

ECA

ECHOS D'AFRIQUE CENTRALE

N° 31 - Octobre 2013

www.uneca.org/sro-ca

A large, full, burlap money bag is the central focus of the page. The bag is made of coarse, light-brown fabric and is tied at the top with a dark brown cord. A large, black dollar sign (\$) is printed on the front of the bag. The bag is set against a solid, light blue background.

**Halte aux flux
financiers illicites**
Stopping illicit
money outflows

**Transport aérien :
travailler en Synergie**

Sommaire

3-4

Focus

5

Towards the 3rd African Governance Report

In search of coltan in the DRC

6-7

Un transport aérien plus efficace?

8-12

Illicit Financial Outflows – Notes from Kinshasa

13

Gabon: Le temps de l'innovation

14-15

Rapport sur le développement économique en Afrique

Publisher

Emile Ahohe

Editor-in-Chief/Designer

Abel Akara Ticha

Contributors

All Professional and Support Staff of ECA/SRO-CA

Proofreading

All Professional and Support Staff of ECA/SRO-CA

ECHOS D'AFRIQUE CENTRALE

Une publication du Bureau sous-régional pour l'Afrique Centrale de la Commission Economique des Nations Unies pour l'Afrique

B.P. 14935 Yaoundé - Cameroun
Tél: +237 22 23 14 61 / 22 22 08 61 / 22 22 08 56

Fax: +237 22 23 31 85

Email: sroca@uneca.org

Web: www.uneca.org/sro-ca

Le temps de dire non aux flux financiers illicites

Vous êtes leader d'un des pays de l'Afrique centrale et vous êtes préoccupés par des programmes qui doivent mener votre pays vers le développement durable, des programmes pour faire décoller l'économie de votre pays vers l'émergence. Non seulement vous êtes conscient du fait que la route qui mène à cette destination est difficile, mais vous êtes hanté par la réalité que votre Etat fait face à une perte probable de 85 pour cent des revenus qui pourraient financer vos grands projets, vos grandes idées, du à des flux financiers illicites vers l'extérieure. Imaginez la frustration. C'est ce que nous avons constaté pendant notre récent séjour en République Démocratique du Congo (RDC) avec le Groupe de Personnalités de Haut Niveau sur les Flux financiers Illicites en provenance de l'Afrique. Les flux financiers illicites de capitaux d'un pays aussi riche en ressources naturelles comme la RDC, pourraient être l'une des plus grandes énigmes de ce pays vers un développement significatif. Mais la RDC n'est pas le seul. En fait, la région de la CEEAC dispose des pays pleins de potentiels de développement rapides en raison de leurs richesses naturelles surtout dans les secteurs extractifs, mais ceux-ci semblent marquer le pas sur la voie de la transformation éco-

Qui paie quoi à qui ?

nomique. C'est la raison pour laquelle la CEA, l'UA et ses partenaires se sont engagés dans ce noble projet qui consiste à : identifier les démons de flux financiers illicites ; comprendre ses complexités dans chaque partie du continent ; entendre les voix des gouvernements et des citoyens sur ce qui doit être fait pour inverser la tendance ; et sortir courageusement pour en savoir davantage sur la localisation des ces fonds, afin de demander qu'ils soient rapatriés à qui de droit. La perte de l'Afrique en raison de ces fuites illégales est estimé à plus de 50 milliards de dollars

par an – ce qui dépasse de loin l'Aide Publique au Développement qu'il reçoit. Ceci laisse entendre que ces fonds contribueraient mieux au bonheur du continent africain s'ils lui sont restitués. Si la situation n'était pas si alarmante, on ne pourrait justifier la participation des leaders africains réputés comme l'ancien Président de l'Afrique du Sud M. Thabo Mbeki dans cette croisade. En fait, M. Mbeki, les membres de son Groupe des Personnalités de Haut Niveau, la CEA et l'UA souhaiterions mener ce combat ensemble avec vous. Il vous convient, alors, de lire la suite.

Focus

Time to say no to illegal financial outflows

You are a Central African leader trying to set the right conditions for your country's sustainable economic take-off towards the road of emergence but you know that your country is facing up to an 85 percent likely loss in revenue that could finance major development projects. You lose sleep. We could clearly see that leaders of the Democratic Republic of Congo (DRC) were in such a painful state during the resent fact-finding mission to the country by the ECA-AU High Level Panel on Illicit Financial outflows from Africa. Illegal financial outflows of capital from a country as rich in natural resources as the DRC, may be yet just the country's biggest conundrum towards meaningful development. But the DRC is not alone. In fact, the ECCAS region is replete with countries full of potential for rapid development due to their natural endowments in the extractive sector, yet they seem to be marking time on the road to economic transformation.

