

Bruxelles, 25.7.2012
COM(2012) 435 final

**COMUNICAZIONE DELLA COMMISSIONE AL PARLAMENTO EUROPEO, AL
CONSIGLIO E ALLA CORTE DEI CONTI**

**BILANCIO DEFINITIVO DELL'8°, 9° E 10° FONDO EUROPEO DI SVILUPPO PER
L'ESERCIZIO 2011**

INDICE

CERTIFICAZIONE DEL BILANCIO.....	3
ESECUZIONE E CONTABILIZZAZIONE DELLE RISORSE FES.....	4
PARTE I – BILANCIO D'ESERCIZIO DEL FES: FONDI GESTITI DALLA COMMISSIONE EUROPEA.....	10
1. RENDICONTI FINANZIARI DELL'8°, 9° E 10° FONDO EUROPEO DI SVILUPPO	11
1.1 8°, 9° E 10° FONDO EUROPEO DI SVILUPPO: BILANCIO AGGREGATO, CONTO DEL RISULTATO ECONOMICO, PROSPETTO DEI FLUSSI DI CASSA E PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE.....	11
1.2 8° FES: BILANCIO, CONTO DEL RISULTATO ECONOMICO E PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE	15
1.3 9° FES: BILANCIO, CONTO DEL RISULTATO ECONOMICO E PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE	18
1.4 10° FES: BILANCIO, CONTO DEL RISULTATO ECONOMICO E PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE	21
1.5 NOTE AI RENDICONTI FINANZIARI DELL'8°, 9° E 10° FES	24
2. RELAZIONE DI ESECUZIONE FINANZIARIA.....	48
2.1 STANZIAMENTI	52
2.2 CONTI CONSOLIDATI	55
2.3. ALTRE INFORMAZIONI RELATIVE ALLA GESTIONE	60
PARTE II – CONTI ANNUALI DEL FES: RENDICONTI FINANZIARI DELLO STRUMENTO PER GLI INVESTIMENTI.....	61
3. RENDICONTI FINANZIARI DELLO STRUMENTO PER GLI INVESTIMENTI...63	
3.1 PROSPETTO DEL CONTO ECONOMICO COMPLESSIVO PER L'ESERCIZIO CONCLUSI AL 31 DICEMBRE 2011	63
3.2 PROSPETTO DELLA SITUAZIONE PATRIMONIALE FINANZIARIA AL 31 DICEMBRE 2011	64
3.3 PROSPETTO DELLE VARIAZIONI NELLE RISORSE DEI FINANZIATORI.....65	
3.4 PROSPETTO DEL RENDICONTO FINANZIARIO PER L'ESERCIZIO CONCLUSI AL 31 DICEMBRE 2011	66
3.5 NOTE AI BILANCI	67
ALLEGATO ALLA PARTE I - CAPITOLO 2 (RELAZIONE DI ESECUZIONE FINANZIARIA): SITUAZIONE PER PAESE E PER STRUMENTO.....	99

CERTIFICAZIONE DEL BILANCIO

Con la presente il sottoscritto dichiara che i conti annuali dell'8°, 9° e 10° Fondo europeo di sviluppo per l'esercizio 2011 sono stati elaborati conformemente al titolo VIII del regolamento finanziario del 10° Fondo europeo di sviluppo e ai principi, alle norme e ai metodi contabili definiti nell'allegato ai rendiconti finanziari.

Il sottoscritto riconosce la propria responsabilità nella redazione e presentazione dell'8°, 9° e 10° Fondo europeo di sviluppo ai sensi dell'articolo 125 del regolamento finanziario del 10° Fondo europeo di sviluppo.

Il sottoscritto ha ottenuto dall'ordinatore e dalla BEI, che ne hanno certificato l'attendibilità, tutte le informazioni necessarie per l'elaborazione dei conti che presentano le attività e le passività del Fondo europeo di sviluppo e l'esecuzione del bilancio.

Il sottoscritto certifica che, in base a tali informazioni e ai controlli che ha ritenuto necessario effettuare per convalidare i conti, ha la ragionevole certezza che i suddetti conti riflettano fedelmente e sostanzialmente la posizione finanziaria del Fondo europeo di sviluppo.

[firma]

Philippe Taverne

Contabile

ESECUZIONE E CONTABILIZZAZIONE DELLE RISORSE FES

1. CONTESTO

L'Unione europea intrattiene rapporti di cooperazione allo sviluppo con numerosi paesi in via di sviluppo. Lo scopo principale di tali rapporti è promuovere lo sviluppo economico e sociale, con particolare attenzione alla riduzione della povertà e all'attenuazione dei suoi effetti nel lungo periodo, fornendo ai paesi beneficiari aiuti allo sviluppo e assistenza tecnica. A tal fine l'Unione elabora, insieme ai paesi partner, strategie di cooperazione e mobilita le risorse finanziarie occorrenti per attuarle. Queste risorse assegnate dall'Unione allo sviluppo provengono da tre fonti:

- il bilancio dell'Unione europea
- il Fondo europeo di sviluppo
- la Banca europea per gli investimenti.

Il Fondo europeo di sviluppo (FES) è il principale strumento di aiuto dell'Unione per la cooperazione allo sviluppo degli Stati dell'Africa, dei Caraibi e del Pacifico (ACP) e dei paesi e territori d'oltremare (PTOM). Il Trattato di Roma del 1957 ne ha disposto la creazione per la concessione di aiuti tecnici e finanziari, limitati inizialmente ai paesi africani che all'epoca erano ancora colonie e con i quali alcuni Stati membri avevano legami storici.

Il FES non è finanziato dal bilancio della Comunità. Esso è finanziato dagli Stati membri, dispone di regole finanziarie proprie ed è gestito da un comitato specifico. La Commissione europea è responsabile dell'esecuzione finanziaria delle operazioni effettuate con risorse FES e la Banca europea per gli investimenti (BEI) gestisce lo strumento per gli investimenti.

Durante il periodo 2008-2013 gli aiuti geografici accordati agli Stati ACP e ai paesi e territori PTOM continueranno ad essere finanziati prevalentemente dal FES. Di regola ogni FES è approvato per un periodo di circa cinque anni. Dalla conclusione della prima convenzione di partenariato nel 1964, i cicli di programmazione del FES hanno seguito, in generale, quelli degli accordi/convenzioni di partenariato. Ciascun FES è disciplinato dal proprio regolamento finanziario che prevede la preparazione di bilanci per ciascun FES. Di conseguenza, i bilanci vengono elaborati separatamente per ciascun FES in relazione alla parte gestita dalla Commissione europea. Tali bilanci sono presentati anche in forma aggregata, onde fornire un quadro complessivo della situazione finanziaria delle risorse di cui la Commissione europea è responsabile.

Lo strumento per gli investimenti è stato istituito nel quadro dell'accordo di Cotonou. Questo strumento è gestito dalla Banca europea per gli investimenti e viene utilizzato per sostenere lo sviluppo del settore privato nei paesi ACP finanziando sostanzialmente – ma non esclusivamente – gli investimenti privati. Lo strumento per gli investimenti è concepito come un fondo rinnovabile, cosicché i rimborsi dei prestiti possono essere reinvestiti in altre operazioni, dando così luogo a uno strumento che si rinnova automaticamente ed è finanziariamente indipendente. Non essendo gestito dalla Commissione europea, lo strumento per gli investimenti non è consolidato nella prima parte del bilancio di esercizio – i bilanci dell'8°, 9° e 10° FES e la relativa relazione di esecuzione finanziaria. I rendiconti finanziari dello strumento per gli investimenti sono inclusi come parte separata del bilancio di esercizio (parte 2), onde offrire un quadro completo degli aiuti allo sviluppo forniti dal FES. Il decimo fondo, che copre il periodo 2008-2013, dispone di una dotazione finanziaria di 22 682 milioni di euro, dei quali 21 966 milioni di euro sono assegnati ai paesi ACP, 286 milioni di euro ai PTOM e 430 milioni di euro alla Commissione per le spese di sostegno alla programmazione e all'esecuzione del FES¹.

2. COME VIENE FINANZIATO IL FES?

Il Consiglio europeo del 15-16 dicembre 2005 ha adottato le prospettive finanziarie per il 2007-2013. In questo contesto è stato deciso che la cooperazione con i paesi ACP non sarebbe stata integrata (iscritta) nel bilancio dell'Unione europea, ma per il periodo 2008-2013 avrebbe continuato ad essere finanziata tramite il FES intergovernativo.

¹ GU L 247 del 9.9.2006

Il bilancio dell'Unione europea è annuale e secondo il principio di bilancio dell'annualità le spese e le entrate sono pianificate e autorizzate per il periodo di un anno. A differenza dell'Unione europea, il FES è un fondo che opera su base pluriennale. Ogni FES è approvato tramite un accordo di partenariato fra Stati membri ed è associato a un fondo complessivo destinato all'attuazione della cooperazione allo sviluppo per un periodo che solitamente dura cinque anni. Poiché le risorse sono assegnate su base pluriennale, i fondi assegnati possono essere utilizzati durante il periodo del FES. Il fatto che il bilancio non sia impostato su base annuale si evidenzia nella rispettiva relazione, dove l'esecuzione del bilancio dei FES viene messa in relazione con i fondi totali.

Le risorse FES sono contributi "ad hoc" forniti dagli Stati membri dell'Unione europea. Ogni cinque anni circa, i rappresentanti degli Stati membri si incontrano a livello intergovernativo per decidere l'importo complessivo che sarà assegnato al fondo e per sovrintenderne l'esecuzione, dopo di che la Commissione gestisce il fondo. Poiché gli Stati membri hanno le proprie politiche in materia di sviluppo e di aiuti, oltre a quelle generali dell'Unione, essi devono coordinare le loro politiche con l'UE per garantirne la complementarità. Fino al 2010 è stato chiesto ai 15 Stati membri partecipanti di versare i contributi relativi al 9° FES. Nel 2011 è stato chiesto di versare i contributi relativi al 10° FES, al quale partecipano i 27 Stati membri.

I fondi del 10° FES, che in parte sono accantonati per esigenze impreviste, vengono perlopiù programmati nell'ambito di quadri pluriennali indicativi, prevalentemente geografici ma anche tematici, fissati attualmente per gli anni 2008-2013. Di conseguenza, la Commissione ha adottato i corrispondenti documenti strategici nazionali, i documenti strategici regionali e i documenti strategici intra ACP. La loro attuazione è controllata annualmente e le strategie sono sottoposte a revisione intermedia (2010, in corso) e finale (2012). Come risultato delle revisioni intermedia e finale la Commissione può, per conto dell'Unione europea, rivedere le strategie e l'assegnazione delle risorse alla luce delle esigenze e del comportamento degli Stati o delle regioni ACP in questione.

Oltre ai contributi suddetti, gli Stati membri possono anche stipulare accordi di cofinanziamento o fornire contributi finanziari volontari al FES.

3. COME VENGONO GESTITE E SPESE LE RISORSE FES?

3.1 Spese operative

Le spese operative del FES assumono forme differenti, a seconda del modo in cui i fondi vengono versati e gestiti. Conformemente al regolamento finanziario, la Commissione esegue le risorse FES tramite i metodi seguenti:

gestione decentrata: in questo caso la Commissione delega, in misura più o meno sostanziale a seconda della situazione locale del beneficiario interessato, certi compiti di esecuzione del bilancio a paesi terzi;

gestione centralizzata: sia ha quando il bilancio viene eseguito direttamente dai servizi della Commissione o indirettamente, quando la Commissione affida compiti di esecuzione del bilancio a organismi di diritto, dell'UE o nazionale, quali le agenzie dell'Unione europea di diritto pubblico o con finalità di servizio pubblico;

gestione congiunta con organizzazioni internazionali: in base a questo metodo la Commissione affida alcuni compiti di esecuzione del bilancio a un'organizzazione internazionale.

3.2 I diversi attori finanziari

La responsabilità dell'**ordinatore delegato** riguarda l'intero processo di gestione, dalla determinazione di ciò che è necessario fare per raggiungere gli obiettivi politici fissati, alla gestione delle attività avviate sia a livello operativo sia di bilancio, compresi la sottoscrizione di impegni giuridici, il controllo delle prestazioni, l'effettuazione di pagamenti e, se necessario, anche il recupero di fondi.

Il **capo della delegazione dell'Unione europea** funge da collegamento locale fra la Commissione e le autorità nazionali o regionali competenti degli Stati ACP/PTOM ed opera in stretta collaborazione con gli ordinatori nazionale o regionali nel definire la strategia di attuazione e le politiche settoriali, nel preparare, analizzare e rivedere i programmi e i progetti FES.

L' **ordinatore nazionale** del paese beneficiario è un alto funzionario nominato dal governo di ciascuno Stato ACP/PTOM che rappresenta le autorità del suo paese per tutte le attività finanziate dal fondo e gestite dalla Commissione e dalla BEI. Tali funzioni sono esercitate per lo più da un membro del governo, in genere dal ministro della pianificazione o delle finanze. L'ordinatore nazionale svolge i compiti amministrativi, tecnici e finanziari connessi alla gestione dei programmi e dei progetti FES.

Il **contabile** esegue gli ordini di pagamento e di recupero emessi dagli ordinatori e ha il compito di gestire la tesoreria, definire norme e metodi contabili, convalidare i sistemi contabili, tenere la contabilità ed elaborare i bilanci di esercizio corrispondenti. Al contabile viene inoltre richiesto di sottoscrivere i bilanci, dichiarando che essi riflettono fedelmente la posizione finanziaria.

3.3 Esecuzione delle risorse del FES

La grande maggioranza delle risorse finanziarie assegnate agli Stati ACP e ai PTOM tramite il FES è costituita da sovvenzioni. All'inizio di ciascun FES, l'Unione europea comunica agli Stati ACP e ai PTOM il livello delle sovvenzioni che dovrebbero essere messe a loro disposizione nel periodo d'esercizio del Fondo. Le risorse sono assegnate sulla base delle esigenze specifiche di un paese, tenendo conto delle politiche del paese beneficiario e del suo impegno per lo sviluppo.

Il paese beneficiario elabora una strategia di cooperazione durante o dopo le consultazioni con i suoi partner per lo sviluppo (donatori). Di solito le strategie di cooperazione stabilite con l'UE comprendono le strategie di sviluppo a medio termine del paese e l'analisi del contesto politico e socio-economico, oltre alla valutazione dell'Unione europea. Il personale della Commissione europea offre assistenza tecnica alle autorità nazionali nella preparazione del documento relativo alla strategia di cooperazione.

Viene poi elaborato un programma indicativo nazionale (PIN) riguardante l'attuazione della strategia di cooperazione. Il PIN stabilisce i settori e i campi che riceveranno gli aiuti, spiega come tali aiuti consentiranno di conseguire gli obiettivi, fissa un calendario per la sua attuazione e precisa come gli eventuali altri attori, quali le organizzazioni internazionali o le ONG, saranno coinvolti nel programma. Questo programma indicativo globale è soggetto a revisioni annuale, intermedia e finale, e durante il periodo d'esercizio del FES vengono apportati miglioramenti e modifiche, se del caso.

3.4 Impegni di spesa relativi alle risorse del FES

Non può essere spesa alcuna risorsa FES a meno che e fintanto che la Commissione e il futuro destinatario dei fondi FES non abbiano stipulato un impegno giuridico scritto.

Prima di poter assumere un impegno giuridico con un terzo (ad esempio, un contratto o una convenzione di sovvenzione), nel bilancio annuale deve essere presente una linea dotata di fondi sufficienti, che autorizzi l'attività in questione. Qualora tale condizione risulti soddisfatta, i fondi necessari devono essere riservati nel bilancio mediante un impegno di bilancio attuato nel sistema contabile. Tuttavia, ciò non incide in alcun modo sulla contabilità generale (o sul libro mastro generale) poiché non è stato ancora sostenuto alcun onere, in quanto la contabilità del FES comprende due elementi separati ma collegati:

- (a) la contabilità di bilancio, che permette di seguire in modo dettagliato l'esecuzione del bilancio e
- (b) la contabilità generale, utilizzata per preparare il bilancio e il prospetto del risultato economico.

La contabilità di bilancio registra gli impegni e i pagamenti effettuati e si basa sul principio della contabilità di cassa, secondo cui una voce di spesa o di entrata viene registrata nei conti soltanto nel momento in cui il contante viene impegnato, pagato o incassato. Questo genere di contabilità è tipico del settore pubblico, la cui attenzione ha teso storicamente a concentrarsi sul bilancio e sulla sua esecuzione.

La contabilità generale (basata sul principio della contabilità per competenza) mostra tutte le spese e le entrate dell'esercizio finanziario (e quindi il risultato economico) e determina la posizione finanziaria del FES sotto forma di un bilancio che espone l'attivo e il passivo al 31 dicembre di un dato anno.

3.5 Effettuazione di un pagamento

Nessun pagamento può essere effettuato a meno che non sia già stato approvato dall'ordinatore un impegno di bilancio.

I prefinanziamenti sono pagamenti destinati a fornire al beneficiario un anticipo, vale a dire un fondo di tesoreria. Esso può essere frazionato in diversi versamenti nell'arco di un periodo definito nella specifica convenzione di prefinanziamento. Il fondo di tesoreria o anticipo viene utilizzato per gli scopi per cui è stato corrisposto entro i termini fissati nell'accordo oppure viene restituito; se non sostiene spese ammissibili, il beneficiario ha infatti l'obbligo di restituire l'anticipo di prefinanziamento al FES. Pertanto il prefinanziamento versato non rappresenta una spesa definitiva fino al momento in cui non sono soddisfatte le relative condizioni contrattuali; alla data d'effettuazione del pagamento iniziale esso viene dunque iscritto all'attivo del bilancio. L'ammontare dell'attivo del prefinanziamento viene ridotto (totalmente o parzialmente) in base all'accettazione dei costi ammissibili (che sono trattati come spese nel conto del risultato economico) e agli importi restituiti.

Al termine dell'esercizio è necessario effettuare una valutazione delle spese ammissibili sostenute dai beneficiari dei fondi FES ma non ancora comunicate. In seguito a tali calcoli di separazione, gli importi ammissibili stimati sono registrati come ratei passivi, mentre gli elementi non ammissibili stimati rimangono in sospeso alla voce "ammissibilità da verificare". Per evitare di sopravvalutare l'attivo e il passivo, detti importi sono iscritti tra le passività correnti.

3.6 Recupero di pagamenti indebiti

L'ammissibilità delle spese imputate al FES viene verificata sulla base dei documenti giustificativi indicati nelle norme applicabili o nelle condizioni relative a ciascuna sovvenzione. Nell'intento di ottimizzare il rapporto tra i costi e i benefici dei sistemi di controllo, i controlli sui documenti giustificativi per le domande finali tendono ad essere più approfonditi di quelli relativi alle domande intermedie e possono quindi evidenziare errori nei pagamenti intermedi che vengono poi rettificati adeguando il pagamento finale. Inoltre, la Commissione ha il diritto di verificare la correttezza dei documenti giustificativi svolgendo controlli nei locali del richiedente, sia durante il periodo di attuazione dell'azione finanziata sia successivamente (ex post). Gli errori individuati nel corso del periodo di attuazione possono essere rettificati adeguando le domande successive. Gli errori individuati ex post saranno oggetto di un ordine di recupero.

4. RELAZIONI DI FINE ESERCIZIO

4.1 Bilancio di esercizio

È responsabilità del contabile redigere il bilancio di esercizio e assicurare che questo rispecchi fedelmente la posizione finanziaria del FES.

Il bilancio di esercizio è presentato nel modo seguente:

Parte I: Fondi gestiti dalla Commissione europea

- Rendiconti finanziari dell'8°, 9° e 10° Fondo di sviluppo europeo
- Relazione di esecuzione finanziaria dell'8°, 9° e 10° Fondo di sviluppo europeo

Parte II: Fondi gestiti dalla Banca europea per gli investimenti

- Rendiconti finanziari dello strumento per gli investimenti

I rendiconti finanziari dello strumento per gli investimenti sono inclusi come parte separata del bilancio di esercizio, onde offrire un quadro completo degli aiuti allo sviluppo forniti dal FES.

Successivamente all'audit della Corte dei conti, il bilancio di esercizio è adottato dalla Commissione entro il 31 luglio dell'anno successivo e presentato infine al Consiglio e al Parlamento per il discarico.

4.2 Relazioni annuali d'attività

L'ordinatore è tenuto a redigere una relazione annuale d'attività (RAA) sulle attività che rientrano nella sua responsabilità. In detta RAA, l'ordinatore riferisce in merito ai risultati strategici conseguiti e alla ragionevole certezza che le risorse assegnate alle attività descritte nella sua relazione siano state utilizzate per gli scopi previsti e conformemente ai principi di una sana gestione finanziaria e che le procedure di controllo poste in essere offrano le necessarie garanzie di legittimità e regolarità delle operazioni sottostanti.

5. AUDIT E DISCARICO

5.1 Audit

I conti annuali del FES e la gestione delle risorse vengono controllati dal suo revisore esterno, la Corte dei conti, che redige una relazione annuale per il Consiglio e il Parlamento europeo. Il compito principale della Corte è quello di eseguire un audit esterno indipendente dei conti annuali del FES. Nel quadro dei suoi compiti, la Corte dei conti presenta:

- (1) una relazione annuale in cui illustra dettagliatamente le proprie osservazioni in merito ai conti annuali e alle operazioni sottostanti;
- (2) un parere, basato sui propri audit e riportato nella relazione annuale sotto forma di dichiarazione di affidabilità, su (i) l'affidabilità dei conti e (ii) la legittimità e la regolarità delle operazioni sottostanti;
- (3) relazioni speciali contenenti le risultanze di audit riguardanti settori di gestione specifici.

La Corte dei conti è autorizzata ad accedere a tutti i documenti necessari nel corso del proprio audit. La Corte controlla tutte le aree di attività del FES e può esaminare la legittimità e regolarità di ogni singola operazione e di ogni singolo pagamento. Essa controlla anche il bilancio di esercizio, rivedendo singoli elementi di quest'ultimo e del prospetto del risultato economico nonché la presentazione complessiva dei rendiconti finanziari. La Corte è pertanto in grado di esprimere un suo parere non solo sulle cifre presentate ma anche sul sistema e sui controlli in essere.

5.2 Discarico

Il controllo finale è costituito dal discarico per l'esecuzione finanziaria delle risorse FES per un determinato esercizio. L'autorità competente per il discarico del FES è il Parlamento europeo. Ciò significa che, una volta effettuati l'audit e il completamento del bilancio di esercizio, spetta al Consiglio raccomandare e quindi al Parlamento decidere se concedere o meno alla Commissione il discarico per l'esecuzione finanziaria delle risorse FES per l'esercizio precedente. Tale decisione si basa su una revisione dei conti, sulla relazione annuale della Corte dei conti (comprendente una dichiarazione ufficiale di affidabilità) e sulle risposte della Commissione, anche a seguito di domande e ulteriori richieste di informazioni presentate.

Il discarico rappresenta l'elemento politico del controllo esterno dell'esecuzione finanziaria e costituisce la decisione mediante la quale il Parlamento europeo, su raccomandazione del Consiglio, "solleva" la Commissione dalla sua responsabilità relativa alla gestione dell'esecuzione finanziaria di un dato esercizio. Questa procedura di discarico può produrre uno di due risultati: la concessione o il rinvio del discarico. Al momento di concedere il discarico, il Parlamento può evidenziare alcune osservazioni che ritiene importanti, spesso raccomandando azioni che la Commissione dovrebbe adottare in relazione a dette questioni. La Commissione riporta le misure adottate in una relazione che dà seguito a dette osservazioni e in un piano d'azione che invia sia al Parlamento sia al Consiglio.

**PARTE I – BILANCIO D'ESERCIZIO DEL FES: FONDI GESTITI DALLA
COMMISSIONE EUROPEA²**

² Tutti gli importi sono arrotondati in milioni di euro. Si noti che, a causa degli arrotondamenti, la somma di taluni dati finanziari ripresi nelle tabelle potrebbe non corrispondere al totale. Gli importi indicati con 0 rappresentano dati inferiori a 500 000 euro. Gli importi pari a 0 sono indicati con un trattino (-).

1. RENDICONTI FINANZIARI DELL'8°, 9° E 10° FONDO EUROPEO DI SVILUPPO

1.1 8°, 9° E 10° FONDO EUROPEO DI SVILUPPO: BILANCIO AGGREGATO, CONTO DEL RISULTATO ECONOMICO, PROSPETTO DEI FLUSSI DI CASSA E PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE

BILANCIO AGGREGATO dell'8°, 9° e 10° FES

		<i>milioni di euro</i>	
	Nota	31.12.2011	31.12.2010
ATTIVITÀ NON CORRENTI:			
Prefinanziamento a lungo termine	2.1	380	353
ATTIVITÀ CORRENTI			
Prefinanziamento a breve termine	2.2	1 175	1 096
Crediti a breve termine	2.3	111	247
Tesoreria ed equivalenti di tesoreria	2.5	1 224	808
ATTIVITÀ TOTALI			
		2 891	2 503
PASSIVITÀ CORRENTI			
Debiti a breve termine	2.6	(1 033)	(1 045)
PASSIVITÀ TOTALI			
		(1 033)	(1 045)
ATTIVITÀ NETTE			
		1 858	1 458
FONDI E RISERVE			
Capitale richiamato	2.7	26 979	23 879
Altre riserve	2.8	2 252	2 252
Risultato economico riportato dagli esercizi precedenti		(24 674)	(21 909)
Risultato economico dell'esercizio		(2 700)	(2 765)
ATTIVITÀ NETTE			
		1 858	1 458

CONTO AGGREGATO DEL RISULTATO ECONOMICO dell'8°, 9° e 10° FES*milioni di euro*

	Nota	2011	2010
ENTRATE DI ESERCIZIO	<i>3.1</i>	99	140
SPESE OPERATIVE			
Spese operative	<i>3.2</i>	(2 702)	(2 914)
Spese amministrative	<i>3.3</i>	(75)	(86)
AVANZO/DISAVANZO DA ATTIVITÀ OPERATIVE		(2 679)	(2 860)
Utile finanziario	<i>3.4</i>	(20)	95
AVANZO/DISAVANZO DA ATTIVITÀ FINANZIARIE		(21)	95
RISULTATO ECONOMICO DELL'ESERCIZIO		(2 700)	(2 765)

PROSPETTO AGGREGATO DEI FLUSSI DI CASSA dell'8°, 9° e 10° FES*milioni di euro*

	Nota	2011	2010
Risultato economico dell'esercizio		(2 700)	(2 765)
ATTIVITÀ OPERATIVE	4.2		
Contributi ordinari degli Stati membri		3 238	3 420
Contributi per cofinanziamento degli Stati membri		7	65
(Annullamento di) perdite dovute a riduzione di valore dei crediti		6	2
(Aumento)/diminuzione prefinanziamento a lungo termine		(28)	(157)
(Aumento)/diminuzione prefinanziamento a breve termine		(79)	(296)
(Aumento)/diminuzione crediti a breve termine		14	(62)
(Aumento)/diminuzione debiti a breve termine		(42)	78
FLUSSI DI CASSA NETTI		417	285
AUMENTO/(DIMINUZIONE) NETTI TESORERIA ED EQUIVALENTI DI TESORERIA		417	285
Tesoreria ed equivalenti di tesoreria all'inizio dell'esercizio	2.5	808	523
Tesoreria ed equivalenti di tesoreria al termine dell'esercizio	2.5	1 224	808

PROSPETTO AGGREGATO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE DELL'8°, 9° e 10° FES

milioni di euro

	Capitale del fondo (a)	Capitale non richiamato (b)	Capitale richiamato (c)=(a)-(b)	Riserve accumulate (d)	Altre riserve (e)	Attività nette totali (c)+(d)+(e)
BILANCIO AL 31 dicembre 2009	45 761	25 381	20 381	(21 909)	2 252	724
Aumento di capitale – contributi ordinari	-	(3 500)	3 500	-	-	3 500
Riclassificazione di contributi di cofinanziamento ³	(70)	(69)	(2)	-	-	(2)
Risultato economico dell'esercizio	-	-	-	(2 765)	-	(2 765)
BILANCIO AL 31 DICEMBRE 2010	45 691	21 812	23 879	(24 674)	2 252	1 458
Aumento di capitale – contributi ordinari	-	(3 100)	3 100	-	-	3 100
Risultato economico dell'esercizio	-	-	-	(2 700)	-	(2 700)
BILANCIO AL 31 dicembre 2011	45 691	18 712	26 979	(27 374)	2 252	1 858

³

Nel 2010, i contributi di cofinanziamento sono stati riclassificati e presentati come debiti nei confronti degli Stati membri. I contributi di cofinanziamento soddisfano i criteri delle entrate non derivanti da transazioni commerciali soggette a condizioni e devono essere presentati in quanto tali. L'importo riclassificato rappresenta i contributi di cofinanziamento cumulati a decorrere dagli anni 2008 e 2009.

1.2 8° FES: BILANCIO, CONTO DEL RISULTATO ECONOMICO E PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE

BILANCIO dell' 8° FES

	Nota	31.12.2011	<i>milioni di euro</i> 31.12.2010
ATTIVITÀ CORRENTI			
Prefinanziamento a breve termine	2.2	70	100
Crediti a breve termine	2.3	4	9
Conti di collegamento	2.4	387	497
ATTIVITÀ TOTALI		461	605
PASSIVITÀ CORRENTI			
Debiti a breve termine	2.6	(29)	(45)
PASSIVITÀ TOTALI		(29)	(45)
ATTIVITÀ NETTE		432	560
FONDI E RISERVE			
Capitale richiamato	2.7	12 840	12 840
Altre riserve	2.8	(2 276)	(2 237)
Risultato economico riportato dagli esercizi precedenti		(10 042)	(9 985)
Risultato economico dell'esercizio		(90)	(58)
ATTIVITÀ NETTE		432	560

CONTO DEL RISULTATO ECONOMICO dell'8° FES*milioni di euro*

	Nota	2011	2010
ENTRATE DI ESERCIZIO	<i>3.1</i>	40	54
SPESE OPERATIVE	<i>3.2</i>	(128)	(116)
AVANZO/DISAVANZO DA ATTIVITÀ OPERATIVE		(88)	(61)
Utile finanziario	<i>3.4</i>	(1)	4
AVANZO/DISAVANZO DA ATTIVITÀ FINANZIARIE		(2)	4
RISULTATO ECONOMICO DELL'ESERCIZIO		(90)	(58)

PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE dell'8° FES

milioni di
euro

	Capitale del fondo (a)	Capitale non richiamato (b)	Capitale richiamato (c)=(a)-(b)	Riserve accumulate (d)	Altre riserve (e)	Attività nette totali (c)+(d)+(e)
BILANCIO AL 31 dicembre 2009	12 840	-	12 840	(9 985)	(2 153)	703
Aumento di capitale – contributi ordinari	-	-	-	-	-	-
Trasferimenti al 10° FES	-	-	-	-	(85)	(85)
Risultato economico dell'esercizio	-	-	-	(58)	-	(58)
BILANCIO AL 31 DICEMBRE 2010	12 840	-	12 840	(10 042)	(2 237)	560
Aumento di capitale – contributi ordinari	-	-	-	-	-	-
Trasferimenti al 10° FES	-	-	-	-	(38)	(38)
Risultato economico dell'esercizio	-	-	-	(90)	-	(90)
BILANCIO AL 31 DICEMBRE 2011	12 840	-	12 840	(10 132)	(2 276)	432

1.3 9° FES: BILANCIO, CONTO DEL RISULTATO ECONOMICO E PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE

BILANCIO del 9° FES

milioni di euro

	Nota	31.12.2011	31.12.2010
ATTIVITÀ NON CORRENTI:			
Prefinanziamento a lungo termine	2.1	191	158
ATTIVITÀ CORRENTI			
Prefinanziamento a breve termine	2.2	569	742
Crediti a breve termine	2.3	87	233
Conti di collegamento	2.4	2 557	2 516
Tesoreria ed equivalenti di tesoreria	2.5	6	7
ATTIVITÀ TOTALI		3 410	3 655
PASSIVITÀ CORRENTI			
Debiti a breve termine	2.6	(315)	(392)
PASSIVITÀ TOTALI		(315)	(392)
ATTIVITÀ NETTE		3 096	3 263
FONDI E RISERVE			
Capitale richiamato	2.7	11 699	11 039
Altre riserve	2.8	4 227	4 157
Risultato economico riportato dagli esercizi precedenti		(11 932)	(10 854)
Risultato economico dell'esercizio		(898)	(1 078)
ATTIVITÀ NETTE		3 096	3 263

CONTO DEL RISULTATO ECONOMICO del 9° FES*milioni di euro*

	Nota	2011	2010
ENTRATE DI ESERCIZIO	<i>3.1</i>	49	82
SPESE OPERATIVE			
Spese operative	<i>3.2</i>	(924)	(1 230)
Spese amministrative	<i>3.3</i>	(3)	(6)
AVANZO/DISAVANZO DA ATTIVITÀ OPERATIVE		(879)	(1 155)
Utile finanziario	<i>3.4</i>	(19)	77
AVANZO/DISAVANZO DA ATTIVITÀ FINANZIARIE		(19)	77
RISULTATO ECONOMICO DELL'ESERCIZIO		(898)	(1 078)

PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE del 9° FES

*milioni di
euro*

	Capitale del fondo (a)	Capitale non richiamato (b)	Capitale richiamato (c)=(a)-(b)	Riserve accumulate (d)	Altre riserve (e)	Attività nette totali (c)+(d)+(e)
BILANCIO AL 31 dicembre 2009	11 699	4 160	7 539	(10 854)	4 308	993
Aumento di capitale – contributi ordinari	-	(3 500)	3 500	-	-	3 500
Trasferimenti al 10° FES	-	-	-	-	(151)	(151)
Risultato economico dell'esercizio	-	-	-	(1 078)	-	(1 078)
BILANCIO AL 31 DICEMBRE 2010	11 699	660	11 039	(11 932)	4 157	3 263
Aumento di capitale – contributi ordinari	-	(660)	660	-	-	660
Trasferimenti al e dal 10° FES	-	-	-	-	70	70
Risultato economico dell'esercizio	-	-	-	(898)	-	(898)
BILANCIO AL 31 DICEMBRE 2011	11 699	0	11 699	(12 830)	4 227	3 096

1.4 10° FES: BILANCIO, CONTO DEL RISULTATO ECONOMICO E PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE

BILANCIO del 10° FES

milioni di euro

	Nota	31.12.2011	31.12.2010
ATTIVITÀ NON CORRENTI:			
Prefinanziamento a lungo termine	2.1	189	195
ATTIVITÀ CORRENTI			
Prefinanziamento a breve termine	2.2	536	255
Crediti a breve termine	2.3	20	5
Tesoreria ed equivalenti di tesoreria	2.5	1 218	801
ATTIVITÀ TOTALI			
		1 963	1 255
PASSIVITÀ CORRENTI			
Debiti a breve termine	2.6	(689)	(608)
Conti di collegamento	2.4	(2 944)	(3 013)
PASSIVITÀ TOTALI			
		(3 633)	(3 621)
ATTIVITÀ NETTE			
		(1 670)	(2 366)
FONDI E RISERVE			
Capitale richiamato	2.7	2 440	-
Altre riserve	2.8	301	333
Risultato economico riportato dagli esercizi precedenti		(2 699)	(1 070)
Risultato economico dell'esercizio		(1 712)	(1 629)
ATTIVITÀ NETTE⁴			
		(1 670)	(2 366)

⁴ Le attività nette del 10° FES sono negative per il fatto che i contributi sono stati richiamati per la prima volta solo nel 2011.

CONTO DEL RISULTATO ECONOMICO del 10° FES*milioni di euro*

	Nota	2011	2010
ENTRATE DI ESERCIZIO	<i>3.1</i>	10	4
SPESE OPERATIVE			
Spese operative	<i>3.2</i>	(1 650)	(1 567)
Spese amministrative	<i>3.3</i>	(72)	(80)
AVANZO/DISAVANZO DA ATTIVITÀ OPERATIVE		(1 712)	(1 643)
Utile finanziario	<i>3.4</i>	0	14
AVANZO/DISAVANZO DA ATTIVITÀ FINANZIARIE		(1)	14
RISULTATO ECONOMICO DELL'ESERCIZIO		(1 712)	(1 629)

PROSPETTO DELLE VARIAZIONI DELLE ATTIVITÀ NETTE del 10° FES

*milioni di
euro*

	Capitale del fondo (a)	Capitale non richiamato (b)	Capitale richiamato (c)=(a)-(b)	Riserve accumulate (d)	Altre riserve (e)	Attività nette totali (c)+(d)+(e)
BILANCIO AL 31 dicembre 2009	21 222	21 221	2	(1 070)	97	(971)
Aumento di capitale – contributi ordinari	-	-	-	-	-	-
Riclassificazione di contributi di cofinanziamento ⁵	(70)	(69)	(2)	-	-	(2)
Trasferimenti dall'8° e dal 9° FES	-	-	-	-	236	236
Risultato economico dell'esercizio	-	-	-	(1 629)	-	(1 629)
BILANCIO AL 31 DICEMBRE 2010	21 152	21 152	-	(2 699)	333	(2 366)
Aumento di capitale – contributi ordinari	-	(2 440)	2 440	-	-	2 440
Trasferimenti al e dall'8° e al e dal 9° FES	-	-	-	-	(32)	(32)
Risultato economico dell'esercizio	-	-	-	(1 712)	-	(1 712)
BILANCIO AL 31 dicembre 2011	21 152	18 712	2 440	(4 411)	301	(1 670)

⁵ Nel 2010, i contributi di cofinanziamento sono stati riclassificati e presentati come debiti nei confronti degli Stati membri. I contributi di cofinanziamento soddisfano i criteri delle entrate non derivanti da transazioni commerciali soggette a condizioni e devono essere presentati in quanto tali. L'importo riclassificato rappresenta i contributi di cofinanziamento cumulati a decorrere dagli anni 2008 e 2009.

1.5 NOTE AI RENDICONTI FINANZIARI DELL'8°, 9° E 10° FES

1. POLITICHE CONTABILI PERTINENTI

1.1. DISPOSIZIONI GIURIDICHE E REGOLAMENTO FINANZIARIO

I rendiconti finanziari sono elaborati a norma del regolamento finanziario applicabile al 10° FES. Conformemente al disposto dell'articolo 121 di detto regolamento, i rendiconti finanziari sono elaborati secondo i principi della contabilità per competenza.

Questi rendiconti finanziari sono stati elaborati conformemente alle norme e ai metodi contabili del FES, definiti sulla base dei principi contabili internazionali per il settore pubblico (International Public Sector Accounting Standards - IPSAS) o dei principi internazionali d'informativa finanziaria (International Financial Reporting Standards - IFRS) emanati rispettivamente dall'International Public Sector Accounting Standard Board (IPSASB) e dall'International Accounting Standard Board (IASB). Le norme di valutazione e i metodi contabili adottati dal contabile del Fondo europeo di sviluppo sono stati applicati in relazione alla parte delle risorse FES per le quali la Commissione provvede alla gestione finanziaria.

Il contabile del FES deve trasmettere i conti provvisori alla Corte dei conti entro il 31 marzo dell'esercizio successivo alla chiusura. La Corte dei conti, a sua volta, comunica alla Commissione le sue osservazioni sui conti entro il 15 giugno (articolo 125). Sulla base di queste osservazioni la Commissione approva i conti definitivi e li trasmette, entro il 31 luglio, al Parlamento europeo, al Consiglio e alla Corte dei conti. Entro il 15 novembre i conti definitivi sono pubblicati nella Gazzetta ufficiale dell'Unione europea, accompagnati dalla dichiarazione di affidabilità rilasciata dalla Corte dei conti in relazione alla parte delle risorse FES per le quali la Commissione provvede alla gestione finanziaria.

1.2. PRINCIPI CONTABILI

L'obiettivo dei rendiconti finanziari è quello di fornire informazioni sulla situazione patrimoniale, i risultati e i flussi di cassa di un'entità, che possono essere utili a un ampio ventaglio di utilizzatori. Per un organismo pubblico, quale il FES, gli obiettivi sono più specificamente quelli di fornire informazioni utili per il processo decisionale e di dimostrare l'affidabilità della gestione delle risorse.

Per rappresentare fedelmente la situazione finanziaria, i rendiconti finanziari devono non solo fornire informazioni pertinenti che descrivano la natura e la portata delle attività di un'organizzazione, spiegarne le modalità di finanziamento e fornire dati certi sulle sue operazioni, ma farlo in un modo chiaro e comprensibile, che consenta di effettuare raffronti fra gli esercizi. È dunque in quest'ottica che è stato elaborato il presente documento.

La contabilità del Fondo europeo di sviluppo consta di una contabilità generale e di una contabilità di bilancio. La contabilità di bilancio fornisce un quadro dettagliato dell'esecuzione del bilancio. Essa si basa sul principio della contabilità di cassa. La contabilità generale consente di preparare i rendiconti finanziari in quanto riporta l'integralità delle entrate e delle spese dell'esercizio sulla base delle regole della contabilità per competenza e serve a definire la posizione finanziaria nella forma del bilancio stabilito al 31 dicembre.

L'articolo 120 del regolamento finanziario applicabile al 10° FES definisce i principi contabili da applicare ai fini dell'elaborazione dei rendiconti finanziari, ossia:

- principio della continuità delle attività,
- prudenza,
- coerenza dei metodi contabili,
- comparabilità delle informazioni,
- importanza relativa,
- non compensazione,

- preminenza della sostanza sulla forma,
- contabilità per competenza.

1.3. BASE DELLA PREPARAZIONE

1.3.1. Valuta funzionale e di rendicontazione

I rendiconti finanziari sono presentati in milioni di euro, che è la valuta funzionale e di rendicontazione del FES.

1.3.2. La valuta e la base di conversione

Le transazioni in valuta estera sono convertite in euro ai tassi di cambio in vigore alle date delle operazioni. Le perdite e gli utili su cambi derivanti dal regolamento di operazioni in valuta estera e dalla conversione ai tassi di cambio di fine esercizio degli attivi e dei passivi monetari in valuta estera sono rilevati nel conto del risultato economico.

I saldi di chiusura degli attivi e dei passivi monetari in valuta estera sono convertiti in euro sulla base dei tassi di conversione del 31 dicembre:

Valuta	31.12.2011	31.12.2010	Valuta	31.12.2011	31.12.2010
BGN	1,9558	1,9558	LTL	3,4528	3,4528
CZK	25,7870	25,0610	PLN	4,4580	3,9750
DKK	7,4342	7,4535	RON	4,3233	4,2620
EEK	N/D	15,6466	SEK	8,9120	8,9655
GBP	0,8353	0,8607	CHF	1,2156	1,2504
HUF	314,5800	277,9500	JPY	100,2000	108,6500
LVL	0,6995	0,7094	USD	1,2939	1,3362

1.3.3. Impiego di stime

Conformemente ai principi contabili IPSAS e ai principi contabili generalmente accettati, i rendiconti finanziari comprendono necessariamente gli importi derivanti dalle stime e dalle ipotesi effettuate dai gestori e basate sui dati più affidabili a disposizione. Le stime principali comprendono, tra l'altro, gli accantonamenti, le perdite dovute a riduzione di valore dei crediti e i ratei passivi. I risultati effettivi possono discostarsi da queste stime. I cambiamenti nelle stime vengono indicati nel periodo in cui se ne viene a conoscenza.

1.4. BILANCIO

1.4.1 Prefinanziamenti

I prefinanziamenti sono pagamenti destinati a fornire al beneficiario un anticipo, vale a dire un fondo di tesoreria. Esso può essere frazionato in diversi versamenti nell'arco di un periodo definito nella specifica convenzione di prefinanziamento. L'anticipo, o fondo di tesoreria, viene rimborsato o utilizzato per lo scopo per il quale è stato fornito durante il periodo definito nella convenzione. Se il beneficiario non sostiene sufficienti spese ammissibili, deve rimborsare al Fondo europeo di sviluppo l'anticipo concesso a titolo di prefinanziamento. L'importo del prefinanziamento è ridotto (in tutto o in parte) in base all'accettazione dei costi ammissibili e agli eventuali rimborsi.

A fine esercizio, gli importi dei prefinanziamenti in essere sono valutati sulla base degli importi iniziali versati, detraendo: gli importi restituiti, gli importi ammissibili liquidati e gli importi ammissibili stimati non ancora liquidati alla fine dell'esercizio.

L'interesse relativo ai prefinanziamenti è rilevato al momento della riscossione, conformemente alle disposizioni del relativo accordo. Al termine dell'esercizio contabile viene fatta una stima dei ratei di interessi attivi, sulla scorta delle informazioni più attendibili.

1.4.2 Crediti

I crediti sono contabilizzati all'importo iniziale meno la svalutazione per riduzione di valore. Si stabilisce una svalutazione per riduzione di valore dei crediti là dove sussistono elementi oggettivi che indicano che non è possibile riscuotere la totalità degli importi dovuti entro le scadenze previste originariamente per detti crediti. L'importo della svalutazione è pari alla differenza tra il valore contabile del credito e l'importo recuperabile, corrispondente cioè al valore attuale dei futuri flussi di cassa previsti, scontato in base al tasso di interesse di mercato applicato a mutuatari simili. È altresì rilevata una svalutazione generale per gli ordini di recupero pendenti non ancora soggetti ad una svalutazione specifica. Questa svalutazione generale si basa sui tassi di perdita storici. L'importo della svalutazione è rilevato nel conto del risultato economico.

1.4.3 Tesoreria ed equivalenti di tesoreria

Le disponibilità liquide e i mezzi equivalenti sono strumenti finanziari e sono definiti come attività a breve termine. Essi comprendono il contante, i depositi bancari a vista, altri investimenti a breve termine ad alta liquidità con scadenze originarie pari o inferiori ai tre mesi.

1.4.4 Debiti

Una parte considerevole dei debiti del FES non è relativa all'acquisto di beni o servizi bensì a richieste di rimborso di spese presentate da beneficiari di sovvenzioni o di altri finanziamenti e non evase. Tali richieste sono registrate come debiti per l'importo richiesto al ricevimento della dichiarazione di spesa e, in seguito a verifica, per l'importo accettato come ammissibile da parte dei funzionari competenti. In questa fase, sono valutati all'importo accettato e dichiarato ammissibile.

I debiti derivanti dall'acquisizione di beni e servizi sono rilevati al ricevimento della fattura per l'importo originario, mentre le relative spese sono contabilizzate al momento della consegna e dell'accettazione delle forniture o dei servizi.

1.4.5 Accantonamenti

Gli accantonamenti sono rilevati quando il FES ha un'obbligazione attuale, giuridica o implicita nei confronti di terzi, a seguito di eventi passati, ed è probabile che per adempiere all'obbligazione si renda necessaria un'uscita di risorse di cui è possibile fare una stima affidabile. L'ammontare dell'accantonamento costituisce la migliore stima delle spese previste per adempiere all'obbligazione attuale alla data di riferimento del bilancio.

1.4.6 Ratei e risconti attivi e passivi

Uno degli elementi cruciali della contabilità per competenza è garantire che le operazioni siano imputate all'esercizio contabile al quale si riferiscono. Le operazioni compiute per ottenere tale risultato vengono denominate attività di separazione. In particolare, è necessario effettuare una valutazione delle spese ammissibili sostenute dai beneficiari dei fondi FES ma non ancora comunicate al FES (ratei passivi). Per contro, alcuni pagamenti effettuati nell'esercizio corrente si riferiscono a periodi successivi (risconti attivi) e devono essere quindi identificati ed imputati agli esercizi successivi pertinenti.

In base alle norme contabili del FES, le operazioni e gli eventi sono rilevati nel bilancio del periodo al quale si riferiscono. Alla fine dell'esercizio, i ratei passivi sono rilevati in base all'importo stimato dei trasferimenti dovuti nel periodo di riferimento. Il calcolo dei ratei passivi viene effettuato in conformità alle linee guida pratiche e operative dettagliate emesse dalla Commissione, miranti a garantire che il rendiconto finanziario rappresenti fedelmente la situazione economica.

Anche le entrate sono contabilizzate nel periodo al quale si riferiscono. Alla chiusura dell'esercizio, qualora non sia stata ancora emessa la fattura ma il servizio sia stato prestato o le forniture siano state consegnate dal FES ovvero esista un accordo contrattuale (per esempio in riferimento a un trattato), viene rilevato un rateo attivo nei rendiconti finanziari.

Inoltre, al termine dell'esercizio, qualora sia stata emessa una fattura ma i servizi non siano ancora stati prestati o le forniture non siano state ancora consegnate, l'entrata è oggetto di un risconto e rilevata nell'esercizio successivo.

1.5. CONTO DEL RISULTATO ECONOMICO

1.5.1 Entrate

Non vi è un bilancio delle entrate del Fondo europeo di sviluppo. I contributi ordinari degli Stati membri sono trattati come capitale del fondo. Le entrate comprendono il recupero di spese e gli interessi

Recupero spese

Per le operazioni che danno luogo al rimborso di spese in precedenza pagate dal FES a beneficiari finali o a paesi terzi, gli ordini di recupero e le detrazioni dai pagamenti successivi sono definiti e contabilizzati come segue:

- recupero di spese: l'ordine di recupero emesso determina un credito che viene registrato tra le entrate del conto del risultato economico dell'esercizio, o
- recupero di prefinanziamenti: in questo caso l'importo viene incluso nella rubrica prefinanziamenti del bilancio.

Interessi attivi

Gli interessi attivi sono rilevati nel conto del risultato economico in base al metodo del tasso d'interesse effettivo. Gli interessi attivi comprendono gli interessi incassati o iscritti a credito sui saldi di cassa o sui depositi a vista detenuti presso istituti di credito commerciale e dagli interessi di mora su crediti del FES. Gli interessi attivi vengono rilevati nel momento in cui maturano.

1.5.2 Spese

Le spese relative all'acquisto di beni e servizi sono rilevate all'atto della consegna e dell'accettazione delle forniture. Esse sono valutate al costo originario della fattura.

Le spese non relative a scambi commerciali rappresentano la maggior parte delle spese del FES. Esse si riferiscono a trasferimenti a favore di beneficiari e possono essere di tre tipi: diritti; trasferimenti nel quadro di contratti; sovvenzioni, contributi e donazioni discrezionali.

I trasferimenti sono rilevati come spese nel periodo in cui si sono verificati gli eventi che hanno dato luogo al trasferimento, a condizione che la natura di tale trasferimento sia ammessa dal regolamento (regolamento finanziario o altro regolamento) o che sia stato sottoscritto un accordo che autorizza il trasferimento, che il beneficiario soddisfi gli eventuali criteri di ammissibilità e che sia possibile fare una stima ragionevole dell'importo.

Quando si ricevono richieste di pagamento o dichiarazioni di spesa conformi ai criteri di rilevazione, il trasferimento è rilevato come spesa per l'importo ammissibile. Alla chiusura dell'esercizio, le spese ammissibili sostenute già dovute ai beneficiari ma non ancora dichiarate sono stimate e contabilizzate come ratei passivi.

Spese per interessi

Le spese per interessi sono rilevate nel conto del risultato economico secondo il metodo del tasso d'interesse effettivo. Le spese per interessi comprendono gli interessi pagati o dovuti e sono rilevate secondo il principio di competenza.

1.6. SOPRAVVENIENZE ATTIVE E PASSIVE

1.6.1 Sopravvenienze attive

Una sopravvenienza attiva è una possibile attività derivante da eventi passati, la cui esistenza potrebbe essere confermata solo dal verificarsi o meno di uno o più eventi futuri incerti su cui il FES non esercita un controllo completo. Una sopravvenienza attiva viene resa nota quando è probabile l'afflusso di vantaggi economici o possibili servizi.

Le sopravvenienze attive vengono valutate alla data di chiusura di ciascun bilancio per far sì che eventuali sviluppi siano indicati in maniera appropriata nel bilancio. Qualora sia quasi certo che si verificherà un afflusso di vantaggi economici o possibili servizi e il valore delle attività possa essere quantificato in maniera attendibile, l'attività e le relative entrate sono rilevate a bilancio nel periodo in cui è avvenuta la variazione.

Le garanzie sono attività possibili derivanti da eventi passati, la cui esistenza potrebbe essere confermata dal verificarsi o non verificarsi dell'oggetto della garanzia. Le garanzie possono pertanto essere considerate come sopravvenienze attive. Una garanzia si estingue quando l'oggetto della garanzia non esiste più. Si concretizza quando sono riunite le condizioni per richiedere un pagamento al garante.

1.6.2 Sopravvenienze passive

Una passività potenziale è una possibile obbligazione derivante da eventi passati, la cui esistenza potrebbe essere confermata solo dal verificarsi o meno di uno o più eventi futuri incerti, su cui il FES non esercita un controllo completo; può altresì trattarsi di un'obbligazione attuale originata da eventi passati ma non rilevata per una delle seguenti ragioni: è improbabile che sia necessaria un'uscita di risorse rappresentative di vantaggi economici o possibili servizi per liquidare l'obbligazione, oppure, in circostanze rare, l'ammontare dell'obbligazione non può essere quantificato in maniera sufficientemente attendibile. Una passività potenziale viene resa nota a meno che sia remota la possibilità di un'uscita di risorse che rappresentano vantaggi economici o possibili servizi.

Le sopravvenienze passive vengono valutate alla data di chiusura di ciascun bilancio per determinare se sia diventata probabile un'uscita di risorse rappresentative di vantaggi economici o possibili servizi. Se diventa probabile che per un elemento trattato come una passività potenziale sarà necessaria un'uscita di risorse che rappresentano vantaggi economici o possibili servizi, viene rilevato un accantonamento nel bilancio del periodo in cui interviene il cambiamento di probabilità.

2. NOTE AL BILANCIO

ATTIVITÀ NON CORRENTI

2.1 PREFINANZIAMENTO A LUNGO TERMINE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Prefinanziamento a lungo termine	-	191	189	380	353
TOTALE	-	191	189	380	353

Molti contratti prevedono il pagamento di anticipi prima dell'inizio dei lavori, della consegna delle forniture o della prestazione dei servizi. Talvolta i piani di pagamento dei contratti prevedono pagamenti sulla base di relazioni sull'avanzamento dei lavori. Il prefinanziamento viene di norma corrisposto nella valuta del paese o del territorio dove il progetto viene eseguito.

Il prefinanziamento è presentato al netto degli ordini di recupero aperti relativi agli anticipi e degli importi stimati non ancora liquidati alla fine dell'esercizio. I tempi della recuperabilità o dell'utilizzo dei prefinanziamenti determinano se questi ultimi sono registrati come attività di prefinanziamento a breve o a lungo termine. L'utilizzo è definito dall'accordo alla base del progetto. Eventuali rimborsi o utilizzi con scadenza inferiore a dodici mesi dalla data di riferimento del bilancio sono registrati come prefinanziamenti a breve termine e pertanto come attività correnti. Poiché molti progetti FES sono per loro natura a lungo termine, è necessario che i rispettivi anticipi siano disponibili per più di un anno. Pertanto questi importi di prefinanziamento figurano come attività a lungo termine.

L'aumento del prefinanziamento a lungo termine di 28 milioni di euro rispetto al 31.12.2010 è dovuto principalmente all'aumento del prefinanziamento a lungo termine relativo a progetti intra ACP (49 milioni di euro), e alle spese amministrative (14 milioni di euro), compensato da una riduzione del prefinanziamento a lungo termine relativo alla politica settoriale (1,7 milioni di euro) e degli aiuti programmabili (15 milioni di euro).

ATTIVITÀ CORRENTI

2.2 PREFINANZIAMENTO A BREVE TERMINE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Prefinanziamento a breve termine (lordo)	148	1 659	1 608	3 415	3 115
Minore liquidazione stimata del prefinanziamento	(78)	(1 090)	(1 072)	(2 240)	(2 019)
TOTALE	70	569	536	1 175	1 096

L'aumento del prefinanziamento netto a breve termine di 79 milioni di euro è dovuto principalmente all'aumento del prefinanziamento netto a breve termine relativo alle spese amministrative (77 milioni di euro), agli aiuti programmabili (29 milioni di euro), al sostegno istituzionale (44 milioni di euro) e alla politica settoriale (25 milioni di euro). Tale aumento è stato compensato da una riduzione dei progetti intra ACP (68 milioni di euro), di altri programmi di aiuto relativi ai FES precedenti (20 milioni di euro) e degli aiuti d'emergenza (7 milioni di euro).

2.2.1 Garanzie riscosse in relazione a prefinanziamenti

Le garanzie sono intese a garantire i prefinanziamenti e vengono svincolate una volta effettuato il pagamento finale nell'ambito di un progetto. Una garanzia ha due valori, definiti rispettivamente valore "nominale" e valore "in corso". Per il valore "nominale", il fatto generatore è collegato all'esistenza della garanzia. Per il valore "in corso", il fatto generatore della garanzia è costituito dal pagamento del prefinanziamento e/o dalle successive liquidazioni.

Al 31 dicembre 2011, il valore "nominale" delle garanzie rimosse dal FES in relazione a prefinanziamenti ammontava a 637 milioni di euro, a fronte di 394 milioni del valore "in corso". Al 31 dicembre 2010, detti valori ammontavano, rispettivamente, a 674 e a 363 milioni di euro.

2.3 CREDITI A BREVE TERMINE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Crediti nei confronti dei clienti	2	10	1	13	10
Crediti nei confronti degli Stati membri	-	-	9	9	125
Ratei e risconti attivi	2	77	10	89	112
TOTALE	4	87	20	111	247

2.3.1 Crediti nei confronti dei clienti

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Crediti nei confronti dei clienti	6	18	2	27	18
Riduzione di valore dei crediti nei confronti dei clienti	(4)	(8)	(1)	(13)	(8)
TOTALE	2	10	1	13	10

Si tratta degli ordini di recupero contabilizzati al 31 dicembre 2011 come diritti accertati ancora da recuperare che non sono già inclusi in altre rubriche dell'attivo del bilancio. Il saldo di chiusura per gli ordini di riscossione rappresenta il valore degli ordini di riscossione emessi ma non ancora pagati alla fine dell'esercizio.

Si stima un accantonamento per le perdite dovute alla riduzione di valore dei crediti a carico dei beneficiari che non hanno probabilità di venire riscossi. L'accantonamento prevede due elementi:

- casi specifici: basati sul rischio di una mancata riscossione;
- prescrizioni generali: applicazione di un accantonamento generale basato sui tassi di perdita storici per i crediti che non siano soggetti a una svalutazione specifica.

Il fatto che sia stata effettuata la correzione suddetta non implica la rinuncia al recupero futuro degli importi interessati.

I movimenti degli ordini di riscossione aperti durante il periodo sono specificati di seguito.

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 2011	TOTALE 2010
Ordini di riscossione aperti all'inizio dell'esercizio	7	11	0	18	20
Ordini di riscossione emessi	11	63	55	130	164
Ordini di riscossione chiusi	(12)	(56)	(55)	(123)	(166)
<i>Incassati</i>	<i>(9)</i>	<i>(46)</i>	<i>(53)</i>	<i>(108)</i>	<i>(143)</i>
<i>Revocati (art 73 RF)</i>	<i>0</i>	<i>(1)</i>	<i>0</i>	<i>(1)</i>	<i>(1)</i>
<i>Cancellati</i>	<i>(1)</i>	<i>(1)</i>	<i>0</i>	<i>(2)</i>	<i>(5)</i>
<i>Compensati</i>	<i>(3)</i>	<i>(8)</i>	<i>(1)</i>	<i>(13)</i>	<i>(17)</i>
Ordini di riscossione aperti al termine dell'esercizio	6	19	1	25	18

2.3.2 Crediti nei confronti degli Stati membri

I 9 milioni di crediti nei confronti degli Stati membri del 10° FES comprendono contributi esigibili da Ungheria e Portogallo, che sono stati ricevuti rispettivamente a gennaio e febbraio 2012, e un contributo di cofinanziamento dalla Danimarca, non ancora giunto a scadenza.

