
Page 1 sur 47

MINISTERE DU BUDGET
ET DU PORTEFEUILLE DE L’ETAT

 REPUBLIQUE DE COTE D’IVOIRE
Union – Discipline – Travail

PLAN D’ACTIONS STRATEGIQUES (PAS) 2021
DU MINISTERE DU BUDGET

ET DU PORTEFEUILLE DE L’ETAT

PROJET

Page 2 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

DIRECTION DES AFFAIRES ADMINISTRATIVES ET FINANCIERES

OS1: Assurer une
meilleure gestion
des ressources
humaines,
matérielles et
financières

OO.1: Améliorer le
management des
ressources
humaines et
contribuer au bien-
être social des
ressources
humaines

P 1: Gestion et
contrôle des effectifs

A1: Doter les structures du Ministère
en personnel conformément aux
besoins exprimés

janv-21 déc-21

Besoins en
personnel des
structures sont
satisfaits

Note de service et
certificat de prise de
service

A2: Suivre la situation administrative
des agents dans le SIGFAE

janv-21 déc-21

Situation
administrative des
agents est à jour
dans le SIGFAE

SIGFAE

A3: Coordonner le processus
d’expression des besoins pour
l’élaboration du catalogue des
mesures nouvelles

janv-21 juin-21
Besoins des DG
transmis au MFP

Catalogue des mesures
nouvelles

A4: Réaffecter tous les fonctionnaires
admis aux différents concours
professionnels et éditer les actes
afférents

janv-21 août-21
Nouveaux agents
affectés

Note de service et
certificat de prise de
service

A5: Vulgariser le manuel de
procédures et le logigramme
d'établissement des actes
administratifs

janv-21 juin-21
guide de
procédures élaboré

Document physique du
guide

A6: Poursuivre les actions de
sensibilisation sur la sécurité sociale,
les pathologies liées au travail, les
pandémies.

avr-20 déc-20
Actions sociales
organisées

Rapport d'activités et
listes de présence

OO.2: Elaborer,
exécuter et suivre
les budgets
programmes

P.2: Elaboration,
exécution et suivi
des budgets
programmes

A7: Notifier le budget aux
gestionnaires de crédits.

janv-21 févr-21

Notifications
transmises aux
gestionnaires de
crédits

Soit transmis

Page 3 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A8: Procéder à l'engagement, à la
liquidation et au mandatement du
budget de DAAF et des passifs audités
par l'IGF

janv-21 déc-21

Le budget de DAAF
et les passifs
audités par l'IGF
sont exécutés dans
les délais

Tirage SIGOBE

OS1: Assurer une
meilleure gestion
des ressources
humaines,
matérielles et
financières

OO.2: Elaborer,
exécuter et suivre
les budgets
programmes

P.2: Elaboration,
exécution et suivi
des budgets
programmes

A9: Transférer les crédits au profit des
institutions

janv-21 déc-21

Les institutions
disposent de leurs
crédits dans les
meilleurs délais

Tirage SIGOBE

A10: Coordonner les activités
d'élaboration du Programme
d’Investissement Public (PIP) 2021-
2023 en liaison avec les RPROG

janv-21 mars-21
Fiches PIP
disponibles

Fiches PIP et liste de
présence

A11: Elaborer le Plan de Travail
Annuel (PTA) 2022 de la DAAF

janv-21 mars-21
Document PTA en
format Excel
disponible

Document PTA en
format Excel et liste de
présence

A12: Coordonner les activités
d'élaboration des lettres
d'engagement (Ministre-RPROG) et
les lettres d'engagement opérationnel
(RPROG-RBOP)

sept-20 déc-20
Lettres
d'engagement
signées

Copies physiques des
lettres d'engagement

A13: Coordonner les activités
d'élaboration du Rapports Annuels de
Performance 2020 en liaison avec les
RPROG

févr-21 juin-21 RAP disponible
Document RAP en
support physique et
numérique

A14: Coordonner les activités de
préparation du budget 2021 en liaison
avec les RPROG

avr-21 août-21
Le projet de budget
du ministère est
disponible

Liste de présence des
conférences
budgétaires internes

Page 4 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A15: Coordonner les activités
d'élaboration du DPPD-PAP 2022-
2024 en liaison avec les RPROG

avr-21 août-21
DPPD-PAP 2022-
2024 disponible

Document DPPD-PAP
2022-2024 en support
physique et numérique

OS1: Assurer une
meilleure gestion
des ressources
humaines,
matérielles et
financières

OO.2: Elaborer,
exécuter et suivre
les budgets
programmes

P.2: Elaboration,
exécution et suivi
des budgets
programmes

A16: Coordonner la participation des
RPROG aux conférences budgétaires
de la DGBF et aux conférences
ministérielles

juil-21 août-21

Projets de budget et
besoins
complémentaires
présentés aux
conférences
budgétaires de la
DGBF et aux
conférences
ministérielles

Courriers d'invitation et
listes de présence

OO.3: Renforcer
les outils de
pilotage de la
performance

P 3: Elaboration,
mise en œuvre et de
suivi des outils de
pilotage de la
performance

A17: Apporter une assistance
technique aux RPROG pour la mise
en œuvre de la comptabilité des
matières au sein des programmes

avr-21 déc-20

Le dispositif de la
comptabilité des
matières est
opérationnel au
sein des
programmes

Compte rendu des
réunions et liste de
présence

Page 5 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A18: Apporter une assistance
technique aux RPROG pour la mise
en œuvre des outils du contrôle de
gestion et de suivi de la performance
des programmes

avr-21 déc-20

Le dispositif de
contrôle de gestion
et de suivi de la
performance est
opérationnel au
sein des
programmes

Compte rendu des
réunions et liste de
présence

OS1: Assurer une
meilleure gestion
des ressources
humaines,
matérielles et
financières

OO.3: Renforcer
les outils de
pilotage de la
performance

P 3: Elaboration,
mise en œuvre et de
suivi des outils de
pilotage de la
performance

A19: Coordonner l'élaboration des
rapports périodiques de gestion des
programmes

mars-21 déc-21

Les rapports
périodiques sont
consolidés et
transmis au Ministre

Rapports périodiques

OO.4: Améliorer
les conditions de
travail des agents
au sein de la cité
Financière

P 4: Réhabilitation
de la cité financière
et entretien des
installations de la
rotonde

A20: Poursuivre les travaux au sein
de la cité financière

janv-21 déc-21
La cité financière
est réhabilitée

Attestation de bonne
exécution

A21: Assurer l'entretien des groupes
électrogènes de la cité financière

janv-21 déc-21
3e groupe
électrogène
fonctionnel

Attestation de bonne
exécution

Page 6 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A22: Veiller au maintien en bon état
d’usage et de jouissance de toutes
les parties communes de la cité
financière, des équipements et des
installations

janv-21 déc-21

Les prestataires
exécutent leurs
contrats
conformément aux
clauses

Attestation de bonne
exécution

A23: Entretenir les installations de la
Rotonde de la cité financière

janv-21 déc-21
Installations de la
rotonde
fonctionnelles

Attestation de bonne
exécution

DIRECTION DU CONTRÔLE FINANCIER

OS1: Assurer le
succès des
missions confiées
au contrôle financier
par la réforme des
finances publiques

OO 1: Adapter le
dispositif de
contrôle des
dépenses
publiques aux
innovations de la
réforme budgétaire

P1: Déploiement du
contrôle financier
auprès des
Collectivités
territoriales et
auprès des
Représentations à
l'extérieur

A 1: Elaborer et faire adopter le projet
d'arrêté portant opérationnalisation
des outils du contrôle financier dans
les Collectivités Territoriales et dans
les Districts Autonomes

février avril

Les procédures et
les outils
d'opérationnalisatio
n du contrôle
financier dans les
CT et les RE sont
formalisés

Projet d'arrêté adopté

A 2: Préparer et réaliser l'étude
diagnostic sur les sources de recettes
des Collectivités Territoriales

mars août

Les informations
fiables sur les
sources de recettes
des Collectivités
Territoriales sont
disponibles

Rapport d'étude
diagnostic sur les
sources de recettes des
Collectivités
Territoriales

Page 7 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 3: Concevoir le modèle de
prévision des recettes de services
des CT et des RE

août
novembr

e

L(outil de prévision
des recettes de
services des CT et
des RE est
disponible

Modèle de prévision
des recettes de services

A 4: Finaliser et valider les projets de
manuel de procédures d'exécution
des dépenses et des recettes au
niveau des Collectivités et des
représentations à l'extérieur

avril juin

Les procédures et
outils de contrôle
des dépenses et
des recettes des CT
et des RE sont sont
documentés

Manuel des procédures
d'exécution des
dépenses des CT;
Manuel des procédures
d'exécution des
dépenses des RE;

OS1: Assurer le
succès des
missions confiées
au contrôle financier
par la réforme des
finances publiques

OO 1: Adapter le
dispositif de
contrôle des
dépenses
publiques aux
innovations de la
réforme budgétaire

P2: Coordination et
fiabilisation des
dispositifs de
contrôle interne
budgétaire des
Ministères

A 5: Elaborer et faire adopter le projet
d'arrêté interministériel portant
opérationnalisation du contrôle
interne budgétaire

janvier février

Le contrôle interne
budgétaire est
formalisé et
instauré au sein des
Ministères

Projet d'arrêté
interministériel adopté;

A 6: Actualiser le manuel de
procédures de contrôle des dépenses
publiques et former les acteurs à son
utilisation

mars mai

Le manuel de
procédures de
contrôle des
dépenses publiques
est actualisé et les
acteurs sont formés
à son utilisation

Exemplaires du manuel
des procédures;
Rapports de formations
des acteurs à
l'utilisation du manuel
actualisé

A 7: Appuyer la mise en place et le
développement des dispositifs de CIB
au sein des Ministères

février
décembr

e

L'appui à la mise en
place et au
développement des
dispositifs de CIB
est effectif

Rapports de formation
des Ministères au CIB;

A 8: Formaliser les outils d'évaluation
a posteriori de la régularité des
dépenses publiques

juillet août

Les outils
d'évaluation a
posteriori de la
régularité des

Formats des outils
d'évaluation a posteriori
de la régularité des
dépenses publiques