That is the reason ECA, AU and their partners have embarked on this lofty project of identifying the demons of illicit financial outflows, understanding its complexities in each part of the continent, learning from Governments and citizens on what needs to be done to reverse the trend and going out courageously

to probe were the illegally carted money is sitting to boldly demand repatriation of the funds. Africa's loss due to these outflows is estimated at over US\$ 50 billion annually – which far exceeds the Official Development Assistance (ODA) it receives. This is a clear pointer that the continent would do much better if only these funds would stop

flowing out and if the stolen money is brought back. If this were not serious business, you wouldn't find some of Africa's most reputed leaders as ex-President Thabo Mbeki of South Africa leading the crusade. In fact Mr Mbeki, his Panel members and we of ECA and the AU want to be in this together with you. Please read on.

Towards the 3rd African Governance Report: echoes from Chad

The third edition of the Africa Governance Report, fruit of a robust initiative of ECA in gauging citizens' perceptions on the state of governance across the continent in order to recommend appropriate steps for redressing gaps noticed for the sake of greater development, is well on its way. This next report will focus on Elections and the Management of Diversity in Africa and Chad's experience is being capably factored in. It's for this reason that a workshop was organised in N'Djamena, Chad's chief town in mid July 2013 to present and review findings from the country's case-study. It provided an opportunity for various stake holders from Government, parliament, political parties, civil society, academia, media and ECA to carefully examine the preliminary report by the firm contracted to conduct the country study - Cabinet MAGI Communications, Press and Services - in order to straighten the contribution emanating from Chad into the overall Report. The reviewers were generally pleased with the task accomplished by Cabi-

net MAGI Communications, Press and Services which drew especially from results of focused group discussions carried out across Chad's provinces by over 150 panel experts but the stakeholders called for a number of revisions to be made in the preliminary report. Some of the gaps to be plugged include: clearly identifying the role played by the media before, during and after elections in Chad, the role played by election observers, the nature and impact of violence during elections in the country and the crucial issue of the place of diversity in the its electoral and general political discourse. These recommendations, the contracted firm said, had been well captured and would be worked upon to produce the final script for the third AGR.

PROTOCOL CEREMONIES

The N'Djamena validation workshop was opened on behalf of the Government of Chad by Dr Bachar Brahim Adoum, Secretary-General in the country's Ministry of Economy, Planning and International Cooperation.

He qualified the study as crucial and thanked ECA for its courageous initiative on seeking to identify the problems affecting governance in Africa to propose practical solutions on plugging the gaps of governance to promote development.

Representing ECA at the validation workshop, Economic Affairs Officer - Mr Guillermo Mangue said the Commission invests in the Report because it considers Governance as one of the key conditions for sustainable development. Governance, he said, is a precursor of socioeconomic progress which, in turn, boosts governance itself. In this regard, he underscored, it was in Africa's interest to keep pushing for improved governance in order to create what he called "competent" states, which the continent needs at the moment.

ECA has already produced two editions of the African Governance Report (AGR). The first one published in 2005 covering 27 countries and the second one in 2009, covering 35 countries.

You can access the reports at:
<http://www.uneca.org/publications/serie/African-Governance-Report>

Vers un transport aérien efficace, sûr et d'un coût abordable en Afrique centrale

En Afrique centrale, de nombreuses carences entravent le bon fonctionnement du transport aérien. C'est pour combler ces lacunes que les institutions sous régionales et leurs Etats membres ont élaboré un plan d'action couvrant la période 2008-2015. Des progrès ont été observés en matière de sécurisation des domaines aéroportuaires et de formation du personnel et d'octroi de la 5ème liberté de l'air aux compagnies aériennes. Il s'agit là du droit ou privilège accordé par un Etat à un autre Etat, dans le contexte de services aériens internationaux réguliers, de débarquer et d'embarquer, dans le territoire du premier Etat, du trafic en provenance ou à destination d'un Etat tiers. Ces constats avaient été faits lors la toute dernière Réunion des Ministres en Charge de l'Aviation Civile des Etats de l'Afrique Centrale, organisée par la CEEAC en juillet 2013 à Malabo, Guinée Equatoriale avec l'appui de l'OACI, de la CAFAC et de la CEA qui a été représentée par l'Economiste - M. Tidjani Chetima.

