

SAVE THE DATE
AFRICA BANKING FORUM 2017
11, 12 MAI


AFRICA BANKING FORUM 2016

Rapport Post-Evénement


AFRICA BANKING FORUM

PARTENAIRES

Gold Sponsor


Silver Sponsors


Bronze Sponsors


En collaboration avec


Club des Dirigeants de Banques et
Etablissements de Crédit d'Afrique

Partenaire Scientifique


Partenaire Technologique


Partenaires Média


SYNTHESE

La dynamique bancaire africaine Catalyseur de l'émergence économique

Inauguré par S.E Monsieur Yaya Abdoul Kane, Ministre des Postes et des télécommunications du Sénégal, la 8° édition d'Africa Banking Forum 2016, a réuni les 31 mai et 1 juin à Dakar, plus de 300 participants de 25 pays (représentants gouvernementaux, représentants de banques et d'institutions financières, experts, consultants internationaux, et fournisseurs de solutions technologique).

«Dans un contexte marqué par des mutations sociales et économiques profondes, à l'instar des autres secteurs économique, pour répondre aux besoins de ses clients, le secteur bancaire est appelé à s'adapter et à suivre les avancées technologiques ainsi que les réformes engagées par les autorités de régulation afin de trouver des réponses aux nombreux défis qui se posent quotidiennement», a rappelé le ministre dans son discours d'ouverture.

En ayant à l'esprit que l'Afrique veut éviter des crises comme celles de l'Euro ou des subprimes aux USA, on retiendra l'expérience du Sénégal (APBEF SN). Le capital social des établissements de crédit a fait l'objet d'une mesure de relèvement, d'un minimum de 5 milliards à 10 milliards de francs CFA, ce qui permet de mieux répondre aux demandes de crédit et facilite la mise en conformité du dispositif prudentiel lié aux fonds propres. Néanmoins, il est probable que ce seuil soit revu à la hausse en raison des importants besoins de financement et pour prendre en compte les exigences de la règlementation prudentielle internationale (cf Bâle II et Bâle III)

Pilotée au sein de l'UMOA par la BCEAO, cette transition vers Bâle II – Bâle III, ne pose théoriquement pas de problème sous réserve d'une mise en œuvre progressive, adaptée au contexte local (le défaut de paiement Bâlois s'applique au bout de 3 mois vs 6 mois localement). Néanmoins, face à ce durcissement, des doutes s'expriment sur la capacité des établissements de crédits en Afrique à pouvoir les respecter intégralement craignant un accès plus difficile au crédit alors même que les besoins de financement augmentent.

Quant à l'idée de l'implantation d'un BIC (bureau d'information sur le Crédit), elle a été bien accueillie par les établissements de crédit. Les opérations de cette organisation commerciale privée, non financière, à but lucratif, sont régies par la loi avec un dispositif de surveillance et de contrôle de la BCEAO. Sa mission est de se faire remettre par les utilisateurs (établissements de crédit, SFD, grands facturiers) via la BCEAO, des données complètes actualisées, qu'il retrace, pour les revendre aux utilisateurs sous forme de rapports de crédit. Les objectifs visés sont censés répondre aux besoins des PME : faciliter l'accès au financement, prévenir les cas de surendettement, améliorer le climat des affaires, la qualité des portefeuilles, mieux apprécier les risques, disposer d'une information complète liée au crédit, réduire les délais d'instruction des dossiers.

Toutefois certains clients des banques perçoivent le BIC comme une structure de collecte d'informations à destination du fisc alors que la loi, fait du consentement du client un préalable incontournable avant toute communication des informations le concernant. Mais le paradoxe est là ! Sans consentement, pas de rapport de crédit et donc pas de crédit puisque les établissements doivent produire obligatoirement ce rapport pour toute demande de crédit. Au final, ce consentement préalable qui découle de la loi communautaire CEDEAO sur la protection des données, constitue un frein au développement sécurisé des volumes de crédits.

L'amélioration du cadre juridique est aussi un enjeu essentiel de la dynamique bancaire car la justice se doit d'être d'avantage au service de l'investissement et plus globalement de l'économie. Il est évident que « le temps de la justice » n'est pas celui des affaires, d'où la nécessité de réformes (création de tribunaux de commerce comme celui d'Abidjan) dans la continuité de celles déjà réalisées (maisons de justice, internalisation judiciaire de la médiation). Les autorités étatiques sénégalaises ont lancé les études pour l'installation à Dakar d'un tribunal de commerce composée de magistrats compétents en matière financière et en opérations bancaires.

SYNTHÈSE

Les autres réformes citées, dans le secteur des banques et établissements financiers concernent la tarification, l'harmonisation des nomenclatures, la révision des textes sur la monnaie électronique, la création du fonds de garantie des dépôts pour sécuriser les avoirs de la clientèle, la création de structures d'accompagnement et de financement de la PME : BNDE, FONGIP et FONSIS. Ont aussi été cités, le renforcement de l'éducation financière, la célérité dans le règlement des marchés publics, l'interopérabilité des opérations dans les domaines de la monétique et de la monnaie électronique, la réforme du système foncier aussi bien urbain que rural, l'intégration et l'harmonisation de la fiscalité au sein de la zone UEMOA, l'ouverture du dispositif prudentiel à d'autres types de garanties, par exemple la tierce détention, le nantissement de matériels (biens durables), le développement de la finance islamique, l'extension du réseau d'agences des établissements de crédit et de celui de la BCEAO.

Pour répondre à l'enjeu global de l'énorme potentiel fragmenté de l'Afrique, « la réforme, encore et toujours la réforme » a lancé l'un des intervenants.

Pour la directrice de CGF Bourse du Sénégal, les banques ne font pas assez appel au marché financier régional alors qu'elles ont un rôle à jouer en termes d'accompagnement, conseil, structuration et valorisation. La synergie des actions (financement, épargne longue, éducation financière...) semble prometteuse mais « Pourquoi ça ne marche pas ? » a lancé un participant avec une réponse renvoyée à la qualité de la Gouvernance.

Le thème de l'accès au financement et à la bancarisation de la PME a tenu toutes ces promesses, par la densité des contributions des experts intervenants et les échanges avec l'auditoire. L'un d'eux a d'ailleurs rappelé que c'était le thème principal d'un Forum, à Libreville, il y a 27 ans. Ainsi, de nombreuses années après, l'accès au financement reste l'un des principaux obstacles à l'émergence des économies africaines. Certes ce constat touche les différents secteurs mais principalement la PME qui constitue plus de 90% du tissu économique. Son importance dans le développement n'est plus à démontrer : la PME est un élément clef de l'emploi et de la lutte contre la précarité. Il ne peut y avoir d'orientation stratégique sans intégrer cette dimension.

Au Sénégal, il est établi que la PME/PMI représente 90% de l'ensemble des entreprises et environ 45% des emplois créés. Les principales difficultés évoquées pour l'octroi de crédit aux PME et le financement de projets sont : la faible qualité de l'information, (le banquier n'aime pas l'asymétrie de l'information venant des PME), les insuffisances dans la gestion, la gouvernance, l'environnement juridique et judiciaire, le niveau élevé des risques inhérents aux financements, les taux de défaut, l'absence de garanties, la pérennité très aléatoire, notamment à la création. Nombre d'entre elles relèvent de l'informel et d'une gouvernance familiale et 37% ont une durée de vie inférieure à 5 ans.

De leur côté, les PME reprochent aux établissements de crédit : une exigence exagérée de formalisme et de documents financiers, des garanties exagérées, des taux d'intérêts trop élevés, les lenteurs dans le traitement des dossiers.

Le constat grandement partagé est que le problème n'est pas encore résolu. Pourtant plusieurs initiatives ont été engagées, à différents niveaux.

- l'Etat : via ses organes, qu'il s'agisse de directions ou services spécialisés ou de structures d'appui ou d'accompagnement, ou encore les structures financières dédiées à la PME : BNDE, FONGIP, FONSIS
- les partenaires au développement qui octroient à la PME via des ONG ou des structures d'appui, des subventions, des primes et même des lignes de refinancement
- les établissements de crédit avec des politiques en direction de la PME avec des financements octroyés au cas par cas ;
- la justice avec des innovations institutionnelle et dans le domaine de la médiation.

La dernière initiative en date menée par la BCEAO, à l'instigation de l'UMOA, doit aboutir à l'adoption du Dispositif de Soutien au Financement


SYNTHESE

des PME dans l'UMOA. Ce dispositif s'articule autour des principaux axes ci-après: la PME doit répondre aux critères de définition retenus et remplir des conditions d'éligibilité comme: immatriculation, capital social , comptabilité, gouvernance avec fonctions des dirigeants bien définies, critères financiers privilégiant la rentabilité et la capacité de remboursement des crédits. Les établissements de crédit saluent cette formalisation mais ils apprécieraient que soit aussi prévu un mécanisme de sécurité les protégeant au mieux des risques de défaut avec la création d'un fonds de garantie par les Etats, comme c'est le cas le cas au Maroc.

Au-delà de ces initiatives, l'un des experts, pour qui il ne faut pas trop attendre du secteur public, a regretté le manque d'institutions privées qui auraient toute leur place dans cette problématique du financement de la PME.

On retiendra de l'intervention de SE, Alioune SARR, ministre du commerce, des PME, de la promotion des produits locaux et du secteur informel, du Sénégal, que l'Etat doit se charger des gros projets, comme de capter les financements pour les infrastructures. Selon lui, les PME, dont la majorité relève de l'informel, ont surtout besoin de compétence (formation, gestion, accompagnement) dont celle de l'Etat. On retiendra quelques réactions de l'auditoire. Un banquier, dont 2/3 des crédits sont en faveur des PME, a fait part de ses déboires tout en concluant, avoir un taux de croissance de 25%, et des comptes finalement équilibrés sur le long terme. Pour un autre expert, la PME n'a pas encore véritablement sa place et certains fonds n'existeraient que par décret sans réalité concrète. La question de l'utilisation des fonds a aussi été posée.

