

RD-CONGO

LE COURRIER DE KINSHASA

300 FC/200 CFA

www.adiac-congo.com

N° 3523 - MARDI 02 JUILLET 2019

INSÉCURITÉ À L'EST

Félix Tshisekedi en pacificateur en Ituri

Le chef de l'Etat a appelé dimanche, au cours d'un meeting à Bunia, la population de l'Ituri à mettre fin aux violences, à privilégier la paix et la concorde pour le développement de la province. Il a exhorté tous les seigneurs de guerre qui y pullulent à déposer leurs armes, car la pacification de l'Ituri est la voie obligée au retour des investisseurs, synonyme de son développement.

Dans la foulée, le président de la République a promis de rencontrer les leaders communautaires pour les conscientiser à ne pas semer la haine et la division parmi leurs administrés. Aux jeunes, il leur a demandé d'éviter de se laisser manipuler. « *C'est vous qui avez la force. Ils vous mentent. Ils veulent que vous vous entretuiez* », a-t-il martelé. [Page 2](#)

Félix Tshisekedi en meeting le 30 juin à Bunia-1

MANIFESTATION DU 30 JUIN

La marche de Lamuka étouffée par la police

Martin Fayulu dénonce la repression de la police sur les manifestants

Le commissaire provincial de la police ville de Kinshasa a déclaré que ses éléments ont agi conformément à la décision du gouverneur de Kinshasa portant interdiction de la marche. Selon la police, il n'y a pas eu d'incidents majeurs, les personnes interpellées ont été relâchées, hormis une seule qui serait maintenue pour coups et blessures sur un agent de l'ordre.

Martin Fayulu a dénoncé la violence avec laquelle la police a réprimé les manifestants. Pour lui, la RDC, sous le nouveau pouvoir, est un Etat de non droit. Et d'ajouter, sur la même lancée, que la « *violence sous Tshisekedi serait dix fois plus pire que celle rencontrée à l'époque de l'ancien chef de l'Etat, Joseph Kabila* ». [Page 3](#)

CAN/EGYPTE 2019

La RDC déverse sa bille sur le Zimbabwe

Les Léopards célébrant l'un de leurs buts

Il a fallu attendre le 30 juin, jour commémoratif de son indépendance, pour que la République démocratique du Congo (RDC) sauve son honneur au cours de cette 32^e édition de la compétition. Les Léopards se sont largement imposés face aux Warriors (4-0), bénéficiant ainsi d'une infime chance d'être repêchés parmi les quatre meilleurs troisièmes pour accéder aux huitièmes de finale. Au classement, l'Egypte termine en tête du groupe A avec neuf points, devant l'Ouganda, quatre points. La RDC est troisième avec trois points, mais devra attendre le sort des autres groupes afin d'espérer un éventuel repêchage. [Page 5](#)

BIENNALE DE DAKAR 2020

L'appel à candidatures est lancé

La quatorzième édition de la biennale de l'art africain contemporain «Dak'Art» se tiendra du 28 mai au 28 juin 2020, dans la capitale sénégalaise. Elle marquera les trente années d'existence de cette manifestation, avec pour thème général « 'Ndaffa » en langue sérère

(une langue parlée au Sénégal), signifie forger. Les candidatures sont ouvertes du 1er juillet au 15 septembre à tous les artistes africains et de la diaspora, travaillant sur toutes les expressions esthétiques et sur les différentes formes de l'art contemporain. [Page 4](#)

ITURI

Le chef de l'Etat invite les différentes milices à déposer les armes

Le président de la République a appelé, le 30 juin, au cours d'un meeting à Bunia, la population à mettre fin aux violences et à privilégier la paix et la concorde pour le développement de la province.

Félix Tshisekedi séjourne depuis dimanche en Ituri. C'est à Bunia, le chef-lieu de la province, qu'il a pris ses quartiers. Dès son arrivée, le chef de l'Etat a tenu un meeting à la place de l'indépendance, au centre-ville de Bunia, où se sont amassées des centaines d'Ituriens. Des moments de retrouvailles chargés d'émotions car l'ancien candidat à la présidentielle pendant la campagne électorale a retrouvé la région, cette fois-ci adoubé de sa casquette de président de la République.

Tout le discours de Félix Tshisekedi devant ses compatriotes de l'Ituri a tourné autour de la paix, de la concorde et, surtout, de la sécurité comme gage de la stabilité et de développement de la province. Il a exhorté (en lingala) les Ituriens à s'aimer et à ne pas se faire la guerre, invitant la population à mettre fin aux violences et à privilégier la paix ainsi que la concorde pour leur développement. Dans une posture de prédicateur improvisé, Félix Tshisekedi a prêché l'amour du prochain parmi les Ituriens divisés par des conflits intercommunautaires qui ne font que péricliter leur province dans les méandres du sous-développement.

Quant aux groupes armés et autres miliciens qui continuent de semer la désolation dans ce coin du pays, le président de la République leur a demandé de déposer les armes. « S'ils se décident d'arrêter de combattre, nous ferons tout ce qui est de notre possible pour que les investisseurs viennent ici pour qu'il y ait davantage d'emplois et pour que la paix soit rétablie et que toute la province soit construite », a-t-il déclaré. Dans un style direct et sans ambages, le chef de l'Etat a exhorté tous ceux qui ont pris la

Félix Tshisekedi en meeting le 30 juin, à Bunia

décision de s'entretuer à déposer leurs armes, promettant de tout mettre en oeuvre pour assurer le retour des investisseurs dans cette région « pour donner de l'emploi aux jeunes, reconstruire des routes et développer la province ».

« Pas de raison pour les enfants d'un même pays de s'entretuer »

« Nous sommes les enfants d'un même pays, il n'y a donc pas de raison pour nous entretuer. Je vous en supplie, arrêtez de vous haïr, de vous entretuer, de vous faire la guerre. Prenez cette guerre et jetez-la dans les lieux arides », a-t-il poursuivi. s'engageant à rencontrer les leaders communautaires pour les conscientiser à ne pas semer la haine et la division parmi leurs administrés.

S'adressant particulièrement aux jeunes, Félix Tshisekedi leur a demandé d'éviter de se laisser manipuler. « C'est vous qui avez la force. Ils vous mentent. Ils veulent que vous vous entretuiez », a-t-il martelé. Et de rappeler une promesse de campagne : « J'avais dit que pendant mon mandat, je ne me sentirais réellement président de la République que lorsque tout le peuple congolais sera en paix. C'est à ce moment-là que je me dirai que je suis réellement chef de l'Etat ».

Après l'étape de Bunia, Félix Tshisekedi a aussitôt mis, le 1er juillet, le cap sur le territoire de Djugu afin de palper du doigt les réalités que vivent les milliers des déplacés qui ont fui les atrocités et

envisager les perspectives de leur retour dans leurs villages respectifs. Ceci après avoir présidé à Bunia une réunion du comité provincial de sécurité en présence du commandement des Forces armées de la République démocratique du Congo, de la police nationale congolaise et de l'Agence nationale des renseignements.

Rappelons qu'au cours des dernières semaines, plusieurs personnes ont été tuées et des maisons incendiées en Ituri. Le gouvernement provincial a enregistré plus de quatre cent mille déplacés qui ont abandonné leurs villages à cause de la persistance de l'insécurité à Djugu.

Alain Diasso

LES DÉPÊCHES DE BRAZZAVILLE

Les Dépêches de Brazzaville sont une publication de l'Agence d'Information d'Afrique centrale (ADIAC)
Site Internet : www.brazzaville-adiac.com

DIRECTION

Directeur de la publication : Jean-Paul Pigasse
Secrétariat : Raïssa Angombo

RÉDACTIONS

Directeur des rédactions : Émile Gankama
Assistante : Leslie Kanga
Photothèque : Sandra Ignamout

Secrétaire général des rédactions : Gerry Gérard Mangondo
Secrétaire des rédactions : Clotilde Ibara
Rewriting : Arnaud Bienvenu Zodialo, Norbert Biembédi, François Ansi

RÉDACTION DE BRAZZAVILLE

Rédacteur en chef : Guy-Gervais Kitina,
Rédacteurs en chef délégués : Roger Ngombé, Christian Brice Elion
Service Société : Rominique Nerplat Makaya (chef de service) Guillaume Ondzé, Fortuné Ibara, Lydie Gisèle Oko
Service Politique : Parfait Wilfried Douniama (chef de service), Jean Jacques Koubemba, Firmin Oyé
Service Économie : Fiacre Kombo (chef de service), Lopelle Mboussa Gassia
Service International : Nestor N'Gampoula

(chef de service), Yvette Reine Nzaba, Josiane Mambou Loukoula, Rock Ngassakys

Service Culture et arts : Bruno Okokana (chef de service), Rosalie Bindika
Service Sport : James Golden Eloué (chef de service), Rominique Nerplat Makaya
ÉDITION DU SAMEDI : Quentin Loubou (Coordination), Durlly Emilia Gankama

RÉDACTION DE POINTE-NOIRE

Rédacteur en chef : Faustin Akono
Lucie Prisca Condhet N'Zinga, Hervé Brice Mampouya, Charlem Léa Legnoki, Prosper Mabonzo, Séverin Ibara
Commercial : Mélaine Eta
Bureau de Pointe-Noire : Av. Germain Bikoumat : Immeuble Les Palmiers (à côté de la Radio-Congo Pointe-Noire).
Tél. (+242) 06 963 31 34

RÉDACTION DE KINSHASA

Directeur de l'Agence : Ange Pongault
Chef d'agence : Nana Londole
Rédacteur en chef : Jules Tambwe Itagali
Coordonnateur : Alain Diasso
Économie : Laurent Essolomwa,
Société : Lucien Dianzenza, Aline Nzuzi
Culture : Nioni Masela
Sports : Martin Enyimo
Comptabilité et administration : Lukombo
Caisse : Blandine Kapinga
Distribution et vente : Jean Lesly Goga
Bureau de Kinshasa : 4, avenue du Port - Immeuble Forescom commune de Kinshasa
Gombé/Kinshasa - RDC -

Tél. (+243) 015 166 200

MAQUETTE

Eudes Banzouzi (chef de service)
Cyriaque Brice Zoba, Mesmin Boussa, Stanislas Okassou, Jeff Tamaff.

INTERNATIONAL

Directrice : Bénédicte de Capèle
Adjoint à la direction : Christian Balende
Rédaction : Camille Delourme, Noël Ndong, Marie-Alfred Ngoma, Lucien Mpama, Dani Ndungidi.

ADMINISTRATION ET FINANCES

Directrice : Lydie Pongault
Secrétariat : Armelle Mounzeo
Chef de service : Abira Kiobi
Suivi des fournisseurs : Comptabilisation des ventes, suivi des annonces : Wilson Gakosso
Personnel et paie : Stocks : Arcade Bikondi
Caisse principale : Sorrelle Oba

PUBLICITÉ ET DIFFUSION

Coordonnatrice, Relations publiques : Mildred Moukenga
Chef de service publicité : Rodrigue Ongagna
Assistante commerciale : Hortensia Olabouré
Commercial Brazzaville : Erhiade Gankama
Commercial Pointe-Noire : Mélaine Eta Anto
Chef de service diffusion de Brazzaville : Guylin Ngossima
Diffusion Brazzaville : Brice Tsébé, Irin

Mauakani

Diffusion Pointe-Noire : Bob Sorel Moumbélé Ngonu

TRAVAUX ET PROJETS

Directeur : Gérard Ebami Sala

INTENDANCE

Coordonnateur général: Rachyd Badila
Coordonnateur adjoint chargé du suivi des services généraux: Jules César Olebi
Chef de section Electricité et froid: Siméon Ntsayouolo
Chef de section Transport: Jean Bruno Ndokagna

DIRECTION TECHNIQUE (INFORMATIQUE ET IMPRIMERIE)

Directeur : Emmanuel Mbengué
Assistante : Dina Dorcas Tsoumou
Directeur adjoint : Guillaume Pigasse
Assistante : Marlaïne Angombo

IMPRIMERIE

Gestion des ressources humaines : Martial Mombongo
Chef de service préresse : Eudes Banzouzi
Gestion des stocks : Elvy Bombete
Adresse : 84, bd Denis-Sassou-N'Guesso, immeuble Les Manguiers (Mpila), Brazzaville - République du Congo
Tél. : (+242) 05 629 1317

eMail : imp-bc@adiac-congo.com

INFORMATIQUE

Directeur adjoint : Abdoul Kader Kouyate
Narcisse Ofoulou Tsamaka (chef de service), Darel Ongara, Myck Mienet Mehdi, Mbengué Okandzé

LIBRAIRIE BRAZZAVILLE

Directrice : Lydie Pongault
Émilie Moundako Éyala (chef de service), Eustel Chrispain Stevy Oba, Nely Carole Biantomba, Epiphanie Mozali
Adresse : 84, bd Denis-Sassou-N'Guesso, immeuble Les Manguiers (Mpila), Brazzaville - République du Congo

GALERIE CONGO BRAZZAVILLE

Directrice : Lydie Pongault
Chef de service : Maurin Jonathan Mobassi.
Astrid Balimba, Magloire NZONZI B.

