Bi-hebdomadaire togolais d'analyses et d'informations générales

TOUGOTATION AND 227 DISCOUTE 2017 / PRIX: 250 FC TOGOMATIN - N° 227 DU 20 OCTOBRE 2017 / PRIX: 250 FCFA

Tensions sociopolitiques au Togo

La communauté internationale s'implique et s'applique malgré tout

La crise politique qui secoue notre pays, marquée par ces deux derniers jours de tensions et heurts meurtriers, est au cœur de toute une animation et des réactions diplomatiques à l'international, et ce malgré la main tendue et autres propositions de médiation en vue d'une sortie de crise de plusieurs organisations internationales, rejetées ces derniers temps ...

POLITIQUE

Deux jours d'affrontements entre policiers et manifestants

Le bilan fait état de 4 morts et des dizaines de blessés, selon le gouvernement

JUSTICE

Lettre ouverte à M. le Procureurde la République...

EDUCATION

Rentrée universitaire / U.L. La présidence repousse la date initiale

EDITORIAL

Mieux vaut un référendum pour la paix au Togo

La paix sociale et civile est menacée dans notre pays. Oui, à écouter les uns et les autres, à vivre les événements de ces derniers iours. et surtout à entendre le ton martial de certains leaders prompts à dégainer contre le gouvernement sans accorder le moindre bénéfice du doute à la bonne foi et à la bonne volonté de ce dernier, il y a sans doute besoin d'appeler tous les togolais à une profonde ode à la paix. La Paix, rien que la paix...

Commission électorale nationale indépendante

Les nouveaux membres prêtent serment ce matin

+ SOMMAIRE

Revelations de Mediapart La CPI plus faible que jamais

Р4

Côte d'IvoireGhana
Concurrents,
désormais alliés
pour une approche
de développement
commune

Interview avec Yawovi Anani

P9

Classement FIFA octobre 2017

Le Togo a perdu 3 points

P 10

Loterie de Visas Diversité 2019

Nouvelles dates d'inscription et de clôture P 11

Récépissé N° 0522/31/03/15/HAAC Edité par DIRECT MEDIA RCCM N° TG_LOM 2015 B 1045 BP : 30117 Lomé - Togo Tél : +228 22 25 02 23 / 90 15 39 77 / 97 87 12 42 Facebook: togomatin E-mail : atogomatin@gmail.com Mson de la Presse: Casier N° 53

Siège Cacavéli: 04, Rue Satelit, 3º Mson avant Groupe Cafper

> Directeur de publication : Motchosso Kodolakina

Comité de rédaction : Carlos Amevor Françoise Dasilva Freda Sefiamor Rachidou Zakari Alexandre Wémima

Responsable administrative: Gloria Léma Yagla

> Chargée d'affaires: Dédé Babanawo

> > Graphiste: Eros Dagoudi

Imprimerie: RAD-GRAPHIC

Distribution : Togomatin marketing

Tirages: (2000 exemplaires)

Nation

▼th

Parti Social Démocrate du Togo Gagnons ensemble-Gagnons ensemble-Gagnons ensemble

Communiqué du Parti Social Démocrate du Togo

e Parti Social Démocrate du Togo (PSDT), très préoccupé par les évènements sociopolitiques que traverse notre très cher pays le togo, appelle tous les acteurs politiques à mettre de l'eau dans leur vin pour aller à un pourparler togolais entre les fils et filles du pays.

Le peuple togolais nourrit de profondes aspirations et pour cela, nous demande tous de faire preuve de maturité politique, en cultivant l'esprit de tolérance et d'acceptation de l'autre. Nous devons veiller à ce que

la sagesse prenne le pas sur l'égoïsme pour faire en sorte que notre seul et unique objectif soit l'avenir de notre pays le Togo et non nos intérêts personnels et partisans.

En politique il n'y a pas d'ennemis mais des adversaires. En politique

il n'y a ni un gagnant ni un perdant. C'est le peuple qui est gagnant ou perdant.

Lorsque la rue grogne et gronde, les politiquement avisés se retrouvent autour d'une table pour apporter une solution appropriée à la demande de la rue.

L'histoire finira un jour par donner raison à ceux qui mènent le bon combat pour le bonheur du peuple.

Conscient du fait que ce sont les dirigeants politiques en place qui créent les conditions d'une vraie paix dans toute nation, le PSDT lance un pressant appel au pouvoir pour ouvrir sans délai un dialogue politique sérieux et sincère cette fois- ci avec l'opposition à une période où tous les projecteurs sont braqués sur le Togo. Il invite l'opposition de son côté à accepter le dialogue en dépit des nombreux autres demeurés sans

Vive le Togo pour que vive le peuple togolais. Vive le PSDT.

Fait à Lomé le 16 Octobre 2017 Le 1er Secrétaire du Parti Laurent Laté LAWSON

Tchaoudjo / Rentrée Don de fournitures scolaires aux élèves

Un important lot de fournitures scolaires a été remis par une délégation du parti Union pour la République (UNIR) aux enfants des établissements scolaires primaires et secondaires des villages de Bowounda, Kédjikandjo, Tchavadè et Nada dans le canton de Sokodé

Le don a été remis le mercredi 11 octobre par Adoyi Essowavana le coordinateur préfectoral de Tchaoudjo aux bénéficiaires. Le donateur a transmis aux élèves, aux enseignants et aux parents d'élèves le message de paix, de tolérance et de convivialité du chef de l'Etat Faure Gnassingbé. Pour le porte-parole des bénéficiaires, Mr Ouro-Gnéni Salifou, ce geste est salutaire en ce temps de rentrée scolaire et permettra aux élèves de bien reprendre les cours.

Agou / Education Secret de réussite dévoilé aux élèves

Des lycéens et collégiens de la préfecture d'Agou ont été sensibilisés le 13 octobre dernier sur les techniques, habitudes et secrets simples pour réussir son cursus scolaire pour des lendemains radieux. La rencontre est une initiative du préfet d'Agou, Mme

La rencontre est une initiative du préfet d'Agou, Mme Amouzou Blewoussi Ablavi avec l'appui de l'ONG IYF. Elles a pour but d'amener les jeunes apprenants à s'intéresser davantage aux études et surtout à apprendre des techniques et méthodes simples pour réussir leur cursus scolaire.

L'occasion a permis, aux initiateurs de cette rencontre d'aider les apprenants à proscrire et éviter des attitudes et comportements qui freinent leur réussite, tant sur le plan intellectuel que psychologique.

. Est-mono / Elavagnon Aides aux élèves et aux malades

a société de téléphonie mobile, Togo cellulaire, a fait un don le 9 octobre dernier de kits scolaires, de vivres et de non vivres à la petite enfance et aux malades vulnérables à Elavagnon.

Le don a été remis à l'inspection de l'enseignement préscolaire et primaire et à l'hôpital souverain de l'Ordre de Malte. La finalité de ce geste est d'inciter les parents à inscrire leurs enfants à l'école et à réduire le taux d'abandon et d'échec scolaire notamment chez des filles

Le représentant de Togo cellulaire M. Agbagli Ayao, a félicité et encourager les enseignants. Il a convié les acteurs de l'éducation notamment les élèves à être polis, disciplinés et au travail bien fait pour réussir en fin d'année scolaire.

Kozah/ UK Espace américain inauguré

Un nouvel espace américain dénommé « American Corner », a été inauguré le 12 octobre dernier à l'Université de Kara (UK) par l'ambassadeur des USA au Togo, David Gilmour.

Œuvre de l'UK, avec l'appui financier de l'ambassade des USA, cet espace est un bâtiment comprenant une salle d'informatique, un espace de projection de film et d'échanges, une bibliothèque, un laboratoire d'apprentissage de langues étrangères en l'occurrence l'anglais et un bureau de coordination dudit espace. L'espace américain est mis à la disposition des enseignants, étudiants, du personnel administratif et du reste de la communauté de Kara qui souhaiteraient améliorer leurs connaissances en anglais et apprendre d'autres langues étrangères comme le chinois, le russe, l'allemand et l'espagnol.

Bas-mono / EPP Afagnagan Primes aux meilleurs élèves

Les cinq premiers de chaque classe de l'Ecole Primaire Publique (EPP) d'Afagnagan durant l'année académique 2016-2017 ont reçu le mercredi 11 octobre dernier des prix.

C'est une générosité de la part de l'association "Jeunes en Action". Les prix sont composés essentiellement des fournitures scolaires entre autres des cahiers, des stylos, des règles, d'ensembles géométriques, de craies, de gommes et autres articles scolaires. A travers ce geste l'association entend amener les apprenants à cultiver l'excellence dans le travail. Paul Komlan Missiagbéto, le secrétaire générale de la préfecture du Bas-Mono a témoigné sa gratitude aux membres de l'association.

Tchamba Honneur aux jeunes filles

a journée internationale de la fille a été célébrée le 11 octobre 2017 à Tchamba sur initiative du ministère de l'Action sociale.

La célébration qui a réuni tous les acteurs de l'éducation a pour visée immédiate, l'atteinte des Objectifs de Développement Durable (ODD). Elle a pour enjeux d'amener tous les acteurs et décideurs à intensifier leurs actions en faveur de la fille pour aboutir à l'équité genre dans tous les secteurs. La journée a été marquée par une communication qui porte sur les obstacles à la scolarisation des filles.

Rassemblés par C. Amevor

Politique

dito

...Et analyser très bien les choses, l'allure qu'elles prennent surtout politiquement, avec l'idée d'un référendum sur les Réformes qui reste une pomme de discorde on peut bien se demander s'il ne serait pas salutaire pour tous les Togolais de passer par un référendum pour la paix avant d'aller à un référendum pour acter les Réformes.

