

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Promouvoir l'emploi des jeunes en Afrique de l'Ouest

Bénin
Burkina Faso
Cap Vert
Côte d'Ivoire
Gambia
Ghana
Guinée
Guinée-Bissau
Liberia
Mali
Niger
Nigeria
Sénégal
Sierra Leone
Togo

Samedi, 10 Novembre 2012

Hôtel King Fahd Palace

Dakar, Sénégal

www.africaneconomicoutlook.org/fr

La Conférence est conjointement organisée par le Centre de Développement de l'OCDE et la Banque africaine de développement et placée sous le haut patronage du gouvernement du Sénégal.

Conférence régionale

“ Promouvoir l’emploi des jeunes en Afrique de l’Ouest ”

Programme

Samedi 10 novembre 2012

Hôtel King Fahd Palace

<http://www.kingfahdpalacehotels.com/fr>

Dakar, Sénégal

* À confirmer

PROGRAMME

8:00-9:00	Inscription
9:00-10:00	<p>Cérémonie officielle d'ouverture</p> <p>Macky Sall, Président de la République, Sénégal*</p> <p>Yves Leterme, Secrétaire-général adjoint, Organisation de Coopération et de Développement Économiques, OCDE Banque Africaine de Développement</p> <p>Olusegun Obasanjo, Ancien Président de la République fédérale du Nigeria</p>
10:00-11:00	<p>Session 1 – Table ronde ministérielle : “ Éducation, Formation et Compétences pour la Jeunesse et le Développement en Afrique de l’Ouest ”</p> <p><i>Facilitateur: Didier Acouetey</i>, Président Directeur Général, AfricSearch</p> <p>Quels modèles d'enseignement pour répondre aux besoins de développement de la Région de l’Afrique de l’Ouest?</p> <p>Ginette Nzau Muteta, Représentante résidente, Banque africaine de développement, Burkina Faso</p> <p>Serigne Mbaye Thiam, Ministre de l'enseignement supérieur et de la recherche, Sénégal</p> <p>Koumba Boly Barry, Ministre de l’Éducation Nationale et Alphabétisation, Burkina Faso</p> <p>Ahlin Byll-Cataria, Secrétaire Exécutif de l’Association pour le Développement de l’Éducation en Afrique (ADEA)</p> <p>Paul Ginies, Directeur Général, Fondation 2iE, Burkina Faso</p> <p>Dédia Mahamane Kattrra Diallo, Ministre de l’Emploi et de la Formation Professionnelle, Mali</p> <p>N'Gade Nana Hadiza Noma Kaka, Ministre de la Formation professionnelle et de l'Emploi, Niger</p>
11:00-11:30	Pause Café
11:30-12:30	<p>Session Parallèle 1.1 – Réformer les systèmes éducatifs et les curricula en Afrique de l'Ouest</p> <p><i>Président: Koumba Boly Barry</i>, Ministre de l’Éducation Nationale et Alphabétisation, Burkina Faso</p> <p>Ginette Nzau Muteta, Représentante résidente, Banque africaine de développement, Burkina Faso</p> <p>Ahlin Byll-Cataria, Secrétaire Exécutif de l’Association pour le Développement de l’Éducation en Afrique</p> <p>Said Hanchane, Directeur Général, Instance Nationale de l’Évaluation, Maroc</p> <p>Pape Momar Sow, Directeur, Département de l’éducation , Usaid Sénégal</p> <p>Questions & Réponses (20 minutes)</p>

11:30-12:30	<p>Session Parallèle 1.2 – Promouvoir la formation professionnelle et technique pour répondre aux besoins du marché de l’emploi</p> <p><i>Président:</i> Couty Fall, Coordinatrice, Programme régional sur la Cohésion Sociale et l’Emploi des Jeunes en Afrique Subsaharienne, Centre Régional du PNUD pour l’Afrique</p>
	<p>Paul Ginies, Directeur Général, Fondation 2iE, Burkina Faso Sijibomi O. Olusanya, Proviseur, Collège Fédéral pour l’Enseignement technique, Nigeria Calogero Sciandra, Agence Française de développement, France Régis Facia, Président Directeur Général, Top Chrono, Bénin</p> <p>Questions & Réponses (20 minutes)</p>
11:30-12:30	<p>Session Parallèle 1.3 – Investir dans le développement des compétences pour une meilleure productivité et une croissance durable en Afrique</p>
	<p><i>Président:</i> Federico Bonaglia, Chef de Division, Dialogue des politiques, Centre de développement, OCDE</p> <p>Dédia Mahamane Kattrra Diallo, Ministre de l’Emploi et de la Formation Professionnelle, Mali Jean-Pierre Favennec, Professeur Institut Français du Pétrole, France, Président Association pour le Développement de l’Énergie en Afrique Hassan Mahamat-Idriss, Enseignant-chercheur, Université de Lyon, Tchad Med Kamel Essid, Directeur Général, Centre National d’Innovation Pédagogique et de Recherche en Éducation (CNIPRE), Tunisie</p> <p>Questions & Réponses (20 minutes)</p>
11:30-12:30	<p>Session Parallèle 1.4 – L’utilisation des Tics pour le développement du système éducatif</p>
	<p><i>Président:</i> Moustapha Guirassy, Ancien Ministre, Président, Institut Africain de Management (IAM), Sénégal</p> <p>Talla Kebe, Conseiller principal régional, Gestion des connaissances et Planification stratégique, Commission Économique pour l’Afrique des Nations Unies Victor Agbegenou, Coordinateur, Réseau Énergie et Tics pour l’éducation (RETICE) Rebecca Sweetman, Présidente directrice générale, Tutudesk, Royaume-Uni Léger Djiba, Responsable Afrique de l’Ouest, Coders4africa, Sénégal</p> <p>Questions & Réponses (20 minutes)</p>
12:30-13:00	<p>Session 1 – Conclusions (Plénière)</p>
	<p><i>Facilitateur:</i> Didier Acouetey, Président Directeur Général, AfricSearch 3 présidents des sessions parallèles ou rapporteurs (5 minutes/intervenant)</p> <p>Questions & Réponses</p>
13:00-14:00	<p>Déjeuner</p>

14:00-15:00

Session 2 - Table ronde Ministérielle : Stratégies de croissance et politiques économiques pour la création d'emplois en Afrique de l'Ouest.

Facilitateur: **Richard Attias**, Président, Richard Attias & Associates

Quels sont les principaux secteurs porteurs de croissance en Afrique : Quels modèles économiques pour l'Afrique de l'Ouest?

Amadou Kane, Ministre de l'Économie et des Finances, Sénégal

Abdelwaheb Maâtar, Ministre de l'Emploi et de la Formation Professionnelle, Tunisie

Evelyn Oputu, Directrice Générale, Banque de l'Industrie, Nigeria

Goolam Aboobaker, Directeur général-adjoint, Trésor, Afrique du Sud

Abdoulaye Bio Tchané, Ancien Président, Banque Ouest Africaine de Développement

Joseph Siaw Agyepong, PDG, Jospong Group of Companies, Ghana

Abubacar Demba Dahaba, Ministre des Finances, Guinée-Bissau

Questions & Réponses

15:00-16:00

Session Parallèle 2.1 – Les stratégies de croissance et politiques économiques pour la création d'emplois

Président: **Adebayo Olukoshi**, Directeur, Institut Africain de Développement Économique et de Planification (IDEP), Sénégal

Moubarack Lo, Directeur de Cabinet adjoint, Présidence de la République, Sénégal

Antonin Dossou, Directeur du Cabinet du Premier Ministre, Bénin

Savas Alpay, Directeur Général, Centre de Recherches Statistiques, Économiques et Sociales et de Formation pour les Pays Islamiques (SESRIC), Turquie

Frank Douamba, Directeur de la stratégie pour l'Afrique sub-saharienne, International Finance Corporation (IFC)

Questions & Réponses

15:00-16:00

Session Parallèle 2.2 – Développement des infrastructures, Tics et intégration régionale

Président: **Abdoulaye Bio Tchané**, Ancien Président, Banque Ouest Africaine de Développement

Ralph Olaye, Manager, Infrastructure régionale et Nepad, Banque africaine de développement

Aly Kane, Chargé de Mission, Président du Comité de Pilotage Restreint /Croissance et Emploi, Ministère des affaires économiques et du développement (MAED), Mauritanie

Bouaké Fofana, Directeur général, Agence de gestion des routes (Ageroute), Côte d'Ivoire

Joseph Siaw Agyepong, PDG, Jospong Group of Companies, Ghana

Questions & Réponses

15:00-16:00	<p>Session Parallèle 2.3 – Agriculture, croissance et création d'emplois pour les jeunes</p> <p><i>Président: Ali Gamatie, Ancien Premier Ministre, Niger</i></p> <p>Ahmed Bachir Diop, Directeur Général, SODEFITEX, Sénégal Shavit Dahan, Manager, Afrique de l'Ouest, Netafim, Israël Ousmane Badiane, Directeur Afrique, Institute International de Recherche Sur les Politiques Alimentaires, États-Unis Edmond Comlan Amoussou, Directeur Général de l'Agence Nationale pour l'Emploi, Togo</p> <p>Questions & Réponses</p>
15:00-16:00	<p>Session Parallèle 2.4 – Développement industriel, promotion des PME et Services</p> <p><i>Président: Paulo Gomes, Ancien directeur exécutif, Banque Mondiale, Président et directeur associé, Constelor Investment Holdings</i></p> <p>Evelyn Oputu, Directrice Générale, Banque de l'Industrie, Nigeria Ibrahima Wade, Secrétaire Permanent du Comité d'Orientation, Stratégie de la Croissance Accélérée, Sénégal Cheikh Oumar Tidiane Tall, Expert-Conseiller au Cabinet, Consortium d'Études et de Promotion Industrielle et Commerciale (CEPIC), Sénégal Keith Nurse, Président de la Chaire de l'Organisation Mondiale du Commerce auprès de l'Université des Antilles Britanniques, Barbade</p> <p>Questions & Réponses</p>
16:00-16:30	<p><u>Session 2 – Conclusions (Plénière)</u></p> <p><i>Président : Richard Attias, Président, Richard Attias & Associates</i> 4 présidents des sessions parallèles ou rapporteurs (5 minutes/intervenant)</p> <p>Questions & Réponses</p>
16:30-17:00	<p>Pause Café</p>
17:00-18:30	<p>Table ronde finale: Quel rôle pour la jeunesse dans le développement en Afrique?</p> <p><i>Présidents: Richard Attias, Président, Richard Attias & Associates & Didier Acouetey, Président Directeur Général, AfricSearch</i></p> <p>Olusegun Obasanjo, Ancien Président de la République fédérale du Nigeria</p> <p>Magatte Wade, Présidente directrice générale, Tiossan, États-Unis Vérone Mankou, Président directeur général, VKM, Congo Céline Fotso, Fondatrice et directrice de publication, Je Wanda, Cameroun Amadou Gallo Fall, Vice-president, Development in Africa, NBA, South Africa Didier Awadi, Artiste-Compositeur, Sénégal</p>

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Goolam Mohammed ABOOBAKER

TRÉSOR D'AFRIQUE DU SUD

Directeur général adjoint

Goolam Aboobaker est né le 22 juillet 1949 et a grandi à Durban (Afrique du Sud). Goolam Aboobaker a obtenu une licence d'enseignement (mathématique et physique), spécialisation en physique (avec mention), à l'Université du KwaZulu-Natal (Afrique du Sud), ainsi qu'un mastère d'économie délivré par la School of Oriental and African Studies de l'Université de Londres (Royaume-Uni) en 1992.