ADIAC

Agence d'Information d'Afrique centrale
www.lesdepechesdebrazzaville.com
Siège social : 84, bd Denis-Sassou-N'Guesso, immeuble Les Manguiers (Mpila), Brazzaville, République du Congo /
Tél.: 06 700 09 00 /
Email : regie@lesdepechesdebrazzaville.fr
Président : Jean-Paul Pigasse
Directrice générale : Bénédicte de Capèle
Secrétaire général : Ange Pongault

POUVOIR JUDICIAIRE

Félix Tshisekedi promet de nommer « des hommes et des femmes intègres »

Dans son message du 30 juin, le chef de l'Etat a rappelé que la lutte contre la corruption et en faveur de la bonne administration de la justice sont des gages de bonne gouvernance.

Pour son premier message à la nation (pré enregistré) à l'occasion du cinquante-neuvième anniversaire de l'indépendance du pays, diffusé le 29 juin sur les antennes de la Radiotélévision nationale congolaise, Félix Tshisekedi, qui séjournait en Ituri, a mis une emphase particulière sur la bonne administration de la justice. En effet, le président de la République ne pouvait passer sous silence les contestations ayant émaillé les derniers arrêts de la Cour constitutionnelle au sujet de l'invalidation d'une trentaine des députés de l'opposition avec, à la clé, des allégations de corruption imputées aux hauts magistrats.

Une situation qui a couvert d'opprobre la justice congolaise appelée à repartir sur des nouvelles bases pour se réconcilier avec les justiciables. La lutte contre la corruption et une bonne administration de la justice, a-t-il indiqué, sont des gages de bonne gouvernance. « Sans une justice équitable, il est inutile de parler d'Etat de droit. La Justice élève une nation dit-on! Cette parole biblique doit nous inspirer dans notre quête d'une justice juste qui serait rendue par des juges intègres... », a déclaré Félix Tshisekedi. Et d'assurer : « Je prends l'engagement et réitère en tant que magis-

trat suprême mon vœu de nommer des hommes et des femmes intègres afin qu'ils redorent le blason terni de notre justice ».

Sur un autre registre, Félix Tshisekedi s'est dit préoccupé par le système électoral tel qu'il fonctionne présentement dans le pays, notamment avec l'élection au second degré des sénateurs et des gouverneurs des provinces. Sans l'option populaire nécessaire, ces derniers ne se sentent pas véritablement redevables vis-à-vis du souverain primaire dont les choix sont souvent détournés dans les dédales des assemblées provinciales, moyennant espèces sonnantes et trébuchantes. Le président de la République a plaidé pour une refonte totale du système électoral congolais. « Une autre grande réforme devra viser le système électoral dans la mesure où celui qui est en vigueur a montré ses limites, plus précisément en ce qui concerne le mode de désignation des sénateurs et des gouverneurs », a-t-il promis.

En outre, saisissant l'opportunité, Félix Tshisekedi a réitéré son engagement en faveur du rétablissement de la paix partout où elle est menacée à travers le pays, en faisant de la sécurité sa priorité. Après les opérations militaires en cours en Ituri, le chef de l'Etat a an-

Félix-Antoine Tshisekedi Tshilombo

noncé d'autres similaires au Sud-Kivu, à Minembwe, où des dizaines de milliers de Congolais ont abandonné leurs habitations à cause de l'insécurité devenue récurrente.

Le président de la République a laissé entendre qu'un plan de leur éradication totale est en cours de discussions avec la Monusco et les pays

voisins. « Nous saluons les nombreuses redditions des groupes armés observées depuis notre accession à la magistrature suprême. Le gouvernement, en concertation avec la Monusco, est en train d'étudier le cadre adéquat pour leur prise en charge en vue de leur réinsertion dans la société. Nous

lançons un vibrant appel aux groupes armés encore actifs à déposer les armes pour bénéficier des avantages de ce nouveau cadre de démobilisation, désarmement et réinsertion », a invité Félix-Antoine Tshisekedi.

Alain Diasso

30-JUIN

La manifestation de Lamuka étouffée par la police

Le général Sylvano Kasongo, commissaire provincial de la police ville de Kinshasa, a déclaré que ses éléments ont agi conformément à la décision du gouverneur portant interdiction de la marche.

Les leaders de la plate-forme Lamuka et leurs bases respectives étaient dans la rue, dimanche à Kinshasa, comme ils l'avaient promis. Ils tenaient à manifester pour exiger le respect de la volonté du peuple, la fameuse « vérité des urnes », et pour dénoncer les antivaleurs qui gangrènent le pays, dont la corruption. Cependant, le hic dans cette manifestation a été son interdiction par l'autorité urbaine. La demande d'autorisation introduite par les organisateurs n'avait pas eu le quitus du numéro un de la ville de Kinshasa, le gouverneur

Gentiny Ngobila. Il a évoqué le caractère sacré de la journée de commémoration nationale censée être respectée par l'ensemble des Congolais.

Bravant l'interdit, Martin Fayulu et Adolphe Muzito, deux leaders de Lamuka, étaient aux premiers rangs des manifestants qui se sont rassemblés, tôt le matin, au niveau de Pascal, sur le boulevard Lumumba, dans la commune de Masina. C'est là où les deux acteurs politiques et leurs affidés ont entamé leur procession dont le point de chute était la place Echangeur de Limete, sur fond des slogans hostiles au pouvoir en place, balancés à tout vent par leurs partisans. La procession a été arrêtée au niveau de quartier I, dans la commune de Ndijili, où un important dispositif policier était mis en place.

Gaz lacrymogènes, tirs de sommation, jets de pierre contre les forces de l'ordre, passage à tabac de certains quidams, etc. Bref, c'est dans la débandade et la confusion que la marche a été stoppée. Pour la police, il fallait faire respecter les instructions du gouverneur. Dans la foulée, les pneus du véhicule qui transportait Martin Fayulu ont été troués par des policiers. « Fayulu amenait les gens dans un autre véhicule qui le suivait, et quand ils arrivaient où il n'y a pas des policiers, ils descendaient pour marcher », a expliqué le chef de la police ville de Kinshasa, qui assume l'acte commis par ses hommes. « Nous avons troué quelques pneus parce que Fayulu faisait le jeu, il avançait puis il s'arrêtait. Je n'ai pas donné les instruc-

tions mais j'assume ce que les policiers ont fait. Il cherchait des incidents, mais j'ai réparé les pneus », a affirmé le général Sylvano Kasongo. Après dispersion à coup de gaz lacrymogènes de l'étau des militants qui se resserrait autour du cortège des véhicules transportant Martin Fayulu, Adolphe Muzito et Fidèle Babala, les forces de l'ordre ont finalement escorté ces derniers jusqu'à la commune de la Gombe.

« Un Etat de non droit »

De quoi faire remonter Martin Fayulu qui a vite dénoncé la violence avec laquelle la police a réprimé les manifestants. « Il y a des manifestants qui ont été arrêtés, tabassés, blessés. Cette violence-là est incompréhensible. Nous voulons nous exprimer dans la tran-

quillité. Nous avons dit que nous allons faire la résistance citoyenne, et c'est cette résistance. Et nous allons continuer », a-t-il indiqué. Pour lui, la République démocratique du Congo, sous Félix Tshisekedi, est un Etat de non droit. Et d'ajouter sur la même lancée que la « violence sous Tshisekedi serait dix fois pire que celle rencontrée à l'époque de l'ancien chef de l'Etat, Joseph Kabila ». Selon la police, il n'y a point eu d'incidents majeurs, les personnes interpellées ayant été relâchées, hormis une seule qui serait maintenue pour coups et blessures sur un agent de l'ordre. Notons que cette marche s'est négociée à l'absence de Jean-Pierre Bemba qui s'était rendu à Gemena, dans la province de l'Equateur, qui accueille la sépulture de son défunt père.

A.D

COALITION LAMUKA

Francis Kalombo tacle Fayulu

Le proche de Moïse Katumbi reprocherait au leader de leur plate-forme sa proposition de sortie de crise adressée à Félix Tshisekedi, dans laquelle il ambitionne de conduire une institution de la République dont il envisage la création.

Réagissant à un document qui circule sur le net dans lequel Martin Fayulu proposerait une voie de sortie de crise, Francis Kalombo, cadre de la Lamuka et proche de Moïse Katumbi, n'a pas caché sa déception. « La journée, on envoie le peuple dans la rue pour se faire tuer et, la nuit, on négocie un poste pour lui seul à la tête d'une institution », a-t-il regretté dans un tweet qui fait tâche d'huile.

Dans ce document qui date du 10 mai dernier, le candidat malheureux à la présidentielle proposerait la mise en place d'un Haut conseil national des réformes institutionnelles, avec l'ambition de le diriger. Martin Fayulu accepterait ainsi Félix Tshisekedi comme

Francis Kalombo

président de la République. Cette institution suggérée par Martin Fayulu se chargerait des réformes à opérer

dans certains domaines dont la Commission électorale, la Cour constitutionnelle, la Défense et sécurité, la gouver-

nance (lutte contre la corruption), les droits humains. Dans cette proposition, le leader de Lamuka envisagerait

également « l'organisation de nouvelles élections (présidentielle, législatives nationales et provinciales, les sénatoriales...qui seront ouvertes à tout le monde ».

Cet épisode vient, en effet, amplifier la crise soupçonnée au sein de cette plate-forme politique qui réclame la vérité des urnes, à l'issue des élections du 30 décembre 2018. Déjà, on indiquait que Moïse Katumbi, qui assume la coordination tournante de cette coalition, se serait rapproché de Félix Tshisekedi, en abandonnant ses pairs et leur lutte. D'ailleurs, des sources ont aussi indiqué que l'ex-gouverneur du Katanga, en tant que coordonnateur actuel de cette plate-forme, n'avait pas donné son aval pour la marche que ce regroupement avait programmé le 30 juin, bien qu'il y eût une lettre du 25 juin qui portait les signatures des cinq leaders restés, appelant le peuple à sortir dans la rue.

Lucien Dianzenza

BIENNALE DE DAKAR 2020

L'appel à candidatures est lancé

Les candidatures sont ouvertes du 1er juillet au 15 septembre à tous les artistes africains et de la diaspora, travaillant sur toutes les expressions esthétiques et sur les différentes formes de l'art contemporain.

La quatorzième édition de la biennale de l'art africain contemporain « Dak'Art » se tiendra du 28 mai au 28 juin 2020 dans la capitale sénégalaise. Elle marquera les trente années d'existence de cette manifestation, avec pour thème général « 'Ndaffa »/ Forger/ Out of the fire ».

« 'Ndaffa », en langue sérère (une langue parlée au Sénégal), signifie forger. C'est un verbe qui dénote la dynamique et l'action de créer, de recréer et de malaxer. Ce thème général, explique-t-on, renvoie à la création d'un monde nouveau et autonome, qui nourrit la diversité des créativités contemporaines africaines, tout en projetant de nouvelles manières de raconter et d'appréhender l'Afrique, dans un dialogue et une interaction constants avec le reste du monde.

Ainsi, font savoir les organisateurs, à travers cette quatorzième édition de la biennale, le message spécifique du continent au monde est le suivant : comment dépasser le global

Le logo de la biennale

(ou la mythologie de la globalisation néolibérale) comme grille d'appréhension des relations afin de construire un

nouveau réel qui conçoit la simultanéité, la pluralité ainsi que les épistémologies subséquentes dans un schéma que

la science appréhende comme une relation quantique ? « Si le modèle du global a consisté ces derniers siècles en l'exten-

sion des schémas des espaces politiques, économiques et culturels de l'Euro Amérique, comment forger une nouvelle manière d'habiter le monde qui ferait droit aux pratiques, pensées, savoirs et cosmologies venant du pluriel du monde, notamment de l'Afrique et de ses diasporas ? C'est ce que la biennale de Dak'Art 20/20 se fixe comme horizon », précisent les organisateurs.

Il s'agira ainsi, selon ces derniers, de forger les mythologies qui permettent de faire face aux défis de la préservation des conditions biologiques de la reproduction de la vie. Mais également, puisant dans les mémoires et les archives plurielles des sociétés, de leur régénération spirituelle par un acte ininterrompu de forger le sens. Les dossiers de candidature peuvent être envoyés par e-mail à l'adresse candidature2020@biennaledakar.org et par courrier postal.

Plus d'informations sur //biennaledakar.org/

Patrick Ndongidi

CAN 2019

La RDC déverse sa bille sur le Zimbabwe

Il a fallu attendre le 30 juin, jour commémoratif de son indépendance, pour que la République démocratique du Congo (RDC) sauve son honneur au cours de cette 32e édition de la compétition. Les Léopards se sont largement imposés face aux Warriors, bénéficiant ainsi d'une infime chance d'être repêchés comme quatre meilleurs troisièmes pour accéder aux huitièmes de finale.

Les Léopards ont laminé, au stade du 30-juin du Caire, les Warriors, par quatre buts à zéro, en match de la troisième journée du groupe A de la Coupe d'Afrique des nations (CAN). Ce succès intervient après deux revers de suite, face à l'Ouganda (zéro but à deux) et l'Égypte (zéro but à deux). Pour cette troisième rencontre, le sélectionneur Florent Ibenge, une fois de plus, a apporté des modifications dans sa composition, avec la titularisation, pour la première fois dans cette compétition, de Chadrac Akolo et de Youssouf Mulumbu.

