.E.N	2	0	0	0	2
00-00-05-B0-0A	PRIMATURE - ADJOINTS DE SERVICE	1	1	1	1	4
00-00-05-B0-6B	PRIMATURE - ASSISTANTS D'ADMINISTRATION	12	6	6	6	30
00-00-05-B1-0A	PRIMATURE - OFFICIERS DE POLICE	0	1	1	1	3
00-00-05-B1-3A	PRIMATURE - ASPIRANTS	22	20	20	20	82
00-00-05-B1-3B	PRIMATURE - ADJUDANT CHEF	23	23	23	23	92
00-00-05-B1-3C	PRIMATURE - ADJUDANT	17	18	18	18	71
00-00-05-B1-3D	PRIMATURE - SERGENT MAJOR	1	1	1	1	4
00-00-05-B1-8A	PRIMATURE - ENCADREUR	32	17	17	17	83
00-00-05-B3-5B	PRIMATURE - CHEFS OPERATEURS CENTRE INFO.	5	0	0	0	5
00-00-05-B3-5C	PRIMATURE - ASSISTANTS DE STATISTIQUE	22	0	0	0	22
00-00-05-C0-0A	PRIMATURE - ASSISTANTS DE SERVICE	1	1	1	1	4
00-00-05-C1-0A	PRIMATURE - INSPECTEURS DE POLICE	0	4	4	4	12
00-00-05-C1-3A	PRIMATURE - SERGENT CHEF	46	46	46	46	184
00-00-05-C1-3B	PRIMATURE - SERGENT DE CARRIERE	23	22	22	22	89
00-00-05-C1-3C	PRIMATURE - SERGENT	7	6	6	6	25
00-00-05-C1-8A	PRIMATURE - OPERATEUR	16	10	10	10	46
00-00-05-C3-5A	PRIMATURE - OPERATEURS, MONITEURS/CARTES P	4	0	0	0	4
00-00-05-C6-9A	PRIMATURE - AGENTS TECH TRAVAUX PUBLICS	1	1	1	1	4
00-00-05-D0-0A	PRIMATURE - EMPLOYES DE SERVICE	26	20	20	20	86
00-00-05-D0-6A	PRIMATURE - EMPLOYES D'ADMINISTRATION	5	4	4	4	17
00-00-05-D0-6B	PRIMATURE - MUSICIENS DU GOUVERNEMENT	1	1	1	1	4
00-00-05-D1-0A	PRIMATURE - BRIGADIERS,SOUS BRIGADIER ET AGENTS DE	0	4	4	4	12
00-00-05-D1-3B	PRIMATURE - CAPORAL	17	16	16	16	65
00-00-05-D1-3C	PRIMATURE - PREMIERE CLASSE MILITAIRE	3	3	3	3	12
00-00-05-D1-8A	PRIMATURE - SOUS OPERATEUR	25	16	16	16	73
00-00-05-D2-5B	PRIMATURE - PREPOSES DES CONTRIB. INDIRECT	1	1	1	1	4
00-00-05-D3-5B	PRIMATURE -ENQUETEURS SOCIO-ECO STATISTIQU	1	0	0	0	1
00-00-05-E0-1C	PRIMATURE - PREMIER MINISTRE	1	1	1	1	4
00-00-05-E0-2C	PRIMATURE - SECRETAIRE GENERAL D	2	2	2	2	8

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-05-E0-2E PRIMATURE - SGA PR/SGA PM/DIR SEC PM	2	2	2	2	8
00-00-05-E0-2G PRIMATURE - SECRETAIRE GENERAL	1	1	1	1	4
00-00-05-E0-2K PRIMATURE - DIRECTEUR GENERAL	3	3	3	3	12
00-00-05-E0-2L PRIMATURE - DIR PR/IGE PR/CHARGE MISSION PM/CONSEI	29	9	9	9	56
00-00-05-E0-2O PRIMATURE - PORTE PAROLE-CHARGE COMM?-CHEF DEPT PR	6	7	7	7	27
00-00-05-E0-2P PRIMATURE - DIRECTEUR	6	8	8	8	30
00-00-05-E0-2R PRIMATURE-CHEF ETAT MAJOR DE EMGAP-ZP/ DA	1	0	0	0	1
00-00-05-E0-2S PRIMATURE-ADJ CEM FA-FI-FD/ATTACHE MIL-ADJ ADMIN DIR SEC	8	8	8	8	32
00-00-05-E0-2T PRIMATURE - DIRECTEUR / DELEGUE	5	4	4	4	17
00-00-05-E0-2Y PRIMATURE - DIRECTEUR DU CABINET PRIMATURE	1	0	0	0	1
00-00-05-E0-3K PRIMATURE - ATTACHE DE CABINET PRIMATURE	4	4	4	4	16
00-00-05-E0-3L PRIMATURE-ATTACHE DE PRESSE-CAB MIN/ATTACHE SECURITE	3	3	3	3	12
00-00-05-E0-3Q PRIMATURE-CHEF SECRETARIAT PARTICULIER	2	2	2	2	8
00-00-05-E1-2P FINANCES - CONSEILLERS SPECIAUX PRIMATURE	0	3	3	3	9
00-00-05-E1-3E PRIMATURE - CHEF DE SERVICE PRIMATURE	25	27	27	27	106
00-00-05-J0-4A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A	2	13	13	13	41
00-00-05-J0-5A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A	25	48	48	48	169
00-00-05-J0-6A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A	138	132	132	132	534
00-00-05-J0-7A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A	0	1	1	1	3
00-00-05-J0-8A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A	22	47	47	47	163
00-00-05-J0-9A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A	0	2	2	2	6
00-00-05-K0-0A PRIMATURE - CONTRACTUELS ASSIMILES CADRE B	21	48	48	48	165
00-00-05-L0-0A PRIMATURE - CONTRACTUELS ASSIMILES CADRE C	5	16	16	16	53
00-00-05-LO-0A PRIMATURE-CONTRACTUELS ASSIMILES CADRE C	1	0	0	0	1
00-00-05-M0-0A PRIMATURE - CONTRACTUELS ASSIMILES CADRE D	0	3	3	3	9
00-00-05-M0-0B PRIMATURE - CONTRACTUELS ASSIMILES CADRE D	19	22	22	22	85
00-00-05-N0-0B PRIMATURE - CONS. TECH. NON PERMANENT PRIMATURE	39	9	9	9	66
00-00-05-N0-0C PRIMATURE-CONS. TECH. NON PERMANENT	1	0	0	0	1
00-00-05-N0-1B PRIMATURE-CHAR. MISS. NON PERMANENT	9	2	2	2	15
00-00-05-N0-1C PRIMATURE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	7	4	4	4	19
00-00-05-N1-2L PRIMATURE-CONSEILLER SPECIAL NON PERMANENT	15	5	5	5	30
00-00-05-N1-3L PRIMATURE-ATTACHE DE PRESSE NON PERMANENT	1	1	1	1	4
00-00-05-U0-1C PRIMATURE - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	37	37	37	37	148
00-00-05-U0-2C PRIMATURE - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	10	8	8	8	34
00-00-05-U0-3B PRIMATURE - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	6	8	8	8	30
00-00-05-U0-4A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	7	9	9	9	34
00-00-05-U0-5A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	10	10	10	10	40
00-00-05-U0-6A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	17	21	21	21	80
00-00-05-U0-7A PRIMATURE -CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	1	0	0	0	1
00-00-05-U0-8A PRIMATURE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	7	6	6	6	25

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
11	MINISTÈRE DES AFFAIRES ÉTRANGÈRES	540	573	573	573	2 259
<u>080</u>	<u>COOPERATION ET DEVELOPPEMENT</u>	<u>52</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>52</u>
062	Administration Et Coordination	52	0	0	0	52
	00-00-08-E0-1G SEMAEC-D-MINISTRE	1	0	0	0	1
	00-00-08-E0-2G SEMAEC-D-SECRETARE GENERAL	1	0	0	0	1
	00-00-08-E0-2K SEMAEC-D-DIRECTEUR GENERAL	3	0	0	0	3
	00-00-08-E0-2M SEMAEC-D-DIRECTEUR DU CABINET	1	0	0	0	1
	00-00-08-E0-2P SEMAEC-D-DIRECTEUR	7	0	0	0	7
	00-00-08-E0-2U SEMAEC-D-CONSEILLER TECHNIQUE	9	0	0	0	9
	00-00-08-E0-2V SEMAEC-D-Chargé de mission	2	0	0	0	2
	00-00-08-E0-3L SEMAEC-D-ATTACHE DE PRESSE	1	0	0	0	1
	00-00-08-E3-3Y SEMAEC-D-CHEF DE SECRETARIAT PARTICULIER	1	0	0	0	1
	00-00-08-E3-3Z SEMAEC-D-CHEF PROTOCOLE	1	0	0	0	1
	00-00-08-J0-5A SEMAEC-D - CONTRACTUELS ASSIMILES CADRE A	25	0	0	0	25
110	AFFAIRES ÉTRANGÈRES	488	573	573	573	2 207
006	Administration et Coordination	488	573	573	573	2 207
	00-00-11-11-1A AFFAIRES ÉTRANGÈRES - PARIS - CAT 01	2	2	2	2	8
	00-00-11-11-1B AFFAIRES ÉTRANGÈRES - MOSCOU - CAT 01	1	1	1	1	4
	00-00-11-11-1D AFFAIRES ÉTRANGÈRES - BERLIN - CAT 01	1	1	1	1	4
	00-00-11-11-1F AFFAIRES ÉTRANGÈRES - WASHINGTON - CAT 01	1	1	1	1	4
	00-00-11-11-1G AFFAIRES ÉTRANGÈRES - OTTAWA - CAT 01	1	1	1	1	4
	00-00-11-11-1I AFFAIRES ÉTRANGÈRES - ALGER - CAT 01	1	1	1	1	4
	00-00-11-11-1J AFFAIRES ÉTRANGÈRES - DAKAR - CAT 01	1	1	1	1	4
	00-00-11-11-1K AFFAIRES ÉTRANGÈRES - MAURICE - CAT 01	1	1	1	1	4
	00-00-11-11-1O AFFAIRES ÉTRANGÈRES - TOKYO - CAT 01	1	1	1	1	4
	00-00-11-11-1Q AFFAIRES ÉTRANGÈRES - BRUXELLES - CAT 01	1	1	1	1	4
	00-00-11-11-1S AFFAIRES ÉTRANGÈRES - ONU - CAT 01	1	1	1	1	4
	00-00-11-11-1T AFFAIRES ÉTRANGÈRES - MARSEILLE - CAT 01	1	1	1	1	4
	00-00-11-11-1Y AFFAIRES ÉTRANGÈRES - RYAD - CAT 01	1	1	1	1	4
	00-00-11-21-1A AFFAIRES ÉTRANGÈRES - PARIS - CAT 02	1	1	1	1	4
	00-00-11-21-1B AFFAIRES ÉTRANGÈRES - MOSCOU - CAT 02	1	1	1	1	4
	00-00-11-21-1D AFFAIRES ÉTRANGÈRES - BERLIN - CAT 02	1	1	1	1	4
	00-00-11-21-1H AFFAIRES ÉTRANGÈRES - ADDIS-ABEBA - CAT 02	1	1	1	1	4
	00-00-11-21-1I AFFAIRES ÉTRANGÈRES - ALGER - CAT 02	1	1	1	1	4
	00-00-11-21-1N AFFAIRES ÉTRANGÈRES - PEKIN - CAT 02	1	1	1	1	4
	00-00-11-21-1Q AFFAIRES ÉTRANGÈRES - BRUXELLES - CAT 02	2	2	2	2	8
	00-00-11-21-1R AFFAIRES ÉTRANGÈRES - GENEVE - CAT 02	2	2	2	2	8
	00-00-11-21-1S AFFAIRES ÉTRANGÈRES - O.N.U - CAT 02	1	1	1	1	4
	00-00-11-21-1U AFFAIRES ÉTRANGÈRES - CAPETOWN - CAT 02	1	1	1	1	4
	00-00-11-21-1V AFFAIRES ÉTRANGÈRES - LA REUNION - CAT 02	1	1	1	1	4
	00-00-11-21-1X AFFAIRES ÉTRANGÈRES - INDE - CAT 02	1	1	1	1	4
	00-00-11-21-1Y AFFAIRES ÉTRANGÈRES - RYAD - CAT 02	1	1	1	1	4
	00-00-11-31-1A AFFAIRES ÉTRANGÈRES - PARIS - CAT 03	1	1	1	1	4
	00-00-11-31-1B AFFAIRES ÉTRANGÈRES - MOSCOU - CAT 03	1	1	1	1	4
	00-00-11-31-1D AFFAIRES ÉTRANGÈRES - BERLIN - CAT 03	3	3	3	3	12
	00-00-11-31-1F AFFAIRES ÉTRANGÈRES - WASHINGTON - CAT 03	2	2	2	2	8
	00-00-11-31-1G AFFAIRES ÉTRANGÈRES - OTTAWA - CAT 03	2	2	2	2	8
	00-00-11-31-1J AFFAIRES ÉTRANGÈRES - DAKAR - CAT 03	1	1	1	1	4
	00-00-11-31-1K AFFAIRES ÉTRANGÈRES - MAURICE - CAT 03	1	1	1	1	4
	00-00-11-31-1L AFFAIRES ÉTRANGÈRES - PRETORIA - CAT 03	2	2	2	2	8
	00-00-11-31-1N AFFAIRES ÉTRANGÈRES - PEKIN - CAT 03	1	1	1	1	4
	00-00-11-31-1O AFFAIRES ÉTRANGÈRES - TOKYO - CAT 03	1	1	1	1	4
	00-00-11-31-1P AFFAIRES ÉTRANGÈRES - UNESCO PARIS - CAT 03	1	1	1	1	4
	00-00-11-31-1R AFFAIRES ÉTRANGÈRES - GENEVE - CAT 03	2	2	2	2	8
	00-00-11-31-1T AFFAIRES ÉTRANGÈRES - MARSEILLE - CAT 03	1	1	1	1	4
	00-00-11-31-1V AFFAIRES ÉTRANGÈRES - LA REUNION - CAT 03	1	1	1	1	4
	00-00-11-31-1X AFFAIRES ÉTRANGÈRES - INDE - CAT 03	1	1	1	1	4
	00-00-11-31-1Y AFFAIRES ÉTRANGÈRES - RYAD - CAT 03	2	2	2	2	8
	00-00-11-41-1K AFFAIRES ÉTRANGÈRES - MAURICE - CAT 04	2	2	2	2	8
	00-00-11-41-1S AFFAIRES ÉTRANGÈRES - O.N.U - CAT 04	2	2	2	2	8
	00-00-11-41-75 MAE - CONTRACTUELS ELD4 D'INDICE CT 175	3	3	3	3	12
	00-00-11-51-1A AFFAIRES ÉTRANGÈRES - PARIS - CAT 05	1	1	1	1	4
	00-00-11-51-1C AFFAIRES ÉTRANGÈRES - ROME - CAT 05	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-11-51-1F	AFFAIRES ETRANGÈRES - WASHINGTON - CAT 05	1	1	1	1	4
00-00-11-51-1G	AFFAIRES ETRANGÈRES - OTTAWA - CAT 05	1	1	1	1	4
00-00-11-51-1H	AFFAIRES ETRANGÈRES - ADDIS-ABEBA - CAT 05	1	1	1	1	4
00-00-11-51-1I	AFFAIRES ETRANGÈRES - ALGER - CAT 05	1	1	1	1	4
00-00-11-51-1L	AFFAIRES ETRANGÈRES - PRETORIA - CAT 05	2	2	2	2	8
00-00-11-51-1N	AFFAIRES ETRANGÈRES - PEKIN - CAT 05	1	1	1	1	4
00-00-11-51-1O	AFFAIRES ETRANGÈRES - TOKYO - CAT 05	1	1	1	1	4
00-00-11-51-1P	AFFAIRES ETRANGÈRES - UNESCO PARIS - CAT 05	1	1	1	1	4
00-00-11-51-1Q	AFFAIRES ETRANGÈRES - BRUXELLES - CAT 05	1	1	1	1	4
00-00-11-51-1R	AFFAIRES ETRANGÈRES - GENEVE - CAT 05	3	3	3	3	12
00-00-11-51-1S	AFFAIRES ETRANGÈRES - O.N.U - CAT 05	1	1	1	1	4
00-00-11-51-1V	AFFAIRES ETRANGÈRES - LA REUNION - CAT 05	2	2	2	2	8
00-00-11-51-1X	AFFAIRES ETRANGÈRES - INDE - CAT 05	2	2	2	2	8
00-00-11-51-1Y	AFFAIRES ETRANGÈRES - RYAD - CAT 05	1	1	1	1	4
00-00-11-52-1E	AFFAIRES ETRANGÈRES - LONDRES - CAT 05	1	1	1	1	4
00-00-11-61-1I	AFFAIRES ETRANGÈRES - ALGER - CAT 06	1	1	1	1	4
00-00-11-61-1J	AFFAIRES ETRANGÈRES - DAKAR - CAT 06	1	1	1	1	4
00-00-11-61-1X	AFFAIRES ETRANGÈRES - INDE - CAT 06	1	1	1	1	4
00-00-11-61-1Y	AFFAIRES ETRANGÈRES - RYAD - CAT 06	1	1	1	1	4
00-00-11-71-1X	AFFAIRES ETRANGÈRES - INDE - CAT 07	1	1	1	1	4
00-00-11-71-1Y	AFFAIRES ETRANGÈRES - RYAD - CAT 07	1	1	1	1	4
00-00-11-81-1A	AFFAIRES ETRANGÈRES - PARIS - CAT 08	5	5	5	5	20
00-00-11-81-1B	AFFAIRES ETRANGÈRES - MOSCOU - CAT 08	2	2	2	2	8
00-00-11-81-1C	AFFAIRES ETRANGÈRES - ROME - CAT 08	3	3	3	3	12
00-00-11-81-1D	AFFAIRES ETRANGÈRES - BERLIN - CAT 08	5	5	5	5	20
00-00-11-81-1F	AFFAIRES ETRANGÈRES - WASHINGTON - CAT 08	2	2	2	2	8
00-00-11-81-1G	AFFAIRES ETRANGÈRES - OTTAWA - CAT 08	3	3	3	3	12
00-00-11-81-1H	AFFAIRES ETRANGÈRES - ADDIS-ABEBA - CAT 08	2	2	2	2	8
00-00-11-81-1I	AFFAIRES ETRANGÈRES - ALGER - CAT 08	1	1	1	1	4
00-00-11-81-1J	AFFAIRES ETRANGÈRES - DAKAR - CAT 08	2	2	2	2	8
00-00-11-81-1K	AFFAIRES ETRANGÈRES - MAURICE - CAT 08	3	3	3	3	12
00-00-11-81-1L	AFFAIRES ETRANGÈRES - PRETORIA - CAT 08	3	3	3	3	12
00-00-11-81-1N	AFFAIRES ETRANGÈRES - PEKIN - CAT 08	3	3	3	3	12
00-00-11-81-1O	AFFAIRES ETRANGÈRES - TOKYO - CAT 08	2	2	2	2	8
00-00-11-81-1Q	AFFAIRES ETRANGÈRES - BRUXELLES - CAT 08	4	4	4	4	16
00-00-11-81-1R	AFFAIRES ETRANGÈRES - GENEVE - CAT 08	6	6	6	6	24
00-00-11-81-1S	AFFAIRES ETRANGÈRES - O.N.U - CAT 08	5	5	5	5	20
00-00-11-81-1T	AFFAIRES ETRANGÈRES - MARSEILLE - CAT 08	2	2	2	2	8
00-00-11-81-1U	AFFAIRES ETRANGÈRES - CAPETOWN - CAT 08	3	3	3	3	12
00-00-11-81-1V	AFFAIRES ETRANGÈRES - LA REUNION - CAT 08	1	1	1	1	4
00-00-11-81-1X	AFFAIRES ETRANGÈRES - INDE - CAT 08	3	3	3	3	12
00-00-11-81-1Y	AFFAIRES ETRANGÈRES - RYAD - CAT 08	2	2	2	2	8
00-00-11-82-1E	AFFAIRES ETRANGÈRES - LONDRES - CAT 08	1	1	1	1	4
00-00-11-91-1A	AFFAIRES ETRANGÈRES - PARIS - CAT 09	1	1	1	1	4
00-00-11-91-1S	AFFAIRES ETRANGÈRES - O.N.U - CAT 09	1	1	1	1	4
00-00-11-A0-1D	MAE - CADRE A ECHELLE A2	1	2	2	2	7
00-00-11-A1-1A	MAE - AGENTS DIPLOMATIQUES ET CONSUL	75	140	140	140	495
00-00-11-A1-1C	MAE - ATTACHES DES AFFAIRES ETRANGERES (ENAM)	2	2	2	2	8
00-00-11-A1-3A	MAE - COLONNELS - CAPITAINE DE VAISSEAU	1	0	0	0	1
00-00-11-A1-8A	MAE - CONCEPTEUR	5	10	10	10	35
00-00-11-A1-8B	MAE - REALISATEUR	5	6	6	6	23
00-00-11-A1-8C	MAE - TECHNICIEN SUPERIEUR	3	3	3	3	12
00-00-11-A1-8D	MAE - REALISATEUR ADJOINT	1	2	2	2	7
00-00-11-A7-0A	MAE - PLANIFICATEURS PRINCIPAUX	0	1	1	1	3
00-00-11-A7-0C	MAE - ATTACHES DE PLANIFICATION	1	1	1	1	4
00-00-11-B0-6A	MAE - ADJOINTS D'ADMINISTRATION	0	1	1	1	3
00-00-11-B1-5E	MAE - GREFFIERS DES SCES JUDICIAIRES	0	1	1	1	3
00-00-11-B1-8A	MAE - ENCADREUR	7	7	7	7	28
00-00-11-B8-8C	MAE - PROF. TECHN. ADJ. CENTRE APPRE	1	0	0	0	1
00-00-11-C0-6A	MAE - ASSISTANTS D'ADMINISTRATION	1	1	1	1	4
00-00-11-C1-8A	MAE - OPERATEUR	2	2	2	2	8
00-00-11-D0-0A	MAE - EMPLOYES DE SERVICE	6	10	10	10	36
00-00-11-D1-8A	MAE - SOUS OPERATEUR	2	0	0	0	2

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-11-D3-2B MAE : EMPLOYE DE SERVICE	1	0	0	0	1
00-00-11-E0-1G MAE - MINISTRE	1	1	1	1	4
00-00-11-E0-1X MAE-VICE-MINISTRE	1	0	0	0	1
00-00-11-E0-2G MAE - SECRETAIRE GENERAL	1	1	1	1	4
00-00-11-E0-2K MAE - DIRECTEUR GENERAL	5	4	4	4	17
00-00-11-E0-2M MAE - DIRECTEUR DU CABINET DU MINISTERE	2	1	1	1	5
00-00-11-E0-2P MAE - DIRECTEUR	20	20	20	20	80
00-00-11-E0-2U MAE - MEMBRE DU CABINET	3	8	8	8	27
00-00-11-E0-3L MAE - ATTACHE DE PRESSE-CAB MIN/ATTACHE SECURITE PM	1	0	0	0	1
00-00-11-E0-3Z AFFAIRES ETRANGERES -CHEF DE SERVICE	28	0	0	0	28
00-00-11-E1-1A AFFAIRES ETRANGERES - PARIS - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1B AFFAIRES ETRANGERES - MOSCOU - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1C AFFAIRES ETRANGERES - ROME - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1D AFFAIRES ETRANGERES - BERLIN - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1E AFFAIRES ETRANGERES - LONDRES - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1F AFFAIRES ETRANGERES - WASHINGTON - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1G AFFAIRES ETRANGERES - OTTAWA - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1H AFFAIRES ETRANGERES - ADDIS-ABEBA - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1I AFFAIRES ETRANGERES - ALGER - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1J AFFAIRES ETRANGERES - DAKAR - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1K AFFAIRES ETRANGERES - MAURICE - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1L AFFAIRES ETRANGERES - PRETORIA - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1M AFFAIRES ETRANGERES - TRIPOLI - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1N AFFAIRES ETRANGERES - PEKIN - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1O AFFAIRES ETRANGERES - TOKYO - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1P AFFAIRES ETRANGERES - UNESCO PARIS - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1Q AFFAIRES ETRANGERES - BRUXELLES - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1R AFFAIRES ETRANGERES - GENEVE - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1S AFFAIRES ETRANGERES - O.N.U - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1T AFFAIRES ETRANGERES - MARSEILLE - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1U AFFAIRES ETRANGERES - CAPETOWN - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1V AFFAIRES ETRANGERES - LA REUNION - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1X AFFAIRES ETRANGERES - INDE - AMBASSADEUR	1	1	1	1	4
00-00-11-E1-1Y AFFAIRES ETRANGERES - RYAD - AMBASSADEUR	1	1	1	1	4
00-00-11-E3-3Y MAE - SECRETAIRE PARTICULIER(E) MIN	2	0	0	0	2
00-00-11-E3-3Z MAE - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-11-G1-1A AFFAIRES ETRANGERES - PARIS - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1B AFFAIRES ETRANGERES - MOSCOU - GENS DE MAISON	2	2	2	2	8
00-00-11-G1-1C AFFAIRES ETRANGERES - ROME - GENS DE MAISON	4	4	4	4	16
00-00-11-G1-1D AFFAIRES ETRANGERES - BERLIN - GENS DE MAISON	1	1	1	1	4
00-00-11-G1-1F AFFAIRES ETRANGERES - WASHINGTON - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1G AFFAIRES ETRANGERES - OTTAWA - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1H AFFAIRES ETRANGERES - ADDIS-ABEBA - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1I AFFAIRES ETRANGERES - ALGER - GENS DE MAISON	2	2	2	2	8
00-00-11-G1-1J AFFAIRES ETRANGERES - DAKAR - GENS DE MAISON	2	2	2	2	8
00-00-11-G1-1K AFFAIRES ETRANGERES - MAURICE - GENS DE MAISON	2	2	2	2	8
00-00-11-G1-1L AFFAIRES ETRANGERES - PRETORIA - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1M AFFAIRES ETRANGERES - TRIPOLI - GENS DE MAISON	2	2	2	2	8
00-00-11-G1-1N AFFAIRES ETRANGERES - PEKIN - GENS DE MAISON	2	2	2	2	8
00-00-11-G1-1O AFFAIRES ETRANGERES - TOKYO - GENS DE MAISON	2	2	2	2	8
00-00-11-G1-1P AFFAIRES ETRANGERES - UNESCO PARIS - GENS DE MAISO	2	2	2	2	8
00-00-11-G1-1Q AFFAIRES ETRANGERES - BRUXELLES - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1R AFFAIRES ETRANGERES - GENEVE - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1S AFFAIRES ETRANGERES - O.N.U - GENS DE MAISON	4	4	4	4	16
00-00-11-G1-1T AFFAIRES ETRANGERES - MARSEILLE - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1U AFFAIRES ETRANGERES - CAPETOWN - GENS DE MAISON	2	2	2	2	8
00-00-11-G1-1V AFFAIRES ETRANGERES - LA REUNION - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1X AFFAIRES ETRANGERES - INDE - GENS DE MAISON	3	3	3	3	12
00-00-11-G1-1Y AFFAIRES ETRANGERES - RYAD - GENS DE MAISON	3	3	3	3	12
00-00-11-J0-4A MAE - CONTRACTUELS ASSIMILES CADRE A	0	3	3	3	9
00-00-11-J0-5A MAE - CONTRACTUELS ASSIMILES CADRE A	2	9	9	9	29
00-00-11-J0-6A MAE - CONTRACTUELS ASSIMILES CADRE A	1	22	22	22	67
00-00-11-J0-8A MAE - CONTRACTUELS ASSIMILES CADRE A	1	5	5	5	16

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-11-K0-0A MAE - CONTRACTUELS ASSIMILES CADRE B	8	19	19	19	65
00-00-11-L0-0A MAE - CONTRACTUELS ASSIMILES CADRE C	4	10	10	10	34
00-00-11-M0-0B MAE - CONTRACTUELS ASSIMILES CADRE D	3	4	4	4	15
00-00-11-N0-0C MAE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	3	0	0	0	3
00-00-11-N0-1C MAE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	1	0	0	0	1
00-00-11-N0-2U MAE-INSPECTEUR MINISTERE NON PERMANENT	10	0	0	0	10
00-00-11-N0-3L MAE-ATTACHE DE PRESSE MINISTERE NON PERMANENT	3	0	0	0	3
00-00-11-P1-1A AFFAIRES ETRANGÈRES - PARIS - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1B AFFAIRES ETRANGÈRES - MOSCOU - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1C AFFAIRES ETRANGÈRES - ROME - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1D AFFAIRES ETRANGÈRES - BERLIN - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1F AFFAIRES ETRANGÈRES - WASHINGTON - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1G AFFAIRES ETRANGÈRES - OTTAWA - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1H AFFAIRES ETRANGÈRES - ADDIS-ABEBA - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1J AFFAIRES ETRANGÈRES - DAKAR - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1K AFFAIRES ETRANGÈRES - MAURICE - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1N AFFAIRES ETRANGÈRES - PEKIN - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1O AFFAIRES ETRANGÈRES - TOKYO - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1P AFFAIRES ETRANGÈRES - UNESCO PARIS - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1Q AFFAIRES ETRANGÈRES - BRUXELLES - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1R AFFAIRES ETRANGÈRES - GENEVE - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1S AFFAIRES ETRANGÈRES - O.N.U - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1T AFFAIRES ETRANGÈRES - MARSEILLE - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1V AFFAIRES ETRANGÈRES - LA REUNION - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1X AFFAIRES ETRANGÈRES - INDE - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-P1-1Y AFFAIRES ETRANGÈRES - RYAD - PREMIER CONSEILLER	1	1	1	1	4
00-00-11-U0-1C MAE - CONTRACTUELS ASSIMILES CADRE D DUREE	4	5	5	5	19
00-00-11-U0-2C MAE - CONTRACTUELS ASSIMILES CADRE C DUREE	4	5	5	5	19
00-00-11-U0-3B MAE - CONTRACTUELS ASSIMILES CADRE B DUREE	6	6	6	6	24
00-00-11-U0-4A MAE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	1	1	1	1	4
00-00-11-U0-5A MAE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	2	4	4	4	14
00-00-11-U0-6A MAE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
12	MINISTÈRE DE LA DÉFENSE NATIONALE	14 391	15 881	15 881	15 881	62 034
<u>122</u>	<u>DEFENSE ET SECURITE</u>	<u>14 391</u>	<u>15 881</u>	<u>15 881</u>	<u>15 881</u>	<u>62 034</u>
<u>007</u>	<u>Administration et Coordination</u>	<u>14 391</u>	<u>15 881</u>	<u>15 881</u>	<u>15 881</u>	<u>62 034</u>
00-00-12-24-25	MFA - CONTRACTUELS ELD2 D'INDICE CT 425	1	1	1	1	4
00-00-12-25-50	MFA - CONTRACTUELS ELD2 D'INDICE CT 550	1	1	1	1	4
00-00-12-41-75	MFA - CONTRACTUELS ELD4 D'INDICE CT 175	1	1	1	1	4
00-00-12-A0-1D	MFA - CADRE A ECHELLE A2	1	1	1	1	4
00-00-12-A0-1E	MFA - CADRE A ECHELLE A2	4	4	4	4	16
00-00-12-A0-1F	MFA - CADRE A ECHELLE A2	14	14	14	14	56
00-00-12-A0-1G	MFA - CADRE A ECHELLE A3	4	4	4	4	16
00-00-12-A1-32	MFA - GENERAL DE DIVISION	1	1	1	1	4
00-00-12-A1-33	MFA - GENERAL DE BRIGADE	22	22	22	22	88
00-00-12-A1-3A	MFA - COLONNELS - CAPITAINE DE VAISSEAU	471	471	471	471	1 884
00-00-12-A1-3B	MFA - LIEUTNANT COLONEL - CAPITAINE DE FREGATE	269	269	269	269	1 076
00-00-12-A1-3C	MFA - COMMANDANT - CAPITAINE DE CORVETTE	165	165	165	165	660
00-00-12-A1-3D	MFA - CAPITAINE - LIEUTNANT DE VAISSEAU	262	262	262	262	1 048
00-00-12-A1-3E	MFA - LIEUTNANT - ENSEIGNE DE VAISSEAU 1ERE CLASSE	243	243	243	243	972
00-00-12-A1-3F	MFA - SOUS LIEUTNANT - ENSEIGNE DE VAISSEAU 2EME CLASSE	365	365	365	365	1 460
00-00-12-A1-8A	MFA - CONCEPTEUR	2	2	2	2	8
00-00-12-A1-8B	MFA - REALISATEUR	2	2	2	2	8
00-00-12-A7-0B	MFA - PLANIFICATEUR	1	1	1	1	4
00-00-12-A7-0C	MFA - ATTACHES DE PLANIFICATION	4	4	4	4	16
00-00-12-B0-0A	MFA - ADJOINTS DE SERVICE	6	6	6	6	24
00-00-12-B0-1A	MFA - CADRE B ECHELLE B1	98	98	98	98	392
00-00-12-B1-3A	MFA - ASPIRANTS	307	307	307	307	1 228
00-00-12-B1-3B	MFA - ADJUDANT CHEF PM	613	613	613	613	2 452
00-00-12-B1-3C	MFA - ADJUDANT	866	866	866	866	3 464
00-00-12-B1-3D	MFA - SERGENT MAJOR	308	308	308	308	1 232
00-00-12-B7-7A	MFA - ADJOINTS TECH S/CE GEOGRAPHIQU	1	1	1	1	4
00-00-12-C0-0A	MFA - ASSISTANTS DE SERVICE	47	47	47	47	188
00-00-12-C0-1A	MFA - CADRE C ECHELLE C	125	125	125	125	500
00-00-12-C1-3A	MFA - SERGENT CHEF	879	879	879	879	3 516
00-00-12-C1-3B	MFA - SERGENT SE C	1 890	1 890	1 890	1 890	7 560
00-00-12-D0-0A	MFA - EMPLOYES DE SERVICE	96	96	96	96	384
00-00-12-D0-1A	MFA - CADRE D ECHELLE D	51	51	51	51	204
00-00-12-D1-3A	MFA - CAPORAL CHEF	92	92	92	92	368
00-00-12-D1-3B	MFA - CAPORAL	2 524	2 524	2 524	2 524	10 096
00-00-12-D1-3C	MFA - PREMIERE CLASSE MILITAIRE	701	701	701	701	2 804
00-00-12-D1-3D	MFA - DEUXIEME CLASSE MILITAIRE	3 707	5 047	5 047	5 047	18 848
00-00-12-E0-1G	MFA - MINISTRE	1	1	1	1	4
00-00-12-E0-2G	MFA - SECRETAIRE GENERAL	1	1	1	1	4
00-00-12-E0-2K	MFA - DIRECTEUR GENERAL	2	2	2	2	8
00-00-12-E0-2M	MFA - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-12-E0-2P	MFA - DIRECTEUR	14	14	14	14	56
00-00-12-E0-2U	MFA - MEMBRE DU CABINET	15	15	15	15	60
00-00-12-J0-4A	MFA - CONTRACTUELS ASSIMILES CADRE A	3	3	3	3	12
00-00-12-J0-5A	MFA - CONTRACTUELS ASSIMILES CADRE A	6	6	6	6	24
00-00-12-J0-6A	MFA - CONTRACTUELS ASSIMILES CADRE A	7	7	7	7	28
00-00-12-J0-8A	MFA - CONTRACTUELS ASSIMILES CADRE A	2	2	2	2	8
00-00-12-K0-0A	MFA - CONTRACTUELS ASSIMILES CADRE B	164	314	314	314	1 106
00-00-12-L0-0A	MFA - CONTRACTUELS ASSIMILES CADRE C	31	31	31	31	124

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
13	SECRETARIAT D'ETAT AUPRES DU MINISTERE DE LA DEFENSE NATIONALE	15 112	16 312	16 312	16 312	64 048
<u>130</u>	<u>CHARGE DE LA GENDARMERIE NATIONALE</u>	<u>15 112</u>	<u>16 312</u>	<u>16 312</u>	<u>16 312</u>	<u>64 048</u>
<u>009</u>	<u>Administration et Coordination</u>	<u>15 112</u>	<u>16 312</u>	<u>16 312</u>	<u>16 312</u>	<u>64 048</u>
00-00-13-A1-42	SEG - GENERAL DE DIVISION	23	23	23	23	92
00-00-13-A1-43	SEG - GENERAL DE BRIGADE	43	43	43	43	172
00-00-13-A1-4A	SEG - COLONEL	106	106	106	106	424
00-00-13-A1-4B	SEG - LIEUTNANT COLONEL	99	99	99	99	396
00-00-13-A1-4C	SEG - COMMANDANT	91	91	91	91	364
00-00-13-A1-4D	SEG - CAPITAINE	136	136	136	136	544
00-00-13-A1-4E	SEG - LIEUTNANT	469	469	469	469	1 876
00-00-13-A1-4F	SEG - SOUS LIEUTNANT	154	154	154	154	616
00-00-13-B1-4A	SEG - GENDARMES PRINCIPAUX DE CLASSE EXCEPTIONNELLES	358	358	358	358	1 432
00-00-13-B1-4B	SEG - GENDARMES PRINCIPAUX HORS CLASSES	1 406	1 406	1 406	1 406	5 624
00-00-13-B1-4C	SEG - GENDARMES PRINCIPAUX 1ERE CLASSE	2 040	2 030	2 030	2 030	8 130
00-00-13-B1-4D	SEG - GENDARMES PRINCIPAUX 2EME CLASSE	1 205	1 205	1 205	1 205	4 820
00-00-13-C1-3C	SEG-SERGEANT	3 021	3 021	3 021	3 021	12 084
00-00-13-C1-4B	SEG - GENDARMES 1ERE CLASSE	2 071	2 061	2 061	2 061	8 254
00-00-13-C1-4C	SEG - GENDARME 2EME CLASSE	1 206	1 200	1 200	1 200	4 806
00-00-13-D1-4A	SEG - GENDARMES STAGIAIRES	1 183	2 373	2 373	2 373	8 302
00-00-13-D1-4B	SEG - ELEVE GENDARME	1 200	1 200	1 200	1 200	4 800
00-00-13-E0-1G	SEG - MINISTRE	0	1	1	1	3
00-00-13-E0-2G	SEG - SECRETAIRE GENERAL	0	1	1	1	3
00-00-13-E0-2K	SEG - DIRECTEUR GENERAL	0	5	5	5	15
00-00-13-E0-2M	SEG - DIRECTEUR DU CABINET DU MINISTERE	0	1	1	1	3
00-00-13-E0-2P	SEG - DIRECTEUR	0	20	20	20	60
00-00-13-E0-2U	SEG - MEMBRE DU CABINET	0	8	8	8	24
00-00-13-K0-0A	SEG-CONTRACTUELS ASSIMILES CADRE B	301	301	301	301	1 204

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
14	MINISTÈRE DE L'INTÉRIEUR ET DE LA DÉCENTRALISATION	3 453	3 504	3 504	3 504	13 965
<u>142</u>	<u>ADMINISTRATION DU TERRITOIRE ET DECENTRALISATION</u>	<u>3 453</u>	<u>3 504</u>	<u>3 504</u>	<u>3 504</u>	<u>13 965</u>
<u>063</u>	<u>Administration et Coordination</u>	<u>3 453</u>	<u>3 504</u>	<u>3 504</u>	<u>3 504</u>	<u>13 965</u>
00-00-14-32-15	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD3 D'INDICE CT 215	1	1	1	1	4
00-00-14-32-50	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD3 D'INDICE CT 250	4	4	4	4	16
00-00-14-33-00	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD3 D'INDICE CT 300	3	2	2	2	9
00-00-14-34-00	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD3 D'INDICE CT 400	2	1	1	1	5
00-00-14-41-00	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 100	64	48	48	48	208
00-00-14-41-10	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 110	1	1	1	1	4
00-00-14-41-15	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 115	1	0	0	0	1
00-00-14-41-25	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 125	69	59	59	59	246
00-00-14-41-50	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 150	11	9	9	9	38
00-00-14-41-60	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 160	16	12	12	12	52
00-00-14-41-65	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 165	26	25	25	25	101
00-00-14-41-95	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 195	1	1	1	1	4
00-00-14-42-00	INTERIEUR ET DECENTRALISATION - CONTRACTUELS ELD4 D'INDICE CT 200	1	0	0	0	1
00-00-14-A0-0B	INTERIEUR ET DECENTRALISATION - TECNHIENS SUP. DE	4	5	5	5	19
00-00-14-A0-4C	INTERIEUR ET DECENTRALISATION - ADJOINT D'ADMINISTRATION CNFA	25	43	43	43	154
00-00-14-A0-6A	INTERIEUR ET DECENTRALISATION - ADMINISTRATEURS CIVILS	89	307	307	307	1 010
00-00-14-A0-6B	INTERIEUR ET DECENTRALISATION - ATTACHES	1	5	5	5	16
00-00-14-A0-6C	INTERIEUR ET DECENTRALISATION - ATTACHES	108	226	226	226	786
00-00-14-A0-6E	INTERIEUR ET DECENTRALISATION - ADJOINTS D'ADMINISTRATION	243	418	418	418	1 497
00-00-14-A1-8A	INTERIEUR ET DECENTRALISATION - CONCEPTEUR	32	45	45	45	167
00-00-14-A1-8B	INTERIEUR ET DECENTRALISATION - REALISATEUR	16	27	27	27	97
00-00-14-A1-8C	INTERIEUR ET DECENTRALISATION - TECHNICIEN SUPERIEUR	10	24	24	24	82
00-00-14-A1-8D	INTERIEUR ET DECENTRALISATION - REALISATEUR ADJOINT	27	39	39	39	144
00-00-14-A7-0A	INTERIEUR ET DECENTRALISATION - PLANIFICATEURS	5	10	10	10	35
00-00-14-A7-0B	INTERIEUR ET DECENTRALISATION - PLANIFICATEUR	1	2	2	2	7
00-00-14-A7-0C	INTERIEUR ET DECENTRALISATION - ATTACHES DE	12	24	24	24	84
00-00-14-A8-8L	INTERIEUR ET DECENTRALISATION - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	1	1	1	1	4
00-00-14-A9-4A	INTERIEUR ET DECENTRALISATION - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	3	3	3	3	12
00-00-14-A9-4I	INTERIEUR ET DECENTRALISATION - MEDECINS DIPLOMES D'ETAT (CAT. IX)	0	1	1	1	3
00-00-14-B0-0A	INTERIEUR ET DECENTRALISATION - ADJOINTS DE SERVICE	11	10	10	10	41
00-00-14-B0-6A	INTERIEUR ET DECENTRALISATION - ADJOINTS D'ADMINISTRATION	39	102	102	102	345
00-00-14-B0-6B	INTERIEUR ET DECENTRALISATION - ASSISTANTS D'ADMINISTRATION	294	418	418	418	1 548
00-00-14-B1-8A	INTERIEUR ET DECENTRALISATION - ENCADREUR	158	230	230	230	848
00-00-14-C0-0A	INTERIEUR ET DECENTRALISATION - ASSISTANTS DE SERVICE	30	36	36	36	138
00-00-14-C0-6A	INTERIEUR ET DECENTRALISATION - ASSISTANTS D'ADMINISTRATION	54	157	157	157	525
00-00-14-C1-8A	INTERIEUR ET DECENTRALISATION - OPERATEUR	83	124	124	124	455
00-00-14-C6-9A	INTERIEUR ET DECENTRALISATION - AGENTS TECH TRAVAUX PUBLICS	1	1	1	1	4
00-00-14-C8-8A	INTERIEUR ET DECENTRALISATION - INSTITUTEURS ET INSTITUTRICES	0	2	2	2	6
00-00-14-D0-0A	INTERIEUR ET DECENTRALISATION - EMPLOYES DE SERVICE	325	327	327	327	1 306
00-00-14-D0-6A	INTERIEUR ET DECENTRALISATION - EMPLOYES	9	7	7	7	30
00-00-14-D1-8A	INTERIEUR ET DECENTRALISATION - SOUS OPERATEUR	17	25	25	25	92
00-00-14-E0-1G	INTERIEUR ET DECENTRALISATION - MINISTRE	0	1	1	1	3
00-00-14-E0-2G	INTERIEUR ET DECENTRALISATION - SECRETAIRE GENERAL	2	1	1	1	5
00-00-14-E0-2K	INTERIEUR ET DECENTRALISATION - DIRECTEUR GENERAL	4	5	5	5	19
00-00-14-E0-2L	MID-DIR PR/IGE PR/	1	0	0	0	1
00-00-14-E0-2M	INTERIEUR ET DECENTRALISATION - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-14-E0-2O	MID-PORTE PAROLE-CHARGE COMM-CHEF DEPT PR	1	0	0	0	1
00-00-14-E0-2P	INTERIEUR ET DECENTRALISATION - DIRECTEUR	39	52	52	52	195
00-00-14-E0-2U	INTERIEUR ET DECENTRALISATION - MEMBRE DU CABINET	2	8	8	8	26
00-00-14-E0-2Y	MID-DIRECTEUR DU CABINET	5	0	0	0	5
00-00-14-E0-3K	MID-ATTACHE DE CABINET	1	0	0	0	1
00-00-14-E0-3N	MID-CHEF SECRETARIAT PARTICULIER	1	0	0	0	1
00-00-14-E0-3S	MID-SG CA FARITANY	3	0	0	0	3
00-00-14-E0-3T	MID-ADJOINT SG CA FARITANY	4	0	0	0	4
00-00-14-E0-3U	MID-DELEGUE CA FIVONDRONANA/CHEF DISTRICT	163	0	0	0	163

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-14-E0-3V MININTER - 1ER ADJOINT DELEGUE CA FIVONDRONANA	324	0	0	0	324
00-00-14-E0-3W MID-2E ADJOINT DELEGUE CA FIVONDRONANA	32	0	0	0	32
00-00-14-E0-3X MININTER - DELEGUE CA FIRAISANA	580	0	0	0	580
00-00-14-E0-3Y MID-INSPECTEUR ZP-AP/Cdt RM/Cdt CZP	1	0	0	0	1
00-00-14-E0-3Z INTERIEUR -CHEF DE SERVICE	27	0	0	0	27
00-00-14-J0-4A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A	20	11	11	11	53
00-00-14-J0-5A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A	17	21	21	21	80
00-00-14-J0-6A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A	25	69	69	69	232
00-00-14-J0-7A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A	1	0	0	0	1
00-00-14-J0-8A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A	14	12	12	12	50
00-00-14-K0-0A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE B	42	55	55	55	207
00-00-14-L0-0A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE C	40	48	48	48	184
00-00-14-M0-0A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE D	1	1	1	1	4
00-00-14-M0-0B INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE D	76	72	72	72	292
00-00-14-N0-0A MININTER - CONS.TECH. NON PERMMANENT PRESIDENCE	1	0	0	0	1
00-00-14-N0-0C MID-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	2	0	0	0	2
00-00-14-N0-1C MID-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	4	0	0	0	4
00-00-14-N0-2U MID-INSPECTEUR MINISTERE NON PERMANENT	1	0	0	0	1
00-00-14-N0-3L MID-ATTACHE DE PRESSE MINISTERE NON PERMANENT	3	0	0	0	3
00-00-14-U0-1C INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	33	46	46	46	171
00-00-14-U0-1D INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	1	1	1	1	4
00-00-14-U0-2C INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	51	91	91	91	324
00-00-14-U0-3B INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	44	97	97	97	335
00-00-14-U0-4A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	20	29	29	29	107
00-00-14-U0-5A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	25	33	33	33	124
00-00-14-U0-6A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	24	39	39	39	141
00-00-14-U0-7A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	1	3	3	3	10
00-00-14-U0-8A INTERIEUR ET DECENTRALISATION - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	18	26	26	26	96

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
15 MINISTÈRE DE LA SÉCURITÉ PUBLIQUE	9 952	10 775	10 775	10 775	42 277
<u>150</u> <u>SECURITE PUBLIQUE</u>	<u>9 952</u>	<u>10 775</u>	<u>10 775</u>	<u>10 775</u>	<u>42 277</u>
<u>036</u> <u>Administration et Coordination</u>	<u>9 952</u>	<u>10 775</u>	<u>10 775</u>	<u>10 775</u>	<u>42 277</u>
00-00-15-41-25 SECURITE PUBLIQUE - CONTRACTUELS ELD4 D'INDICE CT	1	0	0	0	1
00-00-15-51-5A POLICE - PARIS CAT 05	1	1	1	1	4
00-00-15-A1-0A SECURITE PUBLIQUE - INSPECTEURS, CONTROLEURS GEN ET COMMISSAIRE DE POL	297	329	329	329	1 284
00-00-15-A1-0B MSP-	384	0	0	0	384
00-00-15-A1-0C MSP-	1 061	0	0	0	1 061
00-00-15-A7-0C MSP-ATTACHES DE PLANIFICATION	0	1	1	1	3
00-00-15-B1-0A SECURITE PUBLIQUE - OFFICIERS DE POLICE	0	376	376	376	1 128
00-00-15-B1-0B MSP-ATTACHES D'ADMINISTRATION	7 272	0	0	0	7 272
00-00-15-C1-0A SECURITE PUBLIQUE - INSPECTEURS DE POLICE	204	1 213	1 213	1 213	3 843
00-00-15-D1-0A SECURITE PUBLIQUE - BRIGADIERS, SOUS BRIGADIER ET AGENTS DE POLICE	656	8 819	8 819	8 819	27 113
00-00-15-E0-1G SECURITE PUBLIQUE - MINISTRE	1	1	1	1	4
00-00-15-E0-2G SECURITE PUBLIQUE - SECRETAIRE GENERAL	1	1	1	1	4
00-00-15-E0-2K SECURITE PUBLIQUE - DIRECTEUR GENERAL	3	1	1	1	6
00-00-15-E0-2M SECURITE PUBLIQUE - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-15-E0-2P SECURITE PUBLIQUE - DIRECTEUR	21	24	24	24	93
00-00-15-E0-2U SECURITE PUBLIQUE - MEMBRE DU CABINET	0	8	8	8	24
00-00-15-E0-3Z MSP-CHEFS DE SERVICE	26	0	0	0	26
00-00-15-E3-3Y SECURITE PUBLIQUE - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-15-E3-3Z SECURITE PUBLIQUE - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-15-K0-0A SECURITE PUBLIQUE - CONTRACTUELS ASSIMILES CADRE B	2	0	0	0	2
00-00-15-M0-0B SECURITE PUBLIQUE - CONTRACTUELS ASSIMILES CADRE D	1	0	0	0	1
00-00-15-N0-0C MSP-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-15-N0-1C MSP-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-15-N0-2U MSP-INSPECTEUR MINISTERE NON PERMANENT	4	0	0	0	4
00-00-15-N0-3L MSP-ATTACHE DE PRESSE MINISTERE NON PERMANENT	2	0	0	0	2

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
16	MINISTÈRE DE LA JUSTICE	5 119	5 912	5 912	5 912	22 855
<u>160</u>	<u>JUSTICE</u>	<u>5 119</u>	<u>5 912</u>	<u>5 912</u>	<u>5 912</u>	<u>22 855</u>
<u>012</u>	<u>Administration et Coordination</u>	<u>5 119</u>	<u>5 912</u>	<u>5 912</u>	<u>5 912</u>	<u>22 855</u>
00-00-16-91-1R	JUSTICE-GENEVE-CAT 09	1	1	1	1	4
00-00-16-A0-6A	JUSTICE - ADMINISTRATEURS CIVILS	1	0	0	0	1
00-00-16-A0-6C	JUSTICE - ATTACHES D'ADMINISTRATION	4	4	4	4	16
00-00-16-A1-0A	JUSTICE - INSPECTEURS, CONTROLEURS GEN ET COMMISSAIRE DE POL	1	1	1	1	4
00-00-16-A1-5A	JUSTICE - MAGISTRATS ET MAGISTRATS SUPPLEANTS	729	1 010	1 010	1 010	3 759
00-00-16-A1-5E	JUSTICE - GREFFIER	0	150	150	150	450
00-00-16-A1-5G	JUSTICE - GREFFIERS EN CHEF REALISATEURS	54	54	54	54	216
00-00-16-A1-5H	JUSTICE - GREFFIERS EN CHEF DES SCES JUDICIAIRES	52	54	54	54	214
00-00-16-A1-7B	JUSTICE - INSPECTEUR D'ADMINISTRATION PENIT.	1	21	21	21	64
00-00-16-A1-7C	JUSTICE - INSPECTEUR ET INSPECTEURS GENERAUX PENIT	52	114	114	114	394
00-00-16-A1-7D	JUSTICE - CONTROLEURS D'ADMINISTRATION PENITENTIAIRE	256	283	283	283	1 105
00-00-16-A1-7E	JUSTICE - EDUCATEURS SPECIALISES D'ADMINISTRATION PENIT	90	127	127	127	471
00-00-16-A1-8B	JUSTICE - REALISATEUR	1	1	1	1	4
00-00-16-A1-8C	JUSTICE - TECHNICIEN SUPERIEUR	1	2	2	2	7
00-00-16-A5-3D	JUSTICE - INGENIEUR DES EAUX ET FORETS	1	1	1	1	4
00-00-16-A7-0A	JUSTICE - PLANIFICATEURS PRINCIPAUX	0	1	1	1	3
00-00-16-A7-0B	JUSTICE - PLANIFICATEUR	1	2	2	2	7
00-00-16-B0-0A	JUSTICE - ADJOINTS DE SERVICE	1	1	1	1	4
00-00-16-B1-0B	JUSTICE-ATTACHES D'ADMINISTRATION	1	0	0	0	1
00-00-16-B1-5E	JUSTICE - GREFFIERS DES SCES JUDICIAIRES	1 207	1 333	1 333	1 333	5 206
00-00-16-B1-7B	JUSTICE - ENCADREURS PENITENTIAIRE	0	1	1	1	3
00-00-16-B1-7D	JUSTICE - GREFFIERS COMPTABLE D'ADMINISTRATION PENITENTIAIRE	291	320	320	320	1 251
00-00-16-B1-7E	JUSTICE - ENCADREURS D'ADMINISTRATION PENITENTIAIRE	101	143	143	143	530
00-00-16-B1-8A	JUSTICE - ENCADREUR	1	1	1	1	4
00-00-16-C0-0A	JUSTICE - ASSISTANTS DE SERVICE	2	2	2	2	8
00-00-16-C0-6A	JUSTICE - ASSISTANTS D'ADMINISTRATION	0	1	1	1	3
00-00-16-C1-5A	JUSTICE - ASSISTANTS DES S/CES JUDIC.	3	4	4	4	15
00-00-16-C1-5E	JUSTICE - ASSISTANTS DES SCES JUDICIAIRES	74	68	68	68	278
00-00-16-C1-7E	JUSTICE - AGENTS PENITENTIAIRE	1 874	2 036	2 036	2 036	7 982
00-00-16-C1-8A	JUSTICE - OPERATEUR	4	4	4	4	16
00-00-16-D0-0A	JUSTICE - EMPLOYES DE SERVICE	14	14	14	14	56
00-00-16-D1-0A	JUSTICE - BRIGADIERS, SOUS BRIGADIER ET AGENTS DE POLICE	0	1	1	1	3
00-00-16-D1-7D	JUSTICE - AGENTS PENITENTIAIRE	0	2	2	2	6
00-00-16-E0-1G	JUSTICE - MINISTRE	1	1	1	1	4
00-00-16-E0-1P	JUSTICE - SG	1	0	0	0	1
00-00-16-E0-2D	JUSTICE-1ER PRESIDENT-PROCUREUR GENERAL COUR SUPREME	6	0	0	0	6
00-00-16-E0-2G	JUSTICE - SECRETAIRE GENERAL	1	1	1	1	4
00-00-16-E0-2H	JUSTICE-1ER PRESIDENT-PROCUREUR GENERAL COUR D'APPEL	10	0	0	0	10
00-00-16-E0-2K	JUSTICE - DIRECTEUR GENERAL	7	6	6	6	25
00-00-16-E0-2M	JUSTICE - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-16-E0-2P	JUSTICE - DIRECTEUR	79	79	79	79	316
00-00-16-E0-2U	JUSTICE - MEMBRE DU CABINET	0	8	8	8	24
00-00-16-E0-2X	JUSTICE-CONSEILLERS FORMATION COUR SUPREME	29	0	0	0	29
00-00-16-E0-3G	JUSTICE-SG CUR/GREFFIER CHEF COUR SUPREME	10	0	0	0	10
00-00-16-E0-3X	JUSTICE-DELEGUE CA FIRAIANA	1	0	0	0	1
00-00-16-E0-3Z	JUSTICE-CHEFS DE SERVICE	96	0	0	0	96
00-00-16-E0-4X	JUSTICE-	4	0	0	0	4
00-00-16-E0-5X	JUSTICE-DELEGUE	11	0	0	0	11
00-00-16-E3-3Y	JUSTICE - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-16-E3-3Z	JUSTICE - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-16-J0-4A	JUSTICE - CONTRACTUELS ASSIMILES CADRE A	4	3	3	3	13
00-00-16-J0-5A	JUSTICE - CONTRACTUELS ASSIMILES CADRE A	3	1	1	1	6
00-00-16-J0-6A	JUSTICE - CONTRACTUELS ASSIMILES CADRE A	0	13	13	13	39
00-00-16-J0-8A	JUSTICE - CONTRACTUELS ASSIMILES CADRE A	0	3	3	3	9
00-00-16-J9-4A	JUSTICE - MEDECIN CONTRACTUEL	1	0	0	0	1
00-00-16-K0-0A	JUSTICE - CONTRACTUELS ASSIMILES CADRE B	8	14	14	14	50
00-00-16-L0-0A	JUSTICE - CONTRACTUELS ASSIMILES CADRE C	5	7	7	7	26
00-00-16-M0-0A	JUSTICE - CONTRACTUELS ASSIMILES CADRE D	0	1	1	1	3
00-00-16-M0-0B	JUSTICE - CONTRACTUELS ASSIMILES CADRE D	0	3	3	3	9
00-00-16-N0-0C	JUSTICE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE	6	0	0	0	6

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-16-N0-1C JUSTICE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE	9	0	0	0	9
00-00-16-N0-2U JUSTICE-INSPECTEUR MINISTERE NON PERMANENT	3	0	0	0	3
00-00-16-N0-3L JUSTICE-ATTACHE DE PRESSE MINISTERE NON PERMANENT	1	0	0	0	1
00-00-16-U0-2C JUSTICE - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	0	2	2	2	6
00-00-16-U0-3B JUSTICE - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	1	8	8	8	25
00-00-16-U0-5A JUSTICE - CONTRACTUELS ASSIMILES CADRE A DUREE IND	0	2	2	2	6
00-00-16-U0-6A JUSTICE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	1	1	1	1	4
00-00-16-U9-4A JUSTICE - MEDECIN CONTRACTUEL INDETERMINE	0	1	1	1	3

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
21	MINISTÈRE DES FINANCES ET DU BUDGET	10 526	10 603	10 603	10 603	42 335
220	FINANCES ET BUDGET	10 526	10 603	10 603	10 603	42 335
013	Administration et Coordination	728	744	744	744	2 960
00-00-21-27-00	MFB - CONTRACTUELS ELD2 D'INDICE CT 700	4	2	2	2	10
00-00-21-32-1A	FINANCES - PARIS - CAT 03	1	1	1	1	4
00-00-21-32-1E	FINANCES - LONDRES - CAT 03	1	1	1	1	4
00-00-21-32-1F	FINANCES - WASHINGTON - CAT 03	1	1	1	1	4
00-00-21-32-1N	FINANCES - PEKIN - CAT 03	1	1	1	1	4
00-00-21-32-1Y	FINANCES - RYAD - CAT 03	2	2	2	2	8
00-00-21-41-25	MFB - CONTRACTUELS ELD4 D'INDICE CT 125	9	5	5	5	24
00-00-21-41-50	MFB - CONTRACTUELS ELD4 D'INDICE CT 150	1	1	1	1	4
00-00-21-41-65	MFB - CONTRACTUELS ELD4 D'INDICE CT 165	3	2	2	2	9
00-00-21-41-75	MFB - CONTRACTUELS ELD4 D'INDICE CT 175	5	3	3	3	14
00-00-21-42-1G	MFB - CANADA - CAT 04	1	1	1	1	4
00-00-21-52-1A	MFB-PARIS-CAT 05	1	1	1	1	4
00-00-21-52-1B	FINANCES - MOSCOU - CAT 05	1	1	1	1	4
00-00-21-52-1C	FINANCES - ITALIE - CAT 05	1	1	1	1	4
00-00-21-52-1F	FINANCES - WASHINGTON - CAT 05	1	1	1	1	4
00-00-21-52-1H	FINANCES - ADDIS-ABEBA - CAT 05	1	1	1	1	4
00-00-21-52-1I	FINANCES - ALGER - CAT 05	1	1	1	1	4
00-00-21-52-1J	FINANCES - DAKAR - CAT 05	1	1	1	1	4
00-00-21-52-1K	MFB-CAT V -MAURICE	1	1	1	1	4
00-00-21-52-1L	FINANCES - PRETORIA - CAT 05	1	1	1	1	4
00-00-21-52-1M	FINANCES - TRIPOLI - CAT 05	1	1	1	1	4
00-00-21-52-1N	FINANCES - PEKIN - CAT 05	1	1	1	1	4
00-00-21-52-1O	MFB - TOKYO - CAT 05	1	1	1	1	4
00-00-21-52-1P	MFB-CAT V -UNESCO	1	1	1	1	4
00-00-21-52-1R	MFB - GENEVE - CAT 05	2	2	2	2	8
00-00-21-52-1S	FINANCES - O.N.U - CAT 05	1	1	1	1	4
00-00-21-52-1T	FINANCES - MARSEILLE - CAT 05	1	1	1	1	4
00-00-21-52-1U	FINANCES - CAPETOWN - CAT 05	1	1	1	1	4
00-00-21-52-1V	MFB-CAT V -LA REUNION	1	1	1	1	4
00-00-21-52-1X	FINANCES - INDE - CAT 05	2	2	2	2	8
00-00-21-52-1Y	FINANCES - RYAD - CAT 05	1	1	1	1	4
00-00-21-62-1G	FINANCES - CANADA - CAT 06	1	1	1	1	4
00-00-21-62-1Q	BUDGET - BRUXELLES - CAT 06	2	2	2	2	8
00-00-21-62-1R	BUDGET - GENEVE - CAT 06	1	1	1	1	4
00-00-21-82-1A	BUDGET - PARIS - CAT 08	4	4	4	4	16
00-00-21-82-1B	FINANCES - MOSCOU - CAT 08	1	1	1	1	4
00-00-21-82-1C	MFB - ROME - CAT 08	1	1	1	1	4
00-00-21-82-1D	MFB - BERLIN - CAT 08	4	4	4	4	16
00-00-21-82-1E	MFB - LONDRES - CAT 08	1	1	1	1	4
00-00-21-82-1F	MFB - WASHINGTON - CAT 08	2	2	2	2	8
00-00-21-82-1G	BUDGET - CANADA - CAT 08	2	2	2	2	8
00-00-21-82-1H	MFB - ADDIS-ABEBA - CAT 08	1	1	1	1	4
00-00-21-82-1I	FINANCES - ALGER - CAT 08	1	1	1	1	4
00-00-21-82-1J	FINANCES - DAKAR - CAT 08	1	1	1	1	4
00-00-21-82-1K	BUDGET - MAURICE - CAT 08	2	2	2	2	8
00-00-21-82-1L	MFB - PRETORIA - CAT 08	1	1	1	1	4
00-00-21-82-1N	FINANCES - PEKIN - CAT 08	1	2	2	2	7
00-00-21-82-1O	MFB - TOKYO - CAT 08	3	3	3	3	12
00-00-21-82-1Q	MFB - BRUXELLES - CAT 08	3	2	2	2	9
00-00-21-82-1R	BUDGET - GENEVE - CAT 08	5	5	5	5	20
00-00-21-82-1S	MFB - O.N.U - CAT 08	1	1	1	1	4
00-00-21-82-1T	MFB - MARSEILLE - CAT 08	1	1	1	1	4
00-00-21-82-1U	MFB - CAPETOWN - CAT 08	1	1	1	1	4
00-00-21-82-1V	BUDGET - LA REUNION - CAT 08	1	1	1	1	4
00-00-21-82-1X	FINANCES - INDE - CAT 08	1	1	1	1	4
00-00-21-82-1Y	FINANCES - RYAD - CAT 08	1	1	1	1	4
00-00-21-92-1R	BUDGET - GENEVE - CAT 09	1	1	1	1	4
00-00-21-A0-0A	MFB - ATTACHES DE SERVICE	1	1	1	1	4
00-00-21-A0-0B	MFB - TECNHIENS SUP. DE SERVICE	4	6	6	6	22
00-00-21-A0-1B	MFB - CADRE A ECHELLE A1	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-21-A0-1C	MFB - CADRE A ECHELLE A1	2	3	3	3	11
00-00-21-A0-1D	MFB - CADRE A ECHELLE A2	11	11	11	11	44
00-00-21-A0-6A	MFB - ADMINISTRATEURS CIVILS	5	5	5	5	20
00-00-21-A0-6B	MFB - ATTACHES D'ADMINISTRATION	1	0	0	0	1
00-00-21-A0-6C	MFB - ATTACHES D'ADMINISTRATION	22	21	21	21	85
00-00-21-A0-6E	MFB - ADJOINTS D'ADMINISTRATION	6	6	6	6	24
00-00-21-A0-8A	MFB - INSPECTEURS D'ETAT	1	3	3	3	10
00-00-21-A1-0B	MFB	3	0	0	0	3
00-00-21-A1-0C	MFB-	3	0	0	0	3
00-00-21-A1-1A	MFB - AGENTS DIPLOMATIQUES ET CONSUL	1	1	1	1	4
00-00-21-A1-5A	MFB - MAGISTRATS ET MAGISTRATS SUPPLEANTS	0	1	1	1	3
00-00-21-A1-8A	MFB - CONCEPTEUR	34	56	56	56	202
00-00-21-A1-8B	MFB - REALISATEUR	19	24	24	24	91
00-00-21-A1-8C	MFB - TECHNICIEN SUPERIEUR	17	17	17	17	68
00-00-21-A1-8D	MFB - REALISATEUR ADJOINT	40	46	46	46	178
00-00-21-A1-9B	MFB - ADMINISTRATEURS DES SERVICES FINANCIERS	14	22	22	22	80
00-00-21-A1-9C	MFB - ADMINISTRATEURS ADJOINTS DES SERVICES FINANCIERS	5	6	6	6	23
00-00-21-A3-1B	MFB - INSPECTEURS DU TRESOR	2	5	5	5	17
00-00-21-A3-5B	MFB - INGENIEURS PPAUX DE STATISTIQU	1	1	1	1	4
00-00-21-A7-0A	MFB - PLANIFICATEURS PRINCIPAUX	6	10	10	10	36
00-00-21-A7-0B	MFB - PLANIFICATEUR	0	1	1	1	3
00-00-21-A7-0C	MFB - ATTACHES DE PLANIFICATION	8	7	7	7	29
00-00-21-A8-8F	MFB - CHARGES ENS.EDUCATION NATIONAL	1	1	1	1	4
00-00-21-A8-8K	MFB - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	2	2	2	2	8
00-00-21-A8-8L	MFB - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	5	4	4	4	17
00-00-21-A8-8U	MFB - C.A.P.E.N	1	2	2	2	7
00-00-21-A9-4A	MFB - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	4	4	4	4	16
00-00-21-A9-4I	MFB - MEDECINS DIPLOMES D'ETAT (CAT. IX)	9	10	10	10	39
00-00-21-B0-0A	MFB - ADJOINTS DE SERVICE	4	2	2	2	10
00-00-21-B0-6A	MFB - ADJOINTS D'ADMINISTRATION	3	1	1	1	6
00-00-21-B0-6B	MFB - ASSISTANTS D'ADMINISTRATION	14	10	10	10	44
00-00-21-B1-0A	MFB - OFFICIERS DE POLICE	0	3	3	3	9
00-00-21-B1-0B	ATTACHES D'ADMINISTRATION	5	0	0	0	5
00-00-21-B1-3A	MFB - ASPIRANTS	1	0	0	0	1
00-00-21-B1-8A	MFB - ENCADREUR	31	27	27	27	112
00-00-21-B3-1A	MFB - CONTROLEURS DU TRESOR	3	2	2	2	9
00-00-21-B7-0A	MFB - ADJOINT TEHCNIQUES DE PLANIFICATION	5	0	0	0	5
00-00-21-C0-0A	MFB - ASSISTANTS DE SERVICE	1	1	1	1	4
00-00-21-C0-6A	MFB - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
00-00-21-C1-0A	MFB - INSPECTEURS DE POLICE	0	3	3	3	9
00-00-21-C1-4B	MFB-GENDARMES 1ERE CLASSE	1	0	0	0	1
00-00-21-C1-8A	MFB - OPERATEUR	17	16	16	16	65
00-00-21-C1-9A	MFB - PERCEPTEURS DES FIN.	1	1	1	1	4
00-00-21-C3-1A	MFB - COMPTABLES DU TRESOR	2	0	0	0	2
00-00-21-D0-0A	MFB - EMPLOYES DE SERVICE	31	34	34	34	133
00-00-21-D0-6A	MFB - EMPLOYES D'ADMINISTRATION	3	1	1	1	6
00-00-21-D1-0A	MFB - BRIGADIERS,SOUS BRIGADIER ET AGENTS DE POLICE	0	4	4	4	12
00-00-21-D1-8A	MFB - SOUS OPERATEUR	9	9	9	9	36
00-00-21-D2-9B	MFB - PREPOSES DES DOUANES	1	1	1	1	4
00-00-21-E0-1G	MFB - MINISTRE	2	1	1	1	5
00-00-21-E0-2G	MFB - SECRETAIRE GENERAL	1	1	1	1	4
00-00-21-E0-2K	MFB - DIRECTEUR GENERAL	4	3	3	3	13
00-00-21-E0-2M	MFB - DIRECTEUR DU CABINET DU MINISTERE	2	1	1	1	5
00-00-21-E0-2P	MFB - DIRECTEUR	16	17	17	17	67
00-00-21-E0-2U	MFB - MEMBRE DU CABINET	3	8	8	8	27
00-00-21-E0-3Z	MFB -CHEF DE SERVICE	42	0	0	0	42
00-00-21-E3-3Y	MFB - SECRETAIRE PARTICULIER(E) MIN	2	0	0	0	2
00-00-21-J0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A	9	6	6	6	27
00-00-21-J0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A	18	60	60	60	198
00-00-21-J0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A	27	23	23	23	96
00-00-21-J0-7A	MFB - CONTRACTUELS ASSIMILES CADRE A	3	3	3	3	12
00-00-21-J0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A	24	20	20	20	84
00-00-21-K0-0A	MFB - CONTRACTUELS ASSIMILES CADRE B	20	11	11	11	53

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-21-L0-0A MFB - CONTRACTUELS ASSIMILES CADRE C	8	7	7	7	29
00-00-21-M0-0B MFB - CONTRACTUELS ASSIMILES CADRE D	2	1	1	1	5
00-00-21-N0-0C MFB-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	1	0	0	0	1
00-00-21-N0-1C MFB-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	1	0	0	0	1
00-00-21-N0-3L MFB-ATTACHE DE PRESSE MINISTERE NON PERMANENT	2	0	0	0	2
00-00-21-U0-1C MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	5	5	5	5	20
00-00-21-U0-1D MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	2	2	2	2	8
00-00-21-U0-2C MFB - CONTRACTUELS ASSIMILES CADRE C DUREE	9	9	9	9	36
00-00-21-U0-3B MFB - CONTRACTUELS ASSIMILES CADRE B DUREE	12	22	22	22	78
00-00-21-U0-4A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	6	7	7	7	27
00-00-21-U0-5A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	14	16	16	16	62
00-00-21-U0-6A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	10	14	14	14	52
00-00-21-U0-7A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	4	5	5	5	19
00-00-21-U0-8A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	21	22	22	22	87
114 <u>Gestion du Budget</u>	1 890	1 916	1 916	1 916	7 638
00-00-21-11-00 MFB - CONTRACTUELS ELD1 D'INDICE CT 1000	1	1	1	1	4
00-00-21-27-00 MFB - CONTRACTUELS ELD2 D'INDICE CT 700	3	3	3	3	12
00-00-21-32-50 MFB - CONTRACTUELS ELD3 D'INDICE CT 250	2	2	2	2	8
00-00-21-33-00 MFB - CONTRACTUELS ELD3 D'INDICE CT 300	2	1	1	1	5
00-00-21-34-00 MFB - CONTRACTUELS ELD3 D'INDICE CT 400	1	1	1	1	4
00-00-21-41-00 MFB - CONTRACTUELS ELD4 D'INDICE CT 100	1	1	1	1	4
00-00-21-41-25 MFB - CONTRACTUELS ELD4 D'INDICE CT 125	11	9	9	9	38
00-00-21-41-50 MFB - CONTRACTUELS ELD4 D'INDICE CT 150	3	3	3	3	12
00-00-21-41-60 MFB - CONTRACTUELS ELD4 D'INDICE CT 160	1	0	0	0	1
00-00-21-41-65 MFB - CONTRACTUELS ELD4 D'INDICE CT 165	4	3	3	3	13
00-00-21-41-75 MFB - CONTRACTUELS ELD4 D'INDICE CT 175	2	2	2	2	8
00-00-21-A0-0A MFB - ATTACHES DE SERVICE	5	5	5	5	20
00-00-21-A0-0B MFB - TECHNICIENS SUP. DE SERVICE	12	14	14	14	54
00-00-21-A0-1B MFB - CADRE A ECHELLE A1	1	2	2	2	7
00-00-21-A0-1D MFB - CADRE A ECHELLE A2	17	18	18	18	71
00-00-21-A0-6A MFB - ADMINISTRATEURS CIVILS	1	2	2	2	7
00-00-21-A0-6B MFB - ATTACHES D'ADMINISTRATION	1	0	0	0	1
00-00-21-A0-6C MFB - ATTACHES D'ADMINISTRATION	59	61	61	61	242
00-00-21-A0-6E MFB - ADJOINTS D'ADMINISTRATION	25	23	23	23	94
00-00-21-A0-9A MFB - INSPECTEURS DU TRAVAIL ET L.S.	1	1	1	1	4
00-00-21-A1-0B MFB	1	0	0	0	1
00-00-21-A1-5A MFB - MAGISTRATS ET MAGISTRATS SUPPLEANTS	4	1	1	1	7
00-00-21-A1-8A MFB - CONCEPTEUR	54	73	73	73	273
00-00-21-A1-8B MFB - REALISATEUR	29	34	34	34	131
00-00-21-A1-8C MFB - TECHNICIEN SUPERIEUR	43	44	44	44	175
00-00-21-A1-8D MFB - REALISATEUR ADJOINT	96	98	98	98	390
00-00-21-A1-9B MFB - ADMINISTRATEURS DES SERVICES FINANCIERS	74	125	125	125	449
00-00-21-A1-9C MFB - ADMINISTRATEURS ADJOINTS DES SERVICES FINANCIERS	38	53	53	53	197
00-00-21-A3-5A MFB - PROGRAMMEURS /ENS. ELECTRONIQU	1	1	1	1	4
00-00-21-A3-5B MFB - INGENIEURS PPAUX DE STATISTIQU	1	0	0	0	1
00-00-21-A3-5C MFB - INGENIEURS DE STATISTIQUE	1	1	1	1	4
00-00-21-A4-3A MFB - INGENIEURS EN CHEF S/ICE TOPO	1	1	1	1	4
00-00-21-A7-0A MFB - PLANIFICATEURS PRINCIPAUX	4	9	9	9	31
00-00-21-A7-0B MFB - PLANIFICATEUR	3	4	4	4	15
00-00-21-A7-0C MFB - ATTACHES DE PLANIFICATION	10	10	10	10	40
00-00-21-A8-8E MFB - PROFESSEURS LICENCIES TECHN.	1	1	1	1	4
00-00-21-A8-8J MFB - MAITRES DE CONFERENCE,RECHERCHE	1	1	1	1	4
00-00-21-A8-8K MFB - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	2	2	2	2	8
00-00-21-A8-8L MFB - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	2	2	2	2	8
00-00-21-A8-8U MFB - C.A.P.E.N	1	1	1	1	4
00-00-21-A9-4A MFB - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	6	6	6	6	24
00-00-21-A9-4I MFB - MEDECINS DIPLOMES D'ETAT (CAT. IX)	2	2	2	2	8
00-00-21-B0-0A MFB - ADJOINTS DE SERVICE	18	19	19	19	75
00-00-21-B0-6A MFB - ADJOINTS D'ADMINISTRATION	5	4	4	4	17
00-00-21-B0-6B MFB - ASSISTANTS D'ADMINISTRATION	25	24	24	24	97
00-00-21-B1-0A MFB - OFFICIERS DE POLICE	0	1	1	1	3
00-00-21-B1-0B ATTACHES D'ADMINISTRATION	2	0	0	0	2
00-00-21-B1-5E MFB - GREFFIERS DES SCES JUDICIAIRES	2	2	2	2	8

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-21-B1-8A	MFB - ENCADREUR	61	56	56	56	229
00-00-21-B6-9A	MFB - ADJOINTS TECH TRAVAUX PUBLICS	1	1	1	1	4
00-00-21-B7-0A	MFB - ADJOINT TECHNIQUES DE PLANIFICATION	1	1	1	1	4
00-00-21-B8-8A	MFB - INSTITUTEURS ET INSTITUTRICES	1	1	1	1	4
00-00-21-C0-0A	MFB - ASSISTANTS DE SERVICE	14	13	13	13	53
00-00-21-C0-6A	MFB - ASSISTANTS D'ADMINISTRATION	4	3	3	3	13
00-00-21-C1-8A	MFB - OPERATEUR	39	34	34	34	141
00-00-21-C3-5A	MFB - OPERATEURS, MONITEURS/CARTES P	2	2	2	2	8
00-00-21-D0-0A	MFB - EMPLOYES DE SERVICE	91	81	81	81	334
00-00-21-D0-6A	MFB - EMPLOYES D'ADMINISTRATION	7	5	5	5	22
00-00-21-D1-0A	MFB - BRIGADIERS, SOUS BRIGADIER ET AGENTS DE POLICE	0	2	2	2	6
00-00-21-D1-8A	MFB - SOUS OPERATEUR	28	27	27	27	109
00-00-21-D3-5A	MFB - PERFOREURS-VERIFIEURS, AIDES-OP	1	1	1	1	4
00-00-21-E0-2K	MFB - DIRECTEUR GENERAL	1	1	1	1	4
00-00-21-E0-2P	MFB - DIRECTEUR	30	32	32	32	126
00-00-21-E0-3Z	MFB - CHEF DE SERVICE	65	0	0	0	65
00-00-21-J0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A	36	19	19	19	93
00-00-21-J0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A	83	55	55	55	248
00-00-21-J0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A	105	76	76	76	333
00-00-21-J0-7A	MFB - CONTRACTUELS ASSIMILES CADRE A	8	4	4	4	20
00-00-21-J0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A	91	63	63	63	280
00-00-21-J0-8B	FINANCES ET BUDGET - CONTRACTUELS EFA CAT VIII, B	1	0	0	0	1
00-00-21-J9-4A	MFB - MEDECIN CONTRACTUEL	1	1	1	1	4
00-00-21-J9-4I	MFB - MEDECIN CONTRACTUEL	2	2	2	2	8
00-00-21-K0-0A	MFB - CONTRACTUELS ASSIMILES CADRE B	103	99	99	99	400
00-00-21-L0-0A	MFB - CONTRACTUELS ASSIMILES CADRE C	33	20	20	20	93
00-00-21-M0-0B	MFB - CONTRACTUELS ASSIMILES CADRE D	44	31	31	31	137
00-00-21-MC-01	MFB-ANCIEN PRESIDENT DE LA REPUBLIQUE	12	12	12	12	48
00-00-21-MC-02	MFB-VEUVE D'UN ANCIEN PRESIDENT	3	4	4	4	15
00-00-21-U0-1C	MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	30	36	36	36	138
00-00-21-U0-1D	MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	1	1	1	1	4
00-00-21-U0-2C	MFB - CONTRACTUELS ASSIMILES CADRE C DUREE	32	44	44	44	164
00-00-21-U0-3B	MFB - CONTRACTUELS ASSIMILES CADRE B DUREE	105	151	151	151	558
00-00-21-U0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	52	61	61	61	235
00-00-21-U0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	84	111	111	111	417
00-00-21-U0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	56	84	84	84	308
00-00-21-U0-7A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	21	24	24	24	93
00-00-21-U0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	61	87	87	87	322
115	Gestion Fiscale	2 037	2 035	2 035	2 035	8 142
00-00-21-41-25	MFB - CONTRACTUELS ELD4 D'INDICE CT 125	3	3	3	3	12
00-00-21-A0-0A	MFB - ATTACHES DE SERVICE	1	0	0	0	1
00-00-21-A0-1B	MFB - CADRE A ECHELLE A1	1	1	1	1	4
00-00-21-A0-1C	MFB - CADRE A ECHELLE A1	253	299	299	299	1 150
00-00-21-A0-1D	MFB - CADRE A ECHELLE A2	2	1	1	1	5
00-00-21-A0-1F	MFB - CADRE A ECHELLE A2	4	3	3	3	13
00-00-21-A0-6A	MFB - ADMINISTRATEURS CIVILS	1	1	1	1	4
00-00-21-A0-6C	MFB - ATTACHES D'ADMINISTRATION	12	11	11	11	45
00-00-21-A0-6E	MFB - ADJOINTS D'ADMINISTRATION	5	4	4	4	17
00-00-21-A1-5A	MFB - MAGISTRATS ET MAGISTRATS SUPPLEANTS	1	2	2	2	7
00-00-21-A1-8A	MFB - CONCEPTEUR	62	73	73	73	281
00-00-21-A1-8B	MFB - REALISATEUR	49	48	48	48	193
00-00-21-A1-8C	MFB - TECHNICIEN SUPERIEUR	27	29	29	29	114
00-00-21-A1-8D	MFB - REALISATEUR ADJOINT	26	32	32	32	122
00-00-21-A1-9B	MFB - ADMINISTRATEURS DES SERVICES FINANCIERS	1	0	0	0	1
00-00-21-A2-3B	MFB - CONTROLEURS DES CONTRIBUTIONS DIRECTES	3	3	3	3	12
00-00-21-A2-3D	MFB - INSPECTEURS DES CONTRIBUTIONS DIRECTES CAT. VIII	60	65	65	65	255
00-00-21-A2-5B	MFB - INSPECTEURS DES CONTRIBUTIONS INDIRECTES CAT. VIII	35	40	40	40	155
00-00-21-A2-5C	MFB - CONTROLEURS DES CONTRIBUTIONS INDIRECTES	14	12	12	12	50
00-00-21-A2-7A	MFB - INSPECTEURS ENREGISTREMENTS ET TIMBRES	1	1	1	1	4
00-00-21-A2-7B	MFB - INSPECTEURS ENREGISTREMENTS ET TIMBRES	30	31	31	31	123
00-00-21-A7-0A	MFB - PLANIFICATEURS PRINCIPAUX	5	5	5	5	20
00-00-21-A8-8U	MFB - C.A.P.E.N	1	2	2	2	7
00-00-21-A9-4I	MFB - MEDECINS DIPLOMES D'ETAT (CAT. IX)	0	1	1	1	3

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-21-B0-0A	MFB - ADJOINTS DE SERVICE	1	1	1	1	4
00-00-21-B0-6B	MFB - ASSISTANTS D'ADMINISTRATION	4	2	2	2	10
00-00-21-B1-8A	MFB - ENCADREUR	44	51	51	51	197
00-00-21-B2-3A	MFB - CONTROLEURS CONTRIB. DIRECTES	158	152	152	152	614
00-00-21-B2-5A	MFB - CONTROLEURS CONTRIB. INDIRECT.	124	121	121	121	487
00-00-21-B2-7A	MFB - CONTROLEURS ENREGISTR. TIMBRES	179	176	176	176	707
00-00-21-C0-0A	MFB - ASSISTANTS DE SERVICE	6	4	4	4	18
00-00-21-C1-8A	MFB - OPERATEUR	21	23	23	23	90
00-00-21-C2-3A	MFB - AGENTS D'ASSIETTE CONT. DIRECT	139	137	137	137	550
00-00-21-C2-5A	MFB - AGENTS DE CONSTATATION C. I.	100	99	99	99	397
00-00-21-C2-7A	MFB - AGENTS CONSTATATION ENR. TIMBR	169	165	165	165	664
00-00-21-D0-0A	MFB - EMPLOYES DE SERVICE	22	25	25	25	97
00-00-21-D0-6A	MFB - EMPLOYES D'ADMINISTRATION	4	3	3	3	13
00-00-21-D1-8A	MFB - SOUS OPERATEUR	5	9	9	9	32
00-00-21-D2-5A	MFB - BRIGADIERS DES CONTRIB. IND.	1	1	1	1	4
00-00-21-E0-2K	MFB - DIRECTEUR GENERAL	1	1	1	1	4
00-00-21-E0-2P	MFB - DIRECTEUR	20	19	19	19	77
00-00-21-E0-3Z	MFB - CHEF DE SERVICE	31	0	0	0	31
00-00-21-J0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A	11	9	9	9	38
00-00-21-J0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A	18	9	9	9	45
00-00-21-J0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A	15	10	10	10	45
00-00-21-J0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A	5	1	1	1	8
00-00-21-K0-0A	MFB - CONTRACTUELS ASSIMILES CADRE B	72	53	53	53	231
00-00-21-L0-0A	MFB - CONTRACTUELS ASSIMILES CADRE C	37	34	34	34	139
00-00-21-M0-0B	MFB - CONTRACTUELS ASSIMILES CADRE D	19	15	15	15	64
00-00-21-U0-1C	MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	7	6	6	6	25
00-00-21-U0-2C	MFB - CONTRACTUELS ASSIMILES CADRE C DUREE	6	7	7	7	27
00-00-21-U0-3B	MFB - CONTRACTUELS ASSIMILES CADRE B DUREE	78	85	85	85	333
00-00-21-U0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	34	36	36	36	142
00-00-21-U0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	31	35	35	35	136
00-00-21-U0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	46	49	49	49	193
00-00-21-U0-7A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	6	6	6	6	24
00-00-21-U0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	26	24	24	24	98
116	Douanes	1 314	1 426	1 426	1 426	5 592
00-00-21-41-25	MFB - CONTRACTUELS ELD4 D'INDICE CT 125	49	42	42	42	175
00-00-21-41-50	MFB - CONTRACTUELS ELD4 D'INDICE CT 150	4	4	4	4	16
00-00-21-41-65	MFB - CONTRACTUELS ELD4 D'INDICE CT 165	9	9	9	9	36
00-00-21-A0-1B	MFB - CADRE A ECHELLE A1	0	2	2	2	6
00-00-21-A0-1C	MFB - CADRE A ECHELLE A1	117	143	143	143	546
00-00-21-A0-1D	MFB - CADRE A ECHELLE A2	0	1	1	1	3
00-00-21-A0-6C	MFB - ATTACHES D'ADMINISTRATION	9	9	9	9	36
00-00-21-A0-6E	MFB - ADJOINTS D'ADMINISTRATION	8	6	6	6	26
00-00-21-A1-8A	MFB - CONCEPTEUR	23	29	29	29	110
00-00-21-A1-8B	MFB - REALISATEUR	7	7	7	7	28
00-00-21-A1-8C	MFB - TECHNICIEN SUPERIEUR	9	9	9	9	36
00-00-21-A1-8D	MFB - REALISATEUR ADJOINT	4	4	4	4	16
00-00-21-A1-9B	MFB - ADMINISTRATEURS DES SERVICES FINANCIERS	0	2	2	2	6
00-00-21-A2-9A	MFB - INSPECTEURS DES DOUANES CAT. VII	101	1	1	1	104
00-00-21-A2-9B	MFB - INSPECTEURS DES DOUANES CAT. VIII	1	31	31	31	94
00-00-21-A7-0C	MFB - ATTACHES DE PLANIFICATION	1	1	1	1	4
00-00-21-A8-8M	MFB - ADMINISTRATEURS D'UNIVERSITE	1	0	0	0	1
00-00-21-B0-0A	MFB - ADJOINTS DE SERVICE	1	0	0	0	1
00-00-21-B0-6B	MFB - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
00-00-21-B1-8A	MFB - ENCADREUR	37	38	38	38	151
00-00-21-B2-9A	MFB - CONTROLEURS DES DOUANES	160	255	255	255	925
00-00-21-B3-5C	MFB - ASSISTANTS DE STATISTIQUE	1	1	1	1	4
00-00-21-B5-3A	MFB - ADJOINTS TECHN. EAUX ET FORETS	1	1	1	1	4
00-00-21-C0-0A	MFB - ASSISTANTS DE SERVICE	1	1	1	1	4
00-00-21-C0-4A	MFB - ASSISTANTS D'ADM. DES ASS. PAR	1	1	1	1	4
00-00-21-C1-8A	MFB - OPERATEUR	14	14	14	14	56
00-00-21-C2-9A	MFB - AGENTS CONSTATATION DOUANES	286	299	299	299	1 183
00-00-21-C2-9B	MFB - AGENTS ENCADREMENT DOUANES	79	156	156	156	547
00-00-21-C8-8A	MFB - INSTITUTEURS ET INSTITUTRICES	0	2	2	2	6

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-21-D0-0A	MFB - EMPLOYES DE SERVICE	61	65	65	65	256
00-00-21-D0-6A	MFB - EMPLOYES D'ADMINISTRATION	1	1	1	1	4
00-00-21-D1-8A	MFB - SOUS OPERATEUR	5	5	5	5	20
00-00-21-D2-9A	MFB - BRIGADIERS DES DOUANES	1	1	1	1	4
00-00-21-D2-9B	MFB - PREPOSES DES DOUANES	183	179	179	179	720
00-00-21-E0-2K	MFB - DIRECTEUR GENERAL	1	1	1	1	4
00-00-21-E0-2P	MFB - DIRECTEUR	6	6	6	6	24
00-00-21-E0-3Z	MFB -CHEF DE SERVICE	24	0	0	0	24
00-00-21-J0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A	6	6	6	6	24
00-00-21-J0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A	6	6	6	6	24
00-00-21-J0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A	5	5	5	5	20
00-00-21-J0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A	6	5	5	5	21
00-00-21-J0-9A	MFB - CONTRACTUELS ASSIMILES CADRE A	1	1	1	1	4
00-00-21-K0-0A	MFB - CONTRACTUELS ASSIMILES CADRE B	15	16	16	16	63
00-00-21-L0-0A	MFB - CONTRACTUELS ASSIMILES CADRE C	4	3	3	3	13
00-00-21-M0-0B	MFB - CONTRACTUELS ASSIMILES CADRE D	2	2	2	2	8
00-00-21-U0-1C	MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	11	11	11	11	44
00-00-21-U0-2C	MFB - CONTRACTUELS ASSIMILES CADRE C DUREE	7	7	7	7	28
00-00-21-U0-3B	MFB - CONTRACTUELS ASSIMILES CADRE B DUREE	27	25	25	25	102
00-00-21-U0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	5	5	5	5	20
00-00-21-U0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	2	2	2	2	8
00-00-21-U0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	3	2	2	2	9
00-00-21-U0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	5	2	2	2	11
00-00-21-U0-9A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 09	1	0	0	0	1
117	Trésor	2 215	2 151	2 151	2 151	8 668
00-00-21-27-00	MFB - CONTRACTUELS ELD2 D'INDICE CT 700	1	0	0	0	1
00-00-21-41-25	MFB - CONTRACTUELS ELD4 D'INDICE CT 125	11	10	10	10	41
00-00-21-41-50	MFB - CONTRACTUELS ELD4 D'INDICE CT 150	1	1	1	1	4
00-00-21-41-65	MFB - CONTRACTUELS ELD4 D'INDICE CT 165	2	2	2	2	8
00-00-21-A0-0B	MFB - TECHNICIENS SUP. DE SERVICE	2	3	3	3	11
00-00-21-A0-1C	MFB - CADRE A ECHELLE A1	21	36	36	36	129
00-00-21-A0-1D	MFB - CADRE A ECHELLE A2	5	7	7	7	26
00-00-21-A0-1F	MFB - CADRE A ECHELLE A2	1	1	1	1	4
00-00-21-A0-1G	MFB - CADRE A ECHELLE A3	2	1	1	1	5
00-00-21-A0-4A	MFB - ADMI. DES ASSEMBLES PARLEMANT.	1	1	1	1	4
00-00-21-A0-6C	MFB - ATTACHES D'ADMINISTRATION	8	8	8	8	32
00-00-21-A0-6E	MFB - ADJOINTS D'ADMINISTRATION	7	5	5	5	22
00-00-21-A0-8A	MFB - INSPECTEURS D'ETAT	0	1	1	1	3
00-00-21-A1-7C	MFB - INSPECTEUR ET INSPECTEURS GENERAUX PENIT	1	1	1	1	4
00-00-21-A1-8A	MFB - CONCEPTEUR	59	78	78	78	293
00-00-21-A1-8B	MFB - REALISATEUR	29	33	33	33	128
00-00-21-A1-8C	MFB - TECHNICIEN SUPERIEUR	22	21	21	21	85
00-00-21-A1-8D	MFB - REALISATEUR ADJOINT	140	139	139	139	557
00-00-21-A1-9A	MFB - CHEF DE BUREAU DES SERVICES FINANCIERS	3	2	2	2	9
00-00-21-A1-9B	MFB - ADMINISTRATEURS DES SERVICES FINANCIERS	3	4	4	4	15
00-00-21-A1-9P	MFB - PERCEPTEURS PRINCIPAUX DES FINANCES	139	146	146	146	577
00-00-21-A2-7B	MFB - INSPECTEURS ENREGITREMENTS ET TIMBRES	0	1	1	1	3
00-00-21-A3-1B	MFB - INSPECTEURS DU TRESOR	151	183	183	183	700
00-00-21-A6-9D	MFB - INGENIEURS PPAUX-CHEF DES T.P	1	1	1	1	4
00-00-21-A7-0A	MFB - PLANIFICATEURS PRINCIPAUX	1	1	1	1	4
00-00-21-A7-0C	MFB - ATTACHES DE PLANIFICATION	4	4	4	4	16
00-00-21-A8-8F	MFB - CHARGES ENS.EDUCATION NATIONAL	1	1	1	1	4
00-00-21-A8-8L	MFB - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	1	1	1	1	4
00-00-21-A8-8U	MFB - C.A.P.E.N	1	1	1	1	4
00-00-21-B0-0A	MFB - ADJOINTS DE SERVICE	6	6	6	6	24
00-00-21-B0-6A	MFB - ADJOINTS D'ADMINISTRATION	3	1	1	1	6
00-00-21-B0-6B	MFB - ASSISTANTS D'ADMINISTRATION	3	3	3	3	12
00-00-21-B1-0B	ATTACHES D'ADMINISTRATION	2	0	0	0	2
00-00-21-B1-8A	MFB - ENCADREUR	196	189	189	189	763
00-00-21-B1-9B	MFB - PERCEPTEURS PPAUX S/CES FIN.	5	4	4	4	17
00-00-21-B3-1A	MFB - CONTROLEURS DU TRESOR	44	41	41	41	167
00-00-21-C0-0A	MFB - ASSISTANTS DE SERVICE	1	1	1	1	4
00-00-21-C0-1A	MFB - CADRE C ECHELLE C	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-21-C0-6A	MFB - ASSISTANTS D'ADMINISTRATION	9	8	8	8	33
00-00-21-C1-8A	MFB - OPERATEUR	62	65	65	65	257
00-00-21-C1-9A	MFB - PERCEPTEURS DES FIN.	12	10	10	10	42
00-00-21-C3-1A	MFB - COMPTABLES DU TRESOR	32	29	29	29	119
00-00-21-D0-0A	MFB - EMPLOYES DE SERVICE	42	42	42	42	168
00-00-21-D0-6A	MFB - EMPLOYES D'ADMINISTRATION	20	19	19	19	77
00-00-21-D1-0A	MFB - BRIGADIERS, SOUS BRIGADIER ET AGENTS DE POLICE	0	2	2	2	6
00-00-21-D1-8A	MFB - SOUS OPERATEUR	30	28	28	28	114
00-00-21-E0-2K	MFB - DIRECTEUR GENERAL	1	1	1	1	4
00-00-21-E0-2P	MFB - DIRECTEUR	33	36	36	36	141
00-00-21-E0-2U	MFB - MEMBRE DU CABINET	1	0	0	0	1
00-00-21-E0-3Z	MFB - CHEF DE SERVICE	22	0	0	0	22
00-00-21-J0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A	57	45	45	45	192
00-00-21-J0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A	111	87	87	87	372
00-00-21-J0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A	125	80	80	80	365
00-00-21-J0-7A	MFB - CONTRACTUELS ASSIMILES CADRE A	3	3	3	3	12
00-00-21-J0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A	65	43	43	43	194
00-00-21-K0-0A	MFB - CONTRACTUELS ASSIMILES CADRE B	189	123	123	123	558
00-00-21-L0-0A	MFB - CONTRACTUELS ASSIMILES CADRE C	54	43	43	43	183
00-00-21-M0-0B	MFB - CONTRACTUELS ASSIMILES CADRE D	43	30	30	30	133
00-00-21-U0-1C	MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	49	62	62	62	235
00-00-21-U0-1D	MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	1	0	0	0	1
00-00-21-U0-2C	MFB - CONTRACTUELS ASSIMILES CADRE C DUREE	66	77	77	77	297
00-00-21-U0-3B	MFB - CONTRACTUELS ASSIMILES CADRE B DUREE	92	120	120	120	452
00-00-21-U0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	29	38	38	38	143
00-00-21-U0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	68	83	83	83	317
00-00-21-U0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	53	64	64	64	245
00-00-21-U0-7A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	8	7	7	7	29
00-00-21-U0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	59	67	67	67	260
129	Contrôle Budgétaire et Financière	485	500	500	500	1.985
00-00-21-32-15	MFB - CONTRACTUELS ELD3 D'INDICE CT 215	3	3	3	3	12
00-00-21-34-00	MFB - CONTRACTUELS ELD3 D'INDICE CT 400	7	7	7	7	28
00-00-21-41-25	MFB - CONTRACTUELS ELD4 D'INDICE CT 125	7	7	7	7	28
00-00-21-41-50	MFB - CONTRACTUELS ELD4 D'INDICE CT 150	4	4	4	4	16
00-00-21-41-60	MFB - CONTRACTUELS ELD4 D'INDICE CT 160	1	1	1	1	4
00-00-21-41-65	MFB - CONTRACTUELS ELD4 D'INDICE CT 165	7	6	6	6	25
00-00-21-A0-0A	MFB - ATTACHES DE SERVICE	1	1	1	1	4
00-00-21-A0-0B	MFB - TECHNICIENS SUP. DE SERVICE	1	0	0	0	1
00-00-21-A0-1D	MFB - CADRE A ECHELLE A2	4	4	4	4	16
00-00-21-A0-6C	MFB - ATTACHES D'ADMINISTRATION	11	11	11	11	44
00-00-21-A0-6E	MFB - ADJOINTS D'ADMINISTRATION	8	8	8	8	32
00-00-21-A0-8A	MFB - INSPECTEURS D'ETAT	0	29	29	29	87
00-00-21-A0-8B	MFB - CONTROLEURS D'ETAT	9	15	15	15	54
00-00-21-A0-9A	MFB - INSPECTEURS DU TRAVAIL ET L.S.	1	1	1	1	4
00-00-21-A1-5A	MFB - MAGISTRATS ET MAGISTRATS SUPPLEANTS	1	2	2	2	7
00-00-21-A1-8A	MFB - CONCEPTEUR	29	33	33	33	128
00-00-21-A1-8B	MFB - REALISATEUR	13	15	15	15	58
00-00-21-A1-8C	MFB - TECHNICIEN SUPERIEUR	9	10	10	10	39
00-00-21-A1-8D	MFB - REALISATEUR ADJOINT	33	37	37	37	144
00-00-21-A1-9B	MFB - ADMINISTRATEURS DES SERVICES FINANCIERS	1	1	1	1	4
00-00-21-A2-1C	MFB - CONTROLEUR DU COMMERCE	1	1	1	1	4
00-00-21-A4-5C	MFB - INGENIEUR D'AGRICULTURE	0	1	1	1	3
00-00-21-A7-0A	MFB - PLANIFICATEURS PRINCIPAUX	1	1	1	1	4
00-00-21-A7-0B	MFB - PLANIFICATEUR	2	2	2	2	8
00-00-21-A7-0C	MFB - ATTACHES DE PLANIFICATION	7	9	9	9	34
00-00-21-A8-8E	MFB - PROFESSEURS LICENCIES TECHN.	1	1	1	1	4
00-00-21-A8-8K	MFB - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	1	1	1	1	4
00-00-21-A9-4A	MFB - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	1	1	1	4
00-00-21-B0-0A	MFB - ADJOINTS DE SERVICE	2	2	2	2	8
00-00-21-B0-6A	MFB - ADJOINTS D'ADMINISTRATION	3	2	2	2	9
00-00-21-B0-6B	MFB - ASSISTANTS D'ADMINISTRATION	8	7	7	7	29
00-00-21-B1-3A	MFB - ASPIRANTS	1	0	0	0	1
00-00-21-B1-3C	MB-ADJUDANT	1	0	0	0	1

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-21-B1-5E	MFB - GREFFIERS DES SCES JUDICIAIRES	2	2	2	2	8
00-00-21-B1-8A	MFB - ENCADREUR	34	35	35	35	139
00-00-21-C0-0A	MFB - ASSISTANTS DE SERVICE	7	7	7	7	28
00-00-21-C1-7E	MFB - AGENTS PENITENTIAIRE	1	1	1	1	4
00-00-21-C1-8A	MFB - OPERATEUR	16	16	16	16	64
00-00-21-C3-5A	MFB - OPERATEURS, MONITEURS/CARTES P	2	1	1	1	5
00-00-21-D0-0A	MFB - EMPLOYES DE SERVICE	16	15	15	15	61
00-00-21-D0-6A	MFB - EMPLOYES D'ADMINISTRATION	1	1	1	1	4
00-00-21-D1-8A	MFB - SOUS OPERATEUR	2	2	2	2	8
00-00-21-E0-2K	MFB - DIRECTEUR GENERAL	2	2	2	2	8
00-00-21-E0-2P	MFB - DIRECTEUR	20	19	19	19	77
00-00-21-E0-2U	MFB - MEMBRE DU CABINET	10	0	0	0	10
00-00-21-E0-3Z	MFB - CHEF DE SERVICE	7	0	0	0	7
00-00-21-E1-2L	MFB-IG HAE . SG CRES	9	0	0	0	9
00-00-21-E1-2M	MFB-DIRECTEUR HAE	8	0	0	0	8
00-00-21-J0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A	8	8	8	8	32
00-00-21-J0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A	18	14	14	14	60
00-00-21-J0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A	8	6	6	6	26
00-00-21-J0-7A	MFB - CONTRACTUELS ASSIMILES CADRE A	2	1	1	1	5
00-00-21-J0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A	5	11	11	11	38
00-00-21-K0-0A	MFB - CONTRACTUELS ASSIMILES CADRE B	28	18	18	18	82
00-00-21-L0-0A	MFB - CONTRACTUELS ASSIMILES CADRE C	7	7	7	7	28
00-00-21-M0-0B	MFB - CONTRACTUELS ASSIMILES CADRE D	3	0	0	0	3
00-00-21-U0-1C	MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	0	2	2	2	6
00-00-21-U0-1D	MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	1	1	1	1	4
00-00-21-U0-2C	MFB - CONTRACTUELS ASSIMILES CADRE C DUREE	5	6	6	6	23
00-00-21-U0-3B	MFB - CONTRACTUELS ASSIMILES CADRE B DUREE	17	26	26	26	95
00-00-21-U0-4A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	6	7	7	7	27
00-00-21-U0-5A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	29	34	34	34	131
00-00-21-U0-6A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	16	17	17	17	67
00-00-21-U0-7A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	1	2	2	2	7
00-00-21-U0-8A	MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	15	16	16	16	63
130	Gestion Financière du Personnel de l'Etat	1 857	1 831	1 831	1 831	7 350
00-00-21-27-00	MFB - CONTRACTUELS ELD2 D'INDICE CT 700	1	1	1	1	4
00-00-21-41-25	MFB - CONTRACTUELS ELD4 D'INDICE CT 125	5	5	5	5	20
00-00-21-A0-0B	MFB - TECHNICIENS SUP. DE SERVICE	7	7	7	7	28
00-00-21-A0-1D	MFB - CADRE A ECHELLE A2	9	10	10	10	39
00-00-21-A0-6A	MFB - ADMINISTRATEURS CIVILS	1	0	0	0	1
00-00-21-A0-6C	MFB - ATTACHES D'ADMINISTRATION	12	11	11	11	45
00-00-21-A0-6E	MFB - ADJOINTS D'ADMINISTRATION	18	18	18	18	72
00-00-21-A0-9A	MFB - INSPECTEURS DU TRAVAIL ET L.S.	1	1	1	1	4
00-00-21-A1-0B	MFB	1	0	0	0	1
00-00-21-A1-0C	MFB-	2	0	0	0	2
00-00-21-A1-7C	MFB - INSPECTEUR ET INSPECTEURS GENERAUX PENIT	1	1	1	1	4
00-00-21-A1-8A	MFB - CONCEPTEUR	45	64	64	64	237
00-00-21-A1-8B	MFB - REALISATEUR	19	26	26	26	97
00-00-21-A1-8C	MFB - TECHNICIEN SUPERIEUR	61	62	62	62	247
00-00-21-A1-8D	MFB - REALISATEUR ADJOINT	77	86	86	86	335
00-00-21-A1-9B	MFB - ADMINISTRATEURS DES SERVICES FINANCIERS	15	33	33	33	114
00-00-21-A1-9C	MFB - ADMINISTRATEURS ADJOINTS DES SERVICES FINANCIERS	9	10	10	10	39
00-00-21-A1-9P	MFB - PERCEPTEURS PRINCIPAUX DES FINANCES	3	2	2	2	9
00-00-21-A7-0A	MFB - PLANIFICATEURS PRINCIPAUX	9	8	8	8	33
00-00-21-A7-0B	MFB - PLANIFICATEUR	4	3	3	3	13
00-00-21-A7-0C	MFB - ATTACHES DE PLANIFICATION	27	20	20	20	87
00-00-21-A8-8E	MFB - PROFESSEURS LICENCIES TECHN.	1	0	0	0	1
00-00-21-A8-8L	MFB - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	1	2	2	2	7
00-00-21-A8-8U	MFB - C.A.P.E.N	3	3	3	3	12
00-00-21-A9-4A	MFB - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	4	5	5	5	19
00-00-21-A9-4I	MFB - MEDECINS DIPLOMES D'ETAT (CAT. IX)	3	4	4	4	15
00-00-21-B0-6A	MFB - ADJOINTS D'ADMINISTRATION	4	3	3	3	13
00-00-21-B0-6B	MFB - ASSISTANTS D'ADMINISTRATION	22	19	19	19	79
00-00-21-B1-0A	MFB - OFFICIERS DE POLICE	0	1	1	1	3
00-00-21-B1-0B	ATTACHES D'ADMINISTRATION	5	0	0	0	5

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-21-B1-2A MFB - ADJOINTS TECHNIQUES DE COOPER.	1	1	1	1	4
00-00-21-B1-5E MFB - GREFFIERS DES SCES JUDICIAIRES	1	0	0	0	1
00-00-21-B1-8A MFB - ENCADREUR	47	50	50	50	197
00-00-21-B7-0A MFB - ADJOINT TEHCNIQUES DE PLANIFICATION	15	12	12	12	51
00-00-21-B8-8A MFB - INSTITUTEURS ET INSTITUTRICES	3	3	3	3	12
00-00-21-B8-8B MFB - ADJOINTS D'ADM. ACADEMIQUE	2	0	0	0	2
00-00-21-B8-8F MFB - ADJOINTS ADMINIS. D'UNIVERSITE	1	1	1	1	4
00-00-21-C0-0A MFB - ASSISTANTS DE SERVICE	1	0	0	0	1
00-00-21-C0-6A MFB - ASSISTANTS D'ADMINISTRATION	1	1	1	1	4
00-00-21-C1-0A MFB - INSPECTEURS DE POLICE	0	2	2	2	6
00-00-21-C1-2A MFB - AGENTS TECHNIQUES DE COOPERAT.	1	1	1	1	4
00-00-21-C1-8A MFB - OPERATEUR	28	23	23	23	97
00-00-21-C3-5A MFB - OPERATEURS, MONITEURS/CARTES P	1	1	1	1	4
00-00-21-C8-8A MFB - INSTITUTEURS ET INSTITUTRICES	13	6	6	6	31
00-00-21-C8-8E MFB - ASSISTANTS ADMINISTRIFS D'UNIVERSITE	1	1	1	1	4
00-00-21-D0-0A MFB - EMPLOYES DE SERVICE	30	26	26	26	108
00-00-21-D0-6A MFB - EMPLOYES D'ADMINISTRATION	3	2	2	2	9
00-00-21-D1-0A MFB - BRIGADIERS,SOUS BRIGADIER ET AGENTS DE POLICE	0	5	5	5	15
00-00-21-D1-8A MFB - SOUS OPERATEUR	8	6	6	6	26
00-00-21-E0-2K MFB - DIRECTEUR GENERAL	1	1	1	1	4
00-00-21-E0-2P MFB - DIRECTEUR	10	12	12	12	46
00-00-21-E0-3Z MFB -CHEF DE SERVICE	49	0	0	0	49
00-00-21-J0-4A MFB - CONTRACTUELS ASSIMILES CADRE A	82	65	65	65	277
00-00-21-J0-5A MFB - CONTRACTUELS ASSIMILES CADRE A	160	122	122	122	526
00-00-21-J0-6A MFB - CONTRACTUELS ASSIMILES CADRE A	123	130	130	130	513
00-00-21-J0-7A MFB - CONTRACTUELS ASSIMILES CADRE A	13	10	10	10	43
00-00-21-J0-8A MFB - CONTRACTUELS ASSIMILES CADRE A	95	85	85	85	350
00-00-21-J9-4A MFB - MEDECIN CONTRACTUEL	2	0	0	0	2
00-00-21-J9-4I MFB - MEDECIN CONTRACTUEL	1	0	0	0	1
00-00-21-K0-0A MFB - CONTRACTUELS ASSIMILES CADRE B	212	175	175	175	737
00-00-21-L0-0A MFB - CONTRACTUELS ASSIMILES CADRE C	39	33	33	33	138
00-00-21-M0-0A MFB - CONTRACTUELS ASSIMILES CADRE D	4	3	3	3	13
00-00-21-M0-0B MFB - CONTRACTUELS ASSIMILES CADRE D	23	19	19	19	80
00-00-21-U0-1C MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	12	17	17	17	63
00-00-21-U0-1D MFB - CONTRACTUELS ASSIMILES CADRE D DUREE	0	1	1	1	3
00-00-21-U0-2C MFB - CONTRACTUELS ASSIMILES CADRE C DUREE	29	38	38	38	143
00-00-21-U0-3B MFB - CONTRACTUELS ASSIMILES CADRE B DUREE	124	152	152	152	580
00-00-21-U0-4A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	68	80	80	80	308
00-00-21-U0-5A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	127	159	159	159	604
00-00-21-U0-6A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	85	102	102	102	391
00-00-21-U0-7A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	27	29	29	29	114
00-00-21-U0-8A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	43	51	51	51	196
00-00-21-U0-9A MFB - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 09	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
25 MINISTÈRE DE L'ECONOMIE ET DU PLAN	586	817	817	817	3 037
<u>290</u> <u>PILOTAGE DE L'ECONOMIE</u>	<u>586</u>	<u>817</u>	<u>817</u>	<u>817</u>	<u>3 037</u>
<u>014</u> <u>Administration et Coordination</u>	<u>586</u>	<u>817</u>	<u>817</u>	<u>817</u>	<u>3 037</u>
00-00-25-41-25 MEP - CONTRACTUELS ELD4 D'INDICE CT 125	2	1	1	1	5
00-00-25-41-50 MEP - CONTRACTUELS ELD4 D'INDICE CT 150	2	2	2	2	8
00-00-25-82-5F INDUSTRIE - WASHINGTON - CAT 08	1	1	1	1	4
00-00-25-82-5R INDUSTRIE - GENEVE - CAT 08	1	1	1	1	4
00-00-25-A0-6A MEP - ADMINISTRATEURS CIVILS	0	3	3	3	9
00-00-25-A0-6C MEP - ATTACHES D'ADMINISTRATION	1	2	2	2	7
00-00-25-A0-6E MEP - ADJOINTS D'ADMINISTRATION	47	44	44	44	179
00-00-25-A1-8A MEP - CONCEPTEUR	2	7	7	7	23
00-00-25-A1-8B MEP - REALISATEUR	1	5	5	5	16
00-00-25-A1-8C MEP - TECHNICIEN SUPERIEUR	1	3	3	3	10
00-00-25-A1-8D MEP - REALISATEUR ADJOINT	4	8	8	8	28
00-00-25-A3-5A MEP - PROGRAMMEURS /ENS. ELECTRONIQU	0	6	6	6	18
00-00-25-A3-5B MEP - INGENIEURS PPAUX DE STATISTIQU	0	4	4	4	12
00-00-25-A3-5C MEP - INGENIEURS DE STATISTIQUE	0	1	1	1	3
00-00-25-A3-5E MEP - ADJOINTS TECHN. DE STATISTIQUE	63	69	69	69	270
00-00-25-A4-5C MEP - INGENIEUR D'AGRICULTURE	0	1	1	1	3
00-00-25-A7-0A MEP - PLANIFICATEURS PRINCIPAUX	1	15	15	15	46
00-00-25-A7-0B MEP - PLANIFICATEUR	0	4	4	4	12
00-00-25-A7-0C MEP - ATTACHES DE PLANIFICATION	2	17	17	17	53
00-00-25-A8-8E MEP - PROFESSEURS LICENCIES TECHN.	0	1	1	1	3
00-00-25-A8-8U MEP - C.A.P.E.N	0	3	3	3	9
00-00-25-A9-4A MEP - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	2	2	2	7
00-00-25-B0-6B MEP - ASSISTANTS D'ADMINISTRATION	20	28	28	28	104
00-00-25-B1-8A MEP - ENCADREUR	16	31	31	31	109
00-00-25-B3-5B MEP - CHEFS OPERATEURS CENTRE INFO.	0	3	3	3	9
00-00-25-B3-5C MEP - ASSISTANTS DE STATISTIQUE	66	87	87	87	327
00-00-25-B7-0A MEP - ADJOINT TEHCNIQUES DE PLANIFICATION	1	5	5	5	16
00-00-25-C1-2A MEP - AGENTS TECHNIQUES DE COOPERAT.	1	1	1	1	4
00-00-25-C1-8A MEP - OPERATEUR	8	14	14	14	50
00-00-25-C3-5A MEP - OPERATEURS, MONITEURS/CARTES P	0	4	4	4	12
00-00-25-D0-0A MEP - EMPLOYES DE SERVICE	0	2	2	2	6
00-00-25-D0-6A MEP - EMPLOYES D'ADMINISTRATION	0	2	2	2	6
00-00-25-D1-8A MEP - SOUS OPERATEUR	5	12	12	12	41
00-00-25-D3-5B MEP - ENQUETEURS SOCIO-ECO STATISTIQ	0	1	1	1	3
00-00-25-E0-1G MEP - MINISTRE	0	1	1	1	3
00-00-25-E0-2G MEP - SECRETAIRE GENERAL	0	1	1	1	3
00-00-25-E0-2K MEP - DIRECTEUR GENERAL	3	4	4	4	15
00-00-25-E0-2M MEP - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-25-E0-2P MEP - DIRECTEUR	21	26	26	26	99
00-00-25-E0-2U MEP - MEMBRE DU CABINET	1	8	8	8	25
00-00-25-E0-3Z ECONOMIE -CHEF DE SERVICE	16	0	0	0	16
00-00-25-E2-3Z MEP-CHEF SECRETARIAT PARTICULIER	1	0	0	0	1
00-00-25-E3-3Y MEP - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-25-J0-4A MEP - CONTRACTUELS ASSIMILES CADRE A	11	10	10	10	41
00-00-25-J0-5A MEP - CONTRACTUELS ASSIMILES CADRE A	50	64	64	64	242
00-00-25-J0-6A MEP - CONTRACTUELS ASSIMILES CADRE A	50	124	124	124	422
00-00-25-J0-7A MEP - CONTRACTUELS ASSIMILES CADRE A	11	11	11	11	44
00-00-25-J0-8A MEP - CONTRACTUELS ASSIMILES CADRE A	21	29	29	29	108
00-00-25-J0-9A MEP - CONTRACTUELS ASSIMILES CADRE A	7	7	7	7	28
00-00-25-K0-0A MEP - CONTRACTUELS ASSIMILES CADRE B	57	58	58	58	231
00-00-25-L0-0A MEP - CONTRACTUELS ASSIMILES CADRE C	21	18	18	18	75
00-00-25-M0-0B MEP - CONTRACTUELS ASSIMILES CADRE D	13	12	12	12	49
00-00-25-N0-0C MEP-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	3	0	0	0	3
00-00-25-N0-1C MEP-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	2	0	0	0	2
00-00-25-N0-2U MEP-INSPECTEUR MINISTERE NON PERMANENT	4	0	0	0	4
00-00-25-N0-3L MEP-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
00-00-25-U0-1C MEP - CONTRACTUELS ASSIMILES CADRE D DUREE	2	2	2	2	8
00-00-25-U0-1D MEP - CONTRACTUELS ASSIMILES CADRE D DUREE	1	1	1	1	4
00-00-25-U0-2C MEP - CONTRACTUELS ASSIMILES CADRE C DUREE	7	6	6	6	25
00-00-25-U0-3B MEP - CONTRACTUELS ASSIMILES CADRE B DUREE	12	12	12	12	48

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-25-U0-4A MEP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	4	3	3	3	13
00-00-25-U0-5A MEP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	5	8	8	8	29
00-00-25-U0-6A MEP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	8	11	11	11	41
00-00-25-U0-7A MEP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	0	1	1	1	3
00-00-25-U0-8A MEP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	3	8	8	8	27
00-00-25-U0-9A MEP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 09	0	1	1	1	3

