

COMMISSION
DES COMMUNAUTÉS
EUROPÉENNES

Bruxelles, le 04 Juillet 1991.

DIRECTION GÉNÉRALE
RELATIONS EXTÉRIEURES

COOPERATION **F**INANCIÈRE ET **T**ECHNIQUE
AVEC LES PVD D'**A**MÉRIQUE **L**ATINE ET D'**A**SIE.

Annexe Statistique
14^{ème} Rapport Annuel

Etat d'exécution des Projets d'aides
au 31 décembre 1990.

Bruxelles, le 04 Juillet 1991.
I/640/91.

DIRECTION GÉNÉRALE
RELATIONS EXTERIEURES

COOPERATION **F**INANCIERE ET **T**ECHNIQUE
AVEC LES PVD D'**A**MERIQUE **L**ATINE ET D'**A**ASIE.

Annexe Statistique
14 ème Rapport Annuel

Etat d'exécution des Projets d'aides
au 31 décembre 1990.

Présentation

Le rapport ci-joint figure comme annexe au 14^{ème} rapport annuel. Il concerne les projets de la Coopération Financière et Technique avec les Pays en Voie de Développement d'Amérique Latine et d'Asie (ALA) (Postes budgétaires B7-3000 et B7-3010, ex 9300 et 9310 pour les années antérieures à 1991).

L'état des projets est présenté sous forme de fiches détaillant les projets par régions et par pays.

Les projets sont présentés sous trois angles différents afin de refléter différents aspects de la réalité des dépenses de Coopération.

Ils sont répartis annuellement suivant trois scénarios:

1) "EXERCICE BUDGETAIRE", il reprend tous les engagements effectués durant l'année civile, que ces engagements concernent l'engagement initial d'un projet nouveau ou de suppléments à des projets initiés dans les années antérieures, c'est la présentation la plus usuelle et qui a été adoptée dans les rapports précédents.

2) "ANNEE PROGRAMME INITIALE", il reprend tous les engagements effectués durant l'année civile concernant les projets nouveaux à l'exclusion des suppléments se rapportant à des projets anciens.

3) "ANNEE PROGRAMME EFFECTIVE", il reprend tous les engagements effectués durant l'année civile concernant les projets nouveaux plus tous les suppléments ultérieurs se rapportant aux projets de la dite année; comparée à l'année programme initiale elle permet de souligner les amendements d'engagements survenus durant l'exécution des projets.

Les informations y afférentes aux projets sont réparties selon le type d'aide:

"aide normale : bilatérale ou régionale (NN,NR)";

"aide après catastrophe : bilatérale ou régionale (CN,CR)";

"aide de recherche agricole : bilatérale ou régionale (RN,RR)";

Un tableau signalitique "aide globale" reprend l'intégralité de ces aides.

L'information "support expertise extérieure, ou assistance technique (EX)" est donnée indépendamment des précédentes.

Les paiements indiqués reflètent la situation jusqu'au 31 décembre 1990.

Luigi Oliveri

SOMMAIRE

Allocations des crédits d'engagement, par années programmes initiales, effectives et exercices budgétaires 1989 - 1990 réparties par région :

Asie	Tableau1
Amérique latine	Tableau2

I. Allocations des crédits d'engagement, par années programmes initiales depuis 1976 à 1990 réparties par pays bénéficiaire :

Programmes d'aides globales :

Amérique latine	Table1-2-1
Asie	Table2-2-1
Afrique	Table3-2

I. Allocations des crédits d'engagement, par années programmes effectives depuis 1976 à 1990 réparties par pays bénéficiaire :

Programmes d'aides globales :

Amérique latine	Table1-2
Asie	Table2-2
Afrique	Table3-2

Programmes d'aides :

Amérique latine	Table1
Asie	Table2
Afrique	Table3

I. Fiches signalitiques des crédits d'engagement, par pays bénéficiaire d'Amérique latine, d'Asie, d'Afrique et autres depuis 1976 à 1990 représentant :

Années programmes effectives	Liste1
Exercices budgétaires	Liste3

Annexes

- I. Projets d'aides en Cofinancement (1976 - 1990).
- II. Projets d'aides qui sont soit radiés (dégagés) ou suspendus des pays bénéficiaires d'Amérique latine et d'Asie.

REPARTITION DES CREDITS D'ENGAGEMENT,

PAR REGION

D'AMERIQUE LATINE ET D'ASIE

ANNEES PROGRAMMES INITIALES, EFFECTIVES ET EXERCICES BUDGETAIRES

COOPERATION FINANCIERE ET TECHNIQUE (ARTICLE BUDGETAIRE "930") AVEC L'AMERIQUE LATINE
CREDITS D'ENGAGEMENTS PAR REGIONS EN MILLIONS D'ECUS

Date: 04-Jul-1991 10:09

List id: CFTE/Tableau1.src

INSTRUMENTS	AMERIQUE LATINE												TOTAL GENERAL
	AMERIQUE LATINE												
	AMERIQUE CENTRALE	AMERIQUE DU SUD (PACTE ANDIN)	CONE SUD	AMERIQUE DU SUD AUTRES PAYS	HISPANIOLA CARAIBES	AMER. LATINE Regionale	S/TOTAL AMERIQUE LATINE	PAYS	REGION	PAYS	REGION		
annees: 1976 - 1990													
Normal:	167.97	207.71	176.55	64.39		39.00	6.74	383.51	278.84				662.35
Catastrophe Recherche:	21.39	3.20	48.23		6.24	11.15	1.10	87.01	4.30				91.31
TOTAL:	189.35	210.91	224.78	64.39	6.24	50.15	32.09	470.52	316.54				787.06
annee: 1989													
Normal:	4.95	49.50	18.50	11.20		5.50		28.95	60.70				89.65
Catastrophe Recherche:							5.74		5.74				5.74
TOTAL:	4.95	49.50	18.50	11.20		5.50	5.74	28.95	66.44				95.39
annee: 1990													
Normal:	9.10	45.40	21.20					30.30	45.40				75.70
Catastrophe Recherche:			11.70				3.15	11.70	3.15				11.70
TOTAL:	9.10	45.40	32.90				3.15	42.00	48.55				90.55
annee: 1989													
Normal:	4.95	49.50	18.50	11.20		5.50		28.95	60.70				89.65
Catastrophe Recherche:							5.74		5.74				5.74
TOTAL:	4.95	49.50	18.50	11.20		5.50	5.74	28.95	66.44				95.39
EXERCICES BUDGETAIRES													
annee: 1989													
Normal:	.64	49.50	19.70	11.20		5.50		25.84	60.70				86.54
Catastrophe Recherche:			.05		1.04		5.74	1.09	5.74				1.09
TOTAL:	.64	49.50	19.75	11.20	1.04	5.50	5.74	26.93	66.44				93.37
annee: 1990													
Normal:	13.41	46.32	25.27			1.00		39.68	46.32				86.00
Catastrophe Recherche:			13.40				3.15	13.40	3.15				13.40
TOTAL:	13.41	46.32	38.67			1.00	3.15	53.08	49.47				102.55

NB.: Les credits engages pour "PROGRAMME MANAGEMENT/ASSISTANCE TECHNIQUE" ne sont pas pris en consideration.

COOPERATION FINANCIERE ET TECHNIQUE (ARTICLE BUDGETAIRE "930") AVEC L'ASIE
CREDITS D'ENGAGEMENTS PAR REGIONS EN MILLIONS D'ECUS

List id: CFTE/Tableau2.src Date: 04-Jul-1991 09:44

INSTRUMENTS	ASIE												TOTAL GENERAL							
	SOUS CONTINENT INDIEN			ASIE SUD PACIFIQUE SUD			ASIE AUTRES PAYS			PROCHE ET MOYEN ORIENT				ASIE REGIONALE			S/TOTAL ASIE			
	PAYS	REGION	PAYS	PAYS	REGION	PAYS	PAYS	REGION	PAYS	PAYS	REGION	PAYS		PAYS	REGION	PAYS	REGION	PAYS	REGION	
annees: 1976 - 1990																				
Normal:	1081.68			446.49			35.90			28.05			32.90			1592.12			32.90	1625.02
Catastrophe Recherche:	67.25			20.00					5.25				44.77			92.50			44.77	92.50
									1.10							1.10				45.87
TOTAL:	1148.93			466.49			35.90		34.40				77.67			1685.72			77.67	1763.39
annee: 1989																				
Normal:	96.75			62.66			3.80						2.76			163.21			2.76	163.21
Catastrophe Recherche:	18.65															18.65				18.65
TOTAL:	115.40			62.66			3.80						2.76			181.86			2.76	184.62
annee: 1990																				
Normal:	101.96			27.50												129.46				129.46
Catastrophe Recherche:	12.60			20.00									5.85			32.60			5.85	32.60
TOTAL:	114.56			47.50									5.85			162.06			5.85	167.91
annee: 1989																				
Normal:	96.75			62.66			3.80						2.76			163.21			2.76	163.21
Catastrophe Recherche:	18.65															18.65				18.65
TOTAL:	115.40			62.66			3.80						2.76			181.86			2.76	184.62
annee: 1989																				
Normal:	96.75			62.66			3.80						2.76			163.21			2.76	163.21
Catastrophe Recherche:	18.65															18.65				18.65
TOTAL:	115.40			62.66			3.80						2.76			181.86			2.76	184.62
annee: 1990																				
Normal:	103.83			27.50					1.16							132.49				132.49
Catastrophe Recherche:	12.60			20.00									5.85			32.60			5.85	32.60
TOTAL:	116.43			47.50					1.16				5.85			165.09			5.85	170.94

NB.: Les credits engages pour "PROGRAMME MANAGEMENT/ASSISTANCE TECHNIQUE" ne sont pas pris en consideration.

REPARTITION DES CREDITS D'ENGAGEMENT,

PAR PAYS BENEFICIAIRE

D'AMERIQUE LATINE

PAR ANNEES PROGRAMMES INITIALES ET EFFECTIVES

COOPERATION FINANCIERE ET TECHNIQUE D'AMERIQUE LATINE

ARTICLE BUDGETAIRE " 930 "

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES: 1976 A 1990

List id CPTE/table1-2.src

Date: 21-JUN-1991 10:30

Page: 1

Programmes d'aides globales '(Bilaterale/Regionale)'

	Par Pays																
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
BOLIVIA	2.00	1.80	2.28	3.20				18.00	18.48	10.70	23.27	5.00		18.50	11.70	114.93	4.38
COLOMBIE	-	-	-	-	-	-	-	-	3.90	4.80	-	-	-	-	11.20	19.90	.76
EQUATEUR	-	-	-	2.90	-	3.00	-	2.85	-	-	-	9.00	3.50	-	-	21.25	.81
PEROU	-	-	-	2.00	1.50	-	-	12.80	-	-	21.00	-	21.40	-	10.00	68.70	2.62
Total Pays Pacte Andin	2.00	1.80	2.28	8.10	1.50	3.00	-	33.65	22.38	15.50	44.27	14.00	24.90	18.50	32.90	224.78	8.56
PACTE ANDIN/JUNAC	-	3.60	2.84	.36	2.23	5.06	.60	6.00	7.00	7.00	3.00	-	9.50	11.20	-	58.39	2.22
PEC (PERO, EQU, COL)	-	-	-	-	-	-	-	-	-	-	-	6.00	-	-	-	6.00	.23
Total Groupe Andin		3.60	2.84	.36	2.23	5.06	.60	6.00	7.00	7.00	3.00	6.00	9.50	11.20	-	64.39	2.45
COSTA RICA	-	-	-	-	-	-	18.00	-	-	13.55	-	-	-	4.95	-	36.50	1.39
EL SALVADOR	-	-	-	-	-	-	-	-	-	3.30	-	18.00	-	-	-	21.30	.81
GUATEMALA	-	-	-	-	-	-	-	-	-	-	12.00	5.50	8.50	-	-	26.00	.99
HONDURAS	-	1.23	2.40	3.18	8.00	-	16.90	9.00	-	2.75	14.50	-	-	-	-	57.96	2.21
NICARAGUA	-	-	-	2.49	2.96	9.68	11.76	3.50	-	2.50	5.60	-	-	-	5.10	43.59	1.66
PANAMA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.00	4.00	.15
Total Amerique Centrale		1.23	2.40	5.67	10.96	9.68	46.66	12.50	-	22.10	32.10	23.50	8.50	4.95	9.10	189.35	7.21
AMERIQUE CENTRALE	-	-	-	-	-	-	-	-	-	16.50	2.90	22.00	36.80	49.50	13.40	141.10	5.37
NICARAGUA/HONDURAS	-	-	-	-	-	-	3.20	-	-	-	-	-	-	-	-	3.20	.12
Total Amer. Centrale Region							3.20	-	-	16.50	2.90	22.00	36.80	49.50	13.40	144.30	5.49
MEXIQUE	-	-	-	-	-	-	-	-	-	-	6.24	-	-	-	-	6.24	.24
Total Cones Sud + Autres											6.24	-	-	-	-	6.24	.24
HAITI	-	-	2.40	6.00	5.50	-	6.60	-	-	-	4.85	-	-	5.50	-	30.85	1.17
REP. DOMINICAINE	-	-	-	-	4.80	-	13.00	-	-	-	-	-	-	-	-	17.80	.68
Total Hispaniola			2.40	6.00	10.30	-	19.60	-	-	-	4.85	-	-	5.50	-	48.65	1.85
REP. DOM./HAITI	-	-	-	-	-	-	-	1.50	-	-	-	-	-	-	-	1.50	.06
Total Hispaniola Regionale								1.50	-	-	-	-	-	-	-	1.50	.06
Par Organismes Regionaux																	
BCIE	-	1.80	.43	.50	.50	-	-	-	20.00	-	-	-	-	-	32.00	55.23	2.10
CADESCA	-	-	-	-	-	-	-	-	-	5.74	-	-	-	-	-	5.74	.22
CATIE	-	-	.57	1.32	.24	-	-	-	-	-	-	-	-	-	-	2.13	.08
CFAD	-	-	1.64	-	-	-	-	-	-	-	-	-	-	-	-	1.64	.06
CIN	-	-	-	-	-	-	-	1.40	-	-	-	-	-	-	-	1.40	.05
CIMMYT	-	-	-	-	-	-	2.00	-	-	-	-	-	-	-	-	2.00	.08
GCRAI	-	-	-	-	-	-	-	2.65	2.70	2.80	2.80	-	2.42	5.74	3.15	22.25	.85
IDB	-	-	-	-	2.00	-	-	-	-	-	-	-	-	-	-	2.00	.08
IICA	-	-	-	-	-	1.71	-	-	-	-	-	-	-	-	-	1.71	.07
INCAP	-	1.80	-	-	-	-	-	-	-	-	-	-	-	-	-	1.80	.07
OLADE	-	-	.59	-	.58	.53	-	-	-	-	-	-	-	-	-	1.70	.06
PAHO	-	-	-	1.10	-	-	-	-	-	-	-	-	-	-	-	1.10	.04
Total Organismes		3.60	3.23	2.92	3.32	2.24	2.00	4.05	22.70	8.54	2.80	-	2.42	5.74	35.15	98.70	3.76
Projets globaux																	
Total "AMERIQUE LATINE"	2.00	10.23	14.35	24.55	30.06	22.19	74.56	57.70	52.08	69.64	96.16	65.50	82.12	95.39	90.55	787.06	29.97
TOTAL GENERAL ALA	20.00	45.03	64.31	105.43	145.00	136.34	207.50	260.73	193.75	237.07	240.10	188.74	244.10	280.01	258.46	2626.57	100.00
Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'																	
Total "PRG. MANAGEMENT"		.20	.60	2.50	2.70	3.50	4.00	4.00	4.00	6.00	5.50	5.20	-	5.00	6.11	49.31	

NB.: Il y a lieu d'interpreter dans la colonne annee, le montant global contracte pour des projets et des supplements eventuels issus de l'annee de decision.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

COOPERATION FINANCIERE ET TECHNIQUE D'AMERIQUE LATINE

ARTICLE BUDGETAIRE " 930 "

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES INITIALES : 1976 A 1990

List id CFTE/table1-2-1.erc Date: 21-JUN-1991 10:33

Page: 1

Programmes d'aides globales '(Bilaterale/Regionale)'

	Par Pays																	76/90	%
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90			
BOLIVIA	2.00	1.80	1.90	3.00				16.00	17.80	9.00	20.00	4.95		18.50	11.70	106.65	4.11		
COLOMBIE									3.90	4.00					11.20	19.10	.74		
EQUATEUR				2.90		3.00		2.85				9.00	3.50			21.25	.82		
PEROU				2.00	1.50			11.60			21.00		21.40		10.00	67.50	2.60		
Total Pays Pacte Andin	2.00	1.80	1.90	7.90	1.50	3.00		30.45	21.70	13.00	41.00	13.95	24.90	18.50	32.90	214.50	8.26		
PACTE ANDIN/JUNAC		3.60	2.70	.30	1.98	5.03	.50	6.00	7.00	7.00	3.00		9.50	11.20		57.80	2.23		
PEC (PERO,EQU,COL)												6.00				6.00	.23		
Total Groupe Andin		3.60	2.70	.30	1.98	5.03	.50	6.00	7.00	7.00	3.00	6.00	9.50	11.20		63.80	2.46		
COSTA RICA							18.00			13.55				.64		32.19	1.24		
EL SALVADOR										3.30		18.00				21.30	.82		
GUATEMALA											12.00	5.50	8.50			26.00	1.00		
HONDURAS		1.23	2.40	3.18	8.00		16.90	9.00		2.75	14.50					57.96	2.23		
NICARAGUA				2.49	2.80	8.20	9.80	3.50		2.50	5.60				5.10	39.99	1.54		
PANAMA														4.00	4.00	.15			
Total Amerique Centrale		1.23	2.40	5.67	10.80	8.20	44.70	12.50		22.10	32.10	23.50	8.50	.64	9.10	181.44	6.99		
AMERIQUE CENTRALE NICARAGUA/HONDURAS							3.20			16.50	2.90	22.00	36.80	49.50	13.40	141.10	5.44		
Total Amer. Centrale Region							3.20			16.50	2.90	22.00	36.80	49.50	13.40	144.30	5.56		
MEXIQUE											5.20					5.20	.20		
Total Cones Sud + Autres											5.20					5.20	.20		
HAITI			2.40	5.00	5.50		6.60				4.85			5.50		29.85	1.15		
REP. DOMINICAINE					4.80		12.00									16.80	.65		
Total Hispaniola			2.40	5.00	10.30		18.60				4.85			5.50		46.65	1.80		
REP.DOM./HAITI								1.50								1.50	.06		
Total Hispaniola Regionale								1.50								1.50	.06		
Par Organismes Regionaux																			
BCIE		1.80	.43	.50	.50				20.00						32.00	55.23	2.13		
CADESCA										4.82						4.82	.19		
CATIE			.57	1.10	.20											1.87	.07		
CFAD			1.64													1.64	.06		
CIM								1.40								1.40	.05		
CIMMYT						2.00										2.00	.08		
GCRAI								2.65	2.70	2.80	2.80		2.42	5.74	3.15	22.25	.86		
IDB					2.00											2.00	.08		
IICA						1.60										1.60	.06		
INCAP		1.80														1.80	.07		
OLADE			.59		.58	.53										1.70	.07		
PAHO				1.10												1.10	.04		
Total Organismes		3.60	3.23	2.70	3.28	2.13	2.00	4.05	22.70	7.62	2.80		2.42	5.74	35.15	97.41	3.75		
Projets globaux																			
Total *AMERIQUE LATINE*	2.00	10.23	13.83	23.07	29.61	20.56	71.50	54.50	51.40	66.22	91.85	65.45	82.12	91.08	90.55	763.95	29.43		
TOTAL GENERAL ALA	20.00	45.03	62.32	103.35	142.35	134.71	204.24	255.54	191.91	233.35	235.79	188.69	244.10	275.70	258.46	2595.53	100.00		

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total *PRG. MANAGEMENT* .20 .60 2.50 2.70 3.50 4.00 4.00 4.00 6.00 5.50 5.20 - 5.00 6.11 49.31

NB.: Il y a lieu d'interpreter dans la colonne annee, le montant global contracte pour des projets et des suppléments eventuels issus de l'annee de decision.

Sont exclus de la ligne *TOTAL GENERAL ALA* les montants des *PRG. MANAGEMENT*.

COOPERATION FINANCIERE ET TECHNIQUE D'AMERIQUE LATINE

ARTICLE BUDGETAIRE " 930 "

AFFECTATION DES CREDITS D'ENGAGEMENTS

PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES : 1976 A 1990

List id CFTE/table1.src

Date: 21-JUN-1991 10:14

Page: 1

Projets d'aides de type 'Normale (Bilaterale/Regionale)'

	Par Pays																
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
BOLIVIA	2.00	1.80	2.28	3.20	-	-	-	18.00	14.40	-	23.27	-	-	18.50	-	83.45	3.18
COLOMBIE	-	-	-	-	-	-	-	-	-	4.80	-	-	-	-	11.20	16.00	.61
EQUATEUR	-	-	-	2.90	-	3.00	-	-	-	-	-	9.00	-	-	-	14.90	.57
PEROU	-	-	-	2.00	-	-	-	12.80	-	-	16.00	-	21.40	-	10.00	62.20	2.37
Total Pays Pacte Andin	2.00	1.80	2.28	8.10	-	3.00	-	30.80	14.40	4.80	39.27	9.00	21.40	18.50	21.20	176.55	6.72
PACTE ANDIN/JUNAC	-	3.60	2.84	.36	2.23	5.06	.60	6.00	7.00	7.00	3.00	-	9.50	11.20	-	58.39	2.22
PEC (PERO,EQU,COL)	-	-	-	-	-	-	-	-	-	-	-	6.00	-	-	-	6.00	.23
Total Groupe Andin	-	3.60	2.84	.36	2.23	5.06	.60	6.00	7.00	7.00	3.00	6.00	9.50	11.20	-	64.39	2.45
COSTA RICA	-	-	-	-	-	-	18.00	-	-	9.95	-	-	-	4.95	-	32.90	1.25
EL SALVADOR	-	-	-	-	-	-	-	-	-	-	-	6.00	-	-	-	6.00	.23
GUATEMALA	-	-	-	-	-	-	-	-	-	-	12.00	5.50	8.50	-	-	26.00	.99
HONDURAS	-	1.23	2.40	3.18	8.00	-	16.90	9.00	-	2.75	14.50	-	-	-	-	57.96	2.21
NICARAGUA	-	-	-	-	2.96	9.68	11.76	3.50	-	2.50	5.60	-	-	-	5.10	41.10	1.56
PANAMA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.00	4.00	.15
Total Amerique Centrale	-	1.23	2.40	3.18	10.96	9.68	46.66	12.50	-	15.20	32.10	11.50	8.50	4.95	9.10	167.97	6.39
AMERIQUE CENTRALE	-	-	-	-	-	-	-	-	-	16.50	2.90	22.00	36.80	49.50	13.40	141.10	5.37
Total Amer. Centrale Region	-	-	-	-	-	-	-	-	-	16.50	2.90	22.00	36.80	49.50	13.40	141.10	5.37
Total Cones Sud + Autres	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
HAITI	-	-	2.40	6.00	5.50	-	6.60	-	-	-	-	-	-	5.50	-	26.00	.99
REP. DOMINICAINE	-	-	-	-	-	-	13.00	-	-	-	-	-	-	-	-	13.00	.49
Total Hispaniola	-	-	2.40	6.00	5.50	-	19.60	-	-	-	-	-	-	5.50	-	39.00	1.48
Total Hispaniola Regionale	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
	Par Organismes Regionaux																
BCIE	-	1.80	.43	.50	.50	-	-	-	20.00	-	-	-	-	-	32.00	55.23	2.10
CADESCA	-	-	-	-	-	-	-	-	-	5.74	-	-	-	-	-	5.74	.22
CATIE	-	-	.57	1.32	.24	-	-	-	-	-	-	-	-	-	-	2.13	.08
CFAD	-	-	1.64	-	-	-	-	-	-	-	-	-	-	-	-	1.64	.06
CIM	-	-	-	-	-	-	-	1.40	-	-	-	-	-	-	-	1.40	.05
IDB	-	-	-	-	2.00	-	-	-	-	-	-	-	-	-	-	2.00	.08
IICA	-	-	-	-	-	1.71	-	-	-	-	-	-	-	-	-	1.71	.07
INCAP	-	1.80	-	-	-	-	-	-	-	-	-	-	-	-	-	1.80	.07
OLADE	-	-	.59	-	.58	.53	-	-	-	-	-	-	-	-	-	1.70	.06
Total Organismes	-	3.60	3.23	1.82	3.32	2.24	-	1.40	20.00	5.74	-	-	-	-	32.00	73.35	2.79
Projets "Normal"	2.00	10.23	13.15	19.46	22.01	19.99	66.86	50.70	41.40	49.24	77.27	48.50	76.20	89.65	75.70	662.35	25.22
Sous-total "AMERIQUE LATINE"	2.00	10.23	13.15	19.46	22.01	19.99	66.86	50.70	41.40	49.24	77.27	48.50	76.20	89.65	75.70	662.35	25.22

COOPERATION FINANCIERE ET TECHNIQUE D'AMERIQUE LATINE

ARTICLE BUDGETAIRE "930"

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES: 1976 A 1990

List id CPTE/table1.src

Date: 21-JUN-1991 10:18

Page: 2

Projets d'aide de type 'Catastrophe (Bilaterale/Regionale)'

Par Pays																	
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
BOLIVIA									4.08	10.70	-	5.00	-	-	11.70	31.48	1.20
COLOMBIE	-	-	-	-	-	-	-	-	3.90	-	-	-	-	-	-	3.90	.15
EQUATEUR	-	-	-	-	-	-	2.85	-	-	-	-	-	3.50	-	-	6.35	.24
PEROU	-	-	-	-	1.50	-	-	-	-	-	5.00	-	-	-	-	6.50	.25
Total Pays Pacte Andin					1.50	-	-	2.85	7.98	10.70	5.00	5.00	3.50	-	11.70	48.23	1.84

Total Groupe Andin																	

COSTA RICA										3.60	-	-	-	-	-	3.60	.14
EL SALVADOR	-	-	-	-	-	-	-	-	-	3.30	-	12.00	-	-	-	15.30	.58
NICARAGUA	-	-	-	2.49	-	-	-	-	-	-	-	-	-	-	-	2.49	.09
Total Amerique Centrale				2.49	-	-	-	-	-	6.90	-	12.00	-	-	-	21.39	.81

NICARAGUA/HONDURAS							3.20	-	-	-	-	-	-	-	-	3.20	.12
Total Amer. Centrale Region							3.20	-	-	-	-	-	-	-	-	3.20	.12

MEXIQUE											6.24	-	-	-	-	6.24	.24
Total Cones Sud + Autres											6.24	-	-	-	-	6.24	.24

HAITI											4.85	-	-	-	-	4.85	.18
REP. DOMINICAINE	-	-	-	-	4.80	-	-	-	-	-	-	-	-	-	-	4.80	.18
Total Hispaniola					4.80	-	-	-	-	-	4.85	-	-	-	-	9.65	.37

REP.DOM./HAITI							1.50	-	-	-	-	-	-	-	-	1.50	.06
Total Hispaniola Regionale							1.50	-	-	-	-	-	-	-	-	1.50	.06

Par Organismes Regionaux																	
PAHO				1.10	-	-	-	-	-	-	-	-	-	-	-	1.10	.04
Total Organismes				1.10	-	-	-	-	-	-	-	-	-	-	-	1.10	.04

Projets "Catastrophe"																	
Sous-total "AMERIQUE LATINE"				3.59	6.30	-	3.20	4.35	7.98	17.60	16.09	17.00	3.50	-	11.70	91.31	3.48

COOPERATION FINANCIERE ET TECHNIQUE D'AMERIQUE LATINE

ARTICLE BUDGETAIRE " 930 "

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES : 1976 A 1990

List id CFTE/table1.src

Date: 21-JUN-1991 10:23

Page: 3

Projets d'aide de type 'Recherche (Bilaterale/Regionale)'

Par Pays

1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 76/90 | % |

Total Pays

Par Organismes Regionaux

CIMMYT						2.00	-	-	-	-	-	-	-	-	-	-	2.00	.08
GCRAI						-	2.65	2.70	2.80	2.80	-	2.42	5.74	3.15	22.25			.85
Total Organismes						2.00	2.65	2.70	2.80	2.80	-	2.42	5.74	3.15	24.25		.92	

Projets "Recherche"

Sous-total AMERIQUE LATINE 1.20 1.50 1.75 2.20 4.50 2.65 2.70 2.80 2.80 - 2.42 5.74 3.15 33.40 1.27

TOTAL GENERAL

AMERIQUE LATINE 2.00 10.23 14.35 24.55 30.06 22.19 74.56 57.70 52.08 69.64 96.16 65.50 82.12 95.39 90.55 787.06 29.97

TOTAL GENERAL ALA

20.00 45.03 64.31 105.43 145.00 136.34 207.50 260.73 193.75 237.07 240.10 188.74 244.10 280.01 258.46 2626.57 100.00

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total "PRG. MANAGEMENT" .20 .60 2.50 2.70 3.50 4.00 4.00 4.00 6.00 5.50 5.20 - 5.00 6.11 49.31

NB.: Il y a lieu d'interpreter dans la colonne annee, le montant global contracte pour des projets et des suppléments eventuels issus de l'annee de decision.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

REPARTITION DES CREDITS D'ENGAGEMENT,

PAR PAYS BENEFICIAIRE

D'ASIE

PAR ANNEES PROGRAMMES INITIALES ET EFFECTIVES

COOPERATION FINANCIERE ET TECHNIQUE D'ASIE

ARTICLE BUDGETAIRE " 930 "

AFFECTATION DES CREDITS D'ENGAGEMENTS

PAR BENEFICIAIRE EN MILLIONS D'ECUS

ANNEES PROGRAMMES INITIALES : 1976 A 1990

List Id CFTE/table2-2-1.erc Date: 21-JUN-1991 11:17

Page: 1

Programmes d'aides globales '(Bilaterale/Regionale)'

	Par Pays																76/90	%
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990			
BIRMANIE (MYANMAR)		1.00	-	4.90	-	5.50	-	3.00	-	-	-	3.45	-	-	-	17.85	.69	
INDONESIA	1.00	2.00	5.50	9.90	8.20	12.00	11.20	20.60	7.30	20.64	9.70	21.10	-	-	20.00	149.14	5.75	
LAOS	-	-	2.00	2.10	-	-	-	1.20	-	6.00	-	5.50	-	-	-	16.80	.65	
PHILIPPINES	-	-	-	4.50	3.50	7.10	-	-	-	10.80	18.50	-	10.40	16.50	26.00	97.30	3.75	
THAILANDE	-	1.00	.29	5.69	13.50	2.20	16.70	26.74	10.90	35.00	5.60	2.80	11.25	46.16	1.50	179.33	6.91	
VIETNAM	-	2.40	-	-	-	-	-	-	-	-	-	-	-	-	-	2.40	.09	
Total Asie Sud-Est	1.00	6.40	7.79	27.09	25.20	26.80	27.90	50.34	19.40	66.44	39.80	27.35	27.15	62.66	47.50	462.82	17.83	
AFGHANISTAN		1.00	-	-	-	-	-	-	-	-	-	-	-	-	-	1.00	.04	
BANGLADESH	2.50	5.00	6.60	8.00	10.60	12.00	23.56	17.00	25.50	4.90	-	10.48	26.70	32.15	41.11	226.10	8.71	
BHUTAN	-	-	-	-	-	-	3.40	-	4.50	1.10	-	-	3.40	-	4.00	16.40	.63	
INDIA	6.00	12.00	17.40	29.50	32.40	43.00	50.00	64.50	60.00	45.00	67.77	51.10	73.65	73.25	52.65	678.22	26.13	
MALDIVES	-	-	-	-	.50	-	-	-	1.70	-	-	-	-	-	-	2.20	.08	
NEPAL	-	-	3.00	-	2.20	-	3.70	5.30	5.00	1.54	-	2.71	-	-	-	23.45	.90	
PAKISTAN	3.00	4.00	4.80	6.70	5.80	14.70	-	7.80	4.00	26.00	7.80	25.60	18.00	10.00	8.00	146.20	5.63	
SRI LANKA	2.00	2.00	2.00	3.30	15.40	-	-	20.00	-	-	-	-	-	-	8.80	53.50	2.06	
Total Sous-Continent Indien	13.50	24.00	33.80	47.50	66.90	69.70	80.66	114.60	100.70	78.54	75.57	89.89	121.75	115.40	114.56	1147.07	44.19	
CHINE								6.13		6.60	4.55	6.00	8.60	3.80	-	35.68	1.37	
Total Asie autres Pays								6.13		6.60	4.55	6.00	8.60	3.80	-	35.68	1.37	
RIVE OUEST/GAZA PALESTINE						1.65			2.00							3.65	.14	
YEMEN DU NORD		2.00		1.10		5.20			5.80		7.50					21.60	.83	
YEMEN DU SUD							2.50	5.29								7.79	.30	
Total Proche et Moyen Orient		2.00		1.10		6.85	2.50	5.29	7.80		7.50					33.04	1.27	
Total Divers Pays Benef.																		
ASEAN			.63	.30		7.10		7.50			12.42					27.95	1.08	
COMITE DU MEKONG				.40				.75								1.15	.04	
Total Asie Regionale			.63	.70		7.10		8.25			12.42					29.10	1.12	
Par Organismes Regionaux																		
ADB	1.50	.40	1.20	1.20		1.00										5.30	.20	
GICRAI								3.35	3.60	3.90	4.10		4.49	2.76	5.85	28.05	1.08	
ICRISAT	2.00	1.00	.77	.80	.95	1.20	1.30									8.02	.31	
IRRI		1.00	.80	1.00	1.20	1.50	1.70									7.20	.28	
Total Organismes	3.50	2.40	2.77	3.00	2.15	3.70	3.00	3.35	3.60	3.90	4.10		4.49	2.76	5.85	48.57	1.87	
Projets globaux																		
Total ASIE	18.00	34.80	44.99	79.39	94.25	114.15	114.06	187.96	131.50	155.48	143.94	123.24	161.99	184.62	167.91	1756.27	67.67	
TOTAL GENERAL ALA	20.00	45.03	62.32	103.35	142.35	134.71	204.24	255.54	191.91	233.35	235.79	188.69	244.10	275.70	258.46	2595.53	100.00	

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total *PRG. MANAGEMENT*	.20	.60	2.50	2.70	3.50	4.00	4.00	4.00	6.00	5.50	5.20	-	5.00	6.11	49.31
-------------------------	-----	-----	------	------	------	------	------	------	------	------	------	---	------	------	-------

NB.: Il y a lieu d'interpreter dans la colonne annee, le montant global contracte pour des projets et des suppléments eventuels issus de l'annee de decision.

Sont exclus de la ligne *TOTAL GENERAL ALA* les montants des *PRG. MANAGEMENT*.

