

Bourse Uemoa

La BRVM ouvre sa séance du Jour

La BRVM ouvre sa séance de cotation du jour en hausse par rapport à la séance précédente... • (Page 07)

Royaume-Uni • (Page 08)

Le Brexit fait s'effondrer le commerce extérieur

Les exportations de biens britanniques ont plongé de près de 20% en janvier, à cause ...

États-Unis

Huawei à nouveau considéré comme une menace par Washington

Huawei espérait que l'arrivée de Joe Biden à la Maison-Blanche allait déboucher sur un assouplissement des relations, ... • (Page 08)

Transformation économique

• (Page 03)

Le Togo examine ses politiques avec l'OCDE

• Le Premier Ministre togolais Victoire Tomégah-Dogbé

Anti Covid-19

La France décore le Colonel Djibril Mohaman

Le coordonnateur national de la gestion de la riposte contre le Covid-19, le professeur-colonel Djibril ... • (Page 02)

District Autonome du Grand Lomé

Appel à projets à l'endroit des fédérations et associations

Le Secrétaire général par intérim du District Autonome du Grand Lomé (DAGL), Tagba Ataféyina TCHALIM, a annoncé le ... • (Page 04)

Covid-19 & dette

Nécessité d'un plan mondial pour aider les pays

Le lauréat du prix Nobel de sciences économiques en 2001, Joseph E. Stiglitz, a appelé, le 12 mars 2021, à un ... • (Page 06)

Couverture sanitaire universelle

• (Page 04)

Le Togo bénéficie de 40 milliards FCFA de la Banque mondiale

Aagroparc de Kara

Lancement des études architecturales

La Banque africaine de développement (Bad), bras financier du projet, a décidé : la réalisation des études architecturales et techniques de ... • (Page 11)

SETIF - TOGO Sarl - U
Société d'Etude Topographique Immobilière et d'Expertise Foncière
Immobilier Général, Génie Civil, Travaux Publics, Import - Export
Route de séminaire - Agoè après la Cour d'Appel, à côté de l'IPP
(+228) 22 40 40 46 (+228) 92 06 85 06 Lomé - TOGO
togsetif@gmail.com www.setiftoogo.tg
...Nous comptons bien être fidèle ...Nous comptons bien être fidèle ...Nous comptons bien être fidèle ...

Anti Covid-19

La France décore le Colonel Djibril Mohaman

Le coordonnateur national de la gestion de la riposte contre le Covid-19, le professeur-colonel Djibril Mohaman Awalou, a reçu la semaine écoulée, la médaille d'honneur des Affaires étrangères de la France, en récompense à son action depuis le début de la lutte contre la pandémie au Togo, il y a un an, apprend-on de source officielle.

• Le Professeur-colonel Djibril Mohaman Awalou

• Vivien ATAKPABEM

La distinction remise par l'ambassadrice Jocelyne Caballero, se veut une marque de reconnaissance de l'Hexagone, envers la bravoure et le dévouement du chef de la CNGR. La diplomate a d'ailleurs, au cours de la cérémonie, rendu hommage au rôle de Djibril Mohaman à la tête de cette coordination interministérielle mise en place par le Chef de l'Etat pour faire face à la pandémie, dans un contexte global d'incertitude constante sur la maladie. En juillet dernier déjà, le prédécesseur de Jocelyne Caballero, Marc Vizy avait salué la façon "professionnelle et responsable" dont la crise sanitaire était gérée au Togo. Le Togo s'est doté d'un organe interministériel de gestion de la crise sanitaire du nouveau Coronavirus (Covid-19). Il s'agit de la Coordination Nationale de Gestion de Riposte au Covid-19 au Togo (CNGR Covid-19), créée par décret par le Président de la République, Faure Essozim-

na Gnassingbé. Cet organe, placé sous l'autorité du Chef de l'Etat, est l'échelon intermédiaire entre le Comité de crise, présidé par le Président de la République, et les différents ministères engagés dans la riposte. Il a pour mission d'assurer la coordination interministérielle de la mise en œuvre des décisions gouvernementales, leur préparation et mise en exécution, la centralisation et l'analyse de toutes les informations en relation avec la pandémie, la

conception des scénarii d'anticipation et de riposte, et la planification, la programmation et le suivi-évaluation des interventions de la riposte. La CNGR est composée de représentants d'une douzaine de ministères, des services de santé des armées, des Ordres des médecins et pharmaciens, du secteur privé, des agences nationales de protection civile et de sécurité alimentaire, ou de syndicats de transporteurs entre autres, tous nommés par décret.

• Photo de famille

AUX DECIDEURS ...

CAF, la stratégie Motsepe

Le nouveau président de la Confédération africaine de football (CAF) est un homme d'affaires. Patrice Motsepe, le magnat Sud-africain des mines.

Motsepe a un manifeste en 10 points. Il souhaite développer le football sur le continent en attirant des investisseurs et des partenaires. Il prévoit également d'investir dans la jeunesse et les infrastructures et de rendre la confédération plus efficace.

Investir dans le développement et la croissance du football en Afrique et construire des partenariats / parrainages avec des partenaires potentiels. Engagement à faire en sorte que la CAF et ses 54 associations membres, à moyen et long terme, soient autonomes et compétitives à l'échelle mondiale. Construisez des partenariats et des parrainages mutuellement avantageux. Améliorer l'efficacité et le professionnalisme des compétitions et du personnel de la CAF. Augmenter les prix de la Coupe d'Afrique des Nations de la CAF, car cela contribuera à l'amélioration de la qualité du football africain, des académies et des infrastructures de football des jeunes et des femmes. Cela augmentera également l'intérêt des fans télévisés africains et mondiaux.

Mise en œuvre et respect des bonnes pratiques de gouvernance et d'audit au niveau mondial. Mettre l'accent sur la contribution à la construction d'une association dirigeante de football respectée, crédible et éthique dans chaque pays africain. Concentrez-vous sur la construction d'une instance dirigeante du football africain respectée, crédible et éthique, transparente et responsable.

Engagement à garantir au moins un stade national de qualité dans chaque pays conformément aux normes de qualité internationales de la FIFA. Construisez au moins 200 terrains de football. Construire des installations et des infrastructures pour le développement des jeunes et promouvoir le football scolaire dans autant d'écoles que possible. Doublez les paiements annuels pour l'investissement dans le football des jeunes pour chaque association membre en un an.

Consultations et discussions approfondies avec les participantes et les parties prenantes du football féminin. Les compétitions des femmes africaines seront restructurées et rebaptisées d'ici deux ans. L'intégrité, l'indépendance et le professionnalisme des arbitres est cruciale pour la crédibilité et le succès du football en Afrique. La formation et l'éducation des arbitres féminines seront également encouragées à augmenter le nombre d'arbitres féminines officiant dans le football professionnel de haut niveau.

Le VAR sera mis en œuvre à toutes les compétitions seniors de la CAF. Une formation et des compétences appropriées pour tous les arbitres assistants vidéo seront fournies. Engager des discussions et des consultations dans un délai de trois à six mois pour identifier et évaluer les réformes et changements statutaires qui sont essentiels à l'amélioration et au renforcement de l'efficacité administrative, managériale et opérationnelle de la CAF.

L'engagement de bâtir une relation mutuellement respectueuse et bénéfique avec la FIFA et d'autres organes directeurs continentale à travers le monde. Les relations et les partenariats seront basés sur la promotion des meilleurs intérêts de l'Afrique, la CAF et de l'Association Membre.

KPATIDE Komlan

Baromètres Togo

Référentiel	
Valeur	Sources
Superficie : 56 600 km ²	Populationdata
Population : 7 889 094 habitants (2018)	Banque mondiale
Croissance démographique : 2,42 % / an	Populationdata
Taux de natalité : 33,30 ‰ (2017)	Populationdata
Taux de mortalité : 6,90 ‰ (2017)	Populationdata
Espérance de vie : 65,00 ans (2016)	Populationdata
Déficit budgétaire : 2,1% (2017)	BAD
Smig : 35 000 FCFA (2012)	CCI
Effectif des Agents de l'Etat : 44 504 (2015)	Fonctionpublique
Risque pays (Coface) : C	COFACE
Taux de scolarisation : 83%	INSEED

Pays frontaliers : Ghana, Bénin, Burkina Faso	
Indice de fécondité : 4,38 enfants / femme (2017)	Populationdata

Chiffres clés	
Valeur	Sources
Taux de croissance : 5,1 (2019)	CNC
Pib/hbt : 672 Dollars US	populationdata
Taux d'inflation : 1,7 (2019)	CNC
Balance commerciale : 373.810 millions (2017)	BCEAO
Dettes publiques : 72% du Pib (2018)	FMI
Taux de chômage : 3,4% (2015)	PNUD
Budget national : 1.461,0 milliards F CFA (2019)	MEF
Notation financière : « B » (Mai 2019)	Standard & Poor's
IDH : 0,503 / 1 (2017)	Populationdata

Transformation économique

Le Togo examine ses politiques avec l'OCDE

Le Premier Ministre togolais, Victoire Tomégah-Dogbé a au cours d'une réunion virtuelle co-organisée par le Centre de développement de l'OCDE avec plusieurs partenaires du Togo, lancé les travaux de l'Examen des politiques de transformation économique du Togo (EPTE) ce jeudi 11 Mars 2021.