Les Ministres devaient examiner les recommandations de la réunion des experts pour une mise en œuvre effective du Plan d'Action 2008-2015 pour l'amélioration du Transport aérien en Afrique centrale. Il s'agit notamment du renforcement du mécanisme de formation de jeunes de la sous-région dans les métiers de l'aviation civile, l'autonomisation administrative, technique et financière des Administrations de l'aviation civile des Etats membres, l'appropriation collective des plateformes de formation aéronautiques telles que celle mise à disposition par la Guinée Equatoriale, et une plus grande colla-

boration entre Etats pour éviter la duplication des actions dans le domaine. Ces recommandations ont été validées par les Ministres.

Par ailleurs, les Ministres ont adopté le projet de résolution relative à la représentation de la sous-région au sein des instances internationales d'aviation civile, notamment le Conseil de l'Organisation de l'Aviation Civile Internationale (OACI) et le Bureau de la Commission Africaine de l'Aviation Civile (CAFAC). Ils se sont également accordés sur le principe de rotation par ordre alphabétique des pays de la sous-région dans les instances de l'OACI et la CAFAC, tout en observant les critères d'éligibilité énoncés par les deux institutions.

Au nom du Président de la République de Guinée Equatoriale, le Premier Ministre M. Vi-

cente EHATE TOMY, a exprimé sa satisfaction pour l'honneur et la confiance accordés par les autres Etats membres de la CEEAC à la

Guinée Equatoriale pour abriter la Réunion des Ministres des transports en charge de l'Aviation civile. Il a également exhorté les Ministres à mettre les moyens nécessaires pour le développement de l'aviation civile en Afrique Centrale

Plusieurs compagnies aériennes de la sous-région avaient pris part à la réunion, parmi lesquelles, PUNTO AZUL (Guinée Equatoriale), CEIBA Intercontinental (Guinée Equatoriale), Lignes Aériennes Congolaises (République Démocratique du Congo), Sky Gabon (Gabon), SOLENTA Aviation (Gabon), TAAG - Angola Airlines (Angola) et DANA E.G S.L (Guinée Equatoriale).

Air transport: Upping Central Africa's game!

Central Africa's air transport system faces many holdups. In order to address the inherent difficulties of the sector in the sub-region, regional institutions and their member states drew up an action plan covering the period from 2008 to 2015. Some progress has been observed in terms of securing air port facilities, training aviation personnel and implementing the rules of the Fifth Freedom of the Air. This rule states the right or privilege, in respect of scheduled international air services, granted by one State to another State to put down and to take on, in the territory of the first State, traffic coming from or destined to a third State. These points came out of the last Meeting of Ministers in Charge of civil Aviation in central Africa, organised in Malabo, Equatorial

Guinea in July 2013, by the Economic Community of Central African States (ECCAS) with support from the International Civil Aviation Organisation (ICAO), the African Civil Aviation Commission (AFCAC) and the Economic Commission for Africa (ECA) - represented by its economist, Mr Tidjani Chetima.

The Ministers' meeting had to review the recommendation of experts, especially those focusing on actions to be taken with the framework of the 2009-2015 Action Plan for the Improvement of Air Transport in Central Africa. In this regard, the Ministers settled favourably on the suggestions of the experts that included priority actions in the following areas: strengthening mechanism of youth training in the civil aviation careers in the sub-region, bolstering the ad-

ministrative, financial and technical independence of the civil aviation bodies of the Member States, encouraging the collective use of aeronautical training platforms such as a training facility now operational in Equatorial Guinea and fostering greater cooperation between states to avoid duplication of efforts in the sector.

Aside from these, the ministers adopted the experts' proposals on the procedures for representing the sub-region in international civil aviation bodies, including the Board of the International Civil Aviation Organisation (ICAO) and the African Civil Aviation Commission (AFCAC). These include the principle of rotation in alphabetical order of countries in the sub-region in the governing boards of ICAO and AFCAC, within the confines of eligibility criteria defined by the two institutions.

