

Panorama

BULLETIN D'INFORMATION DE L'AMBASSADE DES ÉTATS-UNIS AU SÉNÉGAL

Les États-Unis et le Sénégal signent un Protocole d'entente dans le cadre de l'Initiative «Trade Africa»

ACTUALITÉ

- ➔ Les États-Unis et le Sénégal signent un Protocole d'entente dans le cadre de l'Initiative « Trade Africa ».....01
- ➔ Lutte contre le SIDA : l'USAID apporte une assistance financière supplémentaire..... 02
- ➔ Le Sénégal aura bientôt une feuille de route pour le GHSA..... 03
- ➔ Rapport 2014 sur les droits de l'homme – Sénégal04
- ➔ Citations extraites des propos du président Barack Obama au peuple Kényan05
- ➔ Extraits des propos du président Barack Obama au Peuple Africain..... 06-07

FOCUS

- ➔ Obama a un message pour les jeunes leaders africains 08
- ➔ GES : un Sommet surtout pour les femmes et jeunes entrepreneurs 08
- ➔ L'ambassade envoie huit jeunes entrepreneurs sénégalais au sommet mondial sur l'entrepreneuriat 09
- ➔ Le Kenya, pôle d'innovation de l'Afrique 10
- ➔ Les investissements américains en entrepreneuriat..... 11
- ➔ Quoi de Neuf..... 12

L'ambassadeur des États-Unis au Sénégal, M. James Zumwalt, s'est réjoui de la signature d'un protocole d'entente entre les États-Unis et le Sénégal relatif à l'initiative «Trade Africa» pour la facilitation et le développement des échanges commerciaux. La signature a eu lieu le jeudi 16 juillet avec M. Alioune Sarr, ministre du Commerce, du Secteur informel, de la Consommation, de la Promotion des Produits locaux et des PME.

Le gouvernement des États-Unis a invité le Sénégal à participer à l'Initiative «Trade Africa» lancée par le président Barack Obama lors de sa tournée africaine en 2013, pour renforcer les capacités commerciales et stimuler les opportunités dans le cadre de la Loi sur la croissance et les opportunités en Afrique (AGOA). L'AGOA a récemment été prolongée pour une période supplémentaire de dix ans.

«Trade Africa» noue ce partenariat en vue de renforcer les capacités commerciales du Sénégal et d'accroître les avantages tirés de l'AGOA. Ce partenariat, dirigé par le représentant au Commerce des États-Unis, compte mettre à profit et exploiter d'autres programmes américains existants avec le Sénégal notamment ceux avec le département d'Etat, l'Agence des États-Unis pour le Développement International (USAID), le Département américain de l'Agriculture (USDA) et le Bureau des Douanes et de la protection des frontières des États-Unis (CBP).

«C'est un plaisir et un honneur pour moi de signer ce protocole d'accord, un exemple de plus du partenariat solide entre les États-Unis et le Sénégal, qui contribuera aux efforts du Sénégal visant à stimuler le commerce et à attirer les investissements» a déclaré l'ambassadeur Zumwalt lors de la cérémonie officielle de signature au Ministère du Commerce. Il a précisé que les activités relevant de l'Initiative sont en parfaite adéquation avec les objectifs du Plan Sénégal Emergent (PSE) notamment l'amélioration du climat des affaires, le développement des infrastructures et la promotion des investissements induite par le secteur privé.

L'ambassadeur a ajouté que les grands axes de ce partenariat sont le renforcement du cadre politique pour la croissance du secteur agricole, l'intégration du commerce régional dans les cultures vivrières et la pêche, et l'amélioration du transport des marchandises, des capitaux et des services dans toute la région.

En effet, c'est suite à la visite, en juin dernier, du Représentant adjoint au Commerce des États Unis (USTR), que le gouvernement américain a proposé la signature d'un protocole d'entente dans la perspective de la finalisation d'un accord général.

«Au moment où le président Sall va rejoindre le président Obama et d'autres dirigeants du monde à Nairobi la semaine prochaine pour le Sommet mondial de l'entrepreneuriat (GES), la signature qui a lieu aujourd'hui permettra au Sénégal de préparer le terrain pour permettre au secteur privé de créer plus d'emplois pour les citoyens sénégalais,» a conclu l'ambassadeur Zumwalt.

Lancée en 2013 par le président Barack Obama, l'Initiative «Trade Africa» est un partenariat dont le but est d'accroître le commerce interne et régional en Afrique et de renforcer les relations commerciales et économiques entre l'Afrique et les États-Unis, ainsi qu'avec d'autres marchés mondiaux.

L'AGOA vise à promouvoir le développement économique et à accélérer l'intégration des économies africaines au système commercial mondial. Elle constitue un cadre permettant aux gouvernements, au secteur privé et à la société civile de collaborer afin de renforcer les capacités d'échanges commerciaux et d'étendre les relations commerciales entre les États-Unis et l'Afrique.

Lutte contre le SIDA : l'USAID apporte une assistance financière supplémentaire

Les Comités Nationaux de Lutte contre le Sida (CNLS) du Sénégal, de la Gambie et de la Guinée-Bissau se sont réunis du 27 au 28 mai dernier pour échanger leurs expériences en matière de prise en charge des populations clés. Ils ont défini un cadre de gestion transfrontalière et des axes d'un plan d'action sous régional ainsi que des interventions conjointes pour améliorer l'accès aux soins des populations clés.

Cette rencontre est une initiative du CNLS/ Sénégal à travers le Fonds pour relever le défi du ciblage des populations clés (Key Population Challenge Fund - KPCF) mis en place par l'USAID à l'issue de la Conférence Internationale sur le VIH/Sida tenue à Washington en 2011.

L'USAID porte un intérêt particulier au ciblage des populations clés les plus touchées notamment les professionnelles du sexe et les hommes ayant des relations sexuelles avec d'autres hommes, dans la région Sud, compte tenu de la prévalence élevée dans ces zones, et à la coordination transfrontalière qui est nécessaire pour réduire la vulnérabilité à l'infection et améliorer le maintien sous traitement des personnes infectées pour pallier à la mobilité des populations entre les trois pays.

«En plus des fonds bilatéraux octroyés au gouvernement sénégalais à travers la composante VIH/Sida du Programme Santé de l'USAID destinés aux populations les plus vulnérables dans huit régions du pays, des ressources financières additionnelles sont mises à la disposition du Sénégal par le gouvernement américain.

