

Shortly before the real-false resignation of the Prime Minister Jean Ravelonarivo, documents stating more or less shady practices concerning close relations of the Presidency circulated under coats. Among these documents represents the testimony of the mayor of the Rural district of Ambohimahasina (District of Ambalavao in the Region of Haute Matsiatra), testimony collected by the General Inspection of the State (IGE) and which concerns an affair (business) in the fuzzy outlines involving former Home Secretary and newer Prime minister.

Below the translation free of the document in question, entitled " Note of check ", which is dated October 29th, 2015. For the understanding of the story, it is necessary to know that she(it) concerns an exceptional subsidy of more than 1 billion 900 million francs (396.492.444 ariary) granted in 2014 to the Rural district of Ambohimahasina for the rehabilitation of the municipal Office of hygiene (BMH) of the locality but which, apparently, was diverted towards another destination. In every case, poured into the account of the aroused Rural district, the sum in

question fast made be transferred for the benefit of a private individual on order of Home Secretary of period and current Head of government, Mahafaly Olivier, according to the testimony (see facsimile).

To the left, question asked by the inspector of State to the mayor of the Rural district:

" In 2014, a sum of 396 492 444 ariary was poured by the Ministry of the Interior and the Decentralization into the account of the Rural district of Ambohimahamasina. What were the uses of this sum? "

To the right, answers of the mayor:

" I saw this sum passing in transit in the account (of the Rural district, the editor's note), on October 20th, 2014. We obliged me to transfer this sum for the benefit of a person whom I do not know.

I refused, but there was a pressure by telephone on behalf of the Ministry of the Interior in the person of Home Secretary and the Decentralization, who told me that if I wanted to obtain the construction of the market and the rehabilitation of the office, I have to obey its orders and there is a priority for the Urban district of Fianarantsoa.

I have conscript le STC (the countable treasurer, Editor's note) and we made the transfer.

From there, I ignore the continuation. I resigned in May 2015 and it is only now (on October 29th, 2015, date of the document thus, editor's note) that I resume work. When we met in Antananarivo on October 17th, 2015, I wanted to make the reminderto sir Secretary but I was not able to contact him.

Until now, nothing was made here in the Rural district of Ambohimahamasina. I am anxious to specify that it is madam Claudine who called me to tell me to make the transfer but I did not accept. It is after sir Secretary summoned me to respect its orders ". (End of quotation).

5/2015/11/11/11	5/2015/11/11/11	5/2015/11/11/11	5/2015/11/11/11
5/2015/11/11/11	5/2015/11/11/11	5/2015/11/11/11	5/2015/11/11/11

To note that the Urban district of Fianarantsoa, for the benefit of which the subsidy of Ambohimahamasina would have been diverted according to this testimony, already benefits in conformance with the same year of 2014 of two exceptional subsidies, respectively to the amount of 396.492.444 ariary and of 198. 817.201 ariary. To indicate also that 7 other exceptional subsidies were granted to so many Rural districts of the Region Haute Matriatra, always in conformance with 2014.

It is about Rural districts of Iavinomby Vohibola (100.120.975 ariary), of Alakamisy Ambohimaha (159.969.252 ariary), of Ialanindro (149.996 100 ariary), of Mahasoabe (144.915.780 ariary), of Kirano (351.085.312 ariary), of Ambalavao (194.982.146 ariary) and finally of Anjoma (359 852 012 ariary). We ignore if the subsidies about which it is a question were used according to their initial destination or if they experienced the same fate as that of Ambohimahasina.

Would it be this affair which would have been worth in named "*Claudine*", quoted by the mayor of Ambohimahasina, to be summoned by the General Inspectorate of the State, summons which it would have stubbornly refused to honor? In any event, Mahafaly Olivier, the one who is quoted with her in the testimony above, meanwhile became Pm, and we doubt hardly that the file is classified for ever

Taken in by Hery Mampionona, La Vérité, 11 April 2016

Translation : Jeannot Ramambazafy

Renégociation des Accords de Coopération
**Madagascar
sortira perdante**

Affaire Razaimamonjy Claudine ①

10 marchés de 2 365 millions Ar

Plus les entreprises privées, Claudine Razaimamonjy disposait de nombreux intermédiaires qui ne sont pas enregistrés et son projet n'est pas toujours sûr de voir aboutir des marchés publics en partie, contre toute attente de l'Etat.

L'épine dans le pied du régime

Editorial ②
Vers une démission collective !

Rehabilitation des routes... ④
La pression se fait ressentir

ACM ④
Appel au Bianco

Un débat vif... ③
Changer la Constitution ?

Musard Adriansoa ①
Bientôt à la Fonction Publique ?

Identita ⑧
**93 % des Malagasy s'identifient
comme Malagasy**

Enseignement supérieur ①
**Orienter les efforts sur
le développement du secteur**

Accès Presse Mobile
La Gazette de la Grande Ile
Pages : 1-221-1-7-64
Annuaire : 1-222-2
Webpage : 1-222-2

Table with 4 columns: Code, Description, Montant, and other details. Includes a stamp from the Ministry of the Economy and Finance.

Table with 4 columns: Code, Description, Montant, and other details. Includes a stamp from the Ministry of the Economy and Finance.