Matampi a donc gardé les perches, et dans le champ, Glody Ngonda, Cancel Mbemba, Tisserand et Issama en défense; Wilfried Moke, Jacques Maghoma, Youssouf Mulumbu et Chadrac Akolo au milieu de terrain; Cédric Bakambu et Jonathan Bolingi en attaquants dans la configuration de 4-4-2. Du côté zimbabwéen, il y a eu sur l'aire de jeu Chiipezeze, Darikwa, Mhlanga, Hadebe, Pfumbidzai, Phiri, Munetsi, Karuru, Chawapiwa, Musona et Billiat.

Les Léopards célèbrant l'un de leurs buts

Les Léopards ont débuté tambour battant dans le camp des Warriors. Sur un coup franc de Jacques Maghoma relâché par le portier zimbabwéen, Chiipezeze, Jonathan Bolingi, de la tête, a ouvert la marque dès la 4e mn de jeu. Cédric Bakambu a doublé la mise à la 34e sur une passe de Chadrac Akolo. Mais avant la mi-temps, Jonathan a été obligé de quitter le terrain, touché au genou. Britt Assombalonga a pris sa place. A la pause, la RDC menait par

deux buts à zéro. Au retour des vestiaires, les Warriors ont tenté d'apporter du danger dans le camp des Léopards. Mais le milieu de terrain congolais, conduit par le capitaine Youssouf Mulumbu, a pu contenir les offensives adverses. Et sur une combinaison, Bakambu s'est échappé avant d'être fauché dans la surface de réparation par le gardien Chiipezeze. L'attaquant de Beijing Gouan, en Chine, s'est fait justice à la 65e mn,

profité pour inscrire son premier but. A la 82e mn, Luyindama est entré à la place d'Akolo. Le joueur de Stuttgart, en Allemagne, a été très précieux pour sa première apparition dans cette CAN.

Au coup de sifflet final, la RDC l'a emporté par quatre buts à zéro. Dans l'autre rencontre, l'Égypte a dominé l'Ouganda par deux buts à zéro, grâce aux buts de Mohamed Salah à la 36e mn (son deuxième de la compétition) et Ahmed El Mohamady à la 45e (son deuxième également également du tournoi).

Au classement, l'Égypte termine en tête du groupe A avec neuf points, devant l'Ouganda, quatre points. Les deux équipes se qualifient directement pour les huitièmes de finale. La RDC est troisième avec trois points, mais devra attendre le sort des autres groupes afin de figurer ou non parmi les quatre meilleurs troisièmes des six groupes de la CAN pour accéder au tour suivant.

Martin Engimo

Toute l'actualité Du Bassin du Congo EN VIDÉO

www.adiac.tv

AGENCE D'INFORMATION
D'AFRIQUE CENTRALE

LES DÉPÊCHES
DE BRAZZAVILLE

LE COURRIER
DE KINSHASA

+336 11 40 40 56

info@adiac.tv

84, boulevard Denis-Sassou-N'Guesso
Brazzaville - République du Congo

TRANSPORT AÉRIEN

L'Oaci salue les efforts du Congo

Le rapport préliminaire de l'audit réalisé par les experts de l'Organisation de l'aviation civile internationale (Oaci) démontre que le pays a atteint les objectifs cibles de sécurité de l'aviation communément appelés « Objectifs d'Abuja », soit un taux de 65,83 % de mise en œuvre.

Entérinés par les chefs d'Etat de l'Union africaine, les objectifs visaient, entre autres, l'atteinte par tous les pays du continent d'un taux de mise en œuvre effective des éléments cruciaux du système de supervision de la sécurité d'au minimum 60%, correspondant à la moyenne mondiale, et constituant l'un des objectifs les plus importants d'Abuja en matière de sécurité d'aviation civile.

Selon les auditeurs, le Congo a réalisé des avancées significatives pour laquelle l'Agence nationale de l'aviation civile (Anac) devra maintenir le cap voire l'améliorer.

« ... Il faut qu'elle continue à progresser de manière régulière et qu'elle puisse toujours se remettre en cause. Compte tenu des recommandations issues, il est tout à fait envisageable d'améliorer ce score dans les mois à venir dans certains domaines comme les enquêtes sur les accidents et incidents d'aviation », indiquent les auditeurs.

« Cette mission a validé les processus de certification des compagnies aériennes et n'a identifié aucune préoccupation significative de sécurité », ont relevé les experts.

Façade principale de la direction générale de l'Anac au Congo/DR

La mission d'audit de l'Oaci s'est, en effet, déroulée du 18 au 26 juin, sur les six domaines de l'aviation civile, à savoir la législation; les licences du personnel; la navigabi-

lité; l'exploitation; le service de la navigation aérienne; l'aérodrome. Ces techniciens ont également examiné les huit éléments cruciaux d'un système de supervision de la

sécurité, notamment la législation aéronautique de base; les règlements d'exploitation spécifiques; le système et fonctions de l'Etat; le personnel technique qualité;

l'indication technique, outillage et fourniture de renseignements critiques pour la sécurité; EC-6 obligation en matière de délivrance de licences, de certification, d'autorisation et/ou d'approbation; EC-7 obligation de surveillance; EC-8 résolution des problèmes de sécurité. Signalons que durant la mission, les auditeurs ont visité l'industrie et les fournisseurs des services de l'Agence pour la sécurité de la navigation aérienne en Afrique et à Madagascar, ainsi que les Aéroports du Congo à Brazzaville, tout comme les structures de Pointe-Noire. « En atteignant l'un des principaux objectifs de sécurité d'Abuja, notre pays a pris une autre dimension parmi les Etats contractants de l'Oaci, donc dans la communauté aéronautique internationale », a déclaré le directeur général de l'Anac, Serge Florent Dzota.

Le Congo sera encouragé à la prochaine assemblée générale de l'Oaci pour ses efforts qui le rendent éligible pour le porter au poste de président de cette organisation internationale.

Lopelle Mboussa Gassia et Gloria Lossele (stagiaire)

PREMIÈRE EXPOSITION ÉCONOMIQUE ET COMMERCIALE CHINE-AFRIQUE

Le Congo a mis en lumière ses ressources

Dans son pavillon de quatre-vingt-dix mètres carrés tenu par Basile Obongui, directeur général du Centre congolais du commerce extérieur, le pays a présenté, sous la forme physique ainsi qu'à travers des images et textes, ses ressources naturelles et les secteurs d'investissement prometteurs.

Les divers domaines tels que la transformation agro-alimentaire, le tourisme, l'art, l'agriculture, l'artisanat et bien d'autres ont été mis en lumière. « Nous avons emmené les produits artisanaux, agro-alimentaires et les morceaux de différentes pierres précieuses et de bois de notre pays », a fait savoir Basile Obongui. « En deux jours d'exposition, plus de vingt opérateurs économiques chinois ont été intéressés par l'investissement dans le secteur des mines. Chaque jour, nous comptons plus de cinq cents visiteurs dans le stand », a-t-il ajouté.

Cette démarche consiste à promouvoir les richesses du Congo et encourager le secteur public et privé à s'impliquer davantage pour investir dans le pays. L'exposition a couvert une superficie de plus de quarante mille mètres carrés. Elle a attiré mille six cents entités étrangères, plus de trois mille cinq cents exposants, plus de dix mille invités et négociants, dont ceux de cinquante-trois pays africains. Elle a été répartie en divers segments: le pavillon d'exposition des pays

africains; des réalisations de la coopération économique et commerciale sino-africaine; des projets et des programmes de coopération; des principales provinces, municipalités et régions autonomes chinoises; des entreprises chinoises.

Quatre-vingt-quatre accords conclus d'une valeur de 20,8 milliards de dollars

Au terme de la manifestation, le 29 juin, un total de quatre-vingt-quatre accords d'une valeur de 20,8 milliards de dollars a été conclu, dans les domaines du commerce, de l'agriculture, de l'aéronautique, du tourisme et bien d'autres secteurs.

Plus de cent cinquante ministres d'Etats de différents pays africains, au nombre desquels les ministres congolais de l'Agriculture, Henri Djombo, et de l'Aménagement du territoire, Jean Jacques Bouya, ainsi que l'ambassadeur du Congo en Chine, Daniel Owassa, ont pris part à cet événement.

Durant trois jours, quatorze forums ont été organisés, en marge du salon. Ils ont été axés sur la coopération agri-

cole sino-africaine; le dialogue de coopération en matière d'infrastructures et de financement; la promotion du commerce bilatéral; le développement des zones de coopération économique et commerciale; la promotion d'investissements dans les pays africains, coopération économique et commerciale B2B...

Comme bien d'autres plateformes consacrées aux relations sino-africaines, l'objectif de cette exposition est de renforcer la coopération bilatérale entre les deux parties, en établissant des nouveaux mécanismes, parmi lesquels la création d'un institut de recherche, consacré à la coopération économique et commerciale sino-africaine.

L'organisation de cet événement biennuel par le ministère chinois du Commerce et le gouvernement provincial de Hunan, représente la première démarche consistant à valider les huit initiatives majeures proposées par le président Xi Jinping, lors du sommet du troisième forum sur la coopération sino-africaine.

Durly Emilia Gankama

TÉLÉPHONIE MOBILE

Attention à l'arnaque à travers des appels suspects

Les participants à la rencontre

À l'occasion de sa troisième Convention Merchant Momo, organisée le 29 juin à Brazzaville, la société de téléphonie mobile MTN a demandé à ses abonnés de ne pas considérer les appels anonymes leur annonçant les éventuels gains qu'ils auraient gagnés.

Les abonnés de la société ont été édifiés non seulement sur les services rendus mais surtout sur les dangers qui les guettent, notamment l'arnaque, un procédé qui consiste à leur soutirer de l'argent à travers certains appels.

« Ces retrouvailles ont été un moyen de sensibiliser les Merchant qui font des transactions du jour au jour avec les clients, de leur dire que MTN n'appelle jamais les abonnés en leur demandant de faire des transactions sur leurs téléphones, puisque la plupart des arnaqueurs appellent les clients pour leur dire qu'ils ont gagné des gains et que pour les recevoir, ils doivent composer leur code. En tant que MTN, on n'a jamais demandé à payer pour recevoir ces gains », a déclaré Kliv Akouala, un des organisateurs de la rencontre, qui s'est tenue après celle de 2017.

Jean Jacques Koubemba

BACCALAURÉAT TECHNIQUE

Deux mille deux cent quatre-vingt-deux candidats admis au premier tour

La direction des examens et concours techniques (Dec-T) a délibéré les résultats du premier tour, le 1^{er} juillet à Brazzaville.

La délibération des résultats

La moyenne de dix sur vingt a été retenue pour l'admission et celle de huit sur vingt pour l'admissibilité. Ils étaient au total 15 251 candidats inscrits sur 14 931 présents, soit 320 absents. Deux mille deux cent quatre-vingt-deux candidats (15,85%) sont admis au premier tour de l'examen et cinq mille huit cent treize sont admissibles, c'est-à-dire qu'ils vont passer au second tour (38,95 %). Les échoués sont au nombre de sept mille cent cinquante-six, soit un pourcentage de 46,92%.

Le président général du jury des baccalauréats technique et professionnel, session du 4 juin 2019, le Pr Gabriel Kissita, s'est dit satisfait au regard du travail abattu. « Nous sommes très contents des résultats obtenus. C'est une grande première, le baccalauréat a commencé le 4 juin et on publie les résultats le 1^{er} juillet. Le score est appréciable, c'est-à-dire que les candidats ont beaucoup travaillé. Les résultats consolidés par département seront affichés lors de la proclamation des résultats du second tour », a-t-il indiqué.

Fortuné Ibara

EDUCATION

Les Etats-Unis encouragent l'apprentissage de la langue anglaise dans la Sangha

Le chargé d'affaires près l'ambassade américaine en République du Congo, Matthew Cassetta, a remis, le 1^{er} juillet à Ouesso, un don de livres à la bibliothèque publique, au CEG Kwame-Nkrumah, au complexe scolaire Saint-Pierre Claver ainsi qu'à six clubs de cette localité.

Remettant un échantillon du don au secrétaire général de la préfecture de Ouesso, Albert Mbougou Kimbouala, le chargé d'affaires a rappelé qu'il s'agit du sixième acte du nouveau programme de l'ambassade intitulé « English in a box », l'anglais dans une boîte en français. En effet, ce programme s'inscrit, a-t-il indiqué, dans les efforts de l'ambassade des Etats-Unis d'habituer les jeunes congolais aux connaissances et compétences du XXI^e siècle, afin d'assurer un meilleur avenir pour le Congo et le monde.

« Le programme English in a box vise à renforcer les capacités d'enseignement de la langue anglaise au sein de cinquante clubs d'anglais dans des zones rurales. C'est un vrai plaisir

de soutenir les clubs d'anglais ici à Ouesso et aux alentours. Je suis fier de vous pour votre engagement d'apprentissage et d'enseigner l'anglais aux jeunes », a laissé entendre Matthew Cassetta.

« La jeunesse, l'avenir de la Sangha et du Congo » Selon lui, chaque boîte remise contient plusieurs articles et livres didactiques. Ainsi, le matériel reçu permettra d'améliorer la capacité d'enseignement de l'anglais au niveau des clubs bénéficiaires, et aux membres de s'entretenir à écouter des anglophones de langue maternelle. Le chef de la délégation de l'ambassade des Etats-Unis à Ouesso a espéré que grâce à ce programme, l'apprentissage de l'anglais sera étendu à un public plus large et pourra atteindre les zones rurales où la demande est forte.