John Bernon, directeur-adjoint du Programme Santé de l'USAID (à droite), avec Diatourou Ndiaye, Directeur de Cabinet, Primature du Sénégal.

Ces fonds supplémentaires permettent de combler les insuffisances des programmes en cours en ciblant en particulier les professionnelles du sexe et les hommes ayant des relations sexuelles avec d'autres hommes dans les trois régions de la Casamance naturelle - Sédhieu, Kolda et Ziguinchor », a déclaré à l'ouverture officielle de la rencontre M. John Bernon, Directeur-adjoint du Programme Santé de l'USAID/Sénégal.

Les populations-cibles des zones frontalières des trois pays limitrophes bénéficient de cet appui sous forme de services intégrés, harmonisés et de qualité dans le cadre de la

prévention et de la prise en charge du VIH et de la santé de la reproduction. La rencontre a été une opportunité pour faire le plaidoyer pour (i) la disponibilité de services intégrés et harmonisés de part et d'autres des frontières et (ii) un environnement plus favorable à l'utilisation des services par la cible en réduisant la stigmatisation et la discrimination.

Au Sénégal, le fonds KPCF est destiné à stimuler des activités innovantes et ciblées pour atteindre les groupes les plus vulnérables dans la région naturelle de Casamance et, partant, réduire les risques de propagation.

Le Sénégal aura bientôt une feuille de route pour le GHSA

Au cours de la première semaine du mois de juin, le gouvernement des États-Unis avait organisé à Dakar, au nom du Programme d'action pour la sécurité sanitaire mondiale (GHSA), une rencontre d'envergure avec différents acteurs multisectoriels locaux dans le cadre de l'élaboration d'une feuille de route GHSA pour les investissements dans le secteur de la santé en Afrique de l'Ouest, et au Sénégal en particulier.

Cette rencontre a été l'occasion pour discuter du renforcement du système de santé du Sénégal et des domaines prioritaires pour le développement des capacités, conformément au Règlement sanitaire international (RSI) et des critères de l'Organisation de la santé animale (OIE) dans le cadre de la réalisation d'un plan d'action national de mise en œuvre du Programme de sécurité sanitaire mondiale.

Les participants ont également abordé la façon dont les ressources GHSA peuvent aider le Sénégal à renforcer certains domaines, comme la surveillance intégrée des maladies et la capacité des laboratoires.

Selon la Chargée d'affaires a.i. de l'ambassade des États-Unis, Mme Sandra Clark, «le GHSA offre au Sénégal de nouvelles possibilités en matière de renforcement des systèmes de santé, de prévention et de réduction du risque de propagation de maladies à l'avenir». Une réponse rapide aux menaces épidémiques nécessite une collaboration internationale, multisectorielle.

«Ensemble, nous pouvons coordonner nos actions afin de prévenir les épidémies, détecter les menaces biologiques et créer une feuille de route pour le Programme de sécurité sanitaire mondiale au Sénégal pour les cinq prochaines années», a déclaré Mme Clark avant d'ajouter que l'initiative de sécurité sanitaire mondiale peut aider à accélérer les efforts du Sénégal visant à renforcer les systèmes de prévention, de détection et de réponse aux maladies.

Le Sénégal figure parmi 17 pays d'Afrique de l'Ouest et d'Asie choisis pour bénéficier d'un financement du Gouvernement des États-Unis et, le cas échéant, d'autres ressources de l'Initiative pour la sécurité sanitaire dans le monde (GHS) pour mettre en œuvre le Programme d'action pour la sécurité sanitaire mondiale (GHSA) en vue de prévenir, de détecter, et de répondre aux menaces de maladies infectieuses.

Le Sénégal a un rôle spécial à jouer en collaborant avec le gouvernement des États-Unis à l'avancement du Programme d'action pour la sécurité sanitaire mondiale, a ajouté Mme Clark.

Des échanges avec divers acteurs ont abouti à la formulation d'activités multisectorielles pour soutenir l'atteinte par le Sénégal des

objectifs et cibles du GHSA. Ainsi, le GHSA soutiendra techniquement et financièrement onze domaines d'actions.

Ensemble, ces domaines d'actions devraient renforcer les capacités techniques, améliorer la coordination multisectorielle, et renforcer la surveillance épidémiologique au Sénégal et à ses frontières, selon toujours Mme Clark.

Les travaux sur la feuille de route quinquennale se poursuivent ainsi que les discussions pour finaliser le plan de travail de la première année mais également pour s'assurer que toutes les activités futures du GHSA s'alignent aux stratégies et plans nationaux du Sénégal.

La réunion du GHSA a été organisée par le gouvernement des États-Unis, à travers l'Agence des États-Unis pour le Développement international (USAID), le département d'Etat, les Centres pour le contrôle et la prévention des maladies (CDC) et l'Agence de défense pour la réduction des menaces (DTRA).

Le GHSA est une initiative internationale dont l'objectif est d'aider certains pays à se préparer à de futures épidémies tout en respectant les normes et directives internationales en matière d'information sanitaire, conformément au Règlement Sanitaire International (RSI) de l'Organisation mondiale de la Santé (2005), de l'Organisation mondiale de la santé animale (OIE), de l'Organisation des Nations Unies pour l'alimentation et l'agriculture (FAO) et d'autres exigences pertinentes.

Le GHSA vise à accélérer les progrès vers un monde libre des menaces de maladies infectieuses et à promouvoir la sécurité sanitaire mondiale en tant que priorité internationale.

Les plateformes numériques comme Twitter et Facebook changent les modalités de la création et de la consommation de contenu journalistique.

L'USAID appuie un nouveau système d'alerte météo pour les pêcheurs

Au Sénégal, la dégradation des écosystèmes marins et côtiers et l'épuisement des stocks de poissons poussent les pêcheurs vers des zones de plus en plus éloignées de leurs ports. Par ailleurs, le changement climatique entraîne des variations climatiques plus radicales, exposant ces pêcheurs au risque de tempêtes soudaines en mer avec des houles pouvant atteindre 3,5 mètres de hauteur.

Pour aider à améliorer la résilience et protéger les pêcheurs, le projet de pêche de l'USAID, COMFISH, a développé en partenariat avec l'agence météorologique du Sénégal (ANACIM), une plate-forme de transmission des alertes météo afin de fournir aux pêcheurs des informations en temps réel.