De son côté, Alain Lenoir a exhorté tous ceux qui sont concernés par le développement (Etat, autorités monétaires, banques centrales, bailleurs de fonds, chambres des métiers, chambres de commerce, organisations patronales, syndicats professionnels, etc.) à se pencher enfin sérieusement sur cette question, martelant qu'il est temps de passer des déclarations de bonnes intentions aux actes. Le développement passe par les PME domaine dans lequel il souhaiterait l'application, sur le plan financier, d'un Partenariat Public Privé (PPP) dont les applications sérieuses se font attendre.

Le thème sur le potentiel des grandes tendances technologiques pour booster la bancarisation a mis en exergue des enjeux spécifiques pour le continent africain. Pour les pays les moins dotés en infrastructures, le numérique permet de réaliser des gains générationnels importants via le téléphone mobile en évitant l'étape de la téléphonie fixe pour passer à celle du portable et à la banque mobile. L'arrivée des versions asiatiques moins chères du smartphone (moins de 30.000 CFA) permet de de s'affranchir de l'ordinateur et d'avoir accès à internet H24 et 7jours/7 permettant une relation continue avec le consommateur.

Les raisons du succès reposent sur une technologie simple à faible coût comme celle d'Orange Money avec la téléphonie 2G qui est disponible dans tous les pays d'Afrique, ainsi que sur la technologie de l'USSD qui est proche du SMS. Le mobile money répond donc à une vraie attente de populations non bancarisées avec de nombreux services. Cette forte croissance du mobile-money en Afrique découle de la complémentarité des atouts entre les opérateurs de téléphonie mobile et les banques. Les premières ont la maîtrise des risques, l'expertise financière et réglementaire, les seconds disposent d'un réseau commercial important et de la connaissance des clients.

Quant au big data, il permet de tracer tout ce que fait le client. Le défi à relever est donc de profiter de cette prolifération d'informations pour la transformer en véritable connaissance du client et le mettre véritablement au centre de la relation avec la banque.

Le développement de services financiers accessibles à tous permet la collecte de fonds, globalement considérables gérés par les opérateurs de téléphonie mobile. Ce constat a conduit les débats sur l'enjeu de la Sécurité, de la cybercriminalité et de la protection des données. Plusieurs solutions ont été évoquées et certaines ont été présentées sur l'espace partenaires.

L'interrogation sur les nouveaux modèles SI pour dynamiser les performances des banques a surtout posé la question de comment impacter


SYNTHÈSE

favorablement leur coefficient d'exploitation. Pour les DSI il s'agit de préciser les priorités permettant de réduire les coûts opérationnels de l'entreprise et d'augmenter la productivité des salariés. Clairement, il s'agit de mettre sous contrôle les dépenses informatiques afin d'optimiser le budget SI et de l'aligner sur la stratégie métier. La grande tendance est de privilégier des économies durables et de favoriser l'autofinancement de la transformation par le réinvestissement progressif des économies réalisées : la rationalisation du parc applicatif, des infrastructures et des réseaux fait partie des solutions. Finalement on retrouve une tendance déjà bien présente comme celle de l'«offshore» qui s'intensifie, sur les activités IT.

Au terme de cette synthèse, il est important de préciser qu'il n'était pas possible de rendre compte de tous les thèmes, tant les contenus, les présentations et les interventions furent denses et de très grande qualité, sans oublier un auditoire d'experts et de sommités très impliqués. La demande d'accès aux différentes présentations a été unanime et il est important de préciser qu'elles sont disponibles sur le lien :

<http://www.i-conferences.org/africa-banking-forum/>

Le mot de la fin est laissé à Dhafer Saidane, expert au niveau des Nations Unies : « Cette manifestation phare renforce année après année la crédibilité des acteurs financiers africains et à éléver le débat sur les stratégies des banques africaines... l'émergence de l'Afrique n'est plus un slogan politique. C'est une réalité sociétale que le banquier africain est en train d'accompagner au quotidien lentement mais sûrement. L'Afrique s'est affranchie des vieilles théories de la croissance pour évoluer inexorablement vers le paradigme d'un développement plus durable... »

Henry Aussavy
Président ABF 2016


AFRICA BANKING FORUM

VERBATIM

« Le Sénégal est honoré d'avoir été choisi pour abriter la 8ème édition de l'Africa Banking Forum 2016. »

S.E Mahammed Boun Abdallah Dionne
Premier Ministre, Sénégal

« Cette rencontre regroupe d'éminents acteurs du secteur qui réfléchissent sur la problématique du développement du secteur bancaire à l'aune du numérique. Je félicite la diversité des acteurs présents à la 8ème édition d'Africa Banking Forum ». »

S.E Yaya Abdoul Kane
Ministre des Postes et des Télécommunications, Sénégal

« Une fois de plus, le Forum aura été l'occasion de réfléchir ensemble aux difficultés et aux meilleures pratiques bancaires et financières en Afrique francophone. Avec 8 années de recul, le forum a atteint une maturité tant sur le fond que la forme et laisse présager encore de nombreuses et fructueuses éditions! A l'année prochaine! »

Estelle Brack
Directrice de Programme Flux et moyens de paiements, BC
Direction des Paiements Groupe, Groupe BPCE

« Merci à i-conférences et à toute son équipe y compris celle restée à Casablanca pour les efforts déployés afin de réunir tous ces experts africains pour parler du développement de l'Afrique, tache qui nous incombe avant quiconque. Les thèmes, les contenus, les présentations et les interventions ont été d'une richesse incontestable. Bravo encore et merci pour ces partages d'expériences enrichissants. »

Souleymane Soumare
Directeur Général de l'APBEF Sénégal

« L'Africa Banking Forum a été pour nous un cadre pertinent d'échanges entre acteur du secteur financier. Il nous a offert l'occasion de partager notre point de vue sur le financement de la PME. A l'issue nous sommes confortés à l'idée que les Banques, les Systèmes Financiers Décentralisés peuvent améliorer leur performance en privilégiant une approche inclusive du financement de la PME. »

Mouhamed Ndiaye
Directeur Général, Crédit Mutuel du Sénégal

« Cette manifestation phare renforce année après année la crédibilité des acteurs financiers africains et à éléver le débat sur les stratégies des banques africaines... l'émergence de l'Afrique n'est plus un slogan politique. C'est une réalité sociétale que le banquier africain est en train d'accompagner au quotidien lentement mais sûrement. L'Afrique s'est affranchie des vieilles théories de la croissance pour évoluer inexorablement vers le paradigme d'un développement plus durable... »

Dhafer Saidane
Expert au niveau des Nations Unies, France

« Je tiens à remercier tant les équipes i-conférences ainsi que tous les modérateurs et intervenants. Ce forum a su porter l'image dynamique de la banque africaine inscrite dans l'évolution, se préparant à soutenir durablement la croissance du continent. »

Achille Mboma
Sales Manager, French-speaking Africa
Eri Bancaire Paris


AFRICA BANKING FORUM

SÉANCES PLÉNIÈRES ABF 2016


L'Africa Banking Forum a été inauguré par S.E Monsieur Yaya Abdoul Kane, Ministre des Postes et des Télécommunications du Sénégal représentant S.E Monsieur Mahammed Boun Abdallah Dionne, Premier Ministre du Sénégal.

La séance dédiée au financement de la PME a été l'un des moments forts de cette 8ème édition et a été marquée par la participation active de S.E Alioune Sarr, Ministre du Commerce, du Secteur informel, de la Consommation, de la Promotion des produits locaux et des PME du Sénégal.


La Table Ronde Exécutive s'est focalisée sur le rôle des banques dans une dynamique économique durable et a été animée par Souleymane Soumara, Directeur Général de l'APBEF SN, Sénegal, Sylvère Bankimanga, Vice-Président Club des Dirigeants de Banques et Etablissements de Crédit d'Afrique et Administrateur Directeur Général Adjoint de la Bancobu du Burundi et Mathieu Mandeng, Directeur Général de la Standard Chartered Bank, île Maurice, et Ex-Président APECCAM, Cameroun.


AFRICA BANKING FORUM


B2B ET NETWORKING


Plus de 300 participants venus de 24 pays ont pris part aux travaux de cette 8ème édition de l'Africa Banking Forum.


L'espace B2B, les déjeuners et le dîner de l'ABF 2016 ,ont été l'occasion pour les participants d'échanger, de débattre et de nouer des partenariats dans un cadre professionnel et convivial.


AFRICA BANKING FORUM

INTERVENANTS

S.E Amadou BA Ministre de l'Economie, des Finances et du Plan, Sénégal	S.E Yaya Abdoul Kane Ministre des Postes et des Télécommunications, Sénégal	Djibril Ngom Ancien Ministre et Administrateur de Sociétés Sénégal	Souleymane Soumaré Directeur Général APBEF-SN Sénégal	Marie Odile Sene Kantoussan Directeur Général CGF Bourse Sénégal	Sylvère Bankimbanga Vice-Président Club des Dirigeants de Banques et Etablissements de Crédit d'Afrique et Administrateur Directeur Général Adjoint, BANCOBU, Burundi
Mathieu Mandeng Directeur Général Standard Chartered Bank Île Maurice	Cheikh Travaly Président, APBEF Burkina Directeur Général, Ecobank Burkina Faso	Taibou Mbaye Associé Administrateur Général Mazars, Sénégal	Mouhamed Ndiaye Directeur Général Crédit Mutuel du Sénégal Sénégal	Alain Lenoir Conseiller auprès du Président du Club des Dirigeants de Banques et Etablissement de Crédit d'Afrique, France	Henry Aussavy Président ABF 2016
Jean-Luc Konan Président Directeur Général Groupe COFINA Sénégal	Faissal Khdiri Innovation Banking Advisor Maroc	Estelle Brack Directrice du Programme Plateforme Trade Finance Groupe BCA Direction des Paiements Groupe Groupe BPCE, France	Yassine Chahbi Directeur SAS Francophone Africa Région Maroc	Abdallah Deguig Vice président S2M Maroc	Blaise Ahouantchédé Directeur Général GIM UEMOA Sénégal
Benoit Derudder Responsable Banque Afrique Francophone Deloitte Afrique, République du Congo	Ousmane Ndiaye Directeur des Systèmes d'Information Banque Islamique du Sénégal	Achille Mboma Regional Manager, French-speaking Africa Eri Bancaire Paris, France	Claudio Doronzo Senior Manager CRIF Credit Solutions Italie	Dhafer Saidane Expert au niveau des Nations Unies France	Kamal Mokdad Managing Partner Mazars Maroc


AFRICA BANKING FORUM

ET LA PRESSE EN PARLE...