« Je suis aussi content de faire un don de livres à la bibliothèque de l'école. Nous croyons en vous, la jeunesse, l'avenir de la Sangha et du Congo. Nous espérons que vous consulterez avec voracité ces livres. On dit aux Etats-Unis que la lec-

ture est une ouverture sur un monde de possibilité. Saisissez-le ! », a invité Matthew Cassetta, insistant sur la nécessité d'investir dans la jeunesse.

Se félicitant de l'initiative de cette ambassade, le secrétaire général de la préfecture de la Sangha a renchéri que la lecture était la clé qui ouvre la porte de toutes les connaissances. S'adressant aux bénéficiaires, Albert Mbougou Kimbouala leur a demandé de ne pas apprendre l'anglais pour le simple passage en classe supérieure comme à leur époque. « Saisissez cette occasion qui vous est offerte. L'anglais est devenu une langue internationale, commerciale et une langue d'affaires. Monsieur le chargé d'affaires, nous allons vous accompagner dans ce projet noble que vous venez de lancer », a-t-il promis.

Notons que dans le cadre de la mise en œuvre de ce programme, l'ambassade américaine a déjà fait des dons de boîtes à plusieurs clubs dans les départements du Kouilou, du Pool et de la Bouenza.

Parfait Wilfried Douniama

INSTITUT
FRANÇAIS
DU CONGO

PROGRAMME
DE LA SEMAINE
DU 1^{ER} AU 14 JUILLET 2019

MARDI 02 JUILLET

18h00 : Le Congo a du Choeur concours de chorales avec Chorale Karisma Afro-Gospel, Chorale Centre Moukondo, Chorale Néo-Apostolique, Chorale Christ Roi, Les Salomons

MERCREDI 03 JUILLET

15h00 : Débat d'idées : « Politique de développement et réduction de la pauvreté » par Marcel Mbaloula, Statisticien, membre de la Fondation Niosi.

18h00 : Le Congo a du Choeur concours de chorales avec Chœur le Rosaire, Chorale des amis de Dominique Savio, Chorale Voix du Salut Rytikum, Théophile Mbemba

19h00 : Mercredi à la Cafété' : Les Yoani

JEUDI 04 JUILLET

18h00 : Le Congo a du Choeur concours de chorales avec Les Aînés, Chorale Centre Météo, Les Messagers du Seigneur, Chœur Jubilate, Emile Biayenda

VENDREDI 05 JUILLET

18h00 : Le Congo a du Choeur demi-finale du concours de chorales

SAMEDI 06 JUILLET

10h00 : Les rendez-vous de la médiathèque (Samedi des petits lecteurs, L'heure du conte, Rencontre de scrabble)

18h00 : Le Congo a du Choeur finale du concours de chorales

MARDI 09 JUILLET

18h30 : Ciné-club : Bons baisers de Brazzaville

MERCREDI 10 JUILLET

19h00 : Mercredi à la Cafété' : Luxxa Passi

JEUDI 11 JUILLET

15h00 : Rencontre littéraire : Ce qu'il faut savoir chez un homme avant de l'épouser de Yann Okiast

19h00 : Théâtre : Chef de famille malgré lui de Jean-Marie Bamokena par le Théâtre de l'Agora

SAMEDI 13

10h00 : Les rendez-vous de la médiathèque (Samedi des petits lecteurs, L'heure du conte, Rencontre de scrabble)

18h00 : Restitution de la formation des chorales

Pour plus d'infos, veuillez consulter notre agenda du mois sur
www.institutfrancais-congo.com

DONATION

Un kit Canal + aux étudiants du Campus 1 « La forêt »

La cérémonie de remise du matériel au campus 1 «La forêt»

Le don offert le 30 juin par la ministre de la Jeunesse et de l'éducation civique, Destinée Hermella Doukaga, permettra aux bénéficiaires de suivre la suite de la Coupe d'Afrique des nations Egypte 2019 dans une ambiance footballistique.

La cérémonie de remise du kit s'est déroulée en présence de nombreux étudiants qui ont remercié la ministre pour son geste. Profitant de cette opportunité, ils lui ont fait part de leurs doléances, notamment le manque de sanitaire, les toilettes étant bouchées et inaccessibles à tous en général. « Quant à l'axe culturel, nous disposons d'une salle, mais qui n'est pas commode pour exercer les activités civiques et culturelles. L'aménagement de cette dernière serait d'une importance majeure pour notre survie intellectuelle. De ce fait, nous vous prions de bien vouloir prendre en considération nos requêtes », se sont-ils adressés à la ministre, par le biais de l'étudiante Damienne Pandet.

Destinée Hermella Doukaga a dit prendre bonne note de ces doléances et se ferait le devoir de les transmettre au Premier ministre, chef du gouvernement. « Je n'avais que trois mots à vous adresser : Espérez, croyez en Dieu et croyez-en vous, je sors d'ici », a-t-elle ainsi terminé son propos.

Guillaume Ondzé

PÊCHE ET AQUACULTURE

Une coopération entre les acteurs du secteur maritime

Tunis, la capitale de la Tunisie, a accueilli le deuxième forum de l'économie bleue en Afrique (Abef 2019) avec la participation de ministres, chefs d'entreprise, investisseurs internationaux, universitaires et organisations environnementales du monde entier.

Les secteurs de la pêche, de l'aquaculture, du transport maritime, des ports, de l'énergie et des finances ont convenu de la nécessité d'une action directe pour apporter des avantages environnementaux, économiques et sociaux à l'Afrique, et en particulier à ses pays côtiers, dont 90 % des échanges

mettent en place un plan sur le long terme, développer des partenariats à long terme, et d'y associer les nouvelles technologies et les mécanismes de financement innovants « pour façonner une Économie bleue durable pour le continent africain ».

La fondatrice de l'Abef et orga-

d'autonomisation des communautés, tout en offrant des mesures concrètes de lutte contre le changement climatique ».

Les participants ont plaidé en faveur d'une collaboration entre les gouvernements et le secteur privé, des solutions de financement innovantes, l'amélioration de la sécurité alimentaire et la croissance durable de l'industrie de la pêche, l'énergie marine, l'engagement des femmes dans les chaînes de valeur maritimes, et l'intégration des jeunes dans l'Économie bleue. Un protocole d'accord a été signé entre le Conseil mondial des océans, le Cluster maritime tunisien et Setap Tunisie en vue de la création d'une plate-forme permettant la mise en relation, le partage d'informations, de recherches scientifiques et de technologies entre les pays méditerranéens et les pays côtiers africains.

Par ailleurs, WIMAfrica (Association des femmes du secteur maritime en Afrique) a été lancée, en vue d'autonomiser les femmes et de renforcer les collaborations entre les femmes tunisiennes et africaines dans l'industrie maritime.

Noël Ndong

CÉDÉAO

L'éco, la monnaie unique

Les chefs d'Etat et de gouvernement de sous-région ont adopté formellement, le 29 juin à Abuja, au Nigeria, le nom de leur projet de monnaie unique, dont ils souhaitent le lancement dès 2020.

«Eco a été adopté comme le nom de la monnaie unique de la Cédéao», peut-on lire dans la déclaration finale. Ce nom avait déjà été évoqué à l'occasion d'une rencontre des ministres des Finances et des gouverneurs des banques centrales de la zone, mi-juin à Abidjan, en Côte d'Ivoire.

Les ministres chargés des questions financières des quinze pays membres de la Communauté économique des États de l'Afrique de l'ouest (Cédéao) avaient aussi retenu l'année 2020 pour la mise en circulation de cette monnaie. Discuté depuis une trentaine d'années, ce projet de monnaie unique entre les quinze pays de la Cédéao - dont huit utilisent le franc CFA, arrimé à l'euro - est vu comme un pari risqué par certains analystes, mais un symbole politique fort.

L'éco a été préféré à afri et kola. La Cédéao a opté pour un «régime de change flexible» par rapport aux monnaies internationales, ce qui signifie que le taux de change évoluerait au gré des marchés, comme l'euro ou le dollar. Autre point commun avec la monnaie unique européenne, la politique monétaire serait centrée sur la maîtrise de l'inflation. En vue de la création de l'union monétaire, des critères ont été fixés, appelant à une maîtrise de l'inflation, du déficit budgétaire, etc., comme c'est le cas lorsqu'un pays adopte l'euro. Mais à ce jour, aucun de ces États membres ne respecte les «critères de convergence» retenus. Ce qui pourrait rendre bien complexe une mise en circulation dès 2020. Cette monnaie remplacerait le franc CFA, créé au lendemain de la Seconde Guerre mondiale, indexée à l'euro et garantie par le Trésor français. Ce vestige de la colonisation est décrié par certains, mais assure une stabilité de la monnaie.

Le Nigeria, pays leader de la Cédéao, exige un «plan de divorce» avec la France, où reste déposée la moitié des réserves de change (avoirs en monnaie étrangère ou en or) de ces pays. Un plan encore à négocier.

Pour les touristes, l'adoption d'une monnaie commune est un plus. Elle permet de voyager dans toute la zone en ne changeant qu'une seule fois. Cela facilite aussi les échanges entre les différents pays. Pour autant, ce dernier effet pourrait être limité par une zone économique encore très peu intégrée.

N.Nd.

« ...Nécessité d'une meilleure coopération entre les différents acteurs maritimes, d'une meilleure gouvernance et une plus stricte application des lois »

commerciaux se font par voie maritime.

La perspective d'une Économie bleue durable pour l'Afrique s'est considérablement renforcée à la suite du deuxième Abef 2019. Les intervenants ont souligné « l'urgente nécessité d'une meilleure coopération entre les différents acteurs maritimes, d'une meilleure gouvernance et une plus stricte application des lois ». Ils sont favorables à des stratégies régionales, nationales et locales en vue de

nisatrice du forum, Leila Ben Hassen, a appelé « à prendre les décisions qui s'imposent et amorcer les changements qui serviront ». Car l'Afrique doit disposer d'un plan durable pour l'Économie bleue qui aura un impact positif sur l'environnement, l'économie et la société, a-t-elle ajouté, convaincue qu'« un plan durable pour l'Économie bleue accélèrera la transformation du continent, créera des emplois, soutiendra les moyens de subsistance et

1 ÈRES UNIVERSITÉS D'ÉTÉ DE BACONGO

GRANDE CONSULTATION CITOYENNE ET PARTICIPATIVE POUR LE MIEUX VIVRE. LA MODERNITÉ ET LE DÉVELOPPEMENT DE BACONGO

« Et si on se parlait? »

Une initiative de
la Dynamique Citoyenne
pour des Solidarités Nouvelles
« YUMBUKA »

Ensemble bâtissons un projet pour
BACONGO

DU 5 AU
21 JUILLET
2019

Parce que votre avis compte

RETROUVEZ NOUS SUR

www.bacongomacommune.com
www.touspourbacongo.com

INSCRIVEZ VOUS ET PARTICIPEZ MASSIVEMENT

#OnSePasseLeMot

Retrouvez nous
sur facebook et twitter

Retournez nous

Permanence : 144 Av. des 3 francs - BACONGO / Tel : +242 069349160 / www.yumbuka.org / Vumbuka

BEN'TSI – IMMO RECRUTE POUR ELBO SUITES

Qualifications sollicitées : Réceptionniste

Missions et tâches:

Gérer le standard téléphonique du Spa
Assurer l'accueil des clients et les visites

Nombre de postes à pourvoir: 2

Type de contrat: CDD

Lieu d'exécution du contrat: Brazzaville

Autres conditions: Anglais impératif

Profil du candidat

Nationalité: Congolaise ou autre

Diplôme: CAP/ BP Esthétique ou niveau équivalent en réception hôtelière

Tranche d'âge: 18 – 30 ans

Sexe: Homme – Femme

Expérience professionnelle : 3 ans en hôtellerie ou thalaso-
sothérapie

Autre connaissance: Avoir le sens du détail, être à l'écoute,
excellentes compétences relationnelles.

NB.: la date de délais de dépôt des dossiers est pour le 05
Juillet 2019.

Adresse de dépôt des dossiers : kelly.obou@bentsi-immo.com

Qualifications sollicitées: Spa praticien(ne)

Missions et tâches:

Réaliser les soins réservés par les clients
Promouvoir et les produits du Spa

Nombre de postes à pourvoir: 4

Type de contrat: CDD

Lieu d'exécution du contrat: Brazzaville

Autres conditions: Anglais impératif

Profil du candidat

Nationalité: Congolaise ou autre

Diplôme: CAP Esthétique / Diplôme soins corporels /
Diplôme masseur bien-être

Tranche d'âge: 18 – 30 ans

Sexe: Homme – Femme

Expérience professionnelle : 2 ans en hôtellerie haut de
gamme

Autre connaissance: Manucure, pédicure, maquillage

NB.: la date de délais de dépôt des dossiers est pour le 05
Juillet 2019.