Entre 1977 et 1982, il travaille comme physicien médical dans les hôpitaux King Edward (à Durban) et Groote Schuur (au Cap). En 1988, il est assistant spécial du Professeur Jakes Gerwel, le vice-chancelier et doyen de l'Université du Cap-Occidental. Il est alors principalement chargé de lancer des projets destinés à transformer cette université en

centre intellectuel.

En 1995, Goolam Aboobaker est nommé directeur de recherche au sein du Bureau du Président sud-africain, Nelson Mandela, et en 1997, directeur en chef du développement économique dans l'unité des politiques publiques du Bureau du Vice-président (Thabo Mbeki). De mai 2002 à janvier 2007, il exerce les fonctions de directeur général adjoint (et d'administrateur adjoint) de cette unité. En mars 2007, il entre au Fonds monétaire international (FMI) comme conseiller principal auprès du directeur exécutif représentant l'Africa Group I Constituency (groupe de pays africains majoritairement anglophones). À l'issue de son mandat au FMI, Goolam Aboobaker devient directeur général adjoint du Bureau du directeur général du Trésor (ministère des Finances) d'Afrique du Sud. Il y est essentiellement chargé de gérer les relations entre le Trésor et le Conseil national de développement économique et de la main-d'œuvre (NEDLAC), qui réunit organisations patronales et syndicats). Il représente également le Trésor au sein du NEDLAC.

Goolam Aboobaker participe activement aux activités du Congrès national africain (ANC) à compter du début des années 1970.

Il est l'un des membres fondateurs du comité des droits de l'homme de la ville de Durban, qu'il aide à structurer entre 1974 et 1976. Dans les années 1970, il prend part à plusieurs organisations communautaires au KwaZulu-Natal.

En 1983, Goolam Aboobaker contribue à la création du Front démocratique uni aux niveaux régional et national. De 1985 à 1987, dans la région du Cap-Occidental, il fait partie du bureau exécutif de cette vaste coalition formée en vue de lutter contre l'apartheid.

Goolam Aboobaker siège aussi au conseil d'administration de South, un hebdomadaire alternatif du Cap-Occidental, entre 1990 et 1991, et du Workers College de cette province entre 1991 et 1994.

Depuis 1987, il est membre et actuellement l'un des administrateurs de Kagiso Trust, une organisation non gouvernementale qui finance des projets à base communautaire.

**GROUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT**

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Didier Acouetey

GROUPE AFRICSEARCH

Président et Fondateur

Didier Acouetey est président du Groupe AfricSearch, qu'il a fondé en 1996, participant ainsi activement à l'inversion la « fuite des cerveaux » africains. AfricSearch est le premier cabinet de conseil en ressources humaines spécialisé sur l'Afrique et basé en France, avec des filiales à Johannesburg, Dakar, Douala, Abidjan, Lomé et d'autres capitales africaines.

Avant de fonder le groupe AfricSearch, Didier Acouetey a travaillé dans l'industrie de la publicité comme Directeur de la Stratégie commerciale et du Marketing. De 1994 à 1997, il fut président de la « Renaissance Africaine », une association internationale impliquée dans la promotion d'une nouvelle stratégie de développement pour le continent africain.

En 2008, il a été considéré comme l'un des 50 Africains les plus actifs dans le monde au cours de ces 50 dernières années par le magazine "Africa International". Il est également Vice-président du Forum « Africa Agenda & Action », qui rassemble les décideurs africains de nouvelle génération dans l'objectif de faire de l'Afrique une puissance économique mondiale.

En 2010, il a cofondé à Singapour la première Chambre de Commerce Afrique et Asie du Sud-est, dont l'objectif est de promouvoir des partenariats d'affaires et des meilleures pratiques entre l'Afrique et l'Asie du Sud-est dans le secteur privé.

M. Acouetey est diplômé des Arts et Métiers à Paris, et titulaire d'un baccalauréat et un MBA de l'ESCP Europe, l'une des meilleures écoles de commerce françaises.

Victor AGBEBNENOU

PROGRAMME RETICE

Coordinateur

FORMATION ET OCCUPATION

Double formation : Sciences et Management.

Président du GPARD (Groupement Pan-Africain de la Recherche pour le Développement Durable).

Créateur de la société KA-Technologies.

Ancien intervenant à l'ESIEE.

QUELQUES TRAVAUX

Invention du Polyvalent Wireless Communication System (PWCS) (PCT WO 03/034668 A1)

Invention du roaming décentralisé (PCT WO 03/034668 A1)

Invention de la technique de permutation artérioveineuse (OAPI, n° PV 02/TG/93)

Invention de la technique de transport de l'influx nerveux à travers un conducteur (OAPI, n° PV 03/TG/93)

Conception du terminal de l'interprète virtuel

Conception du Programme Réseau Energie et TIC pour l'Education (RETICE)

Conception d'une plateforme aux appels nomades.

Savas ALPAY

DE LA STATISTIQUE ÉCONOMIQUE ET DE LA RECHERCHE SOCIAL ET CENTRE DE FORMATION POUR LES PAYS ISLAMIQUES, TURQUIE

Directeur général

GROUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Savas Alpay a obtenu son doctorat en économie de l'Université Johns Hopkins en 1997. Il a enseigné dans différentes universités en Turquie, et a également travaillé comme consultant pour une société internationale de conseil.

Après avoir été membre du conseil d'administration d'une autorité de régulation publique en Turquie, il a été nommé au poste de directeur général de la recherche économique et sociale de la statistique et du Centre de formation pour les pays islamiques (SESRTCIC) en 2006.

Ses domaines de recherche comprennent les interactions entre la croissance économique, le commerce international et de l'environnement en mettant l'accent sur la conception et la mise en oeuvre des politiques vers une croissance durable en général. Plus récemment, ses recherches portent sur les politiques pour améliorer le développement socio-économique des communautés, ainsi que l'économie des connaissances, des sciences et des politiques technologiques et l'enseignement professionnel et des programmes de formation dans les pays membres de l'Organisation de la Conférence islamique (OCI) .

Son livre intitulé «Le commerce et l'environnement" a été publié par Kluwer, et il a publié de nombreux articles dans différentes revues et actes de conférences. Il sert également de référence pour de nombreuses revues de premier plan dans le domaine de l'environnement économique. Il est le rédacteur en chef de la Coopération économique et de la Revue sur le développement Review et le Journal de la Coopération et du Développement Économiques, qui publient des articles scientifiques sur le développement socio-économique dans les pays membres de l'OCI ainsi que dans d'autres pays en développement.

Richard ATTIAS

RICHARD ATTIAS & ASSOCIATES

Président

Richard Attias a développé certains des principaux rassemblements de dirigeants mondiaux les plus influents au cours des 20 dernières années, comme par exemple le Forum économique mondial de Davos , la Clinton Global Initiative, le Sommet de paix au Moyen-Orient en Jordanie, le Sommet économique de Dalian en Chine, et la signature de l'Accord général sur les tarifs douaniers et le commerce (GATT) à Marrakech, et plus récemment le Sommet pour la coopération économique Asie-Pacifique (APEC) d'Hawaii en Novembre 2011.

Il est également le fondateur et président du Forum de New York, un forum annuel où les directeurs généraux de la planète, économistes et chefs d'entreprise échangent des idées et formulent des recommandations pour de nouveaux modèles économiques dans un monde post-crise. Il est également le Président du Centre universitaire de Columbia sur le capitalisme et la société.

Avant de s'établir à New York, il a été conseiller spécial en 2008 auprès de l'Émirat de Dubaï. Il a auparavant travaillé pendant près de dix ans pour le Groupe Publicis, où il a notamment créé le premier réseau d'événements internationaux Publicis Events Worldwide en 2004, avant d'être finalement nommé président de PublicisLive en 2007.

Richard Attias est ingénieur civil de formation (Master de mathématiques et physique).

**GROUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT**

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Ousmane BADIANE

INSTITUT INTERNATIONAL DE RECHERCHE SUR LES POLITIQUES ALIMENTAIRES (IFPRI)

Directeur pour l'Afrique

Ousmane Badiane est directeur pour l'Afrique de l'Institut international de recherche sur les politiques alimentaires (IFPRI). À ce titre, il coordonne le programme de travail de l'institut dans les domaines de la recherche sur les politiques alimentaires, du renforcement des capacités de la recherche agricole et des communications en Afrique. Il est également responsable des partenariats de l'IFPRI avec des institutions africaines qui s'intéressent à ces domaines.

Ousmane Badiane, originaire du Sénégal, a été spécialiste en chef des politiques agricoles et alimentaires pour la Région Afrique à la Banque mondiale entre janvier 1998 et août 2008. Auparavant, il avait travaillé pour l'IFPRI en tant que chargé d'études senior, de 1989 à 1997 : il dirigeait alors les travaux de l'institut sur les réformes de marché et le développement.

