[bookmark: _Toc429359769]

TABLE DES MATIERES

0.	SOMMAIRE	4
1.	Introduction	5
2.	OBJECTIF ET METHODOLOGIE	5
2.1	Objectif	5
2.2	Méthodologie	6
2.3	Industries Extractives concernées	7
2.4	Cadre réglementaire du secteur extractif	7
2.5	Participation de l’Etat dans le Secteur Extractif	13
2.6	Pratiques d’audit en RDC	17
2.7	Analyse de matérialité	19
2.8	Périmètre ITIE RDC 2015 – Flux de paiement	29
2.9	Périmètre ITIE RDC 2015 – Entreprises extractives	32
2.10	Périmètre ITIE RDC 2015 – Entités Publiques	40
2.11	Période fiscale	40
2.12	Fiabilité et attestation des données à déclarer	40
2.13	Niveau de désagrégation	41
Le logiciel TSL	41
2.14	Déclaration de la Propriété réelle	41
2.15	Plan de suivi des recommandations des Exercices ITIE précédents	43
ANNEXES	45
ANNEXE 1 : Liste des Titulaires des droits mines	46
ANNEXE 2 : Liste des Entités de traitement	55
ANNEXE 3 : Blocs pétroliers	59
ANNEXE 4 : Cadre référentiel des flux de paiement	61

	Abréviation

	AMR
	Avis de Mise en Recouvrement

	APPA
	Association des Pays Africains Producteurs de Pétrole

	BCC
	Banque Centrale du Congo

	CAMI
	Cadastre Minier

	CDF
	Congolese Democratic Franc

	CE
	Comité Exécutif

	CPP
	Contrat de Partage de Production

	CTCPM
	Cellule Technique de Coordination et de Planification Minière

	CTR
	Comité Technique de Suivi et Evaluation des Réformes

	DD
	Droits de douane

	DE
	Droits d'Entrée

	DESC
	Droits Economiques Sociaux et Culturels

	DG
	Direction Générale

	DGDA
	Direction Générale des Douanes et Accises

	DGI
	Direction Générale des Impôts

	DGRAD
	Direction Générale des Recettes Administratives, Judiciaires, Domaniales et de Participation

	DPSB
	Direction de Préparation et de Suivi du Budget

	DRKAT
	Direction Provinciale des Recettes du Katanga

	GMP
	Groupe Multipartite de l'ITIE

	IBP
	Impôt sur les bénéfices et profits

	IER
	Impôt Exceptionnel sur la Rémunération des Expatriés

	IGF
	Inspection Générale des Finances

	IM
	Impôt mobilier

	IPR
	Impôt Professionnel sur les Rémunérations

	ISF
	Impôt spécial forfaitaire

	ITIE
	Initiative pour la Transparence dans les Industries Extractives

	JV
	Contrat d'association (Joint-Venture)

	MECNT*
	Ministère de l'Environnement, Conservation de la Nature et Tourisme

	MEDD
	Ministère de l’Environnement et Développement Durable

	PAR
	Programme d’Atténuation et de Réhabilitation

	PBIC
	 Précompte de l'impôt sur les bénéfices industriels et commerciaux

	PGE
	Plan de Gestion Environnemental

	RDC
	République Démocratique du Congo

	SADRI
	Service d'Appui au Développement Régional Intégré

	SGH
	Secrétariat Générale des Hydrocarbure

	ST
	Secrétariat Technique

	TFM
	Tenke Fungurume Mining

	TVA
	Taxe sur la Valeur Ajoutée

	USD
	Dollar des Etats-Unis d’Amérique

0. [bookmark: _Toc451431091]SOMMAIRE
1) Introduction
2) Objectif et Méthodologie
· Objectif
· Méthodologie
· Résultat de l'analyse des documents juridiques et fiscaux
· Collecte des données
· Compilation des données de l’industrie extractive
· Définition du périmètre ITIE
3) Contexte des Industries Extractives
· Industries Extractives concernées
· Cadre réglementaire du secteur extractif
· Le secteur des Hydrocarbures
· Le secteur des Mines
· Participation de l’Etat dans le Secteur Extractif
· Cadre légal des Entreprises d’Etat
· Définition des Entreprises d’Etat
· Aspects juridiques et fiscaux
· Revenus générés par les Entreprises d’Etat
· Présentation des Entreprises d’Etat et des Joint-Ventures
· Mécanisme de cession des parts sociales des Entreprises d’Etat
· Pratiques d’audit en RDC
· Entreprises
· Agences Financières de l'Etat
4) Détermination du Champ d’application ITIE
· Analyse de matérialité
· Sélection des entreprises pétrolières
· Sélection des entreprises minières
· Sélection des flux de paiement
· Sélection des AFE et des EPE
· Périmètre ITIE RDC 2015 – Flux de paiement
· Périmètre ITIE RDC 2015 – Entreprises extractives
· Secteur des Hydrocarbures
· Secteur des Mines
· Périmètre ITIE RDC 2015 – Entités Publiques
· Période fiscale
· Fiabilité et attestation des données à déclarer
· Entreprises extractives
· Agences Financières de l'Etat
· Niveau de désagrégation
· Outil de collecte des données pour le Rapport 2015
· Déclaration de la Propriété Réelle
· Plan de suivi des recommandations des Exercices ITIE précédents

CTION

1. [bookmark: _Toc451431092]Introduction
La contextualisation du cadrage du secteur extractif devant faire l'objet du Rapport ITIE-RDC 2015 consiste à en préciser le champ d'investigation ainsi que sa temporalité. La délimitation de l'étude de cadrage ITIE-RDC 2015 qui constitue la matière du présent rapport permet non seulement de justifier le choix du Groupe multipartite et l'intérêt de définir le périmètre du rapport ITIE, mais aussi d'éviter la fluidité des données ainsi que l'infinitésimalité spatio-temporelle consécutive à l'immensité et à la diversité socio-économique de la République Démocratique du Congo.
Nous avons retenu comme champ d'investigation, les Provinces, dans leur configuration de 2015, où se déroulent principalement les opérations industrielles extractives: Kasaï Oriental, Katanga, Kongo Central, Maniema, Nord Kivu, Province Orientale et Sud Kivu. En ce qui concerne la périodisation de l'étude, nous avons retenu l'année civile 2015 qui commence le 1er janvier et se termine le 31 décembre 2015.
Le présent rapport de cadrage est une mise à jour de l'étude de cadrage ITIE-RDC 2014.

2. [bookmark: _Toc451431093]OBJECTIF ET METHODOLOGIE

2.1 [bookmark: _Toc429359770][bookmark: _Toc451431094]Objectif
L’objectif du rapport de cadrage consiste à déterminer le périmètre d'application du processus de déclaration ITIE, les formulaires de déclaration ainsi que les procédures de collecte des données, conformément à la Norme ITIE (version 2016) ainsi qu'aux objectifs convenus par le Groupe Multipartite et à ses attentes.
Le périmètre ITIE approuvé par le Comité Exécutif constituera la base pour la conception des formulaires de déclaration qui seront utilisés par les parties déclarantes pour la communication des informations (paiements, recettes et autres) relatives au secteur des industries extractives au titre de l’année 2015.
La détermination du périmètre de conciliation consiste notamment à:
· délimiter la période fiscale concernée par la conciliation ;
· identifier les flux de revenus significatifs issus du secteur minier et du secteur des hydrocarbures ;
· identifier les entreprises extractives qui sont tenues de faire une déclaration ;
· identifier les entités de l’Etat qui sont tenues de faire une déclaration ;
· examiner la possibilité de conciliation des informations contextuelles ; et
· préparer un formulaire de déclaration à remplir par les entités déclarantes.

2.2 [bookmark: _Toc429359771][bookmark: _Toc451431095]Méthodologie
2.2.1 Résultat de l'analyse des documents juridiques et fiscaux
Après analyse, les éléments fondamentaux, ci-après, ont servi à la collecte des données:
· les impôts et taxes payables par les entreprises extractives ;
· les paiements et transferts infranationaux entre les entités nationales et infranationales ;
· la nature de l'impôt, la base d’imposition et taxes payables par les entreprises extractives;
· les titres miniers en vigueur et les détenteurs de ces titres ;
· les entités de traitements opérant dans le secteur extractif ;
· les entités perceptrices des impôts et taxes payables par les entreprises extractives ;
· les entreprises du portefeuille de l’Etat ;et
· les pratiques d’audit et de certification qui sont applicables aux entreprises et des entités de l’Etat participant au processus de déclaration.

2.2.2 Collecte des données
Nous avons collecté des données quantitatives et qualitatives qui ont constitué la base de nos travaux de cadrage du secteur extractif dont les conclusions sont présentées au niveau de la section 4 du présent rapport. Ces documents ainsi que leurs sources détaillent les données comme suit :
	Type des données
	Source

	Etat des recettes collectées auprès des entreprises extractives
	DGI

	Etat des recettes collectées auprès des entreprises extractives
	DGRAD

	Etat des recettes collectées auprès des entreprises extractives
	DGDA

	Etat des recettes collectées auprès des entreprises extractives
	Dir. Recettes provinciales

	Etat des paiements perçus des entreprises extractives
	EPE

	Etat des paiements perçus des entreprises pétrolières
	SGH

	Etat des paiements perçus par le Ministère de l'Environnement
	GEE

	Liste des Opérateurs Titulaires des droits miniers et de carrières
	CAMI

	Liste des entreprises de traitement en production en 2015
	CTCPM

	Liste des entreprises et des participations de l'Etat dans les entreprises extractives
	Ministère du Portefeuille

2.2.3 Compilation des données de l’industrie extractive
 Types des données compilées :
· la liste des sociétés (Titulaires des droits miniers : annexe 1) issues du Cadastre Minier avec la liste des entreprises opérant dans le secteur minier communiquée par les différentes Agences Financières de l'Etat ;
· la liste des sociétés (Entités de traitement : annexe 2) en production de la CTCPM avec la liste des entreprises opérant dans le secteur minier communiquée par les différentes Agences Financières de l'Etat ;
· la liste des sociétés retenues dans le périmètre de conciliation des années précédentes avec la liste des sociétés issues des recommandations des rapports précédents portant sur le périmètre ITIE;
· les revenus perçus par l’Etat par nature de flux et par société;
·
2.2.4 Définition du périmètre ITIE
Le périmètre ITIE pour l’année 2015 définit les secteurs à couvrir, les flux de paiement à reporter, les entreprises extractives ainsi que les entités de l’Etat qui devront soumettre une déclaration. Pour la définition du périmètre ITIE, nous avons procédé à :
· calculer le poids relatif à chaque flux de paiement et chaque entité par rapport au total de revenu du secteur extractif.
· déterminer le seuil de matérialité pour les travaux de conciliation;
· déterminer les flux financiers davantage en se basant sur les dispositions de l’Exigence ITIE 4.1 (Divulgation exhaustive des taxes et des revenus) et sur le seuil de matérialité déterminé dans le présent rapport ;
· déterminer la liste des entreprises devant faire une déclaration en se basant sur les dispositions de l’Exigence ITIE 4.1 (Divulgation exhaustive des taxes et des revenus) et sur le seuil de matérialité fixé dans le présent rapport; et
· déterminer les entités de l’Etat devant faire une déclaration en se basant sur le périmètre défini des entreprises extractives et des flux de paiements.
.
[bookmark: _Toc373673699][bookmark: _Toc429359772]Contexte des Industries Extractives

2.3 [bookmark: _Toc429359773][bookmark: _Toc451431096]Industries Extractives concernées
Les industries extractives couvertes par le présent rapport incluent :
· le secteur des hydrocarbures; et
· le secteur minier.
N.B.: L’activité artisanale qui n’est pas couverte par les termes de référence du présent rapport n'en fait pas partie. Le Comité Exécutif a résolu que le rapport pilote du secteur artisanal soit publié en 2017.
2.4 [bookmark: _Toc429359774][bookmark: _Toc451431097]Cadre réglementaire du secteur extractif
2.4.1 Le secteur des hydrocarbures
a) Contexte général du secteur des hydrocarbures
La République Démocratique du Congo compte parmi les pays africains qui regorgent d'un potentiel important en pétrole, dont une infime partie seulement est exploitée à Moanda dans le Kongo Central par le groupe Perenco à travers ses filiales (PERENCOREP, LIREX et MIOC) qui est aujourd'hui l'unique opérateur dans la production pétrolière en République Démocratique du Congo.
Une réserve potentielle de 1.3 milliards de barils de pétrole a été découverte du côté ougandais du Graben Albertine. Selon le Secrétariat Général aux Hydrocarbures, des études et recherches préliminaires indiquent qu’une quantité comparable de pétrole inexploitée réside dans les blocs I et II.
Le potentiel pétrolier congolais est actuellement réparti en 5 bassins :
1. Le bassin côtier
Le littoral est exploité par les sociétés MIOC, TEIKOKU, CHEVRON ODS, MIOC étant l’opérateur. Les champs terrestres sont exploités par PERENCO REP (54,55%) et LIREX (45,45%). PERENCO-REP est l’opérateur et l’Entreprise Nationale COHYDRO détient 15% dans LIREX.
Le reste du bassin côtier est délimité en 4 blocs pétroliers on-shore comme suit :

	Blocs
	Association
	Parts d’intérêt
	Etat des lieux

	NGANZI
	SOCO
INPEX
COHYDRO SA
	-
	Le bloc est abandonné depuis 2013 et rendu à l’Etat congolais.

	YEMA / MATAMBA-MANKANZI
	SURESTREAM RDC
COHYDRO SA
SOGEMIP
	Initialement, les parts d’intérêt des parties s’établissaient comme suit :

SURESTREAM RDC : 43 %
GLENCORE : 42 %
COHYDRO SA : 8 %
IBOS (SOGEMIP) : 7 %
	En juin 2012, GLENCORE a annoncé sa décision de renoncer volontairement à sa part d’intérêt sur le permis et de se retirer de l’Association.
SOGEMIP a remplacé IBOS qui lui a cédé ses parts.
SURESTREAM RDC et COHYDRO SA ont exprimé leur droit de préemption et ont amorcé des négociations relatives à la redistribution des parts d’intérêt suite au départ de GLENCORE.
Le permis a été renouvelé en 2014.

	 NDUNDA
	ENI RD Congo
SURESTREAM RDC
COHYDRO
IBOS
	ENI RD Congo : 55 %
SURESTREAM RDC : 30 %
COHYDRO SA : 8 %
IBOS : 7 %
	En attente de la signature de l’Avenant au CPP pour consacrer l’entrée d’ENI ainsi que la cession des parts d’IBOS à SOGEMIP.
Le 25 mars 2015 ENI RD Congo a annoncé sa décision de renoncer volontairement à sa part d'intérêt sur le permis et de se retirer de l'Association.

	LOTSHI
	ENERGULF RDC
COHYDRO SA
	ENERGULF RDC : 90 %
COHYDRO SA : 10 %.
	Le permis est déjà arrivé à la fin de la première période d’exploration depuis octobre 2014 et n’a pas encore été renouvelé.
ENRGULF RDC a obtenu la prolongation, de 8 mois de la première période d'exploration.

2. Le Graben Albertine
Le Graben Albertine est subdivisé en 5 blocs et est concédé aux groupes pétroliers comme suit :
	Blocs
	Opérateurs
	Associés

	I et II
	OIL OF DRC
	CAPRIKAT
FOXWHELP

	III
	TOTAL E&P RDC
	SEMLIKI

	IV
	Le bloc est libre (un début de négociation avec TOTAL)
	-

	V
	SOCO E&P RDC
	-

3. Graben Tanganyika
Il est divisé en 11 blocs qui seront ouverts à l’exploration après l’adoption et la promulgation de la nouvelle loi générale sur les hydrocarbures.
4. Bassin de la Cuvette Centrale
Ce bassin, qui couvre 800 000 km2, est délimité en quatre principaux sous-bassins : LOKORO, BUSIRA, LOMAMI et BUSHIMAYI. Ces quatre sous-bassins sont actuellement sub-divisés en 32 blocs libres.
5. Sous-Bassin de l’Upemba et du Lac Moero
Ces sous-bassins sont actuellement en phase de pré-exploration pétrolière.
La carte des blocs pétroliers des bassins sédimentaires de la RDC est présentée au niveau de l’Annexe 3 du présent rapport.

b) Organes de régulation du Secteur des Hydrocarbures
Le Ministère des Hydrocarbures est l’organe de conception et d’exécution de la politique du Gouvernement dans le domaine des Hydrocarbures.
Son rôle et ses attributions sont définies par l’Ordonnance N° 08/074 du 24 décembre 2008 fixant les attributions des Ministères. Il est chargé essentiellement de :
· promouvoir et développer le secteur des hydrocarbures ;
· suivre et appliquer les protocoles d’accord, des conventions et des Contrats de partage de production conclus avec les tiers dans le domaine des Hydrocarbures ;
· gérer le patrimoine national en matière des Hydrocarbures ;
· définir et élaborer la politique nationale en vue d’une gestion efficiente des ressources pétrolières et gazières ;
· suivre et analyser le marché pétrolier en vue d’une meilleure valorisation des ressources en Hydrocarbures ;
· accroître les capacités de l’Etat dans le contrôle de la qualité et dans la distribution des produits pétroliers ;
· orienter et contrôler les actions de l’Entreprise nationale des Hydrocarbures ; et
· contrôler les sociétés privées et les organismes dont les activités relèvent des Hydrocarbures.
Le Ministère des Hydrocarbures est doté d’un Secrétariat Général qui constitue l’organe technique qui assiste le Ministre dans l’exercice de ses fonctions. Il est chargé essentiellement de :
· gérer le patrimoine national en matière d’Hydrocarbures ;
· veiller à l’application des lois, arrêtés, et règlements signés par les autorités ;
· assurer le contrôle technique des installations et équipements pétroliers ; et
· assurer la promotion des blocs pétroliers dans les bassins sédimentaires non encore attribués en vue de l’octroi d’un permis de recherche.
La Société Pétrolière Nationale (COHYDRO SA) créée par le Décret-Loi n° 245 du 9 août 1999, est une société spécialisée dans l’importation, l’achat, l’exportation, la commercialisation et la transformation industrielle du pétrole brute et des produits dérivés. Elle intervient en amont dans le secteur par la prise des participations propres à la production pétrolière en passant par l’exploration, les recherches et les études.
c) Schéma de circulation des flux
Le schéma de circulation des flux de paiements provenant du secteur pétrolier peut être présenté comme suit
[image:]
2.4.2 [bookmark: _Toc361245101][bookmark: _Toc373673701][bookmark: _Toc429359775]Le secteur des Mines
a) Contexte général du secteur des Mines
i. Contexte et potentiel minier
La République Démocratique du Congo recèle un potentiel minier très diversifié et inégalement réparti dans toutes les provinces du pays.
Depuis la promulgation de l’actuel Code Minier en 2002, la situation de la recherche géologique et minière en RDC a notablement évolué. Ce code minier et ses mesures d’application ont attiré un nombre croissant d’explorateurs et exploitants miniers.
Les différentes campagnes géologiques menées jusqu’ici ont démontré que les ressources minérales congolaises sont immenses et variées ; elles ont en fait permis d’identifier plus de 1.100 substances minérales dont 22, économiquement exploitables, sont groupées en 7 filières : la filière du cuivre, les substances précieuses et semi-précieuses, la filière de la cassitérite, les métaux rares, les métaux ferreux, le couple nickel-chrome et les minéraux non métalliques.
L’exploitation industrielle est assurée par des sociétés minières publiques, mixtes et privées. L’exploitation artisanale est aussi développée en RDC.
La production industrielle à grande échelle se concentre principalement au Katanga, Sud-Kivu, Maniema et dans la Province Orientale.
ii. Les types d’opérateurs miniers
Selon le Code Minier, les activités minières sont exercées par les titulaires d’un droit minier (PR, PE, PER, PEPM), par les titulaires des autorisations pour les entités de traitement ou de transformation, les comptoirs agréés pour l’achat, la vente et l’exportation des minerais d’exploitation artisanale, et enfin par les Artisanaux et les Négociants.
iii. L’exploitation artisanale
L’exploitation minière artisanale concerne les provinces du Kasaï Oriental, du Kasaï Occidental, du Katanga, du Maniema, du Nord Kivu, du Sud Kivu et la Province Orientale.
La majeure partie de la production artisanale, principalement à l’Est du pays, est exportée en contrebande via des pays limitrophes de la RDC du fait des différentes guerres. L’exploitation et le commerce des minerais issus du secteur artisanal échappent en partie au contrôle de l’État et les recettes fiscales qui en sont tirées ne contribuent pas significativement aux finances publiques.
Le Rapport ITIE-RDC 2010 (p.30) avait déjà décrit les péripéties de l’exploitation artisanale en RDC qui a connu un temps d’interdiction d’activités en 2010 et de réouverture en 2011. Il avait aussi évoqué les raisons pour lesquelles l’exploitation artisanale, déjà couverte par le Rapport ITIE-RDC 2008-2009, ne l’a plus été dans les rapports subséquents.
b) Organes de régulation du secteur minier
Les organes de régulation dans le secteur minier ainsi que les répartitions de leurs compétences sont stipulées dans les Articles 8 à 16 du Code Minier.
Les différents intervenants sont décrits comme suit:
i. Président de la République : Les prérogatives du Président de la République sont prévues par l’Article 9 du Code Minier et concernent essentiellement l’édiction du Règlement Minier, le classement, déclassement, reclassement et la réservation des substances minérales et des zones.
ii. Ministre des Mines : Les prérogatives du Ministre des Mines sont prévues par l’Article 10 du Code Minier et concernent essentiellement l’octroi, l’extension, le retrait, et la déchéance des droits miniers et de carrières, les autorisations des exportations des minerais à l’état brut, l’agrément des comptoirs d’achat des produits de l’exploitation artisanale, la réservation des gisements à soumettre à l’appel d’offres et établir les zones d’interdiction.
iii. Gouverneur de Province : Les prérogatives du Gouverneur de Province sont prévues par l’Article 11 du Code Minier et concernent essentiellement la délivrance des cartes de négociants des produits d’exploitation artisanale.
iv. Cadastre Minier : Les attributions du Cadastre Minier sont prévues par l’Article 12 du Code Minier. Il est essentiellement chargé de l’inscription des demandes d’octroi, de retrait, annulation et déchéance des droits miniers et des carrières, des mutations, amodiations et suretés minières ; de l’instruction cadastrale ; de la certification de la capacité financière minimum des requérants de droits miniers et de carrières de recherche ; de la conservation des titres miniers et de carrières ; et de la tenue régulière de ses registres et des cartes de retombes minières suivant un cadastre spécifique national ouvert à la consultation du public.
v. Chef de Division Provinciale des Mines
Les prérogatives du Chef de Division Provinciale des Mines sont prévues par l’Article 11 du Code Minier et concernent essentiellement la délivrance des cartes d’exploitant artisanal et l’octroi des droits de recherche des produits de carrières et d’exploitation des carrières permanentes ou temporaires pour les matériaux de construction à usage courant.
vi. Direction des Mines :
Les attributions de la Direction des Mines sont prévues par l’Article 14 du Code Minier. Elle est essentiellement chargée de l’inspection et du contrôle des activités minières et des travaux de carrières en matières de sécurité, d’hygiène, de conduite de travail, de production, de transport, de commercialisation et en matière sociale. Elle est chargée aussi de la compilation et de la publication des statistiques et informations sur la production et la commercialisation des produits des mines et de carrières. La Direction des Mines est la seule habilitée à contrôler et à inspecter l’exploitation minière industrielle, l’exploitation minière à petite échelle et l’exploitation artisanale.
vii. Direction de Géologie :
Les attributions de la Direction de Géologie sont prévues par l’Article 13 du Code Minier. Elle est chargée de la promotion du secteur minier à travers la recherche géologique de base, la compilation et la publication des informations sur la géologie ainsi que de la publication et de la vulgarisation desdites informations. Elle est seule habilitée à recevoir ou à réclamer le dépôt des échantillons témoins de tout échantillon ou de lot d’échantillons prélevés sur le Territoire National pour analyse ou essai en donnant visa.
viii. Service chargée de la protection de l’Environnement minier :
Les prérogatives de ce Service sont prévues par l’Article 15 du Code Minier et concernent essentiellement la définition et la mise en œuvre de la réglementation minière en matière de protection de l’environnement, l’instruction technique du PAR en relation avec les opérations de recherches des substances minérales classées en mines et en carrières et l’instruction technique de l’Etude d’Impact Environnemental (EIE) et du Plan de Gestion Environnementale de son Projet (PGEP) présentés par les requérants des droits miniers et/ou de carrières.

c) Schéma de circulation des flux
Le schéma de circulation des flux de paiements provenant du secteur minier peut être présenté comme suit :
[image:]

d) Types de droits miniers
Les droits miniers organisés par le Code Minier sont le Permis de Recherches, le Permis d’Exploitation, le Permis d’Exploitation de Petite Mine et le Permis d’Exploitation des Rejets, lesquels sont constatés par le Certificat de Recherches, le Certificat d’Exploitation, le Certificat d’Exploitation de Petite Mines et le Certificat d’Exploitation des Rejets:

	Type
	Portée
	Durée

	Permis de Recherche (PR)
	Le Permis de Recherches confère à son titulaire le droit exclusif d’effectuer, à l’intérieur du Périmètre sur lequel il est établi et pendant la durée de sa validité, les travaux de recherches des substances minérales classées en mines pour lesquelles le permis est accordé et les substances associées si le titulaire demande l’extension du permis à ces substances
	Quatre ans renouvelables deux fois pour une période de deux ans à chaque renouvellement pour les pierres précieuses.
 Cinq ans renouvelables deux fois pour une durée de cinq ans à chaque renouvellement pour les autres substances minérales

	Permis d'Exploitation (PE)
	Le Permis d’Exploitation confère à son titulaire le droit exclusif d’effectuer, à l’intérieur du Périmètre sur lequel il est établi et pendant la durée de sa validité, les travaux de recherche, de développement, de construction et d’exploitation visant les substances minérales pour lesquelles le permis est établi et les substances associées s’il en a demandé l’extension
	Trente ans renouvelables plusieurs fois pour une durée de quinze ans.