Adresse de dépôt des dossiers : kelly.obou@bentsi-immo.com

Qualifications sollicitées: Coach sportif

Missions et tâches:

Réaliser des prestations de qualité
Dispenser des cours en fonction des demandes clients

Nombre de postes à pourvoir: 1

Lieu d'exécution du contrat: Brazzaville

Autres conditions: Esprit d'équipe, compétences relation-
nelles clients

Profil du candidat

Nationalité: Congolaise ou autre

Diplôme: Diplôme de sport ou de la forme

Tranche d'âge: 18 – 40 ans

Sexe: Homme

Expérience professionnelle : 3 ans au même poste

Autre connaissance: Anglais impératif, avoir l'habitude de
travailler au contact d'une clientèle haut de gamme

NB.: la date de délais de dépôt des dossiers est pour le 05
Juillet 2019.

Adresse de dépôt des dossiers : kelly.obou@bentsi-immo.com

**VISITEZ LE MUSÉE-GALERIE
DU BASSIN DU CONGO**

de LUNDI
à VENDREDI (9h-17h)
et SAMEDI (9h-13h)

Musée
du Bassin du Congo

Expositions et projections
SCULPTURES **PEINTURES**
CÉRAMIQUES **MUSIQUE**

galerie CONGO

UNIT DANS TOUTES SES EXPRESSIONS
de la Tradition
à la Modernité

Siège social : 84 bd Denis-Sassou-N'Guesso
immeuble les Manguiers (Mpila), Brazzaville
République du Congo.

MINISTERE DE L'AGRICULTURE, DE L'ELEVAGE ET DE LA PECHE
 PROJET D'APPUI AU DEVELOPPEMENT DE L'AGRICULTURE COMMERCIALE
 UNITE NATIONAL DE COORDINATION DU PROJET
 Crédit N° IDA 61110-CG
 AON N° 002T/PDAC-2019

La République du Congo et l'Association Internationale de Développement (IDA), Groupe Banque Mondiale, ont signé le 20 septembre 2017, un Accord de Financement d'un montant de 100 millions de dollars US pour la mise en œuvre d'un Projet d'Appui au Développement de l'Agriculture Commerciale (PDAC). Ce projet a été approuvé par le Conseil d'Administration de la Banque mondiale le 13 juillet 2017 et est entré en vigueur le 30 avril 2018. Une partie des fonds du projet est réservée au paiement des travaux d'entretien et/ou

•le certificat de visite des lieux est dûment signé par le PDAC et le représentant du soumissionnaire. La visite des lieux est obligatoire et se fera à partir du PK0+00 de la piste suivant les dates et heures figurant dans le tableau ci-dessus. Aucune séance de rattrapage ne sera accordée.

•les qualifications et expérience du personnel technique et d'encadrement clé proposé pour exécuter le Contrat :
 -un Conducteur de travaux, DUT en génie civil, Travaux Publics ou équivalent,

Département	Piste	Km	Date de visite des lieux
Pool	Travaux d'entretien de la piste Ingah-Ingolo-Imvouba	35 km	5 juillet 2019 à 10 heures
Plateaux	Travaux d'entretien de la piste Ngouéné-Ngania-Okassa	30 km	7 juillet 2019 à 10 heures
	Travaux d'entretien de la piste Itomba-Eboyo 2	30 km	8 juillet 2019 à 10 heures
Kouilou	Travaux confortatifs de la piste Pilikondi-Bilala-Banga	45 km	6 juillet 2019 à 9 heures

réhabilitation des pistes rurales.

Le Projet d'Appui au Développement de l'Agriculture Commerciale (PDAC) invite les soumissionnaires éligibles et qualifiés à présenter leur soumission anonyme en vue d'exécuter les travaux d'entretien et/ou de réhabilitation des pistes rurales, figurant dans le tableau ci-dessus. La consistance et le délai des travaux sont mentionnés dans le dossier d'appel d'offres.

L'Appel d'offres se déroulera conformément aux procédures d'Appel d'offres nationales spécifiées dans la publication de la Banque mondiale « Directives: passation des marchés financés par les prêts de la BIRD et les crédits de l'IDA », de janvier 2011, révisées en juillet 2014, disponibles sur www.worldbank.org/procure et est ouvert à tous les soumissionnaires des pays qui répondent aux critères d'éligibilité tels que définis dans les Dossiers d'appel d'offres.

Les soumissionnaires intéressés éligibles peuvent obtenir de plus amples renseignements et examiner les Dossiers d'appel d'offres à l'adresse ci-dessous, de 8 h 00 à 16 h 00. La vente des dossiers d'appel d'offres prendra fin le mercredi 3 juillet 2019.

Les spécifications de qualification sont :

- registre de commerce et du crédit mobilier (RCCM) de l'entreprise ;
- avoir réalisé un chiffre d'affaires moyen de 150 000 000 FCFA pour des marchés des Travaux publics effectués au cours des cinq années précédentes justifié par des bons de commande, des contrats ou procès-verbaux de réception;
- avoir exécuté, au cours des cinq années précédentes, au moins deux marchés d'Entretien/Réhabilitation des pistes justifiés par des contrats, attestations de bonne fin d'exécution ou des procès-verbaux de réception.

•Le matériel essentiel que le soumissionnaire devra affecter aux travaux est :
 -1 chargeur ;
 -1 niveleuse ;
 -1 compacteur ;
 - 1 grue mobile pour la piste Pilikondi-Bilala ;
 -1 bétonnière et les différents accessoires. Le soumissionnaire doit fournir les cartes grises du matériel (chargeur, niveleuse, compacteur, une grue mobile) affecté au chantier ou tout autre titre de location dûment signé et assorti des copies des cartes grises du matériel loué.

ayant au moins cinq ans d'expérience dans le domaine des travaux publics (joindre le diplôme et le CV) ;

-l'entreprise désignera un point focal environnemental et social ;

-un Chef de chantier, technicien en génie-civil ou Travaux Publics, ayant au moins cinq ans d'expérience dans la réhabilitation /entretien de pistes (joindre le CV).

•l'attestation de capacité financière de l'année en cours délivrée par une Banque locale attestant que le soumissionnaire dispose d'au moins 10% des moyens financiers nécessaires à la réalisation des travaux d'entretien en HIEQ.

•le certificat de non faillite en cours de validité,

•le Quitus de la Caisse Nationale de Sécurité Sociale (CNSS) de l'année 2019 en cours de validité ;

•le plan de mise en œuvre des mesures d'atténuation chiffré et dûment signé (Tableau 2).

6. Le Dossier d'appel d'offres complet en français peut être acheté par les soumissionnaires intéressés à l'adresse ci-dessous, contre paiement d'un montant non remboursable de Cent cinquante mille (150 000) Francs CFA. Le paiement sera effectué en espèces.

7. Les Soumissions devront être déposées à l'adresse ci-dessous, au plus tard le 25 juillet 2019 à 12h30. Les dépôts électroniques ne seront pas admis. Les soumissions présentées hors délais seront rejetées. Les Soumissions seront ouvertes physiquement, en présence des représentants des soumissionnaires, qui souhaitent y assister, à l'adresse ci-dessous, le 25 juillet 2019 à 13 heures.

8. Les soumissions doivent être accompagnées d'une garantie de soumission d'un montant d'un million (1 000 000) FCFA.

9. L'adresse mentionnée ci-dessus est :
 PROJET D'APPUI AU DEVELOPPEMENT DE L'AGRICULTURE COMMERCIALE (PDAC) UNITE NATIONALE DE COORDINATION DU PROJET. Boulevard Denis Sassou Nguesso, Centre ville Mpila-Brazzaville, République du Congo, Tel : (242) 06 858 88 88 E-mail : pdacmaep@gmail.com
 Fait à Brazzaville, le 25 juin 2019

Le Coordonnateur National,

Isidore ONDOKI

CHINE/ ETATS-UNIS

Xi et Trump conviennent de relancer les négociations commerciales

Après deux jours pluvieux dans la ville portuaire japonaise d'Osaka, le président chinois et son homologue américain ont discuté, le 29 juin dans l'après-midi, de l'avenir des relations sino-américaines et de leurs frictions commerciales.

Les deux dirigeants se sont entretenus pendant plus d'une heure avant de consentir à faire avancer ensemble les relations sino-américaines caractérisées par la coordination, la coopération et la stabilité.

Ils sont également convenus de reprendre leurs négociations économiques et commerciales sur la base de l'égalité et du respect mutuel, injectant une confiance dont avaient bien besoin l'économie mondiale et les marchés.

La partie américaine a annoncé qu'elle n'imposera pas de nouveaux droits de douane sur les exportations chinoises. Les négocia-

Les présidents Donald Trump et Xi Jinping

« Un fait fondamental demeure inchangé : la Chine et les Etats-Unis gagnent dans la coopération et perdent dans la confrontation »

teurs des deux pays se pencheront sur des sujets spécifiques.

La rencontre Xi Jinping- Donald Trump, visant à tracer le cap futur de l'une des plus importantes relations bilatérales au monde, a eu lieu sous le feu des projecteurs en marge du sommet du G20, à Osaka.

Au début de l'entrevue, le pré-

sident chinois a rappelé la "diplomatie du ping-pong", se référant aux échanges amicaux entre les joueurs chinois et américains, lors du 31e championnat du monde de tennis de table organisé en 1971 à Nagoya, au Japon. Huit ans plus tard, la Chine et les Etats-Unis établissaient des liens diplomatiques. En dépit des grands changements survenus dans la situation internationale et dans les relations sino-américaines ces quarante dernières années, « un fait fondamental demeure inchangé : la Chine et les Etats-Unis gagnent

dans la coopération et perdent dans la confrontation », a noté Xi Jinping, ajoutant : « La coopération et le dialogue valent mieux que les frictions et la confrontation ».

« Ne pas tomber dans le piège de la confrontation »

Washington et Beijing, qui partagent des intérêts étroitement liés et de vastes domaines de coopération, ne doivent donc pas tomber dans le piège du conflit et de la confrontation, a insisté le président chinois.

Il a fait savoir que la Chine était sincère dans la poursuite des négociations commerciales et la gestion de ses différends avec les Etats-Unis, mais que ces négociations devaient reposer sur l'égalité et le respect mutuel et répondre aux préoccupations légitimes de chacun.

En commençant cet entretien par un souvenir vivace de sa visite d'Etat en Chine en 2017, Donald Trump, pour sa part, a jugé que ce voyage avait été « l'un des plus incroyables de (sa) vie ».

Il a, par ailleurs, assuré n'avoir au-

cune hostilité envers la Chine et qu'il souhaitait de meilleures relations entre les deux pays.

« Des négociations de retour sur la bonne voie »

Le président américain a dit que son pays travaillerait avec la Chine au développement de relations bilatérales caractérisées par la coordination, la coopération et la stabilité, exprimant sa confiance dans le fait que sa rencontre avec son homologue chinois donnera un élan dynamique au développement des relations sino-américaines. Les Etats-Unis espèrent s'engager dans ces nouvelles négociations pour résoudre correctement le déséquilibre commercial entre les deux pays et traiter équitablement les entreprises des deux parties, a-t-il souligné, disant souhaiter que la Chine puisse accroître ses importations de produits américains.

Donald Trump a déclaré à la presse, à l'issue de ce sommet, que les négociations commerciales sino-américaines étaient désormais « de retour sur la bonne voie », un résultat qu'il a qualifié "excellent" et meilleur que prévu. C'est le premier tête-à-tête entre les deux chefs d'Etat depuis celui de décembre dernier à Buenos Aires, en marge du précédent sommet du G20.

FRANCE

Nicolas Sarkozy évoque Macron, Fillon, Royal...dans son nouveau livre

Alors que sa famille politique Les Républicains (LR) traverse une crise de leadership au lendemain de sa cinglante défaite aux élections européennes, l'ancien président français sort un livre qui retrace son parcours politique jusqu'à son entrée à l'Elysée, en 2007.

Dans son livre intitulé « Passions » et publié jeudi à Paris (Editions de l'Observatoire), l'ancien président français règle aussi ses comptes avec d'anciens collaborateurs, certains de ses adversaires politiques, et distribue de bons points à d'autres.

C'est le cas du couple Macron à qui Nicolas Sarkozy témoigne une grande considération. « J'ai été sensible à la sincérité et à la simplicité de Brigitte Macron. C'est une femme de qualité. J'apprécie son engagement auprès de son mari, et la conscience avec laquelle elle remplit son rôle », a-t-il écrit.

A Emmanuel Macron, Nicolas Sarkozy indique : « Si la jeunesse est un grand atout pour conquérir le pouvoir, elle est une faiblesse au moment de l'exercer [...] Je souhaite au Président actuel de la résoudre mieux que ses prédécesseurs ont pu le faire, moi compris ». Les bons points vont également au Premier ministre d'Emmanuel Macron, Edouard Philippe, que l'ancien président juge « loyal et compétent ». « Il démontre une force et un calme que je ne lui

supposais pas. Il a même fait de son supposé manque de charisme un atout », a-t-il dit de l'actuel Premier ministre français.

Nicolas Sarkozy sera par contre très dur dans son livre, avec ses anciens collaborateurs comme François Fillon qui fut son ancien Premier ministre, mais également ancien candidat malheureux de son parti (LR) à la

une image « bien différente de ce qu'il est en profondeur. Il paraît calme, pondéré, discret. Or, il peut, dans certaines occasions, être cassant et rancunier ».