On behalf of the President of the Republic of Equatorial Guinea, Prime Minister Vicente Ehate TOMY expressed his appreciation for the honour and trust that the other ECCAS member states gave to Equatorial Guinea to host the Ministers' Meeting and called on all ministers in charge of civil aviation in the sub region to invest adequately in the development of civil aviation in Central Africa.

Many air transport companies in the sub-region also took part in the meeting. These include: PUNTO AZUL (Equatorial Guinea), CEIBA Intercontinental (Equatorial Guinea), Lignes Aériennes Congolaises (Democratic Republic of Congo), Sky Gabon (Gabon), SOLENTA Aviation (Gabon), TAAG - Angola Airlines (Angola) and DANA E.G S.L (Equatorial Guinea).

Dossier: Flux financiers illicites

Comment combattre les flux financiers illicites : l'expérience de Kinshasa

S.E. Mbeki s'adresse à la presse après une longue session

En fin août 2013, des hauts responsables gouvernementaux, chefs des institutions parlementaires ainsi que des dirigeants de la société civile et du secteur privé de la République démocratique du Congo (RDC) ont fait part de leur impatience de voir des recommandations du Groupe de Personnalité de Haut Niveau sur les Flux Financiers en provenance de l'Afrique (GPHN) dirigé par l'ancien Président sud-africain, Thabo Mbeki, pour sortir leur pays des fuites de capitaux illicites injustifiés qui a coûté plus de 54 milliards de dollars au cours des quatre dernières décennies. Le GPHN, qui bénéficie de l'appui technique de la Commission économique des Nations Unies pour l'Afrique (CEA), a conclu

sa mission de trois jours en RDC le 28 août 2013 sur une note très positive en ce qui concerne la franchise de tous les intervenants consultés. La mission faisait partie d'une campagne à l'échelle continentale et mondiale qui vise à mettre un terme et ramener les énormes sommes d'argent illégalement subtilisées de l'Afrique. A la fin de la mission en RDC, M. Mbeki a déclaré : « Nous sommes très satisfaits des rencontres que nous avons eues jusqu'ici », en ajoutant que « L'expérience [que nous avons vécu ici en RDC] est très importante pour d'autres pays africains parce que nous devons faire des recommandations sur la façon dont le continent dans son ensemble doit répondre à ce fléau particulier ». Les nombreuses révélations sur la

domination de l'exportation de capitaux illicites de la RDC présentées au Groupe par une équipe dirigée par le Ministre délégué des Finances de la RDC, M. Patrice Kitebi Kibol, font mention que seulement 15 pour cent des minerais extraits du pays sont déclarés à la douane et aux autorités fiscales par les entreprises concernées. Cela veut dire que l'État connaîtrait une perte possible de 85% de revenus. Les autorités congolaises ont déclaré que le gouvernement a vit un moment difficile en essayant de renverser la tendance en raison du manque d'outils techniques et de capital humain pour contrôler ces fuites, mais aussi en raison de la porosité des vastes frontières du Congo, facilitée par la persistance du conflit dans les régions riches en ressources natu-

Dossier: Flux financiers illicites

flux financiers illicites :

relles du pays. Le problème de la RDC, ils ont ajouté, a été aggravé par le phénomène de concentration économique – un système complexe d'oligopoles aidant les entreprises qui travaillent entre elles à frauder le fisc et faciliter ces transferts illicites.

Face à ces enjeux, une série de recommandations a été formulée par les intervenants consultés par le GPHN, notamment la nécessité de renforcer la collaboration entre les banques commerciales et les institutions de contrôle financier, de construire un cadre juridique efficace pour répondre aux fuites de capitaux illicites, y compris l'accès à l'information, de former les ressources humaines à tous les niveaux pour faire face à la question et de leur fournir des outils techniques nécessaires. Ils ont aussi prôné une campagne de l'éthique, la lutte contre la corruption, l'investissement dans la transformation industrielle qui encourage la production domestique de ce que les Congolais consomment réellement, la stimulation du commerce intra-africain, la création d'un environnement propice à l'émergence d'une classe moyenne génératrice de richesses, l'amélioration de la sécurité nationale, le renforcement la collaboration entre les institutions de l'Etat congolais et promotion de l'échange d'informations entre Etats africains.

Au cours de leur séjour de trois jours en RDC, M. Mbeki et son équipe ont effectué des rencontres avec le Président Joseph Kabila Kabange, le Président du Sénat - l'Honorable Léon Kendo Wa Dondo, le Président de l'Assemblée - l'Honorable Aubin Minako, le Premier Ministre, Augustin Matata Ponyo et un certain nombre de ministres, le gouverneur de la Banque centrale - Deogratias Mutombo Mwana Nyembo, les chefs de la société civile, le secteur privé et les universitaires.