COOPERATION FINANCIERE ET TECHNIQUE D'ASIE
ARTICLE BUDGETAIRE "930"
AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES: 1976 A 1990

List id CFTE/table2-2.src

Date: 21-JUN-1991 11:15

Page: 1

Programmes d'aides globales '(Bilaterale/Regionale)'

Par Pays

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
BIRMANIE (MYANMAR)	-	1.00	-	4.90	-	5.50	-	3.00	-	-	-	3.45	-	-	-	17.85	.68
INDONESIA	1.00	2.00	5.97	10.50	8.20	12.00	11.20	20.60	7.30	20.64	9.70	21.10	-	-	20.00	150.21	5.72
LAOS	-	-	2.40	2.10	-	-	-	-	1.20	-	6.00	-	5.50	-	-	17.20	.65
PHILIPPINES	-	-	-	4.50	3.50	7.10	-	-	-	10.80	18.50	-	10.40	16.50	26.00	97.30	3.70
THAILANDE	-	1.00	.29	5.69	15.70	2.20	16.70	26.74	10.90	35.00	5.60	2.80	11.25	46.16	1.50	181.53	6.91
VIETNAM	-	2.40	-	-	-	-	-	-	-	-	-	-	-	-	-	2.40	.09
Total Asie Sud-Est	1.00	6.40	8.66	27.69	27.40	26.80	27.90	50.34	19.40	66.44	39.80	27.35	27.15	62.66	47.50	466.49	17.76
AFGHANISTAN	-	1.00	-	-	-	-	-	-	-	-	-	-	-	-	-	1.00	.04
BANGLADESH	2.50	5.00	6.60	8.00	10.60	12.00	23.56	17.00	25.50	4.90	-	10.48	26.70	32.15	41.11	226.10	8.61
BHUTAN	-	-	-	-	-	-	3.40	-	4.50	1.10	-	-	3.40	-	4.00	16.40	.62
INDIA	6.00	12.00	17.40	29.50	32.40	43.00	50.00	64.50	60.00	45.00	67.77	51.10	73.65	73.25	52.65	678.22	25.82
MALDIVES	-	-	-	.50	-	-	-	-	1.70	-	-	-	-	-	-	2.20	.08
NEPAL	-	-	3.00	-	2.20	-	3.70	5.30	5.00	1.84	-	2.71	-	-	-	23.75	.90
PAKISTAN	3.00	4.00	4.80	6.70	5.80	14.70	-	9.36	4.00	26.00	7.80	25.60	18.00	10.00	8.00	147.76	5.63
SRI LANKA	2.00	2.00	2.00	3.30	15.40	-	-	20.00	-	-	-	-	-	-	8.80	53.50	2.04
Total Sous-Continent Indien	13.50	24.00	33.80	47.50	66.90	69.70	80.66	116.16	100.70	78.84	75.57	89.89	121.75	115.40	114.56	1148.93	43.74
CHINE	-	-	-	-	-	-	-	6.35	-	6.60	4.55	6.00	8.60	3.80	-	35.90	1.37
Total Asie autres Pays	-	-	-	-	-	-	-	6.35	-	6.60	4.55	6.00	8.60	3.80	-	35.90	1.37
RIVE OUEST/GAZA PALESTINE	-	-	-	-	-	1.65	-	-	2.00	-	-	-	-	-	-	3.65	.14
YEMEN DU NORD	-	2.00	-	1.10	-	5.20	-	-	6.96	-	7.50	-	-	-	-	22.76	.87
YEMEN DU SUD	-	-	-	-	-	-	2.70	5.29	-	-	-	-	-	-	-	7.99	.30
Total Proche et Moyen Orient	-	2.00	-	1.10	-	6.85	2.70	5.29	8.96	-	7.50	-	-	-	-	34.40	1.31
Total Divers Pays Benef.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ASEAN	-	-	.63	.70	-	7.10	-	7.50	-	-	12.42	-	-	-	-	27.95	1.06
COMITE DU MEKONG	-	-	-	.40	-	-	-	.75	-	-	-	-	-	-	-	1.15	.04
Total Asie Regionale	-	-	.63	.70	-	7.10	-	8.25	-	-	12.42	-	-	-	-	29.10	1.11

Par Organismes Regionaux																	
ADB	1.50	.40	1.20	1.20	-	1.00	-	-	-	-	-	-	-	-	-	5.30	.20
GICRAJ.	-	-	-	-	-	-	-	3.35	3.60	3.90	4.10	-	4.49	2.76	5.85	28.05	1.07
ICRISAT	2.00	1.00	.77	.80	.95	1.20	1.30	-	-	-	-	-	-	-	-	8.02	.31
IRRI	-	1.00	.80	1.00	1.20	1.50	1.70	-	-	-	-	-	-	-	-	7.20	.27
Total Organismes	3.50	2.40	2.77	3.00	2.15	3.70	3.00	3.35	3.60	3.90	4.10	-	4.49	2.76	5.85	48.57	1.85

Projets globaux																	
Total ASIE	18.00	34.80	45.86	79.99	96.45	114.15	114.26	189.74	132.66	155.78	143.94	123.24	161.99	184.62	167.91	1763.39	67.14

TOTAL GENERAL ALA	20.00	45.03	64.31	105.43	145.00	136.34	207.50	260.73	193.75	237.07	240.10	188.74	244.10	280.01	258.46	2626.57	100.00

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'																	
Total *PRG. MANAGEMENT*	-	.20	.60	2.50	2.70	3.50	4.00	4.00	4.00	6.00	5.50	5.20	-	5.00	6.11	49.31	-

NB.: Il y a lieu d'interpreter dans la colonne annee, le montant global contracte pour des projets et des suppléments eventuels issus de l'annee de decision.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

COOPERATION FINANCIERE ET TECHNIQUE D'ASIE

ARTICLE BUDGETAIRE " 930 "

AFFECTATION DES CREDITS D'ENGAGEMENTS

PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES: 1976 A 1990

List id CPTE/table2.src

Date: 21-JUN-1991 11:01

Page: 1

Projets d'aides de type 'Normale (Bilaterale/Regionale)'

	Par Pays																76/90	%
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990			
BIRMANIE (MYANMAR)		1.00	-	4.90	-	5.50	-	3.00	-	-	-	3.45	-	-	-	17.05	.68	
INDONESIA	1.00	2.00	5.97	10.50	8.20	12.00	11.20	20.60	7.30	20.64	9.70	21.10	-	-	20.00	150.21	5.72	
LAOS	-	-	2.40	2.10	-	-	-	1.20	-	-	6.00	-	5.50	-	-	17.20	.65	
PHILIPPINES	-	-	-	4.50	3.50	7.10	-	-	-	10.80	18.50	-	10.40	16.50	6.00	77.30	2.94	
THAILANDE	-	1.00	.29	5.69	15.70	2.20	16.70	26.74	10.90	35.00	5.60	2.80	11.25	46.16	1.50	181.53	6.91	
VIETNAM	-	2.40	-	-	-	-	-	-	-	-	-	-	-	-	-	2.40	.09	
Total Asie Sud-Est	1.00	6.40	8.66	27.69	27.40	26.80	27.90	50.34	19.40	66.44	39.80	27.35	27.15	62.66	27.50	446.49	17.00	
AFGHANISTAN	-	1.00	-	-	-	-	-	-	-	-	-	-	-	-	-	1.00	.04	
BANGLADESH	2.50	5.00	6.60	8.00	10.60	12.00	23.56	17.00	25.50	4.90	-	2.08	26.70	13.50	28.51	186.45	7.10	
BHUTAN	-	-	-	-	-	-	3.40	-	4.50	1.10	-	-	3.40	-	4.00	16.40	.62	
INDIA	6.00	12.00	15.40	25.00	28.00	36.00	46.00	64.50	60.00	45.00	67.77	51.10	73.65	73.25	52.65	656.32	24.99	
MALDIVES	-	-	-	-	.50	-	-	-	1.70	-	-	-	-	-	-	2.20	.08	
NEPAL	-	-	3.00	-	2.20	-	3.70	5.30	5.00	1.84	-	2.71	-	-	-	23.75	.90	
PAKISTAN	3.00	4.00	4.80	6.70	5.80	12.00	-	9.36	4.00	26.00	7.80	25.60	18.00	10.00	8.00	145.06	5.52	
SRI LANKA	2.00	2.00	2.00	.30	15.40	-	-	20.00	-	-	-	-	-	-	8.80	50.50	1.92	
Total Sous-Continent Indien	13.50	24.00	31.80	40.00	62.50	60.00	76.66	116.16	100.70	78.84	75.57	81.49	121.75	96.75	101.96	1081.68	41.18	
CHINE	-	-	-	-	-	-	-	6.35	-	6.60	4.55	6.00	8.60	3.80	-	35.90	1.37	
Total Asie autres Pays	-	-	-	-	-	-	-	6.35	-	6.60	4.55	6.00	8.60	3.80	-	35.90	1.37	
RIVE OUEST/GAZA PALESTINE	-	-	-	-	-	1.65	-	-	2.00	-	-	-	-	-	-	3.65	.14	
YEMEN DU NORD	-	2.00	-	-	-	5.20	-	-	6.96	-	7.50	-	-	-	-	21.66	.82	
YEMEN DU SUD	-	-	-	-	-	-	-	2.74	-	-	-	-	-	-	-	2.74	.10	
Total Proche et Moyen Orient	-	2.00	-	-	-	6.85	-	2.74	8.96	-	7.50	-	-	-	-	28.05	1.07	
Total Divers Pays Benef.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
ASEAN	-	-	.63	.30	-	7.10	-	7.50	-	-	12.42	-	-	-	-	27.95	1.06	
COMITE DU MEKONG	-	-	-	.40	-	-	-	.75	-	-	-	-	-	-	-	1.15	.04	
Total Asie Regionale	-	-	.63	.70	-	7.10	-	8.25	-	-	12.42	-	-	-	-	29.10	1.11	
Par Organismes Regionaux																		
ADB	-	.40	1.20	1.20	-	1.00	-	-	-	-	-	-	-	-	-	3.80	.14	
Total Organismes	-	.40	1.20	1.20	-	1.00	-	-	-	-	-	-	-	-	-	3.80	.14	
Projets "Normal"																		
Sous-total "ASIE"	14.50	32.80	42.29	69.59	89.90	101.75	104.56	183.84	129.06	151.88	139.84	114.84	157.50	163.21	129.46	1625.02	61.87	

COOPERATION FINANCIERE ET TECHNIQUE D'ASIE
 ARTICLE BUDGETAIRE "930"
 AFFECTATION DES CREDITS D'ENGAGEMENTS
 PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES : 1976 A 1990

List id CFTE/table2.src

Date: 21-JUN-1991 11:06

Page: 2

Projets d'aide de type 'Catastrophe (Bilaterale/Regionale)'

	Par Pays																
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
PHILIPPINES															20.00	20.00	.76
Total Asie Sud-Est															20.00	20.00	.76
BANGLADESH											8.40		18.65	12.60	39.65	1.51	
INDIA	-	-	2.00	4.50	4.40	7.00	4.00	-	-	-	-	-	-	-	21.90	.83	
PAKISTAN	-	-	-	-	-	2.70	-	-	-	-	-	-	-	-	2.70	.10	
SRI LANKA	-	-	-	3.00	-	-	-	-	-	-	-	-	-	-	3.00	.11	
Total Sous-Continent Indien			2.00	7.50	4.40	9.70	4.00	-	-	-	-	8.40	-	18.65	12.60	67.25	2.56
Total Asie autres Pays																	
YEMEN DU SUD							2.70	2.55	-	-	-	-	-	-	5.25	.20	
Total Proche et Moyen Orient							2.70	2.55	-	-	-	-	-	-	5.25	.20	
Total Divers Pays Benef.																	
Total Asie Regionale																	
Par Organismes Regionaux																	
Total Organismes																	
Projets "Catastrophe"																	
Sous-total ASIE			2.00	7.50	4.40	9.70	6.70	2.55	-	-	-	8.40	-	18.65	32.60	92.50	3.52

COOPERATION FINANCIERE ET TECHNIQUE D'ASIE

ARTICLE BUDGETAIRE " 930 "

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES : 1976 A 1990

List id CFTE/table2.src

Date: 21-JUN-1991 11:09

Page: 3

Projets d'aide de type 'Recherche (Bilaterale/Regionale)'

Par Pays

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
YEMEN DU NORD				1.10	-	-	-	-	-	-	-	-	-	-	-	1.10	.04
Total Pays				1.10	-	-	-	-	-	-	-	-	-	-	-	1.10	.04

Par Organismes Regionaux

ADB	1.50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.50	.06
GCRAI	-	-	-	-	-	-	-	3.35	3.60	3.90	4.10	-	4.49	2.76	5.85	28.05	1.07
ICRISAT	2.00	1.00	.77	.80	.95	1.20	1.30	-	-	-	-	-	-	-	-	8.02	.31
IRRI	-	1.00	.80	1.00	1.20	1.50	1.70	-	-	-	-	-	-	-	-	7.20	.27
Total Organismes	3.50	2.00	1.57	1.80	2.15	2.70	3.00	3.35	3.60	3.90	4.10	-	4.49	2.76	5.85	44.77	1.70
Projets "Recherche"																	
Sous-total ASIE	3.50	2.00	1.57	2.90	2.15	2.70	3.00	3.35	3.60	3.90	4.10	-	4.49	2.76	5.85	45.87	1.75

TOTAL GENERAL ASIE 18.00 34.80 45.86 79.99 96.45 114.15 114.26 189.74 132.66 155.78 143.94 123.24 161.99 184.62 167.91 1763.39 67.14

TOTAL GENERAL ALA 20.00 45.03 64.31 105.43 145.00 136.34 207.50 260.73 193.75 237.07 240.10 188.74 244.10 280.01 258.46 2626.57 100.00

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total "PRG. MANAGEMENT" .20 .60 2.50 2.70 3.50 4.00 4.00 4.00 6.00 5.50 5.20 - 5.00 6.11 49.31

NB.: Il y a lieu d'interpreter dans la colonne annee, le montant global contracte pour des projets et des suppléments eventuels issus de l'annee de decision.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

REPARTITION DES CREDITS D'ENGAGEMENT,

PAR PAYS BENEFICIAIRE

D'AFRIQUE

PAR ANNEES PROGRAMMES INITIALES ET EFFECTIVES

COOPERATION FINANCIERE ET TECHNIQUE D'AFRIQUE
 ARTICLE BUDGETAIRE * 930 *
 AFFECTATION DES CREDITS D'ENGAGEMENTS
 PAR BENEFICIAIRE EN MILLIONS D'ECUS

ANNEES PROGRAMMES INITIALES : 1976 A 1990

List id CPTE/table3-2.arc

Date: 21-JUN-1991 11:39

Page: 1

Programmes d'aides globales '(Bilaterale/Regionale)'

Continent d'AFRIQUE

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
ANGOLA			.50	.89			8.75	2.00	9.01	4.25	-	-	-	-	-	25.40	.98
MOZAMBIQUE			3.00				9.93	11.08	7.40							31.41	1.21
ZIMBABWE					18.49											18.49	.71
Projets globaux																	
Total *AFRIQUE AUSTRALE*			3.50	.89	18.49		18.68	13.08	9.01	11.65						75.30	2.90

TOTAL GENERAL ALA	20.00	45.03	62.32	103.35	142.35	134.71	204.24	255.54	191.91	233.35	235.79	188.69	244.10	275.70	258.46	2595.53	100.00
=====																	

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total *PRG. MANAGEMENT*		.20	.60	2.50	2.70	1.50	4.00	4.00	4.00	6.00	5.50	5.20		5.00	6.11	49.31	

NB.: Il y a lieu d'interpréter dans la colonne année, le montant global contracté pour des projets et des suppléments éventuels issus de l'année de décision.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

COOPERATION FINANCIERE ET TECHNIQUE D'AFRIQUE
ARTICLE BUDGETAIRE * 930 *
AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES : 1976 A 1990

List id CPTE/table3-2.src

Date: 21-JUN-1991 11:37

Page: 1

Programmes d'aides globales (Bilaterale/Regionale)

Continent d'AFRIQUE

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
ANGOLA			.50	.89			8.75	2.00	9.01	4.25						25.40	.97
MOZAMBIQUE			3.60				9.93	11.29		7.40						32.22	1.23
ZIMBABWE					18.49											18.49	.70
Projets globaux																	
Total "AFRIQUE AUSTRALE"			4.10	.89	18.49		18.68	13.29	9.01	11.65						76.11	2.90

TOTAL GENERAL ALA	20.00	45.03	64.31	105.43	145.00	136.34	207.50	260.73	193.75	237.07	240.10	188.74	244.10	280.01	258.46	2626.57	100.00
=====																	

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total "PRG. MANAGEMENT" .20 .60 2.50 2.70 3.50 4.00 4.00 4.00 6.00 5.50 5.20 - 5.00 6.11 49.31

NB.: Il y a lieu d'interpreter dans la colonne annee, le montant global contracte pour des projets et des suppléments eventuels issus de l'annee de décision.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

COOPERATION FINANCIERE ET TECHNIQUE D'AFRIQUE

ARTICLE BUDGETAIRE * 930 *

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

ANNEES PROGRAMMES EFFECTIVES : 1976 A 1990

List id CFTE/table3.src

Date: 21-JUN-1991 11:33

Page:

Projets d'aide de type 'Normale (Bilaterale/Regionale)'

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
ANGOLA			.50	.89			8.75		9.01	4.25						23.40	.89
MOZAMBIQUE			3.60				9.93	8.79		7.40						29.72	1.14
ZIMBABWE					14.50											14.50	.55
Projets "Normal"																	
Sous-total *AFRIQUE AUSTRAL			4.10	.89	14.50		18.68	8.79	9.01	11.65						67.63	2.57

Projets d'aide de type 'Catastrophe (Bilaterale/Regionale)'

ANGOLA							2.00									2.00	.08
MOZAMBIQUE							2.50									2.50	.10
ZIMBABWE					3.99											3.99	.15
Projets "Catastrophe"																	
Sous-total *AFRIQUE AUSTRAL					3.99		4.50									8.49	.33

Total *AFRIQUE AUSTRALE* 4.10 .89 18.49 18.68 13.29 9.01 11.65 - - - - - 76.11 2.91

TOTAL GENERAL ALA 20.00 45.03 64.31 105.43 145.00 136.34 207.50 260.73 193.75 237.07 240.10 188.74 244.10 280.01 258.46 2626.57 100.0

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total *PRG. MANAGEMENT* .20 .60 2.50 2.70 3.50 4.00 4.00 4.00 6.00 5.50 5.20 - 5.00 6.11 49.31

NB.: Il y a lieu d'interpreter dans la colonne annee, le montant global contracte pour des projets et des suppléments eventuels issus de l'annee de decision.

Sont exclus de la ligne *TOTAL GENERAL ALA* les montants des *PRG. MANAGEMENT*.

DETAILS DES CREDITS D'ENGAGEMENT,
PAR PAYS BENEFICIAIRE
D'AMERIQUE LATINE, D'ASIE ET D'AFRIQUE

ANNEES PROGRAMMES EFFECTIVES

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 76

List id: CFTE/liste1.src Date: 04-JUL-1991 16:51 Year/page: 76 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
76/5/NN/0	BOLIVIA	AGRO INDUSTRIAL PROJECTS (BISA)	2.000	2.000	.000	.000	76.76.0005	2.000
Sub-total			2.000	2.000	.000	.000		2.000
<u>ASIA</u>								
<u>Normal</u>								
76/1/NN/0	INDIA	DROUGHT-PRONE AREAS PROJECT, UTTAR PRADESH	12.000	6.000	6.000	.000	76.76.0004	6.000
76/2/NN/0	PAKISTAN	KHAIPUR TILE DRAINAGE	23.970	3.000	9.110	11.860	76.76.0002	3.000
76/3/NN/0	BANGLADESH	BARISAL IRRIGATION	38.970	2.500	13.600	22.870	76.76.0006	2.500
76/4/NN/0	SRI LANKA	MAHA DIJULWEWA RESERVOIR	2.000	2.000	.000	.000	76.76.0001	2.000
76/6/NN/0	INDONESIA	PILOT PROJECT ON INTEGRATED SOYA BEAN PRODUCTION	1.400	1.000	.400	.000	76.76.0003	1.000
Sub-total			78.340	14.500	29.110	34.730		14.500
<u>Agricultural Research</u>								
76/7/RR/0	ICRISAT	RESEARCH SUPPORT	4.800	2.000	2.800	.000	76.76.0008	2.000
76/8/RR/0	ADB	TECHNICAL ASSISTANCE PROGRAMME	1.500	1.500	.000	.000	76.76.0007	1.500
Sub-total			6.300	3.500	2.800	.000		3.500
TOTAL			86.640	20.000	31.910	34.730		20.000

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 77

List id: CFTE/liste1.src Date: 04-JUL-1991 16:53 Year/page: 77 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment Number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
77/15/NN/O	BOLIVIA	ULLA-ULLA INTEGRATED AREA DEVELOPMENT	21.070	1.800	3.500	15.770	77.77.0004	1.800
77/16/NN/O	HONDURAS	ARTISANAL FISHERIES	3.000	1.000	.000	2.000	77.77.0005	1.000
77/16/NN/O	HONDURAS	ARTISANAL FISHERIES (SUPPLEMENT PROJET)	.230	.230	.000	.000	81.81.0053	.230
77/17/NN/O	BCIE	REGIONAL GRAIN STORAGE	18.800	1.800	.000	17.000	77.77.0016	1.800
77/18/NN/O	INCAP	FOOD TECHNOLOGY AND NUTRITION RESEARCH	2.400	1.800	.600	.000	77.77.0006	1.800
77/19/NN/O	PACTE ANDIN/JUNAC	RURAL SECTOR TECHNICAL ASSISTANCE	1.900	1.000	.900	.000	77.77.0007	1.000
77/20/NN/O	PACTE ANDIN/JUNAC	FOOD TECHNOLOGY RESEARCH	5.000	2.600	2.400	.000	77.77.0008	2.600
<u>Sub-total</u>			<u>52.400</u>	<u>10.230</u>	<u>7.400</u>	<u>34.770</u>		<u>10.230</u>
<u>ASIA</u>								
<u>Normal</u>								
77/1/NN/O	INDIA	GRAIN AND FERTILIZER STORAGE (ICWC)	13.050	6.450	6.600	.000	77.77.0009	6.450
77/2/NN/O	INDIA	VILLAGE INTENSIVE GRAIN STORAGE	5.550	5.550	.000	.000	77.77.0010	5.550
77/3/NN/O	BANGLADESH	MUJURI IRRIGATION	46.400	5.000	14.900	26.500	77.77.0011	5.000
77/4/NN/O	PAKISTAN	CHASMA RIGHT BANK IRRIGATION	117.170	4.000	92.050	21.120	77.77.0012	4.000
77/5/NN/O	SRI LANKA	MAHVELI GANGA DEVELOPMENT (SYSTEM H)	42.200	2.000	.000	40.200	77.77.0013	2.000
77/6/NN/O	VIETNAM	SUPPLY OF LAND-CLEARING EQUIPMENT	6.900	2.400	4.500	.000	77.77.0014	2.400
77/7/NN/O	INDONESIA	SOUTHEAST SULAWESI TRANSMIGRATION	52.620	2.000	.000	50.620	77.77.0015	2.000
77/8/NN/O	THAILANDE	PIG-BREEDING PILOT PROJECT	.110	.100	.010	.000	77.77.0001	.100
77/13/NN/B	BIRMANIE (MYANMAR)	CHANNEL FINANCED AGR. PROJECTS AQUACULTURE	4.500	1.000	2.600	.900	77.77.0017	1.000
77/13/NN/C	THAILANDE	CHANNEL FINANCED AGRI. PROJECTS AQUACULTURE	12.500	.900	11.600	.000	77.77.0017	.900
77/13/NN/A	AFGHANISTAN	CHANNEL FINANCED AGRI. PROJECTS FERTILIZER STORAGE	7.100	1.000	6.100	.000	77.77.0017	.000
77/14/NN/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	.400	.400	.000	.000	77.77.0018	.400
<u>Sub-total</u>			<u>308.500</u>	<u>30.800</u>	<u>138.360</u>	<u>139.340</u>		<u>29.800</u>
<u>Agricultural Research</u>								
77/11/RR/O	ICRISAT	RESEARCH SUPPORT	7.600	1.000	6.600	.000	77.77.0020	1.000
77/12/RR/O	IRRI	RESEARCH SUPPORT	12.300	1.000	11.300	.000	77.77.0019	1.000
<u>Sub-total</u>			<u>19.900</u>	<u>2.000</u>	<u>17.900</u>	<u>.000</u>		<u>2.000</u>

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 77

List id: CFTE/liste1.src Date: 04-JUL-1991 16:54 Year/page: 77 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
77/9/NN/O	YEMEN DU NORD	TAIZ AGRICULTURAL RESEARCH CENTRE	13.440	1.300	3.770	8.370	77.77.0002	1.300
77/10/NN/O	YEMEN DU NORD	WADI RASYAN BASIN STUDY	.700	.700	.000	.000	77.77.0003	.622
		Sub-total	14.140	2.000	3.770	8.370		1.922
***** <u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
77/21/EX/O	C.E.E. FRAIS ADMIN	ADMINISTRATIVE COSTS PROVISION	.200	.200	.000	.000	77.77.0021	.200
		Sub-total	.200	.200	.000	.000		.200
		TOTAL	395.140	45.230	167.430	182.480		44.152

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Program Year: 78

List id: CFTE/liste1.src Date: 04-JUL-1991 16:54

Year/page: 78 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
78/20/NN/O	HAITI	JACMEL INTEGRATED AREA DEVELOPMENT	1.200	.800	.000	.400	78.78.0020	.800
78/21/NN/O	HAITI	RURAL WATER SUPPLY AND SANITATION	5.060	1.600	.530	2.930	78.78.0021	1.600
78/22/NN/O	HONDURAS	AGRICULTURAL RESEARCH AND EXTENSION	8.000	2.400	.000	5.600	78.78.0022	2.396
78/23/NN/O	BOLIVIA	PILOT PROJECT FOR DEVELOPMENT OF THE CHACO	11.150	1.900	.070	9.180	78.78.0023	1.900
78/23/NN/O	BOLIVIA	ABAPO IZOZOG PROJECT SUPPLEMENT PROJECT	.380	.380	.000	.000	85.85.0008	.380
78/24/NN/O	OLADE	GEOHERMIC SURVEYS	.786	.586	.200	.000	78.78.0024	.586
78/25/NN/O	CFAD	SMALL FARMERS' CREDIT PROGRAMME	6.841	1.641	5.200	.000	79.79.0004	1.641
78/26/NN/O	BCIE	TECHNICAL ASSISTANCE PROGRAMME	.430	.430	.000	.000	78.78.0026	.430
78/27/NN/O	PACTE ANDIN/JUNAC	WOOD TECHNOLOGY RESEARCH (LOW COST HOUSING)	3.800	1.600	2.200	.000	78.78.0027	1.600
78/27/NN/O	PACTE ANDIN/JUNAC	WOOD TECHNOLOGY RESEARCH SUPPLEMENTARY PROVISIONS	.140	.140	.000	.000	82.82.0036	.140
78/28/NN/O	PACTE ANDIN/JUNAC	WOOD TECHNOLOGY STUDY (ALTERNATIVE CONSTRUCTION MATERIALS)	.100	.100	.000	.000	78.78.0028	.100
78/29/NN/O	PACTE ANDIN/JUNAC	WOOD TECHNOLOGY STUDY (PILOT HOUSING PROJECT)	.400	.400	.000	.000	78.78.0029	.400
78/30/NN/O	PACTE ANDIN/JUNAC	PALM OIL DEVELOPMENT STUDY	.400	.400	.000	.000	78.78.0030	.400
78/31/NN/O	PACTE ANDIN/JUNAC	INDUSTRIAL STANDARDISATION AND QUALITY CONTROL STUDY	.200	.200	.000	.000	79.79.0012	.200
78/34/NN/O	CATIE	PILOT PROJECT FOR RURAL DEVELOPMENT	.570	.570	.000	.000	79.79.0011	.570
		Sub-total	39.456	13.146	8.200	18.110		13.142
<u>Agricultural Research</u>								
78/32/RR/O	CIP	RESEARCH SUPPORT	5.600	.400	5.200	.000	79.79.0003	.400
78/33/RR/O	CIAT	RESEARCH SUPPORT	10.000	.800	9.200	.000	79.79.0015	.800
		Sub-total	15.600	1.200	14.400	.000		1.200
<u>ASIA</u>								
<u>Normal</u>								
78/1/NN/O	INDIA	COOPERATIVE STORAGE (NCDC)	21.000	15.400	5.600	.000	79.79.0016	15.400
78/3/NN/O	BANGLADESH	TEA SECTOR REHABILITATION	62.300	6.600	19.000	36.700	78.78.0003	5.573
78/4/NN/O	PAKISTAN	TARBELA DAM	904.500	4.800	705.300	194.400	78.78.0004	4.800
78/5/NN/O	SRI LANKA	MAHAMELI GANGA INTEGRATED FARM DEVELOPMENT	12.100	2.000	8.600	1.500	78.78.0005	2.000
78/7/NN/O	INDONESIA	BATURRADEN DAIRY DEVELOPMENT STUDY	.147	.147	.000	.000	78.78.0007	.147
78/8/NN/O	INDONESIA	CONSULTING SERVICES TO BANK INDONESIA (KIK/KMKP)	2.350	2.350	.000	.000	78.78.0008	2.350

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 78

List id: CFTE/listel1.src Date: 04-JUL-1991 16:56 Year/page: 78 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
78/8/NN/O	INDONESIA	CONSULTING SERVICES TO BANK INDONESIA (SUPPLEMENT)	.470	.470	.000	.000	82.82.0045	.470
78/9/NN/O	INDONESIA	SOUTHEAST SULAWESI TRANSmigration	52.680	3.000	14.910	34.770	78.78.0009	3.000
78/11/NN/O	THAILANDE	SEED CENTRE STUDY, SOUTHERN REGION	.095	.095	.000	.000	79.79.0006	.095
78/12/NN/O	THAILANDE	CROP DIVERSIFICATION STUDY, NORTH EAST REGION	.200	.200	.000	.000	79.79.0007	.200
78/13/NN/O	LAOS	VIENTIANE PLAIN IRRIGATION AND FLOOD CONTROL	2.500	2.000	.500	.000	79.79.0008	2.000
78/13/NN/O	LAOS	VIENTIAN PLAIN IRRIGATION AND FLOOD CONTROL SUPPLEMENTARY PROVISIONS	.400	.400	.000	.000	87.87.0071	.400
78/14/NN/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	1.200	1.200	.000	.000	79.79.0018	1.200
78/15/NN/O	NEPAL	SAGARMATHA INTEGRATED AREA DEVELOPMENT	37.700	3.000	6.000	28.700	79.79.0019	3.000
78/16/NN/O	ASEAN	POST-HARVEST STUDY	.300	.300	.000	.000	79.79.0009	.207
78/17/NN/O	ASEAN	TIMBER STUDY	.300	.300	.000	.000	79.79.0010	.271
78/17/NN/O	ASEAN	TIMBER STUDY SUPPLEMENT DE PROJET	.030	.030	.000	.000	83.83.0023	.016
		Sub-total	1098.27	42.292	799.910	296.070		41.129
78/2/CN/O	INDIA	CYCLONE PROTECTION SHELTERS IN (TAMIL NADU AND ANDHRA PRODESSH) AP & TN	2.000	2.000	.000	.000	79.79.0017	2.000
		Sub-total	2.000	2.000	.000	.000		2.000
78/18/RR/O	IRRI	RESEARCH SUPPORT	11.200	.800	10.400	.000	79.79.0002	.800
78/19/RR/O	ICRISAT	RESEARCH SUPPORT	7.170	.770	6.400	.000	79.79.0014	.770
		Sub-total	18.370	1.570	16.800	.000		1.570
78/35/NN/O	MOZAMBIQUE	BEIRA FISH-CANNING PLANT	3.200	3.000	.200	.000	79.79.0013	3.000
78/35/NN/O	MOZAMBIQUE	BEIRA FISH CANNING PLANT SUPPLEMENTARY PROVISIONS	.600	.600	.000	.000	82.82.0003	.600
78/36/NN/O	ANGOLA	MOCAMEDES FISH PROCESSING PLANT STUDY	.500	.500	.000	.000	78.78.0036	.500
		Sub-total	4.300	4.100	.200	.000		4.100

PROG. MANAGEMENT/ASSISTANCE TECHNIQUE

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 78

List id: CFTE/Listel.src Date: 04-JUL-1991 16:57 Year/page: 78 / 3

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	Total	Commit. C.E.E.	Local Contrib	Confinan ceur	Commitment number	Payment DG I (*)
78/38/EX/O	C.E.E. FRAIS ADMIN	ADMINISTRATIVE COSTS PROVISION	.600	.600	.000	.000	EXPERTISE	.600
Sub-total			.600	.600	.000	.000		.600
TOTAL			1178.59	64.908	799.510	314.180		63.741

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 79

List id: CFTE/listef1.src Date: 04-JUL-1991 16:57 Year/page: 79 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
79/21/NN/O	HAITI	AREA DEVELOPMENT SOUTHERN PENINSULA	8.640	5.000	1.280	2.360	80.80.0027	5.000
79/21/NN/O	HAITI	AREA DEVELOPMENT SOUTHERN PENINSULA SUPPLEMENTARY PROVISIONS	1.000	1.000	.000	.000	86.86.0045	.990
79/22/NN/O	HONDURAS	WATER SUPPLIES AND SANITATION	5.982	3.182	2.800	.000	79.79.0043	3.182
79/23/NN/O	BOLIVIA	AGRICULTURAL CENSUS	2.000	1.000	1.000	.000	79.79.0061	1.000
79/23/NN/O	BOLIVIA	AGRICULTURAL CENSUS SUPPLEMENTARY PROVISIONS	.200	.200	.000	.000	87.87.0006	.200
79/24/NN/O	BOLIVIA	COCHABAMBA IRRIGATION	8.800	2.000	.000	6.800	79.79.0062	2.000
79/25/NN/O	EQUATEUR	CHAMBO IRRIGATION	4.000	2.900	1.100	.000	79.79.0063	2.851
79/26/NN/O	PEROU	CAJAMARCA FORESTRY	3.400	2.000	.000	1.400	79.79.0064	2.000
79/27/NN/O	PACTE ANDIN/JUNAC	NUTRITION AND FOOD TECHNOLOGY STUDIES	.600	.300	.300	.000	79.79.0044	.300
79/27/NN/O	PACTE ANDIN/JUNAC	STUDIES OF NUTRITION AND FOOD TECHNOLOGY SUPPLEMENTARY PROVISIONS	.060	.060	.000	.000	84.84.0007	.060
79/28/NN/O	BCIE	TECHNICAL ASSISTANCE PROGRAMME	.500	.500	.000	.000	79.79.0045	.500
79/31/NN/O	CATIE	RESEARCH SUPPORT	2.000	1.100	.900	.000	79.79.0048	1.100
79/31/NN/O	CATIE	RESEARCH SUPPORT SUPPLEMENTARY PROVISIONS	.220	.220	.000	.000	85.85.0036	.125
<u>Sub-total</u>			<u>37.402</u>	<u>19.462</u>	<u>7.380</u>	<u>10.560</u>		<u>19.308</u>
<u>Catastrophy</u>								
79/39/CN/O	NICARAGUA	ECONOMIC AND SOCIAL REHABILITATION	2.486	2.486	.000	.000	79.79.0067	2.486
79/40/CR/O	PAHO	EARTQUAKE PREPAREDNESS PROGRAMME	1.100	1.100	.000	.000	80.80.0019	1.100
<u>Sub-total</u>			<u>3.586</u>	<u>3.586</u>	<u>.000</u>	<u>.000</u>		<u>3.586</u>
<u>Agricultural Research</u>								
79/29/RR/O	CIP	RESEARCH SUPPORT	6.200	.500	5.700	.000	79.79.0046	.500
79/30/RR/O	CIAT	RESEARCH SUPPORT	11.000	1.000	10.000	.000	79.79.0047	1.000
<u>Sub-total</u>			<u>17.200</u>	<u>1.500</u>	<u>15.700</u>	<u>.000</u>		<u>1.500</u>
<u>ASIA Normal</u>								
79/1/NN/O	THAILANDE	WINGED BEAN DEVELOPMENT	.569	.569	.000	.000	79.79.0023	.569
79/1/NN/O	THAILANDE	WINGED BEAN DEVELOPMENT (SUPPLEMENT)	.018	.018	.000	.000	86.86.0008	.018