Page 8 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

dépenses publiques
sont formalisés

P2: Coordination et
fiabilisation des
dispositifs de
contrôle interne
budgétaire des
Ministères

A 9: Renforcer les capacités des
agents de la DCF à l'usage des outils
d'évaluation a posteriori de la
régularité des dépenses publiques

août
septembr

e

Les capacités des
agents de la DCF
sont renforcées à
l'usage des outils
d'évaluation a
posteriori de la
régularité des
dépenses publiques

Rapports de formation
des agents de la DCF à
l'usage des outils
d'évaluation des
dispositifs de CIB

OS1: Assurer le
succès des
missions confiées
au contrôle financier
par la réforme des
finances publiques

OO 1: Adapter le
dispositif de
contrôle des
dépenses
publiques aux
innovations de la
réforme budgétaire

P3: Mise en place
du dispositif de
contrôle de la
soutenabilité des
budget-programmes

A 10: Elaborer et valider le guide de
contrôle de la soutenabilité budgétaire
par les Ministères

juillet
septembr

e

Le guide de
contrôle de la
soutenabilité
budgétaire par les
Ministères est
disponible

Rapport de validation
du guide de contrôle de
la soutenabilité
budgétaire par les
Ministères

A 11: Elaborer et valider les outils de
vérification par le CF, de la
soutenabilité des budget-programmes

mai juillet

Les outils de
vérification par le
CF de la
soutenabilité des
budget-
programmes sont
disponibles

Formats des outils de
vérification par le CF,
de la soutenabilité des
budget-programmes

A 12: Sensibiliser et renforcer les
capacités des Ministères sur les
principes et le contrôle de la
soutenabilité budgétaire

octobre
décembr

e

Les Ministères sont
sensibilisés et leurs
capacités
renforcées sur les
principes et le
contrôle de la
soutenabilité
budgétaire

Rapports de
sensibilisation et
renforcement des
capacités des
Ministères

Page 9 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 13: Renforcer les capacités des
agents de la DCF à l'usage des outils
de vérification de la soutenabilité des
budget-programmes

juin août

Les capacités des
agents de la DCF
sont renforcées à
l'usage des outils
de vérification de la
soutenabilité des
budget-
programmes

Rapports de
renforcement des
capacités des agents de
la DCF

OS1: Assurer le
succès des
missions confiées
au contrôle financier
par la réforme des
finances publiques

OO 2: Mettre en
œuvre le
processus de
contrôle de la
gestion budgétaire
axée sur les
résultats

P4: Coordination et
fiabilisation des
systèmes de
contrôle de gestion
des Ministères

A 14: Elaborer et faire adopter le
projet d'arrêté interministériel portant
opérationnalisation du contrôle de
gestion au sein des Ministères

février mars

Le contrôle de
gestion est
formalisé et
instauré au sein des
départements
ministériels

Projet d'arrêté
interministériel adopté

A 15: Finaliser, valider et éditer le
guide méthodologique du contrôle de
gestion

mai août

Un guide
méthodologique du
contrôle de gestion
est mis à la
disposition des
Ministères

Exemplaires du guide
méthodologique du
contrôle de gestion
validé

A 16: Appuyer la mise en place et le
développement des systèmes de
contrôle de gestion des Ministères

juin
décembr

e

L'appui à la mise en
place et au
développement des
systèmes de CG
des Ministères est
effectif

Rapports de formation à
l'utilisation du guide

A 17: Elaborer et valider les outils
d'analyse des outputs des systèmes
de contrôle de gestion des Ministères

février mars

Les outils d'analyse
des outputs des
systèmes de CG
sont disponibles

Formats des outils
d'analyse des outputs
des systèmes de
contrôle de CG

Page 10 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 18: Renforcer les capacités des
agents de la DCF à l'usage des outils
d'analyse des ouputs des systèmes
de CG

avril août

Les capacités des
agents de la DCF
sont re nforcées à
l'usage des outils
d'analyse des
ouputs des
systèmes de CG

Rapports de formation
des agents de la DCF

OS1: Assurer le
succès des
missions confiées
au contrôle financier
par la réforme des
finances publiques

OO 2: Mettre en
œuvre le
processus de
contrôle de la
gestion budgétaire
axée sur les
résultats

P5:
Opérationnalisation
du contrôle axé sur
la performance des
dépenses publiques

A 19: Réaliser l'évaluation ex ante
des DPPD-PAP de la deuxième
tranche des Ministères restants

mai juillet

Les DPPD-PAP de
la deuxième
tranche des
Ministères sont
évalués ex ante

Rapports d'évaluation
ex ante des DPPD-PAP
de la 2ème tranche des
Ministères

A 20: Concevoir, adopter, produire et
former les acteurs à l'utilisation du
cadre national de mesure de la
performance

mars juin

Le cadre national
de mesure de la
performance est
conçu, adopté et
fonctionnel

Modèle informatique du
cadre national de
mesure de la
performance ;
Rapports de formation
agents de la DCF et des
gestionnaires de projet;

A 21: Opérationnaliser le suivi en
temps réel des livrables de la
commande publique et de l’affectation
effective des acquisitions aux
bénéficiaires

mars
décembr

e

Le suivi en temps
réel des livrables de
la commande
publique est
opérationnel

Rapports trimestriels
d'activité des CF

Page 11 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 22: Déployer les outils de contrôle
des performances à la programmation
et à l’exécution budgétaire

juin
décembr

e

Les outils de
contrôle des
performances sont
déployés à la
programmation et à
l’exécution du
budget

• Rapport de
déploiement

OS1: Assurer le
succès des
missions confiées
au contrôle financier

OO 2: Mettre en
œuvre le processus
de contrôle de la
gestion budgétaire
axée sur les
résultats

P5:
Opérationnalisation
du contrôle axé sur
la performance des
dépenses publiques

A 23: Opérationnaliser les
conférences annuelles de
performance en début de gestion
budgétaire

février mars

Les conférences
annuelles de
performance sont
organisées en
début de gestion
budgétaire

• Arrêté instituant les
conférences annuelles
de performance;
• Comptes rendus des
commissions de travail;
• Rapports sectoriels
d'évaluation annuelle
des performances

OS1: Assurer le
succès des
missions confiées
au contrôle financier
par la réforme des
finances publiques

OO 2: Mettre en
œuvre le
processus de
contrôle de la
gestion budgétaire
axée sur les
résultats

P6: Mise en place
du dispositif
d'évaluation de la
disponibilité des
matières au sein
des départements
ministériels

A 24: Elaborer et valider le protocole
d'évaluation de la disponibilité des
matières au sein des départements
ministériels

mai juillet

Le protocole
d'évaluation de la
disponibilité des
matières est
élaborés et validés

Protocole d'évaluation
de la disponibilité des
matières

A 25: Renforcer les capacités des
agents de la DCF à l'utilisation du
protocole d'évaluation de la
disponibilité des matières

juillet
septembr

e

Les capacités des
agents de la DCF
sont renforcées à
l'utilisation du
protocole
d'évaluation de la
disponibilité des
matières

Rapports de formations
des agents de la DCF à
l'utilisation du protocole

Page 12 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 26: Opérationnaliser le modèle
informatique d'évaluation de la
disponibilité des matières de la DCF
et renforcer les capacités des agents
de la DCF

mai juillet

Le modèle
informatique
d'évaluation de la
disponibilité des
matières est
fonctionnel à la
DCF

• Rapport
d'implémentation du
modèle informatique à
la DCF;
• Rapports de
renforcement des
capacités des agents de
la DCF

OS2: Renforcer les
capacités
techniques et
infrastructurelles de
la DCF

OO 3: Moderniser
le système
d’information et de
documentation du
contrôle financier

P7: Modernisation
de la production et
de la publication de
l’information de
contrôle financier de
qualité

A 27: Développer les modules
complémentaires du SID-CF

février juillet

 Les modules
complémentaires
du SID-CF sont
développés

Modules
complémentaires du
SID-CF disponibles

A 28: Tester les modules
complémentaires du SID-CF

août
septembr

e

Les modules
complémentaires
du SID-CF sont
testés

Rapports des tests
effectués avec les
modules
complémentaires du
SID-CF

A 29: Finaliser et installer la première
version du SID-CF à la DCF

septembr
re

novembr
e

La première version
du SID-CF est
finalisée et installée
à la DCF

Première version du
SID-CF fonctionnelle à
la DCF

P8: Modernisation
du système de
documentation du
contrôle financier

A 30: Procéder au destockage initial
et au destockage régulier des
archives auprès des services de CF
de la zone d'Abidjan

1er mars 19-mars

Les archives sont
déstockées auprès
des services de CF
de la zone
d'Abidjan

•29 000 kg de masse
documentaire
destockée
• 5 800 boîtes
d'archives

A 31: Procéder au destockage initial
et au destockage régulier des
archives auprès des services de CF à
l'intérieur du pays

juin
décembr

e

Les archives sont
déstockées auprès
des services de CF
à l'intérieur du pays

• 82 250 kg de masse
documentaire
destockée
• 16 250 boîtes
d'archives

Page 13 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 32: Renforcer les capacités
humaines du service d'archivage

mai juillet

Les capacités
humaines du
service d'archivage
sont renforcées

10 nouveaux archivistes
recrutés

OS2: Renforcer les
capacités
techniques et
infrastructurelles de
la DCF

OO 3: Moderniser
le système
d’information et de
documentation du
contrôle financier

P8: Modernisation
du système de
documentation du
contrôle financier

A 33: Renforcer les capacités
matériels du service d'archivage

mai juillet

Les capacités
matériels du service
d'archivage sont
renforcées

Rapport de mise en
œuvre

A 34: Renforcer les capacités
matériels du service d'archivage

mai juillet

Les capacités
matériels du service
d'archivage sont
renforcées

Rapport de mise en
œuvre

A 35: Mettre en place et
opérationnaliser un service courrier
central à la DCF et dans les différents
services

février mai

Le service courrier
central est
fonctionnel à la
DCF et dans les
différents services
de CF

Rapport de mise en
œuvre

OO 4: Renforcer
les capacités
humaines et
infrastructurelles
de la DCF

P9: Formation
technique et
recyclage des
agents de la DCF

A 36: Mettre en place un programme
de renforcement des capacités du
personnel de la DCF sur le dispositif
de la Réforme Budgétaire :
Budgétisation, exécution,
performance, soutenabilité, contrôle
interne, contrôle de gestion,
Comptabilité analytique des coûts…

février octobre

Les capacités du
personnel de la
DCF sont
renforcées sur le
dispositif de la
Réforme Budgétaire

• Rapports de formation
des CF;
• Rapports de formation
des agents
vérificateurs et autres
personnels de la DCF.