• Le Premier Ministre togolais Victoire Tomégah-Dogbé

• Bernard AFAWOUBO

En vue de contribuer à la consolidation de la stratégie de transformation économique du Togo tout en renforçant les partenariats internationaux pour sa mise en œuvre, le Premier Ministre togolais Victoire Tomégah-Dogbé a procédé

au lancement des travaux de l'examen des politiques de transformation économique du Togo (EPTE) ce jeudi 11 Mars 2021 au cours d'une réunion virtuelle co-organisée par le Centre de développement de l'OCDE. En effet, le Togo et le Centre de

développement de l'OCDE se sont engagés pour réaliser un Examen des politiques de transformation économique du pays (EPTE) pour une mise en œuvre de la feuille de route gouvernementale. Cette initiative contribuera à la consolidation de la

stratégie de transformation économique du Togo tout en renforçant les partenariats internationaux pour sa mise en œuvre. Les travaux qui vont durer entre 15 et 18 mois, vont permettre de fournir un examen de la stratégie de transformation économique nationale ; d'analyser de manière spécifique les opportunités et les défis dans les domaines de la digitalisation, de l'industrialisation et de l'agroalimentaire ; et d'améliorer la gouvernance et les partenariats pour la transformation économique du Togo. Quatre grands axes sont au cœur de cet examen. Il s'agit d'un partage d'expériences entre Experts consul-

tants, hauts fonctionnaires nationaux et internationaux ; d'un cadre de dialogue avec des acteurs du secteur privé ; des missions sur le terrain et des activités de formations et enfin, des recherches documentaires et analyses de fond des diagnostics et des informations disponibles. « Cette étude poussée des politiques de transformation et de développement économique du Togo, permettra de mieux identifier les leviers de la croissance, pour la définition des réformes nécessaires à la réalisation de la feuille de route », estime le Premier ministre. Le Togo est devenu en 2019, membre du

Centre de Développement de l'OCDE, un organe qui aide les pays en développement et les économies émergentes à trouver des solutions innovantes pour promouvoir une croissance durable, réduire la pauvreté et les inégalités, et améliorer la vie des populations. La transformation des systèmes économiques concerne tout processus de transformation déclenché par une volonté et une action politiques qui, par la substitution des caractéristiques constitutives d'un ordre par d'autres, provoquent un bond qualitatif tel que l'ancien système est remplacé par un nouveau système.

Performances en 2020

Le trafic au Port de Lomé en hausse de 12%

Au Togo, le trafic global du Port de Lomé a connu une hausse d'environ 12 % entre 2019 et 2020, passant respectivement d'environ 22,7 millions de tonnes, à environ 25,5 millions de tonnes, selon les données provisoires fournies par les autorités portuaires.

Dans le détail, les importations enregistrées sur la plateforme portuaire de Lomé ont connu une hausse de près de 15% entre 2019 et 2020, passant respectivement de 6,5 millions de tonnes à 7,5 millions de tonnes. Là où les exportations (exportations nationales et le transit confondus), ont pour leur part, connu une hausse de 3 %, passant de 1,28 million de tonnes, à 1,32 million de

tonnes. Les activités de transbordement, quant à elles, ont bondi annuellement de 12%. De 15 millions de tonnes en 2019, elles ont atteint 16,6 millions de tonnes en 2020. On note ainsi une évolution soutenue du trafic portuaire sur les 3 dernières années : 22,1 millions de tonnes en 2018, 22,7 en 2019, et 25,5 en 2020. Ce qui tend du reste à exprimer la résilience des activités du Port de Lomé durant l'année 2020, marquée

par un ralentissement des flux de ressources dans le monde à cause de la Covid-19. La situation pandémique aura eu, paradoxalement, pour effet de positionner la plateforme portuaire de Lomé, seul port en Eau profonde de la zone, comme plateforme de repli important pour les grands bâtiments maritimes. Une situation qui renforce sa position de port de transbordement par excellence pour

les pays de la sous-région. Ce qui se montre dans la stratégie de certains transporteurs, comme la Mediterranean Shipping Company (MSC), qui ont fait de Lomé un relais stratégique, dans le déploiement d'une nouvelle politique de fret sur le continent, en réponse aux contraintes causées par la pandémie sur le trafic maritime.

Avec Togo First

Baromètres Togo

Référentiel	Valeur	Sources
Superficie :	56 600 km ²	Populationdata
Population :	7 889 094 habitants (2018)	Banque mondiale
Croissance démographique :	2,42 % / an	Populationdata
Taux de natalité :	33,30 ‰ (2017)	Populationdata
Taux de mortalité :	6,90 ‰ (2017)	Populationdata
Espérance de vie :	65,00 ans (2016)	Populationdata
Déficit budgétaire :	2,1% (2017)	BAD
Smig :	35 000 FCFA (2012)	CCI
Effectif des Agents de l'Etat :	44 504 (2015)	Fonctionpublique
Risque pays (Coface) :	C	COFACE
Taux de scolarisation :	83%	INSEED

Pays frontaliers :	Ghana, Bénin, Burkina Faso	Indice de fécondité :	4,38 enfants / femme (2017)	Populationdata
Chiffres clés				
Valeur		Sources		
Taux de croissance :	5,1 (2019)	CNC		
Pib/hbt :	672 Dollars US	populationdata		
Taux d'inflation :	1,7 (2019)	CNC		
Balance commerciale :	373.810 millions (2017)	BCEAO		
Dette publique :	72% du Pib (2018)	FMI		
Taux de chômage :	3,4% (2015)	PNUD		
Budget national :	1.461,0 milliards F CFA (2019)	MEF		
Notation financière :	« B » (Mai 2019)	Standard & Poor's		
IDH :	0,503 / 1 (2017)	Populationdata		

District Autonome du Grand Lomé

Appel à projets à l'endroit des fédérations et associations

Le Secrétaire général par intérim du District Autonome du Grand Lomé (DAGL), Tagba Ataféyina TCHALIM, a annoncé le 12 mars 2021, le lancement de l'appel à projets destiné aux fédérations et associations sportives togolaises.

• Joël YANGLLO

Dans le cadre de la mise en œuvre de la composante 4 : Sport et Développement de la 3ème phase du Projet Environnement Urbain de Lomé (PEUL III), le District Autonome du Grand Lomé (DAGL) lance un appel à projets destiné aux fédérations et associations sportives togolaises. Le District dispose, pour cette 1ère édition, d'une enveloppe globale de 35 millions de F CFA pour financer les projets qui seront retenus. Pour l'édition 2021 de l'appel à projets, une attention particulière sera accordée aux initiatives sportives qui contribuent à la promotion des bonnes pratiques environnementales, et s'inscrivent dans un esprit de renforcement du processus de décentralisation et de l'implication citoyenne de la population dans la gestion de l'environnement urbain. L'objectif de cet appel à projets, est de sélectionner, et d'accompagner les projets qui portent une stratégie ambitieuse de promotion des activités sportives sur le territoire du District Autonome du Grand Lomé, fondés sur des actions de sensibilisation de la population sur les bons comportements à observer dans la gestion des déchets, et intégrant les aspects de genre et de vulnérabilité liée au handicap physique. Les projets devront se dérouler

sur tout ou partie de l'agglomération du grand Lomé, c'est-à-dire dans un ou plusieurs quartiers d'une des communes du District, ou dans une ou plusieurs des 13 communes du District Autonome du Grand Lomé. L'appel à projets est ouvert du 11 mars au 19 avril 2021 pour les dépôts des manifestations d'intérêt. Les candidats retenus à l'issue de cette sélection devront déposer un projet en juin 2021.

A propos du District Autonome du Grand Lomé (DAGL)

Créé par la loi du 26 juin 2019, le District Autonome du Grand Lomé, est l'autorité locale représentant la ville de Lomé dans son ensemble. Il est doté de la personnalité morale et de l'autonomie financière. Le District est porté sur les fonds baptismaux avec un statut particulier par rapport à l'ensemble des autres villes du Togo, afin d'exécuter des actions propres à la capitale, dont certains volets d'aménagement, d'entretien et de fonctionnalité vont au-delà des compétences des communes. Placé sous la tutelle du ministère en charge de l'Administration territoriale, le District regroupe l'ensemble des treize (13) communes du grand Lomé. Ses limites territoriales se confondent avec les limites des préfectures du

Golfe et d'Agoè-Nyivé réunies. Après la dissolution de l'ancienne commune de Lomé, il assure depuis lors, la maîtrise d'ouvrage du Projet Environnement Urbain de Lomé (PEUL III).