2.3.3 Ratei e risconti attivi

Fra tali importi figurano principalmente le entrate da interessi maturati sugli importi dei prefinanziamenti. In questa rubrica sono inoltre incluse le entrate da interessi di mora su pagamenti di contributi.

La riduzione di 23 milioni di euro dei ratei e dei risconti attivi si spiega con la diminuzione degli interessi maturati sugli importi dei prefinanziamenti (23 milioni di euro) (cfr. nota 3.4.2).

2.4 CONTI DI COLLEGAMENTO

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
al/dal 6° FES	(2 065)	(214)	-	(2 279)	(2 279)
al/dal 7° FES	-	2 279	-	2 279	2 279
al/dall'8° FES	-	(3 037)	584	(2 453)	(2 563)
al/dal 9° FES	3 037	-	(3 529)	(491)	(450)
al/dal 10° FES	(584)	3 529	-	2 944	3 013
TOTALE	387	2 557	(2 944)	0	0

Per motivi di efficienza, l'unica tesoreria che copre tutti i FES è assegnata al 10° FES; ne conseguono operazioni reciproche fra i diversi FES, compensate nei conti di collegamento fra i vari bilanci FES.

I principali movimenti dei conti di collegamento verificatisi nel 2011 comprendono pagamenti effettuati dal 10° FES in esecuzione dell'8° e del 9° FES e contanti ricevuti dal 10° FES a titolo di contributi richiamati nell'ambito del 9° FES.

2.5 TESORERIA ED EQUIVALENTI DI TESORERIA⁶

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Saldi bancari	-	-	1 211	1 211	781
Conti di sicurezza STABEX	-	-	5	5	17
Conti bancari di cofinanziamento	-	6	2	8	10
Fondo speciale Repubblica democratica del Congo ⁷	-	-	1	1	0
TOTALE	-	6	1 218	1 224	808

⁶ Conformemente all'articolo 153 del regolamento finanziario applicabile al 10° FES, la tesoreria è presentata nel bilancio del 10° FES. La natura dei vari conti bancari è delineata nel capitolo 6, gestione del rischio finanziario.

⁷ Questo saldo rappresenta gli importi disponibili per la Repubblica democratica del Congo, conformemente alle disposizioni della decisione del Consiglio n. 2003/583/CE7. Tali fondi sono destinati ad uno scopo e un paese specifici.

2.5.1 Saldi bancari

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Conti speciali - istituti finanziari di Stati membri	-	-	1 129	1 129	599
Conti correnti - banche commerciali	-	-	80	80	180
Pagatori delegati locali	-	-	2	2	1
TOTALE	-	-	1 211	1 211	781

L'aumento complessivo dei saldi bancari si spiega prevalentemente con il fatto che nel 2011 l'esecuzione effettiva del bilancio è stata inferiore all'esecuzione programmata.

I conti dei pagatori delegati locali comprendono fondi detenuti presso banche commerciali con sede negli Stati ACP e nei PTOM, utilizzati per effettuare pagamenti in moneta locale nello Stato beneficiario. I conti sono generalmente specificati in euro o nella moneta di uno Stato membro. Allo scopo di accentrare maggiormente la gestione dei pagamenti, nel 2011 sono stati chiusi 2 degli 8 restanti conti dei pagatori delegati locali.

2.5.2 Conti di sicurezza STABEX

milioni di euro

	Saldo al 31.12.2011	Saldo al 31.12.2010
Saint Lucia	0	7
St Vincent e Grenadine	0	4
Costa d'Avorio	2	2
Malawi	1	1
Altri paesi	2	3
TOTALE	5	17

STABEX è l'acronimo che indica un sistema finanziario di compensazione dell'Unione europea per la stabilizzazione dei proventi delle esportazioni dei paesi ACP. È stato introdotto con la prima convenzione di Lomé (1975) allo scopo di porre rimedio agli effetti dannosi dell'instabilità dei proventi delle esportazioni di prodotti agricoli. Il saldo dei conti di sicurezza STABEX rappresenta il totale dei fondi STABEX disponibili, che verranno trasferiti al rispettivo Stato ACP beneficiario in una data successiva. Tale saldo è assegnato al 10° FES. Nel 2011 sono stati chiusi due conti di sicurezza STABEX in seguito alla liquidazione dello strumento di aiuto STABEX.

Oltre ai fondi sopra indicati, i paesi ACP beneficiari detengono altri fondi STABEX. Allorché la Commissione e il paese (ACP) beneficiario raggiungono un accordo sull'utilizzazione dei fondi STABEX, le due parti firmano una convenzione di trasferimento. Conformemente alle disposizioni dell'articolo 211 della convenzione di Lomé IV⁸ (riveduta), i fondi vengono trasferiti su un conto intestato al paese ACP; si tratta di un conto di sicurezza fruttifero a doppia firma (Commissione europea e paese beneficiario). I fondi rimangono su tali conti di sicurezza finché non ne viene autorizzato un trasferimento per un determinato progetto nell'ambito di un QOR (quadro di obblighi reciproci).

L'ordinatore della Commissione mantiene il potere di firma su questo conto per assicurarsi che i fondi vengano erogati secondo le modalità previste. I fondi sui conti a doppia firma sono di proprietà del paese ACP e non sono quindi registrati all'attivo nei conti annuali del FES. I trasferimenti a tali conti sono registrati come pagamenti STABEX.

Nel 2011, 26 milioni di euro sono stati restituiti al FES da conti a doppia firma in paesi ACP conformemente all'articolo 1, paragrafo 4 dell'accordo interno applicabile al 10° FES⁹. Tali fondi sono stati trasferiti essenzialmente da Saint Lucia (9 milioni di euro), dal Kenya (7 milioni di euro)

⁸ GU L 156 del 29.5.1998 pagg. 3-106

⁹ GU L 247 del 9.9.2006

e dal Togo (4 milioni di euro). Tali fondi sono inclusi a titolo di entrate di esercizio (strumento di aiuto STABEX) nel conto del risultato economico dell'8° FES.

2.5.3 Conti bancari di cofinanziamento

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Conti bancari di cofinanziamento	-	6	2	8	10
TOTALE	-	6	2	8	10

Questi conti bancari comprendono fondi relativi ad accordi di cofinanziamento risalenti al 2007 e oltre. I fondi di cofinanziamento sono di proprietà degli Stati membri interessati ed è quindi registrato come debito un importo corrispondente. L'effetto sull'attivo netto è quindi nullo.

Il cofinanziamento italiano in Somalia è ancora in corso nel quadro del 9° FES.

I conti bancari di cofinanziamento del 10° FES si riferiscono a precedenti progetti di cofinanziamento in corso di chiusura. Questi fondi saranno restituiti agli Stati membri interessati su istruzione dell'ordinatore.

PASSIVITÀ CORRENTI

2.6 DEBITI A BREVE TERMINE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Debiti correnti	9	146	243	399	487
Ratei passivi	20	168	151	339	286
Risconti di contributi di capitale differiti	-	-	295	295	272
TOTALE	29	315	689	1 033	1 045

I debiti a breve termine comprendono le dichiarazioni di spesa ricevute dal FES nel quadro delle attività di sovvenzionamento e di appalto. Sono registrati per l'importo richiesto al ricevimento della domanda. La medesima procedura si applica a fatture e note di accredito ricevute nell'ambito di attività di appalto. Le dichiarazioni di spesa in questione sono state prese in considerazione nelle procedure di separazione di fine esercizio. In seguito a tali operazioni di separazione, gli importi ammissibili stimati sono stati imputati come ratei passivi.

2.6.1 Debiti CORRENTI

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Fornitori e altri soggetti	9	140	159	308	400
Debiti nei confronti di Stati membri - cofinanziamento	-	6	75	81	75
Debiti vari	-	-	10	10	12
TOTALE	9	146	243	399	487

2.6.1.1 Debiti nei confronti di fornitori o altri

In questa rubrica sono inclusi gli importi dovuti ai fornitori o a enti pubblici e Stati terzi.

La diminuzione di 92 milioni di euro rispetto al periodo di riferimento precedente comprende essenzialmente una riduzione di 62 milioni di euro di debiti nei confronti degli Stati membri.

2.6.1.2 Debiti nei confronti degli Stati membri - cofinanziamento

I contributi di cofinanziamento ricevuti sono presentati come debiti nei confronti degli Stati membri in quanto soddisfano il criterio posto come condizione di essere entrate non derivanti da transazioni commerciali. Il FES è tenuto a impiegare i contributi per fornire servizi a terzi o, in caso contrario, a restituire gli attivi (i contributi ricevuti) agli Stati membri. I debiti pendenti di cui agli accordi di cofinanziamento rappresentano il contributo di cofinanziamento ricevuto al netto delle spese sostenute per il progetto. L'effetto sull'attivo netto è nullo.

8 milioni di debiti per cofinanziamenti nei confronti degli Stati membri si riferiscono ad accordi di cofinanziamento risalenti al 2007 e oltre. Tali fondi sono detenuti in appositi conti bancari, si veda sopra, punto 2.5.3, conti bancari di cofinanziamento.

Nel 2011, sono stati ricevuti 7 milioni di euro di nuovi contributi di cofinanziamento (3 milioni di euro dal Belgio, 2 milioni di euro dal Regno Unito, 1 milione di euro dalla Svezia e 1 milione di euro dalla Svizzera). I fondi relativi ad accordi di cofinanziamento sottoscritti nel 2008 e successivamente non sono detenuti in appositi conti bancari.

I debiti per cofinanziamenti sono stati ridotti di 2 milioni di euro per compensare le spese sostenute in relazione ai progetti di cofinanziamento (si vedano i punti 3.1.4 e 3.2.2).

2.6.1.3 Altri debiti

I debiti vari comprendono prevalentemente entrate e importi restituiti non assegnati.

2.6.2 Ratei passivi

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Ratei passivi	20	168	151	339	286
TOTALE	20	168	151	339	286

Al termine dell'esercizio si valutano le spese ammissibili sostenute dai beneficiari di fondi FES ma non ancora dichiarate. In seguito a tale operazione di separazione, detti importi ammissibili stimati sono trattati come ratei passivi. L'utilizzo stimato dell'importo del prefinanziamento viene presentato come una liquidazione stimata del prefinanziamento (cfr. 2.2).

2.6.3 Contributi al fondo riscossi in anticipo

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Regno Unito	-	-	289	289	269
Irlanda	-	-	5	5	3
Lituania	-	-	1	1	-
TOTALE	-	-	295	295	272

Questa voce comprende i contributi degli Stati membri versati in anticipo.

ATTIVITÀ NETTE

2.7 CAPITALE RICHIAMATO

milioni di euro

	8° FES	9° FES	10° FES	TOTALE
Capitale	12 840	11 699	21 152	45 691
Capitale non richiamato	-	(660)	(21 152)	(21 812)
Capitale del fondo richiamato al 31.12.2010	12 840	11 039	-	23 879
Capitale	12 840	11 699	21 152	45 691
Capitale non richiamato	-	-	(18 712)	(18 712)
Capitale del fondo richiamato al 31.12.2011	12 840	11 699	2 440	26 979

Il capitale del fondo rappresenta l'importo totale dei contributi che gli Stati membri versano per il singolo FES, stabilito da ciascun accordo interno.

I fondi non richiamati rappresentano la dotazione iniziale non ancora richiesta agli Stati membri.

Il capitale richiamato costituisce la parte di dotazione iniziale che agli Stati membri è stato richiesto di versare sui conti di tesoreria, conformemente alla procedura di cui all'articolo 16 del regolamento finanziario del 10° FES.

Il capitale dell'8° e del 9° FES è stato interamente richiamato e versato.

Il 10° FES è entrato in vigore nel 2008 con un capitale di 21 152 milioni di euro, conformemente all'accordo interno applicabile al 10° FES.

Capitale

milioni di euro

Contributi	%	non richiesti 9° FES 31.12.2010	richiesti nel 2011	non richiesti 9° FES 31.12.2011
Austria	2,65	(19)	19	-
Belgio	3,92	(27)	27	-
Danimarca	2,14	(15)	15	-
Finlandia	1,48	(10)	10	-
Francia	24,30	(170)	170	-
Germania	23,36	(164)	164	-
Grecia	1,25	(9)	9	-
Irlanda	0,62	(4)	4	-
Italia	12,54	(88)	88	-
Lussemburgo	0,29	(2)	2	-
Paesi Bassi	5,22	(37)	37	-
Portogallo	0,97	(7)	7	-
Spagna	5,84	(41)	41	-
Svezia	2,73	(19)	19	-
Regno Unito	12,69	(89)	89	-
BEI	N.D.	40	(40)	-
TOTALE	100,00	(660)	660	-

*milioni di
euro*

Contributi	%	non richiesti 10° FES 31.12.2010	richiesti nel 2011	non richiesti 10° FES 31.12.2011
Austria	2,41	(510)	59	451
Belgio	3,53	(747)	86	661
Danimarca	2,00	(423)	49	374
Finlandia	1,47	(311)	36	275
Francia	19,55	(4 135)	477	3 658
Germania	20,50	(4 336)	500	3 836
Grecia	1,47	(311)	36	275
Irlanda	0,91	(192)	22	170
Italia	12,86	(2 720)	314	2 406
Lussemburgo	0,27	(57)	7	51
Paesi Bassi	4,85	(1 026)	118	908
Portogallo	1,15	(243)	28	215
Spagna	7,85	(1 660)	192	1 469
Svezia	2,74	(580)	67	513
Regno Unito	14,82	(3 135)	362	2 773
Cipro	0,09	(19)	2	17
Repubblica ceca	0,51	(108)	12	95
Estonia	0,05	(11)	1	9
Ungheria	0,55	(116)	13	103
Lituania	0,12	(25)	3	22
Lettonia	0,07	(15)	2	13
Malta	0,03	(6)	1	6
Polonia	1,3	(275)	32	243
Slovenia	0,18	(38)	4	34
Slovacchia	0,21	(44)	5	39
Bulgaria	0,14	(30)	3	26
Romania	0,37	(78)	9	69
TOTALE	100,00	(21 152)	2 440	18 712

Nel 2011, è stata effettuata la richiesta finale nel quadro del 9° FES e sono stati richiamati i primi contributi per il 10° FES, al quale partecipano i 27 Stati membri.

2.8 ALTRE RISERVE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
al/dal 6° FES	94	490	-	584	584
al/dal 7° FES	533	1 135	-	1 668	1 668
al/dall'8° FES	-	2 762	141	2 903	2 864
al/dal 9° FES	(2 762)	-	161	(2 601)	(2 531)
al/dal 10° FES	(141)	(161)	-	(302)	(333)
TOTALE	(2 276)	4 227	301	2 252	2 252

Dall'entrata in vigore del 10° FES nel 2008, tutti gli importi disimpegnati dei FES precedenti sono stati trasferiti alla riserva del 10° FES. Tale riserva può essere utilizzata soltanto alle condizioni definite all'articolo 1, paragrafo 4 dell'accordo interno applicabile al 10° FES.

Nel 2011, 38 milioni di euro e 80 milioni di euro di importi disimpegnati sono stati trasferiti al 10° FES dall'8° e dal 9° FES rispettivamente e 150 milioni di euro sono stati trasferiti dalla riserva di efficacia ed efficienza del 10° FES al 9° FES.¹⁰

Il 23 maggio 2011 è stata adottata una decisione del Consiglio¹¹ relativa allo stanziamento di 200 milioni di euro a favore del Sudan meridionale da fondi disimpegnati da progetti nell'ambito del 9° FES e di FES precedenti. Al termine dell'esercizio 2011 tale importo è ancora stanziato alla riserva di efficacia ed efficienza del 10° FES, tuttavia dovrebbe essere disimpegnato da tali riserve nel corso del 2012.

3. NOTE AL CONTO DEL RISULTATO ECONOMICO

3.1 ENTRATE DI ESERCIZIO

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 2011	TOTALE 2010
Recupero spese	3	11	2	16	29
Recupero di fondi STABEX	26	-	-	26	32
Utili su cambi	11	37	7	54	78
Entrate di esercizio connesse al cofinanziamento	-	-	2	2	1
TOTALE	40	49	10	99	140

3.1.1 Recupero spese

Questa rubrica rappresenta gli ordini di recupero emessi dal FES e la deduzione dai pagamenti successivi registrati nel sistema contabile del FES, allo scopo di recuperare le spese effettuate in precedenza, sulla base di controlli, audit o valutazioni di ammissibilità. Si noti che i recuperi di importi di prefinanziamento non sono inclusi fra le entrate, ma accreditati alla rubrica prefinanziamento del bilancio.

3.1.1.1 Recupero di pagamenti indebiti

Nel 2011, sono stati emessi ordini di recupero di pagamenti indebiti del valore di 12 milioni di euro, rispetto agli 11 milioni di euro registrati nel 2010. Di questi, 8 milioni di euro erano relativi a operazioni di recupero spese e sono stati pertanto registrati come entrate di esercizio. Gli importi di prefinanziamento pagati e accreditati all'attivo della rubrica prefinanziamento del bilancio sono stati pari a 4 milioni di euro.

La tabella seguente sintetizza la natura del recupero di pagamenti indebiti:

milioni di euro

	Entrate	Pre- finanziamenti	TOTALE 2011	Entrate	Pre- finanziamenti	TOTALE 2010
Errore	2	1	3	1	1	2
Irregolarità	6	3	8	5	3	8
Notifica di OLAF	1	-	1	1	-	1
TOTALE	8	4	12	7	4	11

¹⁰ Decisione 2010/406/UE del Consiglio, del 12 luglio 2010, relativa allo stanziamento di fondi disimpegnati da progetti nell'ambito del nono Fondo europeo di sviluppo (FES) e di FES precedenti per rispondere alle esigenze della popolazione più vulnerabile del Sudan.

¹¹ Decisione 2011/315/UE del Consiglio del 23 maggio 2011.

3.1.2 Recupero di fondi STABEX

Nel 2011, 26 milioni di euro sono stati restituiti al FES da conti a doppia firma in paesi ACP conformemente all'articolo 1, paragrafo 4 dell'accordo interno applicabile al 10° FES¹². Tali fondi sono stati trasferiti essenzialmente da Saint Lucia (9 milioni di euro), dal Kenya (7 milioni di euro) e dal Togo (4 milioni di euro). Tali fondi sono inclusi a titolo di entrate di esercizio (strumento di aiuto STABEX) nel conto del risultato economico dell'8° FES.

3.1.3 Utili su cambi

Gli utili su cambi derivano da attività quotidiane e dalle relative operazioni eseguite in valute diverse dall'euro, così come dalla rivalutazione di fine esercizio necessaria a redigere i conti annuali. Essi contengono guadagni sia realizzati sia non realizzati.

3.1.4 Entrate di esercizio connesse al cofinanziamento

Le entrate di esercizio connesse al cofinanziamento rappresentano i contributi utilizzati (si veda 3.2.2). Tali contributi sono rilevati conformemente all'esecuzione del progetto di cofinanziamento, dato che soddisfano il criterio posto come condizione di rappresentare entrate non derivanti da transazioni commerciali soggette a condizioni.

3.2 SPESE OPERATIVE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 2011	TOTALE 2010
Spese operative – strumenti di aiuto	114	879	1 640	2 633	2 852
Spese operative di cofinanziamento	-	-	2	2	1
Perdite dovute a operazioni in cambi	11	41	8	61	58
Riduzione di valore dei crediti	3	4	-	7	3
TOTALE	128	924	1 650	2 702	2 914

3.2.1 Spese operative – strumenti di aiuto

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 2011	TOTALE 2010
Aiuti programmabili	58	56	1 136	1 251	1 127
Sostegno macroeconomico	-	51	-	51	35
Politica settoriale	0	372	0	371	765
Abbuoni di interessi	0	-	-	0	
Progetti tra paesi ACP	-	301	349	650	336
Aiuti d'urgenza	-	63	149	212	442
Aiuti a profughi	0	-	-	0	(1)
Capitale di rischio	19	-	-	19	
STABEX	12	-	-	12	46
Sysmin ¹³	(8)	-	-	(8)	10
Altri programmi di aiuti relativi a FES precedenti	-	24	-	24	(17)
Riduzione del debito – paesi poveri fortemente indebitati e Banca mondiale	-	-	-	-	14
Sostegno istituzionale	-	2	6	8	44

¹² GU L 247 del 9.9.2006

¹³ Il saldo negativo del Sysmin è causato dall'annullamento dei ratei passivi.

Compensazione proventi esportazioni	32	10	-	42	37
Fondo per la Repubblica democratica del Congo	-	0	-	0	15
Totale	114	879	1 640	2 633	2 852

Le spese d'esercizio del FES coprono vari strumenti di aiuto e assumono forme diverse a seconda delle modalità di pagamento e di gestione del denaro.

3.2.2 Spese operative connesse al cofinanziamento

Sono le spese sostenute per progetti di cofinanziamento nel 2011. Poiché i contributi di cofinanziamento ricevuti soddisfano i criteri delle entrate non derivanti da transazioni commerciali soggette a condizioni, un importo corrispondente di contributi è stato registrato come entrata di esercizio (si veda 3.1.4).

3.2.3 Perdite su cambi

Le perdite su cambi riguardano le attività quotidiane e le relative operazioni effettuate in valute diverse dall'euro, nonché la rivalutazione di fine esercizio necessaria alla stesura dei conti annuali-esse possono essere realizzate o non realizzate.

Se si considera la posizione netta, si è verificato un utile netto su cambi di 6 milioni di euro per l'esercizio in questione (perdite su cambi per 61 milioni di euro meno utili su cambi per 54 milioni di euro).

3.2.4 Riduzione di valore di crediti

Questa rubrica comprende principalmente rettifiche di prefinanziamenti e importi svalutati/persi sulla realizzazione di crediti.

3.3 SPESE AMMINISTRATIVE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 2011	TOTALE 2010
Spese amministrative	0	3	72	75	86
TOTALE	0	3	72	75	86

Questa rubrica registra le spese di sostegno, ossia le spese amministrative connesse alla programmazione e all'attuazione dei FES, comprese le spese per la preparazione, le fasi successive, il monitoraggio e la valutazione dei progetti, nonché le spese per le reti informatiche, l'assistenza tecnica, ecc.

3.4 ENTRATE FINANZIARIE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 2011	TOTALE 2010
Interessi attivi - banche europee	-	0	1	1	1
Interessi attivi - STABEX	0	-	-	0	0
Interessi attivi sui pagamenti in ritardo degli ordini di riscossione	0	0	0	0	3
Interesse relativo ai prefinanziamenti	(1)	(19)	(1)	(21)	91
TOTALE	(1)	(19)	0	(20)	95

Nel 2011 gli interessi attivi si sono mantenuti bassi a causa del persistente basso livello dei tassi d'interesse.

3.4.1 Interessi attivi sui pagamenti in ritardo degli ordini di riscossione

Si tratta degli interessi maturati per ritardi nel pagamento degli ordini di riscossione da parte dei debitori, compresi i ritardi nel pagamento dei contributi da parte degli Stati membri. Questi fondi possono essere impegnati per il finanziamento di progetti in conformità degli articoli 1 e 6 dell'accordo interno applicabile al 10° FES.

3.4.2 Interesse relativo ai prefinanziamenti

L'interesse relativo ai prefinanziamenti è rilevato a bilancio, conformemente al disposto dell'articolo 7, paragrafo 3, e dell'articolo 8 del regolamento finanziario del 10° FES.

L'interesse maturato sugli importi del prefinanziamento per il 2011 è inferiore al relativo interesse registrato nel 2010 e in effetti l'annullamento dei ratei del 2010 è risultato in interessi attivi negativi. Ciò è stato dovuto al fatto che nel 2011 numerosi contratti, precedentemente indicati come accordi di convenzioni nel 2010, sono stati riclassificati come contratti di gestione con organizzazioni internazionali. In base alle disposizioni degli articoli del regolamento finanziario summenzionati, la tipologia precedente di accordi comportava il calcolo di interessi maturati sul prefinanziamento, a differenza dell'ultima tipologia di contratti.

4. NOTE AL PROSPETTO DEI FLUSSI DI CASSA

4.1 OBIETTIVO E PREPARAZIONE DEL PROSPETTO DEI FLUSSI DI CASSA

Le informazioni relative ai flussi di cassa costituiscono il punto di partenza per valutare la capacità del FES di generare liquidità e attività equivalenti e le sue necessità di utilizzare detti flussi.

Il prospetto dei flussi di cassa viene preparato utilizzando il metodo indiretto: l'avanzo o il disavanzo netti dell'esercizio finanziario vengono adeguati a seguito degli effetti di transazioni non monetarie, dei risconti o dei ratei relativi a incassi o pagamenti operativi già effettuati o previsti.

I flussi di cassa derivanti da operazioni in una data valuta estera sono contabilizzati nella valuta di riferimento del FES (l'euro), applicando all'importo in valuta estera il tasso di cambio tra l'euro e detta valuta in vigore alla data della transazione.

4.2 ATTIVITÀ OPERATIVE

Il prospetto dei flussi di cassa del FES comprende soltanto quelli derivanti da attività operative, giacché il FES non svolge attività di investimento o finanziamento. L'obiettivo di tali attività è contribuire al conseguimento dei risultati fissati nell'ambito dell'elaborazione delle politiche.

5. SOPRAVVENIENZE ATTIVE E PASSIVE E ALTRE VOCI

5.1 SOPRAVVENIENZE ATTIVE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Garanzie di esecuzione	16	221	88	325	360
Trattenute a garanzia	5	151	40	197	227
Sopravvenienze attive di esecuzione	-	1	-	1	1
TOTALE	21	373	128	523	587

5.1.1 Garanzie di esecuzione

Talvolta si richiedono garanzie di esecuzione per assicurare che i beneficiari dei finanziamenti FES onorino gli obblighi assunti in virtù dei contratti stipulati con il FES.

La riduzione di 35 milioni di euro delle garanzie di esecuzione rappresenta la differenza fra le garanzie sbloccate e le nuove garanzie ricevute. Le garanzie sono state nella maggior parte dei casi sbloccate nell'ambito dell'8° FES (23 milioni di euro, prevalentemente legati agli aiuti programmabili) e del 9° FES (90 milioni di euro, prevalentemente connessi agli aiuti di politica settoriale).

5.1.2 Trattenute a garanzia

Le trattenute a garanzia riguardano soltanto i contratti di lavoro. Di regola viene trattenuto il 10% dei pagamenti intermedi ai beneficiari per garantire che il contraente adempia alle sue obbligazioni. Questi importi trattenuti sono registrati come debiti. Subordinatamente all'approvazione dell'amministrazione aggiudicatrice, la parte contraente può presentare una trattenuta di garanzia in sostituzione degli importi da trattenere sui pagamenti intermedi. Queste garanzie ricevute sono inserite come sopravvenienze attive.

La riduzione di 30 milioni di euro delle trattenute a garanzia rappresenta la differenza fra le garanzie sbloccate e le nuove garanzie ricevute. Le trattenute a garanzia sono state nella maggior parte dei casi sbloccate nell'ambito del 9° FES (63 milioni di euro, prevalentemente connessi agli aiuti di politica settoriale). Le nuove garanzie sono state ottenute principalmente nell'ambito del 9° FES (31 milioni di euro, prevalentemente connessi agli aiuti di politica settoriale) e del 10° FES (22 milioni di euro).

5.2 SOPRAVVENIENZE PASSIVE

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Importi connessi ad azioni legali	-	0	-	0	6
TOTALE	-	0	-	0	6

Gli importi suddetti si riferiscono alle cause per risarcimento danni contro il FES, ad altri contenziosi legali, nonché alle spese legali stimate. In futuro tutte le passività e gli impegni potenziali saranno finanziati, se scaduti, dal FES.

5.3 ALTRE VOCI

5.3.1 Impegni di bilancio

milioni di euro

	8° FES	9° FES	10° FES	TOTALE 31.12.2011	TOTALE 31.12.2010
Impegni di bilancio ancora da liquidare	157	1 643	3 794	5 594	5 991
Relativi importi inseriti nel conto del risultato economico	(29)	(308)	(309)	(646)	(714)
TOTALE	128	1 335	3 485	4 948	5 277

Gli impegni di bilancio ancora da liquidare rappresentano impegni in sospeso per i quali non sono stati ancora effettuati pagamenti e/o disimpegni e sono la normale conseguenza dell'esistenza di programmi pluriennali. Al 31 dicembre 2011 l'importo degli impegni di bilancio ancora da liquidare ammontava a 5 594 milioni di euro. L'importo indicato come un impegno futuro da finanziare è costituito da questo impegno di bilancio ancora da liquidare meno i relativi importi inseriti a titolo di spesa nel conto del risultato economico del 2011, per un totale di 4 948 milioni di euro.

6. GESTIONE DEI RISCHI FINANZIARI

Le seguenti informazioni relative alla gestione dei rischi finanziari del Fondo europeo di sviluppo si riferiscono alle operazioni di tesoreria effettuate dalla Commissione europea per conto del Fondo europeo di sviluppo al fine di utilizzare le sue risorse.

6.1 POLITICHE DI GESTIONE DEI RISCHI E ATTIVITÀ DI COPERTURA

Le norme e i principi per la gestione delle operazioni di tesoreria del FES sono contenuti nel regolamento (CE) n. 215/2008 del Consiglio recante il regolamento finanziario applicabile al 10° FES e nell'accordo interno.

Conformemente ai regolamenti di cui sopra, si applicano i seguenti principi fondamentali:

- i contributi finanziari sono versati dagli Stati membri su conti speciali aperti presso la banca d'emissione di ciascuno Stato membro o presso l'istituto finanziario da esso designato. Gli importi dei contributi sono conservati su detti conti speciali fino a quando è necessario effettuare i pagamenti del FES;
- i contributi degli Stati membri al FES sono versati in euro, mentre i pagamenti del FES sono denominati in euro e in altre valute, comprese quelle meno note;
- non sono consentiti scoperti di conto sui conti bancari aperti dalla Commissione per conto del FES.

Oltre ai conti speciali, altri conti bancari sono aperti dalla Commissione per conto del FES presso istituti finanziari (banche centrali e banche commerciali) al fine di effettuare i pagamenti e riscuotere le entrate diverse dai contributi degli Stati membri al bilancio a norma dell'articolo 44 del regolamento n. 215/2008 del Consiglio (si veda il punto 6.4 successivo).

Tutte le banche commerciali in cui sono stati aperti per il FES conti diversi dai suddetti "conti speciali" vengono selezionate mediante gara d'appalto.

Le operazioni di pagamento e di tesoreria sono altamente automatizzate e si avvalgono di moderni sistemi informatici. Per garantire la sicurezza dei sistemi e assicurare la separazione delle funzioni, vengono applicate procedure specifiche conformi al regolamento finanziario, alle norme di controllo interno della Commissione e ai principi di audit.

La gestione delle operazioni di pagamento e di tesoreria è regolata da una serie di linee guida e procedure scritte al fine di limitare i rischi finanziari e operativi e garantire un adeguato livello di controllo. Tali linee guida e procedure coprono tutte le varie aree operative e il loro rispetto viene verificato regolarmente.

6.2 RISCHI DI MERCATO

6.2.1 Rischio valutario

Tutti i contributi sono detenuti in euro e le altre valute sono acquistate soltanto quando occorrono per eseguire pagamenti. Di conseguenza, le operazioni di tesoreria del FES non sono esposte al rischio valutario.

6.2.2 Rischio legato ai tassi di interesse

Il FES non prende denaro in prestito; di conseguenza non è esposto ad alcun rischio legato ai tassi di interesse.

Tuttavia il FES percepisce interessi sui saldi che detiene nei suoi differenti conti bancari. La Commissione, per conto del FES, ha quindi adottato misure volte a garantire che gli interessi percepiti regolarmente riflettano i tassi di interesse di mercato nonché le loro possibili fluttuazioni.

I saldi *overnight* (a un solo giorno) detenuti su conti presso le banche commerciali sono remunerati su base giornaliera. La remunerazione dei saldi su tali conti è basata sui tassi variabili di mercato, ai quali viene applicato un margine contrattuale (positivo o negativo). Per la maggior parte dei conti il calcolo degli interessi è collegato all'indice EONIA (*Euro overnight index average*) e viene adeguato per riflettere le eventuali fluttuazioni di tale tasso. Per certi altri conti il calcolo dell'interesse è collegato al tasso marginale applicato dalla BCE sulle operazioni di rifinanziamento. Di conseguenza, il FES non è esposto ad alcun rischio che i suoi saldi siano remunerati a tassi inferiori a quelli di mercato.

6.3 RISCHIO DI CREDITO (RISCHIO DELLA CONTROPARTE)

La maggior parte delle risorse di tesoreria del FES sono detenute, in conformità al regolamento n. 215/2008 del Consiglio, in "conti speciali" aperti dagli Stati membri per il pagamento dei loro contributi. Questi conti sono tenuti prevalentemente presso il Tesoro o la banca centrale nazionale dei singoli Stati membri. Dette istituzioni presentano un rischio di controparte minimo per il FES (l'esposizione riguarda gli Stati membri).

Per quanto riguarda le risorse di tesoreria del FES detenute presso banche commerciali per coprire l'esecuzione dei pagamenti, l'alimentazione dei rispettivi conti viene eseguita in base al principio del "just in time" ed è gestita automaticamente dal sistema di gestione della tesoreria della Commissione. I livelli dei saldi di ciascun conto sono mantenuti a livelli minimi, proporzionati all'importo medio dei rispettivi pagamenti giornalieri. Di conseguenza, gli importi detenuti alla giornata su questi conti sono sempre molto bassi, per cui l'esposizione del FES a rischi risulta limitata.

Inoltre, per la selezione delle banche commerciali vengono applicate linee guida specifiche al fine di ridurre ulteriormente al minimo il rischio della controparte cui è esposto il FES.

Tutte le banche commerciali vengono selezionate mediante gara d'appalto. Il credit rating a breve termine minimo richiesto per l'ammissione alle procedure di gara è Moody's P-1 o un rating equivalente (S&P A-1 o Fitch F1). In determinate circostanze, debitamente giustificate, può essere richiesto un livello inferiore.

6.4 RISCHIO DI LIQUIDITÀ

I principi di bilancio applicati al FES assicurano che le risorse liquide complessive disponibili per l'esercizio finanziario siano sempre sufficienti per l'esecuzione di tutti i relativi pagamenti. In effetti il totale dei contributi degli Stati membri è pari all'importo complessivo degli stanziamenti di pagamento per l'esercizio finanziario pertinente.

Tuttavia i contributi degli Stati membri al FES sono pagati in tre rate annue, mentre i pagamenti seguono in parte un andamento stagionale.

Per fare sì che le risorse di tesoreria siano sempre sufficienti per coprire i pagamenti da effettuare in ogni dato mese, fra la Commissione e i centri di spesa interessati ha luogo un regolare scambio di informazioni sulla situazione della tesoreria onde evitare che i pagamenti effettuati in ogni dato periodo eccedano le risorse di tesoreria disponibili.

Inoltre, nel contesto delle operazioni giornaliere di tesoreria del FES, gli strumenti di gestione automatizzata garantiscono che in ogni conto bancario del FES sia disponibile una liquidità sufficiente, su base giornaliera.

7. INFORMATIVA SULLE OPERAZIONI CON PARTI CORRELATE

In questa rubrica non sono state individuate operazioni con parti correlate che richiedano informative.

8. FATTI INTERVENUTI DOPO LA DATA DI RIFERIMENTO DEL BILANCIO

Alla data di approvazione dei conti, il contabile del FES non aveva constatato o ricevuto segnalazioni di alcuna questione rilevante tale da essere evidenziata in questo paragrafo. I conti annuali e le note esplicative corrispondenti sono stati redatti sulla scorta delle informazioni disponibili più recenti, come risulta dalle informazioni riportate sopra.

9. RICONCILIAZIONE: RISULTATO ECONOMICO – RISULTATO DELL'ESECUZIONE DEL BILANCIO

Il risultato economico dell'esercizio è calcolato in base ai principi della contabilità per competenza. Il risultato dell'esecuzione del bilancio si basa invece sulle regole della contabilità di cassa, conformemente al regolamento finanziario. Poiché entrambi sono il risultato delle medesime operazioni sottostanti, la riconciliazione costituisce un controllo utile per verificare la loro

corrispondenza. La tabella in appresso presenta questa riconciliazione, evidenziando i principali elementi di riconciliazione, con una ripartizione tra entrate e spese.

milioni di euro

	2011	2010
RISULTATO ECONOMICO DELL'ESERCIZIO	(2 700)	(2 765)
ENTRATE		
Diritti non influenti sul risultato dell'esecuzione del bilancio	(52)	(33)
Diritti accertati nell'esercizio in corso ma non ancora riscossi	(3)	(4)
Diritti accertati nell'esercizio precedente e riscossi nell'esercizio in corso	10	10
Effetto netto del prefinanziamento	46	53
Ratei attivi netti	(13)	(173)
SPESE		
Spese dell'esercizio in corso non ancora pagate	98	178
Spese degli esercizi precedenti pagate nell'esercizio in corso	(249)	(155)
Cancellazione di pagamenti	17	39
Effetto netto del prefinanziamento	(346)	(353)
Ratei passivi netti	317	(31)
RISULTATO DELL'ESECUZIONE DEL BILANCIO	(2 874)	(3 233)

9.1 Elementi di riconciliazione – Entrate

Le entrate di bilancio di un esercizio finanziario corrispondono alle entrate rimosse in relazione ai diritti accertati nel corso dell'esercizio e a quelle rimosse in relazione ai diritti accertati in esercizi precedenti.

I **diritti che non influiscono sul risultato dell'esecuzione del bilancio** sono registrati nel risultato economico, ma dal punto di vista del bilancio non possono essere considerati entrate, poiché gli importi incassati sono trasferiti alle riserve e non possono venire reimpegnati senza una decisione del Consiglio.

I **diritti accertati nell'esercizio in corso ma non ancora riscossi** devono essere detratti dal risultato economico ai fini della riconciliazione, perché non formano parte delle entrate di bilancio. Al contrario, i **diritti accertati negli esercizi precedenti e riscossi nell'esercizio in corso** devono essere aggiunti al risultato economico ai fini della riconciliazione.

L'**effetto netto dei prefinanziamenti** è costituito dalla liquidazione degli importi di prefinanziamento recuperati. Si tratta di un'entrata che non ha alcun effetto sul risultato economico.

I **ratei attivi netti** consistono principalmente in regolarizzazioni di fine esercizio. Soltanto l'effetto netto, ossia i ratei attivi per l'esercizio in corso, meno le entrate dei ratei attivi dell'esercizio precedente, viene preso in considerazione.

9.2 Elementi di riconciliazione – Spese

Le **spese dell'esercizio in corso non ancora pagate** devono essere aggiunte ai fini della riconciliazione, in quanto sono incluse nel risultato economico ma non fanno parte della spesa di bilancio. Al contrario, le **spese degli esercizi precedenti pagate nell'esercizio in corso** devono essere dedotte dal risultato economico ai fini della riconciliazione, in quanto fanno parte della spesa di bilancio dell'esercizio in corso ma non hanno alcun effetto sul risultato economico o contribuiscono a ridurre le spese in caso di correzioni.

Le entrate derivanti da **cancellazioni di pagamenti** non influenzano il risultato economico mentre incidono sul risultato dell'esecuzione del bilancio.

L'effetto netto del prefinanziamento è la combinazione dei nuovi importi di prefinanziamento versati nell'esercizio in corso (e contabilizzati come spese di bilancio dell'esercizio) e i prefinanziamenti liquidati nell'esercizio in corso o in quelli precedenti mediante l'accettazione delle spese ammissibili. Queste ultime rappresentano spese contabili, ma non spese di bilancio, dal momento che il pagamento del prefinanziamento iniziale era già stato considerato come una spesa di bilancio al momento del relativo versamento.

I **ratei passivi netti** consistono principalmente in regolarizzazioni di fine esercizio, ossia le spese ammissibili sostenute dai beneficiari dei fondi FES, ma non ancora comunicate al FES. Soltanto l'effetto netto, ossia i ratei passivi per l'esercizio in corso, meno le entrate dei ratei passivi dell'esercizio precedente, viene preso in considerazione.

2. RELAZIONE DI ESECUZIONE FINANZIARIA

NOTA INTRODUTTIVA

FES precedenti

- La decisione n. 1/2000 del Consiglio ACP-CE del 27 luglio 2000 sulle misure transitorie dispone che una parte delle risorse non assegnate dei FES precedenti sia utilizzata conformemente alle relative disposizioni dell'accordo di Cotonou applicabili anticipatamente in base alle misure transitorie.
- La decisione n. 410/2001 della Commissione del 16 marzo 2001, volta a determinare gli stanziamenti destinati ai programmi indicativi per i paesi ACP a titolo dell'accordo di partenariato ACP-CE, dispone che le risorse non assegnate dei FES precedenti siano utilizzate per l'esecuzione in conformità delle regole e procedure dei rispettivi FES, per un importo massimo di 1,2 miliardi di euro, nel periodo che precede l'entrata in vigore del protocollo finanziario del 9° FES.
- La decisione n. 1033/2001 della Commissione del 15 giugno 2001 ha definito gli stanziamenti per i programmi regionali e la cooperazione intra ACP nel quadro del protocollo finanziario dell'accordo di partenariato ACP-CE.
- La decisione n. 1252/2002 della Commissione dell'11 luglio 2002 ha aumentato gli stanziamenti destinati alla cooperazione intra ACP di 60 milioni di euro, sulla base delle riserve generali del 6° e 7° FES e ha altresì predisposto l'utilizzazione di questi fondi supplementari nel periodo che precede l'entrata in vigore del protocollo finanziario del 9° FES, conformemente alle regole e alle procedure applicabili ai FES originari.
- Infine, la decisione n. 3/2002 del Consiglio ACP-CE del 23 dicembre 2002 ha prelevato un importo di 25 milioni di euro dalle risorse non assegnate dell'8° FES (riserva generale), per destinarlo alla cooperazione regionale a titolo dell'accordo di partenariato ACP-CE.
- Con la chiusura del 6° FES nel 2006 e del 7° FES nel 2008, i conti annuali non contengono più tabelle d'esecuzione relative a tali FES. Per contro, l'esecuzione dei saldi trasferiti si ritrova nel 9° FES.
- Come per gli anni precedenti, per assicurare la trasparenza nella presentazione dei conti del 2009, le varie tabelle presentate in appresso riprendono separatamente per l'8° FES la quota utilizzata in base alla programmazione prevista rispettivamente nella Convenzione di Lomé e nell'accordo di Cotonou. Per quanto riguarda quest'ultimo, la contabilizzazione e la presentazione dei conti sono state effettuate ai sensi dell'articolo 3, paragrafo 2, dell'allegato IV dell'accordo di partenariato ACP-CE relativo ai paesi. Questo articolo prevede, per i paesi ACP, una dotazione A per il sostegno macroeconomico e il sostegno ai programmi e progetti e una dotazione B per gli imprevisti, quali l'aiuto d'urgenza, le iniziative di riduzione del debito e il sostegno destinato ad attenuare le conseguenze negative dell'instabilità dei proventi delle esportazioni¹⁴. Per quanto riguarda le regioni, la presentazione è stata effettuata sulla base della programmazione regionale, di cui al capitolo 2 dell'accordo di partenariato ACP-CE (programma indicativo regionale e cooperazione intra ACP).
- Ai sensi del punto 4 dell'allegato Ib (quadro finanziario pluriennale per il periodo 2008-2013) dell'accordo di partenariato ACP-CE, i saldi restanti e gli importi disimpegnati a titolo di detti Fondi tra il 31.12.2007 e l'entrata in vigore del 10° FES sono stati trasferiti al 9° FES per garantire il funzionamento dell'amministrazione dell'UE e per coprire i costi correnti dei progetti in corso fino all'entrata in vigore del 10° FES.

¹⁴

Le risorse non assegnate dei FES precedenti includono il saldo dei fondi SYSMIN, fissati con decisione 3/2000 del Comitato degli ambasciatori ACP-CE a 410,926 milioni di euro. La decisione PE/410/2001 della Commissione include tali risorse nella programmazione degli stanziamenti indicativi nazionali (parte B) a titolo del protocollo finanziario dell'accordo di partenariato ACP-CE.

- La decisione 2010/406/UE del Consiglio ha stanziato, a beneficio del Sudan, 150 milioni di euro di fondi disimpegnati da progetti nell'ambito del nono FES e di FES precedenti per rispondere alle esigenze della popolazione più vulnerabile del Sudan. Tale importo è stato stanziato nel corso del 2011.
- La decisione 2011/315/UE del Consiglio ha stanziato, a beneficio del Sudan meridionale, 200 milioni di euro di fondi disimpegnati da progetti nell'ambito del 9° FES e di FES precedenti a sostegno dell'attuazione del piano di sviluppo triennale per il Sudan meridionale. L'importo in questione non è ancora stato stanziato per la programmazione.

10° FES

L'accordo di partenariato ACP-CE, firmato il 23 giugno 2000 a Cotonou dagli Stati membri della Comunità europea e dagli Stati dell'Africa, dei Caraibi e del Pacifico (ACP), è entrato in vigore il 1° aprile 2003. L'accordo di Cotonou è stato modificato il 25 giugno 2005 e il 23 giugno 2010.

La decisione del Consiglio del 27 novembre 2001 relativa all'associazione dei paesi e territori d'oltremare (PTOM) all'Unione europea (2001/822/CE) è entrata in vigore il 2 dicembre 2001. Tale decisione è stata modificata il 19 marzo 2007 (decisione 2007/249/CE).

L'accordo interno riguardante il finanziamento degli aiuti comunitari forniti nell'ambito del quadro finanziario pluriennale per il periodo 2008-2013 in applicazione dell'accordo di Cotonou modificato, adottato dai rappresentanti dei governi degli Stati membri della Comunità europea il 17 luglio 2006, è entrato in vigore il 1° luglio 2008.

Ai sensi dell'accordo di Cotonou, il secondo periodo (2008-2013) degli aiuti dell'UE ai paesi ACP e PTOM è finanziato dal 10° FES con un totale di 22 682 milioni di euro, di cui:

- 21 966 milioni di euro vengono stanziati a favore dei paesi ACP ai sensi del quadro finanziario pluriennale previsto dall'allegato Ib dell'accordo di Cotonou riveduto, 20 466 milioni dei quali vengono gestiti dalla Commissione europea;
- 286 milioni di euro assegnati ai PTOM conformemente all'allegato IIAa della decisione del Consiglio modificata relativa all'associazione dei PTOM alla Comunità europea, 256 milioni dei quali vengono gestiti dalla Commissione europea;
- 430 milioni di euro per la Commissione per coprire i costi derivanti dalla programmazione e dall'esecuzione delle risorse del 10° FES, conformemente all'articolo 6 dell'accordo interno.

Alla data di entrata in vigore del 10° FES a tali importi si sono aggiunte le rimanenze, cui si sommano ancora i fondi disimpegnati risultanti dal sistema di stabilizzazione dei proventi delle esportazioni di materie prime agricole (STABEX) nel quadro dei Fondi precedenti al 9° FES. Tali saldi e fondi disimpegnati devono essere usati e gestiti conformemente all'accordo di Cotonou modificato e all'accordo interno.

Degli stanziamenti previsti dal 10° FES di cui sopra, la Commissione europea gestisce l'importo di 21 152 milioni di euro come segue

- 15 300 milioni di euro per i programmi indicativi nazionali, di cui:
 - 13 500 milioni di euro per le dotazioni A, di cui 12 467 milioni di euro di stanziamenti aperti, dai quali è stato trasferito un importo di 33 milioni di euro agli stanziamenti regionali (multiregionale - PALOP). Inoltre la dotazione A del Senegal è stata aumentata di 57 milioni di euro, che rappresentano fondi Stabex disimpegnati;
 - 1 800 milioni di euro per le dotazioni B, di cui 601 milioni di euro come stanziamenti iniziali e 1 199 milioni di euro come riserva per imprevisti (utilizzati per finanziare diversi strumenti, quali FLEX annuale e il meccanismo ad hoc FLEX vulnerabilità e per ovviare alle crisi determinate dai prezzi dei prodotti alimentari). Di tale importo, 1 624 milioni di euro sono aperti.
- 1 783 milioni di euro per i programmi indicativi nazionali, insieme a un trasferimento di 33 milioni di euro, sono risultati in 1 816 euro di stanziamenti aperti;

- 2 700 milioni di euro per stanziamenti intra ACP, di cui 2 664 milioni di euro aperti;
- 683 milioni di euro come riserva per stanziamenti successivi per i programmi indicativi nazionali e regionali a seguito delle revisioni intermedia e finale;
- 430 milioni di euro per costi di attuazione, tutti aperti;
- 256 milioni di euro per stanziamenti a paesi PTOM, di cui:
 - fondi per una dotazione A pari a 195 milioni di euro, di cui 66 milioni aperti
 - fondi per una dotazione B pari a 15 milioni di euro, di cui 7 milioni aperti
 - fondi per stanziamenti regionali per 40 milioni di euro, tutti aperti
 - fondi per studi/assistenza tecnica per 6 milioni di euro, tutti aperti.

- Riserva di efficacia ed efficienza non utilizzabile del 10° FES

Dall'entrata in vigore del 10° FES, il 1° luglio 2008, i saldi restanti e gli importi disimpegnati dai progetti del 9° FES e dei FES precedenti sono stati trasferiti alla riserva di efficacia ed efficienza del 10° FES, con l'eccezione dei fondi Stabex e degli stanziamenti amministrativi del 9° FES. Tale riserva può essere utilizzata alle condizioni definite all'articolo 1, paragrafo 4 dell'accordo interno applicabile al 10° FES.

Gli elementi di questa riserva al 31 dicembre 2011 sono specificati di seguito (in milioni di euro):

Totale degli importi trasferiti alla riserva non utilizzabile del 10° FES:	438
diminuzione dell'importo trasferito a favore del Sudan, in seguito a decisione n. 2010/406/UE del Consiglio del 12 luglio 2010	-150
Totale disponibile nella riserva (ACP+PTOM):	288

Nota: questa riserva deve essere ridotta di 200 milioni di euro in seguito alla decisione 2011/315/UE del Consiglio del 23/05/2011 a favore del Sudan meridionale e trasferita al 9° FES

- Riserva di Stabex relativa al 10° FES

In seguito alla chiusura dei conti Stabex, i fondi inutilizzati/disimpegnati sono trasferiti alla riserva dotazione A di Stabex relativa al 10° FES (articolo 1, paragrafo 4 dell'accordo interno applicabile al 10° FES) e poi ai programmi indicativi nazionali dei paesi interessati.

- Cofinanziamenti relativi al 10° FES

Nel quadro del 10° FES sono stati sottoscritti accordi di trasferimento per cofinanziamenti da parte di Stati membri pari a 89 milioni di euro e sono stati aperti stanziamenti di impegno per l'importo totale di 79 milioni di euro, mentre gli stanziamenti di pagamento sono stati aperti in misura corrispondente agli importi incassati, pari a 73 milioni di euro.

La tabella seguente illustra la situazione degli stanziamenti di cofinanziamento al 31 dicembre 2011 (in milioni di euro):

	Stanziamenti di impegno	Stanziamenti di pagamento
Cofinanziamento - Dotazione A	69	61
Cofinanziamento - Intra ACP	12	12
Cofinanziamento - Spese di amministrazione	2	2
	83	75

Le tabelle seguenti, relative agli importi decisi, assegnati e pagati, riportano cifre nette.
Le tabelle che presentano la situazione per paese e per strumento sono contenute nell'allegato.

2.1 STANZIAMENTI

TABELLA 1.1

8° FES
EVOLUZIONE DEGLI STANZIAMENTI: 31 dicembre 2011
ANALISI DEI CREDITI PER STRUMENTO

(milioni di EUR)

(milioni di EUR)

STRUMENTO	STANZIAMENTO INIZIALE	AUMENTO/RIDUZIONE E DELLE RISORSE CUMULATE AL 31 DICEMBRE 2010	AUMENTO O RIDUZIONE DELLE RISORSE NEL 2011	Avvertenze	STANZIAMENTO ATTUALE
ACP					
<u>Lomé</u>					
Totale programmi indicativi	7 562	(2 396)	(29)	(1)	5 138
Abbuoni di interesse	370	(278)	(9)		83
Aiuti d'urgenza	140	(4)			136
Aiuti ai profughi	120	(11)	(0)	(1)	108
Capitale di rischio	1 000	37			1 037
Stabex	1 800	(1 077)			723
Sysmin	575	(463)			112
Adeguamento strutturale	1 400	97			1 497
Paesi poveri fortemente indebitati		1 060			1 060
Utilizzazione interessi		37			37
<u>Cotonou</u>					
Dotazione A		429			429
Dotazione B		255			255
TOTALE ACP	12 967	(2 314)	(38)		10 615
PTOM					
Totale programmi indicativi	115	(77)	(0)	(1)	37
Abbuoni di interesse	9	(7)			1
Aiuti d'urgenza	3	(3)			
Aiuti ai profughi	1	(1)			
Capitale di rischio	30	(24)			6
Stabex	6	(4)			1
Sysmin	3	(0)			2
TOTALE PTOM	165	(116)	(0)		48
TOTALE 8° FES	13 132	(2 430)	(38)		10 663

(1) Le riduzioni rappresentano disimpegni trasferiti alla riserva di efficacia ed efficienza non utilizzabile del 10° FES.

TABELLA 1.2

9° FES
EVOLUZIONE DEGLI STANZIAMENTI: 31 dicembre 2011
ANALISI DEI CREDITI PER STRUMENTO

(milioni di EUR)

STRUMENTO	STANZIAMENTO INIZIALE	AUMENTO/RIDUZIONE DELLE RISORSE CUMULATE AL 31 DICEMBRE 2010	AUMENTO O RIDUZIONE DELLE RISORSE NEL 2011*	Avvertenze	STANZIAMENTO ATTUALE
ACP					
Dotazione A	5 318	4 095	(51)	(1)	9 363
Dotazione B	2 108	(807)	(6)	(1)	1 294
Riserva dotazioni nazionali	1 224	(1 224)			
CSI, CSA e ass. paritaria	164	7			171
Riserva sviluppo lungo periodo	258	(258)			0
Dotazioni regionali	904	7	(12)	(1)	899
Intra ACP	300	2 936	(6)	(1)	3 230
Spese di esecuzione	125	0	3	(2)	128
Interessi e altre entrate		69			69
Spese di gestione		46			46
Dotazione speciale Congo		108			108
Dotazione speciale Sudan			147	(2)	147
Trasferimenti dal 6° FES - Lomé		24	(1)	(1)	22
Trasferimenti dal 7° FES - Lomé		731	(4)	(1)	728
Contributo volontario Fondo per la pace		39			39
TOTALE ACP	10 401	5 772	70		16 244
PTOM					
Dotazione A	0	249			249
Dotazione B / Utilizzo riserva C	0	7			7
Riserva sviluppo lungo periodo	144	(144)			
Dotazioni regionali	8	41	(0)	(1)	49
Dotazione assistenza tecnica	2	(1)			1
Trasferimenti dal 6° FES - Lomé		0			0
Trasferimenti dal 7° FES - Lomé		3			3
TOTALE PTOM	154	154	(0)		308
TOTALE 9° FES	10 555	5 926	70		16 552

(1) Le riduzioni rappresentano disimpegni trasferiti alla riserva di efficacia ed efficienza non utilizzabile del 10° FES.

(2) A seguito della decisione 2010/406/UE del Consiglio, sono stati aggiunti 150 milioni dalla riserva di efficacia ed efficienza per il 10° FES per il Sudan (147 milioni alla Dotazione speciale Sudan e 3 milioni alle Spese di esecuzione)

TABELLA 1.3

10° FES
EVOLUZIONE DEGLI STANZIAMENTI: 31 dicembre 2011
ANALISI DEI CREDITI PER STRUMENTO

(milioni di EUR)

STRUMENTO	STANZIAMENTO INIZIALE	AUMENTO/RIDUZIONE DELLE RISORSE CUMULATE AL 31 DICEMBRE 2010	AUMENTO O RIDUZIONE DELLE RISORSE NEL 2011	Avvertenze	STANZIAMENTO ATTUALE
ACP					
Dotazione A		12 378	113	(3)	12 491
Riserva dotazione A	13 500	(12 385)	(82)	(3)	1 034
Dotazione B		1 464	161	(2)	1 624
Riserva dotazione B	1 800	(1 464)	(161)	(2)	176
Dotazioni regionali		1 816			1 816
Riserva dotazioni regionali	1 783	(1 783)			0
Riserva dotazioni nazionali dotazione A Stabex		6	(5)	(5)	0
Riserva PIN/PIR	683	0			683
Intra ACP		2 330	334	(2)	2 664
Riserva intra ACP	2 700	(2 330)	(334)	(2)	36
Spese di esecuzione	430	0	(0)		430
Interessi e altre entrate		32	27		58
Cofinanziamenti		79	4	(4)	83
Riserva ACP non utilizzabile		312	(33)	(1)	280
TOTALE ACP	20 896	455	24		21 375
PTOM					
Dotazione A			66	(2)	66
Riserva dotazione A	195	0	(66)	(2)	129
Dotazione B		4	3	(2)	7
Riserva dotazione B	15	(4)	(3)	(2)	8
Riserva dotazioni regionali	40	0	(40)	(2)	0
Dotazioni regionali		0	40	(2)	40
Dotaz. tecnica PTOM	6	0			6
Riserva OCT non utilizzabile		7	1	(1)	8
TOTALE PTOM	256	7	1		264
TOTALE 10° FES	21 152	462	25		21 639

(1) trasferimento di disimpegni da progetti del 9° FES e FES precedenti alla riserva di efficacia ed efficienza non utilizzabile per 118 milioni di EUR meno trasferimento di riserve a favore del Sudan per 150 milioni (verso il 9° FES).

(2) trasferimento da / verso riserve 10° FES.

(3) 31 milioni trasferiti dalla riserva dotazioni nazionali Dotazione A Stabex e 82 milioni trasferiti dalla riserva Dotazione A

(4) per quanto riguarda il cofinanziamento, la tabella presenta soltanto gli stanziamenti d'impegno.

(5) differenza tra trasferimento alla Dotazione A di 31 milioni e ricevuta successiva alla chiusura dei conti Stabex (articolo 1.4 dell'accordo interno relativo al 10° FES) per 25 milioni.