L'objectif de ce nouvel accès à l'information météorologique est de réduire les risques liés aux effets des changements climatiques sur la pêche dont la conséquence immédiate est la survenue en mer de nombreux cas d'accidents et de disparitions, ce qui est à l'origine de pertes en vies humaines et en matériel.

Ce système, qui est une innovation dans le secteur, sera basé au sein de chaque Conseil local de la pêche artisanale, dans les principaux villages de pêcheurs, le long de la côte et enverra aux membres des SMS sur leurs téléphones mobiles.

Lors de la cérémonie de lancement de la plate-forme le 12 juin dernier, la Directrice adjointe

La directrice adjointe, Lisa Franchett, remettant les équipements au ministre du Tourisme et du Transport public, Abdoulaye Diouf Sarr, et au directeur de l'ANACIM, Maguèye Marame Ndao

de l'USAID, Mme Lisa Franchett, a déclaré que cette nouvelle donne est une étape clé pour aider le secteur de la pêche à s'adapter au changement climatique.

«La pêche est cruciale pour la santé de la population au Sénégal, qui reçoit 70% de leurs protéines à travers les produits halieutiques», a-t-elle dit. «Cet outil aidera à protéger les pêcheurs contre le danger des tempêtes soudaines qui

sont de plus en plus fréquentes avec la montée du niveau de la mer».

L'idée de la plate-forme découle d'études récentes sur la vulnérabilité des zones côtières. L'USAID, à travers COMFISH, soutient le Sénégal dans le renforcement des institutions locales et nationales afin d'accroître la résilience des communautés côtières et des institutions.

Rapport 2014 sur les droits de l'homme – Sénégal

Le Sénégal est une république modérément décentralisée et dominée par un exécutif fort. En 2012, Macky Sall a été élu pour succéder au président Abdoulaye Wade pour un mandat de sept ans. En juillet 2012, la coalition menée par Sall a obtenu la majorité des sièges à l'Assemblée nationale. Les observateurs locaux et internationaux ont considéré que les élections étaient restées, pour l'essentiel, libres et équitables. Les autorités ont en général conservé un contrôle efficace sur les forces de sécurité.

Les problèmes relatifs aux droits de l'homme les plus importants étaient la surpopulation dans les prisons, la détention provisoire prolongée et la corruption.

Au nombre des autres grands problèmes relatifs aux droits de l'homme, figuraient la maltraitance physique par les forces de sécurité, notamment les actes de torture, les arrestations arbitraires, la détention provisoire contestable, le manque d'indépendance du judiciaire, les restrictions de la liberté de réunion, le viol, la violence conjugale, le harcèlement sexuel des femmes et la discrimination envers les femmes, les mutilations génitales féminines et l'excision (MGF/E), la maltraitance des enfants, le mariage précoce et forcé, l'infanticide, la violence et la discrimination contre les personnes lesbiennes, gay, bisexuelles et transgenres (LGBT), la discrimination envers les personnes vivant avec le VIH-sida, la traite des êtres humains, et le travail des enfants, y compris le travail forcé.

Le gouvernement Sall a poursuivi son action pour enquêter sur les anciens responsables de l'administration Wade accusés de corruption afin de leur demander des comptes. Néanmoins, l'impunité concernant les infractions et les abus commis par le gouvernement et les responsables de la sécurité est demeurée un problème.

Les personnes généralement considérées comme des rebelles associés au Mouvement des forces démocratiques de Casamance (MFDC) ont volé et harcelé les populations locales.

Vous pouvez lire l'intégralité du rapport à <http://goo.gl/URjdAu>.

Citations extraites des propos du président Barack Obama au peuple Kényan

Safaricom Indoor Arena
Nairobi, Kenya
Le 26 juillet 2015

Une réussite initiée par les africains

«Lors de ma première visite à titre de président en Afrique subsaharienne, je l'ai clairement affirmé : je crois résolument que l'avenir de l'Afrique dépend des Africains. Durant trop longtemps, je pense que beaucoup ont cherché le salut à l'extérieur, entièrement préoccupés de savoir à qui d'autre imputer les problèmes du continent. Or, comme l'a dit ma sœur, en fin de compte, chacun de nous est responsable de son propre destin. Je suis ici en tant que président d'un pays qui considère le Kenya comme un partenaire important. Je suis ici en tant qu'ami qui souhaite la réussite du Kenya.

Et les piliers de cette réussite sont évidents : une solide gouvernance démocratique ; un développement qui donne sa chance à tous et pas juste à quelques-uns ; un sentiment d'identité nationale qui exclut le conflit pour un avenir de paix et de réconciliation».

Diversité

«Le progrès exige que vous affrontiez honnêtement les moments sombres de votre passé ; que vous accordiez droits et perspectives d'avenir à davantage de citoyens ; que vous considériez les différences et la diversité de votre pays comme un atout, de la même manière que nous, aux États-Unis, essayons de considérer la diversité de notre pays comme un atout, et non comme une faiblesse. Vous pouvez donc choisir le chemin conduisant au progrès, mais cela implique de faire certains choix importants».

«Je vais être très clair : une politique reposant uniquement sur la tribu et l'ethnicité est une politique qui condamne le pays au déchirement. C'est un échec, un manque d'imagination».

Démocratie

«En tout premier lieu, il s'agit de poursuivre sur la voie d'une démocratie forte, plus ouverte, plus responsable et transparente.

La démocratie commence par un gouvernement élu de manière pacifique. Elle commence par des élections. Mais elle ne s'arrête pas aux élections. Votre constitution propose donc une feuille de route vers une gouvernance plus à l'écoute du peuple – en le protégeant des abus de pouvoir, en donnant davantage de pouvoir aux collectivités locales. Pour que ce régime fonctionne, il faut également que les citoyens disposent d'un espace pour exercer leurs droits.

Président Obama lors du Sommet

Et nous avons vu la force de la société civile kényane lors du dernier scrutin, lorsque des groupes ont recueilli les signalements d'incitation à la violence pour arrêter tout débordement avant qu'il ne dégénère. Et l'aptitude des citoyens à s'organiser et à militer en faveur du changement, c'est l'oxygène dont dépend la démocratie».