A propos du Projet Environnement Urbain de Lomé (PEUL III)

Le Projet Environnement Urbain de Lomé (PEUL) vise à contribuer durablement à l'amélioration des conditions de vie des habitants de Lomé. Une première phase a été mise en œuvre de 2007 à 2013 et une seconde phase de 2012 à 2019. La troisième phase (PEUL 3) a démarré le 1er juillet 2019, et devrait prendre fin en 2023. Il est financé par une subvention de l'Agence Française de Développement (DAGL) et le District Autonome du Grand Lomé (DAGL) en est le maître d'ouvrage, en remplacement de l'ancienne Commune de Lomé. Le projet comprend 4 composantes à savoir : Composante 1 : amélioration de la gestion des déchets solides (9,33 M€), Composante 2 : appui à la gouvernance du District (3,24 M€), Composante 3 : gestion du projet (0,43 M€) et la Composante 4 : équipements et événements sportifs (1 M€).

Couverture sanitaire universelle

Le Togo bénéficie de 40 milliards FCFA de la Banque mondiale

La Banque mondiale a approuvé un financement de 70 millions \$ soit environ 40 milliards FCFA au Togo, pour la couverture sanitaire universelle (CSU), ce jeudi 11 Mars 2021.

• Bernard AFAWOUBO

Dans le cadre de la mise en œuvre de l'objectif national de la couverture sanitaire universelle (CSU) de la Banque mondiale, l'institution vient d'appuyer le Togo avec un financement de près de 40 milliards FCFA. Cet appui est destiné à aider le pays à poser les bases de ce programme et assurer l'accès des populations aux services de santé de qualité. Cette subvention, qui sera accordée au pays via l'Association internationale de développement (IDA), va permettre au Gouvernement, de matérialiser ce projet phare de la feuille de route quinquennale. Au Togo, l'ambition des autorités du pays est de généraliser la couverture maladie pour une large partie de la population, notamment les citoyens les plus vulnérables, les femmes enceintes et les enfants. Ceci à travers la construction et l'équipement de centres de

• La représentante de la Banque mondiale au Togo, Hawa Cissé Wagué

santé et le renforcement de la disponibilité en ressources humaines, particulièrement dans les régions défavorisées. Selon la représentante de la Banque, Hawa Cissé Wagué lors de l'annonce de cette bonne nouvelle pour le pays, ce nouveau projet est bâti sur les résultats et leçons de notre ancienne opération de santé maternelle, infantile et nutritionnelle. « Du reste, le projet qui s'aligne sur la

stratégie-pays de l'institution de Bretton Woods, contribuera au renforcement du capital humain dans le pays en aidant à marquer un bond significatif vers l'atteinte des ODD », a-t-elle ajouté. Outre cet appui, la Banque mondiale appuie déjà un autre projet qui doit faciliter la Couverture Sanitaire Universelle, celui de l'identification biométrique.

Mobilier de bureaux

Pnud Togo équipe 60 mairies

Soixante mairies du Togo ont bénéficié vendredi 12 mars 2021 d'équipements informatiques et de mobiliers de bureaux, offerts par la représentation pays du Pnud.

• Junior AREDOLA

Les équipements, d'une valeur estimée à environ 200 millions FCFA, ont été réceptionnés lors d'une cérémonie présidée par le ministre chargé du développement des territoires, Essomanam Edjeba. L'octroi de ce matériel, a indiqué Aliou

Dia, vise non seulement à outiller les communes, mais surtout à rendre plus performants les services publics locaux au profit des populations. Le Pnud, qui est impliqué depuis plusieurs années dans le processus de décentralisation, a également annoncé dans la fou-

lée, l'expérimentation d'un programme de digitalisation dans les communes Lacs 1 et Ogou 2. L'initiative devrait permettre dans le futur de dématérialiser le processus de déclaration des naissances et d'améliorer l'enregistrement et la délivrance des actes. Par ce geste, le Pnud s'implique davantage dans le processus de décentralisation et de développement des territoires du Togo. Le Représentant résident du Pnud au Togo, Aliou M. Dia a profité de l'occasion pour annoncer l'expérimentation de la digitalisation dans les communes du Lacs1 et d'Ogou2 en vue de la dématérialisation de la déclaration des actes de naissance afin d'améliorer l'enregistrement et leur délivrance.

Baromètres Togo

Référentiel	Valeur	Sources
Superficie :	56 600 km ²	Populationdata
Population :	7 889 094 habitants (2018)	Banque mondiale
Croissance démographique :	2,42 % / an	Populationdata
Taux de natalité :	33,30 ‰ (2017)	Populationdata
Taux de mortalité :	6,90 ‰ (2017)	Populationdata
Espérance de vie :	65,00 ans (2016)	Populationdata
Déficit budgétaire :	2,1% (2017)	BAD
Smig :	35 000 FCFA (2012)	CCI
Effectif des Agents de l'Etat :	44 504 (2015)	Fonctionpublique
Risque pays (Coface) :	C	COFACE
Taux de scolarisation :	83%	INSEED

Pays frontaliers : Ghana, Bénin, Burkina Faso	
Indice de fécondité :	4,38 enfants / femme (2017)
Populationdata	
Chiffres clés	
Valeur	Sources
Taux de croissance :	5,1 (2019)
CNC	
Pib/hab :	672 Dollars US
populationdata	
Taux d'inflation :	1,7 (2019)
CNC	
Balance commerciale :	373.810 millions (2017)
BCEAO	
Dette publique :	72% du Pib (2018)
FMI	
Taux de chômage :	3,4% (2015)
PNUD	
Budget national :	1.461,0 milliards F CFA (2019)
MEF	
Notation financière :	« B » (Mai 2019)
Standard & Poor's	
IDH :	0,503 / 1 (2017)
Populationdata	

UNION ECONOMIQUE ET MONETAIRE
OUEST AFRICAINE

La Commission

AVIS D'APPEL D'OFFRES OUVERT N° 06/2021/AO/COM/UEMOA

Date de Publication de l'avis : 05 mars 2021

1. Le présent appel d'offres a pour objet, l'acquisition et l'installation d'une solution de sécurité pour le réseau informatique au profit de la Commission de l'UEMOA.
2. La Commission de l'Union Economique et Monétaire Ouest Africaine invite, par le présent Appel d'Offres, les soumissionnaires admis à concourir à présenter leur offre sous pli fermé en un lot indivisible leurs propositions pour l'acquisition et l'installation d'une solution de sécurité pour le réseau informatique.
3. La participation à la concurrence est ouverte à égalité de conditions à toutes les sociétés spécialisées dans le domaine ayant les capacités techniques requises pour l'acquisition et l'installation d'une solution de sécurité pour le réseau informatique, objet du présent appel d'offres.
4. Le délai de livraison est de soixante (60) jours calendaires au maximum.

Les soumissionnaires joindront à leur offre les pièces administratives suivantes :

- une quittance d'achat du dossier d'appel d'offres ;
- un document attestant que le soumissionnaire ne se trouve dans aucune des situations suivantes : faillite, suspension de paiement et établi conformément à la législation ou à la pratique nationale du pays de la société datant de moins de trois mois ;
- une attestation originale ou certifiée conforme justifiant que le soumissionnaire est à jour vis-à-vis du fisc jusqu'au dernier terme échu à la date de dépôt des offres ;
- une attestation originale ou certifiée conforme de la Sécurité Sociale prouvant que le soumissionnaire est à jour vis-à-vis de la législation du travail jusqu'au dernier trimestre échu à la date de dépôt des offres ;
- Une attestation d'inscription au registre du commerce conformément à la législation ou à la pratique nationale du soumissionnaire.

La non-production d'une pièce administrative ou sa non validité conduit à l'élimination de l'offre du soumissionnaire.

5. Les entreprises intéressées par le présent avis pourront acquérir le dossier d'appel d'offres à la Direction du Secrétariat de la Commission, des Archives et de la Documentation (DSCAD) De la Commission de l'UEMOA, 380, Avenue du Professeur Joseph KI-ZERBO, à Ouagadougou, contre paiement en espèces d'une somme non remboursable de vingt mille (20 000) Francs CFA.