Cela d'autant plus que l'escalade de la violence, les heurts meurtriers de ces derniers jours, avec les appels à la haine, à la division, les jeux de comptabilité macabre auxquels s'adonnent à cœur joie certains Togolais, etc. et les jours sombres que beaucoup de leaders souhaitent encore pour notre pays

ne sont pas de nature à rassurer et participer à « la création de la paix ». Pourtant, sans ce socle vital que reste la paix, rien, absolument rien n'est envisageable pour un pays, il a beau disposer de toutes les richesses du monde.

Avant même la fin de la seconde guerre mondiale, les pays du monde avaient jeté les bases d'un monde qui devait tirer les enseignements du conflit le plus meurtrier de tous les temps. Une conséquence était la création de l'Organisation des Nations Unies, une institution destinée à éviter les guerres grâce au dialogue. Bien d'autres faits macabres, des génocides, des guerres civiles plus proches de notre génération en

sont aussi des exemples. Or, il est à constater qu'au cœur de tout ce qui nous divise depuis deux mois, la coalition - ou du moins certains de ses membres - rejette catégoriquement toute option de dialogue, en misant aujourd'hui sur des appels à l'anarchie, à la désobéissance, au vandalisme, etc. C'est à un endoctrinement va-t-en guerre auquel nous assistons de la part de ces leaders, qui durant deux mois n'ont eu de cesse de s'aligner sur une méthode aussi imprévisible que dangereuse, ajoutant du chaos au chaos. Capable donc d'appuyer sur le bouton quitte à embraser notre pays. La paix n'est pas l'affaire de l'opposition togolaise; elle l'encombre, l'empêche de faire justement ses calculs politiciens qui se limitent ici à demander l'illégitime et l'illégal départ du pouvoir du Chef de l'Etat. Au nom d'une nébuleuse! Les heurts meurtriers de ces jours nourrissent ce plan sans nom de l'opposition; la violence est son carburant.

La paix réclame un autre niveau de responsabilité et l'opposition togolaise devrait aller à cette école. Notre pays a besoin de retrouver une harmonie sociale et humaniste. Cela exige le dialogue. Sauf que l'opposition a tout l'air de dire qu'il n'y a que le bon Dieu pour faire la médiation à un dialogue à son sens.

Dieudonné Korolakina

Tensions sociopolitiques au Togo La communauté internationale s'implique et s'applique malgré tout

La crise politique qui secoue notre pays, marquée par ces deux derniers jours de tensions et heurts meurtriers, est au cœur de toute une animation et des réactions diplomatiques à l'international, et ce malgré la main tendue et autres propositions de médiation en vue d'une sortie de crise de plusieurs organisations internationales, rejetées ces derniers temps par la coalition de l'opposition.

ier jeudi 19 octobre, au deuxième jour des heurts entre manifestants de l'opposition et les forces de l'ordre, la France à travers son ministère des Affaires étrangères a fait entendre son mécontentement, particulièrement face aux violences meurtrières du mercredi dernier. « La France suit avec préoccupation la situation au Togo », lit-on sur le site dudit ministère après un point presse animé à Paris. « Nous condamnons fermement les violences récentes qui ont fait plusieurs victimes (et) appelons les parties à l'apaisement et à entamer un dialogue », souligne une note consécutive à cette sortie médiatique de la diplomatie française qui condamne « fermement les violences récentes qui ont fait plusieurs victimes, notamment à Lomé et Sokodé. » « Nous appelons les parties à l'apaisement et à entamer un dialogue », lance les autorités françaises, de même que Michaëlle Jean, la Secrétaire générale de l'Organisation Internationale de la Francophonie. En effet, via son compte twitter, elle lançait le même appel, le mercredi dernier à l'endroit de tous les acteurs togolais : « Il est primordial d'encourager toutes les actions de nature à contribuer à la résolution de cette crise et au retour à un climat apaisé. Toute la Francophonie s'inquiète et se mobilise face à cette situation qu'il faut à tout prix résoudre », écrit-elle en martelant que : « Rien ne justifie les appels, les incitations et le recours à la violence. Rien ne se résout dans le sang versé, mais par le dialogue ». Le chef de l'Etat béninois, Patrice Talon s'est lui rendu discrètement à Lomé mercredi soir, selon l'Agence France Presse citant une source proche de la présidence togolaise. Le N°1 du Bénin voisin s'est entretenu avec son homologue togolais au sujet de la crise politique que traverse son pays, explique l'AFP. C'est la deuxième fois, dans l'intervalle de huit

Emmanuel Macron

jours que Talon se rend au Togo.

Alpha Condé, le chef de l'État guinéen et président en exercice de l'Union Africaine, s'est également impliqué pour apaiser la situation dans notre pays, après avoir reçu le président Faure Gnassingbé le 10 octobre dernier. Mais, aux dernières nouvelles, les principaux leaders de l'opposition qui étaient attendus à Conakry au cours de cette semaine ont rejeté du président Condé.

La semaine dernière, une mission de l'Organisation internationale de la

Michaëlle Jean Alpha Condé

francophonie attendue à Lomé n'était pas finalement arrivée. L'opposition togolaise avait fait savoir qu'elle ne rencontrera pas cette mission, en arguant qu'elle ne voulait de la responsable de cette délégation qui était censée être conduite par Madame Aichatou Mindaoudou, l'ancienne Ministre nigérienne de la diplomatie et ex représentante Résidente des Nations unies en Côte d'Ivoire, accusée d'avoir joué un mauvais rôle dans des crises antérieures au Togo.

D.K.

Deux jours d'affrontements entre policiers et manifestants Le bilan fait état de 4 morts et des dizaines de blessés, selon le gouvernement

Le bilan des affrontements entre manifestants et forces de l'ordre, au deuxième jour de la manifestation de la coalition de l'opposition hier jeudi, fait état de zéro mort et zéro blessé, selon le ministre de la Sécurité et de la protection civile, Damehame Yark. Alors que mercredi, la même source établissait un bilan d'au moins quatre mort, dans les villes de Lomé et de Sokodé.

ontacté par l'AFP, le directeur d'Amnesty international Togo, Aimé Adi, a confirmé le bilan de cinq blessés par balle, qui étaient en train d'être "évacués" vers une clinique de la capitale pour être soignés en urgence.

Pourtant, l'opposition togolaise signale trois (3) morts et une quarantaine de blessés dont certains par balles tirées de pistolets silencieux par les forces de l'ordre et des bastonnades jusque dans les domiciles.

« Je ne sais pas de quelle source l'opposition a ces données. Je ne sais pas et je ne crois pas. Qu'on nous dise dans quel hôpital les morts ont été enregistrés et nous allons vérifier. Il faut comprendre cette campagne, les gens sont allergiques au fait qu'il n'y ait pas de mort. Je rends grâce à Dieu, il n'y a pas eu de mort », a déclaré le ministre

Selon son collègue en charge de la communication, Guy Madjé Lorenzo présent à la rencontre avec la presse, il ne sert à rien d'exacerber les passions. « Aujourd'hui, personne ne gagne à faire la comptabilité des blessés et des morts », a-t-il ajouté.

TM

Commission électorale nationale indépendante Les nouveaux membres prêtent serment ce matin

Ce vendredi 20 octobre, au cours d'une audience solennelle les nouveaux membres de la Commission Électorale Nationale Indépendante, vont prêter leur serment devant la Cour Constitutionnelle en présence des membres du gouvernement, du Corps diplomatique accrédité dans notre pays, des Représentants de l'Administration, des leaders politiques, des Responsables des Organisations de Défense des Droits de l'Homme, des Chefs Religieux, etc.

I faut le rappeler, l'Assemblée nationale a procédé la semaine dernière à l'élection des membres de la nouvelle Commission Electorale Nationale Indépendante (CENI). Ils sont au total 12 des 17 membres que compte normalement la CENI, à être connus. Ils en ont pour un an de mission qui consistera essentiellement à organiser 3 joutes électorales importantes, notamment le referendum, les locales et les législatives en 2018. Ces 12 membres de la nouvelle CENI connus viennent de la majorité parlementaire, de l'admiration, des partis extra parlementaires et des organisations de la société civile. 5 places restent réservées à l'opposition parlementaire qui a boycotté la séance qui a donné lieu à l'élection des 12 membres.

Monsieur le Procureur de la république ... Notre pays le Togo vit des moments politiques très difficiles marqués par des marches, des soulèvements

Lettre ouverte à

difficiles marqués par des marches, des soulèvements et des violences. Le refus du dialogue et les appels à l'affrontement sont devenus des actes récurrents.

Si ces appels à la violence n'étaient que la pratique d'individus anonymes et simples citoyens, cela se comprendrait. Mais de plus en plus, des personnalités religieuses et politiques s'adonnent à cette pratique peu orthodoxe.

C'est le cas de l'imam Djobo Souleymane de Sokodé, très réputé pour ses prêches salafistes agressifs, violant ainsi le code pénal.

Il me plaît, non pas de me réjouir de ce qui lui arrive avec son interpellation et son incarcération, mais de saluer l'intervention de la justice. Les Togolais n'ont pas besoin de s'affronter pour avoir la paix. Ils n'ont pas besoin de se blesser et de se tuer pour se comprendre. Le sang du Togolais a assez coulé.

Cependant, pour une justice juste, il est important qu'elle soit équitable et applicable à tous. Autrement, ce serait de l'injustice.