Il émet également un jugement sur l'ancien maire de Bordeaux, Alain Juppé, qui fut son ancien ministre des Affaires étrangères. « Les rapports humains, et la souplesse de caractère

« Si la jeunesse est un grand atout pour conquérir le pouvoir, elle est une faiblesse au moment de l'exercer [...] Je souhaite au Président actuel de la résoudre mieux que ses prédécesseurs ont pu le faire, moi compris »

dernière élection présidentielle. « C'était à mes yeux un parfait équipier. Je le trouvais sérieux, compétent, solide et le pensais capable de fidélité. Je croyais le connaître... la suite montra mon erreur », a soutenu l'ancien président.

Pour lui, François Fillon renvoie

n'étaient pas les points forts d'Alain Juppé, la rupture entre nous fut rapidement actée », a indiqué Nicolas Sarkozy dans « Passions ».

Outre ses anciens collaborateurs et camarades de parti, il s'est attaqué à certains de ses adversaires politiques comme la socia-

liste Ségolène Royal qu'il avait vaincu au second tour de la présidentielle de 2007.

« Je me suis demandé, notamment lors du débat présidentiel de l'entre-deux tours, si elle faisait preuve d'incompétence par volonté politique, ou si plus vraisemblablement elle ne possédait ni la connaissance ni la compréhension des dossiers qu'elle abordait », a fait savoir Nicolas Sarkozy, en référence au débat télévisé qui l'avait opposé en 2007 à la candidate socialiste.

Un fait qui n'est pas du hasard La publication du livre de Nicolas Sarkozy intervient dans un contexte de crise politique majeure que traverse sa famille politique, LR, au lendemain de sa cinglante défaite aux élections européennes, qui a entraîné la démission de son président, Laurent Wauquiez. De quoi susciter des interrogations sur un éventuel retour de Nicolas Sarkozy sur scène politique.

Pour beaucoup d'observateurs, la coïncidence de ce retour en librairie de l'ex-président avec la crise politique au sein de LR n'est pas un fait du hasard. D'après un

sondage de l'institut Elabe pour BFMTV, publié en début juin, Nicolas Sarkozy est toujours perçu comme le « mieux à même de reprendre le leadership de la droite » en vue des prochaines échéances électorales.

Sur l'ensemble des sympathisants de la droite et du centre-droit, 46% le citent comme appartenant aux trois principales figures sur lesquelles LR doit s'appuyer pour se reconstruire. Ce taux atteint les 58% chez les seuls sympathisants LR - qui sont 39% à placer l'intéressé en tête de classement, selon l'enquête. Seulement les nombreuses affaires judiciaires dans lesquelles est cité Nicolas Sarkozy - une dizaine d'affaires et trois mises en examen - ne faciliteront pas son éventuel retour à la politique.

La dernière décision en date est le rejet de ses recours par la Cour de cassation, le 19 juin dernier, ainsi que son renvoi devant le Tribunal correctionnel dans l'affaire dite des « écoutes téléphoniques » dans laquelle il est poursuivi, notamment pour « corruption » d'un haut magistrat.

Xinhua

JOURNÉE INTERNATIONALE DU PARLEMENTARISME

L'ONU souligne le rôle des parlements

« Les parlements sont dans une position unique pour promouvoir la cohérence entre les programmes nationaux et internationaux », ont déclaré les Nations unies, à l'occasion de la célébration de l'événement, le 30 juin.

L'Assemblée générale a adopté une résolution instituant la Journée internationale du parlementarisme, en mai 2018, reconnaissant « le rôle des parlements dans les plans et stratégies nationaux et dans le renforcement de la transparence et de la responsabilité aux niveaux national et mondial ».

Cette journée permet de mettre en lumière le rôle des parlements à travers le monde, mais également de faire le point sur les défis auxquels ceux-ci sont confrontés.

« Le rôle des parlements dans la responsabilisation des gouvernements leur confère la responsabilité cruciale d'aider à créer des gouvernements honnêtes et réceptifs, ce qui est une préoccupation prioritaire pour les peuples du monde entier », a affirmé l'organisation.

Selon l'ONU, les parlements

peuvent adopter des lois conformes aux engagements internationaux, adopter des budgets qui préconisent la mise en œuvre de ces engagements et créer des responsabilités pour la réalisation des promesses faites par les gouvernements.

Le rapport du secrétaire général sur l'interaction entre les Nations unies et l'Union interparlementaire (UIP) indique que lorsque les parlements travaillent en étroite collaboration avec les Nations unies, l'organisation est en mesure de travailler plus étroitement avec les peuples du monde, ce qui permet aux parlementaires de communiquer plus facilement leurs préoccupations et leurs aspirations aux Nations unies.

La résolution instituant cette journée invite le système des Nations unies et les États membres « à travailler plus étroitement

avec les parlements, ainsi qu'avec l'UIP, sur les questions relatives aux droits de l'homme, à la santé, à l'égalité des sexes, à la paix et à l'autonomisation des jeunes ».

A noter que tous les pays du monde ont une forme ou une autre de gouvernement représentatif. Les systèmes parlementaires se divisent en deux catégories : bicaméraux (avec deux chambres du parlement) et monocaméraux (avec une chambre).

Sur les cent quatre-vingt-treize États membres de l'ONU, soixante dix-neuf ont deux chambres et cent quatorze, une seule. Au total, il y a plus de quarante-six mille parlementaires dans le monde.

Le parlement le plus ancien est l'Althingi, la chambre législative islandaise, fondée en 930.

Josiane Mambou Loukoula

GUINÉE-BISSAU

La Cédéao confie les affaires courantes à Aristides Gomes

Le président José Mário Vaz reste à la tête du pays mais « laissera la conduite des affaires au gouvernement », a décidé, le 29 juin, la communauté sous-régionale, médiatrice dans la crise politique qui ecoue le pays.

Le Premier ministre bissau-guinéen devra former un gouvernement au plus tard, le 15 juillet, et préparer la présidentielle de novembre prochain. Le mandat du président José Mario Vaz a expiré, le 23 juin, et le pays est depuis en affaires courantes jusqu'à la tenue de l'élection présidentielle. Peu avant, les députés de la majorité avaient adopté à l'unanimité une résolution autorisant le président du parlement, Cipriano Cassama, à assurer « l'intérim » du président Vaz. Le communiqué final de la Communauté économique des États de l'Afrique de l'ouest (Cédéao) indique qu'« un nouveau ministre de la Justice sera nommé sur la base d'un consensus entre le gouvernement et la majorité, avant le 3 juillet ».

En crise politique depuis 2015, et après le limogeage par le président José Mario Vaz de son Premier ministre de l'époque, Domingos Simoes Pereira, la Gui-

née-Bissau a connu de nouveaux soubresauts, après les législatives du mois de mars. Le président avait alors refusé de nommer au poste de Premier ministre le chef du parti africain pour l'indépendance de la Guinée et du Cap-Vert (PAIGC), majoritaire après le scrutin, qui n'était autre que l'ancien chef de gouvernement limogé.

Après plusieurs semaines de bras de fer avec la majorité, Aristides Gomes, déjà en fonction depuis le printemps 2018, a finalement été désigné par le PAIGC comme Premier ministre. Cela n'a pas cependant mis fin aux tensions et samedi, le procureur général de Guinée-Bissau a ordonné l'arrestation pour « tentative de subversion de l'ordre constitutionnel » du président de l'Assemblée nationale, Cipriano Cassama, et de Califa Seidi, chef du groupe parlementaire PAIGC. Les deux hommes se trouvaient à Abuja au moment de l'annonce.

Y.R.Nz.

AFRIKAN CAMPUS

We will make you love learn and apply

LE 12 JUILLET à BRAZZAVILLE

FORMATION EN MANAGEMENT :

BIEN GÉRER SES ÉQUIPES

FORMATION CERTIFIANTE LEB CONGO ET AFRIKAN CAMPUS

Le 12 JUILLET de 17h30 à 21h30

Prix 35.000 CFA

AVEC LA METHODE DE FORMATION FranklinCovey
METHODE ÉPROUVÉE POUR FORMER LES GRANDS
MANAGERS ET LEADERS POLITIQUES AMÉRICAINS

Lieu de la formation :

Tours Jumelles Villarecci, Avenue Amilcar Cabral,
face Hôtel Radisson, Brazzaville (CONGO)

Contact :

+242 05 536 69 79

+ 242 04 417 2524

Inscriptions :

info@afrikancampus.com

Votre réussite est notre succès
Afrikan Campus team leader

AFRIKAN CAMPUS, Tours Jumelles Villarecci, Avenue Amilcar Cabral, face Hôtel Radisson, Brazzaville (CONGO) info@afrikancampus.com / +242 04 417 2524 / +242 06 491 5252 / +242 05 536 6979

Plus d'information sur :
www.afrikancampus.paris

JOURNÉE INTERNATIONALE OLYMPIQUE

Le Cnosc met le roller sport et le kick boxing à l'honneur

La célébration de l'événement au Congo a permis au Comité national olympique et sportif congolais (Cnosc) de mettre en valeur des deux disciplines sportives, en les associant pour la première fois aux autres bien connues.

Le roller sport

La Journée internationale olympique est célébrée chaque 23 juin à travers le monde. Dans son message à l'occasion de l'édition de cette année, le président du Comité international olympique (CIO) a rendu hommage aux comités nationaux olympiques qui permettent à tous d'être plus proches du sport et de ses valeurs, grâce aux nombreuses activités sportives, pédagogiques et culturelles organisées tout au long de l'année.

Thomas Bach a aussi souligné que dans ce monde fragile (...), la cette journée rappelle « le pouvoir du sport et sa capacité à rendre le monde meilleur de bien de façon ».

C'est dans cet esprit que plusieurs ateliers ont été organisés, le 29 juin à Brazzaville, à l'esplanade du stade Alphonse-Massamba-Débat pour commémorer le mouvement olympique moderne, mais aussi fêter le cent vingt-cinquième anniversaire de la création du CIO, par Pierre de

Coubertin. Le Cnosc a réussi à rassembler d'abord autour de la marche sportive dont le départ a été donné à la corniche avec pour point de chute l'esplanade du stade Alphonse-Massamba-Débat. « Nous avons parcouru une distance de 17 km. Nous avons commencé de la corniche jusqu'à l'esplanade du stade Alphonse-Massamba-Débat. La marche s'est bien déroulée. L'ambiance était conviviale. Il n'y a pas eu d'incident », a déclaré Fresys Gantsélé, marcheur du club Vimba. La structure mère des fédérations au Congo a ajouté une touche particulière à cette fête en invitant d'autres partenaires comme Lion d'Or, une plateforme qui regroupe plusieurs associations sportives que dirige Cyr Ebina et Airtel Congo. Après la marche, les dirigeants du Cnosc ont passé en revue plusieurs ateliers, notamment celui de tennis de table et de l'athlétisme. Cette dernière discipline a regroupé les enfants en bas âge

autour des lancers de précision, la vitesse et le lancer en tournée. La découverte des nouvelles disciplines comme le roller sport à travers ses épreuves de vitesse, le slalom et le high jump (saut en hauteur) faisait partie de la particularité de cette célébration. « C'est un sport qui se pratique à chaussures de roue. Ici au Congo c'est une nouvelle discipline sportive qui fait ses débuts. Il y a des plots qu'il faut franchir. Nous avons des casques de protection », a précisé Patient Minga, le directeur technique. « Le sport roulers englobe plusieurs disciplines. Nous avons la vitesse, le slalom (où l'on classe les plots), la descente, le soccer (qui se pratique comme le football), le marathon, le rollball (qui se pratique comme le handball) et le high jump. Il est pratiqué avec deux barres à niveau », a-t-il expliqué.

L'atelier de kick boxing a aussi permis à ses dirigeants de vulgariser cette discipline.

« Nous sommes présents par le kick boxing qui est une valeur ajoutée au Congo. Sur le plan international, nous avons une aura très positive et très rayonnante. Notre présence à la Journée internationale olympique n'est pas surprenante. A cet effet, nous allons vulgariser le kick boxing en quelques phases de démonstration en atelier. Nous souhaitons que les autorités du pays accordent beaucoup de crédit à cette discipline afin de ramener le Congo à sa valeur sportive », a commenté le coach Césaire Alfred Nzobo.

James Golden Eloué

KICK BOXING

Dony Rahim Vouta Voubrel reçoit le soutien du Cnosc

Obligé de défendre la ceinture qu'il a gagnée lors du dernier champion d'Afrique au Cameroun, dans un délai raisonnable de six mois, l'athlète peut désormais compter sur un soutien de taille.

Dony Rahim Vouta Voubrel encouragé par André Blaise Bollé Adia

Le Comité national olympique et sportif congolais (Cnosc) a pris, le 29 juin à Brazzaville, en marge de la célébration de la Journée internationale olympique, l'engagement de soutenir Dony Rahim Vouta Voubrel dans cette bataille. Agé de 23 ans, il a été présenté à la structure après avoir fait des merveilles au Cameroun. Le Cnosc ne s'est pas contenté simplement de le féliciter puisqu'il a promis de le soutenir. « Il faut continuer ainsi. Il faut que nous gardions cette ceinture. S'il faut deux fois, en tout cas pour le Comité olympique, tout sera mis au point pour que nous gardions définitivement la ceinture », a assuré André Blaise Bollé, premier vice-président du Cnosc, à l'occasion de la présentation de la ceinture par l'athlète. L'engagement du Cnosc soulage tant soit peu les dirigeants de kick boxing qui n'ont cessé de multiplier les appels à l'aide auprès des gestionnaires du sport, pour assurer une préparation digne de ce nom à leurs compétiteurs.