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
32 MINISTÈRE DE LA FONCTION PUBLIQUE, DE LA RÉFORME DE L'ADMINISTRATION, DU TRAVAIL, DE L'EMPLOI ET DES LOIS SOCIALES	1 195	1 493	1 493	1 493	5 674
<u>320</u> FONCTION PUBLIQUE	<u>1 195</u>	<u>1 493</u>	<u>1 493</u>	<u>1 493</u>	<u>5 674</u>
<u>015</u> Administration et Coordination	<u>1 195</u>	<u>1 493</u>	<u>1 493</u>	<u>1 493</u>	<u>5 674</u>
00-00-32-41-25 MFPRA - CONTRACTUELS ELD4 D'INDICE CT 125	2	1	1	1	5
00-00-32-A0-1B MFPRA - CADRE A ECHELLE A1	1	1	1	1	4
00-00-32-A0-1D MFPRA - CADRE A ECHELLE A2	0	1	1	1	3
00-00-32-A0-1G MFPRA - CADRE A ECHELLE A3	111	112	112	112	447
00-00-32-A0-6A MFPRA - ADMINISTRATEURS CIVILS	63	131	131	131	456
00-00-32-A0-6B MFPRA - ATTACHES D'ADMINISTRATION	1	1	1	1	4
00-00-32-A0-6C MFPRA - ATTACHES D'ADMINISTRATION	36	41	41	41	159
00-00-32-A0-6E MFPRA - ADJOINTS D'ADMINISTRATION	101	153	153	153	560
00-00-32-A0-9A MFPRA - INSPECTEURS DU TRAVAIL ET L.S.	76	153	153	153	535
00-00-32-A0-9B MFPRA - CONTROLEURS DU TRAVAIL	6	46	46	46	144
00-00-32-A1-5A MINFOPTLS - MAGISTRATS ET MAGISTRATS SUPPLEANTS	0	1	1	1	3
00-00-32-A1-8A MFPRA - CONCEPTEUR	17	24	24	24	89
00-00-32-A1-8B MFPRA - REALISATEUR	6	11	11	11	39
00-00-32-A1-8C MFPRA - TECHNICIEN SUPERIEUR	32	28	28	28	116
00-00-32-A1-8D MFPRA - REALISATEUR ADJOINT	23	30	30	30	113
00-00-32-A4-5C MFPRA - INGENIEUR D'AGRICULTURE	1	1	1	1	4
00-00-32-A7-0A MFPRA - PLANIFICATEURS PRINCIPAUX	0	6	6	6	18
00-00-32-A7-0B MFPRA - PLANIFICATEUR	1	3	3	3	10
00-00-32-A7-0C MFPRA - ATTACHES DE PLANIFICATION	7	13	13	13	46
00-00-32-A8-8E MFPRA - PROFESSEURS LICENCIES TECHN.	2	2	2	2	8
00-00-32-A8-8K MFPRA - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR.	0	1	1	1	3
00-00-32-A8-8U MFPRA - C.A.P.E.N	1	1	1	1	4
00-00-32-A9-4A MFPRA - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	8	11	11	11	41
00-00-32-B0-0A MFPRA - ADJOINTS DE SERVICE	2	2	2	2	8
00-00-32-B0-6A MFPRA - ADJOINTS D'ADMINISTRATION	4	4	4	4	16
00-00-32-B0-6B MFPRA - ASSISTANTS D'ADMINISTRATION	104	158	158	158	578
00-00-32-B1-8A MFPRA - ENCADREUR	12	10	10	10	42
00-00-32-C0-0A MFPRA - ASSISTANTS DE SERVICE	3	3	3	3	12
00-00-32-C0-6A MFPRA - ASSISTANTS D'ADMINISTRATION	0	1	1	1	3
00-00-32-C1-8A MFPRA - OPERATEUR	6	9	9	9	33
00-00-32-C2-9B FOP- AGENTS ENCADREMENT	0	1	1	1	3
00-00-32-D0-0A MFPRA - EMPLOYES DE SERVICE	19	18	18	18	73
00-00-32-D0-6A MFPRA - EMPLOYES D'ADMINISTRATION	3	5	5	5	18
00-00-32-D1-8A MFPRA - SOUS OPERATEUR	5	5	5	5	20
00-00-32-E0-1G MFPRA - MINISTRE	1	1	1	1	4
00-00-32-E0-2G MFPRA - SECRETAIRE GENERAL	1	1	1	1	4
00-00-32-E0-2K MFPRA - DIRECTEUR GENERAL	4	4	4	4	16
00-00-32-E0-2M MFPRA - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-32-E0-2P MFPRA - DIRECTEUR	48	45	45	45	183
00-00-32-E0-2U MFPRA - MEMBRE DU CABINET	0	8	8	8	24
00-00-32-E0-3Z MFPRA -CHEF DE SERVICE	104	0	0	0	104
00-00-32-E3-3Y MFPRA - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-32-J0-4A MFPRA - CONTRACTUELS ASSIMILES CADRE A	30	29	29	29	117
00-00-32-J0-5A MFPRA - CONTRACTUELS ASSIMILES CADRE A	71	76	76	76	299
00-00-32-J0-6A MFPRA - CONTRACTUELS ASSIMILES CADRE A	63	119	119	119	420
00-00-32-J0-8A MFPRA - CONTRACTUELS ASSIMILES CADRE A	24	24	24	24	96
00-00-32-J0-9A MFPRA - CONTRACTUELS ASSIMILES CADRE A	1	1	1	1	4
00-00-32-K0-0A MFPRA - CONTRACTUELS ASSIMILES CADRE B	74	74	74	74	296
00-00-32-L0-0A MFPRA - CONTRACTUELS ASSIMILES CADRE C	12	12	12	12	48
00-00-32-M0-0B MFPRA - CONTRACTUELS ASSIMILES CADRE D	11	9	9	9	38
00-00-32-N0-0B FOP-CONS. TECH. NON PERMANENT PRIMATURE	2	0	0	0	2
00-00-32-N0-1C FOP-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-32-N0-2U FOP-INSPECTEUR MINISTERE NON PERMANENT	6	0	0	0	6
00-00-32-N0-3L FOP-ATTACHE DE PRESSE MINISTERE NON PERMANENT	2	0	0	0	2
00-00-32-U0-1C MFPRA - CONTRACTUELS ASSIMILES CADRE D DUREE	5	7	7	7	26
00-00-32-U0-2C MFPRA - CONTRACTUELS ASSIMILES CADRE C DUREE	9	9	9	9	36
00-00-32-U0-3B MFPRA - CONTRACTUELS ASSIMILES CADRE B DUREE	16	20	20	20	76
00-00-32-U0-4A MFPRA - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	4	6	6	6	22
00-00-32-U0-5A MFPRA - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	18	24	24	24	90
00-00-32-U0-6A MFPRA - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	17	24	24	24	89

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
06					
00-00-32-U0-8A MFRA - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	11	11	11	11	44

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prév.
34	MINISTÈRE DE L'INDUSTRIE ET DU DÉVELOPPEMENT DU SECTEUR PRIVÉ	385	496	496	496	1.873
<u>340</u>	<u>INDUSTRIE</u>	<u>385</u>	<u>496</u>	<u>496</u>	<u>496</u>	<u>1.873</u>
<u>051</u>	<u>Administration et Coordination</u>	<u>385</u>	<u>496</u>	<u>496</u>	<u>496</u>	<u>1.873</u>
	00-00-34-A0-6C MIDSP - ATTACHES D'ADMINISTRATION	6	6	6	6	24
	00-00-34-A0-6E MIDSP - ADJOINTS D'ADMINISTRATION	35	42	42	42	161
	00-00-34-A1-8A MIDSP - CONCEPTEUR	8	12	12	12	44
	00-00-34-A1-8B MIDSP - REALISATEUR	2	4	4	4	14
	00-00-34-A1-8C INDUSTRIE, DÉVELOPPEMENT DU SECTEUR PRIVÉ ET DES PETITES ET MOYENNES ENTREPRISES - TECHNICIEN SUPERIEUR	2	4	4	4	14
	00-00-34-A1-8D MIDSP - REALISATEUR ADJOINT	6	7	7	7	27
	00-00-34-A4-5C MIDSP - INGENIEUR D'AGRICULTURE	2	2	2	2	8
	00-00-34-A6-1A MIDSP - INGENIEURS EN CHEF DES MINES	0	2	2	2	6
	00-00-34-A7-0B MIDSP - PLANIFICATEUR	1	2	2	2	7
	00-00-34-A7-0C MIDSP - ATTACHES DE PLANIFICATION	1	2	2	2	7
	00-00-34-A9-4A MIDSP - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	0	1	1	1	3
	00-00-34-A9-4D MIDSP - CHIRURGIENS DENTISTES	1	1	1	1	4
	00-00-34-B0-0A MIDSP - ADJOINTS DE SERVICE	1	1	1	1	4
	00-00-34-B0-6B MIDSP - ASSISTANTS D'ADMINISTRATION	20	19	19	19	77
	00-00-34-B1-2A MIDSP - ADJOINTS TECHNIQUES DE COOPER.	1	0	0	0	1
	00-00-34-B1-8A MIDSP - ENCADREUR	4	6	6	6	22
	00-00-34-C0-0A MIDSP - ASSISTANTS DE SERVICE	4	3	3	3	13
	00-00-34-C1-6A MIDSP - AGENTS TECH. ANIM. ET EDUC. B.	2	2	2	2	8
	00-00-34-C1-8A MIDSP - OPERATEUR	6	6	6	6	24
	00-00-34-D0-0A MIDSP - EMPLOYES DE SERVICE	15	14	14	14	57
	00-00-34-D0-6A MIDSP - EMPLOYES D'ADMINISTRATION	2	2	2	2	8
	00-00-34-D1-8A MIDSP - SOUS OPERATEUR	3	3	3	3	12
	00-00-34-E0-1G MIDSP - MINISTRE	1	1	1	1	4
	00-00-34-E0-2G MIDSP - SECRETAIRE GENERAL	0	1	1	1	3
	00-00-34-E0-2K MIDSP - DIRECTEUR GENERAL	1	2	2	2	7
	00-00-34-E0-2M MIDSP - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
	00-00-34-E0-2P MIDSP - DIRECTEUR	20	19	19	19	77
	00-00-34-E0-2U MIDSP - MEMBRE DU CABINET	1	8	8	8	25
	00-00-34-E0-3Z MICDSP - CHEF DE SERVICE	29	0	0	0	29
	00-00-34-E3-3Y MIDSP - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
	00-00-34-E3-3Z MIDSP - CHEF PROTOCOLE MIN	1	0	0	0	1
	00-00-34-J0-4A MIDSP - CONTRACTUELS ASSIMILES CADRE A	21	23	23	23	90
	00-00-34-J0-5A MIDSP - CONTRACTUELS ASSIMILES CADRE A	52	70	70	70	262
	00-00-34-J0-6A MIDSP - CONTRACTUELS ASSIMILES CADRE A	25	85	85	85	280
	00-00-34-J0-8A MIDSP - CONTRACTUELS ASSIMILES CADRE A	13	26	26	26	91
	00-00-34-K0-0A MIDSP - CONTRACTUELS ASSIMILES CADRE B	51	65	65	65	246
	00-00-34-L0-0A MIDSP - CONTRACTUELS ASSIMILES CADRE C	17	17	17	17	68
	00-00-34-M0-0A MIDSP - CONTRACTUELS ASSIMILES CADRE D	9	9	9	9	36
	00-00-34-M0-0B MIDSP - CONTRACTUELS ASSIMILES CADRE D	16	16	16	16	64
	00-00-34-N0-2U MICDSP-INSPECTEUR MINISTERE NON PERMANENT	1	0	0	0	1
	00-00-34-U0-1C MIDSP - CONTRACTUELS ASSIMILES CADRE D DUREE	1	1	1	1	4
	00-00-34-U0-2C MIDSP - CONTRACTUELS ASSIMILES CADRE C DUREE	0	1	1	1	3
	00-00-34-U0-3B MIDSP - CONTRACTUELS ASSIMILES CADRE B DUREE	0	2	2	2	6
	00-00-34-U0-4A MIDSP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	0	2	2	2	6
	00-00-34-U0-5A MIDSP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	0	1	1	1	3
	00-00-34-U0-6A MIDSP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	1	2	2	2	7
	00-00-34-U0-8A MIDSP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	1	2	2	2	7
	00-00-34-U0-9A MIDSP-CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 09	0	1	1	1	3

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
35 MINISTÈRE DU TOURISME	294	309	309	309	1 221
<u>350</u> <u>TOURISME</u>	<u>294</u>	<u>309</u>	<u>309</u>	<u>309</u>	<u>1 221</u>
<u>040</u> <u>Administration et Coordination</u>	<u>294</u>	<u>309</u>	<u>309</u>	<u>309</u>	<u>1 221</u>
00-00-35-A0-1D TOURISME - CADRE A ECHELLE A2	1	1	1	1	4
00-00-35-A0-1F TOURISME - CADRE A ECHELLE A2	0	1	1	1	3
00-00-35-A0-6A TOURISME - ADMINISTRATEURS CIVILS	1	2	2	2	7
00-00-35-A0-6C TOURISME - ATTACHES D'ADMINISTRATION	6	5	5	5	21
00-00-35-A0-6E TOURISME - ADJOINTS D'ADMINISTRATION	4	4	4	4	16
00-00-35-A1-8A TOURISME - CONCEPTEUR	2	8	8	8	26
00-00-35-A1-8B TOURISME - REALISATEUR	0	7	7	7	21
00-00-35-A1-8C TOURISME - TECHNICIEN SUPERIEUR	3	4	4	4	15
00-00-35-A1-8D TOURISME - REALISATEUR ADJOINT	10	18	18	18	64
00-00-35-A6-1A TOURISME - INGENIEURS EN CHEF DES MINES	1	1	1	1	4
00-00-35-A7-0A TOURISME - PLANIFICATEURS PRINCIPAUX	2	3	3	3	11
00-00-35-A7-0C TOURISME - ATTACHES DE PLANIFICATION	2	2	2	2	8
00-00-35-A8-8E TOURISME - PROFESSEURS LICENCIES TECHN.	1	1	1	1	4
00-00-35-A8-8L TOURISME - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	0	1	1	1	3
00-00-35-A8-8O TOURISME - ATTACHES ADMINISTRATIVES D'UNI	1	0	0	0	1
00-00-35-A8-8U TOURISME - C.A.P.E.N	0	1	1	1	3
00-00-35-A9-4A TOURISME - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	0	0	0	1
00-00-35-A9-4I TOURISME - MEDECINS DIPLOMES D'ETAT (CAT. IX)	0	1	1	1	3
00-00-35-B0-6B TOURISME - ASSISTANTS D'ADMINISTRATION	1	2	2	2	7
00-00-35-B1-8A TOURISME - ENCADREUR	14	17	17	17	65
00-00-35-C1-8A TOURISME - OPERATEUR	6	7	7	7	27
00-00-35-D0-0A TOURISME - EMPLOYES DE SERVICE	9	9	9	9	36
00-00-35-D0-6A TOURISME - EMPLOYES D'ADMINISTRATION	1	1	1	1	4
00-00-35-D1-8A TOURISME - SOUS OPERATEUR	1	2	2	2	7
00-00-35-E0-1G TOURISME - MINISTRE	1	1	1	1	4
00-00-35-E0-2G TOURISME - SECRETAIRE GENERAL	1	1	1	1	4
00-00-35-E0-2K TOURISME - DIRECTEUR GENERAL	2	2	2	2	8
00-00-35-E0-2M TOURISME - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-35-E0-2P TOURISME - DIRECTEUR	17	20	20	20	77
00-00-35-E0-2U TOURISME - MEMBRE DU CABINET	0	8	8	8	24
00-00-35-E0-3Z TOURISME -CHEF DE SERVICE	53	0	0	0	53
00-00-35-E3-3Y TOURISME - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-35-E3-3Z TOURISME - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-35-J0-4A TOURISME - CONTRACTUELS ASSIMILES CADRE A	4	4	4	4	16
00-00-35-J0-5A TOURISME - CONTRACTUELS ASSIMILES CADRE A	18	17	17	17	69
00-00-35-J0-6A TOURISME - CONTRACTUELS ASSIMILES CADRE A	9	41	41	41	132
00-00-35-J0-7A TOURISME - CONTRACTUELS ASSIMILES CADRE A	1	1	1	1	4
00-00-35-J0-8A TOURISME - CONTRACTUELS ASSIMILES CADRE A	8	7	7	7	29
00-00-35-J9-4A TOURISME - MEDECIN CONTRACTUEL	1	1	1	1	4
00-00-35-K0-0A TOURISME - CONTRACTUELS ASSIMILES CADRE B	20	21	21	21	83
00-00-35-L0-0A TOURISME - CONTRACTUELS ASSIMILES CADRE C	7	6	6	6	25
00-00-35-M0-0A MTA - CONTRACTUELS ASSIMILES CADRE D	1	1	1	1	4
00-00-35-N0-0C TOURISME-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	8	0	0	0	8
00-00-35-N0-1C TOURISME-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	7	0	0	0	7
00-00-35-N0-2U TOURISME-INSPECTEUR MINISTERE NON PERMANENT	4	0	0	0	4
00-00-35-N0-3L TOURISME-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
00-00-35-U0-1C TOURISME - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	5	4	4	4	17
00-00-35-U0-2C TOURISME - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	6	4	4	4	18
00-00-35-U0-3B TOURISME - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	18	18	18	18	72
00-00-35-U0-4A TOURISME - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	4	4	4	4	16
00-00-35-U0-5A TOURISME - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	10	23	23	23	79
00-00-35-U0-6A TOURISME - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	12	18	18	18	66
00-00-35-U0-8A TOURISME - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	2	7	7	7	23
00-00-35-U0-9A TOURISME - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 09	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
36	MINISTÈRE DU COMMERCE ET DE LA CONSOMMATION	911	965	965	965	3 806
<u>360</u>	<u>COMMERCE</u>	<u>911</u>	<u>965</u>	<u>965</u>	<u>965</u>	<u>3 806</u>
<u>037</u>	<u>Administration et Coordination</u>	<u>911</u>	<u>965</u>	<u>965</u>	<u>965</u>	<u>3 806</u>
00-00-36-11-00	COMMERCE-CONTRACTUELS ELD1 D'INDICE CT 1000	1	0	0	0	1
00-00-36-41-65	MCC - CONTRACTUELS ELD4 D'INDICE CT 165	1	2	2	2	7
00-00-36-62-5D	COMMERCE - BERLIN - CAT 06	1	1	1	1	4
00-00-36-A0-4C	MCC - ADJOINT D'ADMINISTRATION CNFA	1	1	1	1	4
00-00-36-A0-6A	MCC - ADMINISTRATEURS CIVILS	2	2	2	2	8
00-00-36-A0-6C	MCC - ATTACHES D'ADMINISTRATION	2	4	4	4	14
00-00-36-A0-6E	MCC - ADJOINTS D'ADMINISTRATION	78	87	87	87	339
00-00-36-A1-5A	COMMERCE - MAGISTRATS ET MAGISTRATS SUPPLEANTS	1	0	0	0	1
00-00-36-A1-8A	MCC - CONCEPTEUR	6	14	14	14	48
00-00-36-A1-8B	MCC - REALISATEUR	4	4	4	4	16
00-00-36-A1-8C	MCC - TECHNICIEN SUPERIEUR	12	12	12	12	48
00-00-36-A1-8D	MCC - REALISATEUR ADJOINT	12	16	16	16	60
00-00-36-A2-1A	MCC - COMMISSAIRES AUX PRIX, ENQUETE	0	1	1	1	3
00-00-36-A2-1B	MCC - COMMISSAIRE DU COMMERCE ET CONCURRENCE	82	126	126	126	460
00-00-36-A2-1C	MCC - CONTROLEUR DU COMMERCE	285	318	318	318	1 239
00-00-36-A4-5C	MCC - INGENIEUR D'AGRICULTURE	6	9	9	9	33
00-00-36-A7-0A	MCC - PLANIFICATEURS PRINCIPAUX	2	2	2	2	8
00-00-36-A7-0B	MCC - PLANIFICATEUR	1	1	1	1	4
00-00-36-A7-0C	MCC - ATTACHES DE PLANIFICATION	7	7	7	7	28
00-00-36-A9-4A	MCC - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	0	1	1	1	3
00-00-36-A9-4D	MCC - CHIRURGIENS DENTISTES	1	2	2	2	7
00-00-36-B0-0A	MCC - ADJOINTS DE SERVICE	1	0	0	0	1
00-00-36-B0-6A	MCC - ADJOINTS D'ADMINISTRATION	1	2	2	2	7
00-00-36-B0-6B	MCC - ASSISTANTS D'ADMINISTRATION	10	9	9	9	37
00-00-36-B1-8A	MCC - ENCADREUR	24	22	22	22	90
00-00-36-B2-1A	MCC - CONTROLEURS DES PRIX, ENQ. ECO	1	1	1	1	4
00-00-36-B4-5A	MCC - ADJOINTS TECHN. AGRIC.	0	1	1	1	3
00-00-36-C0-0A	MCC - ASSISTANTS DE SERVICE	4	3	3	3	13
00-00-36-C0-6A	MCC - ASSISTANTS D'ADMINISTRATION	5	3	3	3	14
00-00-36-C1-8A	MCC - OPERATEUR	22	20	20	20	82
00-00-36-C4-5A	MCC - AGENTS TECHN. AGRIC.	1	0	0	0	1
00-00-36-D0-0A	MCC - EMPLOYES DE SERVICE	21	20	20	20	81
00-00-36-D0-6A	MCC - EMPLOYES D'ADMINISTRATION	6	5	5	5	21
00-00-36-D1-8A	MCC - SOUS OPERATEUR	3	7	7	7	24
00-00-36-E0-1G	MCC - MINISTRE	1	1	1	1	4
00-00-36-E0-2G	MCC - SECRETAIRE GENERAL	0	1	1	1	3
00-00-36-E0-2K	MCC - DIRECTEUR GENERAL	1	2	2	2	7
00-00-36-E0-2M	MCC - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-36-E0-2P	MCC - DIRECTEUR	33	35	35	35	138
00-00-36-E0-2U	MCC - MEMBRE DU CABINET	0	8	8	8	24
00-00-36-E0-3L	MCC - ATTACHE DE PRESSE-CAB MIN/ATTACHE SECURITE PM	1	0	0	0	1
00-00-36-E0-3Z	MCC -CHEF DE SERVICE	65	0	0	0	65
00-00-36-E3-3Z	MCC - CHEF PROTOCOLE MIN	2	0	0	0	2
00-00-36-J0-4A	MCC - CONTRACTUELS ASSIMILES CADRE A	12	7	7	7	33
00-00-36-J0-5A	MCC - CONTRACTUELS ASSIMILES CADRE A	19	22	22	22	85
00-00-36-J0-6A	MCC - CONTRACTUELS ASSIMILES CADRE A	17	32	32	32	113
00-00-36-J0-8A	MCC - CONTRACTUELS ASSIMILES CADRE A	16	12	12	12	52
00-00-36-K0-0A	MCC - CONTRACTUELS ASSIMILES CADRE B	31	27	27	27	112
00-00-36-L0-0A	MCC - CONTRACTUELS ASSIMILES CADRE C	13	11	11	11	46
00-00-36-M0-0B	MCC - CONTRACTUELS ASSIMILES CADRE D	26	15	15	15	71
00-00-36-N0-0C	MCC-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	8	0	0	0	8
00-00-36-N0-1C	MCC-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	4	0	0	0	4
00-00-36-N0-2U	MCC-INSPECTEUR MINISTERE NON PERMANENT	6	0	0	0	6
00-00-36-N0-3L	MCC-ATTACHE DE PRESSE MINISTERE NON PERMANENT	2	0	0	0	2
00-00-36-U0-1C	MCC - CONTRACTUELS ASSIMILES CADRE D DUREE	4	9	9	9	31
00-00-36-U0-2C	MCC - CONTRACTUELS ASSIMILES CADRE C DUREE	5	9	9	9	32
00-00-36-U0-3B	MCC - CONTRACTUELS ASSIMILES CADRE B DUREE	14	20	20	20	74
00-00-36-U0-4A	MCC - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	6	10	10	10	36
00-00-36-U0-5A	MCC - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	14	20	20	20	74
00-00-36-U0-6A	MCC - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	2	10	10	10	32

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-36-U0-8A MCC - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	4	10	10	10	34

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
37 MINISTÈRE DE LA COMMUNICATION ET DES RELATIONS AVEC LES INSTITUTIONS	665	796	796	796	3 053
<u>370</u> <u>COMMUNICATION</u>	<u>665</u>	<u>796</u>	<u>796</u>	<u>796</u>	<u>3 053</u>
<u>030</u> <u>Administration et Coordination</u>	<u>665</u>	<u>796</u>	<u>796</u>	<u>796</u>	<u>3 053</u>
00-00-37-41-00 MCRI - CONTRACTUELS ELD4 D'INDICE CT 100	2	1	1	1	5
00-00-37-41-25 MCRI - CONTRACTUELS ELD4 D'INDICE CT 125	1	1	1	1	4
00-00-37-A0-5B MCRI - ANIMATEURS DE PROGRAMME	3	1	1	1	6
00-00-37-A0-6C MCRI - ATTACHES D'ADMINISTRATION	1	2	2	2	7
00-00-37-A0-6E COMMUNICATION, INFORMATION ET DES RELATIONS AVEC LES INSTITUTIONS - ADJOINTS D'ADMINISTRATION	1	1	1	1	4
00-00-37-A1-8A MCRI - CONCEPTEUR	13	20	20	20	73
00-00-37-A1-8B MCRI - REALISATEUR	4	9	9	9	31
00-00-37-A1-8C MCRI - TECHNICIEN SUPERIEUR	10	13	13	13	49
00-00-37-A1-8D MCRI - REALISATEUR ADJOINT	8	14	14	14	50
00-00-37-A6-9A MCRI - INGENIEURS CHEF TRAVAUX PUBLIC	1	1	1	1	4
00-00-37-A7-0A MCRI - PLANIFICATEURS PRINCIPAUX	0	1	1	1	3
00-00-37-A7-0C MCRI - ATTACHES DE PLANIFICATION	7	6	6	6	25
00-00-37-A8-8E MCRI - PROFESSEURS LICENCIES TECHN.	2	1	1	1	5
00-00-37-A8-8K COMMUNICATION-MAITRE D ENSEIGNEMENT	1	0	0	0	1
00-00-37-A8-8L MCRI - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	2	1	1	1	5
00-00-37-A9-4A MCRI - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	2	2	2	2	8
00-00-37-B0-0A MCRI - ADJOINTS DE SERVICE	1	1	1	1	4
00-00-37-B0-5A MCRI - ADJOINTS DE PRODUCTION	7	7	7	7	28
00-00-37-B0-6A MCRI - ADJOINTS D'ADMINISTRATION	8	9	9	9	35
00-00-37-B0-6B MCRI - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
00-00-37-B1-6A MCRI - ADJ. TECH. ANIM. ET EDUC. BASE	2	1	1	1	5
00-00-37-B1-8A MCRI - ENCADREUR	42	34	34	34	144
00-00-37-B8-8A COMMUNICATIONS - INSTITUTEURS ET INSTITUTRICES	1	0	0	0	1
00-00-37-C0-0A MCRI - ASSISTANTS DE SERVICE	11	11	11	11	44
00-00-37-C0-5A MCRI - ASSISTANTS DE PROGRAMMATION	10	8	8	8	34
00-00-37-C0-6A MCRI - ASSISTANTS D'ADMINISTRATION	2	3	3	3	11
00-00-37-C1-2A MCRI - AGENTS TECHNIQUES DE COOPERAT.	2	0	0	0	2
00-00-37-C1-6A MCRI - AGENTS TECH. ANIM. ET EDUC. B.	2	1	1	1	5
00-00-37-C1-8A MCRI - OPERATEUR	18	16	16	16	66
00-00-37-C8-8A MCRI - INSTITUTEURS ET INSTITUTRICES	1	1	1	1	4
00-00-37-D0-0A MCRI - EMPLOYES DE SERVICE	15	12	12	12	51
00-00-37-D0-5A MCRI - EMPLOYES DE PROGRAMMATION	1	0	0	0	1
00-00-37-D0-6A MCRI - EMPLOYES D'ADMINISTRATION	6	5	5	5	21
00-00-37-D1-8A MCRI - SOUS OPERATEUR	17	17	17	17	68
00-00-37-E0-1G MCRI - MINISTRE	1	1	1	1	4
00-00-37-E0-2G MCRI - SECRETAIRE GENERAL	1	1	1	1	4
00-00-37-E0-2K MCRI - DIRECTEUR GENERAL	3	3	3	3	12
00-00-37-E0-2M MCRI - DIRECTEUR DU CABINET DU MINISTERE	0	1	1	1	3
00-00-37-E0-2P MCRI - DIRECTEUR	27	44	44	44	159
00-00-37-E0-2U MCRI - MEMBRE DU CABINET	1	8	8	8	25
00-00-37-E0-3Z MCRI -CHEF DE SERVICE	30	0	0	0	30
00-00-37-E0-7D COMMUNICATION-CHEF SERVICES CENTRAUX ET PROVINCIAUX-AP-ZP	1	0	0	0	1
00-00-37-E3-3Y MCRI - SECRETAIRE PARTICULIER(E) MIN	2	0	0	0	2
00-00-37-J0-4A MCRI - CONTRACTUELS ASSIMILES CADRE A	12	18	18	18	66
00-00-37-J0-5A MCRI - CONTRACTUELS ASSIMILES CADRE A	52	54	54	54	214
00-00-37-J0-6A MCRI - CONTRACTUELS ASSIMILES CADRE A	17	88	88	88	281
00-00-37-J0-7A MCRI - CONTRACTUELS ASSIMILES CADRE A	1	0	0	0	1
00-00-37-J0-8A MCRI - CONTRACTUELS ASSIMILES CADRE A	8	14	14	14	50
00-00-37-K0-0A MCRI - CONTRACTUELS ASSIMILES CADRE B	65	68	68	68	269
00-00-37-L0-0A MCRI - CONTRACTUELS ASSIMILES CADRE C	44	37	37	37	155
00-00-37-M0-0A MCRI - CONTRACTUELS ASSIMILES CADRE D	1	5	5	5	16
00-00-37-M0-0B MCRI - CONTRACTUELS ASSIMILES CADRE D	33	26	26	26	111
00-00-37-N0-0C COMMUNICATION-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	4	0	0	0	4
00-00-37-N0-1C COMMUNICATION-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	4	0	0	0	4
00-00-37-N0-2U COMMUNICATION-INSPECTEUR MINISTERE NON PERMANENT	2	0	0	0	2
00-00-37-N0-3L COMMUNICATION-ATTACHE DE PRESSE MINISTERE NON PERMANENT	3	0	0	0	3
00-00-37-U0-1C MCRI - CONTRACTUELS ASSIMILES CADRE D DUREE	16	20	20	20	76
00-00-37-U0-2C MCRI - CONTRACTUELS ASSIMILES CADRE C DUREE	21	26	26	26	99
00-00-37-U0-3B MCRI - CONTRACTUELS ASSIMILES CADRE B DUREE	40	68	68	68	244

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-37-U0-4A MCRI - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	14	16	16	16	62
00-00-37-U0-5A MCRI - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	25	46	46	46	163
00-00-37-U0-6A MCRI - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	19	32	32	32	115
00-00-37-U0-8A MCRI - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	12	18	18	18	66

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
41	MINISTÈRE DE L'AGRICULTURE ET DE L'ELEVAGE	2 603	2 847	2 847	2 847	11 144
<u>480</u>	<u>AGRICULTURE ET ELEVAGE</u>	<u>2 603</u>	<u>2 847</u>	<u>2 847</u>	<u>2 847</u>	<u>11 144</u>
<u>061</u>	<u>Administration et Coordination</u>	<u>2 603</u>	<u>2 847</u>	<u>2 847</u>	<u>2 847</u>	<u>11 144</u>
00-00-41-11-00	MA - CONTRACTUELS ELD1 D'INDICE CT 1000	1	1	1	1	4
00-00-41-27-00	AGRICULTURE - ELEVAGE - CONTRACTUELS ELD2 D'INDICE CT 700	4	3	3	3	13
00-00-41-32-15	AGRICULTURE - ELEVAGE - CONTRACTUELS ELD3 D'INDICE CT 215	1	1	1	1	4
00-00-41-33-00	AGRICULTURE - ELEVAGE - CONTRACTUELS ELD3 D'INDICE CT 300	4	4	4	4	16
00-00-41-34-00	AGRICULTURE - ELEVAGE - CONTRACTUELS ELD3 D'INDICE CT 400	9	8	8	8	33
00-00-41-41-25	AGRICULTURE - ELEVAGE - CONTRACTUELS ELD4 D'INDICE CT 125	6	6	6	6	24
00-00-41-41-35	AGRICULTURE - ELEVAGE - CONTRACTUELS ELD4 D'INDICE CT 135	1	1	1	1	4
00-00-41-41-50	AGRICULTURE - ELEVAGE - CONTRACTUELS ELD4 D'INDICE CT 150	1	1	1	1	4
00-00-41-41-60	AGRICULTURE - ELEVAGE - CONTRACTUELS ELD4 D'INDICE CT 160	6	6	6	6	24
00-00-41-84-1C	AGRICULTURE - ROME - CAT 08	1	1	1	1	4
00-00-41-A0-0A	AGRICULTURE - ELEVAGE - ATTACHES DE SERVICE	2	2	2	2	8
00-00-41-A0-0B	AGRICULTURE - ELEVAGE - TECHNICIENS SUP. DE SERVICE	47	41	41	41	170
00-00-41-A0-1B	AGRICULTURE - ELEVAGE - CADRE A ECHELLE A1	2	2	2	2	8
00-00-41-A0-1D	AGRICULTURE - CADRE A ECHELLE A2	1	1	1	1	4
00-00-41-A0-1G	AGRICULTURE - ELEVAGE - CADRE A ECHELLE A3	3	3	3	3	12
00-00-41-A0-6A	AGRICULTURE - ELEVAGE - ADMINISTRATEURS CIVILS	1	2	2	2	7
00-00-41-A0-6C	AGRICULTURE - ELEVAGE - ATTACHES D'ADMINISTRATION	14	13	13	13	53
00-00-41-A0-6E	AGRICULTURE - ELEVAGE - ADJOINTS D'ADMINISTRATION	23	23	23	23	92
00-00-41-A1-8A	AGRICULTURE - ELEVAGE - CONCEPTEUR	60	79	79	79	297
00-00-41-A1-8B	AGRICULTURE - ELEVAGE - REALISATEUR	10	15	15	15	55
00-00-41-A1-8C	AGRICULTURE - ELEVAGE - TECHNICIEN SUPERIEUR	38	41	41	41	161
00-00-41-A1-8D	AGRICULTURE - ELEVAGE - REALISATEUR ADJOINT	38	45	45	45	173
00-00-41-A2-1B	AGRICULTURE - COMMISSAIRE DU COMMERCE ET CONCU	0	1	1	1	3
00-00-41-A4-1C	AGRICULTURE - ELEVAGE - INSPECTEURS DOMAINES ET PPTES	5	0	0	0	5
00-00-41-A4-5A	AGRICULTURE - ELEVAGE - INGENIEURS EN CHEF AGRI.	0	1	1	1	3
00-00-41-A4-5B	AGRICULTURE - ELEVAGE - INGENIEURS AGRI.	3	2	2	2	9
00-00-41-A4-5C	AGRICULTURE - ELEVAGE - INGENIEUR D'AGRICULTURE	49	63	63	63	238
00-00-41-A4-9A	AGRICULTURE - ELEVAGE - VETERINAIRES-INSPECTEURS ELEV.	31	31	31	31	124
00-00-41-A4-9C	AGRICULTURE - ELEVAGE - INGENIEUR DE L ELEVAGE	19	28	28	28	103
00-00-41-A5-3B	AGRICULTURE - ELEVAGE - INGENIEURS DES EAUX ET FORETS	1	0	0	0	1
00-00-41-A5-3D	AGRICULTURE - ELEVAGE - INGENIEUR DES EAUX ET FORETS	1	1	1	1	4
00-00-41-A5-7A	AGRICULTURE - ELEVAGE - INGENIEURS PPAUX,CHEF EQUIPE R	3	5	5	5	18
00-00-41-A5-7C	AGRICULTURE - ELEVAGE - INGENIEURS D'EQUIPEMENT RURAL	0	1	1	1	3
00-00-41-A5-7D	AGRICULTURE - ELEVAGE - INGENIEURS D'EQUIPEMENT RURAL	12	19	19	19	69
00-00-41-A6-5A	AGRICULTURE - ELEVAGE - INGENIEURS CHEF TECH INDUSTRIE	0	1	1	1	3
00-00-41-A7-0A	AGRICULTURE - ELEVAGE - PLANIFICATEURS PRINCIPAUX	8	12	12	12	44
00-00-41-A7-0B	AGRICULTURE - ELEVAGE - PLANIFICATEUR	2	3	3	3	11
00-00-41-A7-0C	AGRICULTURE - ELEVAGE - ATTACHES DE PLANIFICATION	34	37	37	37	145
00-00-41-A8-8E	AGRICULTURE - ELEVAGE - PROFESSEURS LICENCIES TECHN.	4	3	3	3	13
00-00-41-A8-8F	AGRICULTURE - ELEVAGE - CHARGES ENS.EDUCATION NATIONAL	1	1	1	1	4
00-00-41-A8-8K	AGRICULTURE - ELEVAGE - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	2	2	2	2	8
00-00-41-A8-8L	AGRICULTURE - ELEVAGE - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	3	4	4	4	15
00-00-41-A9-4A	AGRICULTURE - ELEVAGE - MEDECINS DIPLOMES D'ETAT (CAT.	1	2	2	2	7
00-00-41-B0-0A	AGRICULTURE - ELEVAGE - ADJOINTS DE SERVICE	70	65	65	65	265
00-00-41-B0-6A	AGRICULTURE - ELEVAGE - ADJOINTS D'ADMINISTRATION	7	6	6	6	25
00-00-41-B0-6B	AGRICULTURE - ELEVAGE - ASSISTANTS D'ADMINISTRATION	31	26	26	26	109
00-00-41-B1-8A	AGRICULTURE - ELEVAGE - ENCADREUR	62	62	62	62	248
00-00-41-B4-5A	AGRICULTURE - ELEVAGE - ADJOINTS TECHN. AGRI.	61	58	58	58	235
00-00-41-B4-9A	AGRICULTURE - ELEVAGE - ADJOINTS TECHN. ELEVAGE	42	34	34	34	144
00-00-41-B5-3A	AGRICULTURE - ELEVAGE - ADJOINTS TECHN. EAUX ET FORETS	2	2	2	2	8
00-00-41-B5-7A	AGRICULTURE - ELEVAGE - ADJOINTS D'EQUIPEMENT RURAL	38	36	36	36	146
00-00-41-B7-0A	AGRICULTURE - ELEVAGE - ADJOINT TECHNIQUES DE PLANIFICATION	1	0	0	0	1
00-00-41-C0-0A	AGRICULTURE - ELEVAGE - ASSISTANTS DE SERVICE	49	46	46	46	187
00-00-41-C0-6A	AGRICULTURE - ELEVAGE - ASSISTANTS D'ADMINISTRATION	10	8	8	8	34
00-00-41-C1-8A	AGRICULTURE - ELEVAGE - OPERATEUR	57	42	42	42	183
00-00-41-C4-5A	AGRICULTURE - ELEVAGE - AGENTS TECHN. AGRI.	9	5	5	5	24
00-00-41-C4-9A	AGRICULTURE - ELEVAGE - ASSISTANTS ELEVAGE	1	1	1	1	4
00-00-41-C5-7A	AGRICULTURE - ELEVAGE - AGENTS TECH D'EQUIPEMENT RURAL	2	0	0	0	2
00-00-41-D0-0A	AGRICULTURE - ELEVAGE - EMPLOYES DE SERVICE	125	114	114	114	467

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-41-D0-6A AGRICULTURE - ELEVAGE - EMPLOYES D'ADMINISTRATION	6	4	4	4	18
00-00-41-D1-8A AGRICULTURE - ELEVAGE - SOUS OPERATEUR	10	10	10	10	40
00-00-41-D4-5A AGRICULTURE - ELEVAGE - EMPLOYES TECHN. AGRI.	1	1	1	1	4
00-00-41-E0-1G AGRICULTURE - ELEVAGE - MINISTRE	0	1	1	1	3
00-00-41-E0-1N AGRICULTURE-MINISTRE D'ETAT	1	0	0	0	1
00-00-41-E0-2G AGRICULTURE - ELEVAGE - SECRETAIRE GENERAL	1	1	1	1	4
00-00-41-E0-2K AGRICULTURE - ELEVAGE - DIRECTEUR GENERAL	5	6	6	6	23
00-00-41-E0-2M AGRICULTURE - ELEVAGE - DIRECTEUR DU CABINET DU	1	1	1	1	4
00-00-41-E0-2P AGRICULTURE - ELEVAGE - DIRECTEUR	80	83	83	83	329
00-00-41-E0-2U AGRICULTURE - ELEVAGE - MEMBRE DU CABINET	4	8	8	8	28
00-00-41-E0-3J AGRICULTURE-DIRECTEUR ETABLISSEMNT ENSEIGNEMENT FORMATION SPEC	1	0	0	0	1
00-00-41-E0-3U AGRICULTURE-DELEGUE CA FIVONDRONANA/CHEF DISTRICT	1	0	0	0	1
00-00-41-E0-3Z AGRICULTURE -CHEF DE SERVICE	126	0	0	0	126
00-00-41-E3-3Y AGRICULTURE - ELEVAGE - SECRETAIRE PARTICULIER(E) MIN	2	0	0	0	2
00-00-41-E3-3Z AGRICULTURE - ELEVAGE - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-41-J0-4A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A	38	41	41	41	161
00-00-41-J0-5A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A	79	117	117	117	430
00-00-41-J0-5B MA - CONTRACTUELS EFA CAT V, B	1	0	0	0	1
00-00-41-J0-6A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A	49	363	363	363	1 138
00-00-41-J0-7A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A	1	1	1	1	4
00-00-41-J0-8A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A	270	302	302	302	1 176
00-00-41-J0-9A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A	0	1	1	1	3
00-00-41-K0-0A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE B	188	214	214	214	830
00-00-41-L0-0A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE C	159	131	131	131	552
00-00-41-M0-0A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE D	2	1	1	1	5
00-00-41-M0-0B AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE D	41	32	32	32	137
00-00-41-N0-0C AGRICULTURE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	2	0	0	0	2
00-00-41-N0-1C AGRICULTURE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	8	0	0	0	8
00-00-41-N0-3L AGRICULTURE-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
00-00-41-U0-1C AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	32	29	29	29	119
00-00-41-U0-1D AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	9	10	10	10	39
00-00-41-U0-2C AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	93	98	98	98	387
00-00-41-U0-3B AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	176	165	165	165	671
00-00-41-U0-4A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	57	56	56	56	225
00-00-41-U0-5A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	56	56	56	56	224
00-00-41-U0-6A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	23	36	36	36	131
00-00-41-U0-7A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	4	5	5	5	19
00-00-41-U0-8A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	52	51	51	51	205
00-00-41-U0-9A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 09	0	1	1	1	3
00-00-41-U1-0A AGRICULTURE - ELEVAGE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 10	0	1	1	1	3

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
43 MINISTÈRE DES RESSOURCES HALIEUTIQUES ET DE LA PÊCHE	430	715	715	715	2 575
<u>430</u> <u>PECHE</u>	<u>297</u>	<u>715</u>	<u>715</u>	<u>715</u>	<u>2 442</u>
<u>033</u> <u>Administration et Coordination</u>	<u>297</u>	<u>715</u>	<u>715</u>	<u>715</u>	<u>2 442</u>
00-00-43-27-00 MRHP - CONTRACTUELS ELD2 D'INDICE CT 700	1	0	0	0	1
00-00-43-A0-0B MRHP - TECHNICIENS SUP. DE SERVICE	0	4	4	4	12
00-00-43-A0-1D PECHE - CADRE A ECHELLE A2	1	1	1	1	4
00-00-43-A0-6C MRHP - ATTACHES D'ADMINISTRATION	1	6	6	6	19
00-00-43-A0-6E MRHP - ADJOINTS D'ADMINISTRATION	10	7	7	7	31
00-00-43-A1-8A MRHP - CONCEPTEUR	4	22	22	22	70
00-00-43-A1-8B MRHP - REALISATEUR	1	3	3	3	10
00-00-43-A1-8C MRHP - TECHNICIEN SUPERIEUR	2	3	3	3	11
00-00-43-A1-8D MRHP - REALISATEUR ADJOINT	4	6	6	6	22
00-00-43-A4-5A MRHP - INGENIEURS EN CHEF AGRI.	1	0	0	0	1
00-00-43-A4-5C MRHP - INGENIEUR D'AGRICULTURE	0	1	1	1	3
00-00-43-A4-9A MRHP - VETERINAIRES-INSPECTEURS ELEV.	1	7	7	7	22
00-00-43-A4-9C MRHP - INGENIEUR DE L ELEVAGE	3	8	8	8	27
00-00-43-A5-3A MRHP - INGENIEURS PPAUX, CHEFS EAUX F	1	2	2	2	7
00-00-43-A5-3D MRHP - INGENIEUR DES EAUX ET FORETS	0	2	2	2	6
00-00-43-A6-3B MRHP - INGENIEURS GEOLOGUES/HYDROGEO	0	1	1	1	3
00-00-43-A6-5A MRHP - INGENIEURS CHEF TECH INDUSTRIE	0	1	1	1	3
00-00-43-A7-0C MRHP - ATTACHES DE PLANIFICATION	3	8	8	8	27
00-00-43-A8-8L PECHE - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, R	0	1	1	1	3
00-00-43-A9-4A MRHP - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	1	1	1	4
00-00-43-B0-0A MRHP - ADJOINTS DE SERVICE	3	3	3	3	12
00-00-43-B0-6A MRHP - ADJOINTS D'ADMINISTRATION	2	1	1	1	5
00-00-43-B0-6B MRHP - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
00-00-43-B1-8A MRHP - ENCADREUR	2	7	7	7	23
00-00-43-B4-5A RESSOURCES HALIEUTIQUES ET DE LA PÊCHE - ADJOINTS TECHN. AGRI.	0	1	1	1	3
00-00-43-B4-9A MRHP - ADJOINTS TECHN. ELEVAGE	0	3	3	3	9
00-00-43-C0-0A MRHP - ASSISTANTS DE SERVICE	4	4	4	4	16
00-00-43-C1-8A MRHP - OPERATEUR	2	3	3	3	11
00-00-43-D0-0A MRHP - EMPLOYES DE SERVICE	4	4	4	4	16
00-00-43-D0-6A MRHP - EMPLOYES D'ADMINISTRATION	1	1	1	1	4
00-00-43-D1-8A MRHP - SOUS OPERATEUR	2	2	2	2	8
00-00-43-E0-1G MRHP - MINISTRE	1	1	1	1	4
00-00-43-E0-2G MRHP - SECRETAIRE GENERAL	1	1	1	1	4
00-00-43-E0-2K MRHP - DIRECTEUR GENERAL	2	2	2	2	8
00-00-43-E0-2M MRHP - DIRECTEUR DU CABINET DU MINISTERE	0	1	1	1	3
00-00-43-E0-2P MRHP - DIRECTEUR	33	43	43	43	162
00-00-43-E0-2U MRHP - MEMBRE DU CABINET	1	8	8	8	25
00-00-43-E0-3Z PECHE-CHEFS DE SERVICE	27	0	0	0	27
00-00-43-E3-3Z MRHP - CHEF PROTOCOLE MIN	2	0	0	0	2
00-00-43-J0-4A MRHP - CONTRACTUELS ASSIMILES CADRE A	5	21	21	21	68
00-00-43-J0-5A MRHP - CONTRACTUELS ASSIMILES CADRE A	13	69	69	69	220
00-00-43-J0-6A MRHP - CONTRACTUELS ASSIMILES CADRE A	13	222	222	222	679
00-00-43-J0-8A MRHP - CONTRACTUELS ASSIMILES CADRE A	41	59	59	59	218
00-00-43-K0-0A MRHP - CONTRACTUELS ASSIMILES CADRE B	35	84	84	84	287
00-00-43-L0-0A MRHP - CONTRACTUELS ASSIMILES CADRE C	6	13	13	13	45
00-00-43-M0-0A MRHP - CONTRACTUELS ASSIMILES CADRE D	1	0	0	0	1
00-00-43-M0-0B MRHP - CONTRACTUELS ASSIMILES CADRE D	2	1	1	1	5
00-00-43-N0-0C PECHE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE	1	0	0	0	1
00-00-43-N0-1C PECHE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE	5	0	0	0	5
00-00-43-N0-2U PECHE-INSPECTEUR MINISTERE NON PERMANENT	3	0	0	0	3
00-00-43-N0-3L PECHE-ATTACHE DE PRESSE MINISTERE NON PERMANENT	1	0	0	0	1
00-00-43-U0-1C RESSOURCES HALIEUTIQUES ET DE LA PÊCHE - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	3	4	4	4	15
00-00-43-U0-1D RESSOURCES HALIEUTIQUES ET DE LA PÊCHE - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	0	1	1	1	3
00-00-43-U0-2C MRHP - CONTRACTUELS ASSIMILES CADRE C DUREE	6	5	5	5	21
00-00-43-U0-3B MRHP - CONTRACTUELS ASSIMILES CADRE B DUREE	11	18	18	18	65
00-00-43-U0-4A MRHP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	2	3	3	3	11
00-00-43-U0-5A MRHP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	6	13	13	13	45
00-00-43-U0-6A MRHP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	9	13	13	13	48
00-00-43-U0-7A MRHP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	0	1	1	1	3

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-43-U0-8A MRHP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	11	17	17	17	62
<u>470</u> MER	<u>133</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>133</u>
<u>059</u> Administration et Coordination	<u>133</u>	<u>0</u>	<u>0</u>	<u>0</u>	<u>133</u>
00-00-47-A8-8K MER - MAITRES ASSISTANTS D'ENSE	1	0	0	0	1
00-00-47-E0-1P MER-SECRETAIRE D'ETAT	1	0	0	0	1
00-00-47-E0-2K SEMER - DIRECTEUR GENERAL	2	0	0	0	2
00-00-47-E0-2P SEMER - DIRECTEUR	5	0	0	0	5
00-00-47-J0-4A SEMER - CONTRACTUELS ASSIMILES CADRE A	11	0	0	0	11
00-00-47-J0-5A SEMER - CONTRACTUELS ASSIMILES CADRE A	35	0	0	0	35
00-00-47-J0-6A SEMER - CONTRACTUELS ASSIMILES CADRE A	32	0	0	0	32
00-00-47-J0-8A SEMER - CONTRACTUELS ASSIMILES CADRE A	9	0	0	0	9
00-00-47-K0-0A SEMER - CONTRACTUELS ASSIMILES CADRE B	24	0	0	0	24
00-00-47-L0-0A SEMER - CONTRACTUELS ASSIMILES CADRE C	6	0	0	0	6
00-00-47-N0-0C MER-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	3	0	0	0	3
00-00-47-N0-1C MER-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	1	0	0	0	1
00-00-47-N0-2U MER-INSPECTEUR MINISTERE NON PERMANENT	1	0	0	0	1
00-00-47-N0-3L MER-ATTACHE DE PRESSE MINISTERE NON PERMANENT	2	0	0	0	2

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prév.
44	MINISTÈRE DE L'ENVIRONNEMENT, DE L'ÉCOLOGIE ET DES FORÊTS	1 362	1 598	1 598	1 598	6 156
<u>440</u>	<u>ENVIRONNEMENT</u>	<u>1 362</u>	<u>1 598</u>	<u>1 598</u>	<u>1 598</u>	<u>6 156</u>
<u>017</u>	<u>Administration et Coordination</u>	<u>1 362</u>	<u>1 598</u>	<u>1 598</u>	<u>1 598</u>	<u>6 156</u>
00-00-44-41-25	MEEF - CONTRACTUELS ELD4 D'INDICE CT 125	1	1	1	1	4
00-00-44-41-65	ENVIRONNEMENT- CONTRACTUELS ELD4 D'INDICE CT 165	1	1	1	1	4
00-00-44-64-4R	ENVIRONNEMENT - GENEVE - CAT 06	1	1	1	1	4
00-00-44-A0-0B	MEEF - TECHNICIENS SUP. DE SERVICE	2	1	1	1	5
00-00-44-A0-1D	MEEF - CADRE A ECHELLE A2	0	1	1	1	3
00-00-44-A0-4C	MEEF - ADJOINT D'ADMINISTRATION CNFA	1	0	0	0	1
00-00-44-A0-6A	MEEF - ADMINISTRATEURS CIVILS	2	3	3	3	11
00-00-44-A0-6C	MEEF - ATTACHES D'ADMINISTRATION	3	3	3	3	12
00-00-44-A0-6E	MEEF - ADJOINTS D'ADMINISTRATION	6	6	6	6	24
00-00-44-A1-8A	MEEF - CONCEPTEUR	68	113	113	113	407
00-00-44-A1-8B	MEEF - REALISATEUR	25	34	34	34	127
00-00-44-A1-8C	MEEF - TECHNICIEN SUPERIEUR	30	29	29	29	117
00-00-44-A1-8D	MEEF - REALISATEUR ADJOINT	46	56	56	56	214
00-00-44-A1-XA	ENVIRONNEMENT-FONCTIONNAIRE DE LA CAT X	0	1	1	1	3
00-00-44-A3-2A	MEEF - DOCTORAT D'ETAT DE 3EME CYCLE	0	2	2	2	6
00-00-44-A4-5C	MEEF - INGENIEUR D'AGRICULTURE	2	4	4	4	14
00-00-44-A5-3A	MEEF - INGENIEURS PPAUX, CHEFS EAUX F	0	3	3	3	9
00-00-44-A5-3B	MEEF - INGENIEURS DES EAUX ET FORETS	2	2	2	2	8
00-00-44-A5-3D	MEEF - INGENIEUR DES EAUX ET FORETS	48	94	94	94	330
00-00-44-A7-0A	MEEF - PLANIFICATEURS PRINCIPAUX	1	5	5	5	16
00-00-44-A7-0B	MEF - PLANIFICATEUR	1	1	1	1	4
00-00-44-A7-0C	MEEF - ATTACHES DE PLANIFICATION	12	12	12	12	48
00-00-44-A8-8E	MEEF - PROFESSEURS LICENCIES TECHN.	2	3	3	3	11
00-00-44-A8-8L	MEEF - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	2	1	1	1	5
00-00-44-A8-8U	MEEF - C.A.P.E.N	0	2	2	2	6
00-00-44-A9-4A	MEEF - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	4	4	4	13
00-00-44-A9-4I	MEEF - MEDECINS DIPLOMES D'ETAT (CAT. IX)	1	2	2	2	7
00-00-44-B0-0A	MEEF - ADJOINTS DE SERVICE	9	8	8	8	33
00-00-44-B0-6B	MEEF - ASSISTANTS D'ADMINISTRATION	13	10	10	10	43
00-00-44-B1-8A	MEEF - ENCADREUR	47	44	44	44	179
00-00-44-B3-5A	MEEF - ADJOINTS TECHN. DE STATISTIQUE	1	1	1	1	4
00-00-44-B4-1A	MEEF - CONTROLEURS DES DOMAINES	1	1	1	1	4
00-00-44-B4-5A	MEEF - ADJOINTS TECHN. AGRI.	3	3	3	3	12
00-00-44-B5-3A	MEEF - ADJOINTS TECHN. EAUX ET FORETS	66	66	66	66	264
00-00-44-C0-0A	MEEF - ASSISTANTS DE SERVICE	3	3	3	3	12
00-00-44-C0-6A	MEEF - ASSISTANTS D'ADMINISTRATION	4	4	4	4	16
00-00-44-C1-8A	MEEF - OPERATEUR	51	50	50	50	201
00-00-44-C3-5A	MEEF - OPERATEURS, MONITEURS/CARTES P	3	3	3	3	12
00-00-44-C5-3A	MEEF - AGENTS TECHN. EAUX ET FORETS	21	21	21	21	84
00-00-44-D0-0A	MEEF - EMPLOYES DE SERVICE	11	10	10	10	41
00-00-44-D0-6A	MEEF - EMPLOYES D'ADMINISTRATION	8	5	5	5	23
00-00-44-D1-8A	MEEF - SOUS OPERATEUR	20	20	20	20	80
00-00-44-E0-1G	MEEF - MINISTRE	1	1	1	1	4
00-00-44-E0-2G	MEEF - SECRETAIRE GENERAL	2	1	1	1	5
00-00-44-E0-2K	MEEF - DIRECTEUR GENERAL	5	5	5	5	20
00-00-44-E0-2M	MEEF - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-44-E0-2P	MEEF - DIRECTEUR	54	70	70	70	264
00-00-44-E0-2U	MEEF - MEMBRE DU CABINET	2	8	8	8	26
00-00-44-E0-3L	MEEF - ATTACHE DE PRESSE-CAB MIN/ATTACHE SECURITE PM	1	0	0	0	1
00-00-44-E0-3Z	MEEF - CHEF DE SERVICE	131	0	0	0	131
00-00-44-E3-3Y	MEEF - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-44-J0-4A	MEEF - CONTRACTUELS ASSIMILES CADRE A	17	16	16	16	65
00-00-44-J0-5A	MEEF - CONTRACTUELS ASSIMILES CADRE A	81	104	104	104	393
00-00-44-J0-6A	MEEF - CONTRACTUELS ASSIMILES CADRE A	51	168	168	168	555
00-00-44-J0-7A	MEEF - CONTRACTUELS ASSIMILES CADRE A	2	2	2	2	8
00-00-44-J0-8A	MEEF - CONTRACTUELS ASSIMILES CADRE A	40	92	92	92	316
00-00-44-J0-9A	ENV. ET FORETS - CONTRACTUELS ASSIMILES CADRE A	2	2	2	2	8
00-00-44-K0-0A	MEEF - CONTRACTUELS ASSIMILES CADRE B	156	183	183	183	705
00-00-44-L0-0A	MEEF - CONTRACTUELS ASSIMILES CADRE C	56	55	55	55	221
00-00-44-M0-0A	MEEF - CONTRACTUELS ASSIMILES CADRE D	1	0	0	0	1

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-44-M0-0B MEEF - CONTRACTUELS ASSIMILES CADRE D	16	14	14	14	58
00-00-44-N0-0C ENVIRONNEMENT-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	11	0	0	0	11
00-00-44-N0-1C ENVIRONNEMENT-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	4	0	0	0	4
00-00-44-N0-2U ENVIRONNEMENT-INSPECTEUR MINISTERE NON PERMANENT	3	0	0	0	3
00-00-44-N0-3L ENVIRONNEMENT-ATTACHE DE PRESSE MINISTERE NON PERMANENT	2	0	0	0	2
00-00-44-U0-1C MEEF - CONTRACTUELS ASSIMILES CADRE D DUREE	9	11	11	11	42
00-00-44-U0-2C MEEF - CONTRACTUELS ASSIMILES CADRE C DUREE	29	27	27	27	110
00-00-44-U0-3B MEEF - CONTRACTUELS ASSIMILES CADRE B DUREE	45	53	53	53	204
00-00-44-U0-4A MEEF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	15	15	15	15	60
00-00-44-U0-5A MEEF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	50	59	59	59	227
00-00-44-U0-6A MEEF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	25	36	36	36	133
00-00-44-U0-7A MEEF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	1	1	1	1	4
00-00-44-U0-8A MEEF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	29	40	40	40	149

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
51	MINISTÈRE DE L'ENERGIE ET DES HYDROCARBURES	158	231	231	231	851
<u>510</u>	<u>ENERGIE</u>	<u>158</u>	<u>231</u>	<u>231</u>	<u>231</u>	<u>851</u>
<u>031</u>	<u>.Administration et coordination</u>	<u>158</u>	<u>231</u>	<u>231</u>	<u>231</u>	<u>851</u>
00-00-51-41-00	ENERGIE ET HYDROCARBURE - CONTRACTUELS ELD4 D'INDICE CT 100	1	1	1	1	4
00-00-51-41-25	ENERGIE ET HYDROCARBURE - CONTRACTUELS ELD4 D'INDICE CT 125	1	1	1	1	4
00-00-51-A0-0A	ENERGIE ET HYDROCARBURE - ATTACHES DE SERVICE	1	1	1	1	4
00-00-51-A0-6B	ENERGIE ET HYDROCARBURE - ATTACHES D'ADMINISTRATION	1	0	0	0	1
00-00-51-A0-6E	ENERGIE ET HYDROCARBURE - ADJOINTS D'ADMINISTRATION	3	4	4	4	15
00-00-51-A1-8A	ENERGIE ET HYDROCARBURE - CONCEPTEUR	3	5	5	5	18
00-00-51-A1-8B	ENERGIE ET HYDROCARBURE - REALISATEUR	2	2	2	2	8
00-00-51-A1-8D	ENERGIE ET HYDROCARBURE - REALISATEUR ADJOINT	3	6	6	6	21
00-00-51-A5-3D	ENERGIE ET HYDROCARBURE - INGENIEUR DES EAUX ET FORETS	1	1	1	1	4
00-00-51-A6-1A	ENERGIE ET HYDROCARBURE - INGENIEURS EN CHEF DES MINES	4	4	4	4	16
00-00-51-A6-3A	ENERGIE ET HYDROCARBURE - INGENIEURS CHEF	1	0	0	0	1
00-00-51-A6-5A	ENERGIE ET HYDROCARBURE - INGENIEURS CHEF TECH	5	9	9	9	32
00-00-51-A6-9A	ENERGIE ET HYDROCARBURE - INGENIEURS CHEF TRAVAUX	1	1	1	1	4
00-00-51-A7-0A	MEH - PLANIFICATEURS PRINCIPAUX	0	1	1	1	3
00-00-51-A7-0B	ENERGIE ET HYDROCARBURE - PLANIFICATEUR	2	1	1	1	5
00-00-51-A7-0C	ENERGIE ET HYDROCARBURE - ATTACHES DE PLANIFICATION	5	5	5	5	20
00-00-51-A8-8F	ENERGIE ET HYDROCARBURE - CHARGES ENS. EDUCATION NATIONAL	1	1	1	1	4
00-00-51-B0-0A	ENERGIE ET HYDROCARBURE - ADJOINTS DE SERVICE	4	6	6	6	22
00-00-51-B0-6A	ENERGIE ET HYDROCARBURE - ADJOINTS D'ADMINISTRATION	1	0	0	0	1
00-00-51-B0-6B	ENERGIE ET HYDROCARBURE - ASSISTANTS D'ADMINISTRATION	4	3	3	3	13
00-00-51-B1-8A	ENERGIE ET HYDROCARBURE - ENCADREUR	2	5	5	5	17
00-00-51-B3-2B	ENERGIE ET HYDROCARBURE - ADJOINTS DE SERVICE	1	0	0	0	1
00-00-51-B6-1A	ENERGIE ET HYDROCARBURE - ADJOINTS TECHNIQUES DES	2	2	2	2	8
00-00-51-C0-0A	ENERGIE ET HYDROCARBURE - ASSISTANTS DE SERVICE	5	7	7	7	26
00-00-51-C0-6A	ENERGIE ET HYDROCARBURE - ASSISTANTS D'ADMINISTRATION	1	0	0	0	1
00-00-51-C1-8A	ENERGIE ET HYDROCARBURE - OPERATEUR	5	5	5	5	20
00-00-51-C3-2B	ENERGIE ET HYDROCARBURE - ASSISTANTS DE SERVICE	1	2	2	2	7
00-00-51-D0-0A	ENERGIE ET HYDROCARBURE - EMPLOYES DE SERVICE	3	3	3	3	12
00-00-51-D0-6A	ENERGIE ET HYDROCARBURE - EMPLOYES D'ADMINISTRATION	1	1	1	1	4
00-00-51-D1-8A	ENERGIE - SOUS OPERATEUR	0	1	1	1	3
00-00-51-E0-1G	ENERGIE ET HYDROCARBURE - MINISTRE	1	1	1	1	4
00-00-51-E0-2G	ENERGIE ET HYDROCARBURE - SECRETAIRE GENERAL	1	1	1	1	4
00-00-51-E0-2K	ENERGIE ET HYDROCARBURE - DIRECTEUR GENERAL	2	3	3	3	11
00-00-51-E0-2M	ENERGIE ET HYDROCARBURE - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-51-E0-2P	ENERGIE ET HYDROCARBURE - DIRECTEUR	13	22	22	22	79
00-00-51-E0-2U	ENERGIE ET HYDROCARBURE - MEMBRE DU CABINET	5	8	8	8	29
00-00-51-E0-3L	ENERGIE ET HYDROCARBURE - ATTACHE DE PRESSE-CAB MIN/ATTACHE SECURITE PM	2	0	0	0	2
00-00-51-E3-3Y	ENERGIE ET HYDROCARBURE - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-51-E3-3Z	ENERGIE ET HYDROCARBURE - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-51-J0-4A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES	4	2	2	2	10
00-00-51-J0-5A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES	22	27	27	27	103
00-00-51-J0-6A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES	15	43	43	43	144
00-00-51-J0-7A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES	2	0	0	0	2
00-00-51-J0-8A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES	6	6	6	6	24
00-00-51-K0-0A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES	7	10	10	10	37
00-00-51-L0-0A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES	3	3	3	3	12
00-00-51-M0-0B	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES	1	0	0	0	1
00-00-51-U0-1C	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	2	2	2	2	8
00-00-51-U0-2C	ENERGIE - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	0	2	2	2	6
00-00-51-U0-3B	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	0	3	3	3	9
00-00-51-U0-4A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	0	1	1	1	3
00-00-51-U0-5A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	1	7	7	7	22
00-00-51-U0-6A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	1	5	5	5	16
00-00-51-U0-8A	ENERGIE ET HYDROCARBURE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	2	6	6	6	20

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
52	MINISTÈRE DE L'EAU, DE L'ASSAINISSEMENT ET DE L'HYGIÈNE	443	522	522	522	2 009
<u>520</u>	<u>EAU ET ASSAINISSEMENT</u>	<u>443</u>	<u>522</u>	<u>522</u>	<u>522</u>	<u>2 009</u>
<u>032</u>	<u>Administration Et Coordination</u>	<u>443</u>	<u>522</u>	<u>522</u>	<u>522</u>	<u>2 009</u>
00-00-52-A0-0A	EAU - ATTACHES DE SERVICE	1	1	1	1	4
00-00-52-A0-1C	EAU - CADRE A ECHELLE A1	1	1	1	1	4
00-00-52-A0-1D	EAU - CADRE A ECHELLE A2	1	0	0	0	1
00-00-52-A0-6E	EAU - ADJOINTS D'ADMINISTRATION	2	1	1	1	5
00-00-52-A1-8A	EAU - CONCEPTEUR	43	82	82	82	289
00-00-52-A1-8B	EAU - REALISATEUR	2	18	18	18	56
00-00-52-A1-8C	EAU - TECHNICIEN SUPERIEUR	0	4	4	4	12
00-00-52-A1-8D	EAU - REALISATEUR ADJOINT	1	8	8	8	25
00-00-52-A4-5C	EAU - INGENIEUR D'AGRICULTURE	1	1	1	1	4
00-00-52-A5-3A	EAU - INGENIEURS PPAUX, CHEFS EAUX F	0	1	1	1	3
00-00-52-A5-3D	EAU - INGENIEUR DES EAUX ET FORETS	1	1	1	1	4
00-00-52-A6-1A	EAU - INGENIEURS EN CHEF DES MINES	1	2	2	2	7
00-00-52-A6-3A	EAU - INGENIEURS CHEF GEO/HYDROGEO	1	1	1	1	4
00-00-52-A6-3B	EAU - INGENIEURS GEOLOGUES/HYDROGEO	2	0	0	0	2
00-00-52-A6-5A	ENERGIE ET HYDROCARBURE - INGENIEURS CHEF TECH	0	2	2	2	6
00-00-52-A7-0A	ENERGIE- PLANIFICATEURS	0	2	2	2	6
00-00-52-A7-0B	EAU - PLANIFICATEUR	2	1	1	1	5
00-00-52-B0-0A	EAU - ADJOINTS DE SERVICE	12	7	7	7	33
00-00-52-B1-8A	EAU - ENCADREUR	2	3	3	3	11
00-00-52-C0-0A	EAU - ASSISTANTS DE SERVICE	13	19	19	19	70
00-00-52-C1-8A	EAU - OPERATEUR	1	2	2	2	7
00-00-52-D0-0A	EAU - EMPLOYES DE SERVICE	10	8	8	8	34
00-00-52-E0-1G	EAU - MINISTRE	1	1	1	1	4
00-00-52-E0-2G	EAU - SECRETAIRE GENERAL	1	1	1	1	4
00-00-52-E0-2K	EAU - DIRECTEUR GENERAL	1	0	0	0	1
00-00-52-E0-2M	EAU - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-52-E0-2P	EAU - DIRECTEUR	21	21	21	21	84
00-00-52-E0-2U	EAU - MEMBRE DU CABINET	9	8	8	8	33
00-00-52-E0-3L	EAU - ATTACHE DE PRESSE-CAB MIN/ATTACHE SECURITE PM	1	0	0	0	1
00-00-52-E3-3Y	EAU - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-52-E3-3Z	EAU - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-52-J0-4A	EAU - CONTRACTUELS ASSIMILES CADRE A	7	8	8	8	31
00-00-52-J0-5A	EAU - CONTRACTUELS ASSIMILES CADRE A	84	22	22	22	150
00-00-52-J0-5B	EAU - CONTRACTUELS EFA CAT V, B	1	0	0	0	1
00-00-52-J0-6A	EAU - CONTRACTUELS ASSIMILES CADRE A	11	57	57	57	182
00-00-52-J0-8A	EAU - CONTRACTUELS ASSIMILES CADRE A	19	15	15	15	64
00-00-52-J0-9A	EAU - CONTRACTUELS ASSIMILES CADRE A	1	0	0	0	1
00-00-52-K0-0A	EAU - CONTRACTUELS ASSIMILES CADRE B	14	27	27	27	95
00-00-52-L0-0A	EAU - CONTRACTUELS ASSIMILES CADRE C	12	9	9	9	39
00-00-52-M0-0B	EAU - CONTRACTUELS ASSIMILES CADRE D	3	4	4	4	15
00-00-52-U0-1C	EAU - CONTRACTUELS ASSIMILES CADRE D DUREE	6	8	8	8	30
00-00-52-U0-2C	EAU - CONTRACTUELS ASSIMILES CADRE C DUREE	14	18	18	18	68
00-00-52-U0-3B	EAU - CONTRACTUELS ASSIMILES CADRE B DUREE	25	30	30	30	115
00-00-52-U0-4A	EAU - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	11	19	19	19	68
00-00-52-U0-5A	EAU - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	16	29	29	29	103
00-00-52-U0-6A	EAU - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	34	33	33	33	133
00-00-52-U0-8A	EAU - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	49	43	43	43	178
00-00-52-U0-9A	EAU - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 09	1	2	2	2	7
00-00-52-U9-4A	EAU - MEDECIN CONTRACTUEL INDETERMINE	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
53 MINISTÈRE DES MINES ET DU PÉTROLE	293	404	404	404	1.505
<u>530</u> MINES	<u>293</u>	<u>404</u>	<u>404</u>	<u>404</u>	<u>1.505</u>
<u>019</u> Administration et Coordination	<u>293</u>	<u>404</u>	<u>404</u>	<u>404</u>	<u>1.505</u>
00-00-53-41-25 MPMP - CONTRACTUELS ELD4 D'INDICE CT 125	1	1	1	1	4
00-00-53-A0-0B MPMP - TECHNICIENS SUP. DE SERVICE	4	4	4	4	16
00-00-53-A0-1C MPMP - CADRE A ECHELLE A1	0	1	1	1	3
00-00-53-A0-6C MINES- ATTACHES D'ADMINISTRATION	0	1	1	1	3
00-00-53-A0-6E MPMP - ADJOINTS D'ADMINISTRATION	1	1	1	1	4
00-00-53-A1-8A MPMP - CONCEPTEUR	9	18	18	18	63
00-00-53-A1-8B MPMP - REALISATEUR	0	3	3	3	9
00-00-53-A1-8D MPMP - REALISATEUR ADJOINT	5	5	5	5	20
00-00-53-A4-5C MPMP - INGENIEUR D'AGRICULTURE	0	1	1	1	3
00-00-53-A5-3D MPMP - INGENIEUR DES EAUX ET FORETS	2	3	3	3	11
00-00-53-A6-1A MPMP - INGENIEURS EN CHEF DES MINES	20	27	27	27	101
00-00-53-A6-3A MPMP - INGENIEURS CHEF GEO/HYDROGEO	8	14	14	14	50
00-00-53-A6-5C MPMP - DOCTEUR-INGENIEURS TECH INDUST	0	2	2	2	6
00-00-53-A7-0A MINES- PLANIFICATEURS PRINCIPAUX	1	1	1	1	4
00-00-53-A7-0C MPMP - ATTACHES DE PLANIFICATION	1	4	4	4	13
00-00-53-A8-8E MPMP - PROFESSEURS LICENCIES TECHN.	0	1	1	1	3
00-00-53-A9-4A MPMP - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	0	1	1	1	3
00-00-53-B0-0A MPMP - ADJOINTS DE SERVICE	18	16	16	16	66
00-00-53-B0-6B MPMP - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
00-00-53-B1-8A MPMP - ENCADREUR	3	3	3	3	12
00-00-53-B6-1A MPMP - ADJOINTS TECHNIQUES DES MINES	1	1	1	1	4
00-00-53-C0-0A MPMP - ASSISTANTS DE SERVICE	9	8	8	8	33
00-00-53-C0-6A MPMP - ASSISTANTS D'ADMINISTRATION	1	1	1	1	4
00-00-53-C1-8A MPMP - OPERATEUR	3	3	3	3	12
00-00-53-C6-1A MPMP - AGENTS TECHNIQUES DES MINES	1	1	1	1	4
00-00-53-D0-0A MPMP - EMPLOYES DE SERVICE	8	7	7	7	29
00-00-53-D0-6A MPMP - EMPLOYES D'ADMINISTRATION	2	2	2	2	8
00-00-53-E0-1G MPMP - MINISTRE	1	1	1	1	4
00-00-53-E0-2G MPMP - SECRETAIRE GENERAL	1	1	1	1	4
00-00-53-E0-2K MPMP - DIRECTEUR GENERAL	1	4	4	4	13
00-00-53-E0-2M MPMP - DIRECTEUR DU CABINET DU MINISTERE	0	1	1	1	3
00-00-53-E0-2P MPMP - DIRECTEUR	16	16	16	16	64
00-00-53-E0-2U MPMP - MEMBRE DU CABINET	5	8	8	8	29
00-00-53-E0-3Z MPMP -CHEF DE SERVICE	29	0	0	0	29
00-00-53-E3-3Y MPMP - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-53-E3-3Z MPMP - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-53-J0-4A MPMP - CONTRACTUELS ASSIMILES CADRE A	10	15	15	15	55
00-00-53-J0-5A MPMP - CONTRACTUELS ASSIMILES CADRE A	19	27	27	27	100
00-00-53-J0-6A MPMP - CONTRACTUELS ASSIMILES CADRE A	21	103	103	103	330
00-00-53-J0-8A MPMP - CONTRACTUELS ASSIMILES CADRE A	13	16	16	16	61
00-00-53-K0-0A MPMP - CONTRACTUELS ASSIMILES CADRE B	15	19	19	19	72
00-00-53-L0-0A MPMP - CONTRACTUELS ASSIMILES CADRE C	1	4	4	4	13
00-00-53-M0-0B MPMP - CONTRACTUELS ASSIMILES CADRE D	1	1	1	1	4
00-00-53-N0-0C MINES-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE	4	0	0	0	4
00-00-53-N0-1C MINES-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-53-N0-3L MINES-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
00-00-53-U0-1C MINES-CONTRACTUELS ASSIMILES CADRE D DUREE	1	0	0	0	1
00-00-53-U0-2C MPMP - CONTRACTUELS ASSIMILES CADRE C DUREE	1	2	2	2	7
00-00-53-U0-3B MPMP - CONTRACTUELS ASSIMILES CADRE B DUREE	6	7	7	7	27
00-00-53-U0-4A MINE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	4	5	5	5	19
00-00-53-U0-5A MPMP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	8	8	8	8	32
00-00-53-U0-6A MPMP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	14	21	21	21	77
00-00-53-U0-7A MPMP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	2	4	4	4	14
00-00-53-U0-8A MPMP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	8	9	9	9	35

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
61	MINISTÈRE DES TRAVAUX PUBLICS ET DES INFRASTRUCTURES	819	901	901	901	3 522
<u>61Q</u>	<u>TRAVAUX PUBLICS</u>	<u>819</u>	<u>901</u>	<u>901</u>	<u>901</u>	<u>3 522</u>
<u>Q2Q</u>	<u>Administration et Coordination</u>	<u>819</u>	<u>901</u>	<u>901</u>	<u>901</u>	<u>3 522</u>
00-00-61-33-00	MTP - CONTRACTUELS ELD3 D'INDICE CT 300	1	1	1	1	4
00-00-61-40-01	MTP - CONTRACTUELS ELD 4	1	1	1	1	4
00-00-61-41-00	MTP - CONTRACTUELS ELD4 D'INDICE CT 100	4	0	0	0	4
00-00-61-41-25	MTP - CONTRACTUELS ELD4 D'INDICE CT 125	51	38	38	38	165
00-00-61-41-50	MTP - CONTRACTUELS ELD4 D'INDICE CT 150	3	3	3	3	12
00-00-61-41-60	MTP - CONTRACTUELS ELD4 D'INDICE CT 160	8	4	4	4	20
00-00-61-41-65	MTP - CONTRACTUELS ELD4 D'INDICE CT 165	3	3	3	3	12
00-00-61-41-75	MTP - CONTRACTUELS ELD4 D'INDICE CT 175	11	7	7	7	32
00-00-61-A0-0B	MTP - TECHNICIENS SUP. DE SERVICE	1	1	1	1	4
00-00-61-A0-6B	MTP - ATTACHES D'ADMINISTRATION	0	1	1	1	3
00-00-61-A0-6C	MTP - ATTACHES D'ADMINISTRATION	9	10	10	10	39
00-00-61-A0-6E	MTP - ADJOINTS D'ADMINISTRATION	19	19	19	19	76
00-00-61-A1-8A	MTP - CONCEPTEUR	5	10	10	10	35
00-00-61-A1-8B	MTP - REALISATEUR	3	2	2	2	9
00-00-61-A1-8C	MTP - TECHNICIEN SUPERIEUR	21	20	20	20	81
00-00-61-A1-8D	MTP - REALISATEUR ADJOINT	7	9	9	9	34
00-00-61-A3-5A	MTP - PROGRAMMEURS /ENS. ELECTRONIQU	0	1	1	1	3
00-00-61-A6-5A	MTP - INGENIEURS CHEF TECH INDUSTRIE	1	1	1	1	4
00-00-61-A6-5C	MTP - DOCTEUR-INGENIEURS TECH INDUST	1	0	0	0	1
00-00-61-A6-9A	MTP - INGENIEURS CHEF TRAVAUX PUBLIC	11	64	64	64	203
00-00-61-A6-9D	MTP - INGENIEURS PPAUX-CHEF DES T.P	2	9	9	9	29
00-00-61-A7-0B	MTP - PLANIFICATEUR	0	1	1	1	3
00-00-61-A7-0C	MTP - ATTACHES DE PLANIFICATION	7	8	8	8	31
00-00-61-A7-5D	TRAVAUX PUBLICS - INGENIEUR METEOROLOGIE	4	4	4	4	16
00-00-61-A8-8K	TRAVAUX PUBLICS - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	0	1	1	1	3
00-00-61-A8-8L	TRAVAUX PUBLICS - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	0	1	1	1	3
00-00-61-A8-8R	MTP - CHARGES DES SERVICES TECHNIQUES D'UNIVERSITE	1	1	1	1	4
00-00-61-A9-4A	MTP - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	3	3	3	10
00-00-61-A9-4I	TRAVAUX PUBLICS ET DE LA METEOROLOGIE - MEDECINS DIPLOMES D'ETAT (CAT. IX)	0	1	1	1	3
00-00-61-B0-0A	MTP - ADJOINTS DE SERVICE	3	4	4	4	15
00-00-61-B0-6A	MTP - ADJOINTS D'ADMINISTRATION	3	2	2	2	9
00-00-61-B0-6B	MTP - ASSISTANTS D'ADMINISTRATION	20	17	17	17	71
00-00-61-B1-8A	MTP - ENCADREUR	61	65	65	65	256
00-00-61-B6-9A	MTP - ADJOINTS TECH TRAVAUX PUBLICS	29	58	58	58	203
00-00-61-B6-9B	MTP - MAITRES DE PORT	1	0	0	0	1
00-00-61-C0-0A	MTP - ASSISTANTS DE SERVICE	20	16	16	16	68
00-00-61-C0-6A	MTP - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
00-00-61-C1-8A	MTP - OPERATEUR	36	35	35	35	141
00-00-61-C6-9A	MTP - AGENTS TECH TRAVAUX PUBLICS	2	1	1	1	5
00-00-61-D0-0A	MTP - EMPLOYES DE SERVICE	114	131	131	131	507
00-00-61-D0-6A	MTP - EMPLOYES D'ADMINISTRATION	6	3	3	3	15
00-00-61-D1-8A	MTP - SOUS OPERATEUR	4	5	5	5	19
00-00-61-D6-9A	MTP - EMPLOYES TECH TRAVAUX PUBLICS	3	4	4	4	15
00-00-61-E0-1G	MTP - MINISTRE	1	1	1	1	4
00-00-61-E0-2G	MTP - SECRETAIRE GENERAL	1	1	1	1	4
00-00-61-E0-2K	MTP - DIRECTEUR GENERAL	1	4	4	4	13
00-00-61-E0-2M	MTP - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-61-E0-2P	MTP - DIRECTEUR	42	44	44	44	174
00-00-61-E0-2U	MTP - MEMBRE DU CABINET	0	8	8	8	24
00-00-61-E0-3Z	MTP - CHEF DE SERVICE	26	0	0	0	26
00-00-61-E3-3Y	MTP - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-61-E3-3Z	MTP - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-61-J0-4A	MTP - CONTRACTUELS ASSIMILES CADRE A	8	16	16	16	56
00-00-61-J0-5A	MTP - CONTRACTUELS ASSIMILES CADRE A	12	9	9	9	39
00-00-61-J0-6A	MTP - CONTRACTUELS ASSIMILES CADRE A	9	9	9	9	36
00-00-61-J0-8A	MTP - CONTRACTUELS ASSIMILES CADRE A	41	38	38	38	155
00-00-61-K0-0A	MTP - CONTRACTUELS ASSIMILES CADRE B	47	44	44	44	179
00-00-61-L0-0A	MTP - CONTRACTUELS ASSIMILES CADRE C	21	18	18	18	75
00-00-61-M0-0B	MTP - CONTRACTUELS ASSIMILES CADRE D	31	26	26	26	109

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-61-N0-0C MTP-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	8	0	0	0	8
00-00-61-N0-1C MTP-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-61-N0-2U MTP-INSPECTEUR MINISTERE NON PERMANENT	6	0	0	0	6
00-00-61-N0-3L MTP-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
00-00-61-S0-0A MTP - AUXILIAIRES ECHELLE IV	1	1	1	1	4
00-00-61-U0-1C TRAVAUX PUBLICS - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	2	5	5	5	17
00-00-61-U0-2C MTP - CONTRACTUELS ASSIMILES CADRE C DUREE	8	12	12	12	44
00-00-61-U0-3B MTP - CONTRACTUELS ASSIMILES CADRE B DUREE	27	41	41	41	150
00-00-61-U0-4A MTP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	7	10	10	10	37
00-00-61-U0-5A MTP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	13	15	15	15	58
00-00-61-U0-6A MTP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	5	8	8	8	29
00-00-61-U0-8A MTP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	10	23	23	23	79

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
62 MINISTÈRE DE L'AMÉNAGEMENT DU TERRITOIRE ET DES SERVICES FONCIERS	1 422	1 657	1 657	1 657	6 393
<u>620</u> <u>AMENAGEMENT DU TERRITOIRE</u>	<u>1 422</u>	<u>1 657</u>	<u>1 657</u>	<u>1 657</u>	<u>6 393</u>
<u>021</u> <u>Administration et Coordination</u>	<u>1 422</u>	<u>1 657</u>	<u>1 657</u>	<u>1 657</u>	<u>6 393</u>
00-00-62-34-00 MEPATE - CONTRACTUELS ELD3 D'INDICE CT 400	1	0	0	0	1
00-00-62-41-65 MEPATE - CONTRACTUELS ELD4 D'INDICE CT 165	1	1	1	1	4
00-00-62-A0-0B MEPATE - TECNHIENS SUP. DE SERVICE	0	1	1	1	3
00-00-62-A0-6A MIN. ETAT CHARGE DES INFRASTRUCTURES, DE L'EQUIPEMENT ET DE L'AMENAGEMENT DU TERRITOIRE - ADMINISTRATEURS	2	2	2	2	8
00-00-62-A0-6C MEPATE - ATTACHES D'ADMINISTRATION	3	3	3	3	12
00-00-62-A0-6E MEPATE - ADJOINTS D'ADMINISTRATION	21	26	26	26	99
00-00-62-A0-7A MEEPATE-ATTACHES DU CHIFFRE	1	1	1	1	4
00-00-62-A1-8A MEPATE - CONCEPTEUR	52	76	76	76	280
00-00-62-A1-8B MEPATE - REALISATEUR	11	13	13	13	50
00-00-62-A1-8C MEPATE - TECHNICIEN SUPERIEUR	53	56	56	56	221
00-00-62-A1-8D MEPATE - REALISATEUR ADJOINT	14	18	18	18	68
00-00-62-A4-1A MEPATE - INSPECTEURS DES DOMAINES	2	18	18	18	56
00-00-62-A4-1C MEPATE - INSPECTEURS DOMAINES ET PPTES FONC	142	160	160	160	622
00-00-62-A4-3A MEPATE - INGENIEURS EN CHEF S/CE TOPO	44	75	75	75	269
00-00-62-A4-3C MEPATE - INGENIEUR DU SCE TOPOGRAPHIQUE	9	55	55	55	174
00-00-62-A5-7D MIN. ETAT CHARGE DES INFRASTRUCTURES, DE L'EQUIPEMENT ET DE L'AMENAGEMENT DU TERRITOIRE - INGENIEURS D'EQUIPEMENT RURAL	0	1	1	1	3
00-00-62-A6-9A MEPATE - INGENIEURS CHEF TRAVAUX PUBLIC	4	8	8	8	28
00-00-62-A6-9D MEPATE - INGENIEURS PPAUX-CHEF DES T.P	0	1	1	1	3
00-00-62-A7-0A MEPATE - PLANIFICATEURS PRINCIPAUX	3	3	3	3	12
00-00-62-A7-0B MEPATE - PLANIFICATEUR	0	1	1	1	3
00-00-62-A7-0C MEPATE - ATTACHES DE PLANIFICATION	7	8	8	8	31
00-00-62-A8-8E MEPATE - PROFESSEURS LICENCIES TECHN.	1	1	1	1	4
00-00-62-A8-8K MEPATE - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	0	2	2	2	6
00-00-62-A8-8L MEPATE - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	1	2	2	2	7
00-00-62-A8-8U MEPATE - C.A.P.E.N	1	1	1	1	4
00-00-62-A9-4A MEPATE - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	2	2	2	7
00-00-62-A9-4I MEEPATE - MEDECINS DIPLOMES D'ETAT (CAT. IX)	1	1	1	1	4
00-00-62-B0-0A MEPATE - ADJOINTS DE SERVICE	5	6	6	6	23
00-00-62-B0-6A MEPATE - ADJOINTS D'ADMINISTRATION	5	4	4	4	17
00-00-62-B0-6B MEPATE - ASSISTANTS D'ADMINISTRATION	54	54	54	54	216
00-00-62-B1-8A MEPATE - ENCADREUR	164	163	163	163	653
00-00-62-B4-1A MEPATE - CONTROLEURS DES DOMAINES	5	3	3	3	14
00-00-62-B4-1B MEPATE - CONTROLEURS DES DOMAINES CNFA	118	116	116	116	466
00-00-62-B4-3A MEPATE - GEOMETRE	2	2	2	2	8
00-00-62-B6-9A MEPATE - ADJOINTS TECH TRAVAUX PUBLICS	1	1	1	1	4
00-00-62-C0-0A MEPATE - ASSISTANTS DE SERVICE	4	4	4	4	16
00-00-62-C0-6A MEPATE - ASSISTANTS D'ADMINISTRATION	7	6	6	6	25
00-00-62-C1-8A MEPATE - OPERATEUR	58	56	56	56	226
00-00-62-C4-1A MEPATE - ASSISTANTS REDACTEURS DOMAINES	10	9	9	9	37
00-00-62-C4-1B MEPATE - ASSISTANTS REDACTEURS DOMAINES CNFA	159	160	160	160	639
00-00-62-C4-3A MEPATE - AGENTS TECHN. S/CE TOPO.	11	9	9	9	38
00-00-62-C6-9A MEPATE - AGENTS TECH TRAVAUX PUBLICS	1	1	1	1	4
00-00-62-C7-7A MEPATE - AGENTS TECH S/CE GEOGRAPHIQUE	1	1	1	1	4
00-00-62-D0-0A MEPATE - EMPLOYES DE SERVICE	56	46	46	46	194
00-00-62-D0-6A MEPATE - EMPLOYES D'ADMINISTRATION	2	2	2	2	8
00-00-62-D1-8A MEPATE - SOUS OPERATEUR	30	30	30	30	120
00-00-62-D4-3A MEPATE - ARPENTEURS DU S/CE TOPO.	6	4	4	4	18
00-00-62-D6-9A MEPATE - EMPLOYES TECH TRAVAUX PUBLICS	1	1	1	1	4
00-00-62-E0-1G MEPATE - MINISTRE	0	1	1	1	3
00-00-62-E0-1N MEEPATE-MINISTRE D'ETAT	1	0	0	0	1
00-00-62-E0-2G MEPATE - SECRETAIRE GENERAL	0	1	1	1	3
00-00-62-E0-2K MEPATE - DIRECTEUR GENERAL	7	6	6	6	25
00-00-62-E0-2M MEPATE - DIRECTEUR DU CABINET DU MINISTERE	2	1	1	1	5
00-00-62-E0-2P MEPATE - DIRECTEUR	27	34	34	34	129
00-00-62-E0-2U MEPATE - MEMBRE DU CABINET	1	8	8	8	25
00-00-62-E0-3Z MEEPATE -CHEF DE SERVICE	53	0	0	0	53
00-00-62-J0-4A MEPATE - CONTRACTUELS ASSIMILES CADRE A	12	12	12	12	48
00-00-62-J0-5A MEPATE - CONTRACTUELS ASSIMILES CADRE A	20	17	17	17	71
00-00-62-J0-6A MEPATE - CONTRACTUELS ASSIMILES CADRE A	5	91	91	91	278

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-62-J0-7A	MEPATE - CONTRACTUELS ASSIMILES CADRE A	3	3	3	3	12
00-00-62-J0-8A	MEPATE - CONTRACTUELS ASSIMILES CADRE A	17	32	32	32	113
00-00-62-K0-0A	MEPATE - CONTRACTUELS ASSIMILES CADRE B	38	43	43	43	167
00-00-62-L0-0A	MEPATE - CONTRACTUELS ASSIMILES CADRE C	27	25	25	25	102
00-00-62-M0-0A	MEPATE - CONTRACTUELS ASSIMILES CADRE D	1	2	2	2	7
00-00-62-M0-0B	MEPATE - CONTRACTUELS ASSIMILES CADRE D	37	36	36	36	145
00-00-62-N0-0C	MEEPATE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	1	0	0	0	1
00-00-62-N0-2U	MEEPATE-INSPECTEUR MINISTERE NON PERMANENT	1	0	0	0	1
00-00-62-U0-1C	MEPATE - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	13	14	14	14	55
00-00-62-U0-2C	MEPATE - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	21	25	25	25	96
00-00-62-U0-3B	MEPATE - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	31	34	34	34	133
00-00-62-U0-4A	MEPATE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	8	15	15	15	53
00-00-62-U0-5A	MEPATE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	10	15	15	15	55
00-00-62-U0-6A	MEPATE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	5	8	8	8	29
00-00-62-U0-8A	MEPATE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	6	20	20	20	66

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
63	MINISTÈRE DES TRANSPORTS ET DE LA MÉTÉOROLOGIE	429	506	506	506	1.947
<u>630</u>	<u>TRANSPORT</u>	<u>429</u>	<u>506</u>	<u>506</u>	<u>506</u>	<u>1.947</u>
<u>022</u>	<u>Administration et Coordination</u>	<u>429</u>	<u>506</u>	<u>506</u>	<u>506</u>	<u>1.947</u>
00-00-63-41-25	MTM - CONTRACTUELS ELD4 D'INDICE CT 125	2	2	2	2	8
00-00-63-41-35	MTM - CONTRACTUELS ELD4 D'INDICE CT 135	1	1	1	1	4
00-00-63-41-75	MTM - CONTRACTUELS ELD4 D'INDICE CT 175	4	4	4	4	16
00-00-63-A0-1G	MTM - CADRE A ECHELLE A3	4	3	3	3	13
00-00-63-A0-6A	MTM - ADMINISTRATEURS CIVILS	1	1	1	1	4
00-00-63-A0-6B	MTM - ATTACHES D'ADMINISTRATION	1	1	1	1	4
00-00-63-A0-6C	MTM - ATTACHES D'ADMINISTRATION	2	2	2	2	8
00-00-63-A0-6E	MTM - ADJOINTS D'ADMINISTRATION	2	2	2	2	8
00-00-63-A1-8A	MTM - CONCEPTEUR	3	6	6	6	21
00-00-63-A1-8B	MTM - REALISATEUR	1	2	2	2	7
00-00-63-A1-8C	MTM - TECHNICIEN SUPERIEUR	9	8	8	8	33
00-00-63-A1-8D	MTM - REALISATEUR ADJOINT	9	10	10	10	39
00-00-63-A7-0C	MTM - ATTACHES DE PLANIFICATION	4	10	10	10	34
00-00-63-A7-3A	MTM - INGENIEURS PPAUX-CHEF NAVIG AE	0	1	1	1	3
00-00-63-A7-5A	MTM - INGENIEURS PPAUX-CHEF METEOROL	1	2	2	2	7
00-00-63-A7-5D	MTM - INGENIEUR METEOROLOGIE	11	17	17	17	62
00-00-63-A8-8F	TRANSPORTS - CHARGES ENS.EDUCATION NATIONAL	1	0	0	0	1
00-00-63-A9-4A	MTM - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	0	1	1	1	3
00-00-63-B0-6A	MTM - ADJOINTS D'ADMINISTRATION	2	2	2	2	8
00-00-63-B0-6B	MTM - ASSISTANTS D'ADMINISTRATION	4	5	5	5	19
00-00-63-B1-8A	MTM - ENCADREUR	18	19	19	19	75
00-00-63-B6-9A	MTM - ADJOINTS TECH TRAVAUX PUBLICS	1	1	1	1	4
00-00-63-B7-5A	MTM - ADJOINTS TECH METEOROLOGIE	8	7	7	7	29
00-00-63-C0-0A	MTM - ASSISTANTS DE SERVICE	2	1	1	1	5
00-00-63-C0-6A	MTM - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
00-00-63-C1-8A	MTM - OPERATEUR	32	32	32	32	128
00-00-63-C7-5A	MTM - AGENTS TECH METEOROLOGIE	11	9	9	9	38
00-00-63-D0-0A	MTM - EMPLOYES DE SERVICE	10	6	6	6	28
00-00-63-D0-6A	MTM - EMPLOYES D'ADMINISTRATION	6	5	5	5	21
00-00-63-D1-8A	MTM - SOUS OPERATEUR	16	17	17	17	67
00-00-63-E0-1G	MTM - MINISTRE	2	1	1	1	5
00-00-63-E0-2G	MTM - SECRETAIRE GENERAL	1	1	1	1	4
00-00-63-E0-2K	MTM - DIRECTEUR GENERAL	4	3	3	3	13
00-00-63-E0-2M	MTM - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-63-E0-2P	MTM - DIRECTEUR	23	27	27	27	104
00-00-63-E0-2U	MTM - MEMBRE DU CABINET	1	8	8	8	25
00-00-63-E0-3Z	MTM -CHEF DE SERVICE	31	0	0	0	31
00-00-63-E3-3Y	MTM - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-63-E3-3Z	MTM - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-63-J0-4A	MTM - CONTRACTUELS ASSIMILES CADRE A	13	15	15	15	58
00-00-63-J0-5A	MTM - CONTRACTUELS ASSIMILES CADRE A	18	29	29	29	105
00-00-63-J0-6A	MTM - CONTRACTUELS ASSIMILES CADRE A	9	81	81	81	252
00-00-63-J0-7A	MTM - CONTRACTUELS ASSIMILES CADRE A	1	1	1	1	4
00-00-63-J0-8A	MTM - CONTRACTUELS ASSIMILES CADRE A	15	22	22	22	81
00-00-63-J0-9A	MTM - CONTRACTUELS ASSIMILES CADRE A	0	1	1	1	3
00-00-63-K0-0A	MTM - CONTRACTUELS ASSIMILES CADRE B	40	47	47	47	181
00-00-63-L0-0A	MTM - CONTRACTUELS ASSIMILES CADRE C	14	13	13	13	53
00-00-63-M0-0A	MTM - CONTRACTUELS ASSIMILES CADRE D	2	2	2	2	8
00-00-63-M0-0B	MTM - CONTRACTUELS ASSIMILES CADRE D	5	4	4	4	17
00-00-63-N0-0C	MTM-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	8	0	0	0	8
00-00-63-N0-1C	MTM-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	5	0	0	0	5
00-00-63-N0-2U	MTM-INSPECTEUR MINISTERE NON PERMANENT	4	0	0	0	4
00-00-63-N0-3L	MTM-ATTACHE DE PRESSE MINISTERE NON PERMANENT	3	0	0	0	3
00-00-63-U0-1C	MTM - CONTRACTUELS ASSIMILES CADRE D DUREE	8	7	7	7	29
00-00-63-U0-2C	MTM - CONTRACTUELS ASSIMILES CADRE C DUREE	7	7	7	7	28
00-00-63-U0-3B	MTM - CONTRACTUELS ASSIMILES CADRE B DUREE	24	25	25	25	99
00-00-63-U0-4A	MTM - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	5	7	7	7	26
00-00-63-U0-5A	MTM - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	5	8	8	8	29
00-00-63-U0-6A	MTM - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	6	10	10	10	36
00-00-63-U0-8A	MTM - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	4	7	7	7	25

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
66	MINISTÈRE DES POSTES, DES TÉLÉCOMMUNICATIONS ET DU DÉVELOPPEMENT NUMÉRIQUE	83	215	215	215	728
660	POSTE ET TÉLÉCOMMUNICATION	83	215	215	215	728
023	Administration et Coordination	83	215	215	215	728
00-00-66-A1-8A	TELECOMMUNICATIONS - CONCEPTEUR	0	3	3	3	9
00-00-66-A1-8B	MPTNT - REALISATEUR	0	1	1	1	3
00-00-66-A1-8D	MPTNT - REALISATEUR ADJOINT	0	1	1	1	3
00-00-66-E0-1G	MPTNT - MINISTRE	1	1	1	1	4
00-00-66-E0-2G	MPTNT - SECRETAIRE GENERAL	1	1	1	1	4
00-00-66-E0-2K	MPTNT - DIRECTEUR GENERAL	3	4	4	4	15
00-00-66-E0-2M	MPTNT - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-66-E0-2P	MPTNT - DIRECTEUR	15	17	17	17	66
00-00-66-E0-2U	MPTNT - MEMBRE DU CABINET	1	8	8	8	25
00-00-66-E0-3Z	MPTNT - CHEF DE SERVICE	7	0	0	0	7
00-00-66-E3-3Y	MTPC - SECRETAIRE PARTICULIER(E) MIN	2	0	0	0	2
00-00-66-J0-4A	MPTNT - CONTRACTUELS ASSIMILES CADRE A	5	7	7	7	26
00-00-66-J0-5A	MPTNT - CONTRACTUELS ASSIMILES CADRE A	5	11	11	11	38
00-00-66-J0-6A	MPTNT - CONTRACTUELS ASSIMILES CADRE A	8	141	141	141	431
00-00-66-J0-8A	MPTNT - CONTRACTUELS ASSIMILES CADRE A	3	12	12	12	39
00-00-66-K0-0A	MPTNT - CONTRACTUELS ASSIMILES CADRE B	5	5	5	5	20
00-00-66-M0-0B	MPTNT - CONTRACTUELS ASSIMILES CADRE D	1	0	0	0	1
00-00-66-N0-0C	POSTE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE	7	0	0	0	7
00-00-66-N0-1C	POSTE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	7	0	0	0	7
00-00-66-N0-2U	POSTE-INSPECTEUR MINISTERE NON PERMANENT	6	0	0	0	6
00-00-66-N0-3L	POSTE-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
00-00-66-U0-3B	TELECOMMUNICATIONS - CONTRACTUELS ASSIMILES CADRE	1	0	0	0	1
00-00-66-U0-8A	TELECOMMUNICATIONS - CONTRACTUELS ASSIMILES CADRE	0	2	2	2	6

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
71	MINISTÈRE DE LA SANTÉ PUBLIQUE	17 001	18 395	18 395	18 395	72 186
<u>710</u>	<u>SANTÉ</u>	<u>17 001</u>	<u>18 395</u>	<u>18 395</u>	<u>18 395</u>	<u>72 186</u>
<u>024</u>	<u>Administration et Coordination</u>	<u>17 001</u>	<u>18 395</u>	<u>18 395</u>	<u>18 395</u>	<u>72 186</u>
00-00-71-40-01	SANTÉ - CONTRACTUELS ELD 4	4	4	4	4	16
00-00-71-41-25	SANTÉ - CONTRACTUELS ELD4 D'INDICE CT 125	737	665	665	665	2 732
00-00-71-41-35	SANTÉ - CONTRACTUELS ELD4 D'INDICE CT 135	2	1	1	1	5
00-00-71-41-50	SANTÉ - CONTRACTUELS ELD4 D'INDICE CT 150	20	14	14	14	62
00-00-71-41-60	SANTÉ - CONTRACTUELS ELD4 D'INDICE CT 160	1	1	1	1	4
00-00-71-41-65	SANTÉ - CONTRACTUELS ELD4 D'INDICE CT 165	28	24	24	24	100
00-00-71-41-75	SANTÉ - CONTRACTUELS ELD4 D'INDICE CT 175	45	35	35	35	150
00-00-71-A0-0B	SANTÉ PUBLIQUE - TECHNICIENS SUP. DE SERVICE	1	1	1	1	4
00-00-71-A0-1B	SANTÉ - CADRE A ECHELLE A1	0	2	2	2	6
00-00-71-A0-1D	SANTÉ - CADRE A ECHELLE A2	28	23	23	23	97
00-00-71-A0-6A	SANTÉ - ADMINISTRATEURS CIVILS	42	69	69	69	249
00-00-71-A0-6C	SANTÉ - ATTACHES D'ADMINISTRATION	17	19	19	19	74
00-00-71-A0-6E	SANTÉ - ADJOINTS D'ADMINISTRATION	58	52	52	52	214
00-00-71-A1-5D	SANTÉ - GREFFIERS EN CHEF CAT. V	2	2	2	2	8
00-00-71-A1-8A	SANTÉ - CONCEPTEUR	125	209	209	209	752
00-00-71-A1-8B	SANTÉ - REALISATEUR	159	156	156	156	627
00-00-71-A1-8C	SANTÉ - TECHNICIEN SUPERIEUR	64	67	67	67	265
00-00-71-A1-8D	SANTÉ - REALISATEUR ADJOINT	5 753	5 581	5 581	5 581	22 496
00-00-71-A7-0A	SANTÉ - PLANIFICATEURS PRINCIPAUX	6	9	9	9	33
00-00-71-A7-0B	SANTÉ - PLANIFICATEUR	8	7	7	7	29
00-00-71-A7-0C	SANTÉ - ATTACHES DE PLANIFICATION	23	23	23	23	92
00-00-71-A8-8E	SANTÉ - PROFESSEURS LICENCIES TECHN.	2	1	1	1	5
00-00-71-A8-8I	SANTÉ - PROFESSEURS DE L'ENSEIGNEMENT SUPERIEUR	2	11	11	11	35
00-00-71-A8-8J	SANTÉ - MAITRES DE CONFERENCE, RECHERCHE	0	11	11	11	33
00-00-71-A8-8K	SANTÉ - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR,	2	3	3	3	11
00-00-71-A8-8L	SANTÉ - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	3	5	5	5	18
00-00-71-A8-8U	SANTÉ - C.A.P.E.N	1	0	0	0	1
00-00-71-A9-4A	SANTÉ - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	2 845	2 920	2 920	2 920	11 605
00-00-71-A9-4B	SANTÉ - PHARMACIENS DIPLOMES D'ETAT (CAT. VIII)	13	13	13	13	52
00-00-71-A9-4D	SANTÉ - CHIRURGIENS DENTISTES	65	66	66	66	263
00-00-71-A9-4E	SANTÉ - INTENDANTS DES HOPITAUX	12	12	12	12	48
00-00-71-A9-4F	SANTÉ - MEDECINS DIPLOMES D'UNIVERSITE	2	6	6	6	20
00-00-71-A9-4G	SANTÉ - MEDECINS DIPLOMES ECOLE MEDECI	1	1	1	1	4
00-00-71-A9-4I	SANTÉ - MEDECINS DIPLOMES D'ETAT (CAT. IX)	589	700	700	700	2 689
00-00-71-B0-0A	SANTÉ - ADJOINTS DE SERVICE	3	2	2	2	9
00-00-71-B0-6A	SANTÉ - ADJOINTS D'ADMINISTRATION	23	20	20	20	83
00-00-71-B0-6B	SANTÉ - ASSISTANTS D'ADMINISTRATION	119	108	108	108	443
00-00-71-B1-8A	SANTÉ - ENCADREUR	390	369	369	369	1 497
00-00-71-B9-4B	SANTÉ - EMPLOYE TECHNICIEN D'HYGIENE - CAT. I	1	1	1	1	4
00-00-71-B9-4C	SANTÉ - SAGES FEMMES DIPLOMES D'ETAT	38	32	32	32	134
00-00-71-B9-4D	SANTÉ - INFIRMIERS D'ETAT	111	84	84	84	363
00-00-71-B9-4E	SANTÉ - ECONOMES DES HOPITAUX	40	37	37	37	151
00-00-71-B9-4F	SANTÉ - EXPERTS-VERIFIEURS EN PROTHESE	4	4	4	4	16
00-00-71-B9-4G	SANTÉ - ASSISTANTES SOCIALES DIPL. ETAT	4	4	4	4	16
00-00-71-B9-4I	SANTÉ - ADJOINTS TECHN. HYGIENE, ASSAIN	9	2	2	2	15
00-00-71-C0-0A	SANTÉ - ASSISTANTS DE SERVICE	11	10	10	10	41
00-00-71-C0-6A	SANTÉ - ASSISTANTS D'ADMINISTRATION	46	38	38	38	160
00-00-71-C1-8A	SANTÉ - OPERATEUR	401	370	370	370	1 511
00-00-71-C3-5A	SANTÉ - OPERATEURS, MONITEURS/CARTES P	1	1	1	1	4
00-00-71-C8-8A	SANTÉ - INSTITUTEURS ET INSTITUTRICES	0	2	2	2	6
00-00-71-C9-4A	SANTÉ - INFIRMIERES VISITEUSES DIPL. AN	1	1	1	1	4
00-00-71-C9-4C	SANTÉ - MECANICIENS SELLIERIS CORDONNIE	2	2	2	2	8
00-00-71-C9-4F	SANTÉ - ASSISTANTS D'HYGIENE, ASSAINISS	2	1	1	1	5
00-00-71-C9-4G	SANTÉ - ASSISTANTS DE SANTÉ	5	5	5	5	20
00-00-71-D0-0A	SANTÉ - EMPLOYES DE SERVICE	789	783	783	783	3 138
00-00-71-D0-6A	SANTÉ - EMPLOYES D'ADMINISTRATION	58	39	39	39	175
00-00-71-D1-8A	SANTÉ - SOUS OPERATEUR	220	216	216	216	868
00-00-71-D9-4A	SANTÉ - PREPARATEURS DES LABORATOIRS	1	0	0	0	1
00-00-71-D9-4C	SANTÉ - INFIRMIERS ASSISTANCE MEDICALE	28	25	25	25	103
00-00-71-D9-4D	SANTÉ - AIDES-SANITAIRES	116	72	72	72	332

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-71-E0-1G SANTE - MINISTRE	1	1	1	1	4
00-00-71-E0-1T SANTE-COORDONNATEUR GENERAL	1	0	0	0	1
00-00-71-E0-2G SANTE - SECRETAIRE GENERAL	1	1	1	1	4
00-00-71-E0-2K SANTE - DIRECTEUR GENERAL	3	3	3	3	12
00-00-71-E0-2M SANTE - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-71-E0-2P SANTE - DIRECTEUR	105	112	112	112	441
00-00-71-E0-2U SANTE - MEMBRE DU CABINET	0	8	8	8	24
00-00-71-E0-3F SANTE-CHEF SERVICE PROTOCOLE PRIMATURE	1	0	0	0	1
00-00-71-E0-3Z SANTE - CHEF DE SERVICE	246	0	0	0	246
00-00-71-E3-3Y SANTE - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-71-E3-3Z SANTE - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-71-EH-SA SANTE - EMOLUMENT HOSPITALIER	2	0	0	0	2
00-00-71-J0-4A SANTE - CONTRACTUELS ASSIMILES CADRE A	51	52	52	52	207
00-00-71-J0-5A SANTE - CONTRACTUELS ASSIMILES CADRE A	1 173	1 848	1 848	1 848	6 717
00-00-71-J0-5B SANTE - CONTRACTUELS EFA CAT V, B	19	17	17	17	70
00-00-71-J0-6A SANTE - CONTRACTUELS ASSIMILES CADRE A	82	1 096	1 096	1 096	3 370
00-00-71-J0-7A SANTE - CONTRACTUELS ASSIMILES CADRE A	2	2	2	2	8
00-00-71-J0-8A SANTE - CONTRACTUELS ASSIMILES CADRE A	37	34	34	34	139
00-00-71-J9-4A SANTE - MEDECIN CONTRACTUEL	274	275	275	275	1 099
00-00-71-J9-4I SANTE - MEDECIN CONTRACTUEL	3	3	3	3	12
00-00-71-J0-5A SANTE-CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	1	0	0	0	1
00-00-71-K0-0A SANTE - CONTRACTUELS ASSIMILES CADRE B	296	264	264	264	1 088
00-00-71-L0-0A SANTE - CONTRACTUELS ASSIMILES CADRE C	155	150	150	150	605
00-00-71-M0-0A SANTE - CONTRACTUELS ASSIMILES CADRE D	1	1	1	1	4
00-00-71-M0-0B SANTE - CONTRACTUELS ASSIMILES CADRE D	140	119	119	119	497
00-00-71-N0-0C SANTE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE	8	0	0	0	8
00-00-71-N0-1C SANTE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-71-N0-2U SANTE-INSPECTEUR MINISTERE NON PERMANENT	5	0	0	0	5
00-00-71-N0-3L SANTE-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
00-00-71-S0-0A SANTE - AUXILIAIRES ECHELLE IV	1	1	1	1	4
00-00-71-U0-1C SANTE - CONTRACTUELS ASSIMILES CADRE D DUREE	165	179	179	179	702
00-00-71-U0-2C SANTE - CONTRACTUELS ASSIMILES CADRE C DUREE	238	276	276	276	1 066
00-00-71-U0-3B SANTE - CONTRACTUELS ASSIMILES CADRE B DUREE	357	416	416	416	1 605
00-00-71-U0-4A SANTE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	93	105	105	105	408
00-00-71-U0-5A SANTE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	202	209	209	209	829
00-00-71-U0-6A SANTE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	108	125	125	125	483
00-00-71-U0-7A SANTE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	4	6	6	6	22
00-00-71-U0-8A SANTE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	76	93	93	93	355
00-00-71-U0-9A SANTE - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	1	1	1	1	4
00-00-71-U9-4A SANTE - MEDECIN CONTRACTUEL INDETERMINE	49	50	50	50	199
00-00-71-U9-4I SANTE - MEDECIN CONTRACTUEL INDETERMINE	4	6	6	6	22

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
75	MINISTÈRE DE LA JEUNESSE ET DES SPORTS	1 037	1 233	1 233	1 233	4 736
<u>750</u>	<u>JEUNESSE</u>	<u>1 037</u>	<u>1 233</u>	<u>1 233</u>	<u>1 233</u>	<u>4 736</u>
<u>045</u>	<u>Administration et Coordination</u>	<u>1 037</u>	<u>1 233</u>	<u>1 233</u>	<u>1 233</u>	<u>4 736</u>
	00-00-75-41-25 MJS - CONTRACTUELS ELD4 D'INDICE CT 125	2	2	2	2	8
	00-00-75-A0-1D MJS - CADRE A ECHELLE A2	2	4	4	4	14
	00-00-75-A0-1F MJS - CADRE A ECHELLE A2	3	3	3	3	12
	00-00-75-A0-6A MJS - ADMINISTRATEURS CIVILS	0	1	1	1	3
	00-00-75-A0-6B JEUNESSE - ATTACHES D'ADMINISTRATION	0	1	1	1	3
	00-00-75-A0-6C MJS - ATTACHES D'ADMINISTRATION	5	3	3	3	14
	00-00-75-A0-6E MJS - ADJOINTS D'ADMINISTRATION	4	5	5	5	19
	00-00-75-A1-8A MJS - CONCEPTEUR	57	97	97	97	348
	00-00-75-A1-8B MJS - REALISATEUR	82	109	109	109	409
	00-00-75-A1-8C MJS - TECHNICIEN SUPERIEUR	68	83	83	83	317
	00-00-75-A1-8D MJS - REALISATEUR ADJOINT	78	96	96	96	366
	00-00-75-A7-0A MJS - PLANIFICATEURS PRINCIPAUX	3	4	4	4	15
	00-00-75-A7-0B MJS - PLANIFICATEUR	0	1	1	1	3
	00-00-75-A7-0C MJS - ATTACHES DE PLANIFICATION	1	5	5	5	16
	00-00-75-A8-8C MJS - PROFESSEURS CERTIFIES	1	1	1	1	4
	00-00-75-A8-8E MJS - PROFESSEURS LICENCIES TECHN.	1	1	1	1	4
	00-00-75-A8-8F MJS - CHARGES ENS. EDUCATION NATIONAL	2	3	3	3	11
	00-00-75-A8-8L MJS - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	1	1	1	1	4
	00-00-75-A8-8S MJS - CHARGES D'ENSEIGNEMENT	8	11	11	11	41
	00-00-75-A8-8U MJS - C.A.P.E.N	34	46	46	46	172
	00-00-75-A8-8V MJS - CHARGES D'ENSEIGNEMENT	0	1	1	1	3
	00-00-75-A9-0A MJS - CONSEILLERS A LA JEUNESSE	0	15	15	15	45
	00-00-75-A9-0B MJS - INSPECTEUR JEUNESSE ET SPORT	14	16	16	16	62
	00-00-75-A9-4A MJS - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	5	6	6	6	23
	00-00-75-A9-4I MJS - MEDECINS DIPLOMES D'ETAT (CAT. IX)	0	1	1	1	3
	00-00-75-B0-6A MJS - ADJOINTS D'ADMINISTRATION	4	3	3	3	13
	00-00-75-B0-6B MJS - ASSISTANTS D'ADMINISTRATION	6	5	5	5	21
	00-00-75-B1-8A MJS - ENCADREUR	105	101	101	101	408
	00-00-75-B8-8A MJS - INSTITUTEURS ET INSTITUTRICES	4	5	5	5	19
	00-00-75-B8-8E MJS - MAITRES D'EDUCATION PHYSIQUE	22	18	18	18	76
	00-00-75-B9-0A JEUNESSE - COORD.D'ANIM.JEUNES.ET EDUC PO	0	15	15	15	45
	00-00-75-C0-6A MJS - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
	00-00-75-C1-8A MJS - OPERATEUR	17	11	11	11	50
	00-00-75-C8-8B MJS - MONITEURS EDUCATION PHYSIQUE	32	33	33	33	131
	00-00-75-C9-0A MJS - ANIMATEURS DE JEUNESSE EDUC PO	44	48	48	48	188
	00-00-75-D0-0A MJS - EMPLOYES DE SERVICE	25	26	26	26	103
	00-00-75-D0-6A MJS - EMPLOYES D'ADMINISTRATION	1	1	1	1	4
	00-00-75-D1-8A MJS - SOUS OPERATEUR	14	8	8	8	38
	00-00-75-E0-1G MJS - MINISTRE	1	1	1	1	4
	00-00-75-E0-2G MJS - SECRETAIRE GENERAL	1	1	1	1	4
	00-00-75-E0-2K MJS - DIRECTEUR GENERAL	5	4	4	4	17
	00-00-75-E0-2M MJS - DIRECTEUR DU CABINET DU MINISTERE	0	1	1	1	3
	00-00-75-E0-2P MJS - DIRECTEUR	48	52	52	52	204
	00-00-75-E0-2U MJS - MEMBRE DU CABINET	10	8	8	8	34
	00-00-75-E0-3Z MJS -CHEF DE SERVICE	89	0	0	0	89
	00-00-75-E2-3Z MJS-CHEF SECRETARIAT PARTICULIER	1	0	0	0	1
	00-00-75-E3-3Y MJS - SECRETAIRE PARTICULIER(E) MIN	2	0	0	0	2
	00-00-75-J0-4A MJS - CONTRACTUELS ASSIMILES CADRE A	11	9	9	9	38
	00-00-75-J0-5A MJS - CONTRACTUELS ASSIMILES CADRE A	27	31	31	31	120
	00-00-75-J0-6A MJS - CONTRACTUELS ASSIMILES CADRE A	17	121	121	121	380
	00-00-75-J0-8A MJS - CONTRACTUELS ASSIMILES CADRE A	16	23	23	23	85
	00-00-75-K0-0A MJS - CONTRACTUELS ASSIMILES CADRE B	43	54	54	54	205
	00-00-75-L0-0A MJS - CONTRACTUELS ASSIMILES CADRE C	21	22	22	22	87
	00-00-75-M0-0B MJS - CONTRACTUELS ASSIMILES CADRE D	11	11	11	11	44
	00-00-75-N0-0C MJS-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	8	0	0	0	8
	00-00-75-N0-1C MJS-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	8	0	0	0	8
	00-00-75-N0-2U MJS-INSPECTEUR MINISTERE NON PERMANENT	8	0	0	0	8
	00-00-75-N0-3L MJS-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
	00-00-75-U0-1C MJS - CONTRACTUELS ASSIMILES CADRE D DUREE	1	6	6	6	19
	00-00-75-U0-2C MJS - CONTRACTUELS ASSIMILES CADRE C DUREE	2	14	14	14	44