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 79

List id: CFTE/liste1.src Date: 04-JUL-1991 17:00 Year/page: 79 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
79/3/NN/O	BANGLADESH	GRAIN STORAGE	11.700	8.000	3.700	.000	80.80.0022	8.000
79/4/NN/O	PAKISTAN	BALUCHISTAN LIVESTOCK	13.130	6.700	.960	5.470	79.79.0052	4.864
79/5/NN/O	SRI LANKA	MAHAWEI GANGA HYDROLOGICAL STUDY	.649	.299	.350	.000	79.79.0036	.299
79/6/NN/O	BIRMANIE (MYANMAR)	OIL PALM DEVELOPMENT	16.300	4.900	6.800	4.600	80.80.0028	2.961
79/7/NN/O	INDONESIA	TALUNGAGUNG DRAINAGE AND FLOOD CONTROL	47.700	6.100	13.700	27.900	79.79.0054	6.100
79/8/NN/O	INDONESIA	PILOT PROJECT SOYA AND FOODCROPS	4.700	3.000	1.700	.000	79.79.0053	3.000
79/9/NN/O	INDONESIA	PILOT PROJECT SOYA AND FOODCROPS (SUPPLEMENT)	.600	.600	.000	.000	84.84.0011	.600
79/9/NN/8	INDIA	FERTILIZER OF SUPPLY AGRICULTURAL REFINANCE AND DEVELOPMENTCORPORATION (ARDCIII)	769.000	18.000	751.000	.000	79.79.0037	18.000
79/9/NN/A	INDIA	FERTILIZER SUPPLY DROUGHT-PRONE AREAS PROJECT UTTAR PRADESH	20.000	7.000	13.000	.000	79.79.0037	7.000
79/10/NN/O	INDIA	SMALLHOLDER RUBBER	3.600	1.800	1.800	.000	79.79.0038	1.778
79/11/NN/O	THAILANDE	IRRIGATION STUDIES NORD EAST REGION	.700	.700	.000	.000	79.79.0039	.637
79/12/NN/O	THAILANDE	PRELIMINARY CROP DEVELOPMENT NORD EAST REGION	2.600	2.600	.000	.000	79.79.0051	2.600
79/13/NN/O	PHILIPPINES	BICOL RIVER IRRIGATION	53.600	4.500	8.100	41.000	79.79.0055	4.500
79/14/NN/O	LAOS	SEED CENTRES	2.900	2.100	.800	.000	79.79.0056	2.091
79/16/NN/O	INDONESIA	IRRIGATION STUDIES	.800	.800	.000	.000	79.79.0058	.800
79/16/NN/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	1.200	1.200	.000	.000	79.79.0057	1.200
79/17/NN/O	ASEAN	AQUACULTURE STUDY	.300	.300	.000	.000	79.79.0059	.257
79/18/NN/O	COMITE DU MEKONG	TECHNICAL ASSISTANCE TO SECRETARIAT	.400	.400	.000	.000	79.79.0060	.400
		<u>Sub-total</u>	<u>950.466</u>	<u>69.586</u>	<u>801.910</u>	<u>78.970</u>		<u>65.674</u>
		<u>Catastrophy</u>						
79/36/CN/O	INDIA	CYCLONE SHELTERS IN ORISSA	1.500	1.500	.000	.000	79.79.0065	1.291
79/37/CN/O	INDIA	FLOOD SHELTERS IN WEST BENGAL	3.000	3.000	.000	.000	79.79.0066	2.872
79/38/CN/O	SRI LANKA	POST CYCLONE COCONUT REHABILITATION	3.800	3.000	.270	.530	79.79.0050	2.889
		<u>Sub-total</u>	<u>8.300</u>	<u>7.500</u>	<u>.270</u>	<u>.530</u>		<u>7.052</u>
		<u>Agricultural Research</u>						
79/19/RR/O	IRRI	RESEARCH SUPPORT	11.600	1.000	10.600	.000	79.79.0041	1.000
79/20/RR/O	ICRISAT	RESEARCH SUPPORT	6.200	.800	5.400	.000	79.79.0042	.800
		<u>Sub-total</u>	<u>17.800</u>	<u>1.800</u>	<u>16.000</u>	<u>.000</u>		<u>1.800</u>
		<u>AFRICA Normal</u>						

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Program Year: 79

List id: CFTE/liste1.src Date: 04-JUL-1991 17:00 Year/page: 79 / 3

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
79/33/NN/O	ANGOLA	MOCAMEDES FISH PROCESSING PLANT	.893	.893	.000	.000	79.79.0049	.893
OTHERS			.893	.893	.000	.000		.893
Sub-total								
79/15/RN/O	YEMEN DU NORD	TAIZ AGRICULTURAL RESEARCH CENTRE	13.200	1.100	12.100	.000	79.79.0040	1.100
Sub-total			13.200	1.100	12.100	.000		1.100

<u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
79/41/EX/O	C.E.E. FRAIS ADMIN	TECHNICAL ASSISTANCE PROVISION	1.500	1.500	.000	.000	EXPERTISE	1.500
79/42/EX/O	C.E.E. FRAIS ADMIN	ADMINISTRATIVE COSTS PROVISION	1.000	1.000	.000	.000	EXPERTISE	1.000
Sub-total			2.500	2.500	.000	.000		2.500
TOTAL			1051.34	107.928	853.360	90.060		103.413

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 80

List id: CFTE/Listel.src Date: 04-JUL-1991 17:02

Year/page: 80 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
80/3/NN/O	NICARAGUA	RURAL SECTOR TECHNICAL ASSISTANCE	3.560	2.800	.160	.600	80.80.0015	2.765
80/3/NN/O	NICARAGUA	RURAL TECHNICAL ASSISTANCE SUPPLEMENTARY PROVISIONS	.320	.160	.000	.160	84.84.0006	.160
80/19/NN/O	HAITI	JACMEL RURAL DEVELOPMENT II	6.360	5.200	.000	1.160	81.81.0040	5.200
80/20/NN/O	HAITI	SMALLHOLDER PRODUCTION DEVELOPMENT	.410	.300	.000	.110	80.80.0043	.300
80/21/NN/O	HONDURAS	COFFEE DEVELOPMENT (IHCAFE)	3.000	2.100	.900	.000	80.80.0031	2.098
80/22/NN/O	HONDURAS	RURAL STORAGE WAREHOUSES (IHMA)	7.300	3.500	3.800	.000	80.80.0045	3.341
80/23/NN/O	HONDURAS	DEVELOPMENT OF NATIVE COMMUNITIES	2.000	1.400	.600	.000	81.81.0041	.326
80/24/NN/O	HONDURAS	DISTRIBUTION CENTRES BANASUPRO	2.100	1.000	1.100	.000	80.80.0046	1.000
80/26/NN/O	PACTE ANDIN/JUNAC	RURAL SECTOR STUDIES	2.577	1.977	.600	.000	80.80.0047	1.977
80/26/NN/O	PACTE ANDIN/JUNAC	RURAL SECTOR STUDIES SUPPLEMENTARY PROVISIONS	.252	.252	.000	.000	84.84.0012	.252
80/28/NN/O	BCIE	TECHNICAL ASSISTANCE PROGRAMME	.500	.500	.000	.000	80.80.0048	.384
80/29/NN/O	CLADE	GEOTHERMIC SURVEYS II	4.481	.581	3.900	.000	80.80.0049	3.42
80/30/NN/O	IDB	RURAL MICROPROJECT	2.000	2.000	.000	.000	80.80.0050	2.000
80/31/NN/O	CATIE	RESEARCH SUPPORT	1.950	.200	1.750	.000	80.80.0032	.200
80/31/NN/O	CATIE	RESEARCH SUPPORT SUPPLEMENTARY PROVISIONS	.040	.040	.000	.000	85.85.0017	.036
		Sub-total	36.850	22.010	12.810	2.030		20.380
<u>Catastrophy</u>								
80/35/CN/O	PEROU	SMALL DAMS PROGRAMME ANCASH	1.600	1.500	.100	.000	80.80.0044	1.500
80/36/CN/O	REP. DOMINICAINE	JUANCHO RURAL DEVELOPMENT	10.000	4.800	5.200	.000	81.81.0054	1.870
		Sub-total	11.600	6.300	5.300	.000		3.370
<u>Agricultural Research</u>								
80/32/RR/O	CIP	RESEARCH SUPPORT	6.500	.600	5.900	.000	80.80.0052	.600
80/33/RR/O	CIAT	RESEARCH SUPPORT	12.900	1.150	11.750	.000	80.80.0053	1.150
		Sub-total	19.400	1.750	17.650	.000		1.750
<u>ASIA</u>								
<u>Normal</u>								

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Program Year: 80

Year/page: 80 / 2

List id: CFTE/liste1.src Date: 04-JUL-1991 17:03

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
80/1/NN/O	NEPAL	LIVESTOCK DEVELOPMENT	15.700	2.200	3.200	10.300	80.80.0020	2.200
80/2/NN/O	THAILANDE	COOPERATIVE DEVELOPMENT	2.500	2.500	.000	.000	80.80.0021	2.500
80/5/NN/B	INDIA	FERTILIZER SUPPLY SOYA BEAN DEVELOPMENT IN (MADHYA PRADESH)	24.100	12.800	11.300	.000	80.80.0036	12.800
80/5/NN/A	INDIA	FERTILIZER SUPPLY AGRICULTURAL MARKETS IN (UTTAR PRADESH)	23.600	11.500	12.100	.000	80.80.0036	11.500
80/5/NN/C	INDIA	FERTILIZER SUPPLY SOYA BEAN DEVELOPMENT IN (UTTAR PRADESH)	6.300	3.700	2.600	.000	80.80.0036	3.700
80/6/NN/O	BANGLADESH	LIVESTOCK SERVICES DEVELOPMENT	12.000	4.100	5.400	2.500	80.80.0039	2.395
80/7/NN/O	BANGLADESH	COTTON DEVELOPMENT	13.500	6.500	7.000	.000	80.80.0042	5.256
80/8/NN/O	PAKISTAN	SOLAR ENERGY DEVELOPMENT FOR RURAL AREAS	2.200	1.800	.000	.400	80.80.0041	.902
80/9/NN/O	PAKISTAN	BALUCHISTAN WATER SUPPLY PROGRAMME	25.000	4.000	11.000	10.000	80.80.0035	3.622
80/10/NN/O	SRI LANKA	MAHAWELI GANGA SYSTEM C DEVELOPMENT	22.200	15.400	6.800	.000	80.80.0033	15.400
80/11/NN/O	MALDIVES	WATER SUPPLIES AND SANITATION	1.000	.500	.000	.500	81.81.0024	.100
80/12/NN/O	INDONESIA	BATURRADEN DAIRY DEVELOPMENT	7.800	4.400	2.990	.410	80.80.0030	3.234
80/13/NN/O	INDONESIA	LOWER CITANDUY IRRIGATION	76.900	3.800	33.700	39.400	80.80.0038	3.523
80/14/NN/O	PHILIPPINES	CROP PROTECTION PROGRAMME	8.500	3.500	3.400	1.600	80.80.0029	3.246
80/15/NN/O	THAILANDE	HUAI MONG PUMP IRRIGATION	26.400	11.000	11.200	4.200	80.80.0034	11.000
80/15/NN/O	THAILANDE	HUAI MONG SUPPLEMENTARY PROVISIONS	2.200	2.200	.000	.000	85.85.0033	2.200
		Sub-total	269.900	89.900	110.690	69.310		83.578
<u>Catastrophy</u>								
80/34/CN/O	INDIA	CYCLONE SHELTERS IN (TAMIL NADU)	.600	.600	.000	.000	80.80.0051	.470
80/37/CN/O	INDIA	CYCLONE SHELTERS IN (KERALA)	3.800	3.800	.000	.000	81.81.0025	3.800
		Sub-total	4.400	4.400	.000	.000		4.270
<u>Agricultural Research</u>								
80/17/RR/O	IRRI	RESEARCH SUPPORT	14.500	1.200	13.300	.000	80.80.0037	1.200
80/18/RR/O	ICRISAT	RESEARCH SUPPORT	9.700	.950	8.750	.000	80.80.0040	.950
		Sub-total	24.200	2.150	22.050	.000		2.150
<u>AFRICA North</u>								
80/38/NN/O	ZIMBABWE	INTENSIVE RESETTLEMENT PROGRAMME	76.700	4.000	72.700	.000	81.81.0008	4.000
80/39/NN/O	ZIMBABWE	STRENGTHENING OF NATIONAL EXTENSION SERVICES	4.620	1.500	3.120	.000	81.81.0009	1.231

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 80

List id: CFTE/liste1.src Date: 04-JUL-1991 17:04

Year/page: 80 / 3

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG 1 (*)</u>
80/40/NN/O	ZIMBABWE	EDUCATIONAL FACILITIES AND EQUIPMENT	3.000	3.000	.000	.000	81.81.0010	2.811
80/41/NN/O	ZIMBABWE	RURAL CLINICS	4.500	4.500	.000	.000	81.81.0011	4.100
80/42/NN/O	ZIMBABWE	STUDY PROGRAMME	1.000	1.000	.000	.000	81.81.0012	.967
80/43/NN/O	ZIMBABWE	TECHNICAL ASSISTANCE PROGRAMME	.500	.500	.000	.000	81.81.0013	.500
<u>Catastrophy</u>								
80/4/CN/O	ZIMBABWE	RURAL INFRASTRUCTURE FOR SMALLHOLDER AREAS	40.388	3.988	36.400	.000	80.80.0014	3.988
Sub-total			40.388	3.988	36.400	.000		3.988
Sub-total			90.320	14.500	75.820	.000		13.609

<u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
80/44/EX/O	C.E.E. FRAIS ADMIN	TECHNICAL ASSISTANCE PROVISION	1.000	1.000	.000	.000	EXPERTISE	1.000
80/45/EX/O	C.E.E. FRAIS ADMIN	ADMINISTRATIVE COSTS PROVISION	1.700	1.700	.000	.000	EXPERTISE	1.700
Sub-total			2.700	2.700	.000	.000		2.700
TOTAL			499.758	147.698	280.720	71.340		135.794

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 81

List id: CFTE/liste1.src Date: 04-JUL-1991 17:05 Year/page: 81 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
81/5/NN/O	NICARAGUA	ENABAS TRAINING PROGRAMME	.804	.804	.000	.000	81.81.0035	.804
81/7/NN/O	PACTE ANDIN/JUNAC	TECHNICAL COOPERATION PROGRAMME	1.100	1.100	.000	.000	81.81.0045	1.075
81/8/NN/O	PACTE ANDIN/JUNAC	TECHNICAL COOPERATION PROGRAMME SUPPLEMENTARY PROVISIONS	.036	.036	.000	.000	82.82.0005	.036
81/9/NN/O	EQUATEUR	PADT RURAL TECHNOLOGY PROGRAMME	7.560	3.927	3.633	.000	81.81.0060	3.927
81/21/NN/O	IICA	RURAL MICRO-PROJECTS (FOOERUMA)	3.400	3.000	.400	.000	81.81.0059	2.249
81/21/NN/O	IICA	SMALLHOLDERS COOPERATIVES DEVELOPMENT	2.900	1.600	.600	.700	81.81.0065	1.600
81/25/NN/O	NICARAGUA	SMALLHOLDERS COOPERATIVES DEVELOPMENT SUPPLEMENTARY PROVISIONS	.110	.110	.000	.000	86.86.0011	.072
81/25/NN/O	NICARAGUA	SMALLHOLDERS COOPERATIVES DEVELOPMENT	19.900	7.400	12.500	.000	82.82.0019	7.350
81/26/NN/O	OLADE	SMALLHOLDERS COOPERATIVES DEVELOPMENT SUPPLEMENTARY PROVISIONS	1.480	1.480	.000	.000	88.88.0005	1.157
		GEOTHERMIC STUDY (PRE-FEASIBILITY)	.600	.530	.070	.000	82.82.0020	.425
		Sub-total	37.890	19.987	17.203	.700		18.696
<u>Agricultural Research</u>								
81/19/RR/O	CIP	RESEARCH SUPPORT	9.600	.800	8.800	.000	81.81.0057	.800
81/20/RR/O	CIAT	RESEARCH SUPPORT	20.190	1.400	18.790	.000	81.81.0058	1.400
		Sub-total	29.790	2.200	27.590	.000		2.200
<u>ASIA</u>								
<u>Normal</u>								
81/1/NN/O	PAKISTAN	KARACHI FISHING PORT	12.000	12.000	.000	.000	81.81.0031	7.695
81/2/NN/O	ASEAN	SCIENTIFIC AND TECHNOLOGICAL COOPERATION PROGRAMME	2.800	2.800	.000	.000	81.81.0032	1.816
81/4/NN/O	THAILANDE	SEED CENTER, SOUTHERN REGION	3.000	2.200	.800	.000	81.81.0033	2.142
81/6/NN/O	BIRMANIE (MYANMAR)	PUMP IRRIGATION	31.500	5.500	15.500	10.500	81.81.0044	5.500
81/10/NN/A	INDIA	FERTILIZER SUPPLY PROGRAMME RURAL WATER SUPPLIES, HIMACHAL PRADESH	18.000	18.000	.000	.000	81.81.0063	18.000
81/10/NN/B	INDIA	FERTILIZER SUPPLY AGRICULTURAL REFINANCE AND DEVELOPMENT CORPORATION (ARDCIV)	482.000	18.000	464.000	.000	81.81.0063	18.000
81/11/NN/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	1.000	1.000	.000	.000	82.82.0021	1.000
81/12/NN/O	BANGLADESH	SMALL SCALE IRRIGATION	71.660	12.000	14.880	44.780	81.81.0067	4.611
81/14/NN/O	INDONESIA	BALI IRRIGATION SECTOR	99.600	12.000	60.720	26.880	81.81.0068	12.000
81/15/NN/O	PHILIPPINES	PALAWAN INTEGRATED AREA DEVELOPMENT	78.000	7.100	27.900	43.000	81.81.0061	6.785
81/16/NN/O	ASEAN	POST HARVEST TECHNOLOGY PROGRAMME	4.300	4.300	.000	.000	81.81.0066	4.300

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 81

List id: CFTE/liste1.src Date: 04-JUL-1991 17:06

Year/page: 81 / 2

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confinan ceur	Commitment number	Payment DG I (*)
<u>Catastrophy</u>								
81/3/CN/O	PAKISTAN	EMERGENCY WATER SUPPLIES NMFP	6.000	2.700	.000	3.300	81.81.0034	2.510
81/13/CN/O	INDIA	REFORESTATION AND SOIL CONSERVATION IN (W. BENGAL AND UTTARPRADESH)	7.700	7.000	.700	.000	81.81.0064	5.647
		Sub-total	13.700	9.700	.700	3.300		8.157
<u>Agricultural Research</u>								
81/17/RR/O	IRRI	RESEARCH SUPPORT	22.992	1.500	21.492	.000	81.81.0055	1.500
81/18/RR/O	ICRISAT	RESEARCH SUPPORT	15.790	1.200	14.590	.000	81.81.0056	1.200
		Sub-total	38.782	2.700	36.082	.000		2.700
<u>OTHERS</u>								
81/23/NN/O	RIVE OUEST/GAZA PA	(OCCUPIED TERRITORIES) COOPERATIVE DEVELOPMENT MICRO-PROJECT	1.650	1.650	.000	.000	81.81.0062	1.650
81/24/NN/O	YEMEN DU NORD	SEED PRODUCTION PROGRAMME	6.600	5.200	1.400	.000	82.82.0018	4.912
		Sub-total	8.250	6.850	1.400	.000		6.562

<u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
81/98/EX/O	C.E.E. FRAIS ADMIN	SPECIAL PROVISION FOR EXPERTISE AND CONTROL	2.000	2.000	.000	.000	EXPERTISE	2.000
81/99/EX/O	C.E.E. FRAIS ADMIN	SPECIAL PROVISION FOR SMALL-SCALE STUDIES AND TECHNICAL ASSISTANCE	1.500	1.500	.000	.000	EXPERTISE	1.500
		Sub-total	3.500	3.500	.000	.000		3.500
		TOTAL	935.772	139.837	666.775	129.160		123.664

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 82

List id: CFTE/listef.src Date: 04-JUL-1991 17:07 Year/page: 82 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment Dg I (*)</u>
<u>L A T I N A M E R I C A</u>								
<u>Normal</u>								
82/4/RR/O	PACTE ANDIN/JUNAC	ENERGY COOPERATION	.660	.500	.160	.000	82.82.0047	.486
82/4/RR/O	PACTE ANDIN/JUNAC	ENERGY COOPERATION SUPPLEMENTARY PROVISIONS	.100	.100	.000	.000	87.87.0032	.100
82/12/NN/O	COSTA RICA	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT	25.800	18.000	7.800	.000	82.82.0054	17.955
82/13/NN/O	NICARAGUA	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT	12.000	9.800	2.200	.000	82.82.0055	9.797
82/13/NN/O	NICARAGUA	AGRARIAN REFORM AND INTEGRATED AREA DEVELOPMENT	1.960	1.960	.000	.000	87.87.0074	1.880
82/14/NN/O	HONDURAS	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT	17.700	16.900	.800	.000	82.82.0056	16.440
82/15/NN/O	REP. DOMINICAINE	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT	13.600	12.000	1.600	.000	82.82.0057	11.557
82/15/NN/O	REP. DOMINICAINE	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT (SUPPLEMENT)	1.000	1.000	.000	.000	90.90.0003	.800
82/16/NN/O	HAITI	INTEGRATED DEVELOPMENT JEREMY REGION	7.400	6.600	.800	.000	82.82.0058	6.173
		<u>Sub-total</u>	80.220	66.860	13.360	.000		65.187
<u>Catastrophy</u>								
82/9/CR/O	NICARAGUA/HONDURAS	BRIDGE RECONSTRUCTION	3.200	3.200	.000	.000	83.83.0005	.712
		<u>Sub-total</u>	3.200	3.200	.000	.000		.712
<u>Agricultural Research</u>								
82/7/RR/O	CIMMYT	APPLIED AGRICULTURAL RESEARCH	2.000	2.000	.000	.000	82.82.0050	2.000
82/26/RR/O	CIAT	RESEARCH SUPPORT	9.270	1.600	.000	7.670	83.83.0027	1.600
82/27/RR/O	CIP	RESEARCH SUPPORT	1.750	.900	.000	.850	83.83.0028	.900
		<u>Sub-total</u>	13.020	4.500	.000	8.520		4.500
<u>ASIA</u>								
<u>Normal</u>								
82/1/NN/O	BANGLADESH	CONSTRUCTION OF FERTILIZER GODOWNS	4.000	2.000	.000	2.000	82.82.0031	2.000
82/2/NN/O	BANGLADESH	DEVELOPMENT OF SEED PRODUCTION	8.759	3.559	.000	5.200	82.82.0029	3.559
82/3/NN/O	THAILANDE	OILSEED CROP DEVELOPMENT PROGRAMME	4.200	3.300	.900	.000	82.82.0046	3.082
82/8/NN/O	BANGLADESH	BHOLA IRRIGATION PROJECT	44.400	3.000	10.200	31.200	82.82.0051	1.991
82/10/NN/B	INDIA	FERTILIZER SUPPLY PROGRAMME DRINKING WATER PUNJAB	6.300	6.300	.000	.000	83.83.0024	6.300
82/10/NN/C	INDIA	FERTILIZER SUPPLY AGRIC. REFINANCE (ARDCIV)	21.700	21.700	.000	.000	83.83.0024	21.700

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 82

List id: CFTE/liste1.src Date: 04-JUL-1991 17:09 Year/page: 82 / 2

Project Number	Recipient	Title	Total	Committ. C.E.E.	Local Contrib	Confinan ceur	Commitment number	Payment DG I (*)
82/10/NW/A	INDIA	FERTILIZER SUPPLY PROGRAMME DRINKING WATER IN TAMIL NADU	17.000	17.000	.000	.000	83.83.0024	17.000
82/17/NW/O	NEPAL	VILLAGE WATER SUPPLIES	4.800	3.700	1.100	.000	83.83.0041	2.658
82/18/NW/O	SHUTAN	PLANT PROTECTION SERVICES	3.400	3.400	.000	.000	82.82.0060	2.763
82/19/NW/O	INDONESIA	TECHNI. ASSIST. TO BANK OF INDONESIA FOR SEDP II	23.500	8.300	15.200	.000	82.82.0061	4.450
82/20/NW/O	INDONESIA	PILOT PROJECT FOR ARTISANAL FISHERIES, EAST JAVA	4.770	2.900	.980	.890	82.82.0062	1.912
82/23/NW/O	THAILANDE	SUKHOTAI GROUNDWATER DEVELOPMENT	25.600	13.400	10.900	1.300	82.82.0065	10.539
82/30/NW/O	INDIA	FISH FARMING PILOT PROJECT IN KASHMIR	1.370	1.000	.370	.000	83.83.0062	.898
82/31/NW/O	BANGLADESH	FERTILIZER SUPPLY DEEP TUBEWELLS II	152.600	15.000	21.400	116.200	83.83.0063	14.975
		Sub-total	322.399	104.559	61.050	156.790		93.827
<u>Catastrophy</u>								
82/5/CN/O	INDIA	CYCLONE PROTECTION SHELTERS IN ANDHRA PRADESH	3.000	3.000	.000	.000	82.82.0048	2.729
82/6/CN/O	INDIA	CYCLONE PROTECTION SHELTERS IN TAMIL NADU	1.000	1.000	.000	.000	82.82.0049	.300
		Sub-total	4.000	4.000	.000	.000		3.029
<u>Agricultural Research</u>								
82/24/RR/O	ICRISAT	RESEARCH SUPPORT	1.700	1.300	.000	.400	83.83.0025	1.300
82/25/RR/O	IRRI	RESEARCH	8.174	1.700	6.474	.000	83.83.0026	1.700
		Sub-total	9.874	3.000	6.474	.400		3.000
<u>AFRICA Normal</u>								
82/21/NW/O	ANGOLA	REHABILITATION OF FISH PROCESSING PLANTS	2.250	2.250	.000	.000	82.82.0063	2.250
82/22/NW/O	MOZAMBIQUE	ARTISANAL FISHERIES DEV.	2.833	2.833	.000	.000	82.82.0064	2.833
82/28/NW/O	ANGOLA	DEV. FISHERIES AND FISH PROCESSING NAMIBE	8.010	6.500	1.510	.000	83.83.0029	6.500
82/29/NW/O	MOZAMBIQUE	SEED POTATO PRODUCTION PLANT	8.180	7.100	1.080	.000	83.83.0030	3.370
		Sub-total	21.273	18.683	2.590	.000		14.952
<u>OTHERS</u>								
82/11/CN/O	YEMEN DU SUD	FLOOD DAMAGE DHALLA	2.500	2.500	.000	.000	82.82.0053	2.376
82/11/CN/O	YEMEN DU SUD	DHALLA FLOOD DAMAGE SUPPLEMENTARY PROVISIONS	.200	.200	.000	.000	85.85.0023	.075
		Sub-total	2.700	2.700	.000	.000		2.451

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Program Year: 82

List id: CFTE/Listel.src Date: 04-JUL-1991 17:09 Year/page: 82 / 3

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
***** PROG. MANAGEMENT/ASSISTANCE TECHNIQUE *****								
82/99/EX/0	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	4.000	4.000	.000	.000	EXPERTISE	4.000
			4.000	4.000	.000	.000		4.000
		Sub-total	4.000	4.000	.000	.000		4.000
		TOTAL	460.686	211.502	83.474	165.710		191.660

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
 Status of disbursements technical and financial assistance
 to non-associated developing countries
 Program Year: 83

List id: CFTE/liste1.src Date: 04-JUL-1991 17:10 Year/page: 83 / 1

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confinan ceur	Commitment number	Payment DG I (*)
<u>LATIN AMERICA</u>								
Normal								
83/1/NN/O	NICARAGUA	INTEGRATED REGIONAL DEVELOPMENT IN WASLALA	7.700	3.500	4.200	.000	83.83.0006	3.423
83/2/NR/O	CIM	REINTEGRATION OF QUALIFIED LA NATIONALS IN FIVE CA COUNTRIES	1.400	1.400	.000	.000	83.83.0042	1.227
83/7/NN/O	BOLIVIA	RURAL MICRO-PROJECTS	18.000	16.000	2.000	.000	83.83.0060	16.000
83/8/NR/O	PACTE ANDIN/JUNAC	REGIONAL PROJECT FOR INDUSTRIAL PROMOTION OF TIMBER	12.610	6.000	6.610	.000	86.86.0022	1.832
83/10/NN/O	PEROU	MAJES PILOT PROJECT	17.000	5.600	9.400	2.000	83.83.0061	5.988
83/21/NN/O	PEROU	RURAL MICRO CAPITAL PROJECTS PROGRAMME CUZCO	8.700	6.000	1.450	1.250	83.83.0080	6.000
83/21/NN/O	PEROU	PROGRAMME CUZCO - PEROU (SUPPLEMENT)	1.200	1.200	.000	.000	89.89.0005	1.200
83/23/NN/O	HONDURAS	PROJECT TO CONSOLIDATE AGRARIAN REFORM IN THE SOUTHERN REGION	11.000	9.000	.600	1.400	84.84.0009	7.292
		Sub-total	79.610	50.700	24.260	4.650		48.385
Catastrophy								
83/3/CN/O	EQUATEUR	REBUILDING OF BRIDGES	2.850	2.850	.000	.000	83.83.0057	1.538
83/4/CR/O	REP.DOM./HAITI	INSTALLATION OF RADAR HURRICANE WARNING SYSTEM	2.200	1.500	.700	.000	83.83.0067	1.097
		Sub-total	5.050	4.350	.700	.000		2.635
Agricultural Research								
83/36/RR/O	GCRAI	AGRICULTURAL RESEARCH (AMERIQ. LATINE)	98.520	2.650	95.870	.000	84.84.0026	2.650
		Sub-total	98.520	2.650	95.870	.000		2.650
ASIA								
Normal								
83/5/NR/O	COMITE DU MEKONG	TECHNICAL ASSISTANCE TO MEKONG SECRETARIAT	.750	.750	.000	.000	83.83.0059	.750
83/11/NN/O	THAILANDE	AGRICULTURAL COOPERATIVES TRAINING	7.880	5.440	2.440	.000	83.83.0068	3.439
83/12/NN/O	PAKISTAN	BALUCHISTAN WATER SUPPLY PROGRAMME	13.200	7.800	3.520	1.880	83.83.0073	2.732
83/12/NN/A	PAKISTAN	BALUCHISTAN WATER SUPPLY PROGRAMME (PHASE II)	1.560	1.560	.000	.000	90.90.0005	.000
83/14/NN/O	INDONESIA	MADURA GROUNDWATER IRRIGATION	19.300	13.100	4.200	2.000	83.83.0070	8.420
83/15/NN/O	THAILANDE	CASHEW DEVELOPMENT	1.920	1.300	.620	.000	84.84.0021	1.297
83/16/NN/O	INDIA	STATE RURAL DEVELOPMENT TRAINING CENTRES	7.700	6.500	1.200	.000	83.83.0075	2.972

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 83

Year/page: 83 / 2

List id: CFTE/liste1.src Date: 04-JUL-1991 17:12

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
83/17/NN/O	NEPAL	SUPPLY OF FERTILIZERS AND COUNTERPART PROJECTS	32.200	5.300	2.300	24.600	83.83.0076	5.058
83/18/NN/O	INDIA	MODERNIZATION OF TANK IRRIGATION SYSTEMS IN TAMIL NADU	41.300	25.000	16.300	.000	83.83.0077	22.270
83/20/NN/O	BIRMANIE (MYANMAR)	RURAL WATER SUPPLY AND SANITATION	11.500	2.500	5.100	3.900	83.83.0079	2.134
83/20/NN/O	BIRMANIE (MYANMAR)	EAU POTABLE ET ASSAINISSEMENT (SUPPLEMENT PROJET)	.500	.500	.000	.000	88.88.0014	.500
83/22/NN/O	THAILANDE	AGRICULTURAL CREDIT PROJECT	142.400	20.000	63.500	58.900	83.83.0081	20.000
83/25/NN/O	INDONESIA	WEST PASAMAN IRRIGATION	10.440	7.500	2.940	.000	84.84.0010	3.662
83/26/NN/B	INDIA	SUPPLY OF FERTILIZER AND COUNTERPART PROJECTS: RECLAMATION OF SALINE LANDS IN MAHAR	20.000	20.000	.000	.000	84.84.0024	20.000
83/26/NN/A	INDIA	SUPPLY OF FERTILIZER AND COUNTERPART PROJECTS: EXTENSION WORK IN CONNECTIO N WITH C	6.000	6.000	.000	.000	84.84.0024	6.000
83/26/NN/C	INDIA	SUPPLY OF FERTILIZER AND COUNTERPART PROJECTS: SMALL SCALE IRRIGATION IN GU JARAT (7.000	7.000	.000	.000	84.84.0024	7.000
83/27/NN/O	BANGLADESH	IMPROVEMENT OF GRAIN STORAGE	7.000	7.000	.000	.000	84.84.0017	5.179
83/28/NN/O	SRI LANKA	MAHAMELI GANGA SYSTEM B	93.000	20.000	44.000	29.000	84.84.0018	12.895
83/32/NN/O	ASEAN	TIMBER RESEARCH	12.920	7.500	.000	5.420	84.84.0030	4.604
83/35/NN/O	BANGLADESH	PRODUCTION OF CEREAL SEED	4.350	1.600	2.400	.350	84.84.0038	3.144
83/37/NN/O	CHINE	FRUIT CULTIVATION AND PRESERVATION TECHNIQUES PROV. SHXANXI SICHUAN	.130	.130	.000	.000	87.87.0072	.124
83/38/NN/O	CHINE	FRUIT CULTIVATION AND PRESERVATION TECHNIQUES (SUPPLEMENTARY PROVISIONS)	5.500	1.700	3.800	.000	84.84.0039	1.307
83/39/NN/O	CHINE	FLOOD FORECASTING AND MANAGEMENT OF BEIJIANG RIVER PROV. GJANDONG	3.300	1.200	2.100	.000	84.84.0042	1.200
83/39/NN/O	CHINE	VEGETABLE SEEDLING PRODUCTION BEIJING MUN	.370	.220	.150	.000	87.87.0030	.170
83/40/NN/O	CHINE	VEGETABLE SEEDLING PRODUCTION BEIJING MUN SUPPLEMENTARY PROVISIONS	2.350	.800	1.550	.000	84.84.0043	.472
83/41/NN/O	CHINE	HAINAN CASHEW DEVELOPMENT	.765	.700	.065	.000	84.84.0044	.625
		PRAWN FARMING DEVELOPMENT DALIAN						
	<u>Agricultural Research</u>		470.335	181.100	156.185	133.050		137.378
	GCRAI.	GCRAI RECHERCHE AGRICOLE (ASIE)	3.350	3.350	.000	.000	84.84.0026	3.350
			3.350	3.350	.000	.000		3.350
	<u>AFRICA Normal</u>							
83/6/NN/O	MOZAMBIQUE	BEIRA FISH PROCESSING PLANT	1.075	1.075	.000	.000	83.83.0058	1.068
83/6/NN/O	MOZAMBIQUE	BEIRA FISH PROCESSING PLANT SUPPLEMENTARY PROVISIONS	.215	.215	.000	.000	86.86.0072	.210
83/33/NN/O	MOZAMBIQUE	BOOSTING AGRICULTURE IN THE MAPUTO AREA	9.150	7.500	.000	1.650	84.84.0041	6.962
			10.440	8.790	.000	1.650		8.240
		Sub-total	10.440	8.790	.000	1.650		

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Program Year: 83

List id: CFTE/liste1.src Date: 04-JUL-1991 17:13

Year/page: 83 / 3

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>Catastrophy</u>								
83/24/CW/O	ANGOLA	PERMANENT RESETTLEMENT OF FORMER REFUGEES IN UIGE PROVINCE	2.600	2.000	.600	.000	84.84.0016	.869
83/30/CW/O	MOZAMBIQUE	ASSISTANCE WITH RECONSTRUCTION WORK IN THE MOAMBA DISTRICT	4.400	2.500	1.900	.000	84.84.0019	2.500
		Sub-total	7.000	4.500	2.500	.000		3.369
OTHERS								
83/13/NM/O	YEMEN DU SUD	AL BAYDA INTEGRATED RURAL DEVELOPMENT	11.000	2.740	4.753	3.507	83.83.0074	2.709
83/19/CW/O	YEMEN DU SUD	DHAMAR REHABILITATION PROJECT	4.540	2.550	.170	1.820	83.83.0078	2.550
		Sub-total	15.540	5.290	4.923	5.327		5.259

<u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
83/99/EX/O	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	4.000	4.000	.000	.000	EXPERTISE	4.000
		Sub-total	4.000	4.000	.000	.000		4.000
		TOTAL	693.845	264.730	284.438	144.677		215.265