Corruption

«Comme en Amérique – et dans tant de pays du globe – la croissance économique n'a pas toujours été largement partagée. Parfois, les personnes en haut de l'échelle se portent bien, mais les gens ordinaires ont toujours du mal à s'en sortir».

«[...] la corruption freine la vie civile comme la vie économique dans chacun de leurs aspects. C'est un fardeau qui vous accable et vous empêche de réaliser vos objectifs. Si, pour lancer une entreprise, vous devez payer un pot-de-vin et recruter le frère de quelqu'un – qui n'est pas très compétent et qui ne vient pas travailler – eh bien, cela créera moins d'emplois pour tout le monde».

«Si une personne qui occupe des fonctions officielles prend une part qu'elle ne mérite pas, elle le fait au détriment de ceux qui paient leur part».

Egalité hommes-femmes

«Et nous allons aussi coopérer avec vous pour atteindre le deuxième pilier du progrès, à savoir le développement qui étendra les possibilités économiques et la dignité à l'ensemble de la population kényane».

«Traiter les femmes comme des citoyens de seconde zone est une mauvaise tradition. Elle vous freine. Il n'y a pas d'excuse aux agressions sexuelles ni aux violences familiales. Il n'y a pas de raison que les fillettes subissent des mutilations génitales. Une société civilisée ne peut tolérer le mariage précoce ou forcé des enfants. Ces traditions sont peut-être séculaires, mais elles n'ont pas leur place au XXI^e siècle.

Ces questions concernent le bien et le mal – dans n'importe quelle culture. Mais ce sont aussi des questions de succès et d'échec. Toute nation qui ne réussit pas à dispenser une éducation aux fillettes ou à offrir des emplois aux femmes en leur permettant d'optimiser leur potentiel est condamnée à rester à la traîne dans une économie mondiale».

Sécurité/unité

«Et cela m'amène au troisième pilier du progrès, à savoir le choix d'un avenir de paix et de réconciliation».

«Les extrémistes qui misent sur la méfiance doivent être mis en échec par des communautés qui demeurent unies et qui représentent quelque chose de différent. Et l'exemple le plus important ici, c'est que les États-Unis et le Kenya ont tous deux des minorités musulmanes, mais que ces minorités apportent d'énormes contributions à nos pays. Elles sont nos frères et nos sœurs. C'est pourquoi, dans nos deux pays, nous devons rejeter les appels qui sèment la division».

Extraits des propos du président Barack Obama au Peuple Africain

Salle Mandela, siège de l'Union africaine
Addis-Abeba, Éthiopie
Le 28 juillet 2015

Les propos du président ont été regroupés par thèmes.

Sur la dignité et les droits de l'homme

[...] La dignité, cette idée fondamentale selon laquelle par la vertu de notre humanité commune, quelle que soit notre origine ou notre apparence, nous naissons tous égaux, touchés par la grâce de Dieu ! Toute personne a une valeur. Toute personne est importante. Toute personne mérite d'être traitée avec décence et respect. Pendant une bonne partie de son histoire, l'humanité n'a pas pensé ainsi. La dignité était considérée comme un avantage réservé à ceux qui possédaient un rang et des privilèges, les rois et les anciens. Il a fallu une révolution de l'esprit, sur plusieurs siècles, pour que nos yeux s'ouvrent à la dignité de chacun. Et dans le monde entier, des générations se sont battues pour mettre cette idée en pratique à travers des lois et des institutions.

Ici aussi, en Afrique. Nous sommes dans le berceau de l'humanité et les antiques royaumes africains ont abrité de grandes bibliothèques et de grandes universités. Pourtant, le fléau de l'esclavage n'est pas seulement né à l'étranger, il a également des racines ici, sur le continent. Le colonialisme a dévoyé l'économie africaine et a volé aux populations leur capacité à se forger leur destin. Des mouvements de libération ont fini par se développer. Il y a cinquante ans, dans une immense flambée d'autodétermination, les Africains se sont réjouis de voir amener les drapeaux étrangers tandis qu'étaient hissés vos drapeaux nationaux. Le Sud-Africain Albert Luthuli l'a déclaré à l'époque, «les fondements de la paix et de la fraternité en Afrique sont rétablis par la résurrection de la souveraineté nationale et de l'indépendance, de l'égalité et de la dignité de l'être humain». [...]

Nelson Mandela nous l'a appris, «être libre ce n'est pas simplement se libérer de ses chaînes, c'est vivre de manière à respecter et étendre la liberté d'autrui». [...]

Nous sommes tous égaux. Nous avons tous une valeur. Nous sommes tous importants. Et lorsque nous respectons la liberté des autres, indépendamment de leur couleur de peau, de leur façon de prier, de qui ils sont ou de qui ils aiment, nous sommes tous encore plus libres. Votre dignité dépend de la mienne, et ma dignité

dépend de la vôtre. Imaginez que chacun ait ce sentiment dans son cœur. Imaginez que les États fonctionnent ainsi. Imaginez simplement à quoi le monde ressemblerait, l'avenir que nous pourrions léguer à ces jeunes. [...]

Sur le développement économique

[...] Un demi-siècle après cette époque des indépendances, il est plus que temps de laisser de côté les vieux clichés d'une Afrique éternellement enlisée dans la pauvreté et le conflit. Le monde doit admettre les progrès extraordinaires de l'Afrique. Aujourd'hui, l'Afrique est l'une des parties du monde où la croissance est la plus rapide.

Comme l'Afrique change, j'appelle le monde à changer son regard sur le continent. Tant d'Africains m'ont dit : nous ne voulons pas d'une simple assistance, nous voulons des échanges commerciaux qui alimenteront le progrès. Nous ne voulons pas de protecteurs, nous voulons des partenaires qui nous aident à renforcer notre capacité de croissance. Nous ne voulons pas de dépendance indigne, nous voulons effectuer nous-mêmes nos choix et déterminer nous-mêmes notre avenir.

Dans mes fonctions présidentielles, je me suis attaché à transformer la relation de l'Amérique avec l'Afrique, pour que nous soyons réellement à l'écoute de nos amis africains et que nous travaillions ensemble, d'égal à égal entre partenaires. Et je suis fier

des progrès réalisés. Nous avons accru les exportations américaines vers cette région, et cette part d'échanges est source d'emplois pour les Africains comme pour les Américains. Pour maintenir notre dynamique, et avec le soutien de certains éminents membres du Congrès des deux camps qui sont ici aujourd'hui – vingt d'entre eux sont présents ici aujourd'hui – j'ai récemment signé la prorogation pour dix ans de la loi sur la croissance et les possibilités économiques en Afrique (AGOA). [...]