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-75-U0-3B MJS - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	9	21	21	21	72
00-00-75-U0-4A MJS - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	12	10	10	10	42
00-00-75-U0-5A MJS - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	7	14	14	14	49
00-00-75-U0-6A MJS - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	15	22	22	22	81
00-00-75-U0-7A MJS - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	1	0	0	0	1
00-00-75-U0-8A MJS - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	12	16	16	16	60

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
76 MINISTÈRE DE LA POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME	696	811	811	811	3 129
<u>762</u> <u>Développement social</u>	<u>696</u>	<u>811</u>	<u>811</u>	<u>811</u>	<u>3 129</u>
<u>066</u> <u>Administration et coordination</u>	<u>696</u>	<u>811</u>	<u>811</u>	<u>811</u>	<u>3 129</u>
00-00-76-41-25 MPPPF - CONTRACTUELS ELD4 D'INDICE CT 125	18	19	19	19	75
00-00-76-41-50 MPPPF - CONTRACTUELS ELD4 D'INDICE CT 150	3	3	3	3	12
00-00-76-41-75 MPPPF - CONTRACTUELS ELD4 D'INDICE CT 175	1	1	1	1	4
00-00-76-A0-0B MPPPF - TECHNICIENS SUP. DE SERVICE	2	1	1	1	5
00-00-76-A0-1D MPPPF - CADRE A ECHELLE A2	2	5	5	5	17
00-00-76-A0-6B MPPPF - ATTACHES D'ADMINISTRATION	2	2	2	2	8
00-00-76-A0-6C MPPPF - ATTACHES D'ADMINISTRATION	1	3	3	3	10
00-00-76-A0-6E MPPPF - ADJOINTS D'ADMINISTRATION	8	8	8	8	32
00-00-76-A1-8A MPPPF - CONCEPTEUR	10	11	11	11	43
00-00-76-A1-8B MPPPF - REALISATEUR	6	13	13	13	45
00-00-76-A1-8C MPPPF - TECHNICIEN SUPERIEUR	8	12	12	12	44
00-00-76-A1-8D MPPPF - REALISATEUR ADJOINT	17	26	26	26	95
00-00-76-A2-1B MPPPF - COMMISSAIRE DU COMMERCE ET CONCURRENCE	1	1	1	1	4
00-00-76-A6-1A MPPPF - INGENIEURS EN CHEF DES MINES	0	1	1	1	3
00-00-76-A7-0A MPPPF - PLANIFICATEURS PRINCIPAUX	0	3	3	3	9
00-00-76-A7-0B MPPPF - PLANIFICATEUR	1	1	1	1	4
00-00-76-A7-0C MPPPF - ATTACHES DE PLANIFICATION	5	6	6	6	23
00-00-76-A8-8L MPPPF - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	1	1	1	1	4
00-00-76-A8-8U MPPPF - C.A.P.E.N	2	1	1	1	5
00-00-76-A9-4A MPPPF - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	0	2	2	2	6
00-00-76-A9-4I MPPPF - MEDECINS DIPLOMES D'ETAT (CAT. IX)	0	1	1	1	3
00-00-76-B0-0A MPPPF - ADJOINTS DE SERVICE	1	0	0	0	1
00-00-76-B0-6A MPPPF - ADJOINTS D'ADMINISTRATION	4	4	4	4	16
00-00-76-B0-6B MPPPF - ASSISTANTS D'ADMINISTRATION	9	8	8	8	33
00-00-76-B1-8A MPPPF - ENCADREUR	23	25	25	25	98
00-00-76-B8-8A POPULATION, DE LA PROTECTION SOCIALE ET DE LA PROMOTION DE LA FEMME - INSTITUTEURS ET INSTITUTRICES	0	1	1	1	3
00-00-76-B8-8B MPPPF - ADJOINTS D'ADM. ACADEMIQUE	1	1	1	1	4
00-00-76-C0-0A MPPPF - ASSISTANTS DE SERVICE	2	1	1	1	5
00-00-76-C0-6A MPPPF - ASSISTANTS D'ADMINISTRATION	15	15	15	15	60
00-00-76-C1-6A MPPPF - AGENTS TECH. ANIM. ET EDUC. B.	1	1	1	1	4
00-00-76-C1-8A MPPPF - OPERATEUR	22	25	25	25	97
00-00-76-C3-5A MPPPF - OPERATEURS, MONITEURS/CARTES P	0	1	1	1	3
00-00-76-C9-0A MPPPF - ANIMATEURS DE JEUNESSE EDUC PO	2	3	3	3	11
00-00-76-C9-4G MPPPF - ASSISTANTS DE SANTE	0	1	1	1	3
00-00-76-D0-0A MPPPF - EMPLOYES DE SERVICE	27	22	22	22	93
00-00-76-D0-6A MPPPF - EMPLOYES D'ADMINISTRATION	4	4	4	4	16
00-00-76-D1-8A MPPPF - SOUS OPERATEUR	10	10	10	10	40
00-00-76-E0-1G MPPPF - MINISTRE	1	1	1	1	4
00-00-76-E0-2G MPPPF - SECRETAIRE GENERAL	1	1	1	1	4
00-00-76-E0-2K MPPPF - DIRECTEUR GENERAL	3	3	3	3	12
00-00-76-E0-2M MPPPF - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-76-E0-2P MPPPF - DIRECTEUR	43	54	54	54	205
00-00-76-E0-2U MPPPF - MEMBRE DU CABINET	3	8	8	8	27
00-00-76-E0-3Z MPPPF -CHEF DE SERVICE	89	0	0	0	89
00-00-76-E0-7D POPULATION-CHEF SERVICES CENTRAUX ET PROVINCIAUX	5	0	0	0	5
00-00-76-E2-3Z POPULATION-CHEF SECRETARIAT PARTICULIER	1	0	0	0	1
00-00-76-E3-3Y MPPPF - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-76-J0-4A MPPPF - CONTRACTUELS ASSIMILES CADRE A	1	3	3	3	10
00-00-76-J0-5A MPPPF - CONTRACTUELS ASSIMILES CADRE A	11	17	17	17	62
00-00-76-J0-6A MPPPF - CONTRACTUELS ASSIMILES CADRE A	24	110	110	110	354
00-00-76-J0-7A MPPPF - CONTRACTUELS ASSIMILES CADRE A	1	1	1	1	4
00-00-76-J0-8A MPPPF - CONTRACTUELS ASSIMILES CADRE A	14	12	12	12	50
00-00-76-K0-0A MPPPF - CONTRACTUELS ASSIMILES CADRE B	28	34	34	34	130
00-00-76-L0-0A MPPPF - CONTRACTUELS ASSIMILES CADRE C	19	12	12	12	55
00-00-76-M0-0B MPPPF - CONTRACTUELS ASSIMILES CADRE D	12	11	11	11	45
00-00-76-N0-0C POPULATION-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-76-N0-1C POPULATION-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	3	0	0	0	3
00-00-76-N0-2U POPULATION-INSPECTEUR MINISTERE NON PERMANENT	2	0	0	0	2
00-00-76-N0-3L POPULATION-ATTACHE DE PRESSE MINISTERE NON PERMANENT	1	0	0	0	1

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-76-U0-1C	MPPPF - CONTRACTUELS ASSIMILES CADRE D DUREE	20	19	19	19	77
00-00-76-U0-1D	POPULATION- CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	1	0	0	0	1
00-00-76-U0-2C	MPPPF - CONTRACTUELS ASSIMILES CADRE C DUREE	25	33	33	33	124
00-00-76-U0-3B	MPPPF - CONTRACTUELS ASSIMILES CADRE B DUREE	67	87	87	87	328
00-00-76-U0-4A	MPPPF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	18	22	22	22	84
00-00-76-U0-5A	MPPPF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	56	79	79	79	293
00-00-76-U0-6A	MPPPF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	21	41	41	41	144
00-00-76-U0-7A	MPPPF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	3	1	1	1	6
00-00-76-U0-8A	MPPPF - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT	6	18	18	18	60

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LF 2018	LF 2019	Prév 2020	Prév 2021	Total Prév.
81	MINISTÈRE DE L'ÉDUCATION NATIONALE	97 402	102 393	102 393	102 393	404 581
<u>812</u>	<u>ÉDUCATION</u>	<u>97 402</u>	<u>102 393</u>	<u>102 393</u>	<u>102 393</u>	<u>404 581</u>
<u>067</u>	<u>Administration et coordination</u>	<u>97 402</u>	<u>102 393</u>	<u>102 393</u>	<u>102 393</u>	<u>404 581</u>
00-00-81-32-25	MEN - CONTRACTUELS ELD3 D'INDICE CT 225	1	1	1	1	4
00-00-81-38-1P	ÉDUCATION PRIMAIRE - UNESCO - CAT 03	1	1	1	1	4
00-00-81-40-01	MEN - CONTRACTUELS ELD 4	19	17	17	17	70
00-00-81-41-00	MEN - CONTRACTUELS ELD4 D'INDICE CT 100	1	1	1	1	4
00-00-81-41-25	MEN - CONTRACTUELS ELD4 D'INDICE CT 125	71	62	62	62	257
00-00-81-41-50	MEN - CONTRACTUELS ELD4 D'INDICE CT 150	8	8	8	8	32
00-00-81-41-65	MEN - CONTRACTUELS ELD4 D'INDICE CT 165	8	6	6	6	26
00-00-81-41-75	MEN - CONTRACTUELS ELD4 D'INDICE CT 175	4	4	4	4	16
00-00-81-48-1P	ÉDUCATION PRIMAIRE - UNESCO - CAT 04	1	1	1	1	4
00-00-81-88-1P	ÉDUCATION PRIMAIRE - UNESCO - CAT 08	6	6	6	6	24
00-00-81-A0-1C	MEN - CADRE A ECHELLE A1	6	5	5	5	21
00-00-81-A0-1D	MEN - CADRE A ECHELLE A2	2	2	2	2	8
00-00-81-A0-4C	MEN - ADJOINT D'ADMINISTRATION CNFA	1	1	1	1	4
00-00-81-A0-6A	MEN - ADMINISTRATEURS CIVILS	0	1	1	1	3
00-00-81-A0-6C	MEN - ATTACHES D'ADMINISTRATION	30	28	28	28	114
00-00-81-A0-6E	MEN - ADJOINTS D'ADMINISTRATION	5	3	3	3	14
00-00-81-A0-9B	MEN - CONTROLEURS DU TRAVAIL	1	1	1	1	4
00-00-81-A1-8A	MEN - CONCEPTEUR	284	335	335	335	1 289
00-00-81-A1-8B	MEN - REALISATEUR	329	373	373	373	1 448
00-00-81-A1-8C	MEN - TECHNICIEN SUPERIEUR	127	8 630	8 630	8 630	26 017
00-00-81-A1-8D	MEN - REALISATEUR ADJOINT	672	698	698	698	2 766
00-00-81-A1-9B	MEN-ADMINISTRATEURS DES SERVICES FINANCIERS	3	0	0	0	3
00-00-81-A3-5B	MEN - INGENIEURS PPAUX DE STATISTIQU	1	1	1	1	4
00-00-81-A4-5C	MEN - INGENIEUR D'AGRICULTURE	2	2	2	2	8
00-00-81-A6-1A	MEN-INGENIEURS EN CHEF DES MINES	1	0	0	0	1
00-00-81-A6-3A	MEN-INGENIEURS CHEF GEO/HYDROGEO	1	0	0	0	1
00-00-81-A7-0A	MEN - PLANIFICATEURS PRINCIPAUX	24	30	30	30	114
00-00-81-A7-0B	MEN - PLANIFICATEUR	4	8	8	8	28
00-00-81-A7-0C	MEN - ATTACHES DE PLANIFICATION	89	90	90	90	359
00-00-81-A8-8A	MEN - PROFESSEURS AGREGES	3	3	3	3	12
00-00-81-A8-8C	MEN - PROFESSEURS CERTIFIES	71	55	55	55	236
00-00-81-A8-8D	MEN - ATTACHES D'ADM. ACADEMIQUE	2	3	3	3	11
00-00-81-A8-8E	MEN - PROFESSEURS LICENCIES TECHN.	555	496	496	496	2 043
00-00-81-A8-8F	MEN - CHARGES ENS.ÉDUCATION NATIONAL	93	77	77	77	324
00-00-81-A8-8H	MEN - INTENDANTS D'UNIVERSITE	1	1	1	1	4
00-00-81-A8-8K	MEN - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR,	1	4	4	4	13
00-00-81-A8-8L	MEN - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	20	28	28	28	104
00-00-81-A8-8S	MEN - CHARGES D'ENSEIGNEMENT	582	604	604	604	2 394
00-00-81-A8-8T	MEN - CONSEILLERS PEDAGOGIQUES	24	19	19	19	81
00-00-81-A8-8U	MEN - C.A.P.E.N	1 997	2 218	2 218	2 218	8 651
00-00-81-A8-8W	MEN - IINSPECTEURS DE L'ENSEIGNEMENT PRIMAIRE CAT VIII	2	2	2	2	8
00-00-81-A9-0B	ÉDUCATION NATIONALE - INSPECTEUR JEUNESSE ET SPORT	5	0	0	0	5
00-00-81-A9-4A	MEN - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	11	14	14	14	53
00-00-81-A9-4I	MEN - MEDECINS DIPLOMES D'ETAT (CAT. IX)	1	1	1	1	4
00-00-81-B0-0A	MEN - ADJOINTS DE SERVICE	1	1	1	1	4
00-00-81-B0-5A	MEN- ADJOINTS DE PRODUCTION	1	0	0	0	1
00-00-81-B0-6A	MEN - ADJOINTS D'ADMINISTRATION	11	11	11	11	44
00-00-81-B0-6B	MEN - ASSISTANTS D'ADMINISTRATION	51	47	47	47	192
00-00-81-B1-5A	MEN - GREFFIERS EN CHEF	2	1	1	1	5
00-00-81-B1-8A	MEN - ENCADREUR	4 362	2 564	2 564	2 564	12 054
00-00-81-B8-8A	MEN - INSTITUTEURS ET INSTITUTRICES	7 237	7 688	7 688	7 688	30 301
00-00-81-B8-8B	MEN - ADJOINTS D'ADM. ACADEMIQUE	126	100	100	100	426
00-00-81-B8-8C	MEN - PROF. TECHN. ADJ. CENTRE APPRE	1	1	1	1	4
00-00-81-B8-8D	MEN - ECONOMES DES ETABLIS. SCOLAIR	7	6	6	6	25
00-00-81-B8-8E	MEN - MAITRES D'ÉDUCATION PHYSIQUE	8	8	8	8	32
00-00-81-B9-4D	MEN - INFIRMIERS D'ÉTAT	1	1	1	1	4
00-00-81-C0-0A	MEN - ASSISTANTS DE SERVICE	5	3	3	3	14
00-00-81-C0-5A	MEN - ASSISTANTS DE PROGRAMMATION	1	1	1	1	4
00-00-81-C0-6A	MEN - ASSISTANTS D'ADMINISTRATION	113	103	103	103	422
00-00-81-C1-5A	MEN - ASSISTANTS DES S/CES JUDIC.	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-81-C1-8A	MEN - OPERATEUR	1 923	1 657	1 657	1 657	6 894
00-00-81-C3-5A	MEN - OPERATEURS, MONITEURS/CARTES P	5	5	5	5	20
00-00-81-C8-8A	MEN - INSTITUTEURS ET INSTITUTRICES	15 293	11 078	11 078	11 078	48 527
00-00-81-C8-8B	MEN - MONITEURS EDUCATION PHYSIQUE	8	8	8	8	32
00-00-81-C8-8C	MEN - CONTREMAITRES D'ENSEIGNEMENT TECHNIQUES	3	3	3	3	12
00-00-81-C8-8D	MEN - MAITRESSES D'ENSEIGNEMENT MENAGERES	3	3	3	3	12
00-00-81-C8-8E	MEN - ASSISTANTS ADMINISTRATIFS D'UNIVERSITE	1	0	0	0	1
00-00-81-D0-0A	MEN - EMPLOYES DE SERVICE	103	89	89	89	370
00-00-81-D0-6A	MEN - EMPLOYES D'ADMINISTRATION	129	106	106	106	447
00-00-81-D1-8A	MEN - SOUS OPERATEUR	86	77	77	77	317
00-00-81-D8-8A	MEN - MAITRESSES ADJ. ENSEIGN. MENAG	2	1	1	1	5
00-00-81-D8-8B	MEN - INSTITUTEURS ET INSTITUTRICES	1	1	1	1	4
00-00-81-E0-1G	MEN - MINISTRE	1	1	1	1	4
00-00-81-E0-2G	MEN - SECRETAIRE GENERAL	1	1	1	1	4
00-00-81-E0-2K	MEN - DIRECTEUR GENERAL	2	5	5	5	17
00-00-81-E0-2M	MEN - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-81-E0-2P	MEN - DIRECTEUR	52	58	58	58	226
00-00-81-E0-2U	MEN - MEMBRE DU CABINET	0	8	8	8	24
00-00-81-E0-3Z	MEN - CHEF DE SERVICE	59	0	0	0	59
00-00-81-E3-3Y	MEN - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-81-E3-3Z	MEN - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-81-J0-4A	MEN - CONTRACTUELS ASSIMILES CADRE A	1 398	1 964	1 964	1 964	7 290
00-00-81-J0-4B	MEN - CONTRACTUELS EFA CAT IV, B	5	13	13	13	44
00-00-81-J0-4R	MEN - CONTRACTUELS EFA CAT IV, R	0	2	2	2	6
00-00-81-J0-5A	MEN - CONTRACTUELS ASSIMILES CADRE A	2 305	2 349	2 349	2 349	9 352
00-00-81-J0-5B	MEN - CONTRACTUELS EFA CAT V, B	4	5	5	5	19
00-00-81-J0-6A	MEN - CONTRACTUELS ASSIMILES CADRE A	939	994	994	994	3 921
00-00-81-J0-6B	MEN - CONTRACTUELS EFA CAT VI, B	2	1	1	1	5
00-00-81-J0-7A	MEN - CONTRACTUELS ASSIMILES CADRE A	4	4	4	4	16
00-00-81-J0-7B	MEN - CONTRACTUELS EFA CAT VII, B	1	1	1	1	4
00-00-81-J0-8A	MEN - CONTRACTUELS ASSIMILES CADRE A	779	669	669	669	2 786
00-00-81-J0-8C	MEN - CONTRACTUELS EFA CAT VIII, C	8	4	4	4	20
00-00-81-J0-9A	EDUCATION PRIMAIRE - CONTRACTUELS ASSIMILES CADRE A	0	1	1	1	3
00-00-81-J9-4A	MEN - MEDECIN CONTRACTUEL	4	2	2	2	10
00-00-81-K0-0A	MEN - CONTRACTUELS ASSIMILES CADRE B	20 351	25 044	25 044	25 044	95 483
00-00-81-L0-0A	MEN - CONTRACTUELS ASSIMILES CADRE C	25 557	25 359	25 359	25 359	101 634
00-00-81-M0-0A	MEN - CONTRACTUELS ASSIMILES CADRE D	17	15	15	15	62
00-00-81-M0-0B	MEN - CONTRACTUELS ASSIMILES CADRE D	120	116	116	116	468
00-00-81-N0-0C	MEN-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	9	0	0	0	9
00-00-81-N0-1C	MEN-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	5	0	0	0	5
00-00-81-N0-2U	MEN-INSPECTEUR MINISTERE NON PERMANENT	6	0	0	0	6
00-00-81-N0-3L	MEN-ATTACHE DE PRESSE MINISTERE NON PERMANENT	3	0	0	0	3
00-00-81-T0-0A	MEN-AUXILIARE ECHELLE III	7	7	7	7	28
00-00-81-U0-1C	MEN - CONTRACTUELS ASSIMILES CADRE D DUREE	155	148	148	148	599
00-00-81-U0-2C	MEN - CONTRACTUELS ASSIMILES CADRE C DUREE	2 853	2 667	2 667	2 667	10 854
00-00-81-U0-3B	MEN - CONTRACTUELS ASSIMILES CADRE B DUREE	6 010	3 395	3 395	3 395	16 195
00-00-81-U0-4A	MEN - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	268	318	318	318	1 222
00-00-81-U0-5A	MEN - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	949	919	919	919	3 706
00-00-81-U0-6A	MEN - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	510	493	493	493	1 989
00-00-81-U0-8A	MEN - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	458	422	422	422	1 724
00-00-81-U9-4A	MEN - MEDECIN CONTRACTUEL INDETERMINE	2	3	3	3	11

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LF 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
83 MINISTÈRE DE L'ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE	2 194	2 728	2 728	2 728	10 378
830 ENSEIGNEMENT TECHNIQUE ET FORMATION PROFESSIONNELLE	2 194	2 728	2 728	2 728	10 378
049 Administration et Coordination	2 194	2 728	2 728	2 728	10 378
00-00-83-41-25 MEETFP - CONTRACTUELS ELD4 D'INDICE CT 125	16	13	13	13	55
00-00-83-41-75 MEETFP - CONTRACTUELS ELD4 D'INDICE CT 175	1	1	1	1	4
00-00-83-A0-1D MEETFP - CADRE A ECHELLE A2	1	1	1	1	4
00-00-83-A0-6C MEETFP - ATTACHES D'ADMINISTRATION	5	5	5	5	20
00-00-83-A0-6E EMPLOI, ENSEIGNEMENT TECHNIQUE ET DE LA FORMATION PROFESSIONNELLE MEETFP - ADJOINTS D'ADMINISTRATION	1	1	1	1	4
00-00-83-A1-8A MEETFP - CONCEPTEUR	110	141	141	141	533
00-00-83-A1-8B MEETFP - REALISATEUR	19	30	30	30	109
00-00-83-A1-8C MEETFP - TECHNICIEN SUPERIEUR	6	9	9	9	33
00-00-83-A1-8D MEETFP - REALISATEUR ADJOINT	29	40	40	40	149
00-00-83-A6-9A MEETFP - INGENIEURS CHEF TRAVAUX PUBLIC	0	1	1	1	3
00-00-83-A7-0A MEETFP - PLANIFICATEURS PRINCIPAUX	2	6	6	6	20
00-00-83-A7-0C MEETFP - ATTACHES DE PLANIFICATION	7	9	9	9	34
00-00-83-A8-8A TECHNIQUE - PROFESSEURS AGREGES	0	1	1	1	3
00-00-83-A8-8C MEETFP - PROFESSEURS CERTIFIES	13	15	15	15	58
00-00-83-A8-8E MEETFP - PROFESSEURS LICENCIES TECHN.	80	79	79	79	317
00-00-83-A8-8F MEETFP - CHARGES ENS. EDUCATION NATIONAL	12	12	12	12	48
00-00-83-A8-8L MEETFP - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	3	4	4	4	15
00-00-83-A8-8S MEETFP - CHARGES D'ENSEIGNEMENT	3	0	0	0	3
00-00-83-A8-8U MEETFP - C.A.P.E.N	83	103	103	103	392
00-00-83-A9-4A MEETFP - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	1	1	1	4
00-00-83-B0-0A MEETFP - ADJOINTS DE SERVICE	2	2	2	2	8
00-00-83-B0-6A MEETFP - ADJOINTS D'ADMINISTRATION	2	2	2	2	8
00-00-83-B0-6B MEETFP - ASSISTANTS D'ADMINISTRATION	2	2	2	2	8
00-00-83-B1-8A MEETFP - ENCADREUR	111	105	105	105	426
00-00-83-B8-8A MEETFP - INSTITUTEURS ET INSTITUTRICES	31	19	19	19	88
00-00-83-B8-8B MEETFP - ADJOINTS D'ADM. ACADEMIQUE	2	2	2	2	8
00-00-83-B8-8C MEETFP - PROF. TECHN. ADJ. CENTRE APPRE	11	6	6	6	29
00-00-83-B8-8E MEETFP - MAITRES D'EDUCATION PHYSIQUE	2	1	1	1	5
00-00-83-C0-6A MEETFP - ASSISTANTS D'ADMINISTRATION	7	7	7	7	28
00-00-83-C1-8A MEETFP - OPERATEUR	20	25	25	25	95
00-00-83-C8-8A MEETFP - INSTITUTEURS ET INSTITUTRICES	35	20	20	20	95
00-00-83-C8-8B MEETFP - MONITEURS EDUCATION PHYSIQUE	2	1	1	1	5
00-00-83-D0-0A MEETFP - EMPLOYES DE SERVICE	22	23	23	23	91
00-00-83-D0-6A MEETFP - EMPLOYES D'ADMINISTRATION	3	2	2	2	9
00-00-83-D1-8A MEETFP - SOUS OPERATEUR	14	16	16	16	62
00-00-83-E0-1G MEETFP - MINISTRE	1	1	1	1	4
00-00-83-E0-2G MEETFP - SECRETAIRE GENERAL	1	1	1	1	4
00-00-83-E0-2K MEETFP - DIRECTEUR GENERAL	3	4	4	4	15
00-00-83-E0-2M MEETFP - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-83-E0-2P MEETFP - DIRECTEUR	38	25	25	25	113
00-00-83-E0-2U MEETFP - MEMBRE DU CABINET	1	8	8	8	25
00-00-83-E0-3Z MEETFP -CHEF DE SERVICE	73	0	0	0	73
00-00-83-E3-3Y MEETFP - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-83-E3-3Z MEETFP - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-83-J0-4A MEETFP - CONTRACTUELS ASSIMILES CADRE A	92	106	106	106	410
00-00-83-J0-5A MEETFP - CONTRACTUELS ASSIMILES CADRE A	165	169	169	169	672
00-00-83-J0-6A MEETFP - CONTRACTUELS ASSIMILES CADRE A	144	720	720	720	2 304
00-00-83-J0-6B MEETFP - CONTRACTUELS EFA CAT VI, B	0	1	1	1	3
00-00-83-J0-7A MEETFP - CONTRACTUELS ASSIMILES CADRE A	2	1	1	1	5
00-00-83-J0-7B MEETFP - CONTRACTUELS EFA CAT VII, B	0	1	1	1	3
00-00-83-J0-8A MEETFP - CONTRACTUELS ASSIMILES CADRE A	124	154	154	154	586
00-00-83-K0-0A MEETFP - CONTRACTUELS ASSIMILES CADRE B	331	330	330	330	1 321
00-00-83-L0-0A MEETFP - CONTRACTUELS ASSIMILES CADRE C	105	84	84	84	357
00-00-83-M0-0A SEETFP - CONTRACTUELS ASSIMILES CADRE D	1	1	1	1	4
00-00-83-M0-0B MEETFP - CONTRACTUELS ASSIMILES CADRE D	42	37	37	37	153
00-00-83-N0-0C TECHNIQUE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	5	0	0	0	5
00-00-83-N0-1C TECHNIQUE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-83-N0-2U TECHNIQUE-INSPECTEUR MINISTERE NON PERMANENT	7	0	0	0	7
00-00-83-N0-3L TECHNIQUE-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
00-00-83-U0-1C MEETFP - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	27	26	26	26	105
00-00-83-U0-1D MEETFP - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	1	1	1	1	4
00-00-83-U0-2C MEETFP - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	49	53	53	53	208
00-00-83-U0-3B MEETFP - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	59	63	63	63	248
00-00-83-U0-4A MEETFP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	26	25	25	25	101
00-00-83-U0-5A MEETFP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	80	72	72	72	296
00-00-83-U0-6A MEETFP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	78	77	77	77	309
00-00-83-U0-7A MEETFP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 07	2	1	1	1	5
00-00-83-U0-8A MEETFP - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	66	61	61	61	249

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
84	MINISTÈRE DE L'ENSEIGNEMENT SUPÉRIEUR ET DE LA RECHERCHE SCIENTIFIQUE	2 472	2 608	2 608	2 608	10 296
840	ENSEIGNEMENT SUPÉRIEUR	2 472	2 608	2 608	2 608	10 296
028	Administration et Coordination	2 472	2 608	2 608	2 608	10 296
00-00-84-28-4W	ENSEIGNEMENT SUPÉRIEUR - FOYER - CAT 02	2	2	2	2	8
00-00-84-38-4W	ENSEIGNEMENT SUPÉRIEUR - FOYER - CAT 03	2	2	2	2	8
00-00-84-41-00	MESUPRES - CONTRACTUELS ELD4 D'INDICE CT 100	1	1	1	1	4
00-00-84-41-25	MESUPRES - CONTRACTUELS ELD4 D'INDICE CT 125	15	15	15	15	60
00-00-84-48-4W	ENSEIGNEMENT SUPÉRIEUR - FOYER - CAT 04	1	1	1	1	4
00-00-84-58-4W	ENSEIGNEMENT SUPERIEUR - FOYER - CAT 05	2	2	2	2	8
00-00-84-68-4W	ENSEIGNEMENT SUPERIEUR - FOYER - CAT 06	4	4	4	4	16
00-00-84-78-4W	ENSEIGNEMENT SUPERIEUR - FOYER - CAT 07	1	1	1	1	4
00-00-84-88-4W	ENSEIGNEMENT SUPÉRIEUR - FOYER - CAT 08	4	4	4	4	16
00-00-84-98-4W	ENSEIGNEMENT SUPÉRIEUR - FOYER - CAT 09	1	1	1	1	4
00-00-84-A0-6A	MESUPRES - ADMINISTRATEURS CIVILS	0	1	1	1	3
00-00-84-A0-6B	MESUPRES - ATTACHES D'ADMINISTRATION	1	1	1	1	4
00-00-84-A0-6C	MESUPRES - ATTACHES D'ADMINISTRATION	7	5	5	5	22
00-00-84-A0-6E	MESUPRES - ADJOINTS D'ADMINISTRATION	17	16	16	16	65
00-00-84-A1-8A	MESUPRES - CONCEPTEUR	9	10	10	10	39
00-00-84-A1-8B	MESUPRES - REALISATEUR	10	12	12	12	46
00-00-84-A1-8C	MESUPRES - TECHNICIEN SUPERIEUR	4	3	3	3	13
00-00-84-A1-8D	MESUPRES - REALISATEUR ADJOINT	13	14	14	14	55
00-00-84-A5-7D	MESUPRES - INGENIEURS D'EQUIPEMENT RURAL	1	1	1	1	4
00-00-84-A7-0A	MESUPRES - PLANIFICATEURS PRINCIPAUX	1	6	6	6	19
00-00-84-A7-0B	MESUPRES - PLANIFICATEUR	1	2	2	2	7
00-00-84-A7-0C	MESUPRES - ATTACHES DE PLANIFICATION	4	5	5	5	19
00-00-84-A8-6C	MESUPRES - CHARGES S/CES TEC RECHERCHE SC	2	2	2	2	8
00-00-84-A8-8E	MESUPRES - PROFESSEURS LICENCIES TECHN.	5	6	6	6	23
00-00-84-A8-8I	MESUPRES - PROFESSEURS DE L'ENSEIGNEMENT SUPERIEUR	113	126	126	126	491
00-00-84-A8-8J	MESUPRES - MAITRES DE CONFERENCE, RECHERCHE	126	143	143	143	555
00-00-84-A8-8K	MESUPRES - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	758	767	767	767	3 059
00-00-84-A8-8L	MESUPRES - ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	765	838	838	838	3 279
00-00-84-A8-8O	MESUPRES - ATTACHES ADMINISTRATIVES D'UNI	0	2	2	2	6
00-00-84-A8-8T	MESUPRES - CONSEILLERS PEDAGOGIQUES	1	1	1	1	4
00-00-84-A8-8U	ENSEIGNEMENT SUPERIEUR ET RECHERCHE SCIENTIFIQUE -	1	2	2	2	7
00-00-84-A9-4A	MESUPRES - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	1	2	2	2	7
00-00-84-A9-4I	MESUPRES - MEDECINS DIPLOMES D'ETAT (CAT. IX)	1	0	0	0	1
00-00-84-B0-0A	MESUPRES - ADJOINTS DE SERVICE	1	1	1	1	4
00-00-84-B0-6A	MESUPRES - ADJOINTS D'ADMINISTRATION	1	1	1	1	4
00-00-84-B0-6B	MESUPRES - ASSISTANTS D'ADMINISTRATION	15	17	17	17	66
00-00-84-B1-8A	MESUPRES - ENCADREUR	15	11	11	11	48
00-00-84-B6-9A	MESUPRES - ADJOINTS TECH TRAVAUX PUBLICS	1	1	1	1	4
00-00-84-B8-8A	MESUPRES - INSTITUTEURS ET INSTITUTRICES	1	1	1	1	4
00-00-84-B8-8F	MESUPRES - ADJOINTS ADMINIS. D'UNIVERSITE	1	1	1	1	4
00-00-84-C0-0A	MESUPRES - ASSISTANTS DE SERVICE	3	3	3	3	12
00-00-84-C0-6A	MESUPRES - ASSISTANTS D'ADMINISTRATION	1	1	1	1	4
00-00-84-C1-8A	MESUPRES - OPERATEUR	7	7	7	7	28
00-00-84-C8-6A	MESUPRES - ASSISTANTS ADM RECHERCHE SCIEN	1	1	1	1	4
00-00-84-D0-0A	MESUPRES - EMPLOYES DE SERVICE	34	29	29	29	121
00-00-84-D0-6A	MESUPRES - EMPLOYES D'ADMINISTRATION	5	3	3	3	14
00-00-84-D1-8A	MESUPRES - SOUS OPERATEUR	1	1	1	1	4
00-00-84-E0-1G	MESUPRES - MINISTRE	1	1	1	1	4
00-00-84-E0-2G	MESUPRES - SECRETAIRE GENERAL	1	1	1	1	4
00-00-84-E0-2K	MESUPRES - DIRECTEUR GENERAL	10	10	10	10	40
00-00-84-E0-2M	MESUPRES - DIRECTEUR DU CABINET DU MINISTERE	0	1	1	1	3
00-00-84-E0-2P	MESUPRES - DIRECTEUR	65	40	40	40	185
00-00-84-E0-2U	MESUPRES - MEMBRE DU CABINET	0	8	8	8	24
00-00-84-E0-3Z	MESUPRES - CHEF DE SERVICE	55	0	0	0	55
00-00-84-E3-3Z	MESUPRES - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-84-G8-4W	ENSEIGNEMENT SUPERIEUR - FOYER - GENS DE MAISON	1	1	1	1	4
00-00-84-J0-4A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A	10	12	12	12	46
00-00-84-J0-5A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A	25	23	23	23	94
00-00-84-J0-6A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A	18	123	123	123	387
00-00-84-J0-7A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme	LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.	
00-00-84-J0-8A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A	22	22	22	22	88
00-00-84-J8-8J	MESUPRES - MAITRES DE CONFERENCE CONTRACTUELS, RECHERCHE	1	1	1	1	4
00-00-84-J8-8K	MESUPRES - MAITRES ASSISTANTS ENS.SUP CONTRACTUELS, RECHERCHE	36	38	38	38	150
00-00-84-J8-8L	MESUPRES - ASSISTANTS D'ENS. SUP. CONTRACTUELS,	26	19	19	19	83
00-00-84-J9-4I	MESUPRES - MEDECIN CONTRACTUEL	2	1	1	1	5
00-00-84-K0-0A	MESUPRES - CONTRACTUELS ASSIMILES CADRE B	37	40	40	40	157
00-00-84-L0-0A	MESUPRES - CONTRACTUELS ASSIMILES CADRE C	7	9	9	9	34
00-00-84-M0-0A	MESUPRES - CONTRACTUELS ASSIMILES CADRE D	5	6	6	6	23
00-00-84-M0-0B	MESUPRES - CONTRACTUELS ASSIMILES CADRE D	19	17	17	17	70
00-00-84-N0-0C	MESUPRES-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	9	0	0	0	9
00-00-84-N0-1C	MESUPRES-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-84-N0-2U	MESUPRES-INSPECTEUR MINISTERE NON PERMANENT	5	0	0	0	5
00-00-84-N0-3L	MESUPRES-ATTACHE DE PRESSE MINISTERE NON PERMANENT	4	0	0	0	4
00-00-84-P8-4W	ENSEIGNEMENT SUPERIEUR - FOYER - PREMIER CONSEILLER	1	1	1	1	4
00-00-84-U0-1C	MESUPRES - CONTRACTUELS ASSIMILES CADRE D DUREE INDETERMINEE	14	14	14	14	56
00-00-84-U0-2C	MESUPRES - CONTRACTUELS ASSIMILES CADRE C DUREE INDETERMINEE	21	20	20	20	81
00-00-84-U0-3B	MESUPRES - CONTRACTUELS ASSIMILES CADRE B DUREE INDETERMINEE	29	37	37	37	140
00-00-84-U0-4A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	23	23	23	23	92
00-00-84-U0-5A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	12	17	17	17	63
00-00-84-U0-6A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	22	22	22	22	88
00-00-84-U0-8A	MESUPRES - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	3	5	5	5	18
00-00-84-U8-8K	MESUPRES - MAITRES ASSISTANTS ENS.SUP CONTRACTUELS A DUREE INDET., RECHERCHE	8	7	7	7	29
00-00-84-U8-8L	MESUPRES-	10	11	11	11	43
00-00-84-X8-4W	ENSEIGNEMENT SUPERIEUR - FOYER - CAT 10	1	1	1	1	4

Prévision effectifs par Institution ou Ministère - Unité

Ministère/Institution-Mission-Programme		LFR 2018	LFI 2019	Prév 2020	Prév 2021	Total Prév.
86	MINISTÈRE DE LA CULTURE, DE LA PROMOTION DE L'ARTISANAT ET DE LA SAUVEGARDE DU PATRIMOINE	444	474	474	474	1.866
862	CULTURE ET ARTISANAT	444	474	474	474	1.866
064	Administration et Coordination	444	474	474	474	1.866
00-00-86-30-01	MCA - CONTRACTUELS ELD 3	1	1	1	1	4
00-00-86-41-00	MCA - CONTRACTUELS ELD4 D'INDICE CT 100	1	1	1	1	4
00-00-86-41-25	MCA - CONTRACTUELS ELD4 D'INDICE CT 125	7	7	7	7	28
00-00-86-41-60	MCA - CONTRACTUELS ELD4 D'INDICE CT 160	3	2	2	2	9
00-00-86-41-65	MCA - CONTRACTUELS ELD4 D'INDICE CT 165	3	2	2	2	9
00-00-86-A0-1D	MCA - CADRE A ECHELLE A2	0	1	1	1	3
00-00-86-A0-6E	MCA - ADJOINTS D'ADMINISTRATION	10	10	10	10	40
00-00-86-A1-8A	MCA - CONCEPTEUR	3	8	8	8	27
00-00-86-A1-8B	MCA - REALISATEUR	2	10	10	10	32
00-00-86-A1-8C	MCA - TECHNICIEN SUPERIEUR	8	10	10	10	38
00-00-86-A1-8D	MCA - REALISATEUR ADJOINT	16	26	26	26	94
00-00-86-A7-0A	MCA - PLANIFICATEURS PRINCIPAUX	0	1	1	1	3
00-00-86-A7-0B	MCA - PLANIFICATEUR	0	1	1	1	3
00-00-86-A7-0C	MCA - ATTACHES DE PLANIFICATION	2	2	2	2	8
00-00-86-A8-8E	MCA - PROFESSEURS LICENCIES TECHN.	0	2	2	2	6
00-00-86-A8-8F	MCA - CHARGES ENS. EDUCATION NATIONAL	0	1	1	1	3
00-00-86-A8-8K	ARTISANAT, CULTURE ET PATRIMOINES - MAITRES ASSISTANTS D'ENSEIGNEMENT SUPERIEUR, RECH.	0	1	1	1	3
00-00-86-A8-8U	CULTURE ET TOURISME - C.A.P.E.N	0	1	1	1	3
00-00-86-A9-4A	MCA - MEDECINS DIPLOMES D'ETAT (CAT. VIII)	0	1	1	1	3
00-00-86-B0-6B	MCA - ASSISTANTS D'ADMINISTRATION	9	10	10	10	39
00-00-86-B1-8A	MCA - ENCADREUR	14	16	16	16	62
00-00-86-C0-6A	MCA - ASSISTANTS D'ADMINISTRATION	1	1	1	1	4
00-00-86-C1-6A	MCA - AGENTS TECH. ANIM. ET EDUC. B.	0	1	1	1	3
00-00-86-C1-8A	MCA - OPERATEUR	10	9	9	9	37
00-00-86-D0-0A	MCA - EMPLOYES DE SERVICE	13	12	12	12	49
00-00-86-D0-6A	MCA - EMPLOYES D'ADMINISTRATION	2	2	2	2	8
00-00-86-D1-8A	MCA - SOUS OPERATEUR	5	4	4	4	17
00-00-86-E0-1G	MCA - MINISTRE	1	1	1	1	4
00-00-86-E0-2G	MCA - SECRETAIRE GENERAL	1	1	1	1	4
00-00-86-E0-2K	MCA - DIRECTEUR GENERAL	6	8	8	8	30
00-00-86-E0-2M	MCA - DIRECTEUR DU CABINET DU MINISTERE	1	1	1	1	4
00-00-86-E0-2P	MCA - DIRECTEUR	39	25	25	25	114
00-00-86-E0-2U	MCA - MEMBRE DU CABINET	0	8	8	8	24
00-00-86-E0-3Z	MCA - CHEF DE SERVICE	56	0	0	0	56
00-00-86-E3-3Y	MCA - SECRETAIRE PARTICULIER(E) MIN	1	0	0	0	1
00-00-86-E3-3Z	MCA - CHEF PROTOCOLE MIN	1	0	0	0	1
00-00-86-J0-4A	MCA - CONTRACTUELS ASSIMILES CADRE A	18	16	16	16	66
00-00-86-J0-5A	MCA - CONTRACTUELS ASSIMILES CADRE A	21	17	17	17	72
00-00-86-J0-6A	MCA - CONTRACTUELS ASSIMILES CADRE A	10	42	42	42	136
00-00-86-J0-7A	MCA - CONTRACTUELS ASSIMILES CADRE A	0	2	2	2	6
00-00-86-J0-8A	MCA - CONTRACTUELS ASSIMILES CADRE A	12	11	11	11	45
00-00-86-K0-0A	MCA - CONTRACTUELS ASSIMILES CADRE B	38	34	34	34	140
00-00-86-L0-0A	MCA - CONTRACTUELS ASSIMILES CADRE C	15	16	16	16	63
00-00-86-M0-0B	MCA - CONTRACTUELS ASSIMILES CADRE D	10	6	6	6	28
00-00-86-N0-0C	CULTURE-CONS. TECH. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-86-N0-1C	CULTURE-CHAR. MISS. NON PERMANENT MIN ET SECRETAIRE D'ETAT	6	0	0	0	6
00-00-86-N0-2U	CULTURE-INSPECTEUR MINISTERE NON PERMANENT	6	0	0	0	6
00-00-86-N0-3L	CULTURE-ATTACHE DE PRESSE MINISTERE NON PERMANENT	5	0	0	0	5
00-00-86-U0-1C	MCA - CONTRACTUELS ASSIMILES CADRE D DUREE	7	11	11	11	40
00-00-86-U0-1D	MCA - CONTRACTUELS ASSIMILES CADRE D DUREE	0	1	1	1	3
00-00-86-U0-2C	MCA - CONTRACTUELS ASSIMILES CADRE C DUREE	10	12	12	12	46
00-00-86-U0-3B	MCA - CONTRACTUELS ASSIMILES CADRE B DUREE	29	37	37	37	140
00-00-86-U0-4A	MCA - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 04	4	9	9	9	31
00-00-86-U0-5A	MCA - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 05	20	33	33	33	119
00-00-86-U0-6A	MCA - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 06	9	26	26	26	87
00-00-86-U0-8A	MCA - CONTRACTUELS ASSIMILES CADRE A DUREE INDET. CAT 08	2	14	14	14	44

Total général

194 196

208 692

208 692

208 692

820 272

ANNEXE 8

COMPTES PARTICULIERS
DU TRÉSOR

COMPTES PARTICULIERS DU TRESOR

(En milliers d'Ariary)

COMPTES	LFR 2018		LFI 2019	
	RECETTES	DEPENSES	RECETTES	DEPENSES
Avances	0	0	0	0
Compte de prêts	6 895 260	99 020 552	2 040 552	193 395 000
Comptes de participation	0	196 774 615	0	199 439 206
Compte de commerce	649 348 321	649 348 321	765 941 179	765 941 179
Compte d'affectation spéciale	18 853 884	18 853 884	23 153 000	23 153 000
TOTAL	675 097 465	963 997 372	791 134 731	1 181 928 385

**PREVISIONS DE COMPTES DE COMMERCE
AU TITRE DE L'ANNEE 2019 (LFI)**

En milliers Ariary

INTITULES DES COMPTES	MINISTERES	PREVISIONS LFR 2018		PREVISIONS LFI 2019	
		RECETTES	DEPENSES	RECETTES	DEPENSES
CPR	MFB- DGGFPE	5 790 000	5 790 000	7 000 000	7 000 000
CRCM	MFB- DGGFPE	565 210 000	565 210 000	658 000 000	658 000 000
AFARB DREEF Analamanga	MEEF	240 000	240 000	250 000	250 000
AFARB DREEF Atsinanana	MEEF	684 000	684 000	670 000	670 000
AFARB DREEF Atsimo Andrefana	MEEF	240 000	240 000	290 000	290 000
AFARB DREEF Boeny	MEEF	295 300	295 300	361 900	361 900
AFARB DREEF Haute Matsiatra	MEEF	32 000	32 000	47 500	47 500
AFARB DREEF Diana	MEEF	284 000	284 000	340 000	340 000
AFARB DREEF SAVA	MEEF	985 000	985 000	2 900 000	2 900 000
AFARB DREEF SOFIA	MEEF	57 000	57 000	75 000	75 000
AFARB DREEF Alaotra Mangoro	MEEF	412 800	412 800	440 000	440 000
AFARB DREEF Menabe	MEEF	145 000	145 000	200 000	200 000
AFARB DREEF Anosy	MEEF	19 500	19 500	17 600	17 600
AFARB DREEF Analanjirofo	MEEF	139 500	139 500	291 500	291 500
AFARB DREEF Ihorombe	MEEF	27 200	27 200	41 200	41 200
AFARB DREEF Atsimo Atsinanana	MEEF	10 000	10 000	17 500	17 500
AFARB DREEF Androy	MEEF	30 000	30 000	24 450	24 450
AFARB DREEF Amoron'i Mania	MEEF	18 000	18 000	23 700	23 700
AFARB DREEF Melaky	MEEF	125 000	125 000	139 300	139 300
AFARB DREEF Itasy	MEEF	24 800	24 800	25 000	25 000
AFARB DREEF Vakinankaratra	MEEF	36 000	36 000	50 000	50 000
AFARB DREEF Vatovavy Fitovinany	MEEF	125 000	125 000	125 000	125 000
AFARB DREEF Bongolava	MEEF	92 000	92 000	102 000	102 000
AFARB DREEF Betsiboka	MEEF	102 400	102 400	43 500	43 500
AFARB Direction Générale des Forêts (DGF)	MEEF	465 500	465 500	593 500	593 500
AFARB Direction Valorisation Ressources Forestières (DVRF)	MEEF	612 000	612 000	700 000	700 000
AFARB Direction du Système des Aires Protégées (DSAP)	MEEF	200 000	200 000	217 000	217 000
AFARB Direction du Contrôle Forestier (DCF)	MEEF	400 000	400 000	385 000	385 000
Crédit Carbone REDD+	MEEF	3 607 770	3 607 770	2 567 386	2 567 386
Fonds d'Appui pour l'Assainissement du secteur Commerce	MCC	1 500 000	1 500 000	1 700 000	1 700 000
Etudes hydro (SH)	MTM	3 000	3 000	-	-
Etudes météo	MTM	412 750	412 750	415 750	415 750
Fonds d'Investissement et de Développement Ferroviaire	MTM	1 000 000	1 000 000	1 000 000	1 000 000
Remise aux normes de la circulation routière	MTM	900 000	900 000	900 000	900 000
Etude et promotion des données géoscientifiques du secteur extractif (DEPGM)	MPMP	700 000	700 000	700 000	700 000
suivi et contrôle activités minières DR Menabe	MPMP	60 000	60 000	60 000	60 000
Suivi et contrôle activités minières DR Anosy	MPMP	600 000	600 000	600 000	600 000
Suivi et contrôle activité minière (Direction Générale des Mines)	MPMP	1 900 000	1 900 000	4 120 000	4 120 000
Analyse et contrôle de l'Eau, des produits miniers	MPMP	3 000 000	3 000 000	5 000 000	5 000 000
Etudes et travaux Géologiques (DPDP)	MPMP	1 300 000	1 300 000	1 300 000	1 300 000
Direction Interrégionale Mines Analamanga	MPMP	145 000	145 000	80 000	80 000
Direction Interrégionale Mines Atsinanana	MPMP	500 000	500 000	1 000 000	1 000 000
Direction interrégionale Mines Atsimo Andrefana	MPMP	300 000	300 000	300 000	300 000
Direction interrégionale Mines Boeny	MPMP	310 000	310 000	310 000	310 000
Direction interrégionale Mines Haute Matsiatra	MPMP	200 000	200 000	200 000	200 000

INTITULES DES COMPTES	MINISTERES	PREVISIONS LFR 2018		PREVISIONS LFI 2019	
		RECETTES	DEPENSES	RECETTES	DEPENSES
Direction interrégionale Mines Diana	MPMP	110 000	110 000	110 000	110 000
Assistance et suivi des opérations minières (DGAM)	MPMP	1 900 000	1 900 000	1 900 000	1 900 000
Repression des infractions Minières et Hydro (Police des Mines)	MPMP	1 785 000	1 785 000	1 470 000	1 470 000
Evaluation et suivi Environnementaux des projets miniers et pétroliers (Direction Règlementation Environnementale et de Sécurité)	MPMP	500 000	500 000	660 000	660 000
Activités minières et pétrolières /Direction regionale Mines Vakinankaratra	MPMP	49 720	49 720	49 720	49 720
Activités minières et pétrolières /Direction regionale Mines Alaotra Mangoro	MPMP	150 000	150 000	150 000	150 000
Activités minières et pétrolières /Direction regionale Mines SAVA	MPMP	50 000	50 000	50 000	50 000
Activités minières et pétrolières /Direction regionale Mines Vatovavy Fitovinany	MPMP	50 000	50 000	50 000	50 000
CARTE GRISE SECURISEE	MID			25 670 000	25 670 000
PERMIS DE CONDUIRE SECURISES	MID			15 701 032	15 701 032
CARTE DE RESIDENTS	MID	8 404 736	8 404 736	13 518 000	13 518 000
DRCIE - (PASSEPORTS ELECTRONIQUES)	MSP	8 000 000	8 000 000	10 000 000	10 000 000
Patrimoine Militaire	MDN	40 000	40 000	40 000	40 000
Sécurisation Maritime	MDN	80 000	80 000	80 000	80 000
Programme engrais	MPAE			-	-
Contrôle pesticides/phyto	MPAE	15 405	15 405	20 441	20 441
Fonds de contrôle des semences et Plants	MPAE	48 200	48 200	48 200	48 200
Fonds de mécanisation agricole	MPAE	300 000	300 000	300 000	300 000
Programme de développement des sites hydroélectriques	MEH	624 740	624 740	1 900 000	1 900 000
Prélèvement sur les prix des produits pétroliers	MEH	100 000	100 000	600 000	600 000
TOTAL		649 348 321	649 348 321	765 941 179	765 941 179

ANNEXE 9

PROGRAMME
D'INVESTISSEMENT
PUBLIC

Synthèse PIP par Institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	A E P	R P I	T V A	D T I	F C V	Total
01 PRESIDENCE REPUBLIQUE	6 544 000	69 642 000	0	15 968 000	6 857 000	343 000	582 000	99 936 000
02 SENAT	0	0	0	200 000	0	0	0	200 000
03 AN	0	0	0	1 924 550	0	0	0	1 924 550
04 HCC	0	0	0	1 000 000	0	0	0	1 000 000
05 PRIMATURE	93 851 000	34 917 000	0	10 000 000	4 109 000	206 000	0	143 083 000
06 CFM	0	0	0	1 604 000	0	0	0	1 604 000
07 CENI	0	0	0	31 999 000	0	0	475 000	32 474 000
11 MAE	0	0	0	5 999 000	0	0	500 000	6 499 000
12 MDN	0	0	0	25 336 000	0	0	0	25 336 000
13 SEG	0	0	0	38 345 000	0	0	0	38 345 000
14 MID	16 253 000	0	0	61 037 000	1 463 000	73 000	0	78 826 000
15 MSP	0	0	0	29 770 000	0	0	0	29 770 000
16 MINJUS	6 856 000	0	0	15 775 430	617 000	31 000	0	23 279 430
21 MFB	41 503 000	44 452 000	111 413 000	167 222 950	14 000 000	50 200 000	2 843 100	431 634 050
25 MEP	4 380 000	1 722 000	0	7 431 350	549 000	27 450	0	14 109 800
32 MFPRATELS	0	0	0	5 095 000	0	0	0	5 095 000
34 MIDSP	0	0	0	3 328 000	0	0	0	3 328 000
35 MINTOUR	1 859 000	0	0	4 825 000	167 000	8 000	0	6 859 000
36 MCC	8 487 000	0	0	2 116 000	763 000	38 000	0	11 404 000
37 MCRI	0	0	0	6 920 000	0	0	0	6 920 000
41 MINAE	112 621 000	279 459 000	0	44 532 000	23 523 000	1 178 000	2 123 000	463 436 000
43 MRHP	10 100 000	36 835 000	0	4 747 000	4 224 000	212 000	0	56 118 000
44 MEEF	55 777 000	4 890 000	0	8 060 000	5 460 000	273 000	489 000	74 949 000
51 MEH	26 262 000	96 705 000	60 202 000	6 963 650	7 327 000	366 350	0	197 826 000
52 MEAH	48 056 000	0	0	76 356 750	4 325 000	216 250	0	128 954 000
53 MMP	2 000 000	0	0	4 689 000	180 000	9 000	0	6 878 000
61 MTPI	206 944 000	496 691 000	0	96 156 650	63 327 000	3 166 350	0	866 285 000
62 MATSF	23 421 000	170 069 000	0	25 033 470	17 414 000	870 700	0	236 808 170
63 MTM	16 731 000	16 550 000	0	28 637 250	2 995 000	149 750	0	65 063 000
66 MPTDN	0	77 924 000	0	3 946 000	1 302 000	50 000	0	83 222 000
71 MSP	213 635 000	0	0	53 923 000	19 227 000	963 000	0	287 748 000
75 MJS	3 581 000	0	0	8 022 000	322 000	16 000	0	11 941 000
76 MPPSPF	22 162 000	3 079 000	0	11 615 000	2 271 000	114 000	0	39 241 000
81 MEN	53 687 000	28 680 000	0	152 401 000	7 412 000	372 000	0	242 552 000
83 METFP	10 187 000	0	0	21 225 000	917 000	46 000	0	32 375 000
84 MESUPRES	103 000	0	0	19 718 110	220 000	60 890	0	20 102 000
86 MCPASP	0	0	0	6 534 000	0	0	0	6 534 000
93 HCJ	0	0	0	120 000	0	0	0	120 000
Total Général	985 000 000	1 361 615 000	171 615 000	1 008 576 16	188 971 000	58 989 740	7 012 100	3 781 779 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
01 PRESIDENCE REPUBLIQUE	6 544 000	69 642 000	0	15 968 000	6 857 000	343 000	582 000	99 936 000
010 PRESIDENCE DE LA REPUBLIQUE	6 544 000	69 642 000	0	15 968 000	6 857 000	343 000	582 000	99 936 000
001 Administration Et Coordination	0	0	0	3 388 500	0	0	0	3 388 500
193 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES (SGP-DSP-DGCIS)					01//01/2018		31//12/2019	
	0	0	0	3 388 500	0	0	0	3 388 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 388 500	0	0	0	3 388 500
138 Appui à la gouvernance et à l'Etat de droit	49 000	40 588 000	0	10 024 500	3 657 000	183 000	582 000	55 083 500
079 PROGRAMME D'APPUI A LA PERFORMANCE DU SECTEUR PUBLIC					01//01/2016		31//12/2019	
	0	30 704 000	0	0	2 763 000	138 000	0	33 605 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	138 000	0	138 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	2 763 000	0	0	2 763 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	30 704 000	0	0	0	0	0	30 704 000
182 PROJET D'APPUI A LA GOUVERNANCE INSTITUTIONNELLE (PAGI)					01//01/2018		31//12/2020	
	49 000	6 440 000	0	0	584 000	29 000	0	7 102 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	29 000	0	29 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	580 000	0	0	580 000
70-103-001-A EE-FAD-ETAT-GROUPE A	0	6 440 000	0	0	0	0	0	6 440 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	4 000	0	0	4 000
60-103-103-B SUB-FAD-FAD-GROUPE B	49 000	0	0	0	0	0	0	49 000
191 RENFORCEMENT DU BIANCO					01//01/2017		31//12/2019	
	0	0	0	0	0	0	582 000	582 000
40-219-001-B FCV-JAPON-ETAT-GROUPE B	0	0	0	0	0	0	582 000	582 000
195 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES (DGIGE-IGAM- IGGN-OTME-CSM)					01//01/2018		31//12/2020	
	0	0	0	2 465 000	0	0	0	2 465 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 465 000	0	0	0	2 465 000
200 CONSTRUCTION D'UN BÂTIMENT SÉCURISÉ ET MISE AUX NORMES DES INFRASTRUCTURES DU SAMIFIN					01//01/2017		01//12/2019	
	0	0	0	2 910 000	0	0	0	2 910 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 910 000	0	0	0	2 910 000
202 RENFORCEMENT DES CAPACITÉS MATÉRIELLES ET HUMAINES DU BIANCO NOTAMMENT POUR SON OPÉRATIONNALISATION					01//01/2017		01//12/2019	
	0	0	0	4 184 500	0	0	0	4 184 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 184 500	0	0	0	4 184 500
203 RENFORCEMENT DU COMITÉ POUR LA SAUVEGARDE DE L'INTÉGRITÉ (CSI)					01//01/2017		01//01/2019	
	0	0	0	465 000	0	0	0	465 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	465 000	0	0	0	465 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total	
204	PROJET D'APPUI A LA PERFORMANCE DU SECTEUR PUBLIC 2 (PAPSP 2)				01//01/2019	01//01/2023			
	0	3 444 000	0	0	310 000	16 000	0	3 770 000	
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	16 000	0	16 000	
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	310 000	0	0	310 000	
70-111-001-A	EE-IDA-ETAT-GROUPE A	0	3 444 000	0	0	0	0	3 444 000	
620	Appui au développement social et économique				2 555 000	3 200 000	160 000	0	41 464 000
031	COORDINATION DE LA LUTTE CONTRE LE SIDA				01//01/2001	31//12/2020			
	6 495 000	0	0	500 000	585 000	29 000	0	7 609 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	500 000	0	0	0	500 000	
20-001-001-F	DTI-ETAT-ETAT-GROUPE F	0	0	0	0	29 000	0	29 000	
30-001-001-F	TVA-ETAT-ETAT-GROUPE F	0	0	0	585 000	0	0	585 000	
60-347-347-F	SUB-GFATM-GFATM-GROUPE F	6 495 000	0	0	0	0	0	6 495 000	
078	PROJET D'APPUI A LA PROMOTION DES INVESTISSEMENTS (PAPI)				01//01/2016	31//12/2019			
	0	29 054 000	0	85 000	2 615 000	131 000	0	31 885 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	85 000	0	0	0	85 000	
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	69 000	0	69 000	
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	1 378 000	0	0	1 378 000	
70-103-001-A	EE-FAD-ETAT-GROUPE A	0	15 312 000	0	0	0	0	15 312 000	
20-001-001-B	DTI-ETAT-ETAT-GROUPE B	0	0	0	0	62 000	0	62 000	
30-001-001-B	TVA-ETAT-ETAT-GROUPE B	0	0	0	1 237 000	0	0	1 237 000	
70-180-001-B	EE-BAD/FAT-ETAT-GROUPE B	0	13 742 000	0	0	0	0	13 742 000	
188	RENFORCEMENT DES CAPACITES ET POTENTIALITES LOCALES				01//01/2017	31//12/2019			
	0	0	0	490 000	0	0	0	490 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	490 000	0	0	0	490 000	
196	SERVICE CIVIQUE AU SERVICE DEVELOPPEMENT HUMAIN ET DURABLE_PHASE II				01//01/2018	31//12/2020			
	0	0	0	230 000	0	0	0	230 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	230 000	0	0	0	230 000	
197	MISE EN PLACE D'UNE SALLE DE CRISE POUR LA GESTION DE LA SECURITE NATIONALE				01//01/2018	31//12/2020			
	0	0	0	1 230 000	0	0	0	1 230 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	1 230 000	0	0	0	1 230 000	
199	APPUI AU PILOTAGE DE LA RSS (REFORME DU SECTEUR SECURITAIRE)				01//01/2019	01//12/2021			
	0	0	0	10 000	0	0	0	10 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	10 000	0	0	0	10 000	
201	RENFORCEMENT DE CAPACITES DU SECRETARIAT PERMANENT A LA DEFENSE ET A LA SECURITE NATIONALE				01//01/2019	01//12/2021			
	0	0	0	10 000	0	0	0	10 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	10 000	0	0	0	10 000	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
02 SENAT	0	0	0	200 000	0	0	0	200 000
020 SENAT	0	0	0	200 000	0	0	0	200 000
002 Administration Et Coordination	0	0	0	200 000	0	0	0	200 000
002 REHABILITATION ET EQUIPEMENT IMMEUBLE SENAT					01//01/2007		31//12/2020	
	0	0	0	200 000	0	0	0	200 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	0	200 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
03 AN	0	0	0	1 924 550	0	0	0	1 924 550
030 ASSEMBLEE NATIONALE	0	0	0	1 924 550	0	0	0	1 924 550
003 Administration et Coordination	0	0	0	1 924 550	0	0	0	1 924 550
002 REHABILITATION/EXTENSION ET EQUIPEMENT ASSEMBLEE NATIONALE					02//01/2007		31//12/2019	
	0	0	0	1 924 550	0	0	0	1 924 550
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 924 550	0	0	0	1 924 550

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
04 HCC	0	0	0	1 000 000	0	0	0	1 000 000
040 HAUTE COUR CONSTITUTIONNELLE	0	0	0	1 000 000	0	0	0	1 000 000
004 Administration et Coordination	0	0	0	1 000 000	0	0	0	1 000 000
004 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES DE LA HCC					01//01/2018		31//12/2020	
	0	0	0	1 000 000	0	0	0	1 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 000 000	0	0	0	1 000 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
05 PRIMATURE	93 851 000	34 917 000	0	10 000 000	4 109 000	206 000	0	143 083 000
050 PRIMATURE	93 851 000	34 917 000	0	10 000 000	4 109 000	206 000	0	143 083 000
005 Administration et Coordination	0	0	0	2 984 400	0	0	0	2 984 400
123 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES					01//01/2018		31//12/2020	
	0	0	0	2 984 400	0	0	0	2 984 400
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 984 400	0	0	0	2 984 400
139 Pilotage et coordination, appui, mise en œuvre, suivi et contrôle des actions gouvernementales	0	0	0	2 072 000	0	0	0	2 072 000
107 MAITRISE ET RENFORCEMENT DE LA STRATEGIE D'APPROCHE POUR LA LUTTE CONTRE LA DROGUE DANS LES REGIONS					01//01/2016		31//12/2019	
	0	0	0	90 000	0	0	0	90 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	0	90 000
111 CENTRE DE FUSION D'INFORMATIONS MARITIMES A MADAGASCAR (CFM/IFC)					01//01/2016		31//12/2019	
	0	0	0	1 340 000	0	0	0	1 340 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 340 000	0	0	0	1 340 000
113 MECANISME DE COORDINATION DE L'ACTION GOUVERNEMENTALE					01//01/2017		31//12/2020	
	0	0	0	80 000	0	0	0	80 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	80 000	0	0	0	80 000
125 MISE EN PLACE D'UN CENTRE OPERATIONNEL POUR VEILLE INFORMATIONNELLE					01//01/2018		31//12/2020	
	0	0	0	52 000	0	0	0	52 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	52 000	0	0	0	52 000
187 MISE EN PLACE D'UN SYSTÈME INTÉGRÉ D'ÉCHANGE ET DE PARTAGE D'INFORMATIONS ET DES DONNÉES MARITIMES					01//01/2019		01//12/2020	
	0	0	0	90 000	0	0	0	90 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	0	90 000
188 MODERNISATION DU SYSTEME D'EXPLOITATION DES TEXTES ADMINISTRATIFS AU NIVEAU DU GOUVERNEMENT					01//01/2019		01//12/2021	
	0	0	0	90 000	0	0	0	90 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	0	90 000
190 RÉINGÉNIERIE DES PROCESSUS ET PÉRENNISATION DE LA PERFORMANCE DE LA DLC, POUR LA DÉFENSE DES INTÉRÊTS FONDAMENTAUX DE L'ETAT ET DES SERVICES PUBLICS					01//01/2016		01//12/2020	
	0	0	0	90 000	0	0	0	90 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	0	90 000
192 LUTTE CONTRE LA TRAITE DES ETRES HUMAINS					01//01/2019		31//12/2019	
	0	0	0	90 000	0	0	0	90 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	0	90 000
193 RENFORCEMENT DES CAPACITÉS NATIONALES EN MATIÈRE DE LA LUTTE CONTRE LE TERRORISME ET LA CRIMINALITÉ TRANSNATIONALE ORGANISÉE					01//02/2019		31//12/2021	
	0	0	0	75 000	0	0	0	75 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	75 000	0	0	0	75 000
194 APPUI À LA STRUCTURE NATIONALE D'ORIENTATION DE LA LUTTE CONTRE LE TERRORISME (SNOLT)					01//03/2019		31//12/2021	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	0	0	0	75 000	0	0	0	75 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	75 000	0	0	0	75 000
827 Appui au développement	93 851 000	34 917 000	0	4 943 600	4 109 000	206 000	0	138 026 600
070 PROJET RETARD DE CROISSANCE					01//01/2017		31//12/2020	
	32 560 000	0	0	0	2 930 000	147 000	0	35 637 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	147 000	0	147 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	2 930 000	0	0	2 930 000
60-111-111-A SUB-IDA-IDA-GROUPE A	32 560 000	0	0	0	0	0	0	32 560 000
105 FILETS SOCIAUX DE SECURITES(FSS)					01//01/2015		31//12/2019	
	54 045 000	29 075 000	0	573 800	0	0	0	83 693 800
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	573 800	0	0	0	573 800
70-111-001-A EE-IDA-ETAT-GROUPE A	0	29 075 000	0	0	0	0	0	29 075 000
60-111-111-B SUB-IDA-IDA-GROUPE B	54 045 000	0	0	0	0	0	0	54 045 000
116 PROJET D'APPUI AU DEVELOPPEMENT					01//01/2018		31//12/2019	
	0	0	0	1 842 941	0	0	0	1 842 941
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 842 941	0	0	0	1 842 941
118 PROJET DE CROISSANCE AGRICOLE ET SECURISATION FONCIERE (MRI)					01//01/2018		31//12/2020	
	0	676 000	0	0	61 000	3 000	0	740 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	3 000	0	3 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	61 000	0	0	61 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	676 000	0	0	0	0	0	676 000
120 OFFICE NATIONAL DE NUTRITION					01//01/2017		31//12/2019	
	4 785 000	0	0	90 000	431 000	22 000	0	5 328 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	0	90 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	22 000	0	22 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	431 000	0	0	431 000
60-347-347-A SUB-GFATM-GFATM-GROUPE A	4 785 000	0	0	0	0	0	0	4 785 000
122 SOUTH RESILIENCY					01//01/2017		31//12/2019	
	0	5 166 000	0	0	465 000	23 000	0	5 654 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	23 000	0	23 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	465 000	0	0	465 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	5 166 000	0	0	0	0	0	5 166 000
126 AMELIORER LE SYSTEME D'ALERTE PRECOCE AFIN DE RENFORCER LA RESILIENCE COMMUNAUTAIRE FACE AUX CYCLONES INONDATIONS					01//01/2018		31//12/2020	
	0	0	0	50 000	0	0	0	50 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	50 000	0	0	0	50 000
127 RENFORCEMENT LES ACTIONS SECTORIELLES DE PREVENTION ET DE REDUCTION DES RISQUES ET DES CATASTROPHES					01//01/2017		31//12/2020	
	0	0	0	50 000	0	0	0	50 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	50 000	0	0	0	50 000
128 PROGRAMME PILOTE RESILIENCE CLIMATIQUE					01//01/2018		31//12/2020	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	977 000	0	0	50 000	88 000	4 000	0	1 119 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	50 000	0	0	0	50 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	4 000	0	4 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	88 000	0	0	88 000
60-111-111-A SUB-IDA-IDA-GROUPE A	977 000	0	0	0	0	0	0	977 000
184 PROJET DE NUTRITION COMMUNAUTAIRE INTEGRE					01//01/2017		31//12/2019	
	0	0	0	1 706 859	0	0	0	1 706 859
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 706 859	0	0	0	1 706 859
185 PROJET D'APPUI AU PILOTAGE ET DE SUIVI DE DEVELOPPEMENT RURAL					01//01/2018		31//12/2020	
	0	0	0	400 000	0	0	0	400 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	400 000	0	0	0	400 000
189 PREVENTION DE LA VULNERABILITE NUTRITIONNELLE					01//01/2018		01//12/2020	
	0	0	0	90 000	0	0	0	90 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	0	90 000
191 RENFORCEMENT DE LA COORDINATION ET DEVELOPPEMENT DE LA GESTION INTEGREE DES ZONES COTIERES ET MARINES A MADAGASCAR					01//01/2018		01//12/2020	
	0	0	0	90 000	0	0	0	90 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	0	90 000
195 PROGRAMME DE FINANCEMENT DES RISQUES DE CATASTROPHE EN AFRIQUE					01//01/2019		01//12/2023	
	1 484 000	0	0	0	134 000	7 000	0	1 625 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	7 000	0	7 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	134 000	0	0	134 000
60-103-103-B SUB-FAD-FAD-GROUPE B	1 484 000	0	0	0	0	0	0	1 484 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
06 CFM	0	0	0	1 604 000	0	0	0	1 604 000
060 RECONCILIATION MALAGASY	0	0	0	1 604 000	0	0	0	1 604 000
057 Administration et Coordination	0	0	0	1 604 000	0	0	0	1 604 000
002 PROJET DE REHABILITATION DES BATIMENTS DU CONSEIL FAMPIHAVANANA MALAGASY					01//01/2018		31//12/2019	
	0	0	0	1 604 000	0	0	0	1 604 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 604 000	0	0	0	1 604 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
07 CENI	0	0	0	31 999 000	0	0	475 000	32 474 000
070 ELECTIONS	0	0	0	31 999 000	0	0	475 000	32 474 000
126 Mise en Oeuvre du Processus Electoral	0	0	0	31 999 000	0	0	475 000	32 474 000
002 GESTION DES OPERATIONS ELECTORALES					01//01/2018		31//12/2020	
	0	0	0	31 999 000	0	0	0	31 999 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	31 999 000	0	0	0	31 999 000
003 APPUI AU PROCESSUS ELECTORAL					01//01/2018		31//12/2019	
	0	0	0	0	0	0	475 000	475 000
40-219-001-A FCV-JAPON-ETAT-GROUPE A	0	0	0	0	0	0	475 000	475 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
11 MAE	0	0	0	5 999 000	0	0	500 000	6 499 000
080 COOPERATION ET DEVELOPPEMENT	0	0	0	0	0	0	500 000	500 000
062 Administration Et Coordination	0	0	0	0	0	0	500 000	500 000
001 PROJET DU SECD					01//01/2017		31//12/2019	
	0	0	0	0	0	0	500 000	500 000
40-219-001-B FCV-JAPON-ETAT-GROUPE B	0	0	0	0	0	0	500 000	500 000
110 AFFAIRES ETRANGERES	0	0	0	5 999 000	0	0	0	5 999 000
006 Administration et Coordination	0	0	0	2 600 000	0	0	0	2 600 000
015 RENFORCEMENT DE CAPACITES MATERIELS ET HUMAINES DU DEPARTEMENT DES AFFAIRES ETRANGERES					01//01/2019		31//12/2021	
	0	0	0	2 000 000	0	0	0	2 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 000 000	0	0	0	2 000 000
017 RENFORCEMENT ET AMELIORATION DE LA CAPACITE ORGANISATIONNELLE DE MADAGASCAR DANS L'ORGANISATION DES EVENEMENTS INTERNATIONAUX					01//01/2019		31//12/2021	
	0	0	0	600 000	0	0	0	600 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	600 000	0	0	0	600 000
601 Diplomatie et Coopération	0	0	0	3 399 000	0	0	0	3 399 000
012 CONSTRUCTION, ACQUISITION, RÉHABILITATION, AMÉNAGEMENT ET EQUIPEMENT REPRÉSENTATIONS EXTERIEURES					01//01/2016		31//12/2019	
	0	0	0	2 600 000	0	0	0	2 600 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 600 000	0	0	0	2 600 000
016 MISE EN PLACE DES VITRINES DE MADAGASCAR DANS TOUS LES REPEX					01//01/2019		31//12/2021	
	0	0	0	799 000	0	0	0	799 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	799 000	0	0	0	799 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
12 MDN	0	0	0	25 336 000	0	0	0	25 336 000
122 DEFENSE ET SECURITE	0	0	0	12 952 790	0	0	0	12 952 790
103 Pilotage de la politique de défense	0	0	0	12 952 790	0	0	0	12 952 790
068 REVALORISATION DE L'USINE MILITAIRE DE MORAMANGA					01//01/2016		31//12/2019	
	0	0	0	1 271 000	0	0	0	1 271 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 271 000	0	0	0	1 271 000
070 APPUI AU CENTRE HOSPITALIER DE SOAVINANDRIANA					01//01/2017		31//12/2019	
	0	0	0	1 750 000	0	0	0	1 750 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 750 000	0	0	0	1 750 000
071 REFORMES DES SERVICES DE SANTE DES ARMEES UN APPUI MULTIDISCIPLINAIRE POUR LE DEVELOPPEMENT MULTISE					01//01/2017		31//12/2019	
	0	0	0	1 542 000	0	0	0	1 542 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 542 000	0	0	0	1 542 000
072 APPUI A LA LOGISTIQUE D'ADMINISTRATION CENTRALE DE DEFENSE ET DE SECURITE					01//01/2017		31//12/2019	
	0	0	0	6 443 790	0	0	0	6 443 790
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	6 443 790	0	0	0	6 443 790
073 EXTENSION DE L'HOPITAL MILITAIRE D'ANTSIRANANA					01//01/2017		31//12/2019	
	0	0	0	1 290 000	0	0	0	1 290 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 290 000	0	0	0	1 290 000
080 CONCEPTION ET MISE EN PLACE DE PLATEFORMES DE TELECOMMUNICATION ET INFORMATIQUE ADAPTEES AU SECTEUR DE LA DEFENSE ET DE LA SECURITE					01//01/2019		31//12/2020	
	0	0	0	656 000	0	0	0	656 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	656 000	0	0	0	656 000
123 ARMEE MALAGASY	0	0	0	12 383 210	0	0	0	12 383 210
008 Administration et Coordination	0	0	0	7 685 000	0	0	0	7 685 000
067 INTERCONNEXION DES COMPOSANTES TACTIQUE ET STRATEGIQUE DE L'ARMEE MALAGASY					01//01/2015		31//12/2019	
	0	0	0	628 215	0	0	0	628 215
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	628 215	0	0	0	628 215
069 REHABILITATION DES INFRASTRUCTURES DE L'ARMEE MALAGASY					01//01/2016		31//12/2019	
	0	0	0	655 567	0	0	0	655 567
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	655 567	0	0	0	655 567
077 CREATION ET RELOCALISATION DE BASE MILITAIRE					01//01/2018		31//12/2020	
	0	0	0	5 576 073	0	0	0	5 576 073
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 576 073	0	0	0	5 576 073
078 APPUI A LA NORMALISATION DE LA GESTION DE L'EFFECTIF DE L'ARMEE MALAGASY					01//01/2018		31//12/2020	
	0	0	0	825 145	0	0	0	825 145
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	825 145	0	0	0	825 145
104 Armée de Terre	0	0	0	2 968 210	0	0	0	2 968 210
074 EQUIPEMENT LOGISTIQUE ET TECHNIQUE DES FORCES ARMEES MALAGASY					01//01/2017		31//12/2019	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	0	0	0	2 260 000	0	0	0	2 260 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 260 000	0	0	0	2 260 000
079 APPUI A L'INSERTION PROFESSIONNELLE ET AUX METIERS DES JEUNES MALAGASY					01//01/2018		31//12/2020	
	0	0	0	708 210	0	0	0	708 210
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	708 210	0	0	0	708 210
105 Armée de l'Air	0	0	0	864 000	0	0	0	864 000
075 RELEVES OPERATIONNELLES DES MATERIELS, EQUIPEMENTS ET INFRASTRUCTURES DE L'ARMEE DE L'AIR					01//01/2017		31//12/2019	
	0	0	0	864 000	0	0	0	864 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	864 000	0	0	0	864 000
106 Marine Nationale	0	0	0	866 000	0	0	0	866 000
081 RENFORCER LA SECURITE ET DE LA SURETE MARITIMES DANS L'ESPACE MARITIME MALAGASY					01//01/2019		31//12/2021	
	0	0	0	866 000	0	0	0	866 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	866 000	0	0	0	866 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
13 SEG	0	0	0	38 345 000	0	0	0	38 345 000
130 GENDARMERIE NATIONALE	0	0	0	38 345 000	0	0	0	38 345 000
108 Intervention spéciale et/ou mixte	0	0	0	476 000	0	0	0	476 000
067 RENFORCEMENT DES INFRASTRUCTURES ET DES MATERIELS FIGN					01//01/2015		31//12/2019	
	0	0	0	232 000	0	0	0	232 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	232 000	0	0	0	232 000
068 RENFORCEMENT DES INFRASTRUCTURES ET DES MATERIELS FORCES SPECIALISEES					01//01/2015		31//12/2019	
	0	0	0	244 000	0	0	0	244 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	244 000	0	0	0	244 000
121 SECURITE ET ORDRE PUBLICS	0	0	0	7 610 700	0	0	0	7 610 700
076 RENFORCEMENT DE LA SECURITE INTERIEURE					01//01/2018		31//12/2020	
	0	0	0	7 610 700	0	0	0	7 610 700
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	7 610 700	0	0	0	7 610 700
124 Normalisation des équipements et infrastructures	0	0	0	29 699 300	0	0	0	29 699 300
074 RENFORCEMENT DE LA SURVEILLANCE NAUTIQUE ET COTIERE					01//01/2016		31//12/2019	
	0	0	0	1 916 700	0	0	0	1 916 700
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 916 700	0	0	0	1 916 700
077 AMELIORATION DES EQUIPEMENTS ET INFRASTRUCTURES DANS LE CADRE DES ACTIONS DE LUTTE CONTRE L'INSECURITE					01//01/2018		31//12/2020	
	0	0	0	12 495 600	0	0	0	12 495 600
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	12 495 600	0	0	0	12 495 600
078 RENFORCEMENT DES MATERIELS STRATEGIQUES ET SPECIFIQUES DE LA GENDARMERIE NATIONALE					01//01/2018		31//12/2020	
	0	0	0	15 287 000	0	0	0	15 287 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	15 287 000	0	0	0	15 287 000
125 Formation	0	0	0	559 000	0	0	0	559 000
079 RENFORCEMENT DES CAPACITES MATERIELS ET HUMAINES DES ECOLES DE FORMATION DE LA GENDARMERIE NATIONALE					01//01/2018		31//12/2020	
	0	0	0	559 000	0	0	0	559 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	559 000	0	0	0	559 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
14 MID	16 253 000	0	0	61 037 000	1 463 000	73 000	0	78 826 000
142 ADMINISTRATION DU TERRITOIRE ET DECENTRALISATION	16 253 000	0	0	61 037 000	1 463 000	73 000	0	78 826 000
063 Administration et Coordination	4 435 000	0	0	3 883 000	0	0	0	8 318 000
011 DEVELOPPEMENT CAPACITES CHEFS CIRCONSCRIPTIONS ADMINISTRATIVES TERRITORIALES					02//01/2006		31//12/2020	
	0	0	0	2 733 000	0	0	0	2 733 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 733 000	0	0	0	2 733 000
067 DEVELOPPEMENT ET OPERATIONNALISATION DU SIGCNI ET SIGREH					01//01/2015		31//12/2019	
	0	0	0	700 000	0	0	0	700 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	700 000	0	0	0	700 000
080 AMELIORATION DE LA GOUVERNANCE DANS LES DOMAINES CIBLES					01//01/2017		31//12/2019	
	4 435 000	0	0	0	0	0	0	4 435 000
60-204-204-A SUB-USAID-USAID-GROUPE A	4 435 000	0	0	0	0	0	0	4 435 000
099 MISE EN PLACE D'UN SYSTEME D'ARCHIVAGE ELECTRONIQUE DES DEPOTS LEGAUX					01//01/2018		31//12/2020	
	0	0	0	450 000	0	0	0	450 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	450 000	0	0	0	450 000
133 Administration Territoriale	0	0	0	37 005 000	0	0	0	37 005 000
075 APPUI AUX DEVELOPPEMENTS REGIONAUX/DISTRICTS					01//01/2016		31//12/2019	
	0	0	0	31 350 000	0	0	0	31 350 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	31 350 000	0	0	0	31 350 000
091 PROJET D'AMELIORATION DES SYSTEMES D'ENREGISTREMENT DES FAITS D'ETAT CIVIL ET D'ETABLISSEMENT DES STATISTIQUES VITALES					01//01/2018		31//12/2027	
	0	0	0	5 380 000	0	0	0	5 380 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 380 000	0	0	0	5 380 000
092 PROJET DE RENFORCEMENT DES CAPACITES DES CHEFS D'ARRONDISSEMENT ADMINISTRATIFS					01//01/2018		31//12/2020	
	0	0	0	275 000	0	0	0	275 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	275 000	0	0	0	275 000
134 Décentralisation et Développement Local	11 323 000	0	0	8 329 000	1 463 000	73 000	0	21 188 000
060 RENFORCEMENT DE CAPACITE DES CTD					01//01/2013		31//12/2020	
	0	0	0	2 610 000	0	0	0	2 610 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 610 000	0	0	0	2 610 000
073 PROGRAMME D'APPUI AU DEVELOPPEMENT COMMUNAL INCLUSIF ET DE DECENTRALISATION					01//01/2018		31//12/2020	
	3 380 000	0	0	959 500	813 000	40 500	0	5 193 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	959 500	0	0	0	959 500
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	40 500	0	40 500
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	813 000	0	0	813 000
60-205-206-B SUB-ALLEMAGNE-KFW-GROUPE B	3 380 000	0	0	0	0	0	0	3 380 000
077 PROGRAMME D'APPUI AU DEVELOPPEMENT A LA DECENTRALISATION ET A LA RESILIENCE COMMUNAUTAIRE					01//01/2018		31//12/2020	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	4 056 000	0	0	0	300 000	15 000	0	4 371 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	15 000	0	15 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	300 000	0	0	300 000
60-112-112-A SUB-PNUD-PNUD-GROUPE A	4 056 000	0	0	0	0	0	0	4 056 000
083 OPERATIONNALISATION DE L'OBSERVATOIRE NATIONAL, MISE EN PLACES DES CENTRES D'OBSERVATIONS REGIONAUX E					01//01/2017		31//12/2019	
	0	0	0	400 000	0	0	0	400 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	400 000	0	0	0	400 000
084 PROJET DE DÉVELOPPEMENT COMMUNAL INCLUSIF ET INTÉGRÉ					01//01/2018		31//12/2020	
	3 887 000	0	0	0	350 000	17 500	0	4 254 500
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	17 500	0	17 500
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	350 000	0	0	350 000
60-205-207-A SUB-ALLEMAGNE-GTZ-GROUPE A	3 887 000	0	0	0	0	0	0	3 887 000
094 MISE EN OEUVRE DE LA GESTION RATIONNELLE DU PATRIMOINE DES COLLECTIVITES TERRITORIALES DECENTRALISEES					01//01/2018		31//12/2020	
	0	0	0	350 000	0	0	0	350 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	350 000	0	0	0	350 000
095 MISE EN PLACE DES MECANISMES DE LA BONNE GOUVERNANCE AU NIVEAU DES COMMUNES NOUVELLEMENT CREEES A MADAGASCAR					01//01/2018		31//12/2020	
	0	0	0	250 000	0	0	0	250 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	250 000	0	0	0	250 000
096 APPUI AUX PPP, INTER COLLECTIVITES ET COOPERATIONS DECENTRALISEES POUR LES OPCI ET ASSOCIATIONS DES COMMUNES					01//01/2018		31//12/2020	
	0	0	0	320 000	0	0	0	320 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	320 000	0	0	0	320 000
100 FONDS DE DEVELOPPEMENT LOCAL					01//01/2018		31//12/2020	
	0	0	0	950 000	0	0	0	950 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	350 000	0	0	0	350 000
10-001-001-C RPI-ETAT-ETAT-GROUPE C	0	0	0	600 000	0	0	0	600 000
101 COORDINATION DES APPUIS AU DÉVELOPPEMENT LOCAL					01//01/2019		31//12/2021	
	0	0	0	717 500	0	0	0	717 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	717 500	0	0	0	717 500
102 MISE EN PLACE DES DISPOSITIFS ANTI-CORRUPTION AU NIVEAU DES NOUVELLES COMMUNES À MADAGASCAR					01//01/2019		31//12/2021	
	0	0	0	662 000	0	0	0	662 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	662 000	0	0	0	662 000
103 MISE EN PLACE D'UNE UNITE D'APPUI DES SERVICES TECHNIQUES DECONCENTRES AUX CTD AU NIVEAU DES DISTRICTS					01//01/2019		31//12/2023	
	0	0	0	555 000	0	0	0	555 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	555 000	0	0	0	555 000
105 RENFORCEMENT DE CAPACITÉS DES RESPONSABLES DES COLLECTIVITÉS TERRITORIALES DÉCENTRALISÉES EN MATIÈRE DE MOBILISATION DES RESSOURCES PROPRES, DANS LES ZONES NON INTERVENUES PAR LES PTF					01//01/2019		31//12/2020	
	0	0	0	555 000	0	0	0	555 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	555 000	0	0	0	555 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
135 Réformes Administratives	0	0	0	3 270 000	0	0	0	3 270 000
072 MISE EN PLACE DE COMMUNES PILOTES					01//01/2015		31//12/2019	
	0	0	0	320 000	0	0	0	320 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	320 000	0	0	0	320 000
076 MESURE DE LA PERFORMANCE ET TRANSPARENCE FINANCIERE DES COLLECTIVITES A MADAGASCAR					01//01/2016		31//12/2019	
	0	0	0	420 000	0	0	0	420 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	420 000	0	0	0	420 000
082 PROGRAMME DE REFORMES DE L'ADMINISTRATION ET MODERNISATION DE L'ACTION PUBLIQUE DES COLLECTIVITES TE					01//01/2017		31//12/2019	
	0	0	0	1 250 000	0	0	0	1 250 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 250 000	0	0	0	1 250 000
097 AMELIORATION DE LA GESTION DES RESSOURCES FISCALES DES COLLECTIVITES TERRITORIALES DECENTRALISEES					01//01/2018		31//12/2020	
	0	0	0	220 000	0	0	0	220 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	220 000	0	0	0	220 000
098 EVALUATION DES DEPENSES PUBLIQUES DANS LES COLLECTIVITES					01//01/2018		31//12/2021	
	0	0	0	350 000	0	0	0	350 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	350 000	0	0	0	350 000
104 VULGARISATION ET APPROPRIATION DES REFORMES ADMINISTRATIVES PAR LES RESPONSABLES CENTRAUX ET TERRITORIAUX DU MINISTÈRE DE L'INTÉRIEUR ET DE LA DÉCENTRALISATION					01//01/2019		31//12/2021	
	0	0	0	710 000	0	0	0	710 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	710 000	0	0	0	710 000
216 Gestion des Risques et des Catastrophes	495 000	0	0	8 550 000	0	0	0	9 045 000
070 REHABILITATION ET AMENAGEMENT DES INFRASTRUCTURES REGIONALES DU BNGRC					01//01/2015		31//12/2019	
	0	0	0	450 000	0	0	0	450 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	450 000	0	0	0	450 000
071 RENOVATION ET MISE EN ŒUVRE DE LA STRATEGIE NATIONALE DE GESTION DES RISQUES ET DES CATASTROPHES					01//01/2015		31//12/2019	
	0	0	0	7 550 000	0	0	0	7 550 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	7 550 000	0	0	0	7 550 000
085 PROJET D'AMELIORATION DE L'EFFICIENCE EN MATIERE DE REDUCTION DES RISQUES DE CATASTROPHE					01//01/2018		31//12/2020	
	495 000	0	0	0	0	0	0	495 000
60-103-103-A SUB-FAD-FAD-GROUPE A	495 000	0	0	0	0	0	0	495 000
087 REALISATION DE LA CARTOGRAPHIE DES RISQUES MAJEURS A L'ECHELLE NATIONALE ET REGIONALE					01//01/2018		31//12/2020	
	0	0	0	100 000	0	0	0	100 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	0	100 000
088 INSTALLATION DES CENTRES NATIONAUX DE GESTION DES RISQUES ET CATASTROPHES					01//01/2018		31//12/2020	
	0	0	0	450 000	0	0	0	450 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	450 000	0	0	0	450 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
15 MSP	0	0	0	29 770 000	0	0	0	29 770 000
150 SECURITE PUBLIQUE	0	0	0	29 770 000	0	0	0	29 770 000
036 Administration et Coordination	0	0	0	9 104 400	0	0	0	9 104 400
070 RENFORCEMENT DE CAPACITE HUMAINE, MATERIELLE ET LOGISTIQUE					01//01/2018		31//12/2021	
	0	0	0	9 104 400	0	0	0	9 104 400
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	9 104 400	0	0	0	9 104 400
120 Sécurité publique	0	0	0	17 385 000	0	0	0	17 385 000
066 DOTATION EN MOYENS ET EQUIPEMENTS DES SERVICES DE POLICES					01//01/2015		31//12/2019	
	0	0	0	6 515 000	0	0	0	6 515 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	6 515 000	0	0	0	6 515 000
067 RENFORCEMENT DE LA SECURITE PUBLIQUE					01//01/2015		31//12/2019	
	0	0	0	4 578 000	0	0	0	4 578 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 578 000	0	0	0	4 578 000
068 CONSTRUCTION ET REHABILITATION DES INFRASTRUCTURES					01//01/2015		31//12/2019	
	0	0	0	6 292 000	0	0	0	6 292 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	6 292 000	0	0	0	6 292 000
137 Formation et réforme	0	0	0	3 280 600	0	0	0	3 280 600
069 RENFORCEMENT DE CAPACITE D'ACCUEIL DES ECOLES DE LA POLICE NATIONALE					01//01/2017		31//12/2019	
	0	0	0	3 280 600	0	0	0	3 280 600
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 280 600	0	0	0	3 280 600

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
16 MINJUS	6 856 000	0	0	15 775 430	617 000	31 000	0	23 279 430
160 JUSTICE	6 856 000	0	0	15 775 430	617 000	31 000	0	23 279 430
012 Administration et Coordination	3 476 000	0	0	4 273 800	598 000	20 000	0	8 367 800
042 DELOCALISATION DU MINISTERE DE LA JUSTICE / CONSTRUCTION ET EQUIPEMENT					01//01/2017		31//12/2019	
	0	0	0	3 735 000	0	0	0	3 735 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 735 000	0	0	0	3 735 000
043 PROJET JUSTICE					01//01/2015		31//12/2019	
	3 476 000	0	0	538 800	598 000	20 000	0	4 632 800
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	538 800	0	0	0	538 800
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	20 000	0	20 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	598 000	0	0	598 000
60-202-202-A SUB-AFD-AFD-GROUPE A	3 476 000	0	0	0	0	0	0	3 476 000
111 Administration judiciaire	3 380 000	0	0	2 779 200	19 000	11 000	0	6 189 200
038 APPUI A LA SECURITE JUDICIAIRE ET JURIDIQUE					01//01/2018		31//12/2020	
	0	0	0	0	5 000	0	0	5 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	5 000	0	0	5 000
039 RENFORCEMENT DE L'ETAT DE DROIT					01//01/2018		31//12/2020	
	3 380 000	0	0	10 000	14 000	11 000	0	3 415 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	10 000	0	0	0	10 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	11 000	0	11 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	14 000	0	0	14 000
60-112-112-A SUB-PNUD-PNUD-GROUPE A	3 380 000	0	0	0	0	0	0	3 380 000
041 JUSTICE DE PROXIMITE					01//01/2016		31//12/2019	
	0	0	0	2 769 200	0	0	0	2 769 200
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 769 200	0	0	0	2 769 200
112 Administration pénitentiaire	0	0	0	7 490 000	0	0	0	7 490 000
040 MISE AUX NORMES ET SECURISATION DES ETABLISSEMENTS PENITENTIAIRES					01//01/2016		31//12/2019	
	0	0	0	7 490 000	0	0	0	7 490 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	7 490 000	0	0	0	7 490 000
127 Promotion de l'intégrité	0	0	0	900 000	0	0	0	900 000
044 PROJET DE RENFORCEMENT DES CAPACITÉS MATÉRIELLES ET HUMAINS POUR UNE MISE EN PLACE EFFECTIVE DES POLES ANTI-CORRUPTION					01//01/2019		31//12/2021	
	0	0	0	900 000	0	0	0	900 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	900 000	0	0	0	900 000
132 Contrôle externe des Finances Publiques	0	0	0	332 430	0	0	0	332 430
037 APPUI INSTITUTIONNEL AUX JURIDICTIONS FINANCIERES ET ADMINISTRATIVES					01//01/2015		31//12/2019	
	0	0	0	332 430	0	0	0	332 430
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	332 430	0	0	0	332 430

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
21 MFB	41 503 000	44 452 000	111 413 000	167 222 950	14 000 000	50 200 000	2 843 100	431 634 050
220 FINANCES ET BUDGET	41 503 000	44 452 000	111 413 000	167 222 950	14 000 000	50 200 000	2 843 100	431 634 050
013 Administration et Coordination	6 057 000	44 452 000	0	7 893 013	3 096 974	119 000	0	61 617 987
179 PROJET MOBIL BANKING					01//01/2018		31//12/2020	
	1 115 000	0	0	0	103 000	3 000	0	1 221 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	3 000	0	3 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	103 000	0	0	103 000
60-202-202-A SUB-AFD-AFD-GROUPE A	1 115 000	0	0	0	0	0	0	1 115 000
183 FONDS D'ETUDE ET DE RENFORCEMENT DE CAPACITE					01//01/2018		31//12/2020	
	1 562 000	0	0	0	175 000	4 000	0	1 741 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	4 000	0	4 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	175 000	0	0	175 000
60-202-202-A SUB-AFD-AFD-GROUPE A	1 562 000	0	0	0	0	0	0	1 562 000
202 GESTION BUDGETAIRE ET CROISSANCE INCLUSIVE (GBCI)					01//01/2018		31//12/2020	
	3 380 000	0	0	0	163 000	8 000	0	3 551 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	8 000	0	8 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	163 000	0	0	163 000
60-112-112-A SUB-PNUD-PNUD-GROUPE A	3 380 000	0	0	0	0	0	0	3 380 000
218 RENFORCEMENT DES CAPACITES HUMAINES, MATERIELLES, TECHNIQUES ET TECHNOLOGIQUES DU PROGRAMME « ADMINISTRATION ET COORDINATION »					01//01/2018		31//12/2020	
	0	0	0	7 024 220	0	0	0	7 024 220
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	7 024 220	0	0	0	7 024 220
232 PROJET D'INVESTISSEMENT EN INCLUSION FINANCIERE (PASEF II)					01//01/2018		31//12/2020	
	0	27 552 000	0	191 382	1 244 000	63 000	0	29 050 382
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	191 382	0	0	0	191 382
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	63 000	0	63 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 244 000	0	0	1 244 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	27 552 000	0	0	0	0	0	27 552 000
234 PIC 2 - PHASE II					01//01/2019		31//12/2021	
	0	16 900 000	0	677 411	1 411 974	41 000	0	19 030 385
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	677 411	0	0	0	677 411
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	41 000	0	41 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 411 974	0	0	1 411 974
70-111-001-A EE-IDA-ETAT-GROUPE A	0	16 900 000	0	0	0	0	0	16 900 000
114 Gestion du Budget	35 446 000	0	0	135 108 521	10 903 026	48 942 000	0	230 399 547
187 PROVISION SUR OPERATIONS D'INVESTISSEMENT					01//01/2013		31//12/2020	
	0	0	0	124 152 038	10 000 000	48 861 000	0	183 013 038
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	124 152 038	0	0	0	124 152 038
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	48 861 000	0	48 861 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	10 000 000	0	0	10 000 000
192 FANJAKANA HO AN-DAHOLOBE					01//01/2018		31//12/2020	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	5 949 000	0	0	0	178 000	14 000	0	6 141 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	14 000	0	14 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	178 000	0	0	178 000
60-107-107-A SUB-UE-UE-GROUPE A	5 949 000	0	0	0	0	0	0	5 949 000
200 CONSTRUCTION-REHABILITATION BATIMENTS ET EQUIPEMENTS DIRECTION GENERALE DU BUDGET					01//01/2015		31//12/2019	
	0	0	0	5 196 121	0	0	0	5 196 121
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 196 121	0	0	0	5 196 121
204 INTEGRATION DES FONCTIONS DE L'ORDONNATEUR NATIONAL					01//01/2018		31//12/2020	
	1 785 000	0	0	0	175 000	4 000	0	1 964 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	4 000	0	4 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	175 000	0	0	175 000
60-107-107-A SUB-UE-UE-GROUPE A	1 785 000	0	0	0	0	0	0	1 785 000
212 MISE EN PLACE D'UNE ECOLE DU BUDGET					01//01/2017		31//12/2019	
	0	0	0	760 362	0	0	0	760 362
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	760 362	0	0	0	760 362
214 FONDS DE CONTINGENCE					01//01/2017		31//12/2019	
	0	0	0	5 000 000	0	0	0	5 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 000 000	0	0	0	5 000 000
225 RINDRA					01//01/2009		31//12/2100	
	22 135 000	0	0	0	425 026	50 000	0	22 610 026
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	50 000	0	50 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	425 026	0	0	425 026
60-107-107-A SUB-UE-UE-GROUPE A	22 135 000	0	0	0	0	0	0	22 135 000
233 MECANISME INTEGRE D'APPUI A LA SOCIETE CIVILE A MADAGASCAR - DINIKA II					01//01/2018		31//12/2020	
	5 577 000	0	0	0	125 000	13 000	0	5 715 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	13 000	0	13 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	125 000	0	0	125 000
60-107-107-A SUB-UE-UE-GROUPE A	5 577 000	0	0	0	0	0	0	5 577 000
115 Gestion Fiscale	0	0	0	4 106 500	0	1 139 000	0	5 245 500
226 RENFORCEMENT DE CAPACITE DE L'ADMINISTRATION FISCALE					01//01/2018		31//12/2020	
	0	0	0	4 106 500	0	1 139 000	0	5 245 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 106 500	0	0	0	4 106 500
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	1 139 000	0	1 139 000
116 Douanes	0	0	0	4 016 500	0	0	2 765 100	6 781 600
110 SECURISATION DOUANIERE					01//01/2006		31//12/2020	
	0	0	0	4 016 500	0	0	2 765 100	6 781 600
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 016 500	0	0	0	4 016 500
40-219-001-B FCV-JAPON-ETAT-GROUPE B	0	0	0	0	0	0	1 450 100	1 450 100
40-219-001-C FCV-JAPON-ETAT-GROUPE C	0	0	0	0	0	0	1 315 000	1 315 000
117 Trésor	0	0	111 413 000	2 368 011	0	0	78 000	113 859 011

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total	
092	PROJET ANDEKALEKA				01//01/2018		31//12/2020		
	0	0	10 000 000	0	0	0	0	10 000 000	
70-105-001-A	EE-BEI-ETAT-GROUPE A	0	0	10 000 000	0	0	0	10 000 000	
120	RENFORCEMENT DE LA DIRECTION GENERALE DU TRESOR (PHASE III)				01//01/2006		31//12/2020		
	0	0	0	2 368 011	0	0	78 000	2 446 011	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	2 368 011	0	0	0	2 368 011	
40-219-001-A	FCV-JAPON-ETAT-GROUPE A	0	0	0	0	0	78 000	78 000	
315	EXTENSION PORT TOAMASINA				01//01/2018		31//12/2020		
	0	0	101 413 000	0	0	0	0	101 413 000	
70-219-001-A	EE-JAPON-ETAT-GROUPE A	0	0	101 413 000	0	0	0	101 413 000	
129	Contrôle Budgetaire et Financière		0	0	0	2 799 500	0	0	2 799 500
127	RENFORCEMENT DU CONTROLE DES ENGAGEMENTS FINANCIERS				01//01/2006		31//12/2019		
	0	0	0	2 799 500	0	0	0	2 799 500	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	2 799 500	0	0	0	2 799 500	
130	Gestion Financière du Personnel de l'Etat		0	0	0	830 905	0	0	830 905
196	RENFORCEMENT ET MODERNISATION DE LA GESTION FINANCIERE DU PERSONNEL DE L'ETAT (DGGFPE)				01//01/2015		31//12/2019		
	0	0	0	830 905	0	0	0	830 905	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	830 905	0	0	0	830 905	
803	Action sociale et développement		0	0	0	10 100 000	0	0	10 100 000
101	OPERATIONS DE MICROREALISATIONS				01//01/2007		31//12/2019		
	0	0	0	2 800 000	0	0	0	2 800 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	2 800 000	0	0	0	2 800 000	
230	APPUI AU DEVELOPPEMENT COMMUNAUTAIRE ET SOCIAL (PHASE II DES PROJETS APPUIS AUX COUCHES DEFAVORISEES ET HIMO DEVELOPPEMENT)				01//01/2018		31//12/2022		
	0	0	0	7 300 000	0	0	0	7 300 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	7 300 000	0	0	0	7 300 000	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
25 MEP	4 380 000	1 722 000	0	7 431 350	549 000	27 450	0	14 109 800
290 PILOTAGE DE L'ECONOMIE	4 380 000	1 722 000	0	7 431 350	549 000	27 450	0	14 109 800
014 Administration et Coordination	0	0	0	2 531 000	0	0	0	2 531 000
205 APPUI INSTITUTIONNEL DU MEP					01//01/2018		31//12/2021	
	0	0	0	2 246 000	0	0	0	2 246 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 246 000	0	0	0	2 246 000
224 PROJET D'APPUI AUX ACTIVITÉS DU CDMT DU MINISTÈRE DE L'ECONOMIE ET DU PLAN					01//01/2019		31//12/2021	
	0	0	0	285 000	0	0	0	285 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	285 000	0	0	0	285 000
604 Economie	1 000 000	1 722 000	0	2 419 350	245 000	12 450	0	5 398 800
186 SUIVI DES PROGRAMMES D'URGENCE					01//01/2015		31//12/2019	
	0	0	0	275 000	0	0	0	275 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	275 000	0	0	0	275 000
201 RECENSEMENT ET STATISTIQUE (RENFORCEMENT DES CAPACITES STATISTIQUES A MADAGASCAR)					01//01/2017		31//12/2019	
	1 000 000	1 722 000	0	714 350	245 000	12 450	0	3 693 800
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	714 350	0	0	0	714 350
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	12 450	0	12 450
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	245 000	0	0	245 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	1 722 000	0	0	0	0	0	1 722 000
60-107-107-B SUB-UE-UE-GROUPE B	1 000 000	0	0	0	0	0	0	1 000 000
206 OUTILS D'ANALYSES ECONOMIQUES					01//01/2018		31//12/2020	
	0	0	0	275 000	0	0	0	275 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	275 000	0	0	0	275 000
208 MISE EN OEUVRE DES PROGRAMMES DE COOPERATIONS ECONOMIQUES EXTERIEURES					01//01/2018		31//12/2020	
	0	0	0	275 000	0	0	0	275 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	275 000	0	0	0	275 000
210 DEVELOPPEMENT DES MECANISMES DE MISE EN OEUVRE DES POLITIQUES PUBLIQUES					01//01/2018		31//12/2021	
	0	0	0	275 000	0	0	0	275 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	275 000	0	0	0	275 000
219 MISE EN OEUVRE DE POLITIQUES CONJONCTURELLES					01//01/2018		31//12/2020	
	0	0	0	275 000	0	0	0	275 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	275 000	0	0	0	275 000
222 ENQUÊTE PAR GRAPPES À INDICATEURS MULTIPLES (MICS)					01//01/2018		31//12/2019	
	0	0	0	330 000	0	0	0	330 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	330 000	0	0	0	330 000
612 Planification	3 380 000	0	0	2 481 000	304 000	15 000	0	6 180 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
207	PROJET DE RELANCE DU DEVELOPPEMENT REGIONAL (PRDR)				01//01/2018	31//12/2020		
	0	0	0	285 000	0	0	0	285 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	285 000	0	0	0	285 000
209	ELABORATION DE LA POLITIQUE NATIONALE DE L'EVALUATION (PNEVAL)				01//01/2018	31//12/2020		
	0	0	0	285 000	0	0	0	285 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	285 000	0	0	0	285 000
214	RENFORCEMENT DE LA PLANIFICATION SECTORIELLE POUR LA MISE EN OEUVRE DE LA STRATEGIE NATIONALE DE MOBILISATION DES RESSOURCES INTERIEURES				01//01/2018	31//12/2020		
	0	0	0	141 000	0	0	0	141 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	141 000	0	0	0	141 000
215	RENFORCEMENT DE LA PLANIFICATION REGIONALE POUR L'EFFICACITE DES INTERVENTIONS DE DEVELOPPEMENT				01//01/2018	31//12/2020		
	0	0	0	310 000	0	0	0	310 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	310 000	0	0	0	310 000
216	PLANIFICATION STRATEGIQUE DE LA VISION MADAGASCAR 2045				01//01/2018	31//12/2020		
	0	0	0	350 000	0	0	0	350 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	350 000	0	0	0	350 000
218	PLANIFICATION DU DEVELOPPEMENT SECTEUR PRIVE ET EMPLOI (PDSPE):PNUD				01//01/2018	31//12/2020		
	3 380 000	0	0	285 000	304 000	15 000	0	3 984 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	285 000	0	0	0	285 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	15 000	0	15 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	304 000	0	0	304 000
60-112-112-A	SUB-PNUD-PNUD-GROUPE A	3 380 000	0	0	0	0	0	3 380 000
220	MISE EN OEUVRE NATIONALE DE L'INDICE AFRICAINE DE DEVELOPPEMENT SOCIAL				01//01/2018	31//12/2020		
	0	0	0	265 000	0	0	0	265 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	265 000	0	0	0	265 000
221	SUIVI ET EVALUATION DES PROGRAMMES DU GOUVERNEMENT				01//01/2018	31//12/2020		
	0	0	0	285 000	0	0	0	285 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	285 000	0	0	0	285 000
223	PLANIFICATION DU PROCESSUS DIVIDENDE DEMOGRAPHIQUE				01//01/2019	31//12/2021		
	0	0	0	275 000	0	0	0	275 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	275 000	0	0	0	275 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
32 MFPRATELS	0	0	0	5 095 000	0	0	0	5 095 000
310 TRAVAIL ET LOIS SOCIALES	0	0	0	430 591	0	0	0	430 591
824 Promouvoir l'insertion et la reconversion du travail	0	0	0	163 526	0	0	0	163 526
068 APPUI A LA MISE EN ŒUVRE DE LA POLITIQUE NATIONALE DE L'INSERTION ET DE LA RECONVERSION DU TRAVAIL					01//01/2015		31//12/2019	
	0	0	0	100 033	0	0	0	100 033
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	100 033	0	0	0	100 033
080 PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES					01//01/2018		31//12/2020	
	0	0	0	63 493	0	0	0	63 493
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	63 493	0	0	0	63 493
826 Promotion de l'inspection et de l'administration du Travail	0	0	0	267 065	0	0	0	267 065
081 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES SUR LES STRUCTURES DE L'ADMINISTRATION DU TRAVAIL					01//01/2018		31//12/2020	
	0	0	0	206 685	0	0	0	206 685
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	206 685	0	0	0	206 685
082 CONSOLIDATION DES ACTIONS DE LUTTE CONTRE LE TRAVAIL DES ENFANTS A MADAGASCAR					01//01/2018		31//12/2019	
	0	0	0	60 380	0	0	0	60 380
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	60 380	0	0	0	60 380
320 FONCTION PUBLIQUE	0	0	0	3 158 378	0	0	0	3 158 378
015 Administration et Coordination	0	0	0	2 448 607	0	0	0	2 448 607
074 MISE EN PLACE D'UNE BIBLIOTHÈQUE ÉLECTRONIQUE EN MATIÈRE DE FONCTION PUBLIQUE, DU TRAVAIL ET DES LOIS SOCIALES					01//01/2017		31//12/2019	
	0	0	0	60 000	0	0	0	60 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	60 000	0	0	0	60 000
075 DÉVELOPPEMENT DU SYSTÈME DE POINTAGE ÉLECTRONIQUE					01//01/2017		31//12/2019	
	0	0	0	60 000	0	0	0	60 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	60 000	0	0	0	60 000
083 PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES DU PROGRAMME TRANSVERSAL					01//01/2018		31//12/2021	
	0	0	0	2 199 750	0	0	0	2 199 750
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 199 750	0	0	0	2 199 750
084 DEVELOPPEMENT DU SYSTEME D'INFORMATION ET DU SUIVI EVALUATION AU SEIN DU MFPTLS					01//01/2018		31//12/2019	
	0	0	0	128 857	0	0	0	128 857
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	128 857	0	0	0	128 857
128 Réforme de l'Administration	0	0	0	442 828	0	0	0	442 828
036 GESTION PREVISIONNELLE DES EFFECTIFS DES EMPLOIS ET DES COMPETENCES (GPEEC)					01//01/2017		31//12/2020	
	0	0	0	45 000	0	0	0	45 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	45 000	0	0	0	45 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
078 REVALORISATION DU PATRIMOINE ARCHIVISTIQUE DU MFPTLS					01//01/2017		31//12/2019	
	0	0	0	70 000	0	0	0	70 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	70 000	0	0	0	70 000
085 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES SUR LA REFORME DE L'ADMINISTRATION PUBLIQUE					01//01/2018		31//12/2020	
	0	0	0	175 800	0	0	0	175 800
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	175 800	0	0	0	175 800
086 TRANSITION VERS LE PORTAIL ADMINISTRATION NUMERIQUE SECURISE					01//01/2018		31//12/2020	
	0	0	0	63 735	0	0	0	63 735
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	63 735	0	0	0	63 735
087 PROJET D'APPUI A LA REFORME DE L'ADMINISTRATION PUBLIQUE					01//01/2018		31//12/2020	
	0	0	0	88 293	0	0	0	88 293
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	88 293	0	0	0	88 293
131 Promouvoir une fonction publique professionnelle moderne, intègre et centrée sur le service public	0	0	0	266 943	0	0	0	266 943
088 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES DES STRUCTURES RESPONSABLES DE LA GESTION DE LA FOP					01//01/2018		31//12/2020	
	0	0	0	162 943	0	0	0	162 943
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	162 943	0	0	0	162 943
089 CONTRIBUTION A LA MISE EN OEUVRE DE LA POLITIQUE NATIONALE DE LA FONCTION PUBLIQUE PHASE I					01//01/2018		31//12/2022	
	0	0	0	104 000	0	0	0	104 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	104 000	0	0	0	104 000
330 EMPLOI	0	0	0	1 506 031	0	0	0	1 506 031
607 Promouvoir la croissance économique par l'emploi décent	0	0	0	1 506 031	0	0	0	1 506 031
158 PROJET DE CREATION ET DE PROTECTION DE L'EMPLOI					01//01/2018		31//12/2022	
	0	0	0	1 506 031	0	0	0	1 506 031
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 506 031	0	0	0	1 506 031