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 84

List id: CFTE/liste1.src Date: 04-JUL-1991 17:13 Year/page: 84 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>L A T I N A M E R I C A</u>								
<u>Normal</u>								
84/16/NR/O	PACTE ANDIN/JUNAC	FOOD STRATEGY AND SECURITY	10.060	7.000	3.060	.000	84.84.0032	6.276
84/8/NN/O	BOLIVIA	RURAL MICROPROJECTS	19.500	12.500	7.000	.000	84.84.0045	12.498
84/8/NN/O	BOLIVIA	RURAL MICROPROJECTS PMPH II (SUPPLEMENT)	1.900	1.900	.000	.000	88.88.0001	1.900
84/14/NR/O	BCIE	PROGRAMME OF SUPPORT TO SMALL AND MEDIUM INDUSTRIES INCENTRAL AMERICA BANCO CENTRO	23.000	20.000	.350	2.650	84.84.0049	18.219
		Sub-total	54.460	41.400	10.410	2.650		38.893
<u>Catastrophy</u>								
84/3/CN/O	COLOMBIE	RECONSTRUCTION	5.900	3.900	2.000	.000	84.84.0036	2.334
84/5/CN/O	BOLIVIA	RECONSTRUCTION	4.000	3.400	.600	.000	84.84.0031	3.400
84/5/CN/O	BOLIVIA	RECONSTRUCTION SUPPLEMENTARY PROVISIONS	.680	.680	.000	.000	86.86.0029	.596
		Sub-total	10.580	7.980	2.600	.000		6.330
<u>Agricultural Research</u>								
84/17/RR/O	GCRAI	AGRICULTURAL RESEARCH (AMER. LATINE)	98.461	2.700	95.761	13.339	85.85.0031	2.700
		Sub-total	98.461	2.700	95.761	13.339		2.700
<u>ASIA</u>								
<u>Normal</u>								
84/1/NN/O	MALDIVES	WATER SUPPLY AND SEWERAGE	14.100	1.700	2.000	10.400	84.84.0027	1.319
84/2/NN/O	THAILANDE	CROP DIVERSIFICATION N.E.	6.800	4.900	1.900	.000	84.84.0022	4.878
84/7/NN/O	NEPAL	NATIONAL ADMINISTRATIVE STAFF COLLEGE	6.500	5.000	.000	1.500	84.84.0040	4.707
84/9/NN/O	LAOS	WATER SUPPLY	3.700	1.200	1.000	1.500	84.84.0037	.240
84/10/NN/O	INDIA	SUPPLY OF FERTILIZERS AND COUNTERPART PROJECTS	45.000	45.000	.000	.000	84.84.0046	45.000
84/11/NN/O	INDONESIA	SOUTHERN SUMATRA WATER RESOURCES DEVELOPMENT	8.150	7.300	.850	.000	84.84.0047	3.496
84/12/NN/O	THAILANDE	CHI BASSIN	5.000	4.000	1.000	.000	84.84.0048	3.403
84/16/NN/O	PAKISTAN	RECONSTRUCTION OF ROADS IN BALUCHISTAN (REFUGEES)	27.200	4.000	.000	23.200	84.84.0051	3.500
84/18/NN/O	INDIA	DEV. OF WATER CONTROL SYSTEM	52.800	15.000	37.800	.000	85.85.0025	1.008
84/20/NN/O	THAILANDE	RURAL PLANNING	2.000	2.000	.000	.000	85.85.0027	1.470
84/21/NN/O	BANGLADESH	RANGPUR RURAL DEVELOPMENT	37.200	25.500	4.700	7.000	85.85.0040	3.114

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 84

List id: CFTE/liste1.src Date: 04-JUL-1991 17:15 Year/page: 84 / 2

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confinan ceur	Commitment number	Payment DG I (*)
84/24/NN/O	BHUTAN	WATER SUPPLY	5.200	4.500	.700	.000	85.85.0032	.900
			213.650	120.100	49.950	43.600		73.034
		Sub-total						
84/17/RR/A	GCGRAI.	GCGRAI RECHERCHE AGRICOLE (ASIE)	3.600	3.600	.000	.000	85.85.0031	3.600
			3.600	3.600	.000	.000		3.600
		Sub-total						
84/15/NN/O	ANGOLA	FISH PROCESSING	7.750	6.760	.970	.000	84.84.0050	5.504
84/25/NN/O	ANGOLA	WATER SUPPLY	136.000	2.250	.000	133.750	85.85.0039	2.250
			143.750	9.010	.970	133.750		7.754
		Sub-total						
84/19/NN/O	RIVE OUEST/GAZA PA	HANDICRAFTS	2.000	2.000	.000	.000	85.85.0029	1.500
84/23/NN/O	YEMEN DU NORD	SEED PRODUCTION	15.000	5.800	5.700	3.500	85.85.0038	5.531
84/23/NN/A	YEMEN DU NORD	SEED PRODUCTION PHASE III	1.160	1.160	.000	.000	90.90.0007	.166
			18.160	8.960	5.700	3.500		7.196
		Sub-total						
		***** PROG. MANAGEMENT/ASSISTANCE TECHNIQUE						
84/99/EX/O	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	4.000	4.000	.000	.000	EXPERTISE	4.000
			4.000	4.000	.000	.000		4.000
		Sub-total						
		TOTAL	546.641	197.750	165.391	196.839		143.507

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 85

List id: CFTE/Listef1.src Date: 04-JUL-1991 17:16 Year/page: 85 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
85/2/NN/O	NICARAGUA	PROGRAMME FOR IMPROVING MARKETING CHANNELS AND REDUCING POST-HARVEST LOSSES OF BASI	6.000	2.500	1.000	2.500	85.85.0010	2.456
85/3/NN/O	PACTE ANDIN/JUNAC	REGIONAL TECHNICAL COOPERATION PROGRAMMES REGIONAL INDUSTRY AND COMMERCE	9.825	7.000	2.825	.000	85.85.0024	6.796
85/5/NN/O	CADESCA	SIX CENTRAL AMERICAN COUNTRIES: REGIONAL TECHNICAL COOPERATION PROGRAM ME FOR FOOD	9.070	4.820	3.920	.330	85.85.0043	4.771
85/5/NN/O	CADESCA	REGIONAL TECHNICAL COOPERATION PROGRAMME FOR FOOD SECURITY CADESCA (SUPPLEMENT)	.920	.920	.000	.000	90.90.0008	.000
85/16/NN/O	COSTA RICA	INTEGRATED RURAL DEVELOPMENT OF OSA/GOLFITO REGION	21.640	9.950	9.040	2.650	85.85.0044	6.462
85/16/NN/O	COLOMBIE	MICROPROJECTS PROGRAMME IN THE PACIFIC COAST AREA	5.025	4.000	1.025	.000	86.86.0024	3.926
85/16/NN/O	COLOMBIE	MICROPROJECTS PROGRAMME IN THE PACIFIC COAST AREA (SUPPLEMENT)	.800	.800	.000	.000	90.90.0020	.786
85/20/NN/O	AMERIQUE CENTRALE	GUATEMALA; HONDURAS; SALVADOR; NICARAGUA; COSTA RICA; PANAMA REGIONAL CHILD SURVIVA	32.300	16.500	.000	15.800	86.86.0037	2.641
85/24/NN/O	HONDURAS	REHABILITATION & MAINTENANCE OF RURAL TRACKS IN COFFEE PRODUCING AREAS (2ND PHASE)	10.000	2.750	7.250	.000	86.86.0047	.223
		Sub-total	95.580	49.240	25.060	21.280		28.060
<u>Catastrophy</u>								
85/1/CN/O	COSTA RICA	PROGRAMME OF PRODUCTIVE PROJECTS FOR REFUGEES IN COSTA RICA	4.780	3.600	.180	1.000	85.85.0009	3.537
85/10/CN/O	BOLIVIA	FLOOD PROTECTION PROGRAMME IN SANTA CRUZ	11.500	9.000	1.500	1.000	86.86.0044	8.424
85/10/CN/O	BOLIVIA	FLOOD PROTECTION PROGRAMME IN SANTA CRUZ (SUPPLEMENT)	1.700	1.700	.000	.000	90.90.0002	1.061
85/19/CN/O	EL SALVADOR	UNIVERSITY OF EL SALVADOR REHABILITATION PROGRAMME	5.000	3.500	.000	1.700	86.86.0036	2.985
		Sub-total	22.980	17.600	1.680	3.700		16.007
85/23/RR/O	GCRAI	RESEARCH SUPPORT (AMER. LATINE)	86.534	2.800	83.734	.000	86.86.0046	2.800
		Sub-total	86.534	2.800	83.734	.000		2.800
<u>ASIA</u>								
<u>Normal</u>								
85/4/NN/O	BANGLADESH	DEVELOPMENT OF COTTON II SCHEME	5.600	4.900	.700	.000	85.85.0046	2.935
85/9/NN/O	THAILANDE	AGRICULTURAL CREDIT AND PLANTING PROJECTS	62.000	35.000	27.000	.000	85.85.0048	33.550
85/12/NN/O	INDIA	SUPPLY OF FERTILISERS AND USE OF COUNTERPART FUNDS FOR 2 RURAL DEVELOP. PROJECTS (M	45.000	45.000	.000	.000	86.86.0021	45.000
85/13/NN/O	BHUTAN	TECHNICAL ASSISTANCE FOR DEPARTMENT OF AGRICULTURE	1.100	1.100	.000	.000	86.86.0025	1.000
85/14/NN/O	INDONESIA	LUSI IRRIGATION, CENTRAL JAVA	52.360	20.640	7.180	24.540	86.86.0039	9.342

BUDGETARY ARTICLE 930
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 85

List id: CFTE/liste1.src Date: 04-JUL-1991 17:18 Year/page: 85 / 2

Project Number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confinan ceur	Commitment number	Payment DG I (*)
85/15/NN/O	CHINE	RURAL WATER SUPPLY AND SEWERAGE	3.080	1.100	1.980	.000	87.87.0002	.682
85/17/NN/O	CHINE	GANSU SUGAR BEET DEVELOPMENT	2.460	1.000	1.460	.000	86.86.0035	.573
85/18/NN/O	PAKISTAN	2ND AQUACULTURAL VOCATIONAL TRAINING PROJECT	103.700	16.000	33.300	54.400	86.86.0050	.444
85/21/NN/O	NEPAL	MEDIUM SCALE IRRIGATION PROJECT AT AJUN KHOLA	1.560	1.536	.024	.000	86.86.0049	.913
85/21/NN/O	NEPAL	MEDIUM SCALE IRRIGATION PROJECT AT AJUN KHOLA (SUPPLEMENT)	.307	.307	.000	.000	90.90.0023	.000
85/22/NN/O	PAKISTAN	RURAL ELECTRIFICATION	11.900	10.000	1.900	.000	86.86.0051	5.309
85/25/NN/O	PHILIPPINES	AURORA RURAL DEVELOPMENT PROJECT	12.600	10.800	1.800	.000	86.86.0065	5.189
85/26/NN/O	CHINE	SOIL AND WATER CONSERVATION SICHUAN	3.500	1.500	2.000	.000	86.86.0052	.499
85/27/NN/O	CHINE	RUBBER QUALITY IMPROVEMENT HAINAN	2.600	.900	1.700	.000	86.86.0053	.541
85/28/NN/O	CHINE	PILOT PROJECT FOR INCREASING HYDRO-AGRICULTURAL PRODUCTION	3.300	2.100	1.200	.000	86.86.0068	1.782
Sub-total			311.067	151.883	80.244	78.940		107.758
Agricultural Research								
85/23/RR/A	GCRAI.	GCRAI RECHERCHE AGRICOLE (ASIE)	3.900	3.900	.000	.000	86.86.0046	3.900
Sub-total			3.900	3.900	.000	.000		3.900
AFRICA Normal								
85/7/NN/O	MOZAMBIQUE	FISHERIES REORGANISATION AND DEVELOP.	8.885	7.400	1.485	.000	85.85.0047	4.084
85/11/NN/O	ANGOLA	IMPROVED MARKETING OF FISHERY PRODUCTS IN NAMIBIA PROVINCE	5.015	4.250	.765	.000	85.85.0049	3.127
Sub-total			13.900	11.650	2.250	.000		7.211

PROG. MANAGEMENT/ASSISTANCE TECHNIQUE								
85/99/EX/O	C.E.E. FRAIS ADMIN	EXTERNAL EXPERTS AND SUPPORT FOR COORDINATION OFFICERS AND DELEGATIONS	6.000	6.000	.000	.000	EXPERTISE	6.000
Sub-total			6.000	6.000	.000	.000		6.000
TOTAL			539.961	243.073	192.968	103.920		171.736

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 86

List id: CFTE/listef.src Date: 04-JUL-1991 17:19 Year/page: 86 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment Dg I (*)</u>
<u>L A T I N A M E R I C A</u>								
<u>Normal</u>								
86/1/NN/O	PEROU	PROGRAMME OF SUPPORT FOR AGRO PASTURAL MICROPROJECT PAMPA/PUNO	19.000	16.000	3.000	.000	86.86.0038	14.445
86/8/NN/O	PACTE ANDIN/JUNAC	APPLIED AGRICULTURAL RESEARCH CIMMYT (2ND PHASE)	3.000	3.000	.000	.000	86.86.0073	3.000
86/12/NN/O	GUATEMALA	SMALLHOLDER SUPPORT IN PACIFIC REGION	13.700	12.000	1.700	.000	87.87.0008	6.861
86/17/NN/O	BOLIVIA	RURAL AUTO-DEVELOPMENT PROGRAMME (PAC)	24.000	20.000	4.000	.000	87.87.0004	19.237
86/17/NN/O	BOLIVIA	RURAL AUTO-DEVELOPMENT PROGRAMME (PAC) (SUPPLEMENT)	3.266	3.266	.000	.000	90.90.0015	.000
86/20/NN/O	HONDURAS	PROVISION OF WATER AND BASIC SANITARY SERVICES IN RURAL AREAS	22.200	14.500	7.700	.000	87.87.0048	6.643
86/25/NN/O	AMERIQUE CENTRALE	REGION PROGRAMME FOR ELIMINATION OF RABIES IN CENTRAL AMERICA	5.830	2.900	1.000	1.930	87.87.0047	2.717
86/30/NN/O	NICARAGUA	SMALLHOLDER SUPPORT	5.600	5.600	.000	.000	87.87.0099	.934
		Sub-total	96.596	77.266	17.400	1.930		53.836
<u>Catastrophy</u>								
86/2/CN/O	MEXIQUE	HOSPITAL CONSTRUCTION	.000	5.200	.000	.000	86.86.0048	5.200
86/2/CN/O	MEXIQUE	MEXIQUE - CONSTRUCTION HOPITAUX IZTAPALAPA - (SUPPLEMENT)	1.040	1.040	.000	.000	89.89.0002	1.036
86/3/CN/O	PEROU	RECONSTRUCTION/PREVENTION PROGRAMME LAKE TITICACA	6.000	5.000	1.000	.000	87.87.0050	3.167
86/5/CN/O	HAITI	INTERIM EMERGENCY PROGRAMME	4.850	4.850	.000	.000	86.86.0058	4.498
		Sub-total	11.890	16.090	1.000	.000		13.900
<u>Agricultural Research</u>								
86/22/RR/O	GCRAI	AGRICULTURAL RESEARCH (AMER. LATINE)	74.372	2.800	71.572	.000	87.87.0046	2.800
		Sub-total	74.372	2.800	71.572	.000		2.800
<u>ASIA</u>								
<u>Normal</u>								
86/4/NN/O	ASEAN	COORDINATION AND REGIONAL DEVELOPMENT OF AQUACULTURE (AADCP)	9.320	6.770	.000	2.550	86.86.0069	1.427
86/6/NN/O	INDIA	INTEGRATED WATERSHED MANAGEMENT UP SUPPLY OF FERTILIZER	56.000	45.600	10.400	.000	86.86.0064	45.009
86/7/NN/O	INDIA	COOPERATIVE RURAL STORAGE BIHAR	33.300	21.190	12.110	.000	87.87.0001	1.995
86/9/NN/O	ASEAN	PROGRAMME FOR CONTROL OF INDUSTRIAL STANDARDS	5.000	5.000	.000	.000	86.86.0071	.429
86/10/NN/O	CHINE	PILOT PROJECT FOR FRUIT PROCESSING PROV. HUANAN	2.200	1.550	.650	.000	87.87.0056	1.154
86/13/NN/O	THAILANDE	IRRIGATION PROJECT HUAI MONG	13.300	5.600	5.900	1.800	87.87.0044	.471

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 86

List id: CFTE/Listel.src Date: 04-JUL-1991 17:21 Year/page: 86 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
86/15/NN/O	PAKISTAN	IRRIGATION PROJECT TALLI	8.500	7.800	.700	.000	87.87.0036	.492
86/16/NN/O	PHILIPPINES	AGRICULTURAL PROGRAMME IN CENTRAL CORDILLERA	19.800	18.500	1.300	.000	87.87.0039	4.963
86/18/NN/O	ASEAN	REGIONAL EVALUATION OF FISH RESOURCES AND OF TRAINING	1.015	.652	.000	.363	87.87.0043	.000
86/19/NN/O	INDIA	HYDROLOGICAL MODEL SYSTEM (SHE)	.980	.980	.000	.000	87.87.0037	.883
86/21/NN/O	INDONESIA	PALAWIJA SEED PRODUCTION AND MARKETING	9.700	9.700	.000	.000	87.87.0091	.763
86/23/NN/O	LAOS	RURAL MICROPROJECTS LUANG PRABANG	6.700	6.000	.700	.000	87.87.0057	1.710
86/31/NN/O	CHINE	RURAL IRRIGATION PROJECT PROV. GANSU	5.100	3.000	2.100	.000	87.87.0066	2.250
		<u>Agricultural Research</u>	<u>Sub-total</u>	<u>170.915</u>	<u>33.860</u>	<u>4.713</u>		<u>61.546</u>
86/22/RR/A	GCRAI.	GCRAI RECHERCHE AGRICOLE (ASIE)	4.100	4.100	.000	.000	87.87.0046	4.100
		<u>OTHERS</u>	<u>Sub-total</u>	<u>4.100</u>	<u>.000</u>	<u>.000</u>		<u>4.100</u>
86/11/NN/O	YEMEN DU NORD	REPAIR AND MAINTENANCE OR FURAL ROADS IN AL MAHJIT	11.000	7.500	3.500	.000	87.87.0034	.764
		<u>Sub-total</u>	<u>11.000</u>	<u>7.500</u>	<u>3.500</u>	<u>.000</u>		<u>.764</u>
86/99/EX/O	C.E.E. FRAIS ADMIN	EXTERNAL EXPERTISE AND SUPPORT FOR DELEGATIONS AND COORDINATION OFFICERS	5.500	5.500	.000	.000	EXPERTISE	5.500
		<u>Sub-total</u>	<u>5.500</u>	<u>5.500</u>	<u>.000</u>	<u>.000</u>		<u>5.500</u>
		<u>TOTAL</u>	<u>374.373</u>	<u>245.598</u>	<u>127.332</u>	<u>6.643</u>		<u>142.447</u>

PROG. MANAGEMENT/ASSISTANCE TECHNIQUE
 (*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements, technical and financial assistance
to non-associated developing countries
 Program Year: 87

List id: CFTE/liste1.src Date: 04-JUL-1991 17:22 Year/page: 87 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
87/1/NN/O	EQUATEUR	DEVELOPMENT OF IRRIGATED AGRICULTURE	23.840	9.000	11.000	3.840	87.87.0049	.356
87/7/NN/O	GUATEMALA	APPUJ TRANSFORMATION AGRAIRE REGION PACIFIQUE	6.900	5.500	1.400	.000	87.87.0082	2.819
87/10/NN/O	EL SALVADOR	DEVELOPPEMENT ARTISANAL DANS LES ZONES DESHERITEES	12.000	6.000	6.000	.000	87.87.0096	1.873
87/14/NN/O	AMERIQUE CENTRALE	REGIONAL PROGRAMME TO IMPROVE COOPERATIVES ON THE CENTRAL AMERICAN ISTHMUS	40.000	22.000	15.500	2.500	87.87.0098	6.493
87/21/NN/O	PEC (PERO,ERU,COL)	COOPERATION PECHE	8.800	6.000	2.800	.000	88.88.0009	5.700
		<u>Sub-total</u>	91.540	48.500	36.700	6.340		17.241
<u>Catastrophy</u>								
87/12/CM/O	EL SALVADOR	CONSTRUCTION OF AN HOSPITAL IN ZACAMIL	12.000	12.000	.000	.000	87.87.0097	2.883
87/23/CR/O	BOLIVIA	RECONSTRUCTION LAC TITICACA	5.447	4.947	.500	.000	88.88.0014	.679
87/25/CR/O	BOLIVIA	PREVENTION DES INONDATIONS LAC TITICACA SUPPLEMENT DE PROJET	.053	.053	.000	.000	89.89.0001	.000
		<u>Sub-total</u>	17.500	17.000	.500	.000		3.561
<u>ASIA</u>								
<u>Normal</u>								
87/2/NN/O	BANGLADESH	FLOOD CONTROL AND DRAINAGE IV	25.400	2.080	5.620	17.700	87.87.0067	.850
87/4/NN/O	INDIA	SHEEP. DEVELOPMENT TAMIL NODU	9.600	6.100	3.500	.000	87.87.0068	.666
87/6/NN/O	NEPAL	RURAL DEVELOPMENT IN GULMI ARGHATHOUCI DISTRICT	3.210	2.710	.000	.500	87.87.0086	.706
87/8/NN/O	THAILANDE	MAE KOK WATER RESOURCE STUDY	3.250	2.800	.450	.000	87.87.0087	.000
87/9/NN/O	INDIA	COCOMUT DEVELOPMENT KERANA	58.600	45.000	13.600	.000	87.87.0088	23.514
87/11/NN/O	CHINE	FOOD AID DAIRY DEVELOPMENT PROJECT	4.500	4.500	.000	.000	87.87.0089	1.353
87/13/NN/O	CHINE	FLOOD FORECASTING AND MANAGEMENT OF B BEIJIANG RIVER GUANDONG PROV.	6.960	1.500	5.460	.000	87.87.0090	.613
87/15/NN/O	PAKISTAN	BRUNIER PROJET DEVELOPMENT	15.400	10.600	4.800	.000	87.87.0084	2.584
87/16/NN/O	PAKISTAN	PRIMARY EDUCATION IN RURAL AREAS	182.400	15.000	30.000	137.400	87.87.0085	.189
87/17/NN/O	INDONESIA	JAVA SEA PELAGIC FISHERY ASSESSMENT	3.850	2.200	.450	1.200	87.87.0092	.222
87/18/NN/O	BIRMANIE (MYANMAR)	FOOD AND MOUTH DISEASE CONTROL PROJECT	3.800	3.450	.350	.000	87.87.0094	.000
87/19/NN/O	INDONESIA	RURAL ELECTRIFICATION PROJECT	18.900	18.900	.000	.000	87.87.0093	1.207
		<u>Sub-total</u>	335.870	114.840	64.230	156.800		31.910
<u>Catastrophy</u>								

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 87

List id: CFTE/listel.src Date: 04-JUL-1991 17:24 Year/page: 87 / 2

<u>Project Number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commit number</u>	<u>Payment DG I (*)</u>
87/5/CN/O	BANGLADESH	PROTECTION CONTRE LES CYCLONES	1.900	1.900	.000	.000	87.87.0083	1.157
87/20/CN/O	BANGLADESH	POST FLOOD REHABILITATION	6.500	6.500	.000	.000	87.87.0095	5.833
		Sub-total	8.400	8.400	.000	.000		6.990
***** <u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
87/99/EX/O	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	5.200	5.200	.000	.000	EXPERTISE	5.200
		Sub-total	5.200	5.200	.000	.000		5.200
		TOTAL	458.510	193.940	101.430	163.140		64.902

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Program Year: 88

List id: CFE/listel1.src Date: 04-JUL-1991 17:25

Year/page: 88 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
88/3/NR/O	PACTE ANDIN/JUNAC	SYSTEME ANDIN DE TELECOMMUNICATIONS PAR SATELLITE (SATS) PREPARATION PHASE II	2.200	2.200	.000	.000	88.88.0003	1.487
88/6/NR/O	PACTE ANDIN/JUNAC	PROGRAMME COOPERATION TECHNIQUE	11.300	7.300	4.000	.000	88.88.0002	1.264
88/14/NR/O	AMERIQUE CENTRALE	DEVELOPPEMENT REGION TRIFINIO	8.600	7.500	1.100	.000	88.88.0021	.000
88/17/NN/O	PEROU	PAMPA PUNO II	27.900	21.400	6.500	.000	88.88.0022	.000
88/19/NR/O	AMERIQUE CENTRALE	CONTROLE PAR RADAR TRAFIC AERIEN CIVIL COCESNA	29.000	18.500	1.000	9.500	88.88.0023	.129
88/22/NN/O	GUATEMALA	DEVELOPPEMENT BASSIN LAC D'ATITLAN	9.350	8.500	.850	.000	88.88.0024	.944
88/23/NR/O	AMERIQUE CENTRALE	RECHERCHE AGRONOMIQUE SUR LES CEREALES	15.400	10.800	4.600	.000	88.88.0025	1.924
		<u>Sub-total</u>	<u>103.750</u>	<u>76.200</u>	<u>18.050</u>	<u>9.500</u>		<u>5.748</u>
<u>Catastrophy</u>								
88/10/CN/O	EQUATEUR	PROGRAMME DE RECONSTRUCTION SEISME MARS 87	4.095	3.500	.595	.000	88.88.0004	2.011
		<u>Sub-total</u>	<u>4.095</u>	<u>3.500</u>	<u>.595</u>	<u>.000</u>		<u>2.011</u>
<u>Agricultural Research</u>								
88/1/RR/O	GCRAI	AIDE A LA RECHERCHE AGRICOLE CONTRIBUTION AUX BUDGETS 1988 DU CIAT, CIP, ICRISAT, I	73.195	2.415	70.780	.000	88.88.0012	2.415
		<u>Sub-total</u>	<u>73.195</u>	<u>2.415</u>	<u>70.780</u>	<u>.000</u>		<u>2.415</u>
<u>ASIA</u>								
<u>Normal</u>								
88/2/NN/O	LAOS	IRRIGATION PAR POMPAGE DES EAUX DE LA NAM NGUM	6.500	5.500	1.000	.000	88.88.0010	.259
88/4/NN/O	INDIA	DEVELOPPEMENT PECHE INTERNE	25.200	22.100	3.100	.000	88.88.0020	.000
88/5/NN/O	THAILANDE	JOINT SECRETARIAT OFFICE	2.460	1.800	.660	.000	88.88.0016	1.388
88/7/NN/O	PAKISTAN	COLLEGE AGRICOLE BALUCHISTAN (FORMATION AGRICOLE)	28.000	18.000	10.000	.000	88.88.0017	.000
88/8/NN/O	BANGLADESH	MATERIAUX ET NORMES POUR CONSTRUCTION ROUTES	2.200	2.200	.000	.000	88.88.0018	.885
88/9/NN/O	BHUTAN	ACTIVITES DE SOUTIEN AGRICOLE	3.400	3.400	.000	.000	88.88.0019	.705
88/11/NN/O	INDIA	SYSTEME IRRIGATION TAMIL NADU - PHASE II	33.200	24.500	8.700	.000	88.88.0023	.000
88/12/NN/O	THAILANDE	DEVELOP. ET VULGARISA. DE LA PROD. DE FRUITS ET LEGUMES DANS LE NORD EST DE LA THAI	18.710	9.450	9.260	.000	88.88.0025	.123
88/13/NN/O	CHINE	RECHERCHE SUR LA CULTURE DU MAIS DU TOURNESOL	4.750	2.700	2.050	.000	88.88.0027	.202
88/15/NN/O	BANGLADESH	OPERATION THIKANA	9.500	9.500	.000	.000	88.88.0026	.344

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Program Year: 88

List id: CFTE/liste1.src Date: 04-JUL-1991 17:29

Year/page: 88 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
88/16/NN/O	BANGLADESH	RENOVATION DEPOTS DE STOCKAGE CEREALES ALIMENTAIRES	15.000	15.000	.000	.000	88.88.0024	.000
88/18/NN/O	INDIA	AGRICULTURAL MARKETS IN KERALA	18.650	18.650	.000	.000	88.88.0029	18.194
88/20/NN/O	INDIA	SOUTH BAGHIRATHI INTEGRATED WATERSHED II MANAGEMENT	8.400	8.400	.000	.000	88.88.0030	8.040
88/21/NN/O	CHINE	CENTRE DE TECHNOLOGIES AGRICOLES	12.670	5.900	6.770	.000	88.88.0028	.000
88/24/NN/O	PHILIPPINES	PROGRAMME DE FORMATION AGRICOLE	11.900	10.400	1.500	.000	88.88.0031	1.361
Sub-total			200.540	157.500	43.040	.000		31.500
Sub-total			4.485	4.485	.000	.000	88.88.0012	4.485
Sub-total			4.485	4.485	.000	.000		4.485
TOTAL			386.065	244.100	132.465	9.500		46.160

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 89

List id: CFTE/liste1.src Date: 04-JUL-1991 17:32 Year/page: 89 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
89/1/NN/O	BOLIVIA	BOLIVIE-CORDE-PAZ-PAC II	23.500	18.500	5.000	.000	89.89.0004	1.645
89/3/NN/O	PACTE ANDIN/JUNAC	JUNAC - PROGRAMME DE CONSOLIDATION AGROPECUARIO INDUSTRIAL(CAPI)	10.500	7.500	3.000	.000	89.89.0018	1.346
89/9/NN/O	AMERIQUE CENTRALE	PROGRAMME PAPIC PHASE II	14.600	6.000	3.800	4.800	89.89.0017	.785
89/12/NN/O	AMERIQUE CENTRALE	SYSTEME REGIONAL DE PAIEMENTS	156.100	43.500	112.600	.000	89.89.0019	20.972
89/13/NN/O	PACTE ANDIN/JUNAC	SUJVI DES NOUVELLES TECHNOLOGIES. UNIVERSITE SIMON BOLIVAR.	5.000	3.700	1.300	.000	89.89.0021	.000
89/16/NN/O	HAITI	PROGRAMME DE MICRO-PROJETS	5.500	5.500	.000	.000	89.89.0020	.679
89/21/NN/O	COSTA RICA	2 EME PHASE DU PROJET DE REFORME AGRAIRE (NA-82-12) COSTA RICA	9.000	.640	8.360	.000	89.89.0022	.000
89/21/NN/A	COSTA RICA	PROJET DE REFORME AGRAIRE (PHASE II)	4.310	4.310	.000	.000	90.90.0001	.335
		<u>Sub-total</u>	<u>228.510</u>	<u>89.650</u>	<u>134.060</u>	<u>4.800</u>		<u>25.761</u>
<u>Agricultural Research</u>								
89/8/RR/O	CGRAI	CGRAI (RECHERCHE AGRICOLE) 'AMERIQUE LATINE'	5.738	5.738	.000	.000	89.89.0011	5.738
		<u>Sub-total</u>	<u>5.738</u>	<u>5.738</u>	<u>.000</u>	<u>.000</u>		<u>5.738</u>
<u>ASIA</u>								
<u>Normal</u>								
89/2/NN/O	CHINE	FISHERIES DEVELOPMENT	6.220	3.800	2.420	.000	89.89.0004	.000
89/4/NN/O	INDIA	STRENGTHENING OF VETERINARY SERVICES FOR LIVESTOCK DISEASECONTROL	212.700	40.300	172.400	.000	89.89.0009	.195
89/6/NN/O	BANGLADESH	WATER DEVELOPMENT BOARD	110.500	13.500	.000	97.000	89.89.0019	.000
89/7/NN/O	PAKISTAN	ROADS IN THARPARKER	10.000	10.000	.000	.000	89.89.0023	.000
89/10/NN/O	INDIA	AFForestation ARAVALLI HILLS	28.800	23.200	5.600	.000	89.89.0017	.355
89/11/NN/O	THAILANDE	CULTURE SOIE NORD-EST	14.010	12.060	1.950	.000	89.89.0021	.172
89/14/NN/O	THAILANDE	AMELIORATION GESTION DE L'IRRIGATION NORD-EST	46.300	29.000	17.300	.000	89.89.0024	.157
89/17/NN/O	THAILANDE	DEVELOPPEMENT DE LA CULTURE DU CAOUTCHOUC	6.391	5.100	1.291	.000	89.89.0020	.000
89/18/NN/O	PHILIPPINES	SOUTHERN MINDANAO AGRICULTURAL PROGRAMME	17.800	16.500	1.300	.000	89.89.0026	1.268
89/19/NN/O	INDIA	BHIMTRAL INTEGRATED WATERSHED MANAGEMENT	5.660	4.400	1.260	.000	89.89.0022	3.508
89/25/NN/O	INDIA	ALKALINE LAND RECLAMATION AND DEVELOPMENT (90/01)	5.350	5.350	.000	.000	89.89.0025	5.350
		<u>Sub-total</u>	<u>463.731</u>	<u>163.210</u>	<u>203.521</u>	<u>97.000</u>		<u>11.005</u>
<u>Catastrophy</u>								

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Program Year: 89

List id: CFTE/liste1.src Date: 04-JUL-1991 17:33

Year/page: 89 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>	
89/5/CN/0	BANGLADESH	POST FLOOD REHABILITATION OF RURAL HEALTH	18.650	18.650	.000	.000	89.89.0018	.000	
	<u>Agricultural Research</u>		18.650	18.650	.000	.000		.000	
Sub-total									
89/8/RR/0	CGRAI	CGRAI (RECHERCHE AGRICOLE) 'ASIE'	108.583	2.763	85.950	19.870	89.89.0011	2.763	
Sub-total			108.583	2.763	85.950	19.870		2.763	
***** <u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>									
89/99/EX/0	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS (ASIE)	3.400	3.400	.000	.000	EXPERTISE	2.335	
89/99/EX/0	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	1.600	1.600	.000	.000	EXPERTISE	1.249	
Sub-total			5.000	5.000	.000	.000		3.583	
TOTAL			830.211	285.010	423.531	121.670		48.850	

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 90

List id: CFTE/Liste1.src Date: 04-JUL-1991 17:35 Year/page: 90 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
<u>LATIN AMERICA</u>								
<u>Normal</u>								
90/5/NN/O	NICARAGUA	REINSERTION PERSONNEL QUALIFIE	5.100	5.100	.000	.000	90.90.0007	1.020
90/6/NN/O	BCIE	FOND SPECIAL DE PROMOTION DES EXPORTATIONS	52.000	32.000	20.000	.000	90.90.0013	.000
90/9/NN/O	AMERIQUE CENTRALE	PROGRAMME REGIONAL D'APPUI AU DEVELOPPEMENT DE LA PECHE DANS L'ISTHME CENTRO-AMERIC	22.800	13.400	9.400	.000	90.90.0014	.484
90/12/NN/O	PEROU	PROJET D'IRRIGATION TUMBES	14.800	10.000	4.800	.000	90.90.0017	.000
90/17/NN/O	PANAMA	REHABILITATION DE L'HOPITAL SANTO TOMAS	4.000	4.000	.000	.000	90.90.0016	.000
90/20/NN/O	COLOMBIE	MICROPROYECTOS (PHASE II)	14.000	11.200	2.800	.000	90.90.0018	.000
		Sub-total	112.700	75.700	37.000	.000		1.504
<u>Catastrophy</u>								
90/23/CN/O	BOLIVIA	PROGRAMME DE PROTECTION CONTRE LES INONDATIONS	11.866	11.700	.166	.000	90.90.0019	.000
		Sub-total	11.866	11.700	.166	.000		.000
<u>Agricultural Research</u>								
90/7/RR/B	GCGRI	CONTRIBUTION AUX BUDGETS 1990 DU CIAT, DU CIMMYT, DU CIP, DE L'ISNAR, AIDE A LA RE	68.122	3.150	64.972	.000	90.90.0005	4.950
		Sub-total	68.122	3.150	64.972	.000		4.950
<u>ASIA</u>								
<u>Normal</u>								
90/1/NN/O	INDIA	FINANCE. PARTIEL (PROJET 89/25) PGR. DV. ET MISE EN VALEUR DE TERRES ALCAALINES,	33.550	30.150	3.400	.000	90.90.0001	29.390
<u>FI</u>								
90/2/NN/O	SRI LANKA	PROJET PILOTE POUR LES VILLAGES DE PRODUIT AGRICOLE DANS LE CADRE DU PGR. DE LUTTE	2.500	2.500	.000	.000	90.90.0003	.000
90/3/NN/O	BANGLADESH	NORTH CENTRAL REGIONAL STUDY PROJECT	3.740	1.870	.000	1.870	90.90.0006	.000
90/8/NN/O	BHUTAN	STRENGTHENING OF VETERINARY SERVICES FOR LIVESTOCK DISEASE CONTROL	5.200	4.000	1.200	.000	90.90.0008	.000
90/10/NN/O	THAILANDE	BASSIN DE LA MUN-PHAN GENERAL DE DEVELOPPEMENT DES RESSOURCES HYDRAULIQUES PLAN GEN	1.500	1.500	.000	.000	90.90.0022	.000
90/11/NN/O	PHILIPPINES	RURAL INSTITUTIONAL STRENGTHENING PROGRAMME (PRISP)	7.600	6.000	1.600	.000	90.90.0021	.000
90/13/NN/O	BANGLADESH	NATIONAL MINOR IRRIGATION DEVELOPMENT PROJET (NMIDP)	93.512	26.642	23.070	43.800	90.90.0014	.000
90/14/NN/O	INDIA	DOON VALLEY INTEGRATED WATERSHED MANAGEMENT	23.700	22.500	1.200	.000	90.90.0017	.000
90/16/NN/O	SRI LANKA	SYSTEME D'IRRIGATION DE TAILLE PETITE ET MOYENNE DANS LA PROVINCE DU NORD-OUEST	6.950	6.300	.650	.000	90.90.0018	.000
90/18/NN/O	PAKISTAN	APPUI AUX POPULATIONS RURALES DANS LA REGION DE CHITRAL (NORTH WEST FRONTIER PROVIN	22.600	8.000	.000	14.600	90.90.0019	.000
90/19/NN/O	INDONESIA	PUNGGUR UTARA IRRIGATION PROJET	25.220	20.000	5.220	.000	90.90.0020	.000

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Program Year: 90

List id: CFTE/lis1e1.src Date: 04-JUL-1991 17:36 Year/page: 90 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
Catastrophy			Sub-total	226.072	129.462	36.340	60.270	29.390
90/4/CN/O	BANGLADESH	RIVER SURVEY PROJECT	13.000	12.600	.400	.000	90.90.0015	.000
90/21/CN/O	PHILIPPINES	EARTHQUAKE RECONSTRUCTION PROGRAMME (ERP)	20.000	20.000	.000	.000	90.90.0016	.000
Agricultural Research			Sub-total	33.000	.400	.000		.000
90/7/RR/A	GCRAI.	CONTRIBUTION AUX BUDGETS 1990 DE L'ICRISAT, DE L'IRRI, ET DE L'ISNAR, AIDE A LA RE	59.009	5.850	53.159	.000	90.90.0004	4.050
***** PROG. MANAGEMENT/ASSISTANCE TECHNIQUE			Sub-total	59.009	53.159	.000		4.050
90/7/EX/O	C.E.E. FRAIS ADMIN	EXPERTISE EXTERIEURE + PRESTATIONS D'EXPERTS (ASIE)	3.860	3.860	.000	.000	90.90.0002	1.615
90/7/EX/O	C.E.E. FRAIS ADMIN	EXPERTISE EXTERIEURE + PRESTATIONS D'EXPERTS (AMERIQUE LATINE)	2.248	2.248	.000	.000	90.90.0004	1.136
Sub-total			6.109	6.109	.000	.000		2.751
TOTAL			516.877	264.571	192.036	60.270		42.645

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.