2.2 CONTI CONSOLIDATI

TABELLA 2.1

CONTI AGGREGATI FES AL 31.12.2011:
RELAZIONE DI ESECUZIONE

(milioni di EUR)

		DOTAZIONE	8° FES	9° FES	10° FES	8°, 9° e 10° FES
Lomé	Aiuti programmabili		5 175			5 175
	Aiuti non programmabili		4 767			4 767
	Trasferimenti da altri fondi			753		753
	Entrate diverse		37			37
						0
Cotonou	Dotazione A		429	9 611	12 557	22 598
	Dotazione B		255	1 301	1 632	3 188
	Stanzamenti regionali			947	1 856	2 804
	Dotazione intra ACP			3 230	2 664	5 894
	CSI, CSA e ass. paritaria			171		171
	Dotazione speciale Congo, decisione 2003/583/CE			108		108
	Dotazione speciale Sudan, decisione 2010/406/UE			147		147
	Contributo volontario Fondo per la pace			39		39
	Cofinanziamento (stanziamenti d'impegno)				83	83
	Spese di esecuzione e interessi			243	494	737
	Riserva PIN/PIR				683	683
	Riserva dotazioni regionali				0	0
	Riserva intra ACP				36	36
	Riserva				1 346	1 346
	+Stabex - Riserva PIN/PIR dotazione A				0	0
	Riserva di efficacia non utilizzabile				288	288
TOTALE			10 663	16 552	21 639	48 854

	FES	Totale aggregato		Cifre annuali					
		Al 31.12.2011	% della dotazione	2.006	2007	2008	2009	2010	2011
DECISIONI	8	10 640	100%	(265)	(211)	(53)	(42)	(45)	(60)
	9	16 454	99%	3 187	3 455	775	(54)	(116)	(9)
	10	13 734	62%			4 766	3 501	2 349	3 118
TOTALE		40 827		2 921	3 244	5 488	3 405	2 187	3 049
STANZIAMENTI DELEGATI	8	10 494	98%	202	35	55	(42)	8	(13)
	9	15 691	95%	2 915	3 317	3 163	997	476	9
	10	8 648	40%			130	3 184	2 820	2 514
TOTALE		34 833		3 117	3 352	3 348	4 140	3 304	2 509
PAGAMENTI	8	10 330	97%	737	483	323	152	158	90
	9	14 026	85%	1 861	2 294	3 253	1 806	1 304	906
	10	4 852	22%			90	1 111	1 772	1 879
TOTALE		29 208		2 598	2 777	3 666	3 069	3 233	2 874

* Le cifre negative rappresentano i disimpegni.

TABELLA 2.2

Conti aggregati FES al 31.12.2011
TIPO DI AIUTO

	8° FES		9° FES		10° FES		TOTALE	
		% (1)		% (1)		% (1)		% (1)
L o m é	AIUTO PROGRAMMABILE (PIN)							
	Stanzamenti	5 175					5 175	
	Decisioni	5 166	100%				5 166	100%
	Stanzamenti delegati	5 066	98%				5 066	98%
	Pagamenti	4 981	96%				4 981	96%
	AIUTI NON PROGRAMMABILI							
	Stanzamenti	4 767					4 767	
	Decisioni	4 756	100%				4 756	100%
	Stanzamenti delegati	4 742	99%				4 742	99%
	Pagamenti	4 693	98%				4 693	98%
	TRASFERIMENTI DA ALTRI FONDI							
	Stanzamenti			753			753	
	Decisioni			751	100%		751	100%
	Stanzamenti delegati			709	94%		709	94%
	Pagamenti			654	87%		654	87%
	ENTRATE VARIE							
	Stanzamenti	37					37	
Decisioni	36	96%				36	96%	
Stanzamenti delegati	36	96%				36	96%	
Pagamenti	35	94%				35	94%	
TOTALE								
Stanzamenti	9 979		753			10 733		
Decisioni	9 958	100%	751	100%		10 709	100%	
Stanzamenti delegati	9 843	99%	709	94%		10 552	98%	
Pagamenti	9 708	97%	654	87%		10 363	97%	
C o t o n o u	Dotazione A							
	Stanzamenti	429		9 611		12 557	22 598	
	Decisioni	429	100%	9 546	99%	9 276	19 251	85%
	Stanzamenti delegati	421	98%	9 181	96%	5 635	15 237	67%
	Pagamenti	417	97%	8 448	88%	2 778	11 644	52%
	Dotazione B							
	Stanzamenti	255		1 301		1 632	3 188	
	Decisioni	252	99%	1 301	100%	1 188	2 742	86%
	Stanzamenti delegati	229	90%	1 261	97%	1 006	2 497	78%
	Pagamenti	204	80%	1 150	88%	855	2 209	69%
	CSI, CSA e ass. paritaria							
	Stanzamenti			171			171	
	Decisioni			169	99%		169	99%
	Stanzamenti delegati			159	93%		159	93%
	Pagamenti			154	90%		154	90%
	Stanzamenti regionali							
	Stanzamenti			947		1 856	2 804	
	Decisioni			941	99%	579	1 520	54%
	Stanzamenti delegati			888	94%	245	1 133	40%
	Pagamenti			673	71%	92	765	27%
	Dotazione intra ACP							
	Stanzamenti			3 230		2 664	5 894	
	Decisioni			3 227	100%	2 150	5 377	91%
	Stanzamenti delegati			3 117	97%	1 438	4 555	77%
	Pagamenti			2 590	80%	850	3 441	58%
	Contributo volontario Fondo per la pace							
	Stanzamenti			39			39	
	Decisioni			39	100%		39	100%
	Stanzamenti delegati			37	95%		37	95%
	Pagamenti			24	62%		24	62%
	Dotazione speciale Congo, decisione 2003/583/CE del Consiglio							
	Stanzamenti			108			108	
	Decisioni			105	97%		105	97%
Stanzamenti delegati			105	97%		105	97%	
Pagamenti			105	97%		105	97%	
Dotazione speciale Sudan, decisione 2010/406/UE del Consiglio								
Stanzamenti			147			147		
Decisioni			137	93%		137	93%	
Stanzamenti delegati			0	0%		0	0%	
Pagamenti			0	0%		0	0%	
Spese di esecuzione e interessi								
Stanzamenti			243		494	737		
Decisioni			238	98%	462	700	95%	
Stanzamenti delegati			233	96%	297	530	72%	
Pagamenti			227	94%	274	501	68%	
TOTALE								
Stanzamenti	684		15 799		19 203	35 686		
Decisioni	682	100%	15 702	99%	13 656	30 040	84%	
Stanzamenti delegati	651	95%	14 982	95%	8 620	24 253	68%	
Pagamenti	621	91%	13 372	85%	4 849	18 843	53%	
RISERVA PIN/PIR					683	683		
RISERVA DOTAZIONE REGIONALE					0	0		
RISERVA INTRA ACP					36	36		
Stabex - Riserva PIN/PIR dotazione A					0	0		
RISERVA NAZIONALE					1 346	1 346		
Cofinanziamento								
Stanzamenti					83	83		
Decisioni					78	78	95%	
Stanzamenti delegati					28	28	4%	
Pagamenti					3	3	0%	
Riserva di efficacia non utilizzabile								
TOTALE					288	288		
Stanzamenti	10 663		16 552		21 639	48 854		
Decisioni	10 640	100%	16 454	99%	13 734	40 827	84%	
Stanzamenti delegati	10 494	98%	15 691	95%	8 648	34 833	71%	
Pagamenti	10 330	97%	14 026	85%	4 852	29 208	60%	

(1) % dotazioni

TABELLA 2.3

CONTI AGGREGATI FES AL 31.12.2011:
ANALISI PER STRUMENTO

ACP + PTOM - 8° FES

(milioni di EUR)

	STANZIAMENTI (0,00)	DECISIONI			STANZIAMENTI DELEGATI			PAGAMENTI		
		TOTALE AGGR. (0,00)	ANNUALE	% (2) : (1)	TOTALE AGGR. (0,00)	ANNUALE	% (3) : (2)	TOTALE AGGR. (0,00)	ANNUALE	% (4) : (3)
ACP										
Totale programmi indicativi	5 138	5 129	(35)	100%	5 031	(23)	98%	4 945	36	98%
Totale aiuti non programmabili	4 793	4 781	(22)	100%	4 766	(18)	100%	4 717	23	99%
Abbuoni di interesse	83	83	(9)	100%	83	(8)	99%	68		82%
Aiuti d'urgenza	136	136		100%	136		100%	136		100%
Aiuti ai profughi	108	108	(1)	100%	106	(1)	98%	100	(1)	94%
Capitale di rischio	1 037	1 037		100%	1 029	0	99%	1 010	19	98%
Stabex	723	722	(1)	100%	719	1	99%	711	4	99%
Sysmin	112	102	(10)	91%	101	(9)	98%	101	0	100%
Adeguamento strutturale	1 497	1 497		100%	1 497		100%	1 497		100%
Paesi poveri fortemente indebitati	1 060	1 060		100%	1 060		100%	1 060		100%
Utilizzazione di interessi	37	36	(1)	96%	36	(1)	98%	35	0	98%
TOTALE	9 931	9 910	(57)	100%	9 797	(41)	99%	9 662	58	99%
C o t t o n o u										
Dotazione A	429	429		100%	421	(2)	99%	417	1	99%
Dotazione B	255	252	(2)	99%	229	30	78%	204	30	
TOTALE	684	682	(2)	199%	651	28	177%	621	31	99%
TOTALE PTOM (a)	10 615	10 591	(59)	100%	10 448	(13)	99%	10 284	90	98%
PTOM										
Totale programmi indicativi	37	37	(0)	100%	35	(0)	93%	35	0	100%
Totale aiuti non programmabili	11	11	0	100%	11	0	100%	11	0	100%
Abbuoni di interesse	1	1		100%	1		100%	1		100%
Aiuti d'urgenza										
Aiuti ai profughi										
Capitale di rischio	6	6		100%	6		100%	6		100%
Stabex	1	1		100%	1		100%	1		100%
Sysmin	2	2		100%	2	0	99%	2	0	99%
TOTALE PTOM (b)	48	48	(0)	100%	46	0	95%	46	0	100%
TOTALE (a) + (b)	10 663	10 640	(60)	100%	10 494	(13)	99%	10 330	90	98%

TABELLA 2.4

CONTI AGGREGATI FES AL 31.12.2011:
ANALISI PER STRUMENTO

ACP + PTOM – 9° FES

(milioni di EUR)

	STANZIAMENTI (0,00)	DECISIONI			STANZIAMENTI DELEGATI			PAGAMENTI		
		TOTALE AGGR. (0,00)	ANNUALE	% (2) : (1)	TOTALE AGGR. (0,00)	ANNUALE	% (3) : (2)	TOTALE AGGR. (0,00)	ANNUALE	% (4) : (3)
ACP										
Dotazione A	9 363	9 297	(101)	99%	8 939	(40)	96%	8 250	522	92%
Sostegno macroeconomico		2 271	(9)		2 243	(15)		2 188	50	
Politiche settoriali		7 026	(92)		6 696	(25)		6 063	472	
Dotazione B	1 294	1 294	(7)	100%	1 257	3	97%	1 146	74	91%
Compensazione proventi esportazioni		170	(0)		161	0		143	14	
Aiuti d'urgenza		1 113	(6)		1 084	2		992	60	
Paesi poveri fortemente indebitati		11			11			11		
Stanzamenti regionali	899	893	(14)	99%	841	9	94%	636	72	76%
Dotazione intra ACP	3 230	3 227	(9)	100%	3 117	35	97%	2 590	207	83%
Altro	171	169	(2)	99%	159	(7)	94%	154	1	97%
Spese di esecuzione / Spese amministrative	173	170	(0)	98%	169	0	99%	164	1	97%
Interessi e altre entrate	69	67	(2)	97%	64	(1)	95%	63	1	98%
Dotazione speciale Congo	108	105	(3)	97%	105	(0)	100%	105		100%
Dotazione speciale Sudan	147	137	137	93%	0	0	0%	0	0	0%
Contributo volontario Fondo per la pace	39	39		100%	37		95%	24		65%
Trasferimenti dal 6° FES – Lomé	22	22	(1)	97%	21	(0)	94%	19		93%
Trasferimenti dal 7° FES – Lomé	728	726	(5)	100%	685	(13)	94%	632	(1)	92%
TOTALE PTOM (a)	16 244	16 146	(8)	99%	15 394	(15)	95%	13 783	877	90%
PTOM										
Dotazione A	249	248	(0)	100%	241	26	97%	198	21	82%
Sostegno macroeconomico		15			14	0		9	1	
Politiche settoriali		234	(0)		228	26		189	20	
Dotazione B	7	7	0	100%	4	(2)	64%	4	(2)	100%
Stanzamenti regionali	49	49	(0)	100%	47	(0)	97%	37	10	78%
Studi / Assistenza tecnica	1	1		100%	1		100%	1		100%
Trasferimenti dal 6° FES – Lomé	0	0		100%	0		100%	0		100%
Trasferimenti dal 7° FES – Lomé	3	3	0	100%	3	(0)	99%	3		100%
TOTALE PTOM (b)	308	308	(0)	100%	297	24	96%	243	29	82%
TOTALE (a) + (b)	16 552	16 454	(9)	99%	15 691	9	95%	14 026	906	89%

TABELLA 2.5

CONTI AGGREGATI FES AL 31.12.2011:
ANALISI PER STRUMENTO

ACP + PTOM – 10° FES

(milioni di EUR)

	STANZIAMENTI (0,00)	DECISIONI			STANZIAMENTI DELEGATI			PAGAMENTI		
		TOTALE AGGR. (0,00)	ANNUALE	% (2) : (1)	TOTALE AGGR. (0,00)	ANNUALE	% (3) : (2)	TOTALE AGGR. (0,00)	ANNUALE	% (4) : (3)
ACP										
Dotazione A	12 491	9 210	1 794	74%	5 635	1 347	61%	2 778	1 131	49%
Dotazione B	1 624	1 181	183	73%	1 002	173	85%	855	177	85%
Compensazione proventi esportazioni		68	3		43	4		34	4	78%
Aiuti d'urgenza		467	143		351	83		279	100	80%
Paesi poveri fortemente indebitati		49	(1)		49	0		46	12	95%
Altri eventi con effetti sul bilancio		598	37		559	87		495	61	88%
Dotazioni regionali	1 816	579	218	32%	245	152	42%	92	82	37%
Dotazione Intra ACP	2 664	2 150	591	81%	1 438	732	67%	850	396	59%
Spese istituzionali e di supporto	300	195	35	65%	176	48	90%	119	42	68%
Fondo per la pace	600	1 355	255	226%	965	536	71%	479	215	50%
Altri intra ACP, altri settori programmati	1 764	600	300	34%	297	147	49%	252	139	85%
Spese di esecuzione	430	427	237	99%	267	84	63%	256	85	96%
Interessi e altre entrate	58	32	8	54%	28	6	87%	17	5	61%
TOTALE	19 084	13 578	3 030	71%	8 614	2 495	0	4 848	1 876	56%
RISERVA COTONOU – PAESI	1 209									
RISERVA PIN/PIR	683									
Stabex – Riserva PIN/PIR dotazione A	0									
RISERVA DOTAZIONE REGIONALE										
RISERVA INTRA ACP	36									
Cofinanziamento dotazione A	69	64	4	94%	16	2		0	0	
Cofinanziamento – Intra ACP	12	12	12	100%	12	11	99%	2	2	19%
Cofinanziamento spese di funzionamento amminis	2	2	1	96%						
TOTALE cofinanziamento	83	78	16	95%	28	14	36%	3	2	10%
TOTALE ACP	21 095	13 657	3 046	65%	8 642	2 509	63%	4 850	1 878	56%
Riserva ACP di efficacia non utilizzabile	280									
Totale ACP + riserva di efficacia (a)	21 375	13 657	3 046	64%	8 642	2 509	63%	4 850	1 878	56%
PTOM										
Dotazione A	66	66	66	100%						
Dotazione B	7	7	3		4	4				
Compensazione proventi esportazioni										
Aiuti d'urgenza		7	3		4	4				
Paesi poveri fortemente indebitati										
Altri eventi con effetti sul bilancio										
Dotazioni regionali	40									
Studi / Assistenza tecnica PTOM	6	4	2	67%	2	0	54%	1	1	65%
TOTALE	119	77	71	65%	6	5	8%	1	1	22%
RISERVA NAZIONALE	137									
RISERVA DOTAZIONE REGIONALE	0									
RISERVA PIN/PIR										
TOTALE PTOM	256	77	71	30%	6	5	8%	1	1	22%
Riserva di efficacia PTOM non utilizzabile	8									
TOTALE PTOM + riserva di efficacia (b)	264	77	71	29%	6	5	8%	1	1	22%
TOTALE (a) + (b)	21 639	13 734	3 118	63%	8 648	2 514	63%	4 852	1 879	56%

2.3. ALTRE INFORMAZIONI RELATIVE ALLA GESTIONE

Cofinanziamento italiano (1985)

Nel 1985 la Commissione europea ha firmato con il governo italiano un accordo che prevede il cofinanziamento di progetti di sviluppo gestiti dalla Commissione.

L'accordo è stato periodicamente prorogato mediante scambi di lettere tra il governo italiano e il Commissario responsabile dello sviluppo, fino al 31 dicembre 2004.

Con procedura scritta E/1588/2004, la Commissione ha quindi adottato una decisione relativa all'attuazione dell'accordo quadro di cofinanziamento. La decisione si prefiggeva di stabilire il quadro regolamentare e di bilancio degli impegni assunti nell'ambito dell'accordo. A tal fine la decisione della Commissione ha disposto che il cofinanziamento in questione fosse attuato conformemente alle disposizioni del regolamento finanziario del FES. Gli stessi ordinatori delegati o sottodelegati del FES sono autorizzati, in forza di tale decisione, a gestire il contributo dell'Italia al cofinanziamento. Sono altresì autorizzati a stabilire il termine ultimo di esecuzione conformemente alle norme applicabili.

Conformemente al disposto dell'articolo 4, punto 4, dell'accordo concluso nel luglio 1985 tra la Commissione europea e il governo italiano, disposto confermato all'articolo 3, punto 3, della decisione E/1588/2004, il governo italiano, con lettera del 15 dicembre 2006, ha chiesto alla Commissione il rimborso dei saldi dei conti dei progetti conclusi. L'importo totale dei saldi in questione era pari a 4 708 867,66 euro. L'importo è stato rimborsato al governo italiano nel marzo 2008.

Al 31 dicembre 2011, la situazione dei fondi italiani gestiti dalla Commissione per progetti nei paesi ACP era la seguente (in euro).

Un totale di 52 progetti attuati nei paesi ACP è stato cofinanziato dall'Italia dopo la firma dell'accordo summenzionato, di cui uno solo, il "4° programma di ricostruzione in Somalia", è tuttora in corso ed è gestito dalla delegazione dell'UE in Kenya. Di seguito viene riportato il saldo bancario per ogni singola voce:

Progetto n.	Paese	Progetto	Saldo (euro) 31/12/2010	Saldo (euro) 31/12/2011
ITA COF 37		Interessi del cofinanziamento	317 230,20	320 646,67
ITA COF 40		Spese amministrative	408 990,37	410 580,63
ITA COF 50	SOMALIA	Ricostruzione	6 722 163,55	5 452 595,91
TOTALE			7 429 706,86	6 183 823,21

**PARTE II – CONTI ANNUALI DEL FES: RENDICONTI FINANZIARI DELLO
STRUMENTO PER GLI INVESTIMENTI**

15 marzo 2012

Documento 12/069

Audit della KPMG

CONSIGLIO DI AMMINISTRAZIONE

**STRUMENTO DI INVESTIMENTO
RENDICONTI FINANZIARI
AL 31 DICEMBRE 2011**

- Prospetto della situazione patrimoniale-finanziaria
- Prospetto del conto economico complessivo
- Prospetto della variazioni nelle risorse dei finanziatori
- Rendiconto finanziario
- Note ai rendiconti finanziari
- Relazione di un revisore contabile indipendente

ORG.: E

3. RENDICONTI FINANZIARI DELLO STRUMENTO PER GLI INVESTIMENTI

3.1 PROSPETTO DEL CONTO ECONOMICO COMPLESSIVO PER L'ESERCIZIO CONCLUSO AL 31 DICEMBRE 2011

(in migliaia di euro)

	Note	Da 01.01.2011 a 31.12.2011	Da 01.01.2010 a 31.12.2010
Interessi e proventi assimilati	16	59 561	54 601
Spese per interessi e oneri assimilati	16	-940	-2 591
Proventi netti da interessi e assimilati		58 621	52 010
Entrate da commissioni e dividendi	17	2 149	11 775
Spese per commissioni e dividendi	17	-144	-372
Proventi netti da commissioni e dividendi		2 005	11 403
Risultato netto delle operazioni finanziarie	18	18 070	-15 823
Variazione della riduzione di valore di prestiti e crediti, al netto di annullamenti	7	27 452	25 428
Riduzione di valore di attività finanziarie disponibili per la vendita	8	-6 888	-3 714
Spese amministrative generali	19	-38 006	-34 086
Utile dell'esercizio		61 254	35 218
Altro risultato economico complessivo:			
Attività finanziarie disponibili per la vendita - Riserva intestata all'equo valore			
1. Variazione netta dell'equo valore delle attività finanziarie disponibili per la vendita		20 574	2 962
2. Importo netto trasferito all'utile o alla perdita		-3 394	1 898
Attività finanziarie totali disponibili per la vendita		17 180	4 860
Totale altro risultato economico complessivo:		17 180	4 860
Totale risultato economico complessivo per l'anno		78 434	40 078

3.2 PROSPETTO DELLA SITUAZIONE PATRIMONIALE FINANZIARIA AL 31 DICEMBRE 2011

(in migliaia di euro)

	Note	31.12.2011	31.12.2010	31.12.2009
ATTIVITÀ				
Tesoreria ed equivalenti di tesoreria	5	452 279	411 587	330 057
Strumenti finanziari derivati	6	434	1 376	12 870
Prestiti e crediti	7	1 033 160	844 428	693 441
Attività finanziarie disponibili per la vendita	8	251 660	194 828	164 606
Crediti dai finanziatori	9/14	87 310	100 000	87 310
Altre attività	10	416	3 172	925
Totale attività		1 825 259	1 555 391	1 289 209
PASSIVITÀ E RISORSE DEI FINANZIATORI				
PASSIVITÀ				
Strumenti finanziari derivati	6	12 702	6 110	5 522
Risconti passivi	11	33 003	29 579	24 317
Debiti nei confronti di terzi	12	329 660	298 415	213 850
Altre passività	13	1 113	940	1 560
Totale passività		376 478	335 044	245 249
RISORSE DEI FINANZIATORI				
Contributi degli Stati membri richiamati	14	1 281 309	1 131 309	995 000
Riserva intestata all'equo valore		41 750	24 570	19 710
Utili non distribuiti		125 722	64 468	29 250
Totale risorse dei finanziatori		1 448 781	1 220 347	1 043 960
Totale passività e risorse dei finanziatori		1 825 259	1 555 391	1 289 209

3.3 PROSPETTO DELLE VARIAZIONI NELLE RISORSE DEI FINANZIATORI

(in migliaia di euro)

	Contributo richiamato	Riserva intestata all'equo valore	Utili non distribuiti	Totale
Al 1° gennaio 2011	1 131 309	24 570	64 468	1 220 347
Contributo degli Stati membri richiamato nel corso dell'esercizio	150 000	-	-	150 000
Utile per l'esercizio 2011	-	-	61 254	61 254
Totale altro risultato economico complessivo per l'anno	-	17 180	-	17 180
Variazioni nelle risorse dei finanziatori	150 000	17 180	61 254	228 434
Al 31 dicembre 2011	1 281 309	41 750	125 722	1 448 781
	Contributo richiamato	Riserva intestata all'equo valore	Utili non distribuiti	Totale
Al 1° gennaio 2010	995 000	19 710	29 250	1 043 960
Contributo degli Stati membri richiamato nel corso dell'esercizio	130 000	-	-	130 000
Abbuoni d'interesse non utilizzati	6 309	-	-	6 309
Utile per l'esercizio 2010	-	-	35 218	35 218
Totale altro risultato economico complessivo per l'anno	-	4 860	-	4 860
Variazioni nelle risorse dei finanziatori	136 309	4 860	35 218	176 387
Al 31 dicembre 2010	1 131 309	24 570	64 468	1 220 347

3.4 PROSPETTO DEL RENDICONTO FINANZIARIO PER L'ESERCIZIO CONCLUSOSI AL 31 DICEMBRE 2011

	Da 01.01.2011 a 31.12.2011	Da 01.01.2010 a 31.12.2010
ATTIVITÀ OPERATIVE		
Utile dell'esercizio finanziario	61 254	35 218
Adeguamenti		
Riduzione di valore di attività finanziarie disponibili per la vendita	3 172	3 714
Variazione netta della riduzione di valore di prestiti e crediti	-27 452	-25 428
Interesse capitalizzato su prestiti e crediti	-10 512	-13 239
Variazione di interessi maturati e costi ammortizzati su prestiti e crediti	-2 801	-466
Aumenti nei risconti passivi	3 424	5 262
Effetto di variazioni del tasso di cambio sui prestiti	-15 337	-24 626
Effetto di variazioni del tasso di cambio sulle attività finanziarie disponibili per la vendita	34	-538
Utile sulle attività operative prima delle variazioni delle attività e passività correnti	11 782	-20 103
Versamenti di prestiti	-237 040	-206 952
Rimborsi di prestiti	104 410	119 724
Variazioni dell'equo valore di derivati	7 534	12 082
Aumento delle attività finanziarie disponibili per la vendita	-67 829	-50 952
Vendita delle attività finanziarie disponibili per la vendita	24 971	22 414
Diminuzione/aumento di altre attività	2 756	-2 247
Aumento/diminuzione di altre passività	173	-620
Aumento/diminuzione di altri importi dovuti alla Banca europea per gli investimenti	4 144	-2 324
Flussi di cassa netti provenienti da attività operative	-149 099	-128 978
ATTIVITÀ DI FINANZIAMENTO		
Contributi ricevuti dagli Stati membri	136 345	187 310
Importi ricevuti dagli Stati membri relativi ad abbuoni di interessi	76 345	40 000
Importi pagati per conto degli Stati membri in relazione ad abbuoni di interessi	-22 899	-16 802
Flussi di cassa netti provenienti da attività di finanziamento	189 791	210 508
Aumento netto di tesoreria ed equivalenti di tesoreria		
Tesoreria ed equivalenti di tesoreria all'inizio dell'esercizio finanziario	411 587	330 057
Tesoreria ed equivalenti di tesoreria al termine dell'esercizio		
	452 279	411 587

3.5 NOTE AI BILANCI

1 Informazioni generali

Lo strumento per gli investimenti (lo "strumento") è stato istituito in virtù dell'accordo di Cotonou (l'"accordo") in materia di cooperazione e aiuti allo sviluppo, concluso il 23 giugno 2000 tra gli Stati dell'Africa, dei Caraibi e del Pacifico (i "paesi ACP"), da un lato, e l'Unione europea e i suoi Stati membri, dall'altro, e modificato il 25 giugno 2005 e il 23 giugno 2010.

I finanziamenti concessi nel quadro dell'accordo sono a carico dei bilanci degli Stati membri dell'UE e sono erogati conformemente ai protocolli finanziari definiti per periodi successivi di cinque-sei anni. Nel quadro dell'accordo e in seguito all'entrata in vigore di un secondo protocollo finanziario il 1° luglio 2008 (per il periodo 2008-2013), denominato 10° Fondo europeo di sviluppo ("FES"), la Banca europea per gli investimenti ("BEI") gestisce:

- lo "strumento", un fondo di rotazione di capitale di rischio di 3 185,5 milioni di euro, mirato a promuovere gli investimenti del settore privato nei paesi ACP, 48,5 milioni dei quali sono stanziati a favore dei paesi e territori d'oltremare («paesi PTOM»);
- sovvenzioni per il finanziamento di abbuoni di interessi per un valore di 400 milioni di euro per i paesi ACP e di 1,5 milioni di euro per i paesi PTOM. Fino al 10% di tali abbuoni può essere utilizzato per finanziare assistenza tecnica connessa ai progetti.

Su proposta del comitato di gestione della BEI, il consiglio di amministrazione di quest'ultima ha adottato i rendiconti finanziari in data 15 marzo 2012 e autorizzato la loro presentazione per approvazione al consiglio dei governatori entro il 30 aprile 2012.

2 Principali politiche contabili

2.1 Base della preparazione – Dichiarazione di conformità

Nel 2011, lo strumento ha applicato i principi internazionali di informativa finanziaria (IFRS) adottati dall'Unione europea per la preparazione dei propri rendiconti finanziari. L'approvazione è avvenuta in base al principio IFRS 1 "Prima adozione dei IFRS" indicando il 1° gennaio 2011 quale data di transizione.

2.2 Valutazioni e stime contabili significative

La preparazione dei rendiconti finanziari comporta l'utilizzazione di determinate stime contabili. Essa prevede inoltre che la direzione della Banca europea per gli investimenti effettui una valutazione all'atto di applicare le politiche contabili dello strumento. Vengono indicati in appresso i settori che richiedono una valutazione più dettagliata o complessa, ovvero i settori per i quali le ipotesi e le stime sono importanti ai fini dei rendiconti finanziari.

Le valutazioni e le stime sono utilizzate principalmente negli ambiti seguenti.

▪ Equo valore degli strumenti finanziari

Qualora l'equo valore delle attività e delle passività finanziarie iscritte in bilancio non possa essere desunto dai mercati attivi, esso viene determinato avvalendosi di una serie di tecniche di valutazione che prevede, tra l'altro, l'uso di modelli matematici. I dati da elaborare in base a tali modelli provengono, ove possibile, da mercati osservabili; in caso contrario, la determinazione dell'equo valore viene effettuata ricorrendo a una valutazione. Le valutazioni tengono conto di considerazioni relative alla liquidità e di parametri immessi nel modello, quali la correlazione e la volatilità per derivati di durata superiore a tre mesi.

▪ Perdite dovute alla riduzione di valore di prestiti e crediti

Ad ogni data di chiusura di bilancio, lo strumento per gli investimenti riesamina i propri prestiti e crediti problematici al fine di valutare l'opportunità di registrare nel conto economico complessivo un fondo per la riduzione di valore. In particolare, per determinare l'entità dell'accantonamento necessario la direzione della Banca europea per gli investimenti deve effettuare una stima dell'importo e dei tempi dei futuri flussi di cassa. Queste stime sono basate su ipotesi relative a una serie di fattori; i risultati effettivi possono tuttavia differire, dando luogo a eventuali modifiche di

tale fondo. In aggiunta al fondo specifico per ciascun prestito e credito significativo, lo strumento per gli investimenti può costituire anche un fondo collettivo per la perdita di valore relativamente a esposizioni che, sebbene non specificamente identificate come richiedenti un accantonamento particolare, presentano un rischio di inadempienza maggiore di quello esistente al momento della concessione

In linea di principio, un prestito è considerato in sofferenza quando il pagamento degli interessi e del capitale è dovuto da almeno 90 giorni e la direzione della Banca europea per gli investimenti ritiene che vi sia un'indicazione oggettiva di riduzione di valore.

▪ **Valutazione di investimenti azionari non quotati disponibili per la vendita**

La valutazione degli investimenti azionari non quotati disponibili per la vendita è generalmente basata su uno dei seguenti elementi:

- recenti transazioni di mercato in normali condizioni di concorrenza;
- equo valore attuale di un altro strumento sostanzialmente analogo;
- flussi di cassa previsti scontati ai tassi attuali applicabili a voci che presentano termini e caratteristiche di rischio analoghe oppure
- altri modelli di valutazione.

La determinazione dei flussi di cassa e dei fattori di sconto per investimenti azionari non quotati disponibili per la vendita richiede un ricorso significativo alle stime. Lo strumento per gli investimenti calibra periodicamente le tecniche di valutazione e ne verifica la validità utilizzando i prezzi derivanti da transazioni correnti di mercato osservabili nell'ambito dello stesso strumento oppure derivanti da altri dati di mercato osservabili.

▪ **Riduzione di valore di attività finanziarie disponibili per la vendita**

Lo strumento per gli investimenti ritiene che gli investimenti azionari disponibili per la vendita siano svalutati in caso di diminuzione significativa o protratta dell'equo valore al di sotto del valore di costo o qualora sussistano altre prove oggettive di perdita di valore. La determinazione del carattere "significativo" o "protratto" della diminuzione si basa su una valutazione soggettiva. In genere lo strumento considera "significativi" valori pari o superiori al 30% e "prolungati" periodi superiori a 12 mesi. Inoltre lo strumento valuta altri fattori, fra cui la normale volatilità dei prezzi dei titoli quotati e i flussi di cassa futuri e i fattori di sconto per i titoli non quotati.

2.3 Cambiamento di politica contabile

Per la preparazione dei propri rendiconti finanziari al 31 dicembre 2011, lo strumento di investimento ha modificato le proprie politiche contabili, passando dalle politiche contabili ispirate ai principi internazionali d'informativa finanziaria (International Financial Reporting Standards – IFRS) adottati dall'Unione europea a politiche contabili basate sui principi IFRS adottati dall'Unione europea. La direzione della BEI ritiene che tale cambiamento nella politica contabile consentirà di ottenere maggiori informazioni relativamente alle transazioni e alla situazione finanziaria dello strumento. Il cambiamento nella politica contabile non influenza il prospetto della situazione patrimoniale-finanziaria, il prospetto del conto economico complessivo, il prospetto delle variazioni nelle risorse dei finanziatori o il rendiconto finanziario dello strumento. I cambiamenti hanno un'incidenza solamente sulla nota ai rendiconti finanziari relativa alla gestione dei rischi, redatta in base al principio IFRS 7, nonché su talune informazioni relative all'equo valore degli strumenti finanziari secondo il principio IFRS 7.

Una serie di nuovi standard applicabili, nonché modifiche a standard precedenti e interpretazioni sono disponibili per gli esercizi successivi al 1° gennaio 2012 e sono stati applicati nella redazione di questi rendiconti finanziari.

IFRS 9 Strumenti finanziari

Questa norma, che rappresenta la prima fase di un progetto in tre stadi dello IASB volto a sostituire gli strumenti finanziari IAS 39, fornisce una nuova definizione delle categorie delle attività e delle passività finanziarie e del loro trattamento dal punto di vista contabile. La norma è ancora in divenire e in ultima analisi sostituirà interamente gli strumenti finanziari IAS39. L'attuale data di entrata in vigore per l'adozione dell'ultima versione dello standard è il 1° gennaio 2013 ed è stata proposta una data di entrata in vigore del 1° gennaio 2015. Lo strumento non prevede di adottare tale standard nel prossimo futuro e non è ancora stata definita la portata del suo impatto.

I due standard seguenti sono stati redatti nel 2011 e per entrambi la data prevista di entrata in vigore è il 1° gennaio 2013. Non è ancora stato determinato l'impatto dell'adozione di tali standard sui rendiconti finanziari dello strumento.

IFRS 12 Divulgazione di interessi in altre imprese

L'obiettivo di questa norma è la divulgazione di informazioni che consentano a coloro che utilizzano i rendiconti finanziari di un'entità di valutare la natura dei loro interessi in altre imprese e i rischi ad essa correlati, nonché gli effetti di tali interessi sulla posizione finanziaria, sulle prestazioni finanziarie e sui flussi di cassa dell'entità.

IFRS 13 Misurazione dell'equo valore

Questo standard definisce l'equo valore, crea il contesto per la sua misurazione e richiede che siano fornite informazioni relative alle misurazioni dell'equo valore.

2.4 Sintesi delle politiche contabili più significative

2.4.1 Conversione delle valute estere

Per presentare i rendiconti finanziari lo strumento per gli investimenti utilizza l'euro, che è anche la valuta funzionale.

Le operazioni espresse in valuta estera sono convertite al tasso di cambio in vigore alla data della transazione.

Le attività e le passività monetarie in valuta diversa dall'euro sono convertite in euro al tasso di cambio in vigore alla data del bilancio. I profitti o le perdite derivanti da tale conversione sono registrati nel conto economico complessivo.

Le voci non monetarie misurate in termini di costo storico in una valuta estera sono convertite utilizzando i tassi di cambio alle date delle transazioni iniziali. Le voci non monetarie misurate all'equo valore in una valuta estera sono convertite utilizzando i tassi di cambio vigenti alla data in cui è stato determinato l'equo valore.

Le variazioni del tasso di cambio derivanti dal regolamento delle transazioni a tassi diversi da quelli vigenti alla data della transazione, così come le variazioni di cambio non realizzate relative ad attività e passività in valuta estera non regolate sono registrate nel conto economico complessivo.

Gli elementi del conto economico complessivo sono convertiti in euro sulla base dei tassi di cambio in vigore alla fine di ogni mese.

2.4.2 Tesoreria ed equivalenti di tesoreria

Lo strumento per gli investimenti definisce tesoreria ed equivalenti di tesoreria come conti correnti, depositi a breve termine o carte commerciali aventi una scadenza originaria pari o inferiore a tre mesi.

2.4.3 Attività finanziarie diverse dai derivati

Le attività finanziarie vengono contabilizzate in base alla data di liquidazione.

▪ Prestiti

I prestiti concessi dallo strumento per gli investimenti figurano tra le attività dello strumento al momento dell'erogazione degli anticipi ai contraenti. Essi sono inizialmente riportati al valore di costo (importi netti versati), che corrisponde all'equo valore dell'importo corrisposto per concedere il prestito, compresi eventuali costi di transazione, e successivamente sono misurati al costo ammortizzato utilizzando il metodo dell'interesse effettivo previa detrazione di eventuali accantonamenti per riduzione di valore o inesigibilità.

▪ Attività finanziarie disponibili per la vendita

Le attività finanziarie disponibili per la vendita sono quelle designate come tali o che non possono essere classificate né tra gli investimenti valutati all'equo valore rilevato a conto del risultato

economico, né tra quelli detenuti fino a scadenza né come prestiti e crediti. Esse comprendono strumenti azionari e investimenti in fondi di capitali di rischio.

Dopo la misurazione iniziale, gli investimenti finanziari disponibili per la vendita sono successivamente contabilizzati al loro equo valore. Per la valutazione all'equo valore degli investimenti azionari, che non può basarsi sui mercati attivi, si considerino i seguenti elementi:

a. Fondi di capitale di rischio

L'equo valore di ciascun fondo di capitale di rischio si baserà sul valore netto di inventario (VNI) dichiarato dal fondo, se calcolato in base a linee guida di valutazione internazionali che sono riconosciute conformi agli IFRS (ad esempio, le linee guida per la valutazione internazionale del private equity e del capitale di rischio, *IPEV Guidelines*, pubblicate dalla *European Venture Capital Association*). Lo strumento per gli investimenti può tuttavia decidere di adeguare il VNI dichiarato dal fondo in considerazione di elementi che possono influire sulla valutazione.

b. Investimenti azionari diretti

L'equo valore dell'investimento si baserà sull'ultima serie di rendiconti finanziari disponibili, riutilizzando eventualmente lo stesso modello utilizzato all'atto dell'acquisizione della partecipazione.

Gli utili e le perdite non realizzati sugli investimenti azionari diretti e sui capitali di rischio vengono rubricati come risorse dei finanziatori fino a quando tali investimenti non vengono venduti, riscossi o ceduti oppure dichiarati svalutati. Qualora si accerti che un investimento disponibile per la vendita è svalutato, gli eventuali utili e perdite non realizzati cumulati, precedentemente contabilizzati nel capitale proprio, vengono registrati nel conto economico complessivo.

Per gli investimenti non quotati, l'equo valore è stabilito applicando tecniche di valutazione riconosciute (ad esempio il metodo dei flussi di cassa attualizzati *discounted cash flows* o *multiple*). Questi investimenti sono contabilizzati al valore di costo ove non sia possibile effettuare una valutazione affidabile dell'equo valore.

Le partecipazioni acquisite dallo strumento rappresentano di norma investimenti in capitale azionario privato o fondi di capitale di rischio. In base alla pratica in vigore nel settore, tali investimenti vengono solitamente sottoscritti da una serie di investitori, nessuno dei quali si trova nella posizione di influenzare singolarmente le operazioni quotidiane e l'attività di investimento del fondo. Di conseguenza, la partecipazione di un investitore agli organi di direzione di un fondo non gli conferisce alcun diritto relativamente alla gestione quotidiana del fondo stesso. Inoltre, i singoli investitori di un fondo di investimento privato o di un fondo di capitale di rischio non determinano le strategie del fondo, quali le politiche di distribuzione dei dividendi o le politiche relative alle altre distribuzioni. Solitamente, tali decisioni vengono assunte da chi si occupa della gestione del fondo sulla base del contratto degli azionisti che disciplina i diritti e gli obblighi dei gestori e degli azionisti del fondo. Il contratto degli azionisti impedisce inoltre ai singoli investitori di concludere individualmente transazioni di importi significativi con il fondo, effettuare scambi nell'ambito del personale di direzione ovvero ottenere accesso privilegiato a informazioni tecniche essenziali. Gli investimenti dello strumento vengono effettuati nel rispetto della pratica in uso nel settore, garantendo che lo strumento non eserciti alcuna forma di controllo o influenza significativa ai sensi dei principi IAS 27 e IAS 28 nell'effettuazione dei propri investimenti, compresi gli investimenti per i quali lo strumento detiene oltre il 20 % dei diritti di voto.

▪ **Garanzie**

Le garanzie finanziarie sono registrate inizialmente nel bilancio all'equo valore corrispondente al valore attuale netto dell'afflusso di premi previsto. Tale calcolo viene eseguito alla data iniziale di ciascuna transazione e il risultato viene rubricato in bilancio come "garanzie finanziarie" alle voci "altre attività" e "altre passività".

Dopo la registrazione iniziale, le passività dello strumento relative a tali garanzie sono misurate secondo il valore più elevato fra due valori:

- la stima più accurata delle spese necessarie a regolare eventuali obblighi finanziari derivanti dalla garanzia, stimata sulla base di tutti i fattori e delle informazioni pertinenti disponibili alla data di formazione del bilancio;
- l'importo registrato inizialmente meno il suo ammortamento cumulato. Tale ammortamento viene eseguito inizialmente mediante il metodo attuariale.

Eventuali aumenti o riduzioni del passivo relativo alle garanzie finanziarie vengono riportati nel conto economico complessivo alla voce "entrate da commissioni e dividendi".

Le attività dello strumento relative a tali garanzie sono successivamente ammortizzate mediante il metodo attuariale e controllate per verificarne l'eventuale perdita di valore.

Inoltre, un contratto di garanzia viene registrato come sopravvenienza passiva per lo strumento all'atto della sottoscrizione, mentre una garanzia che viene attivata è registrata come un impegno per lo strumento.

2.4.4 Riduzione di valore delle attività finanziarie

Alla chiusura di ogni esercizio di bilancio, lo strumento per gli investimenti valuta se sussistano prove obiettive di riduzione di valore delle attività finanziarie. Un'attività finanziaria o un gruppo di attività finanziarie si considera svalutato solo ed esclusivamente qualora sussistano prove oggettive di perdita di valore derivanti da uno o più eventi successivi al riconoscimento iniziale delle attività ("evento di perdita" subito) e detto evento di perdita abbia un impatto sui futuri flussi di cassa stimati dell'attività finanziaria in questione, o del gruppo di attività finanziarie, che è possibile calcolare con ragionevole approssimazione. Tra gli elementi che dimostrano la riduzione di valore possono figurare indicazioni che il contraente, o un gruppo di contraenti, è alle prese con notevoli difficoltà finanziarie, insolvenza o morosità nei pagamenti di interessi o di capitale, la probabilità che egli fallisca o intraprenda altri tipi di riorganizzazione finanziaria, ovvero elementi concreti che indichino il sussistere di una diminuzione quantificabile dei futuri flussi di cassa, quali variazioni degli arretrati o parametri economici correlati a inadempienze.

Le riduzioni di valore vengono registrate per i prestiti in sospeso alla fine dell'esercizio finanziario e riportati al costo ammortizzato quando vi sono prove oggettive di un rischio di mancato recupero (totale o parziale) dei relativi importi, conformemente alle clausole contrattuali originali, oppure dei valori equivalenti. In presenza di prove oggettive dell'avvenuta perdita dovuta alla riduzione di valore, l'importo della perdita viene misurato come la differenza tra il valore contabile delle attività e il valore attuale dei futuri flussi di cassa stimati. Il valore contabile dell'attività viene ridotto mediante l'impiego di un fondo di riserva mentre l'importo della perdita è registrato nel conto economico complessivo. Gli interessi continuano a maturare sul valore contabile ridotto, in base all'effettivo tasso di interesse dell'attività. I prestiti e il relativo fondo sono dichiarati inesigibili quando non vi sono prospettive realistiche di recupero. Se, in un esercizio successivo, l'entità della perdita stimata dovuta alla riduzione di valore aumenta o diminuisce a seguito di un evento successivo alla registrazione della riduzione di valore, la perdita dovuta alla riduzione precedentemente registrata viene aumentata o ridotta mediante un adeguamento del fondo di riserva.

Lo strumento effettua le valutazioni del rischio di credito per ciascuna operazione e non tiene conto della perdita di valore collettiva.

Quanto alle attività finanziarie disponibili per la vendita, lo strumento per gli investimenti valuta, alla chiusura di ogni esercizio, se sussistano prove obiettive di riduzione di valore di un investimento. Tra le prove oggettive rientra una riduzione significativa o protratta dell'equo valore dell'investimento al di sotto del suo costo. In presenza di prove di riduzione del valore, la riduzione cumulativa (calcolata come la differenza tra il costo di acquisto e l'equo valore corrente, detratte eventuali perdite dovute a riduzioni di valore dello stesso investimento precedentemente registrate nel conto economico) viene tolta dalle risorse dei finanziatori e riportata nel conto economico. Le perdite dovute alla riduzione di valore di attività finanziarie disponibili per la vendita non sono stornate nel conto economico complessivo; gli aumenti del loro equo valore netto successivi alla riduzione di valore sono riportati direttamente nelle risorse dei finanziatori.

La sezione gestione dei rischi della Banca europea per gli investimenti analizza la riduzione di valore delle attività finanziarie almeno una volta all'anno. Gli eventuali adeguamenti che ne derivano comprendono la soppressione dello sconto nel conto economico per la durata dell'attività ed eventuali adeguamenti necessari in esito ad una revisione della riduzione di valore iniziale.

2.4.5 Strumenti finanziari derivati

I derivati comprendono gli scambi incrociati di valute (*cross currency swaps*), gli scambi di tassi di interesse a valute incrociate (*cross currency interest rate swaps*) e i contratti non standardizzati di cambio a termine (*currency forwards*).

Nel corso normale della sua attività, lo strumento per gli investimenti può stipulare contratti di swap a copertura di specifiche operazioni di prestito o contratti non standardizzati di cambio a termine a copertura delle proprie posizioni in divisa, denominati in valute attivamente scambiate diverse dall'euro, così da compensare eventuali profitti o perdite provocati da oscillazioni dei tassi di cambio.

Lo strumento non ha effettuato transazioni contabili di copertura al 31 dicembre 2010 e 2011. Nel conto economico tutti i derivati sono misurati all'equo valore. Tale equo valore deriva principalmente da modelli di flussi di cassa attualizzati, da modelli di valutazione del prezzo delle opzioni e da quotazioni di partecipazioni di terzi.

I derivati sono contabilizzati all'equo valore e registrati come attività quando l'equo valore è positivo e tra le passività quando è negativo. Eventuali modifiche dell'equo valore degli strumenti finanziari derivati figurano nel "Risultato netto delle operazioni finanziarie".

2.4.6 Contributi

I contributi degli Stati membri sono registrati nel bilancio come crediti alla data della decisione del Consiglio che stabilisce il contributo finanziario che gli Stati membri sono tenuti a versare allo strumento.

I contributi degli Stati membri soddisfano i seguenti requisiti e sono pertanto classificati come strumenti rappresentativi di capitale:

- come definito nell'accordo relativo ai contributi, essi conferiscono agli Stati membri il diritto di decidere in merito all'utilizzazione dell'attivo dello strumento per gli investimenti nel caso della liquidazione di quest'ultimo;
- essi rientrano nella classe di strumenti subordinata a tutte le altre classi di strumenti;
- tutti gli strumenti finanziari rientranti nella classe di strumenti subordinata a tutte le altre classi di strumenti presentano caratteristiche identiche;
- tali strumenti non presentano alcuna caratteristica che imponga di classificarli come passività e
- i flussi finanziari totali previsti attribuibili allo strumento nel suo arco di vita si basano sostanzialmente sul risultato economico, la variazione dell'attivo netto rilevato o la variazione dell'equo valore dell'attivo netto rilevato e non rilevato dello strumento per gli investimenti nell'arco di vita dello strumento di cui trattasi.

2.4.7 Interesse sui prestiti

Gli interessi sui prestiti generati dallo strumento per gli investimenti sono registrati nel conto economico complessivo ("Interessi e proventi assimilati") e nel bilancio ("Prestiti e crediti") conformemente alla contabilità per competenza utilizzando il tasso di interesse effettivo, ossia il tasso che sconta esattamente le future entrate o uscite di cassa, per tutta la durata attesa del prestito, eguagliando il valore contabile netto del medesimo. Quando il valore registrato di un prestito è stato ridotto a causa di una riduzione di valore, gli interessi continuano ad essere registrati applicando il tasso di interesse effettivo originario al nuovo valore contabile.

2.4.8 Abbuoni di interessi e assistenza tecnica

Nell'ambito delle sue attività, lo strumento per gli investimenti gestisce gli abbuoni di interessi e l'assistenza tecnica per conto degli Stati membri.

La parte dei contributi degli Stati membri destinata al pagamento degli abbuoni di interessi non viene contabilizzata fra le risorse dei finanziatori dello strumento, bensì classificata come importi dovuti a terzi. Lo strumento effettua l'erogazione ai beneficiari finali e poi riduce gli importi dovuti a terzi.

I contributi destinati a finanziare abbuoni d'interesse e assistenza tecnica che non sono interamente ammessi vengono riclassificati come contributi allo strumento per gli investimenti.

2.4.9 Interessi di tesoreria ed equivalenti di tesoreria

Gli interessi di tesoreria vengono registrati nel conto economico complessivo dello strumento secondo il principio della contabilità di competenza.

2.4.10 Onorari, commissioni e dividendi

Gli onorari percepiti per servizi prestati in un dato periodo di tempo sono riconosciuti come entrate via via che i servizi vengono prestati. Le commissioni di impegno sono riportate e riconosciute

come entrate utilizzando il metodo del tasso d'interesse effettivo sul periodo che va dall'erogazione al rimborso del prestito considerato.

I dividendi relativi alle attività finanziarie disponibili per la vendita vengono contabilizzati all'atto del ricevimento.

2.4.11 Fiscalità

In virtù del protocollo sui privilegi e sulle immunità delle Comunità europee, allegato al trattato dell'8 aprile 1965 che istituisce un Consiglio unico e una Commissione unica delle Comunità europee, le risorse, le entrate ed altri beni delle istituzioni dell'Unione beneficiano di un'esenzione da tutte le imposte dirette.

3 Gestione dei rischi

La presente nota contiene informazioni sull'esposizione dello strumento ai rischi creditizi e finanziari e alla gestione di tali rischi, in particolare per quanto concerne i rischi primari legati all'utilizzo che lo strumento fa di strumenti finanziari. Tali rischi comprendono:

- rischio di credito – rischio di perdita risultante dall'inadempienza del cliente o della controparte, legata all'esposizione del credito sotto ogni punto di vista, compreso il rischio di pagamento;
- rischio di liquidità – rischio che un'impresa abbia difficoltà a far fronte agli obblighi di pagamento legati alle passività finanziarie regolate attraverso il contante o altre attività finanziarie;
- rischio di mercato - esposizione a variabili di mercato osservabili, quali tassi di interesse, tassi di cambio e quotazioni dei valori mobiliari.

3.1 Organizzazione della gestione dei rischi

La Banca europea per gli investimenti adatta continuamente la propria gestione dei rischi attraverso sistemi di controllo e segnalazione dei principali rischi legati alle proprie operazioni, ovvero i rischi legati al credito, al mercato e alla liquidità.

L'Ufficio Gestione rischi della Banca provvede a individuare, valutare, controllare e segnalare in modo indipendente i rischi relativi al credito e ai prezzi degli strumenti rappresentativi di capitale ai quali è esposto lo strumento. In un contesto nel quale viene mantenuto il principio della separazione delle funzioni, la Gestione rischi (Risk Management, RM) è indipendente dai Front office. Il direttore generale della Gestione rischi riferisce, relativamente alle questioni legate ai rischi, al vicepresidente incaricato della Banca europea per gli investimenti. Il vicepresidente incaricato incontra regolarmente il Comitato di revisione (*audit committee*) per discutere le questioni legate ai rischi ed è inoltre responsabile di supervisionare l'attività di segnalazione dei rischi al Comitato di gestione e al Consiglio di amministrazione della Banca europea degli investimenti.

3.2 Rischio di credito

Il rischio di credito è costituito dalle possibili perdite che risultano dall'inadempienza del cliente o della controparte, legate all'esposizione del credito sotto ogni punto di vista, compreso il rischio di pagamento.

3.2.1. Politica in materia di rischio di credito

Nel condurre l'analisi creditizia sulle controparti del prestito, la banca valuta il rischio di credito con l'obiettivo di quantificarlo e attribuire ad esso un valore. Lo strumento ha sviluppato una metodologia di rating interna (internal rating methodology, IRM) rivolta alle aziende o agli istituti finanziari per determinare i rating interni delle sue principali controparti che beneficiano di prestiti o garanzie. Tale metodologia si basa su una serie di schede di valutazione specifiche per ciascuna tipologia di controparte definita (ad esempio, aziende, banche, enti pubblici, ecc.). Tenendo conto sia delle migliori pratiche bancarie, sia dei principi definiti nell'ambito dell'Accordo internazionale di Basilea sui capitali (Basilea II), tutte le controparti che rivestono una certa importanza per il profilo creditizio di una specifica transazione vengono classificate in categorie di rating interne utilizzando la metodologia IRM per la tipologia di controparte corrispondente. A ciascuna controparte viene inizialmente assegnato un rating interno che riflette il suo rating in valuta estera a lungo termine (ovvero, l'equivalente in valuta locale laddove richiesto) in seguito a un'analisi approfondita del profilo di rischio della controparte e il contesto operativo legato al rischio-paese in questione.

La valutazione creditizia delle attività finanziarie del progetto e delle altre operazioni strutturate di ricorso limitato non è soggetta alla metodologia IRM e utilizza strumenti di valutazione del rischio creditizio specifici del settore, prevalentemente basati sulla disponibilità di flussi di cassa e sulla capacità di far fronte al servizio del debito. Tali strumenti comprendono un'analisi del quadro contrattuale dei progetti, l'analisi della controparte e simulazioni dei flussi di cassa. Come per le aziende e gli istituti finanziari, a ciascun progetto viene attribuito un rating di rischio interno e una perdita prevista.

Tutte le operazioni non sovrane (o non garantite come sovrane o assimilate a queste) sono soggette a limiti specifici per quanto riguarda il livello della transazione e le dimensioni della controparte. All'importo massimo nominale di ciascuna transazione è imposto un limite che dipende dalla perdita prevista dalla transazione stessa. I limiti relativi alle controparti si applicano alle esposizioni consolidate e solitamente riflettono l'entità dei fondi propri delle controparti e la loro capacità complessiva di ottenere finanziamenti esterni a lungo termine.

Per mitigare il rischio di credito, lo strumento utilizza vari strumenti di attenuazione del rischio di credito, quali:

- valori mobiliari legati a progetti (ad esempio, garanzia su azioni; garanzia su attività; attribuzione di diritti; garanzia su conti) e/o
- garanzie, solitamente fornite dal soggetto che ha sponsorizzato il progetto finanziato (ad esempio, garanzie di completamento, garanzie di prima richiesta).

Inoltre, lo strumento ricorre raramente a strumenti di attenuazione del rischio di credito non direttamente correlati al rischio del progetto, come le garanzie collaterali o le garanzie bancarie.

Lo strumento non fa uso di derivati per attenuare il rischio di credito.

3.2.2. Esposizione massima al rischio di credito tenendo conto di garanzie collaterali o altri strumenti di attenuazione del rischio di credito

La tabella seguente riporta i valori relativi all'esposizione massima al rischio di credito per gli elementi del prospetto della situazione patrimoniale-finanziaria, compresi i derivati. L'esposizione massima è indicata al lordo a causa dell'effetto mitigante delle garanzie collaterali.

Esposizione massima (in migliaia di euro)	31.12.2011	31.12.2010
ATTIVITÀ		
Tesoreria ed equivalenti di tesoreria	452 279	411 587
Strumenti finanziari derivati	434	1 376
Prestiti e crediti	1 033 160	844 428
Crediti dai finanziatori	87 310	100 000
Altre attività	416	3 172
Totale attività	1 573 599	1 360 563
CONTI FUORI BILANCIO		
Sopravvenienze passive		
- Garanzie non chieste	20 000	45 000
Impegni		
- Prestiti non erogati	701 092	808 865
- Garanzie chieste	7 909	9 484
Totale conti fuori bilancio	729 001	863 349
Totale esposizione creditizia	2 302 600	2 223 912

3.2.3. Rischio di credito su prestiti e crediti

3.2.3.1 Misurazione del rischio di credito su prestiti e crediti

Ogni operazione di prestito effettuata dallo strumento beneficia di una valutazione completa del rischio e di una quantificazione delle perdite previste, espresse attraverso un sistema di valutazione dei prestiti (*Loan Grading, LG*). Le categorie LG sono stabilite sulla base di criteri universalmente accettati, basati su parametri quali la qualità del mutuatario, la scadenza del prestito, le garanzie fornite a copertura ed eventualmente il garante.

Il sistema di valutazione dei prestiti LG comprende le metodologie, i processi, le banche dati e i sistemi informatici a sostegno della valutazione del rischio di credito insito nelle operazioni di prestito e della quantificazione delle perdite previste e riassume un'ampia gamma di informazioni allo scopo di consentire una classificazione relativa del rischio di credito dei prestiti. Il sistema LG riflette il valore attuale del livello stimato delle perdite attese esprimendo la probabilità di insolvenza dei debitori principali, dell'esposizione al rischio e della gravità della perdita in caso di effettiva inadempienza. Le categorie LG assolvono alle seguenti funzioni:

- consentono di effettuare una valutazione più precisa e quantitativa dei rischi associati ai prestiti;
- facilitano la ripartizione delle attività di controllo;
- offrono in ogni momento un quadro aggiornato sulla qualità del portafoglio prestiti;
- sono uno dei fattori che permettono di adottare le decisioni in materia di attribuzione di un prezzo ai rischi in funzione della perdita prevista.

I seguenti fattori contribuiscono alla definizione di una LG:

- i) solvibilità del mutuatario: la Gestione rischi provvede a un esame indipendente della situazione del mutuatario e ne valuta la solvibilità sulla base di metodologie interne e banche dati esterne. In linea con l'approccio avanzato di Basilea II, la banca ha messo a punto una metodologia di rating interna (*internal rating methodology, IRM*) per determinare i rating interni dei mutuatari e garanti. Tale metodologia si basa su una serie di schede di valutazione specifiche per ciascuna tipologia di controparte definita;
- ii) correlazione dell'insolvenza: permette di quantificare la probabilità che mutuatario e garante incontrino difficoltà finanziarie simultaneamente. Tanto maggiore è la correlazione tra le probabilità di insolvenza del mutuatario e del garante, minore è il valore della garanzia e dunque più bassa è la classe LG;
- iii) il valore degli strumenti di garanzia e delle garanzie: tale valore viene valutato sulla base della combinazione fra la solvibilità del soggetto emittente e il tipo di strumento utilizzato;
- iv) il quadro contrattuale: un quadro contrattuale solido contribuisce alla qualità del prestito e la classificazione interna;
- v) migliora la durata del prestito: a parità di ogni altra condizione, superiore è la durata del prestito, maggiore è il rischio di incorrere in difficoltà di restituzione del prestito.