	Permis d’Exploitation des Rejets (PER)
	Le Permis d’Exploitation emporte le droit d’exploiter les gisements artificiels situés dans le Périmètre minier couvert par le permis, à moins que ce Permis d’Exploitation n’exclue expressément l’exploitation des gisements artificiels.
Le titulaire d’un Permis d’Exploitation peut céder le droit d’exploiter des gisements artificiels situés dans son Périmètre minier au tiers tout en gardant ses droits sur le sous-sol. Dans ce cas, il sollicite la transformation partielle de son Permis d’Exploitation en Permis d’Exploitation des Rejets des Mines ainsi que le transfert de ce permis au cessionnaire.
Un Permis d’Exploitation des Rejets peut également être octroyé par le Ministre des Mines sur un gisement artificiel qui ne fait pas l’objet d’un Permis d’Exploitation
	Cinq ans renouvelables plusieurs fois pour la même durée

	Permis d’Exploitation de Petite Mine (PEPM)
	Lorsque les conditions techniques caractérisant certains gisements des substances minérales ne permettent pas d’en faire une exploitation à grande échelle économiquement rentable, mais permettent une exploitation minière de petite taille avec un minimum d’installations fixes utilisant des procédés semi-industriels ou industriels, ceux-ci sont considérés comme gisements d’exploitation minière à petite échelle.
Le Permis d’Exploitation de Petite Mine confère à son titulaire le droit d’exploiter les substances minérales pour lesquelles il est spécialement établi et dont le titulaire a identifié et démontré l’existence d’un gisement.
	La durée de validité du Permis d’Exploitation de Petite Mine est variable, mais ne peut excéder dix ans, y compris les renouvellements.
Toutefois, moyennant l’avis de la Direction des Mines, le Ministre peut proroger le Permis d’Exploitation de Petite Mine suivant le cas et pour les substances dont l’exploitation dépasse dix ans.

e) Registre des titres miniers
[bookmark: _Toc407571022]Le Cadastre Minier dispose d’une base de données bilingue (française et anglaise):
La consultation de retombes minières ainsi que les autres informations afférentes aux droits miniers et des carrières peuvent être lues sur le site web www.cami.cd du Cadastre Minier (CAMI) qui renvoie sur le lien suivant de leur base des données :
Erreur ! Référence de lien hypertexte non valide.

La base de données permet une recherche par n° de titre et par nom de société. Elle permet de consulter pour chaque titre minier :
· le propriétaire ;
· la superficie ;
· les substances minières ;
· la carte géologique et le positionnement sur cette carte ;
· la date d'application et la date d’octroi ; et
· la durée de validité.
2.5 [bookmark: _Toc429359776][bookmark: _Toc451431098]Participation de l’Etat dans le Secteur Extractif
2.5.1 Cadre légal des Entreprises d’Etat
Les dispositions pertinentes aux entreprises du portefeuille de l’Etat sont contenues dans les textes règlementaires suivants :
· Loi n° 08/007 du 07 juillet 2008 portant dispositions générales relatives à la transformation des entreprises publiques ;
· Loi n° 08/008 du 07 juillet 2008 portant dispositions générales relatives au désengagement de l’Etat des entreprises du portefeuille ;
· Loi n° 08/009 du 07 juillet 2008 portant dispositions générales applicables aux établissements publics ;
· Loi n° 08/010 du 07 juillet 2008 fixant les règles relatives à l’organisation et à la gestion du portefeuille de l’Etat ;
· Décret n° 13/003 du 15 janvier 2013 relatif aux conditions et modalités de cession des parts sociales ou actions de l'Etat aux personnes physiques ou morales de nationalité congolaise et/ou aux salariés ;
· Décret n° 13/002 du 15 janvier 2013 portant organisation de la représentation de l'Etat-actionnaire unique au sein de l'Assemblée Générale d'une entreprise publique transformée en société commerciale ; et
· Loi n°007 du 11 juillet 2002 portant Code Minier qui prévoit dans son article 71 que l’octroi du permis d’exploitation est subordonné à certaines conditions. Parmi ces conditions, la cession à l’Etat de 5% des parts du capital social de la société requérante. Ces parts sont libres de toutes charges et ne sont pas dilluables.

2.5.2 Définition des Entreprises d’Etat
Aux termes de l’Article 2 de la Loi n° 08/010 du 07 juillet 2008 fixant les règles relatives à l’organisation et à la gestion du Portefeuille de l’Etat, une entreprise publique est « toute entreprise du Portefeuille de l’Etat dans laquelle l’Etat ou toute autre personne morale de droit public détient la totalité ou la majorité absolue du capital social ».
Le même article définit une Entreprise du Portefeuille de l’Etat (EPE) comme « toute société dans laquelle l’Etat ou toute autre personne morale de droit public détient la totalité du capital social ou une participation ».
En ce qui concerne le Référentiel ITIE 2015:
- les entreprises d’Etat retenues sont celles du Portefeuille de l’Etat ; et
- les joint-ventures sont les entreprises créées en participation avec une entreprise d’Etat.
2.5.3 Aspects juridiques et fiscaux
Les entreprises du Portefeuille de l’Etat sont, au sens de l’Article 1 de l’Acte Uniforme relatif au droit des Sociétés Commerciales et du Groupement d’Intérêt Economique, des Personne Morales de Droit Privé et sont à ce titre soumises à la règlementation commerciale. Elles sont également soumises au régime fiscal de droit commun au sens de l’Article 4 de la Loi n° 08/007 du 07 juillet 2008 portant dispositions générales relatives à la transformation des entreprises publiques.
L’administration et la gestion du Portefeuille de l’Etat sont assurées par le Ministère du Portefeuille.
2.5.4 Revenus générés par les Entreprises d’Etat
Au sens de l’Article 7 de la Loi n° 08/010 du 07 juillet 2008 fixant les règles relatives à l’organisation et à la gestion du Portefeuille de l’Etat, les revenus du Portefeuille de l’Etat incluent :
1. Les dividendes décrétés ;
2. Les remboursements du capital investi ;
3. Le produit de la cession des titres ;
4. Le produit de liquidation d’une entreprise du Portefeuille de l’Etat ; et
5. Les revenus générés par d’autres droits.
2.5.5 Présentation des Entreprises d’Etat et des Joint-Ventures
a) Secteur Pétrolier
Entreprises d’Etat
La participation de l’Etat dans le secteur des hydrocarbures se matérialise à travers les Conventions et les CPP signés avec les opérateurs dans le secteur des hydrocarbures et l’entreprise de l’Etat « COHYDRO SA».
Les CPP consignent les modalités de partage de la production entre l’Etat, l’opérateur et ses différents partenaires, ainsi que les dispositions fiscales négociées. En vertu des CPP, l’Etat dispose d’une part dans la production des hydrocarbures après déduction des coûts pétroliers (Profit-oil).
COHYDRO SA, partie importante du dispositif institutionnel du secteur des hydrocarbures de la RDC est détenue à 100% par l’Etat Congolais.

Entreprises en partenariat
En se basant sur les informations reçues du Ministère du Portefeuille (qui se limitent aux participations directes de l’Etat) et complétées par celles déclarées par les sociétés pétrolières et la COHYDRO SA, les participations directes et indirectes de l’Etat dans le secteur pétrolier se présentent comme suit :
	Société
	Actionnaire
	% Participation

	CAPRIKAT CONGO
	Etat Congolais
	15%

	FOXWELP CONGO
	Etat Congolais
	15%

	KINREX
	Etat Congolais
	15%

	KINREX
	COHYDRO SA
	12.75%

	LIREX
	COHYDRO SA
	15%

	ENERGULF
	COHYDRO SA
	10%

	SOCO
	COHYDRO SA
	15%

b) Secteur Minier
Entreprises d’Etat
Les Entreprises Publiques dans le Secteur Minier avec les pourcentages de participation sont présentées dans le tableau ci-dessous :
	Entreprise
	% Participation Etat
	Autres participations publiques

	GECAMINES
	100%
	-

	SODIMICO
	100%
	-

	SOKIMO
	100%
	-

	SCMK/Mn
	100%
	-

	SAKIMA
	99,94%
	0.06% (GECAMINES)

	COMINIERE
	90%
	10% (INSS)

	MIBA
	80%
	-

	SACIM
	50%
	-

L’Etat détient également d’autres participations minoritaires dans les sociétés suivantes :
	Entreprise
	% Participation Etat
	% autres Participations Publiques

	FRONTIER SPRL
	5%
	-

	KGL SOMITURI
	5%
	-

	SOCIETE D’EXPLOITATION DES REJETS DE KINGAMYAMBO (METALKOL)
	5%
	GECAMINES (20%)

	
	
	SIMCO (5%)

	AFRICAN MINERALS BARBADOS (KAMOA Copper SA) - AMBL
	5%
	-

	CROWN MINING
	5%
	-

	GOLDEN DRAGON RESOURCES
	5%
	-

	SOCIETE D’EXPLOITATION DE KIPOI (SEK)
	5%
	-

Joint-ventures
Sur la base des informations sur la structure de capital communiquées par les entreprises minières du Portefeuille de l'Etat, nous présentons dans le tableau suivant les participations détenues par les entreprises publiques ainsi que le pourcentage de ces participations:
	Entreprise
	Actionnaire Public
	% Participation Publique

	TENKE FUNGURUME MINING (TFM)
	GECAMINES
	20,00%

	KAMOTO COPPER COMPANY (KCC)
	GECAMINES
	20,00%

	
	SIMCO
	5,00%

	BOSS MINING (BOSS)
	GECAMINES
	30,00%

	RUASHI MINING (RUMI)
	GECAMINES
	25,00%

	SOCIETE D'EXPLOITATION KIPOI (SEK)
	GECAMINES
	40,00%

	SHITURU MINING COMPANY (SMCO)
	GECAMINES
	27,50%

	GROUPEMENT DU TERRIL DE LUBUMBASHI (GTL)
	GECAMINES
	30,00%

	SOCIETE DE TRAITEMENT DE TERRIL DE LUBUMBASHI (STL)
	GECAMINES
	24,00%

	LA MINIERE DE KASOMBO (MIKAS)
	GECAMINES
	28,00%

	SOCIETE D’EXPLOITATION DES GISEMENTS DE KALUNKUNDI (SWANMINES)
	GECAMINES
	25,00%

	KIPUSHI CORPORATION (KICO)
	GECAMINES
	32,00%

	KISANFU MINING SPRL (KIMIN)
	GECAMINES
	30,00%

	COMPAGNIE DE MUSONOIE GLOBAL SPRL (COMMUS)
	GECAMINES
	28,00%

	SOCIETE D'EXPLOITATION DE LA CASSITERITE AU KATANGA SPRL (SECAKAT)
	GECAMINES
	30,00%

	CHABARA SPRL (CHABARA)
	GECAMINES
	30,00%

	LA SINO CONGOLAISE DES MINES (SICOMINES)
	GECAMINES
	20,00%

	
	SIMCO
	12,00%

	COMPAGNIE MINERE DE TONDO (CMT)
	GECAMINES
	30,00%

	COMPAGNIE MINIERE DE KAMBOVE (COMIKA)
	GECAMINES
	30,00%

	SOCIETE MINIERE DE KOLWEZI (SMK)
	GECAMINES
	20,00%

	SOCIETE IMMOBILIERE DU CONGO (SIMCO)
	GECAMINES
	99,00%

	
	SCMK-Mn
	1,00%

	COMPAGNIE MINIERE DU SUD-KATANGA (CMSK)
	GECAMINES
	99,00%

	
	SIMCO
	1,00%

	MINIERE DE KALUMBWE MYUNGA (MKM)
	GECAMINES
	 19,8%

	COMPAGNIE MINIERE DE LUISHA (COMILU)
	GECAMINES
	28,00%

	KOKKOLA
	GECAMINES
	20,00%

	KINSENDA COPPER COMPANY (KICC - EX-MMK)
	SODIMICO
	23,00%

	SOCIETE DE DEVELOPPEMENT INDUSTRIEL ET MINIER DE KATANGA (SODIMIKA)
	SODIMICO
	30,00%

	ENTREPRISE MINIERE DE MUSOSHI
	SODIMICO
	30,00%

	KIBALI GOLD MINES (KIBALI)
	SOKIMO
	10,00%

	MONGBWALU GOLD MINES
	SOKIMO
	13,78%

	SOCIETE MINIERE DE MOKU - BEVEREND (SMB)
	SOKIMO
	35,00%

	MINERAL INVEST INTERNATIONAL CONGO (WANGA Mining)
	SOKIMO
	35,00%

	GIRO GOLD
	SOKIMO
	35,00%

	MIZACO
	SOKIMO
	20,00%

	MINES D’OR DE KISENGE SPRL (CLUFF MINING) - MDDK
	SCMK-Mn
	20,00%

	SOMIMI
	COMINIERE
	32,00%

	SOCIETE D'EXPLOITATION DES GISEMENTS DE MALEMBA NKULU SPRL (SEGMAL)
	COMINIERE
	32,00%

	MANOMIN
	COMINIERE
	28,00%

	MURUMBI
	COMINIERE
	10,00%

	TANBGANIKA
	COMINIERE
	32,00%

2.5.6 Mécanisme de cession des parts sociales des Entreprises d’Etat
L’Article 3 du Décret n° 13/003 du 15 janvier 2013 relatif aux conditions et modalités de cession des parts sociales ou actions de l'Etat aux personnes physiques ou morales de nationalité congolaise et/ou aux salariés prévoit qu’en cas de désengagement de l'Etat congolais par cession à titre onéreux, de tout ou partie du capital social d'une entreprise du Portefeuille de l'Etat, le décret du Premier Ministre délibéré en Conseil des Ministres, qui décide de cette opération, fixe la proportion des titres susceptibles d'être cédés en priorité aux personnes physiques ou morales de nationalité congolaise ou aux salariés.
L’Article 5 du même décret prévoit que l'offre de cession des parts ou actions doit faire l'objet d'une large publicité, notamment par publication d'un avis de cession au Journal officiel, par voie de presse écrite dans au moins trois organes de presse, par affichage et par tous moyens audiovisuels.

2.6 [bookmark: _Toc395112177][bookmark: _Toc403318607][bookmark: _Toc404248422][bookmark: _Toc407571028][bookmark: _Toc429359777][bookmark: _Toc451431099]Pratiques d’audit en RDC
2.6.1 Entreprises
a) Entreprises publiques
Au terme de l’Article 15 de la Loi N° 08/009 du 7 juillet 2008 portant dispositions générales applicables aux établissements publics, « Les commissaires aux comptes des établissements publics doivent être deux personnes physiques issues de structures professionnelles différentes justifiant de connaissances techniques et professionnelles éprouvées. Ils sont nommés par un Décret du Premier Ministre délibéré en conseil des Ministres, sur proposition du Ministre du secteur d’activités concerné, pour un mandat de 5 ans renouvelable. ».
Par conséquent, les dispositions de cette loi ne précisent pas que les commissaires aux comptes doivent être inscrits à un ordre de professionnels comptables.
Outre ces contrôles par des commissaires aux comptes, d’autres vérifications des établissements publics peuvent être effectuées par la Cour des Comptes et l’Inspection Générale des Finances.
Aux termes de l’Article 2 de la Loi n°08/010 du 7 juillet 2008 fixant les règles relatives à l’organisation et à la gestion du portefeuille de l’Etat une entreprise publique est « toute entreprise du portefeuille de l’Etat dans laquelle l’Etat ou toute autre personne morale de droit public détient la totalité ou la majorité absolue du capital social. »
b) Entreprises privées
Les entreprises autres que publiques, y compris les opérations conjointes, sont soumises à la règlementation du droit commun.
Les obligations en matière d’audit des comptes annuels des entreprises privées sont contenues dans le Décret du 27 février 1887 sur les sociétés commerciales : les dispositions de l’article 94 de cette loi prévoient la nomination d’un collège de Commissaires aux Comptes pour les entreprises privées commerciales (SPRL et SARL) et d’économie mixte si le nombre des associés ou actionnaires dépasse cinq (5). Cependant, la loi ne précise pas les qualifications de ces Commissaires aux Comptes.
En 2012, la RDC a adhéré à l’OHADA « Organisation pour l’Harmonisation en Afrique du Droit des Affaires ») ce qui a rendu la législation de l’OHADA applicable en RDC en septembre 2012. Les sociétés de la RDC ont bénéficié d’une période de transition de deux ans pour rendre leurs documents constitutifs conformes à l’Acte uniforme relatif au droit des sociétés commerciales et du groupement d’intérêt économique de l’OHADA.
Les lois de l’OHADA offriront à la RDC un cadre juridique moderne pour les joint-ventures, et ce compris des formes nouvelles et mieux adaptées de sociétés (SA et SARL) et des règles sophistiquées en matière de gouvernance des entreprises. L’OHADA introduira également des obligations strictes en matière de comptabilité et d'audit des sociétés de la RDC.
Selon l’Article 702 de l'Acte Uniforme de l'OHADA, Les sociétés anonymes ne faisant pas publiquement appel à l'épargne sont tenues de désigner un Commissaire aux Comptes et un suppléant. Les sociétés anonymes faisant publiquement appel à l'épargne sont tenues de désigner au moins deux Commissaires aux Comptes et deux suppléants.
Pour les sociétés à responsabilité limitée, selon l’Article 376 de l'Acte Uniforme de l'OHADA, la désignation d’un Commissaire aux Comptes est obligatoire si leur capital social ou leur chiffre d’affaires/effectif permanent dépasse certains seuils.
2.6.2 Agences Financières de l'Etat
a) La Cour des Comptes
Aux termes de l’Article 180 de la Constitution de la RDC, « la Cour des Comptes contrôle, dans les conditions fixées par la loi, la gestion des finances de l'Etat, des biens publics ainsi que les comptes des provinces, des entités territoriales décentralisées ainsi que des organismes publics. Elle publie, chaque année, un rapport remis au Président de la République, au Parlement et au Gouvernement. Le rapport est publié au Journal Officiel. »
La composition, l’organisation et le fonctionnement de la Cour des Comptes sont régis par l’Ordonnance-Loi 87-005 du 6 février 1987.
L’Article 21 de la loi susvisée stipule que « la Cour des Comptes dispose d’un pouvoir général et permanent de contrôle de la gestion des finances et des biens publics ainsi que de ceux de tous les établissements publics définis à l’Article 3 de la présente Ordonnance-Loi. À ce titre, elle est chargée notamment:
· d’examiner le compte général du Trésor;
· d’examiner les comptes des comptables publics; et
· de contrôler et vérifier la gestion et les comptes des établissements publics».