Nous avons lancé de grands projets pour améliorer la sécurité alimentaire, la santé publique et l'accès à l'électricité et pour préparer la future génération de dirigeants et de chefs d'entreprise africains, investissements qui contribueront à alimenter l'essor de l'Afrique pour les décennies à venir. L'année dernière, comme l'a indiqué Madame la présidente, j'ai reçu à Washington près de cinquante présidents et Premiers ministres africains afin que nous entamions un nouveau chapitre de coopération. Et en me rendant aujourd'hui auprès de l'Union africaine, j'entends poursuivre cet engagement.

Je crois que l'essor de l'Afrique n'est pas simplement important pour l'Afrique, il l'est pour le monde entier. Il ne nous sera pas possible de répondre aux défis de notre temps – qu'il s'agisse d'assurer la solidité de l'économie mondiale, de braver l'extrémisme violent, de combattre le changement climatique ou de mettre un terme à la faim et à l'extrême pauvreté – sans les voix et les apports du milliard d'Africains. [...]

Sur la corruption

[...] Rien ne débloquera davantage le potentiel économique de l'Afrique que l'éradication du cancer de la corruption. Et vous avez raison, ce n'est pas uniquement un problème africain, c'est aussi le problème des personnes qui font des affaires avec l'Afrique. Ce n'est pas un phénomène spécifique à l'Afrique, la corruption existe dans le monde entier, y compris aux États-Unis. Mais ici, en Afrique, la corruption ponctionne des milliards de dollars à des économies qui ne peuvent se permettre de perdre des milliards de dollars – car cet argent pourrait servir à créer des emplois ou à construire des hôpitaux et des écoles. Et lorsqu'on doit verser un pot-de-vin simplement pour lancer son entreprise ou pour aller à l'école, ou encore pour qu'un responsable accomplisse la tâche qu'il est censé accomplir de toute manière, on n'agit pas « à l'africaine ». On s'ape la dignité du peuple qu'on représente.

Seuls les Africains peuvent mettre fin à la corruption dans leurs pays. Alors que les gouvernements africains s'engagent à prendre des mesures, les États-Unis coopéreront avec vous pour lutter contre le financement illicite et promouvoir la bonne gouvernance, la transparence et l'État de droit. Nous avons déjà instauré des lois rigoureuses qui interdisent aux entreprises américaines de pratiquer la corruption pour tenter de décrocher des contrats – ce qui n'est pas le cas de tous les pays. Et nous les appliquons et veillons à ce qu'elles soient respectées.

Par ailleurs, j'ajouterais que les réseaux criminels alimentent la corruption tout en menaçant la faune et la flore africaines si précieuses – et avec elles, le tourisme sur lequel comptent de nombreuses économies africaines. Donc l'Amérique est à vos côtés dans la lutte contre le trafic d'espèces sauvages. C'est une question qui doit être abordée.

Mais, en fin de compte, le plus puissant antidote aux anciennes pratiques est cette nouvelle génération de jeunes Africains. L'histoire nous montre que les nations qui réussissent le mieux sont celles qui investissent dans

l'éducation de leur peuple. Vous voyez, en cette ère de l'information, les emplois peuvent être délocalisés n'importe où, et en règle générale ils vont là où la main-d'œuvre est instruite, très qualifiée et en ligne. Les jeunes Africains sont prêts à rivaliser. Je les ai rencontrés – ils sont avides de réussir, ils sont enthousiastes. Ils veulent travailler dur. C'est pourquoi nous devons miser sur eux. Alors que l'Afrique investit dans l'éducation, nos programmes d'entrepreneuriat aident les innovateurs à lancer de nouvelles entreprises et à créer des emplois ici même en Afrique. Et les hommes et les femmes qui participent aujourd'hui à notre Initiative en faveur des jeunes leaders africains (*Young African Leaders Initiative* – YALI) seront les dirigeants qui pourront demain transformer les entreprises, la société civile et le gouvernement.

Les progrès de l'Afrique dépendront du développement qui élève véritablement les pays de la pauvreté à la prospérité – parce que, partout, les populations méritent une vie digne affranchie du besoin. Un enfant né aujourd'hui en Afrique est égal à un enfant né en Asie, en Europe ou en Amérique, et il est aussi méritant. À l'occasion de la récente conférence sur le développement organisée ici à Addis, les dirigeants africains ont contribué à établir une nouvelle entente mondiale pour le financement qui alimentera le développement. En outre, sous les auspices de l'Union africaine (UA), la voix d'une Afrique unie contribuera à formuler la prochaine série d'objectifs de développement mondial, et vous poursuivez une vision de l'avenir que vous souhaitez pour l'Afrique.

Sur la limitation des mandats

Je dois ajouter que les progrès démocratiques de l'Afrique sont également menacés lorsque des dirigeants refusent de s'effacer à l'échéance de leur mandat. Et, à vrai dire, c'est quelque chose que je ne comprends pas. J'en suis à mon second mandat. Cela a été un extraordinaire privilège pour moi d'être président des États-Unis. Je ne peux imaginer plus grand honneur ni poste plus intéressant. J'adore mon travail. Mais, conformément à la Constitution, je ne peux me représenter. Je ne peux me représenter.

En fait, je pense que je suis un assez bon président – je pense que si je me représentais, je pourrais gagner. Mais je ne peux pas.

Il y a beaucoup de choses que j'aimerais faire pour faire avancer l'Amérique, mais la loi est la loi. Et nul n'est au-dessus des lois. Pas même le président. Et honnêtement, je me réjouis à l'avance de ma vie après mes fonctions de président. Je ne serai plus constamment accompagné de toute une escouade de gardes du corps. Cela veut dire que je pourrai aller me promener. Je pourrai passer du temps avec ma famille. Je pourrai trouver d'autres moyens de servir mon pays. Je pourrai me rendre en Afrique plus souvent. Le fait est que je ne comprends pas pourquoi les gens veulent rester aussi longtemps. Surtout lorsqu'ils ont beaucoup d'argent.