Parallèlement, il a été professeur associé à la School of Advanced International Studies de la Johns Hopkins University, entre 1993 et 2003. Ousmane Badiane est titulaire d'un Masters Degree et d'un PhD en économie agricole de l'Université de Kiel, en Allemagne.

Koumba Boly BARRY

BURKINA FASO

Ministre de l'Education Nationale et de l'Alphabétisation

Dans le gouvernement burkinabè formé le 21 avril 2011, Madame Koumba Boly BARRY a été nommée Ministre de l'Education Nationale et de l'Alphabétisation. Enseignante elle-même, elle a enseigné à l'université d'Ouagadougou, elle possède un doctorat en histoire. Après une expérience à l'Institut Panafricain pour le Développement en Afrique de l'Ouest, elle a travaillé comme consultante à l'UNESCO, à l'OECD, au PNUD, à l'ambassade du Canada et à la Banque Mondiale. En 1999 elle est nommée coordinatrice du programme d'Alphabétisation de la Coopération suisse au Burkina Faso.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Federico BONAGLIA

DIVISION DIALOGUE SUR LES POLITIQUES, CENTRE DE DÉVELOPPEMENT DE L'OCDE

Chef de Division

Federico Bonaglia, Italien né le 25 août 1972, a rejoint le Centre de développement de l'OCDE en 1999 en tant qu'économiste. Il est titulaire d'un mastère de sciences économiques et sociales et d'un mastère d'économie de l'Université Bocconi (Milan, Italie).

Au Centre de développement de l'OCDE, il travaille sur les conséquences économiques et institutionnelles de la mondialisation pour les pays en développement. Ses projets de recherche sont axés sur les réformes structurelles en Afrique, sur le développement du secteur privé en Asie et sur la corruption. Il participe également à la rédaction de plusieurs notes pays pour les Perspectives économiques en Afrique, et collabore avec d'autres Directions de l'OCDE dans les domaines de l'aide pour le commerce, du développement

des PME et du développement territorial en Amérique centrale.

Actuellement, il se penche sur des questions liées au développement du secteur privé et à l'aide pour le commerce, et plus particulièrement sur l'agriculture en Afrique. Il coordonne en outre les Perspectives économiques du bassin de la mer Noire et de l'Asie centrale.

Ahlin Byll-CATARIA

ASSOCIATION POUR LE DÉVELOPPEMENT DE L'ÉDUCATION EN AFRIQUE

Secrétaire Exécutif

Mr. Ahlin-Byll Cataria a travaillé pendant 29 à l'agence suisse pour le développement et la coopération où il occupa les fonctions suivantes :

Assistant technique dans un programme d'alphabétisation pour adultes au Niger (79 - 1986) après représentant adjoint pour l'agence suisse au Niger (1987 -1990) après responsable pays pour le Mali et le Niger au siège de l'agence suisse pour le développement à Berne.

Conseiller principale en charge du secteur de l'éducation au siège pendant 8 ans.

Il a représenté l'agence suisse de développement au Comité directeur de l'ADEA (1993 - 2006).

Il a présidé le Comité directeur de (2001 -2006).

Son profile il a une formation en philosophie, littérature, science de l'éducation, journalisme et développement.

**GROUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT**

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Déïda Mahamane KATTRA DIALLO

MALI

Ministre du Travail, de l'Emploi et de la Formation Professionnelle

Pharmacienne de son état, la nouvelle ministre du Travail, de l'Emploi et de la Formation professionnelle est née en 1957 à Tombouctou où sa scolarité s'est effectuée jusqu'à un baccalauréat en sciences exactes en 1974. Après son doctorat en pharmacie soutenu à l'Ecole nationale de médecine et de pharmacie, elle se lance dans des études de perfectionnement au Centre d'énergie atomique de Saclay et à l'université Blaise Pascal de Clermont-Ferrand en France. Le Dr Diallo Deïda Mahamane Kattr sert alors à la Pharmacie populaire du Mali (PPM) et à l'hôpital du Point G, puis décide de voler de ses propres ailes. C'est ainsi qu'en 1990, elle ouvre sa propre officine de pharmacie « Les Hirondelles ».

Depuis plusieurs années, le Dr Diallo Deïda Mahamane Kattr est très active dans la vie associative. A partir de 1998, elle préside ainsi la Fondation de l'Association « Inter ordre pharmacien africain » pendant 4 ans. Elle a effectué également un passage remarqué au Conseil national de l'Ordre des pharmaciens du Mali et à l'Association pour la promotion de la santé (Apsan).

Elle dirige le « Lion's club de la zone 152 », le « Lion's club Sigui », l'Association des femmes du Nord du Mali et participe aux actions de solidarité organisées par l'Alliance pour la communauté arabe « Alkarama ». Avec l'invasion du septentrion de notre pays, le Dr Diallo Deïda Mahamane Kattr s'engage dans les activités du Collectif des ressortissants du Nord (Coren).

Ahmed Bachir DIOP

SODEFITEX

Directeur Général

Ahmed Bachir Diop est Agroéconomiste avec une longue et riche expérience de Développement Rural, de près d'un quart de siècle. Il a été tour à tour de 1983 à 1997 agronome de terrain chargé de la coordination d'équipes de vulgarisateurs et de conseillers agricoles, responsable du suivi-évaluation, coordonateur du Projet de développement rural du Sénégal Oriental, Directeur Technique Agronomique, Directeur du Développement Rural de la Société de Développement et des Fibres Textiles (SODEFITEX www.sodefitex.sn). En 1997 il est sélectionné comme Directeur d'un Projet Pilote du FIDA, le Projet de Promotion des Micro-entreprises Rurales (PROMER www.promer.sn). En 2000 il est nommé DG de la SODEFITEX, fonction qu'il occupe aujourd'hui. Bachir DIOP a conduit avec succès le processus de privatisation de la SODEFITEX et impulsé

d'importantes innovations socio-economiques et commerciales : certification ISO 9001 de l'entreprise depuis 8 ans, partenariat étroit avec les organisations professionnelles agricoles dans une perspective interprofessionnelle, formation professionnelle en langues nationales et promotion de nouveaux métiers ruraux pour la modernisation des dizaines de milliers d'exploitations agricoles familiales en relation contractuelle avec la SODEFITEX pour l'approvisionnement de ses usines, filière coton équitable et bio équitable. Il figure par ailleurs parmi les principaux initiateurs et animateurs de l'Association Cotonnière Africaine (A.C.A) dont il a été le vice-président de 2002 à 2007 et le président de 2009 à 2012. Il est aussi président du conseil d'administration du Think Tank "Initiative Prospective Agricole et Rurale" IPAR (www.ipar.sn).

Léger DJIBA

CODERS4AFRICA

Responsable Afrique de l'Ouest

AFRICAIN DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Polyglotte (anglais, français, wolof, diola), Leger Djiba vit actuellement à Dakar, au Sénégal. Il est titulaire d'un BTS et un DIT en génie logiciel. Leger Djiba est ingénieur logiciel avec 6 ans d'expérience en génie logiciel en développement d'applications d'entreprise. Leger Djiba est actuellement directeur général de Arobase International une société de création et/ou de maintenance logicielle et matérielle.

Leger Djiba possède une vaste expérience dans divers secteurs: la biométrie, le commerce électronique et le développement de technologies telles que: Microsoft, NET, JAVA, architecture n-tiers, UML, AGILE, les technologies open source. Leger Djiba a commencé à développer dans ANDROID depuis 2009.

Frank A. DOUAMBA

RESPONSABLE DE LA STRATÉGIE POUR L'AFRIQUE SUBSAHARIENNE
Société financière internationale

Ivoirien, Frank A. Douamba est responsable de la stratégie pour l'Afrique subsaharienne à la Société financière internationale (IFC).

Avant d'exercer cette fonction, il a travaillé au sein du Groupe de la Banque mondiale, en tant que conseiller principal auprès du directeur exécutif pour l'Afrique subsaharienne. À ce poste, il était chargé d'examiner et d'évaluer les politiques financières (prêts et autres concours), ainsi que les politiques de traitement et de développement des demandes de crédit auprès de la Banque mondiale, d'identifier les principaux obstacles et de recommander des réformes permettant la croissance du secteur privé dans les pays en développement.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Antonin S. DOSSOU

CABINET DE PREMIER MINISTRE, BENIN

Directeur

Antonin S. Dossou, Statisticien Économiste diplômé de l'Institut National d'Économie de Cotonou en 1987, est actuellement Directeur de Cabinet du Premier Ministre de la République du Bénin. Il a été précédemment Directeur de Cabinet du Ministre d'État chargé de la Prospective, du Développement, de l'Évaluation des Politiques Publiques et de la Coordination de l'Action Gouvernementale, de juin 2007 à juin 2011, et Directeur de Cabinet du Ministre du Développement, de l'Économie et des Finances, de juillet 2006 à juillet 2007.

En cette qualité, M. DOSSOU a été président du Conseil d'Administration de l'Institut National de la Statistique et de l'Analyse Économique du Bénin, de juin 2006 à juin 2011.

Auparavant, jusqu'en avril 2006, M. Dossou était Directeur de la Recherche et de la Statistique au siège de la Banque Centrale des États de l'Afrique de l'Ouest (BCEAO) à Dakar.

Par ailleurs, de juillet 2000 à février 2003, M. Dossou été Adjoint au Directeur de la Formation de la BCEAO. Il est intervenu pendant plusieurs années en tant que chargé de cours principal dans des formations de troisième cycle, notamment le Diplôme d'Études Supérieures Bancaires et Financières du Centre Ouest Africain de Formation et d'Études Bancaires (COFEB) de la BCEAO, le Diplôme d'Études Approfondies de l'Institut Africain de Développement Économique et de Planification (IDEP), le DESS de méthodes statistiques et économétriques et le DESS d'analyse de projets de l'Université Cheikh Anta Diop (UCAD).

Regis FACIA

TOP CHRONO

Président Directeur général

A 47 ans, Régis FACIA est PDG du groupe TOP CHRONO, entreprise spécialisée dans le transport express et la logistique, qu'il a créée en 1995, au Bénin.