A 37: Organiser des formations
spécifiques pour les Contrôleurs
Financiers et leur personnel,
notamment en matière de projection

mai
septembr

e

Des formations
spécifiques sont
organisées au
bénéfice des

Rapports des
formations spécifiques

Page 14 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

de ressources et de vision macro des
problématiques liées au secteur
d'activité

Contrôleurs
Financiers et leur
personnel

OS2: Renforcer les
capacités
techniques et
infrastructurelles de
la DCF

OO 4: Renforcer
les capacités
humaines et
infrastructurelles
de la DCF

P9: Formation
technique et
recyclage des
agents de la DCF

A 38: Organiser des missions de
partage d’expérience dans des pays
ayant plus d’ancienneté dans la mise
en œuvre de la GAR ou ayant des
spécificités en matière de contrôle
financier ou budgétaire

mai
novembr

e

Des missions de
partage
d’expérience sont
effectuées dans des
pays étrangers

• CCM et attestations du
SGG;
• Rapports des missions
de partage d’expérience

A 39: Organiser à Abidjan un
colloque des Contrôleurs Financiers
de l’espace UEMOA

octobre
novembr

e

Le cadre
d'échanges et de
partage de
connaissances
entre les
Contrôleurs
Financiers de
l'espace UEMOA,
en matière de
réforme budgétaire
est créé

TDR et rapport du
colloque

P10: Infrastructures
et équipement du
contrôle financier

A 40:: Construire le siège de la
Direction du Contrôle Financier

avril octobre
Le siège de la DCF
est disponible

Bâtiment construit

Page 15 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS2: Renforcer les
capacités
techniques et
infrastructurelles de
la DCF

OO 3: Renforcer
les capacités
humaines et
infrastructurelles
de la DCF

P10: Infrastructures
et équipement du
contrôle financier

A 41: Construire des services de CF
en région

mai
novembr

e

Des services de CF
sont construits à
l'intérieur

Bâtiments construits

A 42: Réhabiliter des services de CF
à l’intérieur du pays

mai
décembr

e

Des services de CF
sont réhabilités à
l’intérieur du pays

Bâtiments réhabilités

A 43: Equiper la DCF en matériel de
terrain : EPI, GPS et concevoir le kit
de terrain de l’agent

avril juin
La DCF est équipée
en matériel de
terrain

Bordereaux de livraison
des équipements acquis

A 44: Acquérir des véhicules pour
renforcer la mobilité des CF

juillet octobre
De nouveaux
véhicules 4x4 sont
acquis par la DCF

Bordereaux de livraison
des nouveaux véhicules
acquis par la DCF

Page 16 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

DIRECTION GENERALE DU BUDGET ET DES FINANCES

OS1 : Renforcer
l’automatisation des
opérations

OO 1 : Améliorer
les performances
des outils
informatiques

P1: Développement
du module E-
fournisseur
permettant aux
fournisseurs et
opérateurs
économiques de
l’Etat de suivre la
situation de leurs
factures

A1: Elaborer le cahier des charges
pour la mise en place du module de
suivi en ligne des opérations
budgétaires, dédié aux fournisseurs
et opérateurs économiques (E-
fournisseur)

janv-21 avr.-21

Le cahier de
charges de mise en
place du module E-
fournisseur est
disponible

Copie du cahier de
charges

A2: Développer et mettre en service
le module E-fournisseur

avr.-21
31-déc-

21

Le module E-
fournisseur est
disponible et mis en
service

Rapports de test
d’exécution du module
E-fournisseur

P2 :
Développements
des fonctionnalités
complémentaires
(Ambassades, EPN
et collectivités
Territoriales) du
Système Intégré des
Gestion des
Opérations
Budgétaires de
l’Etat (SIGOBE)

A3: Elaborer un cahier de charges
relatif aux spécifications
fonctionnelles et techniques de la
gestion budgétaire des RNE, des
EPN et des Collectivités territoriales

Fev-21
31 mars

21
Le cahier de
charges est élaboré

Copie du cahier de
charges

A4: Développer et mettre en service
la fonctionnalité EPN du SIGOBE

janv-21
30-juin-

21

La fonctionnalité
EPN du SIGOBE
est développée et
mise en service

Rapports de test
d’exécution des budgets
des EPN à travers la
fonctionnalité développé

A5: Développer et mettre en service
la fonctionnalité Ambassades du
SIGOBE

juil-21 31-oct-21

La fonctionnalité
Ambassades du
SIGOBE est
développée et mise
en service

Rapports de test
d’exécution des budgets
des Ambassades à
travers la fonctionnalité
développée

A6: Développer et mettre en service
la fonctionnalité Collectivités du
SIGOBE

nov-21
31-déc-

21

La fonctionnalité
Collectivités du
SIGOBE a été
développée et mise
en service

Rapports de test
d’exécution des budgets
des CT à travers la
fonctionnalité
développée

Page 17 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS1 : Renforcer
l’automatisation des
opérations

OO 1 : Améliorer
les performances
des outils
informatiques

P3 : Formation des
acteurs à l’utilisation
du module
exécution du
système intégré de
Gestion des
Opérations
Budgétaire de l’Etat
pour l’exécution du
budget 2021

A7: Former les formateurs à la DAS
et à la DTI

18-janv-
21

19-janv-
21

Les formateurs sont
formés à la DAS et
à la DTI

Rapport de formation

A8: Former les Ordonnateurs de la
Direction de la Solde, de la DPE et du
Service financier de la DGBF

20-janv-
21

20-janv-
21

Les Ordonnateurs
de la Direction de la
Solde, de la DPE et
du Service financier
de la DGBF sont
formés

Rapport de formation

A9: Former les Gestionnaires de
crédits de la DGBF et leurs assistants

21-janv-
21

21-janv-
21

Les Gestionnaires
de crédits de la
DGBF et leurs
assistants sont
formés

Rapport de formation

A10: Former les Directeurs
Régionaux du Budget et leurs
assistants

22-janv-
21

22-janv-
21

Les Directeurs
Régionaux du
Budget et leurs
assistants sont
formés

Rapport de formation

A11: Former les Responsable de la
Fonction Financière Ministériel et
leurs assistants

25-janv-
21

25-janv-
21

Les Responsable
de la Fonction
Financière
Ministériel et leurs
assistants sont
formés

Rapport de formation

A12: Former les Ordonnateurs
délégués et leurs assistants

26-janv-
21

27-janv-
21

Les Ordonnateurs
délégués et leurs
assistants sont
formés

Rapport de formation

Page 18 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS1 : Renforcer
l’automatisation des
opérations

OO 1 : Améliorer
les performances
des outils
informatiques

P3 : Formation des
acteurs à l’utilisation
du module
exécution du
système intégré de
Gestion des
Opérations
Budgétaire de l’Etat
pour l’exécution du
budget 2021

A13: Former les Contrôleurs
financiers en central et leurs
assistants

28-janv-
21

28-janv-
21

Les Contrôleurs
financiers en central
et leurs assistants
sont formés

Rapport de formation

A14: Former les Comptables publics
en central et leurs assistants

29-janv-
21

29-janv-
21

Les Comptables
publics en central et
leurs assistants
sont formés

Rapport de formation

A15: Former les Gestionnaires de
crédits des services centraux

01-févr-
21

05-févr-
21

Les Gestionnaires
de crédits des
services centraux
sont formés

Rapport de formation

OS2 : Améliorer la
prévisibilité des
opérations

OO 2: Instituer des
rencontres de
réflexion et
d’anticipation pour
améliorer la
prévisibilité des
opérations

P4 : Organisation de
séances d'échanges
entre la DGBF et les
acteurs de la
dépense publique
sur les mesures
d'encadrement de la
gestion budgétaire
2021

A16: Organiser une séance
d'échanges avec les Responsables
de programme, les Responsables de
la Fonction Financière Ministérielle,
les DAF des ministères et institutions,
les Coordonnateurs et chefs de projet

16-févr-
21

16-févr-
21

Les Responsables
de programme, les
Responsables de la
Fonction Financière
Ministérielle, les
DAF des ministères
et institutions, les
Coordonnateurs et
chefs de projet sont
sensibilisés sur les
mesures
d'encadrement de
la gestion 2021

Compte rendu de la
rencontre

OS2 : Améliorer la
prévisibilité des
opérations

OO 2: Instituer des
rencontres de
réflexion et
d’anticipation pour
améliorer la
prévisibilité des
opérations

A17: Organiser une séance
d'échanges avec les Ordonnateurs
des EPN

17-févr-
21

17-févr-
21

Les Ordonnateurs
des EPN sont
sensibilisés sur les
mesures
d'encadrement de
la gestion 2021

Compte rendu de la
rencontre

Page 19 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS2 : Améliorer la
prévisibilité des
opérations

OO 2: Instituer des
rencontres de
réflexion et
d’anticipation pour
améliorer la
prévisibilité des
opérations

P4 : Organisation de
séances d'échanges
entre la DGBF et les
acteurs de la
dépense publique
sur les mesures
d'encadrement de la
gestion budgétaire
2021

A18: Organiser une séance
d'échanges avec les Contrôleurs
Budgétaires

23-févr-
21

23-févr-
21

Les Contrôleurs
Budgétaires sont
sensibilisés sur les
mesures
d'encadrement de
la gestion 2021

Compte rendu de la
rencontre

A19: Organiser une séance
d'échanges avec les Directeurs
Régionaux du Budget, des marchés
publics et de la Solde

23-févr-
21

23-févr-
21

Les Directeurs
Régionaux du
Budget, des
marchés publics et
de la Solde sont
sensibilisés sur les
mesures
d'encadrement de
la gestion 2021

Compte rendu de la
rencontre

P5: Organisation de
séances d'échanges
trimestriellement
avec les RFFiM et
les Responsables
de Programme

A20: Organiser des séances
d'échanges avec les RFFiM et les
Responsables de programme sur
l'exécution des programmes, en vue
d'un meilleur suivi de la mise en
œuvre des mesures édictées lors de
la mise en place du Budget

une fois par
trimestre

Un point de l'état
d'exécution du
budget ainsi que du
respect des
mesures édictées
lors de la mise en
place du budget,
est fait avec les
RFFiM et les
Responsables de
programme

Comptes rendus des
séances échanges

Page 20 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS2 : Améliorer la
prévisibilité des
opérations

OO 3 : Mettre en
place des outils
performants de
prévision

P6 : Suivi régulier
de l’évolution de
l'exécution
budgétaire et des
risques liés au
respect des objectifs
de solde budgétaire

A21: Produire mensuellement le
tableau de suivi du solde budgétaire
accompagné d' une note sur les
perspectives d'évolution de l'objectif
du solde budgétaire ainsi que les
mesures nécessaires pour son
respect.

