
REPUBLIQUE DE COTE D’IVOIRE

MINISTERE DE LA PROMOTION DES PME

Février 2021

Union - Discipline - Travail

RAPPORT ANNUEL DE PERFORMANCE (RAP)
AU TITRE DE L’ANNEE 2020

Rapport Annuel de Performance du Ministère de la Promotion des PME 2

SOMMAIRE

I. PRESENTATION GENERALE DU MINISTERE .. 3

I.1 RAPPEL DES ORIENTATIONS STRATEGIQUES DU MINISTERE .. 3

I.2 SYNTHESE DES PRINCIPAUX RESULTATS ... 4

I.3 RESUME DE L’EXECUTION DU BUDGET .. 7

II. RAPPORT ANNUEL DE PERFORMANCE PAR PROGRAMME .. 9

II.1 PROGRAMME 1 : ADMINISTRATION GENERALE ... 9

1.1. Bilan du programme ... 9

a. Evolution des indicateurs de performance .. 9

b. Analyse détaillée et explication des résultats .. 10

c. Exécution financière par action .. 12

d. Exécution des Investissements ... 12

e. Exécution des prévisions d’effectifs ... 12

1.2. Commentaires et conclusion .. 13

II.2 PROGRAMME 2 : PROMOTION DES PME ... 13

2.1. Bilan du programme ... 13

a. Evolution des indicateurs de performance .. 13

b. Analyse détaillée et explication des résultats .. 13

c. Exécution financière par action .. 14

d. Exécution des autorisations d’engagement ... 14

e. Exécution des prévisions d’effectifs ... 15

2.2. Commentaires et conclusion .. 16

CONCLUSION GENERALE .. 17

Rapport Annuel de Performance du Ministère de la Promotion des PME 3

I. PRESENTATION GENERALE DU MINISTERE

Le Ministère de la Promotion des PME (MPPME) a pour mission de mettre en œuvre la politique du

Gouvernement en matière de Promotion et de Développement des PME.

A ce titre et en liaison avec les différents départements intéressés, il a l’initiative entre autre des
actions suivantes:

En matière de promotion, d’assistance et de compétitivité des PME :

✓ proposer des politiques et des mesures visant à assurer une meilleure expansion du secteur
des PME ;

✓ définir un cadre institutionnel et réglementaire pour soutenir les stratégies de promotion des
PME;

✓ mettre en place un organisme de promotion du secteur des PME, en collaboration avec les
opérateurs économiques et les organismes de soutien nationaux et internationaux ;

✓ promouvoir la transformation et la compétitivité des produits ivoiriens ;
✓ mettre en œuvre et assurer le suivi des politiques visant à la compétitivité des PME ;
✓ assurer les missions de conseil, de formation et d'assistance aux PME.

En matière d’ingénierie d’entreprise, il est chargé de :

✓ favoriser et promouvoir la création d'entreprises ;
✓ accueillir, enregistrer, encadrer et mettre en œuvre un programme d'information des

promoteurs;
✓ réaliser les études permettant d'identifier les opportunités de création des PME ;
✓ assurer l'analyse, l'évaluation économique et financière des projets ;
✓ mettre en place des outils d'accompagnement des entreprises ;
✓ aider le secteur informel à mieux s'organiser et à migrer vers le secteur formel ;
✓ renforcer les aptitudes entrepreneuriales des nationaux par des formations à la création et à la

gestion d'entreprises ;
✓ développer les formations au processus de montage et de gestion des projets.

En matière de développement du partenariat, de l’accès aux financements et aux marchés :

✓ proposer et suivre les partenariats en faveur du développement des PME ;
✓ participer à la mise en place du suivi du dispositif d'appui et d'assistance des PME;
✓ assurer la coordination et le suivi technique des programmes d'appui financier au secteur des

PME ;
✓ promouvoir l'accès des PME aux Financements et aux Marchés en relation avec les

partenaires nationaux et internationaux ;
✓ promouvoir les investissements dans le secteur des PME.

I.1 Rappel des orientations stratégiques du Ministère

❖ Principales orientations

Les actions majeures de la politique du Ministère sont :

✓ la mise en œuvre de la stratégie de développement des PME ;
✓ la poursuite de la mise en place d’un cadre incitatif réglementaire favorable aux activités des
 PME ;
✓ les mesures d’aide et de soutien de l’Etat et des collectivités aux PME ;

Rapport Annuel de Performance du Ministère de la Promotion des PME 4

✓ la promotion, l’assistance et l’amélioration de la compétitivité des PME ;
✓ la promotion de l'entrepreneuriat et de l'ingénierie d'entreprise ;
✓ la facilitation de l'accès aux financements des acteurs du secteur des PME ;
✓ la mise en œuvre de la stratégie nationale d’appui au développement des PME (Programme
Phoenix).