En effet, avant l'imam Djobo, tous les Togolais ont été témoins des déclarations musclées du député Jean KISSI. Cette figure importante de l'opposition togolaise n'a cessé d'appeler à l'affrontement. Des appels à agresser les militaires, à les blesser et les tuer, le député Jean KISSI l'a ouvertement demandé maintes fois aux populations.

De la même manière que l'imam a été interpelé, il est important que la procédure requise soit engagée pour que le député, auteur des propos exhortant à la violence et à l'affrontement réponde de ses faits et propos.

Cene serait que justice faite à l'imam Djobo Souleymane, à ses proches et à tous les togolais.

Agbegnan kossi Enseignant à la retraite

T

tm >

International

Revelations de Mediapart La CPI plus faible que jamais

Dans une série d'articles publiés par le média d'investigation « Mediapart », la Cour Pénale Internationale (CPI) a été mise en cause. A côté de ses fonctionnaires véreux, qui se sont rendus coupables de collusions diverses, le site d'information révèle aussi un grand montage dans le dossier d'incarcération de l'ancien président Laurent Gbagbo. Des révélations, qui, à la lumière des récentes évolutions de la dynamique internationale et des mouvements afro-optimistes, rendent cette institution plus faible et moins crédible que jamais.

lors que depuis un an et demi Laurent Gbagbo doit répondre de crimes de guerre et crimes contre l'humanité devant les juges de la Cour pénale internationale (CPI), Mediapart publie une série de documents sur les conditions de l'arrestation, le 11 avril 2011, et du transfert de l'ancien président ivoirien à La Haye. Ces documents dénoncent notamment des collusions entre le procureur de l'institution de l'époque, Luis Moreno-Ocampo, des diplomates français et onusiens et Alassane Ouattara. D'après l'article, au moment de l'arrestation de l'ex-chef d'Etat ivoirien, le 11 avril 2011, dans sa résidence de Cocody, la Côte d'Ivoire n'avait pas encore ratifié le statut de Rome qui préside à l'adhésion du pays à la Cour pénale internationale. Ce qui

n'a pas empêché, l'équipe d'Ocampo de demander à la diplomatie française que Ouattara ne relâche pas Gbagbo le temps qu'un Etat de la région renvoie l'affaire à la CPI au plus vite.

Ce même Moreno-Ocampo, est accusé d'avoir détenu des comptes offshores, notamment au Panama, pendant qu'il était procureur de la Cour pénale internationale, de 2003 à 2012 : des informations qu'il aurait cachées à la CPI. Egalement en 2015, Luis Moreno Ocampo l'organisation rejoint Justice First, créée par le milliardaire libyen Hassan Tatanaki. Dans ce cadre et grâce à ses relations au sein de la CPI, il aurait obtenu des informations pour éviter au milliardaire d'être poursuivi par la

Fatou Bensouda, procureur de la CPI

Ces affirmations, preuves à l'appui, discréditent profondément la CPI accusée depuis un certain moment de mettre en œuvre une justice à deux vitesses, surtout dans le dossier de la crise post-électorale en Côte d'Ivoire. En outre, si ces accusations sont avérées, elles donnent raison aux mouvements africains qui la récusent et justifient un peu cette tendance à « l'Afrophobie » dont elle est accusée.

Du reste, l'on s'attend à sa réaction par rapport à la plainte déposée ce samedi contre l'ex-président français Nicolas Sarkozy par le Front international de société civile panafricaine (FISPA), une coalition d'une dizaine d'organisations maliennes ainsi que des associations des pays voisins, comme le « Balai Citoyen » du Burkina, « Y'en a marre » du Sénégal ou encore « Le Peuple n'en veut plus » de Guinée. Et même si la CPI vient de suspendre ses deux fonctionnaires incriminés par les révélations de Mediapart, elle a du chemin à faire pour redorer son image assez écorchée par son mauvais fonctionnement.

TΜ

Kenya **Election présidentielle incertaine**

Roselyn Akombé, une responsable de la Commission électorale (IEBC) au Kenya a démissionné de son poste le mercredi 18 octobre. Cette démission a fait réagir Wafula Chebukati, le président de l'IEBC qui a estimé que de sérieux doutes planent sur la tenue du scrutin le 26 octobre prochain, si les changements importants ne sont pas faits.

une semaine de la date prévue par la Cour suprême, le président de l'IEBC est sorti de son silence. Comme si la démission de sa collègue Roselyn Akombé était la goutte d'eau qui aurait débordé le vase. « Dans les conditions actuelles, il est difficile pour moi de garantir une élection libre, juste et transparente. ». Cette phrase du président de la commission électorale (IEBC) jette un peu plus le trouble autour de

reconnait les divisions au sein même de son équipe, mais également la défiance de certains membres envers lui. Choses qu'il n'a pu régler jusqu'aujourd'hui.

En outre, les leaders kenyans sont devenus la plus grande menace à la paix et la stabilité. Il affirme en effet que :« J'adresse un carton jaune à tous les leaders politiques. Je ne tolèrerai plus les menaces contre moi, mon équipe, ni les interférences dans

Roselyn Akombé

l'élection présidentielle prévue le 26 octobre prochain. « Sans changement important, la crédibilité du scrutin sera compromise », a-t-il ajouté.

Pour celui qui était appelé à démissionner, les divisions internes et le jeu des politiques entravent sérieusement l'organisation d'une élection juste, transparente et transparente. Wafula Chebukati

notre travail ».

Pas question de démissionner, ajoute le président de l'IEBC qui estime que cette voie serait trop facile. « Beaucoup aimeraient que je me retire. Ce serait le choix le plus facile. Mais le pays doit passer en premier. Je ne serai pas celui qui plongera le Kenya dans une crise encore plus profonde ».

ONU/Conseil des droits de l'homme Les USA désapprouvent l'élection de la RDC

Elu avec le Sénégal, le Nigéria, l'Angola au Conseil des droits de l'Homme de l'ONU le lundi 16 octobre dernier, la République Démocratique du Congo (RDC) a essuyé des critiques des Etats-Unis et des ONG qui dénoncent son bilan en la matière.

Joseph Kabila, président de la RDC dont le mandat est à terme depuis 2016

15 sièges étaient à pourvoir : 4 pour l'Afrique, 4 pour l'Asie-Pacifique, 2 pour l'Europe orientale, 3 pour l'Amérique latine, et 2 pour d'autres Etats. La RDC a recueilli 151 voix sur 193 votes, le nombre d'Etats membres de l'Assemblée générale de l'ONU. La majorité requise était de 97 voix. Le groupe de pays africains s'était mis d'accord il y a quelques mois pour proposer outre la RDC, l'Angola, le Nigeria et le Sénégal afin d'occuper les sièges alloués au continent. L'Angola a recueilli 187 votes, le Nigeria 185 et le Sénégal 188

Pour l'ambassadrice des Etats-Unis à l'Onu, Nikki Haley, l'élection de la RDC au Conseil des droits de l'Homme est la preuve que cette institution devrait être réformée. Les Etats-Unis estiment qu'il est inadmissible que la RDC connue pour sa répression politique, sa violence faite aux femmes et aux enfants, ses arrestations et détentions arbitraires, ses homicides et disparitions illégales, ait été élue pour travailler au sein de l'institution la plus importante pour les droits de l'Homme.

Même son de critiques pour l'Ong Human Right Watch qui estime que l'élection de la RDC au Conseil des droits de l'Homme « est une insulte pour les nombreuses victimes des abus commis par le gouvernement congolais à travers le pays ».

En juillet, les Etats-Unis avaient déjà vivement critiqué les pays africains ayant soutenu la candidature de la RDC, alors que le Conseil enquête sur des atrocités commises dans la région du Kasaï par les forces armées gouvernementales et des milices.

. Т.М.

Economie

Démarche Qualité

L'entreprise togolaise PALM'S primée par le BID

L'entreprise Programme de Leadership, de Management et de Stratégies (PLAM'S) sarl du Togolais Désiré Benissan-Gbikpi a été primée cette semaine par le programme de reconnaissance de la qualité et du leadership, Business Initiative Directions (BID).

Désiré 'entrepreneur togolais Benissan-Gbikpi a confirmé la bonne forme de sa société en décrochant le prix World Quality Commitment-Catégorie Or, cette distinction qui récompense des structures qui, dans une démarche d'amélioration continue, sont devenues des leaders dans le domaine du leadership et de l'innovation. PALM'S sarl est désormais reconnue comme une entreprise engagée envers l'excellence et la productivité, la satisfaction client et la production de haute qualité ». Une distinction qui constitue un outil de marketing important témoignant le travail de qualité qu'elle effectue au

quotidien.

« Recevoir un prix mondial d'un jury d'experts y compris des représentations diplomatiques installées au Togo et non par une compétition revêt une sensation particulière. Avec cette distinction mondiale, c'est un immense privilège d'être membre du réseau Open Networking Enterprises (ONE). Comme un iceberg, cette récompense met en lumière la partie immergée de notre travail», a déclaré M. Benissa-Gbikpi à nos confrères du site www.l-

PALM'S n'est pas la seule entreprise qui a été primée. Dans la liste on

Désiré BENISSAN-**GBIKPI**

retrouve des entités comme Turner Construction, qui a construit le plus haut bâtiment du monde, le Burj Khalifa ; Kepco de la Corée du Sud, une des plus grandes compagnies électriques d'Asie ; la branche carribéenne de Arcelormittal ; la Kuwait National Petroleum Company et l'Indian Oil Company, deux compagnies pétrolières publiques multimillionnaires

branche serbe de Heineken.

Benissan-Gbikpi Désiré dont l'entreprise est spécialisée l'offre de solutions personnalisées en management de projet et acquisitions de compétences en Afrique, recevra son prix le samedi prochain à Paris, au cours d'une cérémonie solennelle.