L’Article 25 de la même loi prévoit que la Cour des Comptes vérifie que les recettes dues à l’État sont versées régulièrement au Trésor.
Selon l’Article 33, la Cour des Comptes établit chaque année un rapport sur la gestion des finances et biens publics à l’intention du Président de la République et du conseil législatif. La Cour publie chaque année un rapport public.
Cependant la Cour des Comptes, étant en phase de restructuration n’a pas exercé la mission qui lui a été dévolue. La position de la Cour des Comptes et ses limitations d’exercice ont été documentés dans les procès-verbaux du Comité Exécutif.
Ainsi, le Comité Exécutif a décidé d’attribuer la tâche de certification des Formulaires de Déclaration à l’Inspection Générale des Finances.
b) L’Inspection Générale des Finances (IGF)
L’IGF a pour mission de contrôler, vérifier ou contrevérifier, tant en recettes qu'en dépenses, toutes les opérations financières de l'Etat, des entités administratives décentralisées, des établissements publics, des organismes paraétatiques ainsi que des organismes ou entreprises de toute nature bénéficiant du concours financier de l'Etat, des entités administratives décentralisées et des établissements publics ou organismes paraétatiques sous une forme quelconque, notamment sous forme de participation en capital, de subvention, de prêt, d'avance ou de garantie.
[bookmark: _Toc373673705][bookmark: _Toc429359778]Il est vrai qu'il est difficile de faire certifier les recettes de l'Etat du secteur extractif par la Cour des Comptes comme le recommande l'Administrateur Indépendant. Considérant l’Ordonnance n° 87-323 du 15 septembre1987 créant l'Inspection Générale des Finances, telle que modifiée et complétée par l'Ordonnance n° 91018 du 6 mars 1991 et par le Décret n° 034-B/2003 du 18 mars 2003, le Groupe Multipartite a opté pour que cette tâche soit effectuée par l'IGF, également Institution de contrôle et d'audit.pplication ITIE

2.7 [bookmark: _Toc373673706][bookmark: _Toc429359779][bookmark: _Toc451431100]Analyse de matérialité

2.7.1 Sélection des entreprises pétrolières
Nous avons procédé à la compilation des revenus du secteur pétrolier déclarés par la DGI, la DGRAD, le SGH et le MEDD en vue de permettre une analyse de la matérialité. Nous présentons au niveau du tableau suivant les résultats de nos travaux de compilation par société pétrolière :
	Société Pétrolière
	Déclarations des Régies Financières en USD

	MUANDA INTERNATIONAL OIL COMPANY
	61 636 611,65

	LIREX
	43 578 037,02

	TEIKOKU OIL DRC
	39 172 306,87

	PERENCO REP
	19 881 120,33

	CHEVRON ODS LIMITED (ex ODS LIMITED)
	19 047 350,87

	CABINDA GULF OIL COMPANY LTD
	9 543 365,91

	LA CONGOLAISE DES HYDROCARBURES
	892 037,25

	TOTAL RDC (ex ELF OIL RDC S.A.R.L)
	392 221,34

	SOCO EXPLORATION & PRODUCTION DRC
	253 840,68

	OIL OF DR CONGO SPRL
	152 751,49

	SURESTREAM RDC SARL
	7 505,76

	DIVINE INSPIRATION GROUP OIL
	2 275,24

	ENERGULF
	-

	
	194 559 424,42

En se basant sur le tableau ci-dessus et en se référant à liste des Entreprises de l’Amont Pétrolier fournie par le SGH lors de la préparation de ce projet de cadrage, nous recommandons d’inclure dans le périmètre de conciliation toutes les entreprises sans le recours au calcul de la matérialité.
Sur cette base, 12 sociétés sont retenues dans le périmètre de conciliation. La société CABINDA GULF OIL COMPANY LTD, qui n'a pas de représentation en RDC, fera l'objet d'une déclaration unilatérale de l'Etat. Ces sociétés sont présentées dans la Section 4.3.
2.7.2 Sélection des entreprises Minières
Nous avons procédé à la compilation des revenus du secteur minier par société et par palier de contribution en vue de permettre une analyse de la matérialité. Le tableau ci-dessous récapitule les revenus du secteur extractif par palier pour l’année 2015.
	Paliers
	Déclarations des entités publiques en USD
	Nombre de Sociétés
	% par palier
	% Cumul

	> 50 Millions USD
	1 265 518 424,77
	7
	75,49
	75,49

	> 10 millions USD et < 50 millions USD
	230 748 699,95
	10
	13,77
	89,26

	> 5 millions USD et < 10 millions USD
	95 842 264,97
	13
	5,71
	94,97

	> 2 millions USD et < 5 millions USD
	48 510 506,60
	14
	2,90
	97,87

	> 1 millions USD et < 2 millions USD
	17 496 374,63
	12
	1,04
	98,91

	> 0.5 millions USD et <1 millions USD
	7 538 830,69
	10
	0,45
	99,36

	> 0.2 millions USD et <0.5 millions USD
	5 367 927,77
	17
	0,32
	99,68

	< 0.2 millions USD
	5 356 294,92
	189
	0,32
	100,00

	Total
	1 676 379 324,31
	
	
	

L’analyse du tableau démontre que la sélection des sociétés minières dont la contribution dépasse 200 mille USD permet d’atteindre un objectif de couverture de 99.68%. Les sociétés dont les paiements sont au-dessous de 200 mille USD qui sont au nombre de 189 ne représentent qu’une part non significative de la contribution totale de l’ensemble des sociétés minières soit 0.32%.
Sur la base des résultats de cette analyse de la matérialité pour le secteur minier, nous recommandons d’inclure dans le périmètre de conciliation toutes les sociétés minières dont le total des paiements déclarés par les régies financières est supérieur à 200 mille USD. Sur cette base, 83 sociétés seront retenues dans le périmètre de conciliation. Ces sociétés sont détaillées comme suit :
	N°
	Société minière
	Déclarations des entités publiques USD

	1
	TENKE FUNGURUME MINING S.A (Ex:TENKE FUNGURUME MINING)
	404 005 641,05

	2
	MUTANDA MINING
	317 792 552,66

	3
	KAMOTO COPPER COMPANY
	278 586 227,32

	4
	KIBALI GOLDMINES SPRL
	101 210 828,79

	5
	BOSS MINING
	63 209 804,23

	6
	MMG KINSEVERE SARL (Ex. AMCK MINING SPRL)
	50 642 481,77

	7
	RUASHI MINING
	50 083 023,48

	8
	FRONTIER SPRL
	48 629 573,62

	9
	CONGO DONGFANG INTERNATIONAL MINING
	29 944 993,88

	10
	SHITURU MINING CORPORATION
	27 073 893,27

	11
	GENERALE DES CARRIERES ET DES MINES
	22 866 670,43

	12
	CHEMICAL OF AFRICA SARL
	22 643 538,72

	13
	COMPAGNIE DE TRAITEMENT DES REJETS DE KINGAYAMBO (Metalkol)
	22 303 866,42

	14
	SOCIETE D'EXPLOITATION DE KIPOI S.A
	17 687 393,84

	15
	LA MINIERE DE KALUMBWE MYUNGA
	16 898 074,71

	16
	COMPAGNIE MINIERE DE LUISHA
	11 513 762,18

	17
	CNMC HUACHIN MABENDE MINING SPRL
	11 186 932,87

	18
	SOCIETE MINIERE DU KATANGA
	9 432 950,18

	19
	ANVIL MINING CONGO SARL
	9 054 359,62

	20
	METAL MINES
	8 235 670,40

	21
	MONGBWALU GOLD MINES SA (ex: ASHANTI GOLDFIEDS KILO)
	8 159 834,76

	22
	CONGO COBALT CORPORATION SARL
	7 598 597,89

	23
	KINSENDA COPPER COMPANY SARL(ex MINIERE DE MUSOSHI & KINSENDA)
	7 495 222,92

	24
	HUACHIN METAL LEACH
	7 285 390,72

	25
	NAMOYA MINING
	7 184 347,95

	26
	SACIM
	6 987 217,27

	27
	SOCIETE TWANGIZA MINING S.A.R.L
	6 899 669,88

	28
	LA CONGOLAISE DES MINES ET DE DEVELOPPEMENT
	6 382 361,75

	29
	KAIPENG MINING
	5 870 574,90

	30
	HUACHIN MINING
	5 256 066,73

	31
	SOCIETE DE TRAITEMENT DU TERRIL DE LUBUMBASHI
	4 673 374,57

	32
	RUBAMIN SARL
	4 660 272,59

	33
	ENTREPRISE GENERALE MALTA FOREST
	4 354 566,83

	34
	FEZA MINING
	4 284 190,53

	35
	CONGO INTERNATIONAL MINING CORPORATION SPRL (CIMCO)
	4 037 241,17

	36
	LA MINIERE DE KASOMBO
	3 863 254,98

	37
	COMPAGNIE MINIERE DU SUD KATANGA
	3 584 631,86

	38
	LUNA MINING SPRL
	3 439 972,80

	39
	GROUPEMENT POUR LE TRAITEMENT DU TERRIL DE LUBUMBASHI
	3 215 466,45

	40
	KAMOA COPPER SA (ex: AFRICAN MINERALS(BARBADOS)
	2 809 686,76

	41
	SOCIETE MINIERE DE BISUNZU
	2 620 586,64

	42
	GROUPE BAZANO SPRL
	2 518 374,92

	43
	MINING MINERAL RESSOURCE SARL
	2 383 423,89

	44
	KIPUSHI CORPORATION
	2 065 462,62

	45
	GOLDEN AFRICAN RESOURCES SARL
	1 894 861,05

	46
	IVANHOE MINES DRC SPRL
	1 827 178,96

	47
	M.J.M SPRL
	1 681 264,47

	48
	MANONO MINERALS SARL
	1 646 604,98

	49
	KISANFU MINING SPRL
	1 642 166,74

	50
	SOCIETE MINIERE DE MOKU BEVERENDI
	1 561 011,35

	51
	MWANA AFRICA (MIZAKO,MINIERE ZANI KODO)
	1 396 596,49

	52
	SINO CONGOLAISE DES MINES SARL (SICOMINES)
	1 395 357,38

	53
	CONGO JINJUN CHENG MINING COMPAGNY
	1 250 381,79

	54
	MINING PROCESSING AND CONGO(EX ALPHAMINBISIE MINING SA)
	1 196 837,34

	55
	BOLFAST COMPANY
	1 003 733,65

	56
	COMPAGNIE MINIERE DE TONDO
	1 000 380,43

	57
	BANRO CONGO MINING
	955 909,66

	58
	CONGO INTERNATIONAL MINING CORPORATION SPRL (CIMCO)
	859 336,11

	59
	IVANHOE MINES EXPLORATION DRC
	836 142,87

	60
	MANIEMA MINING COMPANY
	795 702,64

	61
	COMPAGNIE MINIERE DE KAMBOVE SPRL
	760 498,34

	62
	PANCOM CONGO SPRL
	747 843,08

	63
	COMMUS
	732 766,44

	64
	RUBACO SARL
	670 865,87

	65
	TIGER CONGO
	612 955,48

	66
	SOCIETE D'EXPLORATION MINIERE DU HAUT KATANGA(ANMERCOSA)
	566 810,20

	67
	DRAGON INTERNATIONAL MINING SARL
	460 295,34

	68
	KGL SOMITURI SPRL
	456 183,03

	69
	MAGMA MINERAL
	448 195,66

	70
	PHELPS DODGE CONGO SARL
	438 444,30

	71
	GIRO GOLDFIELDS
	409 434,82

	72
	SOCIETE DE DEVELOPPEMENT INDUSTRIEL ET MINIER DU CONGO (SODIMICO)
	318 292,18

	73
	SOCIETE MINIERE DE KILO-MOTO
	309 025,22

	74
	AURUM SPRL
	293 457,60

	75
	METACHEM
	289 521,79

	76
	OM METAL RESSOURCES SARL
	268 415,87

	77
	SOCIETE AURIFERE DU KIVU ET DU MANIEMA (SAKIMA)
	262 383,83

	78
	COMPAGNIE MINIERE DE SAKANIA SARL
	250 546,51

	79
	LONG FEI MINING
	246 450,46

	80
	STR MINING SPRL
	245 577,86

	81
	SOCIETE DE DEVELOPPEMENT INDUSTRIEL ET MINIER DE KATANGA (SODIMIKA)
	244 689,04

	82
	LA MINIERE DE LA LUKUGA
	214 790,26

	83
	SINO KATANGATIN
	212 223,98

	84
	SOMIMI
	200 000,00

	
	Total
	1 671 235 163,91

Par ailleurs, le Comité Exécutif avait opté pour que toutes les entreprises étatiques soient sélectionnées dans le périmètre de conciliation même si les paiements effectués par lesdites entreprises se trouvent en dessous du seuil de matérialité.
En nous référant à liste des EPE communiquée par le Ministère du Portefeuille, nous proposons donc d’ajouter 3 EPE au périmètre 2015:
	EPE
	Déclarations des entités publiques en USD

	Miba
	110 083,72

	Cominière
	12 595,86

	Scmk-Mn
	2 014,03

	Total
	124 693,61

De plus, le Comité exécutif avait opté pour que toutes les entreprises en JV avec les entreprises publiques soient sélectionnées dans le périmètre même si les paiements des dites entreprises se trouvent en dessous du seuil de matérialité.
Finalement, pour assurer la comparabilité entre les exercices 2014 et 2015 en termes de revenus réconciliés, le Comité Exécutif avait opté pour que toutes les entreprises incluses dans le périmètre de conciliation 2014 soient reprises dans le périmètre 2015 même si les déclarations de certaines seraient en dessous du seuil de matérialité. Sur cette base, nous recommandons d’ajouter 36 sociétés minières qui sont détaillées comme suit :
	N°
	Société minière
	 Déclarations des entités publiques USD

	1
	SASE MINING SARL
	195 401,00

	2
	SOCIETE D'EXPLOITATION DE LA CASSITERITE AU KATANGA SPRL
	192 541,94

	3
	LONCOR RESOURCES CONGO SPRL
	165 267,07

	4
	TANGANYIKA MINING COMPANY SPRL
	148 164,59

	5
	LUGUSHWA MINING
	138 776,18

	6
	SOCIETE D'EXPLOITATION DE GISEMENT DE KALUKUNDI (SWANMINES)
	113 044,37

	7
	SOCIETE KAMITUGA MINING S.A.R.L
	93 087,33

	8
	JMT MINING
	80 214,87

	9
	CLUFF MINING CONGO SPRL
	52 686,77

	10
	SOCIETE MINIERE DE DIAMANT DE LUPATAPATA
	50 179,69

	11
	SOCOMEX
	47 562,26

	12
	SOCIETE MINIERE DE KOLWEZI
	45 687,31

	13
	MURUMBI MINERALS SPRL
	45 558,48

	14
	ENTREPRISE MINIERE DE MOSOSHI
	36 598,21

	15
	SOCIETE D'EXPLOITATION DES GISEMENTS DE MALEMBA NKULU SPRL
	25 286,03

	16
	DE BEERS RDC EXPLORATION SARL
	13 562,83

	17
	CHABARA
	13 166,87

	18
	ORAMA
	10 000,00

	19
	COMPANY MINIERE DE DILALA
	7 070,00

	20
	RIO TINTO CONGO RDC SPRL
	2 493,00

	21
	SODIFOR SPRL
	536,43

	22
	EXPLOITATION ARTISANALE DU CONGO
	275,66

	23
	ALSESY TRADING
	-

	24
	BON GENIE K,MINING SPRL
	-

	25
	WANGA MINING COMPANY SARL(Mineral Invest International Congo)
	-

	26
	SOCIETE IMMOBILIERE DU CONGO SAS
	-

	27
	DFSA
	-

	
	TOTAL
	1 477 160,89

En considérant le seuil de matérialité de 200 mille USD ainsi que les conclusions présentées ci-dessus indiquées, le nombre des entreprises à retenir dans le périmètre de conciliation s’élève à 114 dont la contribution dans le total des flux de paiements déclarés par les régies financières de l’Etat est de 99.78 %.
Parmi ces entreprises, dix (10) nouvelles intègrent le périmètre du Rapport ITIE-RDC 2015 et se détaillent comme suit :

	NIF
	Raison Sociale

	A1213242H
	IVANHOE MINES DRC SPRL

	A0705928C
	MINING PROCESSING AND CONGO

	A0901953J
	TIGER CONGO

	A1214036W
	MANIEMA MINING COMPANY

	A1301003F
	DRAGON INTERNATIONAL MINING SARL

	A0704864W
	AURUM SPRL

	A1201610P
	METACHEM

	A1212519X
	OM METAL RESSOURCES SARL

	A1111135R
	SINO KATANGATIN

	A1202532R
	SOCIETE MINIERE DE DIAMANT DE LUPATAPATA

Les autres entreprises ayant effectué un paiement inférieur à 200 mille USD et n'ayant pas rencontré l'un des critères fixés par le Comité Exécutif feront l'objet d'une déclaration unilatérale de l'Etat.
2.7.3 Sélection des flux de paiement
Pour la détermination des flux de paiement significatifs, la matérialité a été analysée sur la base des catégories de flux suivantes:
· Paiements spécifiques au secteur extractif
Tous les paiements spécifiques au secteur des industries extractives recensés ont été retenus dans le périmètre de conciliation sans application de seuil de matérialité.
Le recensement a été effectué sur la base de l’analyse de la réglementation régissant le secteur minier et des taxes et impôts payables aux Régies Financières.
· Impôts et taxes du droit commun
Tous les impôts et taxes déclarés par les Régies financières dont le total par flux était supérieur ou égal à 200 mille USD ont été retenus dans le périmètre de conciliation.
· Paiements Sociaux
Dans le cadre de la responsabilité sociétale, les entreprises extractives peuvent être amenées à participer dans des projets de développement dans les communes abritant les champs pétroliers ou les projets miniers. Ces contributions peuvent avoir le caractère obligatoire ou volontaire comme suit :
	Flux
	Définition

	Paiements sociaux volontaires
	Ces flux concernent l’ensemble des contributions volontaires faites par les sociétés extractives dans le cadre du développement local.
Sont notamment concernées par cette rubrique : les versements effectués par les sociétés extractives pour le financement de projets d’infrastructures sanitaires, scolaires, routiers, maraîchages et celles d’appui aux actions des communautés locales.

	Paiements sociaux obligatoires
	Ces flux concernent l’ensemble des contributions obligatoires faites par les sociétés extractives dans le cadre du développement local en vertu des conventions conclus.
Sont notamment concernées par cette rubrique : les versements effectués par les sociétés extractives pour le financement de projets d’infrastructures sanitaires, scolaires, routiers, maraîchages et celles d’appui aux actions des communautés locales, les compensations autres que celles accordées en contrepartie d’un dédommagement directe des individus.

· Transferts infranationaux
L’Article 175 de la Constitution de la RDC prévoit que le budget des recettes et des dépenses de l'Etat, à savoir celui du pouvoir central et des provinces, est arrêté chaque année par une loi. Il prévoit également que la part des recettes à caractère national allouées aux provinces est établie à 40% et elle est retenue à la source.
L’Article 242 du Code Minier prévoit un mécanisme de partage de la redevance minière versée par le titulaire du titre minier d’exploitation au Trésor Public. Le taux et les modalités de partage sont fixés comme suit :
· 60% resteront acquis au Gouvernement Central ;
· 25% sont versés sur un compte désigné par l’Administration de la Province où se trouve le projet ; et
· 15% sont versés sur un compte désigné par la Ville ou le Territoire dans le ressort duquel s’opère l’exploitation.
L’analyse du mécanisme de paiement de cette redevance ainsi que le processus de sa rétrocession aux régions révèle que ces revenus ne sont pas retenus à la source en contradiction avec l’Article 175 de la Constitution de la RDC qui prévoit que la part des recettes à caractère national allouées aux provinces est établie à 40% et elle est retenue à la source. L’affectation de ces revenus aux bénéficiaires se fait à travers le Ministère des Finances.
On effectuera une conciliation des transferts infranationaux relatifs à la Redevance Minière entre le Ministère des Finances et la DRKAT dans le cadre du rapport ITIE 2015.

· Considérations particulières pour les Entreprises étatiques et les joints ventures
Entreprises Etatiques
Les entreprises étatiques identifiées dans le secteur extractif feront l’objet de deux types de déclarations :
· des déclarations de perception à leur titre comme entités perceptrices ; et
· des déclarations de paiement à leur titre de sociétés extractives.
Aux termes de l’Article 2 de la Loi n° 08/010 du 07 juillet 2008 fixant les règles relatives à l’organisation et à la gestion du portefeuille de l’Etat, une entreprise publique est « toute entreprise du portefeuille de l’Etat dans laquelle l’Etat ou toute autre personne morale de droit public détient la totalité ou la majorité absolue du capital social ».
Le même article définit une entreprise du portefeuille de l’Etat (EPE) comme « toute société dans laquelle l’Etat ou toute autre personne morale de droit public détient la totalité du capital social ou une participation ».
Pour le Référentiel ITIE 2014, les entreprises étatiques retenues sont celles du portefeuille de l’état. Cette option permet d’élargir le champ des entreprises à retenir en captant toute entreprise dans laquelle l’Etat (ou toute autre personne morale de droit public) détient une participation et ce, quelle que soit le pourcentage de cette participation.
Une interprétation stricte de l’Article 2 susvisé limite sa portée aux participations directes ce qui exclut les participations indirectes.
Il s’ensuit que les filiales des EPE, n’ont pas été considérées comme des Entreprises étatiques vu qu’elles ne remplissent pas les conditions de l’Article 2 de la loi susvisée. En effet, les filiales des EPE :
· n’ont pas une participation directe de l’Etat ; et
· n’ont pas une participation directe d’une personne morale de droit public.
A ce niveau les EPE ne sont pas des personnes morales de droit public et par conséquent leur participation ne peut être prise en compte pour la définition.
En effet, au sens de l’Article 4 de la Loi n° 08/007 du 07 juillet 2008 portant dispositions générales relatives à la transformation des entreprises publiques, ces entreprises sont soumises au régime de droit commun.
L’Article 1 de l’Acte Uniforme relatif au droit des Sociétés Commerciales et du Groupement d’Intérêt Economique classe également les EPE dans la catégorie des Personne Morales de Droit Privé en statuant que toute société commerciale, y compris celle dans laquelle un Etat ou une personne morale de droit public est associé, dont le siège social est situé sur le territoire (du Congo) est soumise à la règlementation commerciale.
La conséquence pratique de ce qui précède pour le Référentiel ITIE est que :
· les EPE peuvent être des Entreprises Publiques si l’Etat ou toute autre personne morale de droit public détient la totalité ou la majorité absolue de son capital social. Dans ce cas elle sera assimilée à une Régie Financière perceptrice au nom de l’état. Pour le Référentiel ITIE 2014, la notion d’entreprise étatique, au lieu de se limiter aux entreprises publiques, a été élargie à toutes les EPE ce qui permet de capter toutes les perceptions de ces entités ; et
· les filiales des EPE, ne pouvant pas être assimilées à des Entreprises Publiques ou des EPE, ne peuvent pas être considérées comme des Régies Financières perceptrices au nom de l’Etat.
Les Joint-Ventures
Pour le Référentiel ITIE 2014, les joint-ventures sont les entreprises créées en participation avec une entreprise étatique telle que définie dans le paragraphe précédent.
· Cas particulier des flux financiers de la SICOMINES
La Sino-Congolaise des Mines (SICOMINES) est un projet de coopération mettant en relation le Gouvernement de la RDC représenté par la Gécamines d'une part, et la Chine représentée par le Groupement d'entreprises chinoises, financées par EXIM BANK, à travers les entreprises CREC et SINHOHYDRO, d'autre part.
La SICOMINES a été constituée en septembre 2008. Le capital social est détenu à raison de 32% par la Gécamines et 68% par le Groupement d'entreprises chinoises.
La Coopération porte sur deux projets : la réalisation des infrastructures en RDC et le développement d'un projet d'exploitation minière.
En vertu de l’accord de coopération, le groupement d’entreprises chinoises alloue des prêts à la SICOMINES pour le projet d’infrastructures (max.3 milliards USD) et le projet minier (environ 3.2 milliards USD).
Les remboursements des infrastructures et de l’investissement minier se feront sur les bénéfices futurs de la SICOMINES. Jusqu’à la fin des remboursements, la SICOMINES bénéficie d’exonérations fiscales complètes. Les bénéfices de la SICOMINES rembourseront d’abord les infrastructures urgentes, puis l’investissement minier, et enfin le reste des infrastructures.
Le Projet Minier vise l'exploitation par la SICOMINES des gisements de Dikuluwe, Jonction Dima, Mashamba Ouest, Cuvette Dima Cuvette Mashamba et Synclinal Dik Colline D7 qui constituent les Permis d’Exploitation (PE) 9681 et 9682, tous localisés dans le Territoire de Mutshatsha, dans le District de Kolwezi situé dans la Province du Katanga.
Les flux financiers de la SICOMINES qui concernent l’année fiscale 2014 aurons trait aux :
· prêts perçues de la part des entités financières (Exim Bank et/ou Consortium) pour l’investissement minier ;
· prêts perçus de la part des entités financières (Exim Bank et/ou Consortium) pour les projets d’infrastructures ;
· décaissements aux entreprises effectuant les travaux relatifs à l’investissement minier ; et
· décaissements aux entreprises effectuant les travaux d’infrastructures ;
Ces quatre flux seront captés à travers un formulaire (comportant une déclaration pour chaque flux) et qui sera spécialement dédié à la SICOMINES.
Les flux financiers ainsi que les relations contractuelles régissant l’accord de coopération peuvent être représentés par le schéma suivant :
[image:]
Source : Propositions techniques, Le Centre Carter, Conférence des parties prenantes Lubumbashi, 27 août 2013 (version révisée 13 Novembre 2013)
· Production et exportation
Secteur des Hydrocarbures :
Les données sur la production et sur les exportations dans le référentiel 2015 seront captées de la manière suivante :
· les données sur la production : Les volumes de production feront l’objet de déclaration par les sociétés pétrolières, et seront conciliés avec la déclaration du SGH ; et
· les données sur les exportations : les volumes et valeurs des exportations feront l’objet de déclarations par les sociétés pétrolières d’une part et d’une déclaration du SGH d’autre part. Les données collectées seront conciliées.
Secteur Minier :
Les données sur la production et sur les exportations dans le référentiel 2015 seront captées de la manière suivante :
· les données sur la production : Conformément à la recommandation de la Commission chargée de la définition du mécanisme d'enregistrement et de déclaration des Statistiques de production et des exportations des produits miniers, les volumes de production seront déclarés unilatéralement par les Entreprises à savoir la quantité brute du produit marchand et la quantité du métal contenu (ou des métaux contenus) suivant la nomenclature fixée par les arrêtés interministériels N°0122/CAB.MIN/MINES/01/2013 et N° 782/CAB.MIN/FINANCES/2013.
La production globale du secteur sera renseignée, à titre indicatif, par l'Administration des Mines.
· les données sur les exportations : les volumes seront réconciliés et valeurs des exportations feront l’objet d'une déclaration unilatérale par les deux parties.
· Emploi dans le secteur extractif
Pour les données afférentes à l’emploi dans le Secteur Extractif, nous recommandons à ce que les effectifs employés par les sociétés extractives soient divulguées en distinguant les employés locaux des expatriés.
Les entreprises extractives seront également amenées à fournir la même information pour leurs sous-traitants. Les données collectées permettront ainsi d’avoir une vue d’ensemble sur l’emploi dans le secteur.
Nous avons examiné la possibilité de rapprochement de l’information des données sur l’emploi avec les données disponibles chez l’Office National de l’Emploi (ONEM). Cependant ce rapprochement ne pourra pas être effectué puisque l’ONEM ne dispose pas du nom des sous-traitants pour les entreprises. A ce stade, l’information sur les noms des sous-traitants n’est disponible que chez les entreprises extractives elles-mêmes.
Par conséquent, nous optons pour une déclaration de ces données par les entreprises extractives d’une part et une déclaration des données disponibles par l’ONEM d’autre part.
· Autres flux de paiement significatifs
Afin d’éviter des omissions qui pourront être considérées comme significatives, nous recommandons de prévoir une ligne intitulée « Autres paiements significatifs» dans le formulaire de déclaration destinée aux entreprises extractives et aux Régies financières pour reporter tout paiement effectué ou recette perçue dont le flux de paiement n’ a pas été identifié dans le cadre de cette étude de cadrage et par conséquent n’a pas été prévu dans le formulaire de déclaration.
Nous présentons au niveau de l’Annexe 4 du présent rapport les définitions des différents flux de paiement identifiées durant nos travaux de cadrage et qui seront inclus dans le périmètre de conciliation pour le rapport ITIE 2015.

