

Thème : Finance digitale et inclusion économique et financière, quels enjeux pour l'Afrique ?

Sous le parrainage de Monsieur Mamadou SANOGO, Ministre de l'Economie Numérique et de la Poste

Mercredi 2 Octobre 2019 à la Maison de l'Entreprise - Siège de la CGECI

Contexte :

Avec moins de 20%, le taux de bancarisation en Afrique est parmi les plus faibles au monde. D'une part, ce faible taux de bancarisation signifie que la majorité des Africains sont exclus du système financier classique ; d'autre part, il pénalise la croissance économique malgré la pénétration du mobile banking sur le continent. Durant ces dernières années, ce sont près de 200 millions d'Africains qui ont désormais accès aux services financiers numériques. Ce développement n'est pas sans risque au regard des failles sécuritaires donnant lieu à de nombreuses attaques. Au total, le continent a accusé une perte de 3,5 milliards de dollars pour l'année 2017, selon les spécialistes. Entre bancarisation, développement et confiance, la finance digitale est désormais un enjeu majeur du développement numérique par l'inclusion économique et financière. La Côte d'Ivoire est un Hub de la finance digitale. Selon les chiffres officiels, le volume journalier moyen des transactions de mobile money en Côte d'Ivoire s'élevait à 23 millions d'euros en 2018. Le Digital African Tour d'Abidjan fera un focus sur les enjeux de la Finance digitale et l'inclusion financière.

8h00 – 9h00	Enregistrement et Accueil
Cérémonie d'ouverture officielle	
9h00 – 10h00	- M. Mohamadou DIALLO , Président du Comité d'Organisation du Digital African Tour - M. Ahmed Cissé , Vice-Président de la CGECI
10h00 -10h20	Dans la course au digital à laquelle participent les acteurs du secteur financier, pour conserver la confiance des clients, la sécurité des systèmes d'information doit sans cesse s'adapter aux changements technologiques et à l'ingéniosité des cybercriminels. Keynote 2 : La cyber sécurité, au cœur de votre réputation et confiance de vos clients Par Mme Elisabeth MORENO , VP et General Manager HP Africa
10h20 -11h15	Panel 1 : Comment accélérer l'intégration et le développement de l'Afrique par l'inclusion financière numérique ? Modératrice : Gertrude Kouassi KONÉ , Directeur Exécutif UNETEL Intervenants : - Mme Lynda AHUI , Directeur Général de MTN Mobile Money – Côte d'Ivoire - M. Serge KOUAKOU , Directeur Banque EcoBank - M. Jean-Michel HUET , Partner BearingPoint - M. Dano Hermann , Directeur Général YUP - Société Générale Côte d'Ivoire
11h15-11h45	Pause-café

11h45 -12h00	Keynote sur :
12H00-13H00	<p>Panel 2 : Innovation, Finance technologique (FinTech) pourraient-elles constituer une panacée à la bancarisation ?</p> <p>Modérateur : Patrick MBENGUE, Président GOTIC</p> <p>Intervenants :</p> <ul style="list-style-type: none"> - M. Philippe Cahez, Group Vice-Président, Directeur Général Afrique Sub-Saharienne francophone chez Gfi Informatique - M. Marcial Monthe, CEO de CinetPay, - M. Sylvain Morlière, Responsable de la Practise Services Financiers Mobile - SOFRECOM - M. SEM Sylvestre, Directeur Général de GS2E (Groupe CIE/SODECI) - M. Ibrahima Nour Diagne, Administrateur Général de GAINDE 2000
13H00-14H00	DEJEUNER
14H00-15H30	<p>Panel 3 : Cybersécurité et confiance numérique, quels enjeux pour l'Afrique ?</p> <p>Modérateur : Mme. Linda Nanan Vallée, Directrice Exécutive de la Fondation Jeunesse Numérique</p> <p>Intervenants :</p> <ul style="list-style-type: none"> - M. Omar Brihi