R. Zakari

Côte d'Ivoire-Ghana

Concurrents, désormais alliés pour une approche de développement commune

La Côte d'Ivoire et le Ghana se sont engagés à mettre en œuvre une politique de développement commune. C'est à travers un « accord de partenariat stratégique », signé par le président ghanéen Nana Akuffo Addo et son homologue ivoirien Alassane Ouattara à l'issue d'une visite de travail effectuée le 16 et 17 octobre dernier par ce dernier à Accra.

Alassane Ouattara et Nana Akuffo Addo

a Côte d'Ivoire et le Ghana, deux poids lourds de l'espace CEDEAO ont décidé de ne plus se livrer à des

concurrences rudes, mais de mettre ensemble leur forces pour favoriser « plus d'intégration » entre les deux

L'accord de partenariat vise à renforcer coopération sur l'économie cacaovère, l'anacarde, des politiques économiques, la coopération maritime, les mines, l'énergie, l'environnement et le transport.

Sur le plan maritime, une commission mixte a été mise en place afin de travailler au tracé définitif de la frontière entre les deux pays, sur la base du verdict du tribunal international de la mer.

Au niveau agricole, la coopération va se matérialiser par une approche commune sur le cacao dont les cours sont à la dérive, mais également sur l'anacarde, une spéculation qui prend de l'ampleur et dont les deux pays sont d'importants producteurs. Il y'a aussi d'autres problématiques qui devraient connaître des avancées avec cet accord comme la question de l'autoroute Abidjan - Accra (dont un premier tronçon a été achevé au niveau de la Côte d'Ivoire et qui doit être prolongée jusqu'à Lagos, au Nigeria), de l'interconnexion des réseaux électriques tout comme celles,

entre autres, de la piraterie maritime qui continue de sévir dans le golfe de Guinée.

Les deux pays ont, en outre, procédé à la signature de trois mémorandums d'entente portant respectivement sur la coopération dans le domaine industriel, sur l'éradication de la pollution issue des activités illicites d'orpaillage dans le bassin versant des fleuves Bia et Tanoé en partage par les deux Etats et sur la coopération dans les domaines de la géologie et des ressources minières.

La Cote d'Ivoire et le Ghana sont respectivement 1er et 2ème producteur mondial de cacao depuis plusieurs années. La production ivoirienne a connu une croissance rapide passant de 1,5 million de tonnes lors de la campagne 2011-2012 pour atteindre environ 2 millions de tonnes au cours de cette campagne 2016-2017.

Le Ghana pour sa part table désormais sur une récolte de 800 000 tonnes de fèves, soit entre 50 000 et 100 000 tonnes de moins que prévu précédemment à l'issue de la campagne 2015-2016.

Coopération Togo-BAD

L'agropole de Kara va coûter 64 milliards FCFA

Selon une mission de la Banque Africaine de Développement (BAD) qui a visité l'agropole de Kara, le projet nécessitera un financement de 64 milliards CFA.

e retour de Kara où elle a effectué une mission de pré-évaluation du projet d'installation de l'agropole de cette localité, la délégation de la BAD conduite par M. Mouldi Tarhouni, Chef Division pour l'Afrique de l'Ouest a eu ce mardi 17 octobre, une séance de travail avec le Premier Ministre Komi Selom Klassou.

Les conclusions de la mission de préévaluation ont été exposées au Chef de gouvernement. Il en ressort que le projet d'agropole de Kara nécessitera

un financement de 64 milliards de FCFA et qu'il sera notamment composé d'un agro-parc de 44 hectares, de minibarrages, de périmètres irrigués et d'aménagement de bas-fonds.

Selon M. Tarhouni, le chronogramme établi avec les autorités togolaises, permettra d'avoir des études complètes d'ici le mois de décembre.

Kara constitue la première étape d'un vaste projet du gouvernement togolais qui verra la mise en place d'agropoles

Photo de famille de la délégation de la BAD et l'équipe de la Primature

sur toute l'étendue du territoire nationale sur la période 2017-2030. La mission de la BAD était au Togo depuis le 03 octobre dernier dans le cadre du programme d'agropole

pour lequel l'institution bancaire est partenaire de l'Etat togolais. Une autre mission de la BAD est attendue à Lomé pour poursuivre les évaluations.

Dossier

Commerce du carburant frelaté « Boudè » Une activité prohibée mais en prolifération

Le carburant frelaté localement appelé « Boudè » continue à être commercialisé à Lomé et dans plusieurs autres villes du Togo, malgré les mesures prises par les autorités afin d'interdire son approvisionnement et sa vente. A quoi est donc due cette situation qui tend à se pérenniser ? Togomatin a fait un tour d'horizon sur la question et a rassemblé des éléments de réponse dans ce dossier.

L'interdiction du Boudè toujours en vigueur

Un motocycliste transportant du carburant frelaté

e trafic illicite des produits pétroliers reste et demeure rigoureusement interdit sur l'ensemble du territoire national. En ce sens le ministère de la Sécurité a interdit sa vente dans le pays mais les différentes mises en garde ne semblent pas avoir dissuadé les trafiquants.

Le Boudè ou l'essence de contrebande qui serait selon les autorités, de mauvaise qualité, est vendue le long des routes à un prix inférieur à celui pratiqué par les stations-service.

Acheté illégalement dans les pays voisins, il fait la fortune des trafiquants. Il provoque aussi de graves accidents. L'essence, cachée dans des maisons particulières, provoque des incendies et des drames humains.

Ce carburant dont la composition est incertaine détruit les moteurs. La police mène des contrôles réguliers et les contrevenants s'exposent à la rigueur de la loi.

Vente de carburant frelaté • Des « amazones » dans le métier

Une revendeuse du carburant frelaté

uoique la vente du carburant frelaté généralement appelé « Boudè » ait pendant longtemps été exercée par des hommes, ces derniers temps l'on a tendance à voir des femmes s'adonner à cette activité à Lomé et dans certaines villes de l'intérieur. Face à cette nouvelle tendance,

Togomatin a poussé sa curiosité pour savoir ce qui amène des femmes dans ce commerce dangereux.

Pour le curieux automobiliste qui longe la voie pavée du rond-point Gakpoto en allant vers Bè et en revenant à Bè-Kpota en passant par Akodessewa, il n'est pas surprenant d'apercevoir de jeunes femmes derrière de petits point de vente de carburant.

A entendre parler certaines de ces dames, le commerce de l'essence frelatée constitue un gagne-pain pour de nombreuses personnes dont des femmes. De jour comme de nuit, on les trouve aux bords des routes devant des litres et bidons d'essence. C'est devenu presque un métier pour les uns, un passe-temps pour les autres.

A la question de savoir d'où vient l'intérêt pour ce commerce, Akoua, une jeune dame a expliqué que c'est le manque d'emploi qui l'a forcé à embrasser ce métier.

A Tokoin-Wuiti, une autre revendeuse qui guette à tout moment le passage des voitures de police a répondu que « La vente du carburant frelaté est un gagne-pain pour moi, ça me permet de subvenir aux besoins de mes frères et sœurs. Nous n'avons plus d'autres choses à faire »

Prolifération

Du carburant frelaté en vente

Hilla-condji, ville frontalière au Benin, à première vue, ce qui frappe ce sont les tables disposées avec des bouteilles vides ou remplies de carburant communément appelé "Boudè" aux bords de la nationale. Malgré l'interdiction, la vente du carburant frelaté ou du "boudè" reste la principale activité commerciale des habitants. Elle est si florissante qu'elle nourrit plusieurs familles. Dans presque toutes les concessions de la localité on y trouve une personne qui se livre à ce commerce de contrebande. Pour la plupart des jeunes chômeurs, mais on y rencontre également des élèves et des femmes au foyer. A la question de savoir pourquoi ils persistent dans cette activité malgré l'opposition des autorités, tous nos interlocuteurs répondent en chœur : « qu'elles nous montrent les entreprises qu'elles ont construites à Aného. Elles auront raison de l'interdire si elles nous proposent une activité de rechange».

Même si beaucoup reconnaissent que le secteur n'est plus rentable comme au début des années 1990, ils ne sont cependant pas prêts à l'abandonner pour rien au monde.

Toute ma vie est dans ce commerce, raconte un jeune, la quarantaine bien sonnée. « Avec cette activité j'assume l'éducation de mes enfants, j'ai une maison en location et bien d'autre chose encore », dit-il. N'avez-vous pas peur d'être arrêté un jour pour trafic illicite, réponse de notre interlocuteur

« Vivre au Togo, c'est déjà risquer alors pourquoi ne pas risquer une seconde fois pour survivre ?»

Les raisons de la survivance de cette activité tiennent beaucoup plus à la proximité avec le Bénin et le Nigéria, pourvoyeurs du Togo en ce carburant, la traversée de la nationale N°2 de la ville et surtout le fort taux de chômage dans la ville d'Aného avec l'absence de débouché qui pourra engloutir les mains d'œuvres.

Solution « à risque » au chômage

Si malgré les multiples actions menées par les autorités, ce trafic persiste, les raisons sont nombreuses.

Au Togo, les jeunes représentent près de 60% de la population totale.

Et, l'un des objectifs sociaux de tout pays en développement consiste à trouver des emplois pour les jeunes sans cesse plus nombreux. Cependant, la majeure partie de cette jeunesse est aujourd'hui

Dossier

chômage. Par conséquent, elle est vulnérable et prête à s'adonner à toute activité, surtout les activités de contrebande qui bien que risquées, restent suffisamment rentables et constituent une porte de sortie des affres de la misère.