1

v. du Professeur Joseph KI - ZERBO 01 BP 543 Ouagadougou 01 - Burkina Faso Tél. : (226) 50 31 88 73 à 76 Fax. : (226) 50 31 88 72
Email : commission@uemoa.int Sites Internet : www.uemoa.int et www.izf.net

6. Les offres, rédigées en langue française, devront parvenir à Monsieur le Président de la Commission de l'Union Economique et Monétaire Ouest Africaine (UEMOA), 380 Avenue du Professeur Joseph KI-ZERBO, 01 B.P. 543 - OUAGADOUGOU 01, Burkina Faso, au plus tard le mardi 06 avril 2021 à 09 h 30, heure locale, accompagnées d'une garantie de soumission d'un montant d'un million (1000 000) FCFA.

L'attention des soumissionnaires est attirée sur le fait que les offres parvenues après l'expiration de ce délai ne sont pas recevables.

7. L'ouverture des offres aura lieu en séance publique, au siège de la Commission, à Ouagadougou, le même jour à partir de 10 heures, en présence des représentants des soumissionnaires porteurs de mandats ; ceux qui ne seront pas munis de mandats ne seront pas acceptés à la séance d'ouverture.
8. La validité des offres devra être de cent vingt (120) jours à compter de la date limite de remise des offres. Pendant cette période, aucun changement de prix ne sera autorisé.

Des renseignements complémentaires peuvent être obtenus auprès de la Commission de l'UEMOA, à l'adresse ci-dessous :

La Commission de l'UEMOA, 380, Avenue du Professeur Joseph KI-ZERBO
01 BP 543 - OUAGADOUGOU 01 (Burkina Faso)
Département des Services Administratifs et Financiers**Personnes à contacter :**

- M. Brice SIB- Tel.: +226 25 31 88 73 à 76 poste 86 40,
Email : bsib@uemoa.int
- Monsieur Thierry Marc OUEDRAOGO- tél. : +226 25 32 88 35/25 42 51 99
Email : tmouedraogo@uemoa.int

9. La Commission de l'UEMOA se réserve le droit d'apporter toutes modifications au présent appel d'offres ou de ne donner aucune suite à tout ou partie du présent appel d'offres.

NB : Une visite des Sites situés à Ouagadougou est obligatoire et aura lieu le 23 mars 2021 à 10 heures. Une attestation de visite de site sera délivrée après la visite. Les soumissionnaires devront la joindre aux pièces du dossier de l'offre.Pour le Commissaire chargé du Département
des Services Administratifs et Financiers
et par délégation,
Le Directeur de Cabinet pi,

Komi K. KADJAKA

Covid-19 & dette

Nécessité d'un plan mondial pour aider les pays

Le lauréat du prix Nobel de sciences économiques en 2001, Joseph E. Stiglitz, a appelé, le 12 mars 2021, à un plan mondial complet pour aider les pays à faire face à la dette croissante qui a été aggravée par la pandémie de Covid-19.

● Nicole ESSO

Stiglitz, récipiendaire du prix Nobel de sciences économiques en 2001, s'exprimait vendredi lors du lancement virtuel du rapport sur les perspectives économiques en Afrique 2021 de la Banque africaine de développement lors d'une conversation avec le président de la Banque, le Dr Akinwumi A. Adesina. Adesina a commencé l'échange en soulignant que la dette de l'Afrique avait grimpé à environ 70% du produit intérieur brut (PIB). Il a ensuite sollicité le point de vue de Stiglitz sur l'architecture de la dette mondiale en vigueur. « C'est une question qui me préoccupe beaucoup depuis longtemps... Vous avez besoin d'une restructuration de la dette, et cela doit être une priorité dans l'agenda international », a déclaré Stiglitz, économiste américain et professeur à l'Université de Columbia. « Chaque pays a des lois sur la faillite, mais il n'y a pas de loi sur la faillite pour la dette internationale », a ajouté Stiglitz. "Souvenez-vous que quand il y a trop de dettes, c'est autant le problème du créancier que celui du débiteur." Adesina et Stiglitz ont ensuite discuté des récents efforts d'allègement de la dette, y compris un blocage de la dette que le groupe des pays riches du G20 a présenté aux pays les plus pauvres du monde en avril 2020. Stiglitz a déclaré que le blocage avait eu lieu alors qu'il semblait que la pandémie ne durerait que quelques mois. "Maintenant que cela a duré un an, une paralysie ne suffit pas." « Ce qu'il faut faire avec la dette, c'est une restructuration complète et

rapide. Nous ne voulons pas tomber dans le piège de faire trop peu, trop tard », a déclaré Stiglitz. Les Perspectives économiques en Afrique de cette année mettent en évidence la manière dont les retombées économiques de la pandémie de Covid-19 ont contribué à l'augmentation des niveaux d'endettement des pays africains et proposent des solutions. Stiglitz a déclaré que sa proposition, un cadre de dette internationale, devait inclure le secteur privé, étant donné son rôle croissant en tant que source de dette publique. Selon les Perspectives économiques en Afrique, la part des créanciers commerciaux dans l'encours de la dette extérieure de l'Afrique a plus que doublé au cours des deux dernières décennies, passant de 17% en 2000 à 40% à la fin de 2019.

Nouveaux droits de tirage spéciaux

Un certain espoir est venu sous la forme de nouveaux droits de tirage spéciaux, potentiellement 500 milliards de dollars, que le G20 a promis plus tôt en mars au Fonds monétaire international pour soutenir les pays pauvres. Adesina a déclaré que les fonds « iraient un long chemin » pour stabiliser les réserves de change et le taux de change, permettant aux pays de revenir sur le marché. Adesina a déclaré qu'une autre solution pourrait être d'établir un mécanisme africain de stabilisation financière où les pays africains peuvent mettre en commun leurs fonds, ce qui permettrait aux pays d'avoir des politiques fiscales et monétaires « endogènes » pour

s'assurer que vous traitez « la cause de la maladie... et pas toujours les symptômes. » Les deux orateurs ont fortement favorisé le renforcement de ce qu'Adesina a appelé la « défense des soins de santé » de l'Afrique. « Il est très important d'investir dans une infrastructure de soins de santé de qualité. Nous allons investir dans ce domaine... et le secteur privé doit jouer un rôle important », a déclaré Adesina. Adesina a appelé à une « justice vaccinale », soulignant que jusqu'à présent, seul un pour cent de la population du continent avait reçu des vaccins - un élément clé de la réponse sanitaire et économique du continent, comme le souligne également le rapport sur les Perspectives économiques en Afrique. Les Perspectives économiques en Afrique est la publication annuelle phare de la Banque africaine de développement. Il fournit des données économiques ainsi que des analyses et des recommandations pour les économies du continent. Chaque édition se concentre sur un thème contemporain. L'édition 2021 des Perspectives économiques en Afrique estime que le PIB de l'Afrique s'est contracté de 2,1% en 2020, la première récession du continent en un demi-siècle. Le PIB devrait augmenter de 3,4% en 2021. En ce qui concerne la dette, le rapport estime que les gouvernements africains ont besoin d'un financement brut supplémentaire d'environ 154 milliards de dollars en 2020/21 pour répondre à la crise du Covid-19.

Afrique subsaharienne

L'IFC investit dans « Savannah Fund II » pour soutenir des start-ups

La société financière internationale (IFC), membre du groupe de la banque mondiale dédié à l'investissement privé, a annoncé le 10 mars 2020, avoir investi dans le « Savannah Fund », un fonds d'amorçage technologique de premier plan en Afrique.

Cette initiative vise essentiellement à accroître les prêts aux start-ups en Afrique subsaharienne, notamment au Kenya, au Nigéria et en Afrique du sud dans une première phase. Elle sera ensuite étendue au Rwanda, en Éthiopie, en Ouganda, en Côte d'Ivoire et au Ghana. L'organisation compte soutenir notamment les femmes entrepreneurs dans ces zones et les entreprises qui soutiennent le développement des couches les plus défavorisées dans des secteurs tels que la fintech, l'éducation, la logistique, le commerce électronique, la santé et l'agtech. « Savannah Fund II poursuivra sa mission à long terme de partenariat avec des fondateurs ambitieux qui construisent des start-ups qui évolueront à travers l'Afrique », a déclaré Mbwana Alliy, associé directeur de Savannah Fund, ajoutant que « les start-ups ont le potentiel d'évoluer au-delà du continent et peuvent s'étendre dans le silicium Valley et les marchés émergents ». Pour sa part, Kevin Njiraini,

● Mbwana Alliy, associé directeur, Savannah Fund

directeur régional de l'IFC pour l'Afrique australe et le Nigéria a soutenu que « le financement de démarrage est essentiel pour permettre à un plus grand nombre de fondateurs émergents et en croissance en Afrique de développer leurs activités ». Ce qui permettra, souligne le responsable, d'alimenter la transformation de l'économie Internet en Afrique. « En nous associant à Savannah Fund, nous pouvons aider davantage d'entrepreneurs

à accéder au financement », a-t-il rajouté. Selon les statistiques officielles, l'économie numérique de l'Afrique pourrait valoir 180 milliards de dollars d'ici 2025. Ainsi, les start-ups constitueront un élément essentiel de cette croissance. En rappel, les investissements en capital-risque dans les start-ups en Afrique en 2020 ont totalisé environ 1,4 milliard de dollars américains.