Fin du
mois

15 jours
après la
fin de
chaque
mois

Le tableau de suivi
du solde budgétaire
est disponible et
produit chaque
mois avec la note
mensuelle sur les
perspectives
d'évolution de
l'objectif du solde
budgétaire et des
mesures
nécessaires pour
son respect, sont
disponibles

Copie du tableau de
solde et de la note sur
les perspectives
d'évolution de l'objectif
du solde budgétaire

OS3 : Consolider la
maitrise de la
dépense publique

OO 4: Améliorer
l’efficacité et
l’efficience de la
dépense publique

P7 : Préparation de
la mise en œuvre de
la comptabilité des
matières

A22: Finaliser et transmettre au
DGBF pour validation, le projet
d'instruction interministérielle portant
méthodologie de détermination du
bilan d'ouverture 2021 dans le cadre
de la mise en œuvre de la
comptabilité en droit constaté et
patrimoniale

04-janv-
21

31-mars-
21

Le projet
d'instruction
interministérielle
portant
méthodologie de
détermination du
bilan d'ouverture
2021 dans le cadre
de la mise en
œuvre de la
comptabilité en droit
constaté et
patrimoniale est
finalisé

Copie du projet
d'instruction

A23: Transmettre au Cabinet le projet
d'instruction interministérielle validé

01-avr-
21

15-avr-
21

Le projet
d'instruction
interministérielle
validé par le DGBF
est transmis au
Cabinet

Copie du courrier de
transmission au cabinet

Page 21 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Consolider la
maitrise de la
dépense publique

OO 4: Améliorer
l’efficacité et
l’efficience de la
dépense publique

P7 : Préparation de
la mise en œuvre de
la comptabilité des
matières

A24: Elaborer et transmettre au
DGBF pour validation, les Termes de
Reference des sessions de formation,
d'information et de sensibilisation à
l'attention des gestionnaires de
patrimoine

01-févr-
21

28-févr-
21

Les Termes de
Reference des
sessions de
formation,
d'information et de
sensibilisation à
l'attention des
gestionnaires de
patrimoine est
élaboré et validé

Copie des Termes de
Reference

A25: Organiser des sessions de
formation, d'information et de
sensibilisation à l'attention des
gestionnaires de patrimoine

01-mars-
21

31-oct-21

Les sessions de
formation,
d'information et de
sensibilisation à
l'attention des
gestionnaires de
patrimoine sont
organisées

rapports de formation

P8: Elaboration du
projet de DPBEP
2022-2024

A26 :Elaborer le projet de DPBEP
2022-2024

01-avr-
21

15-mai-
21

Le projet de DPBEP
2022-2024 est
disponible

Copie du projet de
DPBEP 2022-2024

A27 : Organiser un séminaire de
prévalidation du projet de DPBEP
2022-2024

16-mai-
21

31-mai-
21

Le séminaire de
prévalidation du
projet de DPBEP
2022-2024 est
organisé

Rapport du séminaire

A28 : Transmettre le projet de
DPBEP au Cabinet pour validation

01-juin-
21

10-juin-
21

Le projet de DPBEP
2022-2024 est
transmis au Cabinet

Copie du soit transmis

Page 22 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Consolider la
maitrise de la
dépense publique

OO 4: Améliorer
l’efficacité et
l’efficience de la
dépense publique

P9 : Préparation
dans les délais
constitutionnels le
projet de loi des
finances 2022

A29 : Produire le cadrage budgétaire
au titre de l'année 2022

01-avr-
21

30-avr-
21

Le cadrage
budgétaire est
disponible

Copie du Cadrage
budgétaire

A30 : Préparer l'avant-projet de Loi
portant budget de l'Etat au titre de
l'année 2022

01-mai-
21

30-sept-
21

L'avant-projet de loi
portant budget de
l'Etat 2022 est
disponible

Copie de l'avant-projet
du budget de l'Etat
2022

A31 :Transmettre au Parlement le
projet de Loi de Finances portant
budget de l’Etat pour l’année 2022

01-oct-21 15-oct-21

Le projet de loi des
finances 2022 est
transmis au
Parlement

Copie du soit-transmis
au Parlement

P10: Elaboration du
projet de décret
portant
nomenclature
budgétaire des
collectivités
territoriales et des
districts autonomes

A32: Elaborer le projet de décret
portant nomenclature budgétaire des
collectivités territoriales et des
districts autonomes

04-janv-
21

30-janv-
21

Le projet de décret
portant
nomenclature
budgétaire des
collectivités
territoriales et des
districts autonomes
est disponible

Copie du projet de
décret

A33: Recueillir les observations de la
DGDDL, la DGTCP et la DGI sur le
projet de décret

01-févr-
21

10-mars-
21

Les observations de
la DGDDL, la
DGTCP et la DGI
sont recueillies

Point des observations
de la DGDDL, la
DGTCP et la DGI

A34 : Finaliser le projet de décret
11-mars-

21
21-mars-

21
Le projet de décret
est finalisé

Copie du projet de
décret finalisé

A35: Transmettre le projet de décret
au DGBF pour validation

22-mars-
21

20-avr-
21

Le projet de décret
est validé par le
DGBF

Copie du projet de
décret validé par le
DGBF

Page 23 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Consolider la
maitrise de la
dépense publique

OO 4: Améliorer
l’efficacité et
l’efficience de la
dépense publique

P10: Elaboration du
projet de décret
portant
nomenclature
budgétaire des
collectivités
territoriales et des
districts autonomes

A36: Transmettre le projet de décret
au Cabinet du MBPE

22-avr-
21

30-avr-
21

Le projet de décret
est transmis au
Cabinet

Copie du soit transmis

P11 : Analyse des
RAP des Ministères
techniques pour le
compte du Ministre
du Budget et du
Portefeuille de l'Etat,
en vue de la
transmission à la
Cour des comptes

A37 : Elaborer le cadre ou canevas
type de présentation des RAP

01-févr-
21

02-avr-
21

Le cadre d'analyse
des RAP est
élaboré

Cadre d'analyse des
RAP

A38 : Recueillir les RAP des
Ministères techniques

29-mars-
21

02-avr-
21

Les RAP sont
réceptionnés

Copie des courriers de
transmission des
ministères avec la date
de réception

A39 : Analyser les RAP
05-avr-

21
21-avr-

21
Les RAP sont
analysés

Compte rendu des
séances d'analyse des
RAP et liste de
présence

A40 : Produire les Rapports d'analyse
des RAP

22-avr-
21

28-avr-
21

Les Rapports
d'analyse des RAP
sont disponibles

Rapports d'analyse

A41 : Transmettre les rapports
d'analyse au Cabinet

29-avr-
21

30-avr-
21

Les Rapports
d'analyse des RAP
sont transmis au
cabinet

Copie du courrier de
transmission au Cabinet

Page 24 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Consolider la
maitrise de la
dépense publique

OO 4: Améliorer
l’efficacité et
l’efficience de la
dépense publique

P12 : Elaboration de
l'Annexe 4 à la Loi
de finances de
l'année 2022
(Documents de
Programmation
Pluriannuelle des
Dépenses – Projets
annuels de
Performance 2022-
2024)

A42 : Produire le projet de DPPD-
PAP constituant l'annexe 4 de la Loi
de finances de l'année 2022

01-sept-
21

15-sept-
21

Le projet de
l'annexe 4 de la Loi
de finances de
l'année 2022 est
produit

Copie du projet de
l'annexe 4 à la Loi de
finances de l'année
2022

A43 : Organiser un atelier de
validation technique de l'annexe 4 à la
Loi de finances de l'année 2022

15-sept-
21

30-sept-
21

L'atelier de
validation technique
du projet de
l'annexe 4 à la Loi
de finances de
l'année 2022 est
réalisé

Rapport d'atelier et
copie de l'annexe 4 à la
Loi de finances de
l'année 2020

A44 : Transmettre l'annexe 4 à la Loi
de finances de l'année 2022

01-oct-21 15-oct-21

L'annexe 4 à la Loi
de finances de
l'année 2022 est
transmise

Note de transmission

OO 5 : Renforcer la
transparence et le
contrôle de
l’exécution des
lois de finances

P13 : Elaboration et
publication du
Budget citoyen 2021

A45 : Elaborer un projet de Budget
citoyen 2021

15-janv-
21

31-janv-
21

Un projet de Budget
citoyen 2021 est
élaboré

Copie du projet de
Budget citoyen 2021

A46 : Organiser des séances de
travail avec la société civile

01-févr-
21

15-févr-
21

La société civile est
associée à travers
des séances de
travail qui ont été
organisées

Comptes rendus des
séances de travail avec
la société civile

Page 25 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Consolider la
maitrise de la
dépense publique

OO 5 : Renforcer la
transparence et le
contrôle de
l’exécution des
lois de finances

P13 : Elaboration et
publication du
Budget citoyen 2021

A47 : Présenter au DGBF pour
validation le projet de Budget citoyen
2021 et le transmettre au Cabinet

15-févr-
21

28-févr-
21

Le projet de Budget
citoyen 2021 est
validé par le DGBF
et transmis au
Cabinet

Copie du courrier de
transmission au Cabinet

A48: Finaliser et publier le budget
citoyen 2021 sur le site internet de la
DGBF

28-févr-
21

31-mars-
21

Le Budget citoyen
2021 est finalisé et
publié sur le site
internet de la DGBF

Lien internet

P14 : Suivi de la
mise en œuvre des
recommandations
issues des missions
effectuées dans les
collectivités
territoriales
évaluées en 2017,
2018 et 2019 (22
Régions et 20
communes).