❖ Objectifs

Les objectifs globaux du Ministères sont :

✓ Améliorer la gouvernance du secteur ;
✓ Promouvoir et rendre plus compétitive les PME.

❖ Résultats stratégiques
✓ La gouvernance du secteur et la gestion efficiente des ressources humaines, matérielles et

financières sont améliorées ;
✓ Les PME sont promues et plus compétitives au niveau national et international.

I.2 Synthèse des principaux résultats

❖ En matière de gouvernance du secteur

Résultats majeurs :

- La mise en œuvre du statut de l’entreprenant

La mise en œuvre du statut de l’Entreprenant est un nouveau régime juridique simplifié qui s’applique
à toute personne physique exerçant une activité ayant un chiffre d’affaires inférieur ou égal à 30
millions de F CFA (Source : OHADA). L’objectif visé est de favoriser la formalisation du secteur
informel afin de permettre aux acteurs de ce secteur d’accéder aux services financiers et non
financiers.

- La prise de mesures d’allègement fiscal

En vue de soutenir d’une manière générale les PME et en particulier l’entrepreneuriat national et la
création d’emplois, des mesures d’allègement fiscal ont également été prises notamment :

✓ la réduction de 25 % de l’impôt foncier pour les PME pendant les deux années suivant leur
date de création ;

✓ le relèvement du crédit d’impôt annuel sur les impôts sur le bénéfice pour les emplois créés ;
✓ le crédit d’impôt de 20 % de la valeur d’acquisition des brevets ou des procédés de fabrication ;
✓ l’allègement du BIC, de l’impôt synthétique et de la patente pour les PME encadrées par les

Centres de Gestion Agréés (CGA) ;
✓ le taux de 5 % (sur une base hors taxes) de la taxe sur les opérations bancaires applicable

aux agios bancaires des crédits d’équipements informatiques et industriels et les crédits
d’acquisition de logiciels ;

✓ l’exonération au profit des PME des droits d’enregistrement au titre des actes relatifs aux
Marchés Publics passés avec l’Etat ;

✓ l’exonération sur une période de trois années suivant la date de leur création, des droits
d’enregistrement relatifs à l’augmentation du capital social ou à la modification de la forme
juridique, en ce qui concerne les entreprises exploitées sous la forme individuelle ;

✓ la vérification de la comptabilité sans pénalité en faveur des PME durant les trois premières
années de leur existence, notamment celles réalisant un chiffre d’affaires annuel inférieur ou
égal à 200 millions FCFA quel que soit leur régime d’imposition ;

Rapport Annuel de Performance du Ministère de la Promotion des PME 5

✓ l'annexe fiscale 2021 vient d’instituer des taxes communales pour les entreprenants selon les
secteurs d’activités allant de 2% à 2,5%; entre 5% et 7% pour les microentreprises selon
qu’elles sont inscrites dans un Centre de Gestion Agréé.

- L’allègement des seuils d’investissements

Les seuils d’investissements ont été allégés pour tenir compte de la spécificité des PME :

✓ Au titre du régime de déclaration, aucun seuil d’investissement n’est requis ;
✓ Au titre du régime d’agrément, le seuil d’investissement minimum requis est abaissé à 50

millions de FCFA pour les PME ;
✓ Le nouveau Code des investissements accorde un crédit d’impôt additionnel de 2% aux

grandes entreprises étrangères (éligibles aux avantages du nouveau code) qui s’engagent
dans une politique de sous-traitance au profit des PME nationale.

❖ En matière de Promotion des PME

Résultats majeurs :

- L’amélioration de l’accès des PME aux Marchés Publics.

La part des PME est passée à 41,8% au premier semestre 2020 contre 19,11% en 2018, soit une
hausse de 22,69 points (source : DGMP). Cela s’explique par l’institution d’un ministère entièrement
dédié aux PME et la mise en œuvre des mesures spécifiques dans le secteur. Il s’agit de :

✓ l’ordonnance du 24 juillet 2019 qui prévoit une hausse du quota de 30% de la sous-traitance
de la valeur globale des marchés aux PME locales ;

✓ la convention cadre entre l’administration financière publique et le patronat bancaire et
financier pour le préfinancement des PME attributaires des marchés publics.