Avec financialafrik.com

Energie solaire

SunFunder clôture son fonds de 70 M\$

La société d'investissement SunFunder vient de boucler la mobilisation financière destinée à l'alimentation de son fonds Solar Energy Transformation (SET) d'une valeur de 70 millions de dollars. Le fonds alimenté par plusieurs investisseurs a été bouclé grâce à un investissement d'Oesterreichische Entwicklungsbank AG (OeEB).

Opération réussie par SunFunder. La société d'investissement spécialisée dans l'énergie solaire vient de boucler la mobilisation des capitaux pour son fonds Solar Energy Transformation (SET) dédié à l'électrification via l'énergie solaire en Afrique et en Asie. SunFunder clôture le SET grâce à un investissement d'Oesterreichische Entwicklungsbank AG (OeEB), la banque de développement du gouvernement autrichien. Le fonds SET a été lancé par SunFunder avec pour objectif d'accélérer le processus d'électrification en Afrique. Ce mécanisme de financement a attiré de nombreux autres investisseurs à l'instar

de Swedfund qui y a injecté 12 millions de dollars en septembre 2020. Le fonds a également été alimenté par la Société américaine de financement du développement (DFC), Calvert Impact Capital, Ceniath, la Fondation IKEA Bank of America, Mercy Investment Services, Schmidt Family Foundation, ainsi que plusieurs investisseurs individuels à travers le réseau Toniic Impact. Des investissements dans plusieurs fournisseurs d'accès à l'électricité « Les solutions hors réseau ont joué un rôle essentiel dans la fourniture d'une énergie propre, abordable et fiable, en particulier aux populations rurales. Nous

sommes donc fiers de faire équipe avec SunFunder — un partenaire expérimenté et soucieux de l'impact dans ce domaine — et de soutenir ce fonds innovant qui améliore l'accès à l'énergie pour des millions de personnes », affirme Sabine Gaber, membre du conseil d'administration de l'OeEB. En Afrique, SunFunder soutient particulièrement les fournisseurs de systèmes solaires hors réseau, qui accélèrent l'électrification des zones rurales et fournissent de l'énergie propre aux entreprises. Au Nigeria par exemple, SunFunder a investi 4 millions de dollars dans Daystar Power pour fournir l'énergie solaire aux clients industriels et commerciaux. La société d'investissement a également participé à plusieurs collectes de fonds notamment celle du fournisseur de systèmes d'irrigation à l'énergie solaire SunFunder ou encore du fournisseur de systèmes solaires domestiques PEG Africa.

Avec afrik21

BRVM 10	120,29	
 BULLETIN OFFICIEL DE LA COTE N° 50 vendredi 12 mars 2021 Site : www.brvm.org	BRVM Composite	138,33
Variation Jour	↓ -1,51 %		Variation Jour	↓ -0,95 %
Variation annuelle	↓ -8,09 %		Variation annuelle	↓ -4,84 %

Actions	Niveau	Evol. Jour
Capitalisation boursière (FCFA)(Actions & Droits)	4 162 999 332 346	-0,94 %
Volume échangé (Actions & Droits)	46 140	-79,37 %
Valeur transigée (FCFA) (Actions & Droits)	118 636 380	-82,63 %
Nombre de titres transigés	36	-2,70 %
Nombre de titres en hausse	11	-26,67 %
Nombre de titres en baisse	10	66,67 %
Nombre de titres inchangés	15	-6,25 %

Obligations	Niveau	Evol. Jour
Capitalisation boursière (FCFA)	6 368 982 447 916	0,03 %
Volume échangé	49	-46,74 %
Valeur transigée (FCFA)	491 000	-46,35 %
Nombre de titres transigés	3	-40,00 %
Nombre de titres en hausse	1	
Nombre de titres en baisse	0	-100,00 %
Nombre de titres inchangés	2	100,00 %

PLUS FORTES HAUSSES

Titres	Cours	Evol. Jour	Evol. annuelle
PALM CI (PALC)	3 400	6,25 %	51,11 %
SERVAIR ABIDJAN CI (ABJC)	1 040	6,12 %	-16,13 %
SUCRIVOIRE (SCRC)	550	4,76 %	10,00 %
UNIWAX CI (UNXC)	1 000	4,71 %	0,00 %
BANK OF AFRICA NG (BOAN)	3 800	2,70 %	8,57 %

PLUS FORTES BAISES

Titres	Cours	Evol. Jour	Evol. annuelle
BICI CI (BICC)	5 000	-7,32 %	-25,15 %
NSIA BANQUE COTE D'IVOIRE (NSBC)	3 600	-6,49 %	-40,00 %
SETAO CI (STAC)	265	-5,36 %	-5,36 %
BANK OF AFRICA ML (BOAM)	1 295	-3,36 %	15,11 %
BANK OF AFRICA CI (BOAC)	3 500	-2,78 %	-4,76 %

INDICES SECTORIELS

Base = 100 au 14 juin 1999	Nombre de sociétés	Valeur	Evol. Jour	Evol. annuelle	Volume	Valeur	PER moyen
BRVM - INDUSTRIE	12	39,51	0,38 %	8,99 %	4 157	6 332 760	75,78
BRVM - SERVICES PUBLICS	4	385,08	-1,85 %	-6,19 %	17 877	65 769 525	8,96
BRVM - FINANCES	15	55,67	-0,87 %	-7,20 %	13 857	38 227 250	6,43
BRVM - TRANSPORT	2	354,83	0,00 %	-6,30 %	0	0	6,25
BRVM - AGRICULTURE	5	118,43	2,24 %	36,85 %	1 864	4 036 105	10,14
BRVM - DISTRIBUTION	7	203,74	0,36 %	-10,02 %	5 090	3 397 565	12,75
BRVM - AUTRES SECTEURS	1	326,98	-5,36 %	-5,36 %	3 295	873 175	4,11
BRVM - PETITES CAPITALISATIONS	-	-	-	-	-	-	-

Indicateurs	1er et 2è Comp.	BRVM PC
PER moyen du marché	10,95	
Taux de rendement moyen du marché	7,88	
Taux de rentabilité moyen du marché	12,57	
Nombre de sociétés cotées	46	
Nombre de lignes obligataires	88	
Volume moyen annuel par séance	167 028,00	
Valeur moyenne annuelle par séance	1 029 632 168,26	

Indicateurs	1er et 2è Comp.	BRVM PC
Ratio moyen de liquidité	0,07	
Ratio moyen de satisfaction	15,36	
Ratio moyen de tendance	20 582,83	
Ratio moyen de couverture	0,49	
Taux de rotation moyen du marché	0,00	
Prime de risque du marché	3,23	
Nombre de SGI participantes	24	

Définitions

Volume moyen annuel par séance = Volume annuel échangé / nombre de séances
 Valeur moyenne annuelle par séance = Valeur annuelle échangée / nombre de séances
 Ratio moyen de liquidité = Moyenne des ratios de liquidité (Titres échangés / Volume des ordres de vente)
 Ratio moyen de satisfaction = Moyenne des ratios de satisfaction (Titres échangés / Volume des ordres d'achat)
 Ratio moyen de tendance = Moyenne des ratios de tendance (Volume des ordres d'achat / Volume des ordres de vente)
 Ratio moyen de couverture = Moyenne des ratios de couverture (Volume des ordres de vente / Volume des ordres d'achat)

Taux moyen de rotation = moyenne des taux de rotation des actions cotées (volume transigé / capi flottante)
 PER moyen du marché = moyenne des PER des actions cotées ayant un PER positif
 Taux de rendement moyen = moyenne des taux de rendement des actions cotées ayant distribué un dividende
 Taux de rentabilité moyen = moyenne des taux de rentabilité des actions cotées
 Prime de risque du marché = (1 / le PER moyen du marché) - le taux de référence actuel des emprunts d'Etat

