

S.No	Region	Province	Department
1	Boucle du Mouhoun Region	Balé	Bagassi Department
2	Boucle du Mouhoun Region	Balé	Bana Department
3	Boucle du Mouhoun Region	Balé	Boromo Department
4	Boucle du Mouhoun Region	Balé	Fara Department
5	Boucle du Mouhoun Region	Balé	Oury Department
6	Boucle du Mouhoun Region	Balé	Pâ Department
7	Boucle du Mouhoun Region	Balé	Pompoï Department
8	Boucle du Mouhoun Region	Balé	Poura Department
9	Boucle du Mouhoun Region	Balé	Siby Department
10	Boucle du Mouhoun Region	Balé	Yaho Department
11	Boucle du Mouhoun Region	Banwa	Balavé Department
12	Boucle du Mouhoun Region	Banwa	Kouka Department
13	Boucle du Mouhoun Region	Banwa	Sami Department
14	Boucle du Mouhoun Region	Banwa	Sanaba Department
15	Boucle du Mouhoun Region	Banwa	Solenzo Department
16	Boucle du Mouhoun Region	Banwa	Tansila Department
17	Boucle du Mouhoun Region	Kossi	Barani Department
18	Boucle du Mouhoun Region	Kossi	Bomborokui Department
19	Boucle du Mouhoun Region	Kossi	Djibasso Department
20	Boucle du Mouhoun Region	Kossi	Dokuy Department
21	Boucle du Mouhoun Region	Kossi	Doumbala Department
22	Boucle du Mouhoun Region	Kossi	Kombori Department
23	Boucle du Mouhoun Region	Kossi	Madouba Department
24	Boucle du Mouhoun Region	Kossi	Nouna Department
25	Boucle du Mouhoun Region	Kossi	Bourasso Department
26	Boucle du Mouhoun Region	Kossi	Sono Department
27	Boucle du Mouhoun Region	Mouhoun	Bondokuy Department
28	Boucle du Mouhoun Region	Mouhoun	Dédougou Department
29	Boucle du Mouhoun Region	Mouhoun	Douroula Department
30	Boucle du Mouhoun Region	Mouhoun	Kona Department
31	Boucle du Mouhoun Region	Mouhoun	Ouarkoye Department
32	Boucle du Mouhoun Region	Mouhoun	Safané Department
33	Boucle du Mouhoun Region	Mouhoun	Tchériba Department
34	Boucle du Mouhoun Region	Nayala	Gassam Department
35	Boucle du Mouhoun Region	Nayala	Gossina Department
36	Boucle du Mouhoun Region	Nayala	Kougny Department
37	Boucle du Mouhoun Region	Nayala	Toma Department
38	Boucle du Mouhoun Region	Nayala	Yaba Department
39	Boucle du Mouhoun Region	Nayala	Yé Department
40	Boucle du Mouhoun Region	Sourou	Di Department
41	Boucle du Mouhoun Region	Sourou	Gomboro Department
42	Boucle du Mouhoun Region	Sourou	Kassoum Department
43	Boucle du Mouhoun Region	Sourou	Kiembara Department
44	Boucle du Mouhoun Region	Sourou	Lanfiéra Department
45	Boucle du Mouhoun Region	Sourou	Lankoué Department
46	Boucle du Mouhoun Region	Sourou	Toéni Department
47	Boucle du Mouhoun Region	Sourou	Tougan Department
48	Cascades Region	Comoé	Banfara Department
49	Cascades Region	Comoé	Bérégadougou Department
50	Cascades Region	Comoé	Mangodara Department
51	Cascades Region	Comoé	Moussodougou Department
52	Cascades Region	Comoé	Niangoloko Department
53	Cascades Region	Comoé	Ouo Department
54	Cascades Region	Comoé	Sidéradougou Department
55	Cascades Region	Comoé	Soubakaniédougou Department
56	Cascades Region	Comoé	Tiéfora Department
57	Cascades Region	Léraba	Dakoro Department
58	Cascades Region	Léraba	Douna Department
59	Cascades Region	Léraba	Kankalaba Department
60	Cascades Region	Léraba	Loumana Department
61	Cascades Region	Léraba	Niankorodougou Department

62	Cascades Region	Léraba	Ouéléni Department
63	Cascades Region	Léraba	Sindou Department
64	Cascades Region	Léraba	Wolonkoto Department
65	Centre Region	Kadiogo	Komki-Ipala Department
66	Centre Region	Kadiogo	Komsliga Department
67	Centre Region	Kadiogo	Koubri Department