- L’amélioration de l’accès aux financements

Grâce à l’opérationnalisation du Fonds de Garantie des crédits aux PME (FGPME) dont l’abondement
actuel est de 10 milliards issue d’une délégation d’accord entre le Fonds de Soutien aux PME (FSPME
Covid-19) et le Fonds de Garantie pour garantir les prêts octroyés aux entreprises impactées par la
Covid-19.

Rapport Annuel de Performance du Ministère de la Promotion des PME 6

Tableau 1: Tableau de l’évolution des indicateurs du Ministère

Source : (voir commentaires)

INDICATEURS DE PERFORMANCE
REALISATIONS (de N-4 à N-2) N-1 (2020)

COMMENTAIRES

2017 2018 2019 Prévision Réalisation

Indicateur 1 : Nombre de textes
législatifs et réglementaires élaborés et
validés

ND 01 12 04 30
Cible dépassée
Source : DAJC

Indicateur 2 : Nombre de PME créées ND 14 740 16 785 10 000 15 468 Cible non atteinte
Source : CEPICI

Indicateur 3 : Nombre de PME assistées ND ND 188 360 6 412
Cible dépassée
Source : Agence CI-
PME/DPAFM/DPAC/DIE

Indicateur 4 : Nombre d’emplois créés
dans le secteur des PME

ND 14 910 8 771 24 400 23 093
Cible non atteinte
Sources : Direction Générale
de l’ Emploi, CNPS, CEPICI

Indicateur 5 : Contribution des PME au
PIB

ND 4,70 4,80 4,80 ND Sources : DGE, INS, MEF

Rapport Annuel de Performance du Ministère de la Promotion des PME 7

I.3 Résumé de l’exécution du budget

Tableau 2 : Exécution du budget N-1

Sources :
 -Notification des crédits autorisés 2018, 2019,2020
 -Situation d’exécution budgétaire au 15 janvier 2020

Unités Budget 2020
Tx de Réal

Voté collectif Actuel Réalisation

1. Ressources 2 272 202 606 2 542 976 685 2 641 795 865 2 060 076 337 90,66%

1.1 Ressources intérieures 2 272 202 606 2 542 976 685 2 641 795 865 2 060 076 337 90,66%

1.1.1 Budget de l’Etat (Trésor) 2 272 202 606 2 542 976 685 2 641 795 865 2 060 076 337 90,66%

1.1.2 Recettes de services - - -

1.2 Ressources extérieures - - -

1.2.1 Emprunts projets - - -

1.2.2 Dons Projets - - -

1.2.3 Appuis budgétaires
ciblés

-
 -

-

2 Charges 2 272 202 606 2 542 976 685 2 641 795 865 2 060 076 337 90,66%

.2.1 Personnel 403 642 219 403 642 219 402 461 399 396 364 910 98,19%

2.1.1 Solde y compris EPN 403 642 219 403 642 219 402 461 399 396 364 910 98,19%

2.1.2 Contractuels hors solde - - - -

2.2 Biens et Services 959 210 629 896 484 275 966 484 275 721 886 389 75,25%

Biens et services sur budget Etat 959 210 629 896 484 275 966 484 275 721 886 389 75,25%

2.3 Transferts 459 349 558 830 496 666 830 496 666 557 684 467 121,40%

2.3.1 Transferts courants 459 349 558 830 496 666 830 496 666 557 684 467 121,40%

2.3.2 Transferts en capital - - -

2.4 Investissement 450 000 000 349 626 971 349 626 971 292 414 818 64,98%

2.4.1 Trésor 450 000 000 349 626 971 349 626 971 292 414 818 64,98%

2.4.2 Financement extérieur - - -

Dons - - -

Emprunts - - -

Total 2 272 202 606 2 542 976 685 2 641 795 865 2 060 076 337 90,66%

Rapport Annuel de Performance du Ministère de la Promotion des PME 8

Présentation et commentaire de l’exécution financière sur la période 2018 à 2020
Créé en juillet 2018 en tant que Secrétariat d’Etat, le département de la Promotion des PME est devenu
Ministère depuis septembre 2019. Ainsi :

Au titre du personnel
En 2018, le Secrétariat d’Etat n’a pas été doté en budget relatif au personnel. Cela se justifie par sa
création en juillet de cette même année.
En 2019, la dotation allouée au titre du personnel était de 359 741 245 frs CFA.
En revanche en 2020, elle était de 403 642 219 frs CFA.
Le taux de réalisation en 2020 est de 98,19% est inférieur à 100%, soit un écart de -1,81%. Cette nature
de dépense relève de la direction de la solde (Budget).