 CHAMBRE DE COMMERCE ET D'INDUSTRIE DU BÉNIN Avenue Charles de Gaulle Cotonou BP 2805 Cotonou Tél : (229) 21 31 21 26 Fax : (229) 21 31 20 77	
 BURKINA FASO Chambre de Commerce et d'Industrie du Burkina Faso 01 BP 820 Ouagadougou 01 Tél : (226) 25 30 87 73 Fax : (226) 25 30 87 19	
 CÔTE D'IVOIRE Bourse Régionale des Valeurs Mobilières Plateau, 18 Avenue Joseph ANOMA 01 BP 3502 Abidjan 01 Tél : (225) 20 31 55 90 Fax : (225) 20 32 47 77	
 GUINÉE-BISSAU Chambre de Commerce, d'Industrie, d'Agriculture et des Services de Cotonou-Bissau, Avenue Pinau Nalima CP 18 Bissau Tél : (463) 326 16 52 Fax : (463) 326 16 02	
 MALI Immeuble SONAVE, ACI 2000 Handalaya B.P. E. 1390 - Bamako Tél : (223) 44 98 18 10 Fax : (223) 44 98 18 11	
 NIGER Chambre de Commerce, d'Industrie et d'Artisanat du Niger, Place de la constitution BP 13 200 Niamey Tél : (227) 20 73 66 92 Fax : (227) 20 73 66 47	
 SENEGAL 7, rue Jean Mérimée BP 6006 Dakar - Plateau Tél : (221) 33 82 15 18 Fax : (221) 33 82 15 06	
 TOGO 4691, Boulevard G. GNASSINGBE Eyadéma, Immeuble 022 Togo BP 3262 Lomé Tél : (228) 22 81 23 16 Fax : (228) 22 26 24 41
---	--	---	---	---	---	--	--

BRVM - BOURSE REGIONALE DES VALEURS MOBILIERES
 BRVM - Société Anonyme au capital de 3.062.040.000 CFA - RC : CI - ABJ - 1997 - B - 208435 - CC : 9819725 - E
 Siège Social : Abidjan - CÔTE D'IVOIRE. Adresse : 18, Rue Joseph ANOMA (Rue des Banques) - Abidjan
 Tél : +225 20 32 66 85 / 86. Fax : +225 20 32 66 84. Mail : brvm@brvm.org. Site Web : www.brvm.org

Royaume-Uni

Le Brexit fait s'effondrer le commerce extérieur

Les exportations de biens britanniques ont plongé de près de 20% en janvier, à cause d'une dégringolade de près de 41% des ventes vers l'Union européenne. Les restrictions pour lutter contre le coronavirus ont alourdi l'addition.

L'activité au Royaume-Uni s'est contractée en janvier, notamment à cause des mesures pour lutter contre un variant très contagieux du coronavirus, tandis que le commerce extérieur a enregistré une chute record avec la sortie du marché unique européen. Le PIB britannique a reculé de 2,9% en janvier après une hausse de 1,2% en décembre, d'après des chiffres publiés vendredi, par l'Office national des statistiques (ONS). Il se trouve encore 9% sous son niveau de février 2020, avant le choc de la pandémie. «Des restrictions étaient en place à divers degrés à travers» le pays en janvier, notamment un confinement strict en Angleterre, et le secteur des services a été le principal frein à l'économie avec notamment tous les commerces non essentiels fermés, rappelle l'ONS. «L'économie a été frappée de façon importante en janvier quoique un peu moins que certains ne le craignaient, avec les magasins, restaurants, coiffeurs, écoles touchées» par les restrictions à l'activité, commente Jonathan Athow, statisticien de l'ONS. Il souligne aussi que le secteur manufacturier a enregistré sa première chute de production depuis avril, notamment la production de voitures, même si les services de santé ont été dopés par la campagne de vaccination. L'an dernier, le PIB avait subi une contraction record de près de 10% au Royaume-Uni, pays européen le plus endeuillé par la pandémie, et membre du G7 à la plus forte chute de son économie.

Chute des importations également

Pour Paul Dales, de Capital Economics, janvier devrait être le «point le plus bas pour cette année sachant que la campagne de vaccination et la réouverture de l'économie devraient stimuler un rebond de l'activité». «D'ici le début de l'année prochaine, nous pensons que (...) le PIB aura retrouvé son niveau d'avant la pandémie», ajoute-t-il. Les écoles ont rouvert lundi en Angleterre, et les commerces non essentiels devraient suivre le 12 avril, avant une levée totale des restrictions prévue pour l'instant d'ici fin juin par le gouvernement britannique. Par ailleurs, l'impact du Brexit était notable dans les chiffres du commerce extérieur publiés en parallèle par l'ONS, avec des exportations de biens qui ont plongé de 19,3% à 5,3 milliards de livres en janvier à cause d'une dégringolade de près de 41% des exportations vers l'UE. De leur côté, les importations de biens se sont écroulées de 21,6% en janvier, à cause d'un plongeon de 29% des achats de biens en provenance de l'UE.

Stocks, confinement et Brexit

En prix et volumes, c'est «la plus forte chute en un mois depuis que ces chiffres ont commencé à être mesurés en janvier 1997», note l'ONS. Les chiffres du commerce extérieur publiés vendredi «sont les premiers depuis la

fin de la période de transition après la sortie de l'UE», souligne l'ONS, faisant aussi valoir que le confinement avait joué dans les perturbations dans le commerce international. Les chiffres de janvier souffrent également d'un effet comparatif défavorable, rappelle aussi l'ONS, car en novembre et décembre le commerce extérieur britannique avait à l'inverse bénéficié un afflux d'importations et exportations, les entreprises tentant de faire des stocks en prévision de la sortie effective du marché unique et de potentielles perturbations, début 2021. La sortie du marché unique européen est entrée en vigueur au 1er janvier et a eu un fort impact sur le commerce extérieur, entre goulots d'étranglements dans des ports déjà sous pression avec la pandémie et les restrictions aux déplacements qui ont eu lieu en janvier, et des retards de commandes accumulés depuis le début de la pandémie. A cela se sont ajoutées de multiples tracasseries administratives, des coûts et taxes supplémentaires et parfois inattendus qui ont pesé sur les échanges transfrontaliers. «Une partie du déclin peut être attribuée au confinement, aux accumulations de stocks et aux problèmes du début» de la sortie de l'UE, mais «il est clair que la transition du Brexit a été loin d'être fluide», constate Danni Hewson, économiste de AJ Bell. «Les marchés vont regarder de près si les frictions actuelles se traduisent en changements de long terme», ajoute-t-elle.

(AFP)

États-Unis

Huawei à nouveau considéré comme une menace par Washington

Huawei espérait que l'arrivée de Joe Biden à la Maison-Blanche allait déboucher sur un assouplissement des relations, mais il n'en est rien.

Le mastodonte des télécoms est depuis quelques années au centre de la rivalité sino-américaine, sur fond de guerre commerciale et technologique entre les deux premières puissances mondiales. Le régulateur américain des télécoms (FCC) a classé vendredi Huawei parmi les entreprises chinoises d'équipements de télécommunications considérées comme une menace pour la sécurité nationale, douchant les espoirs d'un assouplissement des relations avec l'arrivée au pouvoir de Joe Biden. La FCC estime que Huawei pose «un risque inacceptable» pour la sécurité nationale, de même que ZTE, Hytera Communications, Hangzhou Hikvision Digital Technology et Dahua Technology. «Les Américains comptent plus que jamais sur nos réseaux pour travailler, aller à l'école ou accéder aux soins de santé, et nous devons avoir confiance en des communications sûres et sécurisées», a commenté dans le communiqué Jessica Rosenworcel, présidente par intérim de la FCC depuis que Joe Biden a pris ses fonctions en janvier. «Cette liste donne la direction pour que, alors que la nouvelle génération de réseaux est construite à travers le pays, ils ne répètent pas les erreurs du passé et n'utilisent pas des équipements ou services qui constitueront une menace pour la sécurité nationale des États-Unis ou la sécurité et la sûreté des Américains», a-t-elle ajouté.

Dans la lignée de l'administration Trump

Cette décision, qui s'inscrit dans la lignée de celles prises par l'administration Trump, douche les espoirs du fondateur et patron de Huawei Ren Zhengfei, qui avait appelé en février l'administration Biden à «une politique d'ouverture». Il s'était aussi voulu rassurant sur la «survie» du groupe malgré les sanctions américaines. Le mastodonte des télécoms est depuis quelques années au centre de la rivalité sino-américaine, sur fond de guerre commerciale et technologique entre les deux premières puissances mondiales. Huawei s'était retrouvé dans le collimateur de l'ex-administration Trump, qui l'a accusée, sans toutefois apporter de preuves, d'espionnage potentiel au profit de Pékin. L'entreprise avait déjà été en 2019 placée sur une liste noire par les États-Unis, qui avaient interdit aux entreprises américaines de leur vendre des technologies «made in USA» telles que les semi-conducteurs et d'autres composants pourtant indispensables à ses produits, invoquant des problèmes de sécurité nationale. La fille de Ren Zhengfei, Meng Wanzhou, qui est également une des dirigeantes de Huawei, est en liberté surveillée au Canada depuis son arrestation à Vancouver fin 2018 à la demande des États-Unis, pour avoir contourné les sanctions américaines

contre l'Iran. Elle est désormais menacée d'extradition vers les États-Unis pour fraude bancaire.