REPARTITION DES CREDITS D'ENGAGEMENT,

PAR PAYS BENEFICIAIRE

D'AMERIQUE LATINE

EXERCICES BUDGETAIRES

COOPERATION FINANCIERE ET TECHNIQUE D'ALA
ARTICLE BUDGETAIRE "930"
AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRE EN MILLIONS D'ECUS
EXERCICES BUDGETAIRES : 1976 A 1990

List id CPTE/table1-4.arc

Date: 21-JUN-1991 10:55

Page: 1

Programmes d'aides globales '(Bilaterale/Regionale)'

Continent d'AMERIQUE LATINE

Par Pays

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
BOLIVIA	2.00	1.80	1.90	3.00	-	-	-	16.00	15.90	.38	11.68	20.20	6.85	18.55	16.67	114.93	4.38
COLOMBIE	-	-	-	-	-	-	-	-	3.90	-	4.00	-	-	-	12.00	19.90	.76
EQUATEUR	-	-	-	2.90	-	3.00	-	2.85	-	-	-	9.00	3.50	-	-	21.25	.81
PEROU	-	-	-	2.00	1.50	-	-	11.60	-	-	16.00	5.00	21.40	1.20	10.00	68.70	2.62
Total Pays Pacte Andin	2.00	1.80	1.90	7.90	1.50	3.00	-	30.45	19.80	.38	31.68	34.20	31.75	19.75	38.67	224.78	8.56
PACTE ANDIN/JUNAC	-	3.60	2.50	.50	1.98	5.03	.68	6.00	7.31	7.00	3.00	.10	9.50	11.20	-	58.39	2.22
PEC (PERO,EQU,COL)	-	-	-	-	-	-	-	-	-	-	-	-	6.00	-	-	6.00	.23
Total Groupe Andin	-	3.60	2.50	.50	1.98	5.03	.68	6.00	7.31	7.00	3.00	.10	15.50	11.20	-	64.39	2.45
COSTA RICA	-	-	-	-	-	-	18.00	-	-	13.55	-	-	-	.64	4.31	36.50	1.39
EL SALVADOR	-	-	-	-	-	-	-	-	-	-	3.30	18.00	-	-	-	21.30	.81
GUATEMALA	-	-	-	-	-	-	-	-	-	-	-	17.50	8.50	-	-	26.00	.99
HONDURAS	-	1.00	2.40	3.18	6.60	1.63	16.90	-	9.00	-	2.75	14.50	-	-	-	57.96	2.21
NICARAGUA	-	-	-	2.49	2.80	.80	17.20	3.50	.16	2.50	-	7.56	1.48	-	5.10	43.59	1.66
PANAMA	-	-	-	-	-	-	-	-	-	-	-	-	-	-	4.00	4.00	.15
Total Amerique Centrale	-	1.00	2.40	5.67	9.40	2.43	52.10	3.50	9.16	16.05	6.05	57.56	9.98	.64	13.41	189.35	7.21
AMERIQUE CENTRALE	-	-	-	-	-	-	-	-	-	-	16.50	24.90	36.80	49.50	13.40	141.10	5.37
NICARAGUA/HONDURAS	-	-	-	-	-	-	-	3.20	-	-	-	-	-	-	-	3.20	.12
Total Amer. Centrale Region	-	-	-	-	-	-	-	3.20	-	-	16.50	24.90	36.80	49.50	13.40	144.30	5.49
MEXIQUE	-	-	-	-	-	-	-	-	-	-	5.20	-	-	1.04	-	6.24	.24
Total Cones Sud + Autres	-	-	-	-	-	-	-	-	-	-	5.20	-	-	1.04	-	6.24	.24
HAITI	-	-	2.40	-	5.30	5.20	6.60	-	-	-	5.85	-	-	5.50	-	30.85	1.17
REP. DOMINICAINE	-	-	-	-	-	4.80	12.00	-	-	-	-	-	-	-	1.00	17.80	.68
Total Hispaniola	-	-	2.40	-	5.30	10.00	18.60	-	-	-	5.85	-	-	5.50	1.00	48.65	1.85
REP.DOM./HAITI	-	-	-	-	-	-	-	1.50	-	-	-	-	-	-	-	1.50	.06
Total Hispaniola Regionale	-	-	-	-	-	-	-	1.50	-	-	-	-	-	-	-	1.50	.06
Par Organismes Regionaux																	
BCIE	-	1.80	.43	.50	.50	-	-	-	20.00	-	-	-	-	-	32.00	55.23	2.10
CADESCA	-	-	-	-	-	-	-	-	-	4.82	-	-	-	.92	-	5.74	.22
CATIE	-	-	-	1.67	.20	-	-	-	-	.26	-	-	-	-	-	2.13	.08
CFAD	-	-	-	1.64	-	-	-	-	-	-	-	-	-	-	-	1.64	.06
CIM	-	-	-	-	-	-	-	1.40	-	-	-	-	-	-	-	1.40	.05
CIMMYT	-	-	-	-	-	-	2.00	-	-	-	-	-	-	-	-	2.00	.08
GCRAI	-	-	-	-	-	-	-	-	2.65	2.70	2.80	2.80	2.42	5.74	3.15	22.25	.85
IDB	-	-	-	-	2.00	-	-	-	-	-	-	-	-	-	-	2.00	.08
IICA	-	-	-	-	-	1.60	-	-	-	-	.11	-	-	-	-	1.71	.07
INCAP	-	1.80	-	-	-	-	-	-	-	-	-	-	-	-	-	1.80	.07
OLADE	-	-	.59	-	.58	.53	-	-	-	-	-	-	-	-	-	1.70	.06
PAHO	-	-	-	-	1.10	-	-	-	-	-	-	-	-	-	-	1.10	.04
Total Organismes	-	3.60	1.02	3.81	4.38	1.60	2.53	1.40	22.65	7.78	2.91	2.80	2.42	5.74	36.07	98.70	3.76
Projets globaux	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Total "AMERIQUE LATINE"	2.00	10.00	10.22	20.58	24.31	24.26	73.91	48.55	58.92	31.21	71.19	119.56	96.44	93.37	102.55	787.06	29.97

COOPERATION FINANCIERE ET TECHNIQUE D'AMERIQUE LATINE

ARTICLE BUDGETAIRE * 930 *

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

EXERCICES BUDGETAIRES : 1976 A 1990

List Id CFTE/table1-3.src Date: 21-JUN-1991 10:47

Page: 3

Projets d'aide de type 'Recherche (Bilaterale/Regionale)'

Par Pays

1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | 1986 | 1987 | 1988 | 1989 | 1990 | 76/90 | % |

Total Pays

Par Organismes Regionaux

CIMMYT						2.00	-	-	-	-	-	-	-	-	-	-	2.00	.08
GCRAI						-	-	2.65	2.70	2.80	2.80	2.42	5.74	3.15	22.25			.85

Total Organismes

Projets "Recherche"

Sous-total AMERIQUE LATINE			2.70	1.75	2.20	2.00	2.50	2.65	2.70	2.80	2.80	2.42	5.74	3.15	33.40			1.27
----------------------------	--	--	------	------	------	------	------	------	------	------	------	------	------	------	-------	--	--	------

TOTAL GENERAL
AMERIQUE LATINE

	2.00	10.00	10.22	20.58	24.31	24.26	71.91	48.55	58.92	31.21	71.19	119.56	96.44	93.37	102.55	787.06	29.97
--	------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	--------	-------	-------	--------	--------	-------

TOTAL GENERAL ALA

	20.00	44.80	29.61	117.00	131.15	151.01	132.62	222.64	247.03	145.81	243.27	331.22	258.93	277.99	273.49	2626.57	100.00
--	-------	-------	-------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	---------	--------

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total "PRG. MANAGEMENT"	.20	.60	2.50	2.70	3.50	4.00	4.00	4.00	6.00	5.50	5.20	-	5.00	6.11	49.31
-------------------------	-----	-----	------	------	------	------	------	------	------	------	------	---	------	------	-------

NB.: Il y a lieu d'interpreter dans la colonne annee civile, le montant global contracte pour des programmes (projets) nouveaux, et egalement des suppléments eventuels pour lesquels les fonds ont ete engages au cours des annees precedentes.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

COOPERATION FINANCIERE ET TECHNIQUE D'AMERIQUE LATINE

ARTICLE BUDGETAIRE "930"

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

EXERCICES BUDGETAIRES : 1976 A 1990

List id CFTE/table1-3.erc Date: 21-JUN-1991 10:37

Page: 1

Projets d'aide de type 'Normale (Bilaterale/Regionale)'

Par Pays

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%						
BOLIVIA	2.00	1.80	1.90	3.00	-	-	-	16.00	12.50	.38	2.00	20.20	1.90	18.50	3.27	83.45	3.18						
COLOMBIE	-	-	-	-	-	-	-	-	-	-	4.00	-	-	-	12.00	16.00	.61						
EQUATEUR	-	-	-	2.90	-	3.00	-	-	-	-	-	9.00	-	-	-	14.90	.57						
PEROU	-	-	-	2.00	-	-	-	11.60	-	-	16.00	-	21.40	1.20	10.00	62.20	2.37						
Total Pays Pacte Andin	2.00	1.80	1.90	7.90	-	3.00	-	27.60	12.50	.38	22.00	29.20	23.30	19.70	25.27	176.55	6.72						
PACTE ANDIN/JUNAC		3.60	2.50	.50	1.98	5.03	.68	6.00	7.31	7.00	3.00	.10	9.50	11.20	-	58.39	2.22						
PEC (PERO,EQU,COL)		-	-	-	-	-	-	-	-	-	-	-	6.00	-	-	6.00	.23						
Total Groupe Andin		3.60	2.50	.50	1.98	5.03	.68	6.00	7.31	7.00	3.00	.10	15.50	11.20	-	64.39	2.45						
COSTA RICA		-	-	-	-	-	18.00	-	-	9.95	-	-	-	.64	4.31	32.90	1.25						
EL SALVADOR		-	-	-	-	-	-	-	-	-	-	6.00	-	-	-	6.00	.23						
GUATEMALA		-	-	-	-	-	-	-	-	-	-	17.50	8.50	-	-	26.00	.99						
HONDURAS		-	1.00	2.40	3.18	6.60	1.63	16.90	-	9.00	-	2.75	14.50	-	-	57.96	2.21						
NICARAGUA		-	-	-	2.80	.80	17.20	3.50	.16	2.50	-	7.56	1.48	-	5.10	41.10	1.56						
PANAMA		-	-	-	-	-	-	-	-	-	-	-	-	-	4.00	4.00	.15						
Total Amerique Centrale		1.00	2.40	3.18	9.40	2.43	52.10	3.50	9.16	12.45	2.75	45.56	9.98	.64	13.41	167.97	6.39						
AMERIQUE CENTRALE																16.50	24.90	36.80	49.50	13.40	141.10	5.37	
Total Amer. Centrale Region																	16.50	24.90	36.80	49.50	13.40	141.10	5.37
Total Cones Sud + Autres																							
HAITI		-	2.40	-	5.30	5.20	6.60	-	-	-	1.00	-	-	5.50	-	26.00	.99						
REP. DOMINICAINE		-	-	-	-	-	12.00	-	-	-	-	-	-	-	1.00	13.00	.49						
Total Hispaniola			2.40	-	5.30	5.20	18.60	-	-	-	1.00	-	-	5.50	1.00	39.00	1.48						
Total Hispaniola Regionale																							
Par Organismes Regionaux																							
BCIE		1.80	.41	.50	.50	-	-	-	20.00	-	-	-	-	-	32.00	55.23	2.10						
CADESCA		-	-	-	-	-	-	-	-	4.82	-	-	-	.92	5.74	.22							
CATIE		-	-	1.67	.20	-	-	-	-	.26	-	-	-	-	-	2.13	.08						
CFAD		-	-	1.64	-	-	-	-	-	-	-	-	-	-	-	1.64	.06						
CIM		-	-	-	-	-	-	1.40	-	-	-	-	-	-	-	1.40	.05						
IDB		-	-	-	2.00	-	-	-	-	-	-	-	-	-	-	2.00	.08						
ITCA		-	-	-	-	1.60	-	-	-	-	.11	-	-	-	-	1.71	.07						
INCAP		1.80	-	-	-	-	-	-	-	-	-	-	-	-	-	1.80	.07						
OLADE		-	.59	-	.58	-	.53	-	-	-	-	-	-	-	-	1.70	.06						
Total Organismes		3.60	1.02	3.81	3.28	1.60	.53	1.40	20.00	5.08	.11	-	-	-	32.92	73.35	2.79						
Projets "Normal"																							
Sous-total *AMERIQUE LATINE	2.00	10.00	10.22	15.39	19.96	17.26	71.91	38.50	48.97	24.91	45.36	99.76	85.50	86.54	86.00	662.35	25.22						

COOPERATION FINANCIERE ET TECHNIQUE D'AMERIQUE LATINE

ARTICLE BUDGETAIRE "930"

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

EXERCICES BUDGETAIRES: 1976 A 1990

List id CFTE/table1-3.src Date: 21-JUN-1991 10:44

Page: 2

Projets d'aide de type 'Catastrophe (Bilaterale/Regionale)'

Par Pays

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
BOLIVIA	-	-	-	-	-	-	-	-	3.40	-	9.68	-	4.95	.05	13.40	31.48	1.20
COLOMBIE	-	-	-	-	-	-	-	-	3.90	-	-	-	-	-	-	3.90	.15
EQUATEUR	-	-	-	-	-	-	-	2.85	-	-	-	-	3.50	-	-	6.35	.24
PEROU	-	-	-	-	1.50	-	-	-	-	-	-	5.00	-	-	-	6.50	.25
Total Pays Pacte Andin					1.50	-	-	2.85	7.30	-	9.68	5.00	8.45	.05	13.40	48.23	1.84
Total Groupe Andin																	
COSTA RICA	-	-	-	-	-	-	-	-	-	3.60	-	-	-	-	-	3.60	.14
EL SALVADOR	-	-	-	-	-	-	-	-	-	-	3.30	12.00	-	-	-	15.30	.58
NICARAGUA	-	-	-	2.49	-	-	-	-	-	-	-	-	-	-	-	2.49	.09
Total Amerique Centrale				2.49	-	-	-	-	-	3.60	3.30	12.00	-	-	-	21.39	.81
NICARAGUA/HONDURAS								3.20	-	-	-	-	-	-	-	3.20	.12
Total Amer. Centrale Region								3.20	-	-	-	-	-	-	-	3.20	.12
MEXIQUE											5.20	-	-	1.04	-	6.24	.24
Total Cones Sud + Autres											5.20	-	-	1.04	-	6.24	.24
HAITI											4.85	-	-	-	-	4.85	.18
REP. DOMINICAINE						4.80	-	-	-	-	-	-	-	-	-	4.80	.18
Total Hispaniola						4.80	-	-	-	-	4.85	-	-	-	-	9.65	.37
REP.DOM./HAITI								1.50	-	-	-	-	-	-	-	1.50	.06
Total Hispaniola Regionale								1.50	-	-	-	-	-	-	-	1.50	.06

Par Organismes Regionaux

PAHO					1.10	-	-	-	-	-	-	-	-	-	-	1.10	.04
Total Organismes					1.10	-	-	-	-	-	-	-	-	-	-	1.10	.04
Projets "Catastrophe"																	
Sous-total "AMERIQUE LATINE"				2.49	2.60	4.80	-	7.55	7.30	3.60	23.03	17.00	8.45	1.09	13.40	91.31	3.48

REPARTITION DES CREDITS D'ENGAGEMENT,

PAR PAYS BENEFICIAIRE

D'ASIE

EXERCICES BUDGETAIRES

COOPERATION FINANCIERE ET TECHNIQUE D'ALA

ARTICLE BUDGETAIRE * 930 *

AFFECTATION DES CREDITS D'ENGAGEMENTS

PAR BENEFICIAIRE EN MILLIONS D'ECUS

EXERCICES BUDGETAIRES : 1976 A 1990

List id CPTE/table1-4.src

Date: 21-JUN-1991 10:51

Page: 1

Programmes d'aides globales '(Bilaterale/Regionale)'

Continent d'ASIE

Par Pays

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
BIRMANIE (MYANMAR)		1.00	-	-	4.90	5.50	-	2.50	-	-	-	3.45	.50	-	-	17.85	.68
INDONESIA	1.00	2.00	5.50	9.90	8.20	12.00	11.67	13.10	15.40	-	20.64	30.80	-	-	20.00	150.21	5.72
LAOS	-	-	-	4.10	-	-	-	-	1.20	-	-	6.40	5.50	-	-	17.20	.65
PHILIPPINES	-	-	-	4.50	3.50	7.10	-	-	-	-	10.80	18.50	10.40	16.50	26.00	97.30	3.70
THAILANDE	-	1.00	-	5.96	13.50	2.20	16.70	25.44	10.20	39.20	.02	8.40	11.25	46.16	1.50	181.53	6.91
VIETNAM	-	2.40	-	-	-	-	-	-	-	-	-	-	-	-	-	2.40	.09
Total Asie Sud-Est	1.00	6.40	5.50	24.46	30.10	26.80	28.37	41.04	26.80	39.20	31.46	67.55	27.65	62.66	47.50	466.49	17.76
AFGHANISTAN		1.00	-	-	-	-	-	-	-	-	-	-	-	-	-	1.00	.04
BANGLADESH	2.50	5.00	6.60	-	18.60	12.00	8.56	15.00	17.00	30.40	-	10.48	26.70	32.15	41.11	226.10	8.61
BHUTAN	-	-	-	-	-	-	3.40	-	-	4.50	1.10	-	3.40	-	4.00	16.40	.62
INDIA	6.00	12.00	-	46.90	28.60	46.80	4.00	77.50	78.00	15.00	90.60	73.27	73.65	73.25	52.65	678.22	25.82
MALDIVES	-	-	-	-	-	.50	-	-	1.70	-	-	-	-	-	-	2.20	.08
NEPAL	-	-	-	3.00	2.20	-	-	9.00	5.00	-	1.54	2.71	-	-	.31	23.75	.90
PAKISTAN	3.00	4.00	4.80	6.70	5.80	14.70	-	7.80	4.00	-	26.00	33.40	18.00	10.00	9.56	147.76	5.63
SRI LANKA	2.00	2.00	2.00	3.30	15.40	-	-	-	20.00	-	-	-	-	-	8.80	53.50	2.04
Total Sous-Continent Indien	13.50	24.00	13.40	59.90	70.60	74.00	15.96	109.30	125.70	49.90	119.24	119.86	121.75	115.40	116.43	1148.93	43.74
CHINE									6.00	-	5.50	12.00	8.60	3.80	-	35.90	1.37
Total Asie autres Pays									6.00	-	5.50	12.00	8.60	3.80	-	35.90	1.37
RIVE OUEST/GAZA PALESTINE						1.65	-	-	-	2.00	-	-	-	-	-	3.65	.14
YEMEN DU NORD	-	2.00	-	1.10	-	-	5.20	-	-	5.80	-	7.50	-	-	1.16	22.76	.87
YEMEN DU SUD	-	-	-	-	-	-	2.50	5.29	-	.20	-	-	-	-	-	7.99	.30
Total Proche et Moyen Orient	2.00	-	1.10	-	1.65	7.70	5.29	-	8.00	-	7.50	-	-	-	1.16	34.40	1.31
ASEAN				.90	-	7.10	-	.03	7.50	-	11.77	.65	-	-	-	27.95	1.06
COMITE DU MEKONG	-	-	-	.40	-	-	-	.75	-	-	-	-	-	-	-	1.15	.04
Total Asie Regionale				1.30	-	7.10	-	.78	7.50	-	11.77	.65	-	-	-	29.10	1.11
Par Organismes Regionaux																	
ADB	1.50	.40	-	2.40	-	-	1.00	-	-	-	-	-	-	-	-	5.30	.20
GCRAI	-	-	-	-	-	-	-	-	3.35	3.60	3.90	4.10	4.49	2.76	5.85	28.05	1.07
ICRISAT	2.00	1.00	-	1.57	.95	1.20	-	1.30	-	-	-	-	-	-	-	8.02	.31
IRRI	-	1.00	-	1.80	1.20	1.50	-	1.70	-	-	-	-	-	-	-	7.20	.27
Total Organismes	3.50	2.40	-	5.77	2.15	2.70	1.00	3.00	3.35	3.60	3.90	4.10	4.49	2.76	5.85	48.57	1.85
Projets globaux																	
Total ASIE	18.00	34.80	18.90	92.53	102.85	112.25	53.03	159.41	169.35	100.70	171.86	211.66	162.49	184.62	170.94	1763.39	67.14

COOPERATION FINANCIERE ET TECHNIQUE D'ASIE

ARTICLE BUDGETAIRE "930"

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

EXERCICES BUDGETAIRES: 1976 A 1990

List Id CFTE/table2-3.erc

Date: 21-JUN-1991 11:23

Page: 1

Projets d'aide de type 'Normale (Bilaterale/Regionale)'

	Par Pays															76/90	%
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990		
BIRMANIE (MYANMAR)		1.00	-	-	4.90	5.50	-	2.50	-	-	-	3.45	.50	-	-	17.85	.68
INDONESIA	1.00	2.00	5.50	9.90	8.20	12.00	11.67	13.10	15.40	-	20.64	30.80	-	-	20.00	150.21	5.72
LAOS	-	-	-	4.10	-	-	-	-	1.20	-	-	6.40	5.50	-	-	17.20	.65
PHILIPPINES	-	-	-	4.50	3.50	7.10	-	-	-	-	10.80	18.50	10.40	16.50	6.00	77.30	2.94
THAILANDE	-	1.00	-	5.96	13.50	2.20	16.70	25.44	10.20	39.20	.02	8.40	11.25	46.16	1.50	181.53	6.91
VIETNAM	-	2.40	-	-	-	-	-	-	-	-	-	-	-	-	-	2.40	.09
Total Asie Sud-Est	1.00	6.40	5.50	24.46	30.10	26.80	28.37	41.04	26.80	39.20	31.46	67.55	27.65	62.66	27.50	446.49	17.00
AFGHANISTAN		1.00	-	-	-	-	-	-	-	-	-	-	-	-	-	1.00	.04
BANGLADESH	2.50	5.00	6.60	-	18.60	12.00	8.56	15.00	17.00	30.40	-	2.08	26.70	13.50	28.51	186.45	7.10
BHUTAN	-	-	-	-	-	-	3.40	-	-	4.50	1.10	-	3.40	-	4.00	16.40	.62
INDIA	6.00	12.00	-	40.40	28.00	36.00	-	77.50	78.00	15.00	90.60	73.27	73.65	73.25	52.65	656.32	24.99
MALDIVES	-	-	-	-	-	.50	-	-	1.70	-	-	-	-	-	-	2.20	.08
NEPAL	-	-	-	3.00	2.20	-	-	9.00	5.00	-	1.54	2.71	-	-	.31	23.75	.90
PAKISTAN	3.00	4.00	4.80	6.70	5.80	12.00	-	7.80	4.00	-	26.00	33.40	18.00	10.00	9.56	145.06	5.52
SRI LANKA	2.00	2.00	2.00	.30	15.40	-	-	-	20.00	-	-	-	-	-	8.80	50.50	1.92
Total Sous-Continent Indien	13.50	24.00	13.40	50.40	70.00	60.50	11.96	109.30	125.70	49.90	119.24	111.46	121.75	96.75	103.83	1081.68	41.18
CHINE									6.00	-	5.50	12.00	8.60	3.80	-	35.90	1.37
Total Asie autres Pays									6.00	-	5.50	12.00	8.60	3.80	-	35.90	1.37
RIVE OUEST/GAZA PALESTINE						1.65	-	-	-	2.00	-	-	-	-	-	3.65	.14
YEMEN DU NORD	-	2.00	-	-	-	-	5.20	-	-	5.80	-	7.50	-	-	1.16	21.66	.82
YEMEN DU SUD	-	-	-	-	-	-	-	2.74	-	-	-	-	-	-	-	2.74	.10
Total Proche et Moyen Orient	2.00	-	-	-	-	1.65	5.20	2.74	-	7.80	-	7.50	-	-	1.16	28.05	1.07
Total Divers Pays Benef.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ASEAN				.90	-	7.10	-	.03	7.50	-	11.77	.65	-	-	-	27.95	1.06
COMITE DU MEKONG	-	-	-	.40	-	-	-	.75	-	-	-	-	-	-	-	1.15	.04
Total Asie Regionale				1.30	-	7.10	-	.78	7.50	-	11.77	.65	-	-	-	29.10	1.11
Par Organismes Regionaux																	
ADB		.40	-	2.40	-	-	1.00	-	-	-	-	-	-	-	-	3.80	.14
Total Organismes		.40	-	2.40	-	-	1.00	-	-	-	-	-	-	-	-	3.80	.14
Projets "Normal"																	
Sous-total "ASIE"	14.50	32.80	18.90	78.56	100.10	96.05	46.53	153.86	166.00	96.90	167.96	199.16	158.00	163.21	132.49	1625.02	61.87

COOPERATION FINANCIERE ET TECHNIQUE D'ASIE

ARTICLE BUDGETAIRE "930"

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

EXERCICES BUDGETAIRES: 1976 A 1990

List id CFTE/table2-3.sro

Date: 21-JUN-1991 11:26

Page: 2

Projets d'aide de type 'Catastrophe (Bilaterale/Regionale)'

	Par Pays																
	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
PHILIPPINES															20.00	20.00	.76
Total Asie Sud-Est															20.00	20.00	.76
BANGLADESH												8.40		18.65	12.60	39.65	1.51
INDIA				6.50	.60	10.80	4.00									21.90	.83
PAKISTAN						2.70										2.70	.10
SRI LANKA				3.00												3.00	.11
Total Sous-Continent Indien				9.50	.60	13.50	4.00					8.40		18.65	12.60	67.25	2.56
Total Asie autres Pays																	
YEMEN DU SUD							2.50	2.55		.20						5.25	.20
Total Proche et Moyen Orient							2.50	2.55		.20						5.25	.20
Total Divers Pays Benef.																	
Total Asie Regionale																	
Par Organismes Regionaux																	
Total Organismes																	
Projets "Catastrophe"																	
Sous-total ASIE	9.50	.60	13.50	6.50	2.55		.20		8.40		18.65	32.60	92.50	3.52			

COOPERATION FINANCIERE ET TECHNIQUE D'ASIE
ARTICLE BUDGETAIRE "930"
AFFECTION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS
EXERCICES BUDGETAIRES: 1976 A 1990

List id CFTE/table2-3.erc

Date: 21-JUN-1991 11:29

Page: 3

Projets d'aide de type 'Recherche (Bilaterale/Regionale)'

Par Pays

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
YEMEN DU NORD				1.10	-	-	-	-	-	-	-	-	-	-	-	1.10	.04
Total Pays				1.10	-	-	-	-	-	-	-	-	-	-	-	1.10	.04

Par Organismes Regionaux

ADB	1.50	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1.50	.06
GCGRAI	-	-	-	-	-	-	-	-	3.35	3.60	3.90	4.10	4.49	2.76	5.85	28.05	1.07
ICRISAT	2.00	1.00	-	1.57	.95	1.20	-	1.30	-	-	-	-	-	-	-	8.02	.31
IRRI	-	1.00	-	1.80	1.20	1.50	-	1.70	-	-	-	-	-	-	-	7.20	.27
Total Organismes	3.50	2.00	-	3.37	2.15	2.70	-	3.00	3.35	3.60	3.90	4.10	4.49	2.76	5.85	44.77	1.70

Projets "Recherche"																	
Sous-total ASIE	3.50	2.00	-	4.47	2.15	2.70	-	3.00	3.35	3.60	3.90	4.10	4.49	2.76	5.85	45.87	1.75

TOTAL GENERAL ASIE 18.00 34.80 18.90 92.53 102.85 112.25 53.03 159.41 169.35 100.70 171.86 211.66 162.49 184.62 170.94 1763.39 67.14

TOTAL GENERAL ALA 20.00 44.80 29.61 117.00 131.15 151.01 132.62 222.64 247.03 145.81 243.27 331.22 258.93 277.99 273.49 2626.57 100.00

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total "PRG. MANAGEMENT" .20 .60 2.50 2.70 3.50 4.00 4.00 4.00 6.00 5.50 5.20 - 5.00 6.11 49.31

NB.: Il y a lieu d'interpreter dans la colonne annee civile, le montant global contracte pour des programmes (projets) nouveaux, et egalement des suppléments eventuels pour lesquels les fonds ont ete engages au cours des annees precedentes.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

REPARTITION DES CREDITS D'ENGAGEMENT,

PAR PAYS BENEFICIAIRE

D'AFRIQUE

EXERCICES BUDGETAIRES

COOPERATION FINANCIERE ET TECHNIQUE D'AFRIQUE

ARTICLE BUDGETAIRE " 930 "

AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRES EN MILLIONS D'ECUS

EXERCICES BUDGETAIRES : 1976 A 1990

List id CFTE/table3-3.src Date: 21-JUN-1991 11:41

Page: 1

Projets d'aide de type 'Normale (Bilaterale/Regionale)'

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
ANGOLA			.50	.89	-	-	2.25	6.50	6.76	6.50	-	-	-	-	-	23.40	.89
MOZAMBIQUE	-	-	-	3.00	-	-	3.43	8.18	7.50	7.40	.22	-	-	-	-	29.72	1.13
ZIMBABWE	-	-	-	-	-	14.50	-	-	-	-	-	-	-	-	-	14.50	.55
Projets "Normal"																	
Sous-total *AFRIQUE AUSTRAL			.50	3.89	-	14.50	5.68	14.68	14.26	13.90	.22	-	-	-	-	67.63	2.57

Projets d'aide de type 'Catastrophe (Bilaterale/Regionale)'

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
ANGOLA									2.00	-	-	-	-	-	-	2.00	.08
MOZAMBIQUE	-	-	-	-	-	-	-	-	2.50	-	-	-	-	-	-	2.50	.10
ZIMBABWE	-	-	-	-	3.99	-	-	-	-	-	-	-	-	-	-	3.99	.15
Projets "Catastrophe"																	
Sous-total *AFRIQUE AUSTRAL					3.99	-	-	-	4.50	-	-	-	-	-	-	8.49	.32
Total *AFRIQUE AUSTRALE*			.50	3.89	3.99	14.50	5.68	14.68	18.76	13.90	.22	-	-	-	-	76.11	2.90

TOTAL GENERAL ALA	20.00	44.80	29.61	117.00	131.15	151.01	132.62	222.64	247.03	145.81	243.27	331.22	258.93	277.99	273.49	2626.57	100.00
-------------------	-------	-------	-------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	--------	---------	--------

Projets d'aide de type 'Programme Management/Assistance Technique (AMERIQUE LATINE ET ASIE)'

Total *PRG. MANAGEMENT*	.20	.60	2.50	2.70	3.50	4.00	4.00	4.00	6.00	5.50	5.20	-	5.00	6.11	49.31		
-------------------------	-----	-----	------	------	------	------	------	------	------	------	------	---	------	------	-------	--	--

NB.: Il y a lieu d'interpreter dans la colonne annee civile, le montant global contracte pour des programmes (projets) nouveaux, et egalement des suppléments eventuels pour lesquels les fonds ont ete engages au cours des annees precedentes.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

COOPERATION FINANCIERE ET TECHNIQUE D'ALA
ARTICLE BUDGETAIRE "930"
AFFECTATION DES CREDITS D'ENGAGEMENTS
PAR BENEFICIAIRE EN MILLIONS D'ECUS
EXERCICES BUDGETAIRES : 1976 A 1990

List id CPTE/table1-4.src

Date: 21-JUN-1991 10:59

Page: 1

Programmes d'aides globales (Bilaterale/Regionale)

Continent d'AFRIQUE

	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	76/90	%
ANGOLA			.50	.89	-	-	2.25	6.50	8.76	6.50	-	-	-	-	-	25.40	.97
MOZAMBIQUE	-	-	-	3.00	-	-	3.43	8.18	10.00	7.40	.22	-	-	-	-	32.22	1.23
ZIMBABWE	-	-	-	-	3.99	14.50	-	-	-	-	-	-	-	-	-	18.49	.70
Projets globaux																	
Total "AFRIQUE AUSTRALE"			.50	3.89	3.99	14.50	5.68	14.68	18.76	13.90	.22	-	-	-	-	76.11	2.90

TOTAL GENERAL ALA 20.00 44.80 29.61 117.00 131.15 151.01 132.62 222.64 247.03 145.81 243.27 331.22 258.93 277.99 273.49 2626.57 100.00

Projets d'aide de type 'Programme Management/Aassistance Technique (AMERIQUE LATINE ET ASIE)'

Total "PRG. MANAGEMENT" .20 .60 2.50 2.70 3.50 4.00 4.00 4.00 6.00 5.50 5.20 - 5.00 6.11 49.31

NB.: Il y a lieu d'interpreter dans la colonne annee civile, le montant global contracte pour des programmes (projets) nouveaux, et egalement des suppléments eventuels pour lesquels les fonds ont ete engages au cours des annees precedentes.