ET LA PRESSE EN PARLE...


31 mai 2016

Afrique-Banques-Forum

La monnaie électronique est incontournable dans le développement des économies africaines (Ministre)

APA-Dakar (Sénégal)

La monnaie électronique est aujourd’hui devenue incontournable dans le développement des économies africaines, grâce à l’essor du numérique, a déclaré mardi à Dakar M. Yaya Abdou Kane ministre sénégalais des postes et télécommunications.

M. Kane présidait l’ouverture officielle de la 8ème édition d’Africa Banking forum organisé par I. Conférences en partenariat avec l’Association professionnelle des banques et établissements financiers (APBEF) du Sénégal sous le thème « La dynamique bancaire africaine : catalyseur de l’émergence économique ».

« Cette rencontre regroupe d’émisnents acteurs du secteur qui réfléchissent sur la problématique du développement du secteur bancaire à l’aune du numérique », a ajouté le ministre.

M. Kane s’est félicité de la diversité des acteurs présents au salon de la 8ème édition d’Africa Banking forum.

« Nous avons vu qu’il y a beaucoup d’offres de services très innovants qui permettent aujourd’hui d’accompagner le secteur bancaire dans sa mutation », a-t-il laissé entendre. Selon lui, dans les pays africains, le défi majeur aujourd’hui est de permettre aux couches vulnérables, notamment les populations à faibles revenus d’avoir accès aux services financiers.

« A travers les débats et échanges, nous pourrions définir des axes pour permettre à cette frange de la population d’avoir accès à ces services », souligne M. Kane. Il espère aussi que les grandes banques vont accorder une importance particulière à cette frange de la population et aussi diversifier leurs services à travers les nouvelles technologies.

MS/od/APA


AFRICA BANKING FORUM

ET LA PRESSE EN PARLE...

MarocHebdo

3 juin 2016

Africa Banking Forum

Les banques marocaines à l'assaut de l'Afrique

La 8^{ème} édition du Forum africain de la banque «Africa banking forum» s'est ouverte, mardi 31 mai à Dakar. La délégation marocaine à cette rencontre de deux jours comprend les responsables de plusieurs établissements bancaires, des cadres du ministère des finances et des directeurs de sociétés de services. Initiée par i-conférences sous l'égide du ministère sénégalais de l'Economie

des finances et du plan, la rencontre vise à permettre aux participants de partager leurs visions sur les enjeux stratégiques qui contribueront au développement du secteur bancaire en Afrique. Placé sous le thème «La dynamique


bancaire africaine catalyseur de l'émergence économique», ce forum annuel et régional des métiers et technologies de la banque en Afrique du Nord, de l'Ouest et Centrale, a permis également aux autorités monétaires et aux acteurs bancaires d'examiner des questions liées au développement de l'activité bancaire en Afrique, au rôle de ce secteur comme locomotive de développement économique et aux enjeux de la bancarisation. Le forum vise, en outre, à apporter des solutions appropriées de nature à faciliter l'accès au financement ■


ET LA PRESSE EN PARLE...

6 juin 2016

16 Le Soleil Business

BANQUE

SECTEUR BANCAIRE AFRICAIN

Après la success story, les nouveaux défis


Le secteur bancaire africain affiche, globalement, une bonne santé. Cependant, il doit faire face à de nouveaux défis pour la décennie à venir.

Après la terrible secousse qui a frappé le système bancaire africain dans les années 1980, notamment dans les pays francophones, ayant entraîné la disparition de la plupart des banques d'Etat, le secteur connaît, depuis près de deux décennies, une renaissance progressive, sous l'impulsion des banques locales à capitaux privés nationaux. Mais, cette plus ou moins longue période de « success story » n'est pas

forcément un gage de sérénité. Les principaux défis auxquels font face, aujourd'hui, les banques africaines ont pour noms : bancarisation des ménages et petites entreprises, financement plus intense de l'économie, maîtrise des risques opérationnels et croissance des intérêts locaux au sein de ce qu'on appelle des « tours de table ».

C'est autour de ces défis que l'Africa forum banking (31 mai et 1er juin) a réuni plus de 350 banquiers, décideurs d'organismes régionaux et internationaux, autorités monétaires et représentants de gouvernements, venus de 26 pays, pour débattre des perspectives de développement du secteur en

Afrique francophone. Selon Sylvère Bankimba, vice-président du Club des dirigeants de banques et établissements de crédit d'Afrique, la banque de demain devra, non seulement être en mesure de répondre à tous ces défis pour soutenir la croissance africaine, mais aussi se réinventer en s'adaptant à l'évolution technologique (la banque digitale). Si une revue de la charte s'avère aussi « urgente », le président de l'Association sénégalaise des professionnels de banques et d'établissements financiers (Apbef), Souleymane Soumaré, plaide pour un assouplissement ou une adaptation de la nouvelle réglementation bancaire internationale (Bâle III) au contexte local (Uemoa) pour éviter qu'elle ne soit un frein au développement de l'Afrique. Le secteur doit aussi trouver des mécanismes innovants pour financer l'économie informelle et des secteurs comme l'agriculture, estime l'ancien ministre sénégalais Djibril Ngom. « Nous avons des économies agricoles et minières. Il y a une innovation attendue du secteur bancaire pour financer ces secteurs prioritaires pour le continent ». * Seydou KA

MATHIEU MANDENG,
DG DE STANDARD CHARTERED
BANK (ILE MAURICE)

« La banque africaine doit se réinventer »


Selon Mathieu Mandeng, DG de Standard Chartered Bank (Île Maurice), le défi majeur du secteur bancaire africain consiste à la réalisation de la mission sociétale d'une banque : aider les ménages à financer un logement et les entreprises à créer des richesses et des emplois. Pour cela, les banques africaines doivent s'attaquer au coût des services bancaires, renforcer la confiance de la clientèle et garantir les dépôts des épargnants. « Il faut aussi que les banques cultivent la notion de proximité en allant vers les clients qui ont tendance à voir la banque comme l'affaire des riches », poursuit Mandeng. Autrement dit, la banque africaine doit « se réinventer » pour être en phase avec l'avancée technologique et les besoins de la clientèle. Toutefois, les solutions ne proviendront pas que des banques.

« C'est l'ensemble de l'infrastructure financière qu'il faut développer », préconise le banquier. Sans perdre leur identité, les banques peuvent aussi « explorer de nouvelles niches, comme le mobile banking, tout en faisant attention aux risques systémiques qui peuvent en découler ». * S. KA

Jouer sur la complémentarité entre banques locales, régionales et globales

Les banques globales ont été en Afrique, pendant des années, cantonnées dans un « business model » pas très évolué (celui des matières premières). L'arrivée des banques locales ou régionales sur ce segment, avec un « business model » beaucoup plus souple, les a

poussées à se désengager progressivement du continent. « Toutefois, quand un pays comme le Sénégal veut émettre un eurobond, il a besoin d'être accompagné par une banque comme Standard Chartered, Citigroup. Une banque locale ne peut pas le

faire, parce que personne ne la connaît à Singapour ou à New York », explique Mathieu Mandeng. A son avis, il faut une complémentarité entre banques locales, banques régionales et banques globales pour le développement de l'Afrique. * S. KA


ET LA PRESSE EN PARLE...

le soleil online

1 juin 2016

8ème Africa Banking forum : Les perspectives de développement du secteur bancaire au menu

Après Marrakech, Tunis et Abidjan, Dakar accueille l'Africa Banking Forum. Cette 8ème édition a pour thème : « La dynamique bancaire africaine, catalyseur de l'émergence économique »

Quelle politique gouvernementale pour encourager et contribuer à la dynamique bancaire africaine ? Quelles analyses faire des initiatives de réformes et des plans d'actions ? Quels stratégies et mécanismes mettre en place pour donner un coup de pouce accélérateur au rôle des banques dans la dynamique économique des pays africains ? Quelles synergies créer entre le secteur bancaire et les autres secteurs économiques ? Comment faire face aux enjeux de la bancarisation et de l'inclusion financière ? Ces questionnements sont au cœur de la 8ème édition d'Africa Banking Forum ouvert, hier, à Dakar.

Le thème de cette rencontre à laquelle prennent part près de 350 participants venant d'une vingtaine de pays d'Afrique du nord, de l'ouest et central porte sur : « la dynamique bancaire africaine, catalyseur de l'émergence économique ». La cérémonie d'ouverture a été présidée par le ministre des Postes et des Télécommunications, Yaya Abdoul Kane.

Durant deux jours, ces acteurs clés du secteur bancaire sont appelés à échanger sur les perspectives du développement du secteur bancaire dans la région à l'aune du numérique. En effet, la dynamique économique que connaît l'Afrique, depuis le début des années recèle, selon les organisateurs, un potentiel extraordinaire pour le développement de l'activité bancaire. Seulement, ce potentiel reste inexploité.