Aussi, la différence de prix entre les pays producteurs dont les subventions sont plus importantes et les autres pays dont le nôtre, dépourvus d'or noir, constitue principale cause de cette

confrontée aux problèmes de à charge. Toutefois, du fait de son impact négatif sur la balance des paiements, de ses implications budgétaires nocives, et de son impact sur la sécurité publique, il est nécessaire, voire impératif de formuler des politiques adéquates visant à la neutraliser ou tout au moins à la réduire en vue d'un développement économique durable. Selon des statistiques, au moins quinze ménages sont partis en fumée courant 2009, à cause de ce trafic. Un triste bilan de 16 décès

Un conducteur de moto faisant son approvisionnement

contrebande transfrontalière.

Mais, quoiqu'on dise, la contrebande de produits pétroliers constitue une source de revenus incontestable pour un grand nombre d'individus : grossistes, grossistes-détaillants, détaillants, agents de change, transporteurs ou portefaix, tout le monde y trouve son compte. La plupart des commerçants engagés dans ce commerce, emploient une ou deux personnes et font vivre en moyenne, cinq à sept personnes

et 67 blessés graves a été également enregistré.

Mais avant tout, pour l'interdire ou du moins le réduire, il faudra surtout intensifier des programmes de lutte contre le chômage des jeunes afin de décourager cette pratique de la contrebande transfrontalière du carburant, sans quoi ces mesures d'interdiction ne seront que des tonneaux des Danaïdes ou de l'eau jetée sur un canard.

Source Mo5

Légitimité de la lutte contre le Boudè

angerosité, qualité défectueuse, trafic illicite. Voilà autant d'arguments qui furent avancés pour justifier l'opération Entonnoir et ses dérivés et la faire accepter par l'opinion.

Les vendeurs du « boudè » sont présentés comme des pyromanes en puissance à cause du stockage artisanal du carburant dans les chambres. Les quelques incendies survenus dans certains quartiers ont servi d'arguments massue. Cependant ce n'est pas un incendie qui a tué le jeune humoriste Yao Borma, mais la gâchette facile des corps habillés.

Le mobile de la défectuosité de l'essence présentée comme frelatée, dangereuse pour les moteurs, se révèle aujourd'hui un simple alibi. En tout cas, cet argument ne tient plus la route, car ce ne sont plus les « Zed » seuls qui en raffolent. Même les « grands quelqu'un » s'y mettent. Il est de plus en plus signalé, surtout les week-ends, des allers retours du côté de la frontière Est, de véhicules personnels bourrés de bidons d'essence issue de la contrebande. Aujourd'hui les

sources d'approvisionnement se diversifient, et les vendeurs s'en procurent aussi au Ghana voisin, parce que les prix y sont moins chers. Et ici, c'est dans les stations d'essence officielles que commerçants s'approvisionnent.

C'est du trafic illicite, qui entraine une évasion de recettes pour l'Etat. son homme? Qui se cachent derrière Cet autre argument, cette foisci économique brandi à l'époque, avait eu l'effet de séduire, et beaucoup de Togolais pensaient que l'initiative de la lutte contre la vente de ce carburant visait sincèrement à renflouer les caisses de l'Etat. Même si éventuellement les caisses ont été renflouées, cela devrait se ressentir dans le panier de la ménagère. Mais ce n'est pas le cas. Et pourtant les prix à la pompe fixés par les décideurs à l'époque de la hausse du baril sur le marché international, sont maintenus jusqu'à ce jour, malgré la chute du baril depuis quelque temps. Ce sont plutôt les pontes du pouvoir qui s'en sont tirés à bon compte.

Tous ces arguments mis dans la

Des jeunes vendeurs du carburant

balance pour justifier l'opération Entonnoir paraissent tous comme destinés à protéger le citoyen. D'abord lui assurer sa sécurité en évitant des incendies, ensuite garantir la sûreté des moteurs de leurs engins, puis renflouer les caisses de l'Etat afin d'offrir à la

population le maximum de services. Mais ce sont les pauvres populations qui pâtissent de cette opération. Tout semble dirigé contre elles. Et l'usage excessif de la force constaté pousse à voir les réelles motivations ailleurs.

Extrait, Liberté

Interrogations sur les sources d'approvisionnement

Vente du carburant frelaté

interrogations multiplient notamment celle de savoir par quels moyens ces produits prohibés sont acheminés au pays. Qui se cachent derrière ce commerce qui semble bien nourrir cette traque qui fait tant de mort et occasionne d'importants dégâts matériels? Autant de questions qui restent sans réponses, faisant de ce sujet une nébuleuse et ténébreuse affaire.

Certains observateurs parlent de la porosité des frontières sauf que selon nos enquêtes personnelles, aucun point d'entrée au Togo n'existe qui ne soit gardé par des militaires. La question est alors de savoir pourquoi malgré la présence effective des forces de sécurité et de défense aux frontières, ces produits prohibés abondent au pays?

somme de toutes ces conduit interrogations conclure qu'il s'agit plutôt d'une problématique qui mérite une attention particulière autre que cette

façon de placer les commerçants du carburant au premier plan d'une activité, à notre humble avis bien structurée par des individus véreux qui ne vivent pas des fruits de leur travail administratif.

phénomène, Devant ce le Mouvement Martin Luther King (MMLK) a appelé à ce qu'une autre solution soit trouvée à la lutte contre le carburant frelaté de sorte à adopter des méthodes saines et républicaines pour gérer efficacement le phénomène de vente du carburant.

Face à toutes les supputations qui se créent autour de ce sujet crucial et sensible, nous pensons qu'il faille replanter le décor, recentrer le suiet et poser clairement la problématique du commerce de carburant au Togo en prenant en compte les différentes réalités qui poussent les populations vers ces points de vente anarchiques et non sécurisés qui jonchent les rues du pays.

TM & Togotribune

Services & détente

pêcheurs a pu capturé le poisson? Н4 H3 H2

Traduction

Avez-vous un texte, un document, un diplôme à traduire? Plus de soucis, contactez:

Africa Translate Consulting.

Tél: (+228) 90 30 26 94 / (+228) 22 44 89 43

E-mail: dhoglonou@africatranslate.com

Méditation 1

out ce que nous touchons nous y laissons des empreintes. Si nous touchons la vie d'autres personnes, nous laissons notre identité en eux

La vie est bonne guand on est heureux mais elle est encore meilleure quand d'autres sont heureux à cause de nous.

Sois fidèle en touchant le cœur des autres. Sois pour eux une inspiration. Rien n'est plus important et plus valeureux que d'être un canal pour la bénédiction divine.

Rien dans la nature ne vit pour soi même.

- Les rivières ne boivent pas leurs eaux.
- Les arbres ne mangent pas leurs fruits.
- Le soleil ne brille pas pour lui même.
- Les fleurs ne répandent pas leur odeur sur elles mêmes.

Vivre pour les autres est une règle de la nature.

Nous sommes tous nés pour nous aider les uns les autres.

Quelle que soit la situation face à laquelle tu te trouves, continues par être une bénédiction pour les autres.

Méditation 2

L'homme est l'espèce la plus insensée, il vénère un Dieu invisible et massacre une nature visible! Sans savoir que cette nature qu'il massacre est ce Dieu invisible qu'il vénère!

Hubert Reeves

Photo du jour

"Nous devons apprendre à vivre ensemble comme des frères, sinon, nous allons mourir ensemble comme des idiots"

Mrtin Luther King

Lequel des quatre (4) hameçons (H1, H2, H3 et H4) des Pharmacies de garde de Lomé du 02 au 09 /10/ 2017

JEANNE D'ARC PRÈS DE MAROX-RENAULT 22 22 08 01 **ST ANTOINE** 1048, AV. LIBÉRATION 22 21 29 64 RUE PAVÉE, DOULASSAMÉ 22 20 90 16 STE RITA AMESSIAME-BE 22 21 49 74 MARCHÉ DE BÈ **DEO GRATIAS** KOTOKOU-KONDJI 22 21 83 31 22 21 01 28 **ESPERANCE** NYÉKONAKPOÉ 22 21 85 58 STE MARIE TOKOIN-RAMCO 22 21 99 63 ST KISITO BD. DE LA KARA SOURCE DE VIE FACE COLLÈGE PROTESTANT 22 22 45 71 **FOREVER TOKOIN FOREVER** 22 26 11 77 N.D. DE LA TRINITE 22 21 27 80 20 BD DE LA PAIX DU PEUPLE MARCHÉ NUKAFU 22 26 84 22 **GBEZE** BOULEVARD JEAN PAUL II 22 26 32 61 NOTRE DAME **HEDZRANAWOE** 22 42 74 04 BÈ-KPOTA, 22719595 **FIDELIA** KAGOMÉ 22 27 46 66 CHRIST ROI **BETHEL** ROUTE D'ADIDOGOMÉ 22 25 23 70 **DES ECOLES** ADIDOGOMÉ 22 51 75 75 **HOSANNA** ROUTE DE SEGBE 22 51 50 49 DJIDJOLÉ-GAKLI 22 51 22 86 **JAHNAP BRETELLE BE KLIKAME** 22 25 74 65 ST JOSEPH AGBALEPÉDOGAN 22 25 15 26 LUMIERE ROUTE DE LÉO 2000. LAUS DEO 22 25 15 05 RUE AVÉDJI VAKPOSSITO 22 50 37 07 **SOLIDARITE APOLLON** AVÉDJI 22310107 22 19 22 86 **VITAFLORE** AGOÈ VAKPOSITO LA GRÂCE 22 25 91 65 LA STATION SUN AGIP AGOÈ 22 34 03 42 **TAKOE** CAP ESSO DE ZONGO AGOÈ ASSIYÉYÉ 22 25 63 43 VITAS PRÈS DU C.E.G. KOSHIGAN À AGOÈ 22 50 30 55 **SATIS** AGOÈ-SOGBOSSITO 22 42 34 64 MAWUNYO AVEPOZO PLACE PUBLIQUE D'AVEPOZO 22 27 04 86 DE L'EDEN ROUTE D'ANEHO 22 27 53 55