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
34 MIDSP	0	0	0	3 328 000	0	0	0	3 328 000
340 INDUSTRIE	0	0	0	3 328 000	0	0	0	3 328 000
051 Administration et Coordination	0	0	0	2 465 000	0	0	0	2 465 000
194 PROJET DE RENFORCEMENT DE CAPACITE MATERIELLE ET HUMAINES: « RENFORCEMENT DE CAPACITE DES DIRIS ET DE LEURS ANTENNES » (FORMATION)					01//01/2018		31//12/2020	
	0	0	0	30 000	0	0	0	30 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	30 000	0	0	0	30 000
198 DEVELOPPEMENT DES ZONES D'INVESTISSEMENT INDUSTRIEL PAR LA MISE EN ŒUVRE D'UN SOUTIEN TECHNIQUE ET JURIDIQUE					01//01/2019		31//12/2021	
	0	0	0	100 000	0	0	0	100 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	0	100 000
203 APPUI À LA VALORISATION DES FILIÈRES PORTEUSES SÉLECTIONNÉES ET AU DÉVELOPPEMENT DES SECTEURS PRIVÉS / INDUSTRIELS DANS LE RESSORT TERRITORIAL DES DIRECTIONS INTER RÉGIONALES DE L'INDUSTRIE ET DE LEURS ANTENNES					01//01/2019		31//12/2021	
	0	0	0	270 000	0	0	0	270 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	270 000	0	0	0	270 000
204 APPUI A LA RESTRUCTURATION DES SOCIETES A PARTICIPATION ET DES ETABLISSEMENTS PUBLICS NATIONAUX					01//01/2019		31//12/2021	
	0	0	0	100 000	0	0	0	100 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	0	100 000
205 RENFORCEMENT DES CAPACITES TECHNIQUES, MATERIELLES ET HUMAINES					01//01/2019		31//12/2021	
	0	0	0	1 965 000	0	0	0	1 965 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 965 000	0	0	0	1 965 000
605 Industrie	0	0	0	194 000	0	0	0	194 000
188 CONTRIBUTION A LA REMISE A NIVEAU ET L'AMELIORATION DE LA COMPETITIVITE DES INDUSTRIES MALGACHES					01//01/2017		31//12/2019	
	0	0	0	94 000	0	0	0	94 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	94 000	0	0	0	94 000
199 NORMALISATION DE L'IMPLANTATION INDUSTRIELLE A MADAGASCAR					01//01/2019		31//12/2021	
	0	0	0	100 000	0	0	0	100 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	0	100 000
621 Développement du Secteur Privé	0	0	0	669 000	0	0	0	669 000
197 PROGRAMME DE DEVELOPPEMENT INTEGRE DES FILIERES INDUSTRIELLES, DE L'AGRO INDUSTRIE ET DE L'AGROBUSINES LOCAL					01//01/2018		31//12/2020	
	0	0	0	300 000	0	0	0	300 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	300 000	0	0	0	300 000
200 INFRASTRUCTURE D'APPUI A L'ENTREPRENEURIAT DES JEUNES ET DES FEMMES DANS LES REGIONS					01//01/2019		31//12/2021	
	0	0	0	164 000	0	0	0	164 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	164 000	0	0	0	164 000
201 PROMOTION ET INSTITUTIONNALISATION DU DIALOGUE PUBLIC PRIVÉ ET DU DIALOGUE SECTORIEL					01//01/2019		31//12/2021	
	0	0	0	120 000	0	0	0	120 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	120 000	0	0	0	120 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
202	RENFORCEMENT DES ACTIVITES DE PROMOTION ET DE DEVELOPPEMENT EN FAVEUR DU SECTEUR PRIVE				01//01/2019		31//12/2019	
	0	0	0	85 000	0	0	0	85 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	85 000	0	0	85 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
35 MINTOUR	1 859 000	0	0	4 825 000	167 000	8 000	0	6 859 000
350 TOURISME	1 859 000	0	0	4 825 000	167 000	8 000	0	6 859 000
040 Administration et Coordination	1 859 000	0	0	2 975 000	167 000	8 000	0	5 009 000
104 RENFORCEMENT DES CAPACITES HUMAINES ET MATERIELLES					01//01/2018		31//12/2021	
	0	0	0	2 375 000	0	0	0	2 375 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 375 000	0	0	0	2 375 000
105 AMELIORATION ET DEVELOPPEMENT DU SYSTEME D'INFORMATION TOURISTIQUE					01//01/2018		31//12/2020	
	0	0	0	600 000	0	0	0	600 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	600 000	0	0	0	600 000
314 INNOVATIONS SECTORIELLES POUR LA FORMATION EN ALTERNANCE A MADAGASCAR (ISFAM)					01//01/2018		31//12/2019	
	1 859 000	0	0	0	167 000	8 000	0	2 034 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	8 000	0	8 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	167 000	0	0	167 000
60-202-202-A SUB-AFD-AFD-GROUPE A	1 859 000	0	0	0	0	0	0	1 859 000
618 Administration, normalisation et formalisation du secteur tourisme	0	0	0	590 000	0	0	0	590 000
106 REFORME DE LA FORMATION PROFESSIONNALISANTE AUX METIERS TOURISTIQUE					01//01/2018		31//12/2021	
	0	0	0	590 000	0	0	0	590 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	590 000	0	0	0	590 000
619 Aménagement et développement du secteur tourisme	0	0	0	1 260 000	0	0	0	1 260 000
107 MODERNISATION DU SYSTEME DE CONTROLE DES ETABLISSEMENTS TOURISTIQUES ET DU SUIVI DES ACTIVITES TOURISTIQUES					01//01/2019		31//12/2021	
	0	0	0	200 000	0	0	0	200 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	0	200 000
108 MISE EN PLACE D'UN SYSTÈME D'APPUI AUX INVESTISSEMENTS TOURISTIQUES					01//01/2019		31//12/2021	
	0	0	0	200 000	0	0	0	200 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	0	200 000
310 MISE EN PLACE ET OPÉRATIONNALISATION DE L'OBSERVATOIRE DU TOURISME					01//01/2016		31//12/2019	
	0	0	0	500 000	0	0	0	500 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	0	500 000
311 APPUI À L'AMÉLIORATION DE LA VISIBILITÉ ET DE LA COMPÉTITIVITÉ DE LA DESTINATION					01//01/2016		31//12/2019	
	0	0	0	360 000	0	0	0	360 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	360 000	0	0	0	360 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
36 MCC	8 487 000	0	0	2 116 000	763 000	38 000	0	11 404 000
360 COMMERCE	8 487 000	0	0	2 116 000	763 000	38 000	0	11 404 000
037 Administration et Coordination	0	0	0	1 331 000	0	0	0	1 331 000
185 PROMOTION ET RENFORCEMENT DE LA SECURITE SANITAIRE DES ALIMENTS					01//01/2016		31//12/2019	
	0	0	0	70 000	0	0	0	70 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	70 000	0	0	0	70 000
193 AMELIORATION DE L'ACCES AU MARCHÉ DES PRODUITS AGRICOLES MALAGASY					01//01/2017		31//12/2019	
	0	0	0	70 000	0	0	0	70 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	70 000	0	0	0	70 000
194 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES					01//01/2018		31//12/2020	
	0	0	0	201 000	0	0	0	201 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	201 000	0	0	0	201 000
195 VULGARISATION ET FORMATION SUR LE DISPOSITIF JURIDIQUE DE LA PROTECTION DES CONSOMMATEURS AU NIVEAU DES REGIONS					01//01/2018		31//12/2020	
	0	0	0	70 000	0	0	0	70 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	70 000	0	0	0	70 000
196 APPUI A LA MISE A NIVEAU DES ETABLISSEMENTS PUBLICS NATIONAUX ET DES ORGANISMES RATTACHES					01//01/2018		31//12/2020	
	0	0	0	100 000	0	0	0	100 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	0	100 000
197 APPUI A LA MISE EN PLACE DE LA BONNE GOUVERNANCE ET SAUVEGARDE DU PATRIMOINE					01//01/2018		31//12/2020	
	0	0	0	70 000	0	0	0	70 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	70 000	0	0	0	70 000
201 AMELIORATION DES INFRASTRUCTURES DU MINISTERE					01//01/2019		31//12/2021	
	0	0	0	500 000	0	0	0	500 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	0	500 000
203 MISE EN PLACE DE PLATE FORME EN LIGNE POUR LA GESTION DES STOCKS ET DE PRIX DES PPN À MADAGASCAR					01//01/2019		31//12/2021	
	0	0	0	100 000	0	0	0	100 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	0	100 000
204 RENFORCEMENT DES SERVICES DE LA METROLOGIE LEGALE POUR UNE MESURE SAIN ET LOYALE DANS LE COMMERCE					01//01/2019		31//12/2021	
	0	0	0	150 000	0	0	0	150 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	150 000	0	0	0	150 000
614 Commerce Intérieur	0	0	0	255 000	0	0	0	255 000
187 ACCREDITATION DU LABORATOIRE DE CHIMIE ET DE MICROBIOLOGIE					01//01/2016		31//12/2019	
	0	0	0	80 000	0	0	0	80 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	80 000	0	0	0	80 000
189 RENFORCEMENT DU DISPOSITIF DE PROTECTION DES CONSOMMATEURS					01//01/2017		31//12/2019	
	0	0	0	85 000	0	0	0	85 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	85 000	0	0	0	85 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total				
205	SURVEILLANCE DU MARCHÉ ET APPUI À LA PROMOTION COMMERCIALE				01//01/2019	31//12/2021						
	0	0	0	90 000	0	0	0	90 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	90 000	0	0	90 000				
615	Commerce Extérieur				8 487 000	0	0	530 000	763 000	38 000	0	9 818 000
182	APPUI A LA MISE EN ŒUVRE DE L'ACCORD DE PARTENARIAT ECONOMIQUE				01//01/2018	31//12/2020						
	675 000	0	0	0	80 000	3 000	0	758 000				
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	3 000	0	3 000				
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	80 000	0	0	80 000				
60-107-107-A	SUB-UE-UE-GROUPE A	675 000	0	0	0	0	0	675 000				
183	PROGRAMME D'APPUI AU DEVELOPPEMENT DE L'EMPLOI ET DE L'INTEGRATION REGIONALE (PROCOM)				01//01/2015	31//12/2019						
	3 971 000	0	0	0	120 000	3 000	0	4 094 000				
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	3 000	0	3 000				
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	120 000	0	0	120 000				
60-107-107-A	SUB-UE-UE-GROUPE A	3 971 000	0	0	0	0	0	3 971 000				
184	PROGRAMME DE MISE EN ŒUVRE DE L'INTEGRATION REGIONALE				01//01/2015	31//12/2019						
	1 390 000	0	0	0	120 000	3 000	0	1 513 000				
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	3 000	0	3 000				
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	120 000	0	0	120 000				
60-107-107-A	SUB-UE-UE-GROUPE A	1 390 000	0	0	0	0	0	1 390 000				
188	APPUI A LA MISE EN PLACE DE L'AUTORITE NATIONALE DES MESURES CORRECTIVES				01//01/2017	31//12/2019						
	0	0	0	85 000	0	0	0	85 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	85 000	0	0	85 000				
190	APPUI AU DEVELOPPEMENT DU COMMERCE DES SERVICES				01//01/2017	31//12/2019						
	0	0	0	85 000	0	0	0	85 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	85 000	0	0	85 000				
191	IDENTIFICATION ET PROMOTION DES FILIERES PORTEUSES				01//01/2017	31//12/2019						
	0	0	0	80 000	0	0	0	80 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	80 000	0	0	80 000				
192	PROMOTION ET DEVELOPPEMENT DU COMMERCE DURABLE				01//01/2017	31//12/2019						
	0	0	0	80 000	0	0	0	80 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	80 000	0	0	80 000				
199	PROMOTION DE LA FACILITATION DES ECHANGES A MADAGASCAR				01//01/2018	31//12/2020						
	0	0	0	85 000	0	0	0	85 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	85 000	0	0	85 000				

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
200	PROJET DE SOUTIEN AUX ARRANGEMENTS DE MISE EN OEUVRE				01//01/2018		31//12/2020	
	761 000	0	0	30 000	90 000	4 000	0	885 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	30 000	0	0	30 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	4 000	4 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	0	90 000	0	90 000
60-352-352-A	SUB-CIR-CIR-GROUPE A	761 000	0	0	0	0	0	761 000
202	COORDINATION ET OPTIMISATION DES NÉGOCIATIONS COMMERCIALES INTERNATIONALES AUXQUELLES MADAGASCAR PREND PART				01//01/2019		31//12/2021	
	0	0	0	85 000	0	0	0	85 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	85 000	0	0	85 000
206	FACILITE LIEE AU COMMERCE - SADC				01//01/2019		31//12/2019	
	1 690 000	0	0	0	353 000	25 000	0	2 068 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	25 000	0	25 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	0	353 000	0	353 000
60-107-107-A	SUB-UE-UE-GROUPE A	1 690 000	0	0	0	0	0	1 690 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
37 MCRI	0	0	0	6 920 000	0	0	0	6 920 000
370 COMMUNICATION	0	0	0	6 920 000	0	0	0	6 920 000
030 Administration et Coordination	0	0	0	850 000	0	0	0	850 000
070 MISE EN PLACE DE DISPOSITIFS D'APPUI A L'ADMINISTRATION ET A LA COORDINATION DES SERVICES DU MCRI					01//01/2018		31//12/2020	
	0	0	0	850 000	0	0	0	850 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	850 000	0	0	0	850 000
213 Développement des infrastructures Radio et Télévision	0	0	0	6 070 000	0	0	0	6 070 000
052 DEVELOPPEMENT STATIONS COMPLEXES AUDIO-VISUELLES FARITANY					01//01/2018		31//12/2020	
	0	0	0	2 170 000	0	0	0	2 170 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 170 000	0	0	0	2 170 000
068 PROGRAMME DE MIGRATION VERS LA DIFFUSION NUMERIQUE					01//01/2018		31//12/2020	
	0	0	0	2 150 000	0	0	0	2 150 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 150 000	0	0	0	2 150 000
069 PROGRAMME DE RENOVATION DE LA MAISONS ORTM					01//01/2016		31//12/2020	
	0	0	0	1 750 000	0	0	0	1 750 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 750 000	0	0	0	1 750 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
41 MINAE	112 621 000	279 459 000	0	44 532 000	23 523 000	1 178 000	2 123 000	463 436 000
480 AGRICULTURE ET ELEVAGE	112 621 000	279 459 000	0	44 532 000	23 523 000	1 178 000	2 123 000	463 436 000
061 Administration et Coordination	0	0	0	1 000 000	0	0	0	1 000 000
294 INVENTAIRE,REHABILITATION,ET RENOVATION DU PATRIMOINE D DU MINISTERE DE L'AGRICULTURE					01//01/2016		31//12/2019	
	0	0	0	1 000 000	0	0	0	1 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 000 000	0	0	0	1 000 000
411 Agriculture	112 621 000	279 459 000	0	37 482 000	23 523 000	1 178 000	2 123 000	456 386 000
154 PROGRAMME DE LUTTE ANTI-EROSIVE					01//01/2018		31//12/2020	
	5 070 000	0	0	700 000	304 000	15 000	0	6 089 000
10-001-001-K RPI-ETAT-ETAT-GROUPE K	0	0	0	700 000	0	0	0	700 000
20-001-001-K DTI-ETAT-ETAT-GROUPE K	0	0	0	0	0	15 000	0	15 000
30-001-001-K TVA-ETAT-ETAT-GROUPE K	0	0	0	0	304 000	0	0	304 000
60-205-206-K SUB-ALLEMAGNE-KFW-GROUPE K	5 070 000	0	0	0	0	0	0	5 070 000
158 LUTTE ANTIACRIDIENNE					01//01/2018		31//12/2020	
	0	0	0	4 000 000	0	0	0	4 000 000
10-001-001-J RPI-ETAT-ETAT-GROUPE J	0	0	0	4 000 000	0	0	0	4 000 000
172 AJUSTEMENT SECTORIEL DEVELOPPEMENT RURAL ET APPUI AUX SERVICES AGRICOLES					01//01/2004		31//12/2019	
	0	0	0	2 780 000	0	0	0	2 780 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 780 000	0	0	0	2 780 000
180 FONDS D'ENTRETIEN DES RESEAUX HYDROAGRIQUES					01//01/2004		31//12/2019	
	0	0	0	3 900 000	0	0	0	3 900 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 900 000	0	0	0	3 900 000
225 PROJET D'APPUI AU DEVELOPPEMENT DE MENABE ET MELAKY					01//01/2018		31//12/2020	
	0	21 846 000	0	650 000	1 311 000	66 000	0	23 873 000
10-001-001-E RPI-ETAT-ETAT-GROUPE E	0	0	0	650 000	0	0	0	650 000
20-001-001-E DTI-ETAT-ETAT-GROUPE E	0	0	0	0	0	66 000	0	66 000
30-001-001-E TVA-ETAT-ETAT-GROUPE E	0	0	0	0	1 311 000	0	0	1 311 000
70-123-001-E EE-FIDA-ETAT-GROUPE E	0	21 846 000	0	0	0	0	0	21 846 000
229 PROGRAM DE SOUTIEN AUX POLES DE MICRO ENTREP. RURALES ET AUX ECONOMIES REGION DE M CAR (PROSPERER)					01//01/2018		31//12/2020	
	203 000	11 978 000	0	500 000	731 000	37 000	0	13 449 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	0	500 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	36 000	0	36 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	719 000	0	0	719 000
70-123-001-A EE-FIDA-ETAT-GROUPE A	0	11 978 000	0	0	0	0	0	11 978 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	1 000	0	1 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	12 000	0	0	12 000
60-123-123-C SUB-FIDA-FIDA-GROUPE C	203 000	0	0	0	0	0	0	203 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
238	APPUI AU RENFORCEMENT DES ORGANISATIONS PAYSANES ET SERVICES AGRICOLES				01//01/2018	31//12/2020		
	0	9 565 000	0	500 000	574 000	29 000	0	10 668 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	500 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	29 000	0	29 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	574 000	0	0	574 000
70-123-001-A	EE-FIDA-ETAT-GROUPE A	0	9 565 000	0	0	0	0	9 565 000
252	PROJET D'AMELIORATION DE LA PRODUCTIVITE RIZICOLE SUR LES HAUTES TERRES				01//01/2018	31//12/2020		
	3 198 000	0	0	200 000	192 000	10 000	0	3 600 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	200 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	10 000	0	10 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	192 000	0	0	192 000
60-219-219-A	SUB-JAPON-JAPON-GROUPE	3 198 000	0	0	0	0	0	3 198 000
257	PROGRAMME DE FORMATION PROFESSIONNELLE ET AMELIORATION DE LA PRODUCTIVITE AGRICOLE (FORMAPROD)				01//01/2018	31//12/2020		
	980 000	17 385 000	0	500 000	1 102 000	55 000	0	20 022 000
20-001-001-B	DTI-ETAT-ETAT-GROUPE B	0	0	0	0	52 000	0	52 000
30-001-001-B	TVA-ETAT-ETAT-GROUPE B	0	0	0	0	1 043 000	0	1 043 000
70-123-001-B	EE-FIDA-ETAT-GROUPE B	0	17 385 000	0	0	0	0	17 385 000
10-001-001-C	RPI-ETAT-ETAT-GROUPE C	0	0	0	201 000	0	0	201 000
20-001-001-C	DTI-ETAT-ETAT-GROUPE C	0	0	0	0	3 000	0	3 000
30-001-001-C	TVA-ETAT-ETAT-GROUPE C	0	0	0	59 000	0	0	59 000
60-123-123-C	SUB-FIDA-FIDA-GROUPE C	980 000	0	0	0	0	0	980 000
10-001-001-D	RPI-ETAT-ETAT-GROUPE D	0	0	0	299 000	0	0	299 000
265	REHABILITATION DES INFRASTRUCTURES AGRICOLES (PRIASO)				01//01/2018	31//12/2020		
	1 979 000	30 038 000	0	250 000	2 975 000	0	0	35 242 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	187 750	0	0	187 750
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	0	2 112 000	0	2 112 000
70-103-001-A	EE-FAD-ETAT-GROUPE A	0	17 640 000	0	0	0	0	17 640 000
10-001-001-D	RPI-ETAT-ETAT-GROUPE D	0	0	0	62 250	0	0	62 250
30-001-001-D	TVA-ETAT-ETAT-GROUPE D	0	0	0	0	744 000	0	744 000
70-221-001-D	EE-FSN-ETAT-GROUPE D	0	12 398 000	0	0	0	0	12 398 000
30-001-001-E	TVA-ETAT-ETAT-GROUPE E	0	0	0	0	119 000	0	119 000
60-103-133-E	SUB-FAD-GEF-GROUPE E	1 979 000	0	0	0	0	0	1 979 000
270	FORMATION PROFESSIONNELLE ET AMELIORATION DE LA PRODUCTIVITE AGRICOLE				01//01/2018	31//12/2020		
	0	6 888 000	0	0	413 000	21 000	0	7 322 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	21 000	0	21 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	0	413 000	0	413 000
70-212-001-A	EE-Espagne-ETAT-GROUPE A	0	6 888 000	0	0	0	0	6 888 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
272	AGROSYLVICULTURE AUTOUR D'ANTANANARIVO (ASA)				01//01/2018		31//12/2020	
	7 436 000	0	0	50 000	446 000	22 000	0	7 954 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	50 000	0	0	50 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	22 000	0	22 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	446 000	0	0	446 000
60-107-107-A	SUB-UE-UE-GROUPE A	7 436 000	0	0	0	0	0	7 436 000
276	AMENAGEMENT HYDROAGRICOLE DE BEBOKA				01//01/2018		31//12/2020	
	0	8 380 000	0	150 000	503 000	25 000	0	9 058 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	150 000	0	0	150 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	25 000	0	25 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	503 000	0	0	503 000
70-124-001-A	EE-OPEP-ETAT-GROUPE A	0	8 380 000	0	0	0	0	8 380 000
279	PROJET D'APPUI AMELIORATION PRODUCTIVITE AGRICOLE A M CAR				01//01/2018		31//12/2020	
	7 436 000	0	0	200 000	446 000	22 000	0	8 104 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	200 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	22 000	0	22 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	446 000	0	0	446 000
60-202-202-A	SUB-AFD-AFD-GROUPE A	7 436 000	0	0	0	0	0	7 436 000
296	DEVELOPPEMENT AGRICOLE ET SECURITE ALIMENTAIRE (ASARA)				01//01/2018		31//12/2020	
	8 180 000	0	0	0	491 000	25 000	0	8 696 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	25 000	0	25 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	491 000	0	0	491 000
60-107-107-A	SUB-UE-UE-GROUPE A	8 180 000	0	0	0	0	0	8 180 000
299	PROJET DES JEUNES ENTREPRENEURS RURAUX DU MOYEN OUEST (PROJERMO)				01//01/2018		31//12/2020	
	0	18 025 000	0	4 000 000	1 081 000	54 000	0	23 160 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	4 000 000	0	0	4 000 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	33 000	0	33 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	661 000	0	0	661 000
70-103-001-A	EE-FAD-ETAT-GROUPE A	0	11 020 000	0	0	0	0	11 020 000
20-001-001-B	DTI-ETAT-ETAT-GROUPE B	0	0	0	0	21 000	0	21 000
30-001-001-B	TVA-ETAT-ETAT-GROUPE B	0	0	0	420 000	0	0	420 000
70-180-001-B	EE-BAD/FAT-ETAT-GROUPE B	0	7 005 000	0	0	0	0	7 005 000
300	PROJET DE CROISSANCE AGRICOLE ET SECURISATION FONCIERE				01//01/2018		31//12/2020	
	0	37 520 000	0	100 000	2 251 000	264 000	0	40 135 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	100 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	264 000	0	264 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	2 251 000	0	0	2 251 000
70-111-001-A	EE-IDA-ETAT-GROUPE A	0	37 520 000	0	0	0	0	37 520 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
301 EXTENSION PERIMETRE BAS MANGOKY II					01//01/2018		31//12/2020	
	0	28 830 000	0	1 750 000	2 335 000	116 500	0	33 031 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 150 000	0	0	0	1 150 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	72 500	0	72 500
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	804 000	0	0	804 000
70-103-001-A EE-FAD-ETAT-GROUPE A	0	14 260 000	0	0	0	0	0	14 260 000
10-001-001-B RPI-ETAT-ETAT-GROUPE B	0	0	0	600 000	0	0	0	600 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	44 000	0	44 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	1 531 000	0	0	1 531 000
70-180-001-B EE-BAD/FAT-ETAT-GROUPE B	0	14 570 000	0	0	0	0	0	14 570 000
305 RENOVATION DES ETABLISSEMENT PUBLICS DE FORMATION AGRICOLE ET RURALE					01//01/2016		31//12/2019	
	0	0	0	350 000	0	0	0	350 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	350 000	0	0	0	350 000
306 AMENAGEMENT RIZICOLE DANS LES POLES DE PRODUCTION A M/CAR					01//01/2016		31//12/2019	
	0	0	0	4 100 000	0	0	0	4 100 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 100 000	0	0	0	4 100 000
307 APPUI A LA MECANISATION AGRICOLE					01//01/2016		31//12/2019	
	0	0	0	150 000	0	0	0	150 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	150 000	0	0	0	150 000
309 PROMOTION DES TECHNIQUES AGROECOLOGIQUES ET DE L'ARBORESTERIE FRUITIERE					01//01/2016		31//12/2019	
	0	0	0	50 000	0	0	0	50 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	50 000	0	0	0	50 000
314 PROGRAMME DE TRANSFORMATION DE L'AGRICULTURE (PPF)					01//01/2018		31//12/2020	
	0	6 623 000	0	0	397 000	20 000	0	7 040 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	7 000	0	7 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	132 000	0	0	132 000
70-180-001-C EE-BAD/FAT-ETAT-GROUPE C	0	2 208 000	0	0	0	0	0	2 208 000
20-001-001-D DTI-ETAT-ETAT-GROUPE D	0	0	0	0	0	13 000	0	13 000
30-001-001-D TVA-ETAT-ETAT-GROUPE D	0	0	0	0	265 000	0	0	265 000
70-221-001-D EE-FSN-ETAT-GROUPE D	0	4 415 000	0	0	0	0	0	4 415 000
316 PROJET DE REHABILITATION DU SYSTEME D'IRRIGATION ET GESTION DE BASSINS VERSANTS SUD OUEST LAC ALAOTR					01//01/2018		31//12/2020	
	7 436 000	0	0	200 000	478 000	22 500	0	8 136 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	0	200 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	22 500	0	22 500
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	478 000	0	0	478 000
60-219-219-A SUB-JAPON-JAPON-GROUPE	7 436 000	0	0	0	0	0	0	7 436 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
317	PROJET D'AGRICULTURE DURABLE PAR UNE APPROCHE PAYSAGE (PADAP)				01//01/2018	31//12/2020		
	7 436 000	37 595 000	0	402 000	0	0	0	45 433 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	402 000	0	0	402 000
70-111-001-A	EE-IDA-ETAT-GROUPE A	0	17 000 000	0	0	0	0	17 000 000
70-202-001-C	EE-AFD-ETAT-GROUPE C	0	20 595 000	0	0	0	0	20 595 000
60-133-133-D	SUB-GEF-GEF-GROUPE D	7 436 000	0	0	0	0	0	7 436 000
320	PROGRAMME PAYS VOLET AGRICULTURE				01//01/2018	31//12/2020		
	3 966 000	0	0	0	238 000	12 000	0	4 216 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	12 000	0	12 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	238 000	0	0	238 000
60-118-118-A	SUB-PAM-PAM-GROUPE A	3 966 000	0	0	0	0	0	3 966 000
321	POLICY AND HUMAN RESOURCES DEVELOPMENT (PHRD) BVPI				01//01/2018	31//12/2020		
	651 000	0	0	0	0	0	0	651 000
60-219-111-A	SUB-JAPON-IDA-GROUPE A	651 000	0	0	0	0	0	651 000
324	PROGRAMME D'APPUI AU FINANCEMENT DE L'AGRICULTURE ET AUX FILIERES INCLUSIVES (AFAFI)				01//01/2018	31//12/2020		
	14 779 000	0	0	0	887 000	44 000	0	15 710 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	44 000	0	44 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	887 000	0	0	887 000
60-107-107-A	SUB-UE-UE-GROUPE A	14 779 000	0	0	0	0	0	14 779 000
326	APPUI A LA MISE EN PLACE DU CENTRE GEO INFORMATIQUE APPLIQUE AU DEVELOPPEMENT RURAL (CGARD)				01//01/2018	31//12/2020		
	0	0	0	150 000	0	0	0	150 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	150 000	0	0	150 000
329	PRODUCTION RIZ ET ENGRAIS				01//01/2018	31//12/2020		
	0	4 505 000	0	1 000 000	270 000	14 000	0	5 789 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 000 000	0	0	1 000 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	14 000	0	14 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	270 000	0	0	270 000
70-263-001-A	EE-INDE-ETAT-GROUPE A	0	4 505 000	0	0	0	0	4 505 000
339	ADAPTATION DES CHAINES DE VALEURS AGRICOLES AUX CHANGEMENT CLIMATIQUE (PRADA)				01//01/2018	31//12/2020		
	5 070 000	0	0	0	304 000	15 000	0	5 389 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	15 000	0	15 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	304 000	0	0	304 000
60-205-205-A	SUB-ALLEMAGNE-ALLEMAGNE-GROUPE A	5 070 000	0	0	0	0	0	5 070 000
341	PROJET SATREPS				01//01/2018	31//12/2020		
	1 464 000	0	0	100 000	88 000	4 000	0	1 656 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	100 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	4 000	0	4 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	88 000	0	0	88 000
60-219-219-A	SUB-JAPON-JAPON-GROUPE	1 464 000	0	0	0	0	0	1 464 000
344	PROGRAMME DE COOPERATION AGRICOLE				01//01/2018	31//12/2020		

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	736 000	0	0	150 000	44 000	2 000	0	932 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	150 000	0	0	0	150 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	2 000	0	2 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	44 000	0	0	44 000
60-351-351-A FONDATION OFFICE CHERIFIEN De PHOSPHATES	736 000	0	0	0	0	0	0	736 000
345 PROGRAMME D'APPUI AU FINANCEMENT DE L'AGRICULTURE ET AUX FILIERES INCLUSIVES (AFAFI) - SUD					01//01/2018		31//12/2020	
	17 289 000	0	0	0	1 037 000	52 000	0	18 378 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	52 000	0	52 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 037 000	0	0	1 037 000
60-107-107-A SUB-UE-UE-GROUPE A	17 289 000	0	0	0	0	0	0	17 289 000
346 PDFA - PROGRAMME DE DÉVELOPPEMENT DES FILIÈRES AGRICOLES					01//01/2018		31//12/2020	
	8 788 000	20 678 000	0	200 000	2 817 000	141 000	0	32 624 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	0	200 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	94 000	0	94 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 877 000	0	0	1 877 000
70-123-001-A EE-FIDA-ETAT-GROUPE A	0	13 790 000	0	0	0	0	0	13 790 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	21 000	0	21 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	413 000	0	0	413 000
70-124-001-B EE-OPEP-ETAT-GROUPE B	0	6 888 000	0	0	0	0	0	6 888 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	26 000	0	26 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	527 000	0	0	527 000
60-123-123-C SUB-FIDA-FIDA-GROUPE C	8 788 000	0	0	0	0	0	0	8 788 000
347 PROGRAMME ENTREPRENEURIAT DES JEUNES DANS L'AGRICULTURE ET L'AGRO- ALIMENTAIRE - BAD					01//01/2018		31//12/2020	
	4 947 000	4 415 000	0	0	562 000	28 000	0	9 952 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	13 000	0	13 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	265 000	0	0	265 000
70-103-001-A EE-FAD-ETAT-GROUPE A	0	4 415 000	0	0	0	0	0	4 415 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	15 000	0	15 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	297 000	0	0	297 000
60-103-103-C SUB-FAD-FAD-GROUPE C	4 947 000	0	0	0	0	0	0	4 947 000
349 PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES					01//01/2018		31//12/2021	
	0	0	0	400 000	0	0	0	400 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	400 000	0	0	0	400 000
351 PROJET DE PROMOTION DES FILIERES VEGETALES DE RENTE ET VIVRIERES					01//01/2018		31//12/2020	
	0	0	0	4 000 000	0	0	0	4 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 000 000	0	0	0	4 000 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	DTI	F C V	Total
357	POLE INTEGRE DE CROISSANCE AGRO INDUSTRIELLE DANS LE SUD (PICAS)				01//01/2018	31//12/2019		
	0	5 717 000	0	100 000	343 000	17 000	0	6 177 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	100 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	12 000	0	12 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	244 000	0	0	244 000
70-103-001-A	EE-FAD-ETAT-GROUPE A	0	4 064 000	0	0	0	0	4 064 000
20-001-001-B	DTI-ETAT-ETAT-GROUPE B	0	0	0	0	2 000	0	2 000
30-001-001-B	TVA-ETAT-ETAT-GROUPE B	0	0	0	33 000	0	0	33 000
70-180-001-B	EE-BAD/FAT-ETAT-GROUPE B	0	551 000	0	0	0	0	551 000
20-001-001-C	DTI-ETAT-ETAT-GROUPE C	0	0	0	0	3 000	0	3 000
30-001-001-C	TVA-ETAT-ETAT-GROUPE C	0	0	0	66 000	0	0	66 000
70-221-001-C	EE-FSN-ETAT-GROUPE C	0	1 102 000	0	0	0	0	1 102 000
358	PROJET SUFFISANCE ALIMENTAIRE PAR LA FOURNITURE DE TRACTEURS				01//01/2018	31//12/2019		
	0	9 471 000	0	100 000	568 000	28 000	0	10 167 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	100 000	0	0	100 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	28 000	0	28 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	568 000	0	0	568 000
70-263-001-A	EE-INDE-ETAT-GROUPE A	0	9 471 000	0	0	0	0	9 471 000
359	FOOD FOR PROGRESS				01//01/2018	31//12/2019		
	0	0	0	0	0	0	2 123 000	2 123 000
40-204-001-A	FCV-USAID-ETAT-GROUPE A	0	0	0	0	0	2 123 000	2 123 000
360	PROJET DE DÉVELOPPEMENT DU DISPOSITIF DES SERVICES AGRICOLES COMPOSANTE 2 : MISE EN PLACE DES ANTENNES RÉGIONALES DE FDA				01//01/2019	31//12/2021		
	0	0	0	500 000	0	0	0	500 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	500 000
367	APPUI À LA RÉALISATION DU RECENSEMENT AGRICOLE				01//01/2019	31//12/2022		
	0	0	0	900 000	0	0	0	900 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	900 000	0	0	900 000
369	PROMOTION ET DEVELOPPEMENT RIZICOLE				01//01/2019	31//12/2021		
	0	0	0	3 500 000	0	0	0	3 500 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	3 500 000	0	0	3 500 000
371	PROJET DE TRAVAUX DE RÉHABILITATION DU PÉRIMÈTRE DE DABARA				01//01/2019	31//12/2021		
	0	0	0	900 000	0	0	0	900 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	900 000	0	0	900 000
372	PROGRAMME D'APPUI AU FINANCEMENT DE L'AGRICULTURE ET AUX FILIERES INCLUSIVES (AFAFI) - CENTRE				01//01/2019	31//12/2021		
	5 577 000	0	0	0	335 000	17 000	0	5 929 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	17 000	0	17 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	335 000	0	0	335 000
60-107-107-A	SUB-UE-UE-GROUPE A	5 577 000	0	0	0	0	0	5 577 000
412	Eleavage	0	0	0	6 050 000	0	0	6 050 000
354	PROJET DE DEVELOPPEMENT DE L'ELEVAGE A CYCLE COURT(APPUI AU FILIERE PETIT RUMINANT AVICOLE ET APICOLE)				01//01/2018	31//12/2020		

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	0	0	0	410 000	0	0	0	410 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	410 000	0	0	0	410 000
355	PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES				01//01/2018		31//12/2020	
	0	0	0	400 000	0	0	0	400 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	400 000	0	0	0	400 000
362	APPUI A LA PROMOTION DE L'ELEVAGE FAMILIAL ET AU RENFORCEMENT DES GROUPEMENTS DES FEMMES RURALES				01//01/2019		31//12/2021	
	0	0	0	600 000	0	0	0	600 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	600 000	0	0	0	600 000
363	APPUI À LA VALORISATION DES POTENTIELS GÉNÉTIQUES DES PETITS RUMINANTS				01//01/2019		31//12/2021	
	0	0	0	300 000	0	0	0	300 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	300 000	0	0	0	300 000
364	VIGILANCE DES LABORATOIRES VETERINAIRES AUX MALADIES EXOTIQUES				01//01/2019		31//12/2021	
	0	0	0	300 000	0	0	0	300 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	300 000	0	0	0	300 000
365	AMELIORATION DE LA PRODUCTION ANIMALE PAR LE RESPECT DE LA PROTECTION ET DU BIEN-ETRE DES ANIMAUX				01//01/2019		31//12/2021	
	0	0	0	110 000	0	0	0	110 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	110 000	0	0	0	110 000
368	CONFORMITE DES SERVICES VETERINAIRES AUX NORMES INTERNATIONALES				01//01/2019		31//12/2021	
	0	0	0	530 000	0	0	0	530 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	530 000	0	0	0	530 000
370	EXTENSION DU SYSTEME D'IDENTIFICATION ELECTRONIQUE DES BOVINS A MADAGASCAR				01//01/2019		31//12/2021	
	0	0	0	3 400 000	0	0	0	3 400 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 400 000	0	0	0	3 400 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
43 MRHP	10 100 000	36 835 000	0	4 747 000	4 224 000	212 000	0	56 118 000
430 PECHE	10 100 000	36 835 000	0	3 494 521	4 224 000	212 000	0	54 865 521
408 Développement de la pêche et des ressources halieutiques	10 100 000	36 835 000	0	3 494 521	4 224 000	212 000	0	54 865 521
232 SWIOFISH					01//01/2018		31//12/2020	
	3 484 000	36 835 000	0	1 500 000	3 629 000	182 000	0	45 630 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 500 000	0	0	0	1 500 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	182 000	0	182 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	3 629 000	0	0	3 629 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	36 835 000	0	0	0	0	0	36 835 000
60-133-133-B SUB-GEF-GEF-GROUPE B	3 484 000	0	0	0	0	0	0	3 484 000
235 PECHE ET AQUACULTURE DURABLES A MADAGASCAR					01//01/2018		31//12/2020	
	4 394 000	0	0	520 000	395 000	20 000	0	5 329 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	520 000	0	0	0	520 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	20 000	0	20 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	395 000	0	0	395 000
60-205-207-A SUB-ALLEMAGNE-GTZ-GROUPE A	4 394 000	0	0	0	0	0	0	4 394 000
236 PARTENARIAT DANS LE SECTEUR DE LA PECHE - APPUI SECTORIEL					01//01/2018		31//12/2020	
	2 222 000	0	0	0	200 000	10 000	0	2 432 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	10 000	0	10 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	200 000	0	0	200 000
60-107-107-A SUB-UE-UE-GROUPE A	2 222 000	0	0	0	0	0	0	2 222 000
237 RENFORCEMENT DE L'AUTORITE SANITAIRE HALIEUTIQUE COMPETENTE (RASHC)					01//01/2017		31//12/2019	
	0	0	0	626 242	0	0	0	626 242
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	626 242	0	0	0	626 242
238 RELANCE DE LA PECHE CONTINENTALE (RPC)					01//01/2017		31//12/2019	
	0	0	0	150 000	0	0	0	150 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	150 000	0	0	0	150 000
239 RECHERCHE ET DEVELOPPEMENT DE L'AQUACULTURE MARINE DANS LA REGION DE BOENY					01//01/2018		31//12/2020	
	0	0	0	95 332	0	0	0	95 332
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	95 332	0	0	0	95 332
240 PROMOTION ET DEVELOPPEMENT DE LA VALORISATION DES RESSOURCES HALIEUTIQUES					01//01/2018		31//12/2020	
	0	0	0	225 026	0	0	0	225 026
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	225 026	0	0	0	225 026
241 RELANCE DE L'AQUACULTURE					01//01/2018		31//12/2020	
	0	0	0	377 921	0	0	0	377 921
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	377 921	0	0	0	377 921
470 MER	0	0	0	1 252 479	0	0	0	1 252 479
059 Administration et Coordination	0	0	0	1 252 479	0	0	0	1 252 479

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
004	RENFORCEMENT DES CAPACITES TECHNIQUES ET LOGISTIQUES DES DELEGATIONS REGIONALES				01//01/2018		31//12/2019	
	0	0	0	689 479	0	0	0	689 479
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	689 479	0	0	689 479
005	SYSTEME D'INFORMATION ET DE COMMUNICATION				01//01/2018		31//12/2019	
	0	0	0	563 000	0	0	0	563 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	563 000	0	0	563 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
44 MEEF	55 777 000	4 890 000	0	8 060 000	5 460 000	273 000	489 000	74 949 000
440 ENVIRONNEMENT	55 777 000	4 890 000	0	8 060 000	5 460 000	273 000	489 000	74 949 000
017 Administration et Coordination	0	0	0	720 844	0	0	0	720 844
111 PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES					01//01/2018		31//12/2020	
	0	0	0	654 844	0	0	0	654 844
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	654 844	0	0	0	654 844
120 CONSTRUCTION DES NOUVEAUX BUREAU ET LOGEMENTS DU DEPARTEMENT DE L'ENVIRONNEMENT					01//01/2019		31//12/2021	
	0	0	0	66 000	0	0	0	66 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	66 000	0	0	0	66 000
701 Gestion durable des ressources naturelles	55 777 000	4 890 000	0	5 425 123	5 460 000	273 000	489 000	72 314 123
059 FONDATION POUR LES AIRES PROTEGEES ET LA BIODIVERSITE DE M/CAR					01//01/2009		31//12/2023	
	0	0	0	2 100 000	0	0	0	2 100 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 100 000	0	0	0	2 100 000
085 PROG D'AMELIOR CONDITION DE VIE ET DE LA RESILIENCE DES POP VULNER					01//01/2013		31//12/2019	
	0	0	0	0	0	0	489 000	489 000
40-107-001-A FCV-UE-ETAT-GROUPE A	0	0	0	0	0	0	489 000	489 000
094 PROGRAMME D'APPUI A LA GESTION DE L'ENVIRONNEMENT					01//01/2018		31//12/2020	
	6 760 000	0	0	0	608 000	30 000	0	7 398 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	30 000	0	30 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	608 000	0	0	608 000
60-205-207-A SUB-ALLEMAGNE-GTZ-GROUPE A	6 760 000	0	0	0	0	0	0	6 760 000
095 FONDS D'INVESTISSEMENT PARCS NATIONAUX					01//01/2018		31//12/2020	
	3 255 000	0	0	0	356 000	13 000	0	3 624 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	13 000	0	13 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	356 000	0	0	356 000
60-205-206-A SUB-ALLEMAGNE-KFW-GROUPE A	3 255 000	0	0	0	0	0	0	3 255 000
099 RENFORCEMENT DES CONDITIONS ET CAPACITES D'ADAPTATION DURABLE AU CHANGEMENT CLIMATIQUE A MADAGASCAR					01//01/2018		31//12/2020	
	2 526 000	0	0	0	227 000	11 000	0	2 764 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	11 000	0	11 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	227 000	0	0	227 000
60-107-107-A SUB-UE-UE-GROUPE A	2 526 000	0	0	0	0	0	0	2 526 000
100 REDUCTION DES EMISSIONS DUES A LA DEFORESTATION ET DEGRADATION DES FORETS (REDD+)					01//01/2018		31//12/2020	
	2 600 000	0	0	0	234 000	12 000	0	2 846 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	12 000	0	12 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	234 000	0	0	234 000
60-111-111-A SUB-IDA-IDA-GROUPE A	2 600 000	0	0	0	0	0	0	2 600 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
101	RENFORCER LA RESILIENCE DU SECTEUR RIZ AU CHANGEMENT CLIMATIQUE				01//01/2018		31//12/2020	
	1 690 000	0	0	0	152 000	8 000	0	1 850 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	8 000	0	8 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	152 000	0	0	152 000
60-133-112-A	SUB-GEF-PNUD-GROUPE A	1 690 000	0	0	0	0	0	1 690 000
109	AMELIORATION DES CAPACITES D'ADAPTATION FACE AU CHANGEMENT CLIMATIQUE DANS LES COMMUNAUTES RURALES				01//01/2018		31//12/2020	
	676 000	0	0	0	61 000	3 000	0	740 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	3 000	0	3 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	61 000	0	0	61 000
60-112-112-A	SUB-PNUD-PNUD-GROUPE A	676 000	0	0	0	0	0	676 000
112	PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES				01//01/2018		31//12/2022	
	0	0	0	45 000	0	0	0	45 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	45 000	0	0	0	45 000
113	PROJET DE RENFORCEMENT DES AIRES PROTEGEES ET DE DEVELOPPEMENT LOCAL DANS LA REGION DIANA (KOBABY)				01//01/2018		31//12/2022	
	4 462 000	0	0	75 000	410 000	79 000	0	5 026 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	75 000	0	0	0	75 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	79 000	0	79 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	410 000	0	0	410 000
60-202-202-A	SUB-AFD-AFD-GROUPE A	4 462 000	0	0	0	0	0	4 462 000
114	RESTAURATION FORESTIERE ET LUTTE CONTRE LES FEUX DE BROUSSE				01//01/2018		31//12/2022	
	0	0	0	2 487 956	0	0	0	2 487 956
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	2 487 956	0	0	0	2 487 956
117	GESTION PARTICIPATIVE ET DURABLE DES TERRES DANS LE MOYEN OUEST				01//01/2018		31//12/2020	
	1 690 000	0	0	55 467	152 000	8 000	0	1 905 467
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	55 467	0	0	0	55 467
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	8 000	0	8 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	152 000	0	0	152 000
60-133-112-A	SUB-GEF-PNUD-GROUPE A	1 690 000	0	0	0	0	0	1 690 000
118	CONSERVATION DES ESPECES CLEES ENDEMIQUES MENACEES ET DE VALEUR ECNOMIQUE				01//01/2018		31//12/2020	
	1 690 000	0	0	273 000	152 000	8 000	0	2 123 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	273 000	0	0	0	273 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	8 000	0	8 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	152 000	0	0	152 000
60-133-112-A	SUB-GEF-PNUD-GROUPE A	1 690 000	0	0	0	0	0	1 690 000
125	RENFORCEMENT DES CAPACITÉS NATIONALES À REMPLIR LES OBLIGATIONS ENVIRONNEMENTALES MONDIALES DANS LE CADRE DES PRIORITÉS DE DÉVELOPPEMENT DURABLE				01//01/2019		31//12/2021	
	0	0	0	90 000	0	0	0	90 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	90 000	0	0	0	90 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
126	RENFORCEMENT DU RÉSEAU DES NOUVELLES AIRES PROTÉGÉES DE MADAGASCAR				01//01/2019		31//12/2021	
	0	0	0	252 500	0	0	0	252 500
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	252 500	0	0	0	252 500
128	SUIVI ET RESTAURATION ÉCOLOGIQUES DES ÉCOSYSTÈMES NATURELS DÉGRADÉS DANS LA RÉGION D'ANALAMANGA				01//01/2019		31//12/2021	
	0	0	0	46 200	0	0	0	46 200
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	46 200	0	0	0	46 200
131	PROJET DE RESILIENCE CLIMATIQUE PAR LA PRESERVATION DE LA BIODIVERSITE				01//01/2019		31//12/2021	
	0	4 890 000	0	0	413 000	27 000	0	5 330 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	27 000	0	27 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	413 000	0	0	413 000
70-103-001-A	EE-FAD-ETAT-GROUPE A	0	4 890 000	0	0	0	0	4 890 000
132	PROGRAMME PROTECTION ET REHABILITATION DES SOLS POUR AMELIORER LA SECURITE ALIMENTAIRE (PROSOL)				01//01/2019		31//12/2021	
	2 880 000	0	0	0	259 000	12 000	0	3 151 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	12 000	0	12 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	259 000	0	0	259 000
60-205-207-A	SUB-ALLEMAGNE-GTZ-GROUPE A	2 880 000	0	0	0	0	0	2 880 000
133	ENVIRONNEMENT				01//01/2019		31//12/2021	
	27 548 000	0	0	0	2 436 000	62 000	0	30 046 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	62 000	0	62 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	2 436 000	0	0	2 436 000
60-204-204-A	SUB-USAID-USAID-GROUPE A	27 548 000	0	0	0	0	0	27 548 000
703	Developpement du Reflexe Environnemental							
	0	0	0	843 231	0	0	0	843 231
105	PROMOTION DE L'ECOCITOYENNETE A MADAGASCAR				01//01/2017		31//12/2019	
	0	0	0	547 231	0	0	0	547 231
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	547 231	0	0	0	547 231
121	DEVELOPPEMENT DU SYSTEME DE VALORISATION DES DECHETS A MADAGASCAR				01//01/2019		31//12/2021	
	0	0	0	50 000	0	0	0	50 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	50 000	0	0	0	50 000
122	INTEGRATION DE LA DIMENSSION ENVIRONNEMENTALE DANS TOUS LES DOMAINES				01//01/2019		31//12/2021	
	0	0	0	21 000	0	0	0	21 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	21 000	0	0	0	21 000
124	RÉHABILITATION ET PROTECTION DES SOLS				01//01/2019		31//12/2021	
	0	0	0	25 000	0	0	0	25 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	25 000	0	0	0	25 000
129	EVALUATION ENVIRONNEMENTALE DES PROJETS PIP				01//01/2019		31//12/2019	
	0	0	0	200 000	0	0	0	200 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	200 000	0	0	0	200 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total	
704	Maintien des fonctions écologiques des écosystèmes malagasy	0	0	0	1 070 802	0	0	0	1 070 802
098	PROMOTION DE LA FABRICATION ARTISANALE DE SAC EN MATIERE VEGETALE					01//01/2016		31//12/2019	
		0	0	0	75 000	0	0	0	75 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	75 000	0	0	0	75 000
115	AMENAGEMENT ET GESTION INTEGREE DES BASSINS VERSANTS CRITIQUES D'ANDEKALEKA DE TSIAZOMPANIRY ET DE MAHAJAMBA					01//01/2018		31//12/2022	
		0	0	0	200 000	0	0	0	200 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	0	200 000
116	RESTAURATION ET CONSERVATION DES VESTIGES DE FORETS DES HAUTES TERRES (FORETS TAPIA DE REGIONS ITASY					01//01/2018		31//12/2020	
		0	0	0	85 000	0	0	0	85 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	85 000	0	0	0	85 000
123	MAINTIEN DE L'INTÉGRITÉ ÉCOLOGIQUE DES ECOSYSTÈMES AU NIVEAU DES 22 RÉGIONS DE MADAGASCAR					01//01/2019		31//12/2021	
		0	0	0	535 000	0	0	0	535 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	535 000	0	0	0	535 000
127	RESTAURATION DE L'ÉCOSYSTÈME DE SATRANA ET RAPHIA ET DE RAPHIA DANS LES RÉGIONS BOENY ET DIANA AU NORD OUEST DE MADAGASCAR					01//01/2019		31//12/2021	
		0	0	0	75 000	0	0	0	75 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	75 000	0	0	0	75 000
130	PROMOTION DE PAIEMENT DES SERVICES ECOSYSTEMIQUES					01//01/2019		31//12/2023	
		0	0	0	100 802	0	0	0	100 802
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	100 802	0	0	0	100 802

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
51 MEH	26 262 000	96 705 000	60 202 000	6 963 650	7 327 000	366 350	0	197 826 000
510 ENERGIE	26 262 000	96 705 000	60 202 000	4 186 170	7 327 000	366 350	0	195 048 520
031 Administration et coordination	0	0	0	2 492 353	0	0	0	2 492 353
163 ACTION SOCIALE ET DEVELOPPEMENT EN MATIERE D'ACCES A L'EAU, A L'ASSAINISSEMENT ET L'ELECTRICITE					01//01/2018		31//12/2020	
	0	0	0	2 492 353	0	0	0	2 492 353
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 492 353	0	0	0	2 492 353
203 Développement des infrastructures électriques et des ressources d'énergie locales	26 262 000	96 705 000	60 202 000	1 693 817	7 327 000	366 350	0	192 556 167
054 ELECTRIFICATION RURALE					01//01/2018		31//12/2020	
	12 072 000	0	0	0	724 000	36 000	0	12 832 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	13 000	0	13 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	268 000	0	0	268 000
60-107-107-C SUB-UE-UE-GROUPE C	4 467 000	0	0	0	0	0	0	4 467 000
20-001-001-D DTI-ETAT-ETAT-GROUPE D	0	0	0	0	0	9 000	0	9 000
30-001-001-D TVA-ETAT-ETAT-GROUPE D	0	0	0	0	172 000	0	0	172 000
60-117-117-D SUB-ONUDI-ONUDI-GROUPE D	2 873 000	0	0	0	0	0	0	2 873 000
20-001-001-F DTI-ETAT-ETAT-GROUPE F	0	0	0	0	0	14 000	0	14 000
30-001-001-F TVA-ETAT-ETAT-GROUPE F	0	0	0	0	284 000	0	0	284 000
60-205-206-F SUB-ALLEMAGNE-KFW-GROUPE F	4 732 000	0	0	0	0	0	0	4 732 000
085 PIC II : POLES INTEGRES DE CROISSANCE II/ENERGIE					01//01/2018		31//12/2020	
	0	16 760 000	0	0	1 006 000	50 000	0	17 816 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	50 000	0	50 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 006 000	0	0	1 006 000
70-124-001-A EE-OPEP-ETAT-GROUPE A	0	16 760 000	0	0	0	0	0	16 760 000
088 PROGRAMME DE GOUVERNANCE DU SECTEUR ENERGIE					01//01/2015		31//12/2019	
	0	0	0	249 235	0	0	0	249 235
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	249 235	0	0	0	249 235
091 DEVELOPPEMENT DES ENERGIES RENOUVELABLES ET ALTERNATIVES PHASE 2 (XI È FED)					01//01/2018		31//12/2020	
	6 731 000	0	0	0	404 000	20 000	0	7 155 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	20 000	0	20 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	404 000	0	0	404 000
60-107-107-A SUB-UE-UE-GROUPE A	6 731 000	0	0	0	0	0	0	6 731 000
092 PROJET ANDEKALEKA					01//01/2018		31//12/2020	
	0	20 420 000	0	0	1 225 000	61 000	0	21 706 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	61 000	0	61 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 225 000	0	0	1 225 000
70-105-001-A EE-BEI-ETAT-GROUPE A	0	20 420 000	0	0	0	0	0	20 420 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
093	PROJET ELECTRIFICATION RURALE PAR LES ENERGIES RENOUVELABLES				01//01/2018		31//12/2020	
	4 732 000	0	0	0	284 000	14 000	0	5 030 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	14 000	0	14 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	284 000	0	0	284 000
60-205-207-A	SUB-ALLEMAGNE-GTZ-GROUPE A	4 732 000	0	0	0	0	0	4 732 000
095	PAGOSE				01//01/2018		31//12/2020	
	0	2 335 000	58 720 000	0	140 000	7 000	0	61 202 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	7 000	0	7 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	140 000	0	0	140 000
70-111-001-A	EE-IDA-ETAT-GROUPE A	0	2 335 000	0	0	0	0	2 335 000
70-111-001-C	EE-IDA-ETAT-GROUPE C	0	0	58 720 000	0	0	0	58 720 000
097	PROJET D'AMENAGEMENT DU SITE HYDROELECTRIQUE DE RANOMAFANA SUR L'IKOPA (SINOHYDRO)				01//01/2018		31//12/2020	
	0	18 250 000	0	0	1 095 000	55 000	0	19 400 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	55 000	0	55 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	1 095 000	0	0	1 095 000
70-218-001-A	EE-CHINE-ETAT-GROUPE A	0	18 250 000	0	0	0	0	18 250 000
098	PROJET RENFORCEMENT RESEAUX DE TRANSPORT ENERGETIQUE ANTANANARIVO				01//01/2018		31//12/2020	
	0	11 444 000	0	0	686 000	35 000	0	12 165 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	28 000	0	28 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	554 000	0	0	554 000
70-103-001-A	EE-FAD-ETAT-GROUPE A	0	9 236 000	0	0	0	0	9 236 000
20-001-001-B	DTI-ETAT-ETAT-GROUPE B	0	0	0	0	7 000	0	7 000
30-001-001-B	TVA-ETAT-ETAT-GROUPE B	0	0	0	132 000	0	0	132 000
70-221-001-B	EE-FSN-ETAT-GROUPE B	0	2 208 000	0	0	0	0	2 208 000
101	PROGRAMME DE MAITRISE DE L'ENERGIE ET EFFICACITE ENERGETIQUE PHASE 1				01//01/2017		31//12/2019	
	0	0	0	39 166	0	0	0	39 166
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	39 166	0	0	0	39 166
144	PROJET DE GESTION DURABLE DE LA FILIERE BOIS ENERGIE				01//01/2018		31//12/2020	
	0	0	0	89 098	0	0	0	89 098
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	89 098	0	0	0	89 098
145	ENERGY ACCES EXPANSION				01//01/2018		31//12/2020	
	0	2 174 000	1 482 000	0	130 000	7 000	0	3 793 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	7 000	0	7 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	130 000	0	0	130 000
70-111-001-A	EE-IDA-ETAT-GROUPE A	0	2 174 000	0	0	0	0	2 174 000
70-111-001-B	EE-IDA-ETAT-GROUPE B	0	0	1 482 000	0	0	0	1 482 000
146	PROGRAMME D'AMENAGEMENT DE SITES HYDROELECTRIQUES				01//01/2018		31//12/2020	
	0	0	0	70 142	0	0	0	70 142
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	70 142	0	0	0	70 142
147	REDRESSEMENT ET RESTRUCTURATION DE LA JIRAMA PHASE N				01//01/2018		31//12/2020	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	0	0	0	1 246 176	0	0	0	1 246 176
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 246 176	0	0	0	1 246 176
160 PROGRAMME D'ELECTRIFICATION DES VILLAGES RURAUX ISOLEES PAR SYSTEME SOLAIRE DOMESTIQUE					01//01/2018		31//12/2020	
	2 727 000	0	0	0	164 000	8 000	0	2 899 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	8 000	0	8 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	164 000	0	0	164 000
60-353-353-A SUB-BAREFOOT-BAREFOOT-GROUPE A	2 727 000	0	0	0	0	0	0	2 727 000
164 PROJET DE CENTRALES DE PRODUCTION D'ÉNERGIE ÉLECTRIQUE À PARTIR DE PANNEAUX PHOTOVOLTAÏQUES					01//01/2020		31//12/2020	
	0	10 952 000	0	0	657 000	33 000	0	11 642 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	33 000	0	33 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	657 000	0	0	657 000
70-208-001-A EE-BELGIQUE-ETAT-GROUPE	0	10 952 000	0	0	0	0	0	10 952 000
165 SCALING SOLAR					01//01/2020		31//12/2020	
	0	1 690 000	0	0	101 000	5 000	0	1 796 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	5 000	0	5 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	101 000	0	0	101 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	1 690 000	0	0	0	0	0	1 690 000
166 LEAST-COST ELECTRICITY ACCESS DEVELOPMENT PROJECT - LEAD					01//01/2020		31//12/2020	
	0	10 990 000	0	0	610 000	30 350	0	11 630 350
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	30 350	0	30 350
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	610 000	0	0	610 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	10 990 000	0	0	0	0	0	10 990 000
167 LABORATOIRE DE RECHERCHE ET DE FORMATION SUR LES ENERGIES RENOUVELABLES A L'UNIVERSITE DE TOLIARY					01//01/2019		31//12/2021	
	0	1 690 000	0	0	101 000	5 000	0	1 796 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	5 000	0	5 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	101 000	0	0	101 000
70-212-001-A EE-Espagne-ETAT-GROUPE A	0	1 690 000	0	0	0	0	0	1 690 000
540 HYDROCARBURES	0	0	0	2 777 480	0	0	0	2 777 480
204 Développement du secteur pétrolier et des biocarburants	0	0	0	2 777 480	0	0	0	2 777 480
102 MISE EN PLACE ET APPUI A LA CREATION D'UNITE DE RAFFINAGE HUILE LOURDE TSIMIRORO					01//01/2017		31//12/2019	
	0	0	0	267 039	0	0	0	267 039
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	267 039	0	0	0	267 039
103 MISE EN PLACE ET APPUI A LA CREATION INFRASTRUCTURE DE STOCKAGE STRATEGIQUE					01//01/2017		31//12/2019	
	0	0	0	585 285	0	0	0	585 285
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	585 285	0	0	0	585 285
148 GESTION ET TRAITEMENT DE DECHETS D'HYDROCARBURES					01//01/2018		31//12/2020	
	0	0	0	284 840	0	0	0	284 840
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	284 840	0	0	0	284 840

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
149	INSTALLATION D'UNITÉS DE PRODUCTION DE BIOCARBURANTS				01//01/2018	31//12/2020		
	0	0	0	71 210	0	0	0	71 210
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	71 210	0	0	0	71 210
150	INSTALLATION D'UNITÉS DE PRODUCTION DE BIOGAZ DANS LES CENTRES URBAINS DE MADAGASCAR				01//01/2018	31//12/2020		
	0	0	0	557 062	0	0	0	557 062
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	557 062	0	0	0	557 062
151	RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES				01//01/2018	31//12/2020		
	0	0	0	1 012 044	0	0	0	1 012 044
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 012 044	0	0	0	1 012 044

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
52 MEAH	48 056 000	0	0	76 356 750	4 325 000	216 250	0	128 954 000
520 EAU ET ASSAINISSEMENT	48 056 000	0	0	76 356 750	4 325 000	216 250	0	128 954 000
032 Administration Et Coordination	0	0	0	9 625 750	0	0	0	9 625 750
143 PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES					01//01/2018		31//12/2020	
	0	0	0	3 300 000	0	0	0	3 300 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 300 000	0	0	0	3 300 000
162 PROMOTION DU SECTEUR WASH PAR LA COMMUNICATION					01//01/2018		31//12/2020	
	0	0	0	700 000	0	0	0	700 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	700 000	0	0	0	700 000
163 ACTION SOCIALE ET DEVELOPPEMENT EN MATIERE D'ACCES A L'EAU, A L'ASSAINISSEMENT ET L'ELECTRICITE					01//01/2018		31//12/2020	
	0	0	0	5 625 750	0	0	0	5 625 750
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 625 750	0	0	0	5 625 750
205 Développement de l'accès à l'eau et aux infrastructures d'assainissement	48 056 000	0	0	66 731 000	4 325 000	216 250	0	119 328 250
056 APPROVISIONNEMENT EN EAU POTABLE ET ASSAINISSEMENT					01//01/2018		31//12/2020	
	18 066 000	0	0	900 000	1 626 000	81 250	0	20 673 250
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	900 000	0	0	0	900 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	40 000	0	40 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	791 000	0	0	791 000
60-120-120-A SUB-UNICEF-UNICEF-GROUPE A	8 789 000	0	0	0	0	0	0	8 789 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	41 250	0	41 250
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	835 000	0	0	835 000
60-107-107-B SUB-UE-UE-GROUPE B	9 277 000	0	0	0	0	0	0	9 277 000
065 PROGRAMME D'APPROVISIONNEMENT EN EAU POTABLE ET ASSAINISSEMENT EN MILIEU RURAL (PAEAR)					27//06/2006		31//12/2020	
	0	0	0	2 611 288	1 049 071	0	0	3 660 359
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 611 288	0	0	0	2 611 288
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 049 071	0	0	1 049 071
080 CONSTRUCTION DE FORAGE AU SUD DE MADAGASCAR					01//01/2018		31//12/2020	
	3 380 000	0	0	3 155 000	304 000	15 000	0	6 854 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 155 000	0	0	0	3 155 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	15 000	0	15 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	304 000	0	0	304 000
60-218-218-A SUB-CHINE-CHINE-GROUPE A	3 380 000	0	0	0	0	0	0	3 380 000
086 SECTEUR EAU 11ÉFED					01//01/2018		31//12/2020	
	0	0	0	4 816 000	0	0	0	4 816 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 816 000	0	0	0	4 816 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
088	PROJET D'ELABORATION DE SCHEMAS DIRECTEURS D'ASSAINISSEMENT DE HUIT VILLES SECONDAIRES				01//01/2018		31//12/2020	
	2 474 000	0	0	325 000	223 000	11 000	0	3 033 000
10-001-001-B	RPI-ETAT-ETAT-GROUPE B	0	0	325 000	0	0	0	325 000
20-001-001-B	DTI-ETAT-ETAT-GROUPE B	0	0	0	0	11 000	0	11 000
30-001-001-B	TVA-ETAT-ETAT-GROUPE B	0	0	0	223 000	0	0	223 000
60-181-181-B	SUB-BAD/FAE-BAD/FAE-GROUPE B	2 474 000	0	0	0	0	0	2 474 000
090	EAU ET ASSAINISSEMENT				01//01/2018		31//12/2020	
	24 136 000	0	0	150 000	1 122 929	109 000	0	25 517 929
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	150 000	0	0	0	150 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	109 000	0	109 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	1 122 929	0	0	1 122 929
60-204-204-A	SUB-USAID-USAID-GROUPE A	24 136 000	0	0	0	0	0	24 136 000
152	DEVELOPPEMENT DE LA GESTION INTEGREE DES RESSOURCES EN EAU				01//01/2018		31//12/2020	
	0	0	0	1 000 000	0	0	0	1 000 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	1 000 000	0	0	0	1 000 000
153	DEVELOPPEMENT DE L'ACCES A L'EAU POTABLE				01//01/2018		31//12/2020	
	0	0	0	14 250 000	0	0	0	14 250 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	14 250 000	0	0	0	14 250 000
154	PROMOTION DE L'HYGIENE				01//01/2018		31//12/2020	
	0	0	0	730 000	0	0	0	730 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	730 000	0	0	0	730 000
155	DEVELOPPEMENT DE L'ACCES AUX INFRASTRUCTURES D'ASSAINISSEMENT				01//01/2018		31//12/2020	
	0	0	0	9 743 712	0	0	0	9 743 712
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	9 743 712	0	0	0	9 743 712
156	MISE EN PLACE D'UN LABORATOIRE NATIONAL D'ANALYSE DE L'EAU ET D'ASSAINISSEMENT, HYGIENE				01//01/2018		31//12/2020	
	0	0	0	2 255 000	0	0	0	2 255 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	2 255 000	0	0	0	2 255 000
157	ALIMENTATION EN EAU DANS LE SUD (AES)				01//01/2018		31//12/2020	
	0	0	0	5 000 000	0	0	0	5 000 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	5 000 000	0	0	0	5 000 000
158	EVACUATION DES EAUX USEES ET DES ORDURES VILLE ANTANANARIVO (SAMVA)				01//01/2018		31//12/2020	
	0	0	0	16 795 000	0	0	0	16 795 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	16 795 000	0	0	0	16 795 000
159	REHABILITATION DES INFRASTRUCTURES DANS LES COMMUNES PERIPHERIQUES D'ANTANANARIVO (APIPA)				01//01/2018		31//12/2020	
	0	0	0	3 000 000	0	0	0	3 000 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	3 000 000	0	0	0	3 000 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
160	ADDUCTION EN EAU POTABLE EN PIPELINE PHASE N				01//01/2018		31//12/2020	
	0	0	0	2 000 000	0	0	0	2 000 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	2 000 000	0	0	2 000 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
53 MMP	2 000 000	0	0	4 689 000	180 000	9 000	0	6 878 000
530 MINES	2 000 000	0	0	4 689 000	180 000	9 000	0	6 878 000
019 Administration et Coordination	0	0	0	2 089 000	0	0	0	2 089 000
090 MISE EN OUVRE DU DATACENTER NATIONAL, DEMATERIALISATION ET E-GOUVERNANCE DU SECTEUR MINIER ET PETROLIER					01//01/2016		31//12/2019	
	0	0	0	300 000	0	0	0	300 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	300 000	0	0	0	300 000
096 PLAN DE REPRISE DES ACTIVITES EN CAS DE SINISTRE DI MINISTERE DES MINES ET DU PETROLE (DISASTER RECOVERY PLAN)					01//01/2018		31//12/2020	
	0	0	0	200 000	0	0	0	200 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	0	200 000
103 RENFORCEMENT DES CAPACITES MATERIELS, HUMAINES ET TECHNIQUE					01//01/2018		31//12/2022	
	0	0	0	1 589 000	0	0	0	1 589 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 589 000	0	0	0	1 589 000
217 Développement du secteur pétrolier	0	0	0	400 000	0	0	0	400 000
105 RENFORCEMENT DES CAPACITES HUMAINES MATERIELLES ET TECHNIQUE					01//01/2019		31//12/2023	
	0	0	0	400 000	0	0	0	400 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	400 000	0	0	0	400 000
609 Développement du secteur Minier	2 000 000	0	0	2 200 000	180 000	9 000	0	4 389 000
091 PROFESSIONNALISATION DES PETITES MINES					01//01/2016		31//12/2020	
	0	0	0	500 000	0	0	0	500 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	0	500 000
095 PROJET DE CADRE DE GESTION DE L'INDUSTRIE EXTRACTIVE					01//01/2018		31//12/2020	
	2 000 000	0	0	0	180 000	9 000	0	2 189 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	9 000	0	9 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	180 000	0	0	180 000
60-111-111-A SUB-IDA-IDA-GROUPE A	2 000 000	0	0	0	0	0	0	2 000 000
100 TRANSFERT DES RESSOURCES GEOLOGIQUES EN RESERVES MINIERES					01//01/2018		31//12/2021	
	0	0	0	150 000	0	0	0	150 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	150 000	0	0	0	150 000
101 FORMALISATION ET PROFESSIONNALISATION DES ACTIVITES DES LAPIDAIRES ET COMMERCANTS					01//01/2018		31//12/2021	
	0	0	0	300 000	0	0	0	300 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	300 000	0	0	0	300 000
102 RENFORCEMENT DE CAPACITES MATERIELLES, TECHNIQUES ET HUMAINES DES DIRECTIONS TECHNIQUES					01//01/2015		31//12/2022	
	0	0	0	800 000	0	0	0	800 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	800 000	0	0	0	800 000
104 IDENTIFICATION ET TRACABILITE DES PRODUITS MINIERES					01//01/2018		31//12/2021	
	0	0	0	450 000	0	0	0	450 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	450 000	0	0	0	450 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
61 MTPI	206 944 000	496 691 000	0	96 156 650	63 327 000	3 166 350	0	866 285 000
610 TRAVAUX PUBLICS	206 644 000	307 024 000	0	64 351 178	46 230 000	2 312 350	0	626 561 528
020 Administration et Coordination	0	0	0	1 260 000	0	0	0	1 260 000
348 MISE EN PLACE D'UN SYSTÈME D'INFORMATION ET DE COMMUNICATION					01//01/2018		31//12/2020	
	0	0	0	300 000	0	0	0	300 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	300 000	0	0	0	300 000
349 PROGRAMME DE REFORMES DE LA GESTION DES INVESTISSEMENTS ROUTIERS					01//01/2018		31//12/2020	
	0	0	0	960 000	0	0	0	960 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	960 000	0	0	0	960 000
206 Développement des infrastructures routières	206 644 000	307 024 000	0	53 501 178	46 230 000	2 312 350	0	615 711 528
211 DEGATS CYCLONIQUES - PROGRAMME DE REHABILITATION DES INFRASTRUCTURES ROUTIERS ET D'ENTRETIEN ROUTIER					01//01/2018		31//12/2020	
	4 921 000	0	0	0	443 000	22 000	0	5 386 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	22 000	0	22 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	443 000	0	0	443 000
60-107-107-A SUB-UE-UE-GROUPE A	4 921 000	0	0	0	0	0	0	4 921 000
237 CONSTRUCTION RN 43 SAMBAINA - FARATSIHO - SOAVINANDRIANA					01//01/2018		31//12/2020	
	0	17 220 000	0	1 051 178	1 550 000	78 000	0	19 899 178
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 051 178	0	0	0	1 051 178
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	31 000	0	31 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	620 000	0	0	620 000
70-101-001-A EE-BADEA-ETAT-GROUPE A	0	6 888 000	0	0	0	0	0	6 888 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	47 000	0	47 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	930 000	0	0	930 000
70-228-001-B EE-ARAB SEOUD-ETAT-GROUPE B	0	10 332 000	0	0	0	0	0	10 332 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
247 ETUDES ET TRAVAUX DE LA RN 5 SOANIERANA IVONGO-MANANARA					01//01/2018		31//12/2020	
	0	28 750 000	0	2 000 000	2 590 000	130 000	0	33 470 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 000 000	0	0	0	2 000 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	26 000	0	26 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	518 000	0	0	518 000
70-224-001-B EE-KOWEIT-ETAT-GROUPE B	0	5 750 000	0	0	0	0	0	5 750 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	26 000	0	26 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	518 000	0	0	518 000
70-101-001-C EE-BADEA-ETAT-GROUPE C	0	5 750 000	0	0	0	0	0	5 750 000
20-001-001-D DTI-ETAT-ETAT-GROUPE D	0	0	0	0	0	26 000	0	26 000
30-001-001-D TVA-ETAT-ETAT-GROUPE D	0	0	0	0	518 000	0	0	518 000
70-256-001-D EE-ABU D'HABI-ETAT-GROUPE D	0	5 750 000	0	0	0	0	0	5 750 000
20-001-001-E DTI-ETAT-ETAT-GROUPE E	0	0	0	0	0	26 000	0	26 000
30-001-001-E TVA-ETAT-ETAT-GROUPE E	0	0	0	0	518 000	0	0	518 000
70-228-001-E EE-ARAB SEOUD-ETAT-GROUPE E	0	5 750 000	0	0	0	0	0	5 750 000
20-001-001-F DTI-ETAT-ETAT-GROUPE F	0	0	0	0	0	26 000	0	26 000
30-001-001-F TVA-ETAT-ETAT-GROUPE F	0	0	0	0	518 000	0	0	518 000
70-124-001-F EE-OPEP-ETAT-GROUPE F	0	5 750 000	0	0	0	0	0	5 750 000
304 REHABILITATION DES INFRASTRUCTURES ROUTIERES PAIR					01//01/2018		31//12/2020	
	25 000	39 135 000	0	0	3 524 000	176 000	0	42 860 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	124 000	0	124 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	2 483 000	0	0	2 483 000
70-103-001-A EE-FAD-ETAT-GROUPE A	0	27 586 000	0	0	0	0	0	27 586 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	2 000	0	0	2 000
60-103-103-B SUB-FAD-FAD-GROUPE B	25 000	0	0	0	0	0	0	25 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	52 000	0	52 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	1 039 000	0	0	1 039 000
70-124-001-C EE-OPEP-ETAT-GROUPE C	0	11 549 000	0	0	0	0	0	11 549 000
310 PROJET HIMO					01//01/2018		31//12/2020	
	29 744 000	0	0	0	2 677 000	134 000	0	32 555 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	134 000	0	134 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	2 677 000	0	0	2 677 000
60-107-107-A SUB-UE-UE-GROUPE A	29 744 000	0	0	0	0	0	0	29 744 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	DTI	F C V	Total
314 RN9 PHASE II					01//01/2018		31//12/2020	
	0	13 520 000	0	3 000 000	1 216 000	60 000	0	17 796 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 000 000	0	0	0	3 000 000
20-001-001-D DTI-ETAT-ETAT-GROUPE D	0	0	0	0	0	15 000	0	15 000
30-001-001-D TVA-ETAT-ETAT-GROUPE D	0	0	0	0	304 000	0	0	304 000
70-101-001-D EE-BADEA-ETAT-GROUPE D	0	3 380 000	0	0	0	0	0	3 380 000
20-001-001-E DTI-ETAT-ETAT-GROUPE E	0	0	0	0	0	15 000	0	15 000
30-001-001-E TVA-ETAT-ETAT-GROUPE E	0	0	0	0	304 000	0	0	304 000
70-228-001-E EE-ARAB SEOUD-ETAT-GROUPE E	0	3 380 000	0	0	0	0	0	3 380 000
20-001-001-G DTI-ETAT-ETAT-GROUPE G	0	0	0	0	0	15 000	0	15 000
30-001-001-G TVA-ETAT-ETAT-GROUPE G	0	0	0	0	304 000	0	0	304 000
70-224-001-G EE-KOWEIT-ETAT-GROUPE G	0	3 380 000	0	0	0	0	0	3 380 000
20-001-001-H DTI-ETAT-ETAT-GROUPE H	0	0	0	0	0	15 000	0	15 000
30-001-001-H TVA-ETAT-ETAT-GROUPE H	0	0	0	0	304 000	0	0	304 000
70-124-001-H EE-OPEP-ETAT- GROUPE H	0	3 380 000	0	0	0	0	0	3 380 000
318 RECONSTRUCTION DES OUVRAGES D'ART					01//01/2016		31//12/2019	
	0	0	0	2 310 000	0	0	0	2 310 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 310 000	0	0	0	2 310 000
326 ETUDES DE LA RECONSTRUCTION DU PONT FIHERENANA					01//01/2018		31//12/2020	
	0	1 171 000	0	0	105 000	5 000	0	1 281 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	5 000	0	5 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	105 000	0	0	105 000
70-103-001-A EE-FAD-ETAT-GROUPE A	0	1 171 000	0	0	0	0	0	1 171 000
327 AIDE D'URGENCE POST CATASTROPHE					01//01/2018		31//12/2020	
	0	42 180 000	0	0	3 796 000	190 000	0	46 166 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	190 000	0	190 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	3 796 000	0	0	3 796 000
70-105-001-A EE-BEI-ETAT-GROUPE A	0	42 180 000	0	0	0	0	0	42 180 000
346 CONSTRUCTION DE ROUTES DISTRICT AMBOHIDRATRIMO					01//01/2018		31//12/2020	
	16 900 000	0	0	2 300 000	1 521 000	76 000	0	20 797 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 300 000	0	0	0	2 300 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	76 000	0	76 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 521 000	0	0	1 521 000
60-218-218-A SUB-CHINE-CHINE-GROUPE A	16 900 000	0	0	0	0	0	0	16 900 000
369 CONSTRUCTION ET REHABILITATION DES ROUTES NATIONALES					01//01/2018		31//12/2020	
	0	0	0	9 150 000	0	0	0	9 150 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	9 150 000	0	0	0	9 150 000
376 RÉHABILITATION DE LA RN.5 TOAMASINA - SOANIERANAIVONGO (163 KM)					01//01/2018		31//12/2020	
	0	0	0	2 240 000	0	0	0	2 240 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 240 000	0	0	0	2 240 000
378 RÉHABILITATION DE LA RNS.57 HELLVILLE - AÉROPORT FASCÈNE (11,5 KM)					01//01/2018		31//12/2020	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	DTI	F C V	Total
	0	0	0	950 000	0	0	0	950 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	950 000	0	0	0	950 000
381 SUIVI ET EVALUATION ENVIRONNEMENTAL DES PROJETS ROUTIERS					01//01/2018		31//12/2020	
	0	0	0	500 000	0	0	0	500 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	0	500 000
383 REHABILITATION DES RUES DES CHEFS LIEUX DES FARITANY _PHASE II					01//01/2018		31//12/2020	
	0	0	0	8 000 000	0	0	0	8 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	8 000 000	0	0	0	8 000 000
391 RN2 - PORT TOAMASINA (AFECC)					01//01/2018		31//12/2020	
	0	89 668 000	0	2 000 000	8 070 000	404 000	0	100 142 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	404 000	0	404 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	8 070 000	0	0	8 070 000
70-218-001-A EE-CHINE-ETAT-GROUPE A	0	89 668 000	0	0	0	0	0	89 668 000
10-001-001-B RPI-ETAT-ETAT-GROUPE B	0	0	0	2 000 000	0	0	0	2 000 000
392 AMENAGEMENT DE CORRIDOR ET DE FACILITATION DU COMMERCE					01//01/2018		31//12/2020	
	0	9 060 000	0	0	815 000	41 000	0	9 916 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	41 000	0	41 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	815 000	0	0	815 000
70-103-001-A EE-FAD-ETAT-GROUPE A	0	9 060 000	0	0	0	0	0	9 060 000
393 TRAVAUX DE BITUMAGE DE LA RN5A ENTRE AMBILOBE ET VOHEMAR (CHINE)					01//01/2019		31//12/2019	
	0	28 730 000	0	8 000 000	2 585 000	129 350	0	39 444 350
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	8 000 000	0	0	0	8 000 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	129 350	0	129 350
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	2 585 000	0	0	2 585 000
70-218-001-A EE-CHINE-ETAT-GROUPE A	0	28 730 000	0	0	0	0	0	28 730 000
394 TRAVAUX DE REMISE EN ÉTAT DE LA RNS5 ENTRE MANANARA - NORD ET MAROANTSETRA					01//01/2019		31//12/2021	
	0	0	0	6 000 000	0	0	0	6 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	6 000 000	0	0	0	6 000 000
395 TRAVAUX DE RECONSTRUCTION DES PONTS DE MANGORO (PK 94+200) ET D'ANTSAPAZANA/ANTSIRINALA (PK105+460) DE LA RN2					01//01/2019		31//12/2021	
	0	0	0	2 000 000	0	0	0	2 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 000 000	0	0	0	2 000 000
396 MODERNISATION RESEAU ROUTIER RN6 ET RN13					01//01/2019		31//12/2021	
	155 054 000	37 590 000	0	4 000 000	17 338 000	867 000	0	214 849 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 000 000	0	0	0	4 000 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	169 000	0	169 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	3 383 000	0	0	3 383 000
70-105-001-A EE-BEI-ETAT-GROUPE A	0	37 590 000	0	0	0	0	0	37 590 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	698 000	0	698 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	13 955 000	0	0	13 955 000
60-107-107-B SUB-UE-UE-GROUPE B	155 054 000	0	0	0	0	0	0	155 054 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total		
218	Gestion du patrimoine routier	0	0	0	9 590 000	0	0	0	9 590 000	
	385	GESTION DES BACS			01//01/2018		31//12/2020			
			0	0	0	2 000 000	0	0	2 000 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	2 000 000	0	0	0	2 000 000	
	387	TRAVAUX D'ENTRETIEN COURANT DES OUVRAGES D'ART			01//01/2018		31//12/2020			
			0	0	0	5 790 000	0	0	5 790 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	5 790 000	0	0	0	5 790 000	
	388	FONDS D'ENTRETIEN ROUTIER (PHASE III)			01//01/2018		31//12/2020			
			0	0	0	500 000	0	0	500 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	0	500 000	
	389	ENQUETE SOCIO-ECONOMIQUE			01//01/2018		31//12/2020			
			0	0	0	500 000	0	0	500 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	500 000	0	0	0	500 000	
	390	CHANTIER ECOLE			01//01/2018		31//12/2020			
			0	0	0	800 000	0	0	800 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	800 000	0	0	0	800 000	
640	GRANDS TRAVAUX D'INFRASTRUCTURES ET EQUIPEMENTS	300 000	189 667 000	0	31 805 472	17 097 000	854 000	0	239 723 472	
215	Développement des infrastructures	300 000	189 667 000	0	31 805 472	17 097 000	854 000	0	239 723 472	
	250	EQUIPEMENT CENTRE DE CONFERENCE INTERNATIONALE (PHASE III)			01//01/2018		31//12/2020			
			300 000	0	0	27 000	1 000	0	328 000	
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	1 000	0	1 000	
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	0	27 000	0	0	27 000	
60-218-218-A	SUB-CHINE-CHINE-GROUPE A	300 000	0	0	0	0	0	0	300 000	
	258	PROJET DE REHABILITATION DE ROUTES POUR DESENCLAVEMENT			01//01/2017		31//12/2019			
			0	0	0	2 500 000	0	0	2 500 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	2 500 000	0	0	0	2 500 000	
	270	REHABILITATION ROUTE IVATO-TSARASAOIRA ET BOULEVARD DE L'EUROPE-VILLAGE DE LA FRANCOFONIE			01//01/2018		31//12/2020			
			0	33 407 000	0	7 805 472	3 007 000	150 000	0	44 369 472
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	7 805 472	0	0	0	7 805 472	
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	150 000	0	150 000	
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	0	3 007 000	0	0	3 007 000	
70-218-001-A	EE-CHINE-ETAT-GROUPE A	0	33 407 000	0	0	0	0	0	33 407 000	
	272	EXTENSION AEROPORT IVATO (RFI BANI)			01//01/2016		31//12/2020			
			0	0	0	1 000 000	0	0	1 000 000	
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 000 000	0	0	0	1 000 000	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
275	CONSTRUCTION AUTOROUTE IVATO-AMBOHITRIMANJAKA				01//01/2018		31//12/2020	
	0	156 260 000	0	16 000 000	14 063 000	703 000	0	187 026 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	16 000 000	0	0	16 000 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	703 000	0	703 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	14 063 000	0	0	14 063 000
70-218-001-A	EE-CHINE-ETAT-GROUPE A	0	156 260 000	0	0	0	0	156 260 000
287	PROJET DE CREATION DE GRANDES ARTERES				01//01/2017		31//12/2019	
	0	0	0	1 000 000	0	0	0	1 000 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 000 000	0	0	1 000 000
308	ELABORATION DE LA POLITIQUE NATIONALE DE DEVELOPPEMENT DES INFRASTRUCTURES ET EQUIPEMENTS (PNDIE)				01//01/2017		31//12/2019	
	0	0	0	1 000 000	0	0	0	1 000 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 000 000	0	0	1 000 000
309	PROJET DE REHABILITATION DES VOIES URBAINES				01//01/2017		31//12/2019	
	0	0	0	2 500 000	0	0	0	2 500 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	2 500 000	0	0	2 500 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
62 MATSF	23 421 000	170 069 000	0	25 033 470	17 414 000	870 700	0	236 808 170
460 DOMAINE ET SECURISATION FONCIERE	9 518 000	0	0	7 965 368	1 826 000	42 000	0	19 351 368
409 Domaine et sécurisation foncière	9 518 000	0	0	7 965 368	1 826 000	42 000	0	19 351 368
253 MODERNISATION DE L'ADMINISTRATION FONCIERE					01//01/2015		31//12/2019	
	0	0	0	2 345 000	0	0	0	2 345 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 345 000	0	0	0	2 345 000
254 ASA FONCIER					01//01/2018		31//12/2020	
	7 436 000	0	0	0	669 000	33 000	0	8 138 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	33 000	0	33 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	669 000	0	0	669 000
60-107-107-B SUB-UE-UE-GROUPE B	7 436 000	0	0	0	0	0	0	7 436 000
277 PROGRAMME D'APPUI A LA REFORME ET A LA SECURISATION FONCIERE					01//01/2018		31//12/2020	
	2 082 000	0	0	0	187 000	9 000	0	2 278 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	9 000	0	9 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	187 000	0	0	187 000
60-202-202-A SUB-AFD-AFD-GROUPE A	2 082 000	0	0	0	0	0	0	2 082 000
297 REGULARISATION DES ARRIERES DE TVA DANS LE CADRE DU PROJET MCA EXPIRE EN 2009					01//01/2018		31//12/2022	
	0	0	0	0	970 000	0	0	970 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	970 000	0	0	970 000
298 PROGRAMME TOPOGRAPHIQUE FONCIER					01//01/2014		31//12/2030	
	0	0	0	1 700 268	0	0	0	1 700 268
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 700 268	0	0	0	1 700 268
312 PROGRAMME FONCIER NATIONAL					01//01/1992		31//12/2030	
	0	0	0	1 407 000	0	0	0	1 407 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 407 000	0	0	0	1 407 000
313 PROGRAMME DE DECENTRALISATION FONCIERE					01//01/2016		31//12/2020	
	0	0	0	1 168 500	0	0	0	1 168 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 168 500	0	0	0	1 168 500
315 OPERATION D'IMMATRICULATION COLLECTIVE					01//01/2018		31//12/2020	
	0	0	0	1 344 600	0	0	0	1 344 600
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 344 600	0	0	0	1 344 600
620 AMENAGEMENT DU TERRITOIRE	13 903 000	170 069 000	0	17 068 102	15 588 000	828 700	0	217 456 802
021 Administration et Coordination	0	0	0	2 049 118	0	0	0	2 049 118
302 APPUI A L'EFFICACITE ET A L'EFFICIENCE DE L'ADMINISTRATION POUR UNE GESTION TRANSPARENTE ET OPTIMALE DES RESSOURCES					01//01/2018		31//12/2023	
	0	0	0	2 049 118	0	0	0	2 049 118
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 049 118	0	0	0	2 049 118
207 Aménagement et	13 903 000	170 069 000	0	15 018 984	15 588 000	828 700	0	215 407 684

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
équipement des villes								
231	PROGRAMME GRAND ANTANANARIVO				01//01/2018	31//12/2020		
	0	0	0	250 250	0	0	0	250 250
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	250 250	0	0	250 250
255	ELABORATION ET MISE EN OEUVRE DE LA POLITIQUE NATIONALE URBAINE				01//01/2016	31//12/2020		
	0	0	0	314 000	0	0	0	314 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	314 000	0	0	314 000
262	PROGRAMME INTEGRE D'ASSAINISSEMENT DE L'AGGLOMERATION D'ANTANANARIVO (PIAAA)				01//01/2018	31//12/2020		
	4 104 000	16 886 000	0	30 000	1 889 001	94 000	0	23 003 001
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	30 000	0	0	30 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	94 000	0	94 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 889 001	0	1 889 001
70-202-001-A	EE-AFD-ETAT-GROUPE A	0	16 886 000	0	0	0	0	16 886 000
60-202-202-B	SUB-AFD-AFD-GROUPE B	4 104 000	0	0	0	0	0	4 104 000
263	PROJET D'APPUI ET DE DEVELOPPEMENT DES VILLES D'EQUILIBRE (PADEVE)				01//01/2018	31//12/2020		
	1 478 000	15 672 000	0	80 000	1 543 000	413 000	0	19 186 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	80 000	0	0	80 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	71 000	0	71 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 410 000	0	1 410 000
70-202-001-A	EE-AFD-ETAT-GROUPE A	0	15 672 000	0	0	0	0	15 672 000
20-001-001-B	DTI-ETAT-ETAT-GROUPE B	0	0	0	0	342 000	0	342 000
30-001-001-B	TVA-ETAT-ETAT-GROUPE B	0	0	0	0	133 000	0	133 000
60-202-202-B	SUB-AFD-AFD-GROUPE B	1 478 000	0	0	0	0	0	1 478 000
264	PROJET D'EQUIPEMENTS COMMUNAUX				01//01/2016	31//12/2020		
	0	0	0	1 482 407	0	0	0	1 482 407
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 482 407	0	0	1 482 407
266	REGULARISATION DU PLATEAU CONTINENTAL				01//01/2016	31//12/2019		
	0	0	0	578 000	0	0	0	578 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	578 000	0	0	578 000
267	REHABILITATION DES VILLES COTIERES				01//01/2016	31//12/2019		
	0	0	0	1 500 782	0	0	0	1 500 782
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 500 782	0	0	1 500 782
268	PIC 2 : CORRIDOR - POLES INTEGRES DE CROISSANCE				01//01/2018	31//12/2020		
	0	46 356 000	0	760 000	0	0	0	47 116 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	760 000	0	0	760 000
70-111-001-A	EE-IDA-ETAT-GROUPE A	0	46 356 000	0	0	0	0	46 356 000
269	MISE EN PLACE ET APPUI AUX SERVICES DECONCENTRES				01//01/2016	31//12/2020		
	0	0	0	1 259 594	0	0	0	1 259 594
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 259 594	0	0	1 259 594
279	PROJET D'ELABORATION DE SCHEMAS DIRECTEURS DE DEVELOPPEMENT DE L'AXE ECONOMIQUE ANTANANARIVO-TOAMASINA				01//01/2018	31//12/2020		

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	0	0	0	351 000	0	0	0	351 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	351 000	0	0	0	351 000
281 PROGRAMME PARTICIPATIF D'AMELIORATION DES BIDONVILLES A MADAGASCAR					01//01/2017		31//12/2021	
	0	0	0	1 310 000	0	0	0	1 310 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 310 000	0	0	0	1 310 000
282 PROJET LALANKELY III					01//01/2017		31//12/2021	
	2 112 000	14 530 000	0	428 750	4 498 000	75 000	0	21 643 750
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	428 750	0	0	0	428 750
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	10 000	0	10 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	190 000	0	0	190 000
60-202-202-B SUB-AFD-AFD-GROUPE B	2 112 000	0	0	0	0	0	0	2 112 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	65 000	0	65 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	4 308 000	0	0	4 308 000
70-202-001-C EE-AFD-ETAT-GROUPE C	0	14 530 000	0	0	0	0	0	14 530 000
283 PROGRAMME D'APPUI A LA PROMOTION DU LOGEMENT					01//01/2017		31//12/2020	
	0	0	0	95 658	0	0	0	95 658
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	95 658	0	0	0	95 658
284 CREATION ET VIABILISATION DE ZONES ECONOMIQUES SPECIALES A MADAGASCAR					01//01/2017		31//12/2019	
	0	0	0	140 000	0	0	0	140 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	140 000	0	0	0	140 000
285 PROJET GRAND SUD					01//01/2016		31//12/2020	
	0	0	0	652 500	0	0	0	652 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	652 500	0	0	0	652 500
286 AMENAGEMENT INTEGRE DE 66 VILLAGES RURAUX PILOTES DANS LES REGIONS DE MADAGASCAR					01//01/2017		31//12/2019	
	0	0	0	2 133 883	0	0	0	2 133 883
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 133 883	0	0	0	2 133 883
291 PROJET DE DEVELOPPEMENT URBAIN INTEGRE ET DE RESILIENCE DU GRAND ANTANANARIVO (PRODUIR)					01//01/2017		31//12/2022	
	0	28 050 000	0	285 630	0	0	0	28 335 630
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	285 630	0	0	0	285 630
70-111-001-A EE-IDA-ETAT-GROUPE A	0	28 050 000	0	0	0	0	0	28 050 000
293 GOUVERNANCE URBAINE					01//01/2018		31//12/2020	
	1 487 000	0	0	168 750	134 000	7 000	0	1 796 750
10-001-001-B RPI-ETAT-ETAT-GROUPE B	0	0	0	168 750	0	0	0	168 750
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	7 000	0	7 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	134 000	0	0	134 000
60-202-202-B SUB-AFD-AFD-GROUPE B	1 487 000	0	0	0	0	0	0	1 487 000
304 DEVELOPPEMENT DU SYSTEME DE BASE DE DONNEES ET DES CANAUX DE DIFFUSION DES INFORMATIONS TERRITORIALES					01//01/2018		31//12/2020	
	0	0	0	547 301	0	0	0	547 301
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	547 301	0	0	0	547 301

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
305 VALORISATION ET SAUVEGARDE DU CANAL DES PANGALANES					01//01/2016		31//12/2020	
	0	0	0	475 000	0	0	0	475 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	475 000	0	0	0	475 000
306 MISE EN OEUVRE DE LA POLITIQUE ET STRATEGIE NATIONALE DU LOGEMENT					01//01/2018		31//12/2020	
	0	0	0	463 982	0	0	0	463 982
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	463 982	0	0	0	463 982
311 ROCADE ANTANANARIVO					01//01/2016		31//12/2020	
	4 722 000	48 575 000	0	169 999	7 523 999	239 700	0	61 230 698
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	169 999	0	0	0	169 999
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	110 700	0	110 700
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	4 938 999	0	0	4 938 999
70-202-001-A EE-AFD-ETAT-GROUPE A	0	24 570 000	0	0	0	0	0	24 570 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	108 000	0	108 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	2 160 000	0	0	2 160 000
70-105-001-B EE-BEI-ETAT-GROUPE B	0	24 005 000	0	0	0	0	0	24 005 000
20-001-001-C DTI-ETAT-ETAT-GROUPE C	0	0	0	0	0	21 000	0	21 000
30-001-001-C TVA-ETAT-ETAT-GROUPE C	0	0	0	0	425 000	0	0	425 000
60-202-202-C SUB-AFD-AFD-GROUPE C	4 722 000	0	0	0	0	0	0	4 722 000
314 ELABORATION ET MISE EN OEUVRE DES SCHEMAS DIRECTEURS ET D'AMENAGEMENT DU TERRITOIRE MARITIME					01//01/2016		31//12/2020	
	0	0	0	1 108 500	0	0	0	1 108 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 108 500	0	0	0	1 108 500
319 DOTATION DES OUTILS DE PLANIFICATIONS TERRITORIALES ET DES OUTILS RÉGLEMENTAIRES					01//01/2019		31//12/2023	
	0	0	0	432 998	0	0	0	432 998
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	432 998	0	0	0	432 998

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
63 MTM	16 731 000	16 550 000	0	28 637 250	2 995 000	149 750	0	65 063 000
630 TRANSPORT	16 731 000	16 550 000	0	27 323 250	2 995 000	149 750	0	63 749 000
022 Administration et Coordination	0	0	0	3 787 000	0	0	0	3 787 000
330 PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES					01//01/2018		31//12/2020	
	0	0	0	3 050 000	0	0	0	3 050 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 050 000	0	0	0	3 050 000
331 AMELIORATION DE LA FLUIDITE DE LA CIRCULATION ROUTIERE PAR UN SYSTÈME DE TRANSPORT INTELLIGENT					01//01/2018		31//12/2020	
	0	0	0	737 000	0	0	0	737 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	737 000	0	0	0	737 000
208 Transports Routier et Ferroviaire	16 731 000	16 550 000	0	16 566 250	2 995 000	149 750	0	52 992 000
285 REPARATION DE DEGATS CLIMATIQUES					01//01/2018		31//12/2020	
	16 731 000	0	0	0	1 506 000	75 000	0	18 312 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	75 000	0	75 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 506 000	0	0	1 506 000
60-107-107-A SUB-UE-UE-GROUPE A	16 731 000	0	0	0	0	0	0	16 731 000
332 LUTTE CONTRE L'INSECURITE ROUTIERE					01//01/2018		31//12/2020	
	0	0	0	950 000	0	0	0	950 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	950 000	0	0	0	950 000
333 PROJET DE VIABILISATION DU RESEAU FERROVIAIRE NORD					01//01/2018		31//12/2020	
	0	0	0	2 556 000	0	0	0	2 556 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 556 000	0	0	0	2 556 000
334 AMENAGEMENT ET SECURISATION DE LA LIGNE FERROVIAIRE RESEAU SUD					01//01/2018		31//12/2020	
	0	0	0	5 060 000	0	0	0	5 060 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 060 000	0	0	0	5 060 000
335 CONSTRUCTION DES INFRASTRUCTURES DE TRANSPORTS ROUTIERS DE VOYAGEURS ET DE MARCHANDISES SUR LE TERRITOIRE NATIONAL					01//01/2018		31//12/2020	
	0	0	0	8 000 250	0	0	0	8 000 250
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	8 000 250	0	0	0	8 000 250
340 TRANSPORT CONNECTIVITY					01//01/2019		31//12/2021	
	0	5 400 000	0	0	0	0	0	5 400 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	5 400 000	0	0	0	0	0	5 400 000
341 EQUIPEMENT EN WAGONS, LOCOMOTIVES, MOTEUR ET SERVICE					01//01/2018		31//12/2021	
	0	11 150 000	0	0	1 489 000	74 750	0	12 713 750
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	74 750	0	74 750
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 489 000	0	0	1 489 000
70-218-001-A EE-CHINE-ETAT-GROUPE A	0	11 150 000	0	0	0	0	0	11 150 000
209 Transports Maritime, Fluvial et Aérien	0	0	0	6 970 000	0	0	0	6 970 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
317	SECURISATION DES EMPRISES AEROPORTUAIRES				01//01/2016	31//12/2019		
	0	0	0	1 000 000	0	0	0	1 000 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 000 000	0	0	1 000 000
336	PROJET DE REHABILITATION DES PORTS SECONDAIRES				01//01/2018	31//12/2020		
	0	0	0	2 265 000	0	0	0	2 265 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	2 265 000	0	0	2 265 000
337	AMENAGEMENT, REHABILITATION ET EQUIPEMENT DES AERODROMES				01//01/2018	31//12/2020		
	0	0	0	1 905 000	0	0	0	1 905 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 905 000	0	0	1 905 000
338	AMENAGEMENT ET REHABILITATION DES INFRASTRUCTURES DE TRANSPORT SUR LES FLEUVES NAVIGABLES				01//01/2018	31//12/2020		
	0	0	0	1 800 000	0	0	0	1 800 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 800 000	0	0	1 800 000
680	METEOROLOGIE				0	0	0	1 314 000
211	Développement météorologique				0	0	0	1 314 000
339	DEVELOPPEMENT D'INFORMATION ET DE SERVICE CLIMATOLOGIQUE POUR L'ADAPTATION ET LA RESILIENCE DES SECTEURS CLES				01//01/2018	31//12/2020		
	0	0	0	1 314 000	0	0	0	1 314 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	1 314 000	0	0	1 314 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
66 MPTDN	0	77 924 000	0	3 946 000	1 302 000	50 000	0	83 222 000
670 TIC	0	77 924 000	0	3 946 000	1 302 000	50 000	0	83 222 000
210 Développement des réseaux d'accès aux TIC dans les zones rurales	0	77 924 000	0	3 946 000	1 302 000	50 000	0	83 222 000
059 DEVELOPPEMENT DE L'ACCES AUX TIC - NUMERIQUE DANS LES ZONES RURALES					01//01/2018		31//12/2020	
	0	0	0	3 946 000	0	0	0	3 946 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 946 000	0	0	0	3 946 000
060 MODERNISATION DU RESEAU DE TELECOMMUNICATION DE MADAGASCAR					01//01/2019		31//12/2020	
	0	77 924 000	0	0	1 302 000	50 000	0	79 276 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	50 000	0	50 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 302 000	0	0	1 302 000
70-218-001-A EE-CHINE-ETAT-GROUPE A	0	77 924 000	0	0	0	0	0	77 924 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
71 MSP	213 635 000	0	0	53 923 000	19 227 000	963 000	0	287 748 000
710 SANTE	213 635 000	0	0	53 923 000	19 227 000	963 000	0	287 748 000
024 Administration et Coordination	1 275 000	0	0	13 588 448	154 000	5 000	0	15 022 448
027 APPUI AU RENFORCEMENT INSITUIONNEL					01//01/2018		31//12/2020	
	1 275 000	0	0	426 300	154 000	5 000	0	1 860 300
10-001-001-D RPI-ETAT-ETAT-GROUPE D	0	0	0	150 300	0	0	0	150 300
20-001-001-D DTI-ETAT-ETAT-GROUPE D	0	0	0	0	0	3 000	0	3 000
30-001-001-D TVA-ETAT-ETAT-GROUPE D	0	0	0	0	62 000	0	0	62 000
60-116-116-D SUB-OMS-OMS-GROUPE D	692 000	0	0	0	0	0	0	692 000
10-001-001-H RPI-ETAT-ETAT-GROUPE H	0	0	0	276 000	0	0	0	276 000
20-001-001-H DTI-ETAT-ETAT-GROUPE H	0	0	0	0	0	2 000	0	2 000
30-001-001-H TVA-ETAT-ETAT-GROUPE H	0	0	0	0	92 000	0	0	92 000
60-153-153-H SUB-GAVI-GAVI-GROUPE H	583 000	0	0	0	0	0	0	583 000
072 AMELIORATION DE L'ORGANISATION ET DE LA GESTION DU SYSTEME DE SANTE					01//01/2017		31//12/2019	
	0	0	0	4 000 000	0	0	0	4 000 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 000 000	0	0	0	4 000 000
082 APPUI A L'OPERATIONNNALISATION DE LA CAISSE NATIONALE DE SOLIDARITE EN SANTE					01//01/2018		31//12/2020	
	0	0	0	5 798 289	0	0	0	5 798 289
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 798 289	0	0	0	5 798 289
083 PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES DU PROGRAMME 024					01//01/2018		31//12/2020	
	0	0	0	3 363 859	0	0	0	3 363 859
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 363 859	0	0	0	3 363 859
505 Lutte contre les maladies	155 693 000	0	0	5 446 152	13 713 000	701 000	0	175 553 152
025 APPUI AUX PROGRAMMES DE LUTTE CONTRE LES MALADIES TRANSMISSIBLES					01//01/2018		31//12/2020	
	12 365 000	0	0	1 261 000	1 114 000	56 000	0	14 796 000
20-001-001-H DTI-ETAT-ETAT-GROUPE H	0	0	0	0	0	9 000	0	9 000
30-001-001-H TVA-ETAT-ETAT-GROUPE H	0	0	0	0	188 000	0	0	188 000
60-116-116-H SUB-OMS-OMS-GROUPE H	2 086 000	0	0	0	0	0	0	2 086 000
20-001-001-L DTI-ETAT-ETAT-GROUPE L	0	0	0	0	0	40 000	0	40 000
30-001-001-L TVA-ETAT-ETAT-GROUPE L	0	0	0	0	796 000	0	0	796 000
60-114-114-L SUB-FNUAP-FNUAP-GROUPE	8 840 000	0	0	0	0	0	0	8 840 000
10-001-001-M RPI-ETAT-ETAT-GROUPE M	0	0	0	1 261 000	0	0	0	1 261 000
20-001-001-M DTI-ETAT-ETAT-GROUPE M	0	0	0	0	0	7 000	0	7 000
30-001-001-M TVA-ETAT-ETAT-GROUPE M	0	0	0	0	130 000	0	0	130 000
60-347-347-M SUB-GFATM-GFATM-GROUPE M	1 439 000	0	0	0	0	0	0	1 439 000
028 INTERVENTION AUX EPIDEMIES ET CATASTROPHES (EX-EQUIPIES SANITAIRES MOBILES)					01//05/2005		31//12/2020	
	0	0	0	2 462 520	0	0	0	2 462 520
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 462 520	0	0	0	2 462 520
075 REDUCTION DES EMISSIONS NON INTENTIONNELLES DES POLLUANTS ORGANIQUES PERSISTANTS (UPOPS) ET DE LA MERCURE					01//01/2018		31//12/2020	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	85 000	0	0	125 040	8 000	0	0	218 040
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	125 040	0	0	0	125 040
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	8 000	0	0	8 000
60-112-112-A SUB-PNUD-PNUD-GROUPE A	85 000	0	0	0	0	0	0	85 000
084 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES DU PROGRAMME 505					01//01/2018		31//12/2019	
	0	0	0	1 107 592	0	0	0	1 107 592
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 107 592	0	0	0	1 107 592
087 PRÉVENTION DES MALADIES NON TRANSMISSIBLES ET HANDICAP AU DÉVELOPPEMENT DE LA POPULATION (EX APPUI AUX PROGRAMMES DE LUTTE CONTRE LES MALADIES NON TRANSMISSIBLES)					01//01/2018		31//12/2020	
	983 000	0	0	160 000	88 000	4 000	0	1 235 000
10-001-001-B RPI-ETAT-ETAT-GROUPE B	0	0	0	160 000	0	0	0	160 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	4 000	0	4 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	88 000	0	0	88 000
60-116-116-B SUB-OMS-OMS-GROUPE B	983 000	0	0	0	0	0	0	983 000
090 SECTEUR SANTE					01//01/2019		31//12/2019	
	136 582 000	0	0	200 000	11 992 000	615 000	0	149 389 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	200 000	0	0	0	200 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	615 000	0	615 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	11 992 000	0	0	11 992 000
60-204-204-A SUB-USAID-USAID-GROUPE A	136 582 000	0	0	0	0	0	0	136 582 000
091 PROJET D'ELIMINATION DES MALADIES TROPICALES NEGLIGÉES					01//01/2019		31//12/2019	
	1 141 000	0	0	80 000	103 000	5 000	0	1 329 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	80 000	0	0	0	80 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	5 000	0	5 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	103 000	0	0	103 000
60-116-116-A SUB-OMS-OMS-GROUPE A	1 141 000	0	0	0	0	0	0	1 141 000
092 REPONSES AUX EPIDEMIES ET AUX CRISES					01//01/2019		31//12/2019	
	1 682 000	0	0	0	151 000	8 000	0	1 841 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	8 000	0	8 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	151 000	0	0	151 000
60-116-116-A SUB-OMS-OMS-GROUPE A	1 682 000	0	0	0	0	0	0	1 682 000
093 PROMOTION DE LA SANTE TOUT AU LONG DU CYCLE DE LA VIE					01//01/2019		31//12/2019	
	1 667 000	0	0	0	150 000	8 000	0	1 825 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	8 000	0	8 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	150 000	0	0	150 000
60-116-116-A SUB-OMS-OMS-GROUPE A	1 667 000	0	0	0	0	0	0	1 667 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
095 URGENCES SANITAIRES					01//01/2019		31//12/2019	
	1 188 000	0	0	50 000	107 000	5 000	0	1 350 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	50 000	0	0	0	50 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	5 000	0	5 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	107 000	0	0	107 000
60-116-116-A SUB-OMS-OMS-GROUPE A	1 188 000	0	0	0	0	0	0	1 188 000
506 Survie et développement de la mère et de l'enfant	55 412 000	0	0	7 965 519	4 947 000	252 000	0	68 576 519
022 APPUI A LA POLITIQUE DE SURVIE DE LA MERE ET DE L'ENFANT (EX BIEN ETRE DE LA FAMILLE)					01//01/2018		31//12/2020	
	14 561 000	0	0	1 588 026	1 311 000	66 000	0	17 526 026
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	830 000	0	0	0	830 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	8 000	0	8 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	158 000	0	0	158 000
60-120-120-A SUB-UNICEF-UNICEF-GROUPE A	1 755 000	0	0	0	0	0	0	1 755 000
10-001-001-I RPI-ETAT-ETAT-GROUPE I	0	0	0	750 000	0	0	0	750 000
20-001-001-I DTI-ETAT-ETAT-GROUPE I	0	0	0	0	0	40 000	0	40 000
30-001-001-I TVA-ETAT-ETAT-GROUPE I	0	0	0	0	796 000	0	0	796 000
60-114-114-I SUB-FNUAP-FNUAP-GROUPE I	8 840 000	0	0	0	0	0	0	8 840 000
10-001-001-N RPI-ETAT-ETAT-GROUPE N	0	0	0	8 026	0	0	0	8 026
20-001-001-N DTI-ETAT-ETAT-GROUPE N	0	0	0	0	0	18 000	0	18 000
30-001-001-N TVA-ETAT-ETAT-GROUPE N	0	0	0	0	357 000	0	0	357 000
60-118-118-N SUB-PAM-PAM-GROUPE N	3 966 000	0	0	0	0	0	0	3 966 000
073 APPUI AU PROGRAMME ELARGI DE VACCINATION					01//01/2018		31//12/2020	
	2 800 000	0	0	6 176 484	212 000	14 000	0	9 202 484
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 131 960	0	0	0	4 131 960
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	4 000	0	4 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	72 000	0	0	72 000
60-120-120-A SUB-UNICEF-UNICEF-GROUPE A	800 000	0	0	0	0	0	0	800 000
10-001-001-D RPI-ETAT-ETAT-GROUPE D	0	0	0	2 044 524	0	0	0	2 044 524
20-001-001-D DTI-ETAT-ETAT-GROUPE D	0	0	0	0	0	10 000	0	10 000
30-001-001-D TVA-ETAT-ETAT-GROUPE D	0	0	0	0	140 000	0	0	140 000
60-153-153-D SUB-GAVI-GAVI-GROUPE D	2 000 000	0	0	0	0	0	0	2 000 000
085 PROJET RETARD DE CROISSANCE					01//01/2018		31//12/2020	
	32 560 000	0	0	89 229	2 930 000	147 000	0	35 726 229
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	89 229	0	0	0	89 229
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	147 000	0	147 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	2 930 000	0	0	2 930 000
60-111-111-A SUB-IDA-IDA-GROUPE A	32 560 000	0	0	0	0	0	0	32 560 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
088 PROJET TIPTOP					01//01/2018		31//12/2022	
	1 491 000	0	0	0	134 000	7 000	0	1 632 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	7 000	0	7 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	134 000	0	0	134 000
60-354-354-A SUB-JHPIEGO-JHPIEGO-GROUPE A	1 491 000	0	0	0	0	0	0	1 491 000
094 LUTTE CONTRE LE POLIOMIELITE					01//01/2019		31//12/2019	
	4 000 000	0	0	111 780	360 000	18 000	0	4 489 780
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	111 780	0	0	0	111 780
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	18 000	0	18 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	360 000	0	0	360 000
60-116-116-A SUB-OMS-OMS-GROUPE A	4 000 000	0	0	0	0	0	0	4 000 000
508 Fourniture des soins de santé de qualité	1 255 000	0	0	26 922 881	413 000	5 000	0	28 595 881
023 APPUI À LA POLITIQUE NATIONALE PHARMACEUTIQUE					01//01/2018		31//12/2019	
	0	0	0	2 460 000	300 000	0	0	2 760 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 460 000	0	0	0	2 460 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	300 000	0	0	300 000
024 APPUI AU SYSTEME HOSPITALIER DE REFERENCE					01//01/2018		31//12/2019	
	0	0	0	7 611 000	0	0	0	7 611 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	7 611 000	0	0	0	7 611 000
026 DÉVELOPPEMENT DES DISTRICTS SANITAIRES ET SANTE DE BASE (EX APPUI AUX DISTRICTS SANITAIRES)					01//01/2018		31//12/2019	
	755 000	0	0	70 000	68 000	3 000	0	896 000
10-001-001-B RPI-ETAT-ETAT-GROUPE B	0	0	0	70 000	0	0	0	70 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	3 000	0	3 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	68 000	0	0	68 000
60-120-120-B SUB-UNICEF-UNICEF-GROUPE B	755 000	0	0	0	0	0	0	755 000
030 RÉHABILITATION, CONSTRUCTION, EQUIPEMENT DES INFRASTRUCTURES					01//01/2018		31//12/2019	
	0	0	0	4 737 701	0	0	0	4 737 701
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 737 701	0	0	0	4 737 701
068 APPUI AU SYSTEME HOSPITALIER UNIVERSITAIRE					01//01/2018		31//12/2020	
	500 000	0	0	5 960 000	45 000	2 000	0	6 507 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 960 000	0	0	0	5 960 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	1 000	0	1 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	27 000	0	0	27 000
60-218-218-A SUB-CHINE-CHINE-GROUPE A	300 000	0	0	0	0	0	0	300 000
20-001-001-D DTI-ETAT-ETAT-GROUPE D	0	0	0	0	0	1 000	0	1 000
30-001-001-D TVA-ETAT-ETAT-GROUPE D	0	0	0	0	18 000	0	0	18 000
60-227-227-D null	200 000	0	0	0	0	0	0	200 000
086 PROJET DE RENFORCEMENT DES CAPACITÉS MATÉRIELLES ET HUMAINES DU PROGRAMME 508					01//01/2018		31//12/2019	
	0	0	0	3 370 800	0	0	0	3 370 800
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 370 800	0	0	0	3 370 800

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
089	NORMALISATION DES ACTES DE TRANFUSIONS SANGUINE A MADAGASCAR				01//01/2019		31//12/2019	
	0	0	0	2 713 380	0	0	0	2 713 380
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 713 380	0	0	0	2 713 380

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
75 MJS	3 581 000	0	0	8 022 000	322 000	16 000	0	11 941 000
750 JEUNESSE	3 281 000	0	0	4 048 547	295 000	15 000	0	7 639 547
045 Administration et Coordination	0	0	0	1 739 515	0	0	0	1 739 515
075 MISE EN OUVRE DES REFORMES DE L'ADMINISTRATION AU NIVEAU DU MINISTERE DE LA JEUNESSE ET DES SPORTS					01//01/2017		31//12/2019	
	0	0	0	1 739 515	0	0	0	1 739 515
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 739 515	0	0	0	1 739 515
312 Jeunesse et Loisirs	3 281 000	0	0	2 309 032	295 000	15 000	0	5 900 032
077 APPUI AU PROGRAMME DE PROTECTION DE LA JEUNESSE					01//01/2017		31//12/2019	
	0	0	0	252 568	0	0	0	252 568
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	252 568	0	0	0	252 568
078 CONSTRUCTION ET DEVELOPPEMENT DES CENTRES DES JEUNES					01//01/2017		31//12/2019	
	0	0	0	1 635 464	0	0	0	1 635 464
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 635 464	0	0	0	1 635 464
079 ADOLESCENTS ET JEUNES					01//01/2018		31//12/2020	
	3 281 000	0	0	0	295 000	15 000	0	3 591 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	15 000	0	15 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	295 000	0	0	295 000
60-114-114-A SUB-FNUAP-FNUAP-GROUPE	3 281 000	0	0	0	0	0	0	3 281 000
082 SPORT ET LOISIR, SUPPORT DE BONNE GOUVERNANCE ET DE LA PAIX					01//01/2018		31//12/2020	
	0	0	0	291 000	0	0	0	291 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	291 000	0	0	0	291 000
085 REFORME DU SYSTEME DE COORDINATION DES ACTIVITES RELATIVES A LA PROMOTION DE LA JEUNESSE AU NIVEAU DU MINISTERE DE LA JEUNESSE ET DES SPORTS					01//12/2019		31//12/2021	
	0	0	0	50 000	0	0	0	50 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	50 000	0	0	0	50 000
086 EX-068 PROGRAMME DE PROMOTION EN ENTREPRENARIAT DES JEUNES					01//01/2019		31//12/2021	
	0	0	0	80 000	0	0	0	80 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	80 000	0	0	0	80 000
780 SPORTS	300 000	0	0	3 973 453	27 000	1 000	0	4 301 453
301 Sports	300 000	0	0	3 973 453	27 000	1 000	0	4 301 453
072 PROJET DE MISE EN PLACE DES ECOLES DE SPORT DANS LE CADRE DE LA PREPARATION DE RELEVÉ SPORTIVE A MAD					01//01/2016		31//12/2019	
	0	0	0	2 775 408	0	0	0	2 775 408
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 775 408	0	0	0	2 775 408
081 APPUI AU DEVELOPPEMENT DU SPORT DE HAUT NIVEAU					01//01/2017		31//12/2019	
	0	0	0	763 165	0	0	0	763 165
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	763 165	0	0	0	763 165

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
083	EQUIPEMENT MATERIELS PALAIS DES SPORTS				01//01/2018	31//12/2020		
	300 000	0	0	0	27 000	1 000	0	328 000
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	1 000	0	1 000
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	27 000	0	0	27 000
60-218-218-A	SUB-CHINE-CHINE-GROUPE A	300 000	0	0	0	0	0	300 000
084	APPUI À LA RÉFORME DE L'ÉDUCATION PHYSIQUE ET SPORTIVE				01//12/2019	31//12/2021		
	0	0	0	350 000	0	0	0	350 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	350 000	0	0	0	350 000
087	EX-070 APPUI AU PROGRAMME SPORTS ETUDE				01//01/2019	31//12/2021		
	0	0	0	84 880	0	0	0	84 880
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	84 880	0	0	0	84 880

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
76 MPPSPF	22 162 000	3 079 000	0	11 615 000	2 271 000	114 000	0	39 241 000
762 Développement social	22 162 000	3 079 000	0	11 615 000	2 271 000	114 000	0	39 241 000
066 Administration et coordination	0	0	0	3 200 000	0	0	0	3 200 000
068 CONSTRUCTION, REHABILITATION ET EQUIPEMENTS DES BATIMENTS ADMINISTRATIFS					01//01/2018		31//12/2020	
	0	0	0	670 000	0	0	0	670 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	670 000	0	0	0	670 000
083 APPUI A LA MISE EN PLACE DE LA BONNE GOUVERNANCE					01//01/2018		31//12/2020	
	0	0	0	1 830 000	0	0	0	1 830 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 830 000	0	0	0	1 830 000
085 APPUI A LA MISE EN PLACE D'UN SYSTEME D'INFORMATION AU SEIN DU MINISTERE					02//01/2019		31//12/2021	
	0	0	0	700 000	0	0	0	700 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	700 000	0	0	0	700 000
828 Population et développement	9 442 000	0	0	4 265 000	0	0	0	13 707 000
069 PROTECTION DE L'ENFANT					01//01/2018		31//12/2020	
	5 265 000	0	0	0	0	0	0	5 265 000
60-120-120-A SUB-UNICEF-UNICEF-GROUPE A	5 265 000	0	0	0	0	0	0	5 265 000
071 POPULATION ET DEVELOPPEMENT					01//01/2018		31//12/2020	
	4 177 000	0	0	0	0	0	0	4 177 000
60-114-114-A SUB-FNUAP-FNUAP-GROUPE	4 177 000	0	0	0	0	0	0	4 177 000
074 PROMOTION DES DROITS DES PERSONNES HANDICAPEES					01//01/2018		31//12/2020	
	0	0	0	1 195 000	0	0	0	1 195 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 195 000	0	0	0	1 195 000
077 AMELIORATION DU STATUT DES PERSONNES AGEES					01//01/2018		31//12/2020	
	0	0	0	1 070 000	0	0	0	1 070 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 070 000	0	0	0	1 070 000
078 AMELIORATION DES DROITS ET PROTECTION DE L'ENFANT					01//01/2018		31//12/2020	
	0	0	0	1 200 000	0	0	0	1 200 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 200 000	0	0	0	1 200 000
084 PROMOTION DU DEVELOPPEMENT SOCIAL DE LA POPULATION					01//01/2018		31//12/2020	
	0	0	0	800 000	0	0	0	800 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	800 000	0	0	0	800 000
829 Genre et développement	2 000 000	0	0	920 000	0	0	0	2 920 000
071 PROMOTION DE L'EGALITE DU GENRE ET DE L'EFFICIENCE ECONOMIQUE DE LA FEMME					01//01/2018		31//12/2020	
	0	0	0	920 000	0	0	0	920 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	920 000	0	0	0	920 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total				
072	EGALITE DE SEXE ET AUTONOMISATION DE LA FEMME				01//01/2018		31//12/2020					
	2 000 000	0	0	0	0	0	0	2 000 000				
60-114-114-A	SUB-FNUAP-FNUAP-GROUPE	2 000 000	0	0	0	0	0	2 000 000				
830	Protection sociale				10 720 000	3 079 000	0	3 230 000	2 271 000	114 000	0	19 414 000
059	PROJET PILOTE RELATIF A L'AMELIORATION DE CADRE DE VIE DE L'HABITAT				01//01/2018		31//12/2020					
	0	0	0	765 000	0	0	0	765 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	765 000	0	0	0	765 000				
070	REINFORCEMENT DE LA REINSERTION SOCIOECONOMIQUE DANS LES REGIONS				01//01/2018		31//12/2019					
	0	0	0	600 000	0	0	0	600 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	600 000	0	0	0	600 000				
075	POLITIQUE SOCIALE ET PROTECTION SOCIALE				01//01/2018		31//12/2020					
	4 037 000	0	0	0	0	0	0	4 037 000				
60-120-120-A	SUB-UNICEF-UNICEF-GROUPE A	4 037 000	0	0	0	0	0	4 037 000				
076	APPUI AUX MENAGES TRES PAUVRES ET VULNERABLES				01//01/2018		31//12/2020					
	0	0	0	1 865 000	0	0	0	1 865 000				
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	1 865 000	0	0	0	1 865 000				
080	FILETS SOCIAUX DE SECURITE				01//01/2018		31//12/2020					
	6 683 000	3 079 000	0	0	2 271 000	114 000	0	12 147 000				
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	114 000	0	114 000				
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	2 271 000	0	0	2 271 000				
70-111-001-A	EE-IDA-ETAT-GROUPE A	0	3 079 000	0	0	0	0	3 079 000				
60-111-111-B	SUB-IDA-IDA-GROUPE B	6 683 000	0	0	0	0	0	6 683 000				