La perdita prevista relativa a un prestito è calcolata combinando i cinque elementi sopra descritti. A seconda del livello di perdita prevista, un prestito è inserito in una delle seguenti categorie LG:

- A Prestiti di qualità eccellente: tale categoria è suddivisa in tre sottocategorie. La sottocategoria A° comprende i rischi sovrani all'interno dell'UE, vale a dire i prestiti concessi a uno Stato membro, ovvero garantiti interamente, esplicitamente e incondizionatamente da questo, per i quali non sono previste difficoltà di rimborso e ai quali è stata attribuita una perdita prevista dello 0%. La classe A+ fa riferimento a prestiti concessi a enti diversi dagli Stati membri (o garantiti da tali enti) che non presentano prospettive di deterioramento per la loro intera durata. La classe A- comprende operazioni di prestito che danno origine al dubbio che venga mantenuto il loro stato attuale (ad esempio, a causa della loro lunga durata o dell'elevata volatilità del prezzo futuro di una garanzia altresì eccellente), per i quali tuttavia la possibilità di un tale deterioramento appare ridotta.

- B Prestiti di elevata qualità: tali prestiti costituiscono una categoria di attività di cui la banca si fida, anche se non si può escludere il rischio di un deterioramento minimo in futuro. Le categorie B+ e B- vengono impiegate per indicare la relativa probabilità che si verifichi un tale deterioramento.
- C Prestiti di buona qualità: un esempio di tali prestiti sono i prestiti non garantiti a banche o grandi imprese conosciute per la loro solidità, rimborsabili integralmente alla scadenza dopo sette anni o in tranche a decorrere dall'erogazione, per un periodo equivalente.
- D Questa categoria costituisce il confine tra prestiti «di qualità accettabile» e prestiti che presentano problemi. Tale spartiacque nella classificazione del prestito viene definito più precisamente dalle sottoclassificazioni D+ e D-. I prestiti classificati alla sottocategoria D- richiedono di essere monitorati con maggiore attenzione.
- E In questa categoria LG rientrano i prestiti con un profilo di rischio maggiore rispetto a quanto solitamente accettato. La classe comprende altresì prestiti che hanno evidenziato gravi problemi nel corso della loro durata e per i quali non si può pertanto escludere l'ipotesi di una perdita. Per tale ragione, tali prestiti sono soggetti a un attento e scrupoloso monitoraggio. Le sottocategorie E+ ed E- consentono di differenziare l'intensità di questo particolare processo di monitoraggio. Le operazioni di classe E- presentano una situazione per la quale vi è la forte possibilità che sia impossibile mantenere il servizio del debito previsto e che sia pertanto richiesta una qualche forma di ristrutturazione del debito, con una conseguente probabile perdita di valore.
- F La categoria F (inadempienza) raccoglie i prestiti che presentano livelli di rischio inaccettabili. I prestiti sono classificati nella categoria F - solo a seguito di transazioni in corso per le quali si verificano, successivamente alla firma del contratto, circostanze avverse impreviste, eccezionali e gravi. Tutte le operazioni per le quali si verifica una perdita di capitale dello strumento dell'investimento sono classificate in categoria F e sono oggetto di una disposizione specifica.

Generalmente, i prestiti classificati internamente in categoria D- o in categorie inferiori sono inseriti in un apposito elenco di operazioni da controllare. Tuttavia, se è stato inizialmente classificato con un profilo di rischio pari a D- o inferiore, il prestito verrà inserito nell'elenco solo in seguito a un evento significativo tale da comportare un ulteriore deterioramento della sua posizione LG.

La tabella di cui alla sezione 3.2.3.3 offre un'analisi della qualità del credito del portafoglio crediti dello strumento sulla base delle varie classi LG descritte in precedenza.

3.2.3.2 Analisi del rischio creditizio legato alla concessione di prestiti

La tabella seguente riporta l'esposizione massima al rischio creditizio legato alla concessione di prestiti sottoscritti ed erogati per tipo di mutuatario e tenendo conto delle garanzie fornite dai garanti:

Al 31.12.2011 (in migliaia di euro)	Garantiti	Non garantiti	Totale
Banche	111 020	197 245	308 265
Grandi imprese	71 300	475 012	546 312
Enti pubblici	37 670	-	37 670
Stati	6 214	134 699	140 913
Totale erogato	226 204	806 956	1 033 160
Sottoscritti e non erogati	183 918	517 174	701 092

Al 31.12.2010 (in migliaia di euro)	Garantiti	Non garantiti	Totale
Banche	101 675	156 488	258 163
Grandi imprese	304 283	127 611	431 894

Enti pubblici	36 667	-	36 667
Stati	6 779	110 925	117 704
Totale erogato	449 403	395 025	844 428
Sottoscritti e non erogati	279 425	529 410	808 865

3.2.3.3 Analisi della qualità del credito dei prestiti per categoria di mutuatario

Le seguenti tabelle riportano l'analisi della qualità del credito del portafoglio prestiti dello strumento al 31 dicembre 2011 e al 31 dicembre 2010 in funzione della categoria del prestito in base alle esposizioni sottoscritte (per prestiti erogati e non erogati).

AI 31.12.2011 (in migliaia di euro)		Qualità eccellente	Qualità standard	Rischio minimo	Alto rischio	Nessuna classificazione	TOTALE
		accettabile					
		Da A a B-	C	D+	D- e inferiore		
Mutuatario	Banche	50 002	9 674	39 966	356 629	351 476	807 747
	Grandi imprese	3 917	5 279	-	635 825	-	645 021
	Enti pubblici	-	-	-	38 761	-	38 761
	Stati	-	-	-	242 723	-	242 723
TOTALE		53 919	14 953	39 966	1 273 938	351 476	1 734 252

AI 31.12.2010 (in migliaia di euro)		Qualità eccellente	Qualità standard	Rischio minimo	Alto rischio	Nessuna classificazione	TOTALE
		accettabile					
		Da A a B-	C	D+	D- e inferiore		
Mutuatario	Banche	4 915	19 754	16 208	335 759	359 497	736 133
	Grandi imprese	4 189	5 095	3 366	595 062	-	607 712
	Enti pubblici	-	-	-	37 757	-	37 757
	Stati	-	-	-	271 691	-	271 691
TOTALE		9 104	24 849	19 574	1 240 269	359 497	1 653 293

3.2.3.4 Concentrazione dei rischi di prestiti e crediti

3.2.3.4.1 Analisi geografica

Il portafoglio prestiti dello strumento può essere analizzato per regione geografica (in migliaia di euro) in base al paese del mutuatario:

Paese del mutuatario	31.12.2011	31.12.2010
Regionale - ACP	99 543	94 789
Uganda	117 035	102 676
Regionale - Africa occidentale	14 161	6 659
Mozambico	126 666	86 992
Mauritania	43 427	29 359
Etiopia	84 266	52 449
Repubblica dominicana	66 118	55 717
Kenya	65 611	69 183
Camerun	60 706	67 546
Zambia	43 294	50 557
Congo (Repubblica democratica)	8 980	2 742
Nigeria	28 691	49 395
Regionale - Pacifico	20 603	29 766
Regionale - Africa centrale	12 109	13 838
Giamaica	59 317	30 062
Madagascar	1 253	1 503
Mauritius	12 732	14 742
Ghana	7 812	10 585
Angola	13 598	6 719
Trinidad e Tobago	1 002	5 269
Burkina Faso	12 588	14 242
Malawi	5 833	6 086
Nuova Caledonia	4 673	1 802
Ruanda	11 197	9 600
Niger	3 950	5 935
Polinesia francese	3 131	2 734
Botswana	-	1 609
Senegal	10 329	6 779
Lesotho	3 902	3 751
Vanuatu	3 917	4 189
Belize	103	729
Grenada	2 698	2 907
Gabon	1 509	2 014
Togo	53 224	-
Capo Verde	28 405	-
Gibuti	777	1 504
TOTALE	1 033 160	844 428

3.2.3.4.2 Analisi per settore industriale

La tabella sottostante riporta l'analisi del portafoglio prestiti dello strumento per settore industriale del mutuatario. Le operazioni che comportano un'erogazione a un intermediario finanziario prima che al beneficiario finale sono registrate fra i prestiti globali (in migliaia di euro):

Settore industriale del mutuatario	31.12.2011	31.12.2010
Prestiti globali e contratti di agenzia	218 912	232 581
Compagnie aeree e costruzioni aeronautiche	103	729
Aeroporti e sistemi di gestione del traffico aereo	31 052	30 062
Materiali di base e attività minerarie	135 573	119 512
Sostanze chimiche, plastiche e farmaceutiche	20 400	5 925
Acqua potabile, trattamento delle acque	33 247	17 074
Elettricità, carbone e settori affini	358 745	320 490
Catena alimentare	1 244	1 491
Beni di investimento/beni di consumo durevoli	3 902	3 751
Trasporto marittimo e settori affini	6 214	6 779
Trattamento delle materie prime, costruzioni	29 025	64
Filiera della carta	4 840	2 603
Strade e autostrade	62 856	23 125
Telecomunicazioni	24 963	26 621
Terziario e attività affini	102 084	53 620
TOTALE	1 033 160	844 428

3.2.3.5 Arretrati su prestiti

L'individuazione, il monitoraggio e la segnalazione di arretrati su prestiti sono definite da una serie di procedure riportate negli «Orientamenti in materia di monitoraggio dei pagamenti arretrati» («Guidelines for the Monitoring of late payments»).

Il monitoraggio e la segnalazione degli arretrati rientrano solitamente fra i compiti dell'Unità Arretrati (Late Payment Unit, LPU) della Direzione gestione e ristrutturazione delle transazioni della BEI. L'unità LPU provvede a redigere una relazione mensile sugli arretrati relativi alle rate di prestito dello strumento, che contiene una tabella di confronto degli importi arretrati da oltre otto giorni di mese in mese. Questa relazione mensile offre un'indicazione dettagliata delle misure già adottate o da adottare per paese, prestito e rata.

Un rapporto mensile sui prestiti scaduti da oltre 90 giorni viene inoltre redatto e inviato alla Commissione europea. Due volte l'anno il comitato di gestione della BEI riceve un prospetto riepilogativo degli arretrati relativi ai prestiti scaduti da oltre 30 e 90 giorni, insieme a un rapporto contenente dati comparativi sull'evoluzione annuale e semestrale degli arretrati.

I pagamenti arretrati dei prestiti interessati possono essere analizzati nella tabella seguente (valori in migliaia di euro):

	Rate scadute da oltre 30 giorni	Rate scadute da oltre 90 giorni	Rate scadute da oltre 180 giorni
31.12.2011	14 087	10 179	10 146
31.12.2010	8 224	4 461	4 366

3.2.4. Rischio di credito su tesoreria ed equivalenti di tesoreria

I fondi disponibili sono investiti in base al programma degli obblighi contrattuali di rimborso dello strumento. Al 31.12.2011, gli investimenti consistevano esclusivamente in depositi bancari e altri strumenti finanziari a breve termine. Anche gli investimenti in titoli a medio e lungo termine sono ammissibili conformemente agli orientamenti in materia di investimento e in funzione dei requisiti di liquidità.

Il rating minimo a breve termine richiesto per le banche o i soggetti emittenti autorizzati è A-1/P-1/F1 (Moody's, S&P, Fitch). In caso di rating diversi assegnati da più di un'agenzia di rating creditizio, si applica il rating più basso. Il limite massimo autorizzato per ciascuna banca o soggetto emittente è attualmente fissato a 50 000 000 EUR (cinquanta milioni di euro).

I depositi sono eseguiti presso soggetti autorizzati entro il termine massimo di tre mesi dalla data della contrattazione e fino al limite di esposizione del credito.

Al 31 dicembre 2011 e al 31 dicembre 2010 tutti i depositi bancari e le carte commerciali a breve termine detenuti dallo strumento avevano un rating minimo di P-2 secondo Moody's.

La tabella seguente mostra la situazione dei depositi bancari, comprese le entrate da interessi (in migliaia di euro):

Rating minimo a breve termine	Rating Moody's	31.12.2011		31.12.2010	
P-1	A1	117 603	26%	138 724	36%
P-1	A2	179 938	40%	18 822	5%
P-1	Aa2	28 622	6%	118 562	31%
P-1	Aa3	105 547	24%	110 527	29%
P-2	A3	17 441	4%	-	-
TOTALE		449 151	100%	386 635	100%

La tabella seguente mostra la situazione degli effetti commerciali a breve termine (in migliaia di euro):

Rating minimo a breve termine	Rating Moody's	31.12.2011		31.12.2010	
P-1	A1	-	-	21 473	100%
TOTALE		-	-	21 473	100%

3.2.5. Rischio di credito sui derivati

3.2.5.1 Politica in materia di rischio di credito sui derivati

Il rischio di credito sui derivati è rappresentato dalla perdita che una determinata parte subirebbe se la controparte all'accordo si rivelasse incapace di far fronte ai propri obblighi contrattuali. Il rischio di credito associato ai derivati varia in base a una serie di fattori (quali i tassi di interesse e di cambio) e corrisponde in genere solo a una parte limitata del loro valore nozionale.

Nel corso normale della sua attività, lo strumento per gli investimenti può stipulare contratti di swap a copertura di specifiche operazioni di prestito o contratti non standardizzati di cambio a termine a copertura delle proprie posizioni in divisa, denominati in valute attivamente scambiate diverse dall'euro. Tutti i contratti di swap vengono eseguiti dalla Banca europea per gli investimenti con una controparte esterna. Gli swap sono regolamentati dagli stessi accordi in materia di master swap (*Master Swap Agreements*) e dagli allegati a sostegno del credito (*Credit Support Annexes*) sottoscritti dalla Banca europea per gli investimenti e dalle sue controparti esterne.

3.2.5.2 Misurazione del rischio di credito sui derivati

Tutti gli swap eseguiti dalla Banca europea per gli investimenti correlati allo strumento vengono gestiti nell'ambito dello stesso quadro contrattuale e delle metodologie applicate ai derivati negoziati dalla Banca europea per gli investimenti per i propri scopi. In particolare, l'ammissibilità delle controparti di un contratto swap viene stabilita dalla Banca europea per gli investimenti sulla base delle stesse condizioni di ammissibilità dei suoi contratti swap generali.

La Banca europea per gli investimenti misura l'esposizione al rischio di credito connessa alle transazioni con swap e derivati servendosi di metodi basati sul valore di mercato netto (*Net Market Exposure, NME*) e sull'esposizione potenziale futura (*Potential Future Exposure, PFE*) per le sue attività di comunicazione e monitoraggio dei limiti. I parametri NME e PFE comprendono i derivati connessi allo strumento di investimento.

La tabella seguente mostra le scadenze dei contratti swap (compresi gli scambi incrociati di valute, gli scambi di tassi di interesse a valute incrociate ed esclusi gli scambi di valute a breve termine), suddivisi per importo nozionale ed equo valore:

Contratti swap al 31.12.2011 (in migliaia di euro)	inferiori a 1 anno	da 1 anno a 5 anni	da 5 anni a 10 anni	superiori a 10 anni	Totale 2011
Importo nozionale	7 042	43 593	16 899	-	67 534
Equo valore (ovvero, valore scontato netto)	-674	-1 331	-3 869	-	-5 874

Contratti swap al 31.12.2010 (in migliaia di euro)	inferiori a 1 anno	da 1 anno a 5 anni	da 5 anni a 10 anni	superiori a 10 anni	Totale 2010
Importo nozionale	431	37 822	65 514	1 440	105 207
Equo valore (ovvero, valore scontato netto)	- 6	-728	- 3 787	- 213	- 4 734

Lo strumento prevede investimenti in contratti di scambi di valute a breve termine a copertura del rischio valutario connesso alle erogazioni di prestiti in valute diverse dall'euro. Gli scambi di valute a breve termine hanno una scadenza massima di tre mesi e vengono regolarmente rinnovati.

Al 31 dicembre 2011, l'importo nozionale degli scambi di valute a breve termine era pari a 585 milioni di euro, a fronte dei 458 milioni di euro registrati al 31 dicembre 2010. Al 31 dicembre 2011, l'equo valore degli scambi di valute a breve termine era pari a -6,4 milioni di euro, a fronte di un importo pari a zero registrato il 31 dicembre 2010.

3.3 Rischio di liquidità

Il rischio di liquidità rappresenta il rischio legato all'eventualità che un'impresa abbia difficoltà a far fronte agli obblighi di pagamento legati alle passività finanziarie regolate attraverso il contante o altre attività finanziarie.

Lo strumento è finanziato prevalentemente con i contributi degli Stati membri (risorse del 9° e 10° FES) e secondariamente dalle entrate derivanti dalle transazioni effettuate nell'ambito dello strumento stesso. Tenendo conto delle previsioni della BEI in materia di gestione e funzionamento dello strumento, la Commissione europea provvede a stilare e a comunicare al Consiglio entro il 15 ottobre di ogni anno un prospetto degli impegni e dei pagamenti e l'importo annuale delle richieste di contributi (compresi gli abbuoni di interessi) dell'esercizio fiscale in corso e di quelli successivi.

Per calcolare i contributi annuali degli Stati membri, si analizza e si controlla per tutto l'anno la struttura degli esborsi del portafoglio attuali e previsti. Gli eventi speciali, per esempio i rimborsi anticipati, le cessioni di azioni o i casi di insolvenza, vengono presi in considerazione per correggere le richieste di liquidità annuali. Per ridurre ulteriormente il rischio di liquidità, lo strumento mantiene una riserva di liquidità sufficiente a coprire puntualmente in ogni momento le erogazioni previste, come comunicato periodicamente dall'OPS (Direzione operazioni).

Le attività di tesoreria relative ai conti aperti a nome dello strumento di investimento vengono gestite dalla tesoreria della BEI. Conformemente al principio di separazione delle funzioni tra front office e back office, le operazioni di liquidazione relative all'investimento di tali attività rientrano fra le responsabilità del Dipartimento per la pianificazione e la liquidazione delle operazioni della banca.

Laddove necessario per motivi operativi e a giudizio dei responsabili dei front e back office nell'ambito della loro attività di gestione quotidiana delle attività di tesoreria, il Comitato operativo per la liquidità e i flussi di cassa della BEI (*Liquidity and Cash flows Operational Committee, LICOCOM*), che riunisce con cadenza settimanale i rappresentanti delle unità finanziaria, prestiti e di gestione del rischio della banca, ha il compito di decidere in merito ai problemi sollevati e di definire opportune soluzioni. Le richieste operative che non rientrano nel quadro della gestione quotidiana delle attività e le apposite soluzioni adottate vengono trasmesse all'UE per un accordo di principio.

Inoltre, in base al principio della separazione delle funzioni, l'autorizzazione delle controparti e i limiti agli investimenti di tesoreria, nonché il relativo monitoraggio, rientrano fra le responsabilità della Direzione per la gestione dei rischi della banca.

La tabella seguente presenta le attività e le passività dello strumento per gli investimenti per classe di scadenza applicabile, definita in funzione della durata rimanente fino alla data di scadenza contrattuale (in migliaia di euro).

Al 31 dicembre 2011	Fino a 3 mesi	3-12 mesi	1-5 anni	Più di 5 anni	Indefinita	Totale
ATTIVITÀ						
Tesoreria ed equivalenti di tesoreria	452 279	-	-	-	-	452 279
Strumenti finanziari derivati	-	15	419	-	-	434
Prestiti e crediti	62 505	14 649	118 795	837 211	-	1 033 160
Attività finanziarie disponibili per la vendita	-	-	-	236 446	15 214	251 660
Crediti dai finanziatori	87 310	-	-	-	-	87 310
Altre attività	122	-	-	294	-	416
Totale attività	602 216	14 664	119 214	1 073 951	15 214	1 825 259
PASSIVITÀ E RISORSE DEI FINANZIATORI						
Passività						
Strumenti finanziari derivati	6 469	615	1 749	3 869	-	12 702
Risconti passivi	505	-	-	32 498	-	33 003
Debiti nei confronti di terzi	329 660	-	-	-	-	329 660
Altre passività	178	-	-	935	-	1 113
Totale passività	336 812	615	1 749	37 302	-	376 478
Risorse dei finanziatori						
Contributi degli Stati membri richiamati	-	-	-	-	1 281 309	1 281 309
Riserva intestata all'equo valore	-	-	-	31 873	9 877	41 750
Utili non distribuiti	-	-	-	-	125 722	125 722
Totale risorse dei finanziatori	-	-	-	31 873	1 416 908	1 448 781
Totale passività e risorse dei finanziatori	336 812	615	1 749	69 175	908	259

Al 31 dicembre 2010	Fino a 3 mesi	3-12 mesi	1-5 anni	Più di 5 anni	Indefinita	Totale
ATTIVITÀ						
Tesoreria ed equivalenti di tesoreria	411 587	-	-	-	-	411 587
Strumenti finanziari derivati	-	3	572	801	-	1 376
Prestiti e crediti	7 431	7 146	131 222	698 629	-	844 428
Attività finanziarie disponibili per la vendita	-	-	-	171 637	23 191	194 828
Crediti dai finanziatori	100 000	-	-	-	-	100 000

Altre attività	2 822	-	-	-	350	3 172
Totale attività	521 840	7 149	131 794	871 067	23 541	1 555 391
PASSIVITÀ E RISORSE DEI FINANZIATORI						
Passività						
Strumenti finanziari derivati	-	10	1 300	4 800	-	6 110
Risconti passivi	-	-	-	92	29 487	29 579
Debiti nei confronti di terzi	298 415	-	-	-	-	298 415
Altre passività	169	419	-	352	-	940
Totale passività	298 584	429	1 300	5 244	29 487	335 044
Risorse dei finanziatori						
Contributi degli Stati membri richiamati	-	-	-	-	1 131 309	1 131 309
Riserva intestata all'equo valore	-	-	-	10 113	14 457	24 570
Utili non distribuiti	-	-	-	-	64 468	64 468
Totale risorse dei finanziatori	-	-	-	10 113	1 210 234	1 220 347
Totale passività e risorse dei finanziatori	298 584	429	1 300	15 357	1 239 721	1 555 391

3.4 Rischio di mercato

Il rischio di mercato è il rischio che le variazioni dei prezzi di mercato, quali i tassi di interesse, i prezzi dei titoli azionari, i tassi di cambio e differenziali creditizi (che non riguardano le variazioni di credit spread del soggetto emittente) influenzino il risultato economico di un'entità o il valore delle partecipazioni detenute.

3.4.1. Rischio di tasso di interesse

Il rischio di tasso di interesse è rappresentato dalla volatilità del valore economico delle posizioni dello strumento di investimento, ovvero del risultato economico che da essa deriva, a causa di andamento negativo dei mercati o della struttura per scadenza dei tassi di interesse. Si verifica un'esposizione al rischio di tasso di interesse quando vi sono differenze tra le caratteristiche di prezzo e durata delle diverse attività e passività.

Lo strumento non gestisce il rischio di tasso di interesse.

La tabella seguente riassume l'esposizione dello strumento al rischio di tasso di interesse attraverso i suoi prestiti e crediti (in migliaia di euro):

	31.12.2011	31.12.2010
Tasso di interesse fisso	516 175	412 428
Tasso di interesse variabile	516 985	432 000
Totale	1 033 160	844 428

3.4.2. Rischio del tasso di cambio

Il rischio del tasso di cambio ("FX") è rappresentato dalla volatilità del valore economico delle posizioni dello strumento di investimento, ovvero del risultato economico che da essa deriva, a causa di un'evoluzione negativa dei tassi di cambio.

Lo strumento è esposto al rischio del tasso di cambio ogni volta che si verifica un disallineamento valutario fra le attività e le passività. Tale rischio comporta altresì l'effetto di variazioni inattese e sfavorevoli nel valore dei flussi di cassa futuri a causa di movimenti valutari.

3.4.2.1 Rischio di tasso di cambio e attività di tesoreria

Le attività di tesoreria sono denominate in EUR o USD.

La copertura contro il rischio del tasso di cambio è offerta da transazioni a pronti o a termine, scambi di valute o scambi incrociati di valute. Qualora lo ritenga necessario e opportuno, la Tesoreria della BEI ha la facoltà di utilizzare ogni strumento, in linea con la politica della Banca, che offra protezione nei confronti dei rischi di mercato legati alle attività finanziarie dello strumento.

3.4.2.2 Rischio del tasso di cambio e operazioni finanziate o garantite dallo strumento di investimento

I contributi degli Stati membri allo strumento di investimento sono elargiti in euro. Le operazioni finanziate o garantite dallo strumento, nonché gli abbuoni di interessi, possono essere indicati in EUR, USD o in ogni altra valuta autorizzata.

Si verifica un'esposizione al rischio del tasso di cambio (rispetto all'euro quale valuta di riferimento) ogni volta che le transazioni in valute diverse dall'euro avvengono senza alcuna copertura. Vengono qui di seguito riportati gli orientamenti relativi alla copertura contro il rischio del tasso di cambio dello strumento di investimento

3.4.2.2.1. Copertura delle operazioni in valute diverse da EUR o USD

- I prestiti dello strumento di investimento erogati in valute diverse da EUR o USD devono essere coperti attraverso contratti di scambi incrociati di valute che presentino lo stesso profilo finanziario del prestito di base, a condizione che esista un mercato per tali contratti.
- Per le erogazioni effettuate in una valuta diversa da EUR o USD e per le quali non è stata avviata un'operazione di copertura a lungo termine, la Tesoreria procede a una transazione in valuta estera due giorni lavorativi prima dell'esborso. Il tasso di conversione applicato dallo strumento corrisponde al tasso di cambio di mercato fornito dalla Tesoreria. Analogamente, per i rimborsi ricevuti in valute diverse da EUR e USD, la Tesoreria avvia un'operazione di cambio, laddove necessario, per convertire le valute ricevute.
- Le garanzie non richiamate non sono soggette alla copertura tramite operazioni di cambio. Le richieste di garanzie in valute diverse da EUR e USD non sono soggette a copertura.
- Le operazioni in valute diverse da EUR e USD, per le quali la Tesoreria non può intraprendere alcuna operazione di copertura, restano non coperte. Tali operazioni comprendono anche le operazioni (sintetiche) in valuta locale ma regolate in EUR o USD. In tal modo lo strumento di investimento resta esposto al relativo rischio in cui è incorso.

3.4.2.2.2. Copertura di operazioni in USD

- L'importo totale in sospeso di tutte le operazioni dello strumento di (a eccezione delle garanzie non richiamate) in USD è coperto grazie a scambi di valuta USD/EUR, rinnovati periodicamente. All'inizio di ciascun periodo, i flussi di cassa da ricevere o versare in USD nel periodo successivo vengono stimati sulla base delle entrate/delle erogazioni previste. Successivamente, gli scambi di valute prossimi alla scadenza vengono rinnovati e il relativo importo adeguato per coprire almeno il fabbisogno di liquidità in USD previsto per il periodo successivo.
- Per adeguare, laddove necessario, la copertura del successivo rimborso dello scambio di valute va calcolata periodicamente l'esposizione complessiva in USD sulla base alle registrazioni contabili.
- Qualora la Tesoreria lo ritenga opportuno a livello operativo, a copertura di determinati prestiti in USD possono essere altresì utilizzati scambi incrociati di valute.
- Tra due rinnovi consecutivi, le eventuali mancanze di liquidità in USD devono essere coperte mediante operazioni *ad hoc* di scambio di valute, mentre gli eccessi di liquidità devono essere investiti in attività di tesoreria o scambiati in EUR.
- L'importo totale in sospeso non coperto relativo a tutte le transazioni in USD (in termini nominali) non deve mai superare la cifra di 5 000 000 USD (cinque milioni di dollari USA).

Tale soglia viene adeguata con cadenza annuale. Qualora tale limite non venga rispettato, la Tesoreria provvede a far rientrare l'esposizione entro i limiti consentiti attraverso un'operazione di cambio.

Le tabelle seguenti illustrano la posizione dello strumento relativamente al cambio con le altre valute (in migliaia di euro):

Al 31 dicembre 2011	euro	USD	CAD	Valute ACP/PTO M	Totale
ATTIVITÀ					
Tesoreria ed equivalenti di tesoreria	416 384	35 895	-	-	452 279
Strumenti finanziari derivati	13 419	-12 985	-	-	434
Prestiti e crediti	477 340	501 923	-	53 897	1 033 160
Attività finanziarie disponibili per la vendita	54 287	186 525	4 303	6 545	251 660
Crediti dai finanziatori	87 310	-	-	-	87 310
Altre attività	50	-	-	366	416
Totale attività	1 048 790	711 358	4 303	60 808	1 825 259
PASSIVITÀ E RISORSE DEI FINANZIATORI					
Passività					
Strumenti finanziari derivati	- 641 758	654 460	-	-	12 702
Risconti passivi	32 689	314	-	-	33 003
Debiti nei confronti di terzi	329 598	62	-	-	329 660
Altre passività	691	19	-	403	1 113
Totale passività	-278 780	654 855	-	403	376 478
Risorse dei finanziatori					
Contributi degli Stati membri richiamati	1 281 309	-	-	-	1 281 309
Riserva intestata all'equo valore	41 750	-	-	-	41 750
Utili non distribuiti	125 722	-	-	-	125 722
Totale risorse dei finanziatori	1 448 781	-	-	-	1 448 781
Totale passività e risorse dei finanziatori	1 170 001	654 855	-	403	1 825 259
Posizione in valuta al 31 dicembre 2011	-121 211	56 503	4 303	60 405	-
al 31 dicembre 2011:					
IMPEGNI					
Prestiti non erogati e attività finanziarie disponibili per la vendita	761 319	204 340	-	-	965 659
Garanzie chieste	-	-	-	7 909	7 909
SOPRAVVENIENZE PASSIVE					
Garanzie non chieste	-	-	-	20 000	20 000

Al 31 dicembre 2010	euro	USD	CAD	Valute ACP/PTO M	Totale
ATTIVITÀ					
Tesoreria ed equivalenti di tesoreria	378 570	33 017	-	-	411 587
Strumenti finanziari derivati	332 399	- 331 023	-	-	1 376
Prestiti e crediti	385 187	403 417	-	55 824	844 428
Attività finanziarie disponibili per la vendita	40 184	137 505	12 444	4 695	194 828
Crediti dai finanziatori	100 000	-	-	-	100 000
Altre attività	2 742	-	-	430	3 172
Totale attività	1 239 082	242 916	12 444	60 949	1 555 391
PASSIVITÀ E RISORSE DEI FINANZIATORI					
Passività					
Strumenti finanziari derivati	- 69 815	75 925	-	-	6 110
Risconti passivi	29 235	344	-	-	29 579
Debiti nei confronti di terzi	298 415	-	-	-	298 415
Altre passività	577	1	-	362	940
Totale passività	258 412	76 270	-	362	335 044
Risorse dei finanziatori					
Contributi degli Stati membri richiamati	1 131 309	-	-	-	1 131 309
Riserva intestata all'equo valore	24 570	-	-	-	24 570
Utili non distribuiti	64 468	-	-	-	64 468
Totale risorse dei finanziatori	1 220 347	-	-	-	1 220 347
Totale passività e risorse dei finanziatori	1 478 759	76 270	-	362	1 555 391
Posizione in valuta al 31 dicembre 2010	- 239 677	166 646	12 444	60 587	-

al 31 dicembre 2010:

IMPEGNI

Prestiti non erogati e attività finanziarie disponibili per la vendita	858 279	236 035	-	-	1 094 314
Garanzie chieste	-	-	-	9 484	9 484

SOPRAVVENIENZE PASSIVE

Garanzie non chieste	45 000	-	-	-	45 000
----------------------	--------	---	---	---	---------------

3.4.3. Rischio legato al prezzo dei titoli azionari

Il rischio legato al prezzo dei titoli azionari rappresenta il rischio di una diminuzione dell'equo valore dei titoli azionari in seguito alle variazioni dei livelli degli indici di tali titoli e del valore dei singoli investimenti in titoli azionari.

Lo strumento è esposto al rischio legato ai prezzi dei titoli azionari a causa dei suoi investimenti in capitale di rischio, vale a dire investimenti in capitale azionario diretto a fondi di capitale di rischio.

Gli investimenti nel capitale azionario sono soggetti a valutazione. Ogni investimento è valutato sulla base di diversi criteri che spaziano fra tre categorie principali: gestione, piano aziendale e struttura. I punteggi singoli vengono poi fatti confluire in un unico punteggio complessivo, che viene assegnato all'investimento e che ne riassume la forza complessiva.

Le esposizioni al rischio del prezzo dei titoli azionari sono altresì soggette a soglie, definite sia a livello individuale che cumulativo. L'entità di tali soglie dipende dalla qualità degli investimenti in capitale azionario.

4 Equi valori di attività e passività

La tabella sottostante riporta il confronto per categoria degli importi contabili e degli equi valori delle attività e delle passività dello strumento, registrati nei rendiconti finanziari (in migliaia di euro):

	Valore contabile al 31.12.2011	Equo valore al 31.12.2011	Valore contabile al 31.12.2010	Equo valore al 31.12.2010
Attività registrate all'equo valore				
Attività finanziarie disponibili per la vendita	251 660	251 660	194 828	194 828
Strumenti finanziari derivati	434	434	1 376	1 376
Totale	252 094	252 094	196 204	196 204
Attività registrate al costo ammortizzato				
Tesoreria ed equivalenti di tesoreria	452 279	452 279	411 587	411 587
Prestiti e crediti	1 033 160	1 022 679	844 428	844 428
Crediti dai finanziatori	87 310	87 310	100 000	100 000
Altre attività	416	416	3 172	3 172
Totale	1 573 165	1 562 684	1 359 187	1 359 187
Totale attività	1 825 259	1 814 778	1 555 391	1 555 391
Passività registrate all'equo valore				
Strumenti finanziari derivati	12 702	12 702	6 110	6 110
Totale	12 702	12 702	6 110	6 110
Passività registrate al costo ammortizzato				
Risconti passivi	33 003	33 003	29 579	29 579
Debiti nei confronti di terzi	329 660	329 660	298 415	298 415
Altre passività	1 113	1 113	940	940
Totale	363 776	363 776	328 934	328 934
Totale passività	376 478	376 478	335 044	335 044

La sezione successiva descrive le metodologie e le ipotesi impiegate per determinare l'equo valore delle attività e delle passività:

- **Attività per le quali l'equo valore è prossimo al valore contabile**

Per le attività e le passività liquide o di durata a breve termine inferiore a tre mesi, si presume che i rispettivi valori contabili siano prossimi all'equo valore.

- **Attività e passività registrate all'equo valore**

Le quotazioni dei prezzi pubblicati in un mercato attivo costituiscono la prima fonte per determinare l'equo valore di uno strumento finanziario. Tali dati sono raramente disponibili a causa della portata degli investimenti che caratterizza il portafoglio dello strumento. Per gli strumenti per i quali il prezzo di mercato non è disponibile, si effettua una stima dell'equo valore utilizzando tecniche o modelli di valutazione basati, laddove possibile, su dati di mercato osservabili prevalenti alla data del bilancio.

La tabella seguente analizza le attività finanziarie valutate all'equo valore secondo un metodo di valutazione. I diversi livelli sono definiti come segue:

- Livello 1: prezzi quotati (non adeguati) dei mercati attivi;
- Livello 2: elementi diversi dai prezzi quotati compresi nel livello 1 osservabili per l'attività, direttamente (vale a dire, sotto forma di prezzi) o indirettamente (vale a dire, derivati dai prezzi);
- Livello 3: elementi relativi all'attività non basati su dati mercato osservabili (elementi non osservabili).

Al 31 dicembre 2011	Livello 1	Livello 2	Livello 3	Totale
(in migliaia di euro)				
Attività finanziarie				
Strumenti finanziari derivati	-	434	-	434
Attività finanziarie disponibili per la vendita	15 214	-	236 446	251 660
TOTALE	15 214	434	236 446	252 094

Passività finanziarie				
Strumenti finanziari derivati	-	12 702	-	12 702
TOTALE	-	12 702	-	12 702

Al 31 dicembre 2010	Livello 1	Livello 2	Livello 3	Totale
(in migliaia di euro)				
Attività finanziarie				
Strumenti finanziari derivati	-	1 376	-	1 376
Attività finanziarie disponibili per la vendita	23 190	-	171 638	194 828
TOTALE	23 190	1 376	171 638	196 204

Passività finanziarie				
Strumenti finanziari derivati	-	6 110	-	6 110
TOTALE	-	6 110	-	6 110

Nel 2011 lo strumento non ha effettuato trasferimenti dal livello 1 al 2 o dal 2 al livello 1 della gerarchia dell'equo valore.

Le tabelle seguenti riportano i cambiamenti negli strumenti di livello 3 per gli esercizi conclusi il 31 dicembre 2011 e il 31 dicembre 2010:

(in migliaia di euro)	Attività finanziarie disponibili per la vendita
Saldo al 1° gennaio 2011	171 638
Utili o perdite totali	
- in utile o perdita	-3 206
- in altro risultato economico complessivo	21 759
Erogazioni	67 829
Rimborsi	-21 574
Saldo al 31 dicembre 2011	236 446

(in migliaia di euro)	Attività finanziarie disponibili per la vendita
Saldo al 1° gennaio 2010	151 049
Utili o perdite totali	
- in utile o perdita	-3 176
- in altro risultato economico complessivo	-4 773
Erogazioni	50 952
Rimborsi	-22 414
Saldo al 31 dicembre 2010	171 638

5 Tesoreria ed equivalenti di tesoreria (in migliaia di euro)

La tesoreria e gli equivalenti di tesoreria possono essere suddivisi tra fondi ricevuti dagli Stati membri e non ancora erogati e fondi che risultano dalle attività operative e finanziarie dello strumento per gli investimenti.

	31.12.2011	31.12.2010
Contributi degli Stati membri ricevuti e non ancora erogati	195 205	33 128
Fondi provenienti dalle attività finanziarie e operative dello strumento	257 074	378 459
Tesoreria ed equivalenti di tesoreria	452 279	411 587

6 Strumenti finanziari derivati (in migliaia di euro)

Le componenti principali degli strumenti finanziari derivati sono le seguenti:

Al 31 dicembre 2011	Valori equi		Importo nozionale
	Attività	Passività	
Scambi incrociati di valute	434	-953	29 376
Scambi di tassi di interesse a valute incrociate	-	-5 355	38 158
Scambi di valute a breve termine	-	-6 394	585 000
Strumenti finanziari derivati	434	-12 702	

Al 31 dicembre 2010	Equi valori		Importo nozionale
	Attività	Passività	
Scambi incrociati di valute	1 235	-945	47 526
Scambi di tassi di interesse a valute incrociate	141	-5 165	57 681
Scambi di valute a breve termine	-	-	458 000
Strumenti finanziari derivati	1 376	-6 110	

7 Prestiti e crediti (in migliaia di euro)

Le componenti principali dei prestiti e crediti sono le seguenti:

	Prestiti globali (*)	Prestiti prioritari	Prestiti subordinati	Totale
Valore nominale al 1° gennaio 2011	246 500	542 322	123 910	912 732
Erogazioni	25 689	211 351	-	237 040
<i>Write offs</i>	-	-	-2 000	-2 000
Rimborsi	-48 554	-51 712	-4 144	-104 410
Interessi capitalizzati	-	459	10 053	10 512
Differenze fra i tassi di cambio esteri	1 730	13 930	860	16 520
Valore nominale al 31 dicembre 2011	225 365	716 350	128 679	1 070 394
Riduzione di valore al 1° gennaio 2011	-15 006	-18 056	-44 023	-77 085
Riduzione di valore registrata nel prospetto di conto economico complessivo	-1 746	-1 514	-773	-4 033
<i>Write offs</i>	-	-	2 000	2 000
Annullamento di riduzione di valore	9 499	3 263	18 723	31 485
Differenze fra i tassi di cambio esteri	-356	-65	-762	-1 183
Riduzione di valore al 31 dicembre 2011	-7 609	-16 372	-24 835	-48 816
Costo ammortizzato	-1 700	-3 428	-99	-5 227
Interessi maturati	3 498	9 499	3 812	16 809
Prestiti e crediti al 31 dicembre 2011	219 554	706 049	107 557	1 033 160

(*) compresi contratti di agenzia

	Prestiti globali (*)	Prestiti prioritari	Prestiti subordinati	Totale
Valore nominale al 1° gennaio 2010	230 989	406 799	145 482	783 270
Erogazioni	39 596	165 781	1 575	206 952
Rimborsi	-33 573	-46 053	-40 098	-119 724
Interessi capitalizzati	-	-	13 239	13 239
Differenze fra i tassi di cambio	9 488	15 795	3 712	28 995
Valore nominale al 31 dicembre 2010	246 500	542 322	123 910	912 732
Riduzione di valore al 1° gennaio 2010	-8 371	-30 217	-59 556	-98 144
Riduzione di valore registrata nel prospetto di conto economico complessivo	-6 522	-	-582	-7 104
Annullamento di riduzione di valore	266	13 843	18 423	32 532
Differenze fra i tassi di cambio	-379	-1 682	-2 308	-4 369
Riduzione di valore al 31 dicembre 2010	-15 006	-18 056	-44 023	-77 085
Costo ammortizzato	-1 727	-2 047	- 118	-3 892
Interessi maturati	3 670	6 226	2 777	12 673
Prestiti e crediti al 31 dicembre 2010	233 437	528 445	82 546	844 428

(*) compresi contratti di agenzia

8 Attività finanziarie disponibili per la vendita (in migliaia di euro)

Le componenti principali delle attività finanziarie disponibili per la vendita sono le seguenti:

	Fondo di capitale di rischio	Investimento azionario diretto	Totale
Costo al 1° gennaio 2011	142 932	33 350	176 282
Erogazioni	59 579	8 250	67 829
Rimborsi / vendite	-20 236	-4 735	-24 971
Differenze nei tassi di cambio su rimborsi / vendite	417	-300	117
Costo al 31 dicembre 2011	182 692	36 565	219 257
Utili e perdite non realizzati al 1° gennaio 2011	11 335	13 235	24 570
Variazione netta di utili e perdite non realizzati	18 446	-1 266	17 180
Utili e perdite non realizzati al 31 dicembre 2011	29 781	11 969	41 750
Riduzione di valore al 1° gennaio 2011	-2	-6 022	-6 024
Riduzione di valore registrata nel prospetto di conto economico complessivo durante l'anno	- 6 888	-	-6 888
Utilizzo della riduzione di valore registrata nel prospetto di conto economico complessivo degli anni precedenti	2	3 714	3 716
Differenze nei tassi di cambio su rimborsi / vendite	1	-152	-151
Riduzione di valore al 31 dicembre 2011	-6 887	-2 460	-9 347
Attività finanziarie disponibili per la vendita al 31 dicembre 2011	205 586	46 074	251 660

	Fondo di capitale di rischio	Investimento azionario diretto	Totale
Costo al 1° gennaio 2010	116 652	30 462	147 114
Erogazioni	48 040	2 912	50 952
Rimborsi / vendite	-22 414	-	-22 414
Differenze nei tassi di cambio su rimborsi / vendite	654	-24	630
Costo al 31 dicembre 2010	142 932	33 350	176 282
Utili e perdite non realizzati al 1° gennaio 2010	18 138	1 572	19 710
Variazione netta di utili e perdite non realizzati	-6 803	11 663	4 860
Utili e perdite non realizzati al 31 dicembre 2010	11 335	13 235	24 570
Riduzione di valore al 1° gennaio 2010	-2	-2 308	-2 310
Riduzione di valore registrata nel prospetto di conto economico complessivo durante l'anno	-	-3 714	-3 714
Riduzione di valore al 31 dicembre 2010	-2	-6 022	-6 024
Attività finanziarie disponibili per la vendita al 31 dicembre 2010	154 265	40 563	194 828

9 Crediti dai finanziatori (in migliaia di euro)

Le componenti principali dei crediti dai finanziatori sono le seguenti:

	31.12.2011	31.12.2010
Contributi degli Stati membri richiamati ma non versati	87 310	100 000
Totale crediti dai finanziatori	87 310	100 000

10 Altre attività (in migliaia di euro)

Le componenti principali delle altre attività sono le seguenti:

	31.12.2011	31.12.2010
Crediti dalla BEI	59	2 743
Garanzie finanziarie	357	429
Totale altre attività	416	3 172

11 Risconti passivi (in migliaia di euro)

Le componenti principali della voce "risconti passivi" sono le seguenti:

	<u>31.12.2011</u>	<u>31.12.2010</u>
Abbuoni di interessi da recuperare	32 744	29 073
Commissioni su prestiti e crediti da recuperare	259	506
Totale risconti passivi	33 003	29 579

12 Debiti nei confronti di terzi (in migliaia di euro)

Le componenti principali dei debiti nei confronti di terzi sono le seguenti:

	<u>31.12.2011</u>	<u>31.12.2010</u>
Spese di amministrazione generali nette dovute alla BEI	38 011	34 086
Altri importi dovuti alla BEI	219	-
Abbuoni di interessi dovuti a Stati membri non ancora versati	291 430	264 329
Totale debiti nei confronti di terzi	329 660	298 415

13 Altre passività (in migliaia di euro)

Le componenti principali delle altre passività sono le seguenti:

	<u>31.12.2011</u>	<u>31.12.2010</u>
Garanzie finanziarie	294	351
Altro	819	589
Totale altre passività	1 113	940

14 Contributo allo strumento richiesto agli Stati membri (in migliaia di euro)

Stati membri	Contributo allo strumento	Contributo ad abbuoni di interessi	Totale contributo	Richiesto e non versato (*)
Austria	33 955	10 168	44 123	2 650
Belgio	50 227	15 041	65 268	3 920
Danimarca	27 420	8 211	35 631	2 140
Finlandia	18 963	5 679	24 642	1 480
Francia	311 358	93 237	404 595	24 300
Germania	299 314	89 630	388 944	23 360
Grecia	16 016	4 796	20 812	1 250
Irlanda	7 944	2 379	10 323	620
Italia	160 676	48 115	208 791	12 540
Lussemburgo	3 716	1 113	4 829	290
Paesi Bassi	66 884	20 028	86 912	5 220
Portogallo	12 429	3 722	16 151	970
Spagna	74 828	22 407	97 235	5 840
Svezia	34 980	10 475	45 455	2 730
Regno Unito	162 599	48 690	211 289	-
Totale al 31 dicembre 2011	1 281 309	383 691	1 665 000	87 310
Totale al 31 dicembre 2010	1 131 309	333 691	1 465 000	100 000

(*) Il 18 novembre 2011 il Consiglio ha fissato l'importo dei contributi finanziari che gli Stati membri sono tenuti a versare entro il 21 gennaio 2012.

15 Sopravvenienze passive e impegni (in migliaia di euro)

	<u>31.12.2011</u>	<u>31.12.2010</u>
Impegni		
Prestiti non erogati	701 092	808 865
Attività finanziarie non erogate disponibili per la vendita	264 567	285 449
Garanzie chieste	7 909	9 484
Sopravvenienze passive		
Garanzie non chieste	20 000	45 000
Totale	993 568	1 148 798

16 Proventi netti da interessi (in migliaia di euro)

Le componenti principali delle entrate da interessi e proventi assimilati sono le seguenti:

	Da 01.01.2011 a 31.12.2011	Da 01.01.2010 a 31.12.2010
Tesoreria ed equivalenti di tesoreria	5 518	1 878
Prestiti e crediti	50 800	50 299
Abbuoni di interessi	3 243	2 424
Totale interessi e proventi assimilati	59 561	54 601

Le componenti principali delle spese per interessi e assimilate sono le seguenti:

	Da 01.01.2011 a 31.12.2011	Da 01.01.2010 a 31.12.2010
Strumenti finanziari derivati	-940	-2 591
Totale interessi e costi assimilati	-940	-2 591

17 Entrate da commissioni e dividendi (in migliaia di euro)

Le componenti principali delle entrate da commissioni e dividendi sono le seguenti:

	Da 01.01.2011 a 31.12.2011	Da 01.01.2010 a 31.12.2010
Commissioni e dividendi su prestiti e crediti	1 894	11 510
Commissioni e dividendi su garanzie finanziarie	255	265
Totale entrate da commissioni e dividendi	2 149	11 775

Le componenti principali delle spese per commissioni e dividendi sono le seguenti:

	Da 01.01.2011 a 31.12.2011	Da 01.01.2010 a 31.12.2010
Commissione pagate a terzi in relazione ad attività finanziarie disponibili per la vendita	-144	-372
Totale spese per commissioni e dividendi	-144	-372

18 Risultato netto delle operazioni finanziarie (in migliaia di euro)

Le componenti principali del risultato netto delle operazioni finanziarie sono le seguenti:

	Da 01.01.2011 a 31.12.2011	Da 01.01.2010 a 31.12.2010
Variazione dell'equo valore di strumenti finanziari derivati	-7 534	-12 082
Perdite e utili su cambi	8 376	-5 556
Entrate da dividendi e da utili realizzati derivanti da attività finanziarie disponibili per la vendita	17 228	1 815
Risultato netto delle operazioni finanziarie	18 070	-15 823

19 Spese generali di amministrazione (in migliaia di euro)

Le spese generali di amministrazione costituiscono i costi effettivi sostenuti dalla BEI per la gestione dello strumento per gli investimenti, meno le entrate generate dalle commissioni d'istruzione standard, che vengono imputate dalla BEI direttamente ai clienti dello strumento per gli investimenti.

	Da 01.01.2011 a 31.12.2011	Da 01.01.2010 a 31.12.2010
Costo effettivo sostenuto dalla BEI	-39 937	-36 028
Entrate generate dalle commissioni d'istruzione standard, imputate dalla Banca ai clienti dello strumento	1 931	1 942
Spese generali nette di amministrazione	-38 006	-34 086

In seguito all'entrata in vigore dell'accordo di partenariato di Cotonou modificato del 1° luglio 2008, le spese generali di amministrazione non sono più coperte dagli Stati membri.

20 Eventi successivi

Dopo la stesura del bilancio non si sono verificati eventi di natura tale da richiedere aggiornamenti o adeguamenti dei rendiconti finanziari del 31 dicembre 2011.

ALLEGATO ALLA PARTE I - CAPITOLO 2 (RELAZIONE DI ESECUZIONE FINANZIARIA): SITUAZIONE PER PAESE E PER STRUMENTO

Note alle tabelle:

- La cifra «0,00» indica che l'importo corrispondente è compreso fra -4999 euro e 4999 euro. Laddove non sia indicata alcuna cifra, l'importo è pari a zero.
I paesi che presentano un saldo zero per tutte le colonne non sono riportati nelle tabelle.
- La voce "Tutti i paesi ACP/PTOM" si riferisce a progetti che interessano vari paesi ma non sono finanziati dalla cooperazione regionale.
- La voce "Spese amministrative e finanziarie" si riferisce a progetti finanziati da interessi del FES o dalla dotazione destinata a coprire le spese amministrative.