A49: Elaborer et faire valides les
termes de référence (TDR)

1er mai
2021

15-mai-
21

Les TDR sont
élaborés et validés
par la hiérarchie

copies des TDR

A50: Organiser et réaliser la mission
de suivi de la mise en œuvre des
recommandations

16-mai-
21

30-juin-
21

Le suivi de la mise
en œuvre des
recommandations
est effectué

- Copie des rapports de
mission

P15 : Revue des
dépenses publiques
de neuf (09) régions

A51: Elaborer et faire valider les
termes de référence

01-juil-21 15-juil-21
Les TDR sont
élaborés et validés

Copies des TDR

Page 26 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Consolider la
maitrise de la
dépense publique

OO 5 : Renforcer la
transparence et le
contrôle de
l’exécution des
lois de finances

P15 : Revue des
dépenses publiques
de neuf (09) régions

A52: Organiser et réaliser la revue
des dépenses publiques de neuf (09)
régions

16-juil-21
30-sept-

21

la revue des
dépenses des neuf
(09) régions est
effectuée

copies rapports

P16 : Audit de la
gestion
administrative et
financière de 10
EPN

A53 : Elaborer et faire valider les TDR
de l'audit des 10 EPN

01-juil-21 15-juil-21
lesTDR sont
élaborés et validés

copie des TDR

A54 : Réaliser l'audit de la gestion
administrative et financière de 10
EPN

16-juil-21
30-sept-

21
L'audite des 10
EPN est réalisé

copie des rapports
d'audit

P17 : Elaboration
de la Déclaration sur
les Risques
Budgétaires 2022-
2024

A55 :Elaborer le projet de Déclaration
sur les Risques Budgétaires (DRB)

01-avr-
21

31-août-
21

Le projet de DRB
est disponible

Copie du projet de DRB

A56 : Organiser un séminaire de
prévalidation du Projet de la DRB
2022-2024

09-sept-
21

12-sept-
21

Le séminaire de
prévalidation du
Projet de la DRB
2022-2024 est
réalisé

Rapport du Séminaire

A57 : Transmettre au DGBF puis au
Cabinet le projet de DRB pour
validation

14-sept-
21

21-sept-
21

Le projet de DRB
validé par le DGBF
est transmis au
Cabinet

Copie du courrier de
transmission au Cabinet

OS3 : Consolider la
maitrise de la
dépense publique

OO 5 : Renforcer la
transparence et le
contrôle de
l’exécution des
lois de finances

P18 : Elaboration du
projet de décret sur
le statut des RProg
et RFFiM

A58 : Rédiger le projet de décret sur
le statut des RProg et RFFiM

01-mars-
21

30-sept-
21

Le projet de décret
sur le statut des
RPROG et RFFIM
et ses annexes est
disponible

Copie du projet de
décret

Page 27 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Consolider la
maitrise de la
dépense publique

OO 5 : Renforcer la
transparence et le
contrôle de
l’exécution des
lois de finances

P18 : Elaboration du
projet de décret sur
le statut des RProg
et RFFiM

A59 : Transmettre le projet de décret
au DGBF pour validation puis le
transmettre au Cabinet

01-oct-21
30-nov-

21

Le projet de décret
validé est transmis
au Cabinet

Copie du courrier de
transmission

P19 : Elaboration
dans les délais
constitutionnels, le
projet de loi de
règlement 2020

A60 :Organiser les séances de
rapprochement entre les données des
comptables et celles des
ordonnateurs

01-avr-
21

31-mai-
21

Les données des
comptables et
celles des
ordonnateurs sont
concordantes

Copie des états de
rapprochement des
données

A61 : Préparer et transmettre l'avant-
projet de Loi de Règlement 2020 à la
Cour des Comptes

01-juin-
21

30-juin-
21

L'avant-projet de
Loi de Règlement
2020 est disponible
et transmis à la
Cour des Comptes

Copie du courrier de
transmission à la Cour
des comptes

A62 : Prendre en compte les
observations de la Cour des
Comptes, finaliser et transmettre au
Cabinet l'avant-projet de Loi de
Règlement 2020

01-juil-21
15-sept-

21

L'avant-projet de
Loi de Règlement
2020 intégrant les
observations de la
Cour des Comptes
est transmis au
Cabinet

Copie du courrier de
transmission au Cabinet

A63 : Finaliser le projet de Loi de
Règlement 2019 et le transmettre au
Parlement

15-sept-
21

15-oct-21

Le projet de Loi de
Règlement 2020 est
finalisé et est
transmis au
Parlement

Courrier de
transmission au
Parlement

Page 28 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Consolider la
maitrise de la
dépense publique

OO 5: Renforcer la
transparence et le
contrôle de
l’exécution des
lois de finances

P20 : Elaboration de
2 projets de décrets
portant
respectivement
organisation
administrative et
régime financier et
comptable des EPN,
en application de la
loi N°2020-627 du
14 août 2020 sur les
EPN

A64 : Préparer le projet de décret
portant organisation administrative
des EPN

04-janv-
21

30-avr-
21

Le projet de décret
portant organisation
administrative des
EPN est finalisé

Copie du projet de
décret

A65 : Préparer le projet de décret
portant régime financier et comptable
des EPN

04-janv-
21

30-avr-
21

Le projet de décret
portant régime
financier et
comptable des EPN
est finalisé

Copie du projet de
décret

A66 : Transmettre les projets de
décrets au DGBF pour validation

01-mai-
21

15-mai-
21

Les projets de
décrets sont validés
par le DGBF

Copie des projets de
décrets validés

A67 : Transmettre les projets de
décrets au Cabinet du MBPE

01-mai-
21

15-mai-
21

Les projets de
décrets sont
transmis au Cabinet
du MBPE

Copie des soit transmis

P21 : Institution d’un
prix d’excellence
récompensant
annuellement la
performance et la
gouvernance des
EPN

A68 : Elaborer et transmettre au
DGBF pour validation, les Termes de
Références de l'évaluation de la
performance et de la gouvernance
des EPN

02-janv-
21

31-mars-
21

Les Termes de
Références de
l'évaluation de la
performance et de
la gouvernance des
EPN sont validés

Copie des termes de
référence validés

P21 : Institution d’un
prix d’excellence
récompensant
annuellement la
performance et la
gouvernance des
EPN

A69 : Définir les critères de
l'évaluation et les transmettre au
DGBF pour validation

01-mars-
21

30-juin-
21

Les critères de
l'évaluation sont
définis et validés
par le DGBF

Copies des critères
d'évaluation validés

Page 29 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OO 6 : Renforcer
les actions de
communication
sur l’évolution des
indicateurs
budgétaires

P22 : Production et
publication
trimestrielle de la
Communication en
Conseil des
Ministres sur
l'exécution du
budget de l'Etat

A70 : Produire trimestriellement les
Communications en Conseil des
Ministres sur l'exécution du budget de
l'Etat

Fin du
trimestre

45 jours
après la

fin du
trimestre

Les CCM sont
élaborées

Copies des CCM
élaborées

A71 : Publier les Communications
trimestrielles en Conseil des Ministres
sur l'exécution du budget de l'Etat sur
le site internet de la DGBF

45 jours après la fin
du trimestre

Les CCM sont
publiées sur le site
de la DGBF

Lien internet

P23 : Production et
publication d’un
Rapport à mi-
parcours sur
l'évolution de la
situation
économique et
l'exécution du
budget de l'Etat

A72 : Produire un rapport à mi-
parcours sur l'évolution de la situation
économique et l'exécution du budget
de l'Etat

Fin juin fin août
Le Rapport est
produit

Copies du rapport
produit

A73 : Publier le rapport à mi-parcours
sur l'évolution de la situation
économique et l'exécution du budget
de l'Etat sur le site internet de la
DGBF

fin août
Le Rapport est
publié sur le site de
la DGBF

Lien internet

P24 : Production et
publication
semestriellement la
Communication en
Conseil des
Ministres sur la
situation budgétaire
des EPN

A74 : Produire semestriellement les
Communications en Conseil des
Ministres sur la situation budgétaire
des EPN

Fin du
trimestre

45 jours
après la

fin du
trimestre

Les CCM sont
élaborées

Copies des CCM
élaborées

A75 : Publier les Communications en
Conseil des Ministres semestriels sur
la situation budgétaire des EPN sur le
site de la DGBF

45 jours après la fin
du trimestre

Les CCM sont
publiées sur le site
de la DGBF

Lien internet

Page 30 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

DIRECTION GENERALE DES DOUANES

OS1 : Poursuivre
l’interconnexion des
systèmes et la
digitalisation des
opérations

OO 1 : Garantir les
échanges de
données entre la
DGD et ses
partenaires
nationaux

P 1 :
Interconnexion des
systèmes
informatiques de la
DGD avec ceux
des
administrations
nationales

A1 : Elaborer un module informatique
pour la prise en compte par le Trésor
des droits constatés dans le système
d’information de la Direction Générale
des Douanes

Module élaboré et
fonctionnel

Rapport de mise en
fonction

A2 : Interconnecter le SYDAM World
et les bases de données du Terminal
du port de San Pedro

Interconnexion
réalisée

Rapport de mise en
fonction

OO 2 : Réduire la
fraude sur les
opérations de
transit

P 2 : Renforcement
de la sécurité sur les
opérations de transit

A3 : Finaliser l’extension du module
SYGMAT au transit par voie
ferroviaire

Module SYGMAT
fonctionnel par voie
ferroviaire

Rapport de mise en
production

A4 : Achever l’interconnexion des
systèmes informatiques de la CI et du
Mali

Acquits retour
automatisés

Rapport de mise en
fonction

OO 3 : Améliorer
l’efficacité et le
suivi des
opérations de
dédouanement

P 3 : Poursuite de la
dématérialisation
des documents de
travail

A5: Informatiser la gestion des
cautions des Admissions Temporaires
(AT)

Module de gestion
des cautions des
AT fonctionnel

PV de mise en
production

A6 : Informatiser la gestion des
magasins de stockage à l’Aéroport
pour un meilleur suivi des entrées et
des sorties de colis

Module de gestion
des magasins de
stockage
fonctionnel

PV de mise en
production

OS2 : Améliorer la
sécurité et la qualité
des procédures
informatiques du
système
d’information (SI)
des Douanes