Sont exclus de la ligne "TOTAL GENERAL ALA" les montants des "PRG. MANAGEMENT".

DETAILS DES CREDITS D'ENGAGEMENT,
PAR PAYS BENEFICIAIRE
D'AMERIQUE LATINE, D'ASIE ET D'AFRIQUE

EXERCICES BUDGETAIRES

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 76

List id: CFTE/liste3.src Date: 04-JUL-1991 14:12 Year/page: 76 / 1

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
***** LATIN AMERICA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
76/5/NN/O	BOLIVIA	AGRO INDUSTRIAL PROJECTS (BISA)	2.000	2.000	.000	.000	76.76.0005	2.000
Sub-total			2.000	2.000	.000	.000		2.000
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
76/3/NN/O	BANGLADESH	BARISAL IRRIGATION	38.970	2.500	13.600	22.870	76.76.0006	2.500
76/1/NN/O	INDIA	DROUGHT-PRONE AREAS PROJECT, UTTAR PRADESH	12.000	6.000	6.000	.000	76.76.0004	6.000
76/6/NN/O	INDONESIA	PILOT PROJECT ON INTEGRATED SOYA BEAN PRODUCTION	1.400	1.000	.400	.000	76.76.0003	1.000
76/2/NN/O	PAKISTAN	KHAIPUR TILE DRAINAGE	23.970	3.000	9.110	11.860	76.76.0002	3.000
76/4/NN/O	SRI LANKA	MAHA DIJULNEWA RESERVOIR	2.000	2.000	.000	.000	76.76.0001	2.000
Sub-total			78.340	14.500	29.110	34.730		14.500
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
76/8/RR/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	1.500	1.500	.000	.000	76.76.0007	1.500
76/7/RR/O	ICRISAT	RESEARCH SUPPORT	4.800	2.000	2.800	.000	76.76.0008	2.000
Sub-total			6.300	3.500	2.800	.000		3.500
***** AFRICA *****								
***** OTHERS *****								
TOTAL			86.640	20.000	31.910	34.730		20.000

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 77

List id: CFTE/liste3.src Date: 04-JUL-1991 14:13

Year/page: 77 / 1

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
***** LATIN AMERICA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
77/17/NR/O	BCIE	REGIONAL GRAIN STORAGE	18.800	1.800	.000	17.000	77.77.0016	1.800
77/15/NN/O	BOLIVIA	ULLA-ULLA INTEGRATED AREA DEVELOPMENT	21.070	1.800	3.500	15.770	77.77.0004	1.800
77/16/NN/O	HONDURAS	ARTISANAL FISHERIES	3.000	1.000	.000	2.000	77.77.0005	1.000
77/18/NR/O	INCAP	FOOD TECHNOLOGY AND NUTRITION RESEARCH	2.400	1.800	.600	.000	77.77.0006	1.800
77/19/NR/O	PACTE ANDIN/JUNAC	RURAL SECTOR TECHNICAL ASSISTANCE	1.900	1.000	.900	.000	77.77.0007	1.000
77/20/NR/O	PACTE ANDIN/JUNAC	FOOD TECHNOLOGY RESEARCH	5.000	2.600	2.400	.000	77.77.0008	2.600
			Sub-total	10.000	7.400	34.770		10.000

***** ASIA *****

*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***

77/14/NR/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	.400	.400	.000	.000	77.77.0018	.400
77/13/NN/A	AFGHANISTAN	CHANNEL FINANCED AGR. PROJECTS FERTILIZER STORAGE	7.100	1.000	6.100	.000	77.77.0017	.000
77/3/NN/O	BANGLADESH	MUHURI IRRIGATION	46.400	5.000	14.900	26.500	77.77.0011	5.000
77/13/NN/B	BIRMANIE (MYANMAR)	CHANNEL FINANCED AGR. PROJECTS AQUACULTURE	4.500	1.000	2.600	.900	77.77.0017	1.000
77/1/NN/O	INDIA	GRAIN AND FERTILIZER STORAGE (ICWC)	13.050	6.450	6.600	.000	77.77.0009	6.450
77/2/NN/O	INDIA	VILLAGE INTENSIVE GRAIN STORAGE	5.550	5.550	.000	.000	77.77.0010	5.550
77/7/NN/O	INDONESIA	SOUTHEAST SULAWESI TRANSMIGRATION	52.620	2.000	.000	50.620	77.77.0015	2.000
77/4/NN/O	PAKISTAN	CHASMA RIGHT BANK IRRIGATION	117.170	4.000	92.050	21.120	77.77.0012	4.000
77/5/NN/O	SRI LANKA	MAHALELI GANGA DEVELOPMENT (SYSTEM H)	42.200	2.000	.000	40.200	77.77.0013	2.000
77/8/NN/O	THAILANDE	PIG-BREEDING PILOT PROJECT	.110	.100	.010	.000	77.77.0001	.100
77/13/NN/C	THAILANDE	CHANNEL FINANCED AGR. PROJECTS AQUACULTURE	12.500	.900	11.600	.000	77.77.0017	.900
77/6/NN/O	VIETNAM	SUPPLY OF LAND-CLEARING EQUIPMENT	6.900	2.400	4.500	.000	77.77.0014	2.400
			Sub-total	30.800	138.360	139.340		29.800

*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***

77/11/RR/O	ICRISAT	RESEARCH SUPPORT	7.600	1.000	6.600	.000	77.77.0020	1.000
77/12/RR/O	IRRI	RESEARCH SUPPORT	12.300	1.000	11.300	.000	77.77.0019	1.000
			Sub-total	2.000	17.900	.000		2.000

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 77

List id: CFTE/liste3.src Date: 04-JUL-1991 14:13 Year/page: 77 / 2

Project Number	Recipient	Title	Total	Committ. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
**** AFRICA ****								
**** OTHERS ****								
*** Projets d'aide globale '(Bilaterale/Regionale)' ***								
77/9/NN/O	YEMEN DU NORD	TAIZ AGRICULTURAL RESEARCH CENTRE	13.440	1.300	3.770	8.370	77.77.0002	1.300
77/10/NN/O	YEMEN DU NORD	WADI RASYAN BASIN STUDY	.700	.700	.000	.000	77.77.0003	.622
		Sub-total	14.140	2.000	3.770	8.370		1.922

PROG. MANAGEMENT/ASSISTANCE TECHNIQUE								
77/21/EX/O	C.E.E. FRAIS ADMIN	ADMINISTRATIVE COSTS PROVISION	.200	.200	.000	.000	77.77.0021	.200
		Sub-total	.200	.200	.000	.000		.200
		TOTAL	394.910	45.000	167.430	182.480		43.922

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 78

List id: CFTE/Liste3.src Date: 04-JUL-1991 14:13

Year/page: 78 / 1

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
***** LATIN AMERICA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
78/26/NR/O	BCIE	TECHNICAL ASSISTANCE PROGRAMME	.430	.430	.000	.000	78.78.0026	.430
78/23/NR/O	BOLIVIA	PILOT PROJECT FOR DEVELOPMENT OF THE CHACO	11.150	1.900	.070	9.180	78.78.0023	1.900
78/20/NR/O	HAITI	JACHEL INTEGRATED AREA DEVELOPMENT	1.200	.800	.000	.400	78.78.0020	.800
78/21/NR/O	HAITI	RURAL WATER SUPPLY AND SANITATION	5.060	1.600	.530	2.930	78.78.0021	1.600
78/22/NR/O	HONDURAS	AGRICULTURAL RESEARCH AND EXTENSION	8.000	2.400	.000	5.600	78.78.0022	2.396
78/24/NR/O	OLADE	GEOTHERMIC SURVEYS	.786	.586	.200	.000	78.78.0024	.586
78/27/NR/O	PACTE AND/IN/JUNAC	WOOD TECHNOLOGY RESEARCH (LOW COST HOUSING)	3.800	1.600	2.200	.000	78.78.0027	1.600
78/28/NR/O	PACTE AND/IN/JUNAC	WOOD TECHNOLOGY STUDY (ALTERNATIVE CONSTRUCTION MATERIALS)	.100	.100	.000	.000	78.78.0028	.100
78/29/NR/O	PACTE AND/IN/JUNAC	WOOD TECHNOLOGY STUDY (PILOT HOUSING PROJECT)	.400	.400	.000	.000	78.78.0029	.400
78/30/NR/O	PACTE AND/IN/JUNAC	PALM OIL DEVELOPMENT STUDY	.400	.400	.000	.000	78.78.0030	.400
		Sub-total	31.326	10.216	3.000	18.110		10.211
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
78/3/NR/O	BANGLADESH	TEA SECTOR REHABILITATION	62.300	6.600	19.000	36.700	78.78.0003	5.573
78/7/NR/O	INDONESIA	BATURRADEN DAIRY DEVELOPEMENT STUDY	.147	.147	.000	.000	78.78.0007	.147
78/8/NR/O	INDONESIA	CONSULTING SERVICES TO BANK INDONESIA (KIK/KMKP)	2.350	2.350	.000	.000	78.78.0008	2.350
78/9/NR/O	INDONESIA	SOUTHEAST SULAWESI TRANSMIGRATION	52.680	3.000	14.910	34.770	78.78.0009	3.000
78/4/NR/O	PAKISTAN	TARBELA DAM	904.500	4.800	705.300	194.400	78.78.0004	4.800
78/5/NR/O	SRI LANKA	MAHAMELI GANGA INTEGRATED FARM DEVELOPMENT	12.100	2.000	8.600	1.500	78.78.0005	2.000
		Sub-total	1034.07	18.897	747.810	267.370		17.870
***** AFRICA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
78/36/NR/O	ANGOLA	MOCAMEDES FISH PROCESSING PLANT STUDY	.500	.500	.000	.000	78.78.0036	.500
		Sub-total	.500	.500	.000	.000		.500

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 78

List id: CFTE/liste3.src Date: 04-JUL-1991 14:14 Year/page: 78 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
***** OTHERS *****								
***** <u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u> *****								
78/38/EX/0	C.E.E. FRAIS ADMIN	ADMINISTRATIVE COSTS PROVISION	.600	.600	.000	.000	EXPERTISE	.600
			Sub-total	.600	.000	.000		.600
			TOTAL	1066.50	30.213	750.810		29.181

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 79

List id: CFTE/liste3.src Date: 04-JUL-1991 14:14

Year/page: 79 / 1

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
**** LATIN AMERICA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
79/28/NR/O	BCIE	TECHNICAL ASSISTANCE PROGRAMME	.500	.500	.000	.000	79.79.0045	.500
79/23/NN/O	BOLIVIA	AGRICULTURAL CENSUS	2.000	1.000	1.000	.000	79.79.0061	1.000
79/24/NN/O	BOLIVIA	COCHABAMBA IRRIGATION	8.800	2.000	.000	6.800	79.79.0062	2.000
79/31/NR/O	CATIE	RESEARCH SUPPORT	2.000	1.100	.900	.000	79.79.0048	1.100
78/34/NR/O	CATIE	PILOT PROJECT FOR RURAL DEVELOPMENT	.570	.570	.000	.000	79.79.0011	.570
78/25/NR/O	CFAD	SMALL FARMERS'CREDIT PROGRAMME	6.841	1.641	5.200	.000	79.79.0004	1.641
79/25/NN/O	EQUATEUR	CHAMBO IRRIGATION	4.000	2.900	1.100	.000	79.79.0063	2.851
79/22/NN/O	HONDURAS	WATER SUPPLIES AND SAMITATION	5.982	3.182	2.800	.000	79.79.0043	3.182
79/27/NR/O	PACTE ANDIN/JUNAC	NUTRITION AND FOOD TECHNOLOGY STUDIES	.600	.300	.300	.000	79.79.0044	.300
78/31/NR/O	PACTE ANDIN/JUNAC	INDUSTRIAL STANDARDISATION AND QUALITY CONTROL STUDY	.200	.200	.000	.000	79.79.0012	.200
79/26/NN/O	PEROU	CAJAMARCA FORESTRY	3.400	2.000	.000	1.400	79.79.0064	2.000
Sub-total			34.893	15.393	11.300	8.200		15.344
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
79/39/CN/O	NICARAGUA	ECONOMIC AND SOCIAL REHABILITATION	2.486	2.486	.000	.000	79.79.0067	2.486
Sub-total			2.486	2.486	.000	.000		2.486
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
79/30/RR/O	CIAT	RESEARCH SUPPORT	11.000	1.000	10.000	.000	79.79.0047	1.000
78/33/RR/O	CIAT	RESEARCH SUPPORT	10.000	.800	9.200	.000	79.79.0015	.800
79/29/RR/O	CIP	RESEARCH SUPPORT	6.200	.500	5.700	.000	79.79.0046	.500
78/32/RR/O	CIP	RESEARCH SUPPORT	5.600	.400	5.200	.000	79.79.0003	.400
Sub-total			32.800	2.700	30.100	.000		2.700
**** ASIA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
78/14/NR/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	1.200	1.200	.000	.000	79.79.0018	1.200

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 79

Year/page: 79 / 2

List id: CFTE/liste3.src Date: 04-JUL-1991 14:14

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
79/16/NR/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	1.200	1.200	.000	.000	79.79.0057	1.200
78/16/NR/O	ASEAN	POST-HARVEST STUDY	.300	.300	.000	.000	79.79.0009	.207
78/17/NR/O	ASEAN	TIMBER STUDY	.300	.300	.000	.000	79.79.0010	.271
79/17/NR/O	ASEAN	AQUACULTURE STUDY	.300	.300	.000	.000	79.79.0059	.257
79/18/NR/O	COMITE DU MEKONG	TECHNICAL ASSISTANCE TO SECRETARIAT	.400	.400	.000	.000	79.79.0060	.400
78/11/NR/O	INDIA	COOPERATIVE STORAGE (NCDC)	21.000	15.400	5.600	.000	79.79.0016	15.400
79/9/NR/B	INDIA	FERTILIZER OF SUPPLY AGRICULTURAL REFINANCE AND DEVELOPMENT CORPORATION (ARDCIII)	769.000	18.000	751.000	.000	79.79.0037	18.000
79/9/NR/A	INDIA	FERTILIZER SUPPLY DROUGHT-PRONE AREAS PROJECT UTTAR PRADESH	20.000	7.000	13.000	.000	79.79.0037	7.000
79/7/NR/O	INDONESIA	TALUNGAGUNG DRAINAGE AND FLOOD CONTROL	47.700	6.100	13.700	27.900	79.79.0054	6.100
79/8/NR/O	INDONESIA	PILOT PROJECT SOYA AND FOODCROPS	4.700	3.000	1.700	.000	79.79.0053	3.000
79/16/NR/O	INDONESIA	IRRIGATION STUDIES	.800	.800	.000	.000	79.79.0058	.800
78/13/NR/O	LAOS	VIENTIANE PLAIN IRRIGATION AND FLOOD CONTROL	2.500	2.000	.500	.000	79.79.0008	2.000
79/14/NR/O	LAOS	SEED CENTRES	2.900	2.100	.800	.000	79.79.0056	2.091
78/15/NR/O	NEPAL	SAGARMATHA INTEGRATED AREA DEVELOPMENT	37.700	3.000	6.000	28.700	79.79.0019	3.000
79/4/NR/O	PAKISTAN	BALUCHISTAN LIVESTOCK	13.130	6.700	.960	5.470	79.79.0052	4.864
79/13/NR/O	PHILIPPINES	BICOL RIVER IRRIGATION	53.600	4.500	8.100	41.000	79.79.0055	4.500
79/5/NR/O	SRI LANKA	MAHAWELI GANGA HYDROLOGICAL STUDY	.649	.299	.350	.000	79.79.0036	.299
79/11/NR/O	THAILANDE	WINGED BEAN DEVELOPMENT	.569	.569	.000	.000	79.79.0023	.569
79/10/NR/O	THAILANDE	SMALLHOLDER RUBBER	3.600	1.800	1.800	.000	79.79.0038	1.778
78/11/NR/O	THAILANDE	SEED CENTRE STUDY, SOUTHERN REGION	.095	.095	.000	.000	79.79.0006	.095
79/11/NR/O	THAILANDE	IRRIGATION STUDIES NORD EAST REGION	.700	.700	.000	.000	79.79.0039	.637
79/12/NR/O	THAILANDE	PRELIMINARY CROP DEVELOPMENT NORD EAST REGION	2.600	2.600	.000	.000	79.79.0051	2.600
78/12/NR/O	THAILANDE	CROP DIVERSIFICATION STUDY, NORTH EAST REGION	.200	.200	.000	.000	79.79.0007	.200
		Sub-total	985.143	78.563	803.510	103.070		76.467
78/2/CN/O	INDIA	CYCLONE PROTECTION SHELTERS IN (TAMIL MADU AND ANDHRA PRODESSH) AP & TN	2.000	2.000	.000	.000	79.79.0017	2.000
79/36/CN/O	INDIA	CYCLONE SHELTERS IN ORISSA	1.500	1.500	.000	.000	79.79.0065	1.291
79/37/CN/O	INDIA	FLOOD SHELTERS IN WEST BENGAL	3.000	3.000	.000	.000	79.79.0066	2.872
79/38/CN/O	SRI LANKA	POST CYCLONE COCONUT REHABILITATION	3.800	3.000	.270	.530	79.79.0050	2.889
		Sub-total	10.300	9.500	.270	.530		9.052

*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***

*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 79

List id: CFTE/liste3.src Date: 04-JUL-1991 14:15

Year/page: 79 / 3

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
78/19/RR/O	ICRISAT	RESEARCH SUPPORT	7.170	.770	6.400	.000	79.79.0014	.770
79/20/RR/O	ICRISAT	RESEARCH SUPPORT	6.200	.800	5.400	.000	79.79.0042	.800
78/18/RR/O	IRRI	RESEARCH SUPPORT	11.200	.800	10.400	.000	79.79.0002	.800
79/19/RR/O	IRRI	RESEARCH SUPPORT	11.600	1.000	10.600	.000	79.79.0041	1.000
Sub-total			36.170	3.370	32.800	.000		3.370
***** AFRICA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
79/33/NN/O	ANGOLA	MOCAMEDES FISH PROCESSING PLANT	.893	.893	.000	.000	79.79.0049	.893
78/35/NN/O	MOZAMBIQUE	BEIRA FISH-CANNING PLANT	3.200	3.000	.200	.000	79.79.0013	3.000
Sub-total			4.093	3.893	.200	.000		3.893
***** OTHERS *****								
*** Projets d'aide globale '(Bilaterale/Regionale)' ***								
79/15/RR/O	YEMEN DU NORD	TAIZ AGRICULTURAL RESEARCH CENTRE	13.200	1.100	12.100	.000	79.79.0040	1.100
Sub-total			13.200	1.100	12.100	.000		1.100
***** MANAGEMENT/ASSISTANCE TECHNIQUE *****								
79/41/EX/O	C.E.E. FRAIS ADMIN	TECHNICAL ASSISTANCE PROVISION	1.500	1.500	.000	.000	EXPERTISE	1.500
79/42/EX/O	C.E.E. FRAIS ADMIN	ADMINISTRATIVE COSTS PROVISION	1.000	1.000	.000	.000	EXPERTISE	1.000
Sub-total			2.500	2.500	.000	.000		2.500
TOTAL			1121.58	119.505	890.280	111.800		116.913

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 80

List id: CFTE/liste3.src Date: 04-JUL-1991 14:15 Year/page: 80 / 1

Project Number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG 1 (*)
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
***** LATIN AMERICA *****								
80/28/NR/O	BCIE	TECHNICAL ASSISTANCE PROGRAMME	.500	.500	.000	.000	80.80.0048	.384
80/31/NR/O	CATIE	RESEARCH SUPPORT	1.950	.200	1.750	.000	80.80.0032	.200
80/20/NN/O	HAITI	SMALLHOLDER PRODUCTION DEVELOPMENT	.410	.300	.000	.110	80.80.0043	.300
79/21/NN/O	HAITI	AREA DEVELOPMENT SOUTHERN PENINSULA	8.640	5.000	1.280	2.360	80.80.0027	5.000
80/21/NN/O	HONDURAS	COFFEE DEVELOPMENT (IHCAFE)	3.000	2.100	.900	.000	80.80.0031	2.098
80/22/NN/O	HONDURAS	RURAL STORAGE WAREHOUSES (IHMA)	7.300	3.500	3.800	.000	80.80.0045	3.341
80/24/NN/O	HONDURAS	DISTRIBUTION CENTRES BAMA SUPRO	2.100	1.000	1.100	.000	80.80.0046	1.000
80/30/NR/O	IDB	RURAL MICROPROJECT	2.000	2.000	.000	.000	80.80.0050	2.000
80/3/NN/O	NICARAGUA	RURAL SECTOR TECHNICAL ASSISTANCE	3.560	2.800	.160	.600	80.80.0015	2.765
80/29/NR/O	OLADE	GEOTHERMIC SURVEYS II	4.481	.581	3.900	.000	80.80.0049	.342
80/26/NR/O	PACTE ANDIN/JUNAC	RURAL SECTOR STUDIES	2.577	1.977	.600	.000	80.80.0047	1.977
Sub-total			36.518	19.958	13.490	3.070		19.407
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
79/40/CR/O	PAHO	EARTQUAKE PREPAREDNESS PROGRAMME	1.100	1.100	.000	.000	80.80.0019	1.100
80/35/CN/O	PEROU	SMALL DAMS PROGRAMME ANCASH	1.600	1.500	.100	.000	80.80.0044	1.500
Sub-total			2.700	2.600	.100	.000		2.600
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
80/33/RR/O	CIAT	RESEARCH SUPPORT	12.900	1.150	11.750	.000	80.80.0053	1.150
80/32/RR/O	CIP	RESEARCH SUPPORT	6.500	.600	5.900	.000	80.80.0052	.600
Sub-total			19.400	1.750	17.650	.000		1.750
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
79/3/NN/O	BANGLADESH	GRAIN STORAGE	11.700	8.000	3.700	.000	80.80.0022	8.000
80/6/NN/O	BANGLADESH	LIVESTOCK SERVICES DEVELOPMENT	12.000	4.100	5.400	2.500	80.80.0039	2.395

B.U.D.G.E.T.A.R.Y. A.R.T.I.C.L.E 9 3 0
 Status of disbursements technical and financial assistance
 to non-associated developing countries
 Budget Commitment Year: 80

Year/page: 80 / 2

List id: CFTE/liste3.src Date: 04-JUL-1991 14:16

Project Number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confi- nanceur	Commitment number	Payment DG I (*)
80/7/NN/O	BANGLADESH	COTTON DEVELOPMENT	13.500	6.500	7.000	.000	80.80.0042	5.256
79/6/NN/O	BIRMANIE (MYANMAR)	OIL PALM DEVELOPMENT	16.300	4.900	6.800	4.600	80.80.0028	2.961
80/5/NN/A	INDIA	FERTILIZER SUPPLY AGRICULTURAL MARKETS IN (UTTAR PRADESH)	23.600	11.500	12.100	.000	80.80.0036	11.500
80/5/NN/C	INDIA	FERTILIZER SUPPLY SOYA BEAN DEVELOPMENT IN (UTTAR PRADESH)	6.300	3.700	2.600	.000	80.80.0036	3.700
80/5/NN/B	INDIA	FERTILIZER SUPPLY SOYA BEAN DEVELOPMENT IN (MADHYA PRADESH)	24.100	12.800	11.300	.000	80.80.0036	12.800
80/12/NN/O	INDONESIA	BATURRADEN DAIRY DEVELOPMENT	7.800	4.400	2.990	.410	80.80.0030	3.234
80/13/NN/O	INDONESIA	LOWER CITANDUY IRRIGATION	76.900	3.800	33.700	39.400	80.80.0038	3.523
80/1/NN/O	NEPAL	LIVESTOCK DEVELOPMENT	15.700	2.200	3.200	10.300	80.80.0020	2.200
80/8/NN/O	PAKISTAN	SOLAR ENERGY DEVELOPMENT FOR RURAL AREAS	2.200	1.800	.000	.400	80.80.0041	.902
80/9/NN/O	PAKISTAN	BALUCHISTAN WATER SUPPLY PROGRAMME	25.000	4.000	11.000	10.000	80.80.0035	3.622
80/14/NN/O	PHILIPPINES	CROP PROTECTION PROGRAMME	8.500	3.500	3.400	1.600	80.80.0029	3.246
80/10/NN/O	SRI LANKA	MAHAWEI GANGA SYSTEM C DEVELOPMENT	22.200	15.400	6.800	.000	80.80.0033	15.400
80/2/NN/O	THAILANDE	COOPERATIVE DEVELOPMENT	2.500	2.500	.000	.000	80.80.0021	2.500
80/15/NN/O	THAILANDE	HUAI MONG PUMP IRRIGATION	26.400	11.000	11.200	4.200	80.80.0034	11.000
		Sub-total	294.700	100.100	121.190	73.410		92.239

*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***

80/34/CN/O	INDIA	CYCLONE SHELTERS IN (TAMIL NADU)	.600	.600	.000	.000	80.80.0051	.470
		Sub-total	.600	.600	.000	.000		.470

*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***

80/18/RR/O	ICRISAT	RESEARCH SUPPORT	9.700	.950	8.750	.000	80.80.0040	.950
80/17/RR/O	IRRI	RESEARCH SUPPORT	14.500	1.200	13.300	.000	80.80.0037	1.200
		Sub-total	24.200	2.150	22.050	.000		2.150

***** AFRICA *****

*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***

80/4/CN/O	ZIMBABWE	RURAL INFRASTRUCTURE FOR SMALLHOLDER AREAS	40.388	3.988	36.400	.000	80.80.0014	3.988
		Sub-total	40.388	3.988	36.400	.000		3.988

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 80

List id: CFTE/liste3.src Date: 04-JUL-1991 14:16

Year/page: 80 / 3

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
80/44/EX/0	C.E.E. FRAIS ADMIN	TECHNICAL ASSISTANCE PROVISION	1.000	1.000	.000	.000	EXPERTISE	1.000
80/45/EX/0	C.E.E. FRAIS ADMIN	ADMINISTRATIVE COSTS PROVISION	1.700	1.700	.000	.000	EXPERTISE	1.700
			-----	-----	-----	-----		-----
		Sub-total	2.700	2.700	.000	.000		2.700
			=====	=====	=====	=====		=====
		TOTAL	421.206	133.846	210.880	76.480		125.303

***** OTHERS *****

PROG. MANAGEMENT/ASSISTANCE TECHNIQUE

80/44/EX/0 | C.E.E. FRAIS ADMIN | TECHNICAL ASSISTANCE PROVISION
80/45/EX/0 | C.E.E. FRAIS ADMIN | ADMINISTRATIVE COSTS PROVISION

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

BUDGETARY ARTICLE 930
 Status of disbursements technical and financial assistance
 to non-associated developing countries
 Budget Commitment Year: 81

List id: CFTE/liste3.src Date: 04-JUL-1991 14:16

Year/page: 81 / 1

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
**** LATIN AMERICA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
81/9/NR/O	EQUATEUR	RURAL MICRO-PROJECTS (FODERUMA)	3.400	3.000	.400	.000	81.81.0059	2.249
80/19/NN/O	HAITI	JACHEL RURAL DEVELOPMENT II	6.360	5.200	.000	1.160	81.81.0040	5.200
77/16/NN/O	HONDURAS	ARTISANAL FISHERIES (SUPPLEMENT PROJET)	.230	.230	.000	.000	81.81.0053	.230
80/23/NN/O	HONDURAS	DEVELOPMENT OF NATIVE COMMUNITIES	2.000	1.400	.600	.000	81.81.0041	.326
81/21/NN/O	IICA	SMALLHOLDERS COOPERATIVES DEVELOPMENT	2.900	1.600	.600	.700	81.81.0065	1.600
81/5/NN/O	NICARAGUA	ENABAS TRAINING PROGRAMME	.804	.804	.000	.000	81.81.0035	.804
81/7/NN/O	PACTE ANDIN/JUNAC	TECHNICAL COOPERATION PROGRAMME	1.100	1.100	.000	.000	81.81.0045	1.075
81/8/NN/O	PACTE ANDIN/JUNAC	PADT RURAL TECHNOLOGY PROGRAMME	7.560	3.927	3.633	.000	81.81.0060	3.927
Sub-total			24.355	17.262	5.233	1.860		15.411
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
80/36/CN/O	REP. DOMINICAINE	JUANCHO RURAL DEVELOPMENT	10.000	4.800	5.200	.000	81.81.0054	1.870
Sub-total			10.000	4.800	5.200	.000		1.870
**** ASIA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
81/20/RR/O	CIAT	RESEARCH SUPPORT	20.190	1.400	18.790	.000	81.81.0058	1.400
81/19/RR/O	CIP	RESEARCH SUPPORT	9.600	.800	8.800	.000	81.81.0057	.800
Sub-total			29.790	2.200	27.590	.000		2.200
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
81/2/NN/O	ASEAN	SCIENTIFIC AND TECHNOLOGICAL COOPERATION PROGRAMME	2.800	2.800	.000	.000	81.81.0032	1.816
81/16/NN/O	ASEAN	POST HARVEST TECHNOLOGY PROGRAMME	4.300	4.300	.000	.000	81.81.0066	4.300
81/12/NN/O	BANGLADESH	SMALL SCALE IRRIGATION	71.660	12.000	14.880	44.780	81.81.0067	4.611
81/6/NN/O	BIRMANIE (MYANMAR)	PUMP IRRIGATION	31.500	5.500	15.500	10.500	81.81.0044	5.500
81/10/NN/A	INDIA	FERTILIZER SUPPLY PROGRAMME RURAL WATER SUPPLIES, HIMACHAL PRADESH	18.000	18.000	.000	.000	81.81.0063	18.000
81/10/NN/B	INDIA	FERTILIZER SUPPLY AGRICULTURAL REFERENCE AND DEVELOPMENT CORPORATION (ARDCIV)	482.000	18.000	464.000	.000	81.81.0063	18.000

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 81

List id: CFTE/liste3.src Date: 04-JUL-1991 14:17

<u>Project Number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
81/14/NN/O	INDONESIA	BALI IRRIGATION SECTOR	99.600	12.000	60.720	26.880	81.81.0068	12.000
80/11/NN/O	MALDIVES	WATER SUPPLIES AND SANITATION	1.000	.500	.000	.500	81.81.0024	.100
81/1/NN/O	PAKISTAN	KARACHI FISHING PORT	12.000	12.000	.000	.000	81.81.0031	7.695
81/15/NN/O	PHILIPPINES	PALAWAN INTEGRATED AREA DEVELOPMENT	78.000	7.100	27.900	43.000	81.81.0061	6.785
81/4/NN/O	THAILANDE	SEED CENTER, SOUTHERN REGION	3.000	2.200	.800	.000	81.81.0033	2.142
Sub-total			803.860	94.400	583.800	125.660		80.949
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
81/13/CN/O	INDIA	REFORESTATION AND SOIL CONSERVATION IN (W. BENGAL AND UTTARPRADESH)	7.700	7.000	.700	.000	81.81.0064	5.647
80/37/CN/O	INDIA	CYCLONE SHELTERS IN (KERALA)	3.800	3.800	.000	.000	81.81.0025	3.800
81/3/CN/O	PAKISTAN	EMERGENCY WATER SUPPLIES NWFP	6.000	2.700	.000	3.300	81.81.0034	2.510
Sub-total			17.500	13.500	.700	3.300		11.957
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
81/18/RR/O	ICRISAT	RESEARCH SUPPORT	15.790	1.200	14.590	.000	81.81.0056	1.200
81/17/RR/O	IRRI	RESEARCH SUPPORT	22.992	1.500	21.492	.000	81.81.0055	1.500
Sub-total			38.782	2.700	36.082	.000		2.700
***** AFRICA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
80/38/NN/O	ZIMBABWE	INTENSIVE RESETTLEMENT PROGRAMME	76.700	4.000	72.700	.000	81.81.0008	4.000
80/39/NN/O	ZIMBABWE	STRENGTHENING OF NATIONAL EXTENSION SERVICES	4.620	1.500	3.120	.000	81.81.0009	1.231
80/40/NN/O	ZIMBABWE	EDUCATIONAL FACILITIES AND EQUIPMENT	3.000	3.000	.000	.000	81.81.0010	2.811
80/41/NN/O	ZIMBABWE	RURAL CLINICS	4.500	4.500	.000	.000	81.81.0011	4.100
80/42/NN/O	ZIMBABWE	STUDY PROGRAMME	1.000	1.000	.000	.000	81.81.0012	.967
80/43/NN/O	ZIMBABWE	TECHNICAL ASSISTANCE PROGRAMME	.500	.500	.000	.000	81.81.0013	.500
Sub-total			90.320	14.500	75.820	.000		13.609

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 81

List id: CFTE/liste3.src Date: 04-JUL-1991 14:17

Year/page: 81 / 3

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
***** OTHERS *****								
*** Projets d'aide globale '(Bilaterale/Regionale)' ***								
81/23/NN/O	RIVE OUEST/GAZA PA	(OCCUPIED TERRITORIES) COOPERATIVE DEVELOPMENT MICRO-PROJECT	1.650	1.650	.000	.000	81.81.0062	1.650
Sub-total			1.650	1.650	.000	.000		1.650
***** <u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
81/98/EX/O	C.E.E. FRAIS ADMIN	SPECIAL PROVISION FOR EXPERTISE AND CONTROL	2.000	2.000	.000	.000	EXPERTISE	2.000
81/99/EX/O	C.E.E. FRAIS ADMIN	SPECIAL PROVISION FOR SMALL-SCALE STUDIES AND TECHNICAL ASSISTANCE	1.500	1.500	.000	.000	EXPERTISE	1.500
Sub-total			3.500	3.500	.000	.000		3.500
TOTAL			1019.75	154.512	734.425	130.820		133.847

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Budget Commitment Year: 82

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
***** LATIN AMERICA *****								
82/12/NN/O	COSTA RICA	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT	25.800	18.000	7.800	.000	82.82.0054	17.955
82/16/NN/O	HAITI	INTEGRATED DEVELOPMENT JEREMY REGION	7.400	6.600	.800	.000	82.82.0058	6.173
82/14/NN/O	HONDURAS	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT	17.700	16.900	.800	.000	82.82.0056	16.440
82/13/NN/O	NICARAGUA	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT	12.000	9.800	2.200	.000	82.82.0055	9.797
81/25/NN/O	NICARAGUA	SMALLHOLDERS COOPERATIVES DEVELOPMENT	19.900	7.400	12.500	.000	82.82.0019	7.350
81/26/NN/O	OLADE	GEOTHERMIC STUDY (PRE-FEASIBILITY)	.600	.530	.070	.000	82.82.0020	.425
82/4/NN/O	PACTE ANDIN/JUNAC	ENERGY COOPERATION	.660	.500	.160	.000	82.82.0047	.486
81/77/NN/O	PACTE ANDIN/JUNAC	TECHNICAL COOPERATION PROGRAMME SUPPLEMENTARY PROVISIONS	.036	.036	.000	.000	82.82.0005	.036
78/27/NN/O	PACTE ANDIN/JUNAC	WOOD TECHNOLOGY RESEARCH SUPPLEMENTARY PROVISIONS	.140	.140	.000	.000	82.82.0036	.140
82/15/NN/O	REP. DOMINICAIN	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT	13.600	12.000	1.600	.000	82.82.0057	11.557
Sub-total			97.836	71.906	25.930	.000		70.359
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
82/7/RR/O	CIMMYT	APPLIED AGRICULTURAL RESEARCH	2.000	2.000	.000	.000	82.82.0050	2.000
Sub-total			2.000	2.000	.000	.000		2.000
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
81/11/NN/O	ADB	TECHNICAL ASSISTANCE PROGRAMME	1.000	1.000	.000	.000	82.82.0021	1.000
82/1/NN/O	BANGLADESH	CONSTRUCTION OF FERTILIZER GODDOWNS	4.000	2.000	.000	2.000	82.82.0031	2.000
82/2/NN/O	BANGLADESH	DEVELOPMENT OF SEED PRODUCTION	8.759	3.559	.000	5.200	82.82.0029	3.559
82/8/NN/O	BANGLADESH	BHOLA IRRIGATION PROJECT	44.400	3.000	10.200	31.200	82.82.0051	1.991
82/18/NN/O	SHUTAN	PLANT PROTECTION SERVICES	3.400	3.400	.000	.000	82.82.0060	2.763
78/8/NN/O	INDONESIA	CONSULTING SERVICES TO BANK INDONESIA (SUPPLEMENT)	.470	.470	.000	.000	82.82.0045	.470
82/19/NN/O	INDONESIA	TECHNI. ASSIST. TO BANK OF INDONESIA FOR SEDP II	23.500	8.300	15.200	.000	82.82.0061	4.450
82/20/NN/O	INDONESIA	PILOT PROJECT FOR ARTISANAL FISHERIES, EAST JAVA	4.770	2.900	.980	.890	82.82.0062	1.912
82/3/NN/O	THAILANDE	OILSEED CROP DEVELOPMENT PROGRAMME	4.200	3.300	.900	.000	82.82.0046	3.082
82/23/NN/O	THAILANDE	SUKHOTHAI GROUNDWATER DEVELOPMENT	25.600	13.400	10.900	1.300	82.82.0065	10.539
Sub-total			120.099	41.329	38.180	40.590		31.766