68	Centre Region	Kadiogo	Ouagadougou Department
69	Centre Region	Kadiogo	Pabré Department
70	Centre Region	Kadiogo	Saaba Department
71	Centre Region	Kadiogo	Tanghin-Dassouri Department
72	Centre-Est Region	Boulgou	Bagré Department
73	Centre-Est Region	Boulgou	Bané Department
74	Centre-Est Region	Boulgou	Béguédo Department
75	Centre-Est Region	Boulgou	Bittou Department
76	Centre-Est Region	Boulgou	Boussouma Department
77	Centre-Est Region	Boulgou	Garango Department
78	Centre-Est Region	Boulgou	Komtoèga Department
79	Centre-Est Region	Boulgou	Niaogho Department
80	Centre-Est Region	Boulgou	Tenkodogo Department
81	Centre-Est Region	Boulgou	Zabré Department
82	Centre-Est Region	Boulgou	Zoaga Department
83	Centre-Est Region	Boulgou	Zonsé Department
84	Centre-Est Region	Boulgou	Bissiga Department
85	Centre-Est Region	Koulpélogo	Comin-Yanga Department
86	Centre-Est Region	Koulpélogo	Dourtenga Department
87	Centre-Est Region	Koulpélogo	Lalgaye Department
88	Centre-Est Region	Koulpélogo	Ouargaye Department
89	Centre-Est Region	Koulpélogo	Sangha Department
90	Centre-Est Region	Koulpélogo	Soudougui Department
91	Centre-Est Region	Koulpélogo	Yargatenga Department
92	Centre-Est Region	Koulpélogo	Yondé Department
93	Centre-Est Region	Kouritenga	Andemtenga Department
94	Centre-Est Region	Kouritenga	Baskouré Department
95	Centre-Est Region	Kouritenga	Dialgayé Department
96	Centre-Est Region	Kouritenga	Gounghin Department
97	Centre-Est Region	Kouritenga	Kando Department
98	Centre-Est Region	Kouritenga	Koupéla Department
99	Centre-Est Region	Kouritenga	Pouytenga Department
100	Centre-Est Region	Kouritenga	Tensobtenga Department
101	Centre-Est Region	Kouritenga	Yargo Department
102	Centre-Nord Region	Bam	Bourzanga Department
103	Centre-Nord Region	Bam	Guibaré Department
104	Centre-Nord Region	Bam	Kongoussi Department
105	Centre-Nord Region	Bam	Nasséré Department
106	Centre-Nord Region	Bam	Rollo Department
107	Centre-Nord Region	Bam	Rouko Department
108	Centre-Nord Region	Bam	Sabcé Department
109	Centre-Nord Region	Bam	Tikaré Department
110	Centre-Nord Region	Bam	Zimtenga Department
111	Centre-Nord Region	Namentenga	Boulsa Department
112	Centre-Nord Region	Namentenga	Bouroum Department
113	Centre-Nord Region	Namentenga	Dargo Department
114	Centre-Nord Region	Namentenga	Tougouri Department
115	Centre-Nord Region	Namentenga	Yalgo Department
116	Centre-Nord Region	Namentenga	Zéguédéguin Department
117	Centre-Nord Region	Namentenga	Nagbingou Department
118	Centre-Nord Region	Sanmatenga	Barsalogo Department
119	Centre-Nord Region	Sanmatenga	Boussouma Department
120	Centre-Nord Region	Sanmatenga	Dablo Department
121	Centre-Nord Region	Sanmatenga	Kaya Department
122	Centre-Nord Region	Sanmatenga	Korsimoro Department
123	Centre-Nord Region	Sanmatenga	Mané Department

124	Centre-Nord Region	Sanmatenga	Namissiguima Department
125	Centre-Nord Region	Sanmatenga	Pensa Department
126	Centre-Nord Region	Sanmatenga	Pibaore Department
127	Centre-Nord Region	Sanmatenga	Pissila Department
128	Centre-Nord Region	Sanmatenga	Ziga Department
129	Centre-Ouest Region	Boulkiemdé	Bingo Department
130	Centre-Ouest Region	Boulkiemdé	Imasgo Department
131	Centre-Ouest Region	Boulkiemdé	Kindi Department
132	Centre-Ouest Region	Boulkiemdé	Kokologho Department
133	Centre-Ouest Region	Boulkiemdé	Koudougou Department
134	Centre-Ouest Region	Boulkiemdé	Nanoro Department
135	Centre-Ouest Region	Boulkiemdé	Pella Department