Son entreprise est aujourd'hui présente dans quatre pays de la sous-région ouest africaine (BENIN, TOGO, NIGER, CÔTE-D'IVOIRE).

Il est également Vice-président du « Conseil National du Patronat du Bénin » (CNP), depuis 2006.

Marié et père de 02 enfants, Régis FACIA est diplômé du Groupe ESC GRENOBLE et titulaire d'un Master en marketing.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Couty FALL

PROGRAMME RÉGIONAL SUR L'EMPLOI DES JEUNES ET LA COHÉSION SOCIALE

Coordonnatrice

Couty Fall a rejoint le Programme régional pour l'emploi des jeunes et la cohésion sociale (YERP) en Juin 2009 en tant que coordinatrice du programme. Elle appuie les gouvernements dans l'élaboration de politiques publiques pour l'emploi des jeunes, en particulier les politiques visant à remédier à la situation d'après crise. Dans le cadre des stratégies de réduction de la pauvreté, elle dirige l'équipe d'appui technique pour l'établissement d'un réseau d'échange d'expériences et de dialogue social entre les institutions nationales et régionales sur les questions liées à la formation professionnelle, l'emploi et la cohésion sociale.

Fall Couty a plus de 25 années d'expérience professionnelle dans les pays d'Afrique subsaharienne, d'abord comme conseillère au

Ministère de la Fonction Publique, de l'Emploi et du Travail du Sénégal, Directrice nationale du Travail et de la Sécurité sociale, Directrice en chef de la Caisse nationale de sécurité sociale, puis comme consultante internationale sur les différentes réformes soutenues par les institutions internationales de développement telles que la Banque mondiale, le PNUD, l'OIT, ainsi que l'OHADA.

Elle a également collaboré avec les institutions de formation comme le Centre international de formation de l'OIT et a mené des enquêtes sur la migration de l'emploi, la législation du travail, la protection sociale dans les stratégies de réduction de la pauvreté, l'égalité des sexes au travail.

Elle détient une maîtrise en économie et un certificat de l'École nationale d'administration en qualité d'inspecteur du Travail et de la sécurité sociale.

Amadou Gallo FALL

VICE-PRÉSIDENT CHARGÉ DU DÉVELOPPEMENT DE LA NBA EN AFRIQUE

Amadou Gallo Fall a été nommé vice-président du développement de la NBA (National Basketball Association) sur le continent africain en janvier 2010. Il est basé dans le bureau Afrique de la NBA à Johannesburg (Afrique du Sud).

D'origine sénégalaise, Amadou Gallo Fall est chargé de conduire les efforts déployés par la NBA pour développer le basket-ball en Afrique. Dans cet objectif, il travaille avec les fédérations et les autres acteurs de ce sport au niveau local. Il est responsable des événements organisés par la NBA, ainsi que des partenariats avec les entreprises de marketing, les médias et les fournisseurs de produits de grande consommation. Amadou Gallo Fall a d'abord été affecté dans le bureau new-yorkais de la NBA, puis à Johannesburg, en Afrique du Sud, pour y ouvrir le nouveau bureau Afrique de la NBA, en

mai 2010.

Sous sa direction, la NBA Afrique a largement contribué à l'expansion du basket-ball en Afrique. Outre le développement de ce sport et de l'activité commerciale, notamment en Afrique du Sud, en Angola, au Kenya, au Nigeria, au Sénégal et au Sud-Soudan, Amadou Gallo Fall a récemment négocié et signé un accord phare avec la chaîne SABC 1, la première chaîne de télévision nationale d'Afrique du Sud, pour la diffusion des matchs de la NBA et la promotion du basket-ball grâce au déploiement de l'ensemble des ressources de SABC. Amadou Gallo Fall a supervisé l'élaboration du programme de développement des jeunes basketteurs (Royal Bafokeng Jr. NBA Youth Development Program) dans la province Nord-Ouest. Ce programme sert à construire des terrains de basket-ball, à former des entraîneurs, arbitres, dirigeants et administrateurs locaux, ainsi qu'à mettre en place un dispositif de

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

participation de masse et une ligue Jr. NBA/WNBA (jeunes/femmes) dans les écoles. Amadou Gallo Fall a joué un rôle clé dans le renforcement de l'implantation de la NBA au Sud-Soudan et des relations de la NBA avec ce pays, et il est intervenu dans l'annonce du référendum en faveur de l'indépendance de ce nouveau pays. Il a aussi conduit des délégations, dont celle des NBA Legends, pour la mise en place de stages et de sessions d'entraînement à l'intention des jeunes au Sud-Soudan.

Amadou Gallo Fall était auparavant directeur du recrutement et vice-président des opérations internationales pour les Dallas Mavericks. Il a été l'ambassadeur de cette équipe à l'international et il y a dirigé toutes les missions de recherche de talents. Il a activement participé à la constitution de l'équipe actuelle des Dallas Mavericks, qui a remporté le championnat NBA 2010. Au cours des cinq dernières années, il s'est rendu plusieurs fois en Afrique dans le cadre du programme « Basketball without Borders » (basket-ball sans frontières) de la NBA et du programme mondial de développement des élites du basket-ball de la Fédération internationale (FIBA). Grâce à ce dernier programme, le sport permet d'induire un changement social positif dans les domaines de l'éducation, de la santé et du bien-être.

Avant de passer 12 ans auprès des Mavericks, Amadou Gallo Fall a travaillé pour le ministère de la Jeunesse et des Sports du Sénégal, ainsi que pour la Fédération sénégalaise de basket-ball. L'équipe nationale qu'il a constituée a remporté le Championnat d'Afrique 1997 et participé au Championnat du monde 1998 en Grèce.

Amadou Gallo Fall est diplômé magna cum laude de l'Université du District de Columbia, où il a joué comme centre de l'équipe de basket-ball.

Au Sénégal, il a également créé une organisation à but non lucratif, SEED (Sport for Education and Economic Development), qui s'attache à offrir des opportunités éducatives aux jeunes, à encourager une prise de conscience sociale et à promouvoir le développement économique à travers le sport.

SEED se compose de deux entités : la SEED Foundation et la SEED Academy. La SEED Foundation est le volet communautaire, qui concentre ses efforts sur l'aide aux Sénégalais, et aussi aux populations défavorisées aux États-Unis, via tout un éventail d'initiatives sociales, de projets de services et de dons.

La SEED Academy est un programme universitaire proposé aux étudiants prometteurs par l'intermédiaire du Centre national d'éducation populaire et sportive (CNEPS) situé à Thiès, au Sénégal. L'Académie SEED a pour vocation d'instaurer un environnement propice pour les étudiants, grâce à l'éducation et au sport.

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Jean-Pierre FAVENNEC

ASSOCIATION POUR LE DÉVELOPPEMENT DE L'ÉNERGIE

Président

Jean-Pierre Favennec est diplômé de l'Ecole des Industries Chimiques de Nancy et de l'Ecole du Pétrole et des Moteurs où il a obtenu un diplôme en économie de l'énergie.

Il a commencé sa carrière comme consultant dans les industries de l'énergie. Il est intervenu pour de nombreuses sociétés du secteur privé et du secteur public, pour des administrations, pour des organismes de développement. Il a réalisé de nombreuses études de projets industriels, de stratégies industrielles, de politiques énergétiques et fourni des recommandations dans de très nombreux secteurs. Il est intervenu dans plus de 50 pays, d'Europe, d'Amérique, d'Asie et d'Afrique.

Depuis 1990 Jean-Pierre Favennec est professeur à l'IFP School (Ecole du Pétrole et des Moteurs). A ce titre il est intervenu auprès des plus grandes sociétés en France et dans le Monde

Jean-Pierre Favennec a été directeur du Centre Economie et Gestion de l'Ecole du Pétrole et des Moteurs de 2000 à 2007. Il a été directeur expert à l'Ecole du pétrole et des moteurs et également chargé de mission auprès du directeur de l'Ecole, de décembre 2007 à décembre 2009.

Jean-Pierre Favennec est un spécialiste de l'énergie et en particulier du pétrole. Il a publié plusieurs ouvrages et de nombreux articles sur des sujets touchant à l'économie et à la géopolitique de l'énergie.

Jean-Pierre Favennec est en particulier connu pour ses travaux sur l'Afrique. Il organise chaque année, à travers l'ADEA - Association pour le Développement de l'Energie en Afrique – un Sommet de l'Energie et du Développement Durable en Afrique (à Dakar, à Cape Town, à Paris). Il supervise des travaux universitaires sur l'utilisation de l'énergie en Afrique (par exemple possibilité d'utiliser le gaz naturel au Congo Brazzaville). Il a réalisé des études stratégiques de plusieurs sociétés du secteur pétrole et gaz et il a récemment coordonné une vaste étude sur les perspectives énergétiques du continent (Afrique – Energie – 2050 pour la BAD et l'AFD). Il travaille sur la mise en place d'Instituts de formation dans le secteur de l'énergie en Afrique.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Céline Victoria FOTSO

JE WANDA

Fondatrice et directrice de publication

Femme d'affaires, designer, community manager ou architecte événementielle, telles sont les multiples casquettes de Céline Victoria Fotso, fondatrice de Je Wanda Magazine, média interactif de divertissement et d'actualité culturelle dédié à la jeunesse africaine.

Riche de ses expériences multiples, cette diplômée en marketing de l'Ecole Supérieure du Management de l'Entreprise à Nice et de l'Académie des Arts et du Design de Montréal, se consacre depuis trois ans à bâtir un pôle d'activités créatives tourné vers l'Afrique.

Ainsi, après avoir collaboré au sein des services marketing et commercial d'enseignes de renom telles que Yves-Saint Laurent, Michaël Kors, Smalto, ou encore Réminiscence, cette passionnée de culture, d'Afrique aux goûts éclectiques finit par créer Je Wanda & Co, un concept nouveau à mi-chemin entre le web, l'événementiel, la mode et la communication.

Véritable fruit de sa brillante inventivité, et de son insatiable fascination pour les individus et la mixité des cultures.

Son rêve : Incarner une Afrique jeune, moderne et en mouvement, loin des multiples stéréotypes négatifs récurrents. Autrement dit, montrer une Afrique résolument positive qui ose.