OO 4 : Assurer la
sécurité des
données du
Système
d’Information (SI)

P 4 : Implémentation
des outils de
sécurisation de la
base de données et
l’application

A7 : Finaliser l’implémentation du plan
de sécurité informatique

Politique de
sécurité

Rapport de mise en
œuvre

A8 : Migrer la Base de données
SYDAM WORLD vers les services
sécurisés de l’Exa-Data

 Exa-data déployé
Rapport de mise en
service

Page 31 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS2 : Améliorer la
sécurité et la qualité
des procédures
informatiques du
système
d’information (SI)
des Douanes

OO 5 : Améliorer la
qualité des
services et
procédures
informatiques

P 5 : Implémentation
des normes et
optimisation des
infrastructures
informatiques

A9 : Mettre aux normes le Data
center principal (Phase de
démarrage)

Contrat de
réalisation de la

phase de
démarrage

Rapport de démarrage
des travaux

A10 : Achever l’implémentation du
référentiel de bonnes pratiques
informatiques (ITIL)

Implémentation de

plusieurs processus
du référentiel

Rapport de mise en
œuvre

OS3 : Poursuivre la
lutte contre la fraude
et la modernisation
des services

OO 6 : Accroître
efficacité de la
Douane en matière
de valeur, d’analyse
du risque et de
renseignement

P 6 :
Développement
des fonctions
douanières à fort
potentiel de lutte
contre la fraude

A11 : Renforcer le dispositif de
détermination de la valeur en Douane
et de classement tarifaire

Taux redressées
des valeurs

Rapport d’activités

A12 : Mettre en place un mécanisme
d'analyse du risque anticipée sur les
Manifestes maritimes et aériens

Mécanisme mis en
place et fonctionnel

Rapport de mise en
œuvre

A13 : Redynamiser la fonction
renseignement à la DARRV

Bureau
renseignement
opérationnel

Rapport d’activités

OO 7 : Améliorer le
rendement des
services de contrôle
et de surveillance
aux frontières

P 7 :
Renforcement des
équipements de
contrôle et de
surveillance des
services aux
frontières

A14 : Finaliser l’acquisition du scanner
du Bureau frontière de Takikro

Scanner
réceptionné à
Abidjan

Bon de livraison

A15 : Achever l’installation du scanner
à l’importation pour la DSDPSS

Scanner installé et
fonctionnel

Rapport de mise en
production

A16 : : Installer des équipements de
vidéo surveillance au Bureau frontière
de Noé, Takikro, Niable et Vridi bureau
9

Équipements
installés et
fonctionnels

Rapport de mise en
service

OO 8 : Renforcer la
production
statistique

P 8 :
Modernisation des
outils de
production
statistiques

A17 : Doter la DSEE d’outils moderne
de production (Serveur, Ordinateur de
grandes performances)

Serveur et
ordinateurs de
grandes
performances
installées

Rapport de mise en
service

Page 32 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS3 : Renforcer la
surveillance aux
frontières et la lutte
contre la fraude
douanière

OO 8 : Renforcer la
production
statistique

P 8 :
Modernisation des
outils de
production
statistiques

A18 : Renforcer les capacités des
agents en matière d’extraction de
données avec l’outil TOAD

Agents formés à
l’outil TOAD

Rapport de formation

OO 9 : Assurer la
sécurisation des
plans d’eaux

P 9 : Dotation des
services de
surveillance en
moyens nautiques

A19 : Construire un hangar pour
l’entretien et la maintenance des
vedettes

Hangar
fonctionnelle

 PV de réception du
hangar

A20 : Former des agents au métier
de la navigation

Nombre d’agents
formés

Rapport de formation

OO 10 : Renforcer
les infrastructures
opérationnelles des
services douaniers

P 10 : Réhabilitation
des infrastructures
des Bureaux des
Douanes

A21 : Entamer la réhabilitation des
bâtiments du Bureau des Douanes de
Booko (DR Man)

Ouvrage réalisé à
30%

Rapport d’avancement
des travaux

A22 : Entamer la construction des
nouveaux locaux de la Direction
régionale de Man

Ouvrage réalisé à
25%

Rapport d’avancement
des travaux

OS4 : Poursuivre la
mise en œuvre des
accords
internationaux

OO 11 : Assurer la
bonne exécution
des Accords de
Libres échanges
auxquels la Côte
d’Ivoire est partie

P 11 : Poursuite de
la mise en œuvre
des Accords de
Partenariat
Economiques (APE)
et la Zone libre
Echanges
Continentale
Africaine (ZLECAf)

A23 : Renforcer les capacités des
services opérationnels dans la mise
en œuvre des Accords de Partenariat
Economique (APE) : CI-UE, CI- RU,
et de la ZLECAf

Agents formés sur
les procédures et
les enjeux des
Accords

Rapport de formation

A24 : Planifier et Réaliser des
contrôles après dédouanement
portant sur les produits concernés par
le démantèlement tarifaire suite aux
accords de libre échange

Plan de contrôle
élaboré et mis en
œuvre

Rapport de contrôle

OO 12 : Garantir les
avantages liés aux
préférences
unilatérales

P 12 : Poursuite de
la mise en œuvre
des préférences
unilatérales dans le

A25 : Former et sensibiliser les
parties prenantes (Douane et
Exportateurs à destinations de la
Suisse et de la Norvège) sur les

 Agents formés Rapport de formation

Page 33 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

accordées à la Côte
d’Ivoire

cadre du Système
Généralisé de
Préférence (SGP)

enjeux et le mécanisme
d’enregistrement au système Rex

A34 : Mettre en œuvre le mécanisme
des exportateurs enregistrés du
Système Généralisé de Préférence
(SGP) accordé par la Suisse et la
Norvège à la Côte d’Ivoire (Système
REX)

Outil
d’enregistrement au
système REX
disponible

Rapport d’activités /
Circulaire relative à la

procédure
d’enregistrement

DIRECTION GENERALE DES IMPÔTS

OS 1 : Renforcer la
matière imposable

OO.1 :
Renforcement du
contrôle fiscal et
de la lutte contre la
fraude

P.1 : Lutte contre la
fraude fiscale.

A1 : Interconnecter la DGI avec
certaines Administrations et
structures (DMP, le CEPICI et la
CNPS)

janvier 10 juillet

Interconnexion DGI
et les
administrations
ciblées assurées

Rapport de mise en
œuvre

A2 : Déployer le système de contrôle
des flux de communication dans le
cadre d’actions concertées avec
l’ARTCI

janvier
31
octobre

Contrôle effectif des
flux de
communication

Rapport de mise en
œuvre

A3 : Réaliser 150 enquêtes et 50
perquisitions sur des dossiers à fort
enjeu

Janvier
15

Décembr
e

Nombre d’enquêtes
et de perquisitions
réalisées et
résultats

Rapports d’enquête et
de perquisition

P.2 : Optimisation
du rendement du
contrôle fiscal.

A4 : Accroitre le nombre de contrôle
conjoints DGI/DGD de 5 à 10

Janvier
15
Décembr
e

Nombre de
contrôles conjoints
effectués et
résultats

Rapport de contrôle

P.3 : Renforcement
de la coopération
fiscale internationale

A5 : Élargir le réseau de conventions
fiscales de la Côte d’Ivoire

janvier
20
Décembr
e

Au moins 3
nouvelles
conventions fiscales
signées

Convention fiscale

Page 34 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A6 : Engager les travaux
préparatoires pour la mise en place
de l’infrastructure d’échange
automatique des renseignements

Juin
20
Septemb
re

Finalisation des
travaux préparatoire

Lancement des
opérations d’échange
automatique de
renseignements

OS 1 : Renforcer la
matière imposable

OO.1 :
Renforcement du
contrôle fiscal et
de la lutte contre la
fraude

P.3 : Renforcement
de la coopération
fiscale internationale

A7 : Finaliser la procédure d’adoption
de la convention multilatérale
concernant l’assistance administrative
mutuelle en matière fiscale (MAC)

Février
20
Octobre

Signature de la
convention
multilatérale
concernant
l’assistance
administrative
mutuelle en matière
fiscale (MAC)

Convention multilatérale
signée

OO.2 :
Renforcement du
rendement de la
TVA et
rationalisation des
exonérations

P.4 : Accroissement
du rendement de la
TVA.

A8 : Mettre en œuvre la facturation
électronique.

Janvier 25 Juin

Solution de la
facturation
électronique
disponible

Rapport sur l’utilisation
de la solution.

OO.3 :
Amélioration du
recouvrement de
l’impôt

P.5 : Amélioration
du recouvrement
des créances

A9 : Procéder à la compensation des
créances des EPN et des sociétés
d’Etat

Janvier
20
Décembr
e

compensation des
créances des EPN
et des sociétés
d’Etat réalisée

Etats de compensations

A10 : Apurer le stock des restes à
recouvrer dégagés au titre de l’année
2020

Janvier
20
Décembr
e

Recouvrement des
restes à recouvrés
dégagés en 2020

Rapport

P.6 Intensification
des campagnes de
sensibilisation et de
communication

A11 : Poursuivre les campagnes de
communication relatives à l’utilisation
des nouvelles applications

Mars
10
Octobre

Les usagers sont
informés sur
l’utilisation des
nouvelles
applications

Support de
communications

Page 35 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A12 : poursuivre les campagnes de
sensibilisations et de communications
au civisme fiscal

Mars
20
Novembr
e

Les contribuables
sont sensibilisés au
civisme fiscal

Rapport de mission

OS 1 : Renforcer la
matière imposable

OO.3 :
Amélioration du
recouvrement de
l’impôt

P.7 : Renforcement
le cadastrage
national.

A13 : Cadastrer 20 nouvelles localités
et élargir l’assiette de l’impôt foncier

Janvier
20
décembr
e

Nombre de
nouvelles localités
cadastrées

Rapport d’activités

OO.4 :
Elargissement de
l’assiette fiscale

P.8: Elargissement
et maitrise l’assiette
fiscale

A14 : Poursuivre la segmentation de la
population fiscale par la création d’un
nouveau CME en plus des quatre
existants

Janvier
25
Septemb
re

1 nouveau CME est
créé

Copie de l’Arrêté de
création

A15 : Accroitre le fichier des
contribuables de l’impôt de 10% en
2020 à travers le recensement ciblé

Jan
20
Octobre

Accroissement du
fichier des
contribuables

Fichier des
contribuables

OS 2 : Améliorer le
système statistique
et informatique

OO.5 :
Amélioration du
système
statistique de la
DGI

P.9 : Amélioration
du système de
statistique de la
DGI.