Quelques ambassades et consulats

- Ambassade des Etats-Unis; Tél: 22 61 54 70
- Ambassade d'Allemagne; Tél: 22 23 32 32
- Ambassade de France; Tél: 22 23 46 40
- Ghana Embassy; Tél: 22 21 31 94
- Ambbassade d'Egypte; Tél: 22 21 24 43
- Ambassade du Niger; Tél: 22 21 60 25
- Ambassade de Chine; Tél: 22 22 38 56
- Union Européenne;
- Tél: 22 53 60 00 ■ Consulat de Belgique;
- Tél: 22 21 03 23 ■ Consulat de France;
- Tél: 22 23 46 40 ■ Consulat de Suice;
- Tél: 22 20 50 60
- Consulat de Canada; Tél: 22 51 87 30
- Ambassade du Nigéria; Tél: 22 21 60 25
- Ambassade du Gabon: Tél: 22 26 75 63
- Ambassade du Brésil; Tél: 22 61 56 58 ■ Consulat de Sénégal;
- Tél: 22 22 98 35
- Consulat du Burkina Faso. Tel: 22 26 66 00
- Consulat du Niger; Tél: 22 22 43 31
- Consulat du Bénin; Tél: 22 20 98 80
- Ordre de Malte; Tél: 22 21 58 11
- RDC; Tél: 90 08 38 53

Les bons plans et les bonnes adresses

COURRIER EXPRESS

DHL (Qtier Nyékonakpoè, 15 78; Bd du 13 Janvier, Galerie Tountouli) Tél: 22 21 68 51 EMS TOGO (Tél: 22 26 70 51)

FEDEX (276; Bd du 13 Janvier, immeuble FIATA; 1e étage) Tél: 22 21 24 96

TOP CHRONO (Assiganto; Av Sylvanus Olympio) Tél:

SDV EXPRESS (Rue du commerce) Tél: 22 22 41 26

OPERATEURS TELEPHONIQUES

MOOV: Tél. 22 20 13 20 TOGO CELLULAIRE: Tél. 22 22 66 11

TOGO TELECOM: Tél. 22 21 47 14

SANTE GENERALISTES

DR THIERRY CASTANET; Tél: 90 97 15 15 DR CORINNE JOULIN-KARKA; Tél: 22 23 46 77 **CLINIOUE BIASA: Tél: 22 21 11 37** CLINIQUE SAINT-RAPHAËL: Tél: 22 25 92 77 CHU TOKOIN; Tél: 22 21 25 01

CHU CAMPUS: Tél: 22 25 47 39 / 22 25 77 68 HORLOGE PARLANTE; Tél: 116

CLINIQUE UNIDIAL spécialisée en Hemodialyse Tokoin habitat

Rue des filaos: Tel 23 36 01 00 / 90 39 45 72

OU MANGER ET DORMIR A LOME?

HOTEL RESIDENCE « LES ANGES » Qtier : Foréver ; Tél : 90 17 03 30

HÔTEL BALKAN (Otier Hédranawé): Tél: 22 61 30 63 LE MERLOT (Qtier Kassablanca) Tél: 93 05 11 11

MUSCULATION ET MASSAGE

Le NAUTILUS-FITNESS: HOTEL RESIDENCE « LES ANGES » Tél: 22 26 34 71 / 90 17 03 30

BODYBUILDING-CLUB (Rue des hydrocarbures); Tél: 90 24 10 72

GYM CENTER (Qtier Nyékonakpoè, Avenue Joseph Strauss); Tél: 90 04 76 60

GYM FIL«O»PARC (Agoè Nyivé); Tél: 22 35 18 28 GYM GHIS PALACE (Qtier Baguida); Tél: 22714970

AGENCE DE COMMUNICATION

Larry Event Day (LED)

Une agence évènementielle, Organisation d'évènement privé et professionnel Communication, Location d'espaces Conseils, Wedding Planner et Décoration Tél/22218780/Cel:98774054 Avenue François Mitterrand rue des

SUPERS MARCHES A LOME

MARCHE ABATTOIR (Juste en face du Super Marche Le Champion) CONCORDE (Atikoumé; juste à côté de l'UTB RAMCO (Qtier Assivito, Av de la Nouvelle

LE CHAMPION SUPER MARCHE (Boulevard du 13 Janvier); Tél: 22 22 74 43

FRUITS ET LEGUMES

MARCHE ABATTOIR (Juste en face du Super Marche Le Champion)

MARCHE DE GOYI SCORE (Juste en face du Super Marche RAMCO)

PANIER BIO CENTRE MYTRO NUGNA (Qtier Adidogomé, carrefour des Franciscains), Tél: 91812538

DANSE ET COURS DE ZUMBA

COURS DE CAPOEIRA : Salle GYM TONIC Tél: 90 79 79 90 **COURS DE ZUMBA: HOTEL RESIDENCE «LES** ANGES»; Qtier: Foréver; Tél: 90 17 03 30 COURS DE ZOUMBA (VITAL CLUB, Nana BLAKIME); Tél 90 30 38 75 CIE CADAM (Danse traditionnelle africaine); Tél: 90 15 39 87 SALSA (Club Salsa 7- Henry Motra); Tél:

AVIATION

AERO-CLUB DU GOLFE (Route de l'aéroport)

91706186

Art & Cultures

Interview avec Yawovi Anani

«Le théâtre réveille la société ; il est le miroir des travers et des bonnes conduites»

Le Fils de mon père, de son vrai nom Yawovi ANANI, est né le 18 janvier 1979 à Lomé. Il fit ses études primaires et secondaires à Aklakou. Il obtint le baccalauréat en 2000. Inscrit au département d'Allemand, il abandonna, quelques mois après, les études pour aventure. Il choisit, en février 2001, Cotonou pour destination. En 2003, il obtient le diplôme de Technicien de Publication Assistée par l'Ordinateur. En 2012, il devient titulaire d'une licence en Administration et Gestion des Ressources Humaines après trois ans de formation à HECM (Haute Ecole de Commerce et de Management). Aujourd'hui, Yawovi ANANI est consultant commercial de DK SHALOM et de ANA GROUPE, deux sociétés d'importation d'agro-alimentaire.

Yawayi ANANI

Définiriez-vous « L'Arbre du village » comme étant le bien commun ?

Votre pièce est une fable sur l'abus du pouvoir. Tout dépositaire d'un pouvoir, par nature, est-il selon vous prédisposé à en abuser?

: non, l'homme doit savoir que le pouvoir peut lui échapper à tout moment. Par conséquent, il doit l'exercer dans les prescriptions de son peuple.

Situez-vous l'action de votre pièce en Afrique? Si oui, Pourquoi?

: non, l'action de ma pièce se situe partout où il y a trace d'espèce humaine. L'homme a tendance à oublier vite son passé.

Dans votre pièce le public forme la communauté villageoise. Comment expliquer la relative passivité de celle-ci devant l'abus manifeste du clerc?

: les peuples, à certains moments de certains faits, sont atteints d'acratie. C'est ce qui explique la passivité de la communauté villageoise. Mais cette passivité n'est jamais éternelle. Il y a toujours des moments de réveil.

Quelle est selon vous la fonction sociale du théâtre?

: le théâtre réveille la société ; il est le miroir des travers et des bonnes conduites de la société

Quelle(s) musique(s) accompagnerai(en) t le mieux vo(tre)s texte(s)?

: Get up stand up de Bob Marley

: Le temps de cerises de Yves Montand : Debout devant le zinc de Francis

Questionnaire de Proust

Quelle est votre occupation préférée en dehors de l'écriture?

: l'agriculture

Dans quel pays désireriez-vous vivre ? : Togo

Quels sont vos héros de fiction préférés ? : Sganarelle, Malo Bayonda

Quels sont les personnages historiques que vous détestez le plus?

: Je n'ai jamais détesté les hommes. Je déteste certains actes des hommes, parce que tout homme a en lui la bonté.

Quel est le don de la nature que vous voudriez avoir?

: la peinture

l ire

« ...On ne voyait ni les flaques d'eau stagnante ni les tas d'ordures pourries au bord des rues mal bitumées. On était en octobre et le soleil, asséchant rapidement les saletés, rendait la ville plus souriante. La voiture qui m'avait transporté depuis Adiaké s'immobilisa. J'étais arrivé à Bassam. Je mis pied à terre et récupérai ma valise. La gare routière de Grand-Bassamsituée en plein centre de la ville, en était sans doute l'endroit le plus animé. Les chauffeurs, dans leur jargon, se querellaient ou taquinaient quelque vendeuse d'oranges. Les passagers, toujours impatients, se plaignaient dans les taxis en partance pour Abidjan, Aboisso ou Adiaké. C'étaient, pour la plupart, des élèves qui rentraient de chez leur famille pour reprendre les classes. Ils se reconnaissaient à vue d'œil, ces élèves, rien qu'à leur habit coquet et à leur démarche fière. Ils portaient des chemisettes aux couleurs vives, des pantalons souvent bleus et marchaient les mains dans les poches.