Xiaomi retiré d'une liste noire héritée de l'ère Trump

Le fabricant chinois de téléphones Xiaomi doit être temporairement retiré d'une liste noire sur laquelle l'avait placé l'administration Trump, selon une décision d'un juge de la capitale fédérale Washington, dans l'attente d'une décision de justice sur le fond. Les secrétariats américains à la Défense et au Trésor, qui avaient placé l'entreprise chinoise sur cette liste noire, «n'ont pas montré que les intérêts de sécurité nationale en jeu ici étaient impérieux», a estimé ce juge, dans une décision que l'AFP a pu consulter. Xiaomi doit être retiré de cette liste, au moins de façon temporaire, et l'interdiction faite aux investisseurs américains d'acheter des actions Xiaomi est suspendue. Il est également interdit de la qualifier de «Compagnie militaire communiste chinoise». Dans son recours déposé en janvier pour contester et faire annuler son placement sur cette liste noire, le fabricant de téléphones, avait dénoncé une décision «incorrecte», et qui a «privé la société d'une procédure régulière».

(AFP)

EVENEMENTS	DATE	LIEUX	ORGANISATEURS/CONTACTS
Planification du développement durable	18 janvier et 28 février 2021	En ligne	https://www.uneca.org/fr/ev%C3%A8nements
Assises africaines de l'intelligence économique 1er au 3 septembre 2021	Février 2021	Congo	communication@assises-africaines-ie.org
Conférence internationale sur l'économie, la finance et les affaires	17 au 18 février 2021	France	https://rsepconferences.com/active-conference-sub-items/submit-here/
Septième session du forum régional africain sur le développement durable	1 au 4 mars 2021	Brazzaville, Congo	https://www.uneca.org/fr/ev%C3%A8nements
Salon International du Plastique	2 au 5 Mars 2021	Tunisie	http://www.plasticexpo.com.tn/
salon international de l'industrie et de l'industrie du futur	16 au 19 mars 2021	Lyon, France	Global-industrie.com
Conférence des ministres africains des finances, de la planification et du développement économique	17 au 23 mars 2021	Addis-Abeba	Papersmart.uneca.org
INTERMAT	19 au 24 avril 2021	Paris, France	www.intermatconstruction.com
Sommet de l'innovation organique et des startups émergentes Afrique-Europe	7 et 8 avril 2021	Marseille, France	emergingvalley.com
Rendez-vous international en ligne de l'écosystème start-up Tech	20 au 22 avril 2021		collisionconf.com
salon international du Food service	29 mai au 2 juin 2021	France	sirha.com
4e Conférence mondiale sur le teck	Du 23 au 26 août 2021	Accra, Ghana	www.worldteakconference2020.com infowtc2020@gmail.com

HOROSCOPE finance

Bélier Le Soleil en cet aspect devrait vous aider à améliorer vos revenus. Mais comme il sera en assez mauvaise position, il pourra tout de même provoquer de nouvelles perturbations dans ce domaine. Soyez particulièrement vigilant si vous envisagez un achat conséquent ou si vous souhaitez réorganiser vos investissements. Rappelez-vous que tout ce qui brille n'est pas or, avant de signer quoi que ce soit.

Taureau Des coups de chance en argent sont possibles. Mais attention : restez très prudent. La planète qui influence le domaine financier est Neptune. Or, cette planète a souvent une action ambiguë : elle peut porter chance mais peut également provoquer des illusions ou des événements embrouillés. Cette fois, Neptune sera positif et devrait en principe vous protéger. Mais en cas de rentrée d'argent imprévue, vérifiez tout de même bien ce qui se passe !

Gémeaux Vos intérêts financiers seront bien soutenus, et vos affaires devraient connaître une activité supérieure à la normale. Mais ce ne sera pas une raison pour chercher inconsidérément à assouvir votre fringale de dépenses !

Cancer Vous serez plus que jamais attiré par les belles choses. Vous pourrez faire d'intéressantes acquisitions à la faveur du superbe aspect de la Lune. Mais veillez à ne pas vous endetter.

Lion On dirait que tout vous vient aujourd'hui sur un plateau d'argent ! Mais ne vous croyez pas obligé de dépenser tout ce que la chance vous aura fait gagner. Offrez-vous une sortie en compagnie de l'être aimé.

Vierge A moins d'être très fort au poker ou autres jeux d'arnaque, vous devrez vous montrer très vigilant, sinon adieu veaux et vaches ! Ne prêtez ni n'empruntez, car vous reverriez difficilement la couleur de votre argent ou auriez du mal à rembourser dans les délais prévus. Ne misez pas sur des valeurs étrangères, qui vous réservent de pénibles surprises cette fois-ci.

Balance Votre intuition sera efficace pour vous aider à dénicher de bonnes affaires. Fiez-vous à elle. D'autre part, laissez-vous porter par les événements au lieu de vous opposer à eux. Vous aurez le vent en poupe aujourd'hui, pécutiairement parlant.

Scorpion Journée instable et surtout peu favorable à des investissements importants. Ne vous fiez pas à l'amélioration qui semble se manifester ; elle sera éphémère. Ne vous lancez pas dans de grandes entreprises.

Sagittaire Attention ! Vous aurez une nette tendance à vivre bien au-dessus de vos moyens. Ne pensez pas que vous arriverez à vous débrouiller toujours. Vous risquez fort cette fois de vous retrouver dans une impasse.

Capricorne Les influx cosmiques porteront votre acuité mentale à son apogée. Cela vous permettra de flairer et de saisir les nombreuses opportunités financières qui passeront à votre côté. Vous pourriez faire fortune.

Verseau Un petit coup de chance est possible cette fois. C'est en effet Vénus, la planète de l'amour, mais qui est aussi, avec Jupiter et Neptune, l'une des planètes de chance du Zodiaque, qui influencera l'un de vos secteurs d'argent. Vous pourrez avoir une bonne surprise : par exemple, voir quelqu'un vous rembourser une dette que vous aviez oubliée, ou une personne compétente vous accorder une prime imprévue, sur laquelle vous ne comptiez pas.

Poissons Les influx astraux permettront d'espérer un accroissement de vos revenus. Vous le devrez en particulier aux investissements liés à votre outil de travail ou à votre ouverture à des technologies de pointe.

L'économiste du Togo

Journal spécialisé d'informations d'analyses et d'investigations économiques, financières et boursières

Email : leconomistetogo@gmail.com

Site web : www.leconomistedutogo.com

REC N°0602/11/12/19/HAAC

Adresse : AGOE Route de la cour d'Appel (derrière institut IPP)

Tél : 00228 97 25 84 84 Lomé, Togo

Administrateur Général

Léonard DOSSOU

Administrateur délégué

Anicet Carlos Oké

Directeur de publication

Komlan KPATIDE

00228 90 05 05 08

Rédacteur en chef

Joël YANCLO

00228 97 78 79 07

Chef d'édition

Yves K.ADJANOUVI

Rédacteurs

Nicole ESSO

Kodji GATOR JOE

Vivien ATAKPABEM

Junior OREDOLA

Bernard D. AFAWOUBO

Direction commerciale

Madjé Wellida AKUE

00228 97 25 84 84

Correcteur

Michel Yao AYEVA

Graphiste

Giséle NOUDAÏKPON

Imprimerie

J.C. Inter press

Tirage : 5000

COMMUNIQUE

relatif à l'accès au site internet de l'Office

Dans la nuit du 09 au 10 mars, un incident survenu dans les locaux de la société hébergeant le site et la messagerie de l'Office Togolais des Recettes a rendu impossible l'accès direct à la page web de l'Office.

Toutefois, l'OTR informe les usagers qu'il est possible d'accéder aux différents services en ligne via le lien suivant : **<https://e-services.otr.tg/user/login>**

Le Commissariat Général de l'OTR présente ses excuses aux usagers et à l'ensemble des partenaires pour les désagréments subis et les rassure que tout est mis en œuvre pour un rétablissement rapide de l'accès direct au site web de l'Office.

Pour tout besoin d'informations, veuillez appeler le numéro vert de l'OTR **8201** ou envoyer un message WhatsApp au **90 99 41 01**.

Fait à Lomé, le 11 mars 2021

Le Commissaire Général

Philippe Kokou B. TCHADJE

Aagroparc de Kara

Lancement des études architecturales

La Banque africaine de développement (Bad), bras financier du projet, a décidé : la réalisation des études architecturales et techniques de l'agroparc de la Kara est lancée ; ainsi que l'élaboration du dossier d'appel d'offres (DAO) dans le cadre du projet de l'agropole pilote du bassin de la Kara. Les propositions techniques obtenues les 28 octobre 2019 ont abouti un an plus tard, le 17 novembre dernier, à des propositions financières.