Quand un dirigeant tente de changer les règles du jeu au cours de la partie simplement pour rester au pouvoir, il risque d'engendrer instabilité et conflits – comme nous l'avons vu au Burundi. Et ce n'est souvent qu'un premier pas sur une voie périlleuse. Parfois, on entend des dirigeants dire : en fait, je suis la seule personne capable de maintenir l'unité de ce pays. Si c'est vrai, alors ce leader n'a pas réussi à édifier véritablement une nation.

Regardez Nelson Mandela – Madiba, tout comme George Washington, a laissé un héritage durable non seulement en raison de ce qu'il a réalisé quand il était en fonction, mais parce qu'il souhaitait quitter sa charge et assurer une passation de pouvoirs pacifique. Et de même que l'Union africaine a condamné les coups d'État et les passations de pouvoirs illégitimes, de même l'autorité et la voix puissante de l'UA peuvent aider le peuple africain à faire en sorte que ses dirigeants respectent les limitations de mandat et la constitution. Personne ne doit être président à vie.

Et votre pays se portera mieux s'il a du sang neuf et de nouvelles idées. Je suis encore assez jeune, mais je sais que quelqu'un qui disposera d'une nouvelle énergie et de nouvelles perspectives sera bénéfique pour mon pays. Il sera également bénéfique pour le vôtre, dans certains cas.

Obama a un message pour les jeunes leaders africains

Des fellows acclament l'annonce du président Obama que leur programme sera rebaptisé du nom de Nelson Mandela. (© AP Images)

Cinq cents jeunes leaders africains se sont réunis du 3 au 5 août pour le deuxième Sommet présidentiel *Mandela Washington Fellowship* qui s'est tenu à Washington. Dans le cadre de l'Initiative pour les jeunes leaders africains (*Young African Leaders Initiative*, YALI), les participants ont pu établir des relations avec des personnalités du monde des affaires, des responsables du gouvernement américain et aussi nouer des liens entre eux.

Mais le clou de l'évènement a été le *town hall meeting* présidé par Barack Obama.

Depuis 2014, le programme *Mandela Washington Fellowship* a permis à 1 000 jeunes Africains de

venir passer six semaines aux États-Unis pour un stage en leadership. Les *fellows* sont envoyés dans l'un des 20 *colleges* et universités participant au programme, selon qu'ils s'intéressent aux affaires, aux questions civiques ou à la gestion publique. Certains fellows suivent également des stages de développement professionnel auprès d'organisations non universitaires.

Le programme *Mandela Washington Fellowship* n'est qu'un aspect de l'initiative du président Obama en faveur des jeunes Africains. Le YALI Network, une communauté virtuelle, en est un autre. Au cours de l'année écoulée, le réseau a doublé de taille et compte

près de 140 000 membres. Ces derniers ont accès à des cours en ligne gratuits et presque 13 000 d'entre eux ont obtenu des certificats attestant qu'ils les ont complétés. En outre, nombreux sont ceux qui participent à des conversations en ligne avec des experts de divers domaines, allant de l'entrepreneur nigérian Tony Elumelu au secrétaire d'État américain John Kerry.

Le programme *Mandela Washington Fellowship* et le YALI Network visent tous deux à soutenir des jeunes Africains qui œuvrent en faveur d'un avenir meilleur pour leur communauté, leur pays et leur continent.

GES : un Sommet surtout pour les femmes et jeunes entrepreneures

Avant l'ouverture officielle du 6^{ème} Sommet annuel Global Entrepreneurship (GES), près de 300 jeunes et femmes entrepreneurs se sont réunis pour apprendre, obtenir des conseils pratiques, faire du réseautage utile pour amener leurs entreprises à un niveau supérieur, entendre des histoires et recevoir des conseils de grands innovateurs américains et mondiaux.

Dans le cadre d'un événement d'une journée, axée exclusivement sur les défis et les opportunités rencontrés par les jeunes et les femmes, le secrétaire américain au Commerce, Penny Pritzker - un chef d'entreprise à son propre compte et personne-ressource de l'administration Obama sur l'entrepreneuriat - a animé une table ronde sur

«Devenir investisseurs prêts», mettant en vedette le chef José Andrés, un innovateur culinaire et propriétaire du Groupe ThinkFOOD; Julie Hanna, président du conseil d'administration de Kiva, premier et plus important site de microcrédit au monde pour les entrepreneurs mondiaux; et Daymond John, fondateur de FUBU et PDG de Shark Branding.

Ces entrepreneurs et investisseurs américains emblématiques ont parlé de la façon dont ils ont recueilli des fonds, ont surmonté les défis, et ont créé des entreprises prospères. Ils ont encouragé le public constitué d'entrepreneurs à être prêts à prendre des risques, et à s'entourer de gens qui ajoutent de nouvelles idées et

compétences à leur entreprise. Ils ont parlé de la façon dont un esprit d'entreprise encouragé peut stimuler le développement de nouveaux produits et services, créer des emplois pour les travailleurs et les communautés d'ancrage et des familles à travers le monde.

Mme Hanna et M. John sont parmi les nouveaux membres des Ambassadeurs présidentiels pour l'initiative Global Entrepreneurship (PAGE), un programme lancé par le président Obama et présidé par le Secrétaire Pritzker. PAGE déploie certains des meilleurs esprits d'affaires de l'Amérique à travers le pays et dans le monde pour inspirer, encadrer, conseiller et guider la prochaine génération d'entrepreneurs.

L'Ambassade envoie huit jeunes entrepreneurs sénégalais au sommet mondial sur l'entrepreneuriat

Huit jeunes Sénégalais ont pris part au sommet mondial sur l'entrepreneuriat qui s'est tenu à Nairobi en fin juillet. L'Ambassade les avait fièrement parrainés pour montrer les rêves et les talents des jeunes entrepreneurs du Sénégal au Sommet.

Ces huit sénégalais s'activent dans les nouvelles technologies, la cosmétique et l'entrepreneuriat social. A leur retour à Dakar, ils ont été reçus par l'ambassadeur James Zumwalt qui a déclaré à la fin de la rencontre: «je suis tellement ému après avoir passé la dernière heure avec huit jeunes entrepreneurs sénégalais dynamiques qui m'ont parlé de leurs expériences au sommet mondial sur l'entrepreneuriat à Nairobi. La passion et l'enthousiasme de ces hommes et ces femmes sénégalais était absolument contagieux! Ils ont partagé avec moi de nombreuses impressions positives du sommet».