BUDGETARY ARTICLE 930
 Status of disbursements technical and financial assistance
 to non-associated developing countries
 Budget Commitment Year: 82

Year/page: 82 / 2

List id: CFTE/liste3.src Date: 04-JUL-1991 14:17

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
82/5/CN/O	INDIA	CYCLONE PROTECTION SHELTERS IN ANDHRA PRADESH	3.000	3.000	.000	.000	82.82.0048	2.729
82/6/CN/O	INDIA	CYCLONE PROTECTION SHELTERS IN TAMIL NADU	1.000	1.000	.000	.000	82.82.0049	.300
Sub-total			4.000	4.000	.000	.000		3.029
**** AFRICA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
82/21/NM/O	ANGOLA	REHABILITATION OF FISH PROCESSING PLANTS	2.250	2.250	.000	.000	82.82.0063	2.250
82/22/NM/O	MOZAMBIQUE	ARTISANAL FISHERIES DEV.	2.833	2.833	.000	.000	82.82.0064	2.833
78/35/NM/O	MOZAMBIQUE	BEIRA FISH CANNING PLANT SUPPLEMENTARY PROVISIONS	.600	.600	.000	.000	82.82.0003	.600
Sub-total			5.683	5.683	.000	.000		5.683
**** OTHERS ****								
*** Projets d'aide globale '(Bilaterale/Regionale)' ***								
81/24/NM/O	YEMEN DU NORD	SEED PRODUCTION PROGRAMME	6.600	5.200	1.400	.000	82.82.0018	4.912
82/11/CN/O	YEMEN DU SUD	FLOOD DAMAGE DHALLA	2.500	2.500	.000	.000	82.82.0053	2.376
Sub-total			9.100	7.700	1.400	.000		7.288
***** PROG. MANAGEMENT/ASSISTANCE TECHNIQUE *****								
82/99/EX/O	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	4.000	4.000	.000	.000	EXPERTISE	4.000
Sub-total			4.000	4.000	.000	.000		4.000
TOTAL			242.718	136.618	65.510	40.590		124.125

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

BUDGETARY ARTICLE 930
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 83

Year/page: 83 / 1

List id: CFTE/liste3.src Date: 04-JUL-1991 14:18

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
**** LATIN AMERICA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
83/7/NN/O	BOLIVIA	RURAL MICROPROJECTS	18.000	16.000	2.000	.000	83.83.0060	16.000
83/2/NN/O	CIM	REINTEGRATION OF QUALIFIED LA NATIONALS IN FIVE CA COUNTRIES	1.400	1.400	.000	.000	83.83.0042	1.227
83/1/NN/O	NICARAGUA	INTEGRATED REGIONAL DEVELOPMENT IN WASLALA	7.700	3.500	4.200	.000	83.83.0006	3.423
83/8/NN/O	PACTE ANDIN/JUNAC	REGIONAL PROJECT FOR INDUSTRIAL PROMOTION OF TIMBER	12.610	6.000	6.610	.000	83.83.0061	5.988
83/10/NN/O	PEROU	MAJES PILOT PROJECT	17.000	5.600	9.400	2.000	83.83.0071	5.423
83/21/NN/O	PEROU	RURAL MICRO CAPITAL PROJECTS PROGRAMME CUZCO	8.700	6.000	1.450	1.250	83.83.0080	6.000
		Sub-total	65.410	38.500	23.660	3.250		38.061
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
83/3/CN/O	EQUATEUR	REBUILDING OF BRIDGES	2.850	2.850	.000	.000	83.83.0057	1.538
82/9/CR/O	NICARAGUA/HONDURAS	BRIDGE RECONSTRUCTION	3.200	3.200	.000	.000	83.83.0005	.712
83/4/CR/O	REP.DOM./HAITI	INSTALLATION OF RADAR HURRICANE WARNING SYSTEM	2.200	1.500	.700	.000	83.83.0067	1.097
		Sub-total	8.250	7.550	.700	.000		3.347
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
82/26/RR/O	CIAT	RESEARCH SUPPORT	9.270	1.600	.000	7.670	83.83.0027	1.600
82/27/RR/O	CIP	RESEARCH SUPPORT	1.750	.900	.000	.850	83.83.0028	.900
		Sub-total	11.020	2.500	.000	8.520		2.500
**** ASIA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
78/17/NN/O	ASEAN	TIMBER STUDY SUPPLEMENT DE PROJET	.050	.030	.000	.000	83.83.0023	.016
82/31/NN/O	BANGLADESH	FERTILIZER SUPPLY DEEP TUBEWELLS II	152.600	15.000	21.400	116.200	83.83.0063	14.975
83/20/NN/O	BIRMANIE (MYANMAR)	RURAL WATER SUPPLY AND SANITATION	11.500	2.500	5.100	3.900	83.83.0079	2.134
83/5/NN/O	COMITE DU MEKONG	TECHNICAL ASSISTANCE TO MEKONG SECRETARIAT	.750	.750	.000	.000	83.83.0059	.750
82/10/NN/B	INDIA	FERTILIZER SUPPLY PROGRAMME DRINKING WATER PUNJAB	6.300	6.300	.000	.000	83.83.0024	6.300
82/10/NN/A	INDIA	FERTILIZER SUPPLY PROGRAMME DRINKING WATER IN TAMIL NADU	17.000	17.000	.000	.000	83.83.0024	17.000

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
 Budget Commitment Year: 83

List id: CFTE/l1iste3.src Date: 04-JUL-1991 14:18 Year/page: 83 / 2

Project Number	Recipient	Title	Total	Comit. C.E.E.	Local Contrib	Confi-nanceur	Commitment number	Payment DG I (*)
82/10/NN/C	INDIA	FERTILIZER SUPPLY AGRIC. REFINANCE (ARDCIV)	21.700	21.700	.000	.000	83.83.0024	21.700
83/16/NN/O	INDIA	STATE RURAL DEVELOPMENT TRAINING CENTRES	7.700	6.500	1.200	.000	83.83.0075	2.972
83/18/NN/O	INDIA	MODERNIZATION OF TANK IRRIGATION SYSTEMS IN TAMIL NADU	41.300	25.000	16.300	.000	83.83.0077	22.270
82/30/NN/O	INDIA	FISH FARMING PILOT PROJECT IN KASHMIR	1.370	1.000	.370	.000	83.83.0062	.898
83/14/NN/O	INDONESIA	MADURA GROUNDWATER IRRIGATION	19.300	13.100	4.200	2.000	83.83.0070	8.420
82/17/NN/O	NEPAL	VILLAGE WATER SUPPLIES	4.800	3.700	1.100	.000	83.83.0041	2.658
83/17/NN/O	NEPAL	SUPPLY OF FERTILIZERS AND COUNTERPART PROJECTS	32.200	5.300	2.300	24.600	83.83.0076	5.058
83/12/NN/O	PAKISTAN	BALUCHISTAN WATER SUPPLY PROGRAMME	13.200	7.800	3.520	1.880	83.83.0073	2.732
83/11/NN/O	THAILANDE	AGRICULTURAL COOPERATIVES TRAINING	7.880	5.440	2.440	.000	83.83.0068	3.439
83/22/NN/O	THAILANDE	AGRICULTURAL CREDIT PROJECT	142.400	20.000	63.500	58.900	83.83.0081	20.000
Sub-total			480.030	151.120	121.430	207.480		131.322

*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***

82/24/RR/O	ICRISAT	RESEARCH SUPPORT	1.700	1.300	.000	.400	83.83.0025	1.300
82/25/RR/O	IRRI	RESEARCH	8.174	1.700	6.474	.000	83.83.0026	1.700
Sub-total			9.874	3.000	6.474	.400		3.000

***** AFRICA *****

*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***

82/28/NN/O	ANGOLA	DEV. FISHERIES AND FISH PROCESSING NAMIBE	8.010	6.500	1.510	.000	83.83.0029	6.500
83/6/NN/O	MOZAMBIQUE	BEIRA FISH PROCESSING PLANT	1.075	1.075	.000	.000	83.83.0058	1.068
82/29/NN/O	MOZAMBIQUE	SEED POTATO PRODUCTION PLANT	8.180	7.100	1.080	.000	83.83.0030	3.370
Sub-total			17.265	14.675	2.590	.000		10.938

***** OTHERS *****

*** Projets d'aide globale '(Bilaterale/Regionale)' ***

83/13/NN/O	YEMEN DU SUD	AL BAYDA INTEGRATED RURAL DEVELOPMENT	11.000	2.740	4.753	3.507	83.83.0074	2.709
83/19/NN/O	YEMEN DU SUD	DHAMAR REHABILITATION PROJECT	4.540	2.550	.170	1.820	83.83.0078	2.550
Sub-total			15.540	5.290	4.923	5.327		5.259

BUDGETARY ARTICLE 930
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 83

List id: CFTE/liste3.src Date: 04-JUL-1991 14:19 Year/page: 83 / 3

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>

<u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
83/99/EX/0	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	4.000	4.000	.000	.000	EXPERTISE	4.000
			4.000	4.000	.000	.000		4.000
		Sub-total	4.000	4.000	.000	.000		4.000
		TOTAL	611.389	226.635	159.777	224.977		198.427

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 84

List id: CFTE/liste3.src Date: 04-JUL-1991 14:19

Year/page: 84 / 1

<u>Project Number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confir- nanceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
***** LATIN AMERICA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
84/14/NR/O	BCIE	PROGRAMME OF SUPPORT TO SMALL AND MEDIUM INDUSTRIES INCENTRAL AMERICA BANCO CENTRO	23.000	20.000	.350	2.650	84.84.0049	18.219
84/8/NR/O	BOLIVIA	RURAL MICROPROJECTS	19.500	12.500	7.000	.000	84.84.0045	12.498
83/23/NR/O	HONDURAS	PROJECT TO CONSOLIDATE AGRARIAN REFORM IN THE SOUTHERN REGION	11.000	9.000	.600	1.400	84.84.0009	7.292
80/3/NR/O	NICARAGUA	RURAL TECHNICAL ASSISTANCE SUPPLEMENTARY PROVISIONS	.320	.160	.000	.160	84.84.0006	.160
84/6/NR/O	PACTE AND/IN/JUNAC	FOOD STRATEGY AND SECURITY	10.060	7.000	3.060	.000	84.84.0032	6.276
80/25/NR/O	PACTE AND/IN/JUNAC	RURAL SECTOR STUDIES SUPPLEMENTARY PROVISIONS	.252	.252	.000	.000	84.84.0012	.252
79/27/NR/O	PACTE AND/IN/JUNAC	STUDIES OF NUTRITION AND FOOD TECHNOLOGY SUPPLEMENTARY PROVISIONS	.060	.060	.000	.000	84.84.0007	.060
Sub-total			64.192	48.972	11.010	4.210		44.756
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
84/5/CN/O	BOLIVIA	RECONSTRUCTION	4.000	3.400	.600	.000	84.84.0031	3.400
84/3/CN/O	COLOMBIE	RECONSTRUCTION	5.900	3.900	2.000	.000	84.84.0036	2.334
Sub-total			9.900	7.300	2.600	.000		5.734
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
83/36/RR/O	GCRAI	AGRICULTURAL RESEARCH (AMERIQ. LATINE)	98.520	2.650	95.870	.000	84.84.0026	2.650
Sub-total			98.520	2.650	95.870	.000		2.650
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
83/32/NR/O	ASEAN	TIMBER RESEARCH	12.920	7.500	.000	5.420	84.84.0030	4.604
83/27/NR/O	BANGLADESH	IMPROVEMENT OF GRAIN STORAGE	7.000	7.000	.000	.000	84.84.0017	5.179
83/35/NR/O	BANGLADESH	PRODUCTION OF CEREAL SEED	17.000	10.000	.000	7.000	84.84.0025	3.144
83/37/NR/O	CHINE	FRUIT CULTIVATION AND PRESERVATION TECHNIQUES PROV. SHYANXI SICHUAN	4.350	1.600	2.400	.350	84.84.0038	1.425
83/38/NR/O	CHINE	FLOOD FORECASTING AND MANAGEMENT OF BEIJANG RIVER PROV. GUANDONG	5.500	1.700	3.800	.000	84.84.0039	1.307
83/39/NR/O	CHINE	VEGETABLE SEEDLING PRODUCTION BEIJING MUN	3.300	1.200	2.100	.000	84.84.0042	1.200
83/40/NR/O	CHINE	HAINAN CASHEW DEVELOPMENT	2.350	.800	1.550	.000	84.84.0043	.472

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 84

List id: CFTE/liste3.src Date: 04-JUL-1991 14:19 Year/page: 84 / 2

Project Number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
83/41/NN/O	CHINE	PRAWN FARMING DEVELOPMENT DALIAN	.765	.700	.065	.000	84.84.0044	.625
84/10/NN/O	INDIA	SUPPLY OF FERTILIZERS AND COUNTERPART PROJECTS	45.000	45.000	.000	.000	84.84.0046	45.000
83/26/NN/A	INDIA	SUPPLY OF FERTILIZER AND COUNTERPART PROJECTS: EXTENSION WORK IN CONNECTIO N WITH C	6.000	6.000	.000	.000	84.84.0024	6.000
83/26/NN/B	INDIA	SUPPLY OF FERTILIZER AND COUNTERPART PROJECTS: RECLAMATION OF SALINE LANDS IN MAHAR	20.000	20.000	.000	.000	84.84.0024	20.000
83/26/NN/C	INDIA	SUPPLY OF FERTILIZER AND COUNTERPART PROJECTS: SMALL SCALE IRRIGATION IN GU JARAT (7.000	7.000	.000	.000	84.84.0024	7.000
79/8/NN/O	INDONESIA	PILOT PROJECT SOYA AND FOODCROPS (SUPPLEMENT)	.600	.600	.000	.000	84.84.0011	.600
84/11/NN/O	INDONESIA	SOUTHERN SUMATRA WATER RESOURCES DEVELOPMENT	8.150	7.300	.850	.000	84.84.0047	3.496
83/25/NN/O	INDONESIA	WEST PASAMAN IRRIGATION	10.440	7.500	2.940	.000	84.84.0010	3.662
84/9/NN/O	LAOS	WATER SUPPLY	3.700	1.200	1.000	1.500	84.84.0037	.240
84/11/NN/O	MALDIVES	WATER SUPPLY AND SEWERAGE	14.100	1.700	2.000	10.400	84.84.0027	1.319
84/7/NN/O	NEPAL	NATIONAL ADMINISTRATIVE STAFF COLLEGE	6.500	5.000	.000	1.500	84.84.0040	4.707
84/16/NN/O	PAKISTAN	RECONSTRUCTION OF ROADS IN BALUCHISTAN (REFUGEES)	27.200	4.000	.000	23.200	84.84.0051	3.500
83/28/NN/O	SRI LANKA	MAHANELI GANGA SYSTEM B	93.000	20.000	44.000	29.000	84.84.0018	12.895
84/2/NN/O	THAILANDE	CROP DIVERSIFICATION N.E.	6.800	4.900	1.900	.000	84.84.0022	4.878
84/12/NN/O	THAILANDE	CHI BASSIN	5.000	4.000	1.000	.000	84.84.0048	3.403
83/15/NN/O	THAILANDE	CASHEW DEVELOPMENT	1.920	1.300	.620	.000	84.84.0021	1.297
Sub-total			308.595	166.000	64.225	78.370		135.951
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
83/36/RR/A	GCGRAI.	GCGRAI RECHERCHE AGRICOLE (ASIE)	3.350	3.350	.000	.000	84.84.0026	3.350
Sub-total			3.350	3.350	.000	.000		3.350
**** AFRICA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
84/15/NN/O	ANGOLA	FISH PROCESSING	7.730	6.760	.970	.000	84.84.0050	5.504
83/33/NN/O	MOZAMBIQUE	BOOSTING AGRICULTURE IN THE MAPUTO AREA	9.150	7.500	.000	1.650	84.84.0041	6.962
Sub-total			16.880	14.260	.970	1.650		12.466
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
83/24/CH/O	ANGOLA	PERMANENT RESETTLEMENT OF FORMER REFUGEES IN UIGE PROVINCE	2.600	2.000	.600	.000	84.84.0016	.869

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 84

Year/page: 84 / 3

List id: CFTE/liste3.src Date: 04-JUL-1991 14:20

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
83/30/CW/0	MOZAMBIQUE	ASSISTANCE WITH RECONSTRUCTION WORK IN THE MOAMBA DISTRICT	4.400	2.500	1.900	.000	84.84.0019	2.500
Sub-total			7.000	4.500	2.500	.000		3.369
***** OTHERS *****								
***** <u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
84/99/EX/0	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	4.000	4.000	.000	.000	EXPERTISE	4.000
Sub-total			4.000	4.000	.000	.000		4.000
TOTAL			512.437	251.032	177.175	84.230		212.276

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 85

Year/page: 85 / 1

List id: CFE/liste3.src Date: 04-JUL-1991 14:20

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment Dg I (*)</u>
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
***** LATIN AMERICA *****								
78/23/NN/O	BOLIVIA	ABAPO IZOZOG PROJECT SUPPLEMENT PROJECT	.380	.380	.000	.000	85.85.0008	.380
85/5/NN/O	CADESCA	SIX CENTRAL AMERICAN COUNTRIES: REGIONAL TECHNICAL COOPERATION PROGRAM ME FOR FOOD	9.070	4.820	3.920	.330	85.85.0043	4.771
80/31/NN/O	CATIE	RESEARCH SUPPORT SUPPLEMENTARY PROVISIONS	.040	.040	.000	.000	85.85.0017	.036
79/31/NN/O	CATIE	RESEARCH SUPPORT SUPPLEMENTARY PROVISIONS	.220	.220	.000	.000	85.85.0036	.125
85/6/NN/O	COSTA RICA	INTEGRATED RURAL DEVELOPMENT OF OSA/GOLFITO REGION	21.640	9.950	9.040	2.650	85.85.0044	6.462
85/2/NN/O	NICARAGUA	PROGRAMME FOR IMPROVING MARKETING CHANNELS AND REDUCING POST-HARVEST LOSSES OF BASI	6.000	2.500	1.000	2.500	85.85.0010	2.456
85/3/NN/O	PACTE ANDIN/JUNAC	REGIONAL TECHNICAL COOPERATION PROGRAMMES REGIONAL INDUSTRY AND COMMERCE	9.825	7.000	2.825	.000	85.85.0024	6.796
		Sub-total	47.175	24.910	16.785	5.480		21.025
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
85/1/CN/O	COSTA RICA	PROGRAMME OF PRODUCTIVE PROJECTS FOR REFUGEES IN COSTA RICA	4.780	3.600	.180	1.000	85.85.0009	3.537
		Sub-total	4.780	3.600	.180	1.000		3.537
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
84/17/RR/O	GCRAI	AGRICULTURAL RESEARCH (AMER. LATINE)	98.461	2.700	95.761	13.339	85.85.0031	2.700
		Sub-total	98.461	2.700	95.761	13.339		2.700
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
85/4/NN/O	BANGLADESH	DEVELOPMENT OF COTTON II SCHEME	5.600	4.900	.700	.000	85.85.0046	2.935
84/21/NN/O	BANGLADESH	RANGPUR RURAL DEVELOPMENT	37.200	25.500	4.700	7.000	85.85.0040	3.114
84/24/NN/O	BHUTAN	WATER SUPPLY	5.200	4.500	.700	.000	85.85.0032	.900
84/18/NN/O	INDIA	DEV. OF WATER CONTROL SYSTEM	52.800	15.000	37.800	.000	85.85.0025	1.008
85/9/NN/O	THAILANDE	AGRICULTURAL CREDIT AND PLANTING PROJECTS	62.000	35.000	27.000	.000	85.85.0048	33.550
80/15/NN/O	THAILANDE	HUAI MONG SUPPLEMENTARY PROVISIONS	2.200	2.200	.000	.000	85.85.0033	2.200
84/20/NN/O	THAILANDE	RURAL PLANNING	2.000	2.000	.000	.000	85.85.0027	1.470
		Sub-total	167.000	89.100	70.900	7.000		45.177

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 85

List id: CFTE/Liste3.src Date: 04-JUL-1991 14:20

Year/page: 85 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
84/17/RR/A	GCRAI	GCRAI RECHERCHE AGRICOLE (ASIE)	3.600	3.600	.000	.000	85.85.0031	3.600
Sub-total			3.600	3.600	.000	.000		3.600
**** AFRICA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
85/11/NN/O	ANGOLA	IMPROVED MARKETING OF FISHERY PRODUCTS IN NAMIBIA PROVINCE	5.015	4.250	.765	.000	85.85.0049	3.127
84/25/NN/O	ANGOLA	WATER SUPPLY	136.000	2.250	.000	133.750	85.85.0039	2.250
85/7/NN/O	MOZAMBIQUE	FISHERIES REORGANISATION AND DEVELOP.	8.885	7.400	1.485	.000	85.85.0047	4.084
Sub-total			149.900	13.900	2.250	133.750		9.461
**** OTHERS ****								
*** Projets d'aide globale '(Bilaterale/Regionale)' ***								
84/19/NN/O	RIVE OUEST/GAZA PA	HANDICRAFTS	2.000	2.000	.000	.000	85.85.0029	1.500
84/23/NN/O	YEMEN DU NORD	SEED PRODUCTION	15.000	5.800	5.700	3.500	85.85.0038	5.531
82/11/CN/O	YEMEN DU SUD	DHALLA FLOOD DAMAGE SUPPLEMENTARY PROVISIONS	.200	.200	.000	.000	85.85.0023	.075
Sub-total			17.200	8.000	5.700	3.500		7.106
***** <u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u> *****								
85/99/EX/O	C.E.E. FRAIS ADMIN	EXTERNAL EXPERTS AND SUPPORT FOR COORDINATION OFFICERS AND DELEGATIONS	6.000	6.000	.000	.000	EXPERTISE	6.000
Sub-total			6.000	6.000	.000	.000		6.000
TOTAL			494.116	151.810	191.576	164.069		98.606

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 86

List id: CFTE/liste3.src Date: 04-JUL-1991 14:21 Year/page: 86 / 1

<u>Project Number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Conf-nanceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
***** LATIN AMERICA *****								
85/20/NR/O	AMERIQUE CENTRALE	GUATEMALA; HONDURAS; SALVADOR; NICARAGUA; COSTA RICA; PANAMA REGIONAL CHILD SURVIVA	32.300	16.500	.000	15.800	86.86.0037	2.641
83/7/NN/O	BOLIVIA	RURAL MIRCO-PROJECTS SUPPLEMENTARY PROVISIONS	2.000	2.000	.000	.000	86.86.0022	1.832
85/16/NN/O	COLOMBIE	MICROPROJECTS PROGRAMME IN THE PACIFIC COAST AREA	5.025	4.000	1.025	.000	86.86.0024	3.926
79/21/NN/O	HAITI	AREA DEVELOPMENT SOUTHERN PENINSULA SUPPLEMENTARY PROVISIONS	1.000	1.000	.000	.000	86.86.0045	.990
85/24/NN/O	HONDURAS	REHABILITATION & MAINTENANCE OF RURAL TRACKS IN COFFEE PRODUCING AREAS (2ND PHASE)	10.000	2.750	7.250	.000	86.86.0047	.223
81/21/NR/O	IICA	SMALLHOLDERS COOPERATIVES DEVELOPMENT SUPPLEMENTARY PROVISIONS	.110	.110	.000	.000	86.86.0011	.072
86/8/NR/O	PACTE ANDIN/JUMAC	APPLIED AGRICULTURAL RESEARCH CIMMYT (2ND PHASE)	3.000	3.000	.000	.000	86.86.0073	3.000
86/1/NN/O	PEROU	PROGRAMME OF SUPPORT FOR AGRO PASTURAL MICROPROJECT PAMPA/PUNDO	19.000	16.000	3.000	.000	86.86.0038	14.445
		Sub-total	72.435	45.360	11.275	15.800		27.128
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
84/5/CN/O	BOLIVIA	RECONSTRUCTION SUPPLEMENTARY PROVISIONS	.680	.680	.000	.000	86.86.0029	.596
85/10/CN/O	BOLIVIA	FLOOD PROTECTION PROGRAMME IN SANTA CRUZ	11.500	9.000	1.500	1.000	86.86.0044	8.424
85/19/CN/O	EL SALVADOR	UNIVERSITY OF EL SALVADOR REHABILITATION PROGRAMME	5.000	3.300	.000	1.700	86.86.0036	2.985
86/5/CN/O	HAITI	INTERIM EMERGENCY PROGRAMME	4.850	4.850	.000	.000	86.86.0058	4.498
86/2/CN/O	MEXIQUE	HOSPITAL CONSTRUCTION	.000	5.200	.000	.000	86.86.0048	5.200
		Sub-total	22.030	23.030	1.500	2.700		21.703
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
85/23/RR/O	GCRAI	RESEARCH SUPPORT (AMER. LATINE)	86.534	2.800	83.734	.000	86.86.0046	2.800
		Sub-total	86.534	2.800	83.734	.000		2.800
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
86/4/NR/O	ASEAN	COORDINATION AND REGIONAL DEVELOPMENT OF AQUACULTURE (AADCP)	9.320	6.770	.000	2.550	86.86.0069	1.427
86/9/NR/O	ASEAN	PROGRAMME FOR CONTROL OF INDUSTRIAL STANDARDS	5.000	5.000	.000	.000	86.86.0071	.429
85/13/NN/O	BRUTAN	TECHNICAL ASSISTANCE FOR DEPARTMENT OF AGRICULTURE	1.100	1.100	.000	.000	86.86.0025	1.000

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 86

Year/page: 86 / 2

List id: CFTE/liste3.src Date: 04-JUL-1991 14:21

<u>Project Number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
85/17/NN/O	CHINE	GANSU SUGAR BEET DEVELOPMENT	2.460	1.000	1.460	.000	86.86.0035	.573
85/26/NN/O	CHINE	SOIL AND WATER CONSERVATION SICHUAN	3.500	1.500	2.000	.000	86.86.0052	.499
85/27/NN/O	CHINE	RUBBER QUALITY IMPROVEMENT HAINAN	2.600	.900	1.700	.000	86.86.0053	.541
85/28/NN/O	CHINE	PILOT PROJECT FOR INCREASING HYDRO-AGRICULTURAL PRODUCTION	3.300	2.100	1.200	.000	86.86.0068	1.782
86/6/NN/O	INDIA	INTEGRATED WATERSHED MANAGEMENT UP SUPPLY OF FERTILIZER	56.000	45.600	10.400	.000	86.86.0064	45.009
85/12/NN/O	INDIA	SUPPLY OF FERTILISERS AND USE OF COUNTERPART FUNDS FOR 2 RURAL DEVELOP. PROJECTS (M	45.000	45.000	.000	.000	86.86.0021	45.000
85/14/NN/O	INDONESIA	LUSI IRRIGATION, CENTRAL JAVA	52.360	20.640	7.180	24.540	86.86.0039	9.342
85/21/NN/O	NEPAL	MEDIUM SCALE IRRIGATION PROJECT AT AJUN KHOLA	1.560	1.536	.024	.000	86.86.0049	.913
85/18/NN/O	PAKISTAN	2ND AQUACULTURAL VOCATIONAL TRAINING PROJECT	103.700	16.000	33.300	54.400	86.86.0050	.444
85/22/NN/O	PAKISTAN	RURAL ELECTRIFICATION	11.900	10.000	1.900	.000	86.86.0051	5.309
85/25/NN/O	PHILIPPINES	AURORA RURAL DEVELOPMENT PROJECT	12.600	10.800	1.800	.000	86.86.0065	5.189
79/1/NN/O	THAILANDE	WINGED BEAN DEVELOPMENT (SUPPLEMENT)	.018	.018	.000	.000	86.86.0008	.018
		Sub-total	310.418	167.964	60.964	81.490		117.474
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
85/23/RR/A	GCRAI.	GCRAI RECHERCHE AGRICOLE (ASIE)	3.900	3.900	.000	.000	86.86.0046	3.900
		Sub-total	3.900	3.900	.000	.000		3.900
***** AFRICA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
83/6/NN/O	MOZAMBIQUE	BEIRA FISH PROCESSING PLANT SUPPLEMENTARY PROVISIONS	.215	.215	.000	.000	86.86.0072	.210
		Sub-total	.215	.215	.000	.000		.210
***** OTHERS *****								
***** MANAGEMENT/ASSISTANCE TECHNIQUE *****								
86/99/EX/O	C.E.E. FRAIS ADMIN	EXTERNAL EXPERTISE AND SUPPORT FOR DELEGATIONS AND COORDINATION OFFICERS	5.500	5.500	.000	.000	EXPERTISE	5.500
		Sub-total	5.500	5.500	.000	.000		5.500
		TOTAL	501.032	248.769	157.473	99.990		178.715

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 87

Year/page: 87 / 1

List id: CFTE/liste3.src Date: 04-JUL-1991 14:22

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)', ***								
***** LATIN AMERICA *****								
87/14/NR/O	AMERIQUE CENTRALE	REGIONAL PROGRAMME TO IMPROVE COOPERATIVES ON THE CENTRAL AMERICAN ISTMUS	40.000	22.000	15.500	2.500	87.87.0098	6.493
86/25/NR/O	AMERIQUE CENTRALE	REGIONAL PROGRAMME FOR ELIMINATION OF RABIES IN CENTRAL AMERICA	5.830	2.900	1.000	1.930	87.87.0047	2.717
86/17/NR/O	BOLIVIA	RURAL AUTO-DEVELOPMENT PROGRAMME (PAC)	24.000	20.000	4.000	.000	87.87.0004	19.237
79/23/NR/O	BOLIVIA	AGRICULTURAL CENSUS SUPPLEMENTARY PROVISIONS	.200	.200	.000	.000	87.87.0006	.200
87/10/NR/O	EL SALVADOR	DEVELOPMENT ARTISANAL DANS LES ZONES DESHERITEES	12.000	6.000	6.000	.000	87.87.0096	1.873
87/11/NR/O	EQUATEUR	DEVELOPMENT OF IRRIGATED AGRICULTURE	23.840	9.000	11.000	3.840	87.87.0049	.356
87/77/NR/O	GUATEMALA	APPUI TRANSFORMATION AGRATRE REGION PACIFIQUE	6.900	5.500	1.400	.000	87.87.0082	2.819
86/12/NR/O	GUATEMALA	SMALLHOLDER SUPPORT IN PACIFIC REGION	13.700	12.000	1.700	.000	87.87.0008	6.861
86/20/NR/O	HONDURAS	PROVISION OF WATER AND BASIC SANITARY SERVICES IN RURAL AREAS	22.200	14.500	7.700	.000	87.87.0048	6.643
82/13/NR/O	NICARAGUA	AGRARIAN REFORM AND INTEGRATED AREA DEVELOPMENT SUPPLEMENTARY PROVISIONS	1.960	1.960	.000	.000	87.87.0074	1.880
86/30/NR/O	NICARAGUA	SMALLHOLDER SUPPORT	5.600	5.600	.000	.000	87.87.0099	.934
82/4/NR/O	PACTE ANDIN/JUNAC	ENERGY COOPERATION SUPPLEMENTARY PROVISIONS	.100	.100	.000	.000	87.87.0032	.100
Sub-total			156.330	99.760	48.300	8.270		50.113
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)', ***								
87/12/CN/O	EL SALVADOR	CONSTRUCTION OF AN HOSPITAL IN ZACAMIL	12.000	12.000	.000	.000	87.87.0097	2.883
86/3/CN/O	PEROU	RECONSTRUCTION/PREVENTION PROGRAMME LAKE TITICACA	6.000	5.000	1.000	.000	87.87.0050	3.167
Sub-total			18.000	17.000	1.000	.000		6.049
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)', ***								
86/22/RR/O	GCRAI	AGRICULTURAL RESEARCH (AMER. LATINE)	74.372	2.800	71.572	.000	87.87.0046	2.800
Sub-total			74.372	2.800	71.572	.000		2.800
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)', ***								
86/18/NR/O	ASEAN	REGIONAL EVALUATION OF FISH RESOURCES AND OF TRAINING	1.015	.652	.000	.363	87.87.0043	.000
87/2/NR/O	BANGLADESH	FLOOD CONTROL AND DRAINAGE IV	25.400	2.080	5.620	17.700	87.87.0067	.850

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 87

List id: CFTE/liste3.src Date: 04-JUL-1991 14:22

Year/page: 87 / 2

Project number	Recipient	Title	Total	Committ. C.E.E.	Local Contrib	Confianceur	Commitment Number	Payment DG I (*)
87/18/NN/O	BIRMANIE (MYANMAR)	FOOD AND MOUTH DISEASE CONTROL PROJECT	3.800	3.450	.350	.000	87.87.0094	.000
86/10/NN/O	CHINE	PILOT PROJECT FOR FRUIT PROCESSING PROV. HUNAN	2.200	1.550	.650	.000	87.87.0056	1.154
87/11/NN/O	CHINE	FOOD AID DAIRY DEVELOPMENT PROJECT	4.500	4.500	.000	.000	87.87.0089	1.353
87/13/NN/O	CHINE	FLOOD FORECASTING AND MANAGEMENT OF B BEIJANG RIVER GUANDONG PROV.	6.960	1.500	5.460	.000	87.87.0090	.613
85/15/NN/O	CHINE	RURAL WATER SUPPLY AND SEWERAGE	3.080	1.100	1.980	.000	87.87.0002	.682
86/31/NN/O	CHINE	RURAL IRRIGATION PROJECT PROV. GANSU	5.100	3.000	2.100	.000	87.87.0066	2.250
83/37/NN/O	CHINE	FRUIT CULTIVATION AND PRESERVATION TECHNIQUES (SUPPLEMENTARY PROVISIONS)	.130	.130	.000	.000	87.87.0072	.174
83/39/NN/O	CHINE	VEGETABLE SEEDLING PRODUCTION BEIJING MUN SUPPLEMENTARY PROVISIONS	.370	.220	.150	.000	87.87.0030	.120
87/4/NN/O	INDIA	SHEEP. DEVELOPMENT TAMIL NODU	9.600	6.100	3.500	.000	87.87.0068	.666
86/7/NN/O	INDIA	COOPERATIVE RURAL STORAGE BIHAR	33.300	21.190	12.110	.000	87.87.0001	1.995
87/9/NN/O	INDIA	COCONUT DEVELOPMENT KERAHA	58.600	45.000	13.600	.000	87.87.0088	23.514
86/19/NN/O	INDIA	HYDROLOGICAL MODEL SYSTEM (SHE)	.980	.980	.000	.000	87.87.0037	.883
87/17/NN/O	INDONESIA	JAVA SEA PELAGIC FISHERY ASSESSMENT	3.850	2.200	.450	1.200	87.87.0092	.222
87/19/NN/O	INDONESIA	RURAL ELECTRIFICATION PROJECT	18.900	18.900	.000	.000	87.87.0093	1.207
86/21/NN/O	INDONESIA	PALAWIJA SEED PRODUCTION AND MARKETING	9.700	9.700	.000	.000	87.87.0091	.763
78/13/NN/O	LAOS	VIENTIAN PLAIN IRRIGATION AND FLOOD CONTROL SUPPLEMENTARY PROVISIONS	.400	.400	.000	.000	87.87.0071	.400
86/23/NN/O	LAOS	RURAL MICROPROJECTS LUANG PRABANG	6.700	6.000	.700	.000	87.87.0057	1.710
87/16/NN/O	NEPAL	IRRIGATION PROJECT TALLI	3.210	2.710	.500	.000	87.87.0086	.706
86/15/NN/O	PAKISTAN	BRUMER PROJECT DEVELOPMENT	8.500	7.800	.700	.000	87.87.0036	.492
87/15/NN/O	PAKISTAN	IRRIGATION PROJECT TALLI	15.400	10.600	4.800	.000	87.87.0084	2.589
87/16/NN/O	PAKISTAN	PRIMARY EDUCATION IN RURAL AREAS	182.400	15.000	30.000	137.400	87.87.0085	.189
86/16/NN/O	PHILIPPINES	AGRICULTURAL PROGRAMME IN CENTRAL CORDILLERA	19.800	18.500	1.300	.000	87.87.0039	4.963
87/8/NN/O	THAILANDE	MAE KOK WATER RESOURCE STUDY	3.250	2.800	.450	.000	87.87.0087	.000
86/13/NN/O	THAILANDE	IRRIGATION PROJECT HUAI MONG	13.500	5.600	5.900	1.800	87.87.0044	.471
		Sub-total	440.445	191.662	89.820	158.963		47.967
87/5/CN/O	BANGLADESH	PROTECTION CONTRE LES CYCLONES	1.900	1.900	.000	.000	87.87.0083	1.157
87/20/CN/O	BANGLADESH	POST FLOOD REHABILITATION	6.500	6.500	.000	.000	87.87.0095	5.833
		Sub-total	8.400	8.400	.000	.000		6.990