136	Centre-Ouest Region	Boulkiemdé	Poa Department
137	Centre-Ouest Region	Boulkiemdé	Ramongo Department
138	Centre-Ouest Region	Boulkiemdé	Sabou Department
139	Centre-Ouest Region	Boulkiemdé	Siglé Department
140	Centre-Ouest Region	Boulkiemdé	Sourgou Department
141	Centre-Ouest Region	Boulkiemdé	Thyou Department
142	Centre-Ouest Region	Boulkiemdé	Nandiala Department
143	Centre-Ouest Region	Boulkiemdé	Soaw Department
144	Centre-Ouest Region	Sanguié	Dassa Department
145	Centre-Ouest Region	Sanguié	Didyr Department
146	Centre-Ouest Region	Sanguié	Godyr Department
147	Centre-Ouest Region	Sanguié	Kordié Department
148	Centre-Ouest Region	Sanguié	Kyon Department
149	Centre-Ouest Region	Sanguié	Pouni Department
150	Centre-Ouest Region	Sanguié	Réo Department
151	Centre-Ouest Region	Sanguié	Ténado Department
152	Centre-Ouest Region	Sanguié	Zawara Department
153	Centre-Ouest Region	Sanguié	Zamo Department
154	Centre-Ouest Region	Sissili	Biéha Department
155	Centre-Ouest Region	Sissili	Boura Department
156	Centre-Ouest Region	Sissili	Léo Department
157	Centre-Ouest Region	Sissili	Nébiélianayou Department
158	Centre-Ouest Region	Sissili	Niabouri Department
159	Centre-Ouest Region	Sissili	Silly Department
160	Centre-Ouest Region	Sissili	Tô Department
161	Centre-Ouest Region	Ziro	Bakata Department
162	Centre-Ouest Region	Ziro	Bougnounou Department
163	Centre-Ouest Region	Ziro	Cassou Department
164	Centre-Ouest Region	Ziro	Dalo Department
165	Centre-Ouest Region	Ziro	Gao Department
166	Centre-Ouest Region	Ziro	Sapouy Department
167	Centre-Sud Region	Bazèga	Doulougou Department
168	Centre-Sud Region	Bazèga	Ipelcé Department
169	Centre-Sud Region	Bazèga	Kayao Department
170	Centre-Sud Region	Bazèga	Kombissiri Department
171	Centre-Sud Region	Bazèga	Saponé Department
172	Centre-Sud Region	Bazèga	Toécé Department
173	Centre-Sud Region	Bazèga	Gaongo Department
174	Centre-Sud Region	Nahouri	Guiaro Department
175	Centre-Sud Region	Nahouri	Pô Department
176	Centre-Sud Region	Nahouri	Tiébéle Department
177	Centre-Sud Region	Nahouri	Zecco Department
178	Centre-Sud Region	Nahouri	Ziou Department
179	Centre-Sud Region	Zoundwéogo	Béré Department
180	Centre-Sud Region	Zoundwéogo	Bindé Department
181	Centre-Sud Region	Zoundwéogo	Gogo Department
182	Centre-Sud Region	Zoundwéogo	Gomboussougo Department
183	Centre-Sud Region	Zoundwéogo	Guiba Department
184	Centre-Sud Region	Zoundwéogo	Manga Department
185	Centre-Sud Region	Zoundwéogo	Nobére Department

186	Est Region	Gnagna	Bilanga Department
187	Est Region	Gnagna	Bogandé Department
188	Est Region	Gnagna	Coalla Department
189	Est Region	Gnagna	Liptougou Department
190	Est Region	Gnagna	Manni Department
191	Est Region	Gnagna	Piéla Department
192	Est Region	Gnagna	Thion Department
193	Est Region	Gourma	Diabo Department
194	Est Region	Gourma	Diapangou Department
195	Est Region	Gourma	Fada N'gourma Department
196	Est Region	Gourma	Matiacoali Department
197	Est Region	Gourma	Tibga Department
198	Est Region	Gourma	Yamba Department
199	Est Region	Komondjari	Bartiébougou Department
200	Est Region	Komondjari	Foutouri Department
201	Est Region	Komondjari	Gayéri Department
202	Est Region	Kompienga	Kompienga Department
203	Est Region	Kompienga	Madjoari Department
204	Est Region	Kompienga	Pama Department
205	Est Region	Tapoa	Botou Department
206	Est Region	Tapoa	Diapaga Department
207	Est Region	Tapoa	Kantchari Department
208	Est Region	Tapoa	Logobou Department