A Nairobi, ils ont bénéficié de possibilités de mentorat pour les aider à améliorer leurs plans d'affaires et de réseautage avec d'autres entrepreneurs et des investisseurs qui les aideront à développer leurs entreprises. Lors de la rencontre avec l'ambassadeur Zumwalt, plusieurs parmi eux ont mentionné le professionnalisme des conférenciers qui étaient venus du monde entier, et leur ont donné de nouvelles idées pour leurs entreprises. Beaucoup d'entre eux ont parlé de collaboration, du fait qu'en travaillant ensemble, ils peuvent avoir plus

Les huit jeunes entrepreneurs posent avec l'ambassadeur Zumwalt à leur retour de Nairobi.

de succès que de travailler dans l'isolement. Ces jeunes entrepreneurs ont également mentionné que l'écosystème pour les petites entreprises qui viennent de démarrer en Afrique de l'Est était beaucoup plus avancé qu'ici. Mais au lieu de simplement se plaindre de cette différence, ils prévoient de s'inspirer des expériences des pays de l'autre côté de ce vaste continent et changer l'environnement des affaires ici, au Sénégal. L'une d'eux a déclaré qu'elle a été inspirée par Michelle Obama qui a dit: «Il ne s'agit

pas de combien d'argent vous gagnez, mais la différence que vous faites». Nous sommes sûrs que ces jeunes entrepreneurs feront tous une différence au Sénégal.

L'artiste américain de R&B et hip hop, compositeur, homme d'affaires et producteur, Akon, était parmi les invités au Sommet Global Entrepreneuriat. Akon, qui est originaire du Sénégal, a été surtout invité pour inspirer les jeunes entrepreneurs venus du monde entier.

Mame Khary Diène, l'une des participants sénégalais au Sommet, partage ses idées.

Le finaliste sénégalais du concours GIST Tech-I Competition, Pape Moctar Cissé.

Le Kenya, pôle d'innovation de l'Afrique

Avec la récente multiplication des espaces d'innovation au Kenya, ce pays mérite bien son surnom de «Silicon Savannah». (iHub)

Vous avez entendu parler de la Silicon Valley, le Q.G. de la haute technologie en Californie, mais savez-vous ce qu'est la Silicon Savannah ? C'est le surnom que beaucoup donnent au Kenya, dont l'économie va croître de 6,5 % en 2015, en grande partie grâce à son secteur des technologies de l'information et des communications (TIC).

Dans ce domaine, la Silicon Savannah se distingue du reste du monde à deux égards. Premièrement, les Kényans utilisent la technologie pour résoudre des problèmes locaux. L'exemple de l'appli M-Farm en est une parfaite illustration. Elle renseigne les agriculteurs sur la conjoncture du marché, ce qui leur permet de retirer le meilleur prix possible pour leurs fruits et légumes. Deuxièmement, les Kényans conçoivent des produits en se plaçant d'abord dans l'optique mobile. Et pour cause : 99% % des internautes du pays, soit environ 16 millions de personnes, se servent d'un dispositif mobile* pour consulter l'internet. Contrairement aux Américains, ils n'ont pas commencé à utiliser un ordinateur pour surfer sur la toile.

Qu'est-ce qui est à l'origine de l'essor rapide des startups dans le secteur des TIC au Kenya ? Les espaces d'innovation.

Un terreau fertile pour la créativité

On aurait tort de classer le terme «espaces d'innovation» dans la simple catégorie du jargon. Même à l'ère numérique, l'espace matériel a son importance. Au Kenya, l'innovation naît dans les espaces d'innovation, qu'il s'agisse d'espaces de travail partagé (coworking), d'accélérateurs ou d'incubateurs.

Les espaces de coworking, comme le Nairobi Garage*, mettent à la disposition des startups des lieux de travail souples qui hébergent plus d'une entreprise. Un environnement partagé qui donne souvent lieu à d'heureuses collaborations imprévues.

Les accélérateurs au Kenya, eux, proposent des programmes de mentorat à durée limitée dont bénéficie un entrepreneur le temps de solidifier sa jeune pousse. C'est le cas, par exemple, de Nailab, qui apporte un soutien aux jeunes chefs d'entreprise pendant une période de trois à six mois.

Comme le nom le suggère, les incubateurs du pays se concentrent sur le développement d'idées nouvelles. Ils fournissent des conseils, du mentorat et des locaux, en échange d'une participation aux intérêts dans l'entreprise quand elle sera montée. IHub est assurément la pépinière la plus connue du Kenya. En 2014, elle a même été classée première au palmarès des 10 entreprises les plus novatrices d'Afrique établi par la revue Fast Company.

La réputation des espaces d'innovation du Kenya n'est plus à faire. L'organisation suédoise UBI Global, qui analyse les incubateurs à travers le monde, place trois pépinières kényanes parmi les cinq entreprises universitaires les plus prometteuses du continent. (Les deux autres sont en Égypte et au Maroc.)

Le succès de ces espaces d'innovation n'a pas échappé aux multinationales. Deux géants de la technologie ont établi des laboratoires d'innovation au Kenya: le Nokia Research Center et IBM Research-Africa.

Investir dans l'innovation

Plusieurs facteurs contribuent à l'essor technologique du Kenya. En 2007, une compagnie kényane de téléphone a lancé une plateforme, dite M-Pesa, qui permet aux gens d'acheter des biens et des

services en se servant de dispositifs mobiles. Dans un pays où les cartes de crédit et l'accès aux banques faisaient largement défaut, M-Pesa a révolutionné la finance. Aujourd'hui, 74 % des adultes ont recours à l'argent mobile. Les

startups TIC n'ont donc pas de mal à accepter les paiements des consommateurs.

On en vient au second facteur qui différencie Silicon Savannah du reste du monde. En 2009, le gouvernement kényan a facilité le déploiement de la fibre optique pour l'internet. Le pays a pu ainsi court-circuiter la technologie des satellites et donner à la population un accès bon marché à l'internet, que ce soit via un ordinateur ou un téléphone portable. (Et le gouvernement continue de moderniser son infrastructure traditionnelle.)

La Silicon Savannah attire les bailleurs de capital-risque internationaux, les organisations à but non lucratif et les agences étrangères d'aide au développement. Les 25 et 26 juillet s'est tenu le 6ème Sommet mondial de l'entrepreneuriat (GES, Global Entrepreneurship Summit). C'est la première fois qu'il s'est déroulé en Afrique subsaharienne, un signe de plus de la vigueur de l'économie kényane.