« Nous demandons une grande assistance des autorités sportives congolaises, particulière-

ment au Comité olympique que nous reçoit aujourd'hui afin que nous puissions garder cette ceinture que nous vous présentons ici de façon officielle. Nous l'avons gagnée une fois, pour qu'elle reste congolaise, nous devons la gagner deux fois. L'idéal serait que dans les six mois, nous mettions en jeu cette ceinture. Nous vous rassurons que nous allons la gagner contre un Marocain », a commenté le coach Alfred Césaire Nzobo, directeur technique de l'association.

Le sociétaire de Tiger club de Mpaka 120, à Pointe-Noire, a encore faim. Il veut prouver devant le Marocain que sa dernière victoire n'était pas le fruit du hasard. « Le combat s'était bien passé d'autant plus que j'ai respecté les instructions de mon coach sur le ring. J'ai donné le meilleur de moi-même pour remporter cette ceinture. Mais ce n'était jamais facile. Je suis toujours prêt puisque j'ai débuté ma préparation depuis longtemps. Je vais me battre pour la conserver », a promis Dony Rahim Vouta Voubrel, le champion.

J.G.E.

COUPE DU CONGO

ça passe pour l'Etoile du Congo, ça casse pour Kondzo

Les Stelliens joueront les quarts de finale de la compétition, suite à leur victoire 1-0 face aux Interclubiens, le 29 juin, au stade Alphonse-Massamba-Débat.

L'Etoile du Congo a assuré l'essentiel pendant les quatre-vingt-dix minutes, ouvrant le score dès l'entame du match. Un coup-franc bien frappé par Mignon Mban Etou a permis à Prince Maleke de donner l'avantage à son équipe, à la quatrième minute. Après, les poulains du coach Cédric Nanitelamio ont su gérer la suite.

Le même jour, la surprise est venue de BNG, la seule équipe de la ligue 2 en lice, qui a battu, dans les mêmes installations, le FC Kondzo sur ce score identique, assurant ainsi sa qualification en quarts de finale. En effet, jusqu'à la fin de la partie, FC Kondzo n'a pas eu des ressources pour répondre à son adversaire.

Les autres rencontres se sont déroulées le 30 juin dans divers stades du pays mais les surprises n'ont pas été au rendez-vous. Plusieurs clubs attendus ont ar-

raché leur qualification au terme des matchs à élimination directe. Ainsi, Diables noirs a battu AS Vegas 2-0 à Brazzaville ; Tonga FC a perdu 0-2 face à la Jeunesse sportive de Talangaï (JST). A Pointe-Noire, AS Cheminots a dominé Club des jeunes 1-0 et V Club Mokanda est tombé devant Nico-Nico 1-2. Dans le département de la Bouenza, précisément à Madingou, Saint-Michel de la localité a perdu aux tirs au but 3-4 face à AC Léopards, après un match nul 1-1, au temps réglementaire. Dans les Plateaux, AS Otho s'est imposée 1-0 devant Cara de Djambala.

Sont qualifiées pour les quarts de finale de la Coupe du Congo, les équipes suivantes : Etoile du Congo, BNG, AS Otho, Diables noirs, AS Cheminots, Nico-Nico, AC Léopards et JST.

Rude Ngoma (stagiaire)

IN MEMORIAM

2 juillet 2013 – 2 juillet 2019, cela fait six ans que disparaissent Mme Youdi Dianzinga Angélique et son fils Maixent Karl Nkounkou Youdi. La famille Youdi, Fernand, Aurélie, Udith Flore ne cessent de remercier sincèrement les parents, amis et connaissances qui les ont soutenus lors de la douloureuse épreuve.

Merci pour tout et une pensée profonde pour les êtres chers qui nous ont quittés.

MINISTRE DE L'ENERGIE ET DE L'HYDRAULIQUE
CABINET
CELLULE DE GESTION DES MARCHES PUBLICS

AVIS D'APPEL D'OFFRES – SANS PRÉ-QUALIFICATION

Appel d'Offres National n°AONTX_001/MEH/CAB/CGMP-2019 relatif aux les travaux d'Alimentation en Eau Potable et assainissement de la ville de Loudima.

1. Cet Avis d'appel d'offres fait suite à l'Avis Général de Passation des Marchés paru dans le Bulletin Officiel des Marchés Publics n° 207 du 8 mai 2019.

2. Le Ministère de l'Energie et de l'Hydraulique a obtenu, dans le cadre de son budget d'investissement exercice 2019, des fonds afin de financer les travaux d'Alimentation en Eau Potable et assainissement de la ville de Loudima, et a l'intention d'utiliser une partie de ces fonds pour effectuer des paiements au titre du Marché de travaux n° T001/MEH/CGMP-2019.

3. Le Ministère de l'Energie et de l'Hydraulique sollicite des offres sous pli fermé de la part de candidats éligibles et répondant aux qualifications requises pour la réalisation des travaux suivants en lot unique : (i) Actualisation des études réalisées par le bureau d'étude production des plans de construction du projet; (ii) construction d'une prise d'eau sur le fleuve et d'un puits de pompage; (iii) fourniture et pose des électropompes immergées et de surface; (iv) fourniture et la pose d'une conduite de refoulement d'eau brute en fonte; (v) fourniture et installation d'une unité compacte de potabilisation; (vi) construction du réservoir d'eau; (vii) fourniture et l'installation d'un (1) poste de livraison HTA/BT pour l'alimentation électrique du système; (viii) construction des bâtiments d'exploita-

tion; (ix) fourniture et pose de conduites de refoulement vers le château d'eau et de distribution d'eau. Les offres variantes ne seront pas admises.

4. La passation du Marché sera conduite par Appel d'offres ouvert tel que défini dans le Code des Marchés publics, et ouvert à tous les candidats éligibles.

5. Les candidats intéressés peuvent obtenir des informations au Ministère de l'Energie et de l'Hydraulique, auprès de Monsieur le Secrétaire Permanent de la Cellule de Gestion des Marchés Publics (CGMP), Immeuble des Mines, 5ème étage, e-mail : cgmp2012@gmail.com, et prendre connaissance des documents d'Appel d'offres à l'adresse mentionnée ci-après : Secrétariat Permanent de la CGMP, Immeuble des Mines, 5ème étage, de 10 heures à 14 heures.

6. Les exigences en matière de qualifications sont : (i) avoir réalisé au moins deux (02) projets similaires ces dix dernières années; (ii) avoir une capacité financière équivalent au moins à trente pour cent (30%) du montant du marché. Voir le document d'Appel d'offres pour les informations détaillées.

7. Les candidats intéressés peuvent obtenir un dossier d'Appel d'offres à l'adresse mentionnée ci-après : Secrétariat Permanent de la CGMP, Immeuble des

Mines, 5ème étage, contre un paiement en espèces non remboursable de six cents mille (600 000) Francs CFA.

8. Les offres devront être soumises à l'adresse ci-après : Secrétariat Permanent de la Cellule de Gestion des Marchés Publics, Immeuble des Mines, 3ème étage (Bureau des collaborateurs de la DEP), au plus tard le 31 juillet 2019, à 12 H 00, heure de Brazzaville. Les offres remises en retard ne seront pas ne seront pas acceptées.

9. Les offres seront ouvertes en présence des représentants des candidats présents, à l'adresse ci-après : Salle de conférences du Rez-de-chaussée de l'Immeuble des Mines, le 31 juillet 2019, à 13 H 00, heure de Brazzaville.

10. Les offres doivent comprendre une garantie d'offre, d'un montant équivalent à 8 000 000 FCFA. Les offres devront demeurer valides pendant une durée de 90 jours à compter de la date limite de soumission.

Pour la Personne responsable des marchés publics,
Le Directeur de Cabinet,

Yannick Lionel NKODIA

REPUBLIQUE DU CONGO
PROJET EAU ELECTRICITE ET DEVELOPPEMENT URBAIN (PEEDU)
Cofinancement Congo / Banque Mondiale / BP 2099 - Brazzaville
Tél: [00 242] 05 556 87 87 - Email : pedu_congo@yahoo.fr

AVIS A MANIFESTATIONS D'INTERET N° 001 /PEEDU/2019 DU 28 JUIN 2019 POUR LE ECRUTEMENT D'UN CONSULTANT (FIRME) POUR LE RENFORCEMENT DES CAPACITES DU PERSONNEL DES ACTEURS INSTITUTIONNELS DU SECTEUR DE L'ELECTRICITE (DGE, ARSEL, E2C, ANER)

Le Gouvernement de la République du Congo a reçu un financement de la Banque Mondiale (IDA & BIRD) pour financer le Projet Eau Electricité et Développement Urbain (PEEDU) et se propose d'utiliser une partie de ces ressources pour financer les prestations d'un consultant (firme) pour le renforcement des capacités du personnel des acteurs institutionnels du secteur de l'électricité (DGE, ARSEL, E2C, ANER).

Le Gouvernement a lancé en 2003 une réforme du secteur de l'énergie à travers l'adoption de plusieurs textes de lois portant code de l'électricité, création de l'agence nationale de l'électricité rurale (ANER), création de l'agence de régulation du secteur de l'électricité (ARSEL) et création du fonds de développement du secteur de l'électricité (FDSEL).

En 2017, le Gouvernement a actualisé la lettre de politique sectorielle en maintenant les objectifs antérieurs mais en se focalisant sur 4 axes pour assurer la fourniture du service d'électricité de manière efficiente par la :

- Finalisation du cadre institutionnel et réglementaire notamment par le renforcement des capacités des institutions du secteur (DGE, ARSEL, ANER);
- Réforme de l'opérateur historique (SNE);
- Promotion des énergies renouvelables et augmentation de l'offre;
- Réhabilitation, renforcement et modernisation des infrastructures de transport et de distribution d'élec-

tricité (lignes, postes de transformation, réseau de distribution).

L'objectif de la consultation est d'apporter une assistance technique au Gouvernement dans le renforcement des capacités du personnel des acteurs institutionnels du secteur de l'électricité (DGE, ARSEL et ANER).

Les consultants retenus devront assurer la formation qualifiante du personnel de la DGE, ARSEL et ANER dans les modules ci-dessous répertoriés :

- Financement des projets dans le secteur de l'énergie (production, transport et distribution)
- Formation sur la tarification traditionnelle
- Formation sur la régulation tarifaire
- Formation sur les contrats d'achats d'électricité
- Financement des projets d'électrification rurale décentralisée (ERD).

La mission sera exécutée par un Consultant qui doit être une firme de renommée internationale disposant d'au moins dix (10) ans expériences dont trois (3) directes en matière de formation qualifiante dans les modules fixés.

L'Unité de Coordination du Projet PEEDU invite les candidats admissibles à manifester leur intérêt à fournir les services décrits ci-dessus. Les consultants intéressés doivent fournir les informations indiquant qu'ils sont qualifiés pour exécuter les services (Plaquette d'informations détaillées avec des références concer-

nant l'exécution de contrats analogues et lettre de motivation).

Un consultant sera sélectionné en accord avec les procédures définies dans les Directives : Fournitures, Travaux, Services autres que des Services de Consultants et Services de Consultants, édition de Janvier 2011, version révisée Juillet 2014.

Les consultants intéressés peuvent obtenir des informations supplémentaires au sujet des termes de référence à l'adresse ci-dessous du lundi au vendredi de 09 heures à 16 heures.

Les manifestations d'intérêt doivent être déposées sous pli fermé ou transmis par voie électronique à l'adresse ci-dessous au plus tard le mercredi 17 juillet 2019 à 14 heures :

Projet Eau, Electricité et Développement Urbain (PEEDU)

Unité de Coordination du Projet PEEDU - 2ème étage du siège du Ministère du Travail et de la Sécurité Sociale, (ex siège du Ministère de l'Équipement et des Travaux Publics) - Brazzaville - République du Congo
Tél : [242]055568787. Email : pedu_congo@yahoo.fr / mbouesso@yahoo.fr

Fait à Brazzaville, le 28 Juin 2019.

Le Coordonnateur du PEEDU
Maurice BOUESSO

TRANSPORT FERROVIAIRE

Deux trains marchandises entrent en collision à Ngondji

Aux alentours de 23 h, le 30 juin à Ngondji, petite localité située à près de 18 km de Pointe-Noire, un train marchandises et un autre minéralier sont entrés en collision et ont causé la mort de treize personnes, dont trois cheminots, et vingt-cinq blessés dont cinq seraient dans un état critique, en sus des dégâts matériels importants.

Selon les témoignages, le dysfonctionnement du système de freinage du train marchandise venant de Ngondji est la cause de l'accident. En effet, ne pouvant pas s'arrêter en gare pour faire le croisement d'usage à cause des freins défectueux, le train marchandise, après avoir dépassé la gare à près de deux kilomètres, est entré en collision avec l'autre qui roulait en sens inverse, en provenance de la gare de Tié-Tié. Le choc a été inévitable.