209	Est Region	Tapoa	Namounou Department
210	Est Region	Tapoa	Partiaga Department
211	Est Region	Tapoa	Tambaga Department
212	Est Region	Tapoa	Tansarga Department
213	Hauts-Bassins Region	Houet	Bobo-Dioulasso Department
214	Hauts-Bassins Region	Houet	Bama Department
215	Hauts-Bassins Region	Houet	Dandé Department
216	Hauts-Bassins Region	Houet	Faramana Department
217	Hauts-Bassins Region	Houet	Fô Department
218	Hauts-Bassins Region	Houet	Karankasso-Sambla Department
219	Hauts-Bassins Region	Houet	Karankasso-Vigué Department
220	Hauts-Bassins Region	Houet	Koundougou Department
221	Hauts-Bassins Region	Houet	Léna Department
222	Hauts-Bassins Region	Houet	Padéma Department
223	Hauts-Bassins Region	Houet	Péni Department
224	Hauts-Bassins Region	Houet	Satiri Department
225	Hauts-Bassins Region	Houet	Toussiana Department
226	Hauts-Bassins Region	Kéné Dougou	Djigouéra Department
227	Hauts-Bassins Region	Kéné Dougou	Koloko Department
228	Hauts-Bassins Region	Kéné Dougou	Kourignon Department
229	Hauts-Bassins Region	Kéné Dougou	Kourouma Department
230	Hauts-Bassins Region	Kéné Dougou	Morolaba Department
231	Hauts-Bassins Region	Kéné Dougou	N'dorola Department
232	Hauts-Bassins Region	Kéné Dougou	Orodara Department
233	Hauts-Bassins Region	Kéné Dougou	Samoghohiri Department
234	Hauts-Bassins Region	Kéné Dougou	Samorogouan Department
235	Hauts-Bassins Region	Kéné Dougou	Sindou Department
236	Hauts-Bassins Region	Kéné Dougou	Banzon Department
237	Hauts-Bassins Region	Kéné Dougou	Kangala Department
238	Hauts-Bassins Region	Kéné Dougou	Kayan Department
239	Hauts-Bassins Region	Tuy	Bekuy Department
240	Hauts-Bassins Region	Tuy	Béréba Department
241	Hauts-Bassins Region	Tuy	Boni Department
242	Hauts-Bassins Region	Tuy	Founzan Department
243	Hauts-Bassins Region	Tuy	Houndé Department
244	Hauts-Bassins Region	Tuy	Koti Department
245	Hauts-Bassins Region	Tuy	Koumbia Department
246	Nord Region	Loroum	Bánh Department
247	Nord Region	Loroum	Quindigui Department

248	Nord Region	Loroum	Sollé Department
249	Nord Region	Loroum	Titao Department
250	Nord Region	Passoré	Arbollé Department
251	Nord Region	Passoré	Bagaré Department
252	Nord Region	Passoré	Bokin Department
253	Nord Region	Passoré	Gomponsom Department
254	Nord Region	Passoré	Kirsi Department
255	Nord Region	Passoré	Lâ-Todin Department
256	Nord Region	Passoré	Pilimpikou Department
257	Nord Region	Passoré	Samba Department
258	Nord Region	Passoré	Yako Department
259	Nord Region	Yatenga	Kaïn Department
260	Nord Region	Yatenga	Kalsaka Department
261	Nord Region	Yatenga	Koumbri Department
262	Nord Region	Yatenga	Namissiguima Department
263	Nord Region	Yatenga	Ouahigouya Department
264	Nord Region	Yatenga	Oula Department
265	Nord Region	Yatenga	Rambo Department
266	Nord Region	Yatenga	Séguénéga Department
267	Nord Region	Yatenga	Tangaye Department
268	Nord Region	Yatenga	Thiou Department
269	Nord Region	Yatenga	Zogore Department
270	Nord Region	Yatenga	Barga Department
271	Nord Region	Yatenga	Kossouka Department
272	Nord Region	Zoundoma	Bassi Department
273	Nord Region	Zoundoma	Boussou Department
274	Nord Region	Zoundoma	Gourcy Department
275	Nord Region	Zoundoma	Léba Department
276	Nord Region	Zoundoma	Tougo Department
277	Plateau-Central Region	Ganzourgou	Boudry Department
278	Plateau-Central Region	Ganzourgou	Kogho Department
279	Plateau-Central Region	Ganzourgou	Méguet Department