Ali GAMATIE

NIGER

Ancien Premier Ministre

M. Gamatié, ancien Premier Ministre du NIGER a également occupé pendant huit ans les fonctions de Vice-Gouverneur de la Banque Centrale des Etats de l'Afrique de l'Ouest (BCEAO).

En sa qualité de Vice-Gouverneur de la BCEAO il a eu la charge de la supervision des départements du domaine de la politique monétaire.

Il a aussi parallèlement à ses fonctions de Vice-Gouverneur été Conseiller Spécial pour les négociations minières.

Il a occupé les fonctions de Ministre de l'Economie et des Finances du Niger de 2000 à 2003 et a conduit la réforme des Finances Publiques et la reprise de la Coopération internationale.

Auparavant, M. Gamatié a été responsable pour le compte d'Eurostat, du Centre Européen de Coopération Statistique au Luxembourg de 1990 à 1994, du Bureau Régional de Coopération Statistique pour l'Afrique de l'Ouest et du Centre de 1995 à 1999 à Abidjan et Ouagadougou.

Il a également été au Département technique de la Banque Mondiale à Washington après son poste de Directeur de la Statistique et de l'Informatique au Niger en 1986.

De formation Economique, Statistique et Comptabilité Nationale, M. Gamatié est Grand Officier de la Légion d'Honneur, Grand officier de l'ordre du mérite du Niger, Commandeur de l'Ordre de l'Enseignement Supérieur de RCI, Médaille Robert SCHUMAN et Grand Croix du NIGER

Né le 28 novembre 1957 à Niamey (Niger)

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Paul GINIES
FONDATION 2IE
DIRECTEUR GÉNÉRAL

Paul Ginies est ingénieur en Génie rural, des eaux et forêts. Il est aussi diplômé de l'Institut des Sciences Politiques de Paris.

Il a commencé sa carrière comme fonctionnaire au Ministère français de l'Agriculture.

De 1988 à 1992, il fut Conseiller au Comité Inter-Etats de Lutte contre la Sécheresse dans le Sahel (CILSS) basé à Ouagadougou (Burkina-Faso), en charge de la politique de sécurité alimentaire. De 1994 à 2000, il a été conseiller du Ministère Mauritanien du Développement rural et de l'Environnement. Il a ensuite occupé plusieurs postes clés au sein de la

Commission européenne au Malawi et à Bruxelles.

Depuis sa nomination en septembre 2004 en tant que Directeur Général de 2IE par le Conseil d'Administration de la Fondation, d'importantes réformes ont été votées et sont actuellement mises en oeuvre. Il s'agit notamment de l'ouverture de 2IE vers le secteur privé et à des pays anglophones, ainsi que la mise en place de règles de gouvernance innovantes et plus adaptées tant sur le plan financier qu'académique. Sous la houlette de M. Ginies, le nombre d'étudiants à 2IE a été multiplié par 10 et le budget a doublé en 5 ans.

Par ailleurs, M. Ginies est Conseiller du Commerce extérieur pour le Gouvernement français. Il a une très grande connaissance des organismes internationaux et est l'un des principaux acteurs de l'Initiative Africaine pour la Science et la Technologie, lancée par l'Institut Nelson Mandela. Il est également le président d' « Institut d'Afrique ».

Paulo GOMES
CONSTELOR INVESTMENTS HOLDINGS
Président et directeur associé

Après avoir siégé pendant huit ans, en qualité de directeur exécutif, au Conseil d'administration du Groupe de la Banque mondiale, où il représente 25 pays d'Afrique, Paulo Gomes fonde le Constelor Group en 2006.

Principaux faits marquants de sa carrière :

Paulo Gomes entre à la Banque mondiale en 1998, au poste d'administrateur exécutif suppléant.

En 2002, il devient administrateur exécutif et l'un des 24 représentants des pays membres statuant sur les décisions stratégiques et d'investissement de la Banque.

Il commence sa carrière sur le continent africain en 1988, au ministère des Finances, du Plan et du Commerce de la Guinée-Bissau, son pays natal. Directeur de la planification stratégique et conseiller principal du ministre, il conduit le plan d'entrée de la Guinée-Bissau dans l'Union économique et monétaire ouest-africaine (UEMOA).

En 1997, Paulo Gomes obtient un mastère, avec mention, en politique et gestion économiques à la Kennedy School of Government (États-Unis).

Il siège au conseil d'administration d'Ecobank Transnational Incorporated (ETI), une entreprise leader dans le secteur bancaire en Afrique, et de la compagnie aérienne régionale Asky Airlines. Il est en outre président d'AFIG, un fonds de capital-investissement africain, et fait partie de plusieurs réseaux, dont le 3A Forum.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Moustapha Mamba GUIRASSY

INSTITUT AFRICAÏN DE MANAGEMENT

Président

Moustapha Mamba Guirassy est le fondateur et président de l'Institut africain de management (IAM) implanté à Dakar, à Ouagadougou et à Bamako. Ancien ministre chargé des technologies de l'information et des communications au Sénégal, de 2009 à 2012, il est maire de Kédougou, une ville de ce pays, depuis 2009.

Mastère d'ingénierie électrique (Université du Québec à Chicoutimi, Canada), MBA en administration internationale des entreprises (Université de Laval), ingénieur de chantier et adjoint au surintendant de Flakt Canada sur le projet Alcan Latterrière (conception et installation d'épurateurs à sec pour salles de cuve, au Canada), chargé de cours à l'Université Québec à Chicoutimi (électrotechnique), conseiller sur un projet d'ingénierie, cofondateur et directeur de Solic (Société de logistique internationale), entreprise spécialisée dans la commercialisation d'équipements informatiques.

Conseiller régional de Tambacounda, chargé des relations internationales, depuis 2001, administrateur et vice-président chargé des relations internationales du MDES (Mouvement des entreprises du Sénégal), membre de la Confédération nationale des employeurs du Sénégal), membre fondateur de l'unité de recherche sur le développement local ; membre du Comité de réflexion stratégique sur les études en gestion ; président du GMA (Génération Millénaire Africaine), participation à l'Africa Master (salon professionnel pour le recrutement et la valorisation des compétences africaines), cofondateur de l'ETICA (École des techniques internationales de commerce et des affaires), de l'IGS Group, de l'IDRAC, de l'ISCPA et du 3A Group en France.

Saïd HANCHANE

INSTANCE NATIONALE D'ÉVALUATION, LE CONSEIL DE L'ENSEIGNEMENT SUPÉRIEUR, MAROC

Directeur général

Saïd Hanchane est Directeur-général de l'Instance Nationale d'Évaluation (INE) au sein du Conseil Supérieur de l'Enseignement du Maroc depuis Octobre 2009. Il est chercheur honoraire à l'Institut de l'éducation de l'Université de Londres, Centre d'apprentissage et les changements de vie dans les économies du savoir et les Sociétés (LLAKES). Avant de rejoindre l'INE, il a été ingénieur de recherche au Centre d'Études et de Recherche sur les Qualifications en France (1993-2001), responsable du Département de l'éducation, l'emploi et croissance et membre du Comité de Direction de l'institut d'Économie Publique à l'École des Hautes Études en Sciences

Sociales (1999-2005). Il a aussi travaillé comme chercheur au Centre National de la Recherche Scientifique (CNRS) en France (2001-2009). Entre Octobre 2008 et Septembre 2009, il a été directeur central chargé de la recherche à la Banque Centrale du Maroc (Bank Al Maghrib).

M. Hanchane est membre du comité de rédaction de la Revue Critique Économique et du Conseil d'Administration de l'Association Marocaine de Sciences Économiques (AMSE). Il est titulaire d'un doctorat en Économie, Mathématique et Économétrie de l'Université de la Méditerranée, GREQAM-EHESS. Ses sujets de recherche sont : Micro-économétrie, macro-économétrie, économétrie des Inégalités, de l'économie publique, l'éducation, du travail et l'économie du développement.

Hassan Mahamat-IDRISS

UNIVERSITÉ JEAN MOULIN LYON 3

Enseignant-chercheur

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Hassan MAHAMAT-IDRISS, Docteur en Sciences de Gestion, est enseignant-chercheur à l'Université Jean Moulin Lyon 3 depuis 2004. Il intervient à l'Ecole Supérieure de Chimie Physique Electronique (CPE) de Lyon après plusieurs années de développement de formations à l'EM Lyon et à l'IDRAC. Il est le fondateur du cabinet de conseil HMI CONSULTING, spécialisé dans la création, la reprise d'entreprises et l'accompagnement des investisseurs vers les marchés porteurs d'Afrique subsaharienne et du Maghreb.

Avant de faire sa thèse de doctorat, Hassan MAHAMAT-IDRISS a suivi des études supérieures en Finances Publiques où il est sorti Inspecteur Principal des Finances. Il a mené des recherches sur la création et le développement des entreprises en Afrique et soutenu sa thèse de doctorat à l'Université Jean Moulin Lyon 3.

Depuis 2003, il préside et anime l'Association des Consultants et Cadres africains pour le Développement (ACCAD).

Aly KANE

COMMISSION « ETUDE SUR LA CROISSANCE ET L'EMPLOI IN MAURITANIE »

Président

Mr Kane Aly né en 1954 en Mauritanie a fait ses études primaires et secondaires en Mauritanie. Ingénieur Statisticien sortant du Maroc et de l'Institut des Techniques Bancaires à Paris, il a fait l'essentiel de sa carrière à la Banque Centrale de Mauritanie en s'occupant notamment des études dont la balance des paiements, des opérations extérieures et des changes. Il est actuellement détaché auprès du Ministre des Affaires Economiques et du développement comme Chargé de Mission où il a eu à coordonner la préparation de plusieurs dossiers stratégiques dont notamment la « Table ronde de Bruxelles pour la Mauritanie » tenu en Juin 2010 à Bruxelles avec les bailleurs et le Code des Investissements. Il préside actuellement la Commission « Etude sur la Croissance et l'Emploi en Mauritanie » lancée en cotutelle avec la BAD.

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Amadou KANE

SÉNÉGAL

MINISTRE DE L'ÉCONOMIE ET DES FINANCES

Monsieur Amadou Kane, ci-devant, Président Directeur Général de la Banque Internationale pour le Commerce et l'Industrie du Sénégal (BICIS) et Président du Conseil d'Administration de la Bourse Régionale des Valeurs Mobilières (BRVM) succède à Monsieur Abdoulaye Diop à la tête du Ministère de l'Economie et des Finances.