Au titre des biens et services
En 2018, le département a bénéficié d’un montant global de 300 000 000 frs CFA pour son
fonctionnement.
En 2019, la dotation allouée était de 887 053 023 frs CFA.
Pour 2020, la dotation était de 959 210 629 frs CFA.
Le taux de réalisation en 2020 est inférieur à 100% (75,25%), soit un écart de -24,75% qui s’explique
par la régulation budgétaire en vigueur.

Au titre des transferts
En 2018, le département n’a pas été doté en budget relatif au transfert.
En 2019, la dotation allouée était de 522 000 000 frs CFA.
Pour 2020, la dotation était de 459 349 558 frs CFA.
Le taux de réalisation en 2020 est supérieur à 100% (121,40%), soit un écart de +21,40% qui s’explique
par l’appui budgétaire accordé à l’Agence Côte d’Ivoire PME.

Au titre des investissements
En 2018, le département n’a pas été doté en budget relatif aux investissements.
En 2019, le Ministère a bénéficié d’une dotation de 450 000 000 frs CFA. Cette dotation a été reconduite
en 2020.
Le taux de réalisation en 2020 est de 64,98% contre 81,25% en 2019. Cela s’explique par les lois de
finances rectificatives prises à la survenue de la pandémie Covid-19.

Difficultés rencontrées dans l’exécution du budget
Les difficultés quasi permanentes d’accès et d’utilisation du Système d’Information Budgétaire (SIB) ont
perturbé les engagements. A cela, il faudra ajouter la non appropriation véritable par les différents
acteurs du système du lexique du Budget-Programmes et la pandémie à covid-19 qui a fait cesser les
activités pendant quelques semaines et gêné l’exécution du budget.
En outre, la lenteur de la connexion internet du Ministère a perturbé par moment le traitement des
données dans le SIB.

Perspectives de solutions
Pour une meilleure appropriation du SIB, un renforcement de capacités des acteurs budgétaires par le
Ministère du Budget est nécessaire.
Cependant, face à la pandémie à covid-19, le respect de la distanciation adopté par le gouvernement
ainsi que le télétravail sont mis en application par le Ministère.
Aussi, pour résoudre le problème lié à la connexion internet, le Ministère a décidé d’améliorer sa
connexion par l’acquisition de matériels plus performants.

Rapport Annuel de Performance du Ministère de la Promotion des PME 9

II. RAPPORT ANNUEL DE PERFORMANCE PAR PROGRAMME

II.1 Programme 1 : Administration Générale

1.1. Bilan du programme

En matière de gouvernance du secteur :

- Quatorze (14) agréments ont été délivrés par arrêté aux structures d’accompagnement et d’aide aux
porteurs de projets et créateurs d’entreprises.

Résultat : Facilitation de l’accès des PME aux Fonds de Soutien aux PME (FSPME)

-Organisation du Fonds de Garantie par les décrets n°2020-18 du 8 janvier 2020 et n°2020-560 du 8
juillet 2020

Résultat : opérationnalisation du Fonds de Garantie

-la prise d’un arrêté interministériel portant nomination des membres du Comité de Gestion FSPME-
Covid-19

Résultat : opérationnalisation du FSPME-Covid-19 (632 PME ont bénéficié d’un appui financier pour un
montant total de plus de 27 milliards).

a. Evolution des indicateurs de performance

Tableau 3 : Evolution des indicateurs de performance du Programme 1

Source : voir analyse

Indicateur
Unité REALISATIONS (de N-4 à N-2) N-1 (2020)

 2017 2018 2019 Prévision Réalisation

Améliorer le cadre réglementaire et institutionnel du secteur des PME

Indicateur 1 : Nombre de textes
législatifs et réglementaires élaborés,
validés et soumis en vue d’adoption
effective

Dénombrement - 01 12 4 30

Indicateur 2 : Taux de satisfaction des
faitières et/ou fédérations et
associations de PME