Tabella 3.1.1.
Situazione globale per Stato (milioni di euro)

8° FES Dati cumulativi 2011	Lomé								Cotonou	TOTALE				
	PIN	Totale programmi indicativi				Non PIN				Decisioni	Decisioni	Stanziameti delegati	Pagamenti	
		Decisioni	% del PIN	Pagamenti	% del PIN	Decisioni	% del PIN	Pagamenti						% del PIN
Angola	83,61	83,24	100%	71,54	86%	110,30	132%	26,35	32%		110,30	104,31	97,89	
Benin	112,11	112,11	100%	111,99	100%	171,64	153%	59,49	53%		171,64	171,52	171,47	
Botswana	31,87	31,27	98%	31,27	98%	31,04	97%	1,40	4%	33,88	64,92	64,76	63,60	
Burkina Faso	173,79	173,79	100%	170,20	98%	277,86	160%	104,07	60%	117,83	395,69	394,10	391,92	
Burundi	13,06	13,06	100%	13,06	100%	66,93	513%	51,36	393%		66,93	66,91	64,41	
Camerun	103,54	103,54	100%	102,40	99%	233,57	226%	129,73	125%		233,57	233,01	232,14	
Capo Verde	29,76	29,76	100%	28,71	96%	55,76	187%	25,99	87%		55,76	55,22	54,70	
Repubblica centrafricana	55,18	55,18	100%	54,69	99%	84,79	154%	29,61	54%		84,79	84,36	84,30	
Ciad	147,23	147,23	100%	142,48	97%	215,80	147%	68,57	47%		215,80	213,43	211,05	
Comore	10,46	10,46	100%	10,46	100%	16,12	154%	5,60	54%		16,12	16,12	16,07	
Congo (Brazzaville)	11,30	11,30	100%	9,11	81%	14,93	132%	3,63	32%		14,93	14,24	12,74	
Repubblica democratica del Congo	20,81	20,81	100%	18,96	91%	48,77	234%	27,61	133%		48,77	46,92	46,57	
Gibuti	16,47	16,47	100%	15,68	95%	27,47	167%	11,00	67%		27,47	26,68	26,68	
Guinea equatoriale	3,63	3,63	100%	3,17	87%	4,42	122%	0,79	22%		4,42	4,08	3,96	
Eritrea	0,08	0,08	100%	0,08	100%	18,01	21805%	17,93	21705%		18,01	18,01	18,01	
Etiopia	143,25	143,25	100%	136,85	96%	337,11	235%	184,12	129%	0,04	337,15	333,01	321,02	
Gabon	37,39	37,39	100%	37,10	99%	112,30	300%	39,91	107%		112,30	111,38	104,12	
Gambia	17,49	17,30	99%	15,81	90%	30,87	177%	13,53	77%		30,87	29,50	29,34	
Ghana	121,58	121,58	100%	121,58	100%	257,20	212%	95,62	79%		257,20	256,98	256,53	
Guinea Bissau	41,89	41,89	100%	40,85	98%	46,95	112%	5,07	12%	35,00	81,95	81,13	80,17	
Guinea (Conakry)	108,14	108,14	100%	89,32	83%	129,50	120%	21,36	20%		129,50	117,00	110,68	
Costa d'Avorio	55,54	55,54	100%	53,17	96%	159,62	287%	102,86	185%		159,62	158,17	156,03	
Kenya	70,80	70,80	100%	62,96	89%	187,03	264%	116,23	164%		187,03	182,34	179,19	
Lesotho	50,29	50,29	100%	48,34	96%	66,16	132%	15,87	32%		66,16	64,72	64,20	
Liberia						24,86		24,09				24,86	24,09	
Madagascar	161,32	161,32	100%	161,05	100%	274,37	170%	113,05	70%	55,00	329,37	329,10	329,10	
Malawi	188,04	187,42	100%	183,63	98%	260,75	139%	72,43	39%	35,00	295,75	285,54	281,22	
Mali	201,02	200,73	100%	198,24	99%	320,50	159%	119,77	60%		320,50	318,75	318,00	
Mauritania	59,18	59,18	100%	57,36	97%	179,74	304%	76,00	128%		179,74	170,36	160,16	
Maurizio	30,07	30,07	100%	30,07	100%	55,23	184%	10,56	35%		55,23	55,23	40,63	
Mozambico	171,01	171,01	100%	167,09	98%	400,97	234%	229,38	134%	142,03	543,00	541,44	538,50	
Namibia	49,58	49,08	99%	48,93	99%	71,97	145%	22,89	46%		71,97	71,82	71,82	
Niger	114,01	112,80	99%	111,25	98%	207,24	182%	39,86	35%	0,99	208,23	195,63	192,66	
Nigeria						5,00		5,00			5,00	5,00	5,00	
Ruanda	94,69	94,69	100%	94,59	100%	176,08	186%	81,39	86%		176,08	176,00	175,98	
São Tomé e Príncipe	8,52	8,52	100%	8,52	100%	12,23	143%	3,71	43%		12,23	12,23	12,23	
Senegal	96,80	96,80	100%	94,84	98%	238,71	247%	141,30	146%		238,71	236,91	236,14	
Seychelles	5,46	5,46	100%	5,46	100%	7,23	132%	1,77	32%		7,23	7,23	7,23	
Sierra Leone	64,60	64,60	100%	62,43	97%	100,39	155%	35,79	55%		100,39	99,12	98,22	
Somalia	50,00	50,00	100%	48,19	96%	50,00	100%		0%		50,00	48,77	48,19	
Sudan						112,26		124,27			112,26	111,96	124,27	
Swaziland	23,48	23,48	100%	21,77	93%	68,67	292%	32,73	139%	4,00	72,67	65,50	57,50	
Tanzania	199,96	199,84	100%	189,89	95%	477,18	239%	277,34	139%		477,18	476,73	467,23	
Togo						9,71		9,71			9,71	9,71	9,71	
Uganda	196,63	196,63	100%	194,11	99%	420,11	214%	223,23	114%		420,11	417,61	417,34	
Zambia	137,01	137,01	100%	136,33	99%	420,64	307%	283,48	207%		420,64	420,29	419,80	
Zimbabwe	86,63	86,63	100%	86,63	100%	104,94	121%	18,69	22%		104,94	104,91	105,32	
* Totale Africa	3.397,29	3.393,40	100%	3.290,18	97%	6.702,92	197%	3.104,13	91%	393,78	7.126,70	7.032,60	6.937,15	

Tabella 3.1.1. (seguito)
Situazione globale per Stato (milioni di euro)

8° FES Dati cumulativi 2011	Lomé									Cotonou	TOTALE			
	PIN	Totale programmi indicativi				Non PIN					Decisioni	Decisioni	Stanziameti delegati	Pagamenti
		Decisioni	% del PIN	Pagamenti	% del PIN	Decisioni	% del PIN	Pagamenti	% del PIN					
Antigua e Barbuda	0,65	0,64	98%	0,50	76%	0,64	98%		0%		0,64	0,61	0	
Bahamas	2,20	2,20	100%	2,20	100%	2,20	100%		0%		2,20	2,20	2,20	
Barbados	4,47	4,47	100%	3,51	79%	7,18	161%	2,71	61%		7,18	6,69	6,22	
Belize	10,36	10,36	100%	10,36	100%	19,06	184%	7,54	73%	0,13	19,19	19,19	18,03	
Dominica	6,47	6,47	100%	6,24	97%	38,34	593%	31,87	493%		38,34	38,12	38,11	
Repubblica dominicana	94,48	94,48	100%	94,03	100%	134,83	143%	32,38	34%		134,83	134,42	126,41	
Grenada	0,57	0,57	100%	0,48	85%	3,42	598%	2,89	506%		3,42	3,40	3,38	
Guyana	30,32	30,32	100%	28,82	95%	60,12	198%	27,58	91%		60,12	58,84	56,39	
Haiti	64,25	64,25	100%	63,00	98%	79,05	123%	14,80	23%		79,05	78,73	77,80	
Giamaica	52,66	52,66	100%	52,65	100%	139,10	264%	86,43	164%	26,85	165,94	165,93	165,93	
Saint Kitts e Nevis	2,72	2,72	100%	2,72	100%	6,72	247%	4,00	147%		6,72	6,72	6,72	
Santa Lucia	1,31	1,31	100%	1,26	96%	50,00	3808%	42,76	3256%		50,00	49,88	44,02	
Saint Vincent e Grenadine	1,68	1,68	100%	1,60	96%	34,15	2035%	32,81	1955%		34,15	34,11	34,41	
Suriname	20,06	20,06	100%	19,19	96%	20,26	101%	0,20	1%		20,26	19,40	19,39	
Trinidad e Tobago	6,60	6,60	100%	6,60	100%	14,38	218%	4,78	72%		14,38	14,38	11,38	
* Totale Caraibi	298,80	298,79	100%	293,18	98%	609,45	204%	290,74	97%	26,98	636,42	632,62	610,90	
Fiji	16,91	16,91	100%	16,91	100%	19,32	114%	2,41	14%		19,32	19,32	19,32	
Kiribati	9,01	9,01	100%	9,01	100%	9,79	109%	0,78	9%		9,79	9,79	9,79	
Papua Nuova Guinea	43,85	43,85	100%	39,45	90%	104,93	239%	11,17	25%		104,93	98,90	93,55	
Isole Salomone	13,86	13,86	100%	13,52	98%	90,68	654%	76,82	554%		90,68	90,34	90,34	
Tonga	5,03	5,03	100%	5,03	100%	5,50	109%	0,38	8%		5,50	5,49	5,41	
Tuvalu	1,90	1,90	100%	1,90	100%	2,40	126%	0,50	26%		2,40	2,40	2,40	
Vanuatu	10,23	10,23	100%	10,23	100%	15,77	154%	5,54	54%	5,27	21,04	20,99	20,99	
Samoa	14,07	14,07	100%	14,07	100%	19,10	136%	5,03	36%	3,43	22,53	22,53	22,53	
* Totale Pacifico	114,86	114,86	100%	110,12	96%	267,51	233%	102,64	89%	8,70	276,21	269,77	264,34	
Regione caraibica	42,49	42,25	99%	40,16	95%	61,93	146%	13,79	32%		61,93	60,26	53,95	
Regione dell'Africa centrale	77,19	77,19	100%	76,78	99%	77,19	100%		0%		77,19	76,82	76,78	
Regione dell'Africa orientale	163,85	163,51	100%	158,93	97%	163,51	100%		0%		163,51	162,27	158,93	
Regione dell'Oceano Indiano	11,47	11,47	100%	11,47	100%	11,47	100%		0%		11,47	11,47	11,47	
Dotazione intra ACP	726,00	723,53	100%	669,48	92%	723,53	100%		0%		723,53	697,22	669,48	
Multiregionale PALOP	10,83	10,83	100%	10,23	94%	10,83	100%		0%		10,83	10,40	10,23	
Regione del Pacifico	32,89	32,89	100%	32,73	100%	32,89	100%		0%		32,89	32,73	32,73	
Regione dell'Africa australe	57,83	57,61	100%	57,20	99%	57,61	100%		0%		57,61	57,20	57,20	
Regione dell'Africa occidentale	204,18	202,38	99%	194,76	95%	231,19	113%	28,81	14%		231,19	227,99	223,58	
* Totale cooperazione regionale ACP	1.326,72	1.321,67	100%	1.251,74	94%	1.370,17	103%	42,60	3%		1.370,17	1.336,34	1.294,34	
Costi amministrativi e finanziari						35,83					35,83	35,62	34,91	
Tutti i paesi ACP						1.145,86		1.142,16			1.145,86	1.141,11	1.142,16	
* Totale ACP	5.137,68	5.128,73	100%	4.945,22	96%	10.161,74	198%	4.659,59	91%	429,45	10.591,19	10.448,06	10.283,80	
Anguilla	0,80	0,80	100%	0,80	100%	0,80	100%		0%		0,80	0,80	0,80	
Isole Vergini britanniche						0,51		0,51			0,51	0,51	0,51	
Montserrat	1,60	1,60	100%	1,60	100%	1,60	100%		0%		1,60	1,60	1,60	
Sant'Elena	0,06	0,06	100%	0,06	100%	0,06	100%		0%		0,06	0,06	0,06	
Isole Turks e Caicos						3,00		3,00			3,00	3,00	3,00	
* Totale PTOM britannici	2,45	2,45	100%	2,45	100%	5,97	243%	3,51	143%		5,97	5,97	5,97	
Aruba	0,40	0,40	100%	0,40	100%	0,40	100%		0%		0,40	0,40	0,40	
Antille olandesi	3,66	3,66	100%	3,66	100%	3,66	100%		0%		3,66	3,66	3,66	
* Totale PTOM olandesi	4,06	4,06	100%	4,06	100%	4,06	100%		0%		4,06	4,06	4,06	
Polinesia francese	10,10	10,10	100%	10,10	100%	13,39	133%	3,29	33%		13,39	13,39	13,39	
Mayotte	0,85	0,85	100%	0,85	100%	2,03	240%	1,18	140%		2,03	2,03	2,03	
Nuova Caledonia	7,49	7,49	100%	7,45	99%	10,31	138%	2,77	37%		10,31	10,24	10,21	
Saint Pierre e Miquelon	3,47	3,47	100%	3,47	100%	3,47	100%		0%		3,47	3,47	3,47	
Wallis e Futuna	1,45	1,45	100%	1,45	100%	1,45	100%		0%		1,45	1,45	1,45	
* Totale PTOM francesi	23,36	23,36	100%	23,32	100%	30,66	131%	7,25	31%		30,66	30,59	30,56	
Progetti REGIONALI PTF FES	4,99	4,99	100%	4,92	99%	4,99	100%		0%		4,99	4,92	4,92	
Progetti REGIONALI PTN FES	1,00	1,00	100%	0,46	45%	1,00	100%		0%		1,00	0,46	0,46	
Progetti REGIONALI PTU FES	1,64	1,64	100%	0,12	7%	1,64	100%		0%		1,64	0,12	0,12	
* Totale cooperazione regionale OCT	7,63	7,63	100%	5,49	72%	7,63	100%		0%		7,63	5,49	5,49	
* Totale OCT	37,50	37,50	100%	35,32	94%	48,31	129%	10,76	29%		48,31	46,10	48,07	
* TOTALE ACP + PTOM	5.175,17	5.166,22	100%	4.980,53	96%	10.210,05	197%	4.693,03	91%	429,45	10.639,50	10.494,16	10.329,88	

Tabella 3.1.2.
Situazione per strumento e per Stato (milioni di euro)

8° FES annuale 2011	Lomé										Cotonou	TOTALE		
	PIN	Totale programmi indicativi				Non PIN				Decisioni		Decisioni	Stanziameti delegati	Pagamenti
		Decisioni	% del PIN	Pagamenti	% del PIN	Decisioni	% del PIN	Pagamenti	% del PIN					
Angola	83,61	(0,36)	0%	0,45	1%		0%		0%		(0,36)	(0,29)	0,45	
Benin	112,11		0%		0%		0%		0%					
Botswana	31,87	(0,60)	-2%		0%		0%		0%		(3,04)	(2,22)	(1,36)	
Burkina Faso	173,79		0%	1,12	1%		0%		0%				1,42	
Burundi	13,06		0%		0%		0%		0%					
Camerun	103,54		0%		0%		0%		0%					
Capo Verde	29,76		0%	0,03	0%		0%		0%			(0,21)	0,03	
Repubblica centrafricana	55,18		0%	(0,06)	0%		0%		0%			(0,18)	(0,06)	
Ciad	147,23		0%	0,14	0%		0%		0%			(0,07)	0,14	
Comore	10,46		0%		0%		0%		0%					
Congo (Brazzaville)	11,30		0%	(0,46)	-4%		0%		0%			(0,02)	(0,46)	
Repubblica democratica del Congo	20,81		0%	(0,33)	-2%		0%		0%			(1,33)	(0,33)	
Gibuti	16,47		0%		0%		0%		0%					
Guinea equatoriale	3,63		0%		0%		0%		0%			(0,01)		
Eritrea	0,08		0%		0%		0%		0%					
Etiopia	143,25	(3,29)	-2%	(0,40)	0%		0%	13,24	9%		(3,29)	(3,53)	12,84	
Gabon	37,39		0%		0%		0%		0%			(0,00)	1,47	
Gambia	17,49	(0,18)	-1%	(0,29)	-2%		0%		0%		(0,18)	(1,46)	(0,29)	
Ghana	121,58	(0,81)	-1%	1,47	1%		0%		0%		(0,81)	0,83	2,61	
Guinea Bissau	41,89	(0,00)	0%		0%		0%		0%		(0,00)	(0,06)	0,05	
Guinea (Conakry)	108,14		0%	0,09	0%		0%		0%			(0,97)	0,09	
Costa d'Avorio	55,54		0%	(0,00)	0%		0%		0%			(0,52)	(0,00)	
Kenya	70,80	(0,42)	-1%		0%		0%		0%		(0,42)	(1,56)		
Lesotho	50,29	(0,71)	-1%	0,11	0%		0%		0%		(0,71)	(1,53)	0,11	
Liberia														
Madagascar	161,32	(0,23)	0%	(0,00)	0%		0%		0%		(0,23)	(0,16)	(0,00)	
Malawi	188,04	(1,79)	-1%	0,16	0%		0%		0%		(1,79)	(3,90)	0,13	
Mali	201,02	(0,29)	0%	0,06	0%		0%		0%		(0,29)	(0,46)	0,06	
Mauritania	59,18		0%	(0,06)	0%		0%		0%			34,09	25,47	
Mauritius	30,07		0%		0%		0%	0,10	0%				0,10	
Mozambico	171,01	(5,67)	-3%	0,23	0%		0%		0%		(5,67)	(2,62)	0,23	
Namibia	49,58	(1,10)	-2%	(0,14)	0%		0%		0%		(1,10)	(0,47)	(0,14)	
Niger	114,01	(1,21)	-1%	0,24	0%		0%		0%		(1,21)	(1,92)	1,62	
Nigeria														
Ruanda	94,69		0%	0,22	0%		0%		0%			0,01	0,22	
São Tomé e Príncipe	8,52		0%		0%		0%		0%					
Senegal	96,80	(3,98)	-4%	(0,01)	0%		0%	5,00	5%		(3,98)	(3,17)	4,99	
Seychelles	5,46		0%		0%		0%		0%					
Sierra Leone	64,60		0%	0,74	1%		0%		0%			(1,01)	0,74	
Somalia	50,00		0%	(0,23)	0%		0%		0%			(0,64)	(0,23)	
Sudan														
Swaziland	23,48	(0,00)	0%	(1,01)	-4%		0%		0%		(0,00)	(0,05)	(0,54)	
Tanzania	199,96	(2,21)	-1%	2,29	1%		0%		0%		(2,21)	0,82	2,29	
Togo														
Uganda	196,63	(0,12)	0%	0,61	0%		0%		0%		(0,12)	(2,32)	0,61	
Zambia	137,01		0%	0,48	0%	(10,03)	-7%	(0,05)	0%		(10,03)	(9,08)	0,43	
Zimbabwe	86,63		0%		0%		0%		0%					
* Totale Africa	3.397,29	(22,98)	-1%	5,47	0%	(10,03)	0%	18,29	1%		(35,44)	(4,00)	52,70	

Tabella 3.1.2 (seguito)
Situazione globale per Stato (milioni di euro)

8° FES annuale 2011	Lomé									Cotonou	TOTALE			
	PIN	Totale programmi indicativi				Non PIN					Decisioni	Decisioni	Stanzamenti delegati	Pagamenti
		Decisioni	% del PIN	Pagamenti	% del PIN	Decisioni	% del PIN	Pagamenti	% del PIN					
Antigua e Barbuda	0,65	(0,01)	-2%	0%	0%	0%	0%	0%	0%		(0,01)	(0,00)		
Bahamas	2,20		0%	0%	0%	0%	0%	0%	0%					
Barbados	4,47		0%	0%	0%	0%	0%	0%	0%					
Belize	10,36		0%	0%	0%	0%	0%	0%	0%					
Dominica	6,47		0%	0%	0%	0%	0%	0%	0%					
Repubblica dominicana	94,48		0%	(0,04)	0%	0%	0%	0%	0%			(0,27)	(0,04)	
Grenada	0,57		0%	0%	0%	0%	0%	0%	0%			(0,02)		
Guyana	30,32		0%	0,21	1%	0%	1,07	4%	0%			(0,50)	1,27	
Haiti	64,25		0%	(0,14)	0%	0%	0%	0%	0%				(0,14)	
Giamaica	52,66	(0,42)	-1%	0%	0%	0%	0%	0%	0%		(0,42)	(0,22)		
Saint Kitts e Nevis	2,72		0%	0%	0%	0%	0%	0%	0%					
Santa Lucia	1,31		0%	0%	0%	0%	0%	0%	0%					
Saint Vincent e Grenadine	1,68		0%	(0,01)	-1%	0%	4,23	252%	0%				4,22	
Suriname	20,06		0%	0%	0%	0%	0%	0%	0%			(0,03)		
Trinidad e Tobago	6,60		0%	0%	0%	0%	0%	0%	0%					
* Totale Caraibi	298,80	(0,43)	0%	0,02	0%	0,00	5,29	2%	0%	0,00	(0,43)	(1,03)	5,31	
Figi	16,91		0%	0%	0%	0%	0%	0%	0%					
Kiribati	9,01	(0,23)	-3%	0%	0%	0%	0%	0%	0%		(0,23)	(0,02)		
Papua Nuova Guinea	43,85		0%	0%	0%	0%	0%	0%	0%			(1,90)	2,20	
Isole Salomone	13,86		0%	0%	0%	0%	0%	0%	0%					
Tonga	5,03		0%	0%	0%	0%	0%	0%	0%					
Tuvalu	1,90		0%	0%	0%	0%	0,15	8%	0%				0,15	
Vanuatu	10,23		0%	0%	0%	0%	0%	0%	0%			(0,00)		
Samoa	14,07		0%	0%	0%	0%	0%	0%	0%					
* Totale Pacifico	114,86	(0,23)	0%	0,00	0%	0,00	0,15	0%	0%	0,00	(0,23)	(1,93)	2,35	
Regione caraibica	42,49	(0,63)	-1%	0%	0%	0%	0%	0%	0%		(0,63)	(0,31)		
Regione dell'Africa centrale	77,19		0%	0%	0%	0%	0%	0%	0%			(0,04)		
Regione dell'Africa orientale	163,85	(1,07)	-1%	5,28	3%	0%	0%	0%	0%		(1,07)	(0,45)	5,28	
Regione dell'Oceano Indiano	11,47	(1,05)	-9%	0,02	0%	0%	0%	0%	0%		(1,05)	(0,08)	0,02	
Dotazione intra ACP	726,00	(5,05)	-1%	23,50	3%	0%	0%	0%	0%		(5,05)	5,18	23,50	
Multiregionale PALOP	10,83		0%	0%	0%	0%	0%	0%	0%			(0,00)		
Regione del Pacifico	32,89	(0,22)	-1%	0%	0%	0%	0%	0%	0%		(0,22)	(0,14)		
Regione dell'Africa australe	57,83	(0,52)	-1%	(0,04)	0%	0%	0%	0%	0%		(0,52)	(0,47)	(0,04)	
Regione dell'Africa occidentale	204,18	(2,55)	-1%	1,52	1%	0%	0%	0%	0%		(2,55)	(0,58)	1,52	
* Totale cooperazione regionale ACP	1.326,72	(11,10)	-1%	30,28	2%	0%	0,00	0%	0%	0,00	(11,10)	3,11	30,28	
Costi amministrativi e finanziari												(1,40)	0,05	
Tutti i paesi ACP						(10,55)	(1,05)				(10,55)	(8,80)	(1,05)	
* Totale ACP	5.137,68	(34,74)	-1%	35,76	1%	(20,58)	22,68	0%	0%	0%	(59,16)	(13,40)	89,63	
Anguilla	0,80		0%	0%	0%	0%	0%	0%	0%					
Isole Vergini britanniche														
Montserrat	1,60	(0,07)	-5%	0%	0%	0%	0%	0%	0%		(0,07)	(0,05)		
Sant'Elena	0,06		0%	0%	0%	0%	0%	0%	0%					
Isole Turks e Caicos														
* Totale PTOM britannici	2,45	(0,07)	-3%	0,00	0%	0,00	0%	0%	0%	0%	(0,07)	(0,05)	0,00	
Aruba	0,40		0%	0%	0%	0%	0%	0%	0%					
Antille olandesi	3,66		0%	0%	0%	0%	0%	0%	0%					
* Totale PTOM olandesi	4,06	0%	0%	0,00	0%	0,00	0%	0%	0%	0%	0,00	0,00	0,00	
Polinesia francese	10,10		0%	0%	0%	0%	0%	0%	0%					
Mayotte	0,85		0%	0%	0%	0%	0%	0%	0%					
Nuova Caledonia	7,49		0%	0%	0%	0%	0,02	0%	0%				0,02	
Saint Pierre e Miquelon	3,47		0%	0%	0%	0%	0%	0%	0%					
Wallis e Futuna	1,45	(0,02)	-1%	0%	0%	0%	0%	0%	0%		(0,02)			
* Totale PTOM francesi	23,36	(0,02)	0%	0,00	0%	0,00	0,02	0%	0%	0%	(0,02)	0,00	0,02	
Progetti REGIONALI PTF FES	4,99		0%	0%	0%	0%	0%	0%	0%					
Progetti REGIONALI PTN FES	1,00		0%	0%	0%	0%	0%	0%	0%					
Progetti REGIONALI PTU FES	1,64		0%	0%	0%	0%	0%	0%	0%					
* Totale cooperazione regionale OCT	7,63	(0,29)	-4%	0,05	1%	-	0,00	0%	0%	-	(0,29)	0,00	0,05	
* Totale OCT	37,50	(0,37)	-1%	0,05	0%	-	0,02	0%	0%	-	(0,37)	(0,05)	0,07	
* TOTALE ACP + PTOM	5.175,17	(35,11)	-1%	35,82	1%	(20,58)	22,70	0%	0%	0%	(59,54)	(13,45)	89,70	

Tabella 3.1.3.
Situazione per strumento e per Stato (milioni di euro)

8° FES	Lomé											Cotonou			Totale Stato	
	PIN	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale
Decisioni cumulative 2011	Sovvenzioni	Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati							
Angola	83,24		11,18	15,88						27,06		110,30				110,30
Benin	112,11				5,76	1,02		52,76		59,53		171,64				171,64
Botswana	31,27	2,10							0,11	2,21		33,48		27,56	31,44	64,92
Burkina Faso	173,79		1,01		13,92	1,54		87,60		104,07		277,86	117,83		117,83	395,69
Burundi	13,06			25,00		19,63		9,25		53,88		66,93				66,93
Camerun	103,54				68,62	17,41		43,99		130,03		233,57				233,57
Capo Verde	29,76	2,58			4,77	0,66		17,98		25,99		55,76				55,76
Repubblica centrafricana	55,18		0,40			6,31		22,90		29,61		84,79				84,79
Ciad	147,23		2,05		15,55			50,98		68,57		215,80				215,80
Comore	10,46		0,71			4,94				5,66		16,12				16,12
Congo (Brazzaville)	11,30			3,63						3,63		14,93				14,93
Repubblica democratica del Congo	20,81		1,91		21,35					27,96		48,77				48,77
Gibuti	16,47			2,00						11,00		27,47				27,47
Guinea equatoriale	3,63					0,79				0,79		4,42				4,42
Eritrea	0,08		9,55	8,37						17,93		18,01				18,01
Etiopia	143,25		3,36	6,64	66,00	5,25		112,60		193,85		337,11	0,04		0,04	337,15
Gabon	37,39				32,85		0,45	6,60		39,91		77,30		35,00	35,00	112,30
Gambia	17,30					4,49		9,07		13,57		30,87				30,87
Ghana	121,58				17,05			78,57		95,62		217,20		40,00	40,00	257,20
Guinea Bissau	41,89		3,29			0,37		1,41		5,07		46,95	35,00		35,00	81,95
Guinea (Conakry)	108,14							21,36		21,36		129,50				129,50
Costa d'Avorio	55,54	0,33				82,05		21,70		104,08		159,62				159,62
Kenya	70,80	8,09	4,23		35,86	51,05		17,00		116,23		187,03				187,03
Lesotho	50,29	1,10						14,77		15,87		66,16				66,16
Liberia			4,96	19,90						24,86		24,86				24,86
Madagascar	161,32		1,71		45,81	20,81		44,73		113,05		274,37	55,00		55,00	329,37
Malawi	187,42		1,39		10,71	11,43		49,80		73,33		260,75	35,00		35,00	295,75
Mali	200,73		4,66		35,70			79,41		119,77		320,50				320,50
Mauritania	59,18	3,92		0,22	25,78	18,56	0,15	26,92		75,56		134,74		45,00	45,00	179,74
Mauritius	30,07	12,23			12,93					25,16		55,23				55,23
Mozambico	171,01	5,24			93,51			131,21		229,96		400,97	142,03		142,03	543,00
Namibia	49,08	17,36		1,11	4,23			0,20		22,89		71,97				71,97
Niger	112,80		0,28				0,14	39,44		39,86		152,66	0,99	54,58	55,57	208,23
Nigeria					5,00					5,00		5,00				5,00
Ruanda	94,69					25,99		55,40		81,39		176,08				176,08
São Tomé e Príncipe	8,52							3,71		3,71		12,23				12,23
Senegal	96,80	4,12			45,94	38,70	0,46	52,68		141,90		238,71				238,71
Seychelles	5,46				1,77					1,77		7,23				7,23
Sierra Leone	64,60					5,39		30,40		35,79		100,39				100,39
Somalia	50,00											50,00				50,00
Sudan			19,22			93,05				112,26		112,26				112,26
Swaziland	23,48	8,43			36,76					45,19		68,67	4,00		4,00	72,67
Tanzania	199,84			3,50	102,14	34,81		136,89		277,34		477,18				477,18
Togo						9,71				9,71		9,71				9,71
Uganda	196,63		1,60		92,03	35,57		94,27		223,48		420,11				420,11
Zambia	137,01		3,64		102,56			86,73	90,70	283,63		420,64				420,64
Zimbabwe	86,63				3,25	14,93	0,13			18,30		104,94				104,94
* Totale Africa	3.393,40	65,50	75,17	107,60	878,50	504,45	88,35	1.417,80	-	3.137,38	-	6.530,78	393,78	202,14	595,92	7.126,70

Tabella 3.1.3 (seguito)
Situazione per strumento e per Stato (milioni di euro)

8° FES Decisioni cumulative 2011	Lomé													Cotonou			Totale Stato	
	PIN Sovvenzioni	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B	Totale			
		Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguatezza strutturale	Paesi poveri fortemente indebitati									
Antigua e Barbuda	0,64																	0,64
Bahamas	2,20																	2,20
Barbados	4,47	2,71																7,18
Belize	10,36				8,70													19,06
Dominica	6,47				2,78	29,10												38,34
Repubblica dominicana	94,48	8,85	0,17		30,98			0,34										134,83
Grenada	0,57					2,85												3,42
Guyana	30,32				6,61		12,50	10,69										60,12
Haiti	64,25					3,10		11,70										79,05
Giamaica	52,66	6,41			27,54	9,48		43,00							26,85		26,85	165,94
Saint Kitts e Nevis	2,72				4,00													6,72
Santa Lucia	1,31	0,84				47,85												50,00
Saint Vincent e Grenadine	1,68	0,28				32,19												34,15
Suriname	20,06	0,20																20,26
Trinidad e Tobago	6,60	0,78			7,00													14,38
* Totale Caraibi	298,79	20,08	0,17	-	87,61	124,56	12,84	65,39	-	310,66	-	609,45	26,98	-	26,98	-	636,42	
Fiji	16,91		0,41		2,00													19,32
Kiribati	9,01				0,50	0,28												9,79
Papua Nuova Guinea	43,85		0,08			0,65	0,48	9,88							50,00	50,00		104,93
Isole Salomone	13,86					74,64		2,18										90,68
Tonga	5,03					0,47												5,50
Tuvalu	1,90				0,50	0,00												2,40
Vanuatu	10,23		0,14		3,00	0,81		1,59							5,27		5,27	21,04
Samoa	14,07				5,00	0,03									3,43		3,43	22,53
* Totale Pacifico	114,86	-	0,64	-	11,00	76,89	0,48	13,64	-	102,65	-	217,51	8,70	50,00	58,70	-	276,21	
Regione caraibica	42,25				19,68													61,93
Regione dell'Africa centrale	77,19																	77,19
Regione dell'Africa orientale	163,51																	163,51
Regione dell'Oceano Indiano	11,47																	11,47
Dotazione intra ACP	723,53																	723,53
Multiregionale PALOP	10,83																	10,83
Regione del Pacifico	32,89																	32,89
Regione dell'Africa australe	57,61																	57,61
Regione dell'Africa occidentale	202,38	1,71			27,10													231,19
* Totale cooperazione regionale ACP	1.321,67	1,71	-	-	46,78	-	-	-	-	48,49	-	1.370,17	8,70	50,00	58,70	-	1.370,17	
Costi amministrativi e finanziari												35,83						35,83
Tutti i paesi ACP		(4,29)	60,27	0,61	12,81	16,46			1,060,00	1,145,86		1,145,86					1,145,86	
* Totale ACP	5.128,73	83,00	136,25	108,21	1.036,71	722,37	101,67	1.496,83	1.060,00	4.745,04	35,83	9.909,60	429,45	252,14	681,59	-	10.591,19	
Anguilla	0,80																	0,80
Isole Vergini britanniche		0,51									0,51							0,51
Montserrat	1,60																	1,60
Sant'Elena	0,06																	0,06
Isole Turks e Caicos					3,00						3,00							3,00
* Totale PTOM britannici	2,45	0,51	-	-	3,00	-	-	-	-	3,51	-	3,00	-	-	-	-	5,97	
Aruba	0,40																	0,40
Antille olandesi	3,66																	3,66
* Totale PTOM olandesi	4,06	-	-	-	-	-	-	-	-	-	-	4,06	-	-	-	-	4,06	
Polinesia francese	10,10	0,29			3,00													13,39
Mayotte	0,85					1,18					1,18							2,03
Nuova Caledonia	7,49	0,33					2,49				2,83							10,31
Saint Pierre e Miquelon	3,47																	3,47
Wallis e Futuna	1,45																	1,45
* Totale PTOM francesi	23,36	0,63	-	-	3,00	1,18	2,49	-	-	7,30	-	30,66	-	-	-	-	30,66	
Progetti regionali FES PTF	4,99																	4,99
Progetti regionali FES PTN	1,00																	1,00
Progetti regionali FES PTU	1,64																	1,64
* Totale cooperazione regionale OCT	7,63	-	-	-	-	-	-	-	-	-	-	7,63	-	-	-	-	7,63	
* Totale OCT	37,50	1,14	-	-	6,00	1,18	2,49	-	-	10,81	-	48,31	-	-	-	-	48,31	
* TOTALE ACP + PTOM	5.166,22	84,14	136,25	108,21	1.042,71	723,55	104,16	1.496,83	1.060,00	4.755,85	35,83	9.957,91	429,45	252,14	681,59	-	10.639,50	

Tabella 3.1.4.
Situazione per strumento e per Stato (milioni di euro)

8° FES Decisioni annuali 2011	Lomé											Cotonou			Totale Stato	
	PIN	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale
	Sovvenzioni	Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati							
Angola	(0,36)											(0,36)				(0,36)
Benin																
Botswana	(0,60)											(0,60)		(2,44)	(2,44)	(3,04)
Burkina Faso																
Burundi																
Camerun																
Capo Verde																
Repubblica centrafricana																
Ciad																
Comore																
Congo (Brazzaville)																
Repubblica democratica del Congo																
Gibuti																
Guinea equatoriale																
Eritrea																
Etiopia	(3,29)											(3,29)				(3,29)
Gabon																
Gambia	(0,18)											(0,18)				(0,18)
Ghana	(0,81)											(0,81)				(0,81)
Guinea Bissau	(0,00)											(0,00)				(0,00)
Guinea (Conakry)																
Costa d'Avorio																
Kenya	(0,42)											(0,42)				(0,42)
Lesotho	(0,71)											(0,71)				(0,71)
Liberia																
Madagascar	(0,23)											(0,23)				(0,23)
Malawi	(1,79)											(1,79)				(1,79)
Mali	(0,29)											(0,29)				(0,29)
Mauritania																
Mauritius																
Mozambico	(5,67)											(5,67)				(5,67)
Namibia	(1,10)											(1,10)				(1,10)
Niger	(1,21)											(1,21)				(1,21)
Nigeria																
Ruanda																
São Tomé e Principe																
Senegal	(3,98)											(3,98)				(3,98)
Seychelles																
Sierra Leone																
Somalia																
Sudan																
Swaziland	(0,00)											(0,00)				(0,00)
Tanzania	(2,21)											(2,21)				(2,21)
Togo																
Uganda	(0,12)											(0,12)				(0,12)
Zambia								(10,03)			(10,03)	(10,03)				(10,03)
Zimbabwe																
* Totale Africa	(22,98)							(10,03)			(10,03)	(33,01)		(2,44)	(2,44)	(35,44)

Tabella 3.1.4 (seguito)
Situazione per strumento e per Stato (milioni di euro)

8° FES Decisioni annuali 2011	Lomé											Cotonou			Totale Stato	
	PIN Sovvenzioni	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale
		Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati							
Antigua e Barbuda	(0,01)											(0,01)				(0,01)
Bahamas																
Barbados																
Belize																
Dominica																
Repubblica dominicana																
Grenada																
Guyana																
Haiti																
Giamaica	(0,42)											(0,42)				(0,42)
Saint Kitts e Nevis																
Santa Lucia																
Saint Vincent e Grenadine																
Suriname																
Trinidad e Tobago																
* Totale Caraibi	(0,43)	-	-	-	-	-	-	-	-	-	-	(0,43)	-	-	-	(0,43)
Fiji																
Kiribati	(0,23)											(0,23)				(0,23)
Papua Nuova Guinea																
Isole Salomone																
Tonga																
Tuvalu																
Vanuatu																
Samoa																
* Totale Pacifico	(0,23)	-	-	-	-	-	-	-	-	-	-	(0,23)	-	-	-	(0,23)
Regione caraibica	(0,63)											(0,63)				(0,63)
Regione dell'Africa centrale																
Regione dell'Africa orientale	(1,07)											(1,07)				(1,07)
Regione dell'Oceano Indiano	(1,05)											(1,05)				(1,05)
Dotazione intra ACP	(5,05)											(5,05)				(5,05)
Multiregionale PALOP																
Regione del Pacifico	(0,22)											(0,22)				(0,22)
Regione dell'Africa australe	(0,52)											(0,52)				(0,52)
Regione dell'Africa occidentale	(2,55)											(2,55)				(2,55)
* Totale cooperazione regionale ACP	(11,10)	-	-	-	-	-	-	-	-	-	-	(11,10)	-	-	-	(11,10)
Costi amministrativi e finanziari												(1,40)				(1,40)
Tutti i paesi ACP		(9,16)		(0,51)		(0,89)					(10,55)	(10,55)				(10,55)
* Totale ACP	(34,74)	(9,16)	-	(0,51)	-	(0,89)	(10,03)	-	-	-	(20,58)	(1,40)	(56,73)	-	(2,44)	(59,16)
Anquilla																
Isole Vergini britanniche																
Montserrat	(0,07)											(0,07)				(0,07)
Sant'Elena																
Isole Turks e Caicos																
* Totale PTOM britannici	(0,07)	-	-	-	-	-	-	-	-	-	-	(0,07)	-	-	-	(0,07)
Aruba																
Antille olandesi																
* Totale PTOM olandesi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Polinesia francese																
Mayotte																
Nuova Caledonia																
Saint Pierre e Miquelon																
Wallis e Futuna	(0,02)											(0,02)				(0,02)
* Totale PTOM francesi	(0,02)	-	-	-	-	-	-	-	-	-	-	(0,02)	-	-	-	-
Progetti REGIONALI PTF FES																
Progetti REGIONALI PTN FES																
Progetti REGIONALI PTU FES																
* Totale cooperazione regionale OCT	(0,29)	-	-	-	-	-	-	-	-	-	-	(0,29)	-	-	-	(0,29)
* Totale OCT	(0,37)	-	-	-	-	-	-	-	-	-	-	(0,37)	-	-	-	(0,37)
* TOTALE ACP + PTOM	(35,11)	(9,16)	-	(0,51)	-	(0,89)	(10,03)	-	-	-	(20,58)	(1,40)	(57,10)	-	(2,44)	(59,54)

Tabella 3.1.5.
Situazione per strumento e per Stato (milioni di euro)

8° FES	Lomé											Cotonou			Totale Stato		
	PIN	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale	
	Sovvenzioni	Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati								
Angola	77,26			11,18	15,88						27,06			104,31			104,31
Benin	111,99				5,76	1,02		52,76			59,53			171,52			171,52
Botswana	31,27	2,10							0,11		2,21			33,48	3,72	27,56	64,76
Burkina Faso	172,27		1,01		13,92	1,54		87,60			104,07			276,33	117,76		394,10
Burundi	13,06			25,00			19,63			9,23	53,86			66,91			66,91
Camerun	102,98				68,62	17,41		43,99			130,03			233,01			233,01
Capo Verde	29,22	2,58			4,77	0,66		17,98			25,99			55,22			55,22
Repubblica centrafricana	54,75		0,40				6,31	22,90			29,61			84,36			84,36
Ciad	144,85		2,05		15,55			50,98			68,57			213,43			213,43
Comore	10,46		0,71			4,94					5,66			16,12			16,12
Congo (Brazzaville)	10,61			3,63							3,63			14,24			14,24
Repubblica democratica del Congo	18,96		1,91	21,35				4,69			27,96			46,92			46,92
Gibuti	15,68			2,00				9,00			11,00			26,68			26,68
Guinea equatoriale	3,28					0,79					0,79			4,08			4,08
Eritrea	0,08		9,55	8,37							17,93			18,01			18,01
Etiopia	139,12		3,36	6,64	66,00	5,24		112,60			193,85		0,04	332,97		0,04	333,01
Gabon	37,18				32,85			6,60	0,45		39,91			77,09	34,29	34,29	111,38
Gambia	15,97					4,49		9,04			13,53			29,50			29,50
Ghana	121,58				17,05			78,57			95,62			217,20	39,78	39,78	256,98
Guinea Bissau	41,53		3,29			0,37		1,41			5,07		34,53	46,60		34,53	81,13
Guinea (Conakry)	95,64							21,36			21,36			117,00			117,00
Costa d'Avorio	54,14	0,33				82,04		21,67			104,03			158,17			158,17
Kenya	66,10	8,09	4,23		35,86	51,05		17,00			116,23			182,34			182,34
Lesotho	48,85	1,10						14,77			15,87			64,72			64,72
Liberia			4,96	19,90							24,86			24,86			24,86
Madagascar	161,05		1,71		45,81	20,81		44,73			113,05		55,00	274,10		55,00	329,10
Malawi	184,59		1,39		10,71	11,42		49,80			73,33		27,63	257,92		27,63	285,54
Mali	198,98		4,66		35,70			79,41			119,77			318,75			318,75
Mauritania	57,68	3,92		0,22	25,78	18,56	0,15	26,92			75,55			133,24	37,12	37,12	170,36
Mauritius	30,07	12,23			12,93						25,16			55,23			55,23
Mozambico	169,45	5,24			93,51			131,21			229,96		142,03	399,41		142,03	541,44
Namibia	48,93	17,36		1,11	4,23				0,20		22,89			71,82			71,82
Niger	111,27		0,28					39,44		0,14	39,86		0,99	151,13	43,51	44,50	195,63
Nigeria					5,00						5,00			5,00			5,00
Ruanda	94,61					25,99		55,40			81,39			176,00			176,00
São Tomé e Príncipe	8,52							3,71			3,71			12,23			12,23
Senegal	95,01	4,12			45,94	38,69	0,46	52,68			141,90			236,91			236,91
Seychelles	5,46				1,77						1,77			7,23			7,23
Sierra Leone	63,34					5,39		30,40			35,79			99,12			99,12
Somalia	48,77										0,00			48,77			48,77
Sudan			19,22			92,74					111,96			111,96			111,96
Swaziland	23,38	8,43			29,76						38,19		3,94	61,57		3,94	65,50
Tanzania	199,38			3,50	102,14	34,81		136,89			277,34			476,73			476,73
Togo						9,71					9,71			9,71			9,71
Uganda	194,14		1,60		92,03	35,57		94,27			223,48			417,61			417,61
Zambia	136,82		3,64		102,56			86,57			283,47			420,29			420,29
Zimbabwe	86,63				3,25	14,90	0,13				18,28			104,91			104,91
* Totale Africa	3.334,92	65,50	75,17	107,60	871,50	504,09	88,20	1.417,71	-	3.129,77	0,00	6.464,68	385,64	182,27	567,92	7.032,60	

Tabella 3.1.5 (seguito)
Situazione per strumento e per Stato (milioni di euro)

8° FES	Lomé											Cotonou			Totale Stato		
	PIN	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale	
	Sovvenzioni	Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adegumento strutturale	Paesi poveri fortemente indebitati								
Antigua e Barbuda	0,61										0,00		0,61				0,61
Bahamas	2,20										0,00		2,20				2,20
Barbados	3,98	2,71									2,71		6,69				6,69
Belize	10,36				8,70						8,70		19,06	0,13		0,13	19,19
Dominica	6,24				2,78	29,10					31,87		38,12				38,12
Repubblica dominicana	94,07	8,85	0,17		30,98						40,35		134,42				134,42
Grenada	0,55					2,84					2,84		3,40				3,40
Guyana	29,70				6,61					11,84	29,14		58,84				58,84
Haiti	63,93					3,10				10,69	14,80		78,73				78,73
Giamaica	52,65	6,41			27,54	9,48				43,00	86,43		139,09	26,85		26,85	165,93
Saint Kitts e Nevis	2,72				4,00						4,00		6,72				6,72
Santa Lucia	1,30	0,84				47,74					48,58		49,88				49,88
Saint Vincent e Grenadine	1,66	0,28				32,16					32,44		34,11				34,11
Suriname	19,20	0,20									0,20		19,40				19,40
Trinidad e Tobago	6,60	0,78			7,00						7,78		14,38				14,38
* Totale Caraibi	295,79	20,08	0,17	-	87,61	124,42	12,18	65,39	-	-	309,86	-	605,64	26,98	-	26,98	632,62
Fiji	16,91		0,41		2,00						2,41		19,32				19,32
Kiribati	9,01				0,50	0,28					0,78		9,79				9,79
Papua Nuova Guinea	40,60		0,08			0,64	0,48	9,88			11,07		51,68		47,22	47,22	98,90
Isole Salomone	13,52					74,64		2,18			76,82		90,34				90,34
Tonga	5,03					0,46					0,46		5,49				5,49
Tuvalu	1,90				0,50	0,00					0,50		2,40				2,40
Vanuatu	10,23		0,14		3,00	0,81		1,59			5,54		15,77	5,22		5,22	20,99
Samoa	14,07				5,00	0,03					5,03		19,10	3,43		3,43	22,53
* Totale Pacifico	111,27	0,00	0,64	-	11,00	76,88	0,48	13,64	-	-	102,63	-	213,90	8,65	47,22	55,87	269,77
Regione caraibica	41,66				18,60						18,60		60,26				60,26
Regione dell'Africa centrale	76,82										0,00		76,82				76,82
Regione dell'Africa orientale	162,27										0,00		162,27				162,27
Regione dell'Oceano Indiano	11,47										0,00		11,47				11,47
Dotazione intra ACP	697,22										0,00		697,22				697,22
Multiregionale PALOP	10,40										0,00		10,40				10,40
Regione del Pacifico	32,73										0,00		32,73				32,73
Regione dell'Africa australe	57,20										0,00		57,20				57,20
Regione dell'Africa occidentale	199,17	1,71			27,10						28,81		227,99				227,99
* Totale cooperazione regionale ACP	1.288,93	1,71	-	-	45,70	-	-	-	-	-	47,41	-	1.336,34	-	-	-	1.336,34
Costi amministrativi e finanziari												35,62	35,62				35,62
Tutti i paesi ACP		(4,29)	60,27	(1,64)	12,90	13,87			1.060,00	1.141,11	1.141,11		1.141,11				1.141,11
* Totale ACP	5.030,90	83,00	136,25	105,96	1.028,71	719,26	100,86	1.496,74	1.060,00	4.730,77	35,62	9.797,29	421,27	229,50	650,77	10.448,06	
Anguilla	0,80												0,80				0,80
Isole Vergini britanniche		0,51									0,51		0,51				0,51
Montserrat	1,60												1,60				1,60
Sant'Elena	0,06												0,06				0,06
Isole Turks e Caicos					3,00						3,00		3,00				3,00
* Totale PTOM britannici	2,45	0,51	-	-	3,00	-	-	-	-	-	3,51	-	5,97	-	-	-	5,97
Aruba	0,40												0,40				0,40
Antille olandesi	3,66												3,66				3,66
* Totale PTOM olandesi	4,06	-	-	-	-	-	-	-	-	-	-	-	4,06	-	-	-	4,06
Polinesia francese	10,10	0,29			3,00						3,29		13,39				13,39
Mayotte	0,85					1,18					1,18		2,03				2,03
Nuova Caledonia	7,45	0,33						2,46			2,79		10,24				10,24
Saint Pierre e Miquelon	3,47												3,47				3,47
Wallis e Futuna	1,45												1,45				1,45
* Totale PTOM francesi	23,32	0,63	-	-	3,00	1,18	2,46	-	-	-	7,27	-	30,59	-	-	-	30,59
Progetti REGIONALI PTF FES	4,92												4,92				4,92
Progetti REGIONALI PTN FES	0,46												0,46				0,46
Progetti REGIONALI PTU FES	0,12												0,12				0,12
* Totale cooperazione regionale OCT	5,49	-	-	-	-	-	-	-	-	-	-	-	5,49	-	-	-	5,49
* Totale OCT	35,32	1,14	-	-	6,00	1,18	2,46	-	-	-	10,78	-	46,10	-	-	-	46,10
* TOTALE ACP + PTOM	5.066,22	84,14	136,25	105,96	1.034,71	720,44	103,32	1.496,74	1.060,00	4.741,55	35,62	9.843,39	421,27	229,50	650,77	10.494,16	

Tabella 3.1.6.
Situazione per strumento e per Stato (milioni di euro)

8° FES Stanziammenti delegati annuali 2011	Lomé											Cotonou			Totale Stato	
	PIN	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale
	Sovvenzioni	Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati							
Angola	(0,29)											(0,29)				(0,29)
Benin																
Botswana	(0,60)											(0,60)		(1,62)	(1,62)	(2,22)
Burkina Faso																
Burundi																
Camerun																
Capo Verde	(0,21)											(0,21)				(0,21)
Repubblica centrafricana	(0,18)											(0,18)				(0,18)
Ciad	(0,07)											(0,07)				(0,07)
Comore																
Congo (Brazzaville)	(0,02)											(0,02)				(0,02)
Repubblica democratica del Congo	(1,33)											(1,33)				(1,33)
Gibuti																
Guinea equatoriale	(0,01)											(0,01)				(0,01)
Eritrea																
Etiopia	(3,53)											(3,53)				(3,53)
Gabon														(0,00)	(0,00)	(0,00)
Gambia	(1,46)											(1,46)				(1,46)
Ghana	0,91											0,91		(0,08)	(0,08)	0,83
Guinea Bissau													(0,06)		(0,06)	(0,06)
Guinea (Conakry)	(0,97)											(0,97)				(0,97)
Costa d'Avorio	(0,52)											(0,52)				(0,52)
Kenya	(1,56)											(1,56)				(1,56)
Lesotho	(1,53)											(1,53)				(1,53)
Liberia																
Madagascar	(0,16)											(0,16)				(0,16)
Malawi	(1,91)											(1,91)	(1,98)		(1,98)	(3,90)
Mali	(0,46)											(0,46)				(0,46)
Mauritania	(0,13)											(0,13)		34,22	34,22	34,09
Mauritius																
Mozambico	(2,62)											(2,62)				(2,62)
Namibia	(0,47)											(0,47)				(0,47)
Niger	(0,86)											(0,86)		(1,06)	(1,06)	(1,92)
Nigeria																
Ruanda	0,01											0,01				0,01
São Tomé e Príncipe																
Senegal	(3,17)											(3,17)				(3,17)
Seychelles																
Sierra Leone	(1,01)											(1,01)				(1,01)
Somalia	(0,64)											(0,64)				(0,64)
Sudan																
Swaziland	(0,07)											(0,07)	0,02		0,02	(0,05)
Tanzania	0,82											0,82				0,82
Togo																
Uganda	(2,32)											(2,32)				(2,32)
Zambia	(0,16)							(8,92)			(8,92)	(9,08)				(9,08)
Zimbabwe											0,00					
* Totale Africa	(24,52)	-	0,00	0,00	-	0,00	(8,92)	0,00	-	(8,92)	-	(33,44)	(2,02)	31,45	29,44	(4,00)

Tabella 3.1.6 (seguito)
Situazione per strumento e per Stato (milioni di euro)

8° FES Stanziamanti delegati annuali 2011	Lomé											Cotonou			Totale Stato	
	PIN Sovvenzioni	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale
		Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati							
Antigua e Barbuda	(0,00)											(0,00)				(0,00)
Bahamas																
Barbados																
Belize																
Dominica																
Repubblica dominicana	(0,27)											(0,27)				(0,27)
Grenada	(0,02)											(0,02)				(0,02)
Guyana	(0,50)											(0,50)				(0,50)
Haiti																
Giamaica	(0,22)											(0,22)				(0,22)
Saint Kitts e Nevis																
Santa Lucia																
Saint Vincent e Grenadine																
Suriname	(0,03)											(0,03)				(0,03)
Trinidad e Tobago																
* Totale Caraibi	(1,03)	-	-	-	-	-	-	-	-	-	-	(1,03)	-	-	-	(1,03)
Fiji																
Kiribati	(0,02)											(0,02)				(0,02)
Papua Nuova Guinea	(0,31)											(0,31)		(1,59)	(1,59)	(1,90)
Isole Salomone																
Tonga																
Tuvalu																
Vanuatu													(0,00)		(0,00)	(0,00)
Samoa																
* Totale Pacifico	(0,34)	-	-	-	-	-	-	-	-	-	-	(0,34)	(0,00)	(1,59)	(1,59)	(1,93)
Regione caraibica	(0,31)											(0,31)				(0,31)
Regione dell'Africa centrale	(0,04)											(0,04)				(0,04)
Regione dell'Africa orientale	(0,45)											(0,45)				(0,45)
Regione dell'Oceano Indiano	(0,08)											(0,08)				(0,08)
Dotazione intra ACP	5,18											5,18				5,18
Multiregionale PALOP	(0,00)											(0,00)				(0,00)
Regione del Pacifico	(0,14)											(0,14)				(0,14)
Regione dell'Africa australe	(0,47)											(0,47)				(0,47)
Regione dell'Africa occidentale	(0,58)											(0,58)				(0,58)
* Totale cooperazione regionale ACP	3,11	-	-	-	-	-	-	-	-	-	-	3,11	-	-	-	3,11
Costi amministrativi e finanziari												(0,74)				(0,74)
Tutti i paesi ACP		(8,35)		(1,02)		0,57					(8,80)	(8,80)				(8,80)
* Totale ACP	(22,78)	(8,35)	0,00	(1,02)	0,00	0,57	(8,92)	0,00	-	(17,72)	(0,74)	(41,25)	(2,02)	29,87	27,85	(13,40)
Anguilla																
Isole Vergini britanniche																
Montserrat	(0,05)											(0,05)				
Sant'Elena																
Isole Turks e Caicos																
* Totale PTOM britannici	(0,05)	-	-	-	-	-	-	-	-	-	-	(0,05)	-	-	-	(0,05)
Aruba																
Antille olandesi																
* Totale PTOM olandesi	-	-	-	-	-	-	-	-	-	-	-	0,00	-	-	-	0,00
Polinesia francese																
Mayotte																
Nuova Caledonia																
Saint Pierre e Miquelon																
Wallis e Futuna																
* Totale PTOM francesi	-	-	-	-	-	-	-	-	-	-	-	0,00	-	-	-	0,00
Progetti REGIONALI PTF FES																
Progetti REGIONALI PTN FES																
Progetti REGIONALI PTU FES																
* Totale cooperazione regionale OCT	0,00	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0,00
* Totale OCT	(0,05)	-	-	-	-	-	-	-	-	-	0,00	(0,05)	-	-	-	(0,05)
* TOTALE ACP + PTOM	(22,83)	(8,35)	0,00	(1,02)	0,00	0,57	(8,92)	0,00	-	(17,72)	(0,74)	(41,30)	(2,02)	29,87	27,85	(13,45)

Tabella 3.1.7.
Situazione per strumento e per Stato (milioni di euro)

8° FES	Lomé											Cotonou			Totale Stato	
	PIN	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale
Pagamenti cumulativi 2011	Sovvenzioni	Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati							
Angola	71,54		11,18	15,17								26,35				97,89
Benin	111,99				5,76	0,97		52,76				59,49				171,47
Botswana	31,27	1,30							0,11			1,40		3,36	27,56	30,93
Burkina Faso	170,20		1,01		13,92	1,54		87,60				104,07		117,64		391,92
Burundi	13,06			22,50				19,63				9,23				51,36
Camerun	102,40				68,32	17,41		43,99				129,73				232,14
Capo Verde	28,71	2,58			4,77	0,66		17,98				25,99				54,70
Repubblica centrafricana	54,69		0,40					22,90				29,61				84,30
Ciad	142,48		2,05		15,55			50,98				68,57				211,05
Comore	10,46		0,71				4,89					5,60				16,07
Congo (Brazzaville)	9,11			3,63								3,63				12,74
Repubblica democratica del Congo	18,96		1,91		21,00							4,69				46,57
Gibuti	15,68			2,00								9,00				26,68
Guinea equatoriale	3,17						0,79					0,79				3,96
Eritrea	0,08		9,55	8,37								17,93				18,01
Etiopia	136,85		3,36	5,66	57,15	5,35		112,60				184,12		0,04	0,04	321,02
Gabon	37,10				32,85			6,60	0,45			39,91		27,11	27,11	104,12
Gambia	15,81					4,49		9,04				13,53				29,34
Ghana	121,58				17,05			78,57				95,62		39,33	39,33	256,53
Guinea Bissau	40,85		3,29			0,37		1,41				5,07	34,24		34,24	80,17
Guinea (Conakry)	89,32							21,36				21,36				110,68
Costa d'Avorio	53,17	0,33					80,86	21,67				102,86				156,03
Kenya	62,96	8,09	4,23		35,86	51,05		17,00				116,23				179,19
Lesotho	48,34	1,10						14,77				15,87				64,20
Liberia			4,96	19,13								24,09				24,09
Madagascar	161,05		1,71		45,81	20,81		44,73				113,05	55,00		55,00	329,10
Malawi	183,63		1,39		10,71	10,53		49,80				72,43	25,16		25,16	281,22
Mali	198,24		4,66		35,70			79,41				119,77				318,00
Mauritania	57,36	3,92		0,22	25,78	19,00	0,15	26,92				76,00		26,80	26,80	160,16
Mauritius	30,07	1,41			9,16							10,56				40,63
Mozambico	167,09	5,24			92,93			131,21				229,38	142,03		142,03	538,50
Namibia	48,93	17,36		1,11	4,23				0,20			22,89				71,82
Niger	111,25		0,28					39,44	0,14			39,86	0,99	40,56	41,55	192,66
Nigeria					5,00							5,00				5,00
Ruanda	94,59					25,99		55,40				81,39				175,98
São Tomé e Príncipe	8,52							3,71				3,71				12,23
Senegal	94,84	4,12			45,34	38,69	0,46	52,68				141,30				236,14
Seychelles	5,46				1,77							1,77				7,23
Sierra Leone	62,43					5,39		30,40				35,79				98,22
Somalia	48,19															48,19
Sudan			19,22					105,05				124,27				124,27
Swaziland	21,77	4,72			28,01							32,73	3,00		3,00	57,50
Tanzania	189,89			3,50	102,14	34,81		136,89				277,34				467,23
Togo						9,71						9,71				9,71
Uganda	194,11		1,60		92,03	35,32		94,27				223,23				417,34
Zambia	136,33		3,64		102,56			86,57	90,70			283,48				419,80
Zimbabwe	86,63				3,25	15,31		0,13				18,69				105,32
* Totale Africa	3.290,18	50,16	75,17	102,29	855,66	514,94	88,20	1.417,71	-	3.104,13	-	6.394,31	381,49	161,36	542,84	6.937,15

Tabella 3.1.7 (seguito)
Situazione per strumento e per Stato (milioni di euro)

8° FES Pagamenti cumulativi 2011	Lomé											Cotonou			Totale Stato		
	PIN Sovvenzioni	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale	
		Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati								
Antigua e Barbuda	0,50																0,50
Bahamas	2,20																2,20
Barbados	3,51	2,71									2,71						6,22
Belize	10,36				7,54						7,54		0,13			0,13	18,03
Dominica	6,24				2,78	29,10					31,87						38,11
Repubblica dominicana	94,03	0,88	0,17		30,98			0,34			32,38						126,41
Grenada	0,48					2,89					2,89						3,38
Guyana	28,82				5,11			11,77	10,69		27,58						56,39
Haiti	63,00					3,10			11,70		14,80						77,80
Giamaica	52,65	6,41			27,54	9,48			43,00		86,43		26,85				165,93
Saint Kitts e Nevis	2,72				4,00						4,00						6,72
Santa Lucia	1,26	0,43				42,32					42,76						44,02
Saint Vincent e Grenadine	1,60	0,28				32,53					32,81						34,41
Suriname	19,19	0,20									0,20						19,39
Trinidad e Tobago	6,60	0,78			4,00						4,78						11,38
* Totale Caraibi	293,18	11,70	0,17	-	81,95	119,42	12,12	65,39	-	290,74	-	583,92	26,98	-	-	26,98	610,90
Figi	16,91		0,41		2,00						2,41						19,32
Kiribati	9,01				0,50	0,28					0,78						9,79
Papua Nuova Guinea	39,45		0,08			0,74	0,48	9,88			11,17			42,93		42,93	93,55
Isole Salomone	13,52					74,64		2,18			76,82						90,34
Tonga	5,03					0,38					0,38						5,41
Tuvalu	1,90				0,50	0,00					0,50						2,40
Vanuatu	10,23		0,14		3,00	0,81		1,59			5,54		5,22			5,22	20,99
Samoa	14,07				5,00	0,03					5,03		3,43			3,43	22,53
* Totale Pacifico	110,12	-	0,64	-	11,00	76,89	0,48	13,64	-	102,64	-	212,76	8,64	42,93	-	51,58	264,34
Regione caraibica	40,16				13,79						13,79						53,95
Regione dell'Africa centrale	76,78										76,78						76,78
Regione dell'Africa orientale	158,93										158,93						158,93
Regione dell'Oceano Indiano	11,47										11,47						11,47
Dotazione intra ACP	669,48										669,48						669,48
Multiregionale PALOP	10,23										10,23						10,23
Regione del Pacifico	32,73										32,73						32,73
Regione dell'Africa australe	57,20										57,20						57,20
Regione dell'Africa occidentale	194,76	1,71			27,10						28,81						223,58
* Totale cooperazione regionale ACP	1.251,74	1,71	-	-	40,89	-	-	-	-	42,60	-	1.294,34	-	-	-	-	1.294,34
Costi amministrativi e finanziari											34,91						34,91
Tutti i paesi ACP		4,69	60,27	(2,61)	20,46	(0,63)			1.060,00	1.142,16		1.142,16					1.142,16
* Totale ACP	4.945,22	68,26	136,25	99,68	1.009,95	710,61	100,79	1.496,74	1.060,00	4.682,27	34,91	9.662,41	417,11	204,29	621,40	10.283,80	
Anguilla	0,80										0,80						0,80
Isole Vergini britanniche		0,51									0,51						0,51
Montserrat	1,60										1,60						1,60
Sant'Elena	0,06										0,06						0,06
Isole Turks e Caicos					3,00						3,00						3,00
* Totale PTOM britannici	2,45	0,51	-	-	3,00	-	-	-	-	3,51	-	5,97	-	-	-	-	5,97
Aruba	0,40										0,40						0,40
Antille olandesi	3,66										3,66						3,66
* Totale PTOM olandesi	4,06	-	-	-	-	-	-	-	-	-	-	4,06	-	-	-	-	4,06
Polinesia francese	10,10	0,29			3,00						3,29						13,39
Mayotte	0,85					1,18					1,18						2,03
Nuova Caledonia	7,45	0,33						2,44			2,77						10,21
Saint Pierre e Miquelon	3,47										3,47						3,47
Wallis e Futuna	1,45										1,45						1,45
* Totale PTOM francesi	23,32	0,63	-	-	3,00	1,18	2,44	-	-	7,25	-	30,56	-	0,00	0,00	-	30,56
Progetti REGIONALI PTF FES	4,92										4,92						4,92
Progetti REGIONALI PTN FES	0,46										0,46						0,46
Progetti REGIONALI PTU FES	0,12										0,12						0,12
* Totale cooperazione regionale OCT	5,49	-	-	-	-	-	-	-	-	-	-	5,49	-	-	-	-	5,49
* Totale OCT	35,32	1,14	-	-	6,00	1,18	2,44	-	-	10,76	-	46,07	-	-	-	-	46,07
* Totale ACP + PTOM	4.980,53	69,40	136,25	99,68	1.015,95	711,79	103,23	1.496,74	1.060,00	4.693,03	34,91	9.708,48	417,11	204,29	621,40	10.329,88	

Tabella 3.1.8.
Situazione per strumento e per Stato (milioni di euro)

8° FES Pagamenti annuali 2011	Lomé											Cotonou			Totale Stato		
	PIN Sovvenzioni	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A	Dotazione B		Totale	
		Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati								
Angola	0,45											0,45				0,45	
Benin																	
Botswana														(1,36)	(1,36)	(1,36)	
Burkina Faso	1,12											1,12	0,30		0,30	1,42	
Burundi																	
Camerun																	
Capo Verde	0,03											0,03				0,03	
Repubblica centrafricana	(0,06)											(0,06)				(0,06)	
Ciad	0,14											0,14				0,14	
Comore																	
Congo (Brazzaville)	(0,46)											(0,46)				(0,46)	
Repubblica democratica del Congo	(0,33)											(0,33)				(0,33)	
Gibuti																	
Guinea equatoriale																	
Eritrea																	
Etiopia	(0,40)		0,03		12,63	0,58					13,24	12,84				12,84	
Gabon														1,47	1,47	1,47	
Gambia	(0,29)											(0,29)				(0,29)	
Ghana	1,47											1,47		1,14	1,14	2,61	
Guinea Bissau													0,05		0,05	0,05	
Guinea (Conakry)	0,09											0,09				0,09	
Costa d'Avorio	(0,00)											(0,00)				(0,00)	
Kenya																	
Lesotho	0,11											0,11				0,11	
Liberia																	
Madagascar	(0,00)											(0,00)				(0,00)	
Malawi	0,16											0,16	(0,03)		(0,03)	0,13	
Mali	0,06											0,06				0,06	
Mauritania	(0,06)											(0,06)		25,53	25,53	25,47	
Mauritius					0,10						0,10	0,10				0,10	
Mozambico	0,23											0,23				0,23	
Namibia	(0,14)											(0,14)				(0,14)	
Niger	0,24											0,24		1,38	1,38	1,62	
Nigeria																	
Ruanda	0,22											0,22				0,22	
São Tomé e Príncipe																	
Senegal	(0,01)				5,00						5,00	4,99				4,99	
Seychelles																	
Sierra Leone	0,74											0,74				0,74	
Somalia	(0,23)											(0,23)				(0,23)	
Sudan																	
Swaziland	(1,01)											(1,01)	0,47		0,47	(0,54)	
Tanzania	2,29											2,29				2,29	
Togo																	
Uganda	0,61											0,61				0,61	
Zambia	0,48							(0,05)			(0,05)	0,43				0,43	
Zimbabwe																	
* Totale Africa	5,47	-	-	0,03	17,73	0,58	(0,05)	-	-	-	18,29	-	23,76	0,78	28,16	28,94	52,70