Les investissements américains en entrepreneuriat

Le président Obama et le président Kenyatta ont ouvert le 6ème Sommet annuel du Global Entrepreneurship (GES), co-organisé par les États-Unis et le Gouvernement du Kenya, et ont annoncé de nouveaux engagements pour promouvoir l'entrepreneuriat comme moteur de la croissance économique, l'inclusion sociale et la sécurité des collectivités. Après son discours historique du Caire en 2009, le président Obama avait mis en priorité l'innovation et l'entrepreneuriat dans l'ordre du jour de l'engagement des États-Unis et a accueilli le premier GES à la Maison-Blanche en 2010. Au cours des six dernières années, les États-Unis ont été un leader pour catalyser l'esprit d'entreprise à l'échelle mondiale, développer des écosystèmes innovants, plaider pour de plus solides climats des affaires par le biais de la règle de droit et la conduite transparente des affaires, promouvoir l'entrepreneuriat pour les femmes, les jeunes et les communautés marginalisées, et mobiliser le secteur privé pour élargir l'impact.

GES 2015 à Nairobi, au Kenya, est le premier sommet tenu en Afrique sub-saharienne, soulignant ainsi le dynamisme entrepreneurial du continent. Le sommet a rassemblé environ 1 000 entrepreneurs exceptionnels et des investisseurs du monde entier pour des séances dynamiques, axés sur les résultats; le mentorat; et des opportunités de présenter leurs travaux. Avec un fort accent sur des solutions basées en Afrique, le sommet a mis en valeur la façon dont les investisseurs et

President Obama et le président Kenya Uhuru Kenyatta discutent avec des jeunes entrepreneurs.

les entrepreneurs d'autres régions du monde peuvent se connecter avec le continent grâce à de nouveaux moyens de communication. GES est devenu un rendez-vous annuel de l'excellence qui offre aux entrepreneurs émergents un réseau exceptionnel, de la perspicacité et des opportunités d'investissement.

Au GES 2014 à Marrakech, au Maroc, le gouvernement américain s'était fixé comme objectif de susciter 1 milliard de dollars de nouveaux investissements privés au cours des

trois prochaines années pour les entrepreneurs du monde entier. Le président Obama a lancé un appel à l'action au mois de mai dernier, aux gouvernements, entreprises, organisations et individus pour aider à atteindre cet objectif. Aujourd'hui, le président Obama a annoncé plus de 1 milliard de dollars de nouveaux engagements auprès des banques, des fondations, des philanthropes, et du gouvernement des États-Unis; la moitié de cet argent va soutenir les jeunes et les femmes entrepreneurs.

Rejoignez la Campagne mondiale pour le secteur de l'Artisanat

Au Sommet Global Entrepreneurship de l'année dernière au Maroc, quelqu'un avait demandé pourquoi on ne faisait pas plus pour promouvoir les entreprises artisanales. Voilà une bonne question! L'artisanat est souvent l'activité, en deuxième position, créatrice d'emplois dans les pays en développement, et le marché artisanal génère environ 34 milliards de dollars par année.

Des centaines de milliers de personnes dans le monde en développement participent au secteur de l'artisanat, et beaucoup d'entre elles sont des femmes. Ce secteur crée non seulement des moyens de subsistance pour les communautés du monde entier, mais il préserve aussi le patrimoine culturel et l'unicité d'une société que nous chérissons.

Pourtant, le potentiel du secteur de l'artisanat est souvent ignoré ou négligé. Voilà pourquoi, à l'évènement Jeunesse + Femmes du sommet 2015 du Global Entrepreneurship, il a été annoncé le lancement du Concours Artisan Enterprise Multimedia Competition, une nouvelle campagne passionnante qui fera participer les artisans, les artistes, et les sympathisants pour raconter l'histoire des artisans.

La campagne est gracieusement offerte par l'Alliance pour l'Artisan Enterprise, un partenariat mondial entre plus de 60 organisations, sociétés et individus, dont le département d'Etat et l'Institut Aspen. L'Alliance travaille à promouvoir, connecter, et élargir les possibilités pour le secteur de l'artisanat. Ces efforts ouvrent des portes d'opportunités aux artisans tous les jours.

Grâce à l'Alliance, les partenaires travaillent pour faire revivre 500 ans de tradition de tissage de la soie en Inde. Des femmes au Rwanda étudient le service à la clientèle, l'inventaire, la tarification et la participation de produit. Et des artisans à travers le monde ont accès à la plus grande exposition de cadeaux et de décorations de la maison du commerce des États-Unis, où ils peuvent vendre leurs biens et se connecter avec les acheteurs sur les marchés mondiaux.

Au mois de septembre, l'Alliance va lancer une campagne mondiale pour raconter l'histoire des artisans, et ce concours multimédia est une occasion pour les gens, partout dans le monde, d'y prendre part. Nous faisons appel aux artisans, artistes, et sympathisants du monde entier à soumettre des photos, des vidéos, des dessins muraux, et des essais qui capturent la beauté créative et l'impact économique du secteur.

Les finalistes gagneront un voyage au lancement de la campagne de l'Alliance à Washington cet automne, et le gagnant recevra un prix en espèces de 1 500 dollars, avec une chance de faire connaître leur travail à l'échelle mondiale.

Ce sera l'occasion de raconter l'histoire des artisans et d'élargir notre soutien pour ce qui est vraiment une économie en plein essor. Pour en savoir plus, allez à www.allianceforartisanenterprise.org/contest.

Destinataire :

Quoi de Neuf

Nous avons le plaisir de vous présenter la nouvelle Attachée de presse de l'Ambassade, madame Marie Blanchard, qui est arrivée à Dakar au début du mois d'août. Madame Blanchard est la nouvelle Directrice de publication de votre magazine Panorama. Elle remplace madame Kristine Marsh qui a été affectée dans un autre pays. Tous nos meilleurs vœux pour Kristine et disons à Marie Dalal ak jam.

Panorama est aussi en version électronique. Si vous souhaitez recevoir votre magazine par email, envoyez nous un message sur la page Facebook de l'Ambassade
Adresse: <http://www.facebook.com/usembassydakar>