Pourcentage - ND 70% 75% 75%

Indicateur 3 : Taux de réalisation des
missions d’inspection

Pourcentage - ND 80% 80% 80%

Renforcer les systèmes d’informations et de communication du Ministère

Indicateur 4 : Taux de couverture des
services en internet

Pourcentage - 50% 85% 85% 95%

Indicateur 5 : Nombre d’actions de
communication liées au secteur

Dénombrement - ND 3 5 6

Assurer une gestion efficace des ressources humaines, matérielles et financières

Indicateur 6 : Taux de satisfaction des
besoins en formation du personnel

Pourcentage - ND 40% 50% 50%

Indicateur 7 : Taux d’actions sociales
réalisées

Pourcentage - ND 40% 45% 50%

Indicateur 8 : Taux d’exécution du
budget

Pourcentage - ND 81,25% 100% 90,66%

Rapport Annuel de Performance du Ministère de la Promotion des PME 10

b. Analyse détaillée et explication des résultats

Définition de l’indicateur 1 : Nombre de textes législatifs et réglementaires élaborés, validés et soumis
en vue d’adoption effective

Il s’agit du nombre de textes législatifs et réglementaires élaborés, validés et soumis en vue d’adoption
effective chaque année.

Source : Direction des Affaires Juridiques et du Contentieux (DAJC)

Mode de calcul : Dénombrement

Valeurs cibles : 12 en 2019 et 30 en 2020.

Depuis l’année 2018, des mesures spécifiques aux PME sont prises à travers des textes législatifs et
réglementaires en vue de l’amélioration du climat des affaires.

Le nombre de textes s’est accru en 2020 compte tenu des arrêtés octroyant l’agrément aux structures
d’accompagnement des PME.

Définition de l’indicateur 2 : Taux de satisfaction des faitières et/ou fédérations et associations de PME

Il s’agit ratio moyen annuel entre le nombre de fédération et associations de PME satisfaites et le nombre
total de fédérations enquêtés.

Source : rapport d’enquête/ Direction de la Planification, des Statistiques et de la Prospective.

Mode de calcul : ce ratio est calculé en fin d’enquête réalisée chaque année.

Valeurs cibles : 70% en 2019 et 75% en 2020.

75% des faîtières adhèrent aux mesures spécifiques prises pour l’accompagnement des PME. La cible
fixée a été atteinte. Par ailleurs, il apparait nécessaire d’emmener l’ensemble des faîtières et
associations à s’organiser en plateforme unique afin que le ministère ait un interlocuteur pour mieux
adresser leurs préoccupations.

Définition de l’indicateur 3 : Taux de réalisation des missions d’inspection

 Il s’agit du ratio moyen du nombre de missions réalisées et le nombre de missions prévues.

Source : DRH/CABINET

Mode de calcul : Ce ratio est calculé chaque mois et fais l’objet d’une moyenne arithmétique

Valeurs cibles : 80% en 2019 et 80% en 2020

Relativement à ce taux, il convient de souligner que le décret organique n°2019-755 du 18 septembre
2019, instituant un ministère entièrement dédié à la promotion des PME ne prévoit pas une Inspection
Générale. Toutefois, un rapport de contrôle, de suivi-évaluation est produit annuellement.
La création d’une inspection générale améliorerait le suivi-évaluation interne.

Définition de l’indicateur 4 : Taux de couverture des services en internet

Il s’agit du ratio moyen du nombre des services connectés et le nombre total de service du Ministère

Source : Direction des Systèmes d’Information (DSI)

Mode de calcul : ce ratio est calculé annuellement.

Rapport Annuel de Performance du Ministère de la Promotion des PME 11

Valeurs cibles : 85% en 2019 et 95% en 2020

Les structures du Ministère sont reparties sur huit (8) sites. Sur les huit sites 95% sont couverts en
internet haut débit. En 2020, le travail en visioconférence a boosté cette couverture à 95% contre 85%
initialement prévu.

Définition de l’indicateur 5 : Nombre d’actions de communication liées au secteur

 Il s‘agit du nombre d’actions de communication liées au secteur

Source : SERCOM

Mode de calcul : dénombrement

Valeurs cibles : 3 en 2019 et 6 en 2020

Depuis 2019, les canaux de communication qui servent d’interface entre le ministère et les usagers ont
connu une évolution passant de trois (3) à six (6) en 2020 permettant une bonne visibilité du secteur.

Définition de l’indicateur 6 : Taux de satisfaction des besoins en formation du personnel

Il s’agit du ratio moyen du nombre de formations réalisées et le nombre total de formations prévues

Source : DRH/DAF

Mode de calcul : ce ratio est calculé à la fin de chaque année

Valeurs cibles : 40% en 2019 et 50% en 2020

La cible fixée a été atteinte.