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
81 MEN	53 687 000	28 680 000	0	152 401 000	7 412 000	372 000	0	242 552 000
812 EDUCATION	53 687 000	28 680 000	0	152 401 000	7 412 000	372 000	0	242 552 000
067 Administration et coordination	0	0	0	36 539 075	0	0	0	36 539 075
152 CONSTRUCTION ET REHABILITATION DES INFRASTRUCTURES ADMINISTRATIVES					01//01/2018		31//12/2022	
	0	0	0	16 659 000	0	0	0	16 659 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	16 659 000	0	0	0	16 659 000
160 DEVELOPPEMENT DU SYSTÈME D'INFORMATION ET PROMOTION DE L'EDUCATION NUMERIQUE					01//01/2018		31//12/2022	
	0	0	0	3 540 075	0	0	0	3 540 075
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 540 075	0	0	0	3 540 075
161 RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES (DAAF)					01//01/2018		31//12/2022	
	0	0	0	14 440 000	0	0	0	14 440 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	14 440 000	0	0	0	14 440 000
164 DEVELOPPEMENT DU SYSTÈME DE PLANIFICATION DE L'EDUCATION					01//01/2019		23//12/2023	
	0	0	0	1 900 000	0	0	0	1 900 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 900 000	0	0	0	1 900 000
313 Education préscolaire	0	0	0	5 429 000	0	0	0	5 429 000
153 RENFORCEMENT DES CAPACITES MATERIELS ET HUMAINS - DEPA					01//01/2018		31//12/2022	
	0	0	0	2 320 000	0	0	0	2 320 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 320 000	0	0	0	2 320 000
154 PROMOTION DE L'EDUCATION PRESCOLAIRE					01//01/2018		31//12/2022	
	0	0	0	3 109 000	0	0	0	3 109 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	3 109 000	0	0	0	3 109 000
314 Education fondamentale de 9 ans	53 687 000	28 680 000	0	95 098 596	7 412 000	372 000	0	185 249 596
104 APPUI A L'ENSEIGNEMENT PRIMAIRE EN MATIERE DE NUTRITION					01//01/2018		31//12/2020	
	3 966 000	0	0	0	300 000	20 000	0	4 286 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	20 000	0	20 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	300 000	0	0	300 000
60-118-118-A SUB-PAM-PAM-GROUPE A	3 966 000	0	0	0	0	0	0	3 966 000
135 AMELIORATION DE LA QUALITE DE L'EDUCATION A MADAGASCAR (AQUEM)					01//01/2018		31//12/2020	
	5 577 000	0	0	0	1 200 000	27 000	0	6 804 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	27 000	0	27 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 200 000	0	0	1 200 000
60-202-202-A SUB-AFD-AFD-GROUPE A	5 577 000	0	0	0	0	0	0	5 577 000
138 PROGRAMME D'APPUI AUX SERVICES SOCIAUX DE BASE - EDUCATION (PASSOBA)					01//01/2018		31//12/2020	
	4 101 000	0	0	0	2 000 000	0	0	6 101 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	2 000 000	0	0	2 000 000
60-107-107-A SUB-UE-UE-GROUPE A	4 101 000	0	0	0	0	0	0	4 101 000
140 PROGRAMME DE COOPERATION ENTRE LE GOUVERNEMENT DE MADAGASCAR ET L'UNICEF					01//01/2018		31//12/2020	

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
	6 143 000	0	0	0	1 000 000	200 000	0	7 343 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	200 000	0	200 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 000 000	0	0	1 000 000
60-120-120-A SUB-UNICEF-UNICEF-GROUPE A	6 143 000	0	0	0	0	0	0	6 143 000
141 CONSTRUCTION EPP					01//01/2018		31//12/2020	
	6 135 000	0	0	0	1 000 000	20 000	0	7 155 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	20 000	0	20 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	1 000 000	0	0	1 000 000
60-219-219-A SUB-JAPON-JAPON-GROUPE	6 135 000	0	0	0	0	0	0	6 135 000
144 AMELIORATION DES STANDARDS DE NUTRITION YK201 PROJET 2					01//01/2018		31//12/2020	
	4 037 000	0	0	0	400 000	10 000	0	4 447 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	10 000	0	10 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	400 000	0	0	400 000
60-120-120-A SUB-UNICEF-UNICEF-GROUPE A	4 037 000	0	0	0	0	0	0	4 037 000
145 PROJET D'APPUI A LA GESTION PARTICIPATIVE ET DECENTRALISEE DE L'ECOLE					01//01/2018		31//12/2020	
	1 916 000	0	0	0	100 000	10 000	0	2 026 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	10 000	0	10 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	100 000	0	0	100 000
60-219-219-A SUB-JAPON-JAPON-GROUPE	1 916 000	0	0	0	0	0	0	1 916 000
147 EDUCATION POUR TOUS PHASE II					01//01/2018		31//12/2020	
	1 690 000	0	0	0	600 000	5 000	0	2 295 000
20-001-001-B DTI-ETAT-ETAT-GROUPE B	0	0	0	0	0	5 000	0	5 000
30-001-001-B TVA-ETAT-ETAT-GROUPE B	0	0	0	0	600 000	0	0	600 000
60-216-216-B SUB-NORVEGE-NORVEGE-GROUPE B	1 690 000	0	0	0	0	0	0	1 690 000
149 EDUCATION DE BASE ET DEVELOPPEMENT HUMAIN (PAEB)					01//01/2018		31//12/2020	
	20 122 000	28 680 000	0	32 600 640	812 000	80 000	0	82 294 640
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	32 600 640	0	0	0	32 600 640
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	80 000	0	80 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	812 000	0	0	812 000
70-111-001-A EE-IDA-ETAT-GROUPE A	0	28 680 000	0	0	0	0	0	28 680 000
60-111-111-B SUB-IDA-IDA-GROUPE B	20 122 000	0	0	0	0	0	0	20 122 000
156 DEVELOPPEMENT DE L'ENSEIGNEMENT FONDAMENTAL					01//01/2018		31//12/2020	
	0	0	0	48 009 243	0	0	0	48 009 243
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	48 009 243	0	0	0	48 009 243
159 PROGRAMME D'APPUI A LA PERFORMANCE DU SECTEUR PUBLIC (PAPSP) : EDUCATION					01//01/2018		31//12/2020	
	0	0	0	7 399 360	0	0	0	7 399 360
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	7 399 360	0	0	0	7 399 360

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
162	RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES (DGEFA)				01//01/2018		31//12/2020	
	0	0	0	7 089 353	0	0	0	7 089 353
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	7 089 353	0	0	0	7 089 353
315	Education non formelle				0	0	0	4 367 329
157	DEVELOPPEMENT DE L'EDUCATION NON FORMELLE				01//01/2018		31//12/2020	
	0	0	0	4 367 329	0	0	0	4 367 329
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 367 329	0	0	0	4 367 329
316	Enseignement secondaire générale				0	0	0	10 967 000
158	DEVELOPPEMENT DE L'ENSEIGNEMENT SECONDAIRE				01//01/2018		31//12/2022	
	0	0	0	9 582 000	0	0	0	9 582 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	9 582 000	0	0	0	9 582 000
163	RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES (DGESFM)				01//01/2019		31//12/2022	
	0	0	0	1 385 000	0	0	0	1 385 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 385 000	0	0	0	1 385 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
83 METFP	10 187 000	0	0	21 225 000	917 000	46 000	0	32 375 000
830 ENSEIGNEMENT TECHNIQUE ET FORMATION PROFESSIONNELLE	10 187 000	0	0	21 225 000	917 000	46 000	0	32 375 000
049 Administration et Coordination	8 328 000	0	0	5 600 000	773 000	15 000	0	14 716 000
159 RENFORCEMENT DE CAPACITE MATERIELLE ET HUMAINE					01//01/2018		31//12/2022	
	0	0	0	5 200 000	0	0	0	5 200 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 200 000	0	0	0	5 200 000
160 MISE EN PLACE D'UN DISPOSITIF DE VEILLE INFORMATIQUE SUR L'EMPLOI ET LA FORMATION					01//01/2018		31//12/2020	
	0	0	0	400 000	0	0	0	400 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	400 000	0	0	0	400 000
161 APPUI A LA FORMATION TECHNIQUE PROFESSIONNELLE-SECTEUR BTP					01//01/2018		31//12/2019	
	8 328 000	0	0	0	773 000	15 000	0	9 116 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	15 000	0	15 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	773 000	0	0	773 000
60-202-202-A SUB-AFD-AFD-GROUPE A	8 328 000	0	0	0	0	0	0	8 328 000
309 Formation Professionnelle et Technique	1 859 000	0	0	15 625 000	144 000	31 000	0	17 659 000
152 DEVELOPPEMENT DE LA TECHNOLOGIE D'INFORMATION ET COMMUNICATION					01//01/2016		31//12/2019	
	0	0	0	125 000	0	0	0	125 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	125 000	0	0	0	125 000
162 DOTATION D'EQUIPEMENTS AUX ETABLISSEMENTS					01//01/2018		31//12/2022	
	0	0	0	5 450 000	0	0	0	5 450 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	5 450 000	0	0	0	5 450 000
163 INFRASTRUCTURES ET BATIMENTS SCOLAIRES					01//01/2018		31//12/2022	
	0	0	0	6 275 000	0	0	0	6 275 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	6 275 000	0	0	0	6 275 000
164 FORMATION AUX METIERS DE L'ETFP					01//01/2018		31//12/2022	
	0	0	0	1 550 000	0	0	0	1 550 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 550 000	0	0	0	1 550 000
165 INFOMATISATION DES ACTIVITES DES ETABLISSEMENTS					01//01/2018		31//12/2022	
	0	0	0	2 225 000	0	0	0	2 225 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 225 000	0	0	0	2 225 000
166 FONDS DE FINANCEMENT FORMAPRO PUBLIC-PRIVE					01//01/2018		31//12/2022	
	1 859 000	0	0	0	144 000	31 000	0	2 034 000
20-001-001-A DTI-ETAT-ETAT-GROUPE A	0	0	0	0	0	31 000	0	31 000
30-001-001-A TVA-ETAT-ETAT-GROUPE A	0	0	0	0	144 000	0	0	144 000
60-202-202-A SUB-AFD-AFD-GROUPE A	1 859 000	0	0	0	0	0	0	1 859 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
84 MESUPRES	103 000	0	0	19 718 110	220 000	60 890	0	20 102 000
840 ENSEIGNEMENT SUPERIEUR	103 000	0	0	16 825 410	220 000	60 890	0	17 209 300
028 Administration et Coordination	0	0	0	1 832 810	0	0	0	1 832 810
165 PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES					01//01/2018		31//12/2020	
	0	0	0	1 832 810	0	0	0	1 832 810
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 832 810	0	0	0	1 832 810
310 Enseignement Supérieur	103 000	0	0	14 992 600	220 000	60 890	0	15 376 490
143 CONSTRUCTION/REHABILITATION/EQUIPEMENT DES INFRASTRUCTURES UNIVERSITAIRES ET DES C.N.R.					01//01/2015		31//12/2019	
	0	0	0	2 155 000	0	0	0	2 155 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 155 000	0	0	0	2 155 000
144 MISE EN PLACE DE L'UNIVERSITE NUMERIQUE DE MADAGASCAR - UNIM					01//01/2015		31//12/2019	
	0	0	0	1 062 390	0	0	0	1 062 390
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 062 390	0	0	0	1 062 390
146 MISE EN PLACE DU RESEAU NATIONAL DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE : INFRASTRUCTURE ET					01//01/2016		31//12/2019	
	0	0	0	2 327 000	0	0	0	2 327 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 327 000	0	0	0	2 327 000
147 CREATION, REHABILITATION, EQUIPEMENTS DES LABORATOIRES POUR L'ENSEIGNEMENT SUPERIEUR ET LA RECHERCHE					01//01/2016		31//12/2019	
	0	0	0	4 379 000	0	0	0	4 379 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	4 379 000	0	0	0	4 379 000
148 CONSTRUCTION ET REHABILITATION DES INFRASTRUCTURES SPORTIVES UNIVERSITAIRES					01//01/2016		31//12/2019	
	0	0	0	838 250	0	0	0	838 250
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	838 250	0	0	0	838 250
151 MODERNISATION ET STANDARDISATION DES INFRASTRUCTURES DES UNIVERSITES ET IST					01//01/2017		31//12/2019	
	0	0	0	2 468 600	0	0	0	2 468 600
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	2 468 600	0	0	0	2 468 600
156 CONSOLIDATION DU FONDEMENT DU SYSTEME LMD					01//01/2017		31//12/2019	
	0	0	0	428 400	0	0	0	428 400
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	428 400	0	0	0	428 400
159 PERENNISATION DES ECOLES DOCTORALES					01//01/2017		31//12/2019	
	0	0	0	672 350	0	0	0	672 350
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	672 350	0	0	0	672 350
163 REHABILITATION DES LOCAUX POUR LA MISE EN OEUVRE DU PROCESSUS D'ACCREDITATION ET D'ASSURANCE QUALITE					01//01/2017		31//12/2019	
	0	0	0	316 500	0	0	0	316 500
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	316 500	0	0	0	316 500

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
166	PROGRAMME D'APPUI A LA GOUVERNANCE DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE SCIENTIFIQUE POUR UN MEILLEUR EMPLOYABILITE (PAGESUPRE)				01//01/2018		31//12/2020	
	103 000	0	0	345 110	220 000	60 890	0	729 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	345 110	0	0	345 110
20-001-001-A	DTI-ETAT-ETAT-GROUPE A	0	0	0	0	60 890	0	60 890
30-001-001-A	TVA-ETAT-ETAT-GROUPE A	0	0	0	220 000	0	0	220 000
60-201-343-A	SUB-FSP-SCAC-GROUPE A	103 000	0	0	0	0	0	103 000
850	RECHERCHE SCIENTIFIQUE	0	0	0	2 892 700	0	0	2 892 700
050	Administration et Coordination	0	0	0	400 000	0	0	400 000
167	PROJET DE RENFORCEMENT DES CAPACITES MATERIELLES ET HUMAINES				01//01/2018		31//01/2019	
	0	0	0	400 000	0	0	0	400 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	400 000	0	0	400 000
311	Recherche Scientifique	0	0	0	2 492 700	0	0	2 492 700
145	MISE EN PLACE DU FONDS COMPETITIFS				01//01/2015		31//12/2019	
	0	0	0	988 000	0	0	0	988 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	988 000	0	0	988 000
150	RECHERCHE ET REPEUPLEMENT DU PARC BOTANIQUE ET ZOOLOGIQUE DE TSIMBAZAZA				01//01/2016		31//12/2019	
	0	0	0	829 500	0	0	0	829 500
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	829 500	0	0	829 500
164	VALORISATION DES RESULTATS DE RECHERCHE				01//01/2017		31//12/2019	
	0	0	0	675 200	0	0	0	675 200
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	0	675 200	0	0	675 200

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
86 MCPASP	0	0	0	6 534 000	0	0	0	6 534 000
862 CULTURE ET ARTISANAT	0	0	0	6 534 000	0	0	0	6 534 000
064 Administration et Coordination	0	0	0	2 488 521	0	0	0	2 488 521
140 BATIMENT CENTRAL DE LA CULTURE ET DE L'ARTISANAT					01//01/2018		31//12/2020	
	0	0	0	1 139 452	0	0	0	1 139 452
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	1 139 452	0	0	0	1 139 452
141 GESTION RATIONNELLE DES RESSOURCES HUMAINES					01//01/2018		31//12/2020	
	0	0	0	300 000	0	0	0	300 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	300 000	0	0	0	300 000
142 CREATION D'UNE BASE DE DONNEES DE LA CULTURE ET DE L'ARTISANAT					01//01/2018		31//12/2020	
	0	0	0	179 069	0	0	0	179 069
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	179 069	0	0	0	179 069
155 CONSTRUCTION/REHABILITATION DES BATIMENTS ET EQUIPEMENT DU DEPARTEMENT CULTURE					01//01/2019		01//01/2021	
	0	0	0	625 000	0	0	0	625 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	625 000	0	0	0	625 000
156 CREATION D'UNE BASE DE DONNEES ET RENFORCEMENT DU SYSTEME D'INFORMATION DE LA CULTURE ET DE L'ARTISANAT					01//01/2019		01//01/2021	
	0	0	0	245 000	0	0	0	245 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	245 000	0	0	0	245 000
616 Artisanat	0	0	0	981 000	0	0	0	981 000
144 REDYNAMISATION DES CHAMBRES DE METIERS					01//01/2018		31//12/2020	
	0	0	0	306 000	0	0	0	306 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	306 000	0	0	0	306 000
146 MISE EN PLACE D'UN REGISTRE DES METIERS ET DISTRIBUTION DE CARTES PROFESSIONNELLES D'ARTISANT					01//01/2018		31//12/2020	
	0	0	0	325 000	0	0	0	325 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	325 000	0	0	0	325 000
159 REORGANISATION DU MONDE DE L'ARTISANAT					01//01/2019		01//01/2021	
	0	0	0	350 000	0	0	0	350 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	350 000	0	0	0	350 000
831 Culture	0	0	0	3 064 479	0	0	0	3 064 479
134 CONSERVATION ET GESTIONS DES COLLECTIONS DES MUSEES					01//01/2018		31//12/2020	
	0	0	0	325 000	0	0	0	325 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	325 000	0	0	0	325 000
137 NUMERISATION DES ACTIVITES DE LA BIBLIOTHEQUE NATIONALE					01//01/2018		31//12/2020	
	0	0	0	435 000	0	0	0	435 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	435 000	0	0	0	435 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
148	REHABILITATION, AMENAGEMENT, SAUVEGARDE ET CAPITALISATION DU PATRIMOINE CULTUREL				01//01/2018		31//12/2020	
	0	0	0	250 000	0	0	0	250 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	250 000	0	0	0	250 000
149	MISE EN PLACE DU QUATRIEME RESEAU DES BIBLIOTHEQUES DE LECTURE PUBLIQUE ET D'ANIMATION CULTURELLE (GLAC) DE MADAGASCAR (PHASE 1)				01//01/2018		31//12/2020	
	0	0	0	425 000	0	0	0	425 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	425 000	0	0	0	425 000
152	APPUI À LA MISE EN ŒUVRE DE LA POLITIQUE MALAGASY DU LIVRE				01//01/2019		01//01/2022	
	0	0	0	450 000	0	0	0	450 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	450 000	0	0	0	450 000
153	APPUI A LA PRESERVATION ET A LA SAUVEGARDE DES SAVOIRS ET VALEURS DES COMMUNAUTES ETHNOCULTURELLES POUR UN DEVELOPPEMENT REGIONAL				01//01/2019		01//01/2021	
	0	0	0	148 836	0	0	0	148 836
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	148 836	0	0	0	148 836
154	CENTRE DE RESSOURCE POUR LES ENTREPRISES CULTURELLES				01//01/2019		01//01/2021	
	0	0	0	360 643	0	0	0	360 643
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	360 643	0	0	0	360 643
157	MAISONS DE LA CULTURE ET ESPACES CULTURELS				01//01/2019		01//01/2021	
	0	0	0	315 000	0	0	0	315 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	315 000	0	0	0	315 000
158	MISE EN PLACE D'UN OFFICE DU PATRIMOINE CULTUREL				01//01/2019		01//01/2021	
	0	0	0	355 000	0	0	0	355 000
10-001-001-A	RPI-ETAT-ETAT-GROUPE A	0	0	355 000	0	0	0	355 000

PIP par institution de Tutelle - En Milliers d'Ariary

Tutelle	Subvention	Emprunt Etat	AEP	R P I	T V A	D T I	F C V	Total
93 HCJ	0	0	0	120 000	0	0	0	120 000
930 Haute Cour de Justice	0	0	0	120 000	0	0	0	120 000
070 Administration et Coordination	0	0	0	120 000	0	0	0	120 000
001 RENFORCEMENT DE CAPACITES MATERIELLES ET LOGISTIQUES DE LA HCJ					01//01/2019		31//12/2019	
	0	0	0	120 000	0	0	0	120 000
10-001-001-A RPI-ETAT-ETAT-GROUPE A	0	0	0	120 000	0	0	0	120 000
Total Général	985 000 000	1 361 615 000	171 615 000	1 008 576 160	188 971 000	58 989 740	7 012 100	3 781 779 000

ANNEXE 10

DETTE PUBLIQUE

CAPITAL	LF 2019
Total financement intérieur en terme de variation	127,59
Système bancaire	128,02
<i>BCM</i>	26,51
<i>Tirage avances statutaires</i>	210,00
<i>Remboursement avances statutaires</i>	222,00
Variation avances statutaires	- 12,00
<i>Tirage nouveau TCN et autres créances</i>	-
<i>Remboursement capital TCN et autres créances</i>	42,99
Variation TCN et autres créances	- 42,99
<i>Tirage Nouveau Titre BCM</i>	81,50
<i>Remboursement capital Nouveau Titre BCM</i>	
Variation Nouveau Titre BCM	81,50
Autres banques	101,51
<i>Tirage FIHARY (banque)</i>	390,24
<i>Remboursement FIHARY (banque)</i>	318,52
Variation FIHARY	71,72
<i>Tirage BTA (banque)</i>	1 478,40
<i>Remboursement BTA (banque)</i>	1 448,61
Variation BTA	29,79
<i>Tirage BTS Ambatovy (banque)</i>	-
<i>Remboursement BTS Ambatovy (banque)</i>	-
Variation BTS Ambatovy	-
<i>Tirage BTS Cies pétrolières (banque)</i>	-
<i>Remboursement BTS Cies pétrolières (banque)</i>	-
Variation BTS Cies pétrolières	-
<i>Tirage BTS AirMad (banque)</i>	-
<i>Remboursement BTS AirMad (banque)</i>	-
Variation BTS AirMad	-
Système non bancaire	- 0,43
TITRES	6,59
<i>Tirage FIHARY (non banque)</i>	178,50
<i>Remboursement FIHARY (non banque)</i>	171,30
Variation FIHARY	7,19
<i>Tirage BTA (non banque)</i>	369,60
<i>Remboursement BTA (non banque)</i>	346,97
Variation BTA	22,63
<i>Tirage BTS Ambatovy (non banque)</i>	104,90
<i>Remboursement BTS Ambatovy (non banque)</i>	131,13
Variation BTS Ambatovy	- 26,23
<i>Tirage BTS Cies pétrolières (non banque)</i>	27,50
<i>Remboursement BTS Cies pétrolières (non banque)</i>	24,50
Variation BTS Cies pétrolières (non banque)	3,00

CAPITAL		LF 2019
SPAT		- 6,37
	Tirage	
	Remboursement	6,37
	Variation SPAT	- 6,37
ARO		- 0,65
	Tirage	-
	Remboursement	0,65
	Variation ARO	- 0,65

TOTAL INTERETS	286,70
-----------------------	---------------

Système bancaire		151,36
BCM		
	<i>Avances statutaires</i>	20,00
	<i>TCN</i>	12,41
	<i>Total</i>	32,41
Autres banques		
	FIHARY (banque)	40,97
	BTA (banque)	77,98
	BTS Ambatovy (banque)	
	BTS Cies pétrolières (banque)	
	<i>Total</i>	118,95
Système non bancaire		
	FIHARY (non banque)	40,91
	BTA (non banque)	19,49
	BTS Ambatovy (non banque)	11,48
	BTS Cies pétrolières (non banque)	10,08
	SPAT	0,77
	ARO	10,61
	<i>Total</i>	93,35
Autres		
	paiement intérêt CNAPS	9,00
	paiement intérêt CEM	15,00
	frais de trésorerie	18,00

**MINISTERE DES FINANCES ET DU BUDGET
SECRETARIAT GENERAL
DIRECTION GENERALE DU TRESOR
DIRECTION DE LA DETTE PUBLIQUE**

PLAN D'EMPRUNT EXTERIEUR 2019

en milliards MGA

Sources de financements	4 111
Dette concessionnelle, dont	4 029
Dette multilatérale	2 027
Groupe de la BAD	599
Rn9 Phase II - Projet d'aménagement de corridors et de facilitation du commerce et des investissements entre Madagascar et les pays de la COMESA et de l'Océan Indien -FAD Enveloppe Régionale	360
Projet renforcement Réseaux de Transport Energie électrique à Madagascar (PRIRTEM) -Fonds fiduciaire	22
Projet renforcement Réseaux de Transport Energie électrique à Madagascar (PRIRTEM) -FAT	43
Programme de transformation de l'agriculture malgache - FAT	22
Programme de transformation de l'agriculture malgache - Fonds fiduciaire	43
Programme de promotion de l'entrepreneuriat des Jeunes dans l'Agriculture et l'Agro-alimentaire (Enable Youth - PEJAA)-Fonds Fiduciaire	43
Projet Pôle Intégré de croissance agroindustrielle dans le sud - FAD	22
Projet Pôle Intégré de croissance agroindustrielle dans le sud - Fonds fiduciaire	22
Projet de Renforcement de la Résilience aux Changements Climatiques par la Préservation de la Biodiversité (PRRCC)	22
BADEA	68
Rn9 Phase II -Projet d'aménagement de corridors et de facilitation du commerce et des investissements entre Madagascar et les pays de la COMESA et de l'Océan Indien	68
IDA	1 342
PIC 2-2 - Pôle Intégré de Croissance 2-2	237
PAGOSE 2 - Projet d'Amélioration de la Gouvernance et des Opérations dans le Secteur de l'Electricité 2	135
South Resiliency	203
LEAD - Cost Electricity Access Development Project	439
CASEF - Projet de Croissance Agricole et Sécurisation Foncière - Financement additionnel	142
Scaling Solar	17
CAT DDO - Catastrophe Deferred Drawdown Option	169
FIDA	19
Programme de Formation Professionnelle et d'Amélioration de la Productivité Agricole (FORMAPROD) - financement additionnel	19
Dette bilatérale	2 001
AFD	37
CAT DDO - Catastrophe Deferred Drawdown Option	37
ARABIE SAOUDITE	68
Rn9 Phase II - Projet d'aménagement de corridors et de facilitation du commerce et des investissements entre Madagascar et les pays de la COMESA et de l'Océan Indien	68
Belgique	32
Projet de Centrales de production d'énergie électrique à partir de panneaux photovoltaïques	32
CHINE	1 797
Projet d'aménagement du site hydroélectrique de Ranomafana sur l'Ikopa	676
Projet d'extension et d'aménagement de la voie rapide reliant le port de Toamasina et la RN2 (AFECC)	201
Travaux de bitumage de la RN 5A reliant Ambilobe à Vohémar	527
Modernisation du réseau de télécommunication de Madagascar	169
Projet d'équipement en wagons, locomotives, moteurs et services	223
Espagne	9
Projet de Laboratoire de Recherche et de Formation sur les Energies Renouvelables à l'Université de Toliara - Phase 1	9
KOWEIT	34

	Rn9 Phase II - Projet d'aménagement de corridors et de facilitation du commerce et des investissements entre Madagascar et les pays de la COMESA et de l'Océan Indien	34	
	Bailleur à identifier		24
	Projet de construction du barrage hydraulique d'Antetezambato - Conception	24	
	Dette non concessionnelle, dont		82
	Dette semi-concessionnelle	68	
	OFID		68
	Rn9 Phase II - Projet d'aménagement de corridors et de facilitation du commerce et des investissements entre Madagascar et les pays de la COMESA et de l'Océan Indien	68	
	Dette à conditions commerciales	14	
	INDE		14
	Projet Autosuffisance alimentaire par la fourniture de tracteurs modernes et de service de machines agricoles aux agriculteurs (Phase I)	14	
	Utilisation des financements		4 111
	Agriculture et rural		142
	Energie		1 389
	Soutien budgétaire		206
	Infrastructure		1 549
	Social		203
	Multi-secteurs		422
	Autres		200

-

LOI DES FINANCES 2019
CAPITAL DE LA DETTE EXTERIEURE
En Milliers de MGA

Ministère/Institution: Ministère des Finances et du Budget

Mission: 220 Finances

Programme: 117 - TRESOR

ORDSEC: 06-220-Z-00000

GAC: 06-21-0-230-00000 DIRECTION DE LA DETTE PUBLIQUE

SOA: 06-21-0-230-00000 DIRECTION DE LA DETTE PUBLIQUE

DTS = Ar

4 986

CHAPITRE	COMPTE	PAYS	2019
		7-OPERATION DE FINANCEMENT	
16	1621	EMPRUNTS A LONG ET MOYEN TERME: Part à moins d'un an -Dépenses	
		ORGANISMES INTERNATIONAUX	
		IDA/FSA	88 715 000
		BEI	
		BAD/FSN	
		FAD	15 113 000
		FMI	
		FIDA	20 818 000
		BADEA	8 159 000
		OPEP	17 427 000
		Ligue Arabe	
		Sous-Total 1	150 232 000
		PAYS DE L'OCDE	
		Espagne	443 000
		Japon	
		France AFD	
		Corée	1 167 000
		Russie	31 556 000
		Sous-Total 2	33 166 000
		AUTRES CREDITEURS OFFICIELS	
		Arabie Saoudite	2 760 000
		Abu D'Habi	
		Irak	
		Koweït	5 059 000
		Algérie	
		Libye	
		Angola	
		Chine	14 715 000
		Maurice	
		Inde	5 724 000
		Sous-Total 3	28 258 000
		Deutsche Bank	33 053 000
		TOTAL	244 709 000,00

Hyp :

-Nouveaux prêts

LOI DES FINANCES 2019
INTERET DE LA DETTE EXTERIEURE
EN MILLIERS ARIARY

Ministère/Institution: Ministère des Finances et du Budget

Mission: 220 Finances

Programme: 117 - TRESOR

ORDSEC: 06-220-Z-00000

GAC: 06-21-0-230-00000 DIRECTION DE LA DETTE PUBLIQUE

SOA: 06-21-0-230-00000 DIRECTION DE LA DETTE PUBLIQUE

DTS = Ar

4 986

CHAPITRE	COMPTE	PAYS	2019
		10-OPERATIONS COURANTS-Dette Publiques	
66	6611	ORGANISMES INTERNATIONAUX	
		IDA/FSA	51 318 000
		BEI	1 418 000
		BAD/FSN	141 000
		FAD	13 413 000
		FMI	
		FIDA	3 476 000
		BADEA	2 191 000
		OPEP	4 625 000
		LIGUE ARABE	
		Sous-Total 1	76 582 000
		PAYS DE L'OCDE	
		Espagne	392 000
		Japon	7 000
		France AFD	1 516 000
		Corée	1 516 000
		Russie	
		Sous-Total 2	3 431 000
		AUTRES CREDITEURS OFFICIELS	
		Arabie Saoudite	657 000
		Abu D'Habi	458 000
		Irak	
		Koweït	1 378 000
		Algérie	
		Libye	
		Angola	
		Chine	4 856 000
		Maurice	
		Inde	1 120 000
		Sous-Total 3	8 469 000
		Deutsche Bank	21 137 000
		Nouveaux Prêts	20 393 000,00
		TOTAL	130 012 000,00

Hyp :

-Nouveaux prêts

MINISTERE DES FINANCES ET DU BUDGET
SECRETARIAT GENERAL
DIRECTION GENERALE DU TRESOR
DIRECTION DE LA DETTE PUBLIQUE

ENCOURS DE LA DETTE EXTERIEURE DU GOUVERNEMENT CENTRAL A FIN JUIN 2018

en milliards MGA

BAILLEURS	ENCOURS FIN Juin 2018
<u>BILATERAL NON MEMBRES DU CLUB DE PARIS</u>	<u>906,83</u>
<u>Autres créditeurs</u>	<u>773,54</u>
ALGERIE	574,49
ANGOLA	12,36
CHINE	130,56
INDE	56,14
IRAK	-
LIBYE	-
<u>Fonds Arabes</u>	<u>133,29</u>
ABU DHABI	-
ARABIE SAOUDITE	53,26
KOWEIT	80,03
<u>BILATERAL MEMBRES DU CLUB DE PARIS</u>	<u>592,37</u>
COREE	123,75
ESPAGNE	28,64
FRANCE	179,38
JAPON	39,55
RUSSIE	221,05
<u>ORGANISMES INTERNATIONAUX</u>	<u>7 709,47</u>
Banque Africaine de Développement - BAD	20,19
Banque Arabe pour le Développement Economique en Afrique - BADEA	135,03
Banque Européenne d'Investissement - BEI	6,64
Fonds Africain de Développement -FAD	1 492,47
Fonds International de Développement Agricole - FIDA	476,30
International Development Association - IDA	5 408,29
OPEC Fund For International Development - OFID	170,55
<u>CREDITEURS PRIVES</u>	<u>55,74</u>
<u>BANQUE COMMERCIALE</u> : DEUTSCHE BANK	<u>330,59</u>
<u>BFM</u>	<u>281,75</u>
TOTAL DETTE EXTERIEURE DU GOUVERNEMENT CENTRAL	<u>9 876,74</u>

ANALYSE DE VIABILITÉ DE LA DETTE

RAPPORT SUR L'ANALYSE DE VIABILITE DE LA DETTE DE MADAGASCAR

Ministère des Finances et du Budget

Octobre 2018

RAPPORT SUR L'ANALYSE DE VIABILITE DE LA DETTE DE MADAGASCAR

Le présent rapport décrit l'évolution des indicateurs de la dette extérieure et publique du Gouvernement Central de Madagascar en 2018 et leurs projections sur les vingt prochaines années (2019-2039). Partant de l'actuel CVD – PFR établi conjointement par le FMI et la BM adopté en 2005, le risque de surendettement de Madagascar est évalué en comparant les ratios d'endettement du pays à leurs seuils indicatifs respectifs correspondant à la moyenne de l'EPIN de Madagascar pour les trois dernières années, évaluée comme médiocre.

1. Situation actuelle et perspectives de la dette :

A fin 2018, le stock de la dette publique est estimé à 4 503,5 millions USD, soit 36,8% du PIB. La dette extérieure représente 76,7% du portefeuille, soit 3 452,9 millions USD (28,2% du PIB). La dette intérieure représente 23,3%, soit 1 050,6 millions USD (8,6% du PIB). A long-terme, le stock de la dette publique est prévu tourner autour de 42,7% du PIB, en moyenne.

2. Hypothèses macroéconomiques :

La LFI 2019 et les perspectives macroéconomiques à moyen terme (2019-2023) réalisées sous le programme FEC avec le FMI constituent le point de départ des prévisions à long terme pour les vingt prochaines années. A moyen terme, il est prévu un taux de croissance réel autour de 5%. La croissance sera favorisée entre autres par l'exportation des produits miniers et l'investissement public.

Du côté des finances publiques, les perspectives à moyen terme, basées sur les négociations avec le FMI, sont essentiellement caractérisées par : primo un solde primaire qui est escompté de régresser de 0,9% du PIB à 0,6% du PIB entre 2019 et 2023, secundo un taux de pression fiscale qui est espéré d'augmenter chaque année entre 0,2 point et 0,5 point de pourcentage, et tertio des dépenses publiques qui sont prévues de ponctionner en moyenne 19,5% du PIB.

Entre 2024 et 2039, le taux de croissance moyen du PIB réel est évalué à 4,6%, celui des recettes budgétaires (hors dons) est évalué à 11%, soit un ratio de PIB moyen de 15,5%. Pour les dépenses publiques, le taux de croissance moyen est de 10% avec un ratio de PIB moyen de 18,8%. Au vu de la politique gouvernementale en matière budgétaire et fiscale, tout en tenant compte de la potentialité de l'économie Malgache, la cible de niveau de déficit budgétaire est établie à 2,1% en 2039.

Résultats de l'AVD :

Le résultat de l'AVD est présenté dans le tableau ci-après :

Risque de surendettement extérieur :	Modéré
Aggravé par des risques importants posés par de la dette publique intérieure ou la dette extérieure privée :	Non
Risque global de surendettement	Modéré

Bien que le déficit budgétaire soit prévu persister pour les prochaines années, Madagascar maintiendra un niveau de risque de surendettement modéré. Toutefois, certaines vulnérabilités persistent notamment celles liées (i) à la faiblesse de la mobilisation des recettes fiscales, (ii) aux faibles performances en matière de croissance économique et d'exportations et (iii) aux passifs éventuels.

Au niveau de l'analyse de sensibilité, certains ratios d'endettement, à savoir, la VA de la dette extérieure/PIB, la VA de la dette extérieure/Exportations et la VA de la dette/recettes budgétaires deviennent supérieurs aux seuils de référence suite aux chocs appliqués à la croissance économique et aux exportations combinés à une réduction des transferts et des IDE. Ce dépassement de seuils est persistant (pendant environ 10 ans). Si ces chocs macroéconomiques se matérialisent, le risque de surendettement de Madagascar deviendra « élevé ».

Le maintien de risque de surendettement de Madagascar à un niveau « modéré » nécessite une bonne gestion de la dette, une augmentation des recettes intérieures et des recettes d'exportations et une amélioration et stabilité de la performance macroéconomique.

A ce titre, il est recommandé de :

- Mettre en œuvre une politique budgétaire prudente afin de minimiser les risques liés à la soutenabilité de la dette ;
- Gérer les risques relatifs aux passifs conditionnels liés aux Partenariats Public-Privé (PPP), garanties et autres passifs conditionnels, afin d'éviter les impacts sur la dette publique.
- Continuer les réformes en matière fiscale mais également celles favorisant l'amélioration des recettes non fiscales, à l'instar de la gestion des ressources naturelles ;
- Prioriser les projets à forte rentabilité économique et sociale et en ligne avec le cadre de développement stratégique du pays lors de la sélection des projets à financer et à mettre en œuvre ;
- Améliorer la capacité d'absorption des ressources tant sur financement extérieur qu'intérieur ;
- Maximiser autant que possible le recours aux dons et aux financements concessionnels ;
- Continuer les réformes visant à assainir les Finances Publiques.

ANNEXE

Tableau 1 : Projections des variables macroéconomiques en % du PIB (2019-2039)

Libellés	2019	2020	2021	2022	2023	Moyenne 2024-2039
Croissance du PIB réel	5,4	5,3	5,2	4,9	4,9	4,6
Déficit courant	2,5	4,3	4,6	4,8	4,4	3,2
Recettes budgétaires (hors dons)	13,0	13,0	13,4	13,6	13,9	15,5
Dépenses publiques	17,7	19,8	20,0	19,8	19,6	18,8
Déficit global base caisse	3,5	5,5	5,2	4,8	4,2	2,1

Sources :

- Pour 2019 : PLFI 2019
- Pour 2020-2023: FMI, Juillet 2018: Republic of Madagascar: Third Review Under the Extended Credit Facility and Request for Modification of Performance Criteria-Press Release; Staff Report; and Statement by the Executive Director for Republic of Madagascar, Rapport No. 18/239, pages 20-24.
- Pour 2024-2039 : Data DSA Juin 2018 du FMI et autorités malgaches

Figure 1 : Madagascar : Indicateurs de la dette extérieure CGE suivant différents scénarios (2019-2039)

1/ The most extreme stress test is the test that yields the highest ratio on or before 2029. In figure b. it corresponds to a One-time depreciation shock; in c. to a Exports shock; in d. to a One-time depreciation shock; in e. to a Exports shock and in figure f. to a Terms shock

Sources : Data DSA Juin 2018 du FMI et autorités malgaches

Analyse de Viabilité de la Dette (AVD) – Octobre 2018

Tableau 2 - Madagascar : Analyse de sensibilité des principaux indicateurs de la dette extérieure contractée ou garantie par le Gouvernement Central (en pourcentage)

	Projections																				
	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033	2034	2035	2036	2037	2038	2039
	PV of debt-to GDP ratio																				
Baseline	17	18	20	21	22	23	23	23	24	24	24	24	24	24	24	23	23	23	23	23	23
A. Alternative Scenarios																					
A1. Key variables at their historical averages in 2019-2039 1/	17	19	20	21	22	24	25	26	28	28	29	29	29	29	29	29	28	28	27	27	25
A2. New public sector loans on less favorable terms in 2019-2039 2	17	19	22	24	26	27	28	29	29	30	31	31	31	32	32	32	32	32	33	33	34
B. Bound Tests																					
B1. Real GDP growth at historical average minus one standard deviation in 2020-2021	17	19	22	23	24	25	25	26	26	26	27	27	27	26	26	26	26	25	25	25	26
B2. Export value growth at historical average minus one standard deviation in 2020-2021 3/	17	21	27	28	29	30	30	30	30	29	29	29	28	27	27	26	25	25	24	24	24
B3. US dollar GDP deflator at historical average minus one standard deviation in 2020-2021	17	20	23	24	26	26	27	27	28	28	28	28	28	28	27	27	27	27	26	26	27
B4. Net non-debt creating flows at historical average minus one standard deviation in 2020-2021 4/	17	18	19	21	21	22	22	23	23	23	24	24	23	23	23	23	23	22	22	22	23
B5. Combination of B1-B4 using one-half standard deviation shocks	17	21	27	29	30	30	31	31	31	31	31	31	31	30	30	29	29	28	28	27	28
B6. One-time 30 percent nominal depreciation relative to the baseline in 2020 5/	17	26	27	29	30	31	32	32	33	33	33	33	33	33	33	32	32	32	31	31	32
	PV of debt-to-exports ratio																				
Baseline	54	59	64	68	72	65	66	67	68	68	68	68	67	66	65	63	62	61	60	58	60
A. Alternative Scenarios																					
A1. Key variables at their historical averages in 2019-2039 1/	54	60	64	68	72	68	72	76	79	81	82	83	82	81	79	77	75	73	71	68	64
A2. New public sector loans on less favorable terms in 2019-2039 2	54	63	71	79	86	78	80	82	84	85	86	87	87	87	87	86	86	85	85	85	89
B. Bound Tests																					
B1. Real GDP growth at historical average minus one standard deviation in 2020-2021	54	58	62	67	71	64	65	66	67	67	67	66	66	64	63	62	61	59	58	57	59
B2. Export value growth at historical average minus one standard deviation in 2020-2021 3/	54	76	117	122	127	113	114	114	113	111	109	106	103	100	97	93	90	87	84	81	82
B3. US dollar GDP deflator at historical average minus one standard deviation in 2020-2021	54	58	62	67	71	64	65	66	67	67	67	66	66	64	63	62	61	59	58	57	59
B4. Net non-debt creating flows at historical average minus one standard deviation in 2020-2021 4/	54	58	62	67	71	63	64	66	66	66	66	66	65	64	63	62	60	59	58	57	59
B5. Combination of B1-B4 using one-half standard deviation shocks	54	64	83	88	92	82	83	84	84	84	83	82	80	78	76	74	72	70	69	67	68
B6. One-time 30 percent nominal depreciation relative to the baseline in 2020 5/	54	58	62	67	71	64	65	66	67	67	67	66	66	64	63	62	61	59	58	57	59

	PV of debt-to-revenue ratio																					
Baseline	133	142	147	154	158	158	157	160	159	158	157	156	155	152	150	147	144	142	140	138	138	
A. Alternative Scenarios																						
A1. Key variables at their historical averages in 2019-2039 1/ A2. New public sector loans on less favorable terms in 2019-2039 2	133	144	148	154	158	165	171	179	184	187	190	190	189	187	184	179	174	171	167	162	151	
	133	150	164	178	188	190	191	195	197	198	200	201	202	201	201	200	200	200	200	200	210	
B. Bound Tests																						
B1. Real GDP growth at historical average minus one standard deviation in 2020-2021	133	148	163	171	175	175	174	177	176	174	174	173	171	168	166	162	159	157	155	152	157	
B2. Export value growth at historical average minus one standard deviation in 2020-2021 3/	133	160	203	208	209	207	205	205	199	194	190	185	180	174	169	163	158	154	149	145	147	
B3. US dollar GDP deflator at historical average minus one standard deviation in 2020-2021	133	153	171	179	183	183	182	185	184	183	182	181	179	177	174	170	167	165	162	160	165	
B4. Net non-debt creating flows at historical average minus one standard deviation in 2020-2021 4/	133	139	144	151	154	154	153	156	155	154	154	153	151	149	146	143	141	139	137	135	139	
B5. Combination of B1-B4 using one-half standard deviation shocks	133	159	203	210	213	212	211	213	209	206	203	200	197	192	188	183	179	175	171	168	172	
B6. One-time 30 percent nominal depreciation relative to the baseline in 2020 5/	133	197	203	213	218	218	217	220	219	218	217	216	214	210	207	203	199	196	193	190	196	
	Debt service-to-exports ratio																					
Baseline	3	3	3	3	4	3	4	4	4	4	5	5	5	5	5	5	5	6	6	6	6	
A. Alternative Scenarios																						
A1. Key variables at their historical averages in 2019-2039 1/ A2. New public sector loans on less favorable terms in 2019-2039 2	3	3	3	4	4	4	4	4	5	5	5	6	6	7	7	7	7	7	8	8	8	
	3	3	3	4	4	4	4	4	5	6	7	6	6	7	7	7	7	7	8	8	8	
B. Bound Tests																						
B1. Real GDP growth at historical average minus one standard deviation in 2020-2021	3	3	3	3	4	3	4	4	4	4	5	5	5	5	5	5	5	5	6	5	6	
B2. Export value growth at historical average minus one standard deviation in 2020-2021 3/	3	3	4	5	6	5	5	6	8	8	8	8	8	9	9	9	9	9	9	9	9	
B3. US dollar GDP deflator at historical average minus one standard deviation in 2020-2021	3	3	3	3	4	3	4	4	4	4	5	5	5	5	5	5	5	5	6	5	6	
B4. Net non-debt creating flows at historical average minus one standard deviation in 2020-2021 4/	3	3	3	3	4	3	4	4	4	4	5	5	5	5	5	5	5	5	6	5	6	
B5. Combination of B1-B4 using one-half standard deviation shocks	3	3	4	4	4	4	4	5	6	6	6	6	6	6	7	7	7	7	7	7	7	
B6. One-time 30 percent nominal depreciation relative to the baseline in 2020 5/	3	3	3	3	4	3	4	4	4	4	5	5	5	5	5	5	5	5	6	5	6	

	Debt service-to-revenue ratio																				
Baseline	6	7	7	7	8	8	8	9	10	10	11	11	11	12	12	12	13	13	13	13	13
A. Alternative Scenarios																					
A1. Key variables at their historical averages in 2019-2039 1/	6	8	8	8	9	9	10	10	11	12	12	13	14	15	16	17	17	17	18	18	18
A2. New public sector loans on less favorable terms in 2019-2039 2	6	7	8	8	9	10	10	10	13	13	15	15	15	15	16	17	17	17	18	18	20
B. Bound Tests																					
B1. Real GDP growth at historical average minus one standard deviation in 2020-2021	6	8	8	8	9	9	10	10	11	11	12	12	13	13	14	14	14	15	15	15	16
B2. Export value growth at historical average minus one standard deviation in 2020-2021 3/	6	7	8	9	9	9	10	11	14	14	14	15	15	15	15	15	15	15	15	15	16
B3. US dollar GDP deflator at historical average minus one standard deviation in 2020-2021	6	8	9	9	9	10	10	10	11	12	13	13	13	14	14	15	15	15	15	15	16
B4. Net non-debt creating flows at historical average minus one standard deviation in 2020-2021 4/	6	7	7	7	8	8	8	9	9	10	11	11	11	12	12	12	13	13	13	13	14
B5. Combination of B1-B4 using one-half standard deviation shocks	6	8	9	10	10	11	11	11	14	14	15	15	15	16	16	16	17	17	17	17	18
B6. One-time 30 percent nominal depreciation relative to the baseline in 2020 5/	6	10	10	10	11	12	12	12	13	14	15	15	16	17	17	18	18	18	18	18	20

Sources : Data DSA Juin 2018 du FMI et autorités malgaches

Figure 2 - Madagascar : Indicateurs de la dette publique suivant différents scénarios (2019-2039)

Sources : Data DSA Juin 2018 du FMI et autorités malgaches

ANNEXE 11

**IMPACT BUDGÉTAIRE DES
NOUVELLES MESURES**

IMPACT BUDGETAIRE DES NOUVELLES MESURES DANS LA LFI 2019

(Milliards Ar)

Nouvelles mesures	Variation	
	(-)	(+)
RECETTES		
1- Modification du tarif des douanes		
<p>a) Eclatement des sous positions tarifaires 19.01 90 10 et 19.01 90 90 pour pouvoir appliquer le taux de 10% de Droit de douane (DD) au lieu de 20% relatif aux préparations intermédiaires pour la fabrication de produits laitiers, conformément aux intrants dans la politique tarifaire nationale.</p>	0,7	
<p>b) Autres modifications , entre autres :</p> <ul style="list-style-type: none"> - Transposition dans le Tarif des Douanes de l'exemption de la TVA relative aux semences de blé, au blé brut et aux semences de soja suivant la demande de la Direction Générale des Impôts. 	0,1	
<ul style="list-style-type: none"> - Application du taux de Droit de douane (DD) relatif aux biens de la téléphonie mobile de 5% au lieu de 10% sur les biens d'équipement (85.17 12 00; 85.17 61 00; 85.17 62 00) et de 20% au lieu de 10% sur les biens de consommation (85.17 11 00; 85.17 18 00; 85.17 69 00). 	5,3	
2- Mesures fiscales		
a) Mesures administratives		
<ul style="list-style-type: none"> - Amélioration de la gestion de la TVA 		12,8
<ul style="list-style-type: none"> - Renforcement de la poursuite des défaillants 		2,0
<ul style="list-style-type: none"> - Optimisation du contrôle fiscal, de la recherche et de l'exploitation des recouvrements 		22,0
<ul style="list-style-type: none"> - Poursuite de l'apurement des restes à recouvrer 		69,4
<ul style="list-style-type: none"> - Allègement des procédures d'engagement des TVA sur PIP 		50,0
b) Mesures législatives		
<ul style="list-style-type: none"> - Modification du seuil d'assujettissement à l'impôt synthétique pour un chiffre d'affaires inférieur ou égal à 200 Millions Ariary 		12,0
<ul style="list-style-type: none"> - Modification de l'assiette et du taux du DA sur tabacs 		11,0
<ul style="list-style-type: none"> - Réduction du taux du DA sur téléphonie mobile et réseaux mobiles à 8% 	18,7	
<ul style="list-style-type: none"> - Exonération à la TVA de la vente locale des grains de maïs 	27,0	
<ul style="list-style-type: none"> - Exonération à la TVA de l'importation et la vente de blé, de semences de soja 	40,7	

(Milliards Ar)

Nouvelles mesures	Variation	
	(-)	(+)
DEPENSES		
1- Maitrise de la masse salariale		
- Alignement des salaires des agents de l'Etat par rapport à l'inflation		81,0
- Mise en application des textes concernant les indemnités des trois Ministères (MEN, METFP, MINJUS)		47,0
- Dotation de postes budgétaires suite aux concours administratifs et recrutement des 8000 FRAM		37,0
- Régularisation des avancements et technicités des agents de l'Etat		77,9
2- Limitation des dépenses de transfert et subvention		
- Réduction progressive des subventions allouées à la JIRAMA	54,0	
- Renflouement des caisses de retraite		63,0
3- Renforcement du Programme d'Investissement Public		
- Amélioration du système de gestion des investissements publics (financement interne)		269,5

Baseline/Dépenses : LFR 2018

ANNEXE 12

**PRÉVISION DU FINANCEMENT
EXTÉRIEUR LF 2019**

SUBVENTIONS EXTERIEURES 2019-2021 - FINANCEMENT IDENTIFIE (dons projet)

Milliards Ar

BAILLEURS	TITRE PROJET	2019	2020	2021
AFD	PROJET JUSTICE	3,48	3,61	3,75
AFD	PROJET MOBIL BANKING	1,12	1,16	1,20
AFD	FONDS D'ETUDE ET DE RENFORCEMENT DE CAPACITE	1,56	1,93	2,00
AFD	INNOVATIONS SECTORIELLES POUR LA FORMATION EN ALTERNANCE A MADAGASCAR (ISFAM)	1,86	1,93	2,00
AFD	PROJET D'APPUI AMELIORATION PRODUCTIVITE AGRICOLE A MCAR	7,44	7,72	-
AFD	DEVELOPPEMENT DURABLE A DIANA	4,46	4,63	4,81
AFD	PROGRAMME D'APPUI A LA REFORME ET A LA SECURISATION FONCIERE	2,08	2,16	-
AFD	PROGRAMME INTEGRE D'ASSAINISSEMENT DE L'AGGLOMERATION D'ANTANANARIVO (PIAAA)	4,10	4,26	4,42
AFD	PROJET D'APPUI ET DE DEVELOPPEMENT DES VILLES D'EQUILIBRE (PADEVE)	1,48	1,54	1,59
AFD	PROJET LALANKELY III	2,11	2,19	2,28
AFD	GOVERNANCE URBAINE	1,49	1,54	1,60
AFD	ROCADE ANTANANARIVO	4,72	4,90	5,09
AFD	AMELIORATION DE LA QUALITE DE L'EDUCATION A MADAGASCAR (AQUEM)	5,58	5,79	6,01
AFD	APPUI A LA FORMATION TECHNIQUE PROFESSIONNELLE-SECTEUR BTP	8,33	-	-
AFD	FONDS DE FINANCEMENT FORMAPRO PUBLIC-PRIVE	1,86	3,86	4,01
ALLEMAGNE	PROGRAMME D'APPUI AU DEVELOPPEMENT COMMUNAL INCLUSIF ET DE DÉCENTRALISATION	3,38	3,51	-
ALLEMAGNE	PROJET DE DEVELOPPEMENT COMMUNAL INCLUSIF ET INTÉGRÉ	3,89	-	-
ALLEMAGNE	PROGRAMME DE LUTTE ANTI-EROSIVE	5,07	5,27	5,46
ALLEMAGNE	ADAPTATION DES CHAINES DE VALEURS AGRICOLES AUX CHANGEMENT CLIMATIQUE (PRADA)	5,07	5,27	2,83
ALLEMAGNE	PECHE ET AQUACULTURE DURABLES A MADAGASCAR	4,39	4,56	4,74
ALLEMAGNE	PROGRAMME D'APPUI A LA GESTION DE L'ENVIRONNEMENT	6,76	7,02	0,64
ALLEMAGNE	FONDS D'INVESTISSEMENT PARCS NATIONAUX	3,26	-	-
ALLEMAGNE	PROGRAMME PROTECTION ET REHABILITATION DES SOLS POUR AMELIORER LA SECURITE ALIMENTAIRE (P)	2,88	2,99	3,10
ALLEMAGNE	ELECTRIFICATION RURALE	4,73	-	-
ALLEMAGNE	PROJET ELECTRIFICATION RURALE PAR LES ENERGIES RENOUVELABLES	4,73	-	-
BAD	PROJET D'APPUI A LA GOUVERNANCE INSTITUTIONNELLE (PAGI)	0,05	-	-
BAD	PROGRAMME DE FINANCEMENT DES RISQUES DE CATASTROPHE EN AFRIQUE	1,48	4,90	0,54
BAD	PROJET D'AMELIORATION DE L'EFFICIENCE EN MATIERE DE REDUCTION DES RISQUES DE CATASTROPHE	0,50	-	-
BAD	REHABILITATION DES INFRASTRUCTURES AGRICOLES (PRIASO)	1,98	-	-
BAD	PROGRAMME ENTREPRENEURIAT DES JEUNES DANS L'AGRICULTURE ET L'AGRO-INDUSTRIE (PEJAA)	4,95	5,16	5,38
BAD	PROJET D'ELABORATION DE SCHEMAS DIRECTEURS D'ASSAINISSEMENT DE HUIT VILLES SECONDAIRES	2,47	1,29	-
BAD	REHABILITATION DES INFRASTRUCTURES ROUTIERES PAIR	0,03	-	-
BAREFOOT	PROGRAMME D'ELECTRIFICATION DES VILLAGES RURAUX ISOLEES PAR SYSTEME SOLAIRE DOMESTIQUE	2,73	2,73	-
CHINE	CONSTRUCTION DE FORAGE AU SUD DE MADAGASCAR	3,38	3,51	3,64
CHINE	CONSTRUCTION DE ROUTES DISTRICT AMBOHIDRATRIMO	16,90	17,55	18,22
CHINE	EQUIPEMENT CENTRE DE CONFERENCE INTERNATIONALE (PHASE III)	0,30	0,30	0,30
CHINE	APPUI AU SYSTEME HOSPITALIER UNIVERSITAIRE	0,30	0,30	0,30
CHINE	EQUIPEMENT MATERIELS PALAIS DES SPORTS	0,30	0,30	0,30
CIR	PROJET DE SOUTIEN AUX ARRANGEMENTS DE MISE EN OEUVRE	0,76	0,79	-
FIDA	PROGRAMME DE SOUTIEN AUX POLES DE MICRO ENTREP. RURALES ET AUX ECONOMIES REGION DE MCAR (P)	0,20	0,21	0,15
FIDA	PROGRAMME DE FORMATION PROFESSIONNELLE ET AMELIORATION DE LA PRODUCTIVITE AGRICOLE (FC)	0,98	1,02	0,73
FIDA	PDFA - PROGRAMME DE DEVELOPPEMENT DES FILIÈRES AGRICOLES	8,79	9,13	2,90
FNUAP	APPUI AUX PROGRAMMES DE LUTTE CONTRE LES MALADIES TRANSMISSIBLES	8,84	-	-
FNUAP	APPUI A LA POLITIQUE DE SURVIE DE LA MERE ET DE L'ENFANT (EX BIEN ETRE DE LA FAMILLE)	8,84	-	-
FNUAP	ADOLESCENTS ET JEUNES	3,28	-	-
FNUAP	POPULATION ET DEVELOPPEMENT	4,18	-	-
FNUAP	EGALITE DE SEXE ET AUTONOMISATION DE LA FEMME	2,00	-	-
FOCP	PROGRAMME DE COOPERATION AGRICOLE	0,74	-	-
FSP	PROGRAMME D'APPUI A LA GOUVERNANCE DE L'ENSEIGNEMENT SUPERIEUR ET DE LA RECHERCHE SCIENTIFIQUE	0,10	-	-
GAVI	APPUI AU RENFORCEMENT INSTITUTIONNEL	0,58	2,68	-
GAVI	APPUI AU PROGRAMME ELARGI DE VACCINATION	2,00	-	-
GEF	SWIOFISH	3,48	3,62	3,76
GEF	RENFORCER LA RESILIENCE DU SECTEUR RIZ AU CHANGEMENT CLIMATIQUE	1,69	-	-
GEF	GESTION PARTICIPATIVE ET DURABLE DES TERRES DANS LE MOYEN OUEST	1,69	1,76	1,82
GEF	CONSERVATION DES ESPECES CLEES ENDEMIQUES MENACEES ET DE VALEUR ECONOMIQUE	1,69	1,76	1,82
GEF	PROJET D'AGRICULTURE DURABLE PAR UNE APPROCHE PAYSAGE (PADAP)	7,43	7,72	15,44

BAILLEURS	TITRE PROJET	2019	2020	2021
GFATM	COORDINATION DE LA LUTTE CONTRE LE SIDA	6,50	6,75	7,00
GFATM	OFFICE NATIONAL DE NUTRITION	4,79	4,97	-
GFATM	APPUI AUX PROGRAMMES DE LUTTE CONTRE LES MALADIES TRANSMISSIBLES	1,44	1,49	-
IDA	PROJET RETARD DE CROISSANCE	32,56	33,80	35,10
IDA	FILETS SOCIAUX DE SECURITES(FSS)	54,05	70,00	70,00
IDA	PROGRAMME PILOTE RESILIENCE CLIMATIQUE	0,98	-	-
IDA	REDUCTION DES EMISSIONS DUES A LA DEFORESTATION ET DEGRADATION DES FORETS (REDD+)	2,60	-	-
IDA	PROJET DE CADRE DE GESTION DE L'INDUSTRIE EXTRACTIVE	2,00	-	-
IDA	PROJET RETARD DE CROISSANCE	32,56	33,80	35,10
IDA	FILETS SOCIAUX DE SECURITE	6,68	6,90	9,85
IDA	EDUCATION DE BASE ET DEVELOPPEMENT HUMAIN	20,12	20,89	21,69
JAPON	PROJET D'AMELIORATION DE LA PRODUCTIVITE RIZICOLE SUR LES HAUTES TERRES	3,20	3,32	-
JAPON	PROJET DE REHABILITATION DU SYSTÈME D'IRRIGATION ET GESTION DE BASSINS VERSANTS SUD OUEST LA	7,44	7,72	4,91
JAPON	POLICY AND HUMAN RESOURCES DEVELOPMENT (PHRD) BVPI	0,65	-	-
JAPON	PROJET SATREPS	1,46	1,52	1,58
JAPON	CONSTRUCTION EPP	6,14	-	-
JAPON	PROJET D'APPUI A LA GESTION PARTICIPATIVE ET DECENTRALISEE DE L'ECOLE	1,92	1,99	-
JHPIEGO	PROJET TIPTOP	1,49	0,16	0,17
MONACO	APPUI AU SYSTEME HOSPITALIER UNIVERSITAIRE	0,20	-	-
NORVEGE	EDUCATION POUR TOUS PHASE II	1,69	-	-
OMS	APPUI AU RENFORCEMENT INSITUIONNEL	0,69	0,79	0,82
OMS	URGENCES SANITAIRES	1,19	1,37	1,42
OMS	APPUI AUX PROGRAMMES DE LUTTE CONTRE LES MALADIES TRANSMISSIBLES	2,09	2,39	2,48
OMS	PRÉVENTION DES MALADIES NON TRANSMISSIBLES ET HANDICAP AU DÉVELOPPEMENT DE LA POPULATIO	0,98	1,12	1,17
OMS	PROJET D'ELIMINATION DES MALADIES TROPICALES NEGLIGÉES	1,14	1,32	1,37
OMS	REPONSES AUX EPIDEMIES ET AUX CRISES	1,68	1,93	2,00
OMS	LUTTE CONTRE LE POLIOMIELITE	4,00	4,56	4,74
OMS	PROMOTION DE LA SANTE TOUT AU LONG DU CYCLE DE LA VIE	1,67	1,91	1,99
ONUDI	ELECTRIFICATION RURALE	2,87	1,83	-
PAM	PROGRAMME PAYS VOLET AGRICULTURE	3,97	4,12	-
PAM	APPUI A LA POLITIQUE DE SURVIE DE LA MERE ET DE L'ENFANT (EX BIEN ETRE DE LA FAMILLE)	3,97	4,12	-
PAM	APPUI A L'ENSEIGNEMENT PRIMAIRE EN MATIERE DE NUTRITION	3,97	4,12	-
PNUD	PROGRAMME D'APPUI AU DEVELOPPEMENT A LA DECENTRALISATION ET A LA RESILIENCE COMMUNAUTA	4,06	-	-
PNUD	RENFORCEMENT DE L'ETAT DE DROIT	3,38	-	-
PNUD	GESTION BUDGETAIRE ET CROISSANCE INCLUSIVE (GBCI)	3,38	-	-
PNUD	PLANIFICATION DU DEVELOPPEMENT SECTEUR PRIVE ET EMPLOI (PDSPE):PNUD	3,38	-	-
PNUD	AMELIORATION DES CAPACITES D'ADAPTATION FACE AU CHANGEMENT CLIMATIQUE DANS LES COMMUN	0,68	0,70	-
PNUD	REDUCTION DES EMISSIONS NON INTENTIONNELLES DES POLLUANTS ORGANIQUES PERSISTANTS (UOPPS)	0,09	0,09	-
UE	FANJAKANA HO AN-DAHOLOBE	5,95	3,09	1,20
UE	INTEGRATION DES FONCTIONS DE L'ORDONNATEUR NATIONAL	1,79	1,85	-
UE	RINDRA	22,14	23,83	24,04
UE	MECANISME INTEGRE D'APPUI A LA SOCIETE CIVILE A MADAGASCAR - DINIKA II	5,58	5,79	6,01
UE	RECENSEMENT ET STATISTIQUE	1,00	2,24	-
UE	APPUI A LA MISE EN ŒUVRE DE L'ACCORD DE PARTENARIAT ECONOMIQUE	0,68	-	-
UE	PROGRAMME D'APPUI AU DEVELOPPEMENT DE L'EMPLOI ET DE L'INTEGRATION REGIONALE (PROCOM)	3,97	3,61	3,74
UE	PROGRAMME DE MISE EN ŒUVRE DE L'INTEGRATION REGIONALE	1,39	-	-
UE	FACILITE LIEE AU COMMERCE - SADC	1,69	-	-
UE	AGROSylviculture AUTOUR D'ANTANANARIVO (ASA)	7,44	3,93	4,41
UE	DEVELOPPEMENT AGRICOLE ET SECURITE ALIMENTAIRE (ASARA)	8,18	-	-
UE	PROGRAMME D'APPUI AU FINANCEMENT DE L'AGRICULTURE ET AUX FILIERES INCLUSIVES (AFAFI)	14,78	14,73	15,29
UE	PROGRAMME D'APPUI AU FINANCEMENT DE L'AGRICULTURE ET AUX FILIERES INCLUSIVES (AFAFI) - SUD	17,29	19,88	24,65
UE	PROGRAMME D'APPUI AU FINANCEMENT DE L'AGRICULTURE ET AUX FILIERES INCLUSIVES (AFAFI) - CENTR	5,58	6,95	8,02
UE	PARTENARIAT DANS LE SECTEUR DE LA PECHE - APPUI SECTORIEL	2,22	2,31	-
UE	RENFORCEMENT DES CONDITIONS ET CAPACITES D'ADAPTATION DURABLE AU CHANGEMENT CLIMATIQUE	2,53	2,62	-
UE	ELECTRIFICATION RURALE	4,47	-	-
UE	DEVELOPPEMENT DES ENERGIES RENOUVELABLES ET ALTERNATIVES PHASE 2 (XI È FED) - Afif	6,73	1,00	-
UE	APPROVISIONNEMENT EN EAU POTABLE ET ASSAINISSEMENT - Afif	9,28	3,17	4,04
UE	PROJET HIMO	29,74	30,89	12,66

BAILLEURS	TITRE PROJET	2019	2020	2021
UE	REPARATION DE DEGATS CLIMATIQUES	4,92	3,86	4,01
UE	ASA FONCIER	7,44	3,93	4,41
UE	REPARATION DE DEGATS CLIMATIQUES	16,73	3,86	4,01
UE	PROGRAMME D'APPUI AUX SERVICES SOCIAUX DE BASE - EDUCATION (PASSOBA)	4,10	0,44	-
UE	MODERNISATION RESEAU ROUTIER RN6 ET RN13 (Afif)	155,05	146,80	131,49
UNICEF	APPROVISIONNEMENT EN EAU POTABLE ET ASSAINISSEMENT	8,79	-	-
UNICEF	APPUI A LA POLITIQUE DE SURVIE DE LA MERE ET DE L'ENFANT (EX BIEN ETRE DE LA FAMILLE)	1,76	-	-
UNICEF	APPUI AU PROGRAMME ELARGI DE VACCINATION	0,80	-	-
UNICEF	DÉVELOPPEMENT DES DISTRICTS SANITAIRES ET SANTE DE BASE (EX APPUI AUX DISTRICTS SANITAIRES)	0,76	-	-
UNICEF	PROTECTION DE L'ENFANT	5,27	-	-
UNICEF	POLITIQUE SOCIALE ET PROTECTION SOCIALE	4,04	-	-
UNICEF	PROGRAMME DE COOPERATION ENTRE LE GOUVERNEMENT DE MADAGASCAR ET L'UNICEF	6,14	-	-
UNICEF	AMELIORATION DES STANDARDS DE NUTRITION YK201 PROJET 2	4,04	-	-
USAID	AMELIORATION DE LA GOUVERNANCE DANS LES DOMAINES CIBLES	4,44	4,85	5,96
USAID	ENVIRONNEMENT	27,55	29,32	29,43
USAID	EAU ET ASSAINISSEMENT	24,14	21,48	15,34
USAID	SECTEUR SANTE	136,58	135,91	153,85
TOTAL		985,00	840,59	764,76

Prévisions Tirages Projets sur prêts existants et attendus 2019-2021 millions USD et milliards MGA

Milliards Ar

BAILLEURS	CONVENTION_LIBELLE	2 019	2 020	2 021
TIRAGES SUR PRÊTS EXISTANTS				
ABU DHABI	ETUDES ET TRAVAUX DE LA RN 5 SOANIERANA IVONGO-MANANARA	5,75	42,12	48,45
ARABIE SAOUDITE	CONSTRUCTION RN 43 SAMBAINA - FARATSIHO - SOAVINANDRIANA PHASE II	10,33	5,76	-
ARABIE SAOUDITE	TRAVAUX DE LA RN 5 SOANIERANA IVONGO-MANANARA	5,75	10,53	20,91
BADEA	CONSTRUCTION RN 43 SAMBAINA - FARATSIHO - SOAVINANDRIANA	6,89	6,35	-
BADEA	TRAVAUX DE LA RN5 SOANIERANA IVONGO-MANANARA	5,75	10,53	10,02
ESPAGNE	FORMATION PROFESSIONNELLE ET AMELIORATION DE LA PRODUCTIVITE AGRICOLE (FORMAPROD)	6,89	7,02	7,29
GROUPE DE LA BAD	PROJET D'APPUI A LA GOUVERNANCE INSTITUTIONNELLE (PAGI)	6,44	-	-
GROUPE DE LA BAD	EXT. PERIM. BAS MANGOKY II - FAT	14,57	44,37	-
GROUPE DE LA BAD	EXT. PERIM. BAS MANGOKY II - FAD	14,26	50,58	-
GROUPE DE LA BAD	REHABILITATION DES INFRASTRUCTURES AGRICOLES - PRIASO	17,64	17,57	-
GROUPE DE LA BAD	REHABILITATION DES INFRASTRUCTURES AGRICOLES - PRIASO FSN	12,40	-	-
GROUPE DE LA BAD	REHABILITATION DES INFRASTRUCTURES ROUTIERES PAIR	27,59	-	-
Groupe de la BAD	PROJET D'APPUI A LA PROMOTION DES INVESTISSEMENTS (PAPI - FAD)	15,31	0,53	-
Groupe de la BAD	PROJET D'APPUI A LA PROMOTION DES INVESTISSEMENTS (PAPI - FAT)	13,74	0,47	-
Groupe de la BAD	PROJET JEUNES ENTREPRISES RURALES DANS LE MOYEN OUEST (PROJERMO - FAD)	11,02	14,94	15,51
Groupe de la BAD	PROJET JEUNES ENTREPRISES RURALES DANS LE MOYEN OUEST (PROJERMO - FAT)	7,01	7,14	7,41
Groupe de la BAD	PPF - PROJET DE RENFORCEMENT ET D'INTERCONNEXION DES RESEAUX DE TRANSPORT D'ENERGIE	4,73	-	-
Groupe de la BAD	PPF - PROJET POLE INTEGRE DE CROISSANCE AGRO INDUSTRIELLE DANS LE SUD (PICAS)	2,37	-	-
Groupe de la BAD	PPF - PROJET DE RESILIENCE CLIMATIQUE PAR LA PRESERVATION DE LA BIODIVERSITE	2,37	-	-
FIDA	LI- 874 PROGRAMME DE FORMATION PROFESSIONNELLE ET AMELIORATION DE LA PRODUCTIVITE	12,64	13,13	13,62
FIDA	PROGRAMME DE FORMATION PROFESSIONNELLE ET AMELIORATION DE LA PRODUCTIVITE AGRICOLE -	4,75	4,59	4,77
FIDA	PROJET D'APPUI AU DEVELOPPEMENT DE MENABE ET MELAKY PAD2M F.A.	21,85	22,27	23,11
FIDA	PROGRAM DE SOUTIEN AUX POLES DE MICRO-ENTREP. RURALES ET AUX ECONOMIES REGION DE	11,98	12,21	12,67
FIDA	APPUI RENFORCEMENT des ORGANISMES PROFESSIONNELS ET SERVICES AGRICOLES AROPA F.A.	9,57	3,33	-
FIDA	DEFIS - PROGRAMME DE DEVELOPPEMENT DES FILIERES AGRICOLES (CO-FINANCEMENT OFID)	13,79	31,88	33,08
IDA	PIC 2 :CORRIDOR - POLES INTEGRES DE CROISSANCE	46,36	-	-
IDA	PAGOSE - REDRESSEMENT ET RESTRUCTURATION DE LA JIRAMA - AGEX MEH	3,43	0,21	-
IDA	PAGOSE - REDRESSEMENT ET RESTRUCTURATION DE LA JIRAMA - AGEX JIRAMA	57,63	59,81	-
IDA	FSS - FILET SOCIAUX DE SECURITE - AGEX FID	28,53	19,38	-
IDA	FSS - FILET SOCIAUX DE SECURITE - AGEX MPPSPF	3,62	0,85	-
IDA	PROJET DE CROISSANCE AGRICOLE ET SECURISATION FONCIERE (CASEF)	29,07	40,87	61,34
IDA	CASEF (MRI) - PROJET DE CROISSANCE AGRICOLE ET SECURISATION FONCIERE - AGEX FID	0,68	-	-
IDA	SWIOFISH2	36,84	37,54	38,96
IDA	PROJET D'APPUI A LA PERFORMANCE DU SECTEUR PUBLIC (PAPSP)	30,70	25,02	-
IDA	PROGRAMME D'APPUI AU DEVELOPPEMENT DE L'AGRICULTURE PERIURBAINE (PADAP)	17,00	54,51	56,58
IDA	INSTAT - PROJET DE RENFORCEMENT DES CAPACITES STATISTIQUES A MADAGASCAR	1,72	0,14	0,15
IDA	PRODUIR - PROJET DE DEVELOPPEMENT URBAIN INTEGRE DE RESILIENCE	28,05	46,09	47,83
IDA	PROJET D'INCLUSION FINANCIERE (PASEF 2)	27,55	52,65	36,43
IDA	PROJET D'APPUI A L'EDUCATION DE BASE (PAEB)	28,68	29,23	30,34
KOWEIT	ETUDES ET TRAVAUX DE LA RN 5 SOANIERANA IVONGO-MANANARA	5,75	14,04	15,23
OFID	AMENAGEMENT HYDROAGRICOLE DE BEBOKA	8,38	10,53	-
OFID	PIC II : POLES INTEGRES DE CROISSANCE II/ENERGIE	16,76	-	-
OFID	REHABILITATION DES INFRASTRUCTURES ROUTIERES PAIR	11,55	-	-
OFID	PROJET ROUTIER RN5 - SOANIERANA IVONGO-MANANARA	5,75	7,02	12,30
OFID	DEFIS - PROGRAMME DE DEVELOPPEMENT DES FILIERES AGRICOLES (CO-FINANCEMENT FIDA)	6,89	22,20	23,04
BEI	AIDE D'URGENCE POST CATASTROPHE	42,18	61,35	-
BEI	ROUTE BYPASS EST NORD-EST	24,01	24,46	38,15
BEI	Modernisation réseaux routiers	37,59	156,27	258,51
BEI	Projet Andekaleka Hydropower Plant Unit 4	20,42	98,83	-
AFD	ROUTE BYPASS EST NORD-EST	24,57	20,61	4,88
AFD	PROGRAMME INTEGRE D'ASSAINISSEMENT D'ANTANANARIVO (PIAA)	16,89	17,21	17,86
AFD	PROJET D'APPUI ET DE DEVELOPPEMENT DES VILLES D'EQUILIBRE DE MADAGASCAR (PADEVE)	15,67	15,97	16,58
AFD	PADAP - PROJET D'AGRICULTURE DURABLE SELON L'APPROCHE PAYSAGE	20,60	20,99	21,79
AFD	PROJET DE DESENCLAVEMENT DES QUARTIERS PRECAIRES DE L'AGGLOMERATION D'ANTANANARIVO	14,53	25,96	33,86
JAPON	EXTENSION PORT TOAMASINA	111,41	129,87	127,51
CHINE	REHABILITATION ROUTE IVATO-TSARASAOIRA ET BVD DE L'EUROPE-VILLAGE DE LA FRANCOFONIE	33,41	-	-
CHINE	PROJET DE CONSTRUCTION DU RESEAU ROUTIER RELIANT L'AEROPORT IVATO ET ANTANANARIVO	156,26	96,03	-
INDE	PRODUCTION RIZ ET ENGRAIS (FINANCEMENT ADDITIONNEL)	4,51	2,11	-
Belgique	PROJET DE CENTRALES DE PRODUCTION D'ENERGIE ELECTRIQUE A PARTIR DE PANNEAUX PHOTOVOLTA	10,95	11,16	7,50
TOTAL TIRAGES SUR LES PRETS EXISTANTS		1 193,28	1 406,20	1 045,66

BAILLEURS	CONVENTION_LIBELLE	2 019	2 020	2 021
TIRAGE SUR PRÊTS ATTENDUS				
Groupe de la BAD	RN9 PHASE II (PROJET AMENAGEMENT DE CORRIDORS ET FACILITATION DU COMMERCE - FAD)	9,06	37,4342	115,2545
Groupe de la BAD	PROJET RENFORCEMENT ET D'INTERSECTION RESEAUX DE TRANSPORT ELECTRIQUE - ANTANANARIVO	4,50	14,23	14,77
Groupe de la BAD	PROJET RENFORCEMENT ET D'INTERSECTION RESEAUX DE TRANSPORT ELECTRIQUE - ANTANANARIVO	2,21	7,29	7,57
Groupe de la BAD	PPF- ETUDE DE LA RECONSTRUCTION DU PONT DE FIHERENANA (GUICHET FAD)	1,17	-	-
Groupe de la BAD	PROGRAMME DE TRANSFORMATION DE L'AGRICULTURE MALGACHE 1 - FAT	2,21	4,74	4,92
Groupe de la BAD	PROGRAMME DE TRANSFORMATION DE L'AGRICULTURE MALGACHE 1 - FSN ET FONDS FIDUCIAIRES	4,42	9,74	10,11
Groupe de la BAD	POLE INTEGRE DE CROISSANCE AGRO INDUSTRIELLE DANS LE SUD 1 - FAD	1,70	5,05	5,25
Groupe de la BAD	POLE INTEGRE DE CROISSANCE AGRO INDUSTRIELLE DANS LE SUD 1 - FSN ET FONDS FIDUCIAIRES	1,10	4,49	14,61
Groupe de la BAD	POLE INTEGRE DE CROISSANCE AGRO INDUSTRIELLE DANS LE SUD 1 - FAT	0,55	2,25	7,29
Groupe de la BAD	POLE INTEGRE DE CROISSANCE AGRO INDUSTRIELLE DANS LE SUD 2 - FAD	-	-	1,17
Groupe de la BAD	POLE INTEGRE DE CROISSANCE AGRO INDUSTRIELLE DANS LE SUD 2 - FAT	-	-	1,75
Groupe de la BAD	POLE INTEGRE DE CROISSANCE AGRO INDUSTRIELLE DANS LE SUD 2 - FSN ET FONDS FIDUCIAIRES	-	-	0,58
Groupe de la BAD	PROGRAMME ENTREPRENEURIAT DES JEUNES DANS L'AGRICULTURE ET L'AGRO-ALIMENTAIRE - FSN	4,42	14,24	14,78
Groupe de la BAD	PROJET DE TRANSFORMATION DE L'AGRICULTURE MALGACHE 2 - FAD	-	0,56	2,33
Groupe de la BAD	PROJET DE TRANSFORMATION DE L'AGRICULTURE MALGACHE 2 - FAT	-	1,68	6,99
Groupe de la BAD	PROJET D'APPUI AU FINANCEMENT DE L'ENTREPRENARIAT FEMININ ET DES JEUNES - GUICHET FAT	-	1,12	4,66
Groupe de la BAD	PROJET D'APPUI AU FINANCEMENT DE L'ENTREPRENARIAT FEMININ ET DES JEUNES - FSN ET FONDS	-	1,68	6,99
Groupe de la BAD	PROJET DE RESILIENCE CLIMATIQUE PAR LA PRESERVATION DE LA BIODIVERSITE	2,52	4,87	5,05
IDA	PIC 2 - 2	16,90	52,21	54,19
IDA	SOUTH RESILIENCY	5,17	21,06	66,95
IDA	PROJET D'APPUI A LA PERFORMANCE DU SECTEUR PUBLIC 2 (PAPSP 2)	3,44	3,51	14,57
IDA	ENERGY ACCESS EXPANSION (PAGOSE 2 - MEH)	2,17	17,58	18,25
IDA	ENERGY ACCESS EXPANSION (PAGOSE 2 - JIRAMA)	1,48	10,72	11,12
IDA	PROJET DE CROISSANCE AGRICOLE ET SECURISATION FONCIERE (CASEF) - FINANCEMENT ADDITIONNEL	8,45	31,94	33,15
IDA	LEAST-COST ELECTRICITY ACCESS DEVELOPMENT PROJECT - LEAD	10,99	45,63	98,66
IDA	SCALING SOLAR	1,69	11,41	4,55
IDA	PROJET D'APPUI A LA CONNECTIVITE DES TRANSPORTS	5,40	35,10	118,40
CHINE	PROJET ROUTE RN2 PORT TOAMASINA (AFECC)	89,67	113,41	-
CHINE	PROJET D'AMENAGEMENT DU SITE HYDROELECTRIQUE DE RANOMAFANA SUR L'IKOPA (SINOHYDRO)	18,25	149,84	155,52
CHINE	MODERNISATION RESEAUX TELECOMMUNICATION	77,92	94,58	-
CHINE	TRAVAUX DE BITUMAGE DE LA RNSA RELIANT AMBILOBE à VOHEMAR	28,73	88,98	92,35
CHINE	PROJET D'EQUIPEMENT EN WAGONS, LOCOMOTIVES, MOTEURS ET SERVICES	11,15	23,17	48,09
ARABIE SAOUDITE	RN9 PHASE II (PROJET AMENAGEMENT DE CORRIDORS ET FACILITATION DU COMMERCE)	3,38	14,90	15,47
BADEA	RN9 PHASE II (PROJET AMENAGEMENT DE CORRIDORS ET FACILITATION DU COMMERCE)	3,38	14,90	15,47
OFID	RN9 PHASE II (PROJET AMENAGEMENT DE CORRIDORS ET FACILITATION DU COMMERCE)	3,38	7,61	7,89
KOWEIT	RN9 PHASE II (PROJET AMENAGEMENT DE CORRIDORS ET FACILITATION DU COMMERCE)	3,38	7,30	7,57
INDE	PROJET SUFFISANCE ALIMENTAIRE PAR LA FOURNITURE DE TRACTEURS - PHASE 1	9,47	-	-
INDE	PROJET SUFFISANCE ALIMENTAIRE PAR LA FOURNITURE DE TRACTEURS - PHASE 2	-	14,92	15,48
ESPAGNE	PROJET DE LABORATOIRE DE RECHERCHE ET DE FORMATION SUR LES ENERGIES RENOUVELABLES A	1,69	6,91	10,31
TOTAL TIRAGES SUR LES PRETS ATTENDUS		339,95	875,07	1 012,09

TOTAL TIRAGES - FINANCEMENT IDENTIFIE	1 533,23	2 281,27	2 057,74
--	-----------------	-----------------	-----------------

ANNEXE 13

RECETTES NON FISCALES

MFB/SG/DGT/DE/SE1
25/10/2018

RECETTES NON FISCALES

(en millions Ariary)	2017	2018 LFR	2019 PLF
dividendes	96 404	69 602	83 602
prod immo financières	2 595	3 375	1 271
redevances de pêche	8 634	9 000	9 000
prod des activités et autres	4 886	5 171	5 171
autres	9 631	3 000	3 200
TOTAL	122 150	90 148	102 244

ANNEXE 14

STRATÉGIE DE LA DETTE A
MOYEN-TERME
2019 – 2021

STRATEGIE DE LA DETTE A MOYEN-TERME 2019-2021

*Direction Générale du Trésor
Direction de la Dette Publique
Octobre 2018*

Contenu

LISTE DES TABLEAUX.....	3
LISTE DES FIGURES.....	3
SIGLES ET ABREVIATIONS	4
RESUME ANALYTIQUE.....	5
INTRODUCTION.....	6
Partie I : Rapport de mise en œuvre de la SDMT 2018-2020 durant l'année 2018.....	7
I. Réalisation de la stratégie de financement au titre de l'année 2018 définie dans la SDMT 2018-2020.....	9
A. Réalisation du plan d'emprunt 2018	9
1. Réalisation du Plan d'emprunt de la dette extérieure.....	9
2. Réalisation du Plan d'émission de la dette intérieure	10
B. Réalisation des tirages sur emprunt public	11
1. Réalisation des tirages de la dette extérieure	12
2. Réalisation des tirages de la dette intérieure.....	12
II. Actions entreprises dans le cadre de la mise en œuvre de la SDMT 2018-2020.....	12
1. Renforcement du cadre juridique	12
2. Renforcement de capacités	13
3. Modernisation du système et mise aux normes internationales de la gestion de la dette intérieure	13
4. Mise en place des intermédiaires de marché des titres publics	13
5. Appropriation de l'outil de suivi du plafond d'endettement extérieur développé par le Fonds Monétaire International (FMI).....	13
6. Amélioration des prévisions et du suivi des décaissements des prêts extérieurs	13
Partie II : SDMT 2019-2021	14
I. Caractéristiques du portefeuille de la dette publique existante	15
A. Structure du portefeuille de la dette publique à fin Décembre 2018	15
1. Répartition du stock de la dette publique en dette extérieure et dette intérieure	15
2. Répartition du stock de la dette selon le type de taux d'intérêt	16
3. Répartition par instrument d'emprunts	16
B. Coûts et risques du portefeuille de la dette publique.....	18
1. Coût de la dette à fin Décembre 2018	18
2. Risque de refinancement	18
3. Risque de taux de change	18
4. Risque de taux d'intérêt	19
II. Sources potentielles de financement.....	19
C. Sources de financement extérieures.....	19

D.	Sources de financement intérieures	20
III.	Hypothèses macroéconomiques et budgétaires	20
IV.	Stratégies alternatives de gestion de la dette	21
A.	Besoin de financement brut (BFB).....	21
B.	Cadre limitant le recours aux emprunts extérieurs et intérieurs	22
1.	Plafond d'endettement en termes de Valeur Actualisée	22
2.	Plafonds sur les avances statutaires de la Banque centrale.....	22
A.	Objectifs de la stratégie 2018-2020	22
B.	Analyse des coûts et risques des stratégies alternatives de gestion de la dette	23
1.	Description des stratégies alternatives de gestion de la dette	23
2.	Analyse des résultats des stratégies	23
3.	Stratégie adoptée : S1 « maximisation du recours aux emprunts concessionnels ».....	24
C.	Mise en œuvre de la stratégie pour 2019-2021.....	26
1.	En matière de gestion de la dette publique	26
2.	Autres actions à entreprendre.....	27
	ANNEXES.....	29

LISTE DES TABLEAUX

Tableau 1 : Indicateurs de risque de gestion de la dette pour 2017 et 2018	8
Tableau 2 : Emprunts extérieurs contractés pour 2018 par rapport au plan d'emprunts extérieurs	10
Tableau 3 : Tirages effectifs sur dette intérieure pour 2018 par rapport au plan d'émission	11
Tableau 4 : Réalisation de tirages pour 2018	11
Tableau 5 : Principales projections macroéconomiques (2018-2021)	21
Tableau 6: Besoins de financement brut (en milliards MGA).....	21
Tableau 7: Objectifs spécifiques de la stratégie d'endettement	22
Tableau 8: Tableau comparatif des indicateurs de risque ciblés (projections à fin 2021)	23
Tableau 9 : Prévisions de tirages par instrument pour 2019-2021 (montant estimatif en milliards MGA et en pourcentage) pour S1	24
Tableau 10 : Plan d'emprunts extérieurs pour 2019	25

LISTE DES FIGURES

Figure 1: Répartition de la dette du Gouvernement Central à fin 2018	15
Figure 2 : Décomposition de la dette publique selon le type de taux d'intérêt et Taux d'Intérêt Moyen Pondéré du portefeuille de la dette publique(en pourcentage, estimation à fin Décembre 2018)	16
Figure 3 : Répartition en pourcentage de la dette publique extérieure par instrument (estimation à fin Décembre 2018).....	17
Figure 4 : Répartition de la dette intérieure par nature (estimation à fin Décembre 2018)	17
Figure 5 : Répartition de titres publics (hors TCN) par secteur bancaire et non bancaire (en pourcentage).....	18
Figure 6 : Exposition du portefeuille de la dette du Gouvernement Central aux fluctuations de taux de change (estimation à fin Décembre 2018).....	19
Figure 7 : Profil de remboursement de la dette pour 2019-2021 (en milliards MGA).....	26

SIGLES ET ABREVIATIONS

ATM	Average Time to Maturity
ATR	Average Time to Refixing
BAD	Banque Africaine de Développement
BADEA	Banque Arabe pour le Développement Economique en Afrique
BCM	Banque Centrale de Madagascar
BEI	Banque Européenne d'Investissement
BFB	Besoin de Financement Brut
BTA	Bons du Trésor par Adjudication
BTS	Bons du Trésor Spéciaux
BTF	Bons du Trésor FIHARY
CBI	Conférence des Bailleurs et des Investisseurs
CNY	Chinese Yuan
COI	Commission de l'Océan Indien
CPIA	Country Policy and Institutional Assessment
DeMPA	Debt Management Performance Assessment
EUR	Euro
FAD	Fonds Africain de Développement
FEC	Facilité Elargie de Crédit
FIDA	Fonds International de Développement Agricole
GPC	Garantie Partielle de Crédit
IDA	International Development Association
LFI	Loi de Finances Initiale
LFR	Loi de Finances Rectificative
MGA	Ariary
MID	Marché Interbancaire de Devises
OCSIF	Organisme de Coordination et de Suivi des Investissements et de leurs Financements
OFID	The OPEC Fund for International Development
PforR	Program-for-Results
PIB	Produit Intérieur Brut
PMA	Pays les Moins Avancés
PND	Plan National de Développement
SADC	Southern African Development Community
SDMT	Stratégie de la Dette à Moyen Terme
SYGADE	Système de Gestion et d'Analyse de la Dette
TCN	Titres de Créance Négociables
USD	Dollar américain
VAN	Valeur Actuelle Nette

RESUME ANALYTIQUE

La dette du Gouvernement Central à fin Décembre 2018 est estimée à 14 933,6 milliards MGA (c/v 4 503,5 millions USD) équivalent à 36,8% du Produit Intérieur Brut (PIB). En premier lieu, elle est exposée aux fluctuations des taux de change. En effet, la dette extérieure, majoritairement concessionnelle, constitue 76,7% du portefeuille de la dette publique, dont 51,6% et 30,0% sont exposés au Dollar Américain (USD) et à l'Euro (EUR) respectivement. En second lieu, les risques de refinancement et les risques de taux d'intérêt proviennent principalement de la dette intérieure qui est composée essentiellement de Bons du Trésor par Adjudications (BTA) à court terme et à taux d'intérêt élevé.

Le document Stratégie de la Dette à Moyen terme (SDMT) du Gouvernement Central de Madagascar est publié chaque année sur le site web du Trésor Public malgache à l'adresse www.tresorpublic.mg et est annexé à la Loi de Finances. Etablie de façon triennale avec un glissement annuel, la présente SDMT couvre la période allant de 2019 à 2021. Le présent document SDMT rend compte de la mise en œuvre de la dernière SDMT 2018-2020 au titre de l'année 2018 et donne une composition préférable du portefeuille de la dette qui minimise les coûts et risques en tenant compte de divers paramètres pour la période 2019-2021. Les recommandations de la SDMT se basent en effet sur l'analyse coût-risque du portefeuille de la dette existante. Les analyses effectuées tiennent compte du cadre macro-budgétaire et des sources potentielles de financement, tous deux contraints par une politique d'endettement dont les objectifs de gestion de la dette sont déjà fixés. Quatre (04) stratégies alternatives sont ainsi évaluées. Chaque stratégie, avec différentes compositions de nouveaux emprunts, est appréciée sous des hypothèses macroéconomiques et de variations de taux d'intérêt et de taux de change.

En ce qui concerne les réalisations pour l'année 2018 de la SDMT 2018-2021, les résultats sont plutôt mitigés. En effet, bien que tout ait été entrepris afin de respecter ladite stratégie (le portefeuille de la dette extérieure est constitué à 93,4% d'emprunts concessionnels), l'atteinte de certains indicateurs cibles de risques liés à la gestion de la dette à atteindre à fin 2020 est compromise. Le portefeuille de la dette de l'Etat reste exposé aux risques, à la fois de taux d'intérêt, et de refinancement. Cela est dû principalement (i) au recours à l'emprunt commercial auprès de la Deutsche Bank de 40 millions USD (c/v 128,3 milliards MGA) pour assurer la restructuration de la compagnie Air Madagascar, et (ii) à l'émission de titres publics domestiques, le plus souvent de court terme et à un taux d'intérêt élevé, pour assurer le financement du déficit et le règlement des arriérés vis-à-vis des créanciers privés.

Partant de la SDMT 2017-2019 à la présente SDMT, il est ressorti des analyses effectuées qu'il est préférable pour l'Etat d'opter pour la stratégie S1 préconisant une maximisation du recours à l'emprunt extérieur concessionnel assortie de divers indicateurs cibles de risques liés à la gestion de la dette. La stratégie S1 est la moins chère avec un niveau de risque acceptable. Elle est en phase avec les objectifs de gestion de la dette. Les valeurs cibles fixées visent à maîtriser le coût de la dette, les risques de refinancement, de taux d'intérêt et de liquidité à fin 2021. Toutefois, il est à noter que le portefeuille de la dette publique de Madagascar reste sensible à la variation des taux de change. Quant aux risques de taux d'intérêt et de liquidité, le Gouvernement pourrait allonger progressivement les échéances des instruments de la dette intérieure afin de les réduire.

Par ailleurs, certaines mesures doivent être prises pour la mise en œuvre de la stratégie adoptée. Pour la gestion de la dette, celles-ci peuvent être résumées en la consolidation des acquis ainsi qu'en la poursuite des réformes structurelles entamées depuis 2014 et de celles recommandées par DeMPA en 2017.

Enfin, il convient de noter que la stratégie d'endettement, à elle seule, ne suffit pas pour assurer un niveau d'endettement public stable pour l'Etat ; tout accroissement du déficit primaire signifiant augmentation de la dette. Aussi, la réalisation de la présente stratégie nécessite la poursuite d'une politique budgétaire rigoureuse en matière de dépenses mais surtout l'intensification des efforts dans l'amélioration du taux de recouvrement des recettes afin d'accroître la capacité financière de l'Etat. De plus, les projets financés sur emprunts semi-concessionnels ou non-concessionnels devraient avoir un taux de rentabilité importante et un impact non négligeable sur le développement. Il faudra également améliorer la capacité d'absorption des ressources issues du financement extérieur. Ainsi, il est impératif d'identifier les facteurs qui sont à l'origine de la lenteur des décaissements des fonds tant au niveau des procédures administratives et budgétaires qu'au niveau de l'organisation des ministères de tutelle technique et des agents d'exécution des projets eux-mêmes.

INTRODUCTION

Les opérations en capital de la dette publique¹ de Madagascar sont régies par la Constitution en son Article 90, la Loi Organique n°2004-007 du 27 juillet 2004 sur les Lois de Finances, la Loi n°2014-012 du 21 août 2014 régissant la dette publique et la dette garantie par le Gouvernement Central ainsi que la Loi de Finances de l'année ; cette dernière autorise le Ministère en charge des Finances et du Budget à contracter des emprunts extérieurs et intérieurs pour financer le déficit budgétaire de l'année. Le plafond d'endettement pour l'année y est également stipulé.

La Stratégie de la Dette à Moyen Terme SDMT 2018-2020 donne des lignes directrices pour assurer à l'Etat un financement de son déficit budgétaire à moindre coût et à un niveau de risque acceptable. Partant d'un arbitrage entre les sources de financement internes et externes, le présent document constitue un référentiel pour les Autorités dans leur prise de décision d'emprunt. Maintenir le niveau de la dette publique à un niveau soutenable à moyen et long terme constitue un véritable challenge face au besoin de financements substantiels du pays et à son défi de sortir de la pauvreté². Aussi, l'évaluation des coûts et risques de financements extérieurs et intérieurs est-il plus que primordiale afin de repérer et d'éviter les erreurs lourdes de conséquences pour l'économie.

La SDMT est élaborée pour veiller à la mise en cohérence (i) des objectifs de croissance inclusive et de développement durable, fixés par la Politique Générale de l'Etat (PGE), le Plan National de Développement (PND) et son Plan de Mise en Œuvre (PMO); (ii) des instruments d'emprunts publics auxquels peut recourir l'Etat pour mobiliser les financements y nécessaires, ainsi que (iii) de l'environnement macroéconomique et des conditions actuelles du marché. Par ailleurs, dans le cadre de la coordination de la gestion de la dette avec la politique budgétaire, les gestionnaires de la dette publique définissent le plafond d'endettement extérieur et intérieur de chaque année tandis que les départements du Budget et du Trésor donnent le niveau de déficit à financer. Au titre de la Loi de Finances initiale (LFI) 2018, le montant maximal d'emprunts extérieurs et intérieurs pouvant être contractés par le Gouvernement Central se chiffre respectivement à 4 110,7 milliards MGA et à 3 500 milliards MGA.

La SDMT 2019-2021 est divisée en deux (02) parties bien distinctes. La première partie rend compte de la stratégie de la dette du Gouvernement Central au titre de l'année 2018 au vu des recommandations de la SDMT 2018-2020. La seconde partie discute de la stratégie d'endettement public à adopter par le Gouvernement de Madagascar pour la période 2019-2021.

Aux termes de l'Article 13 de la Loi n° 2014-012 du 21 août 2014 régissant la dette publique et la dette garantie par le Gouvernement Central, la deuxième partie de la SDMT doit prévoir, entre autres, les éléments suivants : la structure du portefeuille de la dette, les objectifs en matière d'endettement pour la période considérée et le champ d'actions de la stratégie de la dette. En effet, la gestion de la dette a pour objectifs, à moindre coût et à un niveau de risque raisonnable :

- d'assurer les besoins de financement et les obligations de paiement du secteur public ;
- de contribuer au financement des actions prioritaires et stratégiques ainsi que les actions de développement ;
- d'assurer le refinancement des encours de la dette ;
- de financer le rachat ou le remboursement anticipé des dettes existantes ; et
- d'assurer le respect des obligations liées à la garantie.

¹Dans le présent document de SDMT 2017-2019, la dette publique du pays n'inclut que la dette du Gouvernement Central.

² Madagascar est le 6^{ème} pays le plus pauvre du monde avec un PIB courant par habitant de 401.3 USD après le Centre Afrique, Mozambique et Niger selon le classement en 2016. Source : Banque Mondiale, Indicateurs de développement dans le monde, 2017.

***Partie I : Rapport de mise en
œuvre de la SDMT 2018-2020
durant l'année 2018***

Comme pour le rapport de mise en œuvre de la SDMT 2017-2019 pour l'année 2017, celui de la SDMT 2018-2020 couvrant l'année 2018 utilise des données réelles pour les cinq (05) premiers mois et des estimations pour les sept (07) mois restants. Puisque les réalisations à fin décembre 2017 sont désormais disponibles, l'on tient tout d'abord à apporter dans un premier temps des explications sur les écarts entre les estimations et les réalisations pour l'année 2017. Les tableaux et les figures relatifs à la réalisation 2017 sont présentés en annexe. Par la suite, sera expliquée la réalisation 2018.

A fin 2017, au vu des réalisations effectives, il a été constaté que la stratégie adoptée dans la SDMT 2017-2019 recommandant la « maximisation du recours aux emprunts concessionnels » n'a pas été totalement respectée. En outre, les indicateurs de risque de gestion de la dette (ATR et Maîtrise du risque de liquidité) n'ont pas évolué dans le sens voulu par rapport aux cibles et seuils fixés dans le cadre de la SDMT 2017-2019³. En effet, la part relative de la dette intérieure dans le portefeuille total dépasse celle estimée dans la SDMT 2017-2019, allant de 23,4% à 28,1%. Toutefois, à l'intérieur du portefeuille de la dette extérieure, la stratégie de maximisation de recours aux emprunts concessionnels est respectée. Le montant du prêt d'appui budgétaire non commercial que l'Etat a contracté auprès de la Deutsche Bank est minime par rapport à ceux des emprunts concessionnels, constituant au total 91,8% du portefeuille de la dette extérieure, en termes de tirages au titre de 2017.

Pour l'année 2018, les directives de la SDMT 2018-2020 suggérant une gestion saine de la dette conciliant minimisation du coût de la dette et maîtrise des risques ont été en partie respectées. Le tableau ci-après fait état des indicateurs de risque de gestion de la dette, de la valeur cible à respecter, de la valeur réelle à fin 2017 et de la valeur estimée à fin 2018.

Tableau 1 : Indicateurs de risque de gestion de la dette pour 2017 et 2018

Indicateurs		Cible à fin 2020	Cible à fin 2018	2017 (réalisation)	2018 (estimation)
Coût de la dette	VA de la dette / PIB	< 28%	< 27%	23,6%	25,1%
Risque de taux de change	Part de la dette extérieure dans le portefeuille	< 81%	< 78%	71,9%	76,7%
Risque de refinancement	ATM de la dette intérieure	>= 2,9 ans	> 2,7 ans	3,3 ans	3,2 ans
Risque de taux d'intérêt	Dette refixée durant l'année prochaine (% du total)	< 20%	< 20%	23,5%	20,9%
Maîtrise du risque de liquidité	Tirages annuels de BTA à moins d'un an/Total tirages annuels des BTA et BTF	< 50%	< 50%	58,1%	45,3%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

Le risque important auquel le portefeuille de la dette publique est exposé est rattaché à l'évolution des taux d'intérêts (risque de taux d'intérêt), dont une grande partie est due à la volatilité des taux d'intérêts des instruments d'emprunts domestiques à court terme. En effet, en matière d'endettement intérieur, l'Etat recourt à divers instruments d'emprunts dont les échéances varient entre 1 mois et 3 ans. La part des émissions à court terme étant prépondérante comparée à celle des émissions à moyen terme (65,5% des émissions étant à courte échéance), il est aisément compréhensible que le risque de taux d'intérêt ne soit pas encore maîtrisé pour l'année sous revue (20,9% en 2018 si la cible est de 20% au maximum).

Il s'avère que bien que les coûts des instruments d'emprunts à courte échéance soient inférieurs à ceux des instruments d'emprunts à plus longue échéance, ils sont plus volatils et leurs remboursements sont fortement exposés au risque de refinancement. Un fait qui n'est pourtant pas relaté dans le risque de refinancement, présenté dans le tableau ci-haut. Un risque très important qu'on a d'ailleurs tenu à évaluer dans le cadre de la SDMT 2018-2020 à travers le « risque de liquidité ».

³ Cf. annexe 1a

Le risque de liquidité afférent aux instruments d'emprunts intérieurs à court terme est évalué par le rapport entre les tirages annuels de Bons de Trésor par Adjudication (BTA) à moins d'un an et le total des tirages annuels des BTA et des Bons de Trésor FIHARY (BTF). L'on assume que pour pouvoir maintenir une structure de la dette publique intérieure à moindre coût et risque, la proportion des BTA à moins d'un an par rapport à la totalité des émissions des titres publics devrait être au maximum 50%. Comparé à l'année précédente, l'année 2018 accuse une nette amélioration du risque de liquidité en matière d'emprunts intérieurs à court terme (soit 45,3% en 2018 si 58,1% en 2017).

I. Réalisation de la stratégie de financement au titre de l'année 2018 définie dans la SDMT 2018-2020

A. Réalisation du plan d'emprunt 2018

Durant l'année 2018, les principaux objectifs stratégiques de la SDMT 2018-2020 consistant au maintien d'une structure prudente du portefeuille en maximisant le recours à l'emprunt extérieur concessionnel et en privilégiant l'émission de Bons de Trésor à moyen terme, ont été atteints. Pour l'année sous revue, la dette extérieure prévue être mise en vigueur est constituée à 84,0% de prêts concessionnels tandis que les Bons de Trésor à moyen terme continuent progressivement d'augmenter sa part sur le marché des émissions des obligations domestiques, soit 4,3% des tirages estimés de la dette intérieure pour l'année 2018 contre une valeur prévue de 2,9%.

Toutefois, il a été constaté que le montant des emprunts extérieurs est plus élevé que celui prévu dans la SDMT 2018-2020, et le recours à l'emprunt extérieur semi et non concessionnel dépasse de loin les prévisions de la SDMT 2018-2020, soit un écart estimé de 398,0 milliards MGA entre la réalisation et la prévision. Néanmoins, la part des emprunts concessionnels demeure plus élevée que celle des emprunts non concessionnels.

1. Réalisation du Plan d'emprunt de la dette extérieure

Une tendance haussière du recours à l'emprunt extérieur a été constatée durant l'année 2018. En effet, tel que l'on peut voir dans le tableau ci-après, la dette extérieure effectivement contractée s'est accrue de 39,5% par rapport à la prévision de la SDMT 2018-2020. Ceci s'explique notamment par la prise en compte de nouveaux prêts qui sont prévus être signés jusqu'à fin 2018 mais qui n'ont pas été pris en compte dans l'élaboration de la SDMT 2018-2020.

Pour ce qui est du cas des emprunts concessionnels, trois (03) nouveaux prêts prévus être signés d'ici fin 2018 ont été intégrés dans l'estimation de la réalisation du plan d'emprunt extérieur 2018. Ceux-ci sont les projets financés par l'Exim Bank de Chine tels que le Projet de Construction de la voie rapide reliant le Port de Toamasina et la RN2 (59,59 millions USD, c/v 194 milliards MGA), le Projet de réhabilitation de la RN5A reliant Ambilobe - Vohémar (156 millions USD, c/v 506 milliards MGA) et le Projet de modernisation du réseau de télécommunication à Madagascar (50 millions USD, c/v 162 milliards MGA). Quant aux prêts semi-concessionnels, y sont ajoutés dans la réalisation estimée le Projet de Construction de la voie rapide reliant l'aéroport international d'Ivato et le Boulevard de l'Europe financés par l'Exim Bank de Chine (40,75 millions USD, c/v 341 milliards MGA) qui est prévu être décaissé en 2017 mais qui ne sera décaissé que l'année 2018 ; et le Projet d'aménagement de corridors et de facilitation du commerce et des investissements entre Madagascar et les pays de la COMESA et de l'Océan Indien (Pont Mangoky) (166,65 millions USD, c/v 541 milliards MGA).

Puisque tout recours à l'emprunt non-concessionnel, notamment commercial, devrait être justifié par le caractère urgent et/ou l'importance stratégique du Projet/Programme qu'il doit financer, il a été prévu dans la SDMT 2018-2020 de contracter un emprunt commercial auprès de la Deutsche Bank, d'un montant de 40 millions USD (c/v 128,4 milliards MGA) pour apurer une partie des dettes de la compagnie Air Madagascar en vue de sa restructuration. A ce montant a été rajouté le prêt non concessionnel auprès de l'EXIM Bank de l'Inde, d'un montant de 4,25 millions USD (c/v 13,8 milliards MGA), pour financer le Projet d'Autosuffisance alimentaire pour la fourniture de tracteurs modernes et de service de machines agricoles aux agriculteurs.

Tableau 2 : Emprunts extérieurs contractés pour 2018 par rapport au plan d'emprunts extérieurs

LIBELLES	Plan d'emprunt pour 2018 dans SDMT		Prêts signés de Janvier à Mai 2018		Réalisation du Plan d'emprunt pour 2018 (estimation)		Ecart (Plan d'emprunt-Réalisation)	
	En Milliards MGA	En %	En Milliards MGA	En %	En Milliards MGA	En %	En Milliards MGA	En %
Sources de financements	3 413,7	100,0%	753,5	100,0%	4 760,7	100,0%	- 1 347,0	100,0%
Emprunts concessionnels, dont	3 051,7	89,4%	428,7	56,9%	4 000,7	84,0%	- 949,0	70,5%
Hautement concessionnels	1 503,2	44,0%	323,6	42,9%	1 543,7	32,4%	- 40,5	3,0%
Concessionnels	1 548,4	45,4%	105,1	13,9%	2 457,0	51,6%	- 908,6	67,5%
Emprunts non concessionnels, dont	362,0	10,6%	324,8	43,1%	760,0	16,0%	- 398,0	29,5%
Semi-concessionnels	233,6	6,8%	196,5	26,1%	616,4	12,9%	- 382,8	28,4%
Non concessionnels	128,4	3,8%	128,3	17,0%	143,6	3,0%	- 15,2	1,1%
Utilisation des financements	3 413,7	100,0%	753,5	100,0%	4 452,5	93,5%	- 1 347,0	100,0%
Agriculture et rural	251,9	7,4%	67,2	8,9%	238,8	5,0%	13,1	-1,0%
Energie	1 070,9	31,4%	31,3	4,1%	1 097,3	23,0%	- 26,4	2,0%
Eau et assainissement	-	0,0%	-	0,0%	-	0,0%	-	0,0%
Soutien budgétaire	128,4	3,8%	128,3	17,0%	129,8	2,7%	- 1,4	0,1%
Infrastructure	1 344,3	39,4%	206,2	27,4%	2 808,1	59,0%	- 1 463,8	108,7%
Social	176,6	5,2%	176,3	23,4%	178,5	3,7%	- 1,9	0,1%
Multi-secteurs	297,0	8,7%	-	0,0%	162,2	21,5%	134,8	-10,0%
Autres	144,6	4,2%	144,2	19,1%	146,0	19,4%	- 1,4	0,1%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

2. Réalisation du Plan d'émission de la dette intérieure

Au cours des cinq (05) premiers mois, les tirages de la dette intérieure se sont élevés à 1 234,1 Milliards MGA. Des Bons de Trésor Spéciaux (BTS) de 98,3 Milliards MGA ont été émis pour une compagnie minière et 47 Milliards MGA pour d'autres compagnies privées, afin d'apurer leurs créances envers l'Etat, respectivement en Février et en Mars 2018. Concernant les Avances statutaires, 84 Milliards MGA ont été tirés afin de les réserver pour le 2ème Semestre 2018.

Les actions entreprises en vue de la vulgarisation des Bons de Trésor à moyen terme ont porté leurs fruits. Les Bons de Trésor FIHARY (BTF) de 2 ans et 3 ans de maturité gagnent de plus en plus de terrain sur le marché des titres publics intérieurs, bien que cela soit encore moindre que pour les Bons de Trésor par Adjudication (BTA) et les Bons de Trésor à court terme (BTF de 1 an de maturité).

Par rapport aux prévisions de la SDMT 2018-2020, il est estimé qu'à fin 2018, le portefeuille de la dette intérieure sera constitué à 4,3% de Bons de Trésor à moyen terme au lieu de 2,9%, en termes d'émission. Il est estimé qu'à fin 2018, la part des BTA sera de 68,3% au lieu des 75,8% prévus dans la SDMT 2018-2020. L'on pourrait associer cette baisse de la part des BTA dans le portefeuille de la dette intérieure à l'accroissement des souscriptions aux Bons de Trésor à moyen terme et aux Bons de Trésor à court terme. En effet, il est estimé que la souscription aux Bons de Trésor à court terme sera de 11,5% au lieu de 9,1% tel qu'il l'est prévu dans la SDMT 2018-2020.

Concernant les Bons de Trésor Spéciaux, qu'ils soient à taux fixe ou à taux variable, l'on estime que les prévisions de la SDMT 2018-2020 seront respectées, vu que ces instruments ont été créés pour des opérations particulières et ponctuelles telles le paiement des arriérés de l'Etat envers les compagnies pétrolières et minières.

Enfin, en matière d'endettement intérieur, il est remarqué que le recours aux avances statutaires sera revu à la hausse l'année 2018 ; il est estimé à 247 milliards MGA à fin décembre 2018 au lieu de 207 milliards MGA.

A noter que l'Etat ne peut contracter d'avances statutaires que jusqu'à un montant équivalent à 5% des recettes fiscales et douanières. Néanmoins, il faudra souligner que tout arbitrage à faire en matière de contraction d'avances statutaires auprès de la Banky Foiben'i Madagasikara ou d'émission de titres publics se base sur l'objectif « d'assurer les besoins de financement et les obligations de paiement du secteur public à moindre coût et à un niveau de risque raisonnable. »

Tableau 3 : Tirages effectifs sur dette intérieure pour 2018 par rapport au plan d'émission

Dette intérieure par instrument	Plan d'émission pour 2018 dans SDMT		Réalisation des 5 premiers mois de 2018 (provisoire)		Réalisation fin Décembre 2018 (estimation)	
	En Milliards MGA	En %	En Milliards MGA	En %	En Milliards MGA	En %
Total de la dette intérieure	2 898,7	100,0%	1 234,1	100,0%	2 753,0	100,0%
Avances statutaires	207,0	7,1%	84,0	6,8%	247,0	9,0%
Bons du Trésor par Adjudication	2 198,2	75,8%	808,6	65,5%	1 878,9	68,3%
Bons du Trésor à court terme, dont:	264,6	9,1%	142,9	11,6%	317,5	11,5%
Bons du Trésor Fihary 1 an	264,6	9,1%	142,9	11,6%	317,5	11,5%
Bons du Trésor à moyen terme, dont:	83,5	2,9%	53,4	4,3%	164,2	6,0%
Bons du Trésor Fihary 2 ans	47,8	1,6%	39,6	3,2%	115,3	4,2%
Bons du Trésor Fihary 3 ans	35,7	1,2%	13,7	1,1%	48,9	1,8%
Bons du Trésor à long terme	-	0,0%	-	0,0%	-	0,0%
Bons du Trésor Spéciaux à taux fixe	47,0	1,6%	47,0	3,8%	47,0	1,7%
Bons du Trésor Spéciaux à taux variable	98,3	3,4%	98,3	8,0%	98,3	3,6%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

B. Réalisation des tirages sur emprunt public

Le tableau ci-après fait état des tirages effectifs sur les cinq (05) premiers mois de l'année 2018 par rapport aux prévisions de la SDMT ainsi que des tirages estimés jusqu'à fin décembre 2018.

Tableau 4 : Réalisation de tirages pour 2018

Financement par instrument	SDMT 2018		Réalisation des 5 premiers mois de 2018 (provisoire)		Réalisation fin Décembre 2018 (estimation)	
	%	En milliards MGA	%	En milliards MGA	%	En milliards MGA
Dette extérieure	33,7%	1 472,1	18,26%	275,7	30,8%	1 225,8
Hautelement concessionnel	52,2%	767,9	90,1%	248,5	46,3%	567,2
Concessionnel à taux d'intérêt fixe	27,8%	409,7	8,4%	23,3	18,6%	228,6
Concessionnel à taux d'intérêt variable	0,0%	-	0,0%	-	0,0%	-
Semi concessionnel à taux d'intérêt fixe	20,0%	294,4	1,4%	3,9	24,1%	295,3
Semi concessionnel à taux d'intérêt variable	0,0%	-	0,0%	-	0,0%	-
Commercial	0,0%	-	0,0%	-	11,0%	134,7
Eurobonds	0,0%	-	0,0%	-	0,0%	-
Dette intérieure	66,3%	2 898,7	81,74%	1 234,1	69,2%	2 753,0
Avances statutaires	7,1%	207,0	6,8%	84,0	9,0%	247,0
Bons du Trésor par Adjudication	75,8%	2 198,2	65,5%	808,6	68,3%	1 878,9
Bons du Trésor à court terme, dont:	9,1%	264,6	11,6%	142,9	11,5%	317,5
Bons du Trésor Fihary 1 an	9,1%	264,6	11,6%	142,9	11,5%	317,5
Bons du Trésor à moyen terme, dont:	2,9%	83,5	4,3%	53,4	6,0%	164,2
Bons du Trésor Fihary 2 ans	1,6%	47,8	3,2%	39,6	4,2%	115,3
Bons du Trésor Fihary 3 ans	1,2%	35,7	1,1%	13,7	1,8%	48,9
Bons du Trésor à long terme	0,0%	-	0,0%	-	0,0%	-
Bons du Trésor Spéciaux à taux fixe	1,6%	47,0	3,8%	47,0	1,7%	47,0
Bons du Trésor Spéciaux à taux variable	3,4%	98,3	8,0%	98,3	3,6%	98,3
Autres dettes	0,0%	-	0,0%	-	0,0%	-
TOTAL	100,0%	4 370,8	100,00%	1 509,8	100,0%	3 978,8

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

Il est estimé qu'à fin décembre 2018, les besoins de financement de Madagascar seraient renfloués à 69,2% par l'emprunt intérieur. Ce qui n'est pas étonnant, puisque l'historique montre une répartition dette intérieure/dette extérieure des tirages de la dette publique égale à 30/70, avec une majeure partie de la dette intérieure constituée à 68,3% de BTA.

1. Réalisation des tirages de la dette extérieure

S'il a été prévu qu'en 2018 les tirages en matière d'emprunt extérieur constitueraient 33,7% de l'ensemble des tirages, il est estimé que la réalisation serait moindre, soit 30,8%. Le retard dans la mise en vigueur de certains accords de prêt, le retard d'avancement de certains projets, et le retard dans l'avancement des négociations de certains prêts, et le non accomplissement des conditions suspensives au premier décaissement ont fait que le décaissement ait été plus faible et que certains prêts attendus aient été reportés. Toutefois, il est à remarquer que deux projets ont décaissé plus que prévu. Plus de 80% du montant du « Projet de renforcement des capacités Statistiques à Madagascar (STAT CAP) » financé par la Banque Mondiale - prévu être clôturé qu'au 31 mars 2022 - a été réalisé dès le second trimestre de l'année 2018. Projet d'Extension du Port de Toamasina financé par le Japon (Agence japonaise de coopération internationale - JICA) a tiré plus que prévu pour rattraper le retard en 2017.

Le report de certaines opérations d'emprunt ne concernant uniquement pas l'année 2018, mais également l'année antérieure (2017). Il a été remarqué que le recours à l'emprunt commercial (non concessionnel) s'est fortement accru (11,0%) par rapport à la prévision de la SDMT 2018-2020 (0,0%) dû notamment au report du prêt de la Deutsche Bank, d'un montant de 40 millions USD destiné à la restructuration de la Compagnie Air Madagascar.