Avant de quitter la RDC M. Mbeki a remercié le Président Joseph Kabila Kabange et l'ensemble de son Gouvernement et compatriotes pour leur franche collaboration et a déclaré que son équipe s'appuiera sur l'expérience acquise dans tous les pays visités afin de recommander des mesures à prendre pour mettre un terme au transfert illégal de fonds en provenance de l'Afrique et rapatrier les fonds illégalement transférés vers le continent. Il a promis de revenir avec des recommandations dès la première moitié de 2014.

A PROPOS DU GPHN

L'idée de mettre en place un Groupe de Personnalités de haut Niveau contres sur les Flux Financiers Illicites en Provenances de l'Afrique est né à Addis-Abéba, en mars 2011 lors de la

4èmeréunion annuelle conjointe de la Conférence des ministres africains de l'économie et des finances de l'Union africaine et la Conférence des ministres africains des finances, de la planification et du développement économique de la Commission économique pour l'Afrique. Les deux institutions ont reçu le mandat de coordonner la mission du Groupe, qui a commencé à travailler à part entière, le 5 février 2012. La mission globale du GPHN, qui consiste à formuler des recommandations claires sur la maîtrise des flux de capitaux illicites en provenance d'Afrique, est considérée comme cruciale étant donné les estimations actuelles que le continent perd actuellement, au moins 50 milliards de dollars par an en raison de flux de capitaux illicites – un chiffre qui dépasse l'aide publique au développement (APD) qu'il reçoit.

Délibérations au Ministère de l'Intérieur.

Special on illicit financial outflows

Addressing illicit financial outflows: the African continent's experience

ECA senior official M. Emmanuel Nnadozie presenting the stakes of illegal financial outflows from Africa

Top Government officials, heads of Parliament as well as leaders of the civil society and the private sector of the Democratic Republic of Congo (DRC) said at the end of August 2013 that they were eagerly anticipating the recommendations from a High Level Panel led by South Africa's former President Thabo Mbeki, to save the country from wanton illegal cash outflows that have cost the country over \$54 billion in the last four decades. The High Level Panel on Illicit Financial Flows from Africa (HLP), which receives technical support from the United Nations Economic Commission for Africa (ECA), concluded its three-day assignment to the DRC on 28 August 2013 on a high note and expressed its satisfaction

on the openness of all stakeholders consulted. The mission was part of a continent-wide and global campaign to help halt and repatriate the huge amounts of money illegally carted away from Africa.

"We are very pleased with the encounters we have had so far," said Mr Mbeki. "The experience [we have had here in the DRC] is very important for other African countries because we have to make recommendations on how the continent as a whole must respond to this particular challenge," he added.

Among the several revelations on the nature of illegal capital exportation from the DRC made to the Panel by a team led by the DRC's Minister Dele-

gate for Finance, Mr Patrice Kitebi Kibol, was the suspicion that only in the region of 15 percent of possible revenue from mineral exports is collected by customs and tax authorities due to an inability to verify declarations made by mining companies. This corresponds to an 85 percent likely loss in revenue for the State. The Congolese authorities said Government was having a hard time trying to reverse the trend due to the lack of technical and human capacity to control the outflows. The porous nature of the Congo's vast borders compounded by persistent conflict in resource-rich areas of the country has also complicated the task of the authorities. The problem in the DRC, they added, is worsened by its economic concentration whereby a complex sys-

Special on illicit financial outflows

Illicit financial outflows – the Kinshasa

tem of oligopolies, vertical integration and cartelisation is helping companies to evade taxes and facilitate illegal transfers.

Against these challenges, a string of recommendations were made by stakeholders consulted by the Panel. They include the need to strengthen collaboration between commercial banks and financial control institutions and set up an effective legal framework to respond to the illicit financial outflows including legal guarantees on the access to information. The Panel also learnt of the need for skills building at all levels of Government as well as the acquisition of the requisite technical tools and financial resources to enable effectively operate and deal with the issue at hand. The need to strengthen collaboration between Congolese state institutions and promote the exchange of information between African states was also emphasized, while civil society was reminded of their responsibility as the conscience of the nation and their role in national campaigns on ethics and the fight against corruption. The need to create an enabling environment for the emergence a wealth-generating middle class that will invest in industrial transformation so as to encourage local production, boost intra-African trade and contribute to improved national security was also highlighted.