Tabella 3.1.8 (seguito)
Situazione per strumento e per Stato (milioni di euro)

8° FES Pagamenti annuali 2011	Lomé										Cotonou			Totale Stato		
	PIN Sovvenzioni	NON PIN								Totale NON PIN	Interesse	Totale	Dotazione A		Dotazione B	Totale
		Abbuoni di interesse	Aiuti d'urgenza	Aiuti ai profughi	Capitale di rischio	Stabex	Sysmin	Adeguamento strutturale	Paesi poveri fortemente indebitati							
Antigua e Barbuda																
Bahamas																
Barbados																
Belize																
Dominica																
Repubblica dominicana	(0,04)											(0,04)				(0,04)
Grenada																
Guyana	0,21				1,00		0,07			1,07		1,27				1,27
Haiti	(0,14)											(0,14)				(0,14)
Giamaica																
Saint Kitts e Nevis																
Santa Lucia																
Saint Vincent e Grenadine	(0,01)						4,23			4,23		4,22				4,22
Suriname																
Trinidad e Tobago																
* Totale Caraibi	0,02	-	-	-	1,00	4,23	0,07	-	-	5,29	-	5,31	-	-	-	5,31
Figi																
Kiribati																
Papua Nuova Guinea														2,20	2,20	2,20
Isole Salomone																
Tonga																
Tuvalu					0,15					0,15		0,15				
Vanuatu																
Samoa																
* Totale Pacifico	0,00	-	-	-	0,15	0,00	-	-	-	0,15	-	0,15	-	2,20	2,20	2,35
Regione caraibica																
Regione dell'Africa centrale																
Regione dell'Africa orientale	5,28											5,28				5,28
Regione dell'Oceano Indiano	0,02									0,02		0,02				0,02
Dotazione intra ACP	23,50											23,50				23,50
Multiregionale PALOP																
Regione del Pacifico																
Regione dell'Africa australe	(0,04)											(0,04)				(0,04)
Regione dell'Africa occidentale	1,52											1,52				1,52
* Totale cooperazione regionale ACP	30,28	-	-	-	-	-	-	-	-	-	-	30,28	-	-	-	30,28
Costi amministrativi e finanziari												0,05				0,05
Tutti i paesi ACP				(0,65)			(0,40)			(1,05)		(1,05)				(1,05)
* Totale ACP	35,76	-	-	(0,62)	18,88	4,40	0,01	0,00	0,00	22,68	0,05	58,49	0,78	30,35	31,14	89,63
Anguilla																
Isole Vergini britanniche																
Montserrat																
Sant'Elena																
Isole Turks e Caicos																
* Totale PTOM britannici	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aruba																
Antille olandesi																
* Totale PTOM olandesi	0,00											0,00				0,00
Polinesia francese																
Mayotte																
Nuova Caledonia							0,02			0,02		0,02				0,02
Saint Pierre e Miquelon																
Wallis e Futuna																
* Totale PTOM francesi	0,00	-	-	-	-	-	0,02	-	-	0,02	-	0,02	-	-	-	0,02
Progetti REGIONALI PTF FES	0,05											0,05				0,05
Progetti REGIONALI PTN FES																
Progetti REGIONALI PTU FES																
* Totale cooperazione regionale OCT	0,05	-	-	-	-	-	-	-	-	-	-	0,05	-	-	-	0,05
* Totale OCT	0,05	-	-	-	-	-	0,02	-	-	0,02	-	0,07	-	-	-	0,07
* TOTALE ACP + PTOM	35,82	-	-	(0,62)	18,88	4,40	0,03	-	-	22,70	0,05	58,56	0,78	30,35	31,14	89,70

Tabella 3.2.1.
Situazione globale per Stato (milioni di euro)

9° FES Dati cumulativi 2011	PIN	Cotonou								Totale		
		Dotazione A				Dotazione B				Decisioni	Stanzamenti delegati	Pagamenti
		Decisioni	In % PIN	Pagamenti	In % PIN	Decisioni	In % PIN	Pagamenti	In % PIN			
Angola	127,96	127,96	100%	98,36	77%	26,70	21%	24,91	19%	168,03	160,94	134,88
Benin	313,52	311,88	99%	299,10	95%	1,05	0%	1,05	0%	313,28	305,40	300,38
Botswana	52,30	52,07	100%	49,94	95%	8,06	15%	8,06	15%	60,13	59,55	58,00
Burkina Faso	343,61	343,61	100%	329,35	96%		0%		0%	353,55	347,55	338,16
Burundi	214,17	214,17	100%	184,50	86%	52,41	24%	50,14	23%	332,51	328,55	299,53
Camerun	166,27	166,27	100%	151,77	91%	8,20	5%	6,86	4%	174,47	170,89	158,63
Capo Verde	49,98	49,98	100%	36,26	73%	5,50	11%	5,50	11%	56,38	52,31	42,12
Repubblica centrafricana	108,98	108,98	100%	85,03	78%	9,12	8%	9,06	8%	118,11	114,47	94,09
Ciad	205,45	205,03	100%	172,72	84%	17,59	9%	15,21	7%	223,91	212,69	189,00
Comore	31,74	31,73	100%	24,56	77%	6,19	20%	5,72	18%	37,93	36,84	30,28
Congo (Brazzaville)	116,27	116,27	100%	110,28	95%	6,36	5%	6,14	5%	138,05	133,70	130,95
Repubblica democratica del Congo	426,55	424,87	100%	393,61	92%	99,96	23%	90,09	21%	582,70	566,80	538,50
Gibuti	40,39	40,39	100%	21,80	54%		0%		0%	40,39	38,55	21,80
Guinea equatoriale	8,99	8,99	100%	6,08	68%		0%		0%	8,99	8,50	6,08
Eritrea	116,69	84,64	73%	73,59	63%	0,46	0%	0,46	0%	85,10	82,11	74,04
Etiopia	532,69	532,69	100%	512,97	96%	45,96	9%	43,58	8%	608,75	603,46	574,41
Gabon	34,35	34,35	100%	23,34	68%	1,10	3%	0,74	2%	35,56	32,26	24,19
Gambia	52,74	52,74	100%	45,63	87%	1,80	3%	1,20	2%	57,14	55,68	49,41
Ghana	298,14	298,14	100%	260,97	88%	2,80	1%	1,83	1%	302,41	276,17	264,27
Guinea Bissau	62,69	62,69	100%	46,09	74%	3,20	5%	3,20	5%	66,16	55,80	49,57
Guinea (Conakry)	90,82	90,27	99%	83,67	92%	28,94	32%	21,08	23%	157,04	152,26	137,12
Costa d'Avorio	5,37	5,37	100%	4,86	91%	206,35	####	173,64	3233%	211,72	206,47	178,50
Kenya	288,21	288,21	100%	204,49	71%	26,60	9%	19,91	7%	326,75	312,13	232,88
Lesotho	103,79	103,68	100%	80,99	78%		0%		0%	104,29	97,43	81,56
Liberia	99,89	99,89	100%	76,00	76%	23,76	24%	23,74	24%	123,67	118,88	99,73
Madagascar	406,88	401,70	99%	372,18	91%	6,25	2%	6,25	2%	407,94	386,80	378,43
Malawi	248,99	247,07	99%	204,16	82%	21,30	9%	20,12	8%	274,86	255,16	230,36
Mali	415,00	414,07	100%	406,48	98%	42,09	10%	40,14	10%	458,72	452,15	449,13
Mauritania	120,85	120,85	100%	94,95	79%	27,26	23%	26,86	22%	148,42	141,70	122,13
Mauritius	66,51	66,51	100%	62,50	94%	0,67	1%	0,67	1%	67,26	65,80	63,25
Mozambico	426,88	426,88	100%	392,20	92%	5,49	1%	3,39	1%	440,91	428,38	403,77
Namibia	97,44	96,74	99%	92,84	95%	0,61	1%	0,61	1%	97,35	93,83	93,45
Niger	352,90	350,71	99%	337,05	96%	15,33	4%	13,01	4%	366,04	359,17	350,06
Nigeria	469,75	469,75	100%	367,93	78%		0%		0%	589,24	522,37	467,79
Ruanda	217,65	217,65	100%	214,45	99%		0%		0%	219,51	218,52	216,31
São Tomé e Príncipe	12,85	12,85	100%	11,25	88%	2,00	16%	1,65	13%	14,85	14,15	12,90
Senegal	288,43	285,30	99%	251,43	87%	11,60	4%	8,90	3%	297,73	291,37	261,02
Seychelles	4,48	4,48	100%	3,58	80%	0,70	16%	0,70	16%	5,18	5,08	4,28
Sierra Leone	182,14	182,14	100%	156,92	86%	56,08	31%	52,31	29%	261,90	251,11	230,46
Somalia	193,33	193,33	100%	175,93	91%		0%		0%	193,33	183,47	175,93
Sudan	273,53	263,53	96%	108,38	40%	79,93	29%	78,13	29%	450,63	310,01	293,54
Swaziland	36,42	36,42	100%	28,85	79%		0%		0%	37,66	36,67	29,80
Tanzania	398,84	398,84	100%	373,07	94%	4,55	1%	4,55	1%	403,43	387,66	377,65
Togo	20,60	20,60	100%	14,10	68%	41,60	202%	31,24	152%	80,91	75,49	61,51
Uganda	270,37	262,32	97%	249,93	92%	38,60	14%	36,73	14%	307,31	301,84	292,83
Zambia	367,43	362,91	99%	326,38	89%	19,19	5%	18,94	5%	382,37	366,67	345,60
Zimbabwe	32,19	32,19	100%	28,81	89%	24,30	76%	22,73	71%	56,75	56,22	51,80
* Totale Africa	8.795,00	8.721,69	99%	7.649,33	87%	979,62	11%	879,02	10%	10.249,31	9.733,03	9.020,08

Tabella 3.2.1 (seguito)
Situazione globale per Stato (milioni di euro)

9° FES Dati cumulativi	PIN	Cotonou								Totale		
		Dotazione A				Dotazione B				Decisioni	Stanziam. delegati	Pagamenti
		Decisioni	In % PIN	Pagamenti	In % PIN	Decisioni	In % PIN	Pagamenti	In % PIN			
2011												
Antigua e Barbuda	6,20	6,20	100%	4,99	81%		0%		0%	6,20	5,86	4,99
Bahamas	6,58	6,58	100%	3,99	61%	-	0%		0%	6,58	6,05	3,99
Barbados	11,88	11,88	98%	10,47	88%		0%		0%	11,88	11,67	10,47
Belize	7,75	7,75	100%	7,10	92%	1,00	13%	0,64	8%	8,75	8,06	7,75
Dominica	10,47	10,47	100%	9,88	94%	4,38	42%	4,38	42%	14,85	14,56	14,26
Repubblica dominicana	112,54	112,54	100%	108,80	97%	36,48	32%	33,15	29%	149,02	146,60	141,95
Grenada	19,87	19,27	97%	18,11	91%	7,57	38%	5,88	30%	26,85	26,58	23,99
Guyana	50,68	50,65	100%	38,76	76%	9,09	18%	9,09	18%	59,74	59,17	47,85
Haiti	113,47	113,47	100%	103,68	91%	167,13	147%	154,15	136%	280,60	276,51	257,83
Giamaica	50,47	50,47	100%	32,35	64%	28,04	56%	27,94	55%	161,64	155,60	129,37
Saint Kitts e Nevis	5,04	4,99	99%	4,42	88%		0%		0%	4,99	4,90	4,42
Santa Lucia	18,04	18,04	100%	11,53	64%	4,68	26%		0%	22,72	21,98	11,53
Saint Vincent e Grenadine	13,72	13,52	99%	8,76	64%	4,40	32%	2,60	19%	17,92	17,88	11,37
Suriname	46,05	45,94	100%	42,66	93%	0,70	2%	0,69	2%	46,75	45,38	43,46
Trinidad e Tobago	31,75	31,44	99%	31,33	99%		0%		0%	37,44	37,33	35,33
* Totale Caraibi	504,50	503,02	100%	436,85	87%	263,47	52%	238,52	47%	855,72	838,12	748,56
Isole Cook	2,90	2,75	95%	2,66	92%	0,60	21%	0,60	21%	3,35	3,33	3,26
Timor Leste	18,00	18,00	100%	10,78	60%		0%		0%	18,00	16,84	10,78
Figi	23,52	23,52	100%	21,54	92%	2,10	9%	1,16	5%	26,22	24,59	23,20
Kiribati	8,80	8,80	100%	8,28	94%	2,20	25%	1,52	17%	11,42	10,96	10,14
Isole Marshall	3,50	3,43	98%	3,21	92%	1,10	31%	0,71	20%	4,53	4,33	3,92
Micronesia	4,80	4,70	98%	4,39	91%	1,40	29%	0,90	19%	6,10	5,87	5,29
Nauru	1,80	1,80	100%	1,67	93%	0,50	28%	0,32	18%	2,30	2,29	1,99
Niue	2,00	2,00	100%	1,83	91%	0,60	30%	0,60	30%	2,60	2,53	2,43
Palau	2,00	2,00	100%	1,80	90%	0,60	30%	0,38	19%	2,60	2,58	2,18
Papua Nuova Guinea	81,53	81,53	100%	55,43	68%	25,94	32%	12,70	16%	110,86	94,00	71,37
Isole Salomone	14,21	14,21	100%	8,82	62%	7,80	55%	2,48	17%	22,48	19,06	11,70
Tonga	5,72	5,72	100%	4,96	87%	1,88	33%	1,48	26%	7,61	7,56	6,45
Tuvalu	4,47	4,14	93%	4,13	93%	0,70	16%	0,45	10%	5,04	5,03	4,58
Vanuatu	15,15	15,12	100%	12,72	84%	3,27	22%	3,18	21%	18,39	17,64	15,89
Samoa	21,80	21,80	100%	21,62	99%	2,10	10%	1,91	9%	23,90	23,64	23,53
* Totale Pacifico	210,21	209,53	100%	163,84	78%	50,79	24%	28,38	14%	265,39	240,24	196,72
Regione caraibica	107,23	107,08	100%	97,35	91%	35,30	33%	33,34	31%	142,38	138,80	130,69
Regione dell'Africa centrale	63,35	62,92	99%	48,10	76%	16,14	25%	11,66	18%	79,06	71,87	59,76
Africa orientale e australe e Oceano Indiano	288,24	286,42	99%	217,79	76%	47,22	16%	35,54	12%	333,64	324,74	253,34
Multiregionale PALOP	25,67	25,67	100%	12,07	47%		0%		0%	25,67	21,80	12,07
Regione del Pacifico	40,35	40,35	100%	38,31	95%		0%		0%	40,35	39,76	38,31
Cooperazione regionale ACP	2.875,82	2.873,30	100%	2.297,00	80%	115,91	4%	88,21	3%	3.103,30	2.980,74	2.461,57
Regione dell'Africa australe	121,58	120,26	99%	79,47	65%	17,51	14%	13,53	11%	137,78	124,97	93,00
Regione dell'Africa occidentale	252,45	250,17	99%	143,17	57%	31,95	13%	21,41	8%	282,12	263,28	164,57
* Totale cooperazione regionale ACP	3.774,69	3.766,18	100%	2.933,26	78%	264,02	7%	203,68	5%	4.144,30	3.965,97	3.213,31
Costi amministrativi e finanziari										431,53	426,82	420,93
Tutti i paesi ACP	171,19	168,84	99%	153,95	90%		0%		0%	199,77	190,31	183,56
* Totale ACP	13.455,59	13.369,25	99%	11.337,24	84%	1.557,91	12%	1.349,61	10%	16.146,02	15.394,49	13.783,15
Anguilla	12,24	12,24	100%	12,16	99%		0%		0%	12,24	12,24	12,16
Isole Vergini britanniche	1,00	0,92	92%	0,72	71%		0%		0%	0,93	0,91	0,72
Isole Cayman	-	-				7,00		4,47		7,00	4,47	4,47
Isole Falkland	4,55	4,55	100%	4,52	99%		0%		0%	4,55	4,52	4,52
Montserrat	23,16	23,08	100%	20,38	88%		0%		0%	23,08	23,05	20,38
Isole Pitcairn	2,35	2,35	100%	0,10	4%		0%		0%	2,35	2,35	0,10
Sant'Elena	17,94	17,94	100%	17,82	99%		0%		0%	17,94	17,82	17,82
Isole Turks e Caicos	14,66	14,66	100%	9,20	63%		0%		0%	14,66	14,00	9,20
* Totale PTOM britannici	75,90	75,74	100%	64,90	86%	7,00	9%	4,47	6%	82,74	79,36	69,37
Aruba	11,00	11,00	100%	10,26	93%		0%		0%	11,06	10,34	10,32
Antille olandesi	50,47	50,47	100%	49,52	98%		0%		0%	52,60	51,68	51,64
* Totale PTOM olandesi	61,47	61,47	100%	59,77	97%		0%		0%	63,66	62,02	61,96
Polinesia francese	20,93	20,93	100%	10,78	52%		0%		0%	20,97	19,83	10,83
Mayotte	24,24	24,24	100%	6,71	28%		0%		0%	24,24	21,95	6,71
Nuova Caledonia	30,21	30,21	100%	27,77	92%		0%		0%	31,12	31,05	28,66
Saint Pierre e Miquelon	18,94	18,94	100%	18,88	100%		0%		0%	18,94	18,88	18,88
Wallis e Futuna	16,86	16,86	100%	9,36	56%		0%		0%	16,86	15,99	9,36
* Totale PTOM francesi	111,18	111,18	100%	73,51	66%		0%		0%	112,13	107,70	74,44
Cooperazione regionale PTOM	48,53	48,53	100%	36,69	76%		0%		0%	48,56	47,03	36,73
* Totale cooperazione regionale PTOM	48,53	48,53	100%	36,69	76%		0%		0%	48,56	47,03	36,73
Tutti i paesi PTOM	0,73		0%		0%		0%		0%	0,73	0,73	0,73
* Totale PTOM	297,80	296,91	100%	234,88	79%	7,00	2%	4,47	0%	307,81	296,83	243,23
* TOTALE ACP + PTOM	13.753,39	13.666,17	99%	11.572,12	84%	1.564,91	11%	1.354,08	10%	16.453,84	15.691,32	14.026,38

Tabella 3.2.2.
Situazione globale per strumento e per Stato (milioni di euro)

9° FES annuo 2011	Cotonou										TOTALE		
	PIN	Dotazione A				Dotazione B				Decisioni	Stanzamenti delegati	Pagamenti	
		Decisioni	In % PIN	Pagamenti	In % PIN	Decisioni	In % PIN	Pagamenti	In % PIN				
Angola	127,96	-	0%	4,99	4%	-	0%	-	0%	-	(1,99)	4,99	
Benin	313,52	(1,64)	-1%	6,49	2%	-	0%	-	0%	(1,64)	(1,13)	6,49	
Botswana	52,30	(0,23)	0%	2,15	4%	-	0%	-	0%	(0,23)	(0,31)	2,15	
Burkina Faso	343,61	-	0%	5,00	1%	-	0%	-	0%	-	4,48	4,98	
Burundi	214,17	-	0%	21,99	10%	-	0%	3,76	2%	-	8,89	25,75	
Camerun	166,27	(3,84)	-2%	8,00	5%	-	0%	0,05	0%	(3,84)	0,24	8,05	
Capo Verde	49,98	-	0%	5,42	11%	(0,31)	-1%	-	0%	(0,31)	(0,25)	5,42	
Repubblica centrafricana	108,98	(0,02)	0%	24,34	22%	(0,23)	0%	0,14	0%	(0,24)	2,53	24,48	
Ciad	205,45	(0,42)	0%	11,74	6%	-	0%	0,67	0%	(0,42)	(1,33)	12,42	
Comore	31,74	(0,01)	0%	4,33	14%	-	0%	0,21	1%	(0,01)	(0,43)	4,54	
Congo (Brazzaville)	116,27	-	0%	1,85	2%	(0,21)	0%	-	0%	(0,39)	(2,25)	1,20	
Repubblica democratica del Congo	426,55	(7,06)	-2%	18,47	4%	-	0%	7,16	2%	(7,36)	(5,92)	25,89	
Gibuti	40,39	-	0%	3,48	9%	-	0%	-	0%	-	17,17	3,48	
Guinea equatoriale	8,99	-	0%	0,11	1%	-	0%	-	0%	-	(0,14)	0,11	
Eritrea	116,69	(32,35)	-28%	20,28	17%	-	0%	-	0%	(32,35)	(28,62)	20,28	
Etiopia	532,69	(6,98)	-1%	3,51	1%	(4,95)	-1%	0,02	0%	(13,82)	(0,61)	3,53	
Gabon	34,35	-	0%	3,28	10%	-	0%	-	0%	-	(0,07)	3,28	
Gambia	52,74	-	0%	11,87	23%	-	0%	0,14	0%	(0,13)	2,48	12,01	
Ghana	298,14	(2,20)	-1%	6,70	2%	-	0%	0,15	0%	(2,20)	(1,45)	6,85	
Guinea Bissau	62,69	(0,03)	0%	4,88	8%	-	0%	-	0%	(0,18)	(1,22)	4,73	
Guinea (Conakry)	90,82	(0,55)	-1%	12,09	13%	(0,11)	0%	6,95	8%	(0,66)	10,53	19,10	
Costa d'Avorio	5,37	-	0%	-	0%	-	0%	19,10	356%	-	(0,51)	19,10	
Kenya	288,21	(1,75)	-1%	25,92	9%	-	0%	(2,36)	-1%	(1,92)	(0,87)	23,57	
Lesotho	103,79	(0,10)	0%	24,35	23%	-	0%	-	0%	(0,10)	0,39	24,35	
Liberia	99,89	-	0%	7,47	7%	(0,24)	0%	-	0%	(0,24)	(1,03)	7,47	
Madagascar	406,88	(5,92)	-1%	9,97	2%	(0,13)	0%	-	0%	(6,20)	(7,16)	9,97	
Malawi	248,99	(1,92)	-1%	17,25	7%	-	0%	0,21	0%	(2,61)	(10,63)	17,46	
Mali	415,00	(1,47)	0%	5,27	1%	(0,18)	0%	0,77	0%	(1,65)	(0,97)	6,05	
Mauritania	120,85	-	0%	13,74	11%	-	0%	2,32	2%	-	8,13	16,07	
Mauritius	66,51	-	0%	0,10	0%	-	0%	-	0%	-	(0,04)	0,10	
Mozambico	428,88	(5,60)	-1%	11,79	3%	(0,03)	0%	(0,03)	0%	(5,64)	(1,48)	11,71	
Namibia	97,44	(0,70)	-1%	10,53	11%	(0,19)	0%	-	0%	(0,89)	(1,83)	10,53	
Niger	352,90	(3,08)	-1%	29,26	8%	-	0%	(0,48)	0%	(3,08)	(2,57)	28,78	
Nigeria	469,75	-	0%	24,96	5%	-	0%	-	0%	(0,18)	(11,55)	25,37	
Ruanda	217,65	(0,09)	0%	2,06	1%	-	0%	-	0%	(0,09)	(0,60)	2,06	
São Tomé e Príncipe	12,85	-	0%	0,41	3%	-	0%	0,77	6%	-	(0,10)	1,18	
Senegal	288,43	(3,63)	-1%	8,49	3%	-	0%	0,71	0%	(3,66)	(1,12)	9,20	
Seychelles	4,48	(0,04)	-1%	1,40	31%	-	0%	-	0%	(0,04)	0,09	1,40	
Sierra Leone	182,14	-	0%	15,52	9%	-	0%	0,33	0%	-	(0,17)	15,83	
Somalia	193,33	(0,00)	0%	11,19	6%	-	0%	-	0%	(0,00)	(6,76)	11,19	
Sudan	273,53	137,00	50%	(0,15)	0%	-	0%	(0,10)	0%	136,91	(0,64)	(0,26)	
Swaziland	36,42	-	0%	3,88	11%	-	0%	-	0%	-	0,58	3,94	
Tanzania	398,84	(2,01)	-1%	15,33	4%	-	0%	-	0%	(2,01)	0,44	15,33	
Togo	20,60	(0,04)	0%	2,34	11%	-	0%	9,77	47%	(0,11)	(0,43)	12,14	
Uganda	270,37	(8,84)	-3%	28,65	11%	-	0%	0,67	0%	(9,07)	(2,67)	29,11	
Zambia	367,43	(4,52)	-1%	4,34	1%	-	0%	-	0%	(4,52)	(9,58)	4,34	
Zimbabwe	32,19	-	0%	1,29	4%	-	0%	0,94	3%	-	0,07	2,23	
* Totale Africa	8.795,00	41,97	0%	456,33	5%	(6,59)	0%	51,89	1%	31,12	(50,42)	507,96	

Tabella 3.2.2 (seguito)
Situazione globale per strumento e per Stato (milioni di euro)

9° FES annuo 2011	Cotonou										TOTALE		
	PIN	Dotazione A				Dotazione B				Decisioni	Stanziam. delegati	Pagamenti	
		Decisioni	In % PIN	Pagamenti	In % PIN	Decisioni	In % PIN	Pagamenti	In % PIN				
Antigua e Barbuda	6,20	(1,06)	-17%	(0,07)	-1%		0%		0%	(1,06)	(0,01)	(0,07)	
Bahamas	6,58	(0,33)	-5%	1,02	15%		0%		0%	(0,33)	0,04	1,02	
Barbados	11,88	(0,55)	-5%		0%		0%		0%	(0,55)	(0,00)		
Belize	7,75	-	0%	0,13	2%		0%		0%	-	(0,17)	0,13	
Dominica	10,47	-	0%	2,14	20%		0%	1,50	14%	-	0,01	3,64	
Repubblica dominicana	112,54	(0,86)	-1%	1,89	2%	-	0%	5,63	5%	(0,86)	(0,87)	7,52	
Grenada	19,87	(0,60)	-3%	0,73	4%	(0,08)	0%	(1,69)	-9%	(0,68)	-	(0,96)	
Guyana	50,68	(0,03)	0%	4,87	10%		0%		0%	(0,03)	(0,03)	4,87	
Haiti	113,47	-	0%	3,19	3%	-	0%	8,07	7%	-	1,20	11,25	
Giamaica	50,47	(0,09)	0%	4,07	8%	-	0%	0,13	0%	(0,09)	(0,72)	4,20	
Saint Kitts e Nevis	5,04	(1,18)	-23%	0,76	15%		0%		0%	(1,18)	(0,05)	0,76	
Santa Lucia	18,04	(0,20)	-1%	10,20	57%		0%		0%	(0,20)	0,28	10,20	
Saint Vincent e Grenadine	13,72	(0,20)	-1%	1,36	10%		0%	1,80	13%	(0,20)	(0,08)	3,16	
Suriname	46,05	(0,13)	0%	1,73	4%		0%		0%	(0,23)	(0,57)	1,73	
Trinidad e Tobago	31,75	(0,34)	-1%	22,18	70%		0%		0%	(0,34)	(0,15)	22,18	
* Totale Caraibi	504,50	(5,55)	-1%	54,20	11%	(0,08)	0%	15,44	3%	(5,73)	(1,13)	69,65	
Isole Cook	2,90	(0,15)	-5%	0,18	6%	-	0%	0,60	21%	(0,15)	0,61	0,77	
Timor Leste	18,00	-	0%	1,39	8%		0%		0%	-	3,70	1,39	
FIGI	23,52	-	0%	0,45	2%	-	0%	0,90	4%	-	0,19	1,35	
Kiribati	8,80	-	0%		0%		0%	0,96	11%	-	(0,12)	0,89	
Isole Marshall	3,50	(0,07)	-2%	0,08	2%		0%		0%	(0,07)	(0,06)	0,08	
Micronesia	4,80	(0,10)	-2%	0,09	2%		0%		0%	(0,10)	(0,30)	0,09	
Nauru	1,80	-	0%	0,05	3%		0%		0%	-	0,00	0,05	
Niue	2,00	-	0%	0,03	2%		0%		0%	-	0,00	0,03	
Palau	2,00	-	0%	0,06	3%		0%		0%	-	0,00	0,06	
Papua Nuova Guinea	81,53	-	0%	6,06	7%	-	0%	2,58	3%	-	(0,81)	8,64	
Isole Salomone	14,21	-	0%	0,08	1%		0%	1,68	12%	(0,11)	0,00	1,76	
Tonga	5,72	(0,08)	-1%	0,50	9%		0%		0%	(0,08)	0,06	0,50	
Tuvalu	4,47	(0,32)	-7%	(0,10)	-2%		0%		0%	(0,32)	(0,32)	(0,10)	
Vanuatu	15,15	(0,04)	0%	0,34	2%	(0,03)	0%		0%	(0,06)	(0,11)	0,34	
Samoa	21,80	-	0%	1,89	9%	-	0%	0,09	0%	-	0,07	1,97	
* Totale Pacifico	210,21	(0,76)	0%	11,09	5%	(0,03)	0%	6,80	3%	(0,90)	2,91	17,82	
Regione caraibica	107,23	(2,68)	-2%	8,49	8%	-	0%	4,39	4%	(2,68)	(0,28)	12,88	
Regione dell'Africa centrale	63,35	(1,10)	-2%	3,62	6%	-	0%	4,35	7%	(1,10)	0,27	7,97	
Africa orientale e australe e Oceano Indiano	288,24	(2,49)	-1%	22,28	8%	(1,70)	-1%	7,65	3%	(4,19)	(0,57)	29,94	
Multiregionale PALOP	25,67	-	0%	2,68	10%		0%		0%	-	2,63	2,68	
Regione del Pacifico	40,35	(0,06)	0%	1,88	5%		0%		0%	(0,06)	(0,01)	1,88	
Cooperazione regionale ACP	2.875,82	(3,35)	0%	179,49	6%	(3,43)	0%	3,63	0%	(8,40)	26,61	182,85	
Regione dell'Africa australe	121,58	(5,74)	-5%	12,00	10%	-	0%	3,34	3%	(5,74)	(2,38)	15,34	
Regione dell'Africa occidentale	252,45	(2,28)	-1%	21,18	8%	-	0%	3,65	1%	(2,28)	15,77	24,83	
* Totale cooperazione regionale ACP	3.774,69	(17,69)	0%	251,63	7%	(5,13)	0%	27,02	1%	(24,43)	42,03	278,38	
Costi amministrativi e finanziari			#####		#DIV/0!		#DIV/0!		#DIV/0!	(6,11)	(1,02)	2,56	
Tutti i paesi ACP	171,19	(2,35)	-1%	0,50	0%		0%		0%	(2,35)	(7,43)	0,50	
* Totale ACP	13.455,59	15,63	0%	773,76	6%	(11,83)	0%	101,16	1%	(8,40)	(15,06)	876,87	
Anguilla	12,24		0%		0%		0%		0%		-		
Isole Vergini britanniche	1,00	(0,08)	-8%	0,11	11%		0%		0%	(0,08)	(0,01)	0,11	
Isole Cayman	-							(1,66)		-	(2,37)	(1,66)	
Isole Falkland	4,55				0%		0%		0%				
Montserrat	23,16	(0,08)	0%	1,60	7%		0%		0%	(0,08)	(0,11)	1,60	
Isole Pitcairn	2,35		0%		0%		0%		0%				
Sant'Elena	17,94		0%	3,30	18%		0%		0%			3,30	
Isole Turks e Caicos	14,66		0%	0,53	4%		0%		0%			0,53	
* Totale PTOM britannici	75,90	(0,16)	0%	5,55	7%		0%	(1,66)	-2%	(0,16)	(2,49)	3,89	
Aruba	11,00		0%	0,18	2%		0%		0%		(0,07)	0,18	
Antille olandesi	50,47		0%	0,01	0%		0%		0%		0,04	0,01	
* Totale PTOM olandesi	61,47	-	0%	0,19	0%		0%	-	0%	(0,03)	0,19	-	
Polinesia francese	20,93		0%	0,07	0%		0%		0%		8,38	0,07	
Mayotte	24,24		0%	4,15	17%		0%		0%		17,69	4,15	
Nuova Caledonia	30,21		0%	2,39	8%		0%		0%		0,05	2,39	
Saint Pierre e Miquelon	18,94		0%	3,13	17%		0%		0%		-	3,13	
Wallis e Futuna	16,86		0%	5,41	32%		0%		0%		0,24	5,41	
* Totale PTOM francesi	111,18	-	0%	15,15	14%		0%	-	0%	-	26,36	15,15	
Cooperazione regionale PTOM	48,53	(0,26)	-1%	9,60	20%		0%		0%	(0,26)	(0,03)	9,60	
* Totale cooperazione regionale PTOM	48,53	(0,26)	-1%	9,60	20%	-	0%	-	0%	(0,26)	(0,03)	9,60	
Tutti i paesi PTOM	0,73		0%		0%		0%		0%				
* Totale PTOM	297,80	(0,42)	0%	30,48	10%	-	0%	(1,66)	-1%	(0,42)	23,82	28,82	
* TOTALE ACP + PTOM	13.753,39	15,21	0%	804,24	6%	(11,83)	0%	99,50	1%	(8,81)	8,76	905,69	

Tabella 3.2.3.
Situazione per strumento e per Stato (milioni di euro)

9° FES Decisioni cumulative 2011	Cotonou							Lomé		Contributo volontario Fondo per la pace	Totale Stato	
	Dotazione A			Dotazione B				Spese di esecuzione	Trasferimenti dal 6° FES - Lomé			Trasferimenti dal 7° FES - Lomé
	Sostegno macroeconomico	Politiche settoriali	Dotazione A	Compensazione entrate esportazioni	Aiuti d'emergenza	Paesi poveri fortemente indebitati	Dotazione B					
Angola		127,96	127,96			26,70	26,70			13,37	168,03	
Benin	110,33	201,54	311,88			1,05	1,05			0,36	313,28	
Botswana		52,07	52,07	8,06			8,06				60,13	
Burkina Faso	187,00	156,61	343,61							9,94	353,55	
Burundi	65,61	148,56	214,17	5,86	38,95	7,60	52,41			65,93	332,51	
Camerun		166,27	166,27		8,20		8,20				174,47	
Capo Verde	14,20	35,78	49,98		5,50		5,50			0,90	56,38	
Repubblica centrafricana	11,58	97,40	108,98	4,17	3,35	1,60	9,12				118,11	
Ciad	23,25	181,78	205,03		17,59		17,59			1,29	223,91	
Comore		31,73	31,73		6,19		6,19				37,93	
Congo (Brazzaville)	28,45	87,82	116,27		4,36	2,00	6,36			15,43	138,05	
Repubblica democratica del Congo	105,70	319,16	424,87		99,96		99,96		0,55	57,32	582,70	
Gibuti		40,39	40,39				-			-	40,39	
Guinea equatoriale		8,99	8,99				-				8,99	
Eritrea		84,64	84,64		0,46		0,46				85,10	
Etiopia	58,27	474,41	532,69		45,96		45,96			30,10	608,75	
Gabon		34,35	34,35		1,10		1,10			0,11	35,56	
Gambia		52,74	52,74	1,80			1,80			2,60	57,14	
Ghana	104,21	193,94	298,14		2,80		2,80		0,02	1,45	302,41	
Guinea Bissau	9,90	52,79	62,69	3,20			3,20		-	0,28	66,16	
Guinea (Conakry)		90,27	90,27		28,94		28,94		0,47	37,36	157,04	
Costa d'Avorio		5,37	5,37		206,35		206,35				211,72	
Kenya	125,00	163,21	288,21		26,60		26,60			11,94	326,75	
Lesotho		103,68	103,68				-			0,61	104,29	
Liberia	3,44	96,45	99,89		23,76		23,76		0,02	-	123,67	
Madagascar	106,24	295,45	401,70		6,25		6,25		0,00		407,94	
Malawi	60,10	186,97	247,07	10,00	11,30		21,30		0,43	6,06	274,86	
Mali	122,07	292,00	414,07	1,11	40,98		42,09			2,56	458,72	
Mauritania		120,85	120,85	21,60	5,66		27,26			0,32	148,42	
Mauritius	8,74	57,77	66,51	0,38	0,28		0,67		0,09		67,26	
Mozambico	145,83	281,05	426,88		5,49		5,49		6,65	1,89	440,91	
Namibia		96,74	96,74		0,61		0,61				97,35	
Niger	165,58	185,13	350,71		15,33		15,33				366,04	
Nigeria		469,75	469,75				-			119,50	589,24	
Ruanda	101,12	116,53	217,65				-		1,52	0,34	219,51	
São Tomé e Príncipe		12,85	12,85			2,00	2,00				14,85	
Senegal	53,00	232,30	285,30		11,60		11,60		0,02	0,82	297,73	
Seychelles		4,48	4,48		0,70		0,70				5,18	
Sierra Leone	62,00	120,14	182,14	24,75	31,33		56,08			23,68	261,90	
Somalia		193,33	193,33				-				193,33	
Sudan	137,00	126,53	263,53		79,93		79,93		2,54	104,63	450,63	
Swaziland		36,42	36,42				-			1,24	37,66	
Tanzania	177,60	221,24	398,84		4,55		4,55			0,04	403,43	
Togo	3,03	17,56	20,60		41,60		41,60			18,72	80,91	
Uganda	80,56	181,76	262,32		38,60		38,60		2,86	3,53	307,31	
Zambia	178,77	184,14	362,91	11,49	7,70		19,19			0,27	382,37	
Zimbabwe		32,19	32,19		24,30		24,30			0,27	56,75	
* Totale Africa	2.248,60	6.473,09	8.721,69	92,43	876,00	11,20	979,62	-	15,15	532,83	10.249,31	

Tabella 3.2.3 (seguito)
Situazione per strumento e per Stato (milioni di euro)

9° FES Decisioni cumulative 2011	Cotonou							Lomé		Contributo volontario Fondo per la pace	Totale Stato	
	Dotazione A			Dotazione B				Spese di esecuzione	Trasferimenti dal 6° FES - Lomé			Trasferimenti dal 7° FES - Lomé
	Sostegno macroeconomico	Politiche settoriali	Dotazione A	Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Dotazione B					
Antigua e Barbuda		6,20	6,20				-				6,20	
Bahamas		6,58	6,58		-						6,58	
Barbados		11,68	11,68								11,68	
Belize		7,75	7,75			1,00	1,00				8,75	
Dominica	6,40	4,07	10,47	4,38			4,38				14,85	
Repubblica dominicana	80,71	31,83	112,54	19,98	16,50		36,48				149,02	
Grenada	10,00	9,27	19,27		7,57		7,57				26,85	
Guyana	25,92	24,74	50,65	8,40	0,69		9,09				59,74	
Haiti	4,04	109,43	113,47		167,13		167,13				280,60	
Giamaica	2,50	47,97	50,47	2,00	26,04		28,04	0,07	83,06		161,64	
Saint Kitts e Nevis		4,99	4,99				-				4,99	
Santa Lucia		18,04	18,04	4,68			4,68				22,72	
Saint Vincent e Grenadine		13,52	13,52	4,40			4,40				17,92	
Suriname		45,94	45,94		0,70		0,70	0,11			46,75	
Trinidad e Tobago	27,09	4,35	31,44				-		6,00		37,44	
* Totale Caraibi	156,66	346,36	503,02	43,84	219,63	-	263,47	0,17	89,06	-	855,72	
Isole Cook		2,75	2,75		0,60		0,60				3,35	
Timor Leste		18,00	18,00				-				18,00	
Figi		23,52	23,52		2,10		2,10	0,01	0,59		26,22	
Kiribati		8,80	8,80		2,20		2,20		0,42		11,42	
Isole Marshall		3,43	3,43		1,10		1,10				4,53	
Micronesia		4,70	4,70		1,40		1,40				6,10	
Nauru		1,80	1,80		0,50		0,50				2,30	
Niue		2,00	2,00		0,60		0,60				2,60	
Palau		2,00	2,00		0,60		0,60				2,60	
Papua Nuova Guinea		81,53	81,53	22,44	3,50		25,94		3,39		110,86	
Isole Salomone		14,21	14,21	7,25	0,55		7,80	-	0,46		22,48	
Tonga		5,72	5,72		1,88		1,88				7,61	
Tuvalu		4,14	4,14		0,70		0,70		0,20		5,04	
Vanuatu	3,05	12,07	15,12	1,70	1,57		3,27				18,39	
Samoa		21,80	21,80	2,08	0,02		2,10				23,90	
* Totale Pacifico	3,05	206,48	209,53	33,47	17,32	-	50,79	0,01	5,07	-	265,39	
Regione caraibica			107,08				35,30				142,38	
Regione dell'Africa centrale			62,92				16,14				79,06	
Africa orientale e australe e Oceano Indiano			286,42				47,22				333,64	
Multiregionale PALOP			25,67								25,67	
Regione del Pacifico			40,35								40,35	
Cooperazione regionale ACP			2.873,30				115,91	4,77	70,17	39,17	3.103,30	
Regione dell'Africa australe			120,26				17,51				137,78	
Regione dell'Africa occidentale			250,17				31,95				282,12	
* Totale cooperazione regionale ACP			3.766,18				264,02	4,77	70,17	39,17	4.144,30	
Costi amministrativi e finanziari			89,41					342,11			431,53	
Tutti i paesi ACP			168,84						1,67	29,26	199,77	
* Totale ACP	2.408,31	7.025,93	13.458,67	169,74	1.112,95	11,20	1.557,91	342,11	21,77	726,39	16.146,02	
Anguilla		12,24	12,24				-				12,24	
Isole Vergini britanniche		0,92	0,92				-		0,00		0,93	
Isole Cayman					7,00		7,00				7,00	
Isole Falkland		4,55	4,55				-				4,55	
Montserrat		23,08	23,08				-				23,08	
Isole Pitcairn		2,35	2,35				-				2,35	
Sant'Elena		17,94	17,94				-				17,94	
Isole Turks e Caicos	14,64	0,02	14,66				-				14,66	
* Totale PTOM britannici	14,64	61,11	75,74	-	7,00	-	7,00	-	0,00	-	82,74	
Aruba		11,00	11,00						0,06		11,06	
Antille olandesi		50,47	50,47						2,13		52,60	
* Totale PTOM olandesi	-	61,47	61,47	-	-	-	-	-	2,19	-	63,66	
Polinesia francese		20,93	20,93						0,04		20,97	
Mayotte		24,24	24,24								24,24	
Nuova Caledonia		30,21	30,21						0,90		31,12	
Saint Pierre e Miquelon		18,94	18,94								18,94	
Wallis e Futuna		16,86	16,86								16,86	
* Totale PTOM francesi		111,18	111,18	-	-	-	-	-	0,95	-	112,13	
Cooperazione regionale PTOM			48,53					0,03	0,00		48,56	
* Totale cooperazione regionale PTOM			48,53					0,03	0,00		48,56	
Costi amministrativi e finanziari												
Tutti i paesi PTOM								0,73			0,73	
* Totale PTOM	14,64	233,75	296,91	-	7,00	-	7,00	0,73	0,03	3,15	307,81	
* TOTALE ACP + PTOM	2.422,95	7.259,68	13.755,58	169,74	1.119,95	11,20	1.564,91	342,84	21,80	729,54	16.453,84	

Tabella 3.2.4.
Situazione per strumento e per Stato (milioni di euro)

9° FES Decisioni annuali 2011	Cotonou							Spese di esecuzione	Lomé		Contributo volontario Fondo per la pace	Totale Stato
	Dotazione A			Dotazione B					Trasferimenti dal 6° FES - Lomé	Trasferimenti dal 7° FES - Lomé		
	Sostegno macroeconomico	Politiche settoriali	Totale dotazione A	Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Dotazione B					
Angola		-	-		-	-	-		-		-	-
Benin	-	(1,64)	(1,64)				-					(1,64)
Botswana		(0,23)	(0,23)				-					(0,23)
Burkina Faso	-	-	-				-					-
Burundi		-	-				-					-
Camerun		(3,84)	(3,84)				-					(3,84)
Capo Verde		-	-		(0,31)		(0,31)					(0,31)
Repubblica centrafricana	(0,02)	-	(0,02)	(0,23)	-		(0,23)					(0,24)
Ciad		(0,42)	(0,42)				-					(0,42)
Comore		(0,01)	(0,01)				-					(0,01)
Congo (Brazzaville)		-	-		(0,21)		(0,21)			(0,17)		(0,39)
Repubblica democratica del Congo		(7,06)	(7,06)		-		-		(0,30)			(7,36)
Gibuti		-	-				-					-
Guinea equatoriale		-	-				-					-
Eritrea		(32,35)	(32,35)				-					(32,35)
Etiopia	-	(6,98)	(6,98)		(4,95)		(4,95)			(1,89)		(13,82)
Gabon		-	-				-					-
Gambia		-	-				-			(0,13)		(0,13)
Ghana		(2,20)	(2,20)				-					(2,20)
Guinea Bissau	-	(0,03)	(0,03)				-			(0,15)		(0,18)
Guinea (Conakry)		(0,55)	(0,55)		(0,11)		(0,11)					(0,66)
Costa d'Avorio		-	-				-					-
Kenya		(1,75)	(1,75)				-			(0,17)		(1,92)
Lesotho		(0,10)	(0,10)				-					(0,10)
Liberia		-	-		(0,24)		(0,24)					(0,24)
Madagascar	-	(5,92)	(5,92)		(0,13)		(0,13)		(0,15)			(6,20)
Malawi	-	(1,92)	(1,92)		-		-			(0,69)		(2,61)
Mali	(0,43)	(1,04)	(1,47)		(0,18)		(0,18)					(1,65)
Mauritania		-	-				-					-
Mauritius		-	-				-					-
Mozambico		(5,60)	(5,60)		(0,03)		(0,03)		(0,00)			(5,64)
Namibia		(0,70)	(0,70)		(0,19)		(0,19)					(0,89)
Niger	-	(3,08)	(3,08)				-					(3,08)
Nigeria		-	-				-			(0,18)		(0,18)
Ruanda		(0,09)	(0,09)				-			(0,00)		(0,09)
São Tomé e Príncipe		-	-				-					-
Senegal	-	(3,63)	(3,63)				-			(0,03)		(3,66)
Seychelles		(0,04)	(0,04)				-					(0,04)
Sierra Leone		-	-				-					-
Somalia		(0,00)	(0,00)				-					(0,00)
Sudan	137,00	-	137,00				-		(0,09)			136,91
Swaziland		-	-				-					-
Tanzania	(0,11)	(1,90)	(2,01)				-					(2,01)
Togo		(0,04)	(0,04)				-			(0,07)		(0,11)
Uganda	(7,49)	(1,35)	(8,84)				-			(0,23)		(9,07)
Zambia	-	(4,52)	(4,52)				-					(4,52)
Zimbabwe		-	-				-					-
* Totale Africa	128,96	(86,99)	41,97	(0,23)	(6,37)	-	(6,59)	-	(0,53)	(3,72)	-	31,12

Tabella 3.2.4 (seguito)
Situazione per strumento e per Stato (milioni di euro)

9° FES Decisioni annuali 2011	Cotonou							Spese di esecuzione	Lomé		Contributo volontario Fondo per la pace	Totale Stato
	Dotazione A			Dotazione B					Trasferimenti dal 6° FES - Lomé	Trasferimenti dal 7° FES - Lomé		
	Sostegno macroeconomico	Politiche settoriali	Totale dotazione A	Compensazione entrate esportazioni	Aiuti d'emergenza	Paesi poveri fortemente indebitati	Dotazione B					
Antigua e Barbuda		(1,06)	(1,06)				-					(1,06)
Bahamas		(0,33)	(0,33)				-					(0,33)
Barbados		(0,55)	(0,55)				-					(0,55)
Belize		-	-				-					-
Dominica		-	-				-					-
Repubblica dominicana	(0,86)	-	(0,86)		-		-					(0,86)
Grenada		(0,60)	(0,60)		(0,08)	(0,08)	-					(0,68)
Guyana		(0,03)	(0,03)				-					(0,03)
Haiti		-	-				-					-
Giamaica		(0,09)	(0,09)				-					(0,09)
Saint Kitts e Nevis		(1,18)	(1,18)				-					(1,18)
Santa Lucia		(0,20)	(0,20)				-					(0,20)
Saint Vincent e Grenadine		(0,20)	(0,20)				-					(0,20)
Suriname		(0,13)	(0,13)				-		(0,10)			(0,23)
Trinidad e Tobago		(0,34)	(0,34)				-					(0,34)
* Totale Caraibi	(0,86)	(4,69)	(5,55)	-	(0,08)	(0,08)	-		(0,10)	-	-	(5,73)
Isole Cook		(0,15)	(0,15)		-		-					(0,15)
Timor Leste		-	-				-					-
Fiji		-	-				-					-
Kiribati		-	-				-					-
Isole Marshall		(0,07)	(0,07)				-					(0,07)
Micronesia		(0,10)	(0,10)				-					(0,10)
Nauru		-	-				-					-
Niue		-	-				-					-
Palau		-	-				-					-
Papua Nuova Guinea		-	-				-					-
Isole Salomone		-	-				-		(0,10)	(0,01)		(0,11)
Tonga		(0,08)	(0,08)				-					(0,08)
Tuvalu		(0,32)	(0,32)				-					(0,32)
Vanuatu		(0,04)	(0,04)		(0,03)	(0,03)	-					(0,06)
Samoa		-	-				-					-
* Totale Pacifico	-	(0,76)	(0,76)	-	(0,03)	(0,03)	-		(0,10)	(0,01)	-	(0,90)
Regione caraibica			(2,68)									(2,68)
Regione dell'Africa centrale			(1,10)									(1,10)
Africa orientale e australe e Oceano Indiano			(2,49)				(1,70)					(4,19)
Multiregionale PALOP			-				-					-
Regione del Pacifico			(0,06)									(0,06)
Cooperazione regionale ACP			(3,35)				(3,43)		(0,45)	(1,17)		(8,40)
Regione dell'Africa australe			(5,74)									(5,74)
Regione dell'Africa occidentale			(2,28)									(2,28)
* Totale cooperazione regionale ACP	-	-	(17,69)	-	-	-	(5,13)	-	(0,45)	(1,17)	-	(24,43)
Costi amministrativi e finanziari			(0,59)					(5,52)				(6,11)
Tutti i paesi ACP			(2,35)									(2,35)
* Totale ACP	128,10	(92,44)	15,04	(0,23)	(6,48)	-	(11,83)	(5,52)	(1,19)	(4,91)	-	(8,40)
Anguilla												
Isole Vergini britanniche		(0,08)	(0,08)									(0,08)
Isole Cayman			-									-
Isole Falkland			-									-
Montserrat		(0,08)	(0,08)									(0,08)
Isole Pitcairn			-									-
Sant'Elena			-									-
Isole Turks e Caicos			-									-
* Totale PTOM britannici		(0,16)	(0,16)									(0,16)
Aruba			-									-
Antille olandesi			-									-
* Totale PTOM olandesi			-									-
Polinesia francese			-									-
Mayotte			-									-
Nuova Caledonia			-									-
Saint Pierre e Miquelon			-									-
Wallis e Futuna			-									-
* Totale PTOM francesi			-									-
Cooperazione regionale PTOM			(0,26)									(0,26)
* Totale cooperazione regionale PTOM			(0,26)									(0,26)
Costi amministrativi e finanziari												
Tutti i paesi PTOM												
* Totale PTOM		(0,16)	(0,42)									(0,42)
* Totale ACP + PTOM	128,10	(92,60)	14,62	(0,23)	(6,48)	-	(11,83)	(5,52)	(1,19)	(4,91)	-	(8,81)

Tabella 3.2.5.
Situazione per strumento e per Stato (milioni di euro)

9° FES Sanziamenti delegati cumulativi 2011	Cotonou								Lomé		Contributo volontario Fondo per la pace	Totale Stato
	Dotazione A			Dotazione B			Spese di esecuzione	Trasferimenti dal 6° FES - Lomé	Trasferimenti dal 7° FES - Lomé			
	Sostegno macroeconomico	Politiche settoriali	Dotazione A	Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati				Dotazione B		
Angola		123,54	123,54		25,51		25,51		11,89		160,94	
Benin	106,63	197,49	304,13		1,05		1,05		0,23		305,40	
Botswana		51,49	51,49	8,06			8,06				59,55	
Burkina Faso	185,04	153,28	338,31				-		9,24		347,55	
Burundi	64,91	145,89	210,81	5,86	38,92	7,60	52,38		65,36		328,55	
Camerun		163,03	163,03		7,86		7,86				170,89	
Capo Verde	12,27	34,18	46,45		5,50		5,50		0,36		52,31	
Repubblica centrafricana	11,58	93,77	105,35	4,17	3,35	1,60	9,12				114,47	
Ciad	22,53	171,87	194,39		17,22		17,22		1,08		212,69	
Comore		30,84	30,84		6,00		6,00				36,84	
Congo (Brazzaville)	28,45	84,35	112,80		4,36	2,00	6,36		14,54		133,70	
Repubblica democratica del Congo	105,70	307,14	412,85		98,20		98,20	0,38	55,37		566,80	
Gibuti		38,55	38,55				-		-		38,55	
Guinea equatoriale		8,50	8,50				-				8,50	
Eritrea		81,65	81,65		0,46		0,46				82,11	
Etiopia	57,97	471,26	529,24		44,59		44,59		29,63		603,46	
Gabon		31,13	31,13		1,03		1,03		0,11		32,26	
Gambia		51,36	51,36	1,74			1,74		2,58		55,68	
Ghana	104,11	168,20	272,30		2,40		2,40	0,02	1,45		276,17	
Guinea Bissau	9,78	42,54	52,32	3,20			3,20	-	0,28		55,80	
Guinea (Conakry)		88,74	88,74		27,36		27,36		36,17		152,26	
Costa d'Avorio		4,88	4,88		201,59		201,59				206,47	
Kenya	124,75	153,66	278,41		25,21		25,21		8,50		312,13	
Lesotho		96,86	96,86				-		0,57		97,43	
Liberia	3,44	91,70	95,14		23,74		23,74	-			118,88	
Madagascar	104,21	276,34	380,56		6,25		6,25	0,00			386,80	
Malawi	55,77	172,26	228,03	10,00	10,82		20,82	0,34	5,97		255,16	
Mali	122,07	286,50	408,58	1,11	39,95		41,06		2,51		452,15	
Mauritania		114,13	114,13	21,60	5,66		27,26		0,32		141,70	
Mauritius	8,74	56,31	65,05	0,38	0,28		0,67	0,09			65,80	
Mozambico	145,83	270,59	416,43		3,49		3,49	6,65	1,81		428,38	
Namibia		93,22	93,22		0,61		0,61				93,83	
Niger	165,27	180,35	345,62		13,55		13,55				359,17	
Nigeria		412,92	412,92				-		109,45		522,37	
Ruanda	101,12	115,54	216,66				-	1,52	0,34		218,52	
São Tomé e Príncipe		12,32	12,32		1,83		1,83				14,15	
Senegal	52,48	226,83	279,31		11,25		11,25		0,82		291,37	
Seychelles		4,38	4,38		0,70		0,70				5,08	
Sierra Leone	60,57	113,65	174,22	24,75	30,58		55,33		21,56		251,11	
Somalia		183,47	183,47				-				183,47	
Sudan		124,17	124,17		78,82		78,82	2,54	104,49		310,01	
Swaziland		35,49	35,49				-		1,18		36,67	
Tanzania	177,60	205,47	383,08		4,55		4,55		0,04		387,66	
Togo	3,03	15,96	18,99		39,50		39,50		17,00		75,49	
Uganda	80,56	178,09	258,64		36,80		36,80	2,86	3,53		301,84	
Zambia	169,77	177,69	347,46	11,49	7,45		18,94		0,27		366,67	
Zimbabwe		31,84	31,84		24,11		24,11		0,27		56,22	
* Totale Africa	2.084,20	6.173,45	8.257,66	92,37	850,52	11,20	954,08	14,39	506,90		9.733,03	

Tabella 3.2.5 (seguito)
Situazione per strumento e per Stato (milioni di euro)

Sanziamenti delegati cumulativi 2011	9° FES		Cotonou				Spese di esecuzione	Lomé		Contributo volontario Fondo per la pace	Totale Stato
	Sostegno macroeconomico	Dotazione A		Compensazione entrate esportazioni	Dotazione B			Trasferimenti dal 6° FES - Lomé	Trasferimenti dal 7° FES - Lomé		
		Politiche settoriali	Dotazione A		Aiuti d'emergenza	Paesi poveri fortemente indebitati					
Antigua e Barbuda		5,86	5,86								5,86
Bahamas		6,05	6,05								6,05
Barbados		11,67	11,67								11,67
Belize		7,41	7,41			0,64	0,64				8,06
Dominica	6,40	3,78	10,18	4,38							14,56
Repubblica dominicana	80,71	30,46	111,18	19,09	16,33	35,42					146,60
Grenada	9,88	9,13	19,01		7,57						26,58
Guyana	25,57	24,51	50,09	8,40	0,69	9,09					59,17
Haiti	3,54	107,98	111,52		164,99	164,99					276,51
Giamaica	2,50	42,06	44,56	1,93	26,02	27,96	0,07	83,01			155,60
Saint Kitts e Nevis		4,90	4,90								4,90
Santa Lucia		17,30	17,30	4,68		4,68					21,98
Saint Vincent e Grenadine		13,48	13,48	4,40		4,40					17,88
Suriname		44,59	44,59		0,69	0,69	0,11				45,38
Trinidad e Tobago	26,98	4,35	31,33					6,00			37,33
* Totale Caraibi	155,58	333,54	489,12	42,88	216,93	259,82	0,17	89,01			838,12
Isole Cook		2,73	2,73		0,60	0,60					3,33
Timor Leste		16,84	16,84								16,84
Fiji		22,16	22,16		1,94	1,94	0,00	0,50			24,59
Kiribati		8,46	8,46		2,08	2,08		0,42			10,96
Isole Marshall		3,24	3,24		1,09	1,09					4,33
Micronesia		4,47	4,47		1,39	1,39					5,87
Nauru		1,79	1,79		0,50	0,50					2,29
Niue		1,93	1,93		0,60	0,60					2,53
Palau		1,98	1,98		0,60	0,60					2,58
Papua Nuova Guinea		70,17	70,17	17,11	3,48	20,59		3,24			94,00
Isole Salomone		12,60	12,60	5,48	0,55	6,03		0,43			19,06
Tonga		5,68	5,68		1,88	1,88					7,56
Tuvalu		4,13	4,13		0,70	0,70		0,20			5,03
Vanuatu	2,97	11,49	14,47	1,62	1,56	3,18					17,64
Samoa		21,70	21,70	1,92	0,02	1,94					23,64
* Totale Pacifico	2,97	189,37	192,34	26,13	16,98	43,11	0,00	4,79			240,24
Regione caraibica			103,75			35,06					138,80
Regione dell'Africa centrale			56,10			15,77					71,87
Africa orientale e australe e Oceano Indiano			279,48			45,26					324,74
Multiregionale PALOP			21,80								21,80
Regione del Pacifico			39,76								39,76
Cooperazione regionale ACP			2.773,02			110,59	4,27	55,50	37,36		2.980,74
Regione dell'Africa australe			107,89			17,09					124,97
Regione dell'Africa occidentale			232,53			30,75					263,28
* Totale cooperazione regionale ACP			3.614,32			254,52	4,27	55,50	37,36		3.965,97
Costi amministrativi e finanziari			89,41			337,40					426,82
Tutti i paesi ACP			159,48					1,67	29,16		190,31
* Totale ACP	2.242,76	6.696,36	12.802,34	161,38	1.084,43	11,20	1.511,53	337,40	20,50	685,37	15.394,49
Anguilla		12,24	12,24								12,24
Isole Vergini britanniche		0,91	0,91								0,91
Isole Cayman		-	-		4,47	4,47					4,47
Isole Falkland		4,52	4,52								4,52
Montserrat		23,05	23,05								23,05
Isole Pitcairn		2,35	2,35								2,35
Sant'Elena		17,82	17,82								17,82
Isole Turks e Caicos	13,98	0,02	14,00								14,00
* Totale PTOM britannici	13,98	60,91	74,89		4,47	4,47					79,36
Aruba		10,28	10,28							0,06	10,34
Antille olandesi		49,55	49,55							2,13	51,68
* Totale PTOM olandesi		59,83	59,83							2,19	62,02
Polinesia francese		19,78	19,78							0,04	19,83
Mayotte		21,95	21,95								21,95
Nuova Caledonia		30,16	30,16						0,89		31,05
Saint Pierre e Miquelon		18,88	18,88								18,88
Wallis e Futuna		15,99	15,99								15,99
* Totale PTOM francesi		106,77	106,77							0,93	107,70
Cooperazione regionale PTOM			47,00					0,03	0,00		47,03
* Totale cooperazione regionale PTOM			47,02					0,03	0,00		47,03
Costi amministrativi e finanziari							0,73				0,73
Tutti i paesi PTOM											
* Totale PTOM	13,98	227,51	288,51		4,47	4,47	0,73	0,03	3,13		296,83
* TOTALE ACP + PTOM	2.256,74	6.923,87	13.090,84	161,38	1.088,90	11,20	1.516,00	338,13	20,53	688,49	15.691,32