Et c'est l'espagnol Groupement INGENNUS URBANCONSULTING / CIRASAS / BECATEC Sarl qui décroche le marché devant trois autres concurrents. Approbation de la Banque le 03 mars 2021. Montant du contrat: Trois cent cinquante-deux millions huit cent soixante-dix mille six cents (352 870 600) Francs CFA HT. Date du démarrage du contrat: Mars 2021. Le projet portant sur la mise en place de l'agropole de la Kara consiste pour l'essentiel à développer des infrastructures hydroagricoles dans le site du bassin de la Kara, sur une superficie de 165.000 hectares. Mais aussi à mettre en valeur les terres agricoles, et appuyer

l'installation d'unités de transformation (agro-industrie) à travers l'investissement privé pour favoriser la transformation et la valorisation de la production agricole dans la zone du projet. Le projet prend en compte diverses filières dont les principales sont les filières riz, maïs, soja, anacarde, sésame, de même que les filières avicole et piscicole.

Identifiée parmi les huit projets prioritaires du Plan national de développement (PND 2018-2022), l'agropole du bassin de la Kara Nord-Est) sera la première à voir le jour. Un site stratégiquement situé sur le corridor routier Lomé-Ouagadougou, pratiquement à mi-chemin entre les deux capitales – et leurs grands marchés, décrit le confrère de

Jeune Afrique. Qui estime que l'enjeu, pour ces pôles de compétitivité, «est de parvenir à conjuguer les intérêts des communautés et des exploitations familiales à ceux des investisseurs privés, en mobilisant des producteurs, des industriels, ainsi que des négociants et distributeurs de mêmes filières». L'ultime objectif étant de contribuer à la sécurité alimentaire du Togo, à la réduction du déficit de la balance commerciale, et au renforcement de l'inclusion sociale. Dans le cadre de cet agropole, il est envisagé la création d'au moins 25 000 emplois, deux points de croissance du PIB agricole et un déficit de la balance agricole ramené à 38% (contre 44% actuellement) à l'horizon 2022.

Avec vert-togo.com

Football

Patrice Motsepe élu président de la CAF

Sans surprise le milliardaire sud-africain a été élu par acclamation ce vendredi 12 mars 2021 à Rabat au Maroc à la tête de la Confédération africaine de football (CAF).

Seul candidat en lice, après le désistement de l'Ivoirien Jacques Anouma, du Sénégalais Augustin Senghor et du Mauritanien Ahmed Yahya, Patrice Motsepe a été élu président de la CAF pour

un mandat de quatre ans, succédant ainsi au Malgache Ahmad Ahmad suspendu deux ans de toute activité liée au football. Le premier sud-africain à diriger l'institution, l'homme d'affaires qui a fait

fortune dans les mines, doit s'employer, avec son équipe, à trouver des fonds pour remplir les caisses de la CAF aujourd'hui dans une zone rouge.

Avec icilome.com

Football

Moses Koffi est le nouvel entraîneur de l'AS Togo Port

Le Ghanéen Moses Koffi est le nouvel entraîneur de l'AS Togo Port de Lomé. Ainsi, à un peu plus d'un mois du début de la nouvelle saison, les différents clubs sont à pied d'œuvre afin d'être prêts. La nomination a été faite le vendredi 19 février 2021.

● Junior AREDOLA

En effet, sans Staff technique depuis le départ de son entraîneur malien Brahim Traoré, les portuaires connaissent leur nouvel entraîneur. Il s'appelle Koffi Moses. Le technicien ghanéen a été présenté au club et au public au cours d'une conférence de presse tenue à la salle du Conseil d'Administration du Port Autonome de Lomé en présence de Monsieur Kwame Wili NENE, le président de l'AS Togo Port et des membres du Bureau Exécutif. Après le Bénin (Tonnerre FC), le Burkina Faso (Rahimo FC), le Soudan (Nissoul FC) et le Ghana son pays d'origine (Leven Wise, Liberty), Moses Koffi dépose ses valises dans la capitale togolaise pour les deux prochaines saisons. Le ghanéen sera aidé dans sa tâche

● Djibril Mohaman

par Messieurs ADEGNON Kossidjin, 1er Adjoint, AMEGNITO Akouete, 2ème Adjoint chargé de la préparation physique et GAGNIKO Jonas qui s'occupera des gardiens. Auteur d'une saison passée mi-figue mi-raisin, les Poulins de l'AS Togo-Port comptent retrouver leurs lettres de noblesse,

a précisé le Secrétaire Général du club Didier Palanga. Et Koffi Moses aura pour mission de bâtir une équipe qui sera à même de rivaliser les grands clubs et de qualifier l'AS Togo Port pour les compétitions continentales. Le démarrage des championnats D1 et D2 de football est fixé au 20 mars 2021.

Togo

Le CNO lance la reprise des activités sportives

A Atakpamé, ce samedi 13 mars, le Comité national olympique du Togo (CNO-Togo) a donné le ton officiellement de la reprise des activités sportives entre-temps suspendues à cause du fléau du siècle. La Journée internationale de la femme y a été également célébrée en différé.

Devant des autorités politiques, administratives et plusieurs athlètes de différentes disciplines, la reprise des activités sportives dans le pays a été lancée sur fond de célébration de la Journée internationale des droits de la femme placée sous le thème « Le leadership féminin pour un futur égalitaire dans le monde de la Covid-19 ». Dans son message de bienvenue, le maire de l'Ogou 1 s'est réjoui de ce que le choix a été porté sur la ville de sept collines pour la tenue de ces deux événements. « C'est avec beaucoup de joie et de satisfaction que nous l'avons accueilli. Toutes ces thématiques sont au cœur du développement. Promouvoir le leadership féminin, c'est permettre à notre pays de capitaliser au maximum

sur le dividende démographique et lancer les activités sportives dans le contexte de la Covid-19 après la reprise annoncée par le gouvernement, c'est également permettre l'expression de tous ces talents et garder à l'esprit que nous devons poursuivre sans interruption le respect des mesures barrières même dans la pratique du sport pour protéger notre santé tout en nous exprimant et en exprimant le potentiel sportif », a déclaré Yawa Kouigan. Deladem Akpaki, le patron du CNO-Togo, a, de son côté, souligné que l'objectif de l'institution sportive qu'il dirige est de s'employer pour que les jeunes athlètes togolais soient présents à tous les rendez-vous internationaux. « Nous travaillons au niveau de chaque fédération

pour qu'au moment des jeux de Paris 2024 et 2028 que le Togo soit représenté dans toutes les disciplines », a-t-il insisté. Après avoir fait l'état des lieux, la nouvelle équipe dirigeante de la mère des Fédérations précise qu'elle est en train de poser les jalons de l'émergence du sport togolais. L'autre moment important de l'événement a été l'allumage de la vasque olympique par la kayakiste, Claire Ayivon, qualifiée pour les Jeux olympiques (JO) de Tokyo qui auront lieu l'été prochain. Sans oublier la sensibilisation sur le leadership féminin, le respect du protocole sanitaire dans le cadre de la reprise des activités sportives et démonstrations sportives en ateliers.

Avec icilome.com

Baromètres Togo

Référentiel		Sources
Valeur		
Superficie : 56 600 km ²		Populationdata
Population : 7 889 094 habitants (2018)		Banque mondiale
Croissance démographique : 2,42 % / an		Populationdata
Taux de natalité : 33,30 ‰ (2017)		Populationdata
Taux de mortalité : 6,90 ‰ (2017)		Populationdata
Espérance de vie : 65,00 ans (2016)		Populationdata
Déficit budgétaire : 2,1% (2017)		BAD
Smig : 35 000 FCFA (2012)		CCI
Effectif des Agents de l'Etat : 44 504 (2015)		Fonctionpublique
Risque pays (Coface) : C		COFACE
Taux de scolarisation : 83%		INSEED

Pays frontaliers : Ghana, Bénin, Burkina Faso	
Indice de fécondité : 4,38 enfants / femme (2017)	Populationdata

Chiffres clés	
Valeur	Sources
Taux de croissance : 5,1 (2019)	CNC
Pib/hbt : 672 Dollars US	populationdata
Taux d'inflation : 1,7 (2019)	CNC
Balance commerciale : 373.810 millions (2017)	BCEAO
Dette publique : 72% du Pib (2018)	FMI
Taux de chômage : 3,4% (2015)	PNUD
Budget national : 1.461,0 milliards F CFA (2019)	MEF
Notation financière : « B » (Mai 2019)	Standard & Poor's
IDH : 0,503 / 1 (2017)	Populationdata

MARBRE - PIERRE - GRANITE

La morale de notre travail est la force
d'unir notre professionnalisme pour
satisfaire nos clients.

Travail professionnel de qualité

LA MAIN DU MARBRE

WWW.LAMAINDUMARBRE.COM

contact@laimaindumarbre.com

+228 918 943 13/921 408 56