During their three-day stay in the DRC, President Mbeki and his team had encounters with President Joseph Kabila Kabange; the President of the Senate – the Hon. Léon Kendo Wa Dondo; the President of the Assembly – the Hon. Aubin Minako; Prime Minister Augustin Matata Ponyo and various other key Ministers; the Governor of the Central Bank – Deogratias Mutombo Mwana Nyembo; heads of civil society;

the private sector and academia. Before leaving the DRC, H.E. Mr Mbeki thanked President Joseph Kabila Kabange and his entire Government and compatriots for their frank collaboration and said his team would build on the experience gathered from all the countries visited to recommend actions to be taken to halt the illegal transfer of money from Africa and to get illegally transferred funds repatriated to the continent. He promised to revert to them with recommendations in the first half of 2014.

BACKGROUND TO THE HLP

The idea of setting up the HLP was hatched in Addis Ababa in March 2011 during the 4th Joint Annual Meeting of

the Africa Union Conference of African Ministers of Economy and Finance and Economic Commission for Africa's Conference of African Ministers of Finance, Planning and Economic Development. The two institutions were given the mandate to coordinate the mission of the Panel, which started full-fledged work on 5 February 2012. The Panel's overall mission, which is to make clear recommendations of a generalised nature based on the specific experiences of the national case studies undertaken on curbing illicit financial flows from Africa, is considered crucial given current estimates that the continent now loses at least 50 billion dollars yearly due to illicit financial flows – a figure that exceeds the Official Development Assistance (ODA) it receives.

Mr Mbeki in wrap-up session with DRC's Vice PM

Dossier Flux financiers illicites

Flux Financiers illicites en provenance de la RDC – le regard de la société civile

La société civile s'est avérée très engagée lors de la mission en RDC

Lors de leur séjour à Kinshasa, S.E. M. Thabo Mbeki et les autres membres du GPHN sur les Flux financiers Illicites en provenance de l'Afrique ont eu des échanges franches avec une soixantaine des membres de la société civile pour mieux comprendre la complexité de ce problème en RDC. Trouvez, ci-dessous, quelques extraits sur ce que pense la société civile en RDC sur la problématique de flux financiers illicites en provenance de leur pays.

Regardez une vidéo sur ce débat sur la chaîne youtube de la CEA ici: <http://bit.ly/14XdwHY>

« A Kinshasa, on se rend compte qu'il y a un boom immobilier. Mais ce boom immobilier n'est pas financé à partir du système bancaire. Il est financé à partir du cash. D'où est-ce qu'on trouve ce cash ? »

« Je voulais mettre l'accent sur le

problème de gouvernance. On a beau vouloir mettre en place des mécanismes de contrôle et vous en tant Groupe de Haut Niveau, vous avez dit que vous êtes là pour aider à résorber ce phénomène de flux illicites, en renforçant les capacités en renforçant le cadre juridique, mais tant qu'au point de vue gouvernance, ça sera toujours aussi faible, on ne pourra pas aller de l'avant. On a parlé de corruption mais je voulais aussi ajouter qu'il y a un gros problème d'impunité dans notre pays parce-que ces flux illicites, on sait très bien pour certains d'entre eux qui les entretiennent, qui les perpétuent mais on a beau savoir que les mesures ne sont pas prises pour frapper, pour sanctionner. Et tant qu'il n'y aura pas cette politique à ce niveau là, je doute fort que vraiment on fera de progrès dans ce domaine là. »

« La RDC regorge beaucoup des substances comme de l'or, mais s'il vous regarder dans le budget de l'Etat, vous ne voyez nulle part où apparaissent les recettes que l'Etat recueille de ces minerais là. Pourquoi ? Parce-que il y a tout un système de contrebande organisé de côté de l'Ouganda et de Souan. Vous connaissez sûrement le problème de la guerre civile qui se vit à l'est et vous savez très bien que ce de ce côté là où il y a beaucoup d'argent avec le coltan. Mais à Kinshasa il y a aussi le problème de contrefaçon. Beaucoup de produits qui sont vendus dans le marché de Kinshasa ici sont des produits contrefaits. Il ya un autre marché qui prolifère ici à Kinshasa - c'est le marché de faux médicaments. Ca c'est aussi un domaine dans lequel ce problème de flux financiers ici, est en train de prospérer. »