Un débat entre autorités monétaires et acteurs bancaires permet de mieux identifier les mécanismes à mettre en place pour donner un coup de pouce accélérateur à l'activité bancaire et son rôle de locomotive de développement économique. Cela étant, le ministre, Abdoul Yaya Kane, a déclaré que, « dans un contexte marqué par des mutations économiques et sociales, profondes, le secteur bancaire, à l'instar des autres secteurs de l'économie, est appelé à s'adapter et à trouver des réponses aux défis qui se posent quotidiennement ». Dès lors, il estime que les pouvoirs publics, le secteur privé et les consommateurs doivent œuvrer, ensemble, pour animer la réflexion autour des défis et des enjeux stratégiques du développement du secteur bancaire en Afrique.

Le tout premier panel a porté sur la problématique de la valorisation du rôle des banques dans une dynamique économique durable.

Rétablissement la confiance avec les clients

Pour Sylvere Bankimba, Vice-président du club des dirigeants de banques et d'établissements de crédit d'Afrique, «toute banque, aujourd'hui, pour être viable et jouer pleinement son rôle, doit relever les défis de la proximité, de la gestion des risques, du taux de bancarisation et adapter son business modèle aux réalités du terrain». Quant à Souleymane Soumaré, directeur général de Apbef-Sénégal, il a insisté, dans son intervention, sur les différentes réformes en cours, comme Bale 2. Quant au directeur général de Standard Chartered Bank Îles Maurice, Mathieu Mandeng, il est revenu sur le rôle sociétal des banques.

A l'en croire, les banques doivent rétablir la confiance avec les clients et développer la monétique. Par ailleurs, il n'a pas manqué de souligner que le développement bancaire est fortement lié à l'attractivité d'un pays et d'une économie. Modérant ce panel, l'ancien ministre sénégalais, Djibril Ngom, a rappelé que le rôle d'une banque n'est pas de faire des garanties, mais de financer des projets qui prospèrent pour le bien du client et de l'Etat. Selon lui, il faut un secteur privé national fort pour booster l'économie. Cela étant, M. Ngom a invité les Etats à s'entourer d'experts de haut niveau qui les accompagnent dans la conduite des partenariats publics privés car c'est « les éléments moteurs de nos économies dans l'avenir ». Une dizaine d'autres panels rythmeront cette 8ème édition d'Africa Banking Forum.

Elhadji Ibrahima THIAM


ET LA PRESSE EN PARLE...

@BIDJ@n.NET®

31 mai 2016

Réflexions autour des défis du secteur bancaire pour booster l'émergence économique

Le coup d'envoi de la 8ème édition de l'Africa Banking Forum a été donné, ce matin, à Dakar, dans la capitale sénégalaise. «Cette 8ème édition se penche sur le rôle des banques dans une dynamique économique durable ainsi que le pacte nécessaire scellant les engagements des banques à financer l'économie africaine, d'une part, et les mesures incitatives initiées par le pouvoirs publics pour favoriser cette émulation», avertit Hassan M. Alaoui, président de i-conférences dans son mot d'accueil.

Plus de trois cents décideurs et acteurs du monde financier et bancaire participent à la rencontre dont la cérémonie officielle a été présidée par le ministre sénégalais des télécommunications et des postes, Abdoul Yaya Kane.

«Dans un contexte marqué par des mutations sociales et économiques profondes, le secteur bancaire, à l'instar des autres secteurs économique, est appelé à s'adapter et à trouver des réponses aux nombreux défis qui se posent quotidiennement», a rappelé le ministre dans son discours d'ouverture. Il s'est par ailleurs félicité du choix porté sur la capitale sénégalaise pour abriter un évènement d'une telle importance.

C'est pourquoi il invite les différents acteurs concernés à engager la réflexion autour des défis et des enjeux stratégiques du secteur bancaire» dans le continent africain. «Avec la révolution numérique, le secteur bancaire africain a vu l'émergence de nouveaux mécanismes de création de richesses, de nouvelles modalités de création de valeurs communément appelés services financiers digitaux», explique Abdoul Yaya Kane.

Pendant deux jours et autour de plusieurs panels et keynotes, des acteurs du secteur bancaire africain vont réfléchir sur des modalités et des mécanismes devant permettre d'inscrire le domaine bancaire dans le sillage d'une réelle «émergence économique».

Cet Africa Banking Forum de Dakar a lieu après ceux qui se sont déroulés à Marrakech, Tunis et Abidjan.

Pour cette édition 2016, 300 dirigeants dont des représentants gouvernementaux, des représentants de banques et d'institutions financières, experts, consultants internationaux, et fournisseurs de solutions technologique, venant de plus de 25 pays, vont échanger pour aboutir à des conclusions porteuses.

MC


ET LA PRESSE EN PARLE...

@BIDJ@n.NET®

31 mai 2016

Des pistes de solutions pour un accès au financement et la bancarisation des Pme évoquées

L'Africa Banking Forum, 8ème édition qui se tient à Dakar, a réservé une part importante à la question de l'accès au financement et de bancarisation des Pme. Cette problématique a été traitée dans un panel dédié durant lequel plusieurs spécialistes ont cherché à disséquer l'origine des problèmes de financement des Pme.

La difficulté principales des petites et moyennes entreprises réside dans l'impossibilité pour ces structures nouvellement créées de disposer de capitaux pouvant leur permettre de se développer. Et pourtant, les Pme constituent l'essentiel du secteur économique dans la zone Union économique et monétaire ouest africain (Uemoa).

Pour les participants au forum, les Pme peinent à se faire ouvrir les portes des structures bancaires à cause de leur caractère. Elles sont souvent caractérisées par une gouvernance familiale et une comptabilité très moyennement tenue.

La réticence des banques à financer les petites et moyennes entreprises est également analysée à travers leur courte durée de vie. Environ 37% des Pme n'atteindraient pas 5 ans. Cette situation fait que les banques sont beaucoup plus enclines à demander des garanties fixes et solides.

Au cours des échanges, plusieurs acteurs ont également demandé un encadrement institutionnel beaucoup plus affirmé à travers un appui des États. Selon certains panélistes, cela permettra de régler la question du financement.

Pour le ministre sénégalais du commerce, cette question revêt une importance capitale. Dans la mesure où, pour l'essentiel, la croissance des pays africains est portée par les Pme. «L'échec dans l'accompagnement des Pme aura un impact sur la croissance», avertit Alioune Sarr.

L'Africa Banking Forum se tient à Dakar. Il s'articule autour du thème: «La dynamique bancaire africaine, catalyseur de l'émergence économique». Plusieurs centaines d'acteurs y prennent part.

MC

ET LA PRESSE EN PARLE...


31 mai 2016

Le Maroc participe à Dakar au Forum africain de la banque

Dakar, 31/05/2016 (MAP)- La 8ème édition du Forum africain de la banque «Africabanking forum (ABF)» s'est ouverte, mardi à Dakar, avec la participation de plusieurs pays, dont le Maroc. La délégation marocaine à cette rencontre de deux jours comprend entre autres les responsables de plusieurs établissements bancaires, des cadres du ministère des finances et des directeurs de sociétés de services actives dans le domaine des Technologies de l'information et de la communication (TIC).

S'exprimant à l'ouverture du Forum, le ministre sénégalais de l'Economie des finances et du plan, Amadou Ba, s'est félicité du choix porté sur son pays pour abriter cette manifestation qui intervient, dit-il, dans un contexte mondial marqué par de profondes mutations.

Le ministre a appelé dans ce sens les pays africains à déployer davantage d'efforts dans l'optique de relever les défis posés au secteur bancaire à travers notamment l'intégration des TIC pour réussir l'inclusion financière et la bancarisation des citoyens. Plus de 300 participants venus de 26 pays, dont des banquiers, décideurs d'organismes régionaux et internationaux, autorités monétaires et représentants gouvernementaux, prennent part à l'ABF-2016 qui représente une réelle plateforme d'échanges d'expériences et des meilleures pratiques. La séance d'ouverture s'est déroulée en présence des représentants d'organisations régionales et internationales, d'experts financiers et de diplomates en mission à Dakar, dont l'ambassadeur du Maroc à Dakar, Taleb Barrada.

Initiée par «i-conférences» sous l'égide du ministère sénégalais de l'Economie des finances et du plan, la rencontre vise à permettre aux participants de partager leurs visions sur les enjeux stratégiques qui contribueront au développement du secteur bancaire en Afrique.

Placé sous le thème «la dynamique bancaire africaine catalyseur de l'émergence économique», ce forum annuel et régional des métiers et technologies de la banque en Afrique du Nord, de l'Ouest et Centrale, permettra également aux autorités monétaires et aux acteurs bancaires d'examiner des questions liées au développement de l'activité bancaire en Afrique, au rôle de ce secteur comme locomotive de développement économique et aux enjeux de la bancarisation.

Le forum vise, en outre, à apporter des solutions appropriées de nature à faciliter l'accès au financement qui constitue l'un des principaux obstacles à l'émergence des économies africaines, et à permettre aux banques de tirer profit du boom technologique et de la révolution numérique, le but étant de booster leur taux de pénétration en Afrique.

Le programme prévoit notamment des tables-rondes et des séances plénierées animées par des experts de renommée internationale et des spécialistes des questions bancaires.

Après sept éditions réussies initiées à Marrakech, Tunis et Abidjan, l'ABF s'invite pour la première fois à Dakar dans la perspective d'accompagner le dynamisme économique que connaît le Sénégal et confirmer sa position de hub financier dans la région.


ET LA PRESSE EN PARLE...

31 mai 2016

Dakar : L'expérience marocaine en matière de mise en place de fonds de garantie présentée au Forum africain de la banque

Dakar, 31/05/2016 (MAP)- L'expérience du Maroc en matière de mise en place de fonds de garantie ou de fonds de cofinancement qui constituent des instruments permettant de partager le risque avec les établissements de crédit, a été présentée mardi à Dakar lors du Forum africain de la banque «Africa banking forum (ABF)».