Définition de l’indicateur 7 : Taux d’actions sociales réalisées

Il s’agit du ratio du nombre d’actions sociales réalisées et le nombre totale d’actions prévues

Sources : DAF/DRH

Mode de calcul : ce ratio est calculé à la fin de chaque année

Valeurs cibles : 40% en 2019 et 50% en 2020

La cible fixée a été atteinte.

Définition de l’indicateur 8 : Taux d’exécution du budget

Il s’agit du ratio du budget exécuté et les crédits autorisés du budget actuel

Source : DAF

Mode de calcul : ce ratio est calculé à la fin de l’exercice budgétaire

Valeurs cibles : 81,25% en 2019 et 90,66% en 2020

Le taux d’exécution fixé en 2019 à 81,25% a été atteinte. Par contre, la cible fixée à 100% en 2020 n’a
pas été atteinte, soit 90,66%. Cela se justifie par les dysfonctionnements répétés dans le SIB.

Rapport Annuel de Performance du Ministère de la Promotion des PME 12

c. Exécution financière par action

Tableau 4: exécution financière par action du programme 1

Source : Situation d’exécution budgétaire au 15 /01/ 2021

d. Exécution des Investissements

Tableau 5: exécution des autorisations d’engagement du programme 1

NB : Il n’existe pas de projet au programme

 Année de
démarrage

Année de fin Coût total
Budget voté

2020
Budget Actuel

2020
Mandat PEC

2020

Projet 1 :

Sur investissement intérieur

Sur investissement extérieur

Projet 2 :

Sur investissement intérieur

Sur investissement extérieur

….(P*)

Total programme (budget de l’Etat)

Total sur Financement intérieur

Total sur Financement extérieur

e. Exécution des prévisions d’effectifs

Tableau 6 : exécution des prévisions d’effectifs du programme 1
L’exécution des prévisions d’effectifs du programme est présentée dans le tableau ci-dessous.

2020

 N (2021)

Besoin
exprimé

Prévision
Besoin
satisfait

sorties
Total fin
d’année

Catégorie A 31 11 - - - 31

Catégorie B 27 13 - - - 27

Catégorie C 09 0 - - - 09

Catégorie D 07 4 - - - 07

Non Fonctionnaires 18 0 - - - 18

TOTAL 92 28 - - - 92
Source : DRH

NB : Les prévisions d’effectifs étant tirées du catalogue des mesures nouvelles, les informations relatives
au MPPME n’y figurent pas.

Actions

Personnel

Biens et Services Transferts Investissement
Total
(2020)

Action 1 :
Coordination et
animation

- 264 422 437 - - 264 422 437

Action 2 : Gestion des
systèmes
d’information et de
communication

- 91 725 753 - - 91 725 753

Action 3 : Gestion des
ressources humaines,
matérielles et
financières

396 364 910

373 643 305 - - 770 008 215

Rapport Annuel de Performance du Ministère de la Promotion des PME 13

1.2. Commentaires et conclusion

Le budget alloué a permis d’exécuter en partie les activités du Programme 1 à savoir (i)la couverture
des services du Ministère en internet, (ii)des canaux de communications pour rendre visible les activités
du Ministère, (iii)des formations au profit des agents du Ministère.

 A la survenue de la pandémie à covid-19, plusieurs textes ont été pris par le Ministère dans le but de
soutenir les PME impactées par la crise. L’un des textes a permis l’opérationnalisation du Fonds de
Soutien aux PME (FSPME).

Aussi, des dispositions spécifiques en faveur des PME ont été accordées en matière de fiscalité et du
code d’investissement, la sensibilisation reste à faire.

Au vu des missions assignées au Ministère, une revalorisation de la dotation budgétaire est nécessaire.

En outre, l’inadéquation entre les agents affectés et les postes de travail, l’insuffisance de locaux et
l’inexistence de motivation financière sont à l’origine d’un manque criant de personnel.

II.2 Programme 2 : Promotion des PME

2.1. Bilan du programme

- En matière de formalisation du secteur informel, le lancement officiel du statut de l’Entreprenant
le 21 février 2020 à San-Pedro et l’enregistrement des Entreprenants ont été effectifs.
Résultat: 18 538 Entreprenants enregistrés (Source : Agence CI-PME).

- En matière de poursuite de la mise en œuvre du programme national de création d’incubateurs
d’entreprises.
Résultats : quatre (4) nouveaux incubateurs ont été créés (San-Pedro, Bouaké, Korhogo et
Odienné).

a. Evolution des indicateurs de performance

 Tableau 7: évolution des indicateurs du programme 2

Source : CEPICI

b. Analyse détaillée et explication des résultats

Définition de l’indicateur 1 : Nombre de PME créées

 Il s’agit du nombre de PME créées chaque année

Source : CEPICI

Mode de calcul : Dénombrement

Valeurs cibles : 16 786 en 2019 et 15 468 en 2020.