Etant donné que les financements concessionnels se font de plus en plus rares, l'on a dû plus recourir à des financements semi-concessionnels. Ce qui a fait que si l'on a prévu que les tirages de la dette extérieure sont constitués à 27,8% d'emprunts concessionnels à taux d'intérêt fixe, la réalisation en est autrement (estimée à 18,6%). Il en est de même pour les emprunts hautement concessionnels, 52,2% de la somme des tirages de la dette extérieure en prévision contre 46,3% en réalisation. Suite logique de ce qui précède, l'emprunt extérieur semi concessionnel à taux fixe qui a été de 20,0% en prévision, est estimé atteindre 24,1% du total des tirages en matière d'endettement extérieur à fin décembre 2018. Mis à part ce prêt de la Deutsche Bank, le Comité Technique de la Dette a donné l'aval pour contracter un Crédit Acheteur, dont les conditions financières sont non concessionnelles, auprès de l'EXIM Bank de l'Inde pour financer une partie du « Projet Autosuffisance alimentaire par la fourniture de tracteurs modernes et de service de machines agricoles aux agriculteurs » du fait de son caractère stratégique.

2. Réalisation des tirages de la dette intérieure

En matière d'endettement intérieur, le plan d'émission et les tirages sont pareils. Il suffit de se référer à la précédente sous-section intitulée « Réalisation du Plan d'émission de la dette intérieure »

II. Actions entreprises dans le cadre de la mise en œuvre de la SDMT 2018-2020

Du 29 novembre au 7 décembre 2017, une mission conduite par la Banque mondiale s'est rendue à Antananarivo, à Madagascar, pour entreprendre une évaluation complète des fonctions de gestion de la dette publique en appliquant la méthode d'évaluation de la performance en matière de gestion de la dette (DeMPA). Sur les 30 indicateurs de performance évalués, 5 ont été notés très satisfaisants, 7 ont été notés moyens, et 18 ont été notés faibles. Cela témoigne des efforts que devra encore faire la Direction en charge de la Dette Publique dans la gestion de la dette de l'Etat. Toutefois, faudra-t-il noter qu'en comparant ces résultats obtenus avec ceux de l'évaluation DeMPA en 2013, la gestion de la dette s'est nettement améliorée. Lors du DeMPA 2013, sur les 35 indicateurs de performance évalués, 25 n'ont pas satisfait les minimum requis et 6 ont reçu la note minimum.

1. Renforcement du cadre juridique

Ont été adoptés le Décret n° 2018-589 fixant les modalités et procédures d'octroi de garantie sur emprunt du Gouvernement Central et le Décret n° 2018-590 portant modalités et conditions d'octroi de prêts directs et de rétrocession par le Gouvernement Central. Par ailleurs, un manuel de procédures sur le traitement et la notation des

demandes de crédit a été établi. Les modalités de l'examen préliminaire du Trésor Public en matière de garantie sur emprunt, rétrocession et prêt y sont fixées.

2. Renforcement de capacités

En juin 2018, à l'instar d'autres agents du Ministère des Finances et du Budget et du Ministère de l'Economie et de la Planification, les agents de la DDP ont suivi une formation sur les passifs éventuels offerte par la Banque Mondiale. La formation a été surtout axée sur le mode d'évaluation des risques de crédit liés à l'octroi des garanties sur emprunt du Gouvernement Central et ceux liés aux opérations de rétrocession.

3. Modernisation du système et mise aux normes internationales de la gestion de la dette intérieure

Dans le cadre de ce volet, plusieurs actions ont été réalisées à savoir :

- Des formations des agents de la Direction en charge de la Dette Publique fournies par le conseiller de l'OTA à Madagascar, concernant les techniques de marché, la gestion de la dette, le système de Spécialistes des Valeurs du Trésor (SVT) et les relations avec les investisseurs
- Des plans d'émissions annuelles et semestrielles envoyés aux banques primaires en vue de renforcer la confiance des souscripteurs.

4. Mise en place des intermédiaires de marché des titres publics

La convention d'intermédiaire de marché a été finalisée au cours du troisième trimestre de l'année sous revue. Un Arrêté ministériel d'approbation de ladite convention et de la liste des intermédiaires de marché sera adopté.

Le développement du marché financier local est une opération coûteuse à court terme en raison de la prime de risque des investisseurs ainsi que les maturités courtes offertes par le marché. Cependant, à long terme, une courbe de taux favorable peut être acquise suite à la relance économique due à la reprise des activités financières des investisseurs. Ainsi, le gouvernement pourra maîtriser le risque de refinancement et le risque de change.

5. Appropriation de l'outil de suivi du plafond d'endettement extérieur développé par le Fonds Monétaire International (FMI)

Pour assurer le suivi du plafond d'endettement extérieur, les gestionnaires de la dette exploitent l'outil Excel développé par le FMI. Y sont enregistrés tous les prêts identifiés avec leurs conditions financières respectives et y sont également suivi la mise en œuvre effective de ces requêtes de financement. Si au cours de la période Janvier 2016 au Juin 2018, le plafond de nouveaux emprunts de la dette extérieures contractés ou garantis par l'Etat est fixé au titre du montant maximum de prêt semi-concessionnel (283 millions USD) et de prêt non-concessionnel (100 millions USD), désormais celui fixé en termes de valeur actuelle nette pour la période 2018-2019 (900 millions USD), ce suite entre autres à l'amélioration enregistrée dans la gestion de la dette publique.

6. Amélioration des prévisions et du suivi des décaissements des prêts extérieurs

La participation active aux négociations des accords de prêts extérieurs a été maintenue et le rythme de décaissement des prêts extérieurs existants a été suivi de près via une vérification continue des tableaux de décaissement par projet, établis sous format Excel par la Direction en charge de la Dette Publique. Les prévisions de décaissements passent en revue 2 fois par année lors de la préparation de la LFI et de la LFR. En ce qui concerne les décaissements, un rapprochement avec la situation des bailleurs de fonds est effectué 2 fois par année au cours de la validation de la base de données dans le SYGADE.

Partie II : SDMT 2019-2021

I. Caractéristiques du portefeuille de la dette publique existante

A. Structure du portefeuille de la dette publique à fin Décembre 2018

La dette du Gouvernement Central à fin Décembre 2018 est estimée à 14 933,6 milliards MGA (c/v 4 503,5 millions USD) équivalent à 36,8 pourcent du Produit Intérieur Brut.

Une prévision en hausse de 19,3% par rapport à l'année dernière, est bien moindre comparée à la variation de l'encours de la dette en 2017, où elle s'est accrue de 23,3% par rapport à 2016. A côté de la Banque Mondiale et la BAD, l'EXIM Bank de Chine s'impose progressivement en tant que bailleur de fonds stratégique du pays, en finançant cinq (05) projets structurants. La coopération financière avec la Deutsche Bank se poursuit également avec la restructuration de la compagnie Air Madagascar. Une hausse du recours aux avances statutaires est par ailleurs prévue. De même, les émissions de Bons de Trésor FIHARY (BTF), connaîtront une hausse considérable.

1. Répartition du stock de la dette publique en dette extérieure et dette intérieure

Le portefeuille de la dette du Gouvernement central est constitué essentiellement par les emprunts extérieurs⁴ ; représentant 76,7% de la totalité. A fin Décembre 2018, la dette extérieure est estimée à 11 449,7 milliards MGA (c/v 3 452,9 millions USD) et se compose principalement de dettes envers les organismes multilatéraux. Cette prépondérance de la part des emprunts multilatéraux dans la dette extérieure est expliquée par la maximisation du recours aux emprunts extérieurs concessionnels. Une exception a été consentie pour le prêt d'Appui Budgétaire destiné à la restructuration de la compagnie Air Madagascar, auprès de la Deutsche Bank, dont les conditions financières sont « non concessionnelles ». Pour ce qui est des conditions financières semi-concessionnelles de l'EXIM Bank de Chine, des négociations ont été entamées pour certains des projets qu'elle va financer et pour lesquels le Gouvernement de Madagascar a pu bénéficier de crédits à des taux bonifiés (conditions financières concessionnelles).

La dette intérieure représente 23,3% de la totalité de la dette du Gouvernement Central, soit 3 483,9 milliards MGA (c/v 1 050,6 millions USD). Cette hausse par rapport à l'année 2017 est due notamment à celle des émissions de BTA et de BTS. Une hausse des émissions de BTF est également observée. Bien que les BTA constituent 34,6% du portefeuille de la dette intérieure, les BTF continuent progressivement de gagner plus de part de marché (soit 23%). Ce qui est conforme avec l'objectif de maîtrise du risque de refinancement en matière d'endettement intérieur. Les BTS destinés au paiement des arriérés de l'Etat envers certains opérateurs économiques constituent 11,2% du portefeuille de la dette intérieure à fin 2018. Les avances statutaires en représentent 6,4% et les autres dettes, 23,8%.

Figure 1: Répartition de la dette du Gouvernement Central à fin 2018

⁴ Voir annexe 2

2. Répartition du stock de la dette selon le type de taux d'intérêt

Le portefeuille de la dette publique malgache est constitué à 93,6% de prêts à taux d'intérêt fixe. En effet, pour limiter l'exposition aux fluctuations de taux d'intérêt, les prêts extérieurs à long-terme à taux d'intérêt fixe sont privilégiés par rapport aux prêts à taux variable. Toutefois, la part de ces derniers a augmenté suite au recours aux prêts commerciaux. Au niveau de la dette intérieure, l'on a émis des BTS à taux variable.

Le taux d'intérêt moyen pondéré effectif pour la dette totale est estimé à 2,2% en raison d'une part importante des prêts extérieurs concessionnels dont les taux d'intérêt sont faibles. Pour la dette extérieure, le niveau moyen du taux d'intérêt est de 0,9%. Pour la dette intérieure, le taux d'intérêt moyen pondéré est évalué à 6,3%.

Figure 2 : Décomposition de la dette publique selon le type de taux d'intérêt et Taux d'Intérêt Moyen Pondéré du portefeuille de la dette publique(en pourcentage, estimation à fin Décembre 2018)

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

3. Répartition par instrument d'emprunts⁵

a) Instrument de financement extérieur

Le type du taux d'intérêt et le taux de concessionnalité⁶ du prêt déterminent la structure de portefeuille de la dette du Gouvernement Central, tel est également la méthode adoptée avec les précédentes SDMT. A fin décembre 2018, les prêts hautement concessionnels comme ceux envers IDA, FAD et FIDA et dont l'élément-don est supérieur à 50,0%, à longue maturité et à taux d'intérêt fixe, représentent 76,6% de la dette extérieure de Madagascar, suivis des prêts concessionnels à taux fixe, dont l'élément-don est compris entre 35,0% et 50,0%, comme ceux envers BADEA, BEI et quelques créanciers bilatéraux (tels que Corée, France, etc.) à 14,3%. Les prêts concessionnels à taux variables en représentent 2,5%.

⁵ Voir annexe 3 pour la liste des instruments

⁶ Voir annexe 3 pour la définition

La part des prêts semi-concessionnels (à élément don compris entre 20,0% et 35,0%), comme ceux envers l'EXIM Bank de Chine, OFID et Abu Dhabi, est estimée à 3,7% de la dette extérieure. La part des prêts non concessionnels, comme le prêt de Deutsche Bank (à élément-don inférieur à 20%) est estimée à 2,9%, dans le portefeuille de la dette extérieure.

Figure 3 : Répartition en pourcentage de la dette publique extérieure par instrument (estimation à fin Décembre 2018)

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

b) Instrument de financement intérieur

A fin décembre 2018, l'instrument BTA constitue 34,6% du portefeuille de la dette intérieure, soit 1 204,6 milliards MGA. En effet, parmi les instruments de financement de la dette intérieure, le BTA reste l'instrument le plus utilisé. L'encours des avances statutaires prévu à fin 2018 est de 67,0 milliards MGA soit 6,4% de la dette intérieure. Le recours à cet instrument est limité⁷.

Les bons du trésor FIHARY (BTF) constituent les Bons du trésor BT CT, BT MT et BT LT. Une hausse de la part relative des BT CT (9,1%) et BT MT (13,9%) est constatée. Actuellement à leur quatrième année de diffusion, les BTF continuent de séduire les investisseurs.

Les Bons du Trésor Spéciaux (BTS) ont été séparés des BTF en raison de leur nature et la spécificité de leurs conditions financières⁸. Les BTS à taux fixe représentent 2,8% du portefeuille de la dette intérieure. Tandis que les BTS à taux variable y ont une part de 9,4%. Les autres dettes, notamment les TCN, ont une part non négligeable de 23,8%.

Figure 4 : Répartition de la dette intérieure par nature (estimation à fin Décembre 2018)

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

Concernant la répartition de la souscription aux titres publics (hors TCN) par secteur bancaire et non bancaire, le secteur bancaire en détient une part de 61,4%. Pour les BTA et BTF, 80,8% et 61,6% sont détenus respectivement par le secteur bancaire. Tandis que 100% des souscriptions en BTS sont détenues par le secteur non bancaire.

⁷ Plafond de tirage d'avances statutaires de l'année 2018 : 5% des recettes ordinaires de l'Etat constatées au cours du précédent exercice budgétaire 2017.

⁸ Voir Annexe 3

Figure 5 : Répartition de titres publics (hors TCN) par secteur bancaire et non bancaire (en pourcentage)

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

B. Coûts et risques du portefeuille de la dette publique⁹

1. Coût de la dette à fin Décembre 2018

Bien qu'à fin 2018, le ratio du stock de la dette totale du Gouvernement Central par rapport au PIB soit de 36,8%, le taux d'intérêt moyen pondéré reste assez faible (soit 2,0 % en moyenne) et le niveau du ratio de la Valeur Actuelle¹⁰ de la dette extérieure par rapport au PIB demeure en dessous du seuil de 30% ; soit 25,1%. Ces derniers trouvent leur explication dans la structure même du portefeuille de la dette extérieure du Gouvernement Central, laquelle est constituée à 76,6% de prêts hautement concessionnels à taux d'intérêt faible. Enfin, il est à noter que les analyses ont montré que la dette extérieure reste soutenable à moyen et long terme.

2. Risque de refinancement

Tel qu'il a été dit dans la première partie du présent document, le portefeuille de la dette de l'Etat est exposé au risque de refinancement bien que ce ne soit pas reflété dans la dette totale. En effet, ce sont les instruments d'emprunts domestiques à court terme qui génèrent le plus de risque de refinancement dans le portefeuille de la dette de l'Etat. Aussi, a-t-il été décidé de ne considérer que le risque de refinancement afférent à la dette intérieure.

Il est estimé qu'à fin décembre 2018, la dette intérieure a une durée moyenne d'échéance (ATM) de 3,2 ans. Tel chiffre est conforme avec la valeur cible à fin 2018.

3. Risque de taux de change

Le portefeuille de la dette existante est fortement exposé aux fluctuations du taux de change vu qu'une part importante (76,7%) de la dette totale du Gouvernement Central est libellée en monnaie étrangère. Le risque provient notamment de la fluctuation du dollar américain, ainsi que l'Euro. La figure 7 indique que 51,6 % et 30,0 % de la dette totale sont respectivement exposés aux fluctuations de l'USD et l'EURO. Faut-il ne pas négliger non plus l'exposition au CNY, vu que si les dettes libellées en CNY ont représenté 6,0% du portefeuille de la dette totale du Gouvernement Central en 2017, en 2018 elles en constituent 7,7%.

Vu sous l'angle de la diversification du portefeuille de la dette de l'Etat, l'on peut dire que l'exposition aux risques de fluctuations du cours de l'USD serait réduite et le risque serait notamment réparti entre l'EUR et le CNY. Toutefois, (i) étant donné la volatilité des cours de l'EUR/MGA par rapport à l'USD/MGA, (ii) vu que les réserves en USD ont une part importante dans les réserves officielles du pays, et (iii) sous l'hypothèse que le projet soit financé entièrement par le prêt en question, il est opportun de contracter des prêts libellés en USD car le remboursement du service de la dette en cette monnaie sera moins coûteux.

⁹ Voir la méthodologie adoptée en annexe 4 et annexe 5 pour le tableau des coûts et risques à fin Décembre 2018.

¹⁰ C'est la valeur actualisée des paiements du service de la dette, au taux d'actualisation de 5%.

Figure 6 : Exposition du portefeuille de la dette du Gouvernement Central aux fluctuations de taux de change (estimation à fin Décembre 2018)

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

4. Risque de taux d'intérêt

Le risque de taux d'intérêt est le principal risque auquel le portefeuille de la dette de l'Etat est exposé. S'il a été fixé comme valeur cible à fin 2018 qu'au maximum 20% de la dette totale serait refixée, il est estimé qu'à fin 2018, la dette refixée serait égale à 20,9% de la dette totale. Du côté de l'endettement extérieur, la non maîtrise du risque de taux d'intérêt est due au recours à l'emprunt commercial octroyé à des conditions non concessionnelles avec des taux d'intérêts variables. Du côté de l'endettement intérieur, le niveau élevé du risque de taux d'intérêt trouve son explication dans la prépondérance des émissions de BTA dont les échéances sont à très court terme et le taux d'intérêt est fixé par le marché.

II. Sources potentielles de financement

C. Sources de financement extérieures

Les prêts concessionnels constituent d'importantes sources de financement extérieures, suivis des prêts semi-concessionnels et commerciaux. A titre indicatif, les termes et conditions financières de ces sources potentielles de financements extérieurs pour Madagascar sont brièvement exposés à l'annexe 5 du présent document. Pour le cas de Madagascar, les prêts concessionnels, en particulier ceux de bailleurs de fonds traditionnels, demeurent des sources de financement privilégiés dans le financement du moyen et long terme ainsi que dans l'objectif de la maîtrise de la viabilité de la dette. Néanmoins, en ce qui concerne les prêts d'appui budgétaire, du fait que leur accessibilité soit soumise à des conditionnalités structurelles, (par ces dernières, l'on entend l'imposition par les bailleurs de diverses conditions de réformes structurelles, le plus souvent contraignantes, (i) avant la mise en vigueur de l'accord de prêt, dans ce cas on parle de « conditions suspensives », et/ou (ii) avant décaissement du fonds où il est question de « condition de décaissement ») et que depuis plus d'une décennie, l'on ait noté une réduction tendancielle de leur volume, l'on est obligé d'explorer d'autres sources de financement, notamment les financements semi-concessionnels. Ce, afin de réaliser des investissements nécessaires au redressement de l'économie.

C'est ainsi que bon nombre de projets structurants ont été présentés à l'EXIM Bank de Chine pour financement. A noter que cette dernière offre des prêts préférentiels, à des conditions toutefois semi-concessionnelles, au Gouvernement de Madagascar. L'on a le choix entre financement du coût total du projet par la Banque avec comme monnaie de prêt le CNY, et financement des 85% du coût total du projet par la Banque avec comme monnaie de prêt l'USD. Dans le second cas, les 15% restants sont pris en charge par l'Etat malgache.

D'autres sources de financement sont également envisageables :

- **les autres instruments de financement des bailleurs de fonds traditionnels.** La Banque Mondiale propose, par exemple, un instrument nommé « Prêt-programme axé sur les résultats » ou PforR : c'est un prêt dont le décaissement est subordonné à l'atteinte de résultats définis et vérifiables. Récemment, le « **Catastrophe Deferred Drawdown Option** » ou **CAT DDO** a également été proposé par la Banque Mondiale au Gouvernement de Madagascar pour la gestion des risques de catastrophes naturelles. Existant depuis 2008 pour les pays BIRD et n'ayant été disponible pour les pays IDA (dont Madagascar) qu'en 2018, le CAT DDO est un mécanisme de financement conditionnel qui permet aux pays bénéficiaires d'avoir un accès immédiat à des ressources financières, sous forme d'appui budgétaire, à la suite d'une catastrophe naturelle et/ou une urgence sanitaire.
Deux (02) projets à savoir le Projet d'Appui à la Performance du Secteur Public (PAPSP) d'un montant de 40 millions USD et le Projet d'Appui à l'Education de Base (PAEB) d'un montant de 55 millions USD sont des projets financés sous le mécanisme de PforR.
Par ailleurs, la BAD dispose de diverses offres de financements, notamment les fonds verts et les fonds climatiques. A cet effet, dans le cadre du Document Stratégie Pays 2017-2021 de la BAD, ces deux sources de financements contribueront à financer des projets pour un montant total de 204,3 millions UC environ.
- **les cofinancements**, parmi les scénarios envisageables : Combiner les emprunts concessionnels et non concessionnels, ou les prêts et les dons, ou cofinancer un projet unique par plusieurs bailleurs de fonds, à titre d'exemple le cofinancement des bailleurs arabes; Toutefois, bien que les cofinancements permettent de financer des projets qui coûtent assez chers, les différentes procédures d'octroi de fonds des différents bailleurs qui y participent peuvent avoir un impact défavorable sur l'avancement du projet dû notamment au rythme inégal des décaissements.
- **des instruments d'emprunts basés sur la catégorisation du pays (en PMA, pays à faible revenus, etc.)**, l'Etat pourrait bénéficier de financement de la part de certains bailleurs ;
- **la possibilité d'émettre des obligations d'Etat libellées en devises (Eurobonds) sur le Marché Financier International.** Néanmoins, faut-il savoir que l'émission d'Eurobonds impose des préalables non encore réunis à Madagascar. Aussi, actuellement, suivant les études menées, n'est-il pas encore opportun pour le pays d'y recourir.

Les mécanismes de garantie offerts par les Bailleurs de fonds traditionnels permettent au pays de lever des fonds sur le Marché international ou en syndication. Ainsi, la BAD propose la « **Garantie Partielle de Crédit** » ou **GPC**, destinée à couvrir une partie des remboursements prévus de prêts ou d'obligations issues d'un emprunt public ou privé pour financer des projets d'investissements.

Il y a également le mécanisme de « Garantie Partielle de Risque » ou GPR offert par la Banque Mondiale et la BAD pour couvrir les créanciers privés contre le risque de défaillance aux obligations contractuelles liées à un projet du secteur privé des entreprises publiques rattachées à un gouvernement ou un organisme public.

A côté des bailleurs de fonds traditionnels, il y a d'autres institutions telles que la Banque Africaine d'Import-Export (AFREXIMBANK) et la Banque Asiatique d'Investissement pour les Infrastructures (AIIB). En devenant membre, Madagascar pourrait bénéficier des financements, de services de conseil, d'assurance ou de garantie de la part de ces institutions. Toutefois, les termes sont généralement commerciaux et requièrent le plus souvent une garantie souveraine.

D. Sources de financement intérieures

Les BTA, les avances statutaires et les autres titres de bons de trésor (BT), regroupant les BTF constituent les instruments de financement intérieur.

Les conditions financières des divers instruments financiers utilisés dans le cadre de la présente SDMT sont présentées dans les annexes 6 et 7.

III. Hypothèses macroéconomiques et budgétaires

Les principales projections macroéconomiques 2018-2021¹¹ sont présentées dans le tableau ci-après :

¹¹ Voir annexe pour le tableau des indicateurs macroéconomiques 2018-2021

Tableau 5 : Principales projections macroéconomiques (2018-2021)

Indicateurs	2018	2019	2020	2021
	LFR	PLF	Proj.	Proj.
Déficit global base caisse, en % du PIB	3,3%	3,5%	5,5%	5,2%
Taux de croissance réel	5,0%	5,2%	5,3%	5,2%
PIB nominal (milliards MGA)	40 636,0	45 570,0	51 251,0	56 857,0
Taux de change entre USD et MGA (Fin de période)	3316,0	3444,0	3576,0	3709,0

Sources :

Pour 2018 : LFR 2018

Pour 2019 : PLF 2019

Pour 2020-2021 : Rapport No. 18/239 de FMI, Juillet 2018

Pour les taux de change 2018-2020 : BFM, Juillet 2018

Croissance économique : il est prévu un taux de croissance réel autour de 5% pendant la période 2018-2021. La croissance sera favorisée entre autres par l'exportation des produits miniers, la reprise des zones franches et l'investissement public.

Déficit budgétaire : Par rapport à son niveau de 2018 (3,3%), le déficit base caisse devrait augmenter et atteindre 5,2% en 2021. Ceci peut être expliqué par l'accroissement des dépenses d'investissement public.

Taux de change : la monnaie nationale aura tendance à se déprécier par rapport à l'USD dans les trois années à venir (3,8% en moyenne par année).

Toutefois, les risques à caractère politique, les aléas naturels et notamment climatiques, et les menaces liées à la conjoncture économique mondiale pourraient entraîner des changements dans l'évolution des agrégats ci-dessus et par conséquent celle de l'endettement.

IV. Stratégies alternatives de gestion de la dette¹²

A. Besoin de financement brut (BFB)

La partie financement du tableau des opérations financières de l'administration centrale issu des sources ci-dessus permet de déduire les prévisions de besoin de financement (tirage) brut pour 2019-2021, avec certaines mises à jour.

Tableau 6: Besoins de financement brut (en milliards MGA)

Libellés	2019	2020	2021	Total
Besoin de financement extérieur	1 623,0	2 576,0	2 731,0	6 930,0
Besoin de financement intérieur	2 840,5	3 177,0	3 412,4	9 429,9
Total	4 463,5	5 753,0	6 143,4	16 359,9

Sources : Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

Pour la période de 3 ans, les besoins de financement s'élèveront à 16 359,9 milliards MGA dont 4 463,5 milliards MGA pour 2019, 5 753,0 milliards MGA pour 2020 et 6 143,4 milliards MGA pour 2021. Le besoin de financement extérieur a une part de 42,4% dans le BFB total, pendant la période sous revue.

¹² Voir la méthodologie adoptée en annexe 4

B. Cadre limitant le recours aux emprunts extérieurs et intérieurs

1. Plafond d'endettement en termes de Valeur Actualisée

Comme il a été décrit précédemment, compte tenu de l'amélioration de la qualité de la gestion de la dette et le niveau de risque de surendettement extérieur modéré du pays, la politique de limite d'endettement du pays a changé en 2018, dans le cadre du programme avec le FMI.

Selon le Mémorandum de Politique Economique et Financière 2018-2019 de Juin 2018 au titre du FEC¹³, dorénavant, le plafond d'endettement extérieur (concessionnel et non concessionnel confondus) est fixé en termes de Valeur Actualisée (VA). Il est de l'ordre de 900 millions USD jusqu'à fin décembre 2019 (suivi à compter du 1er Janvier 2018).

Toutefois, il est à remarquer que le recours à des d'emprunts coûteux va toujours affecter l'enveloppe globale. En effet, plus les conditions d'un prêt sont non concessionnelles plus sa VAN est élevée et donc plus la VAN globale sera élevée, et moins il y aura de marge de manœuvre pour les autres emprunts.

Pour la période 2018-2019, le montant total des prêts signés et attendus est estimé à 854,30 millions USD en VA. Le reste mobilisable s'élève ainsi à 45,7 millions USD.

2. Plafonds sur les avances statutaires de la Banque centrale

Suivant les dispositions de la loi n° 2016-004 du 29 juillet 2016, complétée par la loi n°2016-057 du 2 février 2017, portant statuts de la Banque Centrale de Madagascar, le plafond de tirage annuel d'avances statutaires doit être l'équivalent de 5% du revenu ordinaire du Gouvernement de l'année précédente, pour 2019.

A. Objectifs de la stratégie 2018-2020

L'objectif principal de la stratégie consiste à obtenir une composition optimale de portefeuille de la dette publique à moyen-terme, c'est-à-dire à coût réduit et à risque raisonnable, permettant de satisfaire les besoins de financement de l'Etat.

Vu que l'accès aux financements extérieurs concessionnels est limité et afin de satisfaire le besoin de financement de l'Etat, il y aura recours aux emprunts semi-concessionnels et non concessionnels, tout en assurant le respect des limites d'endettement et le maintien de la soutenabilité de la dette à moyen et long-terme.

Pour la présente stratégie, quatre objectifs sont établis, à savoir :

- **la maîtrise du coût de la dette extérieure** : le ratio VA de la Dette / PIB ne doit pas dépasser un certain niveau (35%) afin d'assurer la soutenabilité de la dette à moyen et long terme. Ce plafond de 35% équivaut au seuil de soutenabilité fixé par le nouveau Cadre de Viabilité de la Dette pour les Pays à Faible Revenu.
- **la maîtrise du risque de refinancement**: vu que le portefeuille de la dette intérieure est le plus exposé à ces risques, la durée moyenne d'échéance (ATM) des titres publics (BTA et BTF) devrait être supérieure à 0,5 an pendant la période, de telle sorte que l'ATM de la dette intérieure puisse être supérieure à 3 ans.
 - o **la maîtrise du risque de taux d'intérêt** : La part de la dette extérieure dans le portefeuille de la dette extérieure à refixer durant l'année suivante (2022) devrait être inférieure à 10%.
 - o **La part de la dette intérieure dans le portefeuille de la dette intérieure à refixer durant l'année suivante (2022) devrait être inférieure à 80%.**

Par rapport à la dernière SDMT, les indicateurs et les cibles ont été améliorés suite aux recommandations de DEMPA de novembre 2017 et, sont présentés dans le tableau ci-après :

Tableau 7: Objectifs spécifiques de la stratégie d'endettement

Objectifs	Indicateurs	Cibles à fin 2019	Cibles à fin 2021
Maîtrise du coût de la dette	VA de la dette / PIB	Inférieure à 35%	Inférieure à 35%
Maîtrise du risque de refinancement	ATM de la dette intérieure	Supérieure à 3 ans	Supérieure à 3 ans
	ATM des titres BTA et BTF	Supérieure à 0,5 an	Supérieure à 0,5 an
Maîtrise du risque de taux d'intérêt	Dette extérieure refixée durant l'année prochaine (%dette extérieure totale)	Inférieure à 10%	Inférieure à 10%
	Dette intérieure refixée durant l'année prochaine (%dette intérieure totale)	Inférieure à 80%	Inférieure à 80%

¹³ FMI, Rapport No. 18/239, Juillet 2018

B. Analyse des coûts et risques des stratégies alternatives de gestion de la dette

1. Description des stratégies alternatives de gestion de la dette

Afin d'atteindre les objectifs de la gestion de la dette et en tenant compte des contraintes susmentionnées, les quatre stratégies alternatives suivantes sont étudiées¹⁴ :

- **Stratégie S1** : Maximisation du recours aux emprunts extérieurs concessionnels
- **Stratégie S2** : Développement du marché de la dette intérieure : hausse des émissions des titres à long-terme
- **Stratégie S3** : Recours plus important aux emprunts semi-concessionnels
- **Stratégie S4** : Recours aux prêts commerciaux et aux Eurobonds

2. Analyse des résultats des stratégies¹⁵

Il s'agit d'évaluer les indicateurs de coûts et de risque¹⁶ de chaque stratégie en y appliquant les chocs¹⁷ (stress tests) et en respectant les hypothèses de base macroéconomiques. Les différents ratios et indicateurs ainsi que les profils de remboursement seront comparés afin de déduire la meilleure stratégie.

Le tableau ci-après présente les indicateurs de risques pour chaque stratégie.

Tableau 8: Tableau comparatif des indicateurs de risque ciblés (projections à fin 2021)

Indicateurs		2018	A fin 2021 proj.				
		Actuel	Cible	S1	S2	S3	S4
Coût de la dette	VA de la dette / PIB	25,1%	< 35%	27,9%	29,0%	28,3%	29,1%
Risque de refinancement	ATM de la dette intérieure	3,2 ans	> 2 ans	2,8 ans	3,9 ans	2,8 ans	2,8 ans
	ATM des titres publics BTA et BTF	0,7 an	> 0,5 an	1,2 an	2,8 ans	1,2 an	1,2 an
Risque de taux d'intérêt	Dette extérieure refixée durant 2022 (% total dette extérieure)	7,5%	< 10%	5,0%	5,0%	7,0%	7,0%
	Dette intérieure refixée durant 2022 (% total dette inturant 20	65,9%	< 80%	75,4%	62,4%	75,4%	75,5%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

Les résultats montrent que, globalement, (i) les quatre stratégies permettent d'atteindre les objectifs et, (ii) S2 et S1 se révèlent être les meilleures stratégies.

Toutefois, S1 serait la plus appropriée, car plusieurs conditions ne sont pas encore réunies pour assurer l'émission de titres à long terme sur le marché domestique, à savoir notamment, la mise en place d'un marché secondaire efficace et le cadre légal y afférent, lesquels figurent parmi les recommandations du présent document. Par ailleurs, il n'est pas avéré que le marché intérieur puisse répondre aux attentes du pays.

- En termes de maîtrise du coût de la dette, S1 a le plus faible ratio VA de la dette / PIB (27,9%) et ce dernier est inférieur au seuil de 35%. S4 a le ratio le plus élevé (29,1%).
- En termes de maîtrise de risque de refinancement, S2 est la plus efficace (ATM de la dette intérieure égal à 3,9 ans dont ATM des BTA et BTF à 2,8 ans), suivie de S1.
- En termes de maîtrise de risque de taux d'intérêt, S2 est la plus efficace, suivie de S1 : sous S2, la part de la dette intérieure refixée durant 2022 est estimée à 62,4% du portefeuille de la dette intérieure. Tandis que, du côté du portefeuille de la dette extérieure, cette proportion est de 5,0%.

Néanmoins le choix de cette stratégie S1 présente les contraintes suivantes, notamment la restriction à l'accès aux emprunts concessionnels, diminuant ainsi la mise œuvre du PND. Aussi, l'appel aux emprunts extérieurs semi-

¹⁴ Voir annexe 8 pour la description des 4 stratégies

¹⁵ Voir annexe 11 pour les détails

¹⁶ Voir annexe 11a pour le tableau complet des indicateurs de coût et risque

¹⁷ Voir annexe 11b pour les détails

concessionnels et non-concessionnels se justifie par l'importance du déficit budgétaire. A noter que ces financements devraient (i) être utilisés avec prudence, compte tenu de fragilité des agrégats macro-économiques et des exportations, et (ii) être prioritairement alloués au financement des projets aux retombées économiques importantes.

3. Stratégie adoptée : S1 « maximisation du recours aux emprunts concessionnels »

Comme dans la SDMT 2018-2020, la stratégie de maximisation du recours aux emprunts concessionnels est maintenue.

Afin d'atteindre les objectifs fixés, il s'agit d'obtenir à fin 2021¹⁸, un portefeuille de la dette composé :

(i) à 78,6% de dette extérieure

(ii) de 52,6% de dettes hautement concessionnelles, de 20,8% de dettes concessionnelles, de 4,2% de dettes semi-concessionnelles et de 1% de dettes commerciales. Il n'y aura pas de recours aux eurobonds.

(iii) de 9,6% de BTA, 3,1% de BT CT, de 3,2% de BT MT, de 0,3% de BTS à taux fixe, 2,1% de BTS à taux variable et de 3% d'autres dettes intérieures. Une émission de titres à long terme (BT LT) n'est pas encore prévue.

Pour obtenir cette composition de portefeuille optimale, des prévisions de tirages pour 2019-2021 ainsi qu'un plan d'emprunts extérieurs pour 2019 ont été établis.

b) Prévisions de tirages pour 2019-2021

Le tableau suivant présente la répartition du financement par instrument, en termes de tirages bruts, suivant prévisions de besoins de financement annuels.

Tableau 9 : Prévisions de tirages par instrument pour 2019-2021 (montant estimatif en milliards MGA et en pourcentage) pour S1¹⁹

Financement par instrument	SDMT 2019-2021					
	2019		2020		2021	
	%	En milliards MGA	%	En milliards MGA	%	En milliards MGA
Dette extérieure	36,4%	1 623,0	44,8%	2 576,0	44,5%	2 731,0
Hautement concessionnel	53,1%	861,5	44,7%	1 152,3	45,9%	1 253,4
Concessionnel à taux d'intérêt fixe	30,7%	497,7	47,1%	1 214,2	49,8%	1 360,1
Concessionnel à taux d'intérêt variable	0,1%	1,7	0,3%	6,9	0,4%	10,3
Semi concessionnel à taux d'intérêt fixe	15,6%	252,6	7,3%	187,6	3,4%	91,7
Semi concessionnel à taux d'intérêt variable	0,0%	-	0,0%	-	0,0%	-
Commercial	0,6%	9,5	0,6%	14,9	0,6%	15,5
Eurobonds	0,0%	-	0,0%	-	0,0%	-
Dette intérieure	63,6%	2 840,5	55,2%	3 177,0	55,5%	3 412,4
Avances statutaires	7,4%	210,0	0,0%	-	0,0%	-
BTA	65,1%	1 848,0	69,2%	2 200,0	67,9%	2 318,0
BT CT	12,6%	356,7	18,4%	583,8	22,0%	751,7
BT MT	7,5%	212,0	9,2%	293,0	7,7%	264,0
BT LT	0,0%	-	0,0%	-	0,0%	-
BTS à taux fixe	1,0%	27,5	0,7%	21,5	0,0%	-
BTS à taux variable	3,7%	104,9	2,5%	78,7	2,3%	78,7
Autres dettes	2,9%	81,4	0,0%	-	0,0%	-
Total besoin de financement brut	100,00%	4 463,5	100,0%	5 753,0	100,0%	6 143,4

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

¹⁸ Voir annexes 8 et 9 pour les détails

¹⁹ Voir annexe 10 pour les détails des tirages des autres stratégies

- Une part de 36,4% du besoin de financement brut sera assurée par des tirages sur emprunts extérieurs en 2019. Le besoin de financement brut va augmenter de 37,6% entre 2019 et 2021, en moyenne. Puisque la dette intérieure n'arrive pas encore à couvrir totalement cette hausse, la part des tirages sur emprunts extérieurs atteindra 44,8% en 2020 et 44,5% en 2021.
- **Dans la catégorie de la dette extérieure**, la part des tirages sur emprunts hautement concessionnels et concessionnels à taux d'intérêt fixe est estimée à 83,1% en 2019 pour atteindre 95,7% du tirage total sur emprunts extérieurs en 2021. La part de tirages sur emprunts semi-concessionnels à taux d'intérêt fixe s'élève à 15,6% en 2019 puis baissent à 7,3% en 2020 et 3,4% en 2021. Par ailleurs, la part des prêts à taux d'intérêt variable et des emprunts commerciaux est minime, (0,6%), afin de minimiser les coûts et risques.
- **Dans la catégorie de la dette intérieure**, la répartition du financement intérieur par instrument de 2019 donne une part de 65,1% au BTA contre des parts respectives de 12,6%, 7,5% pour les BTCT et BTMT, et une part de 7,4% pour les avances statutaires.
 - o Pendant la période 2019-2021, le BTA constituera la principale source de financement intérieur du déficit (une part de plus de 65,0%). Toutefois, il est à rappeler que cet instrument est décomposé en cinq maturités (4, 12, 24, 36 et 52 semaines). La part des BTA à 52 semaines est prévue être réduite pour orienter les souscripteurs vers les BTF. Il n'y aura plus de recours à cet instrument en 2021.
 - o Ainsi, la part des Bons du Trésor à Moyen Terme va continuer à augmenter progressivement (7,5% en 2019, 9,2% en 2020 et 7,7% en 2021).
 - o L'Etat prévoit (i) des tirages de BTS à taux fixe d'un montant de 27,5 milliards MGA en 2019 et 21,5 milliards MGA en 2020, (ii) des tirages de BTS à taux variable de 262,2 milliards MGA pendant la période sous revue, pour le règlement des arriérés vis-à-vis des créanciers privés.
 - o Pour les autres dettes, un tirage de 81,4 milliards est prévu au titre de 2019.

c) Plan d'emprunts extérieurs pour 2019

Le tableau suivant représente les montants estimatifs de prêts extérieurs prévus être mis en vigueur ainsi que leur utilisation au titre de l'année 2019.

Tableau 10 : Plan d'emprunts extérieurs pour 2019

LIBELLES	Montant estimatif en milliards MGA	En %
Sources de financements	4 110,7	100,0%
Dette concessionnelle, dont	4 028,8	98,0%
Hautement concessionnelle	1 959,9	47,7%
Concessionnelle	2 068,9	50,3%
Dette non concessionnelle, dont	82,0	2,0%
Dette semi-concessionnelle	67,6	1,6%
Dette non concessionnelle	14,4	0,3%
Utilisation des financements		
Agriculture et rural	141,9	3,5%
Energie	1 389,5	33,8%
Soutien budgétaire	205,9	5,0%
Infrastructure	1 548,9	37,7%
Social	202,8	4,9%
Multi-secteurs	421,9	10,3%
Autres	199,9	4,9%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- Au titre de 2019, le Gouvernement Central va contracter des prêts extérieurs d'un montant total de 4 110,7 milliards MGA dont 98,0% de prêts concessionnels. La part des prêts semi-concessionnels et non concessionnels ne sera que de 2,0% afin de garantir la composition optimale du portefeuille de la dette et la soutenabilité à moyen et à long-terme de la dette.
- Concernant l'utilisation des financements, une grande partie sera consacrée à la réalisation de projets d'infrastructures (37,7% soit 1 548,9 milliards MGA) et de projets énergétiques (33,8% soit 1 389,5 milliards MGA) nécessaires pour la mise en œuvre de la Plan National de Développement.

d) Profil de remboursement de la dette pour 2019-2021 :

Le montant du principal de la dette à payer s'élève à :

- 2 211,8 milliards MGA, dont 276,2 milliards de dette extérieure et 1 935,7 milliards de dette intérieure en 2019
- 3 056,2 milliards MGA, dont 353,9 milliards de dette extérieure et 2 702,3 milliards de dette intérieure en 2020
- 3 254,5 milliards MGA, dont 402,2 milliards de dette extérieure et 2 852,3 milliards de dette intérieure en 2021

La part de la dette intérieure est très significative à cause des tirages élevés de Bons du Trésor à court terme, essentiellement des BTA. Toutefois, il est à remarquer que le remboursement de ces BTA (dont les maturités sont de 4 à 52 semaines) se fait par revolving²⁰.

Figure 7 : Profil de remboursement de la dette pour 2019-2021 (en milliards MGA)

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

C. Mise en œuvre de la stratégie pour 2019-2021

Plusieurs actions devraient être entreprises afin de mettre en œuvre la stratégie S1. D'autant plus que l'amélioration de la gestion des finances publiques, celle de la dette publique en particulier, font partie des conditions d'accès aux financements concessionnels auprès des bailleurs multilatéraux.

1. En matière de gestion de la dette publique

- **Etablir un plan de mise en œuvre des réformes préconisées par le Plan de réformes de DeMPA 2017, afin d'améliorer la gestion de la dette publique.**
- **Améliorer le climat de confiance vis-à-vis des investisseurs** : les indicateurs suivis par les investisseurs sont, entre autres, la notation financière du pays et la notation CPIA ou Évaluation des politiques et des institutions nationales. Les réformes qui vont permettre d'améliorer les meilleures notes et donc la confiance de la part des investisseurs, doivent être poursuivies.
Tous les Départements sont concernés par ces réformes, mais pas seulement la Direction en charge de la Dette Publique.

²⁰ Dans l'outil SDMT, la maturité la plus courte est de un an. Par conséquent, les flux de la dette à moins d'un an ne sont pas capturés par l'outil.

- **Poursuivre l'amélioration de la qualité des prévisions en matière de décaissement.**
- **Poursuivre les actions de sensibilisation :** les actions de communication seront renforcées, en vue de développer les marchés des titres publics.
- **Améliorer les relations avec les principaux souscripteurs :** Une réunion périodique avec les banques primaires sera programmée une ou deux fois par an à partir de 2019. En effet, approcher ces principaux souscripteurs est une occasion pour déterminer leurs besoins et mesurer leur appréciation vis-à-vis des titres publics. Des informations découlant de telles rencontres se dégageront une analyse sur l'amélioration des titres publics actuels, mais aussi des propositions d'éventuels nouveaux titres.
- **Mettre à jour la convention d'intermédiaire de marché des BTA :** La convention d'intermédiaire de marché a été finalisée au cours du troisième trimestre de l'année 2018, en attente de l'Arrêté ministériel d'approbation. Cette convention avec les banques primaires résidentes permettra une amélioration de la réglementation du marché des titres publics et un meilleur fonctionnement du marché secondaire. Cette dite-convention est toutefois renouvelable tous les deux ans. Une mise à jour est alors prévue en 2021.

2. Autres actions à entreprendre

Vu que la soutenabilité de la dette ne dépend pas uniquement de la gestion de la dette publique, le présent Document suggère aux différentes entités de mettre en œuvre des actions visant à :

- **Maintenir une gestion budgétaire saine,** laquelle a pour objectif d'assurer l'élargissement de l'espace budgétaire par l'amélioration de la mobilisation des ressources fiscales et la rationalisation des dépenses publiques.
- **Mobiliser les ressources financières intérieures du pays :**
 - o L'amélioration de la mobilisation des recettes fiscales est nécessaire, son niveau actuel n'atteint pas encore son plein potentiel. En effet, le taux de pression fiscale de Madagascar s'élève à 11,9%²¹ actuellement, alors que le taux moyen observé dans les pays à faibles revenus de l'Afrique Subsaharienne s'élève à 15%²². L'augmentation des recettes fiscales assurera à l'Etat la capacité d'honorer ses engagements présents et futurs.
 - o Outre les recettes fiscales, il faudrait également améliorer les recettes non fiscales, notamment les celles liées à la gestion des ressources naturelles.
- **Sensibiliser la Diaspora malgache** pour contribuer au financement du développement du pays.
- **Améliorer l'identification et la priorisation des investissements publics :** Aux termes du décret n2018-298 portant gestion des investissements publics dans ses articles 4 et 6, « le Ministère en charge de l'économie et du plan assure la pertinence et la cohérence des projets avec le cadre stratégique de développement... » et « les projets d'investissement publics ayant reçu l'avis de conformité font l'objet d'une procédure de sélection et de validation par le Ministère en charge des Finances et du Budget suivant les critères fixés par la circulaire de préparation du budget d'investissement ». Toutefois, il est à noter que les projets financés sur emprunt extérieur doivent générer des retombées socio-économiques importantes et affecter ainsi la croissance économique. Dans ce cas, il est primordial d'effectuer des études sérieuses sur la rentabilité des projets, le choix des régions et/ou des secteurs bénéficiaires, et d'affiner la priorisation des investissements.
- **Améliorer la capacité d'absorption des ressources issues du financement extérieur :** En effet, ces dernières années, il est observé qu'en termes de décaissement, les réalisations ont toujours été largement inférieures aux prévisions. Ce qui rend difficile la mise en œuvre de la politique budgétaire.

Afin de remédier au retard observé dans les décaissements, ci-après les actions préconisées :

- o Organiser une clinique périodique entre les parties concernées par les décaissements de prêts auprès du MFB (Contrôle Financier – Direction de la Dette Publique – Paierie Générale d'Antananarivo – Direction de la Comptabilité Publique – Direction Générale du Budget), les Agences d'Exécution (AGEX) et les Ordonnateurs Secondaires (ORDSEC)
- o Fixer les délais de traitement à chaque niveau des différentes parties prenantes citées ci-haut

²¹ Cf. annexe 13

²² Source : FMI, 2015, Perspectives économiques régionales, p. 15

- Assurer une collaboration étroite entre AGEX et ORDSEC
 - Diffuser le manuel de procédures à toutes les parties prenantes
 - Organiser une formation en Plan Comptable des Opérations Publiques (PCOP) et Finances publiques pour les AGEX
 - Organiser des séances d'information et de formation sur les nouveaux formats de régularisation et d'appel de fonds
- **Améliorer les performances macroéconomiques** : le pays doit assurer l'atteinte des objectifs en matière de croissance économique. Le cas échéant, les objectifs de la stratégie de la dette ne seront pas atteints.
- **Développer une stratégie tirée de la situation géographique de Madagascar** pour assurer une croissance soutenue et un développement durable. L'économie malgache devrait bénéficier des opportunités offertes par l'intégration régionale (SADC, COI, etc.) et des cadres de partenariat (Chine-Afrique, coopération Sud-Sud, etc.).

ANNEXES

- **Annexe 1 : Réalisations à fin Décembre 2017**

- **Annexe 1a : Indicateurs de coûts et risques du portefeuille de la dette du Gouvernement Central (arriérés non compris) à fin 2017 :**

Indicateurs		Cible à fin 2017	2016 (réalisation)	2017 (estimation dans SDMT)	2017 (réalisation)
Risque de taux d'intérêt	Durée moyenne à refixer (ATR) (ans)	> 13,3	12,0	12,3	11,8
	Dettes à refixer l'année prochaine en % de la dette totale	< 17,3	15,3	19,7	23,5
Risque de refinancement	Durée moyenne d'échéance (ATM) (ans)	> 13,3	12,4	12,4	12,2

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 1a : Indicateurs de coûts et risques du portefeuille de la dette du Gouvernement Central (arriérés non compris) à fin 2017 :**

Indicateurs de coûts et risque		Dettes extérieures	Dettes intérieures	Dettes totales
Dettes nominale (millions de USD)		2 712,0	1 062,1	3 774,1
Dettes nominale (% du PIB)		24,4	9,6	34,0
Valeur actualisée (% du PIB)		14,3	9,3	23,6
Coût de la dette	Taux d'intérêt moyen pondéré (%)	0,8	5,9	2,2
Risque de refinancement	Durée moyenne d'échéance (ans) ATM	15,6	3,3	12,2
	Dettes amorties durant l'année prochaine (% du total)	2,6	57,1	17,6
Risque de taux d'intérêt	Durée moyenne à refixer (ans) (ATR)	15,3	2,8	11,8
	Dettes refixées durant l'année prochaine (% du total)	8,1	64,0	23,5
	Dettes à taux d'intérêt fixe (% du total)	94,5	93,1	94,1
Risque de taux de change	Dettes en devises (% du total)			71,9
	Amortissement en devise durant l'année prochaine (% du stock de réserves en devises)			5,84

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 1b : Répartition par instrument du financement extérieur à fin 2017**

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

○ **Annexe 1c : Répartition par instrument du financement intérieur à fin 2017**

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

○ **Annexe 1d : Emprunts extérieurs mis en vigueur en 2017**

LIBELLES	Plan d'emprunt pour 2017 dans SDMT		Emprunts mis en vigueur en 2017		Ecart (Plan d'emprunt-Réalisation)	
	En Milliards MGA	En %	En Milliards MGA	En %	En Milliards MGA	En %
Sources de financements	3 454,2	100,0%	2 139,2	100,0%	1 315,0	100,0%
Emprunts concessionnels, dont	3 319,8	96,1%	1 963,2	91,8%	1 356,6	103,2%
Hauteement concessionnels	2 593,8	75,1%	1 835,5	85,8%	758,3	57,7%
Concessionnels	725,9	21,0%	127,8	6,0%	598,1	45,5%
Emprunts non concessionnels, dont	134,5	3,9%	176,0	8,2%	- 41,5	-3,2%
Semi-concessionnels	134,5	3,9%	-	0,0%	134,5	10,2%
Non concessionnels	-	0,0%	176,0	8,2%	- 176,0	-13,4%
Utilisation des financements	3 454,2	100,0%	2 139,2	100,0%	1 315,0	100,0%
Agriculture et rural	386,4	11,2%	497,7	23,3%	- 111,3	-8,5%
Energie	295,7	8,6%	-	0,0%	295,7	22,5%
Infrastructure	2 052,1	59,4%	1 369,9	64,0%	682,2	51,9%
Multi secteur	-	0,0%	-	0,0%	-	0,0%
Autres	720,0	20,8%	271,7	12,7%	448,3	34,1%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

○ **Annexe 1 e : Réalisation du Plan d'émission de la dette intérieure en 2017**

Dette intérieure par instrument	Plan d'émission pour 2017 dans SDMT		Réalisation 2017		Ecart (Plan d'émission-Réalisation)	
	En Milliards MGA	En %	En Milliards MGA	En %	En Milliards MGA	En %
Total de la dette intérieure	3 164,3	100,0%	3 148,2	99,5%	16,1	100,0%
Avances statutaires	150,0	4,7%	244,0	7,7%	- 94,0	-582,7%
Bons du Trésor par Adjudication	2 683,0	84,8%	2 098,8	66,3%	584,2	3622,3%
Bons du Trésor à court terme, dont:	96,0	3,0%	381,0	12,0%	- 285,0	-1767,0%
Bons du Trésor Fihary 1 an	96,0	3,0%	381,0	12,0%	- 285,0	-1767,0%
Bons du Trésor à moyen terme, dont:	88,0	2,8%	277,1	8,8%	- 189,1	-1172,6%
Bons du Trésor Fihary 2 ans	36,0	1,1%	128,0	4,0%	- 92,0	-570,4%
Bons du Trésor Fihary 3 ans	52,0	1,6%	149,1	4,7%	- 97,1	-602,2%
Bons du Trésor à long terme	-	0,0%	-	0,0%	-	0,0%
Bons du Trésor Spéciaux à taux fixe	49,0	1,5%	49,0	1,5%	-	0,0%
Bons du Trésor Spéciaux à taux variable	98,3	3,1%	98,3	3,1%	-	0,0%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

○ **Annexe 1f : Réalisation de tirages pour 2017**

Financement par instrument	SDMT 2017		Réalisation 2017		Ecart (SDMT-Réalisation)	
	%	En milliards MGA	%	En milliards MGA	%	En milliards MGA
Dettes extérieures	34,3%	1 652,0	22,1%	895,5	97,9%	756,5
Hautement concessionnel	65,6%	1 083,7	64,4%	487,2	78,9%	596,5
Concessionnel à taux d'intérêt fixe	25,8%	425,8	7,9%	59,4	48,4%	366,4
Concessionnel à taux d'intérêt variable	0,0%	-	19,5%	147,4	-19,5%	- 147,4
Semi concessionnel à taux d'intérêt fixe	7,9%	130,4	3,4%	25,7	13,8%	104,7
Semi concessionnel à taux d'intérêt variable	0,7%	12,2	0,0%	-	1,6%	12,2
Commercial	0,0%	-	23,2%	175,8	-23,2%	- 175,8
Eurobonds	0,0%	-	0,0%	-	0,0%	-
Dettes intérieures	65,7%	3 164,3	77,9%	3 148,2	2,1%	16,1
Avances statutaires	4,7%	150,0	1513,2%	244,0	-582,9%	- 94,0
Bons du Trésor par Adjudication	84,8%	2 683,0	13017,6%	2 098,8	3623,2%	584,2
Bons du Trésor à court terme, dont:	3,0%	96,0	2362,8%	381,0	-1767,4%	- 285,0
Bons du Trésor Fihary 1 an	3,0%	96,0	2362,8%	381,0	-1767,4%	- 285,0
Bons du Trésor à moyen terme, dont:	2,8%	88,0	1718,7%	277,1	-1172,9%	- 189,1
Bons du Trésor Fihary 2 ans	1,1%	36,0	793,8%	128,0	-570,6%	- 92,0
Bons du Trésor Fihary 3 ans	1,6%	52,0	924,9%	149,1	-602,4%	- 97,1
Bons du Trésor à long terme	0,0%	-	0,0%	-	0,0%	-
Bons du Trésor Spéciaux à taux fixe	1,5%	49,0	303,9%	49,0	0,0%	-
Bons du Trésor Spéciaux à taux variable	3,1%	98,3	609,9%	98,3	0,0%	-
TOTAL	100,0%	4 816,3	100,0%	4 043,7	100,0%	772,6

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 2 : Structure de la Dette du Gouvernement Central (estimation Fin Décembre 2018)**

Structure de la dette du Gouvernement Central	Montant		% PIB	% de la dette totale du Gouvernement central
	En milliards MGA	En millions USD		
Gouvernement Central	14 933,6	4 503,5	36,8%	100,0%
Dettes extérieures	11 449,7	3 452,9	28,2%	76,7%
Multilatéral	9 433,5	2 844,9	23,3%	63,2%
Bilatéral	1 403,6	423,3	3,5%	9,4%
Commercial	330,7	99,7	0,8%	2,2%
Banques commerciales	281,9	85,0	0,7%	1,9%
Dettes intérieures	3 483,9	1 050,6	8,6%	23,3%
Avances statutaires	222,0	66,9	0,5%	1,5%
BTA	1 204,6	363,3	3,0%	8,1%
BT CT	317,5	95,8	0,8%	2,1%
dont BTF 1 an	317,5	95,8	0,8%	2,1%
BT MLT	485,6	146,5	1,2%	3,3%
dont BTF 2 ans	243,3	73,4	0,6%	1,6%
BTF 3 ans	242,3	73,1	0,6%	1,6%
BTS à taux fixe	96,0	29,0	0,2%	0,6%
BTS à taux variable	327,8	98,9	0,8%	2,2%
Autres dettes envers BFM	745,0	224,7	1,8%	5,0%
Dettes envers les sociétés privées	85,4	25,8	0,2%	0,6%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 3 : Liste des instruments avec élément-don**

Le taux de concessionnalité ou l'élément-don d'un prêt est la différence en % entre sa valeur nominale et sa Valeur Actuelle Nette. Le taux d'actualisation étant 5% (taux unifié utilisé pour les pays sous-programme FMI).

Se basant sur la classification du FMI²³, un prêt est concessionnel si son élément-don est supérieur ou égal à 35%. Un prêt est non-concessionnel si son élément-don est inférieur à 35%. Le prêt non-concessionnel se subdivise en (i) prêt semi-concessionnel (élément don inférieur compris entre 20% et 35%) et, (ii) prêt non concessionnel ou commercial (élément don inférieur à 20%).

- Les instruments de financement extérieur sont catégorisés selon leur concessionnalité et le type de taux d'intérêt (fixe ou variable).
- Les instruments de financement intérieur sont catégorisés selon leur nature et maturité.

TYPE D'INSTRUMENT	INSTRUMENT	Elément-don
Instrument de financement extérieur		
Prêt hautement concessionnel	haut concess	Supérieur à 50%
Prêt concessionnel à taux d'intérêt fixe	concess_Fixe	Entre 35% et 50%
Prêt concessionnel à taux d'intérêt variable	concess_Var	Entre 35% et 50%
Prêt semi-concessionnel à taux d'intérêt fixe	semi concess_Fixe	Entre 20% et 35%
Prêt semi-concessionnel à taux d'intérêt variable	semi concess_Var	Entre 20% et 35%
Prêt commercial	Commercial	Inférieur à 20%
Eurobonds	Eurobonds	Inférieur à 20%
Instrument de financement intérieur		
Bons de trésor par adjudication	BTA de 4 semaines à 1 an de maturité	
Avances statutaires de BFM	Avances Statutaires	
Bons du trésor à court-terme	BTCT (BTF à 1 an de maturité)	
Bons du trésor à moyen-terme	BTMT (BTF 2 à 5 ans)	
Bons du trésor à long-terme	BTLT (BTF de maturité de plus de 5 ans)	

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 4 : Méthodologie utilisée pour la SDMT**

- **Année de base** : 2018
- **Indicateurs de coûts** : ratios dette nominale/PIB, dette en VA/PIB et le taux d'intérêt moyen
- **Indicateurs de risque** :
 - **L'ATM (Average Time to Maturity) ou durée moyenne d'échéance**, indiquant le temps moyen requis pour renouveler le portefeuille. Il s'agit ainsi d'un indicateur de risque de refinancement.
 - **L'ATR (Average Time to Refixing) ou durée moyenne à refixer**, indiquant le temps moyen requis pour refixer le taux d'intérêt du portefeuille. Donc, c'est un indicateur de risque de taux d'intérêt.
 - **Le ratio dette en devises/dette totale** évalue le risque de change.

○ **Scénarios de choc** :

Afin d'intégrer les différents risques économiques et évaluer chaque stratégie, les quatre types de chocs suivants sont pris en compte dans le modèle SDMT :

- Choc de taux de change : dépréciation de 30,0% de l'Ariary par rapport au Dollar américain
- Choc de taux d'intérêt domestique : hausse de 3,0 points de pourcentage des taux d'intérêt de tous les titres domestiques (BTA, BT CT, BT MT et BT LT).
- Choc de taux d'intérêt des prêts commerciaux : hausse de 5,0 points de pourcentage
- Choc combiné : dépréciation de 15,0% de l'Ariary combiné avec le choc taux d'intérêt domestique

²³ Rapport n°16/273 du FMI du mois d'Août 2016

- **Annexe 5 : Indicateurs de coûts et risques du portefeuille de la dette publique (estimation à fin Déc. 2018)**

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

Indicateurs de coûts et risque		Dette extérieure	Dette intérieure	Dette totale
Dette nominale (millions de USD)		3 452,9	1 050,6	4 503,5
Dette nominale (% du PIB)		28,2	8,6	36,7
Valeur actualisée nette (% du PIB)		16,9	8,3	25,1
Coût de la dette	Taux d'intérêt moyen pondéré (%)	0,9	6,3	2,2
Risque de refinancement	Durée moyenne d'échéance (ans) ATM	14,7	3,2	12,1
	Dette amortie durant l'année prochaine (% du total)	2,3	57,0	14,8
Risque de taux d'intérêt	Durée moyenne à refixer (ans) (ATR)	14,5	2,5	11,8
	Dette refixée durant l'année prochaine (% du total)	7,5	65,9	20,9
	Dette à taux d'intérêt fixe (% du total)	94,6	90,3	93,6
Risque de taux de change	Dette en devises (% du total)			76,7
	Amortissement en devise durant l'année prochaine (% du stock de réserves en devises)			4,67

- **Annexe 6 : Conditions financières des sources de financement extérieures potentielles**

Sources de financement extérieures potentielles			
Type de créancier	Structure de remboursement	Coût	Exposition aux risques principaux
Hautement Concessionnel: multilatéral (IDA, FAD, FIDA)	en moyenne maturité de 38 ans avec 6 ans de grâce	Coût faible : taux fixe : 0,75%	(i) Taux de change; (ii) contrainte volume; (iii) rythme de décaissement; (iv) risque politique
Concessionnel à taux fixe: multilatéral, bilatéral	en moyenne maturité de 27 ans avec 4 ans de grâce	Coût faible : taux fixe: en moyenne 1,58%	(i) Taux de change; (ii) contrainte volume; (iii) rythme de décaissement
Concessionnel variable : multilatéral, bilatéral	en moyenne maturité de 27 ans avec 4 ans de grâce	Coût faible : Taux variable : en moyenne Euribor 6 mois + 1,58%	(i) Taux de change; (ii) taux d'intérêt
Semi-concessionnel fixe: multilatéral (ex : OFID), bilatéral (ex : Abu Dhabi)	en moyenne maturité de 20 ans avec 5 ans de grâce	Coût élevé : taux fixe: en moyenne 2,25%	(i) taux de change
Semi-concessionnel variable: multilatéral (guichet BAD), bilatéral	en moyenne maturité de 20 ans avec 5 ans de grâce	Coût élevé : taux fixe: en moyenne Euribor 6 mois + 2,25%	(i) taux de change
Commercial (ex : Deutsche Bank)	en moyenne maturité de 7 ans avec 1 an de grâce	Coût élevé Taux variable : en moyenne Libor 6 mois + 5%	(i) Taux de change; (ii) taux d'intérêt
Eurobonds	En moyenne maturité de 10 ans avec 9 ans de grâce	Coût élevé Taux fixe : 13,0%	(i) Taux de change

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 7 : Conditions financières des sources potentielles de financement intérieur**

Financement intérieur			
Type d'instrument	Structure de remboursement	Coût	Exposition aux risques principaux
Avances statutaires de BFM	Maturité de 6 mois	Coût élevé : Taux fixe (taux directeur) : 9,50%	(i) Politique monétaire ; (ii) Plafond : 5% des recettes fiscales
Bons de Trésor par Adjudication	Maturité de 4 semaines jusqu'à 1 an	Coût élevé : Taux fixe précompté : en moyenne 8,0%	(i) Risque de refinancement ; (ii) taux d'intérêt
Bons du Trésor à court terme	Maturité moyenne de 1 an	Coût élevé Taux fixe : en moyenne 9,89%	(i) Risque de refinancement ; (ii) taux d'intérêt
Bons du Trésor à moyen terme	Maturité moyenne de 3 ans	Coût élevé Taux fixe : en moyenne 12,98%	(i) Risque de refinancement ; (ii) taux d'intérêt
Bons du Trésor à long terme	Maturité moyenne de 10 ans	Coût élevé Taux fixe : en moyenne 13,68%	(i) Risque de refinancement ; (ii) taux d'intérêt
Bons du Trésor Spéciaux	Les conditions financières sont fixées suivant la négociation avec le créancier et en tenant compte des coûts et risques.		

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 8 : Description des 4 stratégies alternatives**

Stratégie S1 : Maximisation du recours aux emprunts extérieurs concessionnels : poursuivre la maximisation du recours aux prêts concessionnels : la part de la dette extérieure concessionnelle (hautement concessionnelle et concessionnelle) sera établie à 73,4% à fin 2021 contre 71,6% en 2018. La part des emprunts semi-concessionnels sera limitée à 4,2% du portefeuille de la dette extérieure à fin 2021. Cela va résulter en une hausse de la part de la dette extérieure à 78,6% de la dette totale à fin 2021. La part attribuée à la dette intérieure est ainsi évaluée à 21,4% du portefeuille. Particulièrement, les BTA auront toujours une part importante de 9,6%. S1 constituera le scénario de référence.

Stratégie S2 : Développement du marché de la dette intérieure : Rallonger la maturité de la dette domestique en augmentant le recours aux Bons du trésor à long-terme :

- Une part de 3,1% attribuée aux BT LT en 2021
- Une baisse de la part des BTA : 7,5% en 2021 contre 8,1% en 2018

En ce qui concerne la dette extérieure, la stratégie sera la même que dans S1, c'est-à-dire la maximisation des emprunts concessionnels. La part de la dette extérieure atteindra 77,9% du portefeuille à fin 2021.

Pour obtenir cette composition de portefeuille, une émission de BT LT équivalent à 200 millions USD environ a été prévue pour la période 2019-2021.

Stratégie S3 : Recours plus important aux emprunts semi-concessionnels : augmenter la part de la dette semi-concessionnelle de 2,8% à fin 2018 à 7,3% à fin 2021 et réduire la part de la dette concessionnelle à 70,2% à fin 2021. Cela va résulter en une hausse de la part de la dette extérieure à 79,1% de la dette totale à fin 2021 comme dans S1.

Pour obtenir cette composition de portefeuille, des tirages supplémentaires sur emprunts semi-concessionnels, équivalent à 200 millions USD environ ont été prévues pour la période 2019-2021.

Stratégie 4 : Recours aux prêts commerciaux et à l'Eurobond : au lieu des prêts semi-concessionnels dans S3,

- Augmenter la part de la dette commerciale à 2,6% à fin 2021 contre 2,2% en 2018
- Recourir à l'Eurobond pour doter à cet instrument une part de 1,6% dans le portefeuille à fin 2021.

En contrepartie, la part de la dette concessionnelle va baisser de 71,6% à fin 2018 à 70,2% à fin 2021. Il va en résulter en une hausse de la part de la dette extérieure à 78,5% de la dette totale à fin 2021.

Pour obtenir cette composition de portefeuille, des tirages sur emprunts non concessionnels (commerciaux et eurobonds), équivalent à 200 millions USD environ ont été prévues pour la période 2019-2021.

Bref, il y aura une augmentation de la part de la dette extérieure dont une part importante de prêts concessionnels à moyen-terme quelle que soit la stratégie adoptée.

- **Annexe 9 : Composition du portefeuille de la dette du Gouvernement Central à fin 2021 (en pourcentage et en millions USD)**

En % du Total Instrument	2018		Projection à fin 2021			
	Courant	S1	S2	S3	S4	
haut concess	58,7%	52,6%	52,3%	49,5%	49,4%	
concess_Fixe	11,0%	19,3%	19,0%	19,3%	19,4%	
concess_Var	1,9%	1,4%	1,4%	1,4%	1,4%	
semi concess_Fixe	2,8%	4,2%	4,2%	5,8%	4,2%	
semi concess_Var	0,0%	0,0%	0,0%	1,6%	0,0%	
Commercial	2,2%	1,0%	1,0%	1,0%	2,6%	
Eurobonds	0,0%	0,0%	0,0%	0,0%	1,6%	
Avances statutaires	1,5%	0,0%	0,0%	0,0%	0,0%	
BTA	8,1%	9,6%	7,5%	9,6%	9,7%	
BT CT (1 an)	2,1%	3,1%	3,0%	3,1%	3,1%	
BT MT (2 à 5 ans)	3,3%	3,2%	3,1%	3,2%	3,2%	
BT LT (plus de 5 ans)	0,0%	0,0%	3,1%	0,0%	0,0%	
BTS à taux fixe	0,6%	0,3%	0,3%	0,3%	0,3%	
BTS à taux variable	2,2%	2,1%	2,1%	2,1%	2,1%	
Autres dettes	5,6%	3,0%	3,0%	3,0%	3,0%	
Extérieure	76,7%	78,6%	77,9%	78,6%	78,5%	
Intérieure	23,3%	21,4%	22,1%	21,4%	21,5%	
Total	100,0%	100,0%	100,0%	100,0%	100,0%	

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 10 : Projection des tirages bruts par instrument pour chaque stratégie pendant la période 2019-2021 (en pourcentage)**

Financement par instrument	Stratégie S1			Stratégie S2		
	2019	2020	2021	2019	2020	2021
Dettes extérieures	37,1%	45,5%	45,1%	37,1%	45,5%	45,1%
Hautement concessionnel	53,1%	44,7%	45,9%	53,1%	44,7%	45,9%
Concessionnel à taux d'intérêt fixe	30,7%	47,1%	49,8%	30,7%	47,1%	49,8%
Concessionnel à taux d'intérêt variable	0,1%	0,3%	0,4%	0,1%	0,3%	0,4%
Semi concessionnel à taux d'intérêt fixe	15,6%	7,3%	3,4%	15,6%	7,3%	3,4%
Semi concessionnel à taux d'intérêt variable	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Commercial	0,6%	0,6%	0,6%	0,6%	0,6%	0,6%
Eurobonds	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
Dettes intérieures	62,9%	54,5%	54,9%	62,9%	54,5%	54,9%
Avances statutaires	7,6%	0,0%	0,0%	7,6%	0,0%	0,0%
BTA	63,9%	68,3%	67,1%	63,9%	56,3%	55,1%
BT CT	13,0%	19,0%	22,6%	13,0%	19,0%	22,6%
BT MT	7,7%	9,5%	7,9%	7,7%	9,5%	7,9%
BT LT	0,0%	0,0%	0,0%	0,0%	12,0%	12,0%
BTS à taux fixe	1,0%	0,7%	0,0%	1,0%	0,7%	0,0%
BTS à taux variable	3,8%	2,6%	2,4%	3,8%	2,6%	2,4%
Autres dettes	3,0%	0,0%	0,0%	3,0%	0,0%	0,0%
Total besoin de financement brut	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

Financement par instrument	Stratégie S3			Stratégie S4		
	2019	2020	2021	2019	2020	2021
Dettes extérieures	37,1%	45,5%	45,1%	37,1%	45,5%	45,1%
Hautement concessionnel	53,1%	30,7%	31,9%	53,1%	30,7%	31,9%
Concessionnel à taux d'intérêt fixe	30,7%	47,1%	49,8%	30,7%	47,1%	49,8%
Concessionnel à taux d'intérêt variable	0,1%	0,3%	0,4%	0,1%	0,3%	0,4%
Semi concessionnel à taux d'intérêt fixe	15,6%	14,3%	10,4%	15,6%	7,3%	3,4%
Semi concessionnel à taux d'intérêt variable	0,0%	7,0%	7,0%	0,0%	0,0%	0,0%
Commercial	0,6%	0,6%	0,6%	0,6%	7,6%	7,6%
Eurobonds	0,0%	0,0%	0,0%	0,0%	7,0%	7,0%
Dettes intérieures	62,9%	54,5%	54,9%	62,9%	54,5%	54,9%
Avances statutaires	7,6%	0,0%	0,0%	7,6%	0,0%	0,0%
BTA	63,9%	68,3%	67,1%	63,9%	68,3%	67,1%
BT CT	13,0%	19,0%	22,6%	13,0%	19,0%	22,6%
BT MT	7,7%	9,5%	7,9%	7,7%	9,5%	7,9%
BT LT	0,0%	0,0%	0,0%	0,0%	0,0%	0,0%
BTS à taux fixe	1,0%	0,7%	0,0%	1,0%	0,7%	0,0%
BTS à taux variable	3,8%	2,6%	2,4%	3,8%	2,6%	2,4%
Autres dettes	3,0%	0,0%	0,0%	3,0%	0,0%	0,0%
Total besoin de financement brut	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 11 : Résultats des 4 stratégies**

o **Annexe 11a : Indicateurs de coûts et de risque par stratégie à fin 2021**

Indicateurs		2018	Projection à fin 2021			
		Actuel	S1	S2	S3	S4
Dettes nominale en % du PIB*		36,5	42,1	42,2	42,1	42,2
Valeur actualisée nette (% du PIB)		25,1	27,9	29,0	28,3	29,1
Taux d'intérêt implicite (%)		2,2	2,2	2,3	2,2	2,3
Risque de refinancement	Durée moyenne d'échéance (ATM) portefeuille de la dette extérieure (ans)	14,7	15,8	15,8	15,3	15,1
	Durée moyenne d'échéance (ATM) portefeuille de la dette intérieure (ans)	3,2	2,8	3,9	2,8	2,8
	Durée moyenne d'échéance (ATM) portefeuille de la dette totale (ans)	12,1	12,9	13,0	12,5	12,3
Risque de taux d'intérêt	Durée moyenne à refixer (ans) (ATR)	11,8	12,7	12,8	12,1	12,1
	Dettes refixées durant l'année prochaine (en % du total)	20,9	19,9	17,6	21,5	21,5
	Dettes à taux d'intérêt fixe (en % du total)	93,6	95,4	95,5	93,9	93,9
Risque de taux de change	Dettes en devises (en % du total)	77,1	78,9	78,1	78,9	78,8
	Dettes extérieures en % des réserves	4,7	5,5	5,5	5,5	5,9

*L'encours des BTA n'incluent pas les intérêts précomptés.

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

o **Annexe 11b : Résultats des scénarii de chocs**

Il s'agit de mesurer les impacts des variations de taux d'intérêt et de taux de change sur les paiements futurs de service de la dette, lesquels vont affecter ces indicateurs de coût à moyen-terme. Pour un indicateur de coût donné, le niveau de risque est mesuré par l'écart entre sa valeur attendue sous le scénario de base et sa valeur maximale sous les scénarii de chocs.

Les tableaux suivants montrent les résultats pour chaque indicateur et pour chaque stratégie :

(i) **Ratio Dettes nominale/PIB (en %) :**

Scénarios	S1	S2	S3	S4
Base	42,128	42,192	42,139	42,193
Choc de taux de change (30%)	49,514	49,580	49,526	49,581
Choc de taux d'intérêt extérieur	42,154	42,218	42,165	42,252
Choc de taux d'intérêt domestique	42,285	42,349	42,296	42,350
Choc combiné (15% de dépréciation et Choc de taux d'intérêt domestique)	45,851	45,915	45,862	45,950
Risque maximum	7,38618	7,38777	7,38647	7,38780

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- Le choc de taux de change a le plus grand impact sur ce ratio quelle que soit la stratégie, suivi du choc combiné.
- S4 est la plus risquée : écart de 7,38780
- S1 est la moins risquée (7,38618)

(ii) **Ratio VA/PIB (en %) :**

Scenarios	S1	S2	S3	S4
Base	27,945	29,005	28,306	29,109
Choc de taux de change (30%)	32,550	33,643	32,922	33,751
Choc de taux d'intérêt extérieur	27,985	29,046	28,346	29,458
Choc de taux d'intérêt domestique	28,284	29,617	28,648	29,458
Choc combiné (15% de dépréciation et Choc de taux d'intérêt domestique)	30,293	31,371	30,660	31,789
Risque maximum	4,60568	4,63795	4,61685	4,64172

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- Le choc de taux de change a le plus grand impact sur ce ratio quelle que soit la stratégie, suivi du choc combiné.
- S4 est la plus risquée (écart de 4,64172) et S1 est la moins risquée (écart de 4,60568).

(iii) **Ratio Intérêts/PIB :**

Scenarios	S1	S2	S3	S4
Base	0,78359	0,84762	0,79510	0,84878
Choc de taux de change (30%)	0,86031	0,92594	0,87211	0,92713
Choc de taux d'intérêt extérieur	0,80975	0,87379	0,82126	0,90784
Choc de taux d'intérêt domestique	0,94081	1,00484	0,95232	1,00600
Choc combiné (15% de dépréciation et Choc de taux d'intérêt domestique)	0,85171	0,91654	0,86337	0,95102
Risque maximum	0,15722	0,15722	0,15722	0,15722

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- Le choc de taux de d'intérêt domestique a le plus grand impact sur ce ratio quelle que soit la stratégie.
- Les 4 stratégies ont le même niveau de risque.

o **Annexe 11c : Arbitrage entre coûts et risque**

L'application des scénarii de chocs ci-dessus va aider à faire l'arbitrage entre coût et risque.

La figure 7 ci-dessous montre pour:

- **le Ratio Dette nominale/PIB : S4 et S2 sont à la fois les plus coûteuses et les plus risquées.** En effet, les prêts commerciaux et les BT LT ont des taux d'intérêt les plus élevés. Donc, à moyen-terme, ils génèrent des besoins de financement supplémentaires et entraînent ainsi une augmentation du niveau de la dette. Le portefeuille devient également de plus en plus exposé aux fluctuations du taux de change. Le niveau de risque de change reste élevé sous S2 car rappelons que la part de la dette extérieure correspondante (77,9%) est proche de celle dans les autres stratégies (78,5%-78,6%). S1 est la moins risquée et la moins coûteuse, suivie de S3.
- **le Ratio VA dette/PIB : S4 et S2 sont à la fois les plus coûteuses et les plus risquées** du fait de leurs conditions financières les moins favorables. Le portefeuille est beaucoup plus exposé à la fois au risque de change et au risque de taux d'intérêt domestique sous S2. S1 est à la fois la moins coûteuse et la moins risquée, suivie de S3, Les impacts des chocs de taux d'intérêt et de taux de change sur les flux de paiements de service de la dette, et donc sur les VA, sont significatifs et différents selon la stratégie considérée.
- **le Ratio Intérêts/PIB :** S4 et S2 restent les plus coûteuses et S1 la moins coûteuse, pour les mêmes raisons que précédemment. Cependant, les 4 stratégies ont plus ou moins les mêmes niveaux de risque.

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 12 : Composition du portefeuille de la dette pour 2019-2021 sous S1**

En milliards MGA	Encours		
	2019	2020	2021
haut concess	9 815,4	11 179,4	12 651,9
concess_Fixe	2 106,3	3 288,1	4 650,9
concess_Var	300,7	318,6	340,3
semi concess_Fixe	690,0	894,6	1 005,6
semi concess_Var	0,0	0,0	0,0
Commercial	326,0	286,8	241,7
Eurobonds	0,0	0,0	0,0
Avances statutaires	210,0	0,0	0,0
BTA	1 848,0	2 200,0	2 318,0
BT CT (1 an)	356,7	583,8	751,7
BT MT (2 à 5 ans)	525,3	553,9	769,0
BT LT (plus de 5 ans)	0,0	0,0	0,0
BTS à taux fixe	99,0	96,0	72,0
BTS à taux variable	406,5	459,6	508,5
Autres dettes	854,1	791,8	728,9
External	13 238,5	15 967,6	18 890,4
Domestic	4 299,6	4 685,1	5 148,1
Total	17 538,1	20 652,7	24 038,5

Source: Ministère des Finances et Budget / Direction Générale du Trésor / Direction de la Dette Publique

- **Annexe 13 : Tableau des indicateurs macroéconomiques pour 2018-2021**

Indicateurs	2018 LFR	2019 PLF	2020 Proj.	2021 Proj.
Déficit global base caisse (milliards MGA)	1 341,3	1 586,9	2 825,0	2 984,0
Déficit global base caisse, en % du PIB	3,3%	3,5%	5,5%	5,2%
Taux de croissance réel	5,0%	5,2%	5,3%	5,2%
PIB nominal (milliards MGA)	40 636,0	45 570,0	51 251,0	56 857,0
Taux de change entre USD et MGA (Fin de période)	3316,0	3444,0	3576,0	3709,0
Indice des prix à la consommation (FP)	7,7%	6,8%	6,0%	5,4%

Sources :

Pour 2018 : LFR 2018

Pour 2019 : PLF 2019

Pour 2020-2021 : Rapport No. 18/239 de FMI, Juillet 2018

Pour les taux de change 2018-2020 : BFM, Juillet 2018

- **Annexe 14 : Répartition des projets en cours financés sur emprunt par secteur et par région (situation à fin Juin 2017)**

Secteur	Bailleurs	Projet	MANANGA	AMORON	ANALAMANGA	ANALAVITROF	ANDROY	ANDSY	ANDREANI	ATSIMO	ATSIMO	ATSIMANA	BETSIBOIA	BOEVI	BONGOLAVA	DIANA	HAUTE	MATSIAR	IHOROMBE	TIRSY	MEJAY	MEVABE	SAVA	SOFA	MANANAKATRA	VATOVAIVY
						0																			A	FITOVINANY
Agriculture	FIDA, OFID	AD2M 2																								
Agriculture	FIDA	AROPA																								
Agriculture	IDA	CASEF																								
Agriculture	FIDA	DEFIS																								
Agriculture	FIDA, FE	FORMAPROD																								
Agriculture	IDA, AFD	PADAP																								
Agriculture	BAD	PEAA																								
Agriculture	BAD	PEBIM																								
Agriculture	BAD	PICAS (PPF)																								
Agriculture	BAD, FEM	PRIASO																								
Agriculture	BAD	PROJERMO																								
Agriculture	FIDA, OFID	PROSPERER																								
Agriculture	IDA	PUSAPS/BVPI																								
Energie	OFID	PIC 2Energie																								
Gouvernance	AFD	ARSF																								
Infrastructure	Exim Bank Chine	Ivato - Tsarasaotra																								
Infrastructure	Exim Bank Chine	Ivato - Boulevard Europe																								
Infrastructure	BEI	MODERNISATION DU RESEAU ROUTIER																								
Infrastructure	AFD	PADEVE																								
Infrastructure	BAD	PAIR																								
Infrastructure	OFID																									
Infrastructure	AFD	PIAA																								
Infrastructure	BEI	POST CATASTROPHE																								
Infrastructure	IDA	PRODUIR																								
Infrastructure	IDA	PUPURVARI																								
Infrastructure	BADEA, FSD	RN 43																								
Infrastructure	FODEA, ADFD, BADEA, OFID, FSD	RN5																								
Infrastructure	AFD, BEI, UE	ROCADE																								
Infrastructure	JICA	SPAT																								
Multisectoriel	IDA	PICZ																								
Pêche	IDA	SWIFISH 2																								
Social	IDA	PAEB																								
Social	IDA	PFSS																								

- **Annexe 15 : Répartition des projets en cours par secteur (situation à fin Juin 2017)**

Secteur	Bailleur	Allocation en millions USD	Décaissement cumulé en millions USD
<i>Agriculture</i>	AFD, IDA, BAD, FEM, FFE, FIDA, OFID, Exim Bank Inde	541,7	137,1
<i>Aide Budgétaire</i>	AFD, IDA, BAD, Deutsche Bank	254,1	254,1
<i>Eau et assainissement</i>	BAD	2,1	0,1
<i>Energie</i>	IDA, BEI, OFID, Belgique	211,4	29,7
<i>Environnement</i>	AFD, IDA	18,8	4,6
<i>Finances</i>	AFD, BAD	12,5	0,9
<i>Gouvernance</i>	AFD, IDA, BAD	128,3	40,7
<i>Infrastructure</i>	AFD, IDA, BAD, BADEA, OFID, ADFD, FKDEA, FSD, BEI, JICA, Exim Bank Chine	1 218,2	76,0
<i>Multisectoriel</i>	AFD, IDA	312,4	203,8
<i>Pêche</i>	IDA	74,1	5,4
<i>Social</i>	AFD, IDA, BAD, Exim Bank Corée	193,3	79,9
TOTAL		2 967,0	832,3

ANNEXE 15

**LISTE DES SOCIÉTÉS À
PARTICIPATION DE L'ÉTAT**

LISTE DES SOCIETES A PARTICIPATION DE L'ETAT

N°	SECTEUR D'ACTIVITES	ENTREPRISES	ACTIVITES	CAPITAL SOCIAL	ACTIONNAIRES	%
USD						
1	AFRICARE	SOCIETE AFRICAINE DE REASSURANCE	Assurance	500 000 000,00	Etat Malagasy Autres pays africains BAD Institut° de financement et de développement Cies d'assurances et de réassurances	0,62 33,23 8,37 26,15 31,63
2	AFRICA 50 - financement de projet	AFRICA 50	Assurance	3 000 000 000,00	Etat Malagasy BAD CONGO Egypte Maroc Autres	1,24 13,75 23,10 12,37 12,37 37,17
ARIARY						
3	ADEMA	Aéroports de Madagascar	Transport	6 110 000 000,00	Etat Malagasy Air Madagascar ASECNA Sofitrans SONAPAR Ny Havana ARO SOLIMA	64,12 12,71 5,00 0,06 3,00 1,50 13,41 0,19
4	AIRMAD	Société Nationale des Transports Aériens "Air Madagascar"	Transport	78 296 632 200,00	Etat Malagasy AIR AUSTRAL ARO SONAPAR AIR France NY HAVANA	60,59 39,04 0,23 0,11 0,01 0,01
5	ARO	Assurances Réassurances Omnibranche	Assurance	7 013 300 000,00	Etat Malagasy Personnel SONAPAR Autres	73,36 15,90 6,59 4,15
6	ARO IMMOBILIER	ARO IMMOBILIER	Assurance	1 000 000 000,00	Etat Malagasy ARO SONAPAR Autres	0,02 74,98 0,55 24,45
7	BFV-SG - Banque	BFV Société Générale	Banque	14 000 000 000,00	Etat Malagasy Société Générale Personnel	28,50 70,00 1,50
8	BNI - Banque	BNI Madagascar	Banque	10 800 000 000,00	Etat Malagasy Crédit agricole SFI Personnel Banque de la Réunion	32,58 51,00 10,00 4,42 2,00
9	BOA - Banque	Bank Of Africa	Banque	45 509 740 000,00	Etat Malagasy AFH-OI SFI FMO PROPARCO Autres	9,37 41,26 10,40 9,45 4,40 25,12
10	CEM	Caisse d'Epargne de Madagascar	Banque	5 460 000 000,00	Etat Malagasy	100,00
11	CRE	Cotona Real Estate	industrie	25 874 140 000,00	Etat Malagasy Groupe SOCOTA Autres	44,71 54,64 0,65
12	FANALAMANGA	Fanjarian'Ala Ambatondrazaka Moramanga	industrie	7 849 480 000,00	Etat Malagasy Sonapar ARO SPAT	99,99 0,01 0,00 0,00
13	FDGM	Fonds de Garantie Malgache	financier	2 000 000 000,00	Etat Malagasy Banques primaires	49,00 51,00
14	FIFABE	Fikambanana Fampandrosoana ny Lemak'i Betsiboka	agricole	12 400 000,00	Etat Malagasy UCAFRA Faritany Mahajanga SGR Syndicat des usagers Coopérative Polyvalente d'Ankaboka	33,10 28,20 18,50 8,10 8,10 4,00
15	FPP	Fonds de Portage et de	financier	20 000 000,00	Etat Malagasy	100,00

N°	SECTEUR D'ACTIVITES	ENTREPRISES	ACTIVITES	CAPITAL SOCIAL	ACTIONNAIRES	%
16	GASYNET S.A	Malagasy Community Network Services	service	10 000 000,00	Etat Malagasy SGS (Sté Gle de Surveillance)	30,00 70,00
17	GDP	GALANA DISTRIBUTION PETROLIERE	petrolier	15 209 200 000,00	Etat Malagasy GDP Ltd	10,07 89,93
18	GRT	GALANA RAFFINERIE TERMINAL	petrolier	6 000 000 000,00	Etat Malagasy GRT Co Ltd	10,00 90,00
19	HASYMA	Hasy Malagasy	agricole	11 926 800 000,00	Etat Malagasy Géocoton	10,00 90,00
20	IMM	Institut Médical de Madagascar	service	500 000 000,00	Etat Malagasy RAKOTOVERO L Hery RAKOTOSON Martin RAMANANTSOA R. Nivoherizo RAVELOJAONA Haja	34,00 65,16 0,42 0,30 0,12
21	JIRAMA	Jiro sy Rano Malagasy	eau et electricite	52 000 000 000,00	Etat Malagasy	100,00
22	JOVENNA	JOVENNA	petrolier	32 866 338 000,00	Etat Malagasy Jovenna Internationnal Holding Madagascar Ltd	6,12 93,88
23	KRAOMA - mines	KRAOMITA MALAGASY	mines	3 325 800 000,00	Etat Malagasy Mutuelle du personnel ZARASOA	97,17 2,83
24	LP - Société Pétrolière	LOGISTIQUE PETROLIER	petrolier	19 889 380 000,00	Etat Malagasy Total Outre-Mer Shell Indian Ocean Holding Ltd	31,00 36,00 33,00
25	MADARAIL - Transport ferroviaire	MADARAIL	Transport	5 000 000 000,00	Etat Malagasy Madarail Holdings	25,00 75,00
26	MADECO	Madagascar Estate Company	tourisme	1 000 000 000,00	Etat Malagasy	100,00
27	MAGRAMA - mines	Société Marbre et Granit de Madagascar	mines	628 836 528,00	Etat Malagasy M. CALVASINA LUIGI Faritany Fianarantsoa Technostone Omnis Petits porteurs	1,12 92,15 2,35 1,89 1,30 1,19
28	MALTO - Agro-alimentaire	Malts et Orges de Madagascar	agro alimentaire	3 867 440 000,00	Etat Malagasy STAR SGR ARO Autres	4,76 92,87 0,32 2,00 0,05
29	MAT	MADAGASCAR AIR TOURS	tourisme	124 000 000,00	Etat Malagasy Sofitrans Sonapar Petits porteurs	10,11 64,13 24,37 1,39
30	MOCO - Société pétrolière	Malagasy OIL Company (MOCO)	petrolier	1 043 860 000,00	Etat Malagasy MOCO Mauritius FPP	5,00 80,00 15,00
31	NTD - Hotellerie	National Tourism Development (ex-CCM)	tourisme	11 000 000,00	Etat Malagasy AirMad	98,18 1,82
32	NY HAVANA - Assurances	Compagnie d'Assurances et de Réassurances NY HAVANA	Assurance	10 700 000 000,00	Etat Malagasy ARO CNaPS SGR SMTM FIARO JIRAMA SOFIRE SOFITRANS SONAPAR Petits porteurs	47,61 17,94 12,73 5,46 2,51 2,30 1,99 1,68 1,49 0,87 5,42
33	PNB - Pêche crevette	Les Pêcheries de Nossi-Be	pêche	2 198 322 000,00	Etat Malagasy UNIMA BEI Divers	23,01 58,30 8,00 10,70
34	SECREN - Construction et réparation navale	Société d'Etude, de Construction, de Réparation Navale	industrie	8 527 000 000,00	Etat Malagasy CNaPS OMNIS SOFIRE	37,50 32,75 26,50 3,25
35	SEHI	Société d'Exploitation Hotelière d'Ivato	hotellerie	1 000 000 000,00	Etat Malagasy	100,00
36	SEIMAD - Immobiliers	Société d'Equipement Immobilier de	immobilier	1 720 000 000,00	Etat Malagasy CU et personnes physiques	97,99 2,01
37	SGR	Société de Gestion et de	financier	1 200 136 500,00	Etat Malagasy	100,00
38	Shell (Vivo Energy) - Société pétrolière	Société Malgache des Pétroles Vivo Energy	Pétrolier	3 600 000 000,00	Etat Malagasy Shell Indian Ocean Holding Ltd Sté Financière de Belmond Ltd	20,00 72,00 8,00

N°	SECTEUR D'ACTIVITES	ENTREPRISES	ACTIVITES	CAPITAL SOCIAL	ACTIONNAIRES	%
39	SIDEMA - Machinisme agricole	Société pour le Développement du Machinisme Agricole	agricole	16 000 000,00	Etat Malagasy AUTRES	73,00 27,00
40	SIRAMA - Plantation et transformation de canne à sucre	Société Siramamy Malagasy	industrie	1 874 800 000,00	Etat Malagasy SONAPAR SGR SOFIRE	74,40 10,24 7,68 7,68
41	SIRANALA - Plantation et transformation de canne à sucre	Société Siramamin'Analaiva	industrie	100 000 000,00	Etat Malagasy NY HAVANA	65,00 35,00
42	SMATP - Travaux publics	SOCIETE SINO MALGACHE DES TRAVAUX PUBLICS	travaux publics	400 000 000,00	Etat Malagasy Sonapar Aro Snctc Groupe de génie civil de Jaingsu	30,50 15,00 5,00 24,75 24,75
43	SMH - Hotellerie	Société Malgache d'Hôtellerie	hotellerie	679 800 000,00	Etat Malagasy Groupe Fraise (Sté Belle Isles)	46,58 53,43
44	SMMC - Transport maritime	Société Malgache de Manutentions des Marchandises Conventionnelles	Transport	2 311 400 000,00	Etat Malagasy	100,00
45	SOAVOANIO - Agro-alimentaire	Société Sambava Voanio	agricole	2 597 600 000,00	Etat Malagasy TIKO OIL PRODUCT SA Personnel	97,52 2,37 0,11
46	SOMAPECHE - Pêche en haute mer et aquaculture	Société Malgache de Pêche	peche	1 066 142 000,00	Etat Malagasy China National Fisheries Corp SONAPAR Groupe Brunot	1,00 77,14 3,28 18,58
47	SONAPAR	Société Nationale de Participations	financier	10 200 000 000,00	Etat Malagasy CNaPS ARO Ny Havana BCM	56,77 19,90 8,33 8,33 6,67
48	SON'INVEST	SON'INVEST	financier	1 000 000 000,00	Etat Malagasy SONAPAR	60,00 40,00
49	SOTHEMAD - Société de Participation SIDEXAM (exploitation théicole)	Société Théicole de Madagascar	industrie	87 800 000,00	Etat Malagasy	100,00
50	SPAT - Gestion de port	Société du Port à Gestion	port	2 800 000 000,00	Etat Malagasy	100,00
51	STAR - Agro alimentaire	La Brasserie STAR de Madagascar	agro alimentaire	4 290 000 000,00	Etat Malagasy Groupe Castel SONAPAR ARO Autres	11,21 60,50 15,00 3,26 10,08
52	TELMA - Téléphonie	Société Anonyme Telecom Malagasy	téléphonie	68 645 060 000,00	Etat Malagasy SOFIMA	19,19 80,81
53	TOTAL - Société Pétrolière	Total Madagasikara	petrolier	14 956 152 000,00	Etat Malagasy TOTAL OUTRE MER	20,56 79,44
54	ZAHAMOTEL (SEIXEHO-ZAHAMOTEL) - Hotellerie	Société d'Etudes Immobilières et d'Exploitation Hôtelière	hotellerie	36 000 000,00	Etat Malagasy SONAPAR SOFITRANS AIR MAD	50,78 49,05 0,17

ANNEXE 16

**RÉPARTITION DES
SUBVENTIONS ALLOUÉES AUX
COMMUNES AU TITRE DE
L'ANNÉE 2019**

PREVISION DETAILLEE DES SUBVENTIONS DE FONCTIONNEMENT A ALLOUER AUX COMMUNES POUR L'ANNEE 2019

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
ANTANANARIVO RENIVOHITRA	CU ANTANANARIVO RENIVOHITRA	1 015 000 000,00	23 760 000,00	141 404 239,68	109 682 619,20	1 289 846 858,88
ANTANANARIVO AVARADRANO	ALASORA	35 861 200,00	1 320 000,00	4 612 411,32	1 100 000,00	42 893 611,32
ANTANANARIVO AVARADRANO	AMBOHIMALAZA MIRAY	20 948 800,00	2 640 000,00	1 315 279,68	800 000,00	25 704 079,68
ANTANANARIVO AVARADRANO	AMBOHIMANAMBOLA	21 800 400,00	1 320 000,00	1 503 568,44	600 000,00	25 223 968,44
ANTANANARIVO AVARADRANO	AMBOHIMANGA ROVA	23 344 400,00	2 640 000,00	1 844 946,84	1 500 000,00	29 329 346,84
ANTANANARIVO AVARADRANO	AMBOHIMANGAKELY	48 323 200,00	1 320 000,00	7 367 759,52	1 400 000,00	58 410 959,52
ANTANANARIVO AVARADRANO	ANJEVA GARA	18 455 200,00	1 320 000,00	1 056 000,00	700 000,00	21 531 200,00
ANTANANARIVO AVARADRANO	ANKADIKELY ILLAFY	53 637 600,00	2 640 000,00	8 542 773,36	1 600 000,00	66 420 373,36
ANTANANARIVO AVARADRANO	ANKADINANDRIANA	22 445 600,00	3 960 000,00	1 646 222,16	2 300 000,00	30 351 822,16
ANTANANARIVO AVARADRANO	FIAFERANA	18 193 200,00	1 320 000,00	1 056 000,00	900 000,00	21 469 200,00
ANTANANARIVO AVARADRANO	MANANDRIANA	17 711 600,00	-	1 056 000,00	400 000,00	19 167 600,00
ANTANANARIVO AVARADRANO	MASINDRAY	20 654 400,00	2 640 000,00	1 250 187,84	1 100 000,00	25 644 587,84
ANTANANARIVO AVARADRANO	SABOTSY NAMEHANA	44 010 000,00	1 320 000,00	6 414 111,00	1 400 000,00	53 144 111,00
ANTANANARIVO AVARADRANO	TALATA VOLONONDY	26 573 600,00	1 320 000,00	2 558 922,96	3 000 000,00	33 452 522,96
ANTANANARIVO AVARADRANO	VILIAHAZO	15 000 000,00	1 320 000,00	1 056 000,00	400 000,00	17 776 000,00
ANTANANARIVO AVARADRANO	AMBOHIDRABIBY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANTANANARIVO AVARADRANO	ANOSY AVARATRA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANTANANARIVO ATSIMONDRANO	ALAKAMISY FENOARIVO	23 108 400,00	-	1 792 767,24	400 000,00	25 301 167,24
ANTANANARIVO ATSIMONDRANO	ALATSINAINY AMBAZAHA	17 628 400,00	1 320 000,00	1 056 000,00	500 000,00	20 504 400,00
ANTANANARIVO ATSIMONDRANO	AMBALAVAO	19 988 000,00	1 320 000,00	1 102 846,80	1 100 000,00	23 510 846,80
ANTANANARIVO ATSIMONDRANO	AMBATOFAHAVALO	17 870 800,00	1 320 000,00	1 056 000,00	800 000,00	21 046 800,00
ANTANANARIVO ATSIMONDRANO	AMBAVAHADITOKANA	30 846 800,00	-	3 503 727,48	400 000,00	34 750 527,48
ANTANANARIVO ATSIMONDRANO	AMBOHIDRAPETO	27 684 400,00	-	2 804 520,84	400 000,00	30 888 920,84
ANTANANARIVO ATSIMONDRANO	AMBOHIANAKA	22 067 600,00	1 320 000,00	1 562 646,36	500 000,00	25 450 246,36
ANTANANARIVO ATSIMONDRANO	AMPAHITROSY	17 322 800,00	1 320 000,00	1 056 000,00	200 000,00	19 898 800,00
ANTANANARIVO ATSIMONDRANO	AMPANEFY	21 616 800,00	1 320 000,00	1 462 974,48	500 000,00	24 899 774,48
ANTANANARIVO ATSIMONDRANO	AMPITATAFIKA	41 864 400,00	1 320 000,00	5 939 718,84	800 000,00	49 924 118,84
ANTANANARIVO ATSIMONDRANO	ANDOHARANOFOTSY	40 222 800,00	1 320 000,00	5 576 761,08	500 000,00	47 619 561,08
ANTANANARIVO ATSIMONDRANO	ANDRANONAHOTRA	40 404 400,00	2 640 000,00	5 616 912,84	500 000,00	49 161 312,84
ANTANANARIVO ATSIMONDRANO	ANDROHIBE	20 713 200,00	1 320 000,00	1 263 188,52	700 000,00	23 996 388,52
ANTANANARIVO ATSIMONDRANO	ANKADIMANGA	19 154 800,00	1 320 000,00	1 056 000,00	300 000,00	21 830 800,00
ANTANANARIVO ATSIMONDRANO	ANKARAObATO	32 145 200,00	1 320 000,00	3 790 803,72	500 000,00	37 756 003,72
ANTANANARIVO ATSIMONDRANO	ANOSIZATO ANDREFANA	24 772 000,00	1 320 000,00	2 160 589,20	200 000,00	28 452 589,20
ANTANANARIVO ATSIMONDRANO	ANTANETIKELY	21 196 800,00	1 320 000,00	1 370 112,48	800 000,00	24 686 912,48
ANTANANARIVO ATSIMONDRANO	BEMASOANDRO	39 706 000,00	1 320 000,00	5 462 496,60	700 000,00	47 188 496,60
ANTANANARIVO ATSIMONDRANO	BONGATSARA	24 131 600,00	1 320 000,00	2 018 996,76	500 000,00	27 970 596,76
ANTANANARIVO ATSIMONDRANO	FENOARIVO	28 080 400,00	1 320 000,00	2 892 076,44	700 000,00	32 992 476,44
ANTANANARIVO ATSIMONDRANO	FIOMBONANA	19 611 600,00	1 320 000,00	1 056 000,00	200 000,00	22 187 600,00
ANTANANARIVO ATSIMONDRANO	ITAOSY	23 067 200,00	1 320 000,00	1 783 657,92	300 000,00	26 470 857,92
ANTANANARIVO ATSIMONDRANO	SOALANDY	19 932 000,00	1 320 000,00	1 090 465,20	600 000,00	22 942 465,20
ANTANANARIVO ATSIMONDRANO	SOAVINA	22 256 400,00	1 320 000,00	1 604 390,04	300 000,00	25 480 790,04
ANTANANARIVO ATSIMONDRANO	TANJOMBATO	40 708 400,00	1 320 000,00	5 684 127,24	500 000,00	48 212 527,24
ANTANANARIVO ATSIMONDRANO	TSIAFAHY	21 988 400,00	2 640 000,00	1 545 135,24	1 400 000,00	27 573 535,24
ANDRAMASINA	CR ANDRAMASINA	22 934 800,00	3 960 000,00	1 754 384,28	1 100 000,00	29 749 184,28
ANDRAMASINA	ALAROBIA VATOSOLA	22 187 600,00	2 640 000,00	1 589 178,36	1 200 000,00	27 616 778,36
ANDRAMASINA	ALATSINAINY BAKARO	29 786 400,00	1 320 000,00	3 269 273,04	2 500 000,00	36 875 673,04
ANDRAMASINA	AMBOHIAMIADANA	27 334 800,00	2 640 000,00	2 727 224,28	1 800 000,00	34 502 024,28
ANDRAMASINA	ANDOHARIANA	17 440 800,00	1 320 000,00	1 056 000,00	600 000,00	20 416 800,00
ANDRAMASINA	ANOSIBE TRIMOLOHARANO	20 116 800,00	3 960 000,00	1 131 324,48	1 100 000,00	26 308 124,48
ANDRAMASINA	ANTOTOHAZO	17 430 400,00	1 320 000,00	1 056 000,00	500 000,00	20 306 400,00
ANDRAMASINA	FITSINJOVANA BAKARO	23 368 800,00	3 960 000,00	1 850 341,68	1 700 000,00	30 879 141,68
ANDRAMASINA	MANDROSOA	19 137 600,00	1 320 000,00	1 056 000,00	900 000,00	22 413 600,00
ANDRAMASINA	SABOTSY AMBOHITROMBY	23 800 000,00	2 640 000,00	1 945 680,00	1 200 000,00	29 585 680,00
ANDRAMASINA	SABOTSY MANJAKAVAHOAKA	20 033 600,00	2 640 000,00	1 112 928,96	900 000,00	24 686 528,96
ANDRAMASINA	TANKAFATRA	20 181 600,00	1 320 000,00	1 145 651,76	600 000,00	23 247 251,76
ANDRAMASINA	ANJOMA FALIARIVO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANDRAMASINA	MORARANO SOA FIRAISANA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMBOHIDRATRIMO	CU AMBOHIDRATRIMO	24 886 800,00	1 320 000,00	2 185 971,48	1 695 586,20	30 088 357,68
AMBOHIDRATRIMO	AMBATO	19 433 200,00	3 960 000,00	1 056 000,00	2 200 000,00	26 649 200,00
AMBOHIDRATRIMO	AMBATOLAMPY	21 110 400,00	2 640 000,00	1 351 009,44	500 000,00	25 601 409,44
AMBOHIDRATRIMO	AMBOHIMANJAKA	17 618 000,00	1 320 000,00	1 056 000,00	400 000,00	20 394 000,00
AMBOHIDRATRIMO	AMBOHIPIHAONANA	17 126 000,00	1 320 000,00	1 056 000,00	700 000,00	20 202 000,00
AMBOHIDRATRIMO	AMBOHITRIMANJAKA	31 793 600,00	1 320 000,00	3 713 064,96	1 400 000,00	38 226 664,96
AMBOHIDRATRIMO	AMPANGABE	20 198 800,00	1 320 000,00	1 149 454,68	600 000,00	23 268 254,68
AMBOHIDRATRIMO	AMPANGOTOKANA	23 308 000,00	5 280 000,00	1 836 898,80	2 500 000,00	32 924 898,80
AMBOHIDRATRIMO	ANJANADORIA	17 967 600,00	1 320 000,00	1 056 000,00	1 000 000,00	21 343 600,00
AMBOHIDRATRIMO	ANOSIALA	27 423 600,00	1 320 000,00	2 746 857,96	1 300 000,00	32 790 457,96

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
AMBOHIDRATRIMO	ANTANETIBE	19 338 400,00	1 320 000,00	1 056 000,00	900 000,00	22 614 400,00
AMBOHIDRATRIMO	ANTEHIROKA	45 294 000,00	1 320 000,00	6 698 003,40	600 000,00	53 912 003,40
AMBOHIDRATRIMO	ANTSAHAFILO	15 000 000,00	1 320 000,00	1 056 000,00	300 000,00	17 676 000,00
AMBOHIDRATRIMO	AVARATSENA	17 759 200,00	1 320 000,00	1 056 000,00	1 100 000,00	21 235 200,00
AMBOHIDRATRIMO	FIADANANA	18 109 600,00	2 640 000,00	1 056 000,00	500 000,00	22 305 600,00
AMBOHIDRATRIMO	IARINARIVO	18 373 200,00	1 320 000,00	1 056 000,00	500 000,00	21 249 200,00
AMBOHIDRATRIMO	IVATO	36 688 800,00	2 640 000,00	4 795 393,68	400 000,00	44 524 193,68
AMBOHIDRATRIMO	MAHABO	18 242 400,00	2 640 000,00	1 056 000,00	1 000 000,00	22 938 400,00
AMBOHIDRATRIMO	MAHEREZA	17 005 200,00	1 320 000,00	1 056 000,00	400 000,00	19 781 200,00
AMBOHIDRATRIMO	MAHITSY	34 104 000,00	2 640 000,00	4 223 894,40	1 800 000,00	42 767 894,40
AMBOHIDRATRIMO	MANANJARA	17 000 800,00	1 320 000,00	1 056 000,00	500 000,00	19 876 800,00
AMBOHIDRATRIMO	MANJAKAVARADRANO	15 000 000,00	1 320 000,00	1 056 000,00	400 000,00	17 776 000,00
AMBOHIDRATRIMO	MERIMANDROSO	21 723 600,00	3 960 000,00	1 486 587,96	1 500 000,00	28 670 187,96
AMBOHIDRATRIMO	TALATAMATY	40 254 400,00	1 320 000,00	5 583 747,84	900 000,00	48 058 147,84
ANKAZOBE	CU ANKAZOBE	24 532 400,00	2 640 000,00	2 107 613,64	1 634 806,60	30 914 820,24
ANKAZOBE	AMBOHITROMBY	19 362 400,00	2 640 000,00	1 056 000,00	1 300 000,00	24 358 400,00
ANKAZOBE	AMBOLOTARAKELY	17 821 200,00	2 640 000,00	1 056 000,00	1 500 000,00	23 017 200,00
ANKAZOBE	ANTAKAVANA	17 706 000,00	1 320 000,00	1 056 000,00	1 000 000,00	21 082 000,00
ANKAZOBE	ANTOTOHAZO	18 617 200,00	1 320 000,00	1 056 000,00	700 000,00	21 693 200,00
ANKAZOBE	FIADANANA	20 484 000,00	1 320 000,00	1 212 512,40	1 600 000,00	24 616 512,40
ANKAZOBE	FIHAONANA	24 091 600,00	2 640 000,00	2 010 152,76	1 900 000,00	30 641 752,76
ANKAZOBE	KIANGARA	21 442 400,00	2 640 000,00	1 424 414,64	2 200 000,00	27 706 814,64
ANKAZOBE	MAHAVELONA	22 002 400,00	3 960 000,00	1 548 230,64	1 800 000,00	29 310 630,64
ANKAZOBE	MARONDRY	20 185 200,00	1 320 000,00	1 146 447,72	1 600 000,00	24 251 647,72
ANKAZOBE	MIANTSO	21 974 800,00	1 320 000,00	1 542 128,28	1 500 000,00	26 336 928,28
ANKAZOBE	TALATA ANGAVO	21 038 400,00	1 320 000,00	1 335 090,24	1 400 000,00	25 093 490,24
ANKAZOBE	TSARAMASOANDRO	20 348 000,00	3 960 000,00	1 182 442,80	2 200 000,00	27 690 442,80
ANKAZOBE	ANDRANOMIELY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANKAZOBE	MANGASOAVINA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
ANJOZOROBE	CU ANJOZOROBE	25 220 800,00	5 280 000,00	2 259 818,88	1 752 867,20	34 513 486,08
ANJOZOROBE	ALAKAMISY	17 020 000,00	1 320 000,00	1 056 000,00	500 000,00	19 896 000,00
ANJOZOROBE	AMBATOMANOINA	23 547 200,00	1 320 000,00	1 889 785,92	2 200 000,00	28 956 985,92
ANJOZOROBE	AMBOASARY NORD	18 338 800,00	1 320 000,00	1 056 000,00	1 400 000,00	22 114 800,00
ANJOZOROBE	AMBOHIBARY VOHILENA	24 868 800,00	3 960 000,00	2 181 991,68	3 900 000,00	34 910 791,68
ANJOZOROBE	AMBOHIMANARINA MAROVAZAHA	18 494 800,00	1 320 000,00	1 056 000,00	1 200 000,00	22 070 800,00
ANJOZOROBE	AMBOHIMIRARY	18 228 400,00	1 320 000,00	1 056 000,00	800 000,00	21 404 400,00
ANJOZOROBE	AMBONGAMARINA	20 388 000,00	2 640 000,00	1 191 286,80	3 200 000,00	27 419 286,80
ANJOZOROBE	AMPARATANJONA	18 962 800,00	2 640 000,00	1 056 000,00	2 300 000,00	24 958 800,00
ANJOZOROBE	ANALAROA	19 540 800,00	1 320 000,00	1 056 000,00	1 300 000,00	23 216 800,00
ANJOZOROBE	ANDROVAKELY	19 020 400,00	2 640 000,00	1 056 000,00	1 100 000,00	23 816 400,00
ANJOZOROBE	ANTANETIBE	22 048 400,00	1 320 000,00	1 558 401,24	900 000,00	25 826 801,24
ANJOZOROBE	BELANITRA	15 000 000,00	-	1 056 000,00	200 000,00	16 256 000,00
ANJOZOROBE	BERONONO	20 167 200,00	1 320 000,00	1 142 467,92	2 100 000,00	24 729 667,92
ANJOZOROBE	BETATAO	18 406 000,00	2 640 000,00	1 056 000,00	2 100 000,00	24 202 000,00
ANJOZOROBE	MANGAMILA	20 829 600,00	3 960 000,00	1 288 924,56	2 200 000,00	28 278 524,56
ANJOZOROBE	MAROTSIPOY	18 357 200,00	1 320 000,00	1 056 000,00	1 300 000,00	22 033 200,00
ANJOZOROBE	TSARASAOIRA	17 435 600,00	1 320 000,00	1 056 000,00	800 000,00	20 611 600,00
ANJOZOROBE	ANDRANOMISA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MANJAKANDRIANA	CU MANJAKANDRIANA	24 829 600,00	1 320 000,00	2 173 324,56	1 685 776,40	30 008 700,96
MANJAKANDRIANA	ALAROBIA	22 074 000,00	2 640 000,00	1 564 061,40	1 500 000,00	27 778 061,40
MANJAKANDRIANA	AMBANITSENA	18 480 400,00	1 320 000,00	1 056 000,00	900 000,00	21 756 400,00
MANJAKANDRIANA	AMBATOLAONA	17 930 800,00	1 320 000,00	1 056 000,00	700 000,00	21 006 800,00
MANJAKANDRIANA	AMBATOMANGA	17 372 800,00	3 960 000,00	1 056 000,00	600 000,00	22 988 800,00
MANJAKANDRIANA	AMBATOMENA	18 292 400,00	1 320 000,00	1 056 000,00	1 200 000,00	21 868 400,00
MANJAKANDRIANA	AMBOHIBAO SUD	17 008 400,00	1 320 000,00	1 056 000,00	300 000,00	19 684 400,00
MANJAKANDRIANA	AMBOHIBARY	17 868 000,00	1 320 000,00	1 056 000,00	500 000,00	20 744 000,00
MANJAKANDRIANA	AMBOHITRANDRIAMANITRA	19 785 600,00	2 640 000,00	1 056 000,00	1 500 000,00	24 981 600,00
MANJAKANDRIANA	AMBOHITROLOMAHITSY	21 591 200,00	2 640 000,00	1 457 314,32	2 000 000,00	27 688 514,32
MANJAKANDRIANA	AMBOHITRONY	15 000 000,00	1 320 000,00	1 056 000,00	300 000,00	17 676 000,00
MANJAKANDRIANA	AMBOHITSEHENO	18 034 400,00	2 640 000,00	1 056 000,00	1 000 000,00	22 730 400,00
MANJAKANDRIANA	AMPANEVA	17 006 800,00	2 640 000,00	1 056 000,00	400 000,00	21 102 800,00
MANJAKANDRIANA	ANJEPY	19 029 200,00	2 640 000,00	1 056 000,00	1 100 000,00	23 825 200,00
MANJAKANDRIANA	ANJOMA BETOHO	17 008 000,00	1 320 000,00	1 056 000,00	400 000,00	19 784 000,00
MANJAKANDRIANA	ANKAZONDANDY	22 609 200,00	3 960 000,00	1 682 394,12	2 300 000,00	30 551 594,12
MANJAKANDRIANA	ANTSahalalina	17 006 000,00	1 320 000,00	1 056 000,00	700 000,00	20 082 000,00
MANJAKANDRIANA	MANTASOA	20 301 600,00	2 640 000,00	1 172 183,76	800 000,00	24 913 783,76
MANJAKANDRIANA	MERIKANJAKA	19 563 600,00	2 640 000,00	1 056 000,00	900 000,00	24 159 600,00
MANJAKANDRIANA	MIADANANDRIANA	20 470 800,00	2 640 000,00	1 209 593,88	1 400 000,00	25 720 393,88