A16 : Finaliser la solution
d’informatique décisionnelle
(reporting, tableaux de bord…)

Janvier 20 Juin

Le système
d’information est
doté d’outils
d’analyse et d’aide
à la décision

Rapport

OO.6 :
Refonte du
système
d’information

P.10 : Réforme du
système
d’information.

A17 : Mettre en place une solution de
dématérialisation et de gestion
électronique des documents (GED)

Janvier
20
Septemb
re

Les services du
périmètre du projet
utilisent la solution
GED

Rapport final du
prestataire

Page 36 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS 2 : Améliorer le
système statistique
et informatique

OO.7 :
Renforcement des
capacités
techniques et
opérationnelles

P.11 : Renforcement
des capacités
techniques et
opérationnelles.

A18 : Mettre en œuvre le Schéma
directeur du Système d’Information

Janvier
15
décembr
e

Le schéma
directeur du
système
d’information
élaboré et la
sécurité
informatique
assurée

Rapport

OS 3 : Suivi et
évaluation

00.8 :
Informer la
hiérarchie sur la
gestion et la
production du
GUDEF
conformément aux
recommandations
de la directive

P.12 : Suivi de la
mise en œuvre des
dispositions visant à
renforcer la sincérité
des états financiers
des entreprises

A19 : Faire le bilan de la mise en
œuvre de la mesure relative aux
attestations de visa et d’exécution de
la mission de commissariat aux
comptes pour les états financiers 2019

Février 25 juin
La sincérité des
états financier est
suivie

Document bilan

OO. 9 :
Informer les
autorités sur
l’impact des
mesures de
politique fiscale

P.13 :
Renforcement de
l’information en
matière budgétaire

A20 : Faire un rapport d’évaluation
des dépenses fiscales 2021

Février
30
novembr
e

Les dépenses
fiscales sont
évaluées

Rapport

A21 : Elaborer trimestriellement des
Communications en Conseil des
Ministres relative aux couts des
exonérations fiscales

Février
15
novembr
e

Les couts des
exonérations sont
soumis au CM

Projet en CM

Page 37 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

DIRECTION GENERALE DES MARCHES PUBLICS

OS 1 : Renforcer
l’autonomisation des
opérations

OO. 1 :
Améliorer les
performances des
outils
informatiques

P.1 : Mise en
exploitation le
SIGOMAP (e-
marches) phase l

A1 : Mise en exploitation le
SIGOMAP (phase I)

janv-21
31-déc-

21

le SIGOMAP
(phase I) est utilisé

par tous les
ministères pour la
passation de leur

marché

Courrier de
transmission de Codes

d'accès
Rapport d'activités

OS 2 : Consolider la
maitrise de la
dépense publique

OO. 2 :
Mettre en place
des outils
performants de
prévision

P.2: Mise en
exploitation la
Banque de Données
des Prix de
Reference (BDPR)

A2 : Mettre en exploitation la BDPR janv-21
31-déc-

21

la BDPR est utilisée
par les acteurs de

l'administration
publique

Courrier de
transmission de Codes

d'accès
Rapport d'activités

OS 2 : Consolider la
maitrise de la
dépense publique

OO. 2 :
Mettre en place
des outils
performants de
prévision

P.3 : Poursuite de
l'extension de la
connexion du
SIGMAP aux
Établissements
Publics Nationaux
(EPN) et aux
Collectivités

A3 : Connecter 50 Collectivités au
SIGMAP

04-janv-
21

31-déc-
21

La connexion au
SIGMAP est
étendue à 50
Collectivités

 Connecter 50
Collectivités au
SIGMAP

 A4 : Connecter 35 Établissements
Publics Nationaux (EPN) au SIGMAP

04-janv-
21

31-déc-
21

La connexion au
SIGMAP est
étendue à 35

établissements
Publics Nationaux

 Connecter 35
Établissements Publics
Nationaux (EPN) au
SIGMAP

Page 38 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS 3 : Renforcer
l’image et la
perception du
système des
marchés publics

OO. 3 :
Respect des
exigences
normatives
applicables à la
DGMP

P.4 : Maintien de la
certification à la
norme ISO 9001

A5 : Réaliser l’audit de suivi (SGS) sept-21 sept-21
Audit de suivi

réalisé
Rapport d’audit

OO. 4 :
Outiller les acteurs
en vue d’une mise
en œuvre efficace
des procédures de
marchés publics

P.5 : Renforcement
des capacités des
acteurs du système
des marchés publics

A6 : Former les acteurs des marchés
publics sur les textes d'applications
du nouveau Code

févr-21 dec 2021 Acteurs formés

Former les acteurs des
marchés publics sur les
textes d'applications du
nouveau Code

OO. 5 :
Informer les
acteurs et
partenaires du
système des
marchés publics

P.6 : Mise en place
un mécanisme de
gestion de la
communication à la
DGMP

A7 : Concevoir et mettre en
exploitation un nouveau site internet
pour la DGMP

janv-21 mai-21
Site internet mis en

exploitation
Rapport de mise en

exploitation

A8 : Réaliser un film institutionnel et 5
capsules sur les marchés publics

mars-21 déc-21
Activités de

communication
réalisées

Rapports d’activité

Page 39 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

DIRECTION GENERALE DU PORTEFEUILLE DE L'ETAT

OS 1 : Assurer le
pilotage des entités
du portefeuille à
travers le suivi et
l'évaluation de leur
performance

OO .1. Assurer
l'efficacité du suivi
budgétaire et gérer
leur impact sur le
budget de l'Etat

P1. Suivi budgétaire
entreprises
publiques

A1 : Elaborer une note trimestrielle
sur le Suivi de l'exécution du budget
des entreprises publiques

Fin de
chaque
trimestre

45 jours
suivant la
fin du
trimestre

Les états
trimestriels
d'exécution
budgétaire sont
collectés et les
recommandations
sont transmises aux
entreprises. Les
budgets approuvés
sont correctement
exécutés

courrier de transmission
de la note

A2 : Elaborer un projet de CCM sur
le point semestriel de l'exécution du
budget des entreprises publiques

1-juil.-
2021

30-août-
2021

 Le Gouvernement
est informé de la
situation
d’exécution
budgétaire des
entreprises
publiques.

courrier de transmission
de la CCM

P2. : Gestion des
risques budgétaires
émanant des
entreprises
publiques

A3 : Faire l'audit de 5 entreprises
publiques

1-janv.-
2021

31-déc.-
2021

Les entreprises
concernées sont
identifiées et les
audits menés

Rapport disponible

A4 : (*) Élaborer une CCM sur les
résultats des conclusions audits 2020

1-juil.-
2021

30-sept.-
2021

Les principaux
résultats, les
conclusions ainsi
que les
recommandations
des audits menés
en 2020 sont portés
à la connaissance
des membres du
Gouvernement

Courrier de
transmission de la CCM

Page 40 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OS 1 : Assurer le
pilotage des entités
du portefeuille à
travers le suivi et
l'évaluation de leur
performance

OO.1. Assurer
l'efficacité du suivi
budgétaire et gérer
leur impact sur le
budget de l'Etat

P2. : Gestion des
risques budgétaires
émanant des
entreprises
publiques

A5 : Elaborer une note relative au
suivi des risques budgétaires liés à la
gestion des entreprises publiques

30 jours
après
chaque
trimestre

45 jours
après
chaque
trimestre

Le niveau
d’exposition de
l’Etat aux risques
budgétaires liés à la
gestion des
entreprises
publiques est connu
et les mesures
d’atténuation des
risques sont
identifiées

courrier de transmission
de la note

A6 : Elaborer une CCM semestrielle
relative au suivi des risques
budgétaires liés à la gestion des
entreprises publiques

1-juin-
2021

15-août-
2021

Le niveau
d’exposition de
l’Etat aux risques
budgétaires liés à la
gestion des
entreprises
publiques est connu
et les mesures
d’atténuation des
risques sont
identifiées

courrier de transmission
de la CCM

A7 :.Élaborer les notes trimestrielles
sur l’endettement des entreprises
publiques

Chaque
fin de
trimestre

45 jours
après la
fin du
trimestre

L'endettement des
entreprises du
portefeuille de l'Etat
est régulièrement
suivi et mieux
encadré

courrier de transmission
de la note

Page 41 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OO.2. Assurer une
prévisibilité des
opérations et
s'assurer de
l'atteinte des
objectifs

P3. : Prévision des
performances des
entreprises
publiques

A8 : Collecter les budgets 2021 des
entreprises publiques et les soumettre
à l'approbation du MBPE

1-janv.-
2021

31-mars-
2021

Les données
budgétaires sont
collectées. Les
notes d'analyse et
les courriers
d'approbation sont
signés

courrier de transmission
de la note

OS 1 : Assurer le
pilotage des entités
du portefeuille à
travers le suivi et
l'évaluation de leur
performance

OO.2. Assurer une
prévisibilité des
opérations et
s'assurer de
l'atteinte des
objectifs

P3. : Prévision des
performances des
entreprises
publiques

A9 : Elaborer la note sur les
performances du portefeuille à
l’atterrissage 2020 et les prévisions
2021

1-janv.-
2021

31-mars-
2021

La note sur les
performances du
portefeuille à
l’atterrissage 2020
et les prévisions
2021 est élaborée
et disponible

courrier de transmission
de la note

A10 : (*) Élaborer une CCM sur les
résultats provisoires 2020 et les
risques budgétaires 2021 des
entreprises publiques

1-janv.-
2021

30-avr.-
2021

Les résultats 2020
et les risques
budgétaires 2021
des entreprises
publiques sont
connus

courrier de transmission
de la CCM

A11 : Faire des Prévisions de
dividendes et de recettes de
privatisation

1-juin-
2021

31-déc.-
2021

Le montant des
dividendes projetés
est connu

courrier de transmission
de la note

A12 : Elaborer le rapport sur la
Situation économique et financière
prévisionnelle des entreprises du
portefeuille de l'Etat à fin 2021