C'est dans la cité du Rail que Monsieur Kane décroche le baccalauréat série C lui permettant ainsi de taper à la porte des universités et des écoles françaises. Ainsi, il a, tour à tour, obtenu un diplôme d'études approfondies en Economie et Finances Internationales de l'Université Paris 1 – SORBONNE, une maîtrise d'économie appliquée avec option en économie monétaire et économie de développement de l'université de Paris IX- Dauphine avant d'être élève « diplômé » de l'Ecole des Hautes Etudes en sciences sociales.

Au plan professionnel, l'union des banques arabes et françaises basée à Neuilly à Paris a bénéficié de l'expertise de Monsieur Amadou Kane où il a été successivement analyste de Crédit, responsable zone Afrique et Amérique latine pour l'appréciation du Risque-Pays et manager en charge de la conception et de la politique commerciale de la banque en Afrique et du marketing.

En 1990, il dépose ses valises à la Banque ouest africaine de développement (BOAD) dont le siège se trouve à Lomé où il est nommé Conseiller du Président en charge des questions financières et d'élaboration de la politique de mobilisation de ressources pour la banque.

En 1994, il est à la tête du Département des Opérations Financières et Comptables en charge de la politique de mobilisation de ressources de la banque. A ce titre, il est responsable de la 1ère émission obligataire régionale en Afrique de l'Ouest, de la gestion du budget, des prévisions financières et de la comptabilité. En 1995, il dirige le département des institutions financières et de l'industrie en charge des interventions de la banque.

Au sein du groupe BNP PARIBAS, Monsieur Amadou Kane a intégré l'Inspection générale avant d'occuper le poste d'Administrateur Directeur Général de la Banque Internationale pour le Commerce et l'Industrie du Sénégal (BICIS) de juillet 1996 à septembre 2006, année à laquelle il préside aux destinées de la zone Afrique et Océan indien du Groupe BNP Paribas.

Monsieur Kane a été à la tête de l'Association professionnelle de banques et établissements financiers du Sénégal de mars 1998 à février 2004, de la Fédération des associations professionnelles de banques et établissements financiers de l'UEMOA. En 2002, il est nommé vice-président du Conseil national du patronat du Sénégal et depuis 2004 il est membre du conseil d'administration de la Banque régionale d'investissement de la CDEAO.

Chanteur engagé, il a organisé en 1985 un concert pour la libération de Nelson Mandela au stade de l'Amitié de Dakar (actuel stade Léopold Sédar Senghor). Il a également organisé plusieurs concerts au profit de l'Organisation des Nations Unies pour l'alimentation et l'agriculture (FAO) et pour l'UNICEF, et a été choisi en tant qu'Ambassadeur du Bureau International du Travail.

En 2010, il est nommé Ambassadeur pour la paix et la sécurité en Afrique par l'Union Africaine et la CDEAO. En 2011, il reçoit à l'Université de Yale (Etats-Unis d'Amérique) le titre de Docteur Honoris Causa.

Son engagement pour le développement a été à l'origine de la création de nombreuses structures (entreprises de production musicale, de presse) et de la fondation qui porte son nom.

GRUPE DE LA BANQUE
AFRICAINE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

L'année 2011 marque un tournant décisif avec la création de «Fekkee Ma Ci Boole», un mouvement citoyen. Youssou N'dour manifeste ainsi sa détermination à ne ménager aucun effort pour la défense des intérêts de son peuple et des grands principes républicains : la bonne gouvernance, la démocratie ...

C'est ainsi qu'en 2012 il annonce sa candidature à l'élection présidentielle. Et en dépit de l'invalidation de celle-ci par le Conseil Constitutionnel, il poursuit son combat auprès des autres acteurs politiques. Ses efforts ont été couronnés de succès avec l'avènement du nouveau régime.

Sa nomination à la tête du Ministère de la Culture et du Tourisme constitue un pas significatif dans le déroulement de sa carrière.

Talla KEBE

COMMISSION ÉCONOMIQUE POUR L'AFRIQUE DES NATIONS UNIES

Conseiller principal régional, Gestion des connaissances et Planification stratégique

Talla Kebe a été responsable senior du développement des activités chez Microsoft Corporation pendant une décennie. Il a occupé différentes fonctions, associées à une responsabilité internationale pour le compte de résultat et les initiatives stratégiques, allant de Conseiller en gestion des affaires en Europe à Responsable senior du développement des affaires en Asie du Sud et aux États-Unis, sur différents segments de marché (distribution et services, petites et moyennes entreprises, administration publique, médias et loisirs, communications high-tech). Au nombre de ses responsabilités figurent la création/l'actualisation de modèles d'activité visant à accroître le chiffre d'affaires, et l'adoption de technologies/plateformes et lignes de solutions pour les entreprises dans le secteur privé et le secteur public.

En 2004, Talla Kebe a fondé AverSolve, cabinet de conseil basé à Seattle (État de Washington), qui aide les entreprises et les administrations publiques à concevoir et à déployer leur stratégie d'apprentissage et de gestion du savoir. AverSolve a fait, entre autres, partie du consortium de conseillers pour la transformation institutionnelle de l'Union africaine, laquelle a conduit à la structure opérationnelle et à la gouvernance actuelles de l'institution pan-africaine.

En 2006, Talla Kebe a été nommé conseiller régional principal de la Commission économique des Nations Unies pour l'Afrique, avec pour mission d'aider le sous-secrétaire général et le secrétaire exécutif de cette instance à repositionner et à renforcer la commission régionale, conformément aux principes de cohérence du système des Nations Unies et aux réformes de la gestion. Dans ses fonctions actuelles, il dirige la mise en œuvre de la stratégie de gestion du savoir de la Commission économique pour l'Afrique et il épaula les États membres africains et les communautés économiques régionales dans leur gestion du savoir et l'e-learning.

Talla Kebe est diplômé de l'ESSEC (école de commerce) et de l'Institut Mines-Télécom en France. Il a également obtenu un diplôme de l'Executive Education Program de la Wharton School (États-Unis).

Il est un panéliste et un orateur actif à la Wharton Business School pour le Wharton Global Business Forum en entrepreneuriat et leadership.

Yves LETERME

OCDE

Secrétaire général adjoint

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Yves Leterme a été nommé Secrétaire général adjoint de l'OCDE le 8 décembre 2011. Il a en charge les domaines des Affaires sociales, de l'Education, de la Gouvernance et de l'Entreprenariat. Avant de rallier l'OCDE, Yves Leterme a occupé diverses fonctions politiques en Belgique à tous les niveaux et instances de l'Etat. Débutant en tant qu'échevin dans sa ville d'Ypres, il deviendra Député à la Chambre des Représentants, Président de groupe, Secrétaire national, et Président du parti CD&V, Ministre-Président du Gouvernement Flamand, Sénateur fédéral, Vice Premier ministre, Ministre du Budget et de la mobilité, Ministre des Affaires étrangères et Premier ministre. Yves Leterme est actuellement Ministre d'Etat et conseiller municipal d'Ypres.

Professionnellement, Yves Leterme a été entre autres auditeur adjoint à la Cour des Comptes de Belgique et administrateur du Parlement européen. Yves Leterme, né le 6 octobre 1960, est licencié en Droit et Sciences Politiques de l'Université de Gand.

Moubarack LO

ANCIEN CONSEILLER ÉCONOMIQUE DU PREMIER MINISTRE AU SÉNÉGAL

Ingénieur statisticien et économiste, ancien élève ENSAE-CESD (Paris), de l'Institut d'études politiques de Paris (Section Service Public), de l'ENA à Paris, et de Harvard University (KSG, SMG), Moubarack Lô est Directeur Général de la société

Émergence, spécialisé dans le conseil en Gestion et dans les études économiques.

Avant cela, M. Lô a servi comme conseiller économique au cabinet du premier ministre du Sénégal. Il publie régulièrement dans la presse sénégalaise.

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Abdelwahab MAÂTAR

TUNISIE

Ministre de l'Emploi et de la Formation Professionnelle

Abdelwahab Maâtar est né le 23 mars 1952 à Sfax. Il a obtenu un diplôme de l'École nationale d'administration de Tunis en 1975, une licence en droit public de la faculté des droits et des sciences politiques et économiques de Tunis en 1977, puis un DEA en sciences politiques à la même faculté en 1983.

Avant d'exercer la profession d'avocat en 1984 et l'enseignement à la faculté des droits et des sciences économiques de Tunis, M. Maâtar a travaillé à la Société tunisienne d'assurances et de réassurances (1977-1978) et a occupé le poste de chef de service contentieux à la société nationale d'exploitation et de distribution des eaux (1979-1980) et de directeur adjoint à l'Agence tunisienne de coopération technique (1980-1984).

M. Maâtar est membre du Conseil national pour les libertés en Tunisie (CNLT) et de la Ligue tunisienne pour la défense des droits de l'homme (LTDH), membre fondateur du Centre de Tunis pour l'indépendance de la justice et vice-président de l'Association internationale de soutien aux prisonniers politiques.

Il est également membre fondateur du parti du Congrès pour la République depuis 2001 et actuellement membre du bureau politique du CPR. Il est marié et père de trois enfants.

Vérone MANKOU

VMK

Président Directeur Général

Passionné des TIC, il est le Fondateur et CEO de VMK, une startup congolaise qui a choisi de bâtir sa stratégie sur la technologie du mobile. En 2011 il présente sa première réalisation : une tablette tactile, le Way-C, il s'agit de la première tablette tactile conçue par un africain. Commercialisée depuis janvier 2012 au Congo et en France et bientôt dans le reste de l'Afrique, le produit a ouvert un nouvel air à VMK qui se prépare à lancer, avant la fin de l'année, sur le marché, un Smartphone.

Dans le souci de permettre à un plus grand nombre d'avoir accès à la technologie, VMK planche maintenant sur un ordinateur domestique à moins de 100\$ et un manuel scolaire numérique : une tablette tactile dédiée à l'éducation.