Tabella 3.2.6.
Situazione per strumento e per Stato (milioni di euro)

9° FES Stanzamenti delegati annuali 2011	Cotonou							Lomé		Contributo volontario Fondo per la pace	Totale Stato	
	Dotazione A			Dotazione B				Spese di esecuzione	Trasferimenti dal 6° FES - Lomé			Trasferimenti dal 7° FES - Lomé
	Sostegno macroeconomico	Politiche settoriali	Totale dotazione A	Compensazione entrate esportazioni	Aiuti d'urgenza	Alleggerimento del debito	Dotazione B					
Angola		(0,57)	(0,57)		(0,82)		(0,82)		(0,60)		(1,99)	
Benin	(0,88)	(0,26)	(1,13)				-				(1,13)	
Botswana		(0,31)	(0,31)				-				(0,31)	
Burkina Faso	(0,02)	4,60	4,58				-		(0,10)		4,48	
Burundi		8,96	8,96		0,06		0,06		(0,13)		8,89	
Camerun		0,22	0,22		0,02		0,02				0,24	
Capo Verde		(0,11)	(0,11)				-		(0,14)		(0,25)	
Repubblica centrafricana		2,53	2,53		-		-				2,53	
Ciad		(1,25)	(1,25)		0,03		0,03		(0,11)		(1,33)	
Comore		(0,44)	(0,44)		0,01		0,01				(0,43)	
Congo (Brazzaville)		(1,25)	(1,25)		(0,00)		(0,00)		(1,00)		(2,25)	
Repubblica democratica del Congo		(4,98)	(4,98)		0,18		0,18		(1,12)		(5,92)	
Gibuti		17,17	17,17				-				17,17	
Guinea equatoriale		(0,14)	(0,14)				-				(0,14)	
Eritrea		(28,62)	(28,62)				-				(28,62)	
Etiopia	(0,10)	0,22	0,12		(0,73)		(0,73)				(0,61)	
Gabon		(0,07)	(0,07)				-				(0,07)	
Gambia		2,43	2,43	0,05			0,05				2,48	
Ghana		(1,11)	(1,11)		(0,35)		(0,35)				(1,45)	
Guinea Bissau	(0,00)	(1,06)	(1,06)				-		(0,15)		(1,22)	
Guinea (Conakry)		4,28	4,28		6,25		6,25		-		10,53	
Costa d'Avorio		-	-		(0,51)		(0,51)				(0,51)	
Kenya		(0,47)	(0,47)		(0,05)		(0,05)		(0,35)		(0,87)	
Lesotho		0,42	0,42				-		(0,04)		0,39	
Liberia		(1,02)	(1,02)				-	(0,02)			(1,03)	
Madagascar	(0,73)	(6,43)	(7,16)				-				(7,16)	
Malawi	(3,38)	(6,76)	(10,14)		(0,02)		(0,02)		(0,47)		(10,63)	
Mali	(0,08)	(1,45)	(1,53)		0,56		0,56				(0,97)	
Mauritania		8,13	8,13				-				8,13	
Mauritius		(0,04)	(0,04)				-				(0,04)	
Mozambico		0,56	0,56		(2,01)		(2,01)		(0,04)		(1,48)	
Namibia		(1,83)	(1,83)				-				(1,83)	
Niger	(0,06)	(1,90)	(1,96)		(0,60)		(0,60)				(2,57)	
Nigeria		(5,22)	(5,22)				-		(6,33)		(11,55)	
Ruanda	-	(0,60)	(0,60)				-				(0,60)	
São Tomé e Príncipe		(0,05)	(0,05)		(0,05)		(0,05)				(0,10)	
Senegal	0,01	(1,14)	(1,13)		0,02		0,02				(1,12)	
Seychelles		0,09	0,09				-				0,09	
Sierra Leone	(0,07)	0,31	0,24		(0,03)		(0,03)		(0,38)		(0,17)	
Somalia		(6,76)	(6,76)				-				(6,76)	
Sudan		(0,23)	(0,23)		(0,26)		(0,26)		(0,14)		(0,64)	
Swaziland		0,58	0,58				-				0,58	
Tanzania		0,44	0,44				-				0,44	
Togo		0,37	0,37		(0,29)		(0,29)		(0,51)		(0,43)	
Uganda	(0,33)	(1,24)	(1,57)		(1,10)		(1,10)		-		(2,67)	
Zambia	(8,75)	(0,83)	(9,58)				-				(9,58)	
Zimbabwe		0,07	0,07				-				0,07	
* Totale Africa	(14,40)	(24,75)	(39,15)	0,05	0,29	-	0,34	-	(0,02)	(11,59)	-	(50,42)

Tabella 3.2.6 (seguito)
Situazione per strumento e per Stato (milioni di euro)

9° FES Stanzamenti delegati annuali 2011	Cotonou							Spese di esecuzione	Lomé		Contributo volontario Fondo per la pace	Totale Stato
	Sostegno macroeconomico	Politiche settoriali	Totale dotazione A	Compensazione entrate esportazioni	Dotazione B	Alleggerimento del debito	Dotazione B		Trasferimenti dal 6° FES - Lomé	Trasferimenti dal 7° FES - Lomé		
Antigua e Barbuda		(0,01)	(0,01)									(0,01)
Bahamas		0,04	0,04									0,04
Barbados		(0,00)	(0,00)									(0,00)
Belize		(0,17)	(0,17)									(0,17)
Dominica		0,01	0,01									0,01
Repubblica dominicana	(0,86)	(0,37)	(1,23)		0,35	0,35						(0,87)
Grenada		-	-									-
Guyana		(0,03)	(0,03)									(0,03)
Haiti	(0,01)	0,05	0,04		1,16	1,16						1,20
Giamaica		(0,71)	(0,71)	0,04		0,04			(0,05)			(0,72)
Saint Kitts e Nevis		(0,05)	(0,05)									(0,05)
Santa Lucia		0,28	0,28									0,28
Saint Vincent e Grenadine		(0,08)	(0,08)									(0,08)
Suriname		(0,57)	(0,57)									(0,57)
Trinidad e Tobago		(0,15)	(0,15)									(0,15)
* Totale Caraibi	(0,87)	(1,76)	(2,63)	0,04	1,51	-	1,55	-	-	(0,05)	-	(1,13)
Isole Cook		0,02	0,02		0,59	0,59						0,61
Timor Leste		3,70	3,70									3,70
Figi		0,13	0,13		0,07	0,07						0,19
Kiribati		(0,12)	(0,12)									(0,12)
Isole Marshall		(0,06)	(0,06)									(0,06)
Micronesia		(0,30)	(0,30)									(0,30)
Nauru		0,00	0,00									0,00
Niue		0,00	0,00									0,00
Palau		0,00	0,00									0,00
Papua Nuova Guinea		(0,99)	(0,99)	0,18		0,18						(0,81)
Isole Salomone		0,00	0,00									0,00
Tonga		0,06	0,06									0,06
Tuvalu		(0,32)	(0,32)									(0,32)
Vanuatu	0,20	(0,29)	(0,09)		(0,01)	(0,01)						(0,11)
Samoa		(0,02)	(0,02)	0,10		0,10						0,07
* Totale Pacifico	0,20	1,79	1,99	0,28	0,64	-	0,92	-	-	-	-	2,91
Regione caraibica			(0,28)									(0,28)
Regione dell'Africa centrale			(0,13)			0,40						0,27
Africa orientale e australe e Oceano Indiano			(0,35)			(0,22)						(0,57)
Multiregionale PALOP			2,63									2,63
Regione del Pacifico			(0,01)									(0,01)
Cooperazione regionale ACP			17,44			10,98		(0,06)	(1,75)			26,61
Regione dell'Africa australe			(2,53)			0,15						(2,38)
Regione dell'Africa occidentale			9,44			6,34						15,77
* Totale cooperazione regionale ACP	-	-	26,20	-	-	-	17,64	(0,06)	(1,75)	-	-	42,03
Costi amministrativi e finanziari			(7,43)					(1,02)				(1,02)
Tutti i paesi ACP			(7,43)									(7,43)
* Totale ACP	(15,08)	(24,71)	(21,01)	0,37	2,44	-	20,46	(1,02)	(0,08)	(13,40)	-	(15,06)
Anguilla												-
Isole Vergini britanniche		(0,01)	(0,01)									(0,01)
Isole Cayman			-		(2,37)	(2,37)						(2,37)
Isole Falkland			-									-
Montserrat		(0,11)	(0,11)									(0,11)
Isole Pitcairn			-									-
Sant'Elena			-									-
Isole Turks e Caicos			-									-
* Totale PTOM britannici		(0,12)	(0,12)		(2,37)	(2,37)						(2,49)
Aruba		(0,07)	(0,07)									(0,07)
Antille olandesi		0,04	0,04									0,04
* Totale PTOM olandesi		(0,03)	(0,03)									(0,03)
Polinesia francese		8,38	8,38									8,38
Mayotte		17,69	17,69									17,69
Nuova Caledonia		0,07	0,07						(0,02)			0,05
Saint Pierre e Miquelon		-	-									-
Wallis e Futuna		0,24	0,24									0,24
* Totale PTOM francesi		26,38	26,38						(0,02)			26,36
Cooperazione regionale PTOM			(0,03)									(0,03)
* Totale cooperazione regionale PTOM			(0,03)									(0,03)
Costi amministrativi e finanziari												
Tutti i paesi PTOM												
* Totale PTOM	-	26,23	26,20	-	(2,37)	-	(2,37)	-	-	(0,02)	-	23,82
* TOTALE ACP + PTOM	(15,08)	1,52	5,19	0,37	0,07	-	18,09	(1,02)	(0,08)	(13,42)	-	8,76

Tabella 3.2.7.
Situazione per strumento e per Stato (milioni di euro)

9° FES Pagamenti cumulativi 2011	Cotonou								Lomé		Contributo volontario Fondo per la pace	Totale Stato
	Dotazione A			Dotazione B			Spese di esecuzione	Trasferimenti dal 6° FES - Lomé	Trasferimenti dal 7° FES - Lomé			
	Sostegno macroeconomico	Politiche settoriali	Dotazione A	Compensazione entrate esportazioni	Aiuti d'emergenza	Paesi poveri fortemente indebitati				Dotazione B		
Angola		98,36	98,36		24,91		24,91			11,60		134,88
Benin	106,63	192,47	299,10		1,05		1,05			0,23		300,38
Botswana		49,94	49,94	8,06			8,06					58,00
Burkina Faso	184,18	145,17	329,35				-			8,81		338,16
Burundi	64,85	119,65	184,50	5,86	36,68	7,60	50,14			64,89		299,53
Camerun		151,77	151,77		6,86		6,86					158,63
Capo Verde	12,27	23,99	36,26		5,50		5,50			0,36		42,12
Repubblica centrafricana	11,58	73,44	85,03	4,17	3,29	1,60	9,06					94,09
Ciad	22,32	150,40	172,72		15,21		15,21			1,07		189,00
Comore		24,56	24,56		5,72		5,72					30,28
Congo (Brazzaville)	28,45	81,83	110,28		4,14	2,00	6,14			14,54		130,95
Repubblica democratica del Congo	105,70	287,91	393,61		90,09		90,09		0,38	54,42		538,50
Gibuti		21,80	21,80				-					21,80
Guinea equatoriale		6,08	6,08				-					6,08
Eritrea		73,59	73,59		0,46		0,46					74,04
Etiopia	57,97	455,00	512,97		43,58		43,58			17,85		574,41
Gabon		23,34	23,34		0,74		0,74			0,11		24,19
Gambia		45,63	45,63	1,20			1,20			2,58		49,41
Ghana	103,16	157,82	260,97		1,83		1,83		0,02	1,45		264,27
Guinea Bissau	9,78	36,31	46,09	3,20			3,20			0,28		49,57
Guinea (Conakry)		83,67	83,67		21,08		21,08			32,37		137,12
Costa d'Avorio		4,86	4,86		173,64		173,64					178,50
Kenya	94,30	110,19	204,49		19,91		19,91			8,48		232,88
Lesotho		80,99	80,99				-			0,57		81,56
Liberia	3,44	72,56	76,00		23,74		23,74					99,73
Madagascar	103,62	288,57	372,18		6,25		6,25					378,43
Malawi	54,95	149,21	204,16	10,00	10,12		20,12		0,34	5,74		230,36
Mali	122,07	284,41	406,48	1,11	39,03		40,14			2,51		449,13
Mauritania		94,95	94,95	21,21	5,66		26,86			0,32		122,13
Mauritius	8,74	53,75	62,50	0,38	0,28		0,67		0,09			63,25
Mozambico	145,83	246,36	392,20		3,39		3,39		6,64	1,54		403,77
Namibia		92,84	92,84		0,61		0,61					93,45
Niger	164,74	172,31	337,05		13,01		13,01					350,06
Nigeria		367,93	367,93				-			99,86		467,79
Ruanda	101,12	113,33	214,45				-		1,52	0,34		216,31
São Tomé e Príncipe		11,25	11,25		1,65		1,65					12,90
Senegal	45,15	206,27	251,43		8,90		8,90			0,69		261,02
Seychelles		3,58	3,58		0,70		0,70					4,28
Sierra Leone	55,72	101,20	156,92	24,75	27,56		52,31			21,23		230,46
Somalia		175,93	175,93				-					175,93
Sudan		108,38	108,38		78,13		78,13		2,54	104,49		293,54
Swaziland		28,85	28,85				-			0,94		29,80
Tanzania	177,60	195,46	373,07		4,55		4,55			0,04		377,65
Togo	3,03	11,06	14,10		31,24		31,24			16,17		61,51
Uganda	80,56	169,37	249,93		36,73		36,73		2,86	3,32		292,83
Zambia	168,72	157,67	326,38	11,49	7,45		18,94			0,27		345,60
Zimbabwe		28,81	28,81		22,73		22,73					51,80
* Totale Africa	2.036,51	5.612,83	7.649,33	91,44	776,38	11,20	879,02	-	14,39	477,34	-	9.020,08

Tabella 3.2.7 (seguito)
Situazione per strumento e per Stato (milioni di euro)

9° FES Pagamenti cumulativi 2011	Cotonou								Lomé		Contributo volontario Fondo per la pace	Totale Stato
	Dotazione A			Dotazione B				Spese di esecuzione	Trasferimenti dal 6° FES - Lomé	Trasferimenti dal 7° FES - Lomé		
	Sostegno macroeconomico	Politiche settoriali	Dotazione A	Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Dotazione B					
Antigua e Barbuda		4,99	4,99									4,99
Bahamas		3,99	3,99									3,99
Barbados		10,47	10,47									10,47
Belize		7,10	7,10		0,64		0,64					7,75
Dominica	6,40	3,48	9,88	4,38			4,38					14,26
Repubblica dominicana	80,71	28,09	108,80	18,19	14,96		33,15					141,95
Grenada	9,88	8,23	18,11		5,88		5,88					23,99
Guyana	19,07	19,69	38,76	8,40	0,69		9,09					47,85
Haiti	3,54	100,14	103,68		154,15		154,15					257,83
Giamaica	2,50	29,85	32,35	1,92	26,02		27,94	0,07	69,01			129,37
Saint Kitts e Nevis		4,42	4,42									4,42
Santa Lucia		11,53	11,53									11,53
Saint Vincent e Grenadine		8,76	8,76	2,60			2,60					11,37
Suriname		42,66	42,66		0,69		0,69	0,11				43,46
Trinidad e Tobago	26,98	4,35	31,33							4,00		35,33
* Totale Caraibi	149,08	287,77	436,85	35,49	203,03	-	238,52	-	0,17	73,01	-	748,56
Isole Cook		2,66	2,66		0,60		0,60					3,26
Timor Leste		10,78	10,78									10,78
Fiji		21,54	21,54		1,16		1,16			0,50		23,20
Kiribati		8,28	8,28		1,52		1,52			0,35		10,14
Isole Marshall		3,21	3,21		0,71		0,71					3,92
Micronesia		4,39	4,39		0,90		0,90					5,29
Nauru		1,67	1,67		0,32		0,32					1,99
Niue		1,83	1,83		0,60		0,60					2,43
Palau		1,80	1,80		0,38		0,38					2,18
Papua Nuova Guinea		55,43	55,43	10,34	2,36		12,70			3,24		71,37
Isole Salomone		8,82	8,82	2,13	0,35		2,48			0,41		11,70
Tonga		4,96	4,96		1,48		1,48					6,45
Tuvalu		4,13	4,13		0,45		0,45					4,58
Vanuatu	1,91	10,81	12,72	1,62	1,56		3,18					15,89
Samoa		21,62	21,62	1,89	0,02		1,91					23,53
* Totale Pacifico	1,91	161,93	163,84	15,97	12,40	-	28,38	-	-	4,49	-	196,72
Regione caraibica			97,35				33,34					130,69
Regione dell'Africa centrale			48,10				11,66					59,76
Africa orientale e australe e Oceano Indiano			217,79				35,54					253,34
Multiregionale PALOP			12,07									12,07
Regione del Pacifico			38,31									38,31
Cooperazione regionale ACP			2.297,00				88,21	3,97	48,02	24,38		2.461,57
Regione dell'Africa australe			79,47				13,53					93,00
Regione dell'Africa occidentale			143,17				21,41					164,57
* Totale cooperazione regionale ACP			2.933,26				203,68		3,97	48,02	24,38	3.213,31
Costi amministrativi e finanziari			89,41					331,51				420,93
Tutti i paesi ACP			153,95						0,50	29,10		183,56
* Totale ACP	2.187,50	6.062,53	11.426,66	142,91	991,82	11,20	1.349,61	331,51	19,03	631,97	24,38	13.783,15
Costi amministrativi e finanziari												
Tutti i paesi PTOM								0,73				0,73
Anguilla		12,16	12,16									12,16
Isole Vergini britanniche		0,72	0,72									0,72
Isole Cayman					4,47		4,47					4,47
Isole Falkland		4,52	4,52									4,52
Montserrat		20,38	20,38									20,38
Isole Pitcairn		0,10	0,10									0,10
Sant'Elena		17,82	17,82									17,82
Isole Turks e Caicos	9,18	0,02	9,20									9,20
* Totale PTOM britannici	9,18	55,72	64,90	-	4,47	-	4,47	-	-	-	-	69,37
Aruba		10,26	10,26							0,06		10,32
Antille olandesi		49,52	49,52							2,13		51,64
* Totale PTOM olandesi		59,77	59,77	-	-	-	-	-	-	2,19	-	61,96
Polinesia francese		10,78	10,78							0,04		10,83
Mayotte		6,71	6,71									6,71
Nuova Caledonia		27,77	27,77							0,89		28,66
Saint Pierre e Miquelon		18,88	18,88									18,88
Wallis e Futuna		9,36	9,36									9,36
* Totale PTOM francesi		73,51	73,51	-	-	-	-	-	-	0,93	-	74,44
Cooperazione regionale PTOM			36,69						0,03	0,00		36,73
* Totale cooperazione regionale PTOM			36,69						0,03	0,00		36,73
* Totale PTOM	9,18	189,01	234,88	-	4,47	-	4,47	0,73	0,03	3,13	-	243,23
* TOTALE ACP + PTOM	2.196,68	6.251,53	11.661,54	142,91	996,29	11,20	1.354,08	332,24	19,05	635,09	24,38	14.026,38

Tabella 3.2.8.
Situazione per strumento e per Stato (milioni di euro)

9° FES Pagamenti annuali 2011	Cotonou							Lomé		Contributo volontario Fondo per la pace	Totale Stato	
	Dotazione A			Dotazione B				Spese di esecuzione	Trasferimenti dal 6° FES - Lomé			Trasferimenti dal 7° FES - Lomé
	Sostegno macroeconomico	Politiche settoriali	Totale dotazione A	Compensazione entrate esportazioni	Aiuti d'emergenza	Alleggerimento del debito	Dotazione B					
Angola		4,99	4,99				-				4,99	
Benin	0,01	6,48	6,49				-				6,49	
Botswana		2,15	2,15				-				2,15	
Burkina Faso	(0,27)	5,26	5,00				-		(0,01)		4,98	
Burundi		21,99	21,99		3,76		3,76				25,75	
Camerun		8,00	8,00		0,05		0,05				8,05	
Capo Verde		5,42	5,42				-				5,42	
Repubblica centrafricana		24,34	24,34		0,14		0,14				24,48	
Ciad		11,74	11,74		0,67		0,67				12,42	
Comore		4,33	4,33		0,21		0,21				4,54	
Congo (Brazzaville)		1,85	1,85				-		(0,65)		1,20	
Repubblica democratica del Congo		18,47	18,47		7,16		7,16		0,26		25,89	
Gibuti		3,48	3,48				-				3,48	
Guinea equatoriale		0,11	0,11				-				0,11	
Eritrea		20,28	20,28				-				20,28	
Etiopia		3,51	3,51		0,02		0,02				3,53	
Gabon		3,28	3,28				-				3,28	
Gambia		11,87	11,87	0,14			0,14				12,01	
Ghana		6,70	6,70		0,15		0,15				6,85	
Guinea Bissau	0,23	4,65	4,88				-		(0,15)		4,73	
Guinea (Conakry)		12,09	12,09		6,95		6,95		0,06		19,10	
Costa d'Avorio		-	-		19,10		19,10				19,10	
Kenya		25,92	25,92		(2,36)		(2,36)		0,00		23,57	
Lesotho		24,35	24,35				-				24,35	
Liberia		7,47	7,47				-				7,47	
Madagascar	(0,01)	9,98	9,97				-				9,97	
Malawi	0,01	17,24	17,25		0,21		0,21				17,46	
Mali	0,03	5,25	5,27		0,77		0,77				6,05	
Mauritania		13,74	13,74	2,32			2,32				16,07	
Mauritius		0,10	0,10				-				0,10	
Mozambico		11,79	11,79		(0,03)		(0,03)		(0,04)		11,71	
Namibia		10,53	10,53				-				10,53	
Niger	25,01	4,25	29,26		(0,48)		(0,48)				28,78	
Nigeria		24,96	24,96				-		0,42		25,37	
Ruanda	0,34	1,72	2,06				-				2,06	
São Tomé e Príncipe		0,41	0,41		0,77		0,77				1,18	
Senegal	0,01	8,48	8,49		0,71		0,71				9,20	
Seychelles		1,40	1,40				-				1,40	
Sierra Leone	0,02	15,50	15,52		0,33		0,33		(0,01)		15,83	
Somalia		11,19	11,19				-				11,19	
Sudan		(0,15)	(0,15)		(0,10)		(0,10)				(0,26)	
Swaziland		3,88	3,88				-		0,06		3,94	
Tanzania		15,33	15,33				-				15,33	
Togo		2,34	2,34		9,77		9,77		0,03		12,14	
Uganda	0,16	28,49	28,65		0,67		0,67		(0,22)		29,11	
Zambia	(0,04)	4,38	4,34				-				4,34	
Zimbabwe		1,29	1,29		0,94		0,94				2,23	
* Totale Africa	25,50	430,83	456,33	2,47	49,42	-	51,89	-	(0,27)	-	507,96	

Tabella 3.2.8 (seguito)
Situazione per strumento e per Stato (milioni di euro)

9° FES Pagamenti annuali 2011	Cotonou								Lomé		Contributo volontario Fondo per la pace	Totale Stato
	Dotazione A			Dotazione B				Spese di esecuzione	Trasferimenti dal 6° FES - Lomé	Trasferimenti dal 7° FES - Lomé		
	Sostegno macroeconomico	Politiche settoriali	Totale dotazione A	Compensazione entrate esportazioni	Aiuti d'urgenza	Alleggerimento del debito	Dotazione B					
Antigua e Barbuda		(0,07)	(0,07)					-				(0,07)
Bahamas		1,02	1,02					-				1,02
Barbados								-				-
Belize		0,13	0,13					-				0,13
Dominica	1,49	0,65	2,14	1,50		1,50		-				3,64
Repubblica dominicana		1,89	1,89	3,86		1,77		-				7,52
Grenada	0,25	0,48	0,73		(1,69)	(1,69)		-				(0,96)
Guyana		4,87	4,87					-				4,87
Haiti	0,21	2,98	3,19		8,07	8,07		-				11,25
Giamaica		4,07	4,07	0,13		0,13		-				4,20
Saint Kitts e Nevis		0,76	0,76					-				0,76
Santa Lucia		10,20	10,20					-				10,20
Saint Vincent e Grenadine		1,36	1,36	1,80		1,80		-				3,16
Suriname		1,73	1,73					-				1,73
Trinidad e Tobago		(0,12)	22,18					-				22,18
* Totale Caraibi	24,25	29,95	54,20	7,30	8,15	-	15,44	-	-	-	-	69,65
Isole Cook		0,18	0,18		0,60	0,60		-				0,77
Timor Leste		1,39	1,39					-				1,39
Fiji		0,45	0,45		0,90	0,90		-				1,35
Kiribati					0,96	0,96		-		(0,07)		0,89
Isole Marshall		0,08	0,08					-				0,08
Micronesia		0,09	0,09					-				0,09
Nauru		0,05	0,05					-				0,05
Niue		0,03	0,03					-				0,03
Palau		0,06	0,06					-				0,06
Papua Nuova Guinea		6,06	6,06	2,58		2,58		-				8,64
Isole Salomone		0,08	0,08	1,68		1,68		-				1,76
Tonga		0,50	0,50					-				0,50
Tuvalu		(0,10)	(0,10)					-				(0,10)
Vanuatu	0,12	0,22	0,34					-				0,34
Samoa		1,89	1,89	0,09		0,09		-				1,97
* Totale Pacifico	0,12	10,97	11,09	4,34	2,46	6,80	-	-	(0,07)	-	-	17,82
Regione caraibica			8,49			4,39		-				12,88
Regione dell'Africa centrale			3,62			4,35		-				7,97
Africa orientale e australe e Oceano Indiano			22,28			7,65		-				29,94
Multiregionale PALOP			2,68					-				2,68
Regione del Pacifico			1,88					-				1,88
Cooperazione regionale ACP			179,49			3,63		-		(0,27)		182,85
Regione dell'Africa australe			12,00			3,34		-				15,34
Regione dell'Africa occidentale			21,18			3,65		-				24,83
* Totale cooperazione regionale ACP	-	-	251,63	-	-	27,02	-	-	(0,27)	-	-	278,38
Costi amministrativi e finanziari								2,56				2,56
Tutti i paesi ACP			0,50					-				0,50
* Totale ACP	49,88	471,75	773,76	14,11	60,03	-	101,16	2,56	-	(0,61)	-	876,87
Anguilla								-				-
Isole Vergini britanniche		0,11	0,11					-				0,11
Isole Cayman					(1,66)	(1,66)		-				(1,66)
Isole Falkland								-				-
Montserrat		1,60	1,60					-				1,60
Isole Pitcairn								-				-
Sant'Elena		3,30	3,30					-				3,30
Isole Turks e Caicos	0,53	0,53	0,53					-				0,53
* Totale PTOM britannici	0,53	5,01	5,55	-	(1,66)	(1,66)	-	-	-	-	-	3,89
Aruba		0,18	0,18					-				0,18
Antille olandesi		0,01	0,01					-				0,01
* Totale PTOM olandesi	-	0,19	0,19	-	-	-	-	-	-	-	-	0,19
Polinesia francese		0,07	0,07					-				0,07
Mayotte		4,15	4,15					-				4,15
Nuova Caledonia		2,39	2,39					-				2,39
Saint Pierre e Miquelon		3,13	3,13					-				3,13
Wallis e Futuna		5,41	5,41					-				5,41
* Totale PTOM francesi	-	15,15	15,15	-	-	-	-	-	-	-	-	15,15
Cooperazione regionale PTOM			9,60					-				9,60
* Totale cooperazione regionale PTOM	-	-	9,60	-	-	-	-	-	-	-	-	9,60
Costi amministrativi e finanziari								-				-
Tutti i paesi PTOM								-				-
* Totale PTOM	0,53	20,35	30,48	-	(1,66)	(1,66)	-	-	-	-	-	28,82
* TOTALE ACP + PTOM	50,41	492,10	804,24	14,11	58,37	-	99,50	2,56	-	(0,61)	-	905,69

Tabella 3.3.1.
Situazione globale per strumento e per Stato (milioni di euro)

10° FES	Cotonou										Totale		
	PIN	Dotazione A				Dotazione B				Decisioni	Stanziameti delegati	Pagamenti	
		Decisioni	in % PIN	Pagamenti	in % PIN	Decisioni	in % PIN	Pagamenti	in % PIN				
Dati cumulativi 2011													
Angola	207,00	81,50	39%	8,65	4%		0%		81,50	24,60	8,65		
Benin	334,00	251,50	75%	91,04	27%	46,37	14%	43,93	307,53	224,23	135,31		
Botswana	73,00	73,00	100%	27,17	37%	10,50	14%	10,50	83,50	73,78	37,67		
Burkina Faso	529,00	497,73	94%	208,76	39%	41,84	8%	10,99	539,57	423,59	219,75		
Burundi	188,00	143,88	77%	61,99	33%	46,61	25%	41,73	191,40	122,30	103,72		
Cameroon	241,28	229,20	95%	47,83	20%	10,40	4%	0,98	239,60	150,58	48,82		
Capo Verde	49,90	25,60	59%	25,59	51%	9,00	18%	9,00	38,60	36,94	34,59		
Repubblica centrafricana	137,00	118,85	87%	18,44	13%	28,01	20%	27,45	146,86	59,50	45,89		
Ciad	299,00	242,00	81%	32,69	11%	10,00	3%	6,08	252,00	85,22	38,78		
Comore	45,00	29,92	66%	2,37	5%	9,60	21%	7,27	39,51	17,06	9,64		
Congo (Brazzaville)	85,00	40,50	48%	4,58	5%	6,25	7%	5,54	46,75	17,12	10,12		
Repubblica democratica del Congo	514,00	510,00	99%	108,12	21%	110,32	21%	82,50	620,32	290,51	190,62		
Gibuti	40,50	16,50	41%	3,61	9%	2,14	5%	1,20	18,64	5,58	4,81		
Eritrea	122,00	53,70	44%	2,08	2%	4,86	4%	4,86	58,56	11,64	6,94		
Etiopia	644,00	468,64	73%	222,37	35%	45,23	7%	39,82	513,87	358,23	262,19		
Gabon	49,00	34,00	69%	0,89	2%				34,00	1,30	0,89		
Gambia	76,00	48,00	63%	15,94	21%	2,64	3%	2,11	50,64	31,62	18,06		
Ghana	368,35	308,35	84%	97,88	27%	41,02	11%	41,02	349,37	319,60	138,90		
Guinea Bissau	97,00	35,00	36%	10,89	11%	14,95	15%	14,95	49,95	39,08	25,84		
Guinea (Conakry)						35,88		6,70	35,88	11,97	6,70		
Costa d'Avorio	218,00	216,62	99%	37,59	17%	32,84	15%	12,26	249,45	70,04	49,84		
Kenya	389,89	236,39	61%	12,72	3%	30,55	8%	14,73	266,94	58,96	27,45		
Lesotho	139,30	131,65	95%	29,90	21%	21,00	15%	21,00	156,01	53,19	50,90		
Liberia	150,00	118,24	79%	56,94	38%	26,93	18%	23,98	145,17	131,39	80,91		
Madagascar	577,00	6,00	1%	0,02	0%	8,20	1%	3,96	14,20	7,39	3,98		
Malawi	436,00	281,25	65%	98,83	23%	54,39	12%	54,19	335,64	245,94	153,02		
Mali	533,00	448,80	84%	141,45	27%	18,42	3%	14,38	467,22	386,40	155,83		
Mauritania	156,00	78,40	50%	0,51	0%	2,73	2%	1,49	81,13	4,41	2,01		
Mauritius	54,00	51,00	94%	34,62	64%	11,49	21%	11,49	62,49	47,65	46,11		
Mozambico	603,00	497,17	82%	204,08	34%	12,11	2%	12,11	521,28	480,66	216,19		
Namibia	123,60	76,30	62%	12,12	10%				76,30	66,05	12,12		
Niger	458,00	325,00	71%	56,36	12%	33,80	7%	32,49	358,80	234,44	88,86		
Nigeria	677,00	570,00	84%	17,71	3%	2,00	0%	1,60	572,00	30,20	19,31		
Ruanda	348,00	275,40	79%	136,36	39%	9,44	3%	9,44	284,84	264,18	145,80		
São Tomé e Príncipe	16,60	16,60	100%	2,24	13%	1,00	6%	0,59	17,60	3,97	2,83		
Senegal	314,31	243,80	78%	108,13	34%	18,03	6%	2,32	261,83	196,98	110,45		
Seychelles	11,40	8,40	74%	5,32	47%	9,00	79%	8,47	17,40	16,90	13,79		
Sierra Leone	242,00	150,67	62%	56,28	23%	35,02	14%	33,70	185,69	116,63	89,98		
Somalia	212,00	212,00	100%	64,57	30%				212,00	111,75	64,57		
Sudan	-	-	0%						-				
Swaziland	63,00	54,80	87%	10,05	16%	0,89	1%	0,17	55,69	18,78	10,22		
Tanzania	555,00	440,50	79%	192,37	35%	21,66	4%	14,84	462,16	408,98	207,21		
Togo	127,54	56,13	44%	34,94	27%	16,92	13%	14,81	73,05	54,74	49,76		
Uganda	440,87	381,00	86%	129,55	29%	5,48	1%	5,10	386,48	341,40	134,65		
Zambia	475,00	410,90	87%	126,83	27%	37,33	8%	35,82	448,23	385,03	162,66		
Zimbabwe						58,26		29,82	58,26	42,48	29,82		
* Totale Africa	11 419,53	8 498,88	74%	2 560,41	22%	943,09	8%	715,41	9 467,90	6 083,00	3 276,16		

Tabella 3.3.1 (seguito)
Situazione globale per strumento e per Stato (milioni di euro)

10° FES	Cotonou										Totale			
	PIN	Dotazione A				Dotazione B				Decisioni	Stanziam. delegati	Pagamenti		
		Decisioni	in % PIN	Pagamenti	in % PIN	Decisioni	in % PIN	Pagamenti	in % PIN					
Dati cumulativi 2011														
Antigua e Barbuda	3,40	3,40	100%	2,49	73%	9,00	265%	9,00	265%	12,40	12,27	11,49		
Bahamas														
Barbados	9,80	1,46	15%	0,45	5%					1,46	0,93	0,45		
Belize	11,80	11,80	100%	0,78	7%					11,80	3,28	0,78		
Dominica	7,37	0,57	8%	0,37	5%	5,27	72%	5,27	72%	5,84	5,82	5,64		
Repubblica dominicana	179,00	117,90	66%	44,29	25%	15,33	9%	15,33	9%	133,23	114,68	59,62		
Grenada	6,00	1,00	17%	0,73	12%	8,79	147%	8,79	147%	9,79	9,73	9,52		
Guyana	51,00	5,00	10%	0,24	0%					5,00	2,34	0,24		
Haiti	291,00	263,83	91%	81,27	28%	132,18	45%	48,64	17%	434,51	168,04	129,92		
Giamaica	110,60	89,50	81%	48,20	44%	25,90	23%	18,90	17%	115,40	92,82	67,10		
Saint Kitts e Nevis	4,50	4,50	100%	0,33	7%	1,80	40%			6,30	0,41	0,33		
Santa Lucia	17,07	10,19	60%	0,78	5%	1,03		0,82	5%	11,22	1,89	1,60		
Saint Vincent e Grenadine	7,80	7,80	100%	0,08	1%	0,45	6%			8,25	0,69	0,08		
Suriname	19,80	19,80	100%	3,37	17%		0%			19,80	18,43	3,37		
Trinidad e Tobago	25,50	18,34	72%	3,93	15%		0%			18,34	15,60	3,93		
* Totale Caraibi	744,64	555,09	75%	187,30	25%	199,75	27%	106,75	14%	793,34	446,94	294,07		
Isole Cook	3,00	1,05	35%	0,26	9%	0,32	11%	0,19	6%	1,37	1,05	0,44		
Timor Leste	78,50	54,00	69%	6,85	9%		0%			54,00	34,23	6,85		
Fiji														
Kiribati	12,70	8,41	66%	2,06	16%	1,00	8%			9,41	5,43	2,06		
Isole Marshall	5,30	5,00	94%	0,77	15%	0,50				5,50	4,44	0,77		
Micronesia	8,30	8,10	98%	1,55	19%					8,10	7,55	1,55		
Nauru	2,70	2,50	93%	0,22	8%					2,50	0,43	0,22		
Niue	3,00	2,55	85%	1,24	41%					2,55	2,14	1,24		
Palau	2,90	2,72	94%	0,43	15%					2,72	2,50	0,43		
Papua Nuova Guinea	130,00	27,68	21%	2,55	2%	0,65	1%	0,58	0%	28,33	5,35	3,14		
Isole Salomone	13,20	9,96	75%	2,36	18%	17,68	134%	15,01	114%	27,63	19,72	17,36		
Tonga	5,90	0,90	15%	0,23	4%	5,71	97%	5,65	96%	6,61	6,08	5,87		
Tuvalu	5,00	5,00	100%	1,98	40%	1,50	30%	1,50	30%	6,50	4,76	3,48		
Vanuatu	21,60	8,78	41%	1,42	7%	1,40	6%			10,18	2,89	1,42		
Samoa	30,00	19,25	64%	8,85	30%	9,50	32%	9,50	32%	28,75	26,28	18,35		
* Totale Pacifico	322,10	155,90	48%	30,77	10%	38,26	12%	32,42	10%	194,15	122,85	63,20		
Regione caraibica	165,00	130,84	79%	8,91	5%					130,84	29,02	8,91		
Regione dell'Africa centrale	165,00	129,72	79%	6,64	4%					129,72	24,82	6,64		
Africa orientale e australe e Oceano Indiano	645,00	198,09	31%	56,91	9%					198,09	118,64	56,91		
Dotazione intra ACP	2 700,00	2 150,22	80%	850,35	31%					2 162,38	1 449,63	852,73		
Multiregionale PALOP	33,10	7,10	21%	4,31	13%					7,10	6,66	4,31		
Regione del Pacifico	95,00	53,90	57%	13,27	14%					53,90	50,72	13,27		
Regione dell'Africa australe	116,00	28,00	24%	0,84	1%					28,00	4,12	0,84		
Regione dell'Africa occidentale	597,00	31,30	5%	0,71	0%					31,30	10,82	0,71		
* Totale cooperazione regionale ACP	4 516,10	2 729,17	60%	941,94	78%	-	-	-	-	2 741,33	1 694,43	944,32		
Costi amministrativi e finanziari										459,99	294,39	272,69		
* Totale ACP	17 002,38	11 939,04	70%	3 720,42	22%	1 181,10	7%	854,58	5%	13 656,72	8 641,61	4 850,44		
Mayotte														
Nuova Caledonia	19,81	19,81	100%							19,81				
Polinesia francese						2,00				2,00				
Saint Pierre e Miquelon	20,74	20,74	100%							20,74				
Terre australi francesi														
Wallis e Futuna						1,08				1,08				
* Totale PTOM francesi	40,55	40,55	100%			3,08	8%			43,63				
Aruba	8,80	8,80	100%							8,80				
Antille olandesi														
* Totale PTOM olandesi	8,80	8,80	100%							8,80				
Anguilla														
Antartico britannico														
Territorio britannico dell'Oceano Indiano														
Isole Cayman														
Isole Falkland														
Montserrat														
Isole Pitcairn														
Sant'Elena	16,63	16,63	100%							16,63				
Isole Turks e Caicos						4,30				4,30	4,17			
Isole Vergini britanniche														
* Totale PTOM britannici	16,63	16,63	100%			4,30	26%			20,93	4,17			
Cooperazione regionale PTOM, FR														
Cooperazione regionale PTOM, NL														
Cooperazione regionale PTOM, UK														
* Totale cooperazione regionale PTOM														
Tutti i paesi PTOM										4,00	2,14	1,39		
* Totale PTOM	65,98	65,98	100%	-	-	7,38	11%	-	-	77,36	6,31	1,39		
* TOTALE ACP + PTOM	17 068,36	12 005,02	70%	3 720,42	22%	1 188,47	18%	854,58	5%	13 734,07	8 647,92	4 851,83		

Tabella 3.3.2.
Situazione globale per strumento e per Stato (milioni di euro)

10° FES	PIN	Cotonou								TOTALE		
		Dotazione A				Dotazione B				Decisioni	Stanziameti delegati	Pagamenti
		Decisioni	in % PIN	Pagamenti	in % PIN	Decisioni	in % PIN	Pagamenti	in % PIN			
annuale 2011												
Angola	207,00	25,00	12%	6,36	3%					25,00	3,22	6,36
Benin	334,00	63,00	19%	30,84	9%	-		3,01	1%	63,00	21,35	34,10
Botswana	73,00	8,00	11%	12,51	17%					8,00	0,53	12,51
Burkina Faso	529,00	23,50	4%	64,34	12%	3,00	1%	2,55	0%	26,50	6,21	66,88
Burundi	188,00	62,88	33%	23,55	13%	1,00	1%	2,78	1%	64,79	12,72	26,33
Camerun	241,28	4,50	2%	31,50	13%	0,90	0%	0,98	0%	5,40	58,96	32,48
Capo Verde	49,90	-		8,65	17%					-	1,62	8,65
Repubblica centrafricana	137,00	12,70	9%	1,10	1%	-		1,14	1%	12,70	11,91	2,24
Ciad	299,00	87,00	29%	21,70	7%	-		1,29	0%	87,00	51,14	22,99
Comore	45,00	2,10	5%	0,72	2%					2,10	5,33	0,72
Congo (Brazzaville)	85,00	20,20	24%	3,03	4%	-		1,17	1%	20,20	2,38	4,21
Repubblica democratica del Congo	514,00	179,70	35%	72,09	14%	9,98	2%	22,81	4%	189,68	150,01	94,90
Gibuti	40,50	12,00	30%	2,33	6%	0,60	1%	1,20	3%	12,60	2,54	3,53
Eritrea	122,00	-		1,49	1%			0,10	0%	-	4,27	1,58
Etiopia	644,00	63,00	10%	64,74	10%	15,00	2%	29,82	5%	78,00	29,25	94,56
Gabon	49,00	12,00	24%	0,81	2%					12,00	1,04	0,81
Gambia	76,00	15,00	20%	14,72	19%					15,00	25,06	14,72
Ghana	368,35	14,35	4%	48,08	13%					14,35	96,57	48,08
Guinea Bissau	97,00	-		1,35	1%					-	2,69	1,35
Guinea (Conakry)						20,60		1,48		20,60	4,68	1,48
Costa d'Avorio	218,00	125,00	57%	7,86	4%	(0,73)	0%	12,26	6%	124,27	10,75	20,12
Kenya	389,89	23,34	6%	8,94	2%	12,20	3%	3,51	1%	35,54	30,15	12,45
Lesotho	139,30	57,65	41%	15,21	11%					61,01	5,46	15,21
Liberia	150,00	1,89	1%	14,50	10%	-		15,17	10%	1,89	20,41	29,67
Madagascar	577,00	6,00	1%	0,02	0%	-		1,55	0%	6,00	2,46	1,56
Malawi	436,00	(6,75)	-2%	19,08	4%			0,10	0%	(6,75)	44,08	19,18
Mali	533,00	11,50	2%	72,48	14%	3,37	1%	4,70	1%	14,87	41,92	77,18
Mauritania	156,00	66,00	42%	0,51	0%			0,43	0%	66,00	1,81	0,94
Mauritius	54,00	11,50	21%	17,01	31%			0,59	1%	11,50	2,62	17,60
Mozambico	603,00	32,00	5%	64,81	11%					32,00	24,23	64,81
Namibia	123,60	3,50	3%	10,08	8%					3,50	60,03	10,08
Niger	458,00	102,00	22%	19,05	4%	(0,00)	0%	11,66	3%	102,00	155,78	30,72
Nigeria	677,00	478,00	71%	17,56	3%					478,00	27,67	17,56
Ruanda	348,00	(8,75)	-3%	47,70	14%			1,00	0%	(8,75)	164,70	48,70
São Tomé e Príncipe	16,60	-		1,33	8%	0,50	3%	0,15	1%	0,50	1,38	1,48
Senegal	314,31	31,00	10%	63,97	20%	-		2,04	1%	31,00	46,18	66,01
Seychelles	11,40	-		2,85	25%	-		0,47	4%	-	0,72	3,32
Sierra Leone	242,00	16,50	7%	17,74	7%	-		5,28	2%	16,50	22,46	23,02
Somalia	212,00	95,00	45%	25,79	12%					95,00	19,40	25,79
Sudan		0%								-		
Swaziland	63,00	26,50	42%	8,05	13%	-		0,12	0%	26,50	15,43	8,17
Tanzania	555,00	35,00	6%	69,88	13%	6,82	1%			41,82	9,36	69,88
Togo	127,54	16,00	13%	9,68	8%	1,80	1%	2,81	2%	17,80	12,63	12,50
Uganda	440,87	-		72,26	16%			0,50	0%	-	34,96	72,75
Zambia	475,00	4,00	1%	45,35	10%			0,06	0%	4,00	71,91	45,41
Zimbabwe						34,00		18,01		34,00	20,78	18,01
* Totale Africa	11 419,53	1 731,80	15%	1 041,61	9%	109,03	1%	148,75	1%	1 845,11	1 338,75	1 190,61

Tabella 3.3.2 (seguito)
Situazione globale per strumento e per Stato (milioni di euro)

10° FES annuale 2011	PIN	Cotonou								TOTALE		
		Dotazione A				Dotazione B				Decisioni	Stanziam. delegati	Pagamenti
		Decisioni	in % PIN	Pagamenti	in % PIN	Decisioni	in % PIN	Pagamenti	in % PIN			
Antigua e Barbuda	3,40			2,40	71%						3,10	2,40
Bahamas												
Barbados	9,80	-		0,03	0%						0,23	0,03
Belize	11,80	-		0,72	6%						0,39	0,72
Dominica	7,37	-		0,04	0%						-	0,04
Repubblica dominicana	179,00	16,70	9%	15,79	9%					16,70	33,30	15,79
Grenada	6,00	-		0,25	4%						0,22	0,25
Guyana	51,00	-		0,12	0%						0,60	0,12
Haiti	291,00	7,33	3%	45,54	16%	60,00	21%	11,06	4%	67,33	69,43	56,61
Giamaica	110,60	14,75	13%	1,82	2%	7,00	6%			21,75	1,66	1,82
Saint Kitts e Nevis	4,50	-		0,05	1%						0,06	0,05
Santa Lucia	17,07	8,97	53%	0,30	2%	1,03	6%	0,82	5%	10,00	1,08	1,12
Saint Vincent e Grenadine	7,80	0,78	10%	0,00	0%					0,78	0,59	0,00
Suriname	19,80	-		1,69	9%						0,63	1,69
Trinidad e Tobago	25,50	1,00	4%	3,73	15%					1,00	15,26	3,73
* Totale Caraibi	744,64	49,53	7%	72,46	10%	68,03	9%	11,88	2%	117,56	126,54	84,36
Isole Cook	3,00	0,60	20%	0,11	4%			0,19	6%	0,60	0,80	0,30
Fiji												
Timor Leste	78,50	10,00	13%	5,76	7%					10,00	31,13	5,76
Kiribati	12,70	-		1,62	13%						3,67	1,62
Isole Marshall	5,30	-				0,50	9%			0,50	0,07	
Micronesia	8,30	-		0,26	3%						0,31	0,26
Nauru	2,70	-		0,03	1%						0,05	0,03
Niue	3,00	-		0,65	22%						0,39	0,65
Palau	2,90	-									0,09	
Papua Nuova Guinea	130,00	0,51	0%	0,99	1%			0,05	0%	0,51	0,53	1,05
Isole Salomone	13,20	-		0,85	6%	2,48	19%	0,01	0%	2,48	(0,68)	0,85
Tonga	5,90	-		0,23	4%			5,50	93%		5,69	5,73
Tuvalu	5,00	-		1,66	33%			1,50	30%		4,34	3,16
Vanuatu	21,60	1,88	9%	0,62	3%					1,88	1,30	0,62
Samoa	30,00	-		4,12	14%	2,59	9%	9,50	32%	2,59	9,40	13,62
* Totale Pacifico	322,10	12,99	4%	16,90	5%	5,56	2%	16,75	5%	18,55	57,09	33,65
Regione caraibica	165,00	99,54	60%	8,75	5%					99,54	28,67	8,75
Regione dell'Africa centrale	165,00	70,00	42%	6,53	4%					70,00	23,48	6,53
Africa orientale e australe e Oceano Indiano	645,00	18,30	3%	51,08	8%					18,30	56,23	51,08
Dotazione intra ACP	2 700,00	590,57	22%	396,14	15%					602,08	743,58	397,89
Multiregionale PALOP	33,10	-		3,05	9%						0,42	3,05
Regione del Pacifico	95,00	-		11,36	12%						29,95	11,36
Regione dell'Africa australe	116,00	23,00	20%	0,84	1%					23,00	4,12	0,84
Regione dell'Africa occidentale	597,00	7,00	1%	0,54	0%					7,00	9,55	0,54
* Totale cooperazione regionale ACP	4 516,10	808,40	18%	478,28	11%					819,91	895,99	480,04
Costi amministrativi e finanziari										245,34	90,78	89,71
* Totale ACP	17 002,38	2 602,73	15%	1 609,26	9%	182,62	1%	177,38	1%	3 046,47	2 509,15	1 878,37
Mayotte												
Nuova Caledonia	19,81	19,81	100%							19,81		
Polinesia francese						2,00					2,00	
Saint Pierre e Miquelon	20,74	20,74	100%							20,74		
Terre australi francesi												
Wallis e Futuna						1,08					1,08	
* Totale PTOM francesi	40,55	40,55	100%			3,08	8%			43,63		
Aruba	8,80	8,80	100%							8,80		
Antille olandesi												
* Totale PTOM olandesi	8,80	8,80	100%							8,80		
Anguilla												
Antartico britannico												
Territorio britannico dell'Oceano Indiano												
Isole Cayman												
Isole Falkland												
Montserrat												
Isole Pitcairn												
Sant'Elena	16,63	16,63	100%							16,63		
Isole Turks e Caicos											4,17	
Isole Vergini britanniche												
* Totale PTOM britannici	16,63	16,63	100%							16,63	4,17	
Cooperazione regionale PTOM, FR												
Cooperazione regionale PTOM, NL												
Cooperazione regionale PTOM, UK												
* Totale cooperazione regionale PTOM												
Tutti i paesi PTOM										2,00	0,44	0,71
* Totale PTOM	65,98	65,98				3,08				71,06	4,61	0,71
* TOTALE ACP + PTOM	17 068,36	2 668,71	16%	1 609,26	9%	185,69	1%	177,38	1%	3 117,53	2 513,75	1 879,08

Tabella 3.3.3.
Situazione per strumento e per Stato (milioni di euro)

10° FES	Cotonou					Totale dotazione B	Spese di esecuzione	Cofinanziamenti	Totale Stato
	Decisioni cumulative 2011	Dotazione A	Dotazione B						
		Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio				
Angola	81,50					-			81,50
Benin	251,50		1,55		44,82	46,37		9,66	307,53
Botswana	73,00				10,50	10,50			83,50
Burkina Faso	497,73	9,42	18,42		14,00	41,84			539,57
Burundi	143,88	0,85	10,79		34,97	46,61		0,92	191,40
Camerun	229,20		10,40			10,40			239,60
Capo Verde	29,60				9,00	9,00			38,60
Repubblica centrafricana	118,85		2,80		25,21	28,01			146,86
Ciad	242,00		10,00			10,00			252,00
Comore	29,92			2,33	7,27	9,60			39,51
Congo (Brazzaville)	40,50		6,25			6,25			46,75
Repubblica democratica del Congo	510,00		34,55		75,78	110,32			620,32
Gibuti	16,50		2,14			2,14			18,64
Eritrea	53,70		4,86			4,86			58,56
Etiopia	468,64		45,23			45,23			513,87
Gabon	34,00					-			34,00
Gambia	48,00		2,64			2,64			50,64
Ghana	308,35				41,02	41,02			349,37
Guinea Bissau	35,00		3,77		11,18	14,95			49,95
Guinea (Conakry)			35,88			35,88			35,88
Costa d'Avorio	216,62	20,70		12,14		32,84			249,45
Kenya	236,39		30,55			30,55			266,94
Lesotho	131,65				21,00	21,00		3,36	156,01
Liberia	118,24		7,09	7,34	12,50	26,93			145,17
Madagascar	6,00		8,20			8,20			14,20
Malawi	281,25		10,39		44,00	54,39			335,64
Mali	448,80	3,37	7,35		7,70	18,42			467,22
Mauritania	78,40		2,73			2,73			81,13
Mauritius	51,00	0,59			10,90	11,49			62,49
Mozambico	497,17			12,11		12,11		12,00	521,28
Namibia	76,30					-			76,30
Niger	325,00		33,80			33,80			358,80
Nigeria	570,00		2,00			2,00			572,00
Ruanda	275,40		9,44			9,44			284,84
São Tomé e Príncipe	16,60		1,00			1,00			17,60
Senegal	243,80	6,23			11,80	18,03			261,83
Seychelles	8,40				9,00	9,00			17,40
Sierra Leone	150,67		13,02		22,00	35,02			185,69
Somalia	212,00					-			212,00
Sudan	-					-			-
Swaziland	54,80	0,89				0,89			55,69
Tanzania	440,50		6,82	14,84		21,66			462,16
Togo	56,13		1,80		15,12	16,92			73,05
Uganda	381,00		5,48			5,48			386,48
Zambia	410,90		7,33		30,00	37,33			448,23
Zimbabwe			7,26		51,00	58,26			58,26
* Totale Africa	8 498,88	35,82	349,75	48,75	508,77	943,09	-	25,93	9 467,90

Tabella 3.3.3 (seguito)
Situazione per strumento e per Stato (milioni di euro)

10° FES	Cotonou					Totale dotazione B	Spese di esecuzione	Cofinanziamenti	Totale Stato
	Dotazione A	Compensazione entrate esportazioni	Aiuti d'emergenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio				
Decisioni cumulative 2011									
Antigua e Barbuda	3,40	9,00				9,00			12,40
Bahamas						-			-
Barbados	1,46					-			1,46
Belize	11,80					-			11,80
Dominica	0,57	5,27				5,27			5,84
Repubblica dominicana	117,90	15,33				15,33			133,23
Grenada	1,00				8,79	8,79			9,79
Guyana	5,00					-			5,00
Haiti	263,83		76,18		56,00	132,18		38,50	434,51
Giamaica	89,50		25,90			25,90			115,40
Saint Kitts e Nevis	4,50	1,80				1,80			6,30
Santa Lucia	10,19		1,03			1,03			11,22
Saint Vincent e Grenadine	7,80	0,45				0,45			8,25
Suriname	19,80					-			19,80
Trinidad e Tobago	18,34					-			18,34
* Totale Caraibi	555,09	31,85	103,11	-	64,79	199,75	-	38,50	793,34
Isole Cook	1,05		0,03		0,30	0,32			1,37
Timor Leste	54,00					-			54,00
Kiribati	8,41		1,00			1,00			9,41
Isole Marshall	5,00				0,50	0,50			5,50
Micronesia	8,10					-			8,10
Nauru	2,50					-			2,50
Niue	2,55					-			2,55
Palau	2,72					-			2,72
Papua Nuova Guinea	27,68		0,65			0,65			28,33
Isole Salomone	9,96				17,68	17,68			27,63
Tonga	0,90		5,71			5,71			6,61
Tuvalu	5,00		1,50			1,50			6,50
Vanuatu	8,78		1,40			1,40			10,18
Samoa	19,25		4,00		5,50	9,50			28,75
* Totale Pacifico	155,90	-	14,29	-	23,97	38,26	-	-	194,15
Regione caraibica	130,84								130,84
Regione dell'Africa centrale	129,72								129,72
Africa orientale e australe e Oceano Indiano	198,09								198,09
Dotazione intra ACP	2 150,22						12,15		2 162,38
Multiregionale PALOP	7,10								7,10
Regione del Pacifico	53,90								53,90
Regione dell'Africa australe	28,00								28,00
Regione dell'Africa occidentale	31,30								31,30
* Totale cooperazione regionale ACP	2 729,17	-	-	-	-	-	-	12,15	2 741,33
Costi amministrativi e finanziari							458,25	1,75	459,99
* Totale ACP	11 939,04	67,67	467,15	48,75	597,53	1 181,10	458,25	78,33	13 656,72
Mayotte									-
Nuova Caledonia	19,81								19,81
Polinesia francese			2,00			2,00			2,00
Saint Pierre e Miquelon	20,74								20,74
Terre australi francesi									-
Wallis e Futuna			1,08			1,08			1,08
* Totale PTOM francesi	40,55	-	3,08	-	-	3,08	-	-	43,63
Aruba	8,80								8,80
Antille olandesi									-
* Totale PTOM olandesi	8,80	-	-	-	-	-	-	-	8,80
Anguilla									-
Antartico britannico									-
Territorio britannico dell'Oceano Indiano									-
Isole Cayman									-
Isole Falkland									-
Montserrat									-
Isole Pitcairn									-
Sant'Elena	16,63								16,63
Isole Turks e Caicos			4,30			4,30			4,30
Isole Vergini britanniche									-
* Totale PTOM britannici	16,63	-	4,30	-	-	4,30	-	-	20,93
Cooperazione regionale PTOM, FR									
Cooperazione regionale PTOM, NL									
Cooperazione regionale PTOM, UK									
* Totale cooperazione regionale PTOM									
Tutti i paesi PTOM							4,00		4,00
* Totale PTOM	65,98	-	7,38	-	-	7,38	4,00	-	77,36
* Totale ACP + PTOM	12 005,02	67,67	474,53	48,75	597,53	1 188,47	462,25	78,33	13 734,07