2.7.4 Sélection des Agences Financières et des entreprises du Portefeuille de l’Etat
Sur la base du périmètre retenu des sociétés minières et des flux de paiement pour l’année 2015, nous maintenons les mêmes Régies Financières retenues dans le périmètre 2014. Par ailleurs, nous recommandons de retenir les autres directions provinciales (autres que la DRKAT) pour une déclaration unilatérale des recettes perçues du secteur extractif.
Toutes les entreprises du Portefeuille de l’Etat seront sollicitées pour la déclaration des paiements reçus des entreprises minières.
	DGI

	DGRAD

	DGDA

	DRKAT

	SGH

	EPE

	GEE

2.8 [bookmark: _Toc373673707][bookmark: _Toc429359780][bookmark: _Toc451431101]Périmètre ITIE RDC 2015 – Flux de paiement

Flux de paiement en numéraires
Sur la base de notre examen du cadrage, les flux de paiement à retenir dans le périmètre de conciliation se présentent comme suit:
	Percepteurs
	Type de flux financiers
	Pétroliers
	Miniers
	Déclaration(R/U) (i)

	DGI
	Avis de Mise en Recouvrement (AMR A)
	
	
	R

	
	Avis de Mise en Recouvrement (AMR B)
	
	
	R

	
	Impôt sur les bénéfices et profits (IBP)
	
	
	R

	
	Précompte BIC (PBIC)
	
	
	R

	
	Impôt spécial forfaitaire (ISF)
	
	
	R

	
	Impôt Professionnel sur les Rémunérations (IPR)
Impôt Exceptionnel sur la Rémunération des Expatriés (IER)
	
	
	R

	
	Impôt mobilier (IM)
	
	
	R

	
	Impôt sur le Chiffre d’affaires à l’intérieur (ICAI)
	
	
	R

	
	IBP sur prestations des personnes physiques non résidentes en RDC (iii)
	
	
	R

	DGDA
	Droits et Taxes à l'importation (DDI, DCI, RIM, VIM, RDA et autres)
	
	
	R

	
	Autres perceptions à l'exportation (FSR, RIM, VIM et autres)
	
	
	R

	
	Pénalités et amendes transactionnelles pour le Trésor
	
	
	R

	
	Pénalités et amendes transactionnelles pour la DGDA
	
	
	R

	DGRAD
	Autres frais liés au paiement de bonus
	
	
	R

	
	Bonus de signature
	
	
	R

	
	Bonus de production
	
	
	R

	
	Bonus de Production des dix millionièmes barils
	
	
	R

	
	Bonus de Découverte Commerciale
	
	
	R

	
	Bonus de Permis d’Exploration
	
	
	R

	
	Bonus de Renouvellement de permis d’exploration
	
	
	R

	
	Bonus de Permis d’Exploitation
	
	
	R

	
	Bonus de renouvellement de la Concession
	
	
	R

	
	Dividendes versées à l’Etat
	
	
	R

	
	Pas-de-porte versés à l'Etat
	
	
	R

	
	Ventes Actions et Parts Sociales de l'Etat
	
	
	R

	
	Droits superficiaires annuels par carré
	
	
	R

	
	Marge distribuable (Profit-Oil Etat Puissance Publique)
	
	
	R

	
	Participation (Profit-Oil Etat associé)
	
	
	R

	
	Pénalités versées au DGRAD
	
	
	R

	
	Pénalités versées au trésor
	
	
	R

	
	Redevances minières (RM)
	
	
	R

	
	Royalties
	
	
	R

	
	Redevance annuelle pour entités de traitements et de transformation de toutes catégories
	
	
	R

	
	Taxe de statistique (TS)
	
	
	R

	
	Taxes sur les plus-values de cessions totales de l’intérêt de participation
	
	
	R

	
	Vente de Licence
	
	
	R

	
	Autorisation d'exportation des minerais à l'état brut
	
	
	R

	
	Contribution au budget de l’Etat payéé
	
	
	R

	
	Frais de passage /Redevance superficiaire (iv)
	
	
	R

	
	Taxe sur autorisation d'exploitation des eaux naturelles de surface ou souterraines (iii)
	
	
	R

	
	Police des mines et hydrocarbures (iii)
	
	
	R

	Entreprises Publiques
	Cession d’actifs ou parts sociales
	
	
	R

	
	Dividendes versées aux entreprises publiques
	
	
	R

	
	Frais de formation des cadres Congolais
	
	
	

	
	Loyers d’amodiation et/ou rente mensuelle
	
	
	R

	
	Pas-de-porte / Bonus de Transfert
	
	
	R

	
	Royalties.
	
	
	R

	
	Prestations de services et Assistance Technique
	
	
	R

	
	Frais d’option
	
	
	R

	
	Fonds versés à la GCM pour la vente des scories
	
	
	R

	
	Paiement contractuel sur seuil de production atteint (500000TCU)
	
	
	R

	
	Frais de consultance
	
	
	R

	
	Remboursement de Prestations
	
	
	R

	
	Avance contractuel
	
	
	R

	
	Frais de renonciation au droit de préemption
	
	
	

	
	Redevance supplémentaires sur les réserves additionnelles (iv)
	
	
	R

	DRKAT
	Taxe voiries et drainage
	
	
	R

	
	Taxe concentrés
	
	
	R

	
	Préfinancement Contrat
	
	
	R

	
	Impôt sur la superficie des concessions minières et des hydrocarbures.
	
	
	R

	Ministère des Hydrocarbures
	Amendes pour non-exécution de Programme
	
	
	R

	
	Renouvellement de Permis d'exploitation
	
	
	R

	
	Banque de données
	
	
	R

	
	Contribution aux droits payables à l’Association des Pays Africains Producteurs de Pétrole (APPA)
	
	
	R

	
	Participation à l’effort de reconstruction nationale
	
	
	R

	
	Contribution à l'effort pour l'exploration de la Cuvette Centrale
	
	
	R

	
	Frais de formation des cadres Congolais
	
	
	R

	MMEDD
	Suivi de l’exécution du PAR, PGE et Audit Environnemental
	
	
	R

	
	Interventions Sociales (ii)
	
	
	U

	
	Autres Paiements/Revenus significatifs
	
	
	

(i) R: Déclaration Réciproques/U: Déclaration Unilatérale.
(ii) Ce Flux sera déclaré unilatéralement par les Sociétés Extractives.
(iii) Nouveau flux identifié parmi les autres flux de paiements significatifs en 2013.
(iv) Nouveau flux identifié dans les déclarations des entités publiques en 2014.

2.9 [bookmark: _Toc373673708][bookmark: _Toc429359781][bookmark: _Toc451431102]Périmètre ITIE RDC 2015 – Entreprises extractives
2.9.1 Secteur des Hydrocarbures
Sur la base de notre examen de cadrage, les sociétés pétrolières à retenir dans le périmètre de conciliation se présentent comme suit:
	N°
	Société
	Abréviation

	ENTREPRISE DE L’ETAT

	1
	La Congolaise des Hydrocarbures
	COYHDRO SA

	ENTREPRISES EN PRODUCTION

	2
	Perenco Recherche et Exploitation Pétrolière
	PERENCOREP

	3
	Lirex
	LIREX

	4
	Muanda International Oil Company
	MIOC

	5
	Teikoku Oil DRC
	TEIKOKU

	6
	Chevron ODS Limited
	ODS

	ENTREPRISES EN EXPLORATION

	7
	Total E&P RDC sprl
	TOTAL

	8
	Soco E&P DRC
	SOCO

	9
	Energulf Congo
	ENERGULF

	10
	Oil of DRCONGO
	OIL OF RDC

	11
	Surestream RDC SA
	SURESTREAM

	12
	Divine Inspiration Group PTY Ltd
	DIVINE

	ENTREPRISE DE TRANSIT (Déclaration unilatérale de l'Etat)

	13
	Cabinda Oil Company Ltd
	

2.9.2 Secteur des Mines
a) Entreprises retenues pour la réconciliation
Pour la détermination du périmètre ITIE 2014 du secteur minier, nous proposons une approche qui associe l’application du seuil de matérialité présenté dans la Section 4.1.2 à d’autres critères spécifiques retenus par le Comité Exécutif que nous avons considéré comme importants dans le contexte de la RDC. Ces entreprises sont présentées comme suit :
	N°
	Société minière

	1
	ALSESY TRADING

	2
	ANVIL MINING CONGO SARL

	3
	AURUM SPRL

	4
	BANRO CONGO MINING

	5
	BOLFAST COMPANY

	6
	BON GENIE K,MINING SPRL

	7
	BOSS MINING

	8
	CHABARA

	9
	CHEMICAL OF AFRICA SARL

	10
	CLUFF MINING CONGO SPRL

	11
	CNMC HUACHIN MABENDE MINING SPRL

	12
	Cominière

	13
	COMMUS

	14
	COMPAGNIE DE TRAITEMENT DES REJETS DE KINGAYAMBO (Metalkol)

	15
	COMPAGNIE MINIERE DE KAMBOVE SPRL

	16
	COMPAGNIE MINIERE DE LUISHA

	17
	COMPAGNIE MINIERE DE SAKANIA SARL

	18
	COMPAGNIE MINIERE DE TONDO

	19
	COMPAGNIE MINIERE DU SUD KATANGA

	20
	COMPANY MINIERE DE DILALA

	21
	CONGO COBALT CORPORATION SARL

	22
	CONGO DONGFANG INTERNATIONAL MINING

	23
	CONGO INTERNATIONAL MINING CORPORATION SPRL (CIMCO)

	24
	CONGO JINJUN CHENG MINING COMPAGNY

	25
	DE BEERS RDC EXPLORATION SARL

	26
	DFSA MINING

	27
	DRAGON INTERNATIONAL MINING SARL

	28
	ENTREPRISE GENERALE MALTA FOREST

	29
	ENTREPRISE MINIERE DE MOSOSHI

	30
	EXPLOITATION ARTISANALE DU CONGO

	31
	FEZA MINING

	32
	FRONTIER SPRL

	33
	GENERALE DES CARRIERES ET DES MINES

	34
	GIRO GOLDFIELDS

	35
	GOLDEN AFRICAN RESOURCES SARL

	36
	GROUPE BAZANO SPRL

	37
	GROUPEMENT POUR LE TRAITEMENT DU TERRIL DE LUBUMBASHI

	38
	HUACHIN METAL LEACH

	39
	HUACHIN MINING

	40
	IVANHOE MINES DRC SPRL

	41
	IVANHOE MINES EXPLORATION DRC

	42
	JMT MINING

	43
	KAIPENG MINING

	44
	KAMOA COPPER SA (ex: AFRICAN MINERALS(BARBADOS)

	45
	KAMOTO COPPER COMPANY

	46
	KGL SOMITURI SPRL

	47
	KIBALI GOLDMINES SPRL

	48
	KINSENDA COPPER COMPANY SARL(ex MINIERE DE MUSOSHI & KINSENDA)

	49
	KIPUSHI CORPORATION

	50
	KISANFU MINING SPRL

	51
	LA CONGOLAISE DES MINES ET DE DEVELOPPEMENT

	52
	LA MINIERE DE KALUMBWE MYUNGA

	53
	LA MINIERE DE KASOMBO

	54
	LA MINIERE DE LA LUKUGA

	55
	LONCOR RESOURCES CONGO SPRL

	56
	LONG FEI MINING

	57
	LUGUSHWA MINING

	58
	LUNA MINING SPRL

	59
	M.J.M SPRL

	60
	MAGMA MINERAL

	61
	MANIEMA MINING COMPANY

	62
	MANONO MINERALS SARL

	63
	METACHEM

	64
	METAL MINES

	65
	MIBA

	66
	MINING MINERAL RESSOURCE SARL

	67
	MINING PROCESSING AND CONGO(EX ALPHAMINBISIE MINING SA)

	68
	MMG KINSEVERE SARL (Ex. AMCK MINING SPRL)

	69
	MONGBWALU GOLD MINES SA (ex: ASHANTI GOLDFIEDS KILO)

	70
	MURUMBI MINERALS SPRL

	71
	MUTANDA MINING

	72
	MWANA AFRICA (MIZAKO,MINIERE ZANI KODO)

	73
	NAMOYA MINING

	74
	OM METAL RESSOURCES SARL

	75
	ORAMA Pty

	76
	PANCOM CONGO SPRL

	77
	PHELPS DODGE CONGO SARL

	78
	RIO TINTO CONGO RDC SPRL

	79
	RUASHI MINING

	80
	RUBACO SARL

	81
	RUBAMIN SARL

	82
	SACIM

	83
	SASE MINING SARL

	84
	Scmk-Mn

	85
	SHITURU MINING CORPORATION

	86
	SINO CONGOLAISE DES MINES SARL (SICOMINES)

	87
	SINO KATANGATIN

	88
	Société minière de NYUNZU SPRL (*)

	89
	SOCIETE AURIFERE DU KIVU ET DU MANIEMA (SAKIMA)

	90
	SOCIETE DE DEVELOPPEMENT INDUSTRIEL ET MINIER DE KATANGA (SODIMIKA)

	91
	SOCIETE DE DEVELOPPEMENT INDUSTRIEL ET MINIER DU CONGO (SODIMICO)

	92
	SOCIETE DE TRAITEMENT DU TERRIL DE LUBUMBASHI

	93
	SOCIETE D'EXPLOITATION DE GISEMENT DE KALUKUNDI (SWANMINES)

	94
	SOCIETE D'EXPLOITATION DE KIPOI S.A

	95
	SOCIETE D'EXPLOITATION DE LA CASSITERITE AU KATANGA SPRL

	96
	SOCIETE D'EXPLOITATION DES GISEMENTS DE MALEMBA NKULU SPRL

	97
	SOCIETE D'EXPLORATION MINIERE DU HAUT KATANGA(ANMERCOSA)

	98
	SOCIETE IMMOBILIERE DU CONGO SAS

	99
	SOCIETE KAMITUGA MINING S.A.R.L

	100
	SOCIETE MINIERE DE BISUNZU

	101
	SOCIETE MINIERE DE DIAMANT DE LUPATAPATA

	102
	SOCIETE MINIERE DE KILO-MOTO

	103
	SOCIETE MINIERE DE KOLWEZI

	104
	SOCIETE MINIERE DE MITWABA

	105
	SOCIETE MINIERE DE MOKU BEVERENDI

	106
	SOCIETE MINIERE DU KATANGA

	107
	SOCIETE TWANGIZA MINING S.A.R.L

	108
	SOCOMEX

	109
	SODIFOR SPRL

	110
	STR MINING SPRL

	111
	TANGANYIKA MINING COMPANY SPRL

	112
	TENKE FUNGURUME MINING S.A (Ex:TENKE FUNGURUME MINING)

	113
	TIGER CONGO

	114
	WANGA MINING COMPANY SARL

b) Entreprises retenues pour une déclaration unilatérale de l'Etat
	N°
	Nom de l'Entreprise
	Montant payé