Intervenant dans le cadre d'un panel sur le thème «Comment mieux valoriser le rôle des banques dans une dynamique économique durable», Kamal Mokdad, expert financier au Cabinet d'audit et de conseil Mazars, a appelé les pays africains à tirer profit du modèle marocain qui a produit des effets positifs en vue d'accompagner le secteur bancaire à mieux appréhender les besoins de l'économie et financer les entreprises.

Les avantages de l'expérience marocaine consistent à mieux cerner les besoins des entreprises en mettant à leur disposition des solutions de financement adaptées, a expliqué M. Mokdad qui intervenait en tant que modérateur du panel.

Il a, en outre, mis en évidence l'intérêt de la proposition faite dernièrement par le Royaume relative à la création d'un observatoire de la Petite et moyenne entreprise (PME) dans la perspective de mieux appréhender les problématiques auxquelles les entreprises sont confrontées et permettre au secteur financier d'apporter une solution adaptée.

D'autres questions portant sur l'évolution des réglementations et leur adaptation au contexte africain ont été abordées par les panélistes qui ont relevé l'importance d'implémenter les réformes en vigueur au niveau international et d'adapter le rythme de déploiement de ces réformes, le but étant d'éviter de constituer un frein au développement de l'Afrique qui enregistre «une dynamique économique très forte avec un secteur bancaire promis à un bel avenir».

Les conférenciers ont, en outre, appelé les pays africains à résoudre la problématique de la bancarisation estimée «très faible» et à encourager le secteur bancaire afin de contribuer d'une manière plus dynamique au financement des entreprises.

Initié par «i-conférences» sous le thème «la dynamique bancaire africaine catalyseur de l'émergence économique», le forum planche deux jours durant sur des questions liées au développement de l'activité bancaire en Afrique, au rôle de ce secteur comme locomotive de développement économique et aux enjeux de la bancarisation.

Plus de 300 participants venus de 26 pays, dont des banquiers, décideurs d'organismes régionaux et internationaux, autorités monétaires, représentants gouvernementaux, prennent part à l'ABF 2016 qui représente une réelle plateforme d'échanges d'expériences et des meilleures pratiques.


ET LA PRESSE EN PARLE...

ENTREPRISES • ÉCONOMIE • ACTUALITÉS

SÉNÉGAL

RÉUSSIR BUSINESS

8 juin 2016

L'Africa Banking Forum a tenu ses promesses

L'Africa Banking Forum (ABF) 2016 s'est tenu du 31 au 1er juin à l'hôtel Radisson Blu de Dakar. 350 participants venant d'une vingtaine de pays d'Afrique du nord, de l'ouest et central, ont échangé sur les perspectives du développement du secteur à l'ère du digital.

Sous le thème : « la dynamique bancaire africaine, catalyseur de l'émergence économique », l'ABF 2016 a donné l'occasion aux professionnels de la banque, aux spécialistes du numérique en présence des décideurs publics et privés de mettre en évidence les grands défis qui attendent le secteur. Comportant les enjeux et le monde vers lequel nous entraîne la banque du futur, le Ministre des Postes et des Télécommunications, Yaya Abdoul Kane qui a présidé l'ouverture du Forum a souligné les transformations structurelles et les bouleversements qu'apportent le numérique.

«Avec la révolution numérique, le secteur bancaire africain a vu l'émergence de nouveaux mécanismes de création de richesses, de nouvelles modalités de création de valeurs communément appelées services financiers digitaux», a-t-il dit. Selon le Ministre, il s'agit pour les acteurs du secteur bancaire de s'adapter à ces transformations et surtout de réfléchir aux différentes solutions capables de répondre aux défis quotidiens auxquels les populations africaines font face.

«Dans un contexte marqué par des mutations économiques et sociales, profondes, le secteur bancaire, à l'instar des autres secteurs de l'économie, est appelé à s'adapter et à trouver des réponses aux défis qui se posent quotidiennement » a précisé Yaya Abdoul Kane.

C'est sans doute pour répondre à l'interpellation du Ministre, que Henry Aussavy, Président du Forum, a insisté sur les débats au cœur de ce Forum Dakarois axés sur l'enjeu du financement de l'économie africaine.

« Cette 8ème édition se penche sur le rôle des banques dans une dynamique économique durable ainsi que le pacte nécessaire scellant les engagements des banques à financer l'économie africaine, d'une part, et les mesures incitatives initiées par les pouvoirs publics pour favoriser cette émulation » a dit Aussavy.

Au cours de la rencontre de Dakar, les participants venant de 25 pays africains, ont participé à des échanges qui ont essentiellement tourné autour du rôle évolutif des banques dans une dynamique économique durable, des enjeux de la bancarisation et de l'inclusion financière, avec un focus particulier sur l'accès au financement pour les PME et les grandes tendances technologiques pour booster la bancarisation en Afrique.

Le premier panel auquel a pris part Sylvère Bankimbaga, Vice-Président du Club des dirigeants de banques et d'établissements de crédit d'Afrique a porté justement sur le rôle des banques pour une économie durable. Lors des échanges, le banquier d'origine burundaise a exhorté les acteurs du secteur à aller vers plus de proximité.

« La banque doit relever les défis de la proximité, de la gestion des risques, du taux de bancarisation et adapter son business model aux réalités du terrain pour pouvoir être viable et jouer pleinement son rôle » a-t-il soutenu.

De son côté, l'économiste et ancien Ministre sénégalais Djibril Ngom en sa qualité de modérateur du débat, s'est appesanti sur le fait que le rôle premier de la banque était de financer des projets et non pas de s'occuper de garanties uniquement. Des propos qui ont reçu l'approbation du public.

« Les banques doivent rétablir la confiance avec les clients et développer la monétique...Le développement bancaire est fortement lié à l'attractivité d'un pays et d'une économie » a dit monsieur Ngom.

Autre discours qui a capté l'attention est celui du directeur général de Standard Chartered Bank îles Maurice, Mathieu Mandeng, qui a rappelé le rôle sociétal des banques.

L'ABF de Dakar 2016 a abordé toutes les questions liées au développement du secteur bancaire. Ce banquier ivoirien rencontré au Forum a évoqué le taux de bancarisation encore faible en Afrique, un autre, d'origine togolaise, a parlé du besoin de concertation pour partager les expériences entre acteurs.

Après Marrakech, Tunis, Abidjan et Dakar, l'Africa Banking, rendez-vous incontournable des acteurs du secteur bancaire du continent, s'est refermé avec plein d'espoir quant à l'avenir.


AFRICA BANKING FORUM

ET LA PRESSE EN PARLE...


<https://www.youtube.com/watch?v=VpkAARdq6Co&sns=em>


<https://www.youtube.com/watch?v=MHwBy6hTTyM>


https://www.youtube.com/watch?v=wDh_Dw-KQfs


<https://www.youtube.com/watch?v=pddbpv-KHKo>


ET LA PRESSE EN PARLE...

Société	Nom	Fonction	Pays
4TPM	Eric Degagny	CEO	France
4TPM	Eric Thierry	Responsable Opérations	France
Accompagny Consulting	Mohamed Ali Trabelsi	Associé	Tunisie
ADEPME	Soyibou Ndao	Chargé de Programme Labellisation et évaluation	Sénégal
Agence Française de Développement	Claire Boisseau	Chargée de mission secteur privé et financier	Sénégal
Agence Française de Développement	Moustapha Ibrahim Malloum	Chargé de projets Secteur Privé / Secteur Financier	Sénégal
Agence UMOA-Titres	Adrien Diouf	Directeur Général	Sénégal
AIP	Mouhamed Soumare	Directeur Général	Sénégal
Alliance de Crédit et d'Epagne pour la Production	Ahmet Mbaye	Ingénieur Informaticien Développeur	Sénégal
Alliance de Crédit et d'Epagne pour la Production	Moustapha Diagne	RESPONSABLE INFORMATIQUE	Sénégal
Ambassade de Mauritanie	S.E M Cheikhna Moulay Zein	Ambassadeur	Sénégal
Ambassade de France	Foly Ananou	Adjoint au chef du service économique de	Sénégal
Ambassade de Guinée	Sandouno Nestor	Premier Secrétaire chargé des Finances	Sénégal
Ambassade de la Côte d'Ivoire	Serge Pacôme Okamon Agoussi	Diplomate, Premier Secrétaire chargé des Affaires Economiques et Commerciales	Sénégal
Ambassade de la République Démocratique du Congo	S.E.M. Nicolas Fataki Lungele	Ministre Plénipotentiaire et Chargé d'Affaires	Sénégal
Ambassade du Cameroun	S.E M.Jean Koe Ntonga	Ambassadeur	Sénégal
Ambassade du Nigeria	Lot P. Egopija	Chargé d'Affaires	Sénégal
Ambassade du Royaume du Maroc	Aabdelmounaim Acherki	conseiller	Sénégal
Ambassade du Royaume du Maroc	Taleb Barrada	Ambassadeur	Maroc
Ambassade Ghana	S.E Mme.Irène Maamah	Ambassadeur	Sénégal
ANSUT	Fatou Yacine Diokhané	Conseillère en Communication du DG	Côte d'Ivoire
ANSUT	Mathieu Gnamien	Conseiller en Finances	Côte d'Ivoire
APBEF Sénégal	Souleymane Soumaré	Directeur Général	Sénégal
ASKIA	Papa Aliou Ndao	Président Conseil d'Administration	Sénégal
Atlantic Business International	Ibrahim Dohia Traoré	Directeur du Programme de Transformation du S.I	Côte d'Ivoire
Atlantic Business International	Yaya Dagnogo	Responsable Exploitation et Infrastructures	Côte d'Ivoire
Attijari Asset Management	Tarik Ayar	Directeur Général	Sénégal
B.S.I.C	Mouhamadou Diagne	Directeur Général Adjoint chargé du Développement	Sénégal
B.S.I.C	Aliou Baldé	Directeur Informatique	Sénégal
B.S.I.C	Aissatou Bousso	Chef Service Monétique	Sénégal
B2I Solutions	Kouakou Koffi Sylvain	Mnaging Director	Côte d'Ivoire
B2I Solutions	Love Ndongbou	Directeur Associé	Côte d'Ivoire
BANCOBU	Sylvere Bamkimbaga	A.D.G Adjoint/ Vice Président Club des Dirigeants de Banques et Etablissements de Crédit d'Afrique et Administrateur Directeur Général Adjoint	Burundi
Bank of Africa	Ahmed Bouagia	DSI	Sénégal


AFRICA BANKING FORUM

ET LA PRESSE EN PARLE...