J'étais de ces jeunes gens-là, c'est-à-dire que j'étais un élève. Pourtant, ma chemisette était gris pâle et je ne marchais pas les mains dans les poches. Ce n'était pas par souci d'originalité que je me distinguais par mes vêtements et mes manières discrètes. La simplicité était un attribut de mon caractère et peut-être venait-elle de mes origines modestes.

J'étais le premier fils d'un pêcheur du village d'Akounougbé. Après moi, ma mère avait donné une fille et un autre garçonnet à mon père. Quand j'en eus l'âge, on m'inscrivit à l'école française et je me mis à travailler ardemment, peutêtre parce que cela m'amusait. Je perdis mon père quelques jours avant de passer mes deux premiers examens scolaires. Cette mort me peina beaucoup mais je passai avec succès le certificat d'études primaires et je fus reçu à l'entrée en sixième, premier du centre d'Adiaké. Malgré notre pauvreté, ma mère décida de me laisser entrer au collège. Moi, j'aurais volontiers accepté d'être un pêcheur et de sillonner la lagune Aby sur ma pirogue, lancer l'épervier pour capturer les sardines, les carpes et les brochets ... J'étais donc entré au Collège Moderne de Grand-Bassam. Trois années s'étaient déjà écoulées et je venais faire ma quatrième année, c'est-à-dire la classe de troisième.

Ma valise n'était pas bien lourde. Je la soulevai et me mis à marcher vers la concession de mon tuteur. Des gamins tout nus se vautraient ou s'amusaient sur le sable... »

Extrait de les frasques d'Ebinto de A. Koné. Pp 3 à 4

« Au Congo, l'art est la seule forme de résistance. Danser, c'est vouloir vivre! »

Aux Francophonies en Limousin, le chorégraphe DeLaVallet Bidiefono a présenté sa nouvelle création, « Monstres ». Un spectacle ambitieux et puissant.

Extrait de la pièce « Monstres »

arce qu'il refusait la mort pour compagne. le chorégraphe DeLaVallet Bidiefono avait créé Au-delà en 2013, au Festival d'Avignon, pour dénoncer le chaos dans lequel s'épuisent les populations du Congo-Brazzaville. Depuis un quart de siècle, ses compatriotes doivent faire face quotidiennement au tragique. La guerre finie, la violence n'en reste pas moins omniprésente. En 2011, la toiture d'un marché s'effondrait ; l'année suivante, un dépôt de munitions explosait à Mpila, un avion-cargo s'écrasait sur Brazzaville... La trajectoire et l'engagement de ce danseur né à Pointe-Noire en 1980 nous rappellent ce qu'écrivait Nietzsche dans Ainsi parlait Zarathoustra: « Il faut avoir encore du chaos en soi pour accoucher d'une étoile qui danse. »

Parce que la guerre civile a tout dévasté et que les combattants d'hier n'ont guère reconstruit sur les ruines de leur haine, DeLaVallet Bidiefono et les danseurs de la compagnie Baninga qu'il a créée à Brazzaville en 2005 ont retroussé leurs manches pour bâtir de leurs propres mains un centre chorégraphique. Une manière d'affirmer la nécessité et la puissance de l'art. D'offrir de l'espoir à une jeunesse abandonnée par des dirigeants politiques qui n'en ont cure et de magnifier la vie.

« Au début, les gens étaient méfiants»

L'Espace Baning'Art, financé grâce aux tournées européennes du danseur, a ouvert ses portes en décembre 2015 à Kombé, un quartier populaire et excentré de la capitale congolaise. DeLaVallet Bidiefono, qui vit entre Paris et Brazzaville, y enseigne et a entrepris un travail de sensibilisation auprès du public. Chez lui, la danse a toujours été athlétique. Chaque matin, avec sa troupe, il court le long du fleuve Congo avant de répéter. Voir une vingtaine de solides hommes et femmes s'entraîner ainsi interloquait le voisinage. « Au début, les gens étaient méfiants et ne comprenaient pas toujours ce que nous faisions. Mais nous sommes allés vers eux et leur avons expliqué notre travail. Désormais, ce sont les parents eux-mêmes qui viennent nous voir et inscrire leurs enfants. La danse contemporaine ne leur fait plus peur. Ils ont réalisé qu'on pouvait aussi en vivre », explique cet autodidacte de 37 ans qui a pu bénéficier d'Ateliers de recherches chorégraphiques proposés par le Centre culturel français de Brazzaville où il s'est installé en 2001.

En 2007, DeLaVallet Bidiefono a reçu le second prix des septièmes Rencontres chorégraphiques de l'Afrique et de l'océan Indien à Tunis pour Ndjila na Ndjila, D'une route à l'autre, ce qui lui a donné une certaine visibilité et permis d'enchaîner les collaborations fructueuses avec, notamment, le Burkinabé Salia Sanou, ou

les Français David Bobée et David Lescot. C'est cette nécessité de créer et de construire un lieu, mais aussi un avenir, qui lui a inspiré sa dernière pièce, Monstres, on ne danse pas pour rien, présentée le 28 septembre pour la première fois à Limoges, dans le cadre des Francophonies en Limousin où il est régulièrement invité depuis 2009. « Aujourd'hui, au Congo, l'art est la seule forme de résistance. Je voulais transmettre cette énergie et donner de l'espoir grâce à mon travail. Danser, c'est vouloir vivre! », clame-t-il.

Une étoile qui danse

Monstres est une célébration punk. La danse y est physique, acrobatique, sans pour autant se départir d'une certaine finesse et d'une poésie salvatrice. Le ieu de lumière remarquable transfigure un chantier fait de poutres métalliques en arène d'un combat étincelant et offre au spectateur des tableaux d'une esthétique sombre et lumineuse. Les danseurs sont empreints d'une rage et d'une révolte salutaires desquelles se dégage un élan vital, celui des femmes et des hommes qui redressent la tête et se tiennent debout. ces cœurs vaillants qui refusent l'abnégation. De ces corps battants qui s'engagent du côté de la vie. Les pieds frappent le sol, les poings boxent l'air. Tout est en puissance et en détermination. Mais les visages ne sont pas guerriers. Au contraire, ils sourient et nous entraînent

Pour cette création conçue avec deux batteurs et un guitariste, DeLaVallet Bidiefono a fait appel à la Française Rébecca Chaillon dont la performance et le texte ciselé questionnent notre rapport à la vie, à la mort, au sexe, à l'amour, à la violence, et interrogent la condition noire. Cette pièce, plus ambitieuse que ses précédents spectacles, est extrêmement bien construite. En convoquant un imaginaire et un bestiaire mythologiques, DeLaVallet Bidiefono signe une création inspirée et puissante. Assurément, le chaos congolais a enfanté une étoile.

Séverine Kodjo-Grandvaux Lemonde.fr

Sports

Classement FIFA octobre 2017 Le Togo a perdu 3 points

La Fédération Internationale de Football Association (FIFA) a publié en début de semaine le classement d'octobre 2017 de ses pays membres. Si beaucoup de pays africains ont évolué dans le nouveau classement, il est à noter que beaucoup d'autres à l'instar du Togo ont encore chuté.

113 è en aout, le Togo est passé à la 121è place en septembre et à la 124 è dans le classement FIFA d'octobre, rendu public le lundi 16 dernier. Une dégringolade de plus qui illustre à merveille le bas niveau des Eperviers qui n'ont plus connu de victoire depuis plusieurs sorties avec son emblématique sélectionneur Claude Le Rov.

La Tunisie au sommet du football africain

La Tunisie est selon le classement d'octobre, le nouveau roi du football africain.

Les Aigles de Carthage ont détrôné l'Egypte leader du classement sur le plan africain le mois dernier.

31è sur le plan mondial en septembre, les Aigles de Carthage sont passé à la 28è place du classement FIFA de ce mois. Un bond de trois places qui permet à la Tunisie de se placer au sommet du foot africain occupé en septembre par l'Egypte. Ce gain de points est dû aux bons résultats enchaînés par cette équipe qui a fait parler sa forme tout au long des éliminatoires de la coupe du monde

Dans le classement africain, la Tunisie

Claude Le Roy

est suivie par l'Egypte, le Sénégal, la RD Congo, le Nigeria et le Cameroun. Le classement d'octobre de la FIFA va servir à déterminer la composition des chapeaux du tirage au sort de la fête mondiale du football que va

organiser la Russie en 2018. Sur le plan mondial, l'Allemagne occupe la première place. Il est suivi par le Brésil, le Portugal, l'Argentine et la Belgique.

R. Zakari

Nigéria

Les Super Eagles réclament leurs salaires avant le Mondial

Le sélectionneur du Nigeria, a insisté lundi sur les éventuelles conséquences négatives de son équipe lors du Mondial 2018. Pour Gernot Rohr, un nouveau conflit sur les primes pourrait destabiliser les Super Eagles comme en 2014 au Brésil.

Les Super Eagles

es Super Eagles sont motivés pour le Mondial 2018 selon Gernot Rohr, le sélectionneur du Nigeria.

Lors d'une conférence de presse qui s'est tenue mercredi, il a souligné l'importance du versement des primes des joueurs avant le début de la phase finale du Mondial 2018.

« La question des primes et des indemnités, qui pose souvent problème aux équipes africaines pendant la Coupe du Monde, doit être évitée. Un tel débat serait néfaste pour notre préparation », a déclaré Gernot Rohr.

« J'ai dit aux officiels et au président de la Fédération que toutes ces questions devaient être tranchées avant le début de la compétition ».

Première équipe africaine qualifiée pour le Mondial 2018, le Nigeria affiche de fortes ambitions pour le tournoi.