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
MANJAKANDRIANA	NANDIHIZANA	17 959 600,00	1 320 000,00	1 056 000,00	700 000,00	21 035 600,00
MANJAKANDRIANA	RANOVAO	17 195 600,00	1 320 000,00	1 056 000,00	700 000,00	20 271 600,00
MANJAKANDRIANA	SADABE	21 832 800,00	2 640 000,00	1 510 732,08	3 000 000,00	28 983 532,08
MANJAKANDRIANA	SAMBAINA	19 066 000,00	1 320 000,00	1 056 000,00	1 200 000,00	22 642 000,00
MANJAKANDRIANA	SOAVINANDRIANA	17 230 800,00	3 960 000,00	1 056 000,00	900 000,00	23 146 800,00
ARIVONIMAMO	CU ARIVONIMAMO	24 068 800,00	1 320 000,00	2 005 111,68	1 555 299,20	28 949 210,88
ARIVONIMAMO	ALAKAMISIKELY	17 951 600,00	1 320 000,00	1 056 000,00	500 000,00	20 827 600,00
ARIVONIMAMO	AMBATOMANGA	21 803 600,00	1 320 000,00	1 504 275,96	1 900 000,00	26 527 875,96
ARIVONIMAMO	AMBATOMIRAHAVAVY	21 504 000,00	2 640 000,00	1 438 034,40	1 300 000,00	26 882 034,40
ARIVONIMAMO	AMBOANANA	24 836 800,00	1 320 000,00	2 174 916,48	1 900 000,00	30 231 716,48
ARIVONIMAMO	AMBOHIMANDRY	27 205 200,00	3 960 000,00	2 698 569,72	1 900 000,00	35 763 769,72
ARIVONIMAMO	AMBOHIMASINA	18 389 600,00	1 320 000,00	1 056 000,00	900 000,00	21 665 600,00
ARIVONIMAMO	AMBOHIPANDRANO	19 890 800,00	1 320 000,00	1 081 355,88	1 100 000,00	23 392 155,88
ARIVONIMAMO	AMBOHITRAMBO	21 892 800,00	1 320 000,00	1 523 998,08	1 800 000,00	26 536 798,08
ARIVONIMAMO	AMPAHIMANGA	23 370 800,00	2 640 000,00	1 850 783,88	1 200 000,00	29 061 583,88
ARIVONIMAMO	ANDRANOMIELY	19 483 600,00	1 320 000,00	1 056 000,00	700 000,00	22 559 600,00
ARIVONIMAMO	ANTAMBOLO	17 880 800,00	1 320 000,00	1 056 000,00	500 000,00	20 756 800,00
ARIVONIMAMO	ANTENIMBE	17 956 800,00	1 320 000,00	1 056 000,00	400 000,00	20 732 800,00
ARIVONIMAMO	ARIVONIMAMO II	21 562 400,00	2 640 000,00	1 450 946,64	1 700 000,00	27 353 346,64
ARIVONIMAMO	CU IMERINTSIATOSIKA	38 786 800,00	3 960 000,00	5 259 261,48	4 079 436,20	52 085 497,68
ARIVONIMAMO	MAHATSINJO EST	17 793 200,00	1 320 000,00	1 056 000,00	500 000,00	20 669 200,00
ARIVONIMAMO	MANALALONDO	22 256 000,00	1 320 000,00	1 604 301,60	1 100 000,00	26 280 301,60
ARIVONIMAMO	MAROFANGADY	17 010 000,00	1 320 000,00	1 056 000,00	300 000,00	19 686 000,00
ARIVONIMAMO	MIANDRANDRA	19 469 600,00	1 320 000,00	1 056 000,00	1 400 000,00	23 245 600,00
ARIVONIMAMO	MIANTSOARIVO	25 626 400,00	1 320 000,00	2 349 497,04	1 600 000,00	30 895 897,04
ARIVONIMAMO	MORAFENO	19 502 000,00	1 320 000,00	1 056 000,00	900 000,00	22 778 000,00
ARIVONIMAMO	MORARANO	21 906 800,00	3 960 000,00	1 527 093,48	1 000 000,00	28 393 893,48
ARIVONIMAMO	TALATA TSMADILO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MIARINARIVO	CU MIARINARIVO	22 364 800,00	1 320 000,00	1 628 357,28	1 263 063,20	26 576 220,48
MIARINARIVO	ALATSINAINIKELY	22 326 000,00	1 320 000,00	1 619 778,60	1 000 000,00	26 265 778,60
MIARINARIVO	AMBATOMANJAKA	23 652 000,00	3 960 000,00	1 912 957,20	2 200 000,00	31 724 957,20
MIARINARIVO	ANLAVORY	37 572 400,00	2 640 000,00	4 990 757,64	2 300 000,00	47 503 157,64
MIARINARIVO	ANDOLOFOTSY	25 851 600,00	3 960 000,00	2 399 288,76	1 300 000,00	33 510 888,76
MIARINARIVO	ANOSIBE IFANJA	21 342 000,00	2 640 000,00	1 402 216,20	500 000,00	25 884 216,20
MIARINARIVO	ANTOBY EST	20 805 600,00	1 320 000,00	1 283 618,16	1 200 000,00	24 609 218,16
MIARINARIVO	MANAZARY	24 259 600,00	3 960 000,00	2 047 297,56	1 100 000,00	31 366 897,56
MIARINARIVO	MANDIAVATO	26 724 400,00	6 600 000,00	2 592 264,84	2 100 000,00	38 016 664,84
MIARINARIVO	MIARINARIVO II	21 130 800,00	1 320 000,00	1 355 519,88	1 900 000,00	25 706 319,88
MIARINARIVO	SAROBARATRA IFANJA	23 357 200,00	2 640 000,00	1 847 776,92	700 000,00	28 544 976,92
MIARINARIVO	SOAMAHAMANINA	19 919 200,00	1 320 000,00	1 087 635,12	1 100 000,00	23 426 835,12
MIARINARIVO	SOAVIMBAZAHA	20 275 200,00	1 320 000,00	1 166 346,72	1 700 000,00	24 461 546,72
MIARINARIVO	ZOMA BEALOKA	18 911 200,00	1 320 000,00	1 056 000,00	1 200 000,00	22 487 200,00
SOAVINANDRIANA	CU SOAVINANDRIANA	33 206 400,00	1 320 000,00	4 025 435,04	3 122 397,60	41 674 232,64
SOAVINANDRIANA	AMBATOASANA CENTRE	19 771 600,00	2 640 000,00	1 056 000,00	800 000,00	24 267 600,00
SOAVINANDRIANA	AMBEROMANGA	17 787 200,00	2 640 000,00	1 056 000,00	700 000,00	22 183 200,00
SOAVINANDRIANA	AMPARAKY	18 884 800,00	1 320 000,00	1 056 000,00	900 000,00	22 160 800,00
SOAVINANDRIANA	AMPARIBOHITRA	17 002 000,00	1 320 000,00	1 056 000,00	500 000,00	19 878 000,00
SOAVINANDRIANA	AMPARY	19 317 600,00	1 320 000,00	1 056 000,00	800 000,00	22 493 600,00
SOAVINANDRIANA	AMPEFY	23 888 800,00	2 640 000,00	1 965 313,68	1 100 000,00	29 594 113,68
SOAVINANDRIANA	ANKARANANA	19 491 200,00	2 640 000,00	1 056 000,00	1 000 000,00	24 187 200,00
SOAVINANDRIANA	ANKISABE	23 763 200,00	2 640 000,00	1 937 543,52	2 100 000,00	30 440 743,52
SOAVINANDRIANA	ANTANETIBE	19 562 000,00	1 320 000,00	1 056 000,00	900 000,00	22 838 000,00
SOAVINANDRIANA	DONDONA	18 294 800,00	1 320 000,00	1 056 000,00	900 000,00	21 570 800,00
SOAVINANDRIANA	MAHAVELONA	22 769 200,00	1 320 000,00	1 717 770,12	1 500 000,00	27 306 970,12
SOAVINANDRIANA	MANANASY	25 204 000,00	2 640 000,00	2 256 104,40	1 600 000,00	31 700 104,40
SOAVINANDRIANA	MASINDRAY	17 106 400,00	1 320 000,00	1 056 000,00	400 000,00	19 882 400,00
SOAVINANDRIANA	TAMPONALA	21 264 000,00	1 320 000,00	1 384 970,40	1 500 000,00	25 468 970,40
SOAVINANDRIANA	AMBOHIDANERANA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
FENOARIVOBE	CR FENOARIVO CENTRE	29 243 600,00	2 640 000,00	3 149 259,96	6 600 000,00	41 632 859,96
FENOARIVOBE	AMBATOMAINTY ATSIMO	17 834 000,00	1 320 000,00	1 056 000,00	900 000,00	21 110 000,00
FENOARIVOBE	AMBOHITROMBY	24 078 000,00	2 640 000,00	2 007 145,80	3 100 000,00	31 825 145,80
FENOARIVOBE	FIRAVAHANA	32 152 000,00	5 280 000,00	3 792 307,20	4 400 000,00	45 624 307,20
FENOARIVOBE	KIRANOMENA	24 223 600,00	1 320 000,00	2 039 337,96	3 600 000,00	31 182 937,96
FENOARIVOBE	MAHAJEBY	17 429 600,00	1 320 000,00	1 056 000,00	600 000,00	20 405 600,00
FENOARIVOBE	MORARANO MARITAMPONA	20 362 400,00	1 320 000,00	1 185 626,64	1 900 000,00	24 768 026,64
FENOARIVOBE	TSINJOARIVO	18 894 800,00	1 320 000,00	1 056 000,00	1 000 000,00	22 270 800,00
FENOARIVOBE	ANDRIAMPOTSY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
FENOARIVOBE	MANGATANY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
TSIROANOMANDIDY	CU TSIROANOMANDIDY VILLE	29 212 800,00	1 320 000,00	3 142 450,08	2 437 495,20	36 112 745,28
TSIROANOMANDIDY	AMBALANIRANA	26 587 200,00	1 320 000,00	2 561 929,92	2 400 000,00	32 869 129,92
TSIROANOMANDIDY	AMBARARATABE	20 316 800,00	1 320 000,00	1 175 544,48	1 100 000,00	23 912 344,48
TSIROANOMANDIDY	AMBATOLAMPY	20 467 200,00	2 640 000,00	1 208 797,92	1 300 000,00	25 615 997,92
TSIROANOMANDIDY	ANKADINONDY SAKAY	32 491 200,00	3 960 000,00	3 867 304,32	3 100 000,00	43 418 504,32
TSIROANOMANDIDY	ANKERANA AVARATRA	20 242 800,00	1 320 000,00	1 159 183,08	1 300 000,00	24 021 983,08
TSIROANOMANDIDY	ANOSY	20 264 400,00	2 640 000,00	1 163 958,84	800 000,00	24 868 358,84
TSIROANOMANDIDY	BELOBAKA	27 588 800,00	1 320 000,00	2 783 383,68	2 500 000,00	34 192 183,68
TSIROANOMANDIDY	BEMAHATAZANA	23 678 000,00	-	1 918 705,80	2 300 000,00	27 896 705,80
TSIROANOMANDIDY	BEVATO	21 443 200,00	3 960 000,00	1 424 591,52	2 300 000,00	29 127 791,52
TSIROANOMANDIDY	FIERENANA	22 674 000,00	3 960 000,00	1 696 721,40	1 900 000,00	30 230 721,40
TSIROANOMANDIDY	MAHASOLO	31 634 000,00	3 960 000,00	3 677 777,40	2 500 000,00	41 771 777,40
TSIROANOMANDIDY	MARITAMPONA	18 394 800,00	1 320 000,00	1 056 000,00	800 000,00	21 570 800,00
TSIROANOMANDIDY	MAROHARONA	19 750 800,00	1 320 000,00	1 056 000,00	1 100 000,00	23 226 800,00
TSIROANOMANDIDY	MIANDRARIVO	23 439 200,00	1 320 000,00	1 865 907,12	2 200 000,00	28 825 107,12
TSIROANOMANDIDY	SOANIERANA	18 306 000,00	1 320 000,00	1 056 000,00	700 000,00	21 382 000,00
TSIROANOMANDIDY	TSINJOARIVO IMANGA	22 855 600,00	-	1 736 873,16	1 600 000,00	26 192 473,16
TSIROANOMANDIDY	TSIROANOMANDIDY FIHAONANA	31 602 400,00	2 640 000,00	3 670 790,64	2 700 000,00	40 613 190,64
TSIROANOMANDIDY	ANTSahalava (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
TSIROANOMANDIDY	FIADANANTSOA(2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANTSIRABE I	CU ANTSIRABE	132 404 400,00	7 920 000,00	25 958 112,84	20 134 854,60	186 417 367,44
ANTSIRABE II	ALAKAMISY	25 562 400,00	2 640 000,00	2 335 346,64	700 000,00	31 237 746,64
ANTSIRABE II	ALATSINAINY IBITY	20 392 800,00	1 320 000,00	1 192 348,08	900 000,00	23 805 148,08
ANTSIRABE II	AMBANO	34 206 000,00	2 640 000,00	4 246 446,60	1 500 000,00	42 592 446,60
ANTSIRABE II	AMBATOMENA	26 609 200,00	2 640 000,00	2 566 794,12	1 400 000,00	33 215 994,12
ANTSIRABE II	AMBOHIBARY	36 613 600,00	3 960 000,00	4 778 766,96	2 300 000,00	47 652 366,96
ANTSIRABE II	AMBOHIDRANANDRIANA	22 429 600,00	2 640 000,00	1 642 684,56	1 000 000,00	27 712 284,56
ANTSIRABE II	AMBOHIMARIVO	21 452 800,00	1 320 000,00	1 426 714,08	700 000,00	24 899 514,08
ANTSIRABE II	AMBOHITSIMANOVA	25 592 000,00	2 640 000,00	2 341 891,20	1 300 000,00	31 873 891,20
ANTSIRABE II	ANDRANOMANELATRA	30 447 200,00	2 640 000,00	3 415 375,92	1 500 000,00	38 002 575,92
ANTSIRABE II	ANTANAMBAO	28 062 400,00	2 640 000,00	2 888 096,64	1 900 000,00	35 490 496,64
ANTSIRABE II	ANTANIMANDRY	21 509 600,00	2 640 000,00	1 439 272,56	700 000,00	26 288 872,56
ANTSIRABE II	ANTSOATANY	20 674 800,00	1 320 000,00	1 254 698,28	500 000,00	23 749 498,28
ANTSIRABE II	BELAZAO	22 572 800,00	1 320 000,00	1 674 346,08	700 000,00	26 267 146,08
ANTSIRABE II	MANANDONA	22 772 400,00	2 640 000,00	1 718 477,64	1 100 000,00	28 230 877,64
ANTSIRABE II	MANDROSOHASINA	26 310 400,00	1 320 000,00	2 500 729,44	1 200 000,00	31 331 129,44
ANTSIRABE II	MANGARANO	20 951 600,00	1 320 000,00	1 315 898,76	1 100 000,00	24 687 498,76
ANTSIRABE II	SAHANIVOTRY MANANDONA	20 035 600,00	3 960 000,00	1 113 371,16	1 100 000,00	26 208 971,16
ANTSIRABE II	SOANINDRARINY	26 882 400,00	2 640 000,00	2 627 198,64	1 200 000,00	33 349 598,64
ANTSIRABE II	TSARAHONENANA SAHANIVOTRY	24 970 400,00	2 640 000,00	2 204 455,44	1 200 000,00	31 014 855,44
ANTSIRABE II	VINANINKARENA	22 002 000,00	2 640 000,00	1 548 142,20	600 000,00	26 790 142,20
AMBATOLAMPY	CU AMBATOLAMPY	29 824 000,00	1 320 000,00	3 277 586,40	2 542 316,00	36 963 902,40
AMBATOLAMPY	AMBATONDRAKALAVAO	21 195 200,00	1 320 000,00	1 369 758,72	700 000,00	24 584 958,72
AMBATOLAMPY	AMBODIFARIHY FENOMANANA	20 231 600,00	1 320 000,00	1 156 706,76	500 000,00	23 208 306,76
AMBATOLAMPY	AMBOHIPIHAONANA	22 710 000,00	1 320 000,00	1 704 681,00	900 000,00	26 634 681,00
AMBATOLAMPY	ANDRANOVELONA	23 032 400,00	2 640 000,00	1 775 963,64	1 500 000,00	28 948 363,64
AMBATOLAMPY	ANDRAVOLA VOHIPENO	18 455 200,00	1 320 000,00	1 056 000,00	500 000,00	21 331 200,00
AMBATOLAMPY	ANDRIAMBILANY	18 340 400,00	1 320 000,00	1 056 000,00	700 000,00	21 416 400,00
AMBATOLAMPY	ANTAKASINA	21 306 800,00	1 320 000,00	1 394 433,48	1 300 000,00	25 321 233,48
AMBATOLAMPY	ANTANAMALAZA	22 741 600,00	1 320 000,00	1 711 667,76	1 100 000,00	26 873 267,76
AMBATOLAMPY	ANTANIMASAKA	18 822 000,00	1 320 000,00	1 056 000,00	400 000,00	21 598 000,00
AMBATOLAMPY	ANTSAMPANDRANO	23 250 800,00	3 960 000,00	1 824 251,88	1 300 000,00	30 335 051,88
AMBATOLAMPY	BEHENJY	24 934 000,00	3 960 000,00	2 196 407,40	1 700 000,00	32 790 407,40
AMBATOLAMPY	BELAMBO FIRAISANA	23 251 200,00	1 320 000,00	1 824 340,32	800 000,00	27 195 540,32
AMBATOLAMPY	MANJAKATOMPO	19 055 200,00	1 320 000,00	1 056 000,00	700 000,00	22 131 200,00
AMBATOLAMPY	MORARANO	19 873 600,00	1 320 000,00	1 077 552,96	800 000,00	23 071 152,96
AMBATOLAMPY	SABOTSY NAMATOANA	19 693 600,00	1 320 000,00	1 056 000,00	600 000,00	22 669 600,00
AMBATOLAMPY	TSIAFAJAVONA ANKARATRA	23 132 000,00	1 320 000,00	1 797 985,20	1 100 000,00	27 349 985,20
AMBATOLAMPY	TSINJOARIVO	26 262 000,00	1 320 000,00	2 490 028,20	2 000 000,00	32 072 028,20
AMBATOLAMPY	ANDRIANTSIVALANA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANTANIFOTSY	CR ANTANIFOTSY	47 380 400,00	3 960 000,00	7 159 306,44	6 500 000,00	64 999 706,44
ANTANIFOTSY	AMBATOLAHY	20 522 000,00	1 320 000,00	1 220 914,20	800 000,00	23 862 914,20
ANTANIFOTSY	AMBATOMIADY	27 818 400,00	3 960 000,00	2 834 148,24	1 900 000,00	36 512 548,24
ANTANIFOTSY	AMBATOTSIPIHINA	24 872 000,00	1 320 000,00	2 182 699,20	1 700 000,00	30 074 699,20
ANTANIFOTSY	AMBODIRIANA	21 373 200,00	2 640 000,00	1 409 114,52	900 000,00	26 322 314,52
ANTANIFOTSY	AMBOHIMANDROSO	28 486 800,00	1 320 000,00	2 981 931,48	2 000 000,00	34 788 731,48
ANTANIFOTSY	AMBOHITOMPOINA	32 206 800,00	2 640 000,00	3 804 423,48	4 100 000,00	42 751 223,48
ANTANIFOTSY	AMPITATAFIKA	30 051 200,00	1 320 000,00	3 327 820,32	2 600 000,00	37 299 020,32

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
ANTANIFOTSY	ANDRANOFITO	22 466 800,00	2 640 000,00	1 650 909,48	1 200 000,00	27 957 709,48
ANTANIFOTSY	ANTSahalava	28 380 400,00	1 320 000,00	2 958 406,44	1 500 000,00	34 158 806,44
ANTANIFOTSY	ANTSAMPANDRANO	25 766 800,00	2 640 000,00	2 380 539,48	3 700 000,00	34 487 339,48
ANTANIFOTSY	BELANITRA	22 278 000,00	10 560 000,00	1 609 165,80	2 100 000,00	36 547 165,80
ANTANIFOTSY	ANJAMANGA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANTANIFOTSY	SOAMANANDRARINY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BETAFO	CU BETAFO	28 188 800,00	1 320 000,00	2 916 043,68	2 261 879,20	34 686 722,88
BETAFO	ALAKAMISY ANATIVATO	19 342 000,00	1 320 000,00	1 056 000,00	400 000,00	22 118 000,00
BETAFO	ALAKAMISY MAROSOSONA	20 020 400,00	1 320 000,00	1 110 010,44	1 000 000,00	23 450 410,44
BETAFO	ALAROBIA BEMAHA	21 676 000,00	1 320 000,00	1 476 063,60	1 500 000,00	25 972 063,60
BETAFO	AMBATONIKOLAHY	23 642 000,00	2 640 000,00	1 910 746,20	900 000,00	29 092 746,20
BETAFO	AMBOHIMANAMBOLA	26 696 800,00	2 640 000,00	2 586 162,48	3 000 000,00	34 922 962,48
BETAFO	AMBOHIMASINA	23 908 400,00	1 320 000,00	1 969 647,24	2 800 000,00	29 998 047,24
BETAFO	ANDRANOMAFANA	17 360 000,00	1 320 000,00	1 056 000,00	500 000,00	20 236 000,00
BETAFO	ANDREMBESOA	22 398 000,00	1 320 000,00	1 635 697,80	2 100 000,00	27 453 697,80
BETAFO	ANOSIARIVO MANAPA	21 243 600,00	2 640 000,00	1 380 459,96	2 100 000,00	27 364 059,96
BETAFO	ANTOHOBE	21 576 400,00	2 640 000,00	1 454 042,04	1 100 000,00	26 770 442,04
BETAFO	ANTSOSO	18 401 600,00	1 320 000,00	1 056 000,00	500 000,00	21 277 600,00
BETAFO	INANANTONANA	22 305 600,00	1 320 000,00	1 615 268,16	900 000,00	26 140 868,16
BETAFO	MAHAIZA	24 724 400,00	1 320 000,00	2 150 064,84	1 800 000,00	29 994 464,84
BETAFO	MANDRITSARA	22 088 400,00	2 640 000,00	1 567 245,24	1 300 000,00	27 595 645,24
BETAFO	MANOHISOA	20 710 800,00	2 640 000,00	1 262 657,88	1 500 000,00	26 113 457,88
BETAFO	SOAVINA	21 771 600,00	1 320 000,00	1 497 200,76	1 000 000,00	25 588 800,76
BETAFO	TRITRIVA	19 353 600,00	1 320 000,00	1 056 000,00	800 000,00	22 529 600,00
FARATSIHO	CR FARATSIHO	32 819 200,00	3 960 000,00	3 939 825,12	3 000 000,00	43 719 025,12
FARATSIHO	AMBOHIBORONA	26 345 600,00	3 960 000,00	2 508 512,16	1 300 000,00	34 114 112,16
FARATSIHO	ANDRANOMIADY	18 446 800,00	1 320 000,00	1 056 000,00	500 000,00	21 322 800,00
FARATSIHO	ANTSAMPANIMAHAZO	23 334 000,00	2 640 000,00	1 842 647,40	900 000,00	28 716 647,40
FARATSIHO	FARAVOHITRA	19 824 000,00	1 320 000,00	1 066 586,40	700 000,00	22 910 586,40
FARATSIHO	MIANDRARIVO	33 190 400,00	3 960 000,00	4 021 897,44	3 300 000,00	44 472 297,44
FARATSIHO	RAMAINANDRO	24 753 600,00	2 640 000,00	2 156 520,96	1 300 000,00	30 850 120,96
FARATSIHO	VALABETOKANA	20 358 800,00	2 640 000,00	1 184 830,68	800 000,00	24 983 630,68
FARATSIHO	VINANINONY ATSIMO	31 090 800,00	2 640 000,00	3 557 675,88	2 200 000,00	39 488 475,88
MANDOTO	ANJOMA RAMARTINA	23 166 400,00	2 640 000,00	1 805 591,04	1 500 000,00	29 111 991,04
MANDOTO	ANKAZOMIRIOTRA	29 477 600,00	1 320 000,00	3 200 997,36	2 100 000,00	36 098 597,36
MANDOTO	ANTANAMBAO AMBARY	22 140 400,00	1 320 000,00	1 578 742,44	1 800 000,00	26 839 142,44
MANDOTO	BETSOHANA	19 840 400,00	1 320 000,00	1 070 212,44	1 400 000,00	23 630 612,44
MANDOTO	FIDIRANA	26 330 400,00	1 320 000,00	2 505 151,44	1 600 000,00	31 755 551,44
MANDOTO	CR MANDOTO	27 160 800,00	2 640 000,00	2 688 752,88	2 600 000,00	35 089 552,88
MANDOTO	VASIANA	21 138 400,00	2 640 000,00	1 357 200,24	1 200 000,00	26 335 600,24
MANDOTO	VINANY	22 786 400,00	1 320 000,00	1 721 573,04	2 100 000,00	27 927 973,04
MANDOTO	MAROMANDRAY (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
ANTSIRANANA I	CU DIEGO SUAREZ	71 622 800,00	3 960 000,00	12 519 301,08	9 710 810,20	97 812 911,28
ANTSIRANANA II	AMBONDRONA	15 000 000,00	1 320 000,00	1 056 000,00	1 000 000,00	18 376 000,00
ANTSIRANANA II	ANDRAFIABE	17 809 600,00	1 320 000,00	1 056 000,00	1 200 000,00	21 385 600,00
ANTSIRANANA II	ANDRANOFANJAVA	17 757 200,00	1 320 000,00	1 056 000,00	1 600 000,00	21 733 200,00
ANTSIRANANA II	ANDRANOVONDROININA	15 000 000,00	2 640 000,00	1 056 000,00	900 000,00	19 596 000,00
ANTSIRANANA II	ANIVORANO NORD	24 039 200,00	3 960 000,00	1 998 567,12	2 800 000,00	32 797 767,12
ANTSIRANANA II	ANKARONGANA	17 005 600,00	1 320 000,00	1 056 000,00	800 000,00	20 181 600,00
ANTSIRANANA II	ANKETRABE	17 002 400,00	1 320 000,00	1 056 000,00	1 100 000,00	20 478 400,00
ANTSIRANANA II	ANTANAMITARANA	17 000 800,00	1 320 000,00	1 056 000,00	400 000,00	19 776 800,00
ANTSIRANANA II	ANTSAHAMPANO	15 000 000,00	2 640 000,00	1 056 000,00	700 000,00	19 396 000,00
ANTSIRANANA II	ANTSALAKA	17 312 000,00	1 320 000,00	1 056 000,00	500 000,00	20 188 000,00
ANTSIRANANA II	ANTSOHA	17 011 600,00	-	1 056 000,00	400 000,00	18 467 600,00
ANTSIRANANA II	BOBAKILANDY	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
ANTSIRANANA II	BOBASAKOA	15 000 000,00	1 320 000,00	1 056 000,00	600 000,00	17 976 000,00
ANTSIRANANA II	JOFFRE VILLE	17 003 200,00	1 320 000,00	1 056 000,00	200 000,00	19 579 200,00
ANTSIRANANA II	MAHALINA	15 000 000,00	1 320 000,00	1 056 000,00	700 000,00	18 076 000,00
ANTSIRANANA II	MAHAVANONA	21 501 600,00	2 640 000,00	1 437 503,76	1 900 000,00	27 479 103,76
ANTSIRANANA II	MANGAOKA	18 164 000,00	3 960 000,00	1 056 000,00	1 000 000,00	24 180 000,00
ANTSIRANANA II	MOSOROLAVA	17 172 000,00	2 640 000,00	1 056 000,00	1 200 000,00	22 068 000,00
ANTSIRANANA II	RAMENA	17 272 000,00	1 320 000,00	1 056 000,00	400 000,00	20 048 000,00
ANTSIRANANA II	SADJOAVATO	18 438 800,00	1 320 000,00	1 056 000,00	700 000,00	21 514 800,00
ANTSIRANANA II	SAKARAMY	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
ANTSIRANANA II	AMBOLOBOZOBE (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANTSIRANANA II	ANTSAKOABE (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
AMBILOBE	CU AMBILOBE	37 332 400,00	1 320 000,00	4 937 693,64	3 830 006,60	47 420 100,24
AMBILOBE	AMBAKIRANO	25 179 200,00	2 640 000,00	2 250 621,12	3 100 000,00	33 169 821,12

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
AMBILOBE	AMBARAKARAKA	19 771 200,00	2 640 000,00	1 056 000,00	2 300 000,00	25 767 200,00
AMBILOBE	AMBATOBN'ANJAVY	17 037 600,00	2 640 000,00	1 056 000,00	1 000 000,00	21 733 600,00
AMBILOBE	AMBODIBONARA	17 234 400,00	1 320 000,00	1 056 000,00	300 000,00	19 910 400,00
AMBILOBE	AMPONDRALAVA	18 259 200,00	1 320 000,00	1 056 000,00	500 000,00	21 135 200,00
AMBILOBE	ANABORANO IFASY	23 420 000,00	1 320 000,00	1 861 662,00	2 700 000,00	29 301 662,00
AMBILOBE	ANJIABE AMBONY	17 717 200,00	1 320 000,00	1 056 000,00	500 000,00	20 593 200,00
AMBILOBE	ANTSARAVIBE	20 833 600,00	3 960 000,00	1 289 808,96	1 600 000,00	27 683 408,96
AMBILOBE	ANTSOHIMBONDRONA	27 415 200,00	2 640 000,00	2 745 000,72	1 500 000,00	34 300 200,72
AMBILOBE	BERAMANJA	24 021 200,00	2 640 000,00	1 994 587,32	3 000 000,00	31 655 787,32
AMBILOBE	BETSIKA	21 349 200,00	5 280 000,00	1 403 808,12	2 000 000,00	30 033 008,12
AMBILOBE	MANAMBATO	17 686 000,00	2 640 000,00	1 056 000,00	1 100 000,00	22 482 000,00
AMBILOBE	MANTALY	22 882 800,00	1 320 000,00	1 742 887,08	1 200 000,00	27 145 687,08
AMBILOBE	TANAMBAO MARIVORAHONA	21 270 800,00	1 320 000,00	1 386 473,88	1 100 000,00	25 077 273,88
AMBILOBE	ANTANABE (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMBILOBE	SIRAMA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
NOSY-BE	CU NOSY-BE HELL-VILLE	50 943 200,00	14 520 000,00	7 947 041,52	6 164 258,80	79 574 500,32
AMBANJA	CU AMBANJA	34 072 800,00	2 640 000,00	4 216 996,08	3 270 985,20	44 200 781,28
AMBANJA	AMBALAHONKO	17 249 200,00	1 320 000,00	1 056 000,00	200 000,00	19 825 200,00
AMBANJA	AMBALIHA	15 000 000,00	1 320 000,00	1 056 000,00	300 000,00	17 676 000,00
AMBANJA	AMBODIMANGA RAMENA	20 342 800,00	1 320 000,00	1 181 293,08	2 800 000,00	25 644 093,08
AMBANJA	AMBOHIMARINA	18 851 200,00	2 640 000,00	1 056 000,00	400 000,00	22 947 200,00
AMBANJA	AMBOHIMENA	17 346 400,00	1 320 000,00	1 056 000,00	700 000,00	20 422 400,00
AMBANJA	AMBOHITRANDRIANA	17 748 000,00	1 320 000,00	1 056 000,00	1 300 000,00	21 424 000,00
AMBANJA	ANKATAFA	17 004 800,00	1 320 000,00	1 056 000,00	400 000,00	19 780 800,00
AMBANJA	ANKINGAMELOKA	17 937 200,00	1 320 000,00	1 056 000,00	800 000,00	21 113 200,00
AMBANJA	ANORONTSANGANA	19 320 000,00	2 640 000,00	955 152,00	1 900 000,00	24 815 152,00
AMBANJA	ANTAFIAMBOTRY	17 939 600,00	2 640 000,00	1 056 000,00	800 000,00	22 435 600,00
AMBANJA	ANTRANOKARANY	19 904 800,00	2 640 000,00	1 084 451,28	1 000 000,00	24 629 251,28
AMBANJA	ANTSAKOAMANONDRO	18 587 600,00	1 320 000,00	1 056 000,00	1 000 000,00	21 963 600,00
AMBANJA	ANTSATSAKA	17 411 600,00	3 960 000,00	1 056 000,00	400 000,00	22 827 600,00
AMBANJA	ANTSIRABE	18 909 200,00	1 320 000,00	1 056 000,00	1 500 000,00	22 785 200,00
AMBANJA	BEMANEVIKY HAUT SAMBIRANO	20 646 400,00	2 640 000,00	1 248 419,04	800 000,00	25 334 819,04
AMBANJA	BEMANEVIKY OUEST	18 502 800,00	2 640 000,00	1 056 000,00	1 400 000,00	23 598 800,00
AMBANJA	BENAVONY	15 000 000,00	-	1 056 000,00	400 000,00	16 456 000,00
AMBANJA	DJANGO	17 701 600,00	1 320 000,00	1 056 000,00	800 000,00	20 877 600,00
AMBANJA	MAEVATANANA	18 675 600,00	1 320 000,00	1 056 000,00	900 000,00	21 951 600,00
AMBANJA	MAHERIVARATRA	17 650 800,00	1 320 000,00	1 056 000,00	700 000,00	20 726 800,00
AMBANJA	MAROTOLANA	21 018 000,00	2 640 000,00	1 330 579,80	2 200 000,00	27 188 579,80
AMBANJA	MAROVATO	19 422 400,00	1 320 000,00	1 056 000,00	700 000,00	22 498 400,00
AMBANJA	ANTSAHABE CENTRE (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
ANTALAHA	CU ANTALAHA	32 946 800,00	-	3 968 037,48	3 077 876,20	39 992 713,68
ANTALAHA	AMBALABE	21 842 400,00	1 320 000,00	1 512 854,64	1 700 000,00	26 375 254,64
ANTALAHA	AMBINANIFAHO	20 360 000,00	1 320 000,00	1 185 096,00	1 500 000,00	24 365 096,00
ANTALAHA	AMBOHITRALANANA	21 788 400,00	2 640 000,00	1 500 915,24	1 900 000,00	27 829 315,24
ANTALAHA	AMPAHANA	24 961 600,00	3 960 000,00	2 202 509,76	2 000 000,00	33 124 109,76
ANTALAHA	AMPANAVOANA	20 460 400,00	1 320 000,00	1 207 294,44	1 700 000,00	24 687 694,44
ANTALAHA	AMPOHIBE	25 895 600,00	1 320 000,00	2 409 017,16	2 900 000,00	32 524 617,16
ANTALAHA	ANDAMPY	17 980 400,00	-	1 056 000,00	1 500 000,00	20 536 400,00
ANTALAHA	ANTANANAMBO	21 884 000,00	1 320 000,00	1 522 052,40	1 900 000,00	26 626 052,40
ANTALAHA	ANTOMBANA	23 321 200,00	-	1 839 817,32	1 900 000,00	27 061 017,32
ANTALAHA	ANTSAHANORO	21 383 200,00	-	1 411 325,52	1 500 000,00	24 294 525,52
ANTALAHA	ANTSAMBALAHY	19 409 200,00	-	1 056 000,00	1 000 000,00	21 465 200,00
ANTALAHA	LANJARIVO	22 596 800,00	-	1 679 652,48	1 800 000,00	26 076 452,48
ANTALAHA	MAROFINARITRA	21 819 600,00	2 640 000,00	1 507 813,56	1 900 000,00	27 867 413,56
ANTALAHA	SARAHANDRANO	17 858 800,00	1 320 000,00	1 056 000,00	800 000,00	21 034 800,00
ANTALAHA	VINANIVAO	19 450 400,00	2 640 000,00	1 056 000,00	1 500 000,00	24 646 400,00
ANTALAHA	MANAKAMBAHINY ANKAVIA (CR 2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANTALAHA	SAHANTAHA (CR 2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
SAMBAVA	CU SAMBAVA	36 372 000,00	2 640 000,00	4 725 349,20	3 665 298,00	47 402 647,20
SAMBAVA	AMBATOAF0	20 360 800,00	1 320 000,00	1 185 272,88	1 800 000,00	24 666 072,88
SAMBAVA	AMBOANGIBE	21 636 400,00	1 320 000,00	1 467 308,04	2 400 000,00	26 823 708,04
SAMBAVA	AMBODIAMPANA	20 913 200,00	3 960 000,00	1 307 408,52	1 100 000,00	27 280 608,52
SAMBAVA	AMBODIVOARA	19 976 400,00	2 640 000,00	1 100 282,04	1 200 000,00	24 916 682,04
SAMBAVA	AMBOHIMALAZA	19 209 600,00	3 960 000,00	1 056 000,00	800 000,00	25 025 600,00
SAMBAVA	AMBOHIMITSINJO	18 244 800,00	1 320 000,00	1 056 000,00	900 000,00	21 520 800,00
SAMBAVA	ANALAMAHO	17 456 000,00	1 320 000,00	1 056 000,00	800 000,00	20 632 000,00
SAMBAVA	ANDRAHANJO	19 291 200,00	1 320 000,00	1 056 000,00	1 500 000,00	23 167 200,00
SAMBAVA	ANDRATAMARINA	18 531 200,00	2 640 000,00	1 056 000,00	1 000 000,00	23 227 200,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
SAMBAVA	ANDREMBONA	17 528 400,00	1 320 000,00	1 056 000,00	800 000,00	20 704 400,00
SAMBAVA	ANJANGOVERATRA	23 482 000,00	1 320 000,00	1 875 370,20	2 200 000,00	28 877 370,20
SAMBAVA	ANJIALAVA	18 957 200,00	1 320 000,00	1 056 000,00	1 700 000,00	23 033 200,00
SAMBAVA	ANJINJAOMBY	18 047 600,00	1 320 000,00	1 056 000,00	800 000,00	21 223 600,00
SAMBAVA	ANTINDRA	23 568 000,00	1 320 000,00	1 894 384,80	3 300 000,00	30 082 384,80
SAMBAVA	ANTSAAVARIBE	21 867 200,00	1 320 000,00	1 518 337,92	3 100 000,00	27 805 537,92
SAMBAVA	ANTSAMBAHARO	17 004 000,00	1 320 000,00	1 056 000,00	600 000,00	19 980 000,00
SAMBAVA	BEMANEVIKA	20 358 000,00	2 640 000,00	1 184 653,80	700 000,00	24 882 653,80
SAMBAVA	BEVONOTRA	21 489 200,00	2 640 000,00	1 434 762,12	5 100 000,00	30 663 962,12
SAMBAVA	FARAHALANA	25 889 200,00	1 320 000,00	2 407 602,12	2 100 000,00	31 716 802,12
SAMBAVA	MAROAMBIHY	21 124 000,00	1 320 000,00	1 354 016,40	900 000,00	24 698 016,40
SAMBAVA	MAROGAONA	18 494 000,00	2 640 000,00	1 056 000,00	1 700 000,00	23 890 000,00
SAMBAVA	MARAJALA	22 614 400,00	1 320 000,00	1 683 543,84	1 300 000,00	26 917 943,84
SAMBAVA	MORAFENO	20 375 600,00	1 320 000,00	1 188 545,16	1 300 000,00	24 184 145,16
SAMBAVA	NOSIARINA	17 543 200,00	1 320 000,00	1 056 000,00	1 100 000,00	21 019 200,00
SAMBAVA	TANAMBAO DAOUD	19 670 000,00	2 640 000,00	1 056 000,00	1 700 000,00	25 066 000,00
SAMBAVA	ANDAPABE(CR 2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
SAMBAVA	MAHASOA ANTINDRA (CR 2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
ANDAPA	CU ANDAPA	26 258 400,00	1 320 000,00	2 489 232,24	1 930 815,60	31 998 447,84
ANDAPA	AMBALAMANASY II	22 444 000,00	1 320 000,00	1 645 868,40	1 500 000,00	26 909 868,40
ANDAPA	AMBODIANGEZOKA	28 485 200,00	2 640 000,00	2 981 577,72	1 800 000,00	35 906 777,72
ANDAPA	AMBODIMANGA I	19 782 800,00	3 960 000,00	1 057 477,08	1 600 000,00	26 400 277,08
ANDAPA	ANDRAKATA	18 461 600,00	-	1 056 000,00	500 000,00	20 017 600,00
ANDAPA	ANDRANOMENA	18 006 400,00	-	1 056 000,00	500 000,00	19 562 400,00
ANDAPA	ANJIALAVABE	18 395 600,00	1 320 000,00	1 056 000,00	1 000 000,00	21 771 600,00
ANDAPA	ANKIAKABE NORD	18 835 200,00	1 320 000,00	1 056 000,00	500 000,00	21 711 200,00
ANDAPA	ANOVIARA	21 171 200,00	1 320 000,00	1 364 452,32	1 700 000,00	25 555 652,32
ANDAPA	ANTSAAHAMENA	17 458 000,00	1 320 000,00	1 056 000,00	1 600 000,00	21 434 000,00
ANDAPA	BEALAMPONA	21 885 200,00	1 320 000,00	1 522 317,72	1 100 000,00	25 827 517,72
ANDAPA	BELAOKA LOKOHO	17 988 800,00	2 640 000,00	1 056 000,00	900 000,00	22 584 800,00
ANDAPA	BELAOKA MAROVATO	17 904 000,00	2 640 000,00	1 056 000,00	600 000,00	22 200 000,00
ANDAPA	BETSAKOTSAKO ANDRANOTSARA	18 832 000,00	1 320 000,00	1 056 000,00	800 000,00	22 008 000,00
ANDAPA	DOANY	22 984 800,00	3 960 000,00	1 765 439,28	2 300 000,00	31 010 239,28
ANDAPA	MAROVATO	17 455 200,00	1 320 000,00	1 056 000,00	500 000,00	20 331 200,00
ANDAPA	MATSOHELY	17 995 600,00	1 320 000,00	1 056 000,00	700 000,00	21 071 600,00
ANDAPA	TANANDAVA	19 136 400,00	2 640 000,00	1 056 000,00	700 000,00	23 532 400,00
ANDAPA	AMBALAVELONA (CR 2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
ANDAPA	AMBODIDIVAINA (CR 2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
ANDAPA	ANDASIBE KOBAHENA (CR 2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
VOHEMAR	CU VOHEMAR	24 412 000,00	2 640 000,00	2 080 993,20	1 614 158,00	30 747 151,20
VOHEMAR	AMBALASATRANA	17 703 200,00	1 320 000,00	1 056 000,00	1 200 000,00	21 279 200,00
VOHEMAR	AMBINANIN'ANDRAVORY	20 782 800,00	2 640 000,00	1 278 577,08	2 700 000,00	27 401 377,08
VOHEMAR	AMBORIALA	20 026 000,00	1 320 000,00	1 111 248,60	1 500 000,00	23 957 248,60
VOHEMAR	AMPANEFENA	25 237 600,00	1 320 000,00	2 263 533,36	2 300 000,00	31 121 133,36
VOHEMAR	AMPISIKINANA	17 444 800,00	1 320 000,00	1 056 000,00	1 300 000,00	21 120 800,00
VOHEMAR	AMPONDRA	20 810 800,00	2 640 000,00	1 284 767,88	2 800 000,00	27 535 567,88
VOHEMAR	ANDRAFAINKONA	18 515 600,00	1 320 000,00	1 056 000,00	800 000,00	21 691 600,00
VOHEMAR	ANDRAVORY	17 367 200,00	1 320 000,00	1 056 000,00	1 300 000,00	21 043 200,00
VOHEMAR	ANTSAAVARIBE	21 487 200,00	1 320 000,00	1 434 319,92	1 300 000,00	25 541 519,92
VOHEMAR	ANTSIRABE NORD	35 589 200,00	6 600 000,00	4 552 272,12	3 600 000,00	50 341 472,12
VOHEMAR	BELAMBO	18 914 000,00	2 640 000,00	1 056 000,00	1 100 000,00	23 710 000,00
VOHEMAR	BOBAKINDRO	19 582 400,00	1 320 000,00	1 056 000,00	2 100 000,00	24 058 400,00
VOHEMAR	DARAINA	21 730 400,00	2 640 000,00	1 488 091,44	2 000 000,00	27 858 491,44
VOHEMAR	FANAMBANA	24 915 600,00	2 640 000,00	2 192 339,16	3 000 000,00	32 747 939,16
VOHEMAR	MAROMOKOTRA LOKY	17 405 200,00	2 640 000,00	1 056 000,00	1 200 000,00	22 301 200,00
VOHEMAR	MILANOVA	23 342 000,00	2 640 000,00	1 844 416,20	2 100 000,00	29 926 416,20
VOHEMAR	NOSIBE	19 575 200,00	3 960 000,00	1 056 000,00	1 900 000,00	26 491 200,00
VOHEMAR	TSARABARIA	25 736 000,00	3 960 000,00	2 373 729,60	3 100 000,00	35 169 729,60
KANDREHO	CR KANDREHO	17 481 600,00	1 320 000,00	1 056 000,00	600 000,00	20 457 600,00
KANDREHO	AMBALIHA	15 000 000,00	1 320 000,00	1 056 000,00	400 000,00	17 776 000,00
KANDREHO	ANDASIBE	17 007 200,00	1 320 000,00	1 056 000,00	500 000,00	19 883 200,00
KANDREHO	ANTANIMBARIBE	15 000 000,00	1 320 000,00	1 056 000,00	400 000,00	17 776 000,00
KANDREHO	BEHAZOMATY	15 000 000,00	1 320 000,00	1 056 000,00	400 000,00	17 776 000,00
KANDREHO	BETAIMBOAY	17 006 800,00	1 320 000,00	1 056 000,00	400 000,00	19 782 800,00
KANDREHO	MAHATSINJO SUD (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MAEVATANANA	CU MAEVATANANA	23 268 800,00	1 320 000,00	1 828 231,68	1 418 099,20	27 835 130,88
MAEVATANANA	AMBALAJIA	17 628 400,00	1 320 000,00	1 056 000,00	700 000,00	20 704 400,00
MAEVATANANA	AMBALANJANAKOMBY	20 256 800,00	1 320 000,00	1 162 278,48	1 100 000,00	23 839 078,48

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
MAEVATANANA	ANDRIBA	19 282 400,00	2 640 000,00	1 056 000,00	1 700 000,00	24 678 400,00
MAEVATANANA	ANTANIMBARY	17 379 600,00	1 320 000,00	1 056 000,00	800 000,00	20 555 600,00
MAEVATANANA	ANTSIAFABOSITRA	20 204 400,00	3 960 000,00	1 150 692,84	3 000 000,00	28 315 092,84
MAEVATANANA	BEMOKOTRA	18 801 200,00	1 320 000,00	1 056 000,00	700 000,00	21 877 200,00
MAEVATANANA	BERATSIMANINA	17 619 600,00	1 320 000,00	1 056 000,00	1 000 000,00	20 995 600,00
MAEVATANANA	MADIROMIRAFY	17 347 200,00	1 320 000,00	1 056 000,00	300 000,00	20 023 200,00
MAEVATANANA	MAEVATANANA II	21 959 600,00	-	1 538 767,56	3 000 000,00	26 498 367,56
MAEVATANANA	MAHATSINJO	19 865 600,00	2 640 000,00	1 075 784,16	2 100 000,00	25 681 384,16
MAEVATANANA	MAHAZOMA	21 980 000,00	1 320 000,00	1 543 278,00	1 400 000,00	26 243 278,00
MAEVATANANA	MANGABE	19 571 200,00	2 640 000,00	1 056 000,00	1 000 000,00	24 267 200,00
MAEVATANANA	MARIA	18 674 000,00	1 320 000,00	1 056 000,00	1 200 000,00	22 250 000,00
MAEVATANANA	MAROKORO	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
MAEVATANANA	MORAFENO	17 892 000,00	2 640 000,00	1 056 000,00	1 200 000,00	22 788 000,00
MAEVATANANA	TSARARANO	21 341 600,00	2 640 000,00	1 402 127,76	800 000,00	26 183 727,76
MAEVATANANA	BEANANA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MAEVATANANA	BERIVOTRA 5/5 (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
TSARATANANA	CU TSARATANANA	23 511 600,00	3 960 000,00	1 881 914,76	1 459 739,40	30 813 254,16
TSARATANANA	AMBAKIRENY	21 617 600,00	5 280 000,00	1 463 151,36	4 100 000,00	32 460 751,36
TSARATANANA	AMPANDRANA	15 000 000,00	2 640 000,00	1 056 000,00	800 000,00	19 496 000,00
TSARATANANA	ANDRIAMENA	22 439 600,00	5 280 000,00	1 644 895,56	3 600 000,00	32 964 495,56
TSARATANANA	BEKAPAIKA	19 893 600,00	2 640 000,00	1 081 974,96	1 700 000,00	25 315 574,96
TSARATANANA	BETRANDEKA	20 129 200,00	2 640 000,00	1 134 066,12	1 200 000,00	25 103 266,12
TSARATANANA	BRIEVILLE	19 864 400,00	5 280 000,00	1 075 518,84	1 800 000,00	28 019 918,84
TSARATANANA	KELLOHA	18 612 000,00	2 640 000,00	1 056 000,00	1 000 000,00	23 308 000,00
TSARATANANA	MANAKANA	19 029 200,00	1 320 000,00	1 056 000,00	1 300 000,00	22 705 200,00
TSARATANANA	SAKOAMADINIKA	18 466 800,00	1 320 000,00	1 056 000,00	1 500 000,00	22 342 800,00
TSARATANANA	SAROBARATRA	20 772 800,00	3 960 000,00	1 276 366,08	1 600 000,00	27 609 166,08
TSARATANANA	TSARAROVA	19 217 600,00	1 320 000,00	1 056 000,00	1 200 000,00	22 793 600,00
TSARATANANA	ISINKO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
AMBATO BOENI	CU AMBATO AMBARIMAY	38 040 000,00	2 640 000,00	5 094 144,00	3 951 360,00	49 725 504,00
AMBATO BOENI	AMBONDROMAMY	18 573 200,00	1 320 000,00	1 056 000,00	500 000,00	21 449 200,00
AMBATO BOENI	ANDRANOFASIKA	20 154 800,00	1 320 000,00	1 139 726,28	1 200 000,00	23 814 526,28
AMBATO BOENI	ANDRANOMAMY	22 754 400,00	5 280 000,00	1 714 497,84	1 600 000,00	31 348 897,84
AMBATO BOENI	ANJIAJIA	24 874 400,00	1 320 000,00	2 183 229,84	1 800 000,00	30 177 629,84
AMBATO BOENI	ANKIJABE	21 783 600,00	2 640 000,00	1 499 853,96	1 600 000,00	27 523 453,96
AMBATO BOENI	ANKIRIHITRA	19 999 200,00	1 320 000,00	1 105 323,12	1 200 000,00	23 624 523,12
AMBATO BOENI	MADIROVALO	30 100 800,00	2 640 000,00	3 338 786,88	2 400 000,00	38 479 586,88
AMBATO BOENI	MANERINERINA	24 174 400,00	3 960 000,00	2 028 459,84	1 700 000,00	31 862 859,84
AMBATO BOENI	SITAMPIKY	27 054 800,00	2 640 000,00	2 665 316,28	1 600 000,00	33 960 116,28
AMBATO BOENI	TSARAMANDROSO	21 467 600,00	2 640 000,00	1 429 986,36	1 000 000,00	26 537 586,36
AMBATO BOENI	AMBESISIKA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MAHAJANGA I	MAHAJANGA	123 617 600,00	10 560 000,00	24 015 351,36	-	158 192 951,36
MAHAJANGA II	AMBALABE BEFANJAVA	18 280 400,00	3 960 000,00	1 056 000,00	1 200 000,00	24 496 400,00
MAHAJANGA II	AMBALAKIDA	18 700 800,00	3 960 000,00	1 056 000,00	1 600 000,00	25 316 800,00
MAHAJANGA II	ANDRANOBOKA	17 866 800,00	2 640 000,00	1 056 000,00	1 400 000,00	22 962 800,00
MAHAJANGA II	BEKOBAY	19 129 200,00	1 320 000,00	1 056 000,00	1 300 000,00	22 805 200,00
MAHAJANGA II	BELOBAKA	21 238 400,00	2 640 000,00	1 379 310,24	1 700 000,00	26 957 710,24
MAHAJANGA II	BETSAKO	20 164 400,00	2 640 000,00	1 141 848,84	1 300 000,00	25 246 248,84
MAHAJANGA II	BOANAMARY	17 576 000,00	2 640 000,00	1 056 000,00	700 000,00	21 972 000,00
MAHAJANGA II	MAHAJAMBA USINE	21 397 600,00	5 280 000,00	1 414 509,36	1 200 000,00	29 292 109,36
MAHAJANGA II	MARIARANO	18 812 400,00	2 640 000,00	1 056 000,00	2 200 000,00	24 708 400,00
SOALALA	CU SOALALA	22 993 600,00	6 600 000,00	1 767 384,96	1 370 902,40	32 731 887,36
SOALALA	AMBOHIPAKY	20 381 600,00	7 920 000,00	1 189 871,76	2 000 000,00	31 491 471,76
SOALALA	ANDRANOMAVO	25 254 800,00	5 280 000,00	2 267 336,28	4 200 000,00	37 002 136,28
SOALALA	ANTSAKOAMILEKA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MAROVOAY	CU MAROVOAY	32 741 200,00	2 640 000,00	3 922 579,32	3 042 615,80	42 346 395,12
MAROVOAY	AMBOLOMOTY	22 178 400,00	2 640 000,00	1 587 144,24	700 000,00	27 105 544,24
MAROVOAY	ANKARAOBATO	21 000 800,00	1 320 000,00	1 326 776,88	800 000,00	24 447 576,88
MAROVOAY	ANKAZOMBORONA	27 243 600,00	3 960 000,00	2 707 059,96	3 400 000,00	37 310 659,96
MAROVOAY	ANOSINALAINOLONA	20 362 000,00	1 320 000,00	1 185 538,20	600 000,00	23 467 538,20
MAROVOAY	ANTANAMBAO ANDRANOLAVA	18 056 000,00	2 640 000,00	1 056 000,00	900 000,00	22 652 000,00
MAROVOAY	ANTANIMASAKA	19 317 600,00	2 640 000,00	1 056 000,00	600 000,00	23 613 600,00
MAROVOAY	BEMAHARIVO	20 441 600,00	2 640 000,00	1 203 137,76	1 600 000,00	25 884 737,76
MAROVOAY	MANARATSANDRY	29 697 600,00	1 320 000,00	3 249 639,36	1 500 000,00	35 767 239,36
MAROVOAY	MAROSAKOA	18 722 000,00	1 320 000,00	1 056 000,00	1 200 000,00	22 298 000,00
MAROVOAY	MAROVOAY BANLIEUE	20 351 600,00	2 640 000,00	1 183 238,76	1 400 000,00	25 574 838,76
MAROVOAY	TSARARANO	19 852 800,00	1 320 000,00	1 072 954,08	700 000,00	22 945 754,08
MAROVOAY	ANKABOKA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
MITSINJO	CR MITSINJO	19 581 200,00	7 920 000,00	1 056 000,00	2 000 000,00	30 557 200,00
MITSINJO	AMBARIMANINGA	17 418 800,00	1 320 000,00	1 056 000,00	300 000,00	20 094 800,00
MITSINJO	ANTONGOMENA BEVARY	20 195 200,00	1 320 000,00	1 148 658,72	1 500 000,00	24 163 858,72
MITSINJO	ANTSEZA	18 956 800,00	1 320 000,00	1 056 000,00	1 100 000,00	22 432 800,00
MITSINJO	BEKIPAY	17 540 000,00	2 640 000,00	1 056 000,00	1 000 000,00	22 236 000,00
MITSINJO	KATSEPY	20 142 400,00	3 960 000,00	1 136 984,64	2 100 000,00	27 339 384,64
MITSINJO	MATSAKABANJA	20 496 400,00	3 960 000,00	1 215 254,04	1 700 000,00	27 371 654,04
ANALALAVA	CU ANALALAVA	19 554 800,00	3 960 000,00	1 056 000,00	781 148,20	25 351 948,20
ANALALAVA	AMBALIHA	19 636 400,00	1 320 000,00	1 056 000,00	1 400 000,00	23 412 400,00
ANALALAVA	AMBARIEBY SUD	18 244 400,00	1 320 000,00	1 056 000,00	800 000,00	21 420 400,00
ANALALAVA	AMBOLOBOZO	21 091 200,00	5 280 000,00	1 346 764,32	3 200 000,00	30 917 964,32
ANALALAVA	ANDRIBAVONTSONA	17 001 200,00	-	1 056 000,00	1 200 000,00	19 257 200,00
ANALALAVA	ANGOAKA SUD	18 457 600,00	-	1 056 000,00	1 200 000,00	20 713 600,00
ANALALAVA	ANKARAMY	22 951 200,00	6 600 000,00	1 758 010,32	3 100 000,00	34 409 210,32
ANALALAVA	ANTONIBE	24 926 000,00	2 640 000,00	2 194 638,60	3 500 000,00	33 260 638,60
ANALALAVA	BEFOTAKA NORD	21 331 600,00	2 640 000,00	1 399 916,76	2 100 000,00	27 471 516,76
ANALALAVA	MAHADRODROKA	18 306 800,00	1 320 000,00	1 056 000,00	1 900 000,00	22 582 800,00
ANALALAVA	MAROMANDIA	27 523 600,00	1 320 000,00	2 768 967,96	4 800 000,00	36 412 567,96
ANALALAVA	MAROVANTAZA	19 283 200,00	1 320 000,00	1 056 000,00	1 300 000,00	22 959 200,00
ANALALAVA	MAROVATOLENA	20 168 000,00	2 640 000,00	1 142 644,80	1 700 000,00	25 650 644,80
ANALALAVA	ANDREVOREVO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
ANALALAVA	BEJOFO (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
ANTSOHIIHY	CU ANTSOHIHY	24 045 200,00	1 320 000,00	1 999 893,72	1 551 251,80	28 916 345,52
ANTSOHIIHY	AMBODIMADIRO	18 826 800,00	3 960 000,00	1 056 000,00	1 500 000,00	25 342 800,00
ANTSOHIIHY	AMBODIMANARY	20 142 400,00	2 640 000,00	1 136 984,64	1 900 000,00	25 819 384,64
ANTSOHIIHY	AMBODIMANDRESY	19 826 000,00	1 320 000,00	1 067 028,60	1 700 000,00	23 913 028,60
ANTSOHIIHY	AMPANDRIANKILANDY	21 820 400,00	2 640 000,00	1 507 990,44	2 000 000,00	27 968 390,44
ANTSOHIIHY	ANAHIDRANO	20 966 000,00	2 640 000,00	1 319 082,60	1 600 000,00	26 525 082,60
ANTSOHIIHY	ANDREBA	20 105 600,00	1 320 000,00	1 128 848,16	1 000 000,00	23 554 448,16
ANTSOHIIHY	ANJALAZALA	18 880 800,00	5 280 000,00	1 056 000,00	1 900 000,00	27 116 800,00
ANTSOHIIHY	ANJAMANGIRANA	20 210 000,00	2 640 000,00	1 151 931,00	1 800 000,00	25 801 931,00
ANTSOHIIHY	ANKERIKA	19 240 400,00	2 640 000,00	1 056 000,00	1 300 000,00	24 236 400,00
ANTSOHIIHY	ANTSAHABE	22 416 000,00	3 960 000,00	1 639 677,60	2 800 000,00	30 815 677,60
ANTSOHIIHY	MAROALA	21 179 600,00	3 960 000,00	1 366 309,56	1 400 000,00	27 905 909,56
ANTSOHIIHY	AMBALAFAMILY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BEALANANA	CU BEALANANA	24 540 800,00	1 320 000,00	2 109 470,88	1 636 247,20	29 606 518,08
BEALANANA	AMBALAROMBA	17 703 200,00	1 320 000,00	1 056 000,00	900 000,00	20 979 200,00
BEALANANA	AMBARARATA SOFIA	17 000 000,00	1 320 000,00	1 056 000,00	2 000 000,00	21 376 000,00
BEALANANA	AMBARARATABE NORD	17 152 000,00	-	1 056 000,00	1 600 000,00	19 808 000,00
BEALANANA	AMBATORIHA EST	21 532 400,00	2 640 000,00	1 444 313,64	1 600 000,00	27 216 713,64
BEALANANA	AMBATOSIA	21 562 400,00	2 640 000,00	1 450 946,64	1 900 000,00	27 553 346,64
BEALANANA	AMBODIADABO M	19 026 400,00	1 320 000,00	1 056 000,00	2 000 000,00	23 402 400,00
BEALANANA	AMBODIAMPANA	17 770 400,00	2 640 000,00	1 056 000,00	700 000,00	22 166 400,00
BEALANANA	AMBODISIKIDY	18 686 400,00	1 320 000,00	1 056 000,00	3 000 000,00	24 062 400,00
BEALANANA	AMBOVONOMBY	18 776 800,00	1 320 000,00	1 056 000,00	1 000 000,00	22 152 800,00
BEALANANA	ANALILA	18 849 200,00	1 320 000,00	1 056 000,00	1 300 000,00	22 525 200,00
BEALANANA	ANJOZOMADOSY	18 084 000,00	1 320 000,00	1 056 000,00	1 300 000,00	21 760 000,00
BEALANANA	ANKAZOTOKANA	17 040 000,00	1 320 000,00	1 056 000,00	700 000,00	20 116 000,00
BEALANANA	ANTANANIVO HAUT	15 000 000,00	2 640 000,00	1 056 000,00	1 500 000,00	20 196 000,00
BEALANANA	ANTSAMAKA	19 076 400,00	2 640 000,00	1 056 000,00	1 200 000,00	23 972 400,00
BEALANANA	BEANDRAREZONA	19 408 000,00	3 960 000,00	1 056 000,00	1 400 000,00	25 824 000,00
BEALANANA	MANGINDRANO	19 353 200,00	3 960 000,00	1 056 000,00	2 200 000,00	26 569 200,00
BEALANANA	MAROTOLANA	19 171 200,00	1 320 000,00	1 056 000,00	1 900 000,00	23 447 200,00
BEALANANA	AMBOHIMISONDROTRA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BEALANANA	ANTSIRADAVA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
BEFANDRIANA NORD	CU BEFANDRIANA NORD	23 132 800,00	1 320 000,00	1 798 162,08	1 394 775,20	27 645 737,28
BEFANDRIANA NORD	AMBARARATA	20 072 800,00	3 960 000,00	1 121 596,08	1 700 000,00	26 854 396,08
BEFANDRIANA NORD	AMBODIMOTSO SUD	21 141 600,00	2 640 000,00	1 357 907,76	1 400 000,00	26 539 507,76
BEFANDRIANA NORD	AMBOLIDIBE EST	24 052 800,00	3 960 000,00	2 001 574,08	4 200 000,00	34 214 374,08
BEFANDRIANA NORD	ANKARONGANA	23 363 200,00	5 280 000,00	1 849 103,52	4 300 000,00	34 792 303,52
BEFANDRIANA NORD	ANTSABABARY	24 977 600,00	3 960 000,00	2 206 047,36	5 400 000,00	36 543 647,36
BEFANDRIANA NORD	ANTSAKANALABE	23 122 000,00	3 960 000,00	1 795 774,20	2 900 000,00	31 777 774,20
BEFANDRIANA NORD	MAROAMALONA	20 186 000,00	2 640 000,00	1 146 624,60	1 700 000,00	25 672 624,60
BEFANDRIANA NORD	MATSONDAKANA	36 675 600,00	1 320 000,00	4 792 475,16	8 700 000,00	51 488 075,16
BEFANDRIANA NORD	MORAFENO	28 994 000,00	6 600 000,00	3 094 073,40	3 700 000,00	42 388 073,40
BEFANDRIANA NORD	TSARAHONENANA	28 058 000,00	6 600 000,00	2 887 123,80	4 000 000,00	41 545 123,80
BEFANDRIANA NORD	TSIAMALAO	24 910 400,00	5 280 000,00	2 191 189,44	4 000 000,00	36 381 589,44
BEFANDRIANA NORD	AMBODIMOTSO HAUT(2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
BEFANDRIANA NORD	BELALONA (2015)	15 000 000,00	3 960 000,00	1 056 000,00	-	20 016 000,00
MAMPIKONY	CU MAMPIKONY	21 878 800,00	1 320 000,00	1 520 902,68	1 179 714,20	25 899 416,88
MAMPIKONY	AMBODIHAZOAMBO	20 606 000,00	1 320 000,00	1 239 486,60	1 600 000,00	24 765 486,60
MAMPIKONY	AMBOHITOAKA	27 297 200,00	3 960 000,00	2 718 910,92	2 200 000,00	36 176 110,92
MAMPIKONY	AMPASIMATERA	22 409 600,00	2 640 000,00	1 638 262,56	1 100 000,00	27 787 862,56
MAMPIKONY	ANKIRIRIKY	17 006 000,00	-	1 056 000,00	500 000,00	18 562 000,00
MAMPIKONY	BEKORATSAKA	24 705 200,00	2 640 000,00	2 145 819,72	2 900 000,00	32 391 019,72
MAMPIKONY	BETARAMAHAMAY	19 136 400,00	1 320 000,00	1 056 000,00	900 000,00	22 412 400,00
MAMPIKONY	KOMAJIA	17 550 400,00	1 320 000,00	1 056 000,00	1 200 000,00	21 126 400,00
MAMPIKONY	MALAKIALINA	20 862 400,00	1 320 000,00	1 296 176,64	1 800 000,00	25 278 576,64
MAMPIKONY	MAMPIKONY II	24 457 200,00	1 320 000,00	2 090 986,92	2 900 000,00	30 768 186,92
MAMPIKONY	AGNOVOLAVA NORD(2015)	15 000 000,00	3 960 000,00	1 056 000,00	-	20 016 000,00
PORT-BERGE(BORIZINY-VAOVAO)	CU PORT BERGE	23 964 800,00	1 320 000,00	1 982 117,28	1 537 463,20	28 804 380,48
PORT-BERGE(BORIZINY-VAOVAO)	AMBANJABE	20 008 400,00	1 320 000,00	1 107 357,24	1 300 000,00	23 735 757,24
PORT-BERGE(BORIZINY-VAOVAO)	AMBODIMAHABIBO	21 028 000,00	1 320 000,00	1 332 790,80	2 400 000,00	26 080 790,80
PORT-BERGE(BORIZINY-VAOVAO)	AMBODISAKOANA	21 923 600,00	2 640 000,00	1 530 807,96	1 500 000,00	27 594 407,96
PORT-BERGE(BORIZINY-VAOVAO)	AMBODIVONGO	20 854 400,00	1 320 000,00	1 294 407,84	1 700 000,00	25 168 807,84
PORT-BERGE(BORIZINY-VAOVAO)	AMPARIHY	20 375 200,00	1 320 000,00	1 188 456,72	1 600 000,00	24 483 656,72
PORT-BERGE(BORIZINY-VAOVAO)	ANDRANOMEVA	21 098 000,00	1 320 000,00	1 348 267,80	2 000 000,00	25 766 267,80
PORT-BERGE(BORIZINY-VAOVAO)	LEANJA	24 236 000,00	2 640 000,00	2 042 079,60	2 900 000,00	31 818 079,60
PORT-BERGE(BORIZINY-VAOVAO)	MAEVARANOHELY	17 633 200,00	1 320 000,00	1 056 000,00	1 100 000,00	21 109 200,00
PORT-BERGE(BORIZINY-VAOVAO)	MAROVATO	25 862 800,00	2 640 000,00	2 401 765,08	2 300 000,00	33 204 565,08
PORT-BERGE(BORIZINY-VAOVAO)	PORT BERGE II	19 347 600,00	-	1 056 000,00	1 400 000,00	21 803 600,00
PORT-BERGE(BORIZINY-VAOVAO)	TSARAHASINA	20 793 200,00	1 320 000,00	1 280 876,52	1 700 000,00	25 094 076,52
PORT-BERGE(BORIZINY-VAOVAO)	TSARATANANA I	18 308 000,00	2 640 000,00	1 056 000,00	1 100 000,00	23 104 000,00
PORT-BERGE(BORIZINY-VAOVAO)	TSININGIA	22 846 800,00	1 320 000,00	1 734 927,48	2 100 000,00	28 001 727,48
PORT-BERGE(BORIZINY-VAOVAO)	TSINJOMITONDRAKA	19 814 400,00	2 640 000,00	1 064 463,84	2 000 000,00	25 518 863,84
PORT-BERGE(BORIZINY-VAOVAO)	AMBATOMILAHATRANO(2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
PORT-BERGE(BORIZINY-VAOVAO)	ANDRANOMENA I (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
PORT-BERGE(BORIZINY-VAOVAO)	IHOBAKA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MANDRITSARA	CU MANDRITSARA	26 760 800,00	1 320 000,00	2 600 312,88	2 016 977,20	32 698 090,88
MANDRITSARA	AMBALAKIRAY	22 541 600,00	2 640 000,00	1 667 447,76	3 000 000,00	29 849 047,76
MANDRITSARA	AMBARIKORANO	18 382 400,00	1 320 000,00	1 056 000,00	700 000,00	21 458 400,00
MANDRITSARA	AMBARIPAICA	17 452 000,00	1 320 000,00	1 056 000,00	900 000,00	20 728 000,00
MANDRITSARA	AMBILOMBE	18 919 200,00	1 320 000,00	1 056 000,00	1 200 000,00	22 495 200,00
MANDRITSARA	AMBOABOA	18 757 600,00	1 320 000,00	1 056 000,00	2 200 000,00	23 333 600,00
MANDRITSARA	AMBODIADABO	17 970 800,00	1 320 000,00	1 056 000,00	1 100 000,00	21 446 800,00
MANDRITSARA	AMBODIAMONTANA KIANGA	17 945 200,00	1 320 000,00	1 056 000,00	800 000,00	21 121 200,00
MANDRITSARA	AMBOHISOA	18 538 800,00	1 320 000,00	1 056 000,00	1 300 000,00	22 214 800,00
MANDRITSARA	AMBORONDOLO	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
MANDRITSARA	AMPATAKAMARORENY	17 510 800,00	1 320 000,00	1 056 000,00	1 500 000,00	21 386 800,00
MANDRITSARA	ANDOHAJANGO	19 320 400,00	2 640 000,00	1 056 000,00	1 800 000,00	24 816 400,00
MANDRITSARA	ANDRATAMARINA	15 000 000,00	1 320 000,00	1 056 000,00	1 200 000,00	18 576 000,00
MANDRITSARA	ANJIABE	18 882 400,00	2 640 000,00	1 056 000,00	1 600 000,00	24 178 400,00
MANDRITSARA	ANKIABE-SALOHY	23 540 000,00	2 640 000,00	1 888 194,00	4 600 000,00	32 668 194,00
MANDRITSARA	ANKIAKABE-FONOKO	17 976 800,00	-	1 056 000,00	1 000 000,00	20 032 800,00
MANDRITSARA	ANTANAMBAON'AMBERINA	19 913 600,00	1 320 000,00	1 086 396,96	4 700 000,00	27 019 996,96
MANDRITSARA	ANTANANDAVA	20 963 200,00	1 320 000,00	1 318 463,52	2 100 000,00	25 701 663,52
MANDRITSARA	ANTSATRAMIDOLA	19 911 200,00	1 320 000,00	1 085 866,32	1 700 000,00	24 017 066,32
MANDRITSARA	ANTSIATSIAGA	17 206 400,00	2 640 000,00	1 056 000,00	1 500 000,00	22 402 400,00
MANDRITSARA	ANTSIRABE CENTRE	19 951 600,00	1 320 000,00	1 094 798,76	1 700 000,00	24 066 398,76
MANDRITSARA	ANTSOHA	20 849 600,00	-	1 293 346,56	2 800 000,00	24 942 946,56
MANDRITSARA	KALANDY	23 651 600,00	2 640 000,00	1 912 868,76	3 000 000,00	31 204 468,76
MANDRITSARA	MANAMPANEVA	17 152 400,00	1 320 000,00	1 056 000,00	1 700 000,00	21 228 400,00
MANDRITSARA	MAROTANDRANO	22 652 400,00	2 640 000,00	1 691 945,64	2 200 000,00	29 184 345,64
MANDRITSARA	PONT SOFIA	18 322 400,00	1 320 000,00	1 056 000,00	1 800 000,00	22 498 400,00
MANDRITSARA	TSARAJOMOKA	19 146 000,00	2 640 000,00	1 056 000,00	1 700 000,00	24 542 000,00
MANDRITSARA	TSARATANANA	18 391 200,00	1 320 000,00	1 056 000,00	1 600 000,00	22 367 200,00
MANDRITSARA	AMBINANY FANGO(2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BESALAMPY	CU BESALAMPY	20 591 600,00	1 320 000,00	1 236 302,76	958 959,40	24 106 862,16
BESALAMPY	AMBOLODIA SUD	19 444 400,00	1 320 000,00	1 056 000,00	1 300 000,00	23 120 400,00
BESALAMPY	AMPAKO	15 000 000,00	1 320 000,00	1 056 000,00	1 000 000,00	18 376 000,00
BESALAMPY	ANKASAKASA TSIBIRAY	19 234 800,00	1 320 000,00	1 056 000,00	2 300 000,00	23 910 800,00
BESALAMPY	BEKODOKA	19 436 400,00	1 320 000,00	1 056 000,00	2 000 000,00	23 812 400,00
BESALAMPY	MAHABE	21 289 200,00	1 320 000,00	1 390 542,12	1 000 000,00	24 999 742,12
BESALAMPY	MAROVOAY SUD	19 726 000,00	1 320 000,00	1 056 000,00	1 200 000,00	23 302 000,00
BESALAMPY	SOANENGA	18 799 200,00	2 640 000,00	1 056 000,00	1 400 000,00	23 895 200,00
BESALAMPY	ANTSIRASIRA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
AMBATOMAINY	CR AMBATOMAINY	18 871 200,00	1 320 000,00	1 056 000,00	1 400 000,00	22 647 200,00
AMBATOMAINY	BEMARIVO	17 557 600,00	3 960 000,00	1 056 000,00	1 300 000,00	23 873 600,00
AMBATOMAINY	MAROTSIALEHA	18 677 600,00	2 640 000,00	1 056 000,00	1 000 000,00	23 373 600,00
AMBATOMAINY	SARODRANO	19 377 200,00	1 320 000,00	1 056 000,00	1 700 000,00	23 453 200,00
AMBATOMAINY	MAKARAINGO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANTSALOVA	CR ANTSALOVA	24 850 800,00	1 320 000,00	2 178 011,88	1 300 000,00	29 648 811,88
ANTSALOVA	BEKOPAKA	20 152 800,00	2 640 000,00	1 139 284,08	700 000,00	24 632 084,08
ANTSALOVA	MASOARIVO	21 836 400,00	3 960 000,00	1 511 528,04	1 100 000,00	28 407 928,04
ANTSALOVA	SOAHANY	17 950 000,00	3 960 000,00	1 056 000,00	600 000,00	23 566 000,00
ANTSALOVA	TRANGAHY	18 931 600,00	3 960 000,00	1 056 000,00	1 300 000,00	25 247 600,00
ANTSALOVA	BEMARAHA ANTSINANANA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MAINTIRANO	CU MAINTIRANO	23 090 000,00	1 320 000,00	1 788 699,00	1 387 435,00	27 586 134,00
MAINTIRANO	ANDABOTOKA	18 168 800,00	1 320 000,00	1 056 000,00	300 000,00	20 844 800,00
MAINTIRANO	ANDRANOVAO	18 462 400,00	1 320 000,00	1 056 000,00	800 000,00	21 638 400,00
MAINTIRANO	ANDREA	18 043 200,00	1 320 000,00	1 056 000,00	700 000,00	21 119 200,00
MAINTIRANO	ANKISATRA	17 005 600,00	1 320 000,00	1 056 000,00	600 000,00	19 981 600,00
MAINTIRANO	ANTSaidoha BEBAO	18 270 400,00	1 320 000,00	1 056 000,00	300 000,00	20 946 400,00
MAINTIRANO	ANTSONDRODAVA	17 140 000,00	1 320 000,00	1 056 000,00	500 000,00	20 016 000,00
MAINTIRANO	BEBAOKY SUD	18 740 800,00	1 320 000,00	1 056 000,00	700 000,00	21 816 800,00
MAINTIRANO	BELTSAKY	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
MAINTIRANO	BEMOKOTRA SUD	17 414 000,00	1 320 000,00	1 056 000,00	800 000,00	20 590 000,00
MAINTIRANO	BEREVO/RANOBE	18 482 800,00	2 640 000,00	1 056 000,00	300 000,00	22 478 800,00
MAINTIRANO	BETANATANANA	19 542 800,00	1 320 000,00	1 056 000,00	1 300 000,00	23 218 800,00
MAINTIRANO	MAFAUJO	17 404 800,00	1 320 000,00	1 056 000,00	600 000,00	20 380 800,00
MAINTIRANO	MAROHAZO	18 248 000,00	2 640 000,00	1 056 000,00	700 000,00	22 644 000,00
MAINTIRANO	MAROMAVO	15 000 000,00	1 320 000,00	1 056 000,00	100 000,00	17 476 000,00
MAINTIRANO	TAMBOHORANO	17 506 400,00	1 320 000,00	1 056 000,00	800 000,00	20 682 400,00
MAINTIRANO	VEROMANGA	17 789 600,00	1 320 000,00	1 056 000,00	100 000,00	20 265 600,00
MORAFENOBE	CR MORAFENOBE	19 921 200,00	5 280 000,00	1 088 077,32	2 800 000,00	29 089 277,32
MORAFENOBE	ANDRAMY	18 111 200,00	1 320 000,00	1 056 000,00	2 500 000,00	22 987 200,00
MORAFENOBE	BERAVINA	18 800 400,00	2 640 000,00	1 056 000,00	1 100 000,00	23 596 400,00
MORAFENOBE	ANTRANOKOAKY (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
IVOHIBE	CR IVOHIBE	24 632 000,00	1 320 000,00	2 129 635,20	5 200 000,00	33 281 635,20
IVOHIBE	ANTAMBOHOBE	21 845 200,00	1 320 000,00	1 513 473,72	3 100 000,00	27 778 673,72
IVOHIBE	IVONGO	19 635 600,00	1 320 000,00	1 056 000,00	1 600 000,00	23 611 600,00
IVOHIBE	MAROPAICA	22 699 600,00	1 320 000,00	1 702 381,56	3 200 000,00	28 921 981,56
IVOHIBE	ANTARAMENA (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
IVOHIBE	KOTIPA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
IAKORA	CR IAKORA	24 409 600,00	2 640 000,00	2 080 462,56	3 100 000,00	32 230 062,56
IAKORA	BEGOGO	21 314 800,00	3 960 000,00	1 396 202,28	2 100 000,00	28 771 002,28
IAKORA	RANOTSARA NORD	24 092 400,00	1 320 000,00	2 010 329,64	3 000 000,00	30 422 729,64
IAKORA	ANDRANOMBAO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
IAKORA	VOLAMBITA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
IHOZY	CU IHOZY	28 585 200,00	1 320 000,00	3 003 687,72	2 329 861,80	35 238 749,52
IHOZY	AMBATOLAHY	21 030 800,00	1 320 000,00	1 333 409,88	3 800 000,00	27 484 209,88
IHOZY	AMBIA	18 246 800,00	1 320 000,00	1 056 000,00	1 600 000,00	22 222 800,00
IHOZY	ANALALIRY	18 582 000,00	1 320 000,00	1 056 000,00	1 800 000,00	22 758 000,00
IHOZY	ANALAVOKA	18 781 200,00	1 320 000,00	1 056 000,00	1 700 000,00	22 857 200,00
IHOZY	ANDIOLAVA	18 920 800,00	1 320 000,00	1 056 000,00	1 900 000,00	23 196 800,00
IHOZY	ANKILY	17 841 200,00	1 320 000,00	1 056 000,00	800 000,00	21 017 200,00
IHOZY	ANTSOHA	17 022 800,00	-	1 056 000,00	800 000,00	18 878 800,00
IHOZY	ILAKAKA	23 819 200,00	1 320 000,00	1 949 925,12	1 800 000,00	28 889 125,12
IHOZY	IRINA	17 010 800,00	1 320 000,00	1 056 000,00	600 000,00	19 986 800,00
IHOZY	MAHASOA	21 568 800,00	1 320 000,00	1 452 361,68	2 400 000,00	26 741 161,68
IHOZY	MENAMATY ILOTO	17 403 200,00	1 320 000,00	1 056 000,00	1 100 000,00	20 879 200,00
IHOZY	RANOHIRA	33 558 800,00	1 320 000,00	4 103 350,68	2 600 000,00	41 582 150,68
IHOZY	SAHAMBANO	17 975 600,00	1 320 000,00	1 056 000,00	1 600 000,00	21 951 600,00
IHOZY	SAKALALINA	19 800 400,00	1 320 000,00	1 061 368,44	1 400 000,00	23 581 768,44
IHOZY	SATROKALA	20 878 400,00	1 320 000,00	1 299 714,24	2 600 000,00	26 098 114,24
IHOZY	SOAMATASY	18 543 200,00	2 640 000,00	1 056 000,00	1 600 000,00	23 839 200,00
IHOZY	TOLOHOMIADY	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
IHOZY	ZAZAFOTSY	19 327 600,00	1 320 000,00	1 056 000,00	2 200 000,00	23 903 600,00
IHOZY	ANDOHAN'ILAKAKA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMBATOFINANDRAHANA	CU AMBATOFINANDRAHANA	28 474 400,00	5 280 000,00	2 979 189,84	2 310 859,60	39 044 449,44
AMBATOFINANDRAHANA	AMBATOMIFANONGOA	25 422 000,00	3 960 000,00	2 304 304,20	1 800 000,00	33 486 304,20
AMBATOFINANDRAHANA	AMBONDROMISOTRA	21 844 800,00	3 960 000,00	1 513 385,28	1 500 000,00	28 818 185,28
AMBATOFINANDRAHANA	AMBOROMPOTSY	23 310 000,00	2 640 000,00	1 837 341,00	2 200 000,00	29 987 341,00
AMBATOFINANDRAHANA	FENOARIVO	23 344 800,00	3 960 000,00	1 845 035,28	3 300 000,00	32 449 835,28

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
AMBATOFINANDRAHANA	ITREMO	19 518 400,00	3 960 000,00	1 056 000,00	2 600 000,00	27 134 400,00
AMBATOFINANDRAHANA	MANDROSONORO	21 642 000,00	1 320 000,00	1 468 546,20	2 200 000,00	26 630 546,20
AMBATOFINANDRAHANA	MANGATABOAHANGY	19 227 600,00	1 320 000,00	1 056 000,00	1 100 000,00	22 703 600,00
AMBATOFINANDRAHANA	SOAVINA	28 756 000,00	7 920 000,00	3 041 451,60	3 400 000,00	43 117 451,60
AMBOSITRA	CU AMBOSITRA	33 029 600,00	2 640 000,00	3 986 344,56	3 092 076,40	42 748 020,96
AMBOSITRA	ALAKAMISY AMBOHIJATO	20 314 800,00	2 640 000,00	1 175 102,28	1 100 000,00	25 229 902,28
AMBOSITRA	AMBALAMANAKANA	19 458 400,00	1 320 000,00	1 056 000,00	900 000,00	22 734 400,00
AMBOSITRA	AMBATOFITORAHANA	19 482 000,00	1 320 000,00	1 056 000,00	700 000,00	22 558 000,00
AMBOSITRA	AMBINANINDRANO	21 843 200,00	3 960 000,00	1 513 031,52	2 900 000,00	30 216 231,52
AMBOSITRA	AMBOHIMITOMBO I	19 917 200,00	1 320 000,00	1 087 192,92	2 000 000,00	24 324 392,92
AMBOSITRA	AMBOHIMITOMBO II	17 927 200,00	1 320 000,00	1 056 000,00	1 200 000,00	21 503 200,00
AMBOSITRA	AMBOSITRA II	22 383 200,00	2 640 000,00	1 632 425,52	1 700 000,00	28 355 625,52
AMBOSITRA	ANDINA	22 438 000,00	2 640 000,00	1 644 541,80	1 600 000,00	28 322 541,80
AMBOSITRA	ANKAZOAMBO	18 002 800,00	1 320 000,00	1 056 000,00	400 000,00	20 778 800,00
AMBOSITRA	ANTOETRA	21 361 600,00	2 640 000,00	1 406 549,76	2 900 000,00	28 308 149,76
AMBOSITRA	FAHIZAY	17 483 600,00	1 320 000,00	1 056 000,00	700 000,00	20 559 600,00
AMBOSITRA	IHADILANANA	18 550 400,00	2 640 000,00	1 056 000,00	1 000 000,00	23 246 400,00
AMBOSITRA	ILAKA CENTRE	22 145 600,00	1 320 000,00	1 579 892,16	1 600 000,00	26 645 492,16
AMBOSITRA	IMERINA IMADY	17 440 800,00	1 320 000,00	1 056 000,00	400 000,00	20 216 800,00
AMBOSITRA	IVATO	23 810 400,00	3 960 000,00	1 947 979,44	1 500 000,00	31 218 379,44
AMBOSITRA	IVONY MIARAMIASA	17 479 200,00	1 320 000,00	1 056 000,00	600 000,00	20 455 200,00
AMBOSITRA	KIANJANDRAKEFINA	20 994 400,00	2 640 000,00	1 325 361,84	1 500 000,00	26 459 761,84
AMBOSITRA	MAHAZINA AMBOHIPIERENANA	17 747 200,00	1 320 000,00	1 056 000,00	700 000,00	20 823 200,00
AMBOSITRA	MAROSOA	19 486 000,00	2 640 000,00	1 056 000,00	1 500 000,00	24 682 000,00
AMBOSITRA	SAHATSIHO AMBOHIMANJAKA	19 331 200,00	2 640 000,00	1 056 000,00	1 100 000,00	24 127 200,00
AMBOSITRA	TSARASAOIRA	26 037 600,00	5 280 000,00	2 440 413,36	3 100 000,00	36 858 013,36
AMBOSITRA	VOHIDAHY	17 494 000,00	1 320 000,00	1 056 000,00	1 500 000,00	21 370 000,00
AMBOSITRA	AMBOHIPERIVOANA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMBOSITRA	ANKAZOTSARARAVINA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
FANDRIANA	CU FANDRIANA	29 077 600,00	5 280 000,00	3 112 557,36	2 414 308,40	39 884 465,76
FANDRIANA	ALAKAMISY AMBOHIMHAZO	21 027 200,00	3 960 000,00	1 332 613,92	1 500 000,00	27 819 813,92
FANDRIANA	ANKARINORO	18 370 400,00	2 640 000,00	1 056 000,00	1 300 000,00	23 366 400,00
FANDRIANA	BETSIMISOTRA	19 264 000,00	2 640 000,00	1 056 000,00	1 300 000,00	24 260 000,00
FANDRIANA	FIADANANA	22 823 600,00	1 320 000,00	1 729 797,96	2 200 000,00	28 073 397,96
FANDRIANA	IMITO	22 752 800,00	3 960 000,00	1 714 144,08	1 700 000,00	30 126 944,08
FANDRIANA	MAHAZOARIVO	25 182 400,00	2 640 000,00	2 251 328,64	2 100 000,00	32 173 728,64
FANDRIANA	MIARINAVARATRA	27 185 600,00	9 240 000,00	2 694 236,16	4 900 000,00	44 019 836,16
FANDRIANA	MILAMAINA	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
FANDRIANA	SAHAMADIO FISAKANA	22 727 600,00	3 960 000,00	1 708 572,36	2 200 000,00	30 596 172,36
FANDRIANA	SANDRANDAHY	27 103 600,00	5 280 000,00	2 676 105,96	4 200 000,00	39 259 705,96
FANDRIANA	TATAMALAZA	17 404 800,00	2 640 000,00	1 056 000,00	700 000,00	21 800 800,00
FANDRIANA	TSARAZAZA	25 072 000,00	9 240 000,00	2 226 919,20	4 600 000,00	41 138 919,20
FANDRIANA	ISANDRANDAHY AMBONY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
FANDRIANA	SOANAKAMBANA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MANANDRIANA	CR AMBOVOMBE CENTRE	23 587 200,00	1 320 000,00	1 898 629,92	2 700 000,00	29 505 829,92
MANANDRIANA	AMBATOMARINA	21 647 200,00	1 320 000,00	1 469 695,92	1 900 000,00	26 336 895,92
MANANDRIANA	AMBOHIMHAZO	20 360 800,00	1 320 000,00	1 185 272,88	1 600 000,00	24 466 072,88
MANANDRIANA	AMBOHIMILANJA	17 998 800,00	1 320 000,00	1 056 000,00	1 200 000,00	21 574 800,00
MANANDRIANA	AMBOHIPO	17 410 000,00	1 320 000,00	1 056 000,00	700 000,00	20 486 000,00
MANANDRIANA	ANDAKATANY	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
MANANDRIANA	ANJOMA NANDIHIZANA	21 517 600,00	1 320 000,00	1 441 041,36	1 200 000,00	25 478 641,36
MANANDRIANA	ANJOMAN'ANKONA	18 254 000,00	1 320 000,00	1 056 000,00	1 100 000,00	21 730 000,00
MANANDRIANA	TALATA VOHIMENA	22 724 000,00	2 640 000,00	1 707 776,40	2 100 000,00	29 171 776,40
MANANDRIANA	VINANY ANDAKATANIKELY	17 366 000,00	1 320 000,00	1 056 000,00	600 000,00	20 342 000,00
MANANDRIANA	ILANJONA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MANANDRIANA	SOATANANA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
BEFOTAKA	CR BEFOTAKA SUD	18 846 800,00	1 320 000,00	1 056 000,00	1 400 000,00	22 622 800,00
BEFOTAKA	ANTANINARENINA	17 442 400,00	1 320 000,00	1 056 000,00	600 000,00	20 418 400,00
BEFOTAKA	ANTONDABE	18 370 000,00	1 320 000,00	1 056 000,00	1 100 000,00	21 846 000,00
BEFOTAKA	BEHARENA	18 820 800,00	1 320 000,00	1 056 000,00	1 200 000,00	22 396 800,00
BEFOTAKA	BEKOFABA SUD	19 334 000,00	1 320 000,00	1 056 000,00	700 000,00	22 410 000,00
BEFOTAKA	MAROVITSIKA SUD	19 432 000,00	2 640 000,00	1 056 000,00	1 400 000,00	24 528 000,00
BEFOTAKA	RANOTSARA SUD	19 070 400,00	1 320 000,00	1 056 000,00	1 700 000,00	23 146 400,00
BEFOTAKA	ANTOKOBORITelo (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
BEFOTAKA	INOSY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
FARAFANGANA	CU FARAFANGANA	28 620 000,00	1 320 000,00	3 011 382,00	2 335 830,00	35 287 212,00
FARAFANGANA	AMBALATANY	20 142 400,00	1 320 000,00	1 136 984,64	1 100 000,00	23 699 384,64
FARAFANGANA	AMBALAVATO ANTEVATO	17 006 400,00	1 320 000,00	1 056 000,00	500 000,00	19 882 400,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
FARAFANGANA	AMBALAVATO NORD	21 590 800,00	2 640 000,00	1 457 225,88	1 700 000,00	27 388 025,88
FARAFANGANA	AMBOHIGOGO	21 023 200,00	2 640 000,00	1 331 729,52	1 000 000,00	25 994 929,52
FARAFANGANA	AMBOHIMANDROSO	20 314 400,00	1 320 000,00	1 175 013,84	1 000 000,00	23 809 413,84
FARAFANGANA	AMPOROFORO	19 570 400,00	1 320 000,00	1 056 000,00	1 400 000,00	23 346 400,00
FARAFANGANA	ANKARANA MIRAIHINA	20 838 000,00	1 320 000,00	1 290 781,80	1 400 000,00	24 848 781,80
FARAFANGANA	ANOSIVelo	22 467 600,00	1 320 000,00	1 651 086,36	1 200 000,00	26 638 686,36
FARAFANGANA	ANOSY TSARARAFa	23 304 800,00	1 320 000,00	1 836 191,28	1 600 000,00	28 060 991,28
FARAFANGANA	ANTSERANAMBE	17 422 800,00	1 320 000,00	1 056 000,00	800 000,00	20 598 800,00
FARAFANGANA	BERETRA BEVOAY	18 894 000,00	1 320 000,00	1 056 000,00	1 100 000,00	22 370 000,00
FARAFANGANA	EFATSY	18 159 200,00	1 320 000,00	1 056 000,00	700 000,00	21 235 200,00
FARAFANGANA	ETROTKA ATSIMO	23 796 000,00	2 640 000,00	1 944 795,60	1 400 000,00	29 780 795,60
FARAFANGANA	EVATO	22 472 800,00	1 320 000,00	1 652 236,08	1 800 000,00	27 245 036,08
FARAFANGANA	FENOARIVO	20 246 000,00	1 320 000,00	1 159 890,60	900 000,00	23 625 890,60
FARAFANGANA	IABOHAZO	19 141 200,00	1 320 000,00	1 056 000,00	1 300 000,00	22 817 200,00
FARAFANGANA	IHOROMBE	18 762 800,00	1 320 000,00	1 056 000,00	1 000 000,00	22 138 800,00
FARAFANGANA	IVANDRIKA	19 733 200,00	1 320 000,00	1 056 000,00	700 000,00	22 809 200,00
FARAFANGANA	MAHABO MANANIVO	18 316 000,00	1 320 000,00	1 056 000,00	1 000 000,00	21 692 000,00
FARAFANGANA	MAHAFASA CENTRE	21 598 400,00	1 320 000,00	1 458 906,24	1 500 000,00	25 877 306,24
FARAFANGANA	MAHAVELO	18 839 200,00	1 320 000,00	1 056 000,00	500 000,00	21 715 200,00
FARAFANGANA	MAHERIRATY	18 355 200,00	1 320 000,00	1 056 000,00	1 200 000,00	21 931 200,00
FARAFANGANA	MANAMBOTRA ATSIMO	17 396 000,00	1 320 000,00	1 056 000,00	600 000,00	20 372 000,00
FARAFANGANA	MAROVANDRIKA	20 422 400,00	3 960 000,00	1 198 892,64	1 800 000,00	27 381 292,64
FARAFANGANA	NAMOHOra IABORANO	18 544 000,00	1 320 000,00	1 056 000,00	1 000 000,00	21 920 000,00
FARAFANGANA	SAHAMADIO	20 200 000,00	1 320 000,00	1 149 720,00	1 600 000,00	24 269 720,00
FARAFANGANA	TANGAINONY	22 463 600,00	1 320 000,00	1 650 201,96	1 800 000,00	27 233 801,96
FARAFANGANA	TOVONA	20 020 400,00	1 320 000,00	1 110 010,44	900 000,00	23 350 410,44
FARAFANGANA	VOHILENGO	21 468 000,00	1 320 000,00	1 430 074,80	2 100 000,00	26 318 074,80
FARAFANGANA	VOHIMASY	17 910 400,00	1 320 000,00	1 056 000,00	700 000,00	20 986 400,00
FARAFANGANA	VOHITROMBY	19 388 400,00	1 320 000,00	1 056 000,00	700 000,00	22 464 400,00
FARAFANGANA	VOHILAVAN'I MANAMPATRA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
VANGAINDRANO	CU VANGAINDRANO	30 584 400,00	2 640 000,00	3 445 710,84	2 672 724,60	39 342 835,44
VANGAINDRANO	AMBATOLAVA	17 438 000,00	1 320 000,00	1 056 000,00	1 300 000,00	21 114 000,00
VANGAINDRANO	AMBONGO	20 448 800,00	2 640 000,00	1 204 729,68	1 400 000,00	25 693 529,68
VANGAINDRANO	AMPARIHY EST	18 216 800,00	2 640 000,00	1 056 000,00	1 200 000,00	23 112 800,00
VANGAINDRANO	AMPASIMALEMY	22 955 600,00	2 640 000,00	1 758 983,16	1 400 000,00	28 754 583,16
VANGAINDRANO	AMPATAKA	19 746 000,00	3 960 000,00	1 056 000,00	1 300 000,00	26 062 000,00
VANGAINDRANO	ANILOBE	19 930 000,00	1 320 000,00	1 090 023,00	900 000,00	23 240 023,00
VANGAINDRANO	BEKARAOKY	17 032 000,00	1 320 000,00	1 056 000,00	300 000,00	19 708 000,00
VANGAINDRANO	BEMA	18 453 200,00	1 320 000,00	1 056 000,00	800 000,00	21 629 200,00
VANGAINDRANO	BEVATA	19 924 400,00	1 320 000,00	1 088 784,84	1 500 000,00	23 833 184,84
VANGAINDRANO	FENOAMBANY	19 328 400,00	1 320 000,00	1 056 000,00	1 000 000,00	22 704 400,00
VANGAINDRANO	IARA	21 425 600,00	1 320 000,00	1 420 700,16	1 100 000,00	25 266 300,16
VANGAINDRANO	ISAHARA	18 281 600,00	2 640 000,00	1 056 000,00	1 300 000,00	23 277 600,00
VANGAINDRANO	KARIMBARY	17 979 200,00	1 320 000,00	1 056 000,00	900 000,00	21 255 200,00
VANGAINDRANO	LOHAFARY	19 386 400,00	2 640 000,00	1 056 000,00	1 200 000,00	24 282 400,00
VANGAINDRANO	LOPARY	22 879 600,00	2 640 000,00	1 742 179,56	1 800 000,00	29 061 779,56
VANGAINDRANO	MANAMBONDRO	19 870 000,00	1 320 000,00	1 076 757,00	1 100 000,00	23 366 757,00
VANGAINDRANO	MAROKIBO	17 992 000,00	1 320 000,00	1 056 000,00	600 000,00	20 968 000,00
VANGAINDRANO	MASIANAKA	24 261 600,00	2 640 000,00	2 047 739,76	1 700 000,00	30 649 339,76
VANGAINDRANO	MATANGA	23 917 200,00	2 640 000,00	1 971 592,92	2 000 000,00	30 528 792,92
VANGAINDRANO	RANOMENA	23 148 800,00	2 640 000,00	1 801 699,68	2 500 000,00	30 090 499,68
VANGAINDRANO	SANDRAVINANY	17 308 400,00	1 320 000,00	1 056 000,00	700 000,00	20 384 400,00
VANGAINDRANO	SOAMANOVA	21 133 600,00	1 320 000,00	1 356 138,96	800 000,00	24 609 738,96
VANGAINDRANO	TSIANOFANA	19 522 800,00	1 320 000,00	1 056 000,00	1 500 000,00	23 398 800,00
VANGAINDRANO	TSIATELY	20 916 000,00	2 640 000,00	1 308 027,60	900 000,00	25 764 027,60
VANGAINDRANO	VATANATO	18 852 000,00	1 320 000,00	1 056 000,00	1 600 000,00	22 828 000,00
VANGAINDRANO	VOHIMALAZA	20 321 600,00	3 960 000,00	1 176 605,76	1 100 000,00	26 558 205,76
VANGAINDRANO	VOHIPAHO	22 220 400,00	1 320 000,00	1 596 430,44	1 600 000,00	26 736 830,44
VANGAINDRANO	VOHITRAMBO	23 865 200,00	1 320 000,00	1 960 095,72	1 300 000,00	28 445 295,72
VANGAINDRANO	FONILAZA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
VANGAINDRANO	MAHABE (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MIDONGY-ATSIMO	CR NOSIFENO	20 694 800,00	3 960 000,00	1 259 120,28	1 600 000,00	27 513 920,28
MIDONGY-ATSIMO	ANDRANOLALINA	18 752 000,00	2 640 000,00	1 056 000,00	1 300 000,00	23 748 000,00
MIDONGY-ATSIMO	ANKAZOVELO	17 884 000,00	1 320 000,00	1 056 000,00	900 000,00	21 160 000,00
MIDONGY-ATSIMO	IVONDRO (ex-LAVARATY)	18 344 800,00	1 320 000,00	1 056 000,00	1 200 000,00	21 920 800,00
MIDONGY-ATSIMO	ZARA (MALIORANO)	18 193 600,00	1 320 000,00	1 056 000,00	1 400 000,00	21 969 600,00
MIDONGY-ATSIMO	SOAKIBANY	18 686 800,00	2 640 000,00	1 056 000,00	1 000 000,00	23 382 800,00
MIDONGY-ATSIMO	BEVAHO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
VONDROZO	CR VONDROZO	17 919 600,00	1 320 000,00	1 056 000,00	600 000,00	20 895 600,00
VONDROZO	AMBOHIMANA	18 433 200,00	2 640 000,00	1 056 000,00	700 000,00	22 829 200,00
VONDROZO	ANANDRAVY	15 000 000,00	1 320 000,00	1 056 000,00	1 500 000,00	18 876 000,00
VONDROZO	ANDAKANA	17 942 400,00	2 640 000,00	1 056 000,00	1 000 000,00	22 638 400,00
VONDROZO	ANTOKONALA	17 481 200,00	1 320 000,00	1 056 000,00	1 200 000,00	21 057 200,00
VONDROZO	IAMONTA	15 000 000,00	1 320 000,00	1 056 000,00	2 200 000,00	19 576 000,00
VONDROZO	IVATO	18 889 200,00	1 320 000,00	1 056 000,00	2 300 000,00	23 565 200,00
VONDROZO	KARIANGA	21 408 800,00	1 320 000,00	1 416 985,68	2 700 000,00	26 845 785,68
VONDROZO	MAHATSINJO	22 538 400,00	1 320 000,00	1 666 740,24	1 900 000,00	27 425 140,24
VONDROZO	MAHAVELO	19 922 000,00	1 320 000,00	1 088 254,20	2 200 000,00	24 530 254,20
VONDROZO	MAHAZOARIVO	18 897 600,00	1 320 000,00	1 056 000,00	2 500 000,00	23 773 600,00
VONDROZO	MANAMBIDALA	20 382 400,00	1 320 000,00	1 190 048,64	1 600 000,00	24 492 448,64
VONDROZO	MANATO	19 910 000,00	1 320 000,00	1 085 601,00	1 800 000,00	24 115 601,00
VONDROZO	MOROTEZA	20 354 800,00	1 320 000,00	1 183 946,28	900 000,00	23 758 746,28
VONDROZO	VOHIBOREKA	17 909 600,00	2 640 000,00	1 056 000,00	1 800 000,00	23 405 600,00
VONDROZO	VOHIMARY	17 987 600,00	1 320 000,00	1 056 000,00	-	20 363 600,00
VONDROZO	AMBODIRANO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
VONDROZO	ANDOHARANO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
FIANARANTSOA I	CU FIANARANTSOA	108 695 600,00	15 840 000,00	20 716 097,16	16 068 795,40	161 320 492,56
AMBALAVAO	CU AMBALAVAO	29 231 200,00	2 640 000,00	3 146 518,32	2 440 650,80	37 458 369,12
AMBALAVAO	AMBINANINDOVOKA	19 368 400,00	2 640 000,00	1 056 000,00	1 200 000,00	24 264 400,00
AMBALAVAO	AMBINANIROA	23 321 200,00	3 960 000,00	1 839 817,32	2 200 000,00	31 321 017,32
AMBALAVAO	AMBOHIMAHAMASINA	21 901 200,00	2 640 000,00	1 525 855,32	2 800 000,00	28 867 055,32
AMBALAVAO	AMBOHIMANDROSO	20 346 400,00	2 640 000,00	1 182 089,04	900 000,00	25 068 489,04
AMBALAVAO	ANDRAINJATO	19 030 400,00	1 320 000,00	1 056 000,00	600 000,00	22 006 400,00
AMBALAVAO	ANJOMA	23 777 200,00	2 640 000,00	1 940 638,92	1 900 000,00	30 257 838,92
AMBALAVAO	ANKARAMENA	19 278 400,00	1 320 000,00	1 056 000,00	1 500 000,00	23 154 400,00
AMBALAVAO	BESOA	18 268 000,00	1 320 000,00	1 056 000,00	1 400 000,00	22 044 000,00
AMBALAVAO	FENOARIVO	18 438 400,00	1 320 000,00	1 056 000,00	1 100 000,00	21 914 400,00
AMBALAVAO	IARINTSENA	25 973 600,00	3 960 000,00	2 426 262,96	4 500 000,00	36 859 862,96
AMBALAVAO	KIRANO	17 955 200,00	1 320 000,00	1 056 000,00	800 000,00	21 131 200,00
AMBALAVAO	MAHAZONY	20 945 600,00	2 640 000,00	1 314 572,16	1 300 000,00	26 200 172,16
AMBALAVAO	MANAMISOA	17 847 200,00	1 320 000,00	1 056 000,00	900 000,00	21 123 200,00
AMBALAVAO	MIARINARIVO	18 782 400,00	1 320 000,00	1 056 000,00	1 200 000,00	22 358 400,00
AMBALAVAO	SENDRISOA	21 905 600,00	2 640 000,00	1 526 828,16	2 300 000,00	28 372 428,16
AMBALAVAO	VOHITSAOKA	21 727 200,00	1 320 000,00	1 487 383,92	3 600 000,00	28 134 583,92
AMBALAVAO	NAMOLY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
AMBALAVAO	VOLAMENA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
AMBOHIMAHASOA	CU AMBOHIMAHASOA	19 441 200,00	1 320 000,00	1 056 000,00	11 103,00	21 828 303,00
AMBOHIMAHASOA	AMBALAKINDRESY	22 172 800,00	2 640 000,00	1 585 906,08	1 600 000,00	27 998 706,08
AMBOHIMAHASOA	AMBATOSOA	21 336 800,00	1 320 000,00	1 401 066,48	600 000,00	24 657 866,48
AMBOHIMAHASOA	AMBOHINAMBOARINA	20 321 600,00	1 320 000,00	1 176 605,76	900 000,00	23 718 205,76
AMBOHIMAHASOA	AMPITANA	20 318 000,00	1 320 000,00	1 175 809,80	900 000,00	23 713 809,80
AMBOHIMAHASOA	ANKAFINA TSARAFIDY	20 789 200,00	2 640 000,00	1 279 992,12	1 000 000,00	25 709 192,12
AMBOHIMAHASOA	ANKERANA	18 470 000,00	1 320 000,00	1 056 000,00	1 000 000,00	21 846 000,00
AMBOHIMAHASOA	BEFETA	22 282 000,00	2 640 000,00	1 610 050,20	1 100 000,00	27 632 050,20
AMBOHIMAHASOA	CAMP ROBIN	21 294 000,00	1 320 000,00	1 391 603,40	800 000,00	24 805 603,40
AMBOHIMAHASOA	FIADANANA	23 746 800,00	1 320 000,00	1 933 917,48	1 600 000,00	28 600 717,48
AMBOHIMAHASOA	ISAKA	19 334 000,00	1 320 000,00	1 056 000,00	1 200 000,00	22 910 000,00
AMBOHIMAHASOA	KALALAO	20 365 200,00	1 320 000,00	1 186 245,72	1 200 000,00	24 071 445,72
AMBOHIMAHASOA	MANANDROY	20 627 200,00	1 320 000,00	1 244 173,92	1 200 000,00	24 391 373,92
AMBOHIMAHASOA	MORAFENO	20 438 000,00	1 320 000,00	1 202 341,80	1 000 000,00	23 960 341,80
AMBOHIMAHASOA	SAHATONA	20 618 400,00	1 320 000,00	1 242 228,24	800 000,00	23 980 628,24
AMBOHIMAHASOA	SAHAVE	21 503 600,00	1 320 000,00	1 437 945,96	1 300 000,00	25 561 545,96
AMBOHIMAHASOA	VOHIPOSA	23 110 400,00	1 320 000,00	1 793 209,44	1 600 000,00	27 823 609,44
AMBOHIMAHASOA	VOHITRARIVO	19 531 600,00	1 320 000,00	1 056 000,00	900 000,00	22 807 600,00
IKALAMAVONY	CR IKALAMAVONY	24 984 800,00	2 640 000,00	2 207 639,28	3 000 000,00	32 832 439,28
IKALAMAVONY	AMBATOMAINTY	19 497 200,00	2 640 000,00	1 056 000,00	2 100 000,00	25 293 200,00
IKALAMAVONY	FITAMPITO	19 154 800,00	1 320 000,00	1 056 000,00	1 300 000,00	22 830 800,00
IKALAMAVONY	MANGIDY	23 437 200,00	2 640 000,00	1 865 464,92	2 100 000,00	30 042 664,92
IKALAMAVONY	SOLILA	22 336 400,00	1 320 000,00	1 622 078,04	2 200 000,00	27 478 478,04
IKALAMAVONY	TANAMARINA BEKISOPA	17 510 400,00	1 320 000,00	1 056 000,00	800 000,00	20 686 400,00
IKALAMAVONY	TANAMARINA SAKAY	18 931 600,00	1 320 000,00	1 056 000,00	1 800 000,00	23 107 600,00
IKALAMAVONY	TSITONDROINA	18 147 600,00	1 320 000,00	1 056 000,00	1 500 000,00	22 023 600,00
LALANGINA	ALAKAMISY AMBOHIMAHA	27 509 600,00	1 320 000,00	2 765 872,56	1 200 000,00	32 795 472,56
LALANGINA	ALATSINAINY IALAMARINA	25 316 000,00	1 320 000,00	2 280 867,60	1 800 000,00	30 716 867,60
LALANGINA	AMBALAKELY	21 769 600,00	1 320 000,00	1 496 758,56	700 000,00	25 286 358,56
LALANGINA	AMBALAMAHASOA	19 499 200,00	1 320 000,00	1 056 000,00	700 000,00	22 575 200,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
LALANGINA	ANDRAINJATO CENTRE	18 907 600,00	1 320 000,00	1 056 000,00	600 000,00	21 883 600,00
LALANGINA	ANDRAINJATO EST	18 467 600,00	1 320 000,00	1 056 000,00	400 000,00	21 243 600,00
LALANGINA	ANDROY	21 280 800,00	2 640 000,00	1 388 684,88	1 300 000,00	26 609 484,88
LALANGINA	FANDRANDAVA	20 029 200,00	1 320 000,00	1 111 956,12	400 000,00	22 861 156,12
LALANGINA	IALANANINDRO	18 010 000,00	1 320 000,00	1 056 000,00	500 000,00	20 886 000,00
LALANGINA	IVOAMBA	21 453 200,00	1 320 000,00	1 426 802,52	800 000,00	25 000 002,52
LALANGINA	MAHATSINJONY	22 436 800,00	2 640 000,00	1 644 276,48	700 000,00	27 421 076,48
LALANGINA	SAHAMBAVY	23 889 200,00	1 320 000,00	1 965 402,12	900 000,00	28 074 602,12
LALANGINA	TAINDAMBO	19 910 000,00	1 320 000,00	1 085 601,00	500 000,00	22 815 601,00
LALANGINA	AMPATSY AMPANGABE (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
LALANGINA	SAHAFATA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
LALANGINA	VINANINORO ANDREFANA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
VOHIBATO	ALAKAMISY ITENINA	23 730 400,00	1 320 000,00	1 930 291,44	1 500 000,00	28 480 691,44
VOHIBATO	ANDRANOMIDITRA	23 080 000,00	1 320 000,00	1 786 488,00	1 400 000,00	27 586 488,00
VOHIBATO	ANDRANOVORIVATO	26 266 000,00	2 640 000,00	2 490 912,60	1 900 000,00	33 296 912,60
VOHIBATO	ANKAROMALAZA MIFANASOA	18 046 000,00	1 320 000,00	1 056 000,00	500 000,00	20 922 000,00
VOHIBATO	IHAZOARA	19 404 800,00	2 640 000,00	1 056 000,00	1 000 000,00	24 100 800,00
VOHIBATO	MAHADITRA	25 381 200,00	2 640 000,00	2 295 283,32	1 600 000,00	31 916 483,32
VOHIBATO	MAHASOABE	25 704 000,00	1 320 000,00	2 366 654,40	1 800 000,00	31 190 654,40
VOHIBATO	MANEVA	18 452 000,00	1 320 000,00	1 056 000,00	700 000,00	21 528 000,00
VOHIBATO	SOAINDRANA	18 156 000,00	1 320 000,00	1 056 000,00	400 000,00	20 932 000,00
VOHIBATO	TALATA AMPANO	24 690 800,00	1 320 000,00	2 142 635,88	1 400 000,00	29 553 435,88
VOHIBATO	VINANITELO	21 556 400,00	1 320 000,00	1 449 620,04	1 700 000,00	26 026 020,04
VOHIBATO	VOHIBATO OUEST	17 077 600,00	1 320 000,00	1 056 000,00	700 000,00	20 153 600,00
VOHIBATO	VOHIMARINA	24 467 200,00	2 640 000,00	2 093 197,92	2 800 000,00	32 000 397,92
VOHIBATO	VOHITRAFENO	20 648 000,00	1 320 000,00	1 248 772,80	1 000 000,00	24 216 772,80
VOHIBATO	ANJANOMANONA TSMIAVAKA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
VOHIBATO	LAMOSINA 2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ISANDRA	AMBALAMIDERA II	17 850 400,00	1 320 000,00	1 056 000,00	500 000,00	20 726 400,00
ISANDRA	AMBONDRONA	22 234 400,00	1 320 000,00	1 599 525,84	1 500 000,00	26 653 925,84
ISANDRA	ANDOHARANOMAITSO	25 880 400,00	1 320 000,00	2 405 656,44	2 700 000,00	32 306 056,44
ISANDRA	ANJOMA ITSARA	18 425 200,00	1 320 000,00	1 056 000,00	800 000,00	21 601 200,00
ISANDRA	ANKARINARIVO MANIRISOA	20 043 600,00	1 320 000,00	1 115 139,96	700 000,00	23 178 739,96
ISANDRA	FANJAKANA	23 037 200,00	1 320 000,00	1 777 024,92	1 600 000,00	27 734 224,92
ISANDRA	IAVONOMBY VOHIBOLA	20 549 600,00	1 320 000,00	1 227 016,56	700 000,00	23 796 616,56
ISANDRA	ISORANA	21 094 800,00	1 320 000,00	1 347 560,28	1 000 000,00	24 762 360,28
ISANDRA	MAHAZOARIVO	20 224 000,00	1 320 000,00	1 155 026,40	900 000,00	23 599 026,40
ISANDRA	NASANDRATRONY	19 876 800,00	1 320 000,00	1 078 260,48	800 000,00	23 075 060,48
ISANDRA	SOATANANA	19 518 400,00	1 320 000,00	1 056 000,00	800 000,00	22 694 400,00
ISANDRA	AMBALAMIDERA AMBOHIMANANA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ISANDRA	ANDREAMALAMA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
IFANADIANA	CU IFANADIANA	21 849 200,00	1 320 000,00	1 514 358,12	1 174 637,80	25 858 195,92
IFANADIANA	AMBOHIMANGA DU SUD	21 908 800,00	2 640 000,00	1 527 535,68	3 400 000,00	29 476 335,68
IFANADIANA	AMBOHIMIERA	22 556 400,00	2 640 000,00	1 670 720,04	2 800 000,00	29 667 120,04
IFANADIANA	ANALAMPASINA	18 020 400,00	1 320 000,00	1 056 000,00	1 700 000,00	22 096 400,00
IFANADIANA	ANDRORANGAVOLA	22 270 400,00	2 640 000,00	1 607 485,44	3 000 000,00	29 517 885,44
IFANADIANA	ANTARETRA	18 864 400,00	1 320 000,00	1 056 000,00	1 900 000,00	23 140 400,00
IFANADIANA	ANTSINDRA	17 717 600,00	1 320 000,00	1 056 000,00	2 100 000,00	22 193 600,00
IFANADIANA	FASINTSARA	22 605 600,00	2 640 000,00	1 681 598,16	3 400 000,00	30 327 198,16
IFANADIANA	KELILALINA	19 756 800,00	1 320 000,00	1 051 728,48	1 600 000,00	23 728 528,48
IFANADIANA	MAROHARATRA	21 565 600,00	2 640 000,00	1 451 654,16	4 100 000,00	29 757 254,16
IFANADIANA	MAROTOKO	19 908 400,00	1 320 000,00	1 085 247,24	3 300 000,00	25 613 647,24
IFANADIANA	RANOMAFANA	19 140 400,00	1 320 000,00	1 056 000,00	1 500 000,00	23 016 400,00
IFANADIANA	TSARATANANA	24 785 200,00	2 640 000,00	2 163 507,72	4 200 000,00	33 788 707,72
IFANADIANA	AMBIABE (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
IFANADIANA	AMPASINAMBO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
NOSY-VARIKA	CR NOSY VARIKA	28 076 000,00	1 320 000,00	2 891 103,60	4 000 000,00	36 287 103,60
NOSY-VARIKA	AMBAHY	19 436 800,00	1 320 000,00	1 056 000,00	2 500 000,00	24 312 800,00
NOSY-VARIKA	AMBAKOBÉ	17 038 800,00	1 320 000,00	1 056 000,00	1 600 000,00	21 014 800,00
NOSY-VARIKA	AMBODIARA	17 754 400,00	1 320 000,00	1 056 000,00	1 800 000,00	21 930 400,00
NOSY-VARIKA	AMBODILAFA	20 662 400,00	2 640 000,00	1 251 956,64	3 000 000,00	27 554 356,64
NOSY-VARIKA	AMBODIRIAN'I SAHAFARY	23 461 200,00	1 320 000,00	1 870 771,32	3 700 000,00	30 351 971,32
NOSY-VARIKA	AMPASINAMBO	20 506 000,00	3 960 000,00	1 217 376,60	3 300 000,00	28 983 376,60
NOSY-VARIKA	ANDARA	18 130 400,00	1 320 000,00	1 056 000,00	1 400 000,00	21 906 400,00
NOSY-VARIKA	ANDRORANGAVOLA	19 754 800,00	1 320 000,00	1 056 000,00	1 900 000,00	24 030 800,00
NOSY-VARIKA	ANGODONGODONA	20 207 600,00	2 640 000,00	1 151 400,36	2 300 000,00	26 299 000,36
NOSY-VARIKA	ANTANAMBAO I	19 651 600,00	-	1 056 000,00	1 900 000,00	22 607 600,00
NOSY-VARIKA	BEFODY	18 951 200,00	1 320 000,00	1 056 000,00	2 200 000,00	23 527 200,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
NOSY-VARIKA	FIADANANA	21 439 600,00	1 320 000,00	1 423 795,56	2 800 000,00	26 983 395,56
NOSY-VARIKA	SAHAVATO	28 837 600,00	1 320 000,00	3 059 493,36	5 500 000,00	38 717 093,36
NOSY-VARIKA	SOAVINA	29 800 400,00	3 960 000,00	3 272 368,44	6 200 000,00	43 232 768,44
NOSY-VARIKA	VOHIDROA	19 432 800,00	1 320 000,00	1 056 000,00	1 700 000,00	23 508 800,00
NOSY-VARIKA	VOHILAVA	21 094 400,00	2 640 000,00	1 347 471,84	2 600 000,00	27 681 871,84
NOSY-VARIKA	VOHITRANDRIANA	24 626 400,00	2 640 000,00	2 128 397,04	3 600 000,00	32 994 797,04
NOSY-VARIKA	FANIVELONA (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
MANANJARY	CU MANANJARY	30 441 200,00	1 320 000,00	3 414 049,32	2 648 165,80	37 823 415,12
MANANJARY	AMBALAHOSY NORD	17 511 600,00	2 640 000,00	1 056 000,00	700 000,00	21 907 600,00
MANANJARY	AMBODINONOKA	21 114 800,00	2 640 000,00	1 351 982,28	2 400 000,00	27 506 782,28
MANANJARY	AMBOHIMARINA II	17 137 600,00	1 320 000,00	1 056 000,00	900 000,00	20 413 600,00
MANANJARY	AMBOHINIHAONANA	26 115 600,00	3 960 000,00	2 457 659,16	2 400 000,00	34 933 259,16
MANANJARY	AMBOHITSARA EST	19 572 000,00	1 320 000,00	1 056 000,00	1 200 000,00	23 148 000,00
MANANJARY	ANDONABE	19 336 400,00	2 640 000,00	1 056 000,00	1 800 000,00	24 832 400,00
MANANJARY	ANDRANAMBOLAVA	18 358 400,00	1 320 000,00	1 056 000,00	900 000,00	21 634 400,00
MANANJARY	ANDRANOMAVO	19 675 200,00	1 320 000,00	1 056 000,00	1 600 000,00	23 651 200,00
MANANJARY	ANKATAFANA	20 433 600,00	1 320 000,00	1 201 368,96	600 000,00	23 554 968,96
MANANJARY	ANOSIMPARIHY	19 655 600,00	2 640 000,00	1 056 000,00	2 200 000,00	25 551 600,00
MANANJARY	ANTARETRA	18 322 800,00	-	1 056 000,00	1 400 000,00	20 778 800,00
MANANJARY	ANTSENAVOLO	22 714 000,00	1 320 000,00	1 705 565,40	2 400 000,00	28 139 565,40
MANANJARY	KIANJAVATO	18 688 000,00	1 320 000,00	1 056 000,00	1 300 000,00	22 364 000,00
MANANJARY	MAHATSARA-ATSIMO	18 731 200,00	1 320 000,00	1 056 000,00	1 600 000,00	22 707 200,00
MANANJARY	MAHATSARA-IEFAKA	17 893 600,00	2 640 000,00	1 056 000,00	1 500 000,00	23 089 600,00
MANANJARY	MAHAVOKY NORD	17 405 200,00	1 320 000,00	1 056 000,00	1 100 000,00	20 881 200,00
MANANJARY	MAHELA	20 946 000,00	2 640 000,00	1 314 660,60	2 500 000,00	27 400 660,60
MANANJARY	MANAKANA NORD	17 294 000,00	1 320 000,00	1 056 000,00	800 000,00	20 470 000,00
MANANJARY	MAROFOTOTRA	19 344 800,00	1 320 000,00	1 056 000,00	2 100 000,00	23 820 800,00
MANANJARY	MAROKARIMA	20 706 000,00	1 320 000,00	1 261 596,60	1 800 000,00	25 087 596,60
MANANJARY	MAROSANGY	18 405 200,00	2 640 000,00	1 056 000,00	1 100 000,00	23 201 200,00
MANANJARY	MORAFENO	21 732 400,00	1 320 000,00	1 488 533,64	1 800 000,00	26 340 933,64
MANANJARY	NAMORONA	23 896 400,00	1 320 000,00	1 966 994,04	2 700 000,00	29 883 394,04
MANANJARY	SANDROHY	18 288 800,00	1 320 000,00	1 056 000,00	1 200 000,00	21 864 800,00
MANANJARY	TSARAVARY	18 801 200,00	1 320 000,00	1 056 000,00	700 000,00	21 877 200,00
MANANJARY	TSIATOSIKA	24 924 000,00	1 320 000,00	2 194 196,40	2 300 000,00	30 738 196,40
MANANJARY	VATOHANDRIANA	17 047 200,00	1 320 000,00	1 056 000,00	1 100 000,00	20 523 200,00
MANANJARY	VOHILAVA	26 533 600,00	2 640 000,00	2 550 078,96	3 400 000,00	35 123 678,96
MANANJARY	MAROFODY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MANANJARY	TSARAHAFATRA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MANAKARA ATSIMO	CU MANAKARA	31 208 400,00	2 640 000,00	3 583 677,24	2 779 740,60	40 211 817,84
MANAKARA ATSIMO	AMBAHATRAZO	17 472 000,00	1 320 000,00	1 056 000,00	800 000,00	20 648 000,00
MANAKARA ATSIMO	AMBAHIVE	20 480 400,00	1 320 000,00	1 211 716,44	1 100 000,00	24 112 116,44
MANAKARA ATSIMO	AMBALAROKA	19 936 800,00	1 320 000,00	1 091 526,48	1 500 000,00	23 848 326,48
MANAKARA ATSIMO	AMBALAVERO	19 312 000,00	1 320 000,00	1 056 000,00	1 500 000,00	23 188 000,00
MANAKARA ATSIMO	AMBANDRIKA	17 798 800,00	1 320 000,00	1 056 000,00	200 000,00	20 374 800,00
MANAKARA ATSIMO	AMBILA	21 147 600,00	2 640 000,00	1 359 234,36	1 900 000,00	27 046 834,36
MANAKARA ATSIMO	AMBOANJO	20 871 200,00	2 640 000,00	1 298 122,32	1 700 000,00	26 509 322,32
MANAKARA ATSIMO	AMBOHITSARA M	17 952 000,00	-	1 056 000,00	1 300 000,00	20 308 000,00
MANAKARA ATSIMO	AMBORONDRA	18 308 400,00	1 320 000,00	1 056 000,00	800 000,00	21 484 400,00
MANAKARA ATSIMO	AMBOTAKA	18 426 800,00	1 320 000,00	1 056 000,00	1 200 000,00	22 002 800,00
MANAKARA ATSIMO	AMPASIMANJEVA	20 420 800,00	1 320 000,00	1 198 538,88	900 000,00	23 839 338,88
MANAKARA ATSIMO	AMPASIMBORAKA	15 000 000,00	1 320 000,00	1 056 000,00	300 000,00	17 676 000,00
MANAKARA ATSIMO	AMPASIMPOTSY SUD	18 340 800,00	1 320 000,00	1 056 000,00	1 900 000,00	22 616 800,00
MANAKARA ATSIMO	ANALAVORY	17 028 400,00	1 320 000,00	1 056 000,00	300 000,00	19 704 400,00
MANAKARA ATSIMO	ANOROMBATO	20 165 200,00	1 320 000,00	1 142 025,72	700 000,00	23 327 225,72
MANAKARA ATSIMO	ANOSIALA	18 782 000,00	1 320 000,00	1 056 000,00	1 100 000,00	22 258 000,00
MANAKARA ATSIMO	ANTEZA	19 526 000,00	1 320 000,00	1 056 000,00	1 300 000,00	23 202 000,00
MANAKARA ATSIMO	BEKATRA	20 349 600,00	1 320 000,00	1 182 796,56	1 700 000,00	24 552 396,56
MANAKARA ATSIMO	BETAMPONA	15 000 000,00	-	1 056 000,00	300 000,00	16 356 000,00
MANAKARA ATSIMO	FENOMBY	18 913 200,00	1 320 000,00	1 056 000,00	1 200 000,00	22 489 200,00
MANAKARA ATSIMO	KIANJANOMBY	18 490 000,00	1 320 000,00	1 056 000,00	600 000,00	21 466 000,00
MANAKARA ATSIMO	LOKOMBY	20 365 200,00	1 320 000,00	1 186 245,72	1 400 000,00	24 271 445,72
MANAKARA ATSIMO	MAHABAKO	20 896 000,00	1 320 000,00	1 303 605,60	2 200 000,00	25 719 605,60
MANAKARA ATSIMO	MAHAMAIBE	17 968 800,00	1 320 000,00	1 056 000,00	600 000,00	20 944 800,00
MANAKARA ATSIMO	MANGATSIOTRA	17 035 200,00	1 320 000,00	1 056 000,00	700 000,00	20 111 200,00
MANAKARA ATSIMO	MAROFARIHY	17 956 000,00	1 320 000,00	1 056 000,00	800 000,00	21 132 000,00
MANAKARA ATSIMO	MAVORANO	17 011 600,00	1 320 000,00	1 056 000,00	1 300 000,00	20 687 600,00
MANAKARA ATSIMO	MITANTY	17 862 800,00	1 320 000,00	1 056 000,00	800 000,00	21 038 800,00
MANAKARA ATSIMO	MIZILO GARA	20 108 400,00	1 320 000,00	1 129 467,24	800 000,00	23 357 867,24