Société	Nom	Fonction	Pays
Banque Al Muamalat As Sahiha	Issa Ould Rajel	Directeur des systèmes d'information	Mauritanie
Banque Al Muamalat As Sahiha	Mohamed Mahmoud El Halen	Directeur adjoint des opérations	Mauritanie
Banque Al Muamalat As Sahiha	Moulaye Hacen	Conseiller Principal	Mauritanie
Banque Atlantique	Khady Anne	Secrétaire Général	Sénégal
Banque de Dakar	Abdoulaye Diagne	Directeur organisation, monétique et SI	Sénégal
Banque de Dakar	Mamadou Diouf	Responsable SI	Sénégal
Banque de développement du Mali	Amadou Sidibé	Directeur Général	Mali
Banque de la République du Burundi	Ephrem Niyongabo	Expert Conseiller de direction	Burundi
Banque de l'Habitat	Sibiri Coulibaly	Directeur Général	Burkina Faso
Banque de l'Habitat du sénégal	Abdoul Aziz Mbodji	Directeur Projets et Organisation	Sénégal
Banque de l'Habitat du sénégal	Bernard Abdoul Aziz Wone	Directeur des Opérations et de la Monétique	Sénégal
Banque de l'Habitat du sénégal	Mamadou Bocar Sy	Administrateur Directeur Général	Sénégal
Banque Européenne d'investissement	Samba Niang	Business Analyst	Sénégal
Banque Islamique De Develop-pement (BID)	Momar Gueye	ICD Representative in Africa - Regional Office in Dakar	Sénégal
Banque Islamique De Develop-pement (BID)	Musa Sillah	Regional director	Sénégal
Banque Islamique du Dévelop-pement	Rodolphe Godfried Missinhoun	Economiste Senior	Sénégal
Banque Islamique du Niger	Daouda Abdoulaye	DIRECTEUR INFORMATIQUE	Niger
Banque Islamique du Niger	Mahamadou Alfazazi	DIRECTEUR MONETIQUE	Niger
Banque Islamique du Sénégal	Ousmane Ndiaye	DSI	Sénégal
Banque Islamique du Sénégal	Daro Diouf MBODJ	Chef de service Monétique	Sénégal
Banque Postale du Congo	Mondzongo Fred Didace	Directeur des systèmes d'Information	République du Congo
Banque Postale du Congo	Tabalgoli Calixte Medard	Directeur Général	République du Congo
Banque pour le Commerce et l'Industrie	Amadou Sow	RESPONSABLE INFORMATIQUE	Sénégal
Banque pour le Commerce et l'Industrie	Pape Mody Ndiaye	Directeur Général	Sénégal
BGFIBank Sénégal	Bigué Sagna	Responble Clientèle Entreprises	Sénégal
BGFIBank Sénégal	Serigne Niomré Lo	Directeur Systèmes d'Information et Monétique	Sénégal
BGFIBank Sénégal	Diallo Ndeye Sokhna	Directeur Commercial	Sénégal
BGFIBank Sénégal	Gabriel Lopes	Directeur Général	Sénégal
BIAT Consulting	Mohamed Hadjji	General Manager	Tunisie
BIMAO	Aboubacrine Date	Directeur Général	Sénégal
BIMAO	Babacar Drame	Directeur de l'Audit et du Contrôle Interne	Sénégal
BiWare	Rawia Ben Attouch	Consultante	Tunisie
BiWare	Walid Kaabachi	Directeur Associé	Tunisie
Bloomfield Investment Corpora-tion	Stanislas Zeze, MPA	Président Directeur Général	Côte d'Ivoire
BNDA Mali	Sankare Hawa Diallo	DSI	Mali


AFRICA BANKING FORUM

ET LA PRESSE EN PARLE...

Société	Nom	Fonction	Pays
BNDA Mali	Séydiou Konaté	Directeur Monétique	Mali
BPC Banking Technologies	Daniel Paltrinieri	Regional Director - Spain, NW&C Africa	Espagne
Bridge Bank Group CI	Jean Pierre Carpentier	Directeur Général	Côte d'Ivoire
Byfilling - Yesso	Mohamed Amadou Diallo	General Manager	Sénégal
Cabinet Khaled A. Houda	Khaled Abou El Houda	Avocat à la cour	Sénégal
Cagecfi SA	Houndjago Kodjo Amevo	PDG	Togo
Cagecfi SA	Houndjago Kokou Lanyo	Directeur - Recherche et de Développement des Innovations Technologiques (DRDIT)	Togo
Cagecfi SA	Koïta Cheikh Khadim Rassoul	Support Logiciel /responsable filiale	Sénégal
Cagecfi SA	Lowossou Lagnon Ekoué	Chef service commercial et marketing	Togo
Capital Banking Solutions	Elie Zoghaib	Directeur Général	Côte d'Ivoire
Casanet	Mohamed Sekkat	Directeur Général	Maroc
CBAO	Leveille Aissatou	responsable monétique	Sénégal
CBAO	Soufiane Moudden	Directeur des Activités de Marché	Sénégal
CBAO	Djiby Kane	Directeur de l'Organisation, de la Qualité et des Systèmes d'Information	Sénégal
CBAO	Ali Khairy	DGA	Sénégal
CBI Sénégal S.A	Bamba Diouf	Directeur Général Adjoint	Sénégal
CCEI BANK BENIN	Augustin Diayo	Directeur Général	Bénin
Cergi Banking Services	Alfred Mensanh Ali	Directeur Administratif et Commercial	Togo
Cergi Banking Services	Franck-Alex Thalmas	Directeur Général Adjoint	Togo
Cergi Banking Services	Epiphanie Maglo	Directeur Technique Adjoint	Togo
Cergi Banking Services	David Dzakpasu	Chef projet	Togo
CGF Bourse	Marie Odile Sene Kantoussan	Directeur Général	Sénégal
CGF Bourse	Ndèye Khady Diack Bah	Directeur Général Adjoint	Sénégal
CGF Bourse	Oumar Deme	Directeur Exécutif, Marketing et Communication	Sénégal
CGF Bourse	Aminata Cheikh Mbaye	Directeur Ingénierie Financière	Sénégal
CGF Bourse	David Jean Faye	Analyste Financier Séniior	Sénégal
CGF Bourse	Penda Sourang	Chargée de Clientèle Institutionnelle	Sénégal
CGF Bourse	Mouhamadou Lamine Fall	Adjoint au Directeur du Réseau Commercial	Sénégal
CGF Gestion	Kalidou DIALLO	Directeur de Général	Sénégal
CIS	Samuel Francis	Directeur Général	Côte d'Ivoire
Citibank	Yann Olivier Desclercs	Vice President Compliance Head	Sénégal
Club des Dirigeants de Banques et Etablissements de Crédit d'Afrique	Alain Lenoir	Conseiller auprès du Président	France
Commune de Grand Dakar	Ismaila Seye	Agent permanent du Bureau de développement local du Grand Dakar	Sénégal
Coopération Italienne de Développement	Giuliana Serra	Expert en genre	Sénégal
Coopération Italienne de Développement	Alessandro Palumbo	Expert pour le programme d'Appui en développement économique & social	Sénégal
Crédit du Congo	Mohamed Mejbar	Directeur Général	République du Congo


AFRICA BANKING FORUM

ET LA PRESSE EN PARLE...