	1
	MABENDE MINING SPRL
	183 294,56

	2
	OPERA MINING
	180 073,93

	3
	EBENDE RESOURCES LTD
	168 239,27

	4
	CROWN - MINING SARL
	166 598,45

	5
	PROMINES SPRL
	159 417,48

	6
	KGL ISIRO SARL
	139 261,35

	7
	VIRGINIKA MINING SARL
	139 059,68

	8
	XING DA MINING SARL
	130 343,30

	9
	ETOILE D’ORIENT
	124 158,74

	10
	MEDRADA SARL
	116 098,87

	11
	CONGO MINERALS SPRL
	113 637,82

	12
	WALNI MINERAL COMPANY (WAMICO SARL)
	113 376,61

	13
	LA MINIERE DE KALUNKUNDI
	105 754,56

	14
	AFRIMINES RESOURCES SARL
	98 154,76

	15
	SOCIETE MINIERE DU KIVU
	86 965,11

	16
	MR DEZITA INVESTMENTS LRD
	84 487,80

	17
	STE MINIERE DE SANDOA
	79 981,78

	18
	CEPRODEV
	76 736,01

	19
	KATANGA MEGA MINING SARL
	76 593,20

	20
	IRON MOUNTAIN
	74 552,41

	21
	LEDA MINING CONGO SARL
	70 962,49

	22
	E 29 RESOURCES
	70 590,04

	23
	BOMPANZE ENGOMBE FREDDY SARL
	63 812,47

	24
	STE EBACOR SPRL
	53 632,73

	25
	KASAÏ SUD DIAMANT SARL
	51 053,14

	26
	AMUR
	47 597,99

	27
	MIDAMINES SPRL
	46 186,66

	28
	MAADINI MINING SPRL
	45 368,22

	29
	KISENGO MINING SPRL
	39 583,22

	30
	EQUITY MANAGEMENT SPRL
	38 242,50

	31
	REGAL MANIEMA
	37 757,45

	32
	GENDIANOND LONGOTSHIMO MINING COMPANY
	31 609,63

	33
	MINES AFRIQUE SPRL
	29 845,95

	34
	SILVER BACK RESOURCES SARL (SBR SARL)
	28 709,29

	35
	YA FEI MINING
	26 563,05

	36
	SOCIETE D'EXPLOITATION DES GISEMENTS DE MALEMBA NKULU SPRL
	25 286,03

	37
	BUNIA ENGENERING
	20 004,85

	38
	MINING MINERALS CONTRACTING SERVICES SPRL
	19 714,59

	39
	KAMPENE MINING SPRL
	18 587,32

	40
	LEREXCOM MINING SARL
	18 216,76

	41
	KADI INTERNATIONAL SPRL
	18 043,30

	42
	GROUPE BNE CONFIANCE
	17 263,45

	43
	STE GORRION PROPERTIES LTD
	16 394,63

	44
	SHARMA VIKAS
	16 382,76

	45
	NYUMBA YA AKIBA SPRL
	15 880,57

	46
	LIBERTY MINING & INVESTIMENTS
	15 695,16

	47
	CONGO MINERALS AND METALS
	14 648,92

	48
	KATANGA MAJENGO SPRL
	14 255,29

	49
	LA TERRE COMPANY
	13 821,42

	50
	FIRST MINING COMPANY SPRL
	13 689,73

	51
	REGAL SUD KIVU
	12 907,61

	52
	CONCORDE POUR L'INDUSTRIE ET L'EXPLOITATION SPRL
	12 863,89

	53
	LA MINIERE DU CONGO
	12 659,03

	54
	COEXCO CONGO
	12 256,52

	55
	LUAMBO MINING SPRL
	11 549,15

	56
	KORAL MINING SPRL
	10 698,73

	57
	VIRJI SHIRAZ
	10 433,66

	58
	BASMA RABAB
	10 394,10

	59
	ADAMANTES SARL
	10 385,17

	60
	GOLD DRAGON RESSOURCES RDC
	10 281,19

	61
	CIE ENGINEERING ET NEGOCE
	10 144,96

	62
	GODEFROY KAMBALE BAYOLI
	10 061,41

	63
	BAKWAFIKA KABULA
	9 327,43

	64
	YUSUFU MWANA KASONGO
	9 327,43

	65
	STE JEHOVAH JIREH ADO SPRL
	9 327,43

	66
	KABOYA MASHIMABI ALPHONSE
	9 304,16

	67
	INTERNATIONA CUSTOM AGENCY SPRL
	9 182,73

	68
	MUZITO NZUZI
	9 094,99

	69
	KALONGWE MINING
	8 517,52

	70
	NDJOLO FIFI
	7 959,93

	71
	TANTALE MINING
	7 525,04

	72
	KUN TAI CONGO MINING SPRL
	7 410,50

	73
	CAMIS SPRL
	7 357,32

	74
	IKULU LAMAJANA
	7 125,13

	75
	GERASIMO EVANGELATOS
	6 771,50

	76
	FMR DEVELOPMENT SARL
	6 731,48

	77
	MANIEMA GOLD
	6 574,33

	78
	FEREXFOR NKV SARL
	6 481,88

	79
	STE HAI NAN INTERNATIONAL RESSOURCES MINING DRC SPRL
	6 385,28

	80
	CENTRACORE CONGO SARL
	5 636,09

	81
	KINSVERE MINING RESSOURCES
	5 509,62

	82
	CLAUDINE TABELE
	5 458,21

	83
	MUSHIYA MALENGU STEPHIE
	5 185,20

	84
	LUISHA MINING ENTREPRISE
	5 181,91

	85
	BALE MINING SPRL
	5 023,38

	86
	TSM ENTREPRISES
	4 713,64

	87
	DA FEI MINING SPRL
	4 612,67

	88
	MR KAHILU MBAKA GASTON
	4 593,73

	89
	ALBHAI SHAROUK ALIBHAI
	4 515,71

	90
	STE EXPROM
	4 232,32

	91
	MR KABWE SABWA HERIBERT
	4 198,64

	92
	WENTONA PROPERTIES SARL
	3 942,76

	93
	PISTIS MINING CORPORATION
	3 553,98

	94
	SOMAF CORPORATION DRC
	3 341,36

	95
	PALUKU LOLWAKO SYLVAIN
	3 072,96

	96
	GERARD KALUMBA WA ANKERA
	3 066,24

	97
	MINESTONE
	2 655,89

	98
	MIKUBA MINING SPRL
	2 646,99

	99
	STE ZHENG XIN
	2 529,27

	100
	GLOBAL MINING CONGO SARL
	2 295,83

	101
	IMEC CONGO SPRL
	2 130,00

	102
	MWAMBA MOYEMBI YOANDE
	2 128,20

	103
	MERCURE RESSOURCES
	1 993,40

	104
	STE DEVON RESOURCES
	1 904,48

	105
	GEOSCIENCE CONGO SERVICES SPRL
	1 813,67

	106
	JAVAN CONGO SPRL
	1 749,43

	107
	JM MULATU PUATI
	1 695,28

	108
	NONO SUMBA MUGANZA
	1 678,23

	109
	DUNIA BAKARANI FAUSTIN
	1 656,30

	110
	OMEGA MINING SPRL
	1 608,28

	111
	SOMIKA P/C KASONGA MINING
	1 554,11

	112
	SAMBA MAMBA RUDY
	1 539,51

	113
	SOCIETE HAINAN
	1 510,00

	114
	MR MANKUMBWA YA SUPA GODEFROID
	1 398,53

	115
	MACROLINK JIAYUAN MINING SARL
	1 328,99

	116
	LOMAMI RESSOURCES
	1 328,80

	117
	SARDC MINING
	1 327,00

	118
	AFRICA MINES CONGO SARL
	1 325,53

	119
	CORE MINERALS DRC SPRML
	1 265,55

	120
	BARNET GROUP SARL
	1 239,91

	121
	NGUVIS CORPORATION N.C SARL
	1 127,22

	122
	MR NOCA WALTER
	1 127,22

	123
	MUHIYA MICHEL
	1 127,22

	124
	CONGO STORE
	1 127,22

	125
	FRANCOIS KASENDE KANDOLO
	1 127,22

	126
	PIMA MINING SPRL
	1 126,50

	127
	NDOBO MWAMBY JEAN PIERRE
	1 102,57

	128
	JINSHAN AFRICAN MINES
	1 036,39

	129
	INTERMINES SARL
	997,19

	130
	SIKATENDA NEEMA JACQUES
	898,68

	131
	LUBANGI MUTEBA
	872,44

	132
	NESSER YAHYA
	839,12

	133
	EAGLE GROUP SPRL
	805,29

	134
	KALUMBA WA ANKERA
	783,45

	135
	MANIEKE TSHITEMBO
	777,29

	136
	AKOMA MINERALS DRC
	697,93

	137
	KALWELE VULA FRANCOIS
	676,33

	138
	THREE JS GROUIP SPRL
	676,33

	139
	CESTARI FRANCESCO MARIO SPRL
	676,33

	140
	TATY KONDE LUMEKA
	664,48

	141
	AFRICA RESSOURCES SARL
	664,03

	142
	BMN MINING SARL
	663,31

	143
	MR MUHIYA MICHEL
	662,84

	144
	PPC BARNET DRC QUARYING S.A
	662,83

	145
	TRANSKAT SARL
	662,57

	146
	STE TALVO
	661,64

	147
	MAMBA TSHIBUYI
	628,38

	148
	DEVON RESOURCE
	547,71

	149
	STE OLIVE
	530,83

	150
	GROUPE KEPPY MUKESH COORPORATION
	440,45

	151
	MINERALS INVESTMENT SARL
	419,26

	152
	GICC SPRL
	387,87

	153
	KASA MINING & EXPLORATION LTD
	380,43

	154
	LUWALE MUTETEKE
	368,23

	155
	DOKOLO NDONA
	349,11

	156
	BAHATI DIAMONDS
	280,82

	157
	ALBERT KAMPANGWE M.KALOBWA
	280,51

	158
	JADDAS SARL
	279,91

	159
	KANUKA MINING COMPANY SARL
	271,74

	160
	SOCIETE TANTALE MINING KATANGA SPRL
	271,74

	161
	NYMI PHENE BALENDA THEOPHILE
	269,47

	162
	KWANGO MINES
	265,17

	163
	SASO TRANS SPRL
	253,61

	164
	SAPE TRANSPORT CONGO
	225,44

	165
	LENGO DIA NDINGA JEAN
	225,44

	166
	LIBAGIZA KAPUKU
	225,44

	167
	CORNE STOME
	219,00

	168
	OR DU KATANGA SPRL
	217,39

	169
	ADVANCED MINERALS SARL
	209,93

	170
	JOHN KAMBA MUZENGA
	182,28

	171
	KEBAYO MAYALA J.
	168,98

	172
	TSHIMANGA MUTAYI J.ROGER
	139,85

	173
	MR NGOIE MWEPU JONAS
	85,26

	174
	KISUNKA COLA ETIENNE
	71,03

	175
	EMILE KANENGELE NGOYA
	58,57

	176
	LA GENERALE CONGOLAISE SPRL
	56,33

	177
	STE SAPE TRANSPORT CONGO
	51,81

	178
	STE SOLAIZE
	30,45

	179
	MME MIKANDJ VALENCE
	22,52

	180
	AMICAL KAKANA MINING SPRL
	11,77

	181
	SOGEMA
	0,93

	182
	Tantale et Niobum de Tanganyka (*)
	-

	183
	COTA MINING (*)
	-

	184
	KASONTO LUPOTO MINES (*)
	-

	185
	Horizon SPRL (*)
	-

	186
	Société minière de NYUNZU SPRL (*)
	-

	187
	SOCIETE MATTADORE SPRL (*)
	-

	188
	VOLCANO (*)
	-

	189
	Congo Loyal Will Mining (*)
	

2.10 [bookmark: _Toc343975242][bookmark: _Toc343975268][bookmark: _Toc373673709][bookmark: _Toc429359782][bookmark: _Toc451431103]Périmètre ITIE RDC 2015 – Entités Publiques
Sur la base du périmètre des sociétés extractifs et des flux de paiement retenus pour l’année 2015, Six (6) entités publiques et neuf (9) entreprises du Portefeuille de l’Etat devront être sollicitées pour la déclaration des paiements reçus des sociétés minières. Ces entités sont présentées comme suit :
	Entités publiques
	Secteur Minier
	Secteur Pétrolier

	Direction Générale des Impôts (DGI)
	
	

	Direction Générale des Recettes Administratives, Judiciaires, Domaniales et de Participation (DGRAD)
	
	

	Direction Générale des Douanes et Accises (DGDA)
	
	

	Direction des Recettes de Katanga (DRKAT)
	
	

	Secrétariat Général du Ministère des Hydrocarbure (SGH)
	
	

	Ministère de l’Environnement et Développement Durable (MEDD)
	
	

	Entreprise de du Portefeuille de l’Etat
	
	

	Gécamines, Sokimo, Sodimico, Scmk-Mn, Cominière, Sakima, Miba et Sacim
	
	

	Cohydro SA
	
	

Par ailleurs, nous recommandons de retenir les autres directions provinciales (autres que la DRKAT) pour une déclaration unilatérale des recettes perçues du secteur extractif.
Outre les Régies financières sélectionnées ci-dessus, nous recommandons que les entités publiques présentées ci-après soient retenues pour produire les informations contextuelles requises :
	Entités étatiques

	Ministère des mines

	Ministère des finances

	Ministère du portefeuille

	Ministère du Budget

	La banque centrale du Congo

[bookmark: _Toc373673710][bookmark: _Toc429359783]
2.11 [bookmark: _Toc451431104]Période fiscale
La période fiscale retenue dans le cadre de la publication du cinquième rapport ITIE de la RDC couvre l’année 2015.
Ainsi, les flux de paiement et les contributions effectués entre le 1er janvier et le 31 décembre 2015 doivent être reportés par les sociétés et administrations retenues dans le Référentiel ITIE 2015.
La date à prendre en considération est celle qui correspond normalement à la date mentionnée sur le reçu/la quittance de paiement ou à défaut la date du chèque/virement.
2.12 [bookmark: _Toc373673711][bookmark: _Toc429359784][bookmark: _Toc451431105]Fiabilité et attestation des données à déclarer
Afin de se conformer à l’Exigence 4.9 de la Norme ITIE 2016 visant à garantir que les données soumises par les entités déclarantes soient crédibles, nous recommandons d’adopter la démarche suivante:
Entreprises extractives
(a) Pour les entreprises extractives ayant l’obligation de désigner un Commissaire aux Comptes, le formulaire de déclaration doit:
· porter la signature d’un haut responsable ou d’une personne habilitée à engager l’entreprise; et
· être accompagnés des états financiers certifiés de l’entreprise pour l’année 2014 ; et
· être certifié par un auditeur externe.
(b) Pour les sociétés à responsabilité limitée n’ayant pas l’obligation de désigner un Commissaire déclaration doit porter la signature d’un haut responsable ou d’une personne habilitée à engager l’entreprise.
Agences Financières de l'Etat
Pour les Agences Financières de l'Etat, le formulaire de déclaration doit :
· porter la signature du haut responsable ou d’une personne habilitée de la Régie financière ; et
· être certifié par l’Inspection Générale des Finances (IGF). L’IGF devra produire une lettre d’affirmation que la vérification a été effectuée conformément aux normes internationales.
2.13 [bookmark: _Toc373673712][bookmark: _Toc429359785][bookmark: _Toc451431106]Niveau de désagrégation
Nous recommandons à ce que les formulaires de déclaration et les chiffres soient soumis :
· par entreprise extractive ;
· par administration ou entité publique pour chaque société retenue dans le périmètre de conciliation ; et
· par taxe et par nature de flux de paiement tels que détaillés dans les formulaires de déclaration.
Pour chaque flux de paiement reporté, les sociétés et les administrations devront produire un détail par quittance/paiement, par date et par bénéficiaire.
[bookmark: _Toc412819823][bookmark: _Toc425502959]Toutes les données et le niveau de détail qui seront requis dans le cadre de l’exercice de conciliation sont présentés dans les formulaires de déclaration qui seront annexés au présent rapport.
 Outil de collecte des données pour le Rapport 2015
1. [bookmark: _Toc412809224][bookmark: _Toc412819824][bookmark: _Toc412820919][bookmark: _Toc413056562][bookmark: _Toc413056688][bookmark: _Toc413056925][bookmark: _Toc413057013][bookmark: _Toc413057106][bookmark: _Toc413057152][bookmark: _Toc413059240][bookmark: _Toc413059409][bookmark: _Toc413059506][bookmark: _Toc413059862][bookmark: _Toc413064209][bookmark: _Toc413064280][bookmark: _Toc413064328][bookmark: _Toc413246719][bookmark: _Toc413246884][bookmark: _Toc425434121][bookmark: _Toc425502826][bookmark: _Toc425502960][bookmark: _Toc451356721][bookmark: _Toc451418367][bookmark: _Toc451419981][bookmark: _Toc451430972][bookmark: _Toc451431107]
2. [bookmark: _Toc412809225][bookmark: _Toc412819825][bookmark: _Toc412820920][bookmark: _Toc413056563][bookmark: _Toc413056689][bookmark: _Toc413056926][bookmark: _Toc413057014][bookmark: _Toc413057107][bookmark: _Toc413057153][bookmark: _Toc413059241][bookmark: _Toc413059410][bookmark: _Toc413059507][bookmark: _Toc413059863][bookmark: _Toc413064210][bookmark: _Toc413064281][bookmark: _Toc413064329][bookmark: _Toc413246720][bookmark: _Toc413246885][bookmark: _Toc425434122][bookmark: _Toc425502827][bookmark: _Toc425502961][bookmark: _Toc451356722][bookmark: _Toc451418368][bookmark: _Toc451419982][bookmark: _Toc451430973][bookmark: _Toc451431108]
[bookmark: _Toc412809226][bookmark: _Toc412819826][bookmark: _Toc412820921][bookmark: _Toc413056564][bookmark: _Toc413056690][bookmark: _Toc413056927][bookmark: _Toc413057015][bookmark: _Toc413057108][bookmark: _Toc413057154][bookmark: _Toc413059242][bookmark: _Toc413059411][bookmark: _Toc413059508][bookmark: _Toc413059864][bookmark: _Toc413064211][bookmark: _Toc413064282][bookmark: _Toc413064330][bookmark: _Toc413246721][bookmark: _Toc413246886][bookmark: _Toc425434123][bookmark: _Toc425502828][bookmark: _Toc425502962]
[bookmark: _Toc412819829][bookmark: _Toc425502965][bookmark: _Toc451431109]Le logiciel TSL
Les données seront collectées au moyen des formulaires contenus (Annexe 5) dans le Progiciel TSL.
2.14 [bookmark: _Toc451431110]Déclaration de la Propriété réelle
Se basant sur la disposition 2.5.f.i de la Norme ITIE2016 qui définit Un (Les) propriétaire(s) réel(s) d’une entreprise comme étant la (ou les) personne(s) physique(s) qui, directement ou indirectement, possède(nt) ou exerce(nt) en dernier ressort le droit de propriété ou le contrôle de l’entité juridique, le Comité Exécutif a convenu de définir de la manière suivante les termes "Propriétaire réel":

Par « propriétaire réel» d'une société minière, pétrolière ou gazière, tout bénéficiaire effectif:

a. des revenus générés ou réalisés des ventes, cession ou aliénation des produits marchands par les titulaires ou détenteur d'une licence, d'une autorisation ou d'un permis d'exploitation minière ou d'un agrément au titre d'entité de traitement et de transformation en vertu de ces licences, autorisations, permis ou agréments;

b. des revenus générés ou réalisés des ventes, cessions ou aliénation des parts des hydrocarbures liquides par les contractants ou des parts d'intérêt d'un contractant en vertu des conventions pétrolières ou gazières;

c. des revenus de tous genres, autre que les coûts pétroliers, réalisées ou générés par la société opératrice dans les blocs pétroliers ou gaziers en exécution des termes des conventions, des lois ou règlements applicables aux travaux pétroliers ou gaziers réalisés par ladite société opératrice.

Par bénéficiaire effectif, on entend toute personne physique qui, directement ou indirectement, par tous procédés et même par des artifices légalement admis:

a. Exerce en dernier ressort un contrôle effectif sur une société, ou
b. Détient un intérêt quelconque ou tire un avantage pécuniaire substantiel de la société, au détriment d’autres actionnaires ou associés.

Par contrôle effectif, on entend le fait pour :

a. la ou les personnes physiques qui, en dernier lieu, possèdent ou contrôlent directement ou indirectement un pourcentage suffisant d’actions ou de droits de vote dans cette entité juridique, y compris par le biais d’actions au porteur, autre qu’une société cotée sur un marché réglementé qui est soumise à des obligations de publicité conformes aux normes internationales équivalentes. Un pourcentage de 25 % des actions est une preuve de propriété ou de contrôle par participation, qui s’applique à tout niveau de participation directe ou indirecte;
b. la ou les personnes physiques qui, en dernier lieu, sans posséder un pourcentage suffisant d’actions ou de droits de vote dans une entité juridique, contrôlent directement ou indirectement la société par la possession des actions de priorité, des actions privilégiées ou actions de préférence et/ou par la possession des actions à vote double ou à vote multiple;

c. s’il n’est pas certain que les personnes visées aux points ci-dessus soient les bénéficiaires effectifs, la ou les personnes physiques qui exercent le contrôle sur la direction de l’entité juridique par d’autres moyens ou procédés.

Le GMP se propose de continuer à collecter les données sur la Propriété Réelle suivant le formulaire conçu et distribué pour les rapports 2012, 2013 et 2014.

Selon les dispositions de l'Exigence 2.5.ii, le GMP s'emploie à élaborer une feuille de route qui sera publiée le 01 janvier 2017 décrivant le processus tendant à obliger les pays de mise en œuvre de divulguer obligatoirement la Propriété Réelle en 2020.

Projet de Rapport de Cadrage ITIE-RDC 2015	Page 2

2.15 [bookmark: _Toc451431111]Plan de suivi des recommandations des Exercices ITIE précédents
	
	
Recommandations
	
Actions réalisées

	
	
Enoncé de la Recommandation 4
Organisation du Cadastre Minier.
Le Cadastre Minier étant un document de base pour la délimitation du périmètre ITIE, nous recommandons au CE de sensibiliser les parties prenantes pour prendre les mesures nécessaires afin de pallier aux insuffisances citées ci-haut dans l’objectif d’avoir une assurance raisonnable d’exhaustivité lors de la validation des périmètres de conciliation des prochains exercices.

	Publication du répertoire des titulaires des titres miniers et leurs NIF sur le site de l'ITIE-RDC

	
	
Enoncé de la Recommandation 3
Situation des participations de l’Etat non mis à jour.
Nous recommandons au CE de sensibiliser le Ministère du PF sur l’importance de cette information exigée par la norme ITIE et ce par un suivi rigoureux de toutes les opérations ayant une incidence sur les participations de l’Etat et la mise à jour, en conséquence, de la situation de ces participations.

	Après une réunion d'harmonisation avec les Experts du Ministère du Portefeuille, ce dernier a fourni une liste actualisée des participations de l'Etat.

	
	
Enoncé de la Recommandation 6
Extension du périmètre de conciliation.
Nous recommandons que la « Redevance annuelle pour entités de traitement et de transformation de toutes catégories et tailleries » soit retenue dans le périmètre de conciliation des prochains rapports ITIE.

	La « Redevance annuelle pour entités de traitement et de transformation de toutes catégories et tailleries » fait partie du référentiel du Rapport ITIE-RDC 2015.

	
	Enoncé de la Recommandation 8
Respect du mécanisme de fiabilité des déclarations
Nous recommandons au Comité Exécutif de prendre les mesures nécessaires afin de pallier à cette insuffisance par :
· la sensibilisation davantage des parties prenantes à l’importance de ce volet dans le processus ITIE ; et
· la fixation d'un délai raisonnable pour la certification des données

	Les Ministres des Finances, des Mines et des Hydrocarbures ont adressé des lettres aux parties déclarantes, les obligeant à respecter le mécanisme de fiabilisation adopté par le CE.

	
	Enoncé de la Recommandation 10
Processus de déclaration pour les données de production et d’exportation
Nous recommandons pour les déclarations futures de se conformer à la nomenclature des produits marchands telle que déterminée dans l’Arrêté Interministériel N°0122/MINES et N°0782/FINANCES du 05 avril 2013 portant règlementation des exportations des produits miniers marchands complété et modifié par l’Arrêté Interministériel N°0327/MINES et N°855/FINANCES du 04 juillet 2013.
D’autre part, nous recommandons, pour les prochains exercices, de ne pas demander des valorisations de la production. En effet, la valorisation de la production peut poser des problèmes pratiques vu la diversité des méthodes comptables : certaines sociétés pourraient faire la valorisation au coût de production alors que d’autres pourraient utiliser d’autres méthodes telle que la juste valeur ce qui alourdirait le processus sans rendre l’information comparable.

	Le Ministre des Mines a adressé une lettre aux parties déclarantes, les obligeant à respecter la méthodologie de déclaration des données de production et des exportations suivant le modèle arrêté par la commission « GECAMINES » et validé par le CE.

[bookmark: _Toc451431112]ANNEXES

[bookmark: _Toc451431113]ANNEXE 1 : Liste des Titulaires des droits mines

	N°
	TITULAIRES
	PE
	PEPM
	PER
	PR
	Total Titre

	1
	3161331 CANADA SPRL
	
	
	
	1
	1

	2
	ABBA JEANS MINING SPRL
	
	
	
	1
	1

	3
	ABDALLAH HASSAN ALI MOHAMED
	
	
	
	1
	1

	4
	ACACIA SPRL
	
	
	
	43
	43

	5
	ADAMANTES SARL
	
	1
	
	
	1

	6
	ADELE NDALA
	
	
	
	1
	1

	7
	ADVANCED MINERALS DRC SPRL
	
	
	
	5
	5

	8
	AFRICA RESOURCES SARL
	
	1
	
	
	1

	9
	AFRICAN MINES CONGO "AMC"
	1
	
	
	
	1

	10
	AKOMA MINERALS DRC SPRL
	
	
	
	1
	1

	11
	ALBERT KAMPANGWE M. KALOBWA
	
	
	
	2
	2

	12
	ALLAMANDA TRADING LIMITED
	
	
	
	9
	9

	13
	ALPHAMIN BISIE MINING S.A
	1
	
	
	5
	6

	14
	ALPHONSE RÉMY BIBUAYA KAYEMBE
	
	1
	
	
	1

	15
	AMBASE EXPLORATION AFRICA SPRL
	
	
	
	6
	6

	16
	AMBROISE MBAKA KAWAYA SWANA
	
	1
	
	2
	3

	17
	AMCK MINING SPRL
	
	
	
	1
	1

	18
	AMERICAN ATM
	
	
	
	1
	1

	19
	AMICAL KAKANA MINING SPRL
	1
	
	
	
	1

	20
	AMIRA GOLD MINING
	
	
	
	2
	2

	21
	ANDERS ILUNGA KALIMWANDA
	
	
	
	1
	1

	22
	ANVIL MINING CONGO SARL
	3
	
	
	19
	22

	23
	AQUALOGZ SPRL
	
	
	
	1
	1

	24
	ASHANTI GOLDFIELDS KILO SARL
	16
	
	
	
	16

	25
	AURUM SPRL
	3
	
	
	19
	22

	26
	BAHATI DIAMOND SPRL
	
	
	
	1
	1

	27
	BAKWAFIKA KABULA
	
	1
	
	
	1

	28
	BALE MINING SPRL
	
	
	
	6
	6

	29
	BANRO CONGO MINING SARL
	
	
	
	27
	27

	30
	BARAKA MINING
	
	
	
	2
	2

	31
	BASHALA KANTU WA MILANDU
	
	1
	
	
	1

	32
	BASMA RABAB
	1
	
	
	
	1

	33
	BERNADETTE ILUNGA BAMPELEDI
	
	
	
	1
	1

	34
	BITMAK COMPANY SPRL
	
	1
	
	18
	19

	35
	BLACKSTONE PETROMINERALS SPRL
	
	
	
	3
	3

	36
	BMN MINING SARL
	
	
	
	1
	1

	37
	BOLFAST
	2
	
	
	
	2

	38
	BONIFACE NZAU BUKETE
	
	3
	
	
	3

	39
	BOSS MINING SPRL
	5
	
	
	
	5

	40
	BRIGITTE MBOMBA BOMPOLONGA
	
	
	
	1
	1

	41
	BROADTEC CONGO MINING SPRL
	
	
	
	1
	1

	42
	BUMBA MINES SARL
	
	2
	
	
	2

	43
	BUNIA ENGENEERING
	
	2
	
	
	2

	44
	BUREAU D'ETUDES ET DE COMMERCE
	
	
	
	3
	3

	45
	BUREAU D'ETUDES ET D'ENGINEERING
	
	
	
	1
	1

	46
	BYABOSHI MUYEYE
	
	
	
	3
	3

	47
	C.N.M.C HUACHIN MABENDE MINING
	
	1
	
	
	1

	48
	CASPIAN OIL AND GAS LIMITED
	
	
	
	2
	2

	49
	CHEKINA SPRL
	
	
	
	1
	1

	50
	CHEMAF EXPLORATION SPRL
	2
	
	
	20
	22

	51
	CHEMAF KAPAMBA
	2
	
	
	
	2

	52
	CHEMAF KATANGA MINING SPRL
	
	
	
	4
	4

	53
	CHEMAF MAKALA
	12
	
	
	
	12

	54
	CHEMICAL OF AFRICA SARL
	3
	
	
	4
	7

	55
	CHRISTOPHE PAPADIMITRIOU
	
	
	
	1
	1

	56
	CLAUDINE TABELE
	
	
	
	5
	5

	57
	CLAUVIS KAJAMA SALAMBOTE
	
	1
	
	
	1

	58
	CLEARSURF NEW MEDIA
	
	
	
	1
	1

	59
	CLÉMENT LETA MBAVU
	
	1
	
	3
	4

	60
	COEXCO CONGO SPRL
	
	
	
	1
	1

	61
	COGE EBID
	
	
	
	1
	1

	62
	COGETA
	
	
	
	1
	1

	63
	COMICO
	
	
	
	1
	1

	64
	COMONA SPRL
	
	1
	
	
	1

	65
	COMPAGNIE DE DEVELOPPEMENT RURAL
	2
	
	
	10
	12

	66
	COMPAGNIE GENERALE DES MINES
	
	
	