Au total, 37 joueurs ont participé à la qualification pour la Russie et vont se partager 2,5 M\$.

bbcafrique.com

Eliminatoires mondial 2018 Sadio Mané sur la liste des joueurs retenus

Il était annoncé blessé mais Sadio Mané a été convoqué par le sélectionneur sénégalais pour les prochains matchs des éliminatoires mondial 2018.

la liste des joueurs sélectionnés par Le sélectionneur des Lions de la Téranga, Aliou Cissé, figure l'attaquant du Liverpool, Sadio Mané, blessé lors de la sortie des Lions contre le Cap-Vert.

Sadio Mané participera à la double confrontation face à l'Afrique du Sud comptant pour les 2ème et 6ème journées des éliminatoires du

Mondial 2018. En plus de l'attaquant de Liverpool, l'entraineur du Sénégal a reconduit les 24 autres joueurs qui ont battu le Cap Vert (2-0) à Praia.

Mané est incontestablement le joker des Lions de la Téranga. Avec le Gabonais Pierre Pierre-Emerick Aubameyang, ils sont les seuls africains de la liste des nominés des ballons d'or 2017.

Z.R

Top 20 Rfi Pierre-Emerick Aubameyang Le Mali et le Ghana déjà en tête

Le meilleur buteur africain d'Europe de la saison 2016-2017 est en tête du premier Top 20 RFI de la saison 2017-2018. Avec 10 buts, le Gabonais Pierre-Emerick Aubameyang devance déjà largement le Congolais Cédric Bakambu (7 buts).

Place Joueur Club/Nationalité(s)

- 1 Pierre-Emerick Aubameyang Borussia Dortmund/Gabon 2 Cédric Bakambu Villarreal / RDC
- 3 Zinho Gano Ostende / Belgique-Guinée Bissau
- 4 Mbaye Leye Eupen / Sénégal 5 Vincent Aboubakar FC Porto/
- Cameroun
- 6 Jonathan Bolingi Mouscron/RDC
- Henry Onyekuru Anderlecht/Nigeria
- 8 Boureima Bandé Malines/Burkina Faso
- 9 Emmanuel Dennis Club Bruges/ Nigeria
- 10 Clinton Njie Marseille/Cameroun 11 Khalid BoutaibMalatyaspor/Maroc
- Mimoun Mahi Groningen/Maroc
- Moussa Marega FC Porto/Mali
- Youness Mokhtar PEC Zwolle/Maroc 15 Dieumerci Mbokani D y n a m o Kiev/RDC
- 16 William Owusu Antwerp / Ghana 17 Dzon Delarge Bursaspor / Congo
- 18 Jonathan Bamba Saint-Etienne/ France-Côte d'Ivoire
- Yohan Boli Saint-Trond / Côte d'Ivoire - Arouna Koné Sivasspor/Côte d'Ivoire

Mondial U17 s'affrontent en quart de finale

Le Ghana, le Mali, le Niger et la Guinée sont les équipes africaines qui représentent l'Afrique au mondial U17. Après les 1/8 de finale, seuls le Ghana et le Mali sont en course mais s'affrontent malheureusement en ¼ de finale.

es quatre demi-finalistes de la dernière Can U 17 à savoir le ■Ghana, le Mali, le Niger et la Guinée étaient les représentants de l'Afrique au mondial de la catégorie U17 qui se déroule actuellement en inde. A l'issu des matchs de poules, en dehors de la Guinée, les trois autres équipes africaines se sont qualifiées pour les 8è de finale.

Le mardi 17 octobre les jeunes maliens vice-champions de la dernière Edition ont largement dominé leurs adversaires, les Irakiens

par 5 buts à 1 et passent donc en 1/4 de finale. Dans la confrontation 100% africaine de ces 8è entre le Ghana et le Niger disputé hier mercredi, c'est la sélection ghanéenne qui imposée sur un score de 2 à 0.

Ainsi, le Ghana et le Mali, les deux équipes africaines toujours en courses joueront les ¼ de finales de cette compétition, mais ces deux équipes devront s'affronter le samedi 21 octobre à 11h 30.

Wilfried Bomboma (stagiaire)

Reportages

Loterie de Visas Diversité 2019 Nouvelles dates d'inscription et de clôture

L'inscription pour la loterie Visa Diversité (DV) 2019 a été reouverte le mercredi 18 octobre 2017 (à partir de 16 heures GMT), et se poursuivra jusqu'au mercredi 21 novembre 2017 (jusqu'à 17 heures GMT). Ce nouveau calendrier est dû à l'annulation de l'inscription précédemment à la suite d'un problème technique sur le site dvlottery.state.gov.

rapport à ce nouveau calendrier, l'Ambassade des Etats-Unis encourage personnes qui se sont déjà inscrites lors de l'ouverture de la loterie le 3 octobre 2017 dernier à procéder à une nouvelle inscription car les inscriptions faites avant le 18 octobre 2017 ne seront pas prises en compte. Les personnes ayant procédé à une nouvelle inscription au cours de cette période ne seront pas disqualifiées. Toutefois, il est à rappeler que la soumission de plus d'une inscription entrainera la disqualification du postulant. Les postulants seront qualifiés pour l'année 2019.

Le gouvernement américain accorde chaque année 50 mille visas via cette loterie.

La plupart du temps, ce sont de jeunes diplômés qui ont cette envie d'explorer les États-Unis pour se faire une autre vie et avoir des conditions plus acceptables selon leur dire.

Le programme de la loterie est une opportunité pour les candidats qualifiés de certains pays, y compris la Côte d'Ivoire, d'immigrer aux Etats-Unis. L'inscription est uniquement acceptée via le site dvlottery. state.gov, qui comporte toutes les instructions. Aucune inscription sur papier ne sera acceptée. L'inscription est gratuite et les postulants ne doivent pas donner de l'argent à qui que ce soit promettant de les aider à postuler ou à gagner le visa diversité.

TM

Spectacle

« CanalOlympia Woezon », nouvelle salle de spectacle à Lomé

Le Togo dispose désormais d'une nouvelle salle de spectacle et de cinéma. Il s'agit de la salle « CanalOlympia Woezon», située au cœur de la capitale togolaise.

'une capacité de 300 places et dotée des équipements de projection et de sonorisation numériques des plus modernes, c'est un chef-d'œuvre du groupe international Vivendi qui entend développer le premier réseau de salles de cinéma et de spectacles en Afrique, et participer ainsi à la création de nouveaux lieux de vie dédiés au divertissement et à la

et 22h30 le samedi et le dimanche.

Le plan tarifaire pour l'accès à la salle est de 1500 FCFA et 1000 FCFA pour les enfants de moins de 12 ans. Pour les projections en avant-première, le tarif est fixé à 5 000 FCFA. A travers projections de films, concerts d'artistes locaux et internationaux, stand-up, conférences, rencontres, etc. CanalOlympia a à cœur de révéler

Une salle de cinéma

culture sur tout le continent.

CanalOlympia Woezon lance officiellement ses activités à partir du 25 octobre prochain et propose 19 séances par semaine dont deux (2) séances par jour à 17h et 20h du mardi au jeudi; trois (3) séances à 17h, 20h et 22h30 les vendredis et cinq (5) séances par jour à 11h, 14h, 17h, 20h

les artistes locaux, les produire, leur permettre de rencontrer leur public et les faire rayonner en Afrique.

Selon les réalisateurs, CanalOlympia rappelle deux marques phares associant la richesse des contenus de Canal+ et l'expertise de la mythique salle parisienne l'Olympia.

l-frii.com

Rentrée universitaire / UL

La présidence repousse la date initiale

Le Président de l'Université de Lomé a annoncé mardi dans un communiqué le report de la rentrée universitaire 2017-2018. Initialement prévue, le 23 octobre 2017, elle aura finalement lieu le lundi 30 octobre prochain.

Selon la note du Prof Dodzi Komla Kokoroko, ce report est dû aux travaux en cours dans le temple du savoir.

« Le Président de l'Université de Lomé porte à la connaissance des enseignants, des étudiants et de tous les autres membres de la communauté universitaire de Lomé qu'en raison des travaux en cours de réalisation sur le campus de Lomé, le début des cours pour le compte de l'année académique 2017-2018, initialement fixé au lundi 23 octobre 2017 est reporté au lundi 30 octobre 2017 », a indiqué le communiqué.

L'autorité invite à cet effet, les Doyens, Directeurs et Directrices des facultés et instituts à prendre les dispositions nécessaires pour le démarrage effectif des cours.

Promotion du secteur privée Alliance entre la CCIT la CMA de la Région des Pays de Loire

La Chambre de Commerce et d'Industrie du Togo (CCIT) est depuis le mercredi 18 octobre partenaire de la Chambre de Métiers et d'Artisanat (CMA) de la Région des pays de la Loire Vendée, en France. Une convention de coopération et de partenariat a été signée à cet effet entre M. Germain Meba, président de la CCIT et M. Daniel Laidin représentant de la CMA.

Germain-Meba, président de la CCIT

e nouveau partenariat permettra aux deux parties de renforcer leurs secteurs privés. Il repose en grande partie sur la formation des entrepreneurs afin d'améliorer le rendement de leurs entreprises. Le renforcement de la compétitivité, afin de créer des emplois, notamment pour les jeunes, sous-tend également cette convention.

Un projet de création d'un centre

de formation pour matérialiser les échanges expériences entre la CCIT et la Chambre de Métiers et d'Artisanat (CMA) de la Région de la Loire Vendée en France, est contenu dans le document.

La CCIT entend ainsi redynamiser le secteur privé togolais et renforcer qualitativement la présence des produits togolais sur le marché international.

Pub