Des conteneurs ont été projetés au sol par la violence du choc et d'autres complètement éventrés, laissant échapper leur contenu. Aussitôt après l'acci-

dent, les blessés ont été secourus jusqu'aux premières heures de la matinée et les morts, une dizaine, conduits à la morgue municipale. Tôt le matin, une cellule de crise composée du directeur général du CFCO, du commandant de la zone mili-

taire de défense n° 1 et d'autres responsables de la ville a été constituée. La délégation s'est ensuite rendue au lieu de l'accident.

Le train minéralier qui a percuté, suite à une défaillance, le train marchandises était parti

La collision des deux trains / Adiac de Mayoko dans le Niari (sud-ouest), à plus de 300 kilomètres de Pointe-Noire, où la firme Sapro exploite une mine de fer. Considéré jadis comme l'épine dorsale de l'économie congolaise, le CFCO se trouve, depuis l'année 1998 dans un état dé-

fectueux dû à sa vétusté et au manque criard en matériel de locomotion, à savoir les locomotives et les wagons qui jusqu'ici ne permettent pas la relance du trafic voyageur entre Brazzaville et Pointe-Noire.

Entre 2016 et 2018, il a connu (deux ans durant) une suspension de sa desserte en direction de la capitale en raison des conflits armés qui opposaient l'armée aux miliciens Ninjas de l'ex-chef rebelle Frédéric Bintsamou alias « Pasteur Ntoui » qui avaient saccagé une partie de ses installations, notamment des ponts au niveau de Loulombo, dans le département du pool.

Hervé Brice Mampouya

HOMICIDE

Un couple accusé de meurtre d'un commerçant à Siafoumou

La police a présenté à la presse, le 28 juin à Pointe-Noire, Bienvenue Souloubi et son mari, Alexis Patrick Yendibeni, présumés responsables du décès de Guy Noël Makoumbila, dans le quatrième arrondissement, Loandjili.

Alexis Patrick Yendibeni et sa femme, Bienvenue Souloubi/DR

Alexis Patrick Yendibeni, âgé de 53 ans et de nationalité congolaise, déserteur et radié des effectifs de la police nationale, a expliqué qu'en plus de sa femme Bienvenue Souloubi, ménagère au domicile de la victime, le groupe est composé de sept autres personnes et s'est servi d'armes de guerre obtenues auprès ex-ninjas. « Les informations recueillies auprès de ma femme, Bienvenue Souloubi, nous ont permis d'atteindre et de tuer sans assez de difficultés, à l'aide d'un PMK, Guy Noël Makoumbila, à son domicile. A travers ce forfait, nous avons réussi à emporter avec nous un coffre-fort contenant une somme estimée à près de deux millions francs CFA », a-t-il avoué.

Bienvenue Souloubi, Congolaise de 55 ans d'âge, a également reconnu avoir volé, quelques jours, un coffret au domicile de la victime contenant beaucoup de bijoux de valeur.

Les malfrats ont été présentés en présence de Serge Pépin Itoua Poto et de Landry Edmond Miakatsidila, respectivement directeur départemental de la police au Kouilou et à Pointe-Noire et commissaire central de police de Pointe-Noire.

Séverin Ibara

EGYPTE 2019

Groupe A

Règne sans partage pour les Pharaons

Le pays de Mohamed Salah a fait le carton plein en remportant, dimanche, son troisième match du groupe, en trois rencontres. Avec son large succès sur le Zimbabwe, la République démocratique du Congo (RDC) mise désormais sur une défaite du Kenya pour attraper une des meilleures troisièmes places.

Credit photos/Khaled Desouki/AFP

L'Egypte, pays-hôte, avait décroché son ticket pour les 8es de finale dès son deuxième match, mais a tenu à faire honneur à son rang de favori et plaisir à ses soixante-quatorze mille supporters du stade international du Caire. La star Salah, critiquée ces derniers jours pour avoir apporté son soutien à Amr Warda, son coéquipier accusé d'harcèlement sexuel, n'a laissé à personne d'autre le soin d'ouvrir la marque contre l'Ouganda (36e mn), inscrivant ainsi son deuxième but dans cette CAN-2019. El Mohammadi a doublé la mise dans le temps additionnel de la première période pour mettre fin à tout sus-

pense (45e +1).

Avec neuf points, l'Egypte est accompagnée en 8es de finale par sa victime du jour (quatre pts), tandis que la RDC, qui s'est révoltée devant le Zimbabwe (4-0), est en position d'attente avec trois unités. Les Zimbabwéens quittent la CAN avec un point.

« Ce n'est pas facile de gagner (trois matches) ces jours-ci et j'espère que nous jouerons

mieux au prochain tour. Il y a plein de choses à améliorer, mais nous sommes heureux du score », a réagi Javier Aguirre, l'entraîneur de l'Egypte qui restera au Caire en 8es de finale.

Son capitaine Ahmed El-Mohamady se montre satisfait du premier tour. « Nous avons marqué cinq buts en trois matches sans en avoir encaissé, ce sont de bons chiffres pour moi », a-t-il confié.

Camille Delourme

Groupe B

Madagascar, le tube de l'été rejoint le Nigeria en 8e de finale

Obligé de passer par un tour préliminaire avant même les qualifications, voilà Madagascar en 8es de finale de la CAN, avec en prime la première place du groupe B après sa victoire 2 à 0 devant le Nigeria.

« Je dois remercier les joueurs qui ont donné de la fierté au peuple malgache et à moi-même. C'est une vraie réussite pour nous », a réagi le sélectionneur français de Madagascar, Nicolas Dupuis.

Sous le regard du président

de la Confédération africaine de football, Ahmad Ahmad, un Malgache, Lalaina Nomenjanahary a ouvert la marque pour Madagascar après un exploit personnel dès la 13e mn, à Alexandrie. Carolus Andriamatsinoro a doublé la mise sur coup franc (53e) pour donner la victoire et un adversaire plus facile parmi les quatre meilleurs troisièmes issus des groupes A, C ou D.

En revanche, le Nigeria pourrait tomber sur le tenant du

titre, le Cameroun, ou le Ghana, déjà couronné à quatre reprises. « Madagascar a été meilleur que nous aujourd'hui », a souligné Gernot Rohr, le sélectionneur allemand du Nigeria, qui a effectué cinq changements dans le onze de départ vainqueur de la Guinée lors du deuxième match. Il a aussi titularisé pour la première fois Samuel Kalu, victime d'un malaise la semaine dernière.

C.D.

LITTÉRATURE

« Les hasards du destin » de Ferréol Gassackys

Le roman de cent vingt-huit pages, publié aux Editions L'Harmattan Congo-Brazzaville, est disponible depuis le 18 juin dernier et sera présenté officiellement par son auteur, courant ce mois, à la librairie Les Manguiers des Dépêches de Brazzaville.

«Les hasards du destin» décrit les aventures de Sinclair, personnage insolite, des entrailles de son village natal jusqu'à ses nombreux périples les plus inattendus, subissant les pires facéties inimaginables mettant en scène toute une galerie de personnages excentriques. Cependant, une certaine résilience semble caractériser cet homme que la providence se plaît à propulser toujours plus loin, en dépit des accidents de parcours qui sont autant de leçons de vie qui l'invitent à toujours persévérer malgré les obstacles et en se fiant à l'amour.

Annonçant la sortie de son livre aux Editions L'Harmattan, coïncidant avec son anniversaire, Ferréol Gassackys a

précisé qu'il ne s'agit pas d'une autobiographie mais plutôt d'une simple fiction. « *C'est une narration, on s'inspire souvent de son environnement immédiat. Certes, il est vrai qu'on pourra retrouver certaines situations, certains contrastes qui pourront rappeler ou encore évoquer pour certains leur vécu, mais je répète que toute ressemblance ne serait que fortuite. Je ne me suis n'en plus inspiré de la vie de quelqu'un ; c'est entièrement une fiction. Je dirai encore que c'est une évolution de la vie de tous les jours, d'où, forcément tout le monde va se reconnaître. Il y a dans ce livre, la réalité de certaines cultures occidentales, afri-*

caines... », a-t-il signifié. «Les hasards du destin», a poursuivi l'auteur, est une analyse introspective de la société en général. Il s'agit du destin, du hasard, deux notions difficilement dissociables. Mais à travers des personnages, il essaie, a-t-il expliqué, de comprendre un peu mieux la société dans laquelle l'on vit. « *Nous comprenons un peu mieux l'humanité, notamment les origines de ces différents personnages jusqu'à une certaine construction. Bref, le hasard et le destin sont souvent liés, car ça veut dire la même chose. Il faut lire ce roman pour comprendre ce que je veux dire* », a-t-il conseillé.

A la question de savoir si ce

Ferréol Gassackys

n'était pas aussi un hasard du destin pour lui-même, ancien manager musical, ancien commissaire général du Festival panafricain de musique (Fespam), dans les années 2000, aujourd'hui député et dorénavant écrivain, Ferréol Gassackys a répondu tout simplement que le hasard c'est quelque chose à laquelle l'on ne s'y attend pas. Et le destin, à l'image

de la mythologie grecque, c'est quelque chose qui est programmé dans le temps. Donc ce sont des choses qui s'entremêlent, a-t-il ajouté. Ferréol Gassackys, qui pense déjà à un autre ouvrage, est conseiller des Affaires étrangères. Il est diplômé d'études supérieures spécialisées en relations internationales.

Bruno Okokana

COMÉDIE MUSICALE

La grande première de Lubambu

Le groupe s'est déployé pour la première fois sur scène, le 29 juin, à l'Institut français du Congo de Brazzaville. Au cours d'un spectacle engagé, il a fait balader le public en paroles et en musiques dans le but de lui inculquer les notions d'unité, d'amour et de fraternité.

Un narrateur perché en hauteur, une trentaine d'artistes, un décor très simple, plusieurs sorties, des tenues de l'époque et celles d'aujourd'hui, comme si l'on y était ... La comédie musicale Lubambu a eu les allures d'un voyage dans le temps durant près de quarante-cinq minutes.

Le spectacle a retracé l'histoire d'un jeune africain qui doit quitter sa nation pour aller poursuivre ses études dans un

« L'histoire est riche, elle enseigne mieux que nos actions. Et à travers Lubambu, nous voulons instaurer une plateforme de partage, avec une vision parallèle de vulgarisation de la culture congolaise »

pays européen. Le temps d'un long séjour, il est accueilli par la diaspora qui lui fait visiter les meilleurs coins du pays, dont un bar aux sonorités africaines qui lui rappellent ses origines. Un goût de nostalgie qu'il est contraint de supporter jusqu'à la fin de son cursus.

De retour en Afrique avec son diplôme en poche, le jeune homme est lamentablement attristé de ce que sa patrie est devenue. Un chagrin qui le plonge dans le souvenir de l'essence même de sa nation, autrefois adepte de l'unité, l'amour, la paix et le vivre-ensemble.

Alexandre Mikouiza remerciant le public./La congolaise 242

La partie musique a été rehaussée par les célèbres titres «Champs Elysées» de Joe Dassin, «Elle ne l'a pas vu» de Charlotte Dipanda, « Congo» de Jacques Loubelo et quelques morceaux de Kuenda Bonga, Emile Obawa et Butera Yuliya. Mis en scène par le conteur Muleck Alexandre Mikouiza, sous la direction artistique de Bienvenu Samba Baouidi, «Lubambu» a été interprété par le

groupe Basa, en relation avec la compagnie Sama, Les fantasques et l'artiste musicien Rogadel MB.

Lubambu, une passerelle dans le temps

Le terme kongo «Lubambu» signifie en français « se rappeler... », se souvenir de ... ». A en croire Muleck Alexandre Mikouiza, il s'agit d'une passerelle entre le passé et le présent pour

mieux préparer le futur.

« *En le présentant en fin juin, mois de l'unité nationale, nous souhaitons avant tout conscientiser les Congolais sur les erreurs du passé et les valeurs essentielles qui peuvent nous emmener de l'avant. C'est dans cette lancée que nous avons chanté «La congolaise» et projeté un extrait du message à la nation d'août 2015 du président de la République, De-*

nis Sassou N'Guesso, en fin de spectacle », a poursuivi Muleck Alexandre Mikouiza, narrateur de Lubambu.

Il est évident que ce spectacle est une introspection de l'artiste africain face aux aléas de la vie. A mi-chemin entre sa tradition et la modernité d'une société postcoloniale, il essaie de se positionner pour influencer sur son avenir. En effet, depuis les féticheurs, les croyances ancestrales, les totems, jusqu'à un monde urbain, où le capitalisme, le numérique et les réseaux sociaux sont rois, où la chute du prix de baril de pétrole peut fragiliser tout un pays, Lubambu a travaillé sur ces problématiques en donnant des réponses en mots, danses, musiques et percussions.

Plus qu'un spectacle, une vision de partage

Pour les initiateurs de ce spectacle, Lubambu se veut une plateforme, un festival itinérant, d'abord au Congo, puis à l'international, intégrant différentes catégories de l'art et de la culture. Le but étant de proposer la vision d'une société humaine généreuse, variée et poétique inspirée par les leçons du passé.

« *L'histoire est riche, elle enseigne mieux que nos actions. Et à travers Lubambu, nous voulons instaurer une plateforme de partage, avec une vision parallèle de vulgarisation de la culture congolaise* », a révélé Bienvenu Samba Baouidi.

Merveille Atipo (stagiaire)