1-juil.-
2021

30-oct.-
2021

La performance
2021 des
entreprises du
portefeuille de l'Etat
est projetée

courrier de transmission
de la note

P4. : Bilan des
performances et de
la situation
économique et
financière des

A13 : Préparer le rapport sur la
Situation économique et financière
des entreprises du portefeuille de
l'Etat à fin 2020

1-avr.-
2021

30-nov.-
2021

La performance des
entreprises du
portefeuille de l'Etat
est suivie et
l'annexe au projet

Rapport SEF

Page 42 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

entreprises du
portefeuille de l'Etat

de Loi des Finances
2022 est préparée

OS 1 : Assurer le
pilotage des entités
du portefeuille à
travers le suivi et
l'évaluation de leur
performance

OO.2. Assurer une
prévisibilité des
opérations et
s'assurer de
l'atteinte des
objectifs

P4. : Bilan des
performances et de
la situation
économique et
financière des
entreprises du
portefeuille de l'Etat

A14 : Elaborer une note sur la
planification des projets PND à mettre
en œuvre par les EP

15-juil.-
2021

30-sept.-
2021

Le projet de note
sur la planification
des projets PND est
élaboré et transmis
au Cabinet du
MBPE

courrier de transmission
de la note

OS 2 : Améliorer la
Gouvernance des
entreprises
publiques

OO.3. Améliorer le
cadre juridique
des SODE et des
SPFP

P5. : Promotion du
nouveau cadre
juridique du
portefeuille de l'Etat

A15 : Rédiger les projets de lois
annotées relatifs aux sociétés d’État
et les sociétés +D19+D20

1er février
2021

31-juil.-
2021

Les projets de lois
annotées sur les
sociétés d’État et
les sociétés à
participation
financière sont
disponibles

courrier de transmission
de la note

A16 : Organiser un séminaire externe
de présentations des innovations et
nouvelles recommandations du cadre
juridique

1-avr.-
2021

1-mai-
2021

Le séminaire a été
tenu

Liste de présence

P6. : Adoption des
textes d'application
du nouveau cadre
juridique

A17 : Finaliser le processus de
rédaction et de validation des textes
d’application

31-juil.-
2021

31-déc.-
2021

Les projets de
décret portant
application des lois
sont disponibles et
soumis au Conseil
des Ministres

Courrier de
transmission

Page 43 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OO.4. Optimiser le
fonctionnement
des organes
d'Administration et
de Gestion

P7. : Evaluation du
fonctionnement des
organes de gestion
et d'Administration

A18 : Finaliser l'étude sur
l’optimisation des Comités d’Audit et
de Gestion des Risques

1-févr.-
2021

30-avr.-
2021

Les
recommandations
pour l'optimisation
des CAGR sont
disponibles

Rapport

A 19 : Mener des études d'évaluation
des Conseils d'Administration des
entreprises publiques

1-févr.-
2021

31-déc.-
2021

Un bilan et
l'évaluation des CA
sont menés

Rapport

OS 2 : Améliorer la
Gouvernance des
entreprises
publiques

OO.4. Optimiser le
fonctionnement
des organes
d'Administration et
de Gestion

P7. : Evaluation du
fonctionnement des
organes de gestion
et d'Administration

A 20 : Réaliser 5 contrôles
opérationnels

1-févr.-
2021

31-déc.-
2021

 Les entreprises
devant faire l'objet
de contrôle
thématique sont
identifiées : avant le
15 février
Les TDR s'y
rapportant sont
élaborés fin février
Les missions sont
réalisées selon le
mode identifié

Rapports des contrôles
effectués

A 21 : S’assurer de la tenue des
réunions de conseils d’administration

Chaque
semestre

30-janv.-
2022

S’assurer de la
tenue des conseils
d’administration et
comités spécialisés
dans les sociétés
du portefeuille et
améliorer la
gouvernance

Courrier de
transmission de la note

P8. : Renforcement
des capacités des
Dirigeants sociaux
et Administrateurs

A 22 : Elaborer une note sur la
communication financière des
entreprises et une fiche par entreprise

30 jours
après
chaque
semestre

(45 jours
après
chaque
semestre
)

la note sur la
communication
financière est
élaborée

Courrier de
transmission de la note

Page 44 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 23 : Étendre le programme de
Certification aux Directeurs Généraux

1-juin-
2021

31 dec
2021

L’ensemble des
administrateurs et
des Directeurs
Généraux sont
détenteurs du
CASP

Liste de présence

P9. : Promotion de
la bonne
Gouvernance

A 24 : Préparation et organiser le prix
d'excellence de la Gouvernance 2021

1-janv.-
2021

30-sept.-
2021

Le mode
d’évaluation est
défini et arrêté

Liste de présence

OS 3 : Mettre en
œuvre la nouvelle
politique de gestion
du portefeuille de
l'Etat

OO .5 : Assurer la
communication
sur la mise en
œuvre de la
stratégie de
gestion du
portefeuille de
l'Etat 2021-2025

P10. : Mise en
œuvre le plan de
communication et
de syndication de la
nouvelle stratégie
de gestion du
portefeuille de l'Etat

A 25 : Elaborer une communication
en Conseil des Ministres sur la
Stratégie de Gestion du Portefeuille
de l'Etat 2021-2025

15
janvier
2021

28 février
2021

Projet de
Communication en
Conseil des
Ministres élaborée
et validée par le
MBPE

courrier de transmission
de la CCM

A 26 :. Elaborer des Newsletters
Trimestrielles sur l'état de mise en
œuvre de la stratégie

Chaque
trimestre

15 jour
après la
fin du
mois

Les agents sont
informés sur l'état
d'avancement de la
stratégie

Newsletters

A 27 : Organiser des townall meeting
pour présenter l'état d'avancement de
la stratégie

1-juin-
2021

31-déc.-
2021

Les Agents de la
DGPE sont
informés de l'état
de mise en œuvre
de la nouvelle
stratégie de gestion
du portefeuille

Liste de présence

OO .6. Rationaliser
le portefeuille

P11. : Etudes
d'opportunité
conformément à la
nouvelle stratégie

A 28 : Organiser le séminaire de
présentation de la stratégie aux
dirigeants sociaux et Administrateurs
des entités du portefeuille

1-févr.-
2021

30 juin
2021

La nouvelle
stratégie de gestion
du portefeuille est
présenté aux
dirigeants sociaux

Liste de présence

Page 45 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 29 : Réaliser des études sur des
opportunités d'intégration ou de
désengagement

1er
janvier
2021

31-déc.-
2021

La liste des entités
devant intégrer le
portefeuille été
connu; La liste des
privatisation à
réaliser est connue

Note synthétique
présentant les résultats
des études

OS 3 : Mettre en
œuvre la nouvelle
politique de gestion
du portefeuille de
l'Etat

OO .7. Mettre en
œuvre des outils
d’évaluation de
l’optimalité des
dépenses publique

P12. : Signature des
contrats de
performance en
cours et bilan des
COP de la 1ere
génération

A 30 : Finaliser la signature des 5
contrats achevés en 2020 et déjà
dans le circuit de signature

1-janv.-
2021

30-juin-
2021

Les 5 contrats de
performance sont
finalisés et signés
par les parties
prenantes (GUCE
CI, IDT, FER, PCI,
CNRA)

Copies des cop signés

A 31 : Finaliser la signature de 7
nouveaux contrats

1-janv.-
2021

30-juin-
2021

Les 7 contrats de
performance sont
finalisés (SPDC,
SONITRA, AGEF,
SNPECI
SODERTOUR
LACS, VITIB,
SICOGI)

Courrier de
transmission des COP
pour signature

A 32 : Faire le bilan et l'évaluation
des COPs de la 1ère Génération

1-janv.-
2021

30-avr.-
2021

Le processus de
contractualisation
est évalué
Des
recommandations
sont effectuées
pour la conduite
des COP de 2nde
génération

Note bilan sur les COP

Page 46 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

OO .8.Mettre en
œuvre les COPs
de 2nde
génération (COP
2.0) pour sept (07)
entreprises et
révisé les contrats
expirés

P 13 : Syndication
des priorités des
tutelles et mise en
œuvre des COPs
2.0 de 9 entités

A 33 : Elaborer la note d’orientation
stratégique sectorielle conjointe des
tutelles

1-févr.-
2021

30-mai-
2021

Partage des
priorités
stratégiques entre
tutelles techniques
et le MBPE et
déclinaison de
points de
convergence

Notes d'orientation

A 34 : Elaborer et faire valider les
projets de COP 2.0

1-nov.-
2021

15-déc.-
2021

Les COPs 2.0 ont
fait l'objet de
discussion entre les
parties prenantes et
les observations
sont prises en
compte

courrier de transmission
des COP

OS 3 : Mettre en
œuvre la nouvelle
politique de gestion
du portefeuille de
l'Etat

OO .8.Mettre en
œuvre les COPs
de 2nde
génération (COP
2.0) pour sept (07)
entreprises et
révisé les contrats
expirés

P 13 : Syndication
des priorités des
tutelles et mise en
œuvre des COPs
2.0 de 9 entités

A 35 : Elaborer et faire signer les
COPs 2.0 Etat-Entités du Portefeuille
de l'Etat

1-janv.-
2021

31-déc.-
2021

Les contrats de
performances sont
finalisés et soumis
aux parties
prenantes pour
signature (ONAD,
ONEP, GESTOCI,
SODEMI, CML,
ADERIZ, PETROCI,
BNETD,
AGEROUTE)

Courriers de
transmission des COP

OS 4. Améliorer la
gestion
administrative et la
performance du
personnel

OO 4.1. Optimiser
la performance
globale des agents

P14 : Renforcement
des capacités des
agents de la DGPE

A 36 : Mettre en œuvre le Graduate
Program

1er mars
2021

31-déc.-
2021

Le programme
Graduate est mise
en œuvre
conformement à la
strategie

rapport de mise en
œuvre

Page 47 sur 47

Objectif stratégique
Objectif

opérationnel
Projet Actions

Période
d'exécution Résultats

Attendus
Preuves de réalisation

Début Fin

A 37 : Organiser six (6) formations à
l’attention des agents de la DGPE

01/02/20
21

30-oct.-
2021

Les capacités des
agents sont
renforcées

Liste de présence