	3
	3

	67
	COMPAGNIE MINIERE DE DILALA
	
	1
	
	
	1

	68
	COMPAGNIE MINIERE DE KAMBOVE SPRL
	2
	
	
	
	2

	69
	COMPAGNIE MINIERE DE LUISHA
	2
	
	
	
	2

	70
	COMPAGNIE MINIERE DE MUSONOIE GLOBAL
	2
	
	
	
	2

	71
	COMPAGNIE MINIERE DE SAKANIA SPRL
	
	
	
	8
	8

	72
	CONCORDE POUR L'INDUSTRIE ET L'EXPLOITATION SPRL
	
	
	
	2
	2

	73
	CONGO COBALT CORPORATION SPRL
	2
	
	
	
	2

	74
	CONGO DONGFANG INTERNATIONAL MINING SPRL
	1
	
	
	1
	2

	75
	CONGO ECO-PROJECT
	2
	
	
	2
	4

	76
	CONGO JIN JU CHENG MINING COMPANY
	
	
	
	1
	1

	77
	CONGO LOYAL WILL MINING
	1
	
	
	
	1

	78
	CONGO METAL SPRL
	
	
	
	6
	6

	79
	CONGO MINERALS EXPLORATION
	1
	
	
	
	1

	80
	CONGO MINING AND MINERAL RESOURCES
	
	1
	
	
	1

	81
	CONGO MOTORS SPRL
	
	
	
	4
	4

	82
	CONGO UNITED MINING
	
	1
	
	
	1

	83
	CONGO WORLD INVESTMENT
	
	
	
	1
	1

	84
	CONGOLESE EXPLORATION COMPAGNIE
	
	
	
	7
	7

	85
	CORE MINERAL DRC SPRL
	
	
	
	1
	1

	86
	CORNER STONES RESOURCES RDC
	
	
	
	3
	3

	87
	COSHA INVESTMENT SPRL
	
	
	
	6
	6

	88
	CROWN MINING SARL
	2
	
	
	4
	6

	89
	CYPRIEN KYAMUSOKE BAMUSALANGA NTA'BOTE
	
	
	
	1
	1

	90
	DA FEI MINING SPRL
	
	
	
	9
	9

	91
	DELILLE KIZANGA LUMBALA
	
	
	
	1
	1

	92
	DELRAND RESOURCES CONGO SPRL
	
	
	
	2
	2

	93
	DÉO KATULANYA ISU
	
	
	
	3
	3

	94
	DEVELOPPEMENT TOUS AZIMUTS
	
	
	
	2
	2

	95
	DEVON RESOURCES
	
	
	
	8
	8

	96
	DEZITA INVESTMENTS SPRL
	1
	
	
	
	1

	97
	DHANANI AZIZ BADRUDIN
	
	
	
	1
	1

	98
	DIER-YE-MIY
	
	3
	
	
	3

	99
	DIEUDONNÉ BANZE LUBUNDJI
	
	2
	
	
	2

	100
	DOKOLO NDONA
	
	
	
	8
	8

	101
	DOROD SPRL
	2
	
	
	
	2

	102
	DRAGON INTERNATIONAL MINING
	
	1
	
	
	1

	103
	DRC RESOURCE HOLDINGS INC
	
	
	
	6
	6

	104
	E29 RESSOURCES SARL
	
	2
	
	
	2

	105
	EBACOR SPRL
	
	1
	
	
	1

	106
	EBENDE RESOURCES LIMITED
	
	
	
	17
	17

	107
	EDDY MUANDA LUAKA
	
	
	
	2
	2

	108
	EDMOND SELEMANI SALUMU
	
	1
	
	
	1

	109
	EDOUARD KAMBALE
	
	
	
	2
	2

	110
	EFASTO LOGISTICS
	
	
	
	13
	13

	111
	ELITE EARTH PRODUCTS SPRL
	
	
	
	2
	2

	112
	EMBA INVESTMENTS LIMITED
	
	
	
	1
	1

	113
	EMENTO MANUFACTURING & TRADING SPRL
	
	
	
	4
	4

	114
	EMILE KANENGELE NGOYA MUSUYA
	
	
	
	1
	1

	115
	EMON CHALWE NGWASHI
	
	
	
	1
	1

	116
	ENTREPRISE MINIERE DU KIVU
	
	
	
	1
	1

	117
	ENTREPRISES MINIERE DE MUSOSHI SA
	1
	
	
	
	1

	118
	EQUITY MANAGEMENT SPRL
	
	
	
	7
	7

	119
	ERIC DIEUDONNÉ MAPOTI OLELA
	
	
	
	1
	1

	120
	ETIENNE KISUNKA COLA
	
	
	
	3
	3

	121
	ETION GEMS AND METALS
	
	
	
	3
	3

	122
	EXPLOITATION ET PROSPECTION MINIERE SARL
	
	3
	
	
	3

	123
	FAMETAL MINING ET RESSOURCES DRC SPRL
	
	
	
	2
	2

	124
	FAUSTIN DUNIA BAKARANI
	
	
	
	1
	1

	125
	FAUSTIN MAPWAR
	
	1
	
	
	1

	126
	FIFI NDJOLO
	
	1
	
	
	1

	127
	FIFI ODIA KANYINDA
	
	
	
	2
	2

	128
	FIRST AFRICAN GOLD DRC
	
	
	
	2
	2

	129
	FIRST MINING COMPANY SARL
	
	
	
	1
	1

	130
	FLORENCE KALUMBU MWADI
	
	
	
	1
	1

	131
	FMR DEVELOPMENT
	
	6
	
	3
	9

	132
	FOSSIL FUEL & METAL CORPORATION SPRL
	
	
	
	4
	4

	133
	FREDDY BOMPANZE ENGOMBE
	1
	
	
	2
	3

	134
	FRONTIER SPRL
	1
	
	
	
	1

	135
	FURNEIKO FIRE EXTRUTIONS
	
	
	
	2
	2

	136
	GASTON KAHILU MBAKA
	
	
	
	5
	5

	137
	GEM DIAMOND LONGATSHIMO MINING COMPANY
	
	8
	
	
	8

	138
	GEM DIAMOND MINING COMPANY OF AFRICA SPRL
	
	
	
	3
	3

	139
	GEMCO SPRL
	
	6
	
	
	6

	140
	GEORGES BOPE MIKO MBUDIMBO
	
	1
	
	
	1

	141
	GEOSCIENCE CONGO SERVICE
	
	1
	
	
	1

	142
	GERARD KALUMBA WA ANKERA
	
	
	
	3
	3

	143
	GICC SPRL
	
	
	
	7
	7

	144
	GIRO GOLDFIELDS
	2
	
	
	
	2

	145
	GLOBAL MINING CONGO
	
	
	
	1
	1

	146
	GODEFROY KAMBALE BAYOLI
	
	
	
	1
	1

	147
	GOLD DRAGON RESSOURCES RDC
	2
	
	
	1
	3

	148
	GOLD MINING CORPORATION-NEPOKO
	
	1
	
	
	1

	149
	GOLDBELTS EXPLORATION AND MINING SPRL
	
	
	
	5
	5

	150
	GOLDEN VALLEY SERVICES LTD
	
	
	
	8
	8

	151
	GOMA MINING SPRL
	2
	
	
	3
	5

	152
	GORRION PROPERTIES SPRL
	
	
	
	2
	2

	153
	GRACE NDOMBI -OSSAK
	
	
	
	1
	1

	154
	GROUPE BAZANO
	
	1
	
	7
	8

	155
	GROUPE KEPPY MUKESH COORPORATION SPRL
	
	
	
	2
	2

	156
	GROUPE MINIER KASHALA & CHUGBO SPRL
	
	
	
	1
	1

	157
	GROUPE MWEMA BUSINESS SPRL
	
	
	
	1
	1

	158
	HAI NAN INTERNATIONAL RESOURCES MINING DRC SPRL
	
	
	
	1
	1

	159
	HAULCO HAULING COMPANY
	3
	
	
	
	3

	160
	HEATMELTO SMELTERS SPRL
	
	
	
	4
	4

	161
	HEBRON HOLDING DRC
	
	
	
	1
	1

	162
	HERIBERT KABWE SABWA
	
	
	
	3
	3

	163
	HUACHIN METAL LEACH SPRL
	
	1
	
	
	1

	164
	HUACHIN SPRL
	
	8
	
	1
	9

	165
	HUBERT ABEN IDUKU
	
	
	
	1
	1

	166
	IKULU LAMAJANA
	
	3
	
	2
	5

	167
	IMPORTATION - REPRESENTATION - COMMERCIALE SPRL
	
	
	
	4
	4

	168
	INNOCENT BIOKO-SINGA
	
	
	
	3
	3

	169
	INTERLACS SARL
	4
	
	
	
	4

	170
	INTERMINES SPRL
	
	
	
	3
	3

	171
	INTERNATIONAL CONGO AFRICAN MINING
	
	
	
	3
	3

	172
	INVESTORS EQUITY LIMITED SPRL
	
	
	
	6
	6

	173
	IRON MOUNTAIN ENTERPRISES SPRL
	
	
	
	36
	36

	174
	ITURI GOLD MINING COMPANY SPRL
	1
	
	
	
	1

	175
	IVANHOE MINES EXPLORATION DRC SARL
	
	
	
	29
	29

	176
	JACQUES MASANGU-A-MWANZA KYABUTA
	
	2
	
	
	2

	177
	JACQUES SIKATENDA NEEMA
	
	1
	
	
	1

	178
	JADAS ENTREPRISES SPRL
	
	
	
	1
	1

	179
	JAVAN CONGO SPRL
	
	
	
	2
	2

	180
	JEAN PIERRE NDOBO MWAMBY
	
	
	
	3
	3

	181
	JEAN ROGER TSHIMANGA MUTAYI
	
	
	
	1
	1

	182
	JIN SHENG MINING
	
	
	
	4
	4

	183
	JINSHAN AFRICA MINES SPRL
	
	1
	
	
	1

	184
	JOHN KAMBA MUZENGA
	
	
	
	6
	6

	185
	JOSEPH ITEJO MALANGA
	
	
	
	1
	1

	186
	KABONGO DEVELOPPEMENT COMPANY
	
	1
	
	6
	7

	187
	KABOYA MASHIMABI
	
	1
	
	
	1

	188
	KADI INTERNATIONAL SARL
	1
	
	
	
	1

	189
	KAI PENG MINING SARL
	
	1
	
	
	1

	190
	KALONGWE MINING SA
	1
	
	
	
	1

	191
	KALUBAMBA
	2
	
	
	
	2

	192
	KAMBOVE OPERATING MINING SPRL
	
	
	
	3
	3

	193
	KAMITUGA MINING
	3
	
	
	
	3

	194
	KAMOA COPPER SA
	3
	
	
	
	3

	195
	KAMOTO COPPER COMPANY SA
	6
	
	
	
	6

	196
	KAMPENE MINING SARL
	1
	
	
	
	1

	197
	KANAA
	
	
	
	2
	2

	198
	KANSONGA MINING
	
	1
	
	
	1

	199
	KANUKA MINING
	1
	
	
	
	1

	200
	KASAI MINING AND EXPLORATION LIMITED
	
	
	
	1
	1

	201
	KASAI SUD DIAMANT SARL
	3
	1
	
	1
	5

	202
	KASHALA N'SENDA
	
	
	
	2
	2

	203
	KASIMU LUWANDA KASIMU
	
	2
	
	1
	3

	204
	KATANGA CONSULTING COMPANY
	
	
	
	3
	3

	205
	KATANGA MEGA MINING
	
	
	
	25
	25

	206
	KATANGA RESSOURCES TRADING
	
	
	
	1
	1

	207
	KGL ISIRO
	
	
	
	12
	12

	208
	KGL -SOMITURI
	8
	
	
	
	8

	209
	KGL-ERW SPRL
	
	
	
	1
	1

	210
	KIBALI GOLDMINES
	10
	
	
	
	10

	211
	KINSENDA COPPER COMPANY
	3
	
	
	
	3

	212
	KINSEVERE MINING RESSOURCES
	1
	
	
	
	1

	213
	KIPUSHI CORPORATION
	1
	
	3
	
	4

	214
	KISANFU MINING SPRL
	1
	
	
	
	1

	215
	KISENGO MINING
	1
	1
	
	2
	4

	216
	KIVU MINING SPRL
	
	
	
	3
	3

	217
	KOPPA MINING SERVICES
	
	
	
	1
	1

	218
	KORAL MINING SPRL
	
	
	
	2
	2

	219
	KRISMAT FINANCIAL CORPORATION
	
	
	
	1
	1

	220
	KUMPALA DIAMOND RESOURCES DRC SARL
	15
	
	
	12
	27

	221
	KUN TAI CONGO MINING " K.T.C.M"
	
	1
	
	3
	4

	222
	KWANGO MINES SPRL
	
	
	
	53
	53

	223
	LA BOISSIERE SPRL
	
	
	
	3
	3

	224
	LA CONGOLAISE DES MINES ET DEVELOPPEMENT
	4
	
	
	
	4

	225
	LA CONGOLAISE D'EXPLOITATION MINIERE
	1
	
	
	18
	19

	226
	LA GENERALE DES CARRIERES ET DES MINES
	93
	
	5
	4
	102

	227
	LA GENERALE DES MINES , D'AGRICULTURE ET DU COMMERCE
	
	
	
	8
	8

	228
	LA MINIERE DE KALUKUNDI
	1
	
	
	1
	2

	229
	LA MINIERE DE KALUMBWE MYUNGA
	1
	
	
	
	1

	230
	LA MINIERE DE KASOMBO
	1
	
	2
	
	3

	231
	LA MINIERE DE LA LUKUGA
	
	
	
	13
	13

	232
	LA MINIERE DE ZANI-KODO
	4
	
	
	
	4

	233
	LA MINIERE DU CONGO_MDC
	
	
	
	4
	4

	234
	LA MINIERE DU CONGO_MINICO
	
	1
	
	
	1

	235
	LA MINIERE DU KATANGA
	
	
	
	9
	9

	236
	LA SINO-CONGOLAISE DES MINES SA
	2
	
	
	
	2

	237
	LA TERRE COMPANY
	
	1
	
	6
	7

	238
	LEDA MINING CONGO
	3
	
	
	11
	14

	239
	LEDYA
	
	
	
	2
	2

	240
	LEK MINING SPRL
	
	
	
	1
	1

	241
	LEON KHONDE MAKUNGA
	
	
	
	2
	2

	242
	LEREXCOM
	
	
	
	2
	2

	243
	LIBERTY MINING AND INVESTMENTS SARL
	1
	
	
	
	1

	244
	LIDA AFRIMING
	
	
	
	2
	2

	245
	LOMAMI RESOURCES SARL
	
	2
	
	
	2

	246
	LONCOR RESOURCES CONGO SPRL
	
	
	
	49
	49

	247
	LUALABA MINING COMPANY
	
	1
	
	
	1

	248
	LUAMBO MINING
	
	
	
	1
	1

	249
	LUBANGI MUTEBA
	
	
	
	1
	1

	250
	LUGUSHWA MINING
	3
	
	
	
	3

	251
	LUISHA MINING ENTREPRISE
	
	1
	
	
	1

	252
	MAADINI MINING
	
	2
	
	5
	7

	253
	MAANYAA SARL
	
	
	
	1
	1

	254
	MABEKA NE NIKU NICOLAS
	
	
	
	4
	4

	255
	MABENDE MINING SPRL
	
	1
	
	
	1

	256
	MACROLINK JIAYUAN MINING
	1
	
	
	
	1

	257
	MAIKO MINERALS FIELDS
	
	1
	
	
	1

	258
	MAMBA TSHIBUYI
	
	
	
	1
	1

	259
	MAMIE MAYINA NGENTSHI
	
	
	
	1
	1

	260
	MANIEKE TSHITEMBO
	
	1
	
	
	1

	261
	MANIEMA GOLD
	
	
	
	9
	9

	262
	MANONO MINERALS
	1
	
	
	
	1

	263
	MAONI MINING
	
	
	
	3
	3

	264
	MARCELINE PALIMAU NAMADE
	
	
	
	2
	2

	265
	MARIAM DJANDE WAMBAL
	
	
	
	1
	1

	266
	MARTIN TCHAMLESSO
	
	
	
	2
	2

	267
	MASTERS
	
	
	
	21
	21

	268
	MATCHA CONSTRUCT SARL
	
	
	
	1
	1

	269
	MEDRARA SARL
	2
	
	
	1
	3

	270
	MERCURE RESSOURCES RDC
	
	
	
	3
	3

	271
	METALKOL
	
	
	1
	
	1

	272
	MEXPO MINERALS SPRL
	
	
	
	5
	5

	273
	MIDAMINES SARL
	3
	
	
	6
	9

	274
	MIKUBA MINING
	
	
	
	4
	4

	275
	MINERAL DEVELOPMENT AND INVESTMENT
	
	
	
	3
	3

	276
	MINERAL RESSOURCES DEVELOPMENT
	
	
	
	2
	2

	277
	MINERALS INVESTMENT
	
	
	
	1
	1

	278
	MINERALS MINING COMPANY SARL
	2
	
	
	
	2

	279
	MINES D'OR DE KISENGE ''MDDK'' SARL
	4
	
	
	30
	34

	280
	MINESTONE SARL
	1
	
	
	2
	3

	281
	MINIERE DU MANIEMA SPRL
	
	
	
	6
	6

	282
	MINING MINERAL RESOURCES SARL
	5
	
	
	19
	24

	283
	MONDO MINING
	
	
	
	2
	2

	284
	MR TSHINOTA WATALA
	
	
	
	1
	1

	285
	MUKENDI LUESE
	
	
	
	2
	2

	286
	MURUMBI MINERALS
	
	
	
	2
	2

	287
	MUTANDA MINING SARL
	4
	
	
	
	4

	288
	MUYA RESSOURCES
	
	
	
	26
	26

	289
	NAKO MINES
	3
	
	
	11
	14

	290
	NAMOYA MINING
	1
	
	
	
	1

	291
	NESSER YAHYA
	
	
	
	1
	1

	292
	NESSRALLAH SAHID MOHAMED
	
	
	
	1
	1

	293
	NEW TIME SPRL
	
	
	
	2
	2

	294
	NONO SUMBA MUGANZA
	
	
	
	1
	1

	295
	NOVA MINING
	
	
	
	1
	1

	296
	OMEGA MINING SPRL
	
	
	
	3
	3

	297
	ORISA
	
	
	
	2
	2

	298
	ORKA
	
	
	
	6
	6

	299
	OSHUNG CONGO
	
	
	
	1
	1

	300
	OSIFAL
	
	
	
	7
	7

	301
	PARC INDUSTRIEL AU CONGO
	
	
	
	3
	3

	302
	PATIENCE
	
	1
	
	1
	2

	303
	PAULIN LUENDU KADUNYI SACOR
	
	4
	
	
	4

	304
	PHELPS DODGE CONGO SARL
	
	
	
	1
	1

	305
	PIMA MINING SPRL
	1
	
	
	
	1

	306
	PISTIS MINING CORPORATION
	
	
	
	1
	1

	307
	PROXMIN
	
	
	
	4
	4

	308
	REGAL MANIEMA
	
	
	
	4
	4

	309
	REGAL SK
	
	
	
	13
	13

	310
	REMEC
	
	
	
	49
	49

	311
	RESHINE CONGO
	
	
	
	2
	2

	312
	RUASHI MINING
	3
	
	
	
	3

	313
	RUBACO
	4
	
	
	4
	8

	314
	SA DRC MINING
	
	1
	
	5
	6

	315
	SANZETTA INVESTMENTS
	
	
	
	16
	16

	316
	SASE MINING SARL
	1
	
	
	
	1

	317
	SC NEGRO 2000 SRL
	
	
	
	1
	1

	318
	SÉBASTIEN MAYAMONA LUYEYE
	
	
	
	1
	1

	319
	SEMCO
	
	4
	
	
	4

	320
	SHAMIKA CONGO KALEHE
	
	
	
	1
	1

	321
	SHARMA VIKAS
	
	
	
	2
	2

	322
	SHITURU MINING CORPORATION
	1
	
	
	
	1

	323
	SICO KHALIL
	1
	
	
	
	1

	324
	SILVER BACK RESSOURCES SARL
	1
	
	
	
	1

	325
	SIMÉON TSHISANGAMA
	
	1
	
	4
	5

	326
	SINO KATANGA TIN SARL
	
	2
	
	
	2

	327
	SK MINERAL
	
	
	
	1
	1

	328
	SOCERDEMI
	
	
	
	18
	18

	329
	SOCIETE AMIBOD IMPORT-EXPORT
	
	
	
	4
	4

	330
	SOCIETE ANHUI CONGO D' INVESTISSEMENT MINIER
	8
	
	
	
	8

	331
	SOCIETE AURIFERE DU KIVU ET DU MANIEMA ''SAKIMA SARL''
	46
	
	
	
	46

	332
	SOCIETE COMMERCIALE LA MINIERE DE KISENGE "MANGANESE" SARL
	1
	
	
	40
	41

	333
	SOCIETE DE DEVELOPPEMENT INDUSTRIEL ET MINIER DU CONGO
	2
	
	1
	
	3

	334
	SOCIETE DE DEVELOPPEMENT INDUSTRIEL ET MINIER DU KATANGA
	6
	
	
	1
	7

	335
	SOCIETE DE PROSPECTION ET D'EXPLOITATION
	2
	
	
	
	2

	336
	SOCIETE D'EXPLOITATION DE KIPOI ''SEK''
	6
	
	
	
	6

	337
	SOCIETE D'EXPLOITATION DE LA CASSITERITE AU KATANGA
	2
	
	
	
	2

	338
	SOCIETE D'EXPLOITATION DES GISEMENTS DE KALUKUNDI
	1
	
	
	
	1

	339
	SOCIETE D'EXPLOITATION DES GISEMENTS DE MALEMBA NKULU
	1
	
	
	3
	4

	340
	SOCIETE D'EXPLOITATION MINIERES
	2
	
	
	14
	16

	341
	SOCIETE D'EXPLORATION MINIERE DU HAUT KATANGA
	
	
	
	6
	6

	342
	SOCIETE DU CIMENT DE KATANGA SPRL
	
	
	
	13
	13

	343
	SOCIETE GOLDEN AFRICA RESSOURCES SARL
	1
	1
	
	
	2

	344
	SOCIETE JEHOVAH JIREH ADO SPRL
	
	1
	
	
	1

	345
	SOCIETE KAMKIS MINING SPRL
	
	
	
	3
	3

	346
	SOCIETE MINIERE DE BAKWANGA ''MIBA''
	24
	
	
	43
	67

	347
	SOCIETE MINIERE DE BISUNZU
	1
	
	
	
	1

	348
	SOCIETE MINIERE DE DEVELOPPEMENT
	
	
	
	3
	3

	349
	SOCIETE MINIERE DE DIAMANT DE LUPATAPATA
	3
	
	
	
	3

	350
	SOCIETE MINIERE DE KASONTA
	
	1
	
	
	1

	351
	SOCIETE MINIERE DE KILO MOTO
	7
	
	
	9
	16

	352
	SOCIETE MINIERE DE KOLWEZI
	
	
	1
	
	1

	353
	SOCIETE MINIERE DE LONGATSHIMO
	
	1
	
	2
	3

	354
	SOCIETE MINIERE DE LUBUTU
	2
	
	
	
	2

	355
	SOCIETE MINIERE DE MITWABA
	
	
	
	4
	4

	356
	SOCIETE MINIERE DE MOKU-BEVERENDI
	6
	
	
	
	6

	357
	SOCIETE MINIERE DE SANDOA
	1
	
	
	