Objectif : Développer et rendre compétitive les PME

Indicateur

Unité REALISATIONS (de N-4 à N-2) N-1 (2020)

2017 2018 2019 Prévision Réalisation

Indicateur 1 : Nombre de
PME créées Nombre - - 16 785 10 000 15 468

Rapport Annuel de Performance du Ministère de la Promotion des PME 14

Le nombre de PME créées en 2020 a subi une légère baisse 15 468 contre 16 785 en 2019. Cela
s’explique par la survenue de la pandémie à covid-19 qui a particulièrement touché ce secteur.

c. Exécution financière par action

 Tableau 8: exécution financière par action du programme 2

Source : - situation d’exécution au 15 /01/2021

d. Exécution des autorisations d’engagement

 Tableau 9: exécution des autorisations d’engagement du programme 2

 Année de
démarrage

Année de fin Coût total
Budget voté

2020
Budget Actuel

2020
Mandat PEC

2020

Projet 1 :Appui à
l’agence Côte d’ivoire
PME

2019 2022 3 900 000 000 245 454 546 190 705 621 133 493 935

Sur investissement intérieur 3 900 000 000 245 454 546 190 705 621 133 493 935

Sur investissement extérieur - - - -

Projet 2 : Appui à
l’accès des PME aux
financements et aux
marchés

2017 2023 36 574 000 000 27 272 727 21 189 513 21 189 500

Sur investissement intérieur 36 574 000 000 27 272 727 21 189 513 21 189 500

Sur investissement extérieur - - - -

Projet 3 : Mise en
œuvre de la stratégie
de développement
des PME (PHOENIX)

2015 2021 3 370 000 000 16 363 636 12 713 708 12 713 700

Sur investissement intérieur 3 370 000 000 16 363 636 12 713 708 12 713 700

Sur investissement extérieur - - - -

Projet 4 : Création
des incubateurs
d’entreprises

2016 2020 2 225 000 000 160 909 091 125 018 129 125 017 683

Sur investissement intérieur 2 225 000 000 160 909 091 125 018 129 125 017 683

Sur investissement extérieur - - - -

Total programme (budget de l’Etat) 46 069 000 000 450 000 000 349 626 971 292 414 818

Total sur Financement intérieur 46 069 000 000 450 000 000 349 626 971 292 414 818

Total sur Financement extérieur - - - -

Sources : - situation d’exécution au 15 /01/2021

 - DPIP

Actions

Personnel

Biens et Services

Transferts

Investissements

Total
(2020)

Action 1 : Promotion,
assistance et
amélioration de la
compétitivité des
PME

-

63 878 647

61 741 715

-

125 620 362

Action 2 :
Opérationnalisation
de l’agence Côte
d’Ivoire PME

-

19 942 000

495 942 752

292 414 818

808 299 570

Rapport Annuel de Performance du Ministère de la Promotion des PME 15

Projet 1 : Appui à l’agence Côte d’ivoire PME

L’objectif de ce projet est d’améliorer la compétitivité des PME ivoiriennes à travers le renforcement de
capacités, l’amélioration du climat des affaires et l’accès aux financements et aux marchés, le
développement de la culture entrepreneuriale et de l’innovation. Le budget initialement voté en 2020 de
245 454 546 frs CFA a connu une coupe budgétaire de 54 748 925 frs CFA, soit une dotation de
190 705 621 frs CFA. 70% de cette dotation a été exécutée, soit 133 493 935 frs CFA.
De 2019 à 2020, 5917 promoteurs de PME ont bénéficié d’une formation en technique managériale et
9250 personnes sensibilisées à la culture entrepreneuriale. Aussi, 751 PME ont bénéficié d’un
encadrement juridique et comptable.

Projet 2 : Appui à l’accès des PME aux financements et aux marchés

Ce projet vise à améliorer l’accès des PME aux financements et aux marchés dont la principale
composante est l’opérationnalisation du Fonds de garantie des crédits aux PME. Le budget initialement
voté de 27 272 727 frs CFA a connu une coupe budgétaire de 6 083 214 frs CFA, soit une dotation de
21 189 513 frs CFA. Cette dotation a été exécuté à 99,99%, soit 21 189 500 frs CFA. Elle a permis
l’organisation du statut de l’entreprenant et du business forum du 21 au 24 février à San-Pedro.