*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***

BUDGETARY ARTICLE 930
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 87

List id: CFTE/liste3.src Date: 04-JUL-1991 14:22 Year/page: 87 / 3

<u>Project Number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Conf-nanceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
86/22/RR/A	GCRAI.	GCRAI RECHERCHE AGRICOLE (ASIE)	4.100	4.100	.000	.000	87.87.0046	4.100
Sub-total			4.100	4.100	.000	.000		4.100
**** AFRICA ****								
**** OTHERS ****								
*** Projets d'aide globale '(Bilaterale/Regionale)' ***								
86/11/NN/O	YEMEN DU NORD	REPAIR AND MAINTENANCE OR FURAL ROADS IN AL MAHWIT	11.000	7.500	3.500	.000	87.87.0034	.764
Sub-total			11.000	7.500	3.500	.000		.764

<u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u>								
87/99/EX/O	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	5.200	5.200	.000	.000	EXPERTISE	5.200
Sub-total			5.200	5.200	.000	.000		5.200
TOTAL			717.847	336.422	214.192	167.233		123.983

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
 Status of disbursements technical and financial assistance
 to non-associated developing countries
 Budget Commitment Year: 88

List id: CFTE/liste3.src Date: 04-JUL-1991 14:23

Year/page: 88 / 1

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
***** LATIN AMERICA *****								
88/14/NR/O	AMERIQUE CENTRALE	DEVELOPPEMENT REGION TRIFINIO	8.600	7.500	1.100	.000	88.88.0021	.000
88/19/NR/O	AMERIQUE CENTRALE	CONTROLE PAR RADAR TRAFIC AERIEN CIVIL COCESNA	29.000	18.500	1.000	9.500	88.88.0023	.129
88/23/NR/O	AMERIQUE CENTRALE	RECHERCHE AGRONOMIQUE SUR LES CEREALES	15.400	10.800	4.600	.000	88.88.0025	1.924
84/8/NN/O	BOLIVIA	RURAL MICROPROJETS PMPH II (SUPPLEMENT)	1.900	1.900	.000	.000	88.88.0001	1.900
88/22/NN/O	GUATEMALA	DEVELOPPEMENT BASSIN LAC D'ATITLAN	9.350	8.500	.850	.000	88.88.0024	.944
81/25/NN/O	NICARAGUA	SMALLHOLDERS COOPERATIVES DEVELOPMENT SUPPLEMENTARY PROVISIONS	1.480	1.480	.000	.000	88.88.0005	1.157
88/3/NR/O	PACTE ANDIN/JUNAC	SYSTEME ANDIN DE TELECOMMUNICATIONS PAR SATELLITE (SATS) PREPARATION PHASE II	2.200	2.200	.000	.000	88.88.0003	1.487
88/6/NR/O	PACTE ANDIN/JUNAC	PROGRAMME COOPERATION TECHNIQUE	11.300	7.300	4.000	.000	88.88.0002	1.264
87/21/NR/O	PEC (PERO,EGU,COL)	COOPERATION PECHE	8.800	6.000	2.800	.000	88.88.0009	5.700
88/17/NN/O	PEROU	PAMPA PUNO II	27.900	21.400	6.500	.000	88.88.0022	.000
		Sub-total	115.930	85.580	20.850	9.500		14.505
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
87/23/CR/O	BOLIVIA	RECONSTRUCTION LAC TITICACA	5.447	4.947	.500	.000	88.88.0014	.679
88/10/CN/O	EGUATEUR	PROGRAMME DE RECONSTRUCTION SEISME MARS 87	4.095	3.500	.595	.000	88.88.0004	2.011
		Sub-total	9.542	8.447	1.095	.000		2.690
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
88/1/RR/O	GCGRAI	AIDE A LA RECHERCHE AGRICOLE CONTRIBUTION AUX BUDGETS 1988 DU CIAT, CIP, ICRISAT, I	73.195	2.415	70.780	.000	88.88.0012	2.415
		Sub-total	73.195	2.415	70.780	.000		2.415
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
88/8/NN/O	BANGLADESH	MATERIAUX ET NORMES POUR CONSTRUCTION ROUTES	2.200	2.200	.000	.000	88.88.0018	.885
88/15/NN/O	BANGLADESH	OPERATION THIKANA	9.500	9.500	.000	.000	88.88.0026	.344
88/16/NN/O	BANGLADESH	REMOUON DEPOTS DE STOCKAGE CEREALES ALIMENTAIRES	15.000	15.000	.000	.000	88.88.0024	.000
88/9/NN/O	BHUTAN	ACTIVITES DE SOUTIEN AGRICOLE	3.400	3.400	.000	.000	88.88.0019	.705

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 88

Year/page: 88 / 2

List id: CFTE/l1ste3.src Date: 04-JUL-1991 14:23

<u>Project Number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Committ. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
83/20/NN/O	BIRMANIE (MYANMAR)	EAU POTABLE ET ASSAINISSEMENT (SUPPLEMENT PROJET)	.500	.500	.000	.000	88.88.0014	.500
88/13/NN/O	CHINE	RECHERCHE SUR LA CULTURE DU MAIS DU TOURNESOL	4.750	2.700	2.050	.000	88.88.0027	.202
88/21/NN/O	CHINE	CENTRE DE TECHNOLOGIES AGRICOLES	12.670	5.900	6.770	.000	88.88.0028	.000
88/4/NN/O	INDIA	DEVELOPPEMENT PECHE INTERNE	25.200	22.100	3.100	.000	88.88.0020	.000
88/11/NN/O	INDIA	SYSTEME IRRIGATION TAMIL MADU - PHASE II	33.200	24.500	8.700	.000	88.88.0023	.000
88/18/NN/O	INDIA	AGRICULTURAL MARKETS IN KERALA	18.650	18.650	.000	.000	88.88.0029	18.194
88/20/NN/O	INDIA	SOUTH BAGHIRATHI INTEGRATED WATERSHED II MANAGEMENT	8.400	8.400	.000	.000	88.88.0030	8.040
88/2/NN/O	LADS	IRRIGATION PAR POMPAGE DES EAUX DE LA NAM NGUM	6.500	5.500	1.000	.000	88.88.0010	.259
88/7/NN/O	PAKISTAN	COLLEGE AGRICOLE BALUCHISTAN (FORMATION AGRICOLE)	28.000	18.000	10.000	.000	88.88.0017	.000
88/24/NN/O	PHILIPPINES	PROGRAMME DE FORMATION AGRICOLE	11.900	10.400	1.500	.000	88.88.0031	1.361
88/5/NN/O	THAILANDE	JOINT SECRETARIAT OFFICE	2.460	1.800	.660	.000	88.88.0016	1.388
88/12/NN/O	THAILANDE	DEVELOP. ET VULGARISA. DE LA PROD. DE FRUITS ET LEGUMES DANS LE NORD EST DE LA THAI	18.710	9.450	9.260	.000	88.88.0025	.123
		Sub-total	201.040	158.000	43.040	.000		32.000
88/1/RR/O	GCGRAI.	'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***	4.485	4.485	.000	.000	88.88.0012	4.485
		Sub-total	4.485	4.485	.000	.000		4.485
		TOTAL	404.192	258.927	135.765	9.500		56.095

***** AFRICA *****

***** OTHERS *****

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

BUDGETARY ARTICLE 930
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 89

List id: CFTE/liste3.src Date: 04-JUL-1991 14:25

Year/page: 89 / 1

Project Number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
**** LATIN AMERICA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
89/9/NR/O	AMERIQUE CENTRALE	PROGRAMME PAPIK PHASE II	14.600	6.000	3.800	4.800	89.89.0017	.785
89/12/NR/O	AMERIQUE CENTRALE	SYSTEME REGIONAL DE PAIEMENTS	156.100	43.500	112.600	.000	89.89.0019	20.972
89/1/NN/O	BOLIVIA	BOLIVIE-CORDE-PAZ-PAC II	23.500	18.500	5.000	.000	89.89.0004	1.645
89/21/NN/O	COSTA RICA	2 EME PHASE DU PROJET DE REFORME AGRAIRE (NA-82-12) COSTA RICA	9.000	.640	8.360	.000	89.89.0022	.000
89/16/NN/O	HAITI	PROGRAMME DE MICRO-PROJETS	5.500	5.500	.000	.000	89.89.0020	.679
89/3/NR/O	PACTE ANDIN/JUNAC	JUNAC - PROGRAMME DE CONSOLIDATION AGROPECUARIO INDUSTRIAL(CAPI)	10.500	7.500	3.000	.000	89.89.0018	1.346
89/13/NR/O	PACTE ANDIN/JUNAC	SUIVI DES NOUVELLES TECHNOLOGIES. UNIVERSITE SIMON BOLIVAR.	5.000	3.700	1.300	.000	89.89.0021	.000
83/21/NN/O	PEROU	PROGRAMME CUZCO - PEROU (SUPPLEMENT)	1.200	1.200	.000	.000	89.89.0005	1.200
Sub-total			225.400	86.540	134.060	4.800		26.627
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
87/23/CR/O	BOLIVIA	PREVENTION DES INONDATIONS LAC TITICACA (SUPPLEMENT)	.053	.053	.000	.000	89.89.0001	.000
86/2/CN/O	MEXIQUE	MEXIQUE - CONSTRUCTION HOPITAUX IZTAPALAPA - (SUPPLEMENT)	1.040	1.040	.000	.000	89.89.0002	1.036
Sub-total			1.093	1.093	.000	.000		1.036
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
89/8/RR/O	GCRAI	GCRAI (RECHERCHE AGRICOLE) 'AMERIQUE LATINE'	5.738	5.738	.000	.000	89.89.0011	5.738
Sub-total			5.738	5.738	.000	.000		5.738
**** ASIA ****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
89/6/NN/O	BANGLADESH	WATER DEVELOPMENT BOARD	110.500	13.500	.000	97.000	89.89.0019	.000
89/2/NN/O	CHINE	FISHERIES DEVELOPMENT	6.220	3.800	2.420	.000	89.89.0004	.000
89/4/NN/O	INDIA	STRENGTHENING OF VETERINARY SERVICES FOR LIVESTOCK DISEASECONTROL	212.700	40.300	172.400	.000	89.89.0009	.195
89/10/NN/O	INDIA	AFFORESTATION ARAVALLI HILLS	28.800	23.200	5.600	.000	89.89.0017	.355
89/19/NN/O	INDIA	BHIMTHAL INTEGRATED WATERSHED MANAGEMENT	5.660	4.400	1.260	.000	89.89.0022	3.508
89/25/NN/O	INDIA	ALKALINE LAND RECLAMATION AND DEVELOPMENT (90/01)	5.350	5.350	.000	.000	89.89.0025	5.350

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 89

Year/page: 89 / 2

List id: CFTE/liste3.src Date: 04-JUL-1991 14:25

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Comit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confir- manceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
89/7/NN/O	PAKISTAN	ROADS IN THARPARKER	10.000	10.000	.000	.000	89.89.0023	.000
89/18/NN/O	PHILIPPINES	SOUTHERN MINDANAO AGRICULTURAL PROGRAMME	17.800	16.500	1.300	.000	89.89.0026	1.268
89/11/NN/O	THAILANDE	CULTURE SOIE NORD-EST	14.010	12.060	1.950	.000	89.89.0021	.172
89/14/NN/O	THAILANDE	AMELIORATION GESTION DE L'IRRIGATION NORD-EST	46.300	29.000	17.300	.000	89.89.0024	.157
89/17/NN/O	THAILANDE	DEVELOPPEMENT DE LA CULTURE DU CACOUTCHOUC	6.391	5.100	1.291	.000	89.89.0020	.000
		Sub-total	463.731	163.210	203.521	97.000		11.005
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
89/5/CN/O	BANGLADESH	POST FLOOD REHABILITATION OF RURAL HEALTH	18.650	18.650	.000	.000	89.89.0018	.000
		Sub-total	18.650	18.650	.000	.000		.000
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
89/8/RR/O	GCRAI.	GCRAI (RECHERCHE AGRICOLE) 'ASIE'	108.583	2.763	85.950	19.870	89.89.0011	2.763
		Sub-total	108.583	2.763	85.950	19.870		2.763
***** AFRICA *****								
***** OTHERS *****								
***** <u>PROG. MANAGEMENT/ASSISTANCE TECHNIQUE</u> *****								
89/99/EX/O	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS (ASIE)	3.400	3.400	.000	.000	EXPERTISE	2.335
89/99/EX/O	C.E.E. FRAIS ADMIN	SERVICES OF EXTERNAL EXPERTS	1.600	1.600	.000	.000	EXPERTISE	1.249
		Sub-total	5.000	5.000	.000	.000		3.583
		TOTAL	828.194	282.993	423.531	121.670		50.751

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 90

List id: CFE/Liste3.src Date: 04-JUL-1991 14:26 Year/page: 90 / 1

Project number	Recipient	Title	Total	Commit. C.E.E.	Local Contrib	Confianceur	Commitment number	Payment DG I (*)
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
***** LATIN AMERICA *****								
90/9/NR/O	AMERIQUE CENTRALE	PROGRAMME REGIONAL D'APPUI AU DEVELOPPEMENT DE LA PECHE DANS L'ISTHME CENTRO-AMERIC	22.800	13.400	9.400	.000	90.90.0014	.484
90/16/NN/O	BOLIVIA	FOND SPECIAL DE PROMOTION DES EXPORTATIONS	52.000	32.000	20.000	.000	90.90.0013	.000
86/17/NN/O	BOLIVIA	RURAL AUTO-DEVELOPMENT PROGRAMME (PAC) (SUPPLEMENT)	3.266	3.266	.000	.000	90.90.0015	.000
85/5/NR/O	CADESCA	REGIONAL TECHNICAL COOPERATION PROGRAMME FOR FOOD SECURITY CADESCA (SUPPLEMENT)	.920	.920	.000	.000	90.90.0008	.000
85/16/NN/O	COLOMBIE	MICROPROJECTS PROGRAMME IN THE PACIFIC COAST AREA (SUPPLEMENT)	.800	.800	.000	.000	90.90.0020	.786
90/20/NN/O	COLOMBIE	MICROPROYECTOS (PHASE II)	14.000	11.200	2.800	.000	90.90.0018	.000
89/21/NN/A	COSTA RICA	PROJET DE REFORME AGRAIRE (PHASE II)	4.310	4.310	.000	.000	90.90.0001	.335
90/5/NN/O	NICARAGUA	REINSERTION PERSONNEL QUALIFIE	5.100	5.100	.000	.000	90.90.0007	1.020
90/17/NN/O	PANAMA	REHABILITATION DE L'HOPITAL SANTO TOMAS	4.000	4.000	.000	.000	90.90.0016	.000
90/12/NN/O	PEROU	PROJET D'IRRIGATION TUMBES	14.800	10.000	4.800	.000	90.90.0017	.000
82/15/NN/O	REP. DOMINICAINE	AGRARIAN REFORM AND INTEGRATED RURAL DEVELOPMENT (SUPPLEMENT)	1.000	1.000	.000	.000	90.90.0003	.800
		Sub-total	122.996	85.996	37.000	.000		3.425
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
85/10/CH/O	BOLIVIA	FLOOD PROTECTION PROGRAMME IN SANTA CRUZ (SUPPLEMENT)	1.700	1.700	.000	.000	90.90.0002	1.061
90/23/CH/O	BOLIVIA	PROGRAMME DE PROTECTION CONTRE LES INONDATIONS	11.866	11.700	.166	.000	90.90.0019	.000
		Sub-total	13.566	13.400	.166	.000		1.061
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
90/7/RR/B	GCRAI	CONTRIBUTION AUX BUDGETS 1990 DU CIAT, DU CIMMYT, DU CIP, DE L'ISNAR, AIDE A LA RE	68.122	3.150	64.972	.000	90.90.0005	4.950
		Sub-total	68.122	3.150	64.972	.000		4.950
***** ASIA *****								
*** Projets d'aide de type 'NORMALE (Bilaterale/Regionale)' ***								
90/3/NR/O	BANGLADESH	NORTH CENTRAL REGIONAL STUDY PROJECT	3.740	1.870	.000	1.870	90.90.0006	.000
90/13/NN/O	BANGLADESH	NATIONAL MINOR IRRIGATION DEVELOPMENT PROJET (NMIDP)	93.512	26.642	23.070	43.800	90.90.0014	.000
90/8/NN/O	BHUTAN	STRENGTHENING OF VETERINARY SERVICES FOR LIVESTOCK DISEASE CONTROL	5.200	4.000	1.200	.000	90.90.0008	.000

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 90

List id: CFTE/liste3.src Date: 04-JUL-1991 14:26 Year/page: 90 / 2

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Comit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
90/1/NN/O	INDIA	FINANCE. PARTIEL (PROJET 89/25) PGR. DV. ET MISE EN VALEUR DE TERRES ALCAALINES, FI	33.550	30.150	3.400	.000	90.90.0001	29.390
90/14/NN/O	INDIA	DOON VALLEY INTEGRATED WATERSHED MANAGEMENT	23.700	22.500	1.200	.000	90.90.0017	.000
90/19/NN/O	INDONESIA	PUNGGUR UTARA IRRIGATION PROJET	25.220	20.000	5.220	.000	90.90.0020	.000
85/21/NN/O	NEPAL	MEDIUM SCALE IRRIGATION PROJECT AT AJUN KHOLA (SUPPLEMENT)	.307	.307	.000	.000	90.90.0023	.000
83/12/NN/A	PAKISTAN	BALUCHISTAN WATER SUPPLY PROGRAMME (PHASE II)	1.560	1.560	.000	.000	90.90.0005	.000
90/18/NN/O	PAKISTAN	APPUI AUX POPULATIONS RURALES DANS LA REGION DE CHITRAL (NORTH WEST FRONTIER PROVIN	22.600	8.000	.000	14.600	90.90.0019	.000
90/11/NN/O	PHILIPPINES	RURAL INSTITUTIONAL STRENGTHENING PROGRAMME (PRISP)	7.600	6.000	1.600	.000	90.90.0021	.000
90/2/NN/O	SRI LANKA	PROJET PILOTE POUR LES VILLAGES DE PRODUIT AGRICOLE DANS LE CADRE DU PGR. DE LUTTE	2.500	2.500	.000	.000	90.90.0003	.000
90/16/NN/O	SRI LANKA	SYSTEME D'IRRIGATION DE TAILLE PETITE ET MOYENNE DANS LA PROVINCE DU NORD-OUEST	6.950	6.300	.650	.000	90.90.0018	.000
90/10/NN/O	THAILANDE	BASSIN DE LA MUN-PHAN GENERAL DE DEVELOPPEMENT DES RESSOURCES HYDRAULIQUES PLAN GEN	1.500	1.500	.000	.000	90.90.0022	.000
		Sub-total	227.940	131.330	36.340	60.270		29.390
*** Projets d'aide de type 'APRES CATASTROPHE (Bilaterale/Regionale)' ***								
90/4/CN/O	BANGLADESH	RIVER SURVEY PROJECT	13.000	12.600	.400	.000	90.90.0015	.000
90/21/CN/O	PHILIPPINES	EARTHQUAKE RECONSTRUCTION PROGRAMME (ERP)	20.000	20.000	.000	.000	90.90.0016	.000
		Sub-total	33.000	32.600	.400	.000		.000
*** Projets d'aide de type 'RECHERCHE AGRICOLE (Bilaterale/Regionale)' ***								
90/7/RR/A	GCRAT.	CONTRIBUTION AUX BUDGETS 1990 DE L'ICRISAT, DE L'IRRI, ET DE L'ISNAR, AIDE A LA RE	59.009	5.850	53.159	.000	90.90.0004	4.050
		Sub-total	59.009	5.850	53.159	.000		4.050
***** AFRICA *****								
***** OTHERS *****								
*** Projets d'aide globale '(Bilaterale/Regionale)' ***								
84/23/NN/A	YEMEN DU NORD	SEED PRODUCTION PHASE III	1.160	1.160	.000	.000	90.90.0007	.166
		Sub-total	1.160	1.160	.000	.000		.166

B U D G E T A R Y A R T I C L E 9 3 0
Status of disbursements technical and financial assistance
to non-associated developing countries
Budget Commitment Year: 90

<u>Project number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.</u>	<u>Local Contrib</u>	<u>Confianceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
90/7/EX/0	C.E.E. FRAIS ADMIN	EXPERTISE EXTERIEURE + PRESTATIONS D'EXPERTS (ASIE)	3.860	3.860	.000	.000	90.90.0002	1.615
90/7/EX/0	C.E.E. FRAIS ADMIN	EXPERTISE EXTERIEURE + PRESTATIONS D'EXPERTS (AMERIQUE LATINE)	2.248	2.248	.000	.000	90.90.0004	1.136
		Sub-total	6.109	6.109	.000	.000		2.751
		TOTAL	531.900	279.594	192.036	60.270		45.793

PROG. MANAGEMENT/ASSISTANCE TECHNIQUE

(*) situation until 31-12-90. They include new projects approved in 1990 as well as supplementary commitments for projects approved in earlier years.

ANNEXE I

PROJETS D'AIDES EN COFINANCEMENT (1976 - 1990)

ANNEXE I: PROJETS EN COFINANCEMENT 1976 - 1990 (MIO ECU)

1. Avec les Etats Membres de la CEE:

<u>Projet num</u>	<u>Beneficiaire</u>	<u>Secteur</u>	<u>Origine Cofinancement</u>	<u>Total</u>	<u>CEE</u>	<u>COFIN</u>	<u>LOCAL</u>
77/005	SRI LANKA	IRRIGATION AND DRAINAGE	UK,NL,USA,CANADA,IBRD	42.20	2.00	40.20	.00
78/003	BANGLADESH	RURAL INFRASTRUCTURE RE	UK	62.30	6.60	36.70	19.00
78/004	PAKISTAN	ENERGY	UK,RFA,IT,NL,IBRD	904.50	4.80	194.40	705.30
78/020	HAITI	INTEGRATED RURAL DEVELO	FR	1.20	.80	.40	.00
79/024	BOLIVIA	INTEGRATED RURAL DEVELO	RFA	8.80	2.00	6.80	.00
79/026	PEROU	FORESTRY	B	3.40	2.00	1.40	.00
79/038	SRI LANKA	GENERAL AGRICULTURE	IT	3.80	3.00	.53	.27
80/003	NICARAGUA	RURAL INSTITUTIONS	FR	3.88	2.96	.76	.16
80/006	BANGLADESH	ANIMAL HUSBANDRY	UK	12.00	4.10	2.50	5.40
80/008	PAKISTAN	ENERGY	IT	2.20	1.80	.40	.00
80/009	PAKISTAN	RURAL INFRASTRUCTURE	NL,CIDA,UNICEF	25.00	4.00	10.00	11.00
80/012	INDONESIA	ANIMAL HUSBANDRY	IT	7.80	4.40	.41	2.99
80/014	PHILIPPINES	INTEGRATED RURAL DEVELO	RFA	8.50	3.50	1.60	3.40
80/015	THAILANDE	IRRIGATION AND DRAINAGE	B	26.40	11.00	4.20	11.20
80/019	HAITI	INTEGRATED RURAL DEVELO	FR	6.36	5.20	1.16	.00
80/020	HAITI	RURAL INFRASTRUCTURE	FR	.41	.30	.11	.00
81/021	IICA	INTEGRATED RURAL DEVELO	FR	3.01	1.71	.70	.60
82/001	BANGLADESH	FERTILIZER	NL	4.00	2.00	2.00	.00
82/002	BANGLADESH	GENERAL AGRICULTURE	RFA	8.76	3.56	5.20	.00
82/020	INDONESIA	GENERAL FISHERIES	IT	4.77	2.90	.89	.98
82/023	THAILANDE	GENERAL AGRICULTURE	UK	25.60	13.40	1.30	10.90
82/031	BANGLADESH	GENERAL AGRICULTURE	UK,ADB,IDA	152.60	15.00	116.20	21.40
83/010	PEROU	INTEGRATED RURAL DEVELO	IT	17.00	5.60	2.00	9.40
83/013	YEMEN DU SUD	INTEGRATED RURAL DEVELO	NL	11.00	2.74	3.51	4.75
83/014	INDONESIA	RURAL INFRASTRUCTURE	UK	19.30	13.10	2.00	4.20
83/019	YEMEN DU SUD	POST CATASTROPHY	NL,USAID	4.54	2.55	1.82	.17
83/021	PEROU	RURAL INFRASTRUCTURE	NL	8.70	6.00	1.25	1.45
83/023	HONDURAS	INTEGRATED RURAL DEVELO	B	11.00	9.00	1.40	.60
83/035	BANGLADESH	AGRICULTURAL PRODUCTION	RFA	17.00	10.00	7.00	.00
83/037	CHINE	CROP STORAGE-PRESERVATI	IT	4.35	1.60	.35	2.40
84/001	MALDIVES	RURAL INFRASTRUCTURE	RFA	14.10	1.70	10.40	2.00
84/007	NEPAL	FORMATION	UK	6.50	5.00	1.50	.00
84/014	BCIE	INDUSTRIE	IT	23.00	20.00	2.65	.35
84/021	BANGLADESH	INTEGRATED RURAL DEVELO	NL	37.20	25.50	7.00	4.70
84/023	YEMEN DU NORD	AGRICULTURAL PRODUCTION	IT	15.00	5.80	3.50	5.70
85/002	NICARAGUA	INTEGRATED RURAL DEVELO	IT	6.00	2.50	2.50	1.00
85/005	CADESCA	INTEGRATED RURAL DEVELO	FR	9.07	4.82	.33	3.92
85/010	BOLIVIA	POST CATASTROPHY	NL	11.50	9.00	1.00	1.50
85/018	PAKISTAN	EDUCATION	RFA,IDA,UNDR,CIDA	103.70	16.00	54.40	33.30
85/019	EL SALVADOR	EDUCATION	IT	5.00	3.30	1.70	.00
85/020	AMERIQUE CENTRALE	HEALTH	IT	32.30	16.50	15.80	.00
86/013	THAILANDE	IRRIGATION AND DRAINAGE	B	13.30	5.60	1.80	5.90
86/025	AMERIQUE CENTRALE	HEALTH	PAHO,NGO	5.83	2.90	1.93	1.00
87/001	EQUATEUR	INTEGRATED RURAL DEVELO	IT	23.84	9.00	3.84	11.00
87/006	NEPAL	INTEGRATED RURAL DEVELO	FR	3.21	2.71	.50	.00
87/014	AMERIQUE CENTRALE	INTEGRATED RURAL DEVELO	ES	40.00	22.00	2.50	15.50
87/017	INDONESIA	GENERAL FISHERIES	FR	3.85	2.20	1.20	.45
88/019	AMERIQUE CENTRALE	RADIOPHONY	IT	29.00	18.50	9.50	1.00
89/009	AMERIQUE CENTRALE	INTEGRATION REGIONALE	IT,SUEDE	14.60	6.00	4.80	3.80
90/003	BANGLADESH	IRRIGATION MANAGEMENT	FR	3.74	1.87	1.87	.00
90/018	PAKISTAN	INTEGRATED RURAL DEVELO	UK,Aga Khan Foundatio	22.60	8.00	14.60	.00
TOTAL (1):				1833.72	336.52	590.51	906.69

ANNEXE I: PROJETS EN COFINANCEMENT 1976 - 1990 (MIO ECU)

2. Autres:

<u>Projet num</u>	<u>Beneficiaire</u>	<u>Secteur</u>	<u>Origine Cofinancement</u>	<u>Total</u>	<u>CEE</u>	<u>COFIN</u>	<u>LOCAL</u>
76/002	PAKISTAN	IRRIGATION AND DRAINAGE	IBRD	23.97	3.00	11.86	9.11
76/003	BANGLADESH	IRRIGATION AND DRAINAGE	IBRD	38.97	2.50	22.87	13.60
76/008	ADB	GENERAL AGRICULTURE	ADB	1.50	1.50	.00	.00
77/003	BANGLADESH	IRRIGATION AND DRAINAGE	IBRD,CIDA	46.40	5.00	26.50	14.90
77/004	PAKISTAN	IRRIGATION AND DRAINAGE	ADB	117.17	4.00	21.12	92.05
77/007	INDONESIA	INTEGRATED RURAL DEVELO	ADB	52.62	2.00	50.62	.00
77/009	YEMEN DU NORD	AGRICULTURAL RESEARCH	IBRD	13.44	1.30	8.37	3.77
77/013	BIRMANIE (MYANMAR)	GENERAL FISHERIES	ADB	4.50	1.00	.90	2.60
77/014	ADB	GENERAL AGRICULTURE	ADB	.40	.40	.00	.00
77/015	BOLIVIA	INTEGRATED RURAL DEVELO	IBRD,IDA	21.07	1.80	15.77	3.50
77/016	HONDURAS	GENERAL FISHERIES	IDB	3.00	1.00	2.00	.00
77/017	BCIE	INTEGRATED RURAL DEVELO	BCIE,IDB	18.80	1.80	17.00	.00
78/005	SRI LANKA	INTEGRATED RURAL DEVELO	FAO	12.10	2.00	1.50	8.60
78/009	INDONESIA	INTEGRATED RURAL DEVELO	ADB,ISLAMI	52.68	3.00	34.77	14.91
78/014	ADB	GENERAL AGRICULTURE	ADB	1.20	1.20	.00	.00
78/015	NEPAL	INTEGRATED RURAL DEVELO	ADB	37.70	3.00	28.70	6.00
78/021	HAITI	RURAL INFRASTRUCTURE	IDB	5.06	1.60	2.93	.53
78/022	HONDURAS	INTEGRATED RURAL DEVELO	IDB	8.00	2.40	5.60	.00
78/023	BOLIVIA	INTEGRATED RURAL DEVELO	IDB	11.15	1.90	9.18	.07
79/004	PAKISTAN	ANIMAL HUSBANDRY	ADB	13.13	6.70	5.47	.96
79/006	BIRMANIE (MYANMAR)	GENERAL AGRICULTURE	ADB	16.30	4.90	4.60	6.80
79/007	INDONESIA	RURAL INFRASTRUCTURE	ADB	47.70	6.10	27.90	13.70
79/013	PHILIPPINES	INTEGRATED RURAL DEVELO	ADB	53.60	4.50	41.00	8.10
79/016	ADB	GENERAL AGRICULTURE	ADB	1.20	1.20	.00	.00
79/021	HAITI	RURAL INFRASTRUCTURE	IDB	9.64	6.00	2.36	1.28
79/028	BCIE	GENERAL AGRICULTURE	BCIE	.50	.50	.00	.00
80/001	NEPAL	ANIMAL HUSBANDRY	ADB	15.70	2.20	10.30	3.20
80/011	MALDIVES	WATER SUPPLIES AND SANI	UNICEF	1.00	.50	.50	.00
80/013	INDONESIA	RURAL INFRASTRUCTURE	ADB	76.90	3.80	39.40	33.70
80/028	BCIE	GENERAL AGRICULTURE	BCIE	.50	.50	.00	.00
81/003	PAKISTAN	RURAL INFRASTRUCTURE	UNICEF	6.00	2.70	3.30	.00
81/006	BIRMANIE (MYANMAR)	IRRIGATION AND DRAINAGE	ADB	31.50	5.50	10.50	15.50
81/012	BANGLADESH	IRRIGATION AND DRAINAGE	ADB	71.66	12.00	44.78	14.88
81/014	INDONESIA	RURAL INFRASTRUCTURE	ADB	99.60	12.00	26.88	60.72
81/015	PHILIPPINES	INTEGRATED RURAL DEVELO	ADB	78.00	7.10	43.00	27.90
82/008	BANGLADESH	IRRIGATION AND DRAINAGE	ADB	44.40	3.00	31.20	10.20
83/012	PAKISTAN	RURAL INFRASTRUCTURE	UNICEF	13.20	7.80	1.88	3.52
83/017	NEPAL	FERTILIZER	IBRD	32.20	5.30	24.60	2.30
83/020	BIRMANIE (MYANMAR)	RURAL INFRASTRUCTURE	UNICEF	11.50	2.50	3.90	5.10
83/022	THAILANDE	RURAL CREDIT	ADB	142.40	20.00	58.90	63.50
83/028	SRI LANKA	INTEGRATED RURAL DEVELO	S ARAB	93.00	20.00	29.00	44.00
83/032	ASEAN	FORESTRY	ASEAN	12.92	7.50	5.42	.00
84/009	LAOS	INTEGRATED RURAL DEVELO	UNICEF	3.70	1.20	1.50	1.00
84/016	PAKISTAN	RURAL INFRASTRUCTURE	UNHCR	27.20	4.00	23.20	.00
85/001	COSTA RICA	REFUGIES	UNHCR	4.78	3.60	1.00	.18
85/014	INDONESIA	INTEGRATED RURAL DEVELO	IBRD	52.36	20.64	24.54	7.18
86/004	ASEAN	GENERAL FISHERIES	ASEAN	9.32	6.77	2.55	.00
86/018	ASEAN	GENERAL FISHERIES	ASEAN,SEAFDE	1.02	.65	.36	.00
87/002	BANGLADESH	IRRIGATION AND DRAINAGE	IDA	25.40	2.08	17.70	5.62
87/016	PAKISTAN	EDUCATION	IDA,CIDA	182.40	15.00	137.40	30.00
89/006	BANGLADESH	IRRIGATION AND WATER RE	IDA,NDL,GOB	110.50	13.50	97.00	.00
90/013	BANGLADESH	IRRIGATION MANAGEMENT	IDA	93.51	26.64	43.80	23.07
TOTAL (2):				1852.47	276.78	1023.63	552.05
TOTAL GENERAL (1) + (2):				3686.19	613.30	1614.14	1458.74

A N N E X E II

PROJETS D'AIDES QUI SONT SOIT DEGAGES (RADIES) OU SUSPENDUS

DES PAYS BENEFICIAIRES D'AMERIQUE LATINE ET D'ASIE

COOPERATION FINANCIERE ET TECHNIQUE

ARTICLE BUDGETAIRE "930"

Projets radies ou suspendus des pays beneficiaires d'Amerique latine et d'Asie

Program Year: 87

Year/page: 87 / 1

List id: CFTE/liste4.src Date: 04-JUL-1991 15:00

<u>Project Number</u>	<u>Recipient</u>	<u>Title</u>	<u>Total</u>	<u>Commit. C.E.E.</u>	<u>Local Contrib</u>	<u>Confinan ceur</u>	<u>Commitment number</u>	<u>Payment DG I (*)</u>
87/3/NN/O	SRI LANKA	INTEGRATED RURAL DEVELOPMENT IN SYSTEM B RIGHT-BANK OF THEMAMWELL AREA	144.050	25.000	46.850	72.200	87.87.0058	.000
		Sub-total	144.050	25.000	46.850	72.200		.000
		TOTAL	144.050	25.000	46.850	72.200		.000

ASIA
Normal

(*) situation until 31-12-90. They include projects and possible supplementary commitments from years approved.