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Keith NURSE

TITULAIRE D'UNE CHAIRE DE L'ORGANISATION MONDIALE DU COMMERCE

Université des Indes occidentales, Barbade

Keith Nurse, qui est à la fois britannique et trinitéen, détient une chaire de l'Organisation mondiale du commerce (OMC) à l'Université des Indes occidentales.

Ancien directeur du Shridath Ramphal Centre for International Trade Law, Policy and Services à l'Université des Indes occidentales de la Barbade, il fait partie de l'Institute of International Relations de cette université.

Keith Nurse a également enseigné à la Arthur Lok Jack Graduate School of Business (Trinité-et-Tobago), au Department of Government de l'Université des Indes occidentales (Trinité-et-Tobago) et à l'Institut de développement international et de coopération de l'Université d'Ottawa, au Canada.

Il est également fondateur et ancien coordonnateur du diplôme de spécialisation du programme Arts and Cultural Enterprise Management, de l'Université des Indes occidentales (Trinité-et-Tobago).

Keith Nurse a travaillé comme consultant auprès de plusieurs gouvernements, organisations non gouvernementales et agences internationales, régionales et nationales.

Il a été président de l'Association of Caribbean Economists et l'un des membres fondateurs de la toute récente World Economics Association.

Il siège au conseil consultatif du programme de chaires de l'OMC et au MA pour la gouvernance technologique de l'Université de Tallinn, en Estonie.

Il fait partie du groupe de pilotage du projet de recherche de l'OCDE sur les réseaux et marchés de la connaissance, et participe à l'Annual Conference for Development and Change, du Carnegie Council for International Affairs and Ethics.

Il siège au comité scientifique du diplôme d'études avancées en négociations commerciales et gouvernance (Diploma of advanced studies in Trade Negotiation et Governance) de l'Université de Genève, et participe à la conférence internationale Heritage 2010.

Keith Nurse est co-directeur du projet de recherche, financé par le CRDI (Centre de recherche pour le développement international), intitulé « Strategic Opportunities in Caribbean Migration: Brain Circulation and Diasporic Tourism and Investment » (opportunités stratégiques liées aux migrations caribéennes : circulation des cerveaux et tourisme et investissements de la diaspora).

Il coordonne en outre le projet de recherche « Towards a Caribbean Knowledge Economy: Innovation, Sustainability and Social Inclusion » (vers une économie du savoir caribéenne : innovation, soutenabilité et inclusion sociale), également financé par le CRDI.

Il est titulaire d'une licence d'économie (1986) de la University of Western Ontario, à London, au Canada, et d'un doctorat en relations internationales (1992) de l'Institute of International Relations, à l'Université des Indes occidentales de Trinité-et-Tobago.

**GROUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT**

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Olusegun OBASANJO

RÉPUBLIQUE FÉDÉRALE DE NIGERIA

Ancien Président

Olusegun Mathew Okikiola Aremu Obasanjo a été Président de la République fédérale du Nigéria de 1999 à 2007. En quittant le bureau, il a supervisé la première passation de pouvoir civile au Nigeria d'un dirigeant démocratiquement élu à un autre.

M. Obasanjo a joué un rôle essentiel dans la régénération et le repositionnement de l'Union africaine avec le Mécanisme africain d'évaluation par les pairs (African Peer Review Mechanism (APRM) et le Nouveau Partenariat pour le développement de l'Afrique (NEPAD). Il a toujours soutenu l'approfondissement et l'élargissement de la coopération régionale à travers la Communauté économique des États de l'Afrique de l'Ouest (CEDEAO) et la zone Alliance Co-prospérité.

Il a été Président du Groupe des 77, Président des chefs de gouvernement du Commonwealth, Président des chefs d'État africains et du Comité d'application gouvernemental sur le NEPAD ; aujourd'hui il participe au Groupe sur le progrès Africain dont le but est de surveiller et de promouvoir le développement de l'Afrique.

Il a également participé aux efforts de médiation internationaux en Namibie, Angola, Afrique du Sud, Mozambique et Burundi. En 2008, le Secrétaire général de l'Organisation des Nations Unies Ban Ki-Moon a nommé M. Obasanjo comme Envoyé spécial sur les Grands Lacs.

En dehors de la scène politique Obasanjo a été un catalyseur dans la transformation économique de l'Afrique. La région est aujourd'hui parmi les plus rapides en croissance dans le monde, en passe de devenir une destination de choix pour les investisseurs internationaux qui s'intéressent aux marchés émergents et frontières. Fort de son expérience en tant que fermier et homme d'affaires couronné de succès au Nigeria, il engage activement cette communauté pour renforcer les investissements sur le continent. Il est actuellement conseiller de New World Capital, un cabinet de conseil en investissement proposant un accès au marché de l'Afrique et des opportunités de co-investissement à travers le continent.

Le président Obasanjo est aussi le fondateur de la Fondation Olusegun Obasanjo, au Royaume-Uni, une association qui a pour mission de faire progresser la sécurité humaine pour tous. La Fondation dispose de larges initiatives comme « Nourrir l'Afrique », « Des jeunes plus autonomes », « L'Éducation des filles ».

Il est aussi un modèle pour la jeunesse Africaine. Il a créé l'African Leadership Forum, qui organise des ateliers prônant des solutions africaines aux problèmes africains par le biais d'un meilleur leadership, le renforcement des capacités de l'État et l'encouragement de l'initiative privée. Le complexe de la Bibliothèque présidentielle qu'il construit dans sa ville natale d'Abeokuta sera le premier du genre en Afrique - un témoignage durable à sa direction, et un modèle pour le reste du continent.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Ralph OLAYÉ

NEPAD ET INFRASTRUCTURES RÉGIONALES, BANQUE AFRICAINE DE DÉVELOPPEMENT

Chef de division

Ralph Olayé coordonne les programmes relatifs aux infrastructures régionales à la Banque africaine de développement, la principale institution financière du continent africain qui investit dans des initiatives stratégiques, publiques et privées. Il a notamment conduit la finalisation du Programme de développement des infrastructures en Afrique (PIDA). Ce programme de l'Union africaine a été approuvé par les dirigeants africains en janvier 2012 et entre aujourd'hui dans sa phase de mise en œuvre.

Ralph Olayé dirige actuellement la Division du NEPAD, avec pour objectif de piloter l'engagement de la Banque à mettre en place le PIDA (préparation, structuration et ingénierie financière). Il est diplômé en économie de l'ingénierie, en génie civil et en administration des entreprises.

Adebayo OLUKOSHI

INSTITUT AFRICAIN DE DÉVELOPPEMENT ÉCONOMIQUE ET DE PLANIFICATION (IDEP) DES NATIONS UNIES

Directeur

Adebayo Olukoshi dirige actuellement l'Institut africain de développement économique et de planification (IDEP) des Nations Unies. Il est par ailleurs enseignant, spécialisé dans les relations économiques internationales. Jusqu'en mars 2009, il exerce les fonctions de secrétaire exécutif du Conseil pour le développement de la recherche en sciences sociales en Afrique (CODESRIA). Auparavant, il a aussi été directeur de recherche au Nigerian Institute of International Affairs (NIIA) à Lagos, chargé d'études principal/coordonnateur des programmes de recherche du Nordic Africa Institute (NAI) à Uppsala (Suède) et directeur de programme du Centre Sud à Genève (Suisse). Ses travaux sont axés sur la politique des relations économiques, un domaine auquel il a consacré de nombreuses publications. Adebayo Olukoshi est diplômé de l'Université Ahmadu Bello à Zaria (Nigeria) et de l'Université de Leeds (Royaume-Uni).

Sijibomi OLUSANYA

COLLÈGE FÉDÉRAL POUR L'ENSEIGNEMENT TECHNIQUE, NIGERIA

Proviseur

Dr Sijibomi Olusanya est professeur et proviseur du Collège de la prestigieuse université fédérale de l'Éducation (technique) Akoka, Lagos (Nigeria). Le Collège lui-même pionnier de la formation dans l'enseignement technique car il est le premier établissement d'enseignement technique de formation des enseignants au Nigeria.

Il est originaire de Ijebu-Ode, Etat d'Ogun au Nigeria et est titulaire d'un doctorat en gestion de l'éducation de l'Université de Lagos, au Nigeria.

Dr Olusanya est spécialisée dans la construction de technologie de l'éducation.

Il a été vice-proviseur depuis 4 ans, de 2007 à 2011 et, au cours de sa carrière, a publié de nombreux ouvrages à la fois dans des revues nationales et internationales et il a nombreux publications à son actif. Dr Olusanya est marié avec des enfants.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Evelyn OPUTU

BANQUE DE L'INDUSTRIE, NIGERIA

Directrice Générale

En 1991 et 1992, Evelyn Oputu est devenue directeur exécutif de la First Bank of Nigeria Plc où sa mission principale s'étendait sur tous les aspects techniques des opérations de la Banque.

Entre 1997 et 2005, elle a été présidente et directrice générale de KES Products Limited, une entreprise manufacturière de taille moyenne engagés dans des films soufflés en polyéthylène et des lignes de conditionnement en polypropylène à usage industriel et domestique.

Elle a également été consultante pour Consultants Ndali qui est une entité financière engagée dans la collecte de fonds (à la fois en dette et en capitaux propres) pour des sociétés privées et cotées. Ses clients sont notamment FAAN, NCAA, l'AMNA, le Nigérian College of Aviation Technology Zaria (NCAT). Elle a également été le conseiller financier de deux banques d'affaires.

Directeur exécutif en 1990 et Présidente du Comité sur la gestion financière de Aviation Parastatals (2000 - 2001), Mme Evelyn Oputu, a également été membre du conseil d'administration de plusieurs sociétés notamment dans les secteurs de l'assurance, l'exploitation minière, pétrolière et gazière, médical et de la fabrication.

Evelyn Oputu détient une licence ès Administration des affaires de l'Université de Lagos. Elle est également diplômée de Harvard Business School, Boston.