280	Plateau-Central Region	Ganzourgou	Mogtédo Department
281	Plateau-Central Region	Ganzourgou	Zam Department
282	Plateau-Central Region	Ganzourgou	Zorgho Department
283	Plateau-Central Region	Ganzourgou	Zoungou Department
284	Plateau-Central Region	Ganzourgou	Salogo Department
285	Plateau-Central Region	Kourwéogo	Boussé Department
286	Plateau-Central Region	Kourwéogo	Laye Department
287	Plateau-Central Region	Kourwéogo	Niou Department
288	Plateau-Central Region	Kourwéogo	Sourgoubila Department
289	Plateau-Central Region	Kourwéogo	Toéghin Department
290	Plateau-Central Region	Oubritenga	Absouya Department
291	Plateau-Central Region	Oubritenga	Dapélogo Department
292	Plateau-Central Region	Oubritenga	Loumbila Department
293	Plateau-Central Region	Oubritenga	Ziniaré Department
294	Plateau-Central Region	Oubritenga	Zitenga Department
295	Plateau-Central Region	Oubritenga	Nagréongo Department
296	Plateau-Central Region	Oubritenga	Ourgou-Manéga Department
297	Sahel Region	Oudalan	Déou Department
298	Sahel Region	Oudalan	Gorom-Gorom Department
299	Sahel Region	Oudalan	Markoye Department
300	Sahel Region	Oudalan	Oursi Department
301	Sahel Region	Oudalan	Tin-Akof Department
302	Sahel Region	Séno	Bani Department
303	Sahel Region	Séno	Dori Department
304	Sahel Region	Séno	Falagountou Department
305	Sahel Region	Séno	Gorgadji Department
306	Sahel Region	Séno	Sampelga Department
307	Sahel Region	Séno	Seytenga Department
308	Sahel Region	Soum	Arbinda Department
309	Sahel Region	Soum	Baraboulé Department

310	Sahel Region	Soum	Diguel Department
311	Sahel Region	Soum	Djibo Department
312	Sahel Region	Soum	Koutougou Department
313	Sahel Region	Soum	Nassamfou Department
314	Sahel Region	Soum	Pobé-Mengao Department
315	Sahel Region	Soum	Tongomayel Department
316	Sahel Region	Soum	Kelbo Department
317	Sahel Region	Yagha	Boundoré Department
318	Sahel Region	Yagha	Mansila Department
319	Sahel Region	Yagha	Sebba Department
320	Sahel Region	Yagha	Solhan Department
321	Sahel Region	Yagha	Tankougounadié Department
322	Sahel Region	Yagha	Titabé Department
323	Sud-Ouest Region	Bougouriba	Bondigui Department
324	Sud-Ouest Region	Bougouriba	Diébougou Department
325	Sud-Ouest Region	Bougouriba	Dolo Department
326	Sud-Ouest Region	Bougouriba	Iolonioro Department
327	Sud-Ouest Region	Bougouriba	Tiankoura Department
328	Sud-Ouest Region	Ioba	Dano Department
329	Sud-Ouest Region	Ioba	Dissin Department
330	Sud-Ouest Region	Ioba	Koper Department
331	Sud-Ouest Region	Ioba	Niego Department
332	Sud-Ouest Region	Ioba	Oronkua Department
333	Sud-Ouest Region	Ioba	Ouessa Department
334	Sud-Ouest Region	Ioba	Zambo Department
335	Sud-Ouest Region	Ioba	Gueguere Department
336	Sud-Ouest Region	Noumbiel	Batié Department
337	Sud-Ouest Region	Noumbiel	Kpouéré Department
338	Sud-Ouest Region	Noumbiel	Legmoin Department
339	Sud-Ouest Region	Noumbiel	Midebdo Department
340	Sud-Ouest Region	Noumbiel	Boussoukoula Department
341	Sud-Ouest Region	Poni	Bouroum-Bouroum Department
342	Sud-Ouest Region	Poni	Djigoué Department
343	Sud-Ouest Region	Poni	Gaoua Department
344	Sud-Ouest Region	Poni	Gbomblora Department
345	Sud-Ouest Region	Poni	Kampti Department
346	Sud-Ouest Region	Poni	Loropéni Department
347	Sud-Ouest Region	Poni	Malba Department
348	Sud-Ouest Region	Poni	Nako Department
349	Sud-Ouest Region	Poni	Périgban Department
350	Sud-Ouest Region	Poni	Boussera Department

For more information, kindly visit : www.downloadexcelfiles.com