	1

	358
	SOCIETE MINIERE DU KASAI
	17
	
	
	
	17

	359
	SOCIETE MINIERE DU KATANGA
	2
	
	
	4
	6

	360
	SOCIETE MINIERE DU KIVU
	1
	
	
	
	1

	361
	SOCIETE MINIERE INTERNATIONALE SPRL
	
	
	
	3
	3

	362
	SOCIETE OLIVE
	
	3
	
	3
	6

	363
	SOCIETE ROTAX INTERNATIONAL SARL
	
	
	
	1
	1

	364
	SOCOMEX CONGO SARL
	3
	
	
	8
	11

	365
	SODIFOR SPRL
	1
	
	
	32
	33

	366
	SOLAIZE DRC
	
	
	
	1
	1

	367
	SOMAF CORPORATION S.A
	
	
	
	1
	1

	368
	SOPHIE TUMALEO MWANGE
	
	
	
	3
	3

	369
	STEVE TULUMUNA TULUMUNA
	
	
	
	1
	1

	370
	STR MINING SPRL
	4
	
	
	
	4

	371
	SYLVAIN OYUMBO ONUYA
	
	
	
	1
	1

	372
	TALVO SARL
	
	1
	
	
	1

	373
	TANGANYIKA MINING COMPANY
	
	
	
	8
	8

	374
	TANGANYIKA MINING SPRL
	
	
	
	4
	4

	375
	TANTALE MINING KATANGA
	1
	1
	
	
	2

	376
	TECHNO BUILD
	
	
	
	5
	5

	377
	TENKE FUNGURUME MINING
	6
	
	
	
	6

	378
	THERESE KAZADI LUDIMBA
	
	
	
	2
	2

	379
	THERMO METALS PROCESSER
	
	
	
	7
	7

	380
	TIDIANE KONE & FREDERICK SPRL
	
	
	
	7
	7

	381
	TIGER CONGO
	
	
	
	1
	1

	382
	TILU MINING
	
	1
	
	
	1

	383
	TRANSAFRIKA DRC
	
	
	
	3
	3

	384
	TRATNOR SERVICES LIMITED
	
	
	
	5
	5

	385
	TSHIKELE BAKASHALA TSHIMANGA
	
	
	
	1
	1

	386
	TSM ENTREPRISE SARL
	1
	5
	
	9
	15

	387
	TWANGIZA MINING
	6
	
	
	
	6

	388
	VIRGINIKA MINING
	
	2
	
	
	2

	389
	VIRJI SHIRAZ
	2
	
	
	18
	20

	390
	WALNI MINERAL COMPANY SPRL
	3
	
	
	19
	22

	391
	WB KASAI INVESTMENTS SPRL
	
	
	
	7
	7

	392
	WENTONA PROPERTIES SPRL
	1
	
	
	
	1

	393
	XING DA MINING SARL
	1
	
	
	
	1

	394
	XING PENG MINING SARL
	
	
	
	1
	1

	395
	YA FEI MINING SPRL
	1
	5
	
	2
	8

	396
	YOLLANDE MWAMBA MUYEMBI
	1
	
	
	
	1

	397
	YUSUFU MWANA KASONGO
	
	1
	
	
	1

	398
	ZHENG XIN
	
	
	
	1
	1

	
	
	
	
	
	
	

	
	
	476
	132
	13
	1486
	2107

[bookmark: _Toc451431114]ANNEXE 2 : Liste des Entités de traitement

	PROVINCE
	N°
	DENOMINATION
	STATUT
	SUBSTANCES
	Observation en 2015

	KATANGA
	1
	GROUPE BAZANO
	Titulaire et Entité
	Cuivre
	Cobalt
	
	
	Non Opérationnelle

	
	2
	BOLFAST COMPANY
	Titulaire et Entité
	Cuivre
	Cobalt
	
	
	Opérationnelle

	
	3
	BONNE CINFIANCE
	Titulaire et Entité
	
	
	
	Cassiterite
	Opérationnelle

	
	4
	CAM RESSORCES Sprl
	Entité de traitement
	Cuivre
	Cobalt
	
	
	Non Opérationnelle

	
	5
	CAMIS
	Entité de traitement
	
	
	Coltan
	
	Opérationnelle

	
	6
	CONGO COBALT CORPORATION
	Sous traitant
	Cuivre
	
	
	
	Opérationnelle

	
	7
	CONGO DONGFANG INTERNATIONAL MINING SPRL
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	8
	CEPRODEV SPRL
	Entité de traitement
	
	
	
	Cassiterite
	Opérationnelle

	
	9
	CNMC HUACHIN MABENDE
	Titulaire et Entité
	Cuivre
	Cobalt
	Coltan
	Cassiterite
	Opérationnelle

	
	10
	CONGO INTERNATIONAL MINING CORPORATION Sprl
	Titulaire et Entité
	Cuivre
	
	
	
	Opérationnelle

	
	11
	COMIDE
	Titulaire et Entité
	
	
	
	
	Opérationnelle

	
	12
	CONCORDE POUR L'INDUSTRIE ET L'EXPLOITATION SPRL
	Sous traitant et Entité
	Cuivre
	
	
	
	Non Opérationnelle

	
	13
	CONGO COPPER MILLS
	Entité de traitement
	Cuivre
	
	
	
	Non Opérationnelle

	
	14
	CONGO JIN JU CHENG SPRL
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	15
	CONGO LOYAL WILL MINING
	Entité de traitement
	Cuivre
	
	
	
	Non Opérationnelle

	
	16
	COPROCO
	Entité de traitement
	
	
	Etain
	
	Non Opérationnelle

	
	17
	DRAGON INTRNATIONAL
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	18
	EAGLE GROUP SPRL
	Entité de traitement
	Cuivre
	Cobalt
	
	
	Non Opérationnelle

	
	19
	EXPLOITATION ARTISANALE DU CONGO "EXACO"
	Entité de traitement
	Cuivre
	
	
	
	Non Opérationnelle

	
	20
	FEZA MINING SPRL
	Titulaire et Entité
	Cuivre
	Cobalt
	
	
	Opérationnelle

	
	21
	GOLDEN AFRICAN RESSOURCES
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	22
	GROUPE LA BONNE CONFIANCE
	Entité de traitement
	
	
	Etain
	
	Non Opérationnelle

	
	23
	GROUPEMENT POUR LE TRAITEMENT DES TERRILS DE LUBUMBASHI "GTL"
	Entité de traitement
	Cuivre
	Cobalt
	
	
	Opérationnelle

	
	24
	HUACHIN METAL LEACH SPRL
	Titulaire et Entité
	Cuivre
	
	
	
	Opérationnelle

	
	25
	HUACHIN MINING
	Titulaire et Entité
	Cuivre
	
	
	
	Opérationnelle

	
	26
	KAI PENG MINING
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	27
	KATANGA METALS
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	28
	LOMAMINES
	Entité de traitement
	
	
	Etain
	
	Non Opérationnelle

	
	29
	LONG FEI MINING
	Entité de traitement
	
	
	
	
	Non Opérationnelle

	
	30
	LUNA MINING SPRL
	Entité de traitement
	
	
	
	
	Non Opérationnelle

	
	31
	MAGMA MINERALS SPRL
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	32
	METALS MINES
	Entité de traitement
	Cuivre
	Cobalt
	
	
	Opérationnelle

	
	33
	MINES D'AFRIQUE
	Entité de traitement
	
	
	Etain
	
	Opérationnelle

	
	34
	MJM
	Entité de traitement
	Cuivre
	Cobalt
	
	
	Opérationnelle

	
	35
	MINING MINERALS RESOURCES "MMR"
	Titulaire et Entité
	
	
	Coltan
	Cassiterite
	Opérationnelle

	
	36
	NORD KATANGA GROUP
	Titulaire et Entité
	
	
	Coltan
	Cassiterite
	Opérationnelle

	
	37
	OM METAL RESOURCES SPRL
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	38
	OPERA MINING SPRL
	Entité de traitement
	
	
	Etain
	
	Opérationnelle

	
	39
	PANCOM CONGO SPRL
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	40
	RUBAMIN SPRL
	Entité de traitement
	Cuivre
	
	
	
	Opérationnelle

	
	41
	SINO KATANGA (STK)
	Entité de traitement
	
	
	Etain
	
	Opérationnelle

	
	42
	DEVELOPPEMENT TOUS AZIMUTS
	Entité de traitement
	
	
	
	
	Non Opérationnelle

	
	43
	Société de traitement du terril de Lubumbashi
	Entité de traitement
	
	
	
	
	Opérationnelle

	PROVINCE DU NORD KIVU
	1
	CONGO MINERALS AND METALS SPRL
	Entité de traitement
	Coltan
	cassiterite
	
	
	Opérationnelle

	
	2
	AMR Mugote et frères Sprl
	Entité de traitement
	Coltan
	Cassitérite
	
	
	Opérationnelle

	
	3
	MHI
	Entité de traitement
	Coltan
	
	
	
	Opérationnelle

	
	4
	HUAYING TRADING COMPANY
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

	
	5
	CEPRODEV
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

	MANIEMA
	1
	COMI-CONGO sprl
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

	
	2
	METACHEM Sprl
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

	
	3
	AMR Mugote et frères Sprl
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

	
	4
	HUAYING TRADING COMPANY SPRL
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

	
	5
	COMPAGNIE DES MINES DU CONGO SPRL
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

	
	6
	MANIEMA MINING COMPANY Sprl
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

	
	7
	ETOILE D'ORIENT sprl
	Entité de traitement
	
	Cassitérite
	
	
	Opérationnelle

[bookmark: _Toc451431115]ANNEXE 3 : Blocs pétroliers

Phase de exploration
	N°
	Bloc
	Association
	Parts%
	Opérateur
	Type d'activité
	Nature du Contrat
	Date de signature
	Bassin sédimentaire

	1
	Yema-Matamba Makanzi
	Surestream
Sogemip
Cohydro
	85
7
8
	Surestream
	One shore
	CPP
	16/11/2005
	Bassin côtier

	2
	Ndunda
	Eni
Suretream
Cohydro
	nc
nc
8
	Eni
	One shore
	CPP
	16/11/2005
	Bassin côtier

	3
	Lotshi
	Energulf
Cohydro
	90
10
	Energulf
	One shore
	CPP
	nc
	Bassin côtier

	4
	I&II
	Caprikat& Foxwelp
Etat
	85
15
	Oil of DRC
	One shore
	CPP
	05/05/2010
	Graben Albertine

	5
	III
	Total E&P
Semliki
Etat
	66
18
16
	Total
	One shore
	CPP
	04/12/2007
	Graben Albertine

	6
	V
	Soco
Etat
	85
15
	Soco
	One shore
	CPP
	06/12/2007
	Graben Albertine

Phase de production
	N°
	Bloc
	Association
	Parts%
	Opérateur
	Type d'activité
	Nature du Contrat
	Date de signature
	Bassin sédimentaire

	1
	Concession 180
	Perenco-Rep Lirex Cohydro
	55
45
	Perenco-Rep Lirex Cohydro
	One shore
	Convention
	11/08/1969
	Bassin côtier

	2
	Concession 117
	Mioc
Ods
Teikoku
	50
17
33
	Mioc
Ods
Teikoku
	Off shore
	Convention
	09/08/1969
	Bassin côtier

[image: C:\Users\Meher Ben Mbarek\Desktop\222.jpeg]

[bookmark: _Toc451431116]ANNEXE 4 : Cadre référentiel des flux de paiement

	Type de flux financiers
	Percepteur
	Opérateurs assujettis
	

Définitions

	
	
	Pétroliers
	Miniers en production
	Miniers en exploration
	

	Avis de Mise en Recouvrement (AMR) (A et B)
	DGI
	
	
	
	L’Article 58 du code de l’impôt stipule que les impôts, suppléments d’impôts, et autres droits établis par l’Administration des impôts sont recouvrés par l’émission d’un Avis de Mise en Recouvrement.
Le régime en RDC est déclaratif : Les entreprises déclarent les impôts à payer. Des pénalités et les amendes sont imposées si des erreurs sont constatées dans les déclarations, ou en cas de retard de paiement. Les documents afférents à ces amendes sont nommés Avis de Mise en Recouvrement (AMR).
Dans le cas de la DGI, 50% de la valeur des amendes/ pénalités (AMR A) est payable au Trésor et 50 % est payable dans un compte de la DGI (AMR B).
· L’AMR A inclut le principal de l’impôt rectifié et la part des pénalités/amendes (50%) revenant au Trésor.
· L’AMR B comprend seulement des éléments des amendes ou pénalités (50% autres) revenant en totalité à la DGI.

	Impôt sur les bénéfices et profits (IBP)
	DGI
	
	
	
	L’impôt sur le bénéfice et profit atteint les revenus professionnels des entreprises commerciales, industrielles, agricoles, artisanales et immobilières ainsi que les profits quelle que soit leur dénomination et leur nature réalisée par les professions libérales ou charges ou offices. L’Impôt sur les bénéfices et profits est payé au titre des bénéfices réalisés lors de l’exercice écoulé (y compris les libéralités et avantages quelconques accordés aux associés non actifs dans les sociétés autres que par actions).
Le taux de l’IBP est comme suit :
- Droit Commun : 40% du bénéfice déclaré pour toutes les entreprises ;
 - Sociétés minières : 30% du bénéfice déclaré pour les entreprises minières (Article 247 du Code Minier) ;
 - 1/100 du chiffre d’affaires déclaré lorsque le résultat est déficitaire ou susceptible de donner lieu à une imposition inférieure à ce montant.
Le recouvrement de l’impôt sur les bénéfices et profits est effectué par voie d’acomptes provisionnels ou de précompte.
En vertu de l’Article 247 du Code Minier et de l’Article 2 de la Loi N°006/03 du 13 mars 2003, les sociétés minières sont redevables de deux Acomptes Provisionnels représentent, chacun, 40% de l’impôt déclaré au titre de l’exercice précédent. Ces deux versements sont déductibles de l’impôt dû par le contribuable pour l’exercice fiscal considéré, le solde de cet impôt devant être versé au moment du dépôt de la déclaration d’IBP y afférente.
Par contre, le régime fiscal de paiement anticipé de la contribution professionnelle sur les BIC n’est pas applicable au titulaire d’un titre minier. Néanmoins, ce dernier a l’obligation de collecter le précompte BIC et de le reverser à la DGI. (voir n° 3 ci-dessous).
Le Secteur Pétrolier est régi par le Régime Conventionnel. Dans ce cadre, les sociétés pétrolières ayant des exploitations off-shore (Convention du 9 août 1969) payent à l'Etat 40% au titre de l’IBP, après déduction de la participation (20%) et des autres dépenses professionnelles déductibles selon le droit commun.

	IBP sur prestations des personnes non résidentes en RDC
	DGI
	
	
	
	C’est impôt a été institué par la loi de Finances n°13/009 du 01 février 2013, elle frappe les sommes payés en rémunération des prestations de toute nature fournies par les personnes physiques ou morales non établies en RDC. Le taux de cet impôt professionnel est fixé à 14%

	Précompte BIC
	DGI
	
	
	
	Le Précompte BIC est régi par la Loi N°006/03 DU 13 mars 2003. Il s’agit d’une Modalité de recouvrement de l’impôt sur le bénéfice dû par les petites et les micro-entreprises.
Le précompte de l’impôt sur les bénéfices et profits est dû par les contribuables autres que ceux redevables des Acomptes Provisionnels, lors de l’importation et de l’exportation, à l’occasion des ventes effectuées par les grossistes ainsi qu’au moment du paiement des factures en ce qui concerne les prestations de service et les travaux immobiliers.
Le précompte est retenu ou perçu par :
- l'Office des Douanes et Accises, à l'importation et à l'exportation ;
- les fabricants et les commerçants grossistes, pour les opérations de vente ;
- les personnes morales bénéficiaires des services, pour les prestations de services ; et
- les maîtres d'ouvrage, pour les travaux immobiliers.
Le taux de Précompte BIC est de 2%.
Les Sociétés minières et pétrolières ont l’obligation de collecter les précomptes au titre des opérations assujetties et ont à ce titre l’obligation de les reverser à la DGI.

	Avances à valoir sur divers impôts
	DGI
	
	
	
	Ce sont les avances payées anticipativement par certaines entreprises minières en 2011 qui seront imputées sur le paiement des impôts futurs. Ces avances, n’entrant pas dans les flux traditionnels encadrés par la DGI vu qu’ils ont été perçus à titre exceptionnel.
Lors de nos travaux de cadrage, nous n’avons pas identifié le paiement de ces avances au cours de l’exercice 2014 et par conséquent ce flux ne sera pas retenu dans le périmètre 2014. Les paiements éventuels non identifiés seront déclarés par les sociétés minières dans la catégorie des «Autres flux de paiements significatifs ».

	Impôt spécial forfaitaire
	DGI
	
	
	
	Cet impôt est régi par le régime conventionnel dans le Secteur des Hydrocarbures institué par la Convention du 11 août 1969. Ce régime concerne l'exploitation on shore.
En vertu de ce régime, les sociétés pétrolières versent à l'Etat un impôt spécial forfaitaire de 40% sur le bénéfice net, obtenu après déduction des coûts d'opérations évalués par les sociétés pétrolières ; il est payé par avances mensuelles de 20% du produit de vente réalisé chaque mois au point d'exportation.
Ce flux est une modalité de paiement de l’impôt sur le bénéfice des entreprises pétrolières en on shore. En pratique, ce flux est à comprendre dans l’IBP.

	Impôt Professionnel sur les Rémunérations (IPR)
	DGI
	
	
	
	L’Impôt Professionnel sur les rémunérations (IPR) est prévu par l’Article 27 du code de l’impôt. Il concerne les rémunérations de toutes les personnes rétribuées par un tiers, sans être liées par un contrat d’entreprises, y compris les bénéficiaires des pensions, les rémunérations des associés actifs dans les sociétés autres que par action et celles des mandataires dans les entreprises publiques. Ces personnes souscrivent les déclarations et paient chaque mois, même si ces rémunérations ne sont pas versées alors qu’elles sont retenues à la source par l’employeur.
Au niveau du Secteur Minier les dispositions de droit commun ont été consacrées par l’Article 244 du Code Minier qui prévoit que « le titulaire est le redevable légal de la contribution professionnelle sur les rémunérations à charge des employés au taux de droit commun. »
Au niveau du Secteur des Hydrocarbures, les dispositions de droit commun sont applicables sauf cas d’exonérations prévues par les Conventions ou les Contrats de Partage de Production.
L’IPR est acquitté mensuellement au plus tard le 15 du mois suivant celui de paiement.

	Impôt Exceptionnel sur la Rémunération des Expatriés (IER)
	DGI
	
	
	
	L’Impôt Exceptionnel sur la Rémunération des Expatriés (IER) est prévu par le droit commun dans :
L’Ordonnance-Loi n°69-007 du 10 février 1969 telle que modifiée par :
	- l'Ordonnance n°76/072 du 26 mars 1976 ;
	- l’Ordonnance-Loi n°81-009 du 27 mars 1981 ; et
	- la Loi n°005/2003 du 13 mars 2003.
L’IER est assis sur le montant des rémunérations payées par chaque employeur à son personnel expatrié. Le taux de droit commun est de 25%.
L’article 260 du Code minier a instauré un régime préférentiel pour les sociétés minières qui consiste en :
· La réduction du taux de l’IER à 10% ; et
· La déductibilité de l’IER de la base imposable à l’impôt sur les bénéfices
Au niveau du Secteur des Hydrocarbures, les dispositions de droit commun sont applicables sauf dispositions contraires prévues par les Conventions ou les Contrats de Partage de Production.
L’IER est acquitté mensuellement dans les mêmes conditions et délais que l’IPR.

	Impôt mobilier (IM)
	DGI
	
	
	
	L’impôt Mobilier est prévu par l’Article 13 du Code de l’Impôt et frappe les revenus des capitaux mobiliers investis en République Démocratique du Congo (d’origine nationale ou étrangère mais investis au Congo). La Loi énumère de manière limitative les revenus passibles de l’impôt mobilier :
1. Les dividendes et les revenus des parts des associés non actifs dans les Sociétés autres que par action ; Dividendes et autres distributions (pour les miniers) ;
1. Les intérêts d’obligations et les intérêts des capitaux empruntés à des fins professionnelles (Pour les miniers, exonération de cet impôt sur les intérêts issus des capitaux en devises de source étrangère)
1. Les tantièmes ; et
1. Les redevances nettes.
Le taux de l’impôt mobilier a été fixé, par l’Article 26 du Code de l’Impôt, à 20%.
L’Article 216 du Code Minier prévoit, pour les sociétés minières :
· une exonération de l’IM pour les intérêts payés par le titulaire en vertu des emprunts contractés en devises à l’étranger ; et
· Une réduction du taux de l’IM à 10% sur les dividendes et autres distributions versés par le titulaire à ses actionnaires.
Au niveau du Secteur des Hydrocarbures, les dispositions de droit commun sont applicables sauf exonérations expresses prévues par les Conventions ou les Contrats de Partage de Production.

	Impôt sur le Chiffre d’affaires à l’intérieur (ICAI)
	DGI
	
	
	
	C’est un impôt sur la consommation frappant la vente des produits fabriqués et mis sur le marché local (ou pour l’auto-livraison), les prestations de services de tous genres et les travaux immobiliers. Le titulaire d’un droit minier est redevable de l’impôt sur le chiffre d’affaires à l’intérieur sur les ventes réalisées et les services rendus sur le territoire national. Les ventes de produits à une entité de transformation située sur le territoire national sont expressément exemptées.
Base imposable et taux d’imposition.
Taux d’imposition (Pour les Miniers) :
1. ICA/Prestation : 18% quand le titulaire du droit est bénéficiaire de la prestation. 5% quand le titulaire est redevable réel.
1. ICA/Ventes : 3% quand le titulaire acquiert des biens ayant un lien direct avec la mine ; 10% quand le titulaire vend à une entité transformatrice.
Pour le Secteur pétrolier, le régime conventionnel a prévu une exonération de l’ICAI. Pour les Contrats de Partage de Production, le régime de droit commun est applicable sauf exonération expresse par le CPP.
Depuis le 1er janvier 2012, l’ICA a été remplacée par la Taxe sur la Valeur Ajoutée.