Projet 3 : Mise en œuvre de la stratégie de développement des PME (PHOENIX)

Ce projet vise à renforcer le cadre institutionnel et les capacités des acteurs du secteur des PME pour
accroître la performance et la compétitivité des PME ivoiriennes. Le budget initialement voté en 2020 de
16 363 636 frs CFA a connu une coupe budgétaire de 3 649 928 frs CFA, soit une dotation de
12 713 708 frs CFA. Cette dotation a été exécuté à 99,99%, soit 12 713 700 frs CFA. Elle a permis la
prise en charge de l’organisation de la formation de soixante (70) acteurs de la commande publique.

Projet 4 : Création des incubateurs d’entreprises

Ce projet vise à accompagner le porteur de projet en terme de conseil, de formation, de financement
des études, d’hébergement et à faciliter l’accès de la jeune entreprise à son réseau de partenaire. Le
budget initialement voté en 2020, soit 160 990 091 frs CFA a connu une coupe budgétaire de
35 890 962 frs CFA, soit une dotation de 125 018 129 frs CFA. Cette dotation a permis la mise en œuvre
de trois (3) incubateurs à Bouaké, Korhogo et Odienné ainsi que la formation de quatre-vingt-dix (90)
entreprenants.

e. Exécution des prévisions d’effectifs

Tableau 10 : exécution des prévisions d’effectifs du programme 2
L’exécution des prévisions d’effectifs du programme est présentée dans le tableau ci- dessous.

2020

 N (2021)

Besoin
exprimé

Prévision
Besoin
satisfait

sorties
Total fin
d’année

Catégorie A 18 15 - - 1 17

Catégorie B 13 20 - - - 13

Catégorie C 2 4 - - - 2

Catégorie D 7 4 - - - 7

Non Fonctionnaires 53 0 - - - 53

TOTAL 93 43 - - - 93
Source : DRH

NB : Les prévisions d’effectifs étant tirées du catalogue des mesures nouvelles, les informations
relatives au MPPME n’y figurent pas.

Rapport Annuel de Performance du Ministère de la Promotion des PME 16

2.2. Commentaires et conclusion

En vue de résoudre le problème de la faible compétitivité des PME, le Ministère à travers l’Agence Côte
d’Ivoire PME, structure opérationnelle du secteur a accompagné plus de 4 mille PME en 2020 dans
l’encadrement juridique, comptable et financier. Aussi, dans le cadre de l’accompagnement de porteur
de projets en terme de conseil, de formations, de financement des études, d’hébergement et de faciliter
la jeune entreprise à son réseau de partenaire, quatre (4) incubateurs ont été créés à Abidjan, San-
Pedro, Bouaké et Odienné.

Pour garantir auprès des banques les crédits sollicités par les PME ivoiriennes et leur apporter les
cautions nécessaires pour les marchés publics, l’affacturage et l’exportation, un Fonds de Garantie a été
mis en place. A ce jour, son niveau d’abondement depuis novembre 2020 est de 10 milliards de francs
CFA issu d’une délégation entre le Fonds de Soutien aux PME et le Fonds de Garantie.

Cependant, eu égard aux résultats susmentionnés, et au vu des missions assignées au ministère, une
revalorisation de la dotation budgétaire est nécessaire. De ce fait, des défis suivants restent à relever :

✓ La poursuite du programme national de création des incubateurs d’entreprises ;
✓ L’abondement du fonds de Garantie à hauteur de 30 milliards ;
✓ L’accélération du processus de création du Fonds ivoirien de l’Innovation ;
✓ L’élaboration de la politique publique et une stratégie pour le développement de

l’entrepreneuriat.

Enfin, l’inadéquation entre les agents affectés et les postes de travail, l’insuffisance de locaux et
l’inexistence de motivation financière sont à l’origine d’un manque de personnel.

Rapport Annuel de Performance du Ministère de la Promotion des PME 17

CONCLUSION GENERALE

L’importance des PME dans le développement économique de la Côte d’Ivoire n’est plus à démontrer.
Le Gouvernement l’a si bien compris qu’il s’est doté d’une Stratégie Nationale de développement des
PME dénommée « Programme PHOENIX » et d’un ministère dédié. Cependant, les ressources mises à
la disposition de ce ministère demeurent insuffisantes et méritent d’être revalorisées conformément aux
objectifs du Gouvernement de faire du secteur privé le moteur de la croissance économique.