Société	Nom	Fonction	Pays
Crédit International Sénégal	Christian Khalife	Directeur Général	Sénégal
Crédit International Sénégal	Mahecor Diouf	DSI	Sénégal
Crédit International Sénégal	Mbaye Dione	Conseiller DG	Sénégal
Crédit Mutuel du Sénégal	Mouhamed Ndiaye	Directeur Général	Sénégal
Crédit Mutuel du Sénégal	Baye Djiga Diagne	Directeur des Études, de la Planification et du Suivi-Evaluation	Sénégal
Crédit Mutuel du Sénégal	Cheikh Bara Seck	Directeur du Risque et des Engagements	Sénégal
Crédit Mutuel du Sénégal	Ousseynou Diene	Chargé du Marketing et de la Planification	Sénégal
Crédit Mutuel du Sénégal	Pape Matar Diop	Directeur du Réseau	Sénégal
Crédit Mutuel du Sénégal	Thiouba Diop Ndiaye	Directrice des Affaires Juridiques	Sénégal
Crédit Mutuel du Sénégal	Elvalide Diop	Conseiller Technique	Sénégal
Crédit Mutuel du Sénégal	Mamadou Mbaye	Directeur de l'Organisation et des Systèmes d'Information	Sénégal
Crédit Mutuel du Sénégal	Momar Cissé	Directeur adjoint de l'Organisation et des Systèmes d'Information	Sénégal
Crédit Solidaire Sénégal	Abdou Sar	Directeur Audit et Inspection	Sénégal
Crédit Solidaire Sénégal	Assane Beye	Responsable des Opérations	Sénégal
Crédit Solidaire Sénégal	Dieynaba Diona Diamanka	Responsable Marketing et Communication	Sénégal
Crédit Solidaire Sénégal	Ibrahima Dieng	Directeur Général	Sénégal
CRIF Credit Solutions	Claudio Doronzo	Senior Manager	Italie
CRIF Credit Solutions	Paul Moesch	Head of Africa Business Development	Italie
CTIC	Odile Barry	Business Development Manager	Sénégal
Dataproduct	Daouda Sow	Responsable Commercial Afrique	Maroc
Decision consulting	Lamine Ndiaye	Directeur Général	Sénégal
Decision consulting	Rogui Sow		Sénégal
Deloitte	Alain Penanguer	Directeur Afrique	France
Deloitte	Benoit Derudder	Responsable Banque Afrique Francophone	République du Congo
Deloitte	Emna Kharouf	Associé	Tunisie
Deloitte	Hassan Sako	Consultant	Sénégal
Deloitte	Mame Fatou Diop Toure	Senior Manager	Sénégal
Deloitte	Meissa Tall	Associé	France
Deloitte	Mimi Diaby	Manager	Sénégal
Deloitte	Rama Sall	Resp. Risques	Sénégal
Deloitte	Thiaba Camara Sy	Associé	Sénégal
Deloitte	Olga Lawson	Manager	
Direction Dette Publique	Ibrahima Diagne	Consultant	Sénégal
Ecobank	Akeya Olivier Nguessan	Directeur régional Cartes et banque électronique - UEMOA	
Ecobank	Serge Ackre	Directeur Général	Sénégal
Ecobank	Diagne Souleymane	Directeur Corporate	Sénégal
Ecobank	Sakho Soukeyna Niang	Directeur Consumers	Sénégal


ET LA PRESSE EN PARLE...

Société	Nom	Fonction	Pays
Ecobank	Dia Seydou Elimane		Sénégal
Ecobank	Diakhaté Assiéto Thiam	Directeur Commercial	Sénégal
Ecobank	Gueye Alassane	Head Personal Banking	Sénégal
Ecobank Bénin	Lazare Komi Noulekou	Administrateur Directeur Général	Bénin
EDGE Institut	Catherine Venturelli	Directrice Générale	Sénégal
Eproseed	Henri Agbodjan	Financial Solutions Sales Leader	Luxembourg
Equinox Cognizant	Amor Karim	Managing Partner	Maroc
ERI Bancaire	Achille Mboma	Sales Manager, French-speaking Africa	France
ERI Bancaire	Dominique d'Arrentières	Business Solution Manager	France
Expert ICT	Serigne Abdou Aziz Ndoye	Expert	Sénégal
Finacards	Abdelouahed Megoussi	DGA	Maroc
FINAO	Bernard Tissot	DGA	Sénégal
first bank of Nigeria	Haoua Abdoul Moutalabi	Head IT	Sénégal
first bank of Nigeria	James Bittaye	Directeur Général	Sénégal
Fondation Sen Finances	Moustapha Ndiaye	Responsable administratif et Financier	Sénégal
Fondation Sen Finances	Denise Fatoumata Ndour	Administrateur Général	Sénégal
Fonds Monétaire International(FMI)	Boileau Loko	Représentant résident du FMI au Sénégal	Sénégal
GIM Uemoa	Blaise Ahountchédé	Directeur Général	Sénégal
GIM Uemoa	Fatou Dabo Sy	Manager	Sénégal
GIM Uemoa	Abdoul Moutalabi Abou		Sénégal
GIM Uemoa	Aïssata Ly Wane	Responsable du développement du marché monétique	Sénégal
Global Interface Trust	Aminata Tabara Diop	Directrice des Affaires Légales	Sénégal
Global Interface Trust	Ibrahima Ciss	Président	Sénégal
Global Interface Trust	Mamadou Bachir Camara	Directeur Général	Sénégal
Global Services & Solutions LTD	Safiya Wane BASSE	Associate Director	Sénégal
Global Technology Partners	Christelle Rigaud	Directeur Régional	Côte d'Ivoire
Groupe BPCE	Estelle Brack	Directeur du programme plateforme Trade Finance Groupe BCA - Direction des paiements groupe	France
Groupe BPCE	Hoang Dang	Directeur du Développement et de la Stratégie	France
Groupe Chaka	Ababacar Gueye	Directeur commercial Adjoint	Sénégal
Groupe Chaka	Awa Blondin Diouf	Commercial/ Sales Representative	Sénégal
Groupe Chaka	Mamadou Oumar Diop	Directeur Exécutif	Sénégal
Groupe Cofina	Jean-Luc Konan	Président Directeur Général	Sénégal
Groupe Cofina	Amadou Boudia Gueye	Directeur Général	Sénégal
Groupe Cofina	Lydia Likibi		Sénégal
Groupe Cofina	Djibril Dieye	Chef du département crédit	Sénégal
Hayo	Fatimata Agne Ba	Directrice Générale et membre du Bureau Exécutif de OPTIC	Sénégal
Hiray Finance	Djibril Ngom	Ancien Ministre et Administrateur de Sociétés	Sénégal


AFRICA BANKING FORUM

ET LA PRESSE EN PARLE...

Société	Nom	Fonction	Pays
Homeview	El Hadj Momar DIOP	Directeur Général et membre du Bureau Exécutif de OPTIC	Sénégal
HPS	Sana Ghaffour	Account Manager	Maroc
IC publications	Leila Ben Hassen	General Manager	Royaume Uni
IC publications	Christine Holzbauer	Consultante	Royaume Uni
ICIEC - Islamic Development Bnak Group	Moustapha Sow	directeur regional Afrique	Sénégal
ICOGEF SARL	Ouattara Navaga	Administrateur	Côte d'Ivoire
I-Conférences	Henry Aussavy	Président de l'ABF 2016	Maroc
IFC Consulting	Rilwane Badirou	CEO	Côte d'Ivoire
Impaxis Securities	Patrick Brochet	Directeur Général	Sénégal
IMTF	Gianmarco Ferri	Sales Manager	Suisse
Itech Solutions	Agnes Akara	Responsable Technique	Sénégal
Itech Solutions	Aimée Agboton	Responsable Commerciale	Sénégal
Itech Solutions	Moussa Dia	Managing Director and CEO	Sénégal
Itech Solutions	Yves Sambou	Responsable Organisation et Methodes	Sénégal
Ivoire Cartes Systèmes	Ahmed Jean-Louis Coulibaly	Directeur des opérations	Côte d'Ivoire
KMT	Bagaya Salam	DIRECTEUR GENERAL	France
KMT	Baldé Alpha	DIRECTEUR COMMERCIAL	France
KMT Sénégal	Diata Nathalie	REPRESENTATION SENEGAL	Sénégal
KMT Sénégal	Gueye Hilaire	REPRESENTATION SENEGAL	Sénégal
La Mairie	Ngouda Sall	Conseiller en Informatique du Maire	Sénégal
Leixem Africa	Diallo Oumar	RESPONSABLE TECHNIQUE	Sénégal
Leixem Africa	Djiba Aba	Directeur	Sénégal
Leixem Africa	Sy Awa Paulette	RESPONSABLE COMMERCIAL	Sénégal
Les Afriques	Libasse Ka	Administrateur Directeur Développement	Maroc
Logiciels et Services	Anita Sandrine Sagna	ASSISTANTE ADMINISTRATIVE	Sénégal
Logiciels et Services	Mahipe Niang Diakhaté	CONSULTANT TECHNIQUE	Sénégal
Logiciels et Services	Moussa Koné	DIRECTEUR GENERAL	Gabon
Logiciels et Services	Papa Amadou Diagne	CONSULTANT TECHNIQUE	Sénégal
Logiciels et Services	Thérèse Sall Bangoura	INGENIEUR COMMERCIALE	Sénégal
M2M	Mustapha Habli	Deputy General Manager	Maroc
Mansa Financial Group	Hassan Kaba		Sénégal
Mazars	Taibou Mbaye	Associé, Administrateur Général	Maroc
Mazars	Kamal Mokdad	Managing Partner	Maroc
Mazars	Marème Dieng Cisse	Directrice	
MECPHAR	El hadji Abdou Guèye Dieng	PCA	Sénégal
Medtech	Benkirane Nasser	VP Business Development	Maroc
Mega North Africa	Aziz Taous	Directeur	Maroc
MICROSEN SA	Thierno Diongue	Directeur General	Sénégal
Millennium Information Solution Ltd	Mahmud Hossain	Managing Director and CEO	Bangladesh


ET LA PRESSE EN PARLE...