Agnès SOUCAT

DÉVELOPPEMENT HUMAIN, BANQUE AFRICAINE DE DÉVELOPPEMENT

Directeur

Docteur Agnès Soucat est Directrice du développement humain à la Banque Africaine de Développement, où elle est responsable de la santé, l'éducation et la protection sociale pour l'Afrique, y compris 53 pays en Afrique subsaharienne et au Maghreb. Auparavant, elle travaillait à la Banque Mondiale comme économiste en chef et conseillère auprès du directeur du développement humain pour l'Afrique, ainsi que conseillère auprès du Directeur de la Santé à la Banque mondiale. Elle a dirigé le programme de la Région Afrique sur les systèmes de santé pour les résultats (ASS), programme axé sur le renforcement des systèmes de santé pour atteindre les OMD.

Elle a plus de 25 ans d'expérience dans le domaine de la santé internationale sur plus de 30 pays en Afrique, en Asie et en Europe. Elle est une spécialiste du secteur public et des finances publiques et a travaillé particulièrement sur la conception et la mise en oeuvre de programmes communautaires de financement, de stratégies de réduction de la pauvreté, sur la décentralisation des services sociaux et le financement axé sur la performance. Elle a été responsable de programmes d'appui budgétaire multisectorielles et axée sur les résultats, couvrant des secteurs tels que l'agriculture, l'éducation, la santé, l'eau, énergie, etc., et se concentrant sur la réalisation des OMD dans plusieurs pays, en particulier au Rwanda.

Agnès était entre autres le co-auteur de la trousse à outils du DSRP et du World Development Report 2004 « Des services pour les pauvres ». Elle a également été un membre de l'équipe d'experts mondiaux sur les systèmes de santé de la Banque Mondiale. Avant de rejoindre la Banque, elle a travaillé pour l'ONUSIDA, l'UNICEF et la Commission Européenne. Elle est titulaire d'un doctorat en médecine et d'une maîtrise en nutrition de l'Université de Nancy en France ainsi que d'un Master en santé publique et un doctorat en économie de la santé de l'Université Johns Hopkins.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Rebecca SWEETMAN

TUTUDESK, ROYAUME-UNI

Présidente directrice générale

Après avoir étudié l'économie et la gestion à Oxford, Rebecca Sweetman a commencé sa carrière comme consultante en gestion pour McKinsey. En outre, ces deux dernières années, son intérêt pour l'éducation des jeunes l'a amenée à devenir conseillère auprès d'une association caritative sud-africaine, enke: Make your Mark. enke est une initiative de mise en réseau de jeunes entrepreneurs et de pairs, visant à mettre les jeunes en relation, à leur donner des moyens et à les inspirer, de sorte qu'ils puissent créer le monde de demain tel qu'ils l'imaginent. Rebecca Sweetman est également membre de Sandbox, réseau de personnes de moins de 30 ans, acteurs du changement dans le monde.

Rebecca Sweetman est en outre passionnée par l'Afrique, aussi bien sur le plan professionnel que personnel. Elle a notamment travaillé pour un safari à cheval en Afrique du Sud, enseigné les mathématiques en Ouganda, rallié la Tanzanie en voiture depuis l'Afrique du Sud et fait l'ascension du Kilimandjaro.

Son dernier défi en date : établir un bureau britannique pour la campagne Tutudesk.

Cheick Oumar Tidiane TALL

CONSORTIUM D'ÉTUDES ET DE PROMOTION INDUSTRIELLE ET COMMERCIALE (CEPIC)

Expert-Conseiller au Cabinet

Cheick Oumar Tidiane Tall est Expert-Conseiller auprès du Consortium d'Études et de Promotion Industrielle et commerciale (CEPIC). Il a été Gérant du CEPIC de 1992 à 2010.

Avant de rejoindre le CEPIC, il a été chargé d'enseignement au CESAG (Centre d'Études Supérieures d'Administration et de la Gestion) de 1980 à 1986, ainsi que Conseiller en création et développement des PME.

De 1986 à 1991, M. Tall a été Administrateur Délégué de la Société African Associated Business and Engineering Consultant (A.B.C.).

Il est aussi membre de la Commission des experts de la Confédération Nationale des Employeurs du Sénégal (CNES).

Il est titulaire d'une Maîtrise de Gestion de l'Université Paris I- Pantheon Sorbonne.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Abdoulaye Bio TCHANE

ALINDAOU CONSULTING INTERNATIONAL

Président

Abdoulaye Bio Tchane a travaillé pendant trente ans dans la finance et le développement en Afrique. Il a occupé des postes de haut niveau à la banque centrale de l'Union économique et monétaire ouest-africaine (UEMOA) et a été directeur du Département Afrique du Fonds monétaire international (FMI), mais aussi président de la Banque ouest-africaine de développement (BOAD). De plus, il est largement reconnu comme le ministre des Finances du Bénin qui a pris l'initiative de réformes claires et transparentes et qui a lutté activement contre la corruption.

Abdoulaye Bio Tchane a été candidat à l'élection présidentielle au Bénin, en 2011, où il est arrivé en troisième position. Il a axé sa campagne sur la croissance inclusive et durable, ainsi que sur l'emploi des jeunes.

Il est le fondateur et le PDG d'un cabinet de consulting, Alindaou Consulting International, qui aide des gouvernements, des institutions et des entreprises, sur le continent africain, à atteindre des performances optimales dans différents domaines : réformes économiques et gouvernance, restructuration financière, levée de capitaux, technologies de l'information, solutions environnementales innovantes, énergie et infrastructure.

Abdoulaye Bio Tchane a présidé nombre de nombreux comités d'organisations internationales, et a fait partie de multiples conseils de haut niveau, notamment du conseil des gouverneurs du FMI, de la Banque africaine de développement et de la Commission économique des États de l'Afrique de l'Ouest (CEDEAO). Il siège actuellement au conseil de plusieurs institutions financières.

Il a publié divers articles et éditoriaux sur des questions économiques et financières. Il est aussi l'auteur d'un ouvrage intitulé Lutter contre la corruption – Un impératif pour le développement du Bénin dans l'économie internationale (en collaboration avec Philippe Montigny).

Ibrahima WADE

COMITÉ D'ORIENTATION ET DE SUIVI, STRATÉGIE DE LA CROISSANCE ACCÉLÉRÉE

Secrétaire Permanent

Ibrahima Wade est Secrétaire Permanent du Comité d'Orientation et de Suivi de la Stratégie de Croissance Accélérée du Sénégal depuis février 2008.

De 2005 à 2008 il a été Secrétaire Exécutif du Comité de Pilotage de la Stratégie de Croissance Accélérée du Sénégal.

Avant de rejoindre le Comité de la Stratégie de Croissance Accélérée, M. Wade a été Secrétaire General du Gouvernement de la République du Sénégal de 2001 à 2005.

Il a travaillé au Ministère de l'Économie et des Finances du Sénégal, en tant que Chef du Bureau Europe de la Division de la Coopération Financière et Chef du Bureau des Financements multilatéraux et mixtes de la Division des investissements.

M. Wade a été aussi membre d'une équipe de consultants internationaux de l'OCDE (Club de Sahel), pour une étude sur la maîtrise des flux de l'Aide publique au Développement.

Il est titulaire d'un Diplôme de Banque du Centre des Études Financiers Économiques et Bancaires obtenu à Paris, ainsi que d'un Diplôme d'Étude Approfondies en Droit Public de l'Université de Dakar.

GRUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT

CONFÉRENCE RÉGIONALE AFRIQUE DE L'OUEST

Magatte WADE

TIOSSAN

Présidente directrice générale

Née au Sénégal, Magatte Wade a fait ses études en France et commencé sa carrière de chef d'entreprise aux États-Unis, à San Francisco. Parlant couramment le wolof, le français et l'anglais, elle travaille dans ces trois langues.

Elle a créé sa première entreprise, Adina World Beverages, après un voyage au Sénégal où elle a découvert que le bissap, la boisson que l'on offrait dans son pays natal en signe d'hospitalité, était de plus en plus remplacé par le Coca-Cola ou le Fanta. Adina World Beverages a levé plus de 30 millions de dollars de capitaux et, à son apogée, ses produits étaient vendus dans tout le pays par Whole Foods Market, United Natural Foods, Inc. et d'autres grandes chaînes de distribution. Afin d'approvisionner Adina en hibiscus biologique venant du Sénégal, Magatte Wade s'est associée avec l'ASNAPP (Agribusiness in Sustainable African Natural Plant Products) et avec la Première dame de ce pays. Grâce à ce partenariat, le secteur de l'hibiscus a pu créer des milliers d'emplois pour les femmes cultivant cette fleur.

Magatte Wade vient de lancer Tioissan, une marque de cosmétiques de luxe. Ces produits sont conçus d'après des recettes sénégalaises, modernisées pour le marché des États-Unis par de grands chimistes californiens qui recourent à des composants écologiques. Les fragrances sont élaborées par des artisans parfumeurs français. Les produits Tioissan sont distribués via le commerce en ligne sur www.tioissan.com, ainsi qu'aux États-Unis dans une sélection de boutiques et dans notre magasin principal à Hudson (État de New York). Une grande partie des bénéfices est réinvestie dans la création d'écoles innovantes au Sénégal, destinées à former la prochaine génération de talents sénégalais.

Magatte Wade écrit pour The Guardian, The Huffington Post et Barron's. Elle intervient souvent en qualité d'oratrice lors de conférences spécialisées et sur des campus universitaires (Harvard, Yale, Columbia, Cornell, Brown, Dartmouth, MIT, Wharton, Babson, notamment). Elle a reçu le titre de « Young Global Leader » (jeune dirigeant mondial) par le Forum économique de Davos, et a été classée parmi les 20 premières femmes les plus puissantes d'Afrique » par Forbes en 2011. Magatte Wade siège au conseil de l'ASNAPP et de l'Académie SEED (Sports for Education and Economic Development), un établissement d'enseignement privé au Sénégal, qui prépare les jeunes sur le plan universitaire et sportif afin qu'ils puissent obtenir une bourse pour aller jouer au basket-ball en NCAA aux États-Unis. Magatte Wade exerce un mentorat pour le Legatum Center for Entrepreneurship and Development du MIT.

**GROUPE DE LA BANQUE
AFRICAINNE DE DÉVELOPPEMENT**

Partenaires:

JEUNE AFRIQUE

**African
BUSINESS**
Le magazine des dirigeants africain

Hôtel King Fahd Palace
Route des Almadies, BP 8181
Dakar, Senegal

<http://www.kingfahdpalacehotels.com/fr>