	Taxe sur la Valeur Ajoutée (TVA)
	DGI/DGDA
	
	
	
	La TVA a été introduite par l’Ordonnance-Loi n° 10/001 du 20 août 2010 portant institution de la Taxe sur la Valeur Ajoutée et son application a commencé le 1er janvier 2012.
La TVA est un Impôt général sur la consommation calculé sur le chiffre d’affaires et collecté pour le compte de l’Etat par les intermédiaires appelés assujettis. Il est supporté par le consommateur final.
La TVA est payée par les assujettis à l’occasion
· de leurs achats sur le marché local : dans ce cas elle est payée à d’autres assujettis ; et
· de leurs importations : dans ce cas elle est payée directement à la Direction Générale des Douanes.
La TVA payée est récupérable sous certaines conditions. De ce fait, elle pourrait être ultérieurement déduite de la TVA collectée sur les ventes ou remboursée sur demande selon certaines conditions.
Le taux de la TVA est de 16% à l’exception des exportations et opérations assimilées qui ne sont pas taxés.
En vertu de l’Article 15 de l’Ordonnance-Loi n° 10/001, l'importation et l'acquisition des équipements, des matériels, des réactifs et autres produits chimiques destinés exclusivement à la prospection, à l'exploration et à la recherche minière et pétrolière sont exonérées de la taxe sur la valeur ajoutée.
Pour le Secteur Pétrolier, l’imposition à la TVA suit le sort réservé à l’ICAI.
L’examen approfondi des mécanismes de déduction et de remboursement de la TVA en RDC fait ressortir les commentaires suivants :
· La TVA peut être acquittée au niveau de plusieurs points :
i. Au niveau de la DGDA lors des importations ;
ii. Aux fournisseurs locaux lors des achats sur le marché local
iii. Au niveau de la DGI et de façon mensuelle lorsque la TVA collectée est supérieure à la TVA déduite en (i) et (ii).
· La TVA déduite en (i) et (ii) peut également être remboursée.
La conciliation de la TVA ne pourra être effectuée que lorsqu’elle est directement reçue par une Régie Financière ; or la TVA payée en (ii) est payée à plusieurs fournisseurs locaux que l’exercice de conciliation ne peut pas recenser.
Nous avons également examiné une option consistant à obtenir uniquement la TVA:
· payée à la DGDA ;
· payée à la DGI ; et
· remboursée par la DGI.
Cette option a l’avantage de permettre la conciliation des impôts payés directement aux régies financières mais omet celle payée sur le marché local (payée aux fournisseurs locaux). Cette méthode s’avère biaisée. En effet, si une entreprise minière ne fait que des achats sur le marché local et pour lesquels elle obtient remboursement, la conciliation ne fera ressortir que les remboursements, soit des flux négatifs, ce qui fausse de façon considérable les flux financiers et ne permet pas de refléter pas leur réalité.
En vue de cet obstacle, que nous considérons comme significatif, la conciliation de la Taxe sur la Valeur Ajoutée ne pourra pas être effectuée. Nous suggérons donc de l’exclure du périmètre.
Nous notons à ce niveau que le Livre Source de l’ITIE (cf page 32) prévoit l’exclusion au niveau des flux d’avantages des taxes prélevées sur la consommation et énonce explicitement la taxe sur la valeur ajoutée comme exemple.

	Droits et taxes à l’importation
	DGDA
	
	
	
	Les droits et taxes à l’importation applicables au Secteur Minier sont régis par l’Article 232 du code Minier.
Il s’agit des Droits payés pour tous les biens et produits à vocation strictement minière importés par les titulaires d’un permis d’exploitation minière, ses affiliés et ses sous-traitants.
La base d’imposition est la valeur CIF.
Les taux des droits d’entrée sont variables suivant la phase minière : Lorsque le titulaire des droits est en phase de recherche ou de prospection, il paie 2 % ; lorsqu'il passe en phase d'exploitation, tous les biens sont soumis au taux 5 %.
En ce qui concerne les consommables et les intrants y compris les produits pétroliers, le taux est de 3 % pour les deux phases.
Les entreprises minières sont invitées à déclarer le montant total de la quittance qui fera l’objet de conciliation avec celui à déclarer par la DGDA.

	Autres perceptions à l'exportation (FSR, RIM, VIM et autres)
	DGDA
	
	
	
	Ce sont les frais payés par les entreprises minières à l’occasion de l’exportation qui sont établis à 1% de leur valeur marchande nette. Suivant une clé, ils sont répartis entre les services nommément spécifiés par la loi.
Les entreprises minières sont invitées à déclarer le montant total de la quittance qui fera l’objet de conciliation avec celui à déclarer par la DGDA.

	Pénalités et amendes transactionnelles pour le Trésor
	DGDA
	
	
	
	Le régime en RDC est déclaratif : Les entreprises déclarent les droits à payer. Des pénalités et les amendes sont imposées si des erreurs sont constatées dans les déclarations, ou en cas de retard de paiement.
Dans le cas de la DGDA, 40 % de la valeur des amendes/ pénalités est payable au Trésor.

	Pénalités et amendes transactionnelles pour la DGDA
	DGDA
	
	
	
	Le régime en RDC est déclaratif : Les entreprises déclarent les droits à payer. Des pénalités et les amendes sont imposées si des erreurs sont constatées dans les déclarations, ou en cas de retard de paiement.
Dans le cas de la DGDA, 60 % de la valeur des amendes/ pénalités est payable à la DGDA.
Ces 60% des pénalités reviennent en totalité à la DGDA.

	Autorisation d’exportation des matières minérales à l’état brut*
	DGRAD
	
	
	
	Frais payés à l’occasion d’exportation des minerais à l’état brut.

	Autres frais liés au paiement de bonus
	DGRAD
	
	
	
	Ce flux concerne exclusivement le Secteur Pétrolier et inclut les frais administratifs payés en sus du paiement des bonus.

	Bonus de signature ou de production (y compris Bonus de Production des dix millionièmes barils)
	DGRAD
	
	
	
	Les Bonus de signature ou de production sont des primes payables à l’Etat, lors de la signature d’un contrat, et/ou lorsque l’exploitation ou le rythme d’exploitation atteint certains seuils.
Les montants et modalités de paiement des Bonus de signature ou de production sont définis par les conventions pétrolières ou le Code minier.

	Bonus de Découverte Commerciale
	DGRAD
	
	
	
	Ces Bonus sont versés à l’Etat à l’occasion de la découverte commerciale.

	Bonus de Permis d’Exploration/Bonus de Renouvellement de permis d’exploration/Bonus de Permis d’Exploitation/Bonus de renouvellement de la Concession
	DGRAD
	
	
	
	Ces bonus sont payés à l’état respectivement à l’occasion de l’octroi, du renouvellement des permis d’exploration, de l’octroi du Permis d’Exploitation et du renouvellement de la Concession.

	Dividendes versées à l’Etat
	DGRAD
	
	
	
	Les Dividendes versées à l’Etat sont une rémunération sur le capital, versée à l’Etat, en tant qu’actionnaire d’une entreprise publique ou privée.
Le montant des Dividendes versées à l’Etat se détermine au prorata des actions ou des parts détenues. Les montants et modalités de paiement des dividendes sont définis par le Conseil d’Administration de l’entreprise.

	Droits superficiaires annuels par carré
	DGRAD
	
	
	
	Les droits superficiels annuels au Secteur Minier ont été prévus par l’article 199 du Code Minier et les articles 395 à 398 du règlement minier.
Les Droits superficiaires annuels par carré est un paiement effectué annuellement par tout détenteur d’un titre minier et de carrière. Ce droit est dû par tout opérateur titulaire d’un droit minier (PR, PE, PER, PEPM) et/ou d’un droit de carrière (ARPC et AECP). Les taux applicables dépendent de la nature du titre minier et de la période de validité du permis.
Pour le Secteur Pétrolier, les Redevances Superficiaires ont été introduites au niveau des Contrats de Partage de Production.

	Marge distribuable (Profit-Oil Etat Puissance Publique)
	DGRAD
	
	
	
	La Marge distribuable est égale au revenu obtenu après déduction des amortissements, des dépenses opérationnelles, et de la taxe de statistique. Le taux de la Marge distribuable attribuable à l’Etat, en tant que puissance publique est de 40%.

	Participation (Profit-Oil Etat associé)
	DGRAD
	
	
	
	La Participation correspond à la Marge distribuable attribuable à l’Etat, en tant qu’associé, dans les projets pétroliers. Le taux de la Participation est de 20% (pourcentage de participation de l’Etat) des 60% de la Marge distribuable restante après attribution de la Marge distribuable de l’Etat puissance publique. Les montants et modalités de paiement de la Participation sont définis par les Conventions Pétrolières.

	Pénalités versées au DGRAD
	DGRAD
	
	
	
	Le régime en RDC est déclaratif : Les entreprises déclarent les droits à payer. Des pénalités et les amendes sont imposées si des erreurs sont constatées dans les déclarations, ou en cas de retard de paiement.
Dans le cas de la DGRAD, 40% de la valeur des amendes/ pénalités est payable à la DGRAD

	Pénalités versées au trésor
	DGRAD
	
	
	
	Le régime en RDC est déclaratif : Les entreprises déclarent les droits à payer. Des pénalités et les amendes sont imposées si des erreurs sont constatées dans les déclarations, ou en cas de retard de paiement.
Dans le cas de la DGRAD, 60% de la valeur des amendes/ pénalités est payable au Trésor.

	Redevances minières

	DGRAD
	
	
	
	La redevance Minière est régie par les Articles 240, 241 et 242 du Code Minier.
Cette redevance est calculée sur base de la valeur des ventes réalisées, diminuée des frais de transport, des frais d’analyse se rapportant au contrôle de qualité du produit marchand à la vente, frais d’assurance et de commercialisation, etc. (Art. 240 du Code Minier).
Cette redevance est repartie entre l’Etat, la Province et les territoires.
Le taux de la Redevance minière varie selon la nature des substances minérales : 0,5% pour le fer ou les métaux ferreux, 2% pour les métaux non ferreux, 2,5% pour les métaux précieux, 4% pour les pierres précieuses, 1% pour les minéraux industriels, les hydrocarbures solides et autres substances non citées ; 0% pour les métaux de construction d’usage courant.

	Redevance annuelle pour les Entités de traitement et/ou Entités de transformation de toutes catégories et tailleries.
	DGRAD
	
	
	
	
La redevance annuelle pour les Entités de traitement ou Entités de transformation est régie par l'Arrêté interministériel n° 0349/CAB/MIN/MINES/01/2014 et n° CAB/MIN/FINANCES/2014/149 du 11 août 2014 portant fixation des taux des droits, taxes et redevances à percevoir sur l’initiative du Ministre des Mines/Secrétariat Général .
Le taux de cette redevance est de :
· 47.170.000 CDF pour les Entités de traitement de la catégorie A,
· 94.340.000 CDF pour les Entités de traitement de la catégorie B
· 94.340.000 CDF pour les Entités de traitement de la catégorie C et,
· 94.340.000 CDF pour les Entités de transformation.
· 188.680.000 CDF pour les Grandes Entités de tailleries et
· 94.340.000 CDF pour les Petites Entités de tailleries

	Royalties pour les pétroliers
	DGRAD
	
	
	
	Les Royalties, définies au prorata du chiffre d’affaires, sont reversées par les entreprises pétrolières à l’Etat. Les montants et modalités de paiement des royalties sont définis par les conventions pétrolières.

	Taxe de statistique
	DGRAD
	
	
	
	La Taxe de statistique est une assise sur la valeur des barils exportés. Le taux de la Taxe de statistique est de 1% de la valeur FOB du pétrole exporté.
Les recettes encaissées sur cette taxe reviennent en totalité à la DGRAD

	Taxe rémunératoire
	DGRAD
	
	
	
	La taxe rémunératoire est une accise, directement versée à la province, sur la valeur expertisée des matières précieuses. Le taux de la taxe rémunératoire est de 1,25%. Les montants et modalités de paiement de la taxe rémunératoire sont définis par le Code et le Règlement miniers. Cette taxe est applicable aux comptoirs agréés ce qui justifie son exclusion du référentiel ITIE 2014.

	Taxes sur les plus-values de cessions totales de l’intérêt de participation
	DGRAD
	
	
	
	Une cession d’intérêt est une opération juridique aboutissant au transfert entre les parties ou à toute autre entité, autre qu’une partie de tout ou partie des droits et obligations découlant du contrat.
Au niveau du Secteur Minier, les plus-values dégagées sur les opérations de cession d’intérêts sont intégrées dans l’assiette de la contribution professionnelle sur les bénéfices et ne sont donc pas taxées séparément.
Au niveau du Secteur Pétrolier, les dites plus-values sont soumises à la taxe sur les plus- values selon les taux stipulés dans la Convention/Contrat de partage.

	Contribution au budget de l’Etat payée par la COHYDRO SA
	DGRAD
	
	
	
	La loi de Finance 2013 a assigné à la COHYDRO SA le paiement d’une contribution annuelle au profit du budget de l’Etat.

	Frais de passage /Redevance superficiaire
	DGRAD
	
	
	
	Ces frais sont perçus par la DGRAD de la société « Cabinda Oil Company Ltd » au titre du passage de son Gazoduc par la RDC.

	Taxe sur autorisation d'exploitation des eaux naturelles de surface ou souterraines.
	DGRAD
	
	
	
	Cette taxe est prévue par l’Arrêté Ministériel n° 070/CAB.MIN-ENER/2006 du 9 décembre 2006 modifiant et complétant l'Arrêté ministériel n° E/SG/0/0133/C2/93 du 17 mars 1993. Cette taxe est payée annuellement pour le compte du trésor public à travers la DGRAD

	Police des mines et hydrocarbures
	DGRAD
	
	
	
	Cette taxe a été déclaré payée par les sociétés minières à la DGRAD au cours des exercices précédents. (La référence légale ne nous a pas été communiquée).

	Cession d’actifs
	Entreprises publiques
	
	
	
	Sommes perçues par les entreprises publiques en contrepartie de la cession de ses actifs sur les immobilisations incorporelles ou corporelles.

	Dividendes versées aux entreprises publiques
	Entreprises publiques
	
	
	
	Les Dividendes versées aux entreprises publiques sont une rémunération versée aux entreprises publiques en tant qu’actionnaires d’une entreprise privée. Les Dividendes versées aux entreprises publiques ne sont pas directement contributifs au budget de l’Etat ; ils sont une part du revenu des entreprises publiques, actionnaires pour le compte de l’Etat, de certaines entreprises privées.

	Loyers d’amodiation et/ou rente mensuelle
	Entreprises publiques
	
	
	
	Un louage pour une durée déterminée ou indéterminée, sans faculté de sous-louage, de tout ou partie des droits attachés à un droit minier ou une autorisation de carrière moyennant une rémunération fixée par accord entre l’amodiant et l’amodiataire.

	Pas-de-porte versés aux entreprises publiques
	Entreprises publiques
	
	
	
	Les Pas de portes versés aux entreprises publiques sont des droits de concession de permis d’exploration ou d’exploitation versés par les entreprises privées aux entreprises publiques qui en sont titulaires. Les Pas de porte versés aux entreprises publiques ne sont pas directement contributifs au budget de l’Etat ; ils sont une part du revenu des entreprises publiques titulaires de certains permis qu’elles concèdent (ex. la GECAMINES). Le montant et les modalités de paiement des pas de porte versés aux entreprises publiques sont définis dans les contrats miniers entre les parties.

	Royalties payées aux entreprises minières publiques.
	Entreprises publiques
	
	
	
	Un paiement lié à la production des mines et dont la définition dépend du contrat entre les parties. Le montant peut être calculé sur la valeur des ventes (par exemple Convention minière Anglo Gold Kilo Sarl), ou une redevance supplémentaire pour des réserves additionnelles (Tenke Fungurume). Ce dernier n’est pas strictement une royaltie mais a été assimilé à cette définition pour le rapport ITIE.

	Loyers et Prestations
	Entreprises publique
	
	
	
	Il s’agit de loyers des équipements (concentrateur) et de diverses prestations encaissés par les entreprises publiques.

	Frais d’option
	Entreprise publique
	
	
	
	Ce sont des frais payés aux termes d’un contrat d’option qui confère au partenaire les droits exclusifs de faire la prospection et la recherche dans un périmètre minier et à l’issue duquel (contrat) on lève l’option d’exploiter le gisement ou non.

	Fonds versés à la GCM pour la vente des scories
	GECAMINES
	
	
	
	Ce sont les montants perçus par la GECAMINES en contrepartie de la vente des scories.

	Paiement contractuel sur seuil de production atteint (500000TCU)
	GECAMINES
	
	
	
	Conformément à I ‘article 3.2.(d) (i) de la Convention d'Actionnariat Amendée et Reformulée du 28 septembre 2005, telle que modifiée par l'Avenant n'1 à la Convention d'Actionnariat Amendée et Reformulée, signé le 11 décembre 2010 (ci-après la < CAAR >) et l'article 4 (d) (i) de la Convention Minière Amendée et Reformulée du 28 septembre 2005, telle qu'amendée par l'Avenant n"1 à la Convention Minière Amendée et Reformulée, signé le 11 décembre 2010 (ci-après la < CMAR >), le montant de 5.000.000 USD (cinq millions de dollars américains) est dû lorsque la production cumulée de cuivre du Projet atteint un seuil de 500.000 tCu.

	Frais de consultance
	GECAMINES
	
	
	
	Conformément Contrat de Consultance conclu entre la société Tenke Fungurume Mining (TFM Sarl) et la Générale des Carrières et des Mines (GCM Sarl) en date du 26 mars 2013, des frais de consultance sont versés mensuellement à la GECAMINES.

	Remboursement de Prestations
	GECAMINES
	
	
	
	Dépenses engagées par le GECAMINES au nom de KIPUSHI CORPORATION identifiées parmi les recettes déclarées par la GECAMINES.

	Avance contractuelle
	Entreprise publique
	
	
	
	Ce sont des avances perçues par les EPE et prévues au niveau des contrats signés avec leurs partenaires.

	Frais de renonciation au droit de préemption
	Entreprise publique
	
	
	
	Ce sont les frais perçus par les entreprises publiques en compensation de la renonciation à l’exercice de leur droit de préemption.

	Redevance supplémentaires sur les réserves additionnelles
	GECAMINES
	
	
	
	Cette redevance est prévue par la procédure de revisitation du contrat de TFM, Laquelle procédure prévoit un paiement par TFM d’une redevance supplémentaire de 1,2 millions USD pour toutes réserves additionnelles de 100.000 t/Cu au-delà des réserves de 2,5 millions t/Cu déclarées.

	Taxe voiries et drainage
	DRKAT
	
	
	
	Taxe provinciale d’intervention en matière de réhabilitation des infrastructures urbaines de voiries et de drainage ainsi que des routes d’intérêt provincial.

	Taxe concentrés
	DRKAT
	
	
	
	Taxe incitative à la création des unités locales de transformation des concentrés.

	Impôt sur la superficie des concessions minières et des hydrocarbures.
	DRKAT
	
	
	
	Cet impôt est régi par l’Article 238 du Code Minier. L'impôt est dû par ceux qui sont titulaires d'une concession accordée soit pour l'exploitation, soit pour la recherche à titre exclusif.
L'impôt est dû pour l'année entière si les éléments imposables existent dès le mois de janvier. Aucun impôt n'est dû pour les concessions accordées après le 31 janvier.
Le titulaire d’un Permis de Recherches est redevable de la contribution sur la superficie des concessions minières et d’hydrocarbures aux taux en francs congolais équivalent à :
1. 0,02 USD par hectare pour la première année,
1. 0,03 USD par hectare pour la deuxième année,
1. 0,035 USD par hectare pour la troisième année
1. 0,04 USD par hectare pour les autres années suivantes.
Le titulaire d’un droit minier d’exploitation est redevable de la contribution sur la superficie des concessions minières et d’hydrocarbures aux taux en francs congolais équivalent à :
1. 0,04 USD par hectare pour la première année,
1. 0,06 USD par hectare pour la deuxième année,
1. 0,07 USD par hectare pour la troisième année,
1. 0,08 USD par hectare pour les autres années suivantes.

	Préfinancement Contrats
	
	
	
	
	Ce sont des avances perçues par la DRKAT au titre de la taxe concentrés et la taxe voiries et drainage. Ce flux ne doit pas être considéré comme un flux à part puisque la DRKAT a fourni un fichier qui distingue nettement les deux taxes. Ce dernier est en fait une modalité de paiement des deux taxes (TC et TVD).

	Amendes pour non-exécution de Programme
	SG des Hydrocarbures
	
	
	
	C’est une amende à payer par le contractant lorsqu’il y a constatation d’une non-exécution du programme convenu, selon le Secrétariat Générale des hydrocarbures cette amende est prévu dans les CPP.

	Renouvellement de Permis d'exploitation
	SG des Hydrocarbures
	
	
	
	C’est le montant payé par le contractant lors du renouvellement du permis d’exploitation, il est prévu dans les CPP signé avec l’Etat.

	Banque de données
	SG des Hydrocarbures
	
	
	
	C’est une contribution, prévue au niveau des CPP, à la mise en place de la banque de données du Secrétariat Générale des Hydrocarbures et la formation du personnel à la gestion de cette banque de données.

	Contribution aux droits payables à l’Association des Pays Africains Producteurs de Pétrole (APPA)
	SG des Hydrocarbures
	
	
	
	C’est une contribution payée par les sociétés au Secrétariat Générale des Hydrocarbures au titre de droits payable à l’APPA.

	Participation à l’effort de reconstruction nationale
	SG des Hydrocarbures
	
	
	
	Cette participation est prévue au niveau de l’Avenant n°8 de la convention du 11 août 1969 régissant la recherche et l’exploitation des hydrocarbures dans la zone terrestre de la RDC, L’article 4 de ladite convention stipule que les sociétés paieront à l’Etat un montant de 4.000.000 USD au titre de participation à l’effort de reconstitution nationale.

	Contribution à l'effort pour l'exploration de la Cuvette Centrale
	SG des Hydrocarbures
	
	
	
	C’est une contribution, prévue au niveau des CPP, en effet le contractant participera à l’effort d’exploration des bassins sédimentaires de la RDC lors de la phase d’exploration et lors de celle de l’exploitation.

	Frais de formation des cadres Congolais
	SG des Hydrocarbures/COHYDRO SA
	
	
	
	Ces frais sont prévues au niveau de l’Avenant n°8 de la convention du 11 août 1969 régissant la recherche et l’exploitation des hydrocarbures dans la zone terrestre de la RDC, L’Article 5 de ladite convention stipule que les sociétés alloueront annuellement un montant de 150.000 USD, déductible avant impôt, pour la formation des cadres des services publics de l’Etat concernés par la gestion des conventions pétrolières.

image2.emf
AMR A, AMR B, IBP/ISF, PBIC, IPR/IER et autres

Dividende, FFCC

IBP, IER

Dividende

Dividendes, Droit Superficiaire, Marge Distrubable,

Participation, Royalty, Taxe Statistique et autres

Banque de données, Contribution APPA, CEECC, FFCC

Suivi de l’exécution du PAR, PGE et Audit Environnemental

Société

Pétrolère

COHYDRO

SA

SGH

MEDD

DGI

DGRAD

image3.emf
AMR A, AMR B, IBP, PBIC, IPR/IER, IM et autres

Loyers d'amodiation,

Royalty, Pas de Porte

et autres

AMR A, AMR B, IBP,

PBIC, IPR/IER et autres

Dividende, Redvance Minière

Droit Superficiaire et

autres

Dividendes, Droit Superficiaire, Pas de Porte, Redevance Minière

 Royalty, Autorisation d'exportation et autres

DTI, DTE, Pénalité

Taxe voiries et drainage, Taxe concentrés, ICM

Société

Minière

EPE

DGDA

DRKAT

DGI

DGRAD

image4.emf

image5.jpeg
CARTE DES BLOCS PETROLIERS DES
BASSINS SEDIMENTAIRES DE LA RDC

"

Vo

e 4]
Folsl
(.)

. |Legende

Secretartat E Limite_Provinces
et |7 Limite des Etats

|-

Direction

des Projets

s BLOCS PETROLIERS_CUVETTE CENTRALE
oivision | |[BLOCS 8-23-24: DIVINE INSPIRATION GROUPE
BLOCS 15-16-17: ENI

egen:le ¢
Limite des Etats et LOC7:SOCODRC s SRl |

|| BLOCS PETROLIERS Evalustion/ BLOCS PETROLIERS_GRABEN ALBERTINI

L Snimetiitio e o Bureau, LOCS | & Ii: OIL OF DRC /m

YM: BLOC YEMA/SURESTREAM Documentation | |[BLOC IIl: TOTAL & SEMLIKI ENERGY>)
T AW Y/ “

e g ot > . BLOC IV: NON ATTRRIBUE Y & A/f\ AN

LOT: BLOC LOTSHVENERGULF : BLOC V: SOCO DRC 127 z\

FB: BLOC FOSSE DE BOMA/NON ATTRIBUE Archives, g U7 o 8

MA : BLOC MAVUMANON ATTRIBUE 2014. Print by: Lucien Ikali@231263, gaolo%?r - Qe S {ope 2011 «/

L\ secnee.

image1.wmf

oleObject1.bin