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
MANAKARA ATSIMO	NIHAONANA	15 000 000,00	1 320 000,00	1 056 000,00	200 000,00	17 576 000,00
MANAKARA ATSIMO	ONILAHY	17 023 200,00	1 320 000,00	1 056 000,00	800 000,00	20 199 200,00
MANAKARA ATSIMO	SAHANAMBOHITRA	15 000 000,00	1 320 000,00	1 056 000,00	700 000,00	18 076 000,00
MANAKARA ATSIMO	SAHAREFO	18 184 000,00	1 320 000,00	1 056 000,00	1 100 000,00	21 660 000,00
MANAKARA ATSIMO	SAHASINAKA	21 211 600,00	3 960 000,00	1 373 384,76	1 300 000,00	27 844 984,76
MANAKARA ATSIMO	SAKOANA	18 027 600,00	1 320 000,00	1 056 000,00	1 000 000,00	21 403 600,00
MANAKARA ATSIMO	SOROMBO	22 770 400,00	1 320 000,00	1 718 035,44	3 000 000,00	28 808 435,44
MANAKARA ATSIMO	TATAHO	17 440 000,00	1 320 000,00	1 056 000,00	800 000,00	20 616 000,00
MANAKARA ATSIMO	VATANA	18 431 600,00	1 320 000,00	1 056 000,00	900 000,00	21 707 600,00
MANAKARA ATSIMO	VINANITELO	19 062 400,00	1 320 000,00	1 056 000,00	1 400 000,00	22 838 400,00
MANAKARA ATSIMO	VOHILAVA	17 930 400,00	1 320 000,00	1 056 000,00	700 000,00	21 006 400,00
MANAKARA ATSIMO	VOHIMANITRA	17 740 800,00	1 320 000,00	1 056 000,00	700 000,00	20 816 800,00
MANAKARA ATSIMO	VOHIMASINA NORD	19 557 600,00	1 320 000,00	1 056 000,00	400 000,00	22 333 600,00
MANAKARA ATSIMO	VOHIMASINA SUD	18 841 200,00	1 320 000,00	1 056 000,00	1 100 000,00	22 317 200,00
MANAKARA ATSIMO	VOHIMASY	19 388 000,00	1 320 000,00	1 056 000,00	900 000,00	22 664 000,00
MANAKARA ATSIMO	AMBOHITROVA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MANAKARA ATSIMO	MANJARIVO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
IKONGO	CU IKONGO	28 766 800,00	5 280 000,00	3 043 839,48	2 361 006,20	39 451 645,68
IKONGO	AMBATOFOTSY	19 891 600,00	1 320 000,00	1 081 532,76	1 400 000,00	23 693 132,76
IKONGO	AMBINANITROMBY	18 275 200,00	1 320 000,00	1 056 000,00	500 000,00	21 151 200,00
IKONGO	AMBOHIMISAFY	19 096 800,00	1 320 000,00	1 056 000,00	900 000,00	22 372 800,00
IKONGO	AMBOLOMADINIKA	20 711 200,00	2 640 000,00	1 262 746,32	2 400 000,00	27 013 946,32
IKONGO	ANKARIMBELO	22 402 800,00	2 640 000,00	1 636 759,08	1 700 000,00	28 379 559,08
IKONGO	ANTODINGA	23 024 000,00	2 640 000,00	1 774 106,40	1 500 000,00	28 938 106,40
IKONGO	BELEMOKA	19 721 200,00	1 320 000,00	1 056 000,00	1 400 000,00	23 497 200,00
IKONGO	IFANIREA	23 349 200,00	2 640 000,00	1 846 008,12	1 800 000,00	29 635 208,12
IKONGO	KALAFOTSY	21 292 400,00	1 320 000,00	1 391 249,64	1 600 000,00	25 603 649,64
IKONGO	MANAMPATRANA	19 606 000,00	1 320 000,00	1 056 000,00	900 000,00	22 882 000,00
IKONGO	MAROMIANDRA	20 331 600,00	3 960 000,00	1 178 816,76	1 100 000,00	26 570 416,76
IKONGO	SAHALANONA	20 025 600,00	1 320 000,00	1 111 160,16	1 400 000,00	23 856 760,16
IKONGO	TANAKAMBANA	18 091 600,00	1 320 000,00	1 056 000,00	1 600 000,00	22 067 600,00
IKONGO	TOLONGOINA	22 010 800,00	3 960 000,00	1 550 087,88	1 900 000,00	29 420 887,88
IKONGO	ANDEFAMPONY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
IKONGO	TSIFENOKATAKA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
VOHIPENO	CU VOHIPENO	20 924 000,00	2 640 000,00	1 309 796,40	1 015 966,00	25 889 762,40
VOHIPENO	ANDEMAKA	21 094 400,00	1 320 000,00	1 347 471,84	1 000 000,00	24 761 871,84
VOHIPENO	ANKARIMBARY	19 163 200,00	1 320 000,00	1 056 000,00	700 000,00	22 239 200,00
VOHIPENO	ANOLOKA	15 000 000,00	1 320 000,00	1 056 000,00	800 000,00	18 176 000,00
VOHIPENO	ANTANANABO	17 044 400,00	1 320 000,00	1 056 000,00	600 000,00	20 020 400,00
VOHIPENO	IFATSY	19 150 000,00	1 320 000,00	1 056 000,00	1 100 000,00	22 626 000,00
VOHIPENO	ILAKATRA	23 528 400,00	1 320 000,00	1 885 629,24	2 700 000,00	29 434 029,24
VOHIPENO	IVATO	15 000 000,00	1 320 000,00	1 056 000,00	300 000,00	17 676 000,00
VOHIPENO	LANIVO	18 338 000,00	1 320 000,00	1 056 000,00	700 000,00	21 414 000,00
VOHIPENO	MAHABO	17 839 200,00	1 320 000,00	1 056 000,00	500 000,00	20 715 200,00
VOHIPENO	MAHASOABE	18 388 400,00	1 320 000,00	1 056 000,00	500 000,00	21 264 400,00
VOHIPENO	MAHAZOARIVO	24 704 400,00	3 960 000,00	2 145 642,84	2 400 000,00	33 210 042,84
VOHIPENO	NATO	19 654 000,00	1 320 000,00	1 056 000,00	1 200 000,00	23 230 000,00
VOHIPENO	ONJATSY	15 000 000,00	1 320 000,00	1 056 000,00	100 000,00	17 476 000,00
VOHIPENO	SAHALAVA	18 655 200,00	1 320 000,00	1 056 000,00	1 100 000,00	22 131 200,00
VOHIPENO	SAVANA	17 000 800,00	1 320 000,00	1 056 000,00	400 000,00	19 776 800,00
VOHIPENO	VOHILANY	15 000 000,00	1 320 000,00	1 056 000,00	200 000,00	17 576 000,00
VOHIPENO	VOHINDAVA	19 375 200,00	1 320 000,00	1 056 000,00	1 700 000,00	23 451 200,00
VOHIPENO	VOHITRINDRY	21 206 000,00	1 320 000,00	1 372 146,60	1 500 000,00	25 398 146,60
VOHIPENO	AMBOROBE (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
VOHIPENO	ZAFINDRAFADY (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
TOAMASINA I	CU TOAMASINA	150 221 200,00	7 920 000,00	29 897 407,32	23 190 435,80	211 229 043,12
TOAMASINA II	AMBODILAZANA	23 723 200,00	2 640 000,00	1 928 699,52	2 300 000,00	30 591 899,52
TOAMASINA II	AMBODIRIANA	19 832 800,00	2 640 000,00	1 068 532,08	1 400 000,00	24 941 332,08
TOAMASINA II	AMBODITANDROHOHO	20 525 600,00	3 960 000,00	1 221 710,16	1 700 000,00	27 407 310,16
TOAMASINA II	AMPASIMADINIKA MANAMBOLO	19 820 800,00	1 320 000,00	1 065 878,88	1 000 000,00	23 206 678,88
TOAMASINA II	AMPASIMBE ONIBE	26 731 200,00	3 960 000,00	2 593 768,32	2 700 000,00	35 984 968,32
TOAMASINA II	AMPISOKINA	18 159 200,00	1 320 000,00	1 056 000,00	1 200 000,00	21 735 200,00
TOAMASINA II	AMPOROFORO	18 171 200,00	2 640 000,00	1 056 000,00	1 000 000,00	22 867 200,00
TOAMASINA II	ANDONDABE	22 774 400,00	2 640 000,00	1 718 919,84	2 000 000,00	29 133 319,84
TOAMASINA II	ANDRANOBOLAHA	19 916 400,00	2 640 000,00	1 087 016,04	1 700 000,00	25 343 416,04
TOAMASINA II	ANTENINA	19 739 200,00	1 320 000,00	1 056 000,00	2 000 000,00	24 115 200,00
TOAMASINA II	ANTETEZAMBARO	22 581 600,00	2 640 000,00	1 676 291,76	1 900 000,00	28 797 891,76
TOAMASINA II	FANANDRANA	22 706 800,00	2 640 000,00	1 703 973,48	1 800 000,00	28 850 773,48

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
TOAMASINA II	FITO	22 395 600,00	2 640 000,00	1 635 167,16	2 200 000,00	28 870 767,16
TOAMASINA II	FOULPOINTE	23 440 000,00	2 640 000,00	1 866 084,00	1 700 000,00	29 646 084,00
TOAMASINA II	MANGABE	20 846 400,00	1 320 000,00	1 292 639,04	1 500 000,00	24 959 039,04
TOAMASINA II	SAHAMBALA	22 816 400,00	3 960 000,00	1 728 206,04	3 200 000,00	31 704 606,04
TOAMASINA II	TOAMASINA SUBURBAINE	24 723 200,00	2 640 000,00	2 149 799,52	2 300 000,00	31 812 999,52
TOAMASINA II	SATRANDEROY (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
ANTANAMBAO MANAMPONTSY	CR ANTANAMBAO MANAMPONTSY	20 998 000,00	3 960 000,00	1 326 157,80	2 200 000,00	28 484 157,80
ANTANAMBAO MANAMPONTSY	ANTANANDEHIBE	19 414 000,00	2 640 000,00	1 056 000,00	1 700 000,00	24 810 000,00
ANTANAMBAO MANAMPONTSY	MAHELA	20 607 200,00	1 320 000,00	1 239 751,92	2 600 000,00	25 766 951,92
ANTANAMBAO MANAMPONTSY	MANAKANA	18 544 000,00	5 280 000,00	1 056 000,00	1 400 000,00	26 280 000,00
ANTANAMBAO MANAMPONTSY	SAIVAZA	19 395 200,00	3 960 000,00	1 056 000,00	1 900 000,00	26 311 200,00
ANTANAMBAO MANAMPONTSY	MANARATSANDRY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BRICKAVILLE	CU BRICKAVILLE	25 416 000,00	2 640 000,00	2 302 977,60	1 786 344,00	32 145 321,60
BRICKAVILLE	AMBALARONDRA	20 464 000,00	3 960 000,00	1 208 090,40	2 400 000,00	28 032 090,40
BRICKAVILLE	AMBINANINONY	19 936 800,00	2 640 000,00	1 091 526,48	2 000 000,00	25 668 326,48
BRICKAVILLE	AMBOHIMANANA	18 500 400,00	2 640 000,00	1 056 000,00	1 600 000,00	23 796 400,00
BRICKAVILLE	AMPASIMBE	19 271 600,00	1 320 000,00	1 056 000,00	2 200 000,00	23 847 600,00
BRICKAVILLE	ANDEKALEKA	17 834 400,00	1 320 000,00	1 056 000,00	1 000 000,00	21 210 400,00
BRICKAVILLE	ANDOVORANTO	20 903 600,00	1 320 000,00	1 305 285,96	1 500 000,00	25 028 885,96
BRICKAVILLE	ANIVORANO EST	19 851 200,00	1 320 000,00	1 072 600,32	1 400 000,00	23 643 800,32
BRICKAVILLE	ANJAHAMANA	18 484 800,00	2 640 000,00	1 056 000,00	1 900 000,00	24 080 800,00
BRICKAVILLE	FANASANA	17 888 000,00	1 320 000,00	1 056 000,00	1 000 000,00	21 264 000,00
BRICKAVILLE	FETRAOMBY	22 804 000,00	1 320 000,00	1 725 464,40	3 500 000,00	29 349 464,40
BRICKAVILLE	LOHARIANDAVA	21 384 000,00	2 640 000,00	1 411 502,40	2 700 000,00	28 135 502,40
BRICKAVILLE	MAHATSARA	25 924 000,00	2 640 000,00	2 415 296,40	2 900 000,00	33 879 296,40
BRICKAVILLE	MAROSERANANA	19 797 200,00	1 320 000,00	1 056 000,00	2 200 000,00	24 373 200,00
BRICKAVILLE	RANOMAFANA EST	21 751 600,00	2 640 000,00	1 492 778,76	2 300 000,00	28 184 378,76
BRICKAVILLE	VOHIPENO RAZANAKA	18 252 400,00	1 320 000,00	1 056 000,00	1 500 000,00	22 128 400,00
BRICKAVILLE	VOHITRANIVONA	19 115 200,00	3 960 000,00	1 056 000,00	1 200 000,00	25 331 200,00
BRICKAVILLE	ANTSAPANANA (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
VATOMANDRY	CU VATOMANDRY	20 979 600,00	2 640 000,00	1 322 089,56	1 025 501,40	25 967 190,96
VATOMANDRY	AMBALABE	17 036 400,00	1 320 000,00	1 056 000,00	1 100 000,00	20 512 400,00
VATOMANDRY	AMBALAVOLO	19 400 800,00	1 320 000,00	1 056 000,00	1 300 000,00	23 076 800,00
VATOMANDRY	AMBODITAVOLO	18 808 000,00	1 320 000,00	1 056 000,00	1 300 000,00	22 484 000,00
VATOMANDRY	AMBODIVOANANTO	17 024 800,00	1 320 000,00	1 056 000,00	600 000,00	20 000 800,00
VATOMANDRY	AMPASIMADINIKA	19 355 600,00	1 320 000,00	1 056 000,00	2 400 000,00	24 131 600,00
VATOMANDRY	AMPASIMAZAVA	15 000 000,00	1 320 000,00	1 056 000,00	800 000,00	18 176 000,00
VATOMANDRY	ANTANAMBAO MAHATSARA	20 786 000,00	1 320 000,00	1 279 284,60	3 000 000,00	26 385 284,60
VATOMANDRY	IAMBORANO	17 465 200,00	-	1 056 000,00	1 000 000,00	19 521 200,00
VATOMANDRY	IFASINA I	19 828 000,00	1 320 000,00	1 067 470,80	1 600 000,00	23 815 470,80
VATOMANDRY	IFASINA II	17 928 400,00	1 320 000,00	1 056 000,00	1 400 000,00	21 704 400,00
VATOMANDRY	ILAKA EST	20 011 200,00	2 640 000,00	1 107 976,32	1 200 000,00	24 959 176,32
VATOMANDRY	MAINTINANDRY	17 420 000,00	1 320 000,00	1 056 000,00	300 000,00	20 096 000,00
VATOMANDRY	NIAROVANA CAROLINE	19 389 600,00	1 320 000,00	1 056 000,00	1 200 000,00	22 965 600,00
VATOMANDRY	NIHERENANA	17 426 800,00	1 320 000,00	1 056 000,00	700 000,00	20 502 800,00
VATOMANDRY	SAHAMATEVINA	19 262 400,00	3 960 000,00	1 056 000,00	1 200 000,00	25 478 400,00
VATOMANDRY	TANAMBAO VAHATRAKAKA	17 033 200,00	1 320 000,00	1 056 000,00	700 000,00	20 109 200,00
VATOMANDRY	TSARASAMBO	18 393 200,00	1 320 000,00	1 056 000,00	1 000 000,00	21 769 200,00
VATOMANDRY	TSIVANGIANA	20 236 800,00	1 320 000,00	1 157 856,48	1 300 000,00	24 014 656,48
VATOMANDRY	AMBODIVONONOKA RANGANANA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
VATOMANDRY	IFASINA III (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MAHANORO	CU MAHANORO	28 062 000,00	3 960 000,00	2 888 008,20	2 240 133,00	37 150 141,20
MAHANORO	AMBINANIDILANA	23 927 200,00	5 280 000,00	1 973 803,92	4 300 000,00	35 481 003,92
MAHANORO	AMBINANINDRANO	27 298 400,00	5 280 000,00	2 719 176,24	5 500 000,00	40 797 576,24
MAHANORO	AMBODIBONARA	24 398 800,00	2 640 000,00	2 078 074,68	3 900 000,00	33 016 874,68
MAHANORO	AMBODIHARINA	25 745 600,00	1 320 000,00	2 375 852,16	3 000 000,00	32 441 452,16
MAHANORO	ANKAZOTSIFANTATRA	20 398 000,00	2 640 000,00	1 193 497,80	2 300 000,00	26 531 497,80
MAHANORO	BEFOTAKA	25 066 000,00	3 960 000,00	2 225 592,60	3 800 000,00	35 051 592,60
MAHANORO	BETSIZARAINA	26 756 400,00	5 280 000,00	2 599 340,04	2 600 000,00	37 235 740,04
MAHANORO	MANJAKANDRIANA	22 419 200,00	2 640 000,00	1 640 385,12	2 800 000,00	29 499 585,12
MAHANORO	MASOMELOKA	34 130 800,00	5 280 000,00	4 229 819,88	5 200 000,00	48 840 619,88
MAHANORO	TSARAVINANY	24 197 600,00	2 640 000,00	2 033 589,36	2 900 000,00	31 771 189,36
MAHANORO	ANDRANAMBOMARO (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
MAROLAMBO	CR MAROLAMBO	25 022 800,00	7 920 000,00	2 216 041,08	3 400 000,00	38 558 841,08
MAROLAMBO	AMBALAPAISSO II	17 008 400,00	1 320 000,00	1 056 000,00	700 000,00	20 084 400,00
MAROLAMBO	AMBATOFISAKA II	20 607 600,00	2 640 000,00	1 239 840,36	2 100 000,00	26 587 440,36
MAROLAMBO	AMBOASARY	20 072 800,00	2 640 000,00	1 121 596,08	1 500 000,00	25 334 396,08
MAROLAMBO	AMBODINONOKA	21 125 600,00	3 960 000,00	1 354 370,16	1 900 000,00	28 339 970,16

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
MAROLAMBO	AMBODIVOANGY	18 931 200,00	3 960 000,00	1 056 000,00	1 500 000,00	25 447 200,00
MAROLAMBO	AMBOHIMILANJA	22 047 200,00	3 960 000,00	1 558 135,92	2 000 000,00	29 565 335,92
MAROLAMBO	ANDONABE SUD	24 386 400,00	3 960 000,00	2 075 333,04	3 100 000,00	33 521 733,04
MAROLAMBO	ANDRORANGAVOLA	18 822 400,00	2 640 000,00	1 056 000,00	1 700 000,00	24 218 400,00
MAROLAMBO	ANOSIARIVO I	18 344 800,00	1 320 000,00	1 056 000,00	1 200 000,00	21 920 800,00
MAROLAMBO	BETAMPONA	21 242 400,00	5 280 000,00	1 380 194,64	2 400 000,00	30 302 594,64
MAROLAMBO	LOHAVANANA	18 312 400,00	2 640 000,00	1 056 000,00	1 100 000,00	23 108 400,00
MAROLAMBO	SAHAKEVO	21 340 400,00	2 640 000,00	1 401 862,44	2 900 000,00	28 282 262,44
MAROLAMBO	TANAMBAO RABEMANANA	15 000 000,00	1 320 000,00	1 056 000,00	600 000,00	17 976 000,00
MAROLAMBO	MAROMITETY I (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
FENERIVE EST	CU FENERIVE EST	36 932 400,00	1 320 000,00	4 849 253,64	3 761 406,60	46 863 060,24
FENERIVE EST	AMBATOCHARANANA	22 024 000,00	3 960 000,00	1 553 006,40	2 100 000,00	29 637 006,40
FENERIVE EST	AMBODIMANGA II	31 564 800,00	2 640 000,00	3 662 477,28	2 900 000,00	40 767 277,28
FENERIVE EST	AMPASIMBE MANANTSATRANA	26 468 000,00	5 280 000,00	2 535 574,80	2 500 000,00	36 783 574,80
FENERIVE EST	AMPASINA MANINGORY	30 512 000,00	3 960 000,00	3 429 703,20	2 900 000,00	40 801 703,20
FENERIVE EST	ANTSIATSIAKA	22 586 400,00	2 640 000,00	1 677 353,04	4 600 000,00	31 503 753,04
FENERIVE EST	MAHAMBO	33 139 200,00	3 960 000,00	4 010 577,12	3 500 000,00	44 609 777,12
FENERIVE EST	MAHANORO	18 276 800,00	1 320 000,00	1 056 000,00	600 000,00	21 252 800,00
FENERIVE EST	MIORIMIVALANA	24 612 000,00	1 320 000,00	2 125 213,20	2 100 000,00	30 157 213,20
FENERIVE EST	SARANAMBANA	34 905 200,00	2 640 000,00	4 401 039,72	4 200 000,00	46 146 239,72
FENERIVE EST	VOHILENGO	27 947 600,00	2 640 000,00	2 862 714,36	2 300 000,00	35 750 314,36
FENERIVE EST	VOHIPENO	22 857 200,00	3 960 000,00	1 737 226,92	5 900 000,00	34 454 426,92
FENERIVE EST	AMBANJAN'I SAHALAVA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
FENERIVE EST	BETAMPONA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MANANARA-AVARATRA	CU MANANARA AVARATRA	28 678 400,00	1 320 000,00	3 024 294,24	2 345 845,60	35 368 539,84
MANANARA-AVARATRA	AMBATOCHARANANA	20 193 600,00	1 320 000,00	1 148 304,96	1 900 000,00	24 561 904,96
MANANARA-AVARATRA	AMBODIAMPANA	20 440 000,00	1 320 000,00	1 202 784,00	1 500 000,00	24 462 784,00
MANANARA-AVARATRA	AMBODIVOANIO	21 045 600,00	2 640 000,00	1 336 682,16	1 900 000,00	26 922 282,16
MANANARA-AVARATRA	ANDASIBE	17 953 600,00	1 320 000,00	1 056 000,00	1 400 000,00	21 729 600,00
MANANARA-AVARATRA	ANTANAMBAOBE	19 833 200,00	1 320 000,00	1 068 620,52	1 300 000,00	23 521 820,52
MANANARA-AVARATRA	ANTANAMBE	22 552 400,00	3 960 000,00	1 669 835,64	2 400 000,00	30 582 235,64
MANANARA-AVARATRA	ANTANANANIVO	18 424 400,00	1 320 000,00	1 056 000,00	900 000,00	21 700 400,00
MANANARA-AVARATRA	IMORONA	17 773 200,00	1 320 000,00	1 056 000,00	800 000,00	20 949 200,00
MANANARA-AVARATRA	MANAMBOLOS	21 153 600,00	1 320 000,00	1 360 560,96	2 100 000,00	25 934 160,96
MANANARA-AVARATRA	SANDRAKATSY	23 806 800,00	1 320 000,00	1 947 183,48	2 100 000,00	29 173 983,48
MANANARA-AVARATRA	SAROMAONA	19 597 200,00	1 320 000,00	1 056 000,00	2 200 000,00	24 173 200,00
MANANARA-AVARATRA	TANIBE	20 628 800,00	1 320 000,00	1 244 527,68	1 900 000,00	25 093 327,68
MANANARA-AVARATRA	VANONO	21 583 200,00	1 320 000,00	1 455 545,52	2 700 000,00	27 058 745,52
MANANARA-AVARATRA	ANALAMPOTSY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MANANARA-AVARATRA	MAHANORO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MAROANTSETRA	CU MAROANTSETRA	29 349 200,00	2 640 000,00	3 172 608,12	2 460 887,80	37 622 695,92
MAROANTSETRA	AMBANIZANA	17 553 200,00	2 640 000,00	1 056 000,00	800 000,00	22 049 200,00
MAROANTSETRA	AMBINANITelo	28 180 000,00	2 640 000,00	2 914 098,00	2 900 000,00	36 634 098,00
MAROANTSETRA	AMBODIMANGA RANTABE	19 364 800,00	1 320 000,00	1 056 000,00	1 000 000,00	22 740 800,00
MAROANTSETRA	ANANDRIVOLA	18 535 600,00	1 320 000,00	1 056 000,00	1 100 000,00	22 011 600,00
MAROANTSETRA	ANDRANOFOTSY	19 420 400,00	1 320 000,00	1 056 000,00	800 000,00	22 596 400,00
MAROANTSETRA	ANDRONDRONA	20 215 600,00	2 640 000,00	1 153 169,16	3 400 000,00	27 408 769,16
MAROANTSETRA	ANJAHANA	22 080 400,00	2 640 000,00	1 565 476,44	700 000,00	26 985 876,44
MAROANTSETRA	ANJANAZANA	21 788 400,00	1 320 000,00	1 500 915,24	1 600 000,00	26 209 315,24
MAROANTSETRA	ANKOFA	20 016 800,00	1 320 000,00	1 109 214,48	1 100 000,00	23 546 014,48
MAROANTSETRA	ANKOFABE	18 828 000,00	1 320 000,00	1 056 000,00	900 000,00	22 104 000,00
MAROANTSETRA	ANTAKOTAKO	23 024 000,00	1 320 000,00	1 774 106,40	1 800 000,00	27 918 106,40
MAROANTSETRA	ANTSIRABE SAHATANY	18 289 600,00	2 640 000,00	1 056 000,00	700 000,00	22 685 600,00
MAROANTSETRA	MAHALEVONA	22 252 400,00	2 640 000,00	1 603 505,64	600 000,00	27 095 905,64
MAROANTSETRA	MANAMBOLO	22 318 000,00	2 640 000,00	1 618 009,80	1 200 000,00	27 776 009,80
MAROANTSETRA	MORAFENO	17 006 800,00	1 320 000,00	1 056 000,00	700 000,00	20 082 800,00
MAROANTSETRA	RANTABE	19 057 600,00	1 320 000,00	1 056 000,00	800 000,00	22 233 600,00
MAROANTSETRA	VOLOINA	21 665 600,00	1 320 000,00	1 473 764,16	1 300 000,00	25 759 364,16
MAROANTSETRA	MARIHARANO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MAROANTSETRA	SAHASINDRO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
SAINTE MARIE	CU SAINTE MARIE	28 069 200,00	13 200 000,00	2 889 600,12	2 241 367,80	46 400 167,92
SOANIERANA IVONGO	CR SOANIERANA IVONGO	27 039 200,00	2 640 000,00	2 661 867,12	2 600 000,00	34 941 067,12
SOANIERANA IVONGO	AMBAHOABE	25 333 200,00	5 280 000,00	2 284 670,52	3 700 000,00	36 597 870,52
SOANIERANA IVONGO	AMBODIAMPANA	18 607 600,00	1 320 000,00	1 056 000,00	600 000,00	21 583 600,00
SOANIERANA IVONGO	ANDAPAFITO	24 385 200,00	2 640 000,00	2 075 067,72	3 300 000,00	32 400 267,72
SOANIERANA IVONGO	ANTANIFOTSY	21 829 600,00	1 320 000,00	1 510 024,56	1 300 000,00	25 959 624,56
SOANIERANA IVONGO	ANTENINA	24 019 600,00	5 280 000,00	1 994 233,56	4 100 000,00	35 393 833,56
SOANIERANA IVONGO	FOTSIALANANA	23 259 600,00	2 640 000,00	1 826 197,56	1 400 000,00	29 125 797,56

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
SOANIERANA IVONGO	MANOMPANA	22 506 400,00	3 960 000,00	1 659 665,04	1 800 000,00	29 926 065,04
SOANIERANA IVONGO	AMBINANISAKANA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
VAVATENINA	CU VAVATENINA	34 096 400,00	1 320 000,00	4 222 214,04	3 275 032,60	42 913 646,64
VAVATENINA	AMBATO HARANANA I	20 622 400,00	1 320 000,00	1 243 112,64	1 800 000,00	24 985 512,64
VAVATENINA	AMBODIMANGAVALO	20 034 800,00	3 960 000,00	1 113 194,28	2 200 000,00	27 307 994,28
VAVATENINA	AMBOHIBE	24 020 000,00	2 640 000,00	1 994 322,00	2 500 000,00	31 154 322,00
VAVATENINA	AMPASIMAZAVA	18 528 800,00	1 320 000,00	1 056 000,00	700 000,00	21 604 800,00
VAVATENINA	ANDASIBE	26 292 800,00	2 640 000,00	2 496 838,08	4 800 000,00	36 229 638,08
VAVATENINA	ANJAHAMBE	21 370 400,00	2 640 000,00	1 408 495,44	1 800 000,00	27 218 895,44
VAVATENINA	MAROMITETY	23 717 600,00	2 640 000,00	1 927 461,36	2 200 000,00	30 485 061,36
VAVATENINA	MIARINARIVO	25 972 000,00	3 960 000,00	2 425 909,20	4 600 000,00	36 957 909,20
VAVATENINA	SAHATAVY	20 623 600,00	2 640 000,00	1 243 377,96	2 000 000,00	26 506 977,96
VAVATENINA	TANAMARINA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
AMBATONDRAZAKA	CU AMBATONDRAZAKA	48 187 200,00	3 960 000,00	7 337 689,92	5 691 604,80	65 176 494,72
AMBATONDRAZAKA	AMBANDRIKA	17 511 600,00	1 320 000,00	1 056 000,00	200 000,00	20 087 600,00
AMBATONDRAZAKA	AMBATONDRAZAKA SUBURBAINE	20 330 000,00	1 320 000,00	1 178 463,00	800 000,00	23 628 463,00
AMBATONDRAZAKA	AMBATOSORATRA	25 709 200,00	1 320 000,00	2 367 804,12	1 500 000,00	30 897 004,12
AMBATONDRAZAKA	AMBOHITSILAOZANA	22 438 400,00	3 960 000,00	1 644 630,24	1 100 000,00	29 143 030,24
AMBATONDRAZAKA	AMPARIHINTSOKATRA	20 151 600,00	2 640 000,00	1 139 018,76	1 100 000,00	25 030 618,76
AMBATONDRAZAKA	AMPITATSIMO	26 506 400,00	5 280 000,00	2 544 065,04	900 000,00	35 230 465,04
AMBATONDRAZAKA	ANDILANATOBY	24 350 000,00	5 280 000,00	2 067 285,00	2 200 000,00	33 897 285,00
AMBATONDRAZAKA	ANDROMBA	17 195 200,00	1 320 000,00	1 056 000,00	400 000,00	19 971 200,00
AMBATONDRAZAKA	ANTANANDAVA	18 991 600,00	2 640 000,00	1 056 000,00	1 500 000,00	24 187 600,00
AMBATONDRAZAKA	ANTSANGASANGA	18 170 400,00	1 320 000,00	1 056 000,00	300 000,00	20 846 400,00
AMBATONDRAZAKA	BEJFOFO	22 344 000,00	5 280 000,00	1 623 758,40	1 000 000,00	30 247 758,40
AMBATONDRAZAKA	DIDY	26 040 800,00	5 280 000,00	2 441 120,88	4 100 000,00	37 861 920,88
AMBATONDRAZAKA	FERAMANGA NORD	21 985 200,00	1 320 000,00	1 544 427,72	1 400 000,00	26 249 627,72
AMBATONDRAZAKA	ILAFY	22 624 000,00	3 960 000,00	1 685 666,40	1 500 000,00	29 769 666,40
AMBATONDRAZAKA	IMERIMANDROSO	21 606 800,00	2 640 000,00	1 460 763,48	1 200 000,00	26 907 563,48
AMBATONDRAZAKA	MANAKAMBAHINY ANDREFANA	25 597 200,00	2 640 000,00	2 343 040,92	2 000 000,00	32 580 240,92
AMBATONDRAZAKA	MANAKAMBAHINY ANTSINANANA	19 636 400,00	5 280 000,00	1 056 000,00	1 600 000,00	27 572 400,00
AMBATONDRAZAKA	SOALAZAINA	19 947 600,00	1 320 000,00	1 093 914,36	1 900 000,00	24 261 514,36
AMBATONDRAZAKA	TANAMBAO BESAKAY	20 485 200,00	5 280 000,00	1 212 777,72	2 200 000,00	29 177 977,72
AMBATONDRAZAKA	AMBOHIBOROMANGA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMBATONDRAZAKA	AMBOHIDAVA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMPARAFARAVOLA	CU AMPARAFARAVOLA	30 404 800,00	3 960 000,00	3 406 001,28	2 641 923,20	40 412 724,48
AMPARAFARAVOLA	AMBATOMAINTY	22 443 600,00	2 640 000,00	1 645 779,96	800 000,00	27 529 379,96
AMPARAFARAVOLA	AMBOAVORY	21 498 800,00	1 320 000,00	1 436 884,68	2 000 000,00	26 255 684,68
AMPARAFARAVOLA	AMBODIMANGA	17 828 400,00	1 320 000,00	1 056 000,00	500 000,00	20 704 400,00
AMPARAFARAVOLA	AMBOHIANAHARY	28 444 400,00	2 640 000,00	2 972 556,84	3 000 000,00	37 056 956,84
AMPARAFARAVOLA	AMBOHIMANDROSO	19 110 400,00	-	1 056 000,00	500 000,00	20 666 400,00
AMPARAFARAVOLA	AMBOHITRARIVO	23 127 600,00	1 320 000,00	1 797 012,36	900 000,00	27 144 612,36
AMPARAFARAVOLA	AMPASIKELY	17 301 600,00	1 320 000,00	1 056 000,00	400 000,00	20 077 600,00
AMPARAFARAVOLA	ANDILANA NORD	18 647 600,00	1 320 000,00	1 056 000,00	800 000,00	21 823 600,00
AMPARAFARAVOLA	ANDREBAKELY NORD	19 850 000,00	3 960 000,00	1 072 335,00	2 600 000,00	27 482 335,00
AMPARAFARAVOLA	ANDREBAKELY SUD	18 631 200,00	1 320 000,00	1 056 000,00	700 000,00	21 707 200,00
AMPARAFARAVOLA	ANORORO	19 947 600,00	1 320 000,00	1 093 914,36	800 000,00	23 161 514,36
AMPARAFARAVOLA	BEANANA	20 898 000,00	1 320 000,00	1 304 047,80	1 400 000,00	24 922 047,80
AMPARAFARAVOLA	BEDIDY	17 570 800,00	2 640 000,00	1 056 000,00	1 000 000,00	22 266 800,00
AMPARAFARAVOLA	MORARANO CHROME	35 018 800,00	1 320 000,00	4 426 156,68	4 000 000,00	44 764 956,68
AMPARAFARAVOLA	RANOMAINTY	19 097 200,00	1 320 000,00	1 056 000,00	500 000,00	21 973 200,00
AMPARAFARAVOLA	SAHAMAMY	20 341 600,00	1 320 000,00	1 181 027,76	1 300 000,00	24 142 627,76
AMPARAFARAVOLA	TANAMBE	23 058 400,00	2 640 000,00	1 781 712,24	1 000 000,00	28 480 112,24
AMPARAFARAVOLA	VOHIMENA	20 140 400,00	3 960 000,00	1 136 542,44	1 400 000,00	26 636 942,44
AMPARAFARAVOLA	VOHITSARA	18 390 400,00	1 320 000,00	1 056 000,00	400 000,00	21 166 400,00
AMPARAFARAVOLA	AMBODIRANO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMPARAFARAVOLA	ANDRANOBE (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
ANDILAMENA	CU ANDILAMENA	25 517 200,00	3 960 000,00	2 325 352,92	1 803 699,80	33 606 252,72
ANDILAMENA	ANTANIMENABAKA	22 714 000,00	1 320 000,00	1 705 565,40	2 500 000,00	28 239 565,40
ANDILAMENA	BEMAITSO	18 242 400,00	5 280 000,00	1 056 000,00	900 000,00	25 478 400,00
ANDILAMENA	MAITSOKELY	17 423 600,00	2 640 000,00	1 056 000,00	1 100 000,00	22 219 600,00
ANDILAMENA	MAROADABO	15 000 000,00	1 320 000,00	1 056 000,00	1 100 000,00	18 476 000,00
ANDILAMENA	MAROVATO	17 013 600,00	1 320 000,00	1 056 000,00	900 000,00	20 289 600,00
ANDILAMENA	MIARINARIVO	20 444 000,00	2 640 000,00	1 203 668,40	2 600 000,00	26 887 668,40
ANDILAMENA	TANANANIFOLOLAHY	17 040 800,00	1 320 000,00	1 056 000,00	1 100 000,00	20 516 800,00
ANDILAMENA	AMPNDRABE (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANOSIBE-AN'ALA	CR ANOSIBE AN'ALA	27 577 200,00	3 960 000,00	2 780 818,92	4 100 000,00	38 418 018,92
ANOSIBE-AN'ALA	AMBALAOMBY	17 027 600,00	1 320 000,00	1 056 000,00	1 500 000,00	20 903 600,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
ANOSIBE-AN'ALA	AMBATO HARANANA	18 391 200,00	1 320 000,00	1 056 000,00	1 100 000,00	21 867 200,00
ANOSIBE-AN'ALA	AMPANDROANTRAKA	18 892 800,00	1 320 000,00	1 056 000,00	1 500 000,00	22 768 800,00
ANOSIBE-AN'ALA	AMPASIMANEVA	17 427 200,00	1 320 000,00	1 056 000,00	1 000 000,00	20 803 200,00
ANOSIBE-AN'ALA	ANTANDROKOMBY	19 782 000,00	3 960 000,00	1 056 000,00	2 300 000,00	27 098 000,00
ANOSIBE-AN'ALA	LONGOZABE	23 226 400,00	5 280 000,00	1 818 857,04	3 000 000,00	33 325 257,04
ANOSIBE-AN'ALA	NIAROVANA MAROSAMPANANA	17 897 200,00	2 640 000,00	1 056 000,00	1 000 000,00	22 593 200,00
ANOSIBE-AN'ALA	TRATRAMARINA	17 368 000,00	2 640 000,00	1 056 000,00	1 100 000,00	22 164 000,00
ANOSIBE-AN'ALA	TSARAVINANY	15 000 000,00	1 320 000,00	1 056 000,00	900 000,00	18 276 000,00
ANOSIBE-AN'ALA	AMBODIMERANA (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
MORAMANGA	CU MORAMANGA	34 109 200,00	3 960 000,00	4 225 044,12	3 277 227,80	45 571 471,92
MORAMANGA	AMBATO VOLA	18 022 800,00	1 320 000,00	1 056 000,00	1 100 000,00	21 498 800,00
MORAMANGA	AMBOASARY	21 876 800,00	2 640 000,00	1 520 460,48	1 900 000,00	27 937 260,48
MORAMANGA	AMBOHIBARY	27 778 000,00	7 920 000,00	2 825 215,80	3 300 000,00	41 823 215,80
MORAMANGA	AMBOHIDRONONO	20 070 000,00	2 640 000,00	1 120 977,00	1 300 000,00	25 130 977,00
MORAMANGA	AMPASIMPOTSY GARA	18 624 800,00	1 320 000,00	1 056 000,00	900 000,00	21 900 800,00
MORAMANGA	AMPASIPOTSY MANDIALAZA	18 666 000,00	2 640 000,00	1 056 000,00	900 000,00	23 262 000,00
MORAMANGA	ANDAINGO	24 534 000,00	2 640 000,00	2 107 967,40	3 100 000,00	32 381 967,40
MORAMANGA	ANDASIBE	20 578 800,00	1 320 000,00	1 233 472,68	700 000,00	23 832 272,68
MORAMANGA	ANOSIBE IFODY	18 658 400,00	2 640 000,00	1 056 000,00	700 000,00	23 054 400,00
MORAMANGA	ANTANANAVA	20 219 200,00	1 320 000,00	1 153 965,12	1 700 000,00	24 393 165,12
MORAMANGA	ANTANIDITRA	17 856 800,00	1 320 000,00	1 056 000,00	800 000,00	21 032 800,00
MORAMANGA	BEFORONA	23 743 600,00	2 640 000,00	1 933 209,96	2 500 000,00	30 816 809,96
MORAMANGA	BELAVABARY	18 648 400,00	2 640 000,00	1 056 000,00	700 000,00	23 044 400,00
MORAMANGA	BEPARASY(MANGARIVOTRA)	21 173 600,00	3 960 000,00	1 364 982,96	1 500 000,00	27 998 582,96
MORAMANGA	FIERENANA	20 988 800,00	2 640 000,00	1 324 123,68	1 700 000,00	26 652 923,68
MORAMANGA	LAKATO	22 412 800,00	3 960 000,00	1 638 970,08	2 500 000,00	30 511 770,08
MORAMANGA	MANDIALAZA	21 016 000,00	2 640 000,00	1 330 137,60	1 300 000,00	26 286 137,60
MORAMANGA	MORARANO GARA	21 347 200,00	3 960 000,00	1 403 365,92	2 400 000,00	29 110 565,92
MORAMANGA	SABOTSY ANJIRO	21 871 200,00	1 320 000,00	1 519 222,32	1 000 000,00	25 710 422,32
MORAMANGA	VODIRIANA	18 260 400,00	1 320 000,00	1 056 000,00	1 000 000,00	21 636 400,00
MORAMANGA	ANALASOA (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
MORAMANGA	BEMBARY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMBOVOMBE-ANDROY	CU AMBOVOMBE	46 662 400,00	1 320 000,00	7 000 556,64	5 430 101,60	60 413 058,24
AMBOVOMBE-ANDROY	AMBANISARIKA	19 996 400,00	1 320 000,00	1 104 704,04	1 400 000,00	23 821 104,04
AMBOVOMBE-ANDROY	AMBAZOA	21 785 200,00	1 320 000,00	1 500 207,72	1 000 000,00	25 605 407,72
AMBOVOMBE-ANDROY	AMBOHIMALAZA	19 108 000,00	1 320 000,00	908 278,80	2 100 000,00	23 436 278,80
AMBOVOMBE-ANDROY	AMBONAIVO	19 839 200,00	1 320 000,00	1 069 947,12	1 100 000,00	23 329 147,12
AMBOVOMBE-ANDROY	AMBONDRO	23 419 600,00	1 320 000,00	1 861 573,56	3 300 000,00	29 901 173,56
AMBOVOMBE-ANDROY	AMPAMATA	18 509 600,00	1 320 000,00	1 056 000,00	1 700 000,00	22 585 600,00
AMBOVOMBE-ANDROY	ANALAMARY	19 718 800,00	1 320 000,00	1 056 000,00	800 000,00	22 894 800,00
AMBOVOMBE-ANDROY	ANDALATANOSY	28 933 200,00	3 960 000,00	3 080 630,52	3 600 000,00	39 573 830,52
AMBOVOMBE-ANDROY	ANJEKY ANKILIKIRA	22 718 400,00	1 320 000,00	1 706 538,24	1 500 000,00	27 244 938,24
AMBOVOMBE-ANDROY	ANTANIMORA ATSIMO	27 418 400,00	2 640 000,00	2 745 708,24	3 200 000,00	36 004 108,24
AMBOVOMBE-ANDROY	ERADA	20 704 000,00	1 320 000,00	1 261 154,40	1 000 000,00	24 285 154,40
AMBOVOMBE-ANDROY	IMANOMBO	23 148 800,00	2 640 000,00	1 801 699,68	2 100 000,00	29 690 499,68
AMBOVOMBE-ANDROY	JAFARO	31 170 800,00	1 320 000,00	3 575 363,88	3 300 000,00	39 366 163,88
AMBOVOMBE-ANDROY	MAROALOMAINTY	22 329 600,00	1 320 000,00	1 620 574,56	1 000 000,00	26 270 174,56
AMBOVOMBE-ANDROY	MAROALOPOTY	26 320 000,00	1 320 000,00	2 502 852,00	1 300 000,00	31 442 852,00
AMBOVOMBE-ANDROY	MAROVATO BEFENO	20 116 400,00	1 320 000,00	1 131 236,04	800 000,00	23 367 636,04
AMBOVOMBE-ANDROY	SIHANAMARO	26 827 200,00	1 320 000,00	2 614 993,92	3 100 000,00	33 862 193,92
AMBOVOMBE-ANDROY	TSIMANANADA	18 421 600,00	1 320 000,00	1 056 000,00	1 300 000,00	22 097 600,00
AMBOVOMBE-ANDROY	ANDOHARANO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
AMBOVOMBE-ANDROY	ANDRAGNANIVO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
BEKILY	CU MORAFENO BEKILY	20 860 000,00	1 320 000,00	1 295 646,00	1 004 990,00	24 480 636,00
BEKILY	AMBAHITA	22 784 000,00	2 640 000,00	1 721 042,40	3 200 000,00	30 345 042,40
BEKILY	AMBATOSOLA	18 454 000,00	1 320 000,00	1 056 000,00	1 200 000,00	22 030 000,00
BEKILY	ANIVORANO MITSINJO	17 004 800,00	1 320 000,00	1 056 000,00	100 000,00	19 480 800,00
BEKILY	ANJA NORD	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
BEKILY	ANKARANABO NORD	17 910 400,00	1 320 000,00	1 056 000,00	1 400 000,00	21 686 400,00
BEKILY	ANTSAKOAMARO	17 505 200,00	1 320 000,00	1 056 000,00	1 000 000,00	20 881 200,00
BEKILY	BEKITRO	25 935 200,00	2 640 000,00	2 417 772,72	3 500 000,00	34 492 972,72
BEKILY	BELINDO MAHASOA	21 391 600,00	1 320 000,00	1 413 182,76	2 300 000,00	26 424 782,76
BEKILY	BERAKETA	23 210 400,00	2 640 000,00	1 815 319,44	1 500 000,00	29 165 719,44
BEKILY	BESAKOA	15 000 000,00	-	1 056 000,00	900 000,00	16 956 000,00
BEKILY	BETEZA	19 896 400,00	1 320 000,00	1 082 594,04	1 100 000,00	23 398 994,04
BEKILY	BEVITIKY	18 358 400,00	1 320 000,00	1 056 000,00	900 000,00	21 634 400,00
BEKILY	MANAKOMPY	17 792 000,00	1 320 000,00	1 056 000,00	1 800 000,00	21 968 000,00
BEKILY	MAROVIRO	18 910 000,00	2 640 000,00	1 056 000,00	1 500 000,00	24 106 000,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
BEKILY	TANANDAVA	21 478 000,00	3 960 000,00	1 432 285,80	2 300 000,00	29 170 285,80
BEKILY	TSIKOLAKY	17 014 000,00	1 320 000,00	1 056 000,00	700 000,00	20 090 000,00
BEKILY	TSIRANDRANY	17 016 400,00	1 320 000,00	1 056 000,00	800 000,00	20 192 400,00
BEKILY	VOHIMANGA	17 968 400,00	-	1 056 000,00	900 000,00	19 924 400,00
BEKILY	MIKAIKARIVO AMBATOMAINTY(2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BELOHA	CR BELOHA	29 362 800,00	3 960 000,00	3 175 615,08	5 300 000,00	41 798 415,08
BELOHA	BEHABOBO	17 296 000,00	1 320 000,00	1 056 000,00	1 800 000,00	21 472 000,00
BELOHA	KOPOKY	22 073 200,00	5 280 000,00	1 563 884,52	4 000 000,00	32 917 084,52
BELOHA	MAROLINTA	22 493 200,00	3 960 000,00	1 656 746,52	2 100 000,00	30 209 946,52
BELOHA	TRANOROA	28 168 800,00	3 960 000,00	2 911 621,68	4 100 000,00	39 140 421,68
BELOHA	TRANOVAHO	24 445 200,00	-	2 088 333,72	3 900 000,00	30 433 533,72
BELOHA	AMBATOTSIVALA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
BELOHA	MAHAENEGNE (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
TSIHOMBE	CR TSIHOMBE	30 726 400,00	1 320 000,00	3 477 107,04	4 800 000,00	40 323 507,04
TSIHOMBE	ANJAMPALY	20 667 200,00	3 960 000,00	1 253 017,92	1 700 000,00	27 580 217,92
TSIHOMBE	ANTARITARIKA	22 572 000,00	2 640 000,00	1 674 169,20	2 400 000,00	29 286 169,20
TSIHOMBE	FAUX CAP(BETANTY)	21 458 400,00	5 280 000,00	1 427 952,24	3 000 000,00	31 166 352,24
TSIHOMBE	IMONGY	20 717 200,00	1 320 000,00	1 264 072,92	2 800 000,00	26 101 272,92
TSIHOMBE	MAROVATO	21 491 200,00	1 320 000,00	1 435 204,32	4 100 000,00	28 346 404,32
TSIHOMBE	NIKOLY	21 594 000,00	2 640 000,00	1 457 933,40	4 100 000,00	29 791 933,40
TSIHOMBE	ANKILIVALO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
TSIHOMBE	BEHAZOMANGA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
AMBOASARY-ATSIMO	CU AMBOASARY ATSIMO	29 558 000,00	2 640 000,00	3 218 773,80	2 496 697,00	37 913 470,80
AMBOASARY-ATSIMO	BEHARA	23 881 600,00	2 640 000,00	1 963 721,76	2 100 000,00	30 585 321,76
AMBOASARY-ATSIMO	EBELO	20 162 000,00	1 320 000,00	1 141 318,20	1 200 000,00	23 823 318,20
AMBOASARY-ATSIMO	ELONTY	20 172 800,00	1 320 000,00	1 143 706,08	2 400 000,00	25 036 506,08
AMBOASARY-ATSIMO	ESIRA	19 841 200,00	1 320 000,00	1 070 389,32	700 000,00	22 931 589,32
AMBOASARY-ATSIMO	IFOTAKA	25 226 000,00	2 640 000,00	2 260 968,60	3 300 000,00	33 426 968,60
AMBOASARY-ATSIMO	MAHALY	22 021 600,00	3 960 000,00	1 552 475,76	1 200 000,00	28 734 075,76
AMBOASARY-ATSIMO	MANEVY	19 263 200,00	1 320 000,00	1 056 000,00	600 000,00	22 239 200,00
AMBOASARY-ATSIMO	MAROMBY	19 379 200,00	2 640 000,00	1 056 000,00	1 800 000,00	24 875 200,00
AMBOASARY-ATSIMO	MAROTSIRAKA	20 625 200,00	1 320 000,00	1 243 731,72	1 400 000,00	24 588 931,72
AMBOASARY-ATSIMO	RANOBE	18 060 800,00	1 320 000,00	1 056 000,00	100 000,00	20 536 800,00
AMBOASARY-ATSIMO	SAMPONA	21 762 000,00	1 320 000,00	1 495 078,20	1 300 000,00	25 877 078,20
AMBOASARY-ATSIMO	TANANDAVA SUD	22 428 400,00	2 640 000,00	1 642 419,24	1 500 000,00	28 210 819,24
AMBOASARY-ATSIMO	TOMBOARIVO	15 000 000,00	1 320 000,00	1 056 000,00	300 000,00	17 676 000,00
AMBOASARY-ATSIMO	TRANOMARO	22 406 000,00	1 320 000,00	1 637 466,60	2 200 000,00	27 563 466,60
AMBOASARY-ATSIMO	TSIVORY	21 794 400,00	2 640 000,00	1 502 241,84	1 800 000,00	27 736 641,84
AMBOASARY-ATSIMO	BERANOVILLE (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
AMBOASARY-ATSIMO	MAHABO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BETROKA	CU BETROKA	30 092 000,00	1 320 000,00	3 336 841,20	2 588 278,00	37 337 119,20
BETROKA	AMBALASOA	18 124 400,00	2 640 000,00	1 056 000,00	1 700 000,00	23 520 400,00
BETROKA	AMBATOMIVARY	18 421 600,00	1 320 000,00	1 056 000,00	1 200 000,00	21 997 600,00
BETROKA	ANALAMARY	18 865 600,00	1 320 000,00	1 056 000,00	1 300 000,00	22 541 600,00
BETROKA	ANDRIANDAMPY	17 142 400,00	1 320 000,00	1 056 000,00	700 000,00	20 218 400,00
BETROKA	BEAMPOMBO I	18 884 800,00	1 320 000,00	1 056 000,00	1 100 000,00	22 360 800,00
BETROKA	BEAMPOMBO II	17 886 400,00	1 320 000,00	1 056 000,00	700 000,00	20 962 400,00
BETROKA	BEKOROBO	19 468 000,00	1 320 000,00	1 056 000,00	1 000 000,00	22 844 000,00
BETROKA	BENATO TOBY	19 537 200,00	2 640 000,00	1 056 000,00	1 800 000,00	25 033 200,00
BETROKA	IABOROTRA	17 248 800,00	1 320 000,00	1 056 000,00	600 000,00	20 224 800,00
BETROKA	IANABINDA	20 055 200,00	1 320 000,00	1 117 704,72	1 400 000,00	23 892 904,72
BETROKA	IANAKAFY	20 296 800,00	1 320 000,00	1 171 122,48	1 600 000,00	24 387 922,48
BETROKA	ISOANALA	24 381 600,00	1 320 000,00	2 074 271,76	1 900 000,00	29 675 871,76
BETROKA	IVAHONA	17 519 600,00	1 320 000,00	1 056 000,00	2 300 000,00	22 195 600,00
BETROKA	JANGANY	21 787 600,00	1 320 000,00	1 500 738,36	1 200 000,00	25 808 338,36
BETROKA	MAHABO	22 044 000,00	2 640 000,00	1 557 428,40	1 700 000,00	27 941 428,40
BETROKA	MAHASOA EST	18 860 400,00	1 320 000,00	1 056 000,00	1 700 000,00	22 936 400,00
BETROKA	NANARENA BESAKOA	17 006 000,00	-	1 056 000,00	1 200 000,00	19 262 000,00
BETROKA	NANINORA	15 000 000,00	2 640 000,00	1 056 000,00	600 000,00	19 296 000,00
BETROKA	SAKAMAHIY	17 419 200,00	1 320 000,00	1 056 000,00	700 000,00	20 495 200,00
BETROKA	TSARAITSO	17 788 800,00	1 320 000,00	1 056 000,00	600 000,00	20 764 800,00
BETROKA	KELIVAO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
TAOLAGNARO	CU TAOLAGNARO	46 288 400,00	2 640 000,00	6 917 865,24	5 365 960,60	61 212 225,84
TAOLAGNARO	AMBATOABO	18 344 000,00	1 320 000,00	1 056 000,00	900 000,00	21 620 000,00
TAOLAGNARO	AMPASIMENA	21 418 400,00	1 320 000,00	1 419 108,24	1 500 000,00	25 657 508,24
TAOLAGNARO	AMPASY NAHAMPOANA	17 325 200,00	1 320 000,00	1 056 000,00	400 000,00	20 101 200,00
TAOLAGNARO	ANALAMARY	15 000 000,00	1 320 000,00	1 056 000,00	300 000,00	17 676 000,00
TAOLAGNARO	ANALAPATSY	19 696 800,00	2 640 000,00	1 056 000,00	600 000,00	23 992 800,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
TAOLAGNARO	ANDRANOBORY	19 234 000,00	2 640 000,00	1 056 000,00	600 000,00	23 530 000,00
TAOLAGNARO	ANKARAMENA	21 130 800,00	2 640 000,00	1 355 519,88	800 000,00	25 926 319,88
TAOLAGNARO	ANKARIERA	17 046 400,00	2 640 000,00	1 056 000,00	400 000,00	21 142 400,00
TAOLAGNARO	BEVOAY	19 395 200,00	1 320 000,00	1 056 000,00	1 000 000,00	22 771 200,00
TAOLAGNARO	EMAGNOBO	18 592 000,00	1 320 000,00	1 056 000,00	500 000,00	21 468 000,00
TAOLAGNARO	ENAKARA-HAUT	17 802 400,00	1 320 000,00	1 056 000,00	800 000,00	20 978 400,00
TAOLAGNARO	ENANILIHA	17 336 000,00	1 320 000,00	1 056 000,00	400 000,00	20 112 000,00
TAOLAGNARO	FENOEVO-EFITA	17 012 800,00	2 640 000,00	1 056 000,00	400 000,00	21 108 800,00
TAOLAGNARO	IABOAKOHO	17 009 200,00	1 320 000,00	1 056 000,00	400 000,00	19 785 200,00
TAOLAGNARO	IFARANTSA	19 662 400,00	2 640 000,00	1 056 000,00	1 000 000,00	24 358 400,00
TAOLAGNARO	ISAKA-IVONDRO	18 911 200,00	1 320 000,00	1 056 000,00	900 000,00	22 187 200,00
TAOLAGNARO	MAHATALAKY	25 460 800,00	3 960 000,00	2 312 882,88	2 200 000,00	33 933 682,88
TAOLAGNARO	MANAMBARO	22 282 400,00	2 640 000,00	1 610 138,64	1 100 000,00	27 632 538,64
TAOLAGNARO	MANANTENINA	19 848 400,00	2 640 000,00	1 071 981,24	800 000,00	24 360 381,24
TAOLAGNARO	MANDISO	17 903 200,00	1 320 000,00	1 056 000,00	400 000,00	20 679 200,00
TAOLAGNARO	MANDROMONDROMOTRA	17 010 000,00	1 320 000,00	1 056 000,00	600 000,00	19 986 000,00
TAOLAGNARO	RANOMAFANA	19 641 200,00	2 640 000,00	1 056 000,00	1 000 000,00	24 337 200,00
TAOLAGNARO	RANOPIISO	20 501 600,00	3 960 000,00	1 216 403,76	1 200 000,00	26 878 003,76
TAOLAGNARO	SARISAMBO	18 485 200,00	1 320 000,00	1 056 000,00	700 000,00	21 561 200,00
TAOLAGNARO	SOANIERANA	18 424 800,00	1 320 000,00	1 056 000,00	700 000,00	21 500 800,00
TAOLAGNARO	SOAVARY	17 532 400,00	1 320 000,00	1 056 000,00	600 000,00	20 508 400,00
TAOLAGNARO	ANKILEVALO (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
TAOLAGNARO	TANANDAVA MANDRARE (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMPANIHY OUEST	CU AMPANIHY OUEST	28 484 000,00	1 320 000,00	2 981 312,40	2 312 506,00	35 097 818,40
AMPANIHY OUEST	AMBOROMPOTSY	22 503 200,00	1 320 000,00	1 658 957,52	2 400 000,00	27 882 157,52
AMPANIHY OUEST	ANDROKA	28 835 200,00	2 640 000,00	3 058 962,72	3 500 000,00	38 034 162,72
AMPANIHY OUEST	ANKILIABO	20 631 600,00	1 320 000,00	1 245 146,76	1 700 000,00	24 896 746,76
AMPANIHY OUEST	ANKILIMIVORY	19 730 800,00	1 320 000,00	1 056 000,00	1 500 000,00	23 606 800,00
AMPANIHY OUEST	ANKILIZATO	19 005 600,00	2 640 000,00	1 056 000,00	2 000 000,00	24 701 600,00
AMPANIHY OUEST	ANTALY	21 168 800,00	1 320 000,00	1 363 921,68	2 400 000,00	26 252 721,68
AMPANIHY OUEST	BEAHITSE	24 693 200,00	1 320 000,00	2 143 166,52	2 900 000,00	31 056 366,52
AMPANIHY OUEST	BELAFIKE HAUT	20 086 000,00	1 320 000,00	1 124 514,60	2 600 000,00	25 130 514,60
AMPANIHY OUEST	BEROY ATSIMO	19 122 800,00	1 320 000,00	1 056 000,00	1 900 000,00	23 398 800,00
AMPANIHY OUEST	EJEDA	33 106 000,00	2 640 000,00	4 003 236,60	5 700 000,00	45 449 236,60
AMPANIHY OUEST	FOTADREVO	34 967 200,00	3 960 000,00	4 414 747,92	4 900 000,00	48 241 947,92
AMPANIHY OUEST	GOGOGOGO	23 063 600,00	1 320 000,00	1 782 861,96	2 500 000,00	28 666 461,96
AMPANIHY OUEST	ITAMPOLO	37 425 600,00	2 640 000,00	4 958 300,16	3 500 000,00	48 523 900,16
AMPANIHY OUEST	MANIRY	19 581 200,00	2 640 000,00	1 056 000,00	1 600 000,00	24 877 200,00
AMPANIHY OUEST	VOHITANY	20 295 600,00	1 320 000,00	1 170 857,16	2 500 000,00	25 286 457,16
AMPANIHY OUEST	AGNAVOHA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMPANIHY OUEST	ANDROIAMPAMO KAIKARIVO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
AMPANIHY OUEST	BEARA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
ANKAZOABO	CR ANKAZOABO	29 214 400,00	2 640 000,00	3 142 803,84	3 100 000,00	38 097 203,84
ANKAZOABO	ANDRANOMAFANA	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
ANKAZOABO	BERENTY	21 856 000,00	7 920 000,00	1 515 861,60	2 300 000,00	33 591 861,60
ANKAZOABO	FOTIVOLO	17 555 600,00	1 320 000,00	1 056 000,00	400 000,00	20 331 600,00
ANKAZOABO	ILEMBO	15 000 000,00	1 320 000,00	1 056 000,00	400 000,00	17 776 000,00
ANKAZOABO	TANDRANO	20 830 000,00	2 640 000,00	1 289 013,00	2 000 000,00	26 759 013,00
ANKAZOABO	AMBATOLAHY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
ANKAZOABO	ANKERIKY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
ANKAZOABO	ANKILIVALOKELY (2015)	15 000 000,00	2 640 000,00	1 056 000,00	-	18 696 000,00
BENENITRA	CR BENENITRA	20 578 000,00	3 960 000,00	1 233 295,80	1 200 000,00	26 971 295,80
BENENITRA	AMBALAVATO	18 816 800,00	2 640 000,00	1 056 000,00	1 100 000,00	23 612 800,00
BENENITRA	EHARA	18 248 000,00	1 320 000,00	1 056 000,00	1 200 000,00	21 824 000,00
BENENITRA	IANAPERA	21 418 000,00	2 640 000,00	1 419 019,80	700 000,00	26 177 019,80
BENENITRA	ANKILIMARY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	1 900 000,00	19 276 000,00
BENENITRA	BENONOKY (2015)	15 000 000,00	3 960 000,00	1 056 000,00	-	20 016 000,00
BEROROHA	CR BEROROHA	19 832 000,00	3 960 000,00	1 068 355,20	2 000 000,00	26 860 355,20
BEROROHA	BEHISATSY	19 390 000,00	2 640 000,00	1 056 000,00	1 500 000,00	24 586 000,00
BEROROHA	BEMAVO	17 750 400,00	3 960 000,00	1 056 000,00	1 300 000,00	24 066 400,00
BEROROHA	FANJAKANA	17 735 600,00	1 320 000,00	1 056 000,00	800 000,00	20 911 600,00
BEROROHA	MANDRONARIVO	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
BEROROHA	MARERANO	18 879 600,00	6 600 000,00	1 056 000,00	2 300 000,00	28 835 600,00
BEROROHA	SAKENA	15 000 000,00	1 320 000,00	1 056 000,00	800 000,00	18 176 000,00
BEROROHA	TANAMARY	15 000 000,00	2 640 000,00	1 056 000,00	1 300 000,00	19 996 000,00
BEROROHA	TANANDAVA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BETIOKY ATSIMO	CU BETIOKY ATSIMO	23 008 800,00	2 640 000,00	1 770 745,68	1 373 509,20	28 793 054,88
BETIOKY ATSIMO	AMBATRY MITSINJO	15 000 000,00	1 320 000,00	1 056 000,00	600 000,00	17 976 000,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
BETIOKY ATSIMO	ANDRANOMANGATSIKA	18 250 000,00	1 320 000,00	1 056 000,00	1 000 000,00	21 626 000,00
BETIOKY ATSIMO	ANKAZOMANGA OUEST	17 806 800,00	1 320 000,00	1 056 000,00	1 000 000,00	21 182 800,00
BETIOKY ATSIMO	ANKAZOMBALALA	22 145 200,00	2 640 000,00	1 579 803,72	1 500 000,00	27 865 003,72
BETIOKY ATSIMO	ANKILIVALO	17 602 800,00	1 320 000,00	1 056 000,00	800 000,00	20 778 800,00
BETIOKY ATSIMO	ANTOHABATO	19 058 800,00	1 320 000,00	1 056 000,00	1 200 000,00	22 634 800,00
BETIOKY ATSIMO	ANTSAVOA	15 000 000,00	-	1 056 000,00	200 000,00	16 256 000,00
BETIOKY ATSIMO	BEANTAKE	18 634 000,00	2 640 000,00	1 056 000,00	1 200 000,00	23 530 000,00
BETIOKY ATSIMO	BELAMOTY	19 796 400,00	2 640 000,00	1 056 000,00	1 100 000,00	24 592 400,00
BETIOKY ATSIMO	BESELY	17 182 400,00	-	1 056 000,00	400 000,00	18 638 400,00
BETIOKY ATSIMO	BEZAHA	23 027 600,00	1 320 000,00	1 774 902,36	1 900 000,00	28 022 502,36
BETIOKY ATSIMO	FENOANDALA	17 656 000,00	1 320 000,00	1 056 000,00	800 000,00	20 832 000,00
BETIOKY ATSIMO	LAZARIVO	25 406 000,00	1 320 000,00	2 300 766,60	1 800 000,00	30 826 766,60
BETIOKY ATSIMO	MANALOBÉ	17 377 200,00	1 320 000,00	1 056 000,00	900 000,00	20 653 200,00
BETIOKY ATSIMO	MARoarivo ANKAZOMBALALA	18 010 000,00	1 320 000,00	1 056 000,00	800 000,00	21 186 000,00
BETIOKY ATSIMO	MAROSAVOA	15 000 000,00	1 320 000,00	1 056 000,00	500 000,00	17 876 000,00
BETIOKY ATSIMO	MASIABOAY	20 307 200,00	1 320 000,00	1 173 421,92	1 900 000,00	24 700 621,92
BETIOKY ATSIMO	MONTIFENO	15 000 000,00	1 320 000,00	1 056 000,00	400 000,00	17 776 000,00
BETIOKY ATSIMO	SAKAMASAY	18 246 000,00	3 960 000,00	1 056 000,00	2 100 000,00	25 362 000,00
BETIOKY ATSIMO	SALOBÉ	17 823 200,00	2 640 000,00	1 056 000,00	800 000,00	22 319 200,00
BETIOKY ATSIMO	SOAMANONGA	20 048 400,00	1 320 000,00	1 116 201,24	2 200 000,00	24 684 601,24
BETIOKY ATSIMO	SOASERANA	17 039 200,00	-	1 056 000,00	100 000,00	18 195 200,00
BETIOKY ATSIMO	TAMEANTSOA	18 426 800,00	2 640 000,00	1 056 000,00	1 300 000,00	23 422 800,00
BETIOKY ATSIMO	TANAMBAO HAUT	17 835 200,00	1 320 000,00	1 056 000,00	900 000,00	21 111 200,00
BETIOKY ATSIMO	TONGOBORY	18 611 200,00	1 320 000,00	1 056 000,00	1 600 000,00	22 587 200,00
BETIOKY ATSIMO	VATOLATSAKA	17 603 600,00	1 320 000,00	1 056 000,00	1 000 000,00	20 979 600,00
BETIOKY ATSIMO	BEORA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
BETIOKY ATSIMO	SAVAZY II (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BETIOKY ATSIMO	VOHIMARY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MOROMBE	CU MOROMBE	23 876 400,00	3 960 000,00	1 962 572,04	1 522 302,60	31 321 274,64
MOROMBE	AMBAHIKILY	29 769 200,00	1 320 000,00	3 265 470,12	2 600 000,00	36 954 670,12
MOROMBE	ANKATSAKANTSASUD	19 906 400,00	2 640 000,00	1 084 805,04	400 000,00	24 031 205,04
MOROMBE	ANTANIMIEVA	21 304 400,00	1 320 000,00	1 393 902,84	900 000,00	24 918 302,84
MOROMBE	ANTONGO VAOVAO	19 427 600,00	2 640 000,00	1 056 000,00	1 200 000,00	24 323 600,00
MOROMBE	BASIBASY	19 835 600,00	3 960 000,00	1 069 151,16	1 400 000,00	26 264 751,16
MOROMBE	BEFANDEFA	20 087 600,00	6 600 000,00	1 124 868,36	1 900 000,00	29 712 468,36
MOROMBE	BEFANDRIANA SUD	23 478 400,00	5 280 000,00	1 874 574,24	700 000,00	31 332 974,24
MOROMBE	TANANDAVA STATION (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
SAKARaha	CR SAKARaha	31 021 200,00	1 320 000,00	3 542 287,32	1 900 000,00	37 783 487,32
SAKARaha	AMBINANY	21 717 600,00	2 640 000,00	1 485 261,36	1 300 000,00	27 142 861,36
SAKARaha	AMBORONABO	18 432 400,00	1 320 000,00	1 056 000,00	1 300 000,00	22 108 400,00
SAKARaha	ANDAMASINY VINETA	17 981 600,00	1 320 000,00	1 056 000,00	1 000 000,00	21 357 600,00
SAKARaha	ANDRANOLAVA	19 690 000,00	1 320 000,00	1 056 000,00	1 000 000,00	23 066 000,00
SAKARaha	BEREKETA	19 150 400,00	1 320 000,00	1 056 000,00	1 400 000,00	22 926 400,00
SAKARaha	MAHABOBOKA	19 327 600,00	2 640 000,00	1 056 000,00	1 800 000,00	24 823 600,00
SAKARaha	MIARY LAMATIHY	18 584 000,00	2 640 000,00	1 056 000,00	800 000,00	23 080 000,00
SAKARaha	MIARY TAHEZA	19 291 600,00	1 320 000,00	1 056 000,00	400 000,00	22 067 600,00
SAKARaha	MIHAVATSY	15 000 000,00	1 320 000,00	1 056 000,00	700 000,00	18 076 000,00
SAKARaha	MIKOBOKA	17 242 400,00	1 320 000,00	1 056 000,00	1 000 000,00	20 618 400,00
SAKARaha	MITSINJO (CHEF- LIEU)	17 006 400,00	-	1 056 000,00	400 000,00	18 462 400,00
TOLIARY-I	CU TOLIARY	92 149 600,00	10 560 000,00	17 057 776,56	13 231 156,40	132 998 532,96
TOLIARY-II	AMBOHIMAHAVELONA	20 266 000,00	2 640 000,00	1 164 312,60	800 000,00	24 870 312,60
TOLIARY-II	AMBOLOFOTY	17 419 200,00	1 320 000,00	1 056 000,00	800 000,00	20 595 200,00
TOLIARY-II	ANAKAO	18 317 200,00	1 320 000,00	1 056 000,00	400 000,00	21 093 200,00
TOLIARY-II	ANALAMISAMPY	25 279 200,00	1 320 000,00	2 272 731,12	1 900 000,00	30 771 931,12
TOLIARY-II	ANDRANOHINALY	18 398 400,00	1 320 000,00	1 056 000,00	600 000,00	21 374 400,00
TOLIARY-II	ANDRANOVOVY	22 790 400,00	1 320 000,00	1 722 457,44	1 200 000,00	27 032 857,44
TOLIARY-II	ANKILOAKA	28 754 800,00	1 320 000,00	3 041 186,28	2 200 000,00	35 315 986,28
TOLIARY-II	ANKILIMALINIKE	18 927 600,00	2 640 000,00	1 056 000,00	900 000,00	23 523 600,00
TOLIARY-II	ANTANIMENA ONILAHY	17 003 200,00	1 320 000,00	1 056 000,00	600 000,00	19 979 200,00
TOLIARY-II	BEHELOKA	21 278 400,00	2 640 000,00	1 388 154,24	1 000 000,00	26 306 554,24
TOLIARY-II	BEHOMPY	17 877 600,00	1 320 000,00	1 056 000,00	1 500 000,00	21 753 600,00
TOLIARY-II	BELALANDA	22 786 800,00	5 280 000,00	1 721 661,48	1 200 000,00	30 988 461,48
TOLIARY-II	BETSINJAKA	20 422 000,00	1 320 000,00	1 198 804,20	700 000,00	23 640 804,20
TOLIARY-II	MANOMBO SUD	22 236 800,00	5 280 000,00	1 600 056,48	1 500 000,00	30 616 856,48
TOLIARY-II	MANOROFIFY	19 091 200,00	1 320 000,00	1 056 000,00	400 000,00	21 867 200,00
TOLIARY-II	MAROFOTY	19 996 800,00	2 640 000,00	1 104 792,48	800 000,00	24 541 592,48
TOLIARY-II	MAROMIANDRA	19 811 600,00	1 320 000,00	1 063 844,76	800 000,00	22 995 444,76
TOLIARY-II	MIARY	18 373 600,00	1 320 000,00	1 056 000,00	600 000,00	21 349 600,00

DISTRICTS	COMMUNES	FONCTIONNEMENT ET COMPLEMENTAIRE	CSB	ETAT CIVIL	EPP	TOTAL PAR COMMUNE
TOLIARY-II	MILENAKA	22 105 600,00	2 640 000,00	1 571 048,16	1 300 000,00	27 616 648,16
TOLIARY-II	MITSIÑO BETANIMENA	23 768 400,00	1 320 000,00	1 938 693,24	500 000,00	27 527 093,24
TOLIARY-II	SAINT AUGUSTIN	21 143 200,00	5 280 000,00	1 358 261,52	1 000 000,00	28 781 461,52
TOLIARY-II	SOALARA SUD	18 653 200,00	1 320 000,00	1 056 000,00	400 000,00	21 429 200,00
TOLIARY-II	TSIANISIHA	20 632 800,00	3 960 000,00	1 245 412,08	1 300 000,00	27 138 212,08
TOLIARY-II	EFOETSE (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
TOLIARY-II	SOAHAZO (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
TOLIARY-II	TSIFOTA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
BELO SUR TSIRIBIHINA	CR BELO SUR TSIRIBIHINA	30 375 600,00	1 320 000,00	3 399 545,16	2 900 000,00	37 995 145,16
BELO SUR TSIRIBIHINA	AMBIKY	17 866 400,00	1 320 000,00	1 056 000,00	100 000,00	20 342 400,00
BELO SUR TSIRIBIHINA	AMBOALIMENA	17 914 000,00	1 320 000,00	1 056 000,00	600 000,00	20 890 000,00
BELO SUR TSIRIBIHINA	ANDIMAKY MANAMBOLO	19 373 200,00	1 320 000,00	1 056 000,00	700 000,00	22 449 200,00
BELO SUR TSIRIBIHINA	ANKALALOBE	20 336 400,00	1 320 000,00	1 179 878,04	1 400 000,00	24 236 278,04
BELO SUR TSIRIBIHINA	ANKIROROKY	17 433 600,00	1 320 000,00	1 056 000,00	500 000,00	20 309 600,00
BELO SUR TSIRIBIHINA	ANTSOHA	18 412 000,00	1 320 000,00	1 056 000,00	500 000,00	21 288 000,00
BELO SUR TSIRIBIHINA	BELINTA	17 400 800,00	1 320 000,00	1 056 000,00	700 000,00	20 476 800,00
BELO SUR TSIRIBIHINA	BEMARIVO ANKIRONDRO	18 473 600,00	1 320 000,00	1 056 000,00	700 000,00	21 549 600,00
BELO SUR TSIRIBIHINA	BEREVO	17 393 600,00	2 640 000,00	1 056 000,00	1 000 000,00	22 089 600,00
BELO SUR TSIRIBIHINA	BEROBOKA NORD	17 042 000,00	1 320 000,00	1 056 000,00	500 000,00	19 918 000,00
BELO SUR TSIRIBIHINA	MASOARIVO	19 649 200,00	2 640 000,00	1 056 000,00	800 000,00	24 145 200,00
BELO SUR TSIRIBIHINA	TSARAOTANA	19 057 600,00	2 640 000,00	1 056 000,00	1 000 000,00	23 753 600,00
BELO SUR TSIRIBIHINA	TSIMAFANA	20 447 200,00	2 640 000,00	1 204 375,92	1 400 000,00	25 691 575,92
BELO SUR TSIRIBIHINA	DELTA (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MAHABO	CU MAHABO	22 630 800,00	1 320 000,00	1 687 169,88	1 308 682,20	26 946 652,08
MAHABO	AMBIYA	19 190 000,00	1 320 000,00	1 056 000,00	600 000,00	22 166 000,00
MAHABO	AMPANIHY	23 324 800,00	2 640 000,00	1 840 613,28	1 800 000,00	29 605 413,28
MAHABO	ANALAMITSIVALANA	18 811 200,00	1 320 000,00	1 056 000,00	700 000,00	21 887 200,00
MAHABO	ANKIVALO	22 673 200,00	1 320 000,00	1 696 544,52	1 800 000,00	27 489 744,52
MAHABO	ANKILIZATO	25 484 000,00	2 640 000,00	2 318 012,40	1 300 000,00	31 742 012,40
MAHABO	BEFOTAKA	21 696 800,00	1 320 000,00	1 480 662,48	1 100 000,00	25 597 462,48
MAHABO	BERONONO	17 420 800,00	1 320 000,00	1 056 000,00	700 000,00	20 496 800,00
MAHABO	MALAIMBANDY	24 850 800,00	2 640 000,00	2 178 011,88	2 800 000,00	32 468 811,88
MAHABO	MANDABE	21 494 000,00	2 640 000,00	1 435 823,40	1 700 000,00	27 269 823,40
MAHABO	TSIMAZAVA	17 103 600,00	1 320 000,00	1 056 000,00	700 000,00	20 179 600,00
MAHABO	BEZEZIKA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MANJA	CU MANJA	21 996 400,00	2 640 000,00	1 546 904,04	1 199 882,60	27 383 186,64
MANJA	ANDRANOPASY	21 020 400,00	3 960 000,00	1 331 110,44	1 100 000,00	27 411 510,44
MANJA	ANKILIABO	24 588 800,00	3 960 000,00	2 120 083,68	1 700 000,00	32 368 883,68
MANJA	ANONTSIBE SAKALAVA	18 474 800,00	2 640 000,00	1 056 000,00	1 000 000,00	23 170 800,00
MANJA	BEHARONA	22 636 400,00	3 960 000,00	1 688 408,04	2 100 000,00	30 384 808,04
MANJA	SOASERANA	18 292 400,00	1 320 000,00	1 056 000,00	1 000 000,00	21 668 400,00
MANJA	BETSIOKY (2015)	15 000 000,00	1 320 000,00	1 056 000,00	-	17 376 000,00
MIANDRIVAZO	CU MIANDRIVAZO	24 232 800,00	1 320 000,00	2 041 372,08	1 583 425,20	29 177 597,28
MIANDRIVAZO	AMBATOLAHY	20 902 400,00	2 640 000,00	1 305 020,64	500 000,00	25 347 420,64
MIANDRIVAZO	AMPANIHY	17 033 200,00	2 640 000,00	1 056 000,00	300 000,00	21 029 200,00
MIANDRIVAZO	ANKAVANDRA	21 534 400,00	1 320 000,00	1 444 755,84	600 000,00	24 899 155,84
MIANDRIVAZO	ANKONDROMENA	17 469 600,00	2 640 000,00	1 056 000,00	400 000,00	21 565 600,00
MIANDRIVAZO	ANKOTROFOTSY	20 471 200,00	2 640 000,00	1 209 682,32	1 400 000,00	25 720 882,32
MIANDRIVAZO	ANOSIMENA	17 442 800,00	2 640 000,00	1 056 000,00	600 000,00	21 738 800,00
MIANDRIVAZO	BEMAHATAZANA	17 791 600,00	1 320 000,00	1 056 000,00	800 000,00	20 967 600,00
MIANDRIVAZO	BETSIPOLITRA	17 031 600,00	1 320 000,00	1 056 000,00	300 000,00	19 707 600,00
MIANDRIVAZO	DABOLAVA	20 336 800,00	1 320 000,00	1 179 966,48	1 200 000,00	24 036 766,48
MIANDRIVAZO	ISALO	20 280 400,00	2 640 000,00	1 167 496,44	1 300 000,00	25 387 896,44
MIANDRIVAZO	ITONDY	17 568 400,00	2 640 000,00	1 056 000,00	200 000,00	21 464 400,00
MIANDRIVAZO	MANAMBINA	19 840 400,00	2 640 000,00	1 070 212,44	1 200 000,00	24 750 612,44
MIANDRIVAZO	MANANDAZA	17 828 800,00	1 320 000,00	1 056 000,00	500 000,00	20 704 800,00
MIANDRIVAZO	SOALOKA	19 924 800,00	1 320 000,00	1 088 873,28	800 000,00	23 133 673,28
MIANDRIVAZO	ANDRANOMAINTY (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
MORONDAVA	CU MORONDAVA	36 372 000,00	1 320 000,00	4 725 349,20	3 665 298,00	46 082 647,20
MORONDAVA	ANALAIVA	24 341 200,00	2 640 000,00	2 065 339,32	2 000 000,00	31 046 539,32
MORONDAVA	BEFASY	21 750 400,00	9 240 000,00	1 492 513,44	1 700 000,00	34 182 913,44
MORONDAVA	BELO SUR MER	19 414 800,00	3 960 000,00	1 056 000,00	1 600 000,00	26 030 800,00
MORONDAVA	BEMANONGA	32 432 000,00	6 600 000,00	3 854 215,20	4 000 000,00	46 886 215,20
MORONDAVA	BEMANONGA MAROFANGILHA (2015)	15 000 000,00	-	1 056 000,00	-	16 056 000,00
TOTAL PAR TYPE DE SUBVENTION		36 471 854 400,00	3 451 800 000,00	2 785 135 723,92	2 557 679 219,60	45 266 469 343,52

ANNEXE 17

DÉPENSE FISCALE

EVALUATION DES DEPENSES FISCALES – ANNEES 2016 et 2017 ANALYSE BUDGETAIRE DU COÛT DES INCITATIONS FISCALES

La faible mobilisation de ressources domestiques de Madagascar montre l'importance d'évaluer les dépenses fiscales. Deux options s'offrent en effet pour accroître les ressources intérieures d'un pays : améliorer la performance de l'administration fiscale et/ou réajuster la politique fiscale par l'augmentation des taux et/ou l'élargissement de la base taxable.

L'exercice d'évaluation des dépenses fiscales – coût budgétaire de l'application des mesures fiscales incitatives (exonérations, exemptions, réductions d'impôts, abattement, congés fiscaux ...) - ne concerne pas la première option visant à renforcer l'efficacité de l'administration. Il vise à apprécier le coût de certaines mesures de politique fiscale dérogatoires (incitations fiscales) par rapport au droit commun.

En effet, l'octroi des exonérations entraîne des pertes de recettes fiscales pouvant être interprétées comme des dépenses directes pour l'Etat.

L'analyse des dépenses fiscales a comme objectif final d'éclairer la politique fiscale en apportant plus de transparence lors de l'élaboration et du vote des lois de finances.

Dorénavant, l'évaluation des dépenses fiscales sera annexée à la loi des Finances au même titre que les recettes fiscales et les dépenses budgétaires.

Cette année, l'exercice concerne les années 2016 et 2017.

Comme lors de la première évaluation en 2015, l'étude s'est concentrée sur les mesures dérogatoires en vigueur pour les années 2016 et 2017, présentes dans le régime du droit commun, la loi sur les Grands investissements miniers (LGIM), les zones et entreprises franches (ZEF), les conventions d'établissements (principalement QMM), les accords bilatéraux ou régionaux ainsi que les décisions prises en Conseil des Ministres.

Le périmètre d'évaluation comprend les impôts d'Etat suivants :

- Les impôts sur les revenus (Impôts sur les revenus, impôts sur les revenus salariaux et assimilés, Impôts sur les revenus capitaux et mobiliers)
- La Taxe sur la valeur ajoutée intérieure et suite à importation
- Les Droits des Douanes (DD)

Contrairement à l'évaluation de 2015, les Droits d'accise ne sont pas objet de cette étude.

La définition des dépenses fiscales s'appuie sur la définition de la norme fiscale appelée « système de référence ».

Les mesures s'écartant de ce système de référence constitue ainsi les dépenses fiscales.

A - Choix du système de référence :

Le système de référence ayant permis de dresser l'inventaire des dépenses fiscales s'appuie sur le régime du droit commun.

SYSTEME DE REFERENCE - 2016

Impôts, droits et taxes	Taux	Assiette	Seuil	Remarques
IR personnes physiques et morales	Impôt sur les revenus : 20% : immatriculés 10% : non-résidents (Revenu) 10% : non-résidents (Dividende) 5% : non immatriculés (achats locaux, exportations, importations) Impôt synthétique : 5%	Bénéfice/revenu Imposable/plus-value de cession des titres sociaux et/ou des droits y afférents, dividende versé au non-résident chiffre d'affaires annuel, revenu brut ou gain estimé	CA compris entre 20 M Ar et 200 M Ar : Réel simplifié ≥200 M Ar : Réel CA < 20 M Ar : impôt synthétique : de 5% du CA	<ul style="list-style-type: none"> ▪ Minimum de perception fixé à 0,5% du CA, majoré de 100 000 Ar pour les entreprises de transport, agricoles, de tourisme, artisanales, minières, industrielles, et hôtelières. ▪ Minimum de perception fixé à 0,5% du CA, majoré de 320 000 Ar : autres activités. ▪ Minimum de perception de 0,1% du CA pour les distributeurs de carburant au détail. ▪ Traité de non double imposition : taux du CGI de 20%. ▪ Amortissement linéaire. ▪ Report de déficit de 5 ans. ▪ Exonération des rémunérations de services rendus à l'extérieur sur des aéronefs ou navires appartenant à une société nationale malgache de transports aériens ou maritimes. ▪ Exonérations des intérêts versés par le Trésor public et la Banque Centrale auprès d'autres Etats ou organismes financiers étrangers. ▪ Pour les associés gérants majoritaires de SARL, abattement forfaitaire de Ar 3 000 000. ▪ Réduction pour personne à charge : Ar 24 000 par personne par an.
IRSA	0% pour la la tranche de revenu < à 250 000 Ar et 20% pour l'excédent	Revenus salariaux et assimilés réalisés à Madagascar, tels que les traitements, salaires, soldes, émoluments, indemnités et		<ul style="list-style-type: none"> ▪ Minimum de perception de 2 000 Ar. ▪ Assiette : déduction de 2% pour les charges sociales. ▪ Réduction pour personne à charge : Ar 2 000 par personne par mois.

		rentes viagères		
IRCM	20%	Revenus des capitaux mobiliers		<ul style="list-style-type: none"> ▪ Paiement de l'IRCM libératoire de l'IR pour les personnes physiques et morales. ▪ Traité de non double imposition : taux du CGI de 20%.
TVA	20% 0% pour les exportations	<ul style="list-style-type: none"> ○ TVA intérieure : <ul style="list-style-type: none"> - CA taxable augmenté du DA - produits bruts pour les exploitants de jeux : sommes totales collectées ou encaissées ○ TVA à l'importation : valeur en douane augmentée des DD et du DA 	200 M Ar	<ul style="list-style-type: none"> ▪ Le même système de référence est retenu, qu'il s'agisse de la TVA à l'intérieur ou de la TVA à l'importation. ▪ Déductibilité de la TVA versée en amont sur des opérations taxables avec les limites liées à l'activité prévues dans le CGI en dehors des dispositions relatives à l'aquaculture. ▪ Remboursement des crédits de TVA pour les entreprises d'exportation, celles de ZF et celles ayant investi. ▪ Réexportation hors territoire malgache après transformation : perfectionnement actif. ▪ Accord de coopération militaire. ▪ Conventions internationales hors accords de siège et notes verbales. ▪ Importations et achats locaux destinés à la croix rouge. ▪ Envois de secours et aides et envois d'urgence reconnus d'utilité publique. ▪ Envois exceptionnels non commerciaux.
Droits d'accises	<ul style="list-style-type: none"> ▪ Tabacs : 325% pour les cigares, cigarillos et cigarettes ▪ Boissons alcoolisées et alcools haut degré : entre 50% et 275%, droits spécifiques entre 150 Ar et 	<p>DA intérieure : prix sortie usine hors TVA</p> <p>DA à l'importation : valeur en douane + DD</p>		<ul style="list-style-type: none"> ▪ En cas de différence de taux et d'assiette entre les produits importés et ceux fabriqués localement, le taux ou l'assiette le plus élevé doit être retenu. ▪ Accord de coopération militaire ▪ Conventions internationales hors accords de siège et notes verbales. ▪ Importations et achats locaux destinés à la croix rouge. ▪ Envois de secours et aides et envois d'urgence reconnus

	<p>1 820 Ar par litre</p> <ul style="list-style-type: none"> ▪ Véhicules de tourisme et motos importés : neufs et usagés : 10% ▪ Communications nationale et internationale par téléphonie et réseaux mobiles : 10% 			<p>d'utilité publique.</p> <ul style="list-style-type: none"> ▪ Envois exceptionnels non commerciaux. en ce qui concerne les produits finis obtenus à partir des alcools haut degré de fabrication locale, il est institué un mécanisme de prélèvement en amont des droits d'accises
Droit de douane	5, 10 et 20%	Valeur en douane		<ul style="list-style-type: none"> ▪ Réexportation hors territoire malgache après transformation : perfectionnement actif ▪ Accord de coopération militaire ▪ Conventions internationales hors accords de siège et notes verbales. ▪ Dons dans le cadre de voyage officiels du chef de l'Etat, des membres du gouvernement et des parlementaires. ▪ Importations et achats locaux destinés à la croix rouge. ▪ Envois de secours et aides et envois d'urgence reconnus d'utilité publique. ▪ Envois exceptionnels non commerciaux.

SYSTEME DE REFERENCE - 2017

Impôts, droits et taxes	Taux	Assiette	Seuil	Remarques
IR personnes physiques et morales	<p>Impôt sur les revenus :</p> <p>20% : immatriculés</p> <p>10% : non-résidents, (Revenu)</p> <p>10% : non-résidents (Dividende)</p> <p>5% : non immatriculés</p> <p>Impôt synthétique :</p>	<p>Bénéfice/revenu Imposable/plus-value de cession des titres sociaux et/ou des droits y afférents, dividende versé au non-résident</p> <p>Exportation Importation</p>	<p>CA compris entre 20 M Ar et 200 M Ar : Réel simplifié</p> <p>≥200 M Ar : Réel</p>	<ul style="list-style-type: none"> ▪ Minimum de perception fixé à 0,5% du CA, majoré de 100 000 Ar pour les entreprises de transport, agricoles, de tourisme, artisanales, minières, industrielles, et hôtelières. ▪ Minimum de perception fixé à 0,5% du CA, majoré de 320 000 Ar. ▪ Minimum de perception de 0,1% du CA pour les distributeurs de carburant au détail.

	5% ISI 5% : non immatriculé :	chiffre d'affaires annuel, revenu brut ou gain estimé Achats locaux	CA < 20 M Ar : impôt synthétique de 5% du CA	<ul style="list-style-type: none"> ▪ Traité de non double imposition : taux du CGI de 20%. ▪ Amortissement linéaire. ▪ Report de déficit de 5 ans. ▪ Exonération des rémunérations de services rendus à l'extérieur sur des aéronefs ou navires appartenant à une société nationale malgache de transports aériens ou maritimes. ▪ Exonérations des intérêts versés par le Trésor public et la Banque Centrale auprès d'autres Etats ou organismes financiers étrangers. ▪ Pour les associés gérants majoritaires de SARL, abattement forfaitaire de Ar 3 000 000. ▪ Réduction pour personne à charge : Ar 24 000 par personne par an. ▪ Minima de perception par catégorie d'activité en matière d'Impôt Synthétique
IRSA	0% pour la la tranche de revenu < à 250 000 Ar et 20% pour l'excédent	Revenus salariaux et assimilés réalisés à Madagascar, tels que les traitements, salaires, soldes, émoluments, indemnités et rentes viagères		<ul style="list-style-type: none"> ▪ Minimum de perception de 2 000Ar. ▪ Assiette : déduction de 2% pour les charges sociales. ▪ Abattement de Ar 250 000 pour le calcul d'IRSA ▪ Réduction pour personne à charge : Ar 2 000 par personne par mois.
IRCM	20%	Revenus des capitaux mobiliers		<p>Paiement de l'IRCM libératoire de l'IR pour les personnes physiques et morales.</p> <p>Traité de non double imposition : taux du CGI de 20%.</p>
TVA	20% 0% pour les exportations	○ TVA intérieure : - CA taxable augmenté du DA - produits bruts pour les exploitants de jeux :	200 M Ar	<ul style="list-style-type: none"> ▪ Le même système de référence est retenu, qu'il s'agisse de la TVA à l'intérieur ou de la TVA à l'importation. ▪ Déductibilité de la TVA versée en amont sur des opérations taxables avec les limites liées à l'activité prévues dans le CGI en dehors des dispositions relatives

		<p>sommes totales collectées ou encaissées</p> <ul style="list-style-type: none"> ○ TVA à l'importation : valeur en douane augmentée des DD et du DA 		<p>à l'aquaculture.</p> <ul style="list-style-type: none"> ▪ Remboursement des crédits de TVA pour les entreprises d'exportation, celles de ZF, les crédits bailleurs, et toutes entreprises ayant investi. ▪ Réexportation hors territoire malgache après transformation : perfectionnement actif. ▪ Accord de coopération militaire. ▪ Conventions internationales hors accords de siège et notes verbales. ▪ Importations et achats locaux destinés à la croix rouge. ▪ Envois de secours et aides et envois d'urgence reconnus d'utilité publique. ▪ Envois exceptionnels non commerciaux.
Droits d'accises	<ul style="list-style-type: none"> ▪ Tabacs : 325% pour les cigares, cigarillos et cigarettes ▪ Boissons alcoolisées et alcools haut degré : entre 50% et 275%, droits spécifiques entre 150 Ar et 1 820 Ar par litre ▪ Véhicules de tourisme et motocycles importés : neufs : 5% et usagés : 10% ▪ Communications nationale et internationale par téléphonie et réseaux mobiles : 10% 	<p>DA intérieure : prix sortie usine hors TVA DA à l'importation : valeur en douane + DD</p>		<ul style="list-style-type: none"> ▪ En cas de différence de taux et d'assiette entre les produits importés et ceux fabriqués localement, le taux ou l'assiette le plus élevé doit être retenu. ▪ Accord de coopération militaire. ▪ Conventions internationales hors accords de siège et notes verbales. ▪ Importations et achats locaux destinés à la croix rouge. ▪ Envois de secours et aides et envois d'urgence reconnus d'utilité publique. ▪ Envois exceptionnels non commerciaux. <p>en ce qui concerne les produits finis obtenus à partir des alcools haut degré de fabrication locale, il est institué un mécanisme de prélèvement en amont des droits d'accises</p>
Droit de douane	5, 10 et 20%	Valeur en douane		<ul style="list-style-type: none"> ▪ Réexportation hors territoire malgache après transformation : perfectionnement actif

				<ul style="list-style-type: none"> ▪ Conventions internationales hors accords de siège et notes verbales. ▪ Dons dans le cadre de voyage officiels du chef de l'Etat, des membres du gouvernement et des parlementaires. ▪ Accord de coopération militaire. ▪ Importations et achats locaux destinés à la croix rouge. ▪ Envois de secours et aides et envois d'urgence reconnus d'utilité publique. ▪ Envois exceptionnels non commerciaux.
--	--	--	--	--

B - Résultats de l'évaluation :

Les résultats de l'évaluation sont portés ci-après :

1 - Répartition du nombre de dépenses fiscales identifiées par type d'impôt :

Type d'impôt	Nombre de DF identifiées			Nombre de DF évaluées		
	2015	2016	2017	2015	2016	2017
Fiscalité intérieure	142	75	75	37	42	24
Impôts sur les Revenus	37	34	35	13	28	11
Impôts sur les Revenus Salariaux et Assimilés	12	10	10	1	1	1
Impôts sur les Revenus des Capitaux Mobiliers	15	13	13	8	2	2
TVA intérieure	78	18	17	15	11	10

Fiscalité de porte	101	307	308	12	223	203
Droits de Douane	58	177	177	12	140	136
TVA importation		128	129		81	65
Droits d'Accise	43	//	//	//	//	//
Taxes sur les Produits Pétroliers	//	2	2	//	2	2
Total	243	382	383	59	265	227

2 - Part des dépenses fiscales ventilées par nature d'impôt (Ratio PIB et Ratio Recettes totales)

Type d'impôt	Montants évalués (en Millions d'Ar)	En % PIB	En % des recettes fiscales
Taxes directes			
2015	131 786	0.46%	4.38%
2016	79 539.10	0.25%	2.18%
2017	115 644.76	0.32%	3%
Taxes indirectes (*)			
2015 (*)	339 162.00	1.19%	11.27%
2016	454 876.22	1.43%	12.47%
2017	703 495.99	1.96%	16%
TOTAL			
2015 (*)	470 948	1.65%	15.64%
2016	534 415.32	1.68%	14.65%
2017	819 140.75	2.29%	18.93%

(*) Données ne tenant pas compte du montant concernant les Droits d'accise

La ventilation des dépenses fiscales évaluées par type d'impôt permet de préciser la part des dépenses afférentes à chaque impôt et sa part dans les recettes propres de l'impôt considéré.

La fiscalité indirecte est la plus génératrice de dépenses fiscales.

Après investigation, force est constaté que 62.86 % et 71.53% des dépenses fiscales concernent les taxes indirectes respectivement pour 2016 et 2017 avec des parts significatives pour les secteurs riziocoles et médicaux pour la TVA et les Droits de Douanes avec un montant total équivalent à 0.9 et 1.40% du PIB.

Il est à noter que l’octroi de ces mesures dérogatoires suit la politique gouvernementale avec un focus sur un objectif particulier suivant cette politique et l’orientation entreprise.

3 - Montants des dépenses fiscales par objectif :

Objectif	<i>En Millions d'Ariary</i>	
	2 016	2 017
Economique	190 182,86	250 692,30
Développer le secteur agricole	626,63	426,76
Développer le secteur élevage	2 622,85	3 058,16
Développer le secteur énergie	381,39	199,07
Développer les secteurs agricoles, touristiques, industriels et BTP	8 630,25	14 699,16
Promouvoir et protéger l’artisanat malgache ainsi que la production locale.	9,18	-
Soutenir et encourager l’investissement	153 286,47	207 286,87
Soutenir le développement économique	24 626,09	24 991,24
Soutenir le développement économique et l'assistance humanitaire	-	31,04
Environnemental	11 075,00	13 540,77
Soutenir la politique environnementale	11 075,00	13 540,77
Social	333 157,45	554 907,68
Alléger le coût de la santé	134 151,33	150 704,27
Encourager l'enseignement	31,38	82,07
Promouvoir le secteur éducatif et sportif	248,49	543,64
Renforcer la sécurité nutritive	162 392,52	363 973,40
Soutenir la politique nutritionnelle	270,59	145,97
Soutenir la politique sanitaire	8 221,60	10 332,54
Soutenir la réduction de la pauvreté	85,90	272,24
Soutenir le pouvoir d'achat	8 760,71	7 989,13
Soutenir les activités reconnues d'utilité publique	175,67	64,10
Soutenir les œuvres sociales et culturelles	18 819,28	20 800,31
Total général	534 415,31	819 140,75

Au vu du tableau ci-dessus, rejoignant la classification supra, le social est l’objectif le plus important dans la politique nationale générant un coût total de 333 157 Millions d’Ariary en 2016 et 554 907 Millions d’Ariary en 2017 avec les sous objectifs suivants :

- Renforcer la sécurité nutritive, à travers les **exonérations sur le Riz**
- Alléger le coût de la santé grâce aux exonérations sur les **produits pharmaceutiques et médicamenteux**.

4- Classification par secteur économique des montants de dépenses fiscales évaluées

Secteur	En Millions d'Ariary	
	2 016	2 017
Primaire	193 987,96	401 711,00
Agriculture	18 751,89	25 393,93
Alimentation	172 299,17	373 226,39
Elevage	2 936,90	3 090,68
Secondaire	120 653,74	168 057,50
Agroindustrie	448,69	0,81
Energétique	21 927,01	24 207,49
Habillement	576,11	530,46
Industrie	9 810,72	8 104,64
Mines	87 891,21	135 214,10
Pétrole et gaz	-	-
Tertiaire	154 620,85	170 332,26
Aide et coopération	9 330,54	7 593,38
Culture	1 026,14	1 011,00
Education	75,89	170,65
Religion	62,21	-
Santé	137 796,17	153 766,51
Social	3 113,49	1 463,17
Sport	248,49	543,64
Transport	2 967,92	5 783,90
Secteurs connexes	54 522,55	64 770,91
Autres	10 630,21	14 269,08
Total général	534 415,31	819 140,75

5- Classification par bénéficiaire des montants de dépenses fiscales évaluées

Bénéficiaires	En Millions d'Ariary	
	2016	2017
Entreprises	130 929,77	179 026,86
Agriculteurs	380,04	241,55
Artisans	9,18	-
Eleveurs	2 239,97	2 597,32
Energétique	381,39	199,07
Entreprises minières	87 891,21	135 214,10
Entreprises sous convention fiscale	13 744,66	18 049,36
Missions ou sociétés religieuses	62,21	-
Sociétés de groupe	1 831,07	-
Sociétés par action	3,80	-
ZEF	24 386,24	22 725,45
Entreprises/Ménages	378 123,86	615 948,16
Entreprises, ménages	83 455,77	95 281,39

Importateurs	294 668,03	520 666,66
Sport	0,06	0,12
Ménages	969,35	776,82
Salariés	969,35	776,82
Services publics	24 392,33	23 388,91
Services publics	1 915,41	2 142,52
Agence de développement	3 246,88	424,45
Etablissements d'enseignement	157,38	13,77
Etablissements publics	1 526,47	155,97
Etat	43,37	260,89
ONG	8 342,84	9 049,65
Organisation internationale	291,36	98,91
Utilité publique	8 868,63	11 242,74
Total général	534 415,31	819 140,75

A part les agents économiques effectuant des importations (Entreprises, ménages), les entreprises minières sont les plus grandes bénéficiaires.

Ce montant concerne surtout l'Impôt sur les Revenus des Capitaux Mobiliers (IRCM), notamment celui des entreprises sous le Régime LGIM et les Conventions d'établissement.

6 – Répartition des dépenses fiscales suivant le type de texte

En Millions d'Ariary

	DF 2015			DF 2016			DF 2017		
	Montants évalués	En % PIB	En % Recettes totales	Montants évalués	En % PIB	En % Recettes totales	Montants évalués	En % PIB	En % Recettes totales
Textes sur les Douanes	309 175,00	1,08%	10,27%	294 668,03	0,93%	8,08%	520 666,66	1,45%	12,03%
Code Général des Impôts				89 332,84	0,28%	2,45%	99 096,25	0,28%	2,29%
LGIM	172 399,00	0,60%	5,73%	85 164,42	0,27%	2,33%	132 152,50	0,37%	3,05%
Loi Zones et Entreprises Franches	17 909,00	0,06%	0,59%	24 386,24	0,08%	0,67%	22 725,45	0,06%	0,53%
Conventions fiscales	2 661,00	0,01%	0,09%	13 744,66	0,04%	0,38%	18 049,36	0,05%	0,42%
Note de conseil	9 943,00	0,03%	0,33%	8 743,54	0,03%	0,24%	11 177,76	0,03%	0,26%
Arrêté				8 208,85	0,03%	0,22%	9 218,80	0,03%	0,21%
Accord				3 374,41	0,01%	0,09%	486,49	0,001%	0,01%
Conventions d'établissement				2 726,79	0,01%	0,07%	3 061,60	0,01%	0,07%
Franchise à destination indéterminée				1 917,83	0,01%	0,053%	326,29	0,001%	0,01%
Convention				1 915,41	0,01%	0,05%	2 142,52	0,01%	0,05%
Lettre				232,29	0,001%	0,01%	37,04	0,0001%	0,001%

Code pétrolier				-	0,00%	0,00%	-	0,00%	0,00%
Total général	512 087,00	1,79%	17,01%	534 415,31	1,68%	14,65%	819 140,75	2,29%	18,93%

L'Unité de politique fiscale, entité au sein du Ministère des Finances et du Budget, est en charge de la pérennisation de cette évaluation annuelle.

Outre cette attribution, elle est assignée à effectuer les études d'analyse des impacts d'une part, budgétaires (comme les éléments fournis dans ce présent annexe) et d'autre part, économiques afin d'évaluer l'efficacité des politiques d'incitation mises en place (part des objectifs initiaux lors de l'implémentation de ces mesures dérogatoires dans l'économie nationale).

En effet, l'un des objectifs de l'élaboration de cette évaluation est d'apprécier l'opportunité de certaines mesures dérogatoires afin d'orienter les choix en matière de politique fiscale.

De manière générale, les questions qui alimentent les débats sur la rationalisation des dépenses fiscales concernent, entre autres, les points ci-après :

- les avantages fiscaux et douaniers accordés aux contribuables atteignent-ils les objectifs de développement économique et social attendus ou escomptés ?
- les exonérations fiscales n'entraînent-elles pas des effets pervers, voire contraires aux objectifs visés par leur institution ou par leur octroi ?
- les avantages fiscaux ne sont-ils pas détournés de leurs objectifs privant ainsi les destinataires finaux du bénéfice de ces avantages ?
- les avantages fiscaux accordés n'entravent-ils pas la saine compétition ?
- les avantages fiscaux accordés sont-ils en ligne avec les politiques de développement sectoriels à moyen et long terme ?

ANNEXE 18

RISQUE BUDGÉTAIRE

Risques Budgétaires année 2019

(Version 18 Octobre 2018 Finale)

Annexe : Déclaration des Principaux Risques Budgétaires Pour l'année 2019

Introduction

Les risques qui pèsent sur le budget 2019 ne connaissent pas de changement significatif par rapport à ceux de 2018. Ils sont liés :

- A l'exposition de l'Etat aux passifs du secteur public (financier et non financier),
- Aux déséquilibres du système de pensions de la fonction publique,
- Aux catastrophes naturelles,
- A la volatilité des prix du pétrole (accentuée par les fluctuations du taux de change) et autres risques macroéconomiques,
- A la situation politique

Risques

Risque 1 : Exposition de l'Etat aux passifs du secteur public

(i) Non financier

-Certaines activités des entités publiques ne figurent pas dans le Budget ou échappent au contrôle, et entravent à la bonne marche de la politique budgétaire. Pour mémoire, les dividendes du secteur public hors institutions financières sont équivalents à 0,2 à 0,3 point de PIB par an. Il s'agit de la participation de l'Etat au niveau des entreprises stratégiques telles que l'électricité, la communication, les transports ainsi que les commerciaux tels que le tourisme, le textile, l'alimentation, les banques... (résultats tirés des travaux de la mission FMI Septembre-Octobre 2017).

- La JIRAMA, continue à bénéficier d'une subvention étatique. L'intervention de l'Etat pour appuyer les réformes initiées par cette dernière pèse sur le Budget menaçant ainsi l'évolution des dépenses publiques. La subvention allouée à la JIRAMA est estimée à 255 Milliards Ariary pour l'année 2019.

-Les administrations décentralisées ne bénéficient pas de garantie de la part l'Etat. Les risques qui y sont associés sont relativement moins importants.

(ii) Financier

-La participation de l'Etat dans les entreprises financières telles que les secteurs bancaires, la banque centrale, les secteurs de la microfinance ainsi que dans les institutions publiques de dépôt et de placement (caisse d'épargne, Poste Malgache) expose l'Etat aux déséquilibres du secteur financier de l'ordre de 1,5% du PIB (estimation FMI 2017).

Risque 2 : Déséquilibres du système de pensions de la fonction publique :

-Le problème de recouvrement des cotisations en raison des dégradations du ratio actifs cotisants/retraités demeure toujours. Cette situation affecte l'évolution du déficit budgétaire. Pour l'année 2019, on note une hausse de 63 milliards d'Ariary du renflouement de la caisse de retraite, i.e. 324 mds en 2019 contre 261 mds d'Ariary en 2018.

Risque 3 : Catastrophes Naturelles :

-Chaque année Madagascar est frappé par les aléas climatiques. Pour la saison cyclonique 2018-2019 qui se situe généralement entre les mois de Novembre 2018 et Avril 2019, le pays doit s'attendre à 3 systèmes cycloniques en moyenne (BNGRC). L'impact de ces fléaux sur le budget relatif aux dépenses sociales et celles des infrastructures est souvent considérable. A titre d'exemple, le coût lié aux catastrophes naturelles est estimé à 1,4% du PIB en 2018.

Risque 4 : Volatilité des prix du pétrole et autres risques macroéconomiques

-**Conjoncture** : L'impact budgétaire des principaux indicateurs de conjoncture hors prix de pétrole (production industrielle, prix, emploi, commerce extérieur etc.) est relativement faible.

-**Creusement de déficit** : Les dépenses publiques ont été toujours ajustées par rapport aux recettes et le creusement éventuel de déficit compensé par la soutenabilité de la dette.

-**Surliquidité des banques** : L'estimation de la Banque Centrale pour le 4^{ème} trimestre de l'année 2018, révèle une tendance à la baisse de la surliquidité des banques, ce qui est anormale car elle ne correspond pas à la saisonnalité nominale. Pendant cette période la surliquidité se situerait à son niveau le plus bas en 2018. Elle est estimée à un niveau inférieur à 200 milliards d'ariary (BFM). Cette évolution est préjudiciable pour le crédit à l'Etat (notamment à court terme) et s'explique par une combinaison de plusieurs facteurs autonomes de liquidité, liés notamment à une utilisation numéraire de billet.

- **Volatilité des prix du pétrole** : L'évolution des prix du pétrole est imprévisible et affecterait éventuellement les hypothèses retenues dans le projet de loi de finances. Le prix annuel moyen du baril a augmenté environ de 45% depuis 2016 (statistique OPEP). Une flambée de prix du Brent est à craindre pour les années à venir en raison des risques qui pèsent sur l'offre mondiale de pétrole.

Risque 5 : Situation Politique

- **Crainte d'une crise postélectorale** : Les élections présidentielles se tiendront le 7 Novembre 2018. Des risques y sont liés à cause d'éventuelle crise postélectorale.

Lors du 38^e sommet ordinaire des chefs d'Etat de la SADC, le mois d'Août 2018 à Windhoek, Namibie, la SADC a exprimé à cet effet la nécessité pour toutes les parties prenantes à instaurer un environnement pacifique pour que ne survienne pas une crise postélectorale à Madagasikara.

Pour sa part, la COFACE (Compagnie française d'assurance pour le commerce extérieur) considère la tenue des élections présidentielles de 2018, comme un risque. Cette dernière considère que Madagasikara pourrait entrer dans la catégorie D (pays à risques très élevés pour les investissements)

-**Situation financière incertaine** : La stabilité de la situation financière est incertaine face au dérapage budgétaire lié à la pression que pourrait exercer le financement des élections :

- ✓ Existence des doutes d'ordres financiers liés aux nouvelles dispositions de lois électorales,
- ✓ Existence de GAP à trouver dans le cadre du soutien au cycle électoral de Madagascar.

Matrice de mesures

Risques identifiés	Mesures
1- (i) Passif du secteur public : Pertes d'exploitation, soutien de l'Etat dans le cas de problème de trésorerie.	<ul style="list-style-type: none"> - Poursuite du dialogue avec les entreprises publiques visant l'apurement des passifs accumulés, - Restructuration des bilans des entreprises publiques, - Renforcement de la transparence et de la gouvernance.
(ii) Exposition liée aux risques bancaires : Soutien de l'Etat aux établissements de microfinances, recapitalisation de la banque central et compensation des pertes de changes .	<ul style="list-style-type: none"> - Poursuite des Politiques Monétaires adaptées par la Banque Centrale, afin de minimiser les pertes de taux de change.
2- Déséquilibres du système de pensions de la fonction publique : problèmes de recouvrement des cotisations liés à la dégradation du ratio cotisants/retraités	<ul style="list-style-type: none"> - Poursuite des réflexions et dialogue social avec les représentants des personnels de la fonction publique en vue de rétablir l'équilibre .
3- Catastrophes naturelles	<ul style="list-style-type: none"> - Inscription d'une provision pour couvrir les risques, dans la ligne budgétaire, - Finalisation de l'étude de possibilité de recourir à des assurances spécialisées dans la couverture des risques naturels.
4- (i) Volatilité des prix du pétrole : difficile à prévoir	<ul style="list-style-type: none"> - Maintien de la veille sur les évolutions des prix par l'Office Malgache de Hydrocarbures, - Etude relative à la mise en place d'instruments de couverture des variations des prix du pétrole par le gouvernement, - Respect des règles de concurrence.
(ii) Autres risques macroéconomiques	<ul style="list-style-type: none"> - Poursuivre les réunions périodiques avec les banques primaires