Dossier Flux financiers illicites

Gabon : Le temps de l'innovation

Compte tenu de sa vocation de promouvoir l'innovation technologique comme l'une des moteurs de la transformation et de la diversification des économies africaines, la CEA s'est fortement impliqué dans le processus de sélection des lauréats du Prix de la Recherche Scientifique de l'Invention et l'Innovation Technologique du Gabon, édition 2013 co-organisé par le Centre National de la Recherche Scientifique et Technologique (CENAREST) et le Centre de Propriété Industrielle du Gabon (CÉPIG). La cérémonie de remise du prix CENAREST-CEPIG 2013 s'est déroulée à Libreville le 27 juillet 2013 sous le double Patronage du Ministre en charge de la Recherche Scientifique et du Ministre de l'Industrie et des Mines au Gabon, avec l'implication de la première dame gabonaise Mme Pascaline Bongo.

Pour cette édition, l'Economiste de la CEA, M. Giuseppe Renzo Daronco a participé à la sélection des lauréats en sa qualité de Vice Président du jury. Selon le Dr Ndiade Bourobou Dyana, Directrice du prix édition 2013, le processus de présélection avait pris un mois et demi au cours duquel les membres du jury ont réceptionné et examiné de nombreux dossiers des candidats dans différents domaines de recherche. En date les 25 et 26 juillet 2013 les membres du Jury ont auditionné les candidats qui avaient au préalable exposés leurs inventions sur l'esplanade de l'assemblée nationale du Gabon. « Cette stratégie d'exposition permet de mettre en exergue le savoir-faire des candidats et d'édifier les curieux. Toute

...and the winner is...

chose qui contribue au développement économique et culturel du Gabon », a-t-elle déclarée.

Parmi les lauréats sélectionnés par le jury, les deux plus importants ont été : une équipe de l'hôpital Albert Schweitzer de Lambaréné qui a travaillé sur la recherche d'un vaccin sur le paludisme et un groupe, issu du Centre National de la Recherche Scientifique du Gabon qui a présenté une étude sur l'érosion côtière. Les deux lauréats se sont partagé la somme de

100 million de francs FCFA avec l'obligation de les investir dans leurs travaux de recherche.

Le grand prix CENAREST-CEPIG de la recherche, est une manifestation scientifique pour le développement des sciences et de l'innovation au Gabon sponsorisé par la Fondation Omar Bongo Ondimba (FOBO) depuis 2008. C'est aussi un élément de stimulation et d'encouragement de l'invention et l'innovation technologique en Afrique.

Il faut favoriser l'environnement des affaires ciment convenable pour booster le commerce

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

UNCTAD

EMBARGO
The contents of this Report must not be
quoted or summarized in the print,
broadcast or electronic media before
11 July 2013, 17:00 hours GMT

ECONOMIC
DEVELOPMENT IN

AFRICA

REPORT 2013 INTRA-AFRICAN TRADE: UNLOCKING
PRIVATE SECTOR DYNAMISM

UNITED NATIONS

L'aperçu d'un Economiste de la CEA sur Rapport sur le développement économique en Afrique 2013 de la Conférence des Nations unies sur le commerce et le développement (CNUCED)

Les gouvernements africains ont engagé de vastes efforts pour réduire les obstacles au commerce entre les pays du continent, mais parallèlement, ils doivent prendre des mesures vigoureuses pour stimuler leur secteur privé et améliorer la planification et la programmation du développement régional. C'est ce que prône le Rapport 2013 de la Conférence des Nations unies sur le commerce et le développement (CNUCED) sur le développement économique en Afrique, sous-titré « Commerce intra-africain: Libérer le dynamisme du secteur privé ». L'ouvrage était lancé à Yaoundé au Cameroun le 18 juillet 2013 par la Commission Economique des Nations Unies pour l'Afrique (CEA) et le Centre d'Information des Nations Unies au Cameroun (CNIC).

Lors du lancement assisté par un bon nombre des journalistes, le présentateur du Rapport, M. Joseph Baricako, Economiste à la CEA a relevé les points saillants qui corroborent aussi les études et recommandations déjà faites par la CEA sur la direction que devrait prendre les pays africains sur les questions de la planification du commerce et du développement. Trouvez ci-dessous ces points marquants dans une interview que l'économiste a accordé au quotidien national bilingue - Cameroon Tribune du 22 juillet 2013 :

Cameroon Tribune : Quelles sont les faiblesses du secteur privé africain aujourd'hui ?