Société	Nom	Fonction	Pays
Ministère de l'Economie et des Finances - Direction de la Microfinance	Amadou Aliou Sarr	Directeur de la Microfinance	Sénégal
Ministère de l'Economie et des Finances - Direction de la Monnaie et du Crédit	Oumar Diallo	Economiste - Financier	Sénégal
Ministère de l'Economie et des Finances	Mohameth Baba Ojio	Reporter	Sénégal
Ministère de l'Economie, des Finances et du Plan	Ange Constantin Mancabou	Conseiller Technique	Sénégal
Ministère de l'Economie, des Finances et du Plan	Babacar Mbaye	Attaché de Cabinet	Sénégal
Ministère de l'Economie, des Finances et du Plan	Khadidiatou M.Bousso	Conseiller Technique	Sénégal
Ministère de l'Economie, des Finances et du Plan	Mamadou Makhtar Diagne	Direction de l'Appui au Secteur Privé	Sénégal
Ministère de l'Economie, des Finances et du Plan	Mamadou Ndiaye	Conseiller Technique	Sénégal
Ministère de l'Economie, des Finances et du Plan	Oulimata Diop	Directrice de la Monnaie et du Crédit	Sénégal
Ministère de l'Economie, des Finances et du Plan	Pape Amadou Sarr	Conseiller Technique	Sénégal
Ministère des Finances	Yecke Endale Berthe	Directeur de la coopération internationale	Cameroun
Ministère des Postes et des Télécommunications	Achime Malick Ndiaye	Directeur de Cabinet	Sénégal
Ministère des Postes et des Télécommunications	S.E.M Yaya Abdoul Kane	Ministre	Sénégal
Ministère des Postes et des Télécommunications	Aïchatou Kane Dary	Conseiller Technique	Sénégal
Ministère des Postes et des Télécommunications	Seth Sall	Directeur de Promotion de l'Économie Numérique et du Partenariat	Sénégal
Ministère des Postes et des Télécommunications	Marième Thiam Ndour	Inspecteur Technique	Sénégal
Ministère des Postes et des Télécommunications	Mamoudou Kane	Attaché de cabinet du Ministre	Sénégal
Ministère des Postes et des Télécommunications	Gueye Fatou Thiam	Ingénieur Informaticienne	Sénégal
Ministère des Postes et des Télécommunications	Massamba Badiane	Ingénieur Informaticien Développeur	Sénégal
Moneytrans Africa	Moustapha Mboup	Directeur Général	Sénégal
Monsieur	Faissal Khdiri	Expert Consultant en Innovative Banking	Maroc
MS Solutions	Dora Hmem	Directeur Commercial	Tunisie
Neurotech	Abdoulaye Mbaye	CEO	Sénégal
Neurotech	Damaye SOUMAH	Business Solution manager BU Sécurité et optimisation des performances	Sénégal
Neurotech	Evelyne SECK	Responsable marketing et en charge des programmes partenaires	Sénégal
Neurotech	Kambé SARR	Senior Project Manager Data Center	Sénégal


AFRICA BANKING FORUM

ET LA PRESSE EN PARLE...

Société	Nom	Fonction	Pays
Neurotech	Ndeye Marieme Mbaye	Directrice executive	Sénégal
Neurotech	Papa Demba Drame	Business Solution manager BU Data center	Sénégal
Neurotech	Samira Wardini	Ingénieur commercial	Sénégal
Neurotech	Sitou Mathias	Responsable commercial	Sénégal
Neurotech	Abdourahmane Thiaw	Ingénieur projet- BU sécurité	Sénégal
Neurotech / RSA	Rachid Griech	Advanced SOC Systems Engineer RSA, The Security Division of EMC	Maroc
Nouvelle Banque de Mauritanie	Abdel Baghy Ahmed Bouha	Président Directeur Général	Mauritanie
Nouvelle Banque de Mauritanie	Sidiya Ebnou	Directeur logistique organisation et SI	Mauritanie
NSIA Banque	Kouassi Georges	Chef de Département Banque Electronique	Côte d'Ivoire
NSIA Banque	Philippe Attobra	Directeur Général	Côte d'Ivoire
O.R. System	Jean- Luc Fort	PDG	France
Orabank	Hervé Borna	DGA	Bénin
Oragroup	Jacques Pamphile Behanzin	Responsable d'Application - Direction S.I	Togo
Oryx Energies	Jérôme Besème	Directeur Général	Sénégal
Oryx Energies	Aminata Barro	D.A.F	Sénégal
Oxfam America	Tenin Fatoumata Dicko		Sénégal
Perenity Software	Omar Ouaaline	CEO	Maroc
Perenity Software	Hicham Benyahya	Business Development Director	Maroc
Performance Bancaire	Marie-Laure Sassoh	Responsable Commerciale	Côte d'Ivoire
Popay	Atoumane Fall	Responsable Commercial	Sénégal
Popay	Samy Aloulou	business developpment manager	Sénégal
Positive Planet	Bada Amavi	Directeur Régional	Sénégal
Primature	Assane Mbaye	Conseiller spécial du Premier Ministre	Sénégal
Primature	Seydina Aboubacar Sadikh Ndiaye	Conseiller technique du Premier Ministre	Sénégal
Programme des Nations Unies pour le Développement (PNUD)	Bintou Djibo	Représentante Résidente	Sénégal
Prometeia	Raffaele Coppola	Business Development for Africa	Italie
PW Consulting	Patrick Wattré	Président	Sénégal
Ria Financial	El Hadj Malick Seck	Managing Director Afrique	Sénégal
S2M	Abdellah Deguig	Vice président	Maroc
SAB	Jean-Philippe Bryard	Ingénieur d'Affaires	Maroc
SAB	Olivier Cruanes	Responsable Marketing	Maroc
SAGE	José Texeira	SENIOR MARKET MANAGER	France
Sahfi SA - Société sahélienne de financement	Kaoura Nour	Directeur Général	Niger
SAS Francophone Africa Region,	Yassine Chahbi	Directeur	France
SAS Institute Francophone Africa	Denis Lafosse	Directeur Développement Afrique	France
SAS Institute Francophone Africa	Ismail Moqadem	Regional Director - French Africa	Maroc


AFRICA BANKING FORUM

Société	Nom	Fonction	Pays
SEN Assurance Vie	Mamadou Faye	Administrateur Directeur Général	Sénégal
Servitech	Agnès Fall	Directrice Générale Adjoint	Sénégal
Servitech	Sabine Ndiaye	Directrice Commerciale	Sénégal
Servitech	Papa Mafal Gueye	Directeur Projet & Développement Nouveaux produits	Sénégal
Seysoo	Seydina NDIAYE	Directeur Général et membre du Bureau Exécutif de OPTIC	Sénégal
SIBTEL - Société InterBancaire de Télécompensation	Mohamed Salah Ben Ali	Directeur	Tunisie
SIBTEL - Société InterBancaire de Télécompensation	Nasri Slimane	Directeur Général	Tunisie
Skemma Business School	Dhafer Saidane	Expert au niveau des Nations Unies	France
Small World Finances Services	Bara Fall	Head of It	Côte d'Ivoire
Small World Finances Services	Doho Yves	Regional manager	Côte d'Ivoire
Société Générale de Banques	Nicolas Revol	Directeur Paiements, Banque Multicanal relation clients & Opérations de Marché du Groupe Société Générale	France
Société Générale de Banques au Sénégal	Cheikh Mbacke Fall	CSM Paiement & Mobile Afrique Sub Saharienne	Sénégal
Société Générale des Banques	Bassirou Diagne	Directeur Général Adjoint	Côte d'Ivoire
Soft Company	Agossa Eric	Directeur des Opérations Banque et Finance	France
Soft Company	Torjmane Moise	Directeur Général	France
Sonema	Hakim Dehby	Major Accounts Manager	Monaco
Sonema	Hugo Lombardo	Major Accounts Manager	Monaco
Sopra Banking Software	Fabien Soret	Responsable commercial Afrique de l'Ouest	France
Sopra Banking Software	Jean-Emmanuel De Bien	Directeur Pre Sales	France
Sopra Banking Software	Julia Paganelli	Marketing & Communication Manager	France
Sopra Banking Software	Laurent Marty	Account Manager	France
Sopra Banking Software	Laurent Sionneau	Pre-Sales Director	France
Standard Chartered Bank	Mathieu Mandeng	Directeur Général	Île Maurice
Standard Group	Koffi Nalandja	Directeur Général	Togo
SUNU Assurances Vie	Adjaratou Khady Ndaw Sy	Directeur Général	Sénégal
Tagattitude	Estelle Eonnet	Responsible Marketing et Business Development	France
Targa Consulting	Karim Majoul	Associé	Tunisie
Targa Consulting	Nabil Majoul	Associé	Tunisie
Temenos	Laurent Bramy	Directeur Commercial	France
Temenos	Zoubeir Ben Terdeyet	Commercial en charge de l'Afrique Francophone	France
Temenos	Arthur Engamba	Directeur des Services	France
TEX-COURRIER	Tamsir Ousmane Traore	Manager	Sénégal
TNA Consulting	Khalid Benesrighe	Associé	Maroc
Torken	Matthieu Montoya	Senior Manager Financial Services	France
Transfast	Ababacar Ndiaye	Technical Sales Manager	Sénégal
Transfast	Jean Charles Faye	Africa Executive Director	Sénégal


AFRICA BANKING FORUM

Société	Nom	Fonction	Pays
Trésorerie Générale du Royaume	Alaoui Azzedine	Chef d'agence bancaire	Maroc
Trésorerie Générale du Royaume	Daki Hicham	Chef du Service Front Office	Maroc
Trésorerie Générale du Royaume	Sandi Anouar	Chef de la Division de la dette publique	Maroc
UBA Bank	Amie Ndiaye Sow	Administrateur Directeur Général	Sénégal
UBA Bank	Malick Sene	Head Digital Banking Support	Sénégal
UBA Bank	Ousmane Leye	Head ebanking & sales	Sénégal
UNACOPEC-CI	Alain Serge GBE	Chef de service Exploitation et développement informatique	Côte d'Ivoire
Union des Institutions Mutualistes Communautaires d'Epargne et de Crédit	Ousmane Thiongane	Directeur Général	Sénégal
Université Cheikh Anta Diop de Dakar	Germain Lankoande		Sénégal
Verifone	Koray Kolerkiug	Sales Account Manager	Turquie
Vitalis	Monder Haouas	Directeur Général	Tunisie
Vitalis	Oussama Margheni	Project Manager Officer	Tunisie
Wafacash	Hicham Ait Bied	Directeur Général	Maroc
WARI SA	Oumar Ndao	Directeur Business Development	Sénégal
WARI SA	Mbaye Seck Diop	Directeur Groupe monétique	Sénégal
WARI SA	Arnaud Djété	Directeur Trésorerie	Sénégal
Wilben DMCC	Marieme Niang Camara	Managing Director - Africa	Sénégal

SAVE THE DATE

AFRICA BANKING
FORUM 2017

11 , 12 MAI - DAKAR

www.i-conferences.org

Suivez nous sur i-conférences tv 