Tabella 3.3.4.
Situazione per strumento e per Stato (milioni di euro)

10° FES	Cotonou					Totale dotazione B	Spese di esecuzione	Cofinanziamenti	Totale Stato
	Decisioni annuali 2011	Dotazione A	Dotazione B						
		Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio				
Angola	25,00					-			25,00
Benin	63,00					-			63,00
Botswana	8,00					-			8,00
Burkina Faso	23,50		3,00			3,00			26,50
Burundi	62,88		1,00			1,00	0,92		64,79
Camerun	4,50		0,90			0,90			5,40
Capo Verde	-					-			-
Repubblica centrafricana	12,70					-			12,70
Ciad	87,00					-			87,00
Comore	2,10					-			2,10
Congo (Brazzaville)	20,20					-			20,20
Repubblica democratica del Congo	179,70		9,98			9,98			189,68
Gibuti	12,00		0,60			0,60			12,60
Eritrea	-					-			-
Etiopia	63,00		15,00			15,00			78,00
Gabon	12,00					-			12,00
Gambia	15,00					-			15,00
Ghana	14,35					-			14,35
Guinea Bissau						-			-
Guinea (Conakry)			20,60			20,60			20,60
Costa d'Avorio	125,00			(0,74)		(0,74)			124,26
Kenya	23,34		12,20			12,20			35,54
Lesotho	57,65					-	3,36		61,01
Liberia	1,89					-			1,89
Madagascar	6,00					-			6,00
Malawi	(6,75)					-			(6,75)
Mali	11,50	3,37				3,37			14,87
Mauritania	66,00					-			66,00
Mauritius	11,50					-			11,50
Mozambico	32,00					-			32,00
Namibia	3,50					-			3,50
Niger	102,00		(0,00)			(0,00)			102,00
Nigeria	478,00					-			478,00
Ruanda	(8,75)					-			(8,75)
São Tomé e Príncipe			0,50			0,50			0,50
Senegal	31,00					-			31,00
Seychelles						-			-
Sierra Leone	16,50					-			16,50
Somalia	95,00					-			95,00
Sudan						-			-
Swaziland	26,50					-			26,50
Tanzania	35,00		6,82			6,82			41,82
Togo	16,00		1,80			1,80			17,80
Uganda						-			-
Zambia	4,00					-			4,00
Zimbabwe					34,00	34,00			34,00
* Totale Africa	1 731,80	3,37	72,39	(0,74)	34,00	109,02	-	4,28	1 845,10

Tabella 3.3.4 (seguito)
Situazione per strumento e per Stato (milioni di euro)

10° FES	Cotonou					Totale dotazione B	Spese di esecuzione	Cofinanziamenti	Totale Stato
	Decisioni annuali 2011	Dotazione A	Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati				
Antigua e Barbuda						-			-
Bahamas						-			-
Belize						-			-
Dominica						-			-
Repubblica dominicana	16,70					-			16,70
Grenada						-			-
Guyana						-			-
Haiti	7,33		60,00			60,00			67,33
Giamaica	14,75		7,00			7,00			21,75
Saint Kitts e Nevis						-			-
Santa Lucia	8,97		1,03			1,03			10,00
Saint Vincent e Grenadine	0,78					-			0,78
Trinidad e Tobago	1,00					-			1,00
* Totale Caraibi	49,53		68,03			68,03			117,56
Isole Cook	0,60					-			0,60
Fiji						-			-
Timor Leste	10,00					-			10,00
Kiribati						-			-
Isole Marshall					0,50	0,50			0,50
Nauru	-					-			-
Niue	-					-			-
Papua Nuova Guinea	0,51					-			0,51
Isole Salomone					2,48	2,48			2,48
Tonga	-					-			-
Tuvatu						-			-
Vanuatu	1,88					-			1,88
Samoa			2,59			2,59			2,59
* Totale Pacifico	12,99		2,59		2,98	5,56			18,55
Regione caraibica	99,54								99,54
Regione dell'Africa centrale	70,00								70,00
Africa orientale e australe e Oceano Indiano	13,30								13,30
Dotazione intra ACP	590,57						11,51		602,08
Multiregionale PALOP									-
Regione del Pacifico									-
Regione dell'Africa australe	23,00								23,00
Regione dell'Africa occidentale	7,00								7,00
* Totale cooperazione regionale ACP	808,40						11,51		819,91
Costi amministrativi e finanziari							244,66	0,68	245,34
* Totale ACP	2 602,73	3,37	143,01	(0,74)	36,98	182,61	244,66	16,46	3 046,47
Mayotte									-
Nuova Caledonia	19,81					-			19,81
Polinesia francese			2,00			2,00			2,00
Saint Pierre e Miquelon	20,74					-			20,74
Terre australi francesi						-			-
Wallis e Futuna			1,08			1,08			1,08
* Totale PTOM francesi	40,55		3,08			3,08			43,63
Aruba	8,80								8,80
Antille olandesi									-
* Totale PTOM olandesi	8,80								8,80
Anguilla									-
Antartico britannico									-
Territorio britannico dell'Oceano Indiano									-
Isole Cayman									-
Isole Falkland									-
Montserrat									-
Pitcairn Islands									-
Sant'Elena	16,63								16,63
Isole Turks e Caicos									-
Isole Vergini britanniche									-
* Totale PTOM britannici	16,63								16,63
Cooperazione regionale PTOM, FR									-
Cooperazione regionale PTOM, NL									-
Cooperazione regionale PTOM, UK									-
* Totale cooperazione regionale PTOM									-
Tutti i paesi PTOM							2,00		2,00
* Totale PTOM	65,98		3,08			3,08	2,00		71,06
* TOTALE ACP + PTOM	2 668,71	3,37	146,08	(0,74)	36,98	185,69	246,66	16,46	3 117,52

Tabella 3.3.5.
Situazione per strumento e per Stato (milioni di euro)

10° FES	Cotonou						Spese di esecuzione	Cofinanziamenti	Totale Stato
	Dotazione A	Dotazione B							
Stanziameti delegati cumulativi 2011	Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio	Totale dotazione B				
Angola	24,60					-		24,60	
Benin	174,28		1,39		44,71	46,10	3,85	224,23	
Botswana	63,28				10,50	10,50		73,78	
Burkina Faso	382,32	9,42	17,85		14,00	41,27		423,59	
Burundi	76,89		10,44		34,97	45,41		122,30	
Camerun	148,96		1,62			1,62		150,58	
Capo Verde	27,94				9,00	9,00		36,94	
Repubblica centrafricana	31,49		2,80		25,21	28,01		59,50	
Ciad	76,41		8,81			8,81		85,22	
Comore	7,47			2,33	7,27	9,60		17,06	
Congo (Brazzaville)	10,89		6,22			6,22		17,12	
Repubblica democratica del Congo	199,40		30,82		60,29	91,11		290,51	
Gibuti	4,08		1,50			1,50		5,58	
Eritrea	6,78		4,86			4,86		11,64	
Etiopia	315,25		42,98			42,98		358,23	
Gabon	1,30					-		1,30	
Gambia	28,98		2,64			2,64		31,62	
Ghana	278,58				41,02	41,02		319,60	
Guinea Bissau	24,13		3,77		11,18	14,95		39,08	
Guinea (Conakry)			11,97			11,97		11,97	
Costa d'Avorio	57,76	0,15		12,14		12,29		70,04	
Kenya	28,51		30,44			30,44		58,96	
Lesotho	32,19				21,00	21,00		53,19	
Liberia	104,67		6,88	7,34	12,50	26,72		131,39	
Madagascar	0,23		7,16			7,16		7,39	
Malawi	191,55		10,39		44,00	54,39		245,94	
Mali	368,34	3,37	6,99		7,70	18,06		386,40	
Mauritania	1,81		2,60			2,60		4,41	
Mauritius	36,16	0,59			10,90	11,49		47,65	
Mozambico	456,55			12,11		12,11	12,00	480,66	
Namibia	66,05					-		66,05	
Niger	200,64		33,80			33,80		234,44	
Nigeria	28,20		2,00			2,00		30,20	
Ruanda	254,74		9,44			9,44		264,18	
São Tomé e Príncipe	3,18		0,79			0,79		3,97	
Senegal	179,34		5,84		11,80	17,64		196,98	
Seychelles	8,32				8,58	8,58		16,90	
Sierra Leone	81,61		13,02		22,00	35,02		116,63	
Somalia	111,75					-		111,75	
Sudan						-		-	
Swaziland	18,61	0,17				0,17		18,78	
Tanzania	394,14			14,84		14,84		408,98	
Togo	38,26		1,70		14,78	16,48		54,74	
Uganda	336,07		5,33			5,33		341,40	
Zambia	348,12		6,91		30,00	36,91		385,03	
Zimbabwe			7,06		35,43	42,48		42,48	
* Totale Africa	5 229,83	13,70	298,03	48,75	476,84	837,32	-	6 083,00	

Tabella 3.3.5 (seguito)
Situazione per strumento e per Stato (milioni di euro)

10° FES	Cotonou						Spese di esecuzione	Cofinanziamenti	Totale Stato
	Dotazione A	Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio	Totale dotazione B			
Stanziameti delegati cumulativi 2011									
Antigua e Barbuda	3,27	9,00				9,00			12,27
Bahamas						-			-
Barbados	0,93					-			0,93
Belize	3,28					-			3,28
Dominica	0,55	5,27				5,27			5,82
Repubblica dominicana	99,35	15,33				15,33			114,68
Grenada	0,94				8,79	8,79			9,73
Guyana	2,34					-			2,34
Haiti	95,02		20,01		53,00	73,01		0,02	168,04
Giamaica	73,92		18,90			18,90			92,82
Saint Kitts e Nevis	0,41					-			0,41
Santa Lucia	0,86		1,03			1,03			1,89
Saint Vincent e Grenadine	0,69					-			0,69
Suriname	18,43					-			18,43
Trinidad e Tobago	15,60					-			15,60
* Totale Caraibi	315,60	29,60	39,94	-	61,79	131,33	-	0,02	446,94
Isole Cook	0,83					0,22			1,05
Timor Leste	34,23					-			34,23
Kiribati	4,43		1,00			1,00			5,43
Isole Marshall	4,44					-			4,44
Micronesia	7,55					-			7,55
Nauru	0,43					-			0,43
Niue	2,14					-			2,14
Palau	2,50					-			2,50
Papua Nuova Guinea	4,72		0,63			0,63			5,35
Isole Salomone	4,70				15,02	15,02			19,72
Tonga	0,44		5,65			5,65			6,08
Tuvalu	3,26		1,50			1,50			4,76
Vanuatu	2,89					-			2,89
Samoa	16,78		4,00		5,50	9,50			26,28
* Totale Pacifico	89,34	-	12,78	-	20,74	33,51	-	-	122,85
Regione caraibica	29,02								29,02
Regione dell'Africa centrale	24,82								24,82
Africa orientale e australe e Oceano Indiano	118,64								118,64
Dotazione intra ACP	1 437,58							12,05	1 449,63
Multiregionale PALOP	6,66								6,66
Regione del Pacifico	50,72								50,72
Regione dell'Africa australe	4,12								4,12
Regione dell'Africa occidentale	10,82								10,82
* Totale cooperazione regionale ACP	1 682,38							12,05	1 694,43
Costi amministrativi e finanziari							294,39		294,39
* Totale ACP	7 317,15	43,30	350,75	48,75	559,36	1 002,16	294,39	27,91	8 641,61
Mayotte									
Nuova Caledonia									
Polinesia francese									
Saint Pierre e Miquelon									
Terre australi francesi									
Wallis e Futuna									
* Totale PTOM francesi	-	-	-	-	-	-	-	-	-
Aruba									
Antille olandesi									
* Totale PTOM olandesi	-	-	-	-	-	-	-	-	-
Anguilla									
Antartico britannico									
Territorio britannico dell'Oceano Indiano									
Isole Cayman									
Isole Falkland									
Montserrat									
Isole Pitcairn									
Sant'Elena									
Isole Turks e Caicos			4,17			4,17			4,17
Isole Vergini britanniche									
* Totale PTOM britannici	-	-	4,17	-	-	4,17	-	-	4,17
Cooperazione regionale PTOM, FR									
Cooperazione regionale PTOM, NL									
Cooperazione regionale PTOM, UK									
* Totale cooperazione regionale PTOM	-	-	-	-	-	-	-	-	-
Tutti i paesi PTOM							2,14		2,14
* Totale PTOM	-	-	4,17	-	-	4,17	2,14	-	6,31
* TOTALE ACP + PTOM	7 317,15	43,30	354,91	48,75	559,36	1 006,32	296,53	27,91	8 647,92

Tabella 3.3.6.
Situazione per strumento e per Stato (milioni di euro)

10° FES Stanziamanti delegati annuali 2011	Cotonou					Totale dotazione B	Spese di esecuzione	Cofinanziamenti	Totale Stato
	Dotazione A	Dotazione B							
		Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio				
Angola	3,22					-			3,22
Benin	18,05		0,93			0,93		2,37	21,35
Botswana	0,53					-			0,53
Burkina Faso	3,37		2,83			2,83			6,21
Burundi	11,55		1,16			1,16			12,72
Camerun	57,69		1,27			1,27			58,96
Capo Verde	1,62					-			1,62
Repubblica centrafricana	10,49		1,42			1,42			11,91
Ciad	48,79		2,35			2,35			51,14
Comore	5,33					-			5,33
Congo (Brazzaville)	2,15		0,23			0,23			2,38
Repubblica democratica del Congo	118,98		6,25		24,78	31,03			150,01
Gibuti	1,04		1,50			1,50			2,54
Eritrea	4,27		-			-			4,27
Etiopia	16,50		12,75			12,75			29,25
Gabon	1,04					-			1,04
Gambia	25,06					-			25,06
Ghana	96,57					-			96,57
Guinea Bissau	2,69					-			2,69
Guinea (Conakry)			4,68			4,68			4,68
Costa d'Avorio	10,60	0,15				0,15			10,75
Kenya	17,96		12,19			12,19			30,15
Lesotho	5,46					-			5,46
Liberia	16,47		3,94			3,94			20,41
Madagascar	0,23		2,23			2,23			2,46
Malawi	44,08		-			-			44,08
Mali	33,91	3,37	4,64			8,01			41,92
Mauritania	1,81		-			-			1,81
Mauritius	2,62					-			2,62
Mozambico	24,23					-			24,23
Namibia	60,03					-			60,03
Niger	155,78		(0,00)			(0,00)			155,78
Nigeria	27,67					-			27,67
Ruanda	164,70		-			-			164,70
São Tomé e Príncipe	1,05		0,33			0,33			1,38
Senegal	33,89		0,50		11,80	12,30			46,18
Seychelles	0,14				0,58	0,58			0,72
Sierra Leone	15,86		6,60			6,60			22,46
Somalia	19,40					-			19,40
Sudan						-			-
Swaziland	15,34	0,09				0,09			15,43
Tanzania	9,36					-			9,36
Togo	10,88		1,70		0,04	1,74			12,63
Uganda	34,96		-			-			34,96
Zambia	71,91		-			-			71,91
Zimbabwe			(0,08)		20,86	20,78			20,78
* Totale Africa	1 207,29	3,61	67,42	-	58,06	129,09	-	2,37	1 338,75

Tabella 3.3.6 (seguito)
Situazione per strumento e per Stato (milioni di euro)

10° FES Stanzamenti delegati annuali 2011	Dotazione A	Cotonou				Totale dotazione B	Spese di esecuzione	Cofinanziamenti	Totale Stato
		Compensazione entrate esportazioni	Aiuti d'emergenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio				
Antigua e Barbuda	3,10					-			3,10
Bahamas						-			-
Barbados	0,23					-			0,23
Belize	0,39					-			0,39
Dominica	-					-			-
Repubblica dominicana	33,30					-			33,30
Grenada	0,22					-			0,22
Guyana	0,60					-			0,60
Haiti	41,51		4,92		23,00	27,92			69,43
Giamaica	1,66					-			1,66
Saint Kitts e Nevis	0,06					-			0,06
Santa Lucia	0,05		1,03			1,03			1,08
Saint Vincent e Grenadine	0,59					-			0,59
Suriname	0,63					-			0,63
Trinidad e Tobago	15,26					-			15,26
* Totale Caraibi	97,59	-	5,95	-	23,00	28,95	-	-	126,54
Isole Cook	0,58					0,22			0,80
Fiji						-			-
Timor Leste	31,13					-			31,13
Kiribati	3,67					-			3,67
Isole Marshall	0,07					-			0,07
Micronesia	0,31					-			0,31
Nauru	0,05					-			0,05
Niue	0,39					-			0,39
Palau	0,09					-			0,09
Papua Nuova Guinea	0,55		(0,02)			(0,02)			0,53
Isole Salomone	(0,69)				0,01	0,01			(0,68)
Tonga	0,26		5,44			5,44			5,69
Tuvalu	2,84		1,50			1,50			4,34
Vanuatu	1,30					-			1,30
Samoa	1,32		2,59		5,50	8,09			9,40
* Totale Pacifico	41,86	-	9,50	-	5,73	15,23	-	-	57,09
Regione caraibica	28,67								28,67
Regione dell'Africa centrale	23,48								23,48
Africa orientale e australe e Oceano Indiano	56,23								56,23
Dotazione intra ACP	732,17						11,40		743,58
Multiregionale PALOP	0,42								0,42
Regione del Pacifico	29,95								29,95
Regione dell'Africa australe	4,12								4,12
Regione dell'Africa occidentale	9,55								9,55
* Totale cooperazione regionale ACP	884,59	-	-	-	-	-	-	11,40	895,99
Costi amministrativi e finanziari							90,78		90,78
* Totale ACP	2 231,33	3,61	82,87	-	86,79	173,27	90,78	13,77	2 509,15
Mayotte									
Nuova Caledonia									
Polinesia francese									
Saint Pierre e Miquelon									
Terre australi francesi									
Wallis e Futuna									
* Totale PTOM francesi	-	-	-	-	-	-	-	-	-
Aruba									
Antille olandesi									
* Totale PTOM olandesi	-	-	-	-	-	-	-	-	-
Anguilla									
Antartico britannico									
Territorio britannico dell'Oceano Indiano									
Isole Cayman									
Isole Falkland									
Montserrat									
Isole Pitcairn									
Sant'Elena									
Isole Turks e Caicos			4,17			4,17			4,17
Isole Vergini britanniche									
* Totale PTOM britannici	-	-	4,17	-	-	4,17	-	-	4,17
Cooperazione regionale PTOM, FR									
Cooperazione regionale PTOM, NL									
Cooperazione regionale PTOM, UK									
* Totale cooperazione regionale PTOM	-	-	-	-	-	-	-	-	-
Tutti i paesi PTOM			4,17				0,44		0,44
* Totale PTOM	-	-	4,17	-	-	4,17	0,44	-	4,61
* TOTALE ACP + PTOM	2 231,33	3,61	87,03	-	86,79	177,43	91,22	13,77	2 513,75

Tabella 3.3.7.
Situazione per strumento e per Stato (milioni di euro)

10° FES Pagamenti cumulativi 2011	Dotazione A	Cotonou Dotazione B					Spese di esecuzione	Cofinanziamenti	Totale Stato
		Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio	Totale dotazione B			
		Angola	8,65						
Benin	91,04		1,23		42,70	43,93	0,35	135,31	
Botswana	27,17				10,50	10,50		37,67	
Burkina Faso	208,76		10,99			10,99		219,75	
Burundi	61,99		6,76		34,97	41,73		103,72	
Camerun	47,83		0,98			0,98		48,82	
Capo Verde	25,59				9,00	9,00		34,59	
Repubblica centrafricana	18,44		2,24		25,21	27,45		45,89	
Ciad	32,69		6,08			6,08		38,78	
Comore	2,37				7,27	7,27		9,64	
Congo (Brazzaville)	4,58		5,54			5,54		10,12	
Repubblica democratica del Congo	108,12		29,57		52,93	82,50		190,62	
Gibuti	3,61		1,20			1,20		4,81	
Eritrea	2,08		4,86			4,86		6,94	
Etiopia	222,37		39,82			39,82		262,19	
Gabon	0,89					-		0,89	
Gambia	15,94		2,11			2,11		18,06	
Ghana	97,88				41,02	41,02		138,90	
Guinea Bissau	10,89		3,77		11,18	14,95		25,84	
Guinea (Conakry)			6,70			6,70		6,70	
Costa d'Avorio	37,59	0,12		12,14		12,26		49,84	
Kenya	12,72		14,73			14,73		27,45	
Lesotho	29,90				21,00	21,00		50,90	
Liberia	56,94		4,14	7,34	12,50	23,98		80,91	
Madagascar	0,02		3,96			3,96		3,98	
Malawi	98,83		10,19		44,00	54,19		153,02	
Mali	141,45	3,37	3,31		7,70	14,38		155,83	
Mauritania	0,51		1,49			1,49		2,01	
Mauritius	34,62	0,59			10,90	11,49		46,11	
Mozambico	204,08			12,11		12,11		216,19	
Namibia	12,12					-		12,12	
Niger	56,36		32,49			32,49		88,86	
Nigeria	17,71		1,60			1,60		19,31	
Ruanda	136,36		9,44			9,44		145,80	
São Tomé e Príncipe	2,24		0,59			0,59		2,83	
Senegal	108,13		2,32			2,32		110,45	
Seychelles	5,32				8,47	8,47		13,79	
Sierra Leone	56,28		11,70		22,00	33,70		89,98	
Somalia	64,57					-		64,57	
Sudan						-		-	
Swaziland	10,05	0,17				0,17		10,22	
Tanzania	192,37			14,84		14,84		207,21	
Togo	34,94		0,93		13,89	14,81		49,76	
Uganda	129,55		5,10			5,10		134,65	
Zambia	126,83		5,82		30,00	35,82		162,66	
Zimbabwe			4,72		25,10	29,82		29,82	
* Totale Africa	2 560,41	4,25	234,39	46,43	430,35	715,41	-	0,35	3 276,16

Tabella 3.3.7 (seguito)
Situazione per strumento e per Stato (milioni di euro)

10° FES Pagamenti cumulativi 2011	Dotazione A	Cotonou Dotazione B					Spese di esecuzione	Cofinanziamenti	Totale Stato
		Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio	Totale dotazione B			
Antigua e Barbuda	2,49	9,00				9,00			11,49
Bahamas									-
Barbados	0,45								0,45
Belize	0,78								0,78
Dominica	0,37	5,27				5,27			5,64
Repubblica dominicana	44,29	15,33				15,33			59,62
Grenada	0,73				8,79	8,79			9,52
Guyana	0,24								0,24
Haiti	81,27		13,64		35,00	48,64	0,02		129,92
Giamaica	48,20		18,90			18,90			67,10
Saint Kitts e Nevis	0,33								0,33
Santa Lucia	0,78		0,82			0,82			1,60
Saint Vincent e Grenadine	0,08								0,08
Suriname	3,37								3,37
Trinidad e Tobago	3,93								3,93
* Totale Caraibi	187,30	29,60	33,36	-	43,79	106,75	-	0,02	294,07
Isole Cook	0,26				0,19	0,19			0,44
Timor Leste	6,85								6,85
Kiribati	2,06								2,06
Isole Marshall	0,77								0,77
Micronesia	1,55								1,55
Nauru	0,22								0,22
Niue	1,24								1,24
Palau	0,43								0,43
Papua Nuova Guinea	2,55		0,58			0,58			3,14
Isole Salomone	2,36				15,01	15,01			17,36
Tonga	0,23		5,65			5,65			5,87
Tuvalu	1,98		1,50			1,50			3,48
Vanuatu	1,42								1,42
Samoa	8,85		4,00		5,50	9,50			18,35
* Totale Pacifico	30,77	-	11,73	-	20,69	32,42	-	-	63,20
Regione caraibica	8,91								8,91
Regione dell'Africa centrale	6,64								6,64
Africa orientale e australe e Oceano Indiano	56,91								56,91
Dotazione intra ACP	850,44						2,30		852,73
Multiregionale PALOP	4,31								4,31
Regione del Pacifico	13,27								13,27
Regione dell'Africa australe	0,84								0,84
Regione dell'Africa occidentale	0,71								0,71
* Totale cooperazione regionale ACP	942,03	-	-	-	-	-	-	2,30	944,32
Costi amministrativi e finanziari							272,69		272,69
* Totale ACP	3 720,51	33,85	279,47	46,43	494,83	854,58	272,69	2,66	4 850,44
Mayotte									
Nuova Caledonia									
Polinesia francese									
Saint Pierre e Miquelon									
Terre australi francesi									
Wallis e Futuna									
* Totale PTOM francesi	-	-	-	-	-	-	-	-	-
Aruba									
Antille olandesi									
* Totale PTOM olandesi	-	-	-	-	-	-	-	-	-
Anguilla									
Antartico britannico									
Territorio britannico dell'Oceano Indiano									
Isole Cayman									
Isole Falkland									
Montserrat									
Isole Pitcairn									
Sant'Elena									
Isole Turks e Caicos									
Isole Vergini britanniche									
* Totale PTOM britannici	-	-	-	-	-	-	-	-	-
Cooperazione regionale PTOM, FR									
Cooperazione regionale PTOM, NL									
Cooperazione regionale PTOM, UK									
* Totale cooperazione regionale PTOM	-	-	-	-	-	-	-	-	-
Tutti i paesi PTOM							1,39		1,39
* Totale PTOM	-	-	-	-	-	-	1,39	-	1,39
* TOTALE ACP + PTOM	3 720,51	33,85	279,47	46,43	494,83	854,58	274,08	2,66	4 851,83

Tabella 3.3.8.
Situazione per strumento e per Stato (milioni di euro)

10° FES Pagamenti annuali 2011	Cotonou						Spese di esecuzione	Cofinanziamenti	TOTALE
	Dotazione A	Dotazione B				Totale dotazione B			
		Compensazione entrate esportazioni	Aiuti d'emergenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio				
Angola	6,36					-		6,36	
Benin	30,84		0,86		2,15	3,01	0,25	34,10	
Botswana	12,51					-		12,51	
Burkina Faso	64,34		2,55			2,55		66,88	
Burundi	23,55		2,78			2,78		26,33	
Camerun	31,50		0,98			0,98		32,48	
Capo Verde	8,65					-		8,65	
Repubblica centrafricana	1,10		1,14			1,14		2,24	
Ciad	21,70		1,29			1,29		22,99	
Comore	0,72					-		0,72	
Congo (Brazzaville)	3,03		1,17			1,17		4,21	
Repubblica democratica del Congo	72,09		5,39		17,42	22,81		94,90	
Gibuti	2,33		1,20			1,20		3,53	
Eritrea	1,49		0,10			0,10		1,58	
Etiopia	64,74		29,82			29,82		94,56	
Gabon	0,81					-		0,81	
Gambia	14,72					-		14,72	
Ghana	48,08					-		48,08	
Guinea Bissau	1,35					-		1,35	
Guinea (Conakry)			1,48			1,48		1,48	
Costa d'Avorio	7,86	0,12		12,14		12,26		20,12	
Kenya	8,94		3,51			3,51		12,45	
Lesotho	15,21					-		15,21	
Liberia	14,50		2,67		12,50	15,17		29,67	
Madagascar	0,02		1,55			1,55		1,56	
Malawi	19,08		0,10			0,10		19,18	
Mali	72,48	3,37	1,33			4,70		77,18	
Mauritania	0,51		0,43			0,43		0,94	
Mauritius	17,01	0,59				0,59		17,60	
Mozambico	64,81					-		64,81	
Namibia	10,08					-		10,08	
Niger	19,05		11,66			11,66		30,72	
Nigeria	17,56					-		17,56	
Ruanda	47,70		1,00			1,00		48,70	
São Tomé e Príncipe	1,33		0,15			0,15		1,48	
Senegal	63,97		2,04			2,04		66,01	
Seychelles	2,85				0,47	0,47		3,32	
Sierra Leone	17,74		5,28			5,28		23,02	
Somalia	25,79					-		25,79	
Sudan						-		-	
Swaziland	8,05	0,12				0,12		8,17	
Tanzania	69,88					-		69,88	
Togo	9,68		0,93		1,89	2,81		12,50	
Uganda	72,26		0,50			0,50		72,75	
Zambia	45,35		0,06			0,06		45,41	
Zimbabwe			1,67		16,34	18,01		18,01	
* Totale Africa	1 041,61	4,20	81,63	12,14	50,78	148,75	-	1 190,61	

Tabella 3.3.8 (seguito)
Situazione per strumento e per Stato (milioni di euro)

10° FES Pagamenti annuali 2011	Cotonou						Spese di esecuzione	Cofinanziamenti	TOTALE
	Dotazione A	Dotazione B				Totale dotazione B			
	Compensazione entrate esportazioni	Aiuti d'urgenza	Paesi poveri fortemente indebitati	Altri eventi con effetti sul bilancio					
Antigua e Barbuda	2,40					-		2,40	
Bahamas						-			
Barbados	0,03					-		0,03	
Belize	0,72					-		0,72	
Dominica	0,04					-		0,04	
Repubblica dominicana	15,79					-		15,79	
Grenada	0,25					-		0,25	
Guyana	0,12					-		0,12	
Haiti	45,54		6,06		5,00	11,06	0,02	56,61	
Giamaica	1,82					-		1,82	
Saint Kitts e Nevis	0,05					-		0,05	
Santa Lucia	0,30		0,82			0,82		1,12	
Saint Vincent e Grenadine	0,00					-		0,00	
Suriname	1,69					-		1,69	
Trinidad e Tobago	3,73					-		3,73	
* Totale Caraibi	72,46	-	6,88	-	5,00	11,88	-	84,36	
Isole Cook	0,11				0,19	0,19		0,30	
Fiji						-		-	
Timor Leste	5,76					-		5,76	
Kiribati	1,62					-		1,62	
Isole Marshall						-		-	
Micronesia	0,26					-		0,26	
Nauru	0,03					-		0,03	
Niue	0,65					-		0,65	
Palau						-		-	
Papua Nuova Guinea	0,99		0,05			0,05		1,05	
Isole Salomone	0,85				0,01	0,01		0,85	
Tonga	0,23		5,50			5,50		5,73	
Tuvalu	1,66		1,50			1,50		3,16	
Vanuatu	0,62					-		0,62	
Samoa	4,12		4,00		5,50	9,50		13,62	
* Totale Pacifico	16,90	-	11,05	-	5,69	16,75	-	33,65	
Regione caraibica	8,75							8,75	
Regione dell'Africa centrale	6,53							6,53	
Africa orientale e australe e Oceano Indiano	51,08							51,08	
Dotazione intra ACP	396,23						1,67	397,89	
Multiregionale PALOP	3,05							3,05	
Regione del Pacifico	11,36							11,36	
Regione dell'Africa australe	0,84							0,84	
Regione dell'Africa occidentale	0,54							0,54	
* Totale cooperazione regionale ACP	478,37	-	-	-	-	-	-	480,04	
Costi amministrativi e finanziari							89,71	89,71	
* Totale ACP	1 609,35	4,20	99,57	12,14	61,47	177,38	89,71	1 878,37	
Mayotte									
Nuova Caledonia									
Polinesia francese									
Saint Pierre e Miquelon									
Terre australi francesi									
Wallis e Futuna									
* Totale PTOM francesi	-	-	-	-	-	-	-	-	
Aruba									
Antille olandesi									
* Totale PTOM olandesi	-	-	-	-	-	-	-	-	
Anguilla									
Antartico britannico									
Territorio britannico dell'Oceano Indiano									
Isole Cayman									
Isole Falkland									
Montserrat									
Isole Pitcairn									
Sant'Elena									
Isole Turks e Caicos									
Isole Vergini britanniche									
* Totale PTOM britannici	-	-	-	-	-	-	-	-	
Cooperazione regionale PTOM, FR									
Cooperazione regionale PTOM, NL									
Cooperazione regionale PTOM, UK									
* Totale cooperazione regionale PTOM	-	-	-	-	-	-	-	-	
Tutti i paesi PTOM							0,71	0,71	
* Totale PTOM	-	-	-	-	-	-	0,71	0,71	
* TOTALE ACP + PTOM	1 609,35	4,20	99,57	12,14	61,47	177,38	90,42	1 879,08	

Tabella 3.4.1.

Situazione per Stato (milioni di euro)

Tutti i FES Importi cumulativi 2011	Decisioni			Stanzamenti delegati			Pagamenti		
	Lomé	Cotonou	Totale	Lomé	Cotonou	Totale	Lomé	Cotonou	Totale
Angola	123,67	236,16	359,83	116,20	173,65	289,85	109,49	131,93	241,42
Benin	172,00	620,46	792,45	171,75	529,40	701,15	171,70	435,47	607,17
Botswana	33,48	175,07	208,55	33,48	164,61	198,09	32,67	126,59	159,27
Burkina Faso	287,80	1.001,01	1.288,81	285,58	879,66	1.165,24	283,08	666,74	949,83
Burundi	132,86	457,98	590,84	132,27	385,49	517,76	129,30	338,35	467,66
Camerun	233,57	414,07	647,64	233,01	321,48	554,49	232,14	207,45	439,59
Capo Verde	56,65	94,08	150,73	55,57	88,89	144,47	55,06	76,35	131,41
Repubblica centrafricana	84,79	264,97	349,76	84,36	173,97	258,33	84,30	139,98	224,28
Ciad	217,09	474,62	691,71	214,50	296,84	511,34	212,12	226,70	438,82
Comore	16,12	77,44	93,56	16,12	53,91	70,03	16,07	39,92	55,99
Congo (Brazzaville)	30,36	169,37	199,74	28,78	136,27	165,05	27,28	126,54	153,82
Repubblica democratica del Congo	106,64	1.145,14	1.251,78	102,67	801,56	904,23	101,37	674,32	775,69
Gibuti	27,47	59,03	86,50	26,68	44,13	70,81	26,68	26,62	53,29
Guinea equatoriale	4,42	8,99	13,42	4,08	8,50	12,58	3,96	6,08	10,04
Eritrea	18,01	143,66	161,67	18,01	93,75	111,76	18,01	80,98	98,99
Etiopia	367,21	1.092,56	1.459,77	362,60	932,10	1.294,70	338,83	818,79	1.157,62
Gabon	77,41	104,45	181,85	77,20	67,75	144,95	77,12	52,08	129,20
Gambia	33,47	105,18	138,64	32,08	84,72	116,80	31,92	64,89	96,80
Ghana	218,67	690,31	908,98	218,67	634,08	852,75	218,67	441,04	659,70
Guinea-Bissau	47,23	150,84	198,07	46,88	129,14	176,02	46,20	109,37	155,57
Guinea (Conakry)	167,33	155,09	322,41	153,17	128,06	281,23	143,05	111,45	254,50
Costa d'Avorio	159,62	461,17	620,79	158,17	276,51	434,68	156,03	228,34	384,37
Kenya	198,97	581,75	780,72	190,84	362,58	553,42	187,68	251,85	439,52
Lesotho	66,77	259,69	326,46	65,29	150,04	215,33	64,78	131,89	196,67
Liberia	24,88	268,82	293,70	24,86	250,27	275,14	24,09	180,65	204,74
Madagascar	274,37	477,14	751,51	274,10	449,19	723,29	274,10	437,41	711,51
Malawi	267,24	639,01	906,25	264,22	522,42	786,63	262,14	402,46	664,61
Mali	323,06	923,39	1.246,44	321,26	836,03	1.157,29	320,51	602,45	922,97
Mauritania	135,05	274,24	409,29	133,55	182,92	316,47	133,67	150,61	284,29
Mauritius	55,32	129,67	184,99	55,32	113,37	168,69	40,72	109,27	149,99
Mozambico	409,51	1.095,68	1.505,19	407,87	1.042,61	1.450,48	404,65	753,81	1.158,46
Namibia	71,97	173,65	245,62	71,82	159,88	231,70	71,82	105,57	177,39
Niger	152,66	780,40	933,06	151,13	638,11	789,24	151,12	480,46	631,58
Nigeria	124,50	1.041,75	1.166,24	114,45	443,12	557,57	104,86	387,25	492,11
Ruanda	177,94	502,49	680,43	177,86	480,84	658,70	177,84	360,24	538,08
Sao Tomé e Príncipe	12,23	32,45	44,67	12,23	18,13	30,35	12,23	15,74	27,96
Senegal	239,54	558,73	798,27	237,72	487,53	725,26	236,83	370,78	607,61
Seychelles	7,23	22,58	29,80	7,23	21,98	29,21	7,23	18,08	25,31
Sierra Leone	124,07	423,91	547,98	120,68	346,18	466,86	119,45	299,21	418,66
Somalia	50,00	405,33	455,33	48,77	295,21	343,99	48,19	240,50	288,69
Sudan	219,43	343,46	562,90	218,99	202,98	421,97	231,30	186,51	417,81
Swaziland	69,91	96,11	166,02	62,75	58,20	120,95	55,44	42,08	97,52
Tanzania	477,22	865,55	1.342,77	476,76	796,61	1.273,37	467,27	584,83	1.052,09
Togo	28,43	135,24	163,67	26,72	113,22	139,94	25,88	95,10	120,98
Uganda	426,50	687,39	1.113,89	424,01	636,85	1.060,85	423,52	421,31	844,82
Zambia	420,91	830,33	1.251,24	420,56	751,43	1.171,99	420,07	507,98	928,05
Zimbabwe	105,21	114,75	219,95	105,18	98,44	203,62	105,59	81,35	186,94
* Totale Africa	7.078,77	19.765,14	26.843,91	6.985,97	15.862,66	22.848,63	6.886,03	12.347,36	19.233,39

Tabella 3.4.1.
Situazione per Stato (milioni di euro)

Tutti i FES Importi cumulativi 2011	Decisioni			Stanzamenti delegati			Pagamenti		
	Lomé	Cotonou	Totale	Lomé	Cotonou	Totale	Lomé	Cotonou	Totale
Antigua e Barbuda	0,64	18,60	19,24	0,61	18,13	18,74	0,50	16,48	16,97
Bahamas	2,20	6,58	8,78	2,20	6,05	8,25	2,20	3,99	6,19
Barbados	7,18	13,14	20,32	6,69	12,60	19,30	6,22	10,91	17,14
Belize	19,06	20,68	39,74	19,06	11,47	30,52	17,90	8,66	26,55
Dominica	38,34	20,69	59,03	38,12	20,38	58,50	38,11	19,90	58,01
Repubblica dominicana	134,83	282,25	417,08	134,42	261,27	395,70	126,41	201,57	327,98
Grenada	3,42	36,64	40,05	3,40	36,32	39,71	3,38	33,51	36,89
Guyana	60,12	64,74	124,86	58,84	61,51	120,35	56,39	48,10	104,49
Haiti	79,05	715,11	794,16	78,73	444,55	523,28	77,80	387,75	465,55
Giamaica	222,23	220,76	442,99	222,16	192,18	414,35	208,16	154,24	362,40
Saint Kitts e Nevis	6,72	11,29	18,01	6,72	5,31	12,03	6,72	4,75	11,47
Santa Lucia	50,00	33,93	83,93	49,88	23,87	73,75	44,02	13,13	57,15
Saint Vincent e Grenadine	34,15	26,17	60,32	34,11	18,57	52,67	34,41	11,45	45,86
Suriname	20,36	66,44	86,81	19,50	63,71	83,21	19,49	46,72	66,21
Trinidad e Tobago	20,38	49,78	70,16	20,38	46,93	67,31	15,38	35,26	50,64
* Totale Caraibi	698,69	1.586,80	2.285,49	694,83	1.222,85	1.917,68	657,11	996,42	1.653,53
Isole Cook		4,72	4,72		4,39	4,39		3,70	3,70
Timor Leste		72,00	72,00		51,07	51,07		17,63	17,63
Figi	19,92	25,62	45,55	19,82	24,10	43,92	19,82	22,70	42,53
Kiribati	10,21	20,41	30,62	10,21	15,97	26,18	10,13	11,86	21,99
Isole Marshall		10,03	10,03		8,78	8,78		4,69	4,69
Micronesia		14,20	14,20		13,41	13,41		6,83	6,83
Nauru		4,80	4,80		2,71	2,71		2,21	2,21
Niue		5,15	5,15		4,67	4,67		3,66	3,66
Palau		5,32	5,32		5,08	5,08		2,61	2,61
Papua Nuova Guinea	58,32	185,81	244,13	54,92	143,33	198,25	53,86	114,20	168,06
Isole Salomone	91,15	49,64	140,79	90,78	38,34	129,12	90,75	28,66	119,41
Tonga	5,50	14,22	19,72	5,49	13,64	19,13	5,41	12,32	17,73
Tuvalu	2,60	11,34	13,95	2,60	9,59	12,19	2,40	8,06	10,47
Vanuatu	15,77	33,84	49,61	15,77	25,76	41,53	15,77	22,53	38,31
Samoa	19,10	56,07	75,17	19,10	53,34	72,44	19,10	45,31	64,41
* Totale Pacifico	222,58	513,17	735,75	218,69	414,18	632,87	217,25	307,00	524,25
Regione caraibica	61,93	273,22	335,15	60,26	167,83	228,08	53,95	139,60	193,54
Regione dell'Africa centrale	77,19	79,06	156,26	76,82	71,87	148,69	76,78	59,76	136,54
Regione dell'Africa orientale	163,51	129,72	293,23	162,27	24,82	187,09	158,93	6,64	164,57
Africa orientale e australe e Oceano Indiano		531,74	531,74		443,39	443,39		310,24	310,24
Regione dell'Oceano Indiano	11,47		11,47	11,47			11,47		11,47
Dotazione intra ACP	723,53	2.162,38	2.885,91	697,22	1.449,63	2.146,85	669,48	852,64	1.522,21
Multiregionale PALOP	10,83	32,77	43,60	10,40	28,45	38,85	10,23	16,39	26,61
Regione del Pacifico	32,89	94,25	127,14	32,73	90,48	123,21	32,73	51,58	84,31
Cooperazione regionale ACP	74,93	3.028,37	3.103,30	59,78	2.920,97	2.980,74	51,98	2.409,58	2.461,57
Regione dell'Africa australe	57,61		57,61	57,20		57,20	57,20		57,20
Regione dell'Africa australe		165,78	165,78		129,09	129,09		93,84	93,84
Regione dell'Africa occidentale	231,19	313,42	544,61	227,99	274,10	502,08	223,58	165,28	388,86
* Totale cooperazione regionale ACP	1.445,10	6.810,70	8.255,79	1.396,11	5.600,62	6.996,74	1.346,32	4.105,55	5.451,97
Costi amministrativi e finanziari	35,83	891,52	927,35	35,62	721,21	756,83	34,91	693,09	728,53
Tutti i paesi ACP	1.176,80	168,84	1.345,63	1.171,94	159,48	1.331,42	1.171,77	153,95	1.325,72
* Totale ACP	10.657,76	29.736,17	40.393,93	10.503,16	23.981,00	34.484,16	10.313,40	18.603,38	28.917,39
Anguilla	0,80	12,24	13,04	0,80	12,24	13,04	0,80	12,16	12,96
Isole Vergini britanniche	0,52	0,92	1,44	0,51	0,91	1,42	0,51	0,72	1,23
Isole Cayman		7,00	7,00		4,47	4,47		4,47	4,47
Isole Falkland		4,55	4,55		4,52	4,52		4,52	4,52
Montserrat	1,60	23,08	24,68	1,60	23,05	24,65	1,60	20,38	21,98
Isole Pitcairn		2,35	2,35		2,35	2,35		0,10	0,10
Saint Elena	0,06	34,57	34,63	0,06	17,82	17,88	0,06	17,82	17,88
Isole Turks e Caicos	3,00	18,96	21,96	3,00	18,16	21,16	3,00	9,20	12,20
* Totale PTOM britannici	5,97	103,67	109,64	5,97	83,53	89,49	5,97	69,37	75,34
Aruba	0,46	19,80	20,26	0,46	10,28	10,74	0,46	10,26	10,72
Antille olandesi	5,78	50,47	56,25	5,78	49,55	55,33	5,78	49,52	55,30
* Totale PTOM olandesi	6,25	70,27	76,51	6,25	59,83	66,07	6,25	59,77	66,02
Polinesia francese	13,44	22,93	36,37	13,44	19,78	33,22	13,44	10,78	24,22
Mayotte	2,03	24,24	26,27	2,03	21,95	23,98	2,03	6,71	8,74
Nuova Caledonia	11,22	50,02	61,24	11,13	30,16	41,29	11,10	27,77	38,88
Saint Pierre e Miquelon	3,47	39,68	43,15	3,47	18,88	22,35	3,47	18,88	22,35
Wallis e Futuna	1,45	17,93	19,39	1,45	15,99	17,44	1,45	9,36	10,82
* Totale PTOM francesi	31,61	154,81	186,41	31,52	106,77	138,28	31,49	73,51	105,00
Cooperazione regionale PTOM, FR	4,99		4,99	4,92		4,92	4,92		4,92
Cooperazione regionale PTOM, NL	1,00		1,00	0,46		0,46	0,46		0,46
Cooperazione regionale PTOM, UK	1,64		1,64	0,12		0,12	0,12		0,12
Cooperazione regionale OCT	0,03	48,53	48,56	0,03	47,00	47,03	0,03	36,69	36,73
* Totale cooperazione regionale OCT	7,66	48,53	56,19	5,52	47,00	52,52	5,52	36,69	42,22
Tutti i paesi OCT		4,73	4,73		2,87	2,87		2,12	2,12
* Totale OCT	51,48	382,00	433,48	49,26	299,98	349,24	49,23	241,47	290,70
* TOTALE ACP + PTOM	10.709,24	30.118,17	40.827,41	10.552,42	24.280,98	34.833,40	10.362,63	18.844,84	29.208,09

Tabella 3.4.2.
Situazione per Stato (milioni di euro)

Tutti i FES Importi annuali 2011	Decisioni			Stanzamenti delegati			Pagamenti		
	Lomé	Cotonou	Totale	Lomé	Cotonou	Totale	Lomé	Cotonou	Totale
Angola	(0,36)	25,00	24,64	(0,89)	1,84	0,95	0,45	11,35	11,80
Benin		61,36	61,36		20,22	20,22		40,59	40,59
Botswana	(0,60)	5,33	4,73	(0,60)	(1,39)	(1,99)		13,30	13,30
Burkina Faso	-	26,50	26,50	(0,10)	10,79	10,69	1,10	72,18	73,28
Burundi	-	64,79	64,79	(0,13)	21,73	21,61		52,08	52,08
Camerun		1,56	1,56		59,19	59,19		40,53	40,53
Capo Verde	-	(0,31)	(0,31)	(0,35)	1,51	1,16	0,03	14,07	14,10
Repubblica centrafricana	-	12,46	12,46	(0,18)	14,44	14,27	(0,06)	26,72	26,66
Ciad	-	86,58	86,58	(0,18)	49,92	49,74	0,14	35,41	35,54
Comore		2,09	2,09		4,90	4,90		5,26	5,26
Congo (Brazzaville)	(0,17)	19,99	19,81	(1,02)	1,13	0,10	(1,11)	6,05	4,94
Repubblica democratica del Congo	(0,30)	182,62	182,32	(2,44)	145,20	142,76	(0,07)	120,53	120,46
Gibuti		12,60	12,60		19,71	19,71		7,01	7,01
Guinea equatoriale	-	-	-	(0,01)	(0,14)	(0,15)		0,11	0,11
Eritrea		(32,35)	(32,35)		(24,35)	(24,35)		21,86	21,86
Etiopia	(5,18)	66,07	60,89	(3,53)	28,64	25,11	12,84	98,10	110,94
Gabon		12,00	12,00		0,97	0,97		5,56	5,56
Gambia	(0,32)	15,00	14,68	(1,46)	27,54	26,07	(0,29)	26,73	26,44
Ghana	(0,81)	12,15	11,34	0,91	95,03	95,95	1,47	56,08	57,54
Guinea-Bissau	(0,15)	(0,03)	(0,19)	(0,15)	1,57	1,41	(0,15)	6,27	6,12
Guinea (Conakry)	-	19,94	19,94	(0,97)	15,21	14,24	0,15	20,52	20,67
Costa d'Avorio	-	124,27	124,27	(0,52)	10,24	9,72	(0,00)	39,21	39,21
Kenya	(0,58)	33,79	33,21	(1,91)	29,63	27,72	0,00	36,01	36,01
Lesotho	(0,71)	60,90	60,20	(1,57)	5,88	4,31	0,11	39,55	39,67
Liberia	-	1,66	1,66	(0,02)	19,40	19,38		37,13	37,13
Madagascar	(0,37)	(0,05)	(0,43)	(0,16)	(4,71)	(4,86)	(0,00)	11,53	11,53
Malawi	(2,48)	(8,67)	(11,15)	(2,38)	31,93	29,55	0,16	36,62	36,78
Mali	(0,29)	13,22	12,93	(0,46)	40,95	40,49	0,06	83,23	83,29
Mauritania	-	66,00	66,00	(0,13)	44,16	44,03	(0,06)	42,54	42,48
Mauritius		11,50	11,50		2,58	2,58	0,10	17,70	17,80
Mozambico	(5,67)	26,37	20,69	(2,65)	22,78	20,12	0,18	76,56	76,75
Namibia	(1,10)	2,61	1,51	(0,47)	58,20	57,73	(0,14)	20,62	20,48
Niger	(1,21)	98,92	97,71	(0,86)	152,15	151,29	0,24	60,87	61,11
Nigeria	(0,18)	478,00	477,82	(6,33)	22,46	16,13	0,42	42,52	42,94
Ruanda	(0,00)	(8,84)	(8,84)	0,01	164,10	164,11	0,22	50,76	50,98
Sao Tomé e Príncipe		0,50	0,50		1,29	1,29		2,66	2,66
Senegal	(4,01)	27,37	23,36	(3,17)	45,06	41,89	4,99	75,21	80,19
Seychelles		(0,04)	(0,04)		0,81	0,81		4,72	4,72
Sierra Leone	-	16,50	16,50	(1,38)	22,67	21,28	0,73	38,87	39,60
Somalia	-	95,00	95,00	(0,64)	12,64	12,00	(0,23)	36,99	36,76
Sudan	(0,09)	137,00	136,91	(0,14)	(0,49)	(0,64)	-	(0,26)	(0,26)
Swaziland	(0,00)	26,50	26,50	(0,07)	16,03	15,96	(0,95)	12,52	11,58
Tanzania	(2,21)	39,81	37,60	0,82	9,80	10,62	2,29	85,21	87,51
Togo	(0,07)	17,76	17,69	(0,51)	12,71	12,20	0,03	24,61	24,64
Uganda	(0,35)	(8,84)	(9,19)	(2,32)	32,30	29,98	0,39	102,08	102,47
Zambia	(10,03)	(0,52)	(10,55)	(9,08)	62,33	53,25	0,43	49,75	50,18
Zimbabwe		34,00	34,00		20,85	20,85		20,25	20,25
* Totale Africa	(37,26)	1.878,05	1.840,79	(45,05)	1.329,37	1.284,32	23,49	1.727,78	1.751,27

Tabella 3.4.2.
Situazione per Stato (milioni di euro)

Tutti i FES Importi annuali 2011	Decisioni			Stanziamanti delegati			Pagamenti		
	Lomé	Cotonou	Totale	Lomé	Cotonou	Totale	Lomé	Cotonou	Totale
Antigua e Barbuda	(0,01)	(1,06)	(1,07)	(0,00)	3,09	3,09		2,33	2,33
Bahamas		(0,33)	(0,33)		0,04	0,04		1,02	1,02
Barbados		(0,55)	(0,55)		0,23	0,23		0,03	0,03
Belize		-	-		0,23	0,23		0,85	0,85
Dominica		-	-		0,01	0,01		3,68	3,68
Repubblica dominicana	-	15,84	15,84	(0,27)	32,42	32,15	(0,04)	23,31	23,27
Grenada	-	(0,68)	(0,68)	(0,02)	0,22	0,20		(0,72)	(0,72)
Guyana	-	(0,03)	(0,03)	(0,50)	0,57	0,06	1,27	4,99	6,26
Haiti		67,33	67,33		70,62	70,62	(0,14)	67,87	67,73
Giamaica	(0,42)	21,66	21,24	(0,27)	0,99	0,72		6,02	6,02
Saint Kitts e Nevis		(1,18)	(1,18)		0,01	0,01		0,81	0,81
Santa Lucia		9,81	9,81		1,37	1,37		11,32	11,32
Saint Vincent e Grenadine		0,58	0,58	-	0,51	0,51	4,22	3,16	7,37
Suriname	(0,10)	(0,13)	(0,23)	(0,03)	0,06	0,04		3,42	3,42
Trinidad e Tobago		0,66	0,66		15,11	15,11		25,92	25,92
* Totale Caraibi	(0,53)	111,93	111,40	(1,08)	125,46	124,38	5,31	154,01	159,31
Isole Cook		0,45	0,45		1,41	1,41		1,07	1,07
Timor Leste		10,00	10,00		34,83	34,83		7,15	7,15
Figi		-	-		0,19	0,19		1,35	1,35
Kiribati	(0,23)	-	(0,23)	(0,02)	3,55	3,53	(0,07)	2,58	2,51
Isole Marshall		0,43	0,43		0,01	0,01		0,08	0,08
Micronesia		(0,10)	(0,10)		0,01	0,01		0,35	0,35
Nauru		-	-		0,05	0,05		0,08	0,08
Niue		-	-		0,39	0,39		0,69	0,69
Palau		-	-		0,09	0,09		0,06	0,06
Papua Nuova Guinea	-	0,51	0,51	(0,31)	(1,86)	(2,17)		11,89	11,89
Isole Salomone	(0,11)	2,48	2,36		(0,68)	(0,68)		2,61	2,61
Tonga		(0,08)	(0,08)		5,75	5,75		6,22	6,22
Tuvalu		(0,32)	(0,32)		4,02	4,02	0,15	3,06	3,21
Vanuatu		1,82	1,82		1,19	1,19		0,96	0,96
Samoa		2,59	2,59		9,47	9,47		15,59	15,59
* Totale Pacifico	(0,34)	17,76	17,42	(0,34)	58,41	58,08	0,08	53,74	53,82
Regione caraibica	(0,63)	96,86	96,22	(0,31)	28,39	28,08		21,63	21,63
Regione dell'Africa centrale	-	(1,10)	(1,10)	(0,04)	0,27	0,23		7,97	7,97
Regione dell'Africa centrale		70,00	70,00		23,48	23,48		6,53	6,53
Regione dell'Africa orientale	(1,07)	-	(1,07)	(0,45)	-	(0,45)	5,28	-	5,28
Africa orientale e australe e Oceano Indiano		14,11	14,11		55,66	55,66		81,01	81,01
Regione dell'Oceano Indiano	(1,05)	-	(1,05)	(0,08)	-	(0,08)	0,02	-	0,02
Dotazione intra ACP	(5,05)	602,08	597,03	5,18	743,58	748,76	23,50	397,80	421,40
Multiregionale PALOP	-	-	-	(0,00)	3,05	3,05		5,73	5,73
Regione del Pacifico	(0,22)	(0,06)	(0,28)	(0,14)	29,93	29,79		13,24	13,24
Cooperazione regionale ACP	(1,62)	(6,78)	(8,40)	(1,81)	28,42	26,61	(0,27)	183,12	182,85
Regione dell'Africa australe	(0,52)	-	(0,52)	(0,47)	-	(0,47)	(0,04)	-	(0,04)
Regione dell'Africa australe		17,26	17,26		1,74	1,74		16,19	16,19
Regione dell'Africa occidentale	(2,55)	4,72	2,17	(0,58)	25,33	24,74	1,52	25,37	26,88
* Totale cooperazione regionale ACP	(12,73)	797,10	784,37	1,29	939,84	941,13	30,00	758,60	788,69
Costi amministrativi e finanziari	(1,40)	239,24	237,83	(0,74)	89,75	89,01	0,05	91,75	92,32
Tutti i paesi ACP	(10,55)	(2,35)	(12,90)	(8,80)	(7,43)	(16,23)	(1,05)	0,50	(0,55)
* Totale ACP	(62,82)	3.041,73	2.978,92	(54,72)	2.535,41	2.480,69	57,88	2.786,37	2.844,86
Anguilla		-	-		-	-		-	-
Isole Vergini britanniche		(0,08)	(0,08)		(0,01)	(0,01)		0,11	0,11
Isole Cayman		-	-		(2,37)	(2,37)		(1,66)	(1,66)
Montserrat	(0,07)	(0,08)	(0,15)	(0,05)	(0,11)	(0,16)		1,60	1,60
Sant'Elena		16,63	16,63		-	-		3,30	3,30
Isole Pitcairn		-	-		-	-		-	-
Isole Turks e Caicos		-	-		4,17	4,17		0,53	0,53
* Totale PTOM britannici	(0,07)	16,47	16,40	(0,05)	1,68	1,62		3,89	3,89
Aruba		8,80	8,80		(0,07)	(0,07)		0,18	0,18
Antille olandesi		-	-		0,04	0,04		0,01	0,01
* Totale PTOM olandesi		8,80	8,80		(0,03)	(0,03)		0,19	0,19
Polinesia francese		2,00	2,00		8,38	8,38		0,07	0,07
Mayotte		-	-		17,69	17,69		4,15	4,15
Nuova Caledonia		19,81	19,81	(0,02)	0,07	0,05	0,02	2,39	2,41
Saint Pierre e Miquelon		20,74	20,74		-	-		3,13	3,13
Wallis e Futuna	(0,02)	1,08	1,06		0,24	0,24		5,41	5,41
* Totale PTOM francesi	(0,02)	43,63	43,61	(0,02)	26,38	26,36	0,02	15,15	15,17
Cooperazione regionale PTOM, FR	(0,29)	-	(0,29)		-	-		-	-
Cooperazione regionale PTOM, NL		-	-		-	-		-	-
Cooperazione regionale PTOM, UK		-	-		-	-	0,05	-	0,05
Cooperazione regionale OCT		(0,26)	(0,26)		(0,03)	(0,03)		9,60	9,60
* Totale cooperazione regionale OCT	(0,29)	(0,26)	(0,54)		(0,03)	(0,03)	0,05	9,60	9,65
Tutti i paesi OCT		2,00	2,00		0,44	0,44		0,71	0,71
* Totale OCT	(0,37)	70,64	70,26	(0,07)	28,44	28,37	0,07	29,53	29,60
* TOTALE ACP + PTOM	(63,19)	3.112,37	3.049,18	(54,79)	2.563,85	2.509,06	57,95	2.815,90	2.874,46