Joseph Baricako : Les entreprises du secteur privé en Afrique sont de très petites dimensions, relativement à ce qui se passe ailleurs. Au moment où une petite entreprise africaine emploie en moyenne 47 personnes, en Chine, c'est 1000 et dans d'autres parties du pays, ce sont des centaines de per-

faibles et créer des mécanismes de finance- merce et le développement en Afrique

sonnes, vraiment loin de la taille de ce qui se fait ici chez nous. Ceci est une grande faiblesse et il faudrait penser à donner une taille que je pourrais qualifier d'humaine et de réaliste aux entreprises. L'autre problème, c'est le manque de connectivité dans le sens où il y'a un décalage entre les petites et moyennes entreprises d'un côté et les grandes entreprises de l'autre. Un décalage entre les entreprises nationales et étrangères et un décalage même entre les entreprises qui sont dans le pays et à l' »étranger. Ce qui empêche qu'il y'ait transfert de flux et de capacités productives, freinant ainsi la compétitivité. Je m'arrête juste à ces facteurs, mais il y'en a d'autres.

Où faut-il agir pour permettre à ce secteur de pouvoir réellement jouer son rôle dans la promotion du commerce intra-africain ?

Il y'a deux endroits-clés que je mentionne parmi tant d'autres. Ce serait d'abord de favoriser l'environnement des affaires des entreprises africaines. La deuxième chose, ce serait de leur permettre de parvenir à un financement convenable pour bien parvenir à faire ses activités.

Le rapport évoque le concept de régionalisme-développementaliste. De quoi s'agit-il exactement ?

C'est une idée plus ou moins innovante parce que c'est un travail de recherche où il faut penser, réfléchir, voir pourquoi le commerce intra-africain n'a pas toujours bien marché. Et on est arrivé à la conclusion que l'approche de l'intégration à toujours été linéaire. On parle d'intégration en essayant de demander qu'on enlève les barrières tarifaires, les barrières non tarifaires, qu'on lève la liberté de mouvement des biens, des services et des facteurs de production, mais on n'a jamais pensé aux capacités productives. Si on ouvre ces barrières et qu'on n'a pas à échanger, qu'est ce que ça veut dire ? Cette idée de régionalisme développementaliste se concentre beaucoup plus sur le renforcement des capacités afin que nos entreprises puissent diversifier leurs acti-

L'expert Joseph Baricako face à la presse

vités, puissent être plus performantes et plus compétitives sur le marché.

Quel pourrait être l'apport du Cameroun dans le commerce intra-africain ?

Le Cameroun a un grand rôle à jouer. C'est la plus grande économie de la zone CEMAC et donc un leader naturel de cette zone. Il devrait se mettre à la pointe, ce qu'il fait déjà, pour remplir son rôle dans l'intégration de cette zone. Par rapport au secteur privé, dans d'autres zones, on a une politique in-

dustrielle notamment dans le cadre de la CEDEAO. On pourrait faire la même chose dans le cadre de la CEMAC, la zone a les moyens, le Cameroun a la possibilité d'aider et de contribuer de manière rapide et efficace à cela. Ce qui permettrait au secteur privé de se retrouver dans sa zone et d'être beaucoup plus performant. Surtout que, en Afrique Centrale, nous avons des ressources sur lesquelles nous pouvons bâtir pour être performants et compétitifs immédiatement sans attendre des apports extérieurs.

Forthcoming this October ...

Annual meeting of the Sub regional coordination Mechanism of the UN System's Support to the NEPAD Programme in Central Africa (SRCM),
21 to 22 October 2013, Douala, Cameroon.

Réunion Ad hoc d'Experts sur la Rationalisation des Outils d'Intégration du Marché de la CEMAC et de la CEEAC

23-24 octobre 2013, Douala, Cameroun.

Troisième Edition des journées de l'Intégration en Afrique centrale sur le thème :

« Libre circulation des personnes et droit d'établissement en Afrique Centrale »

25 octobre 2013, Douala, Cameroun.

Captez les messages clés sur la transformation africaine

en nous suivant sur :

<http://www.youtube.com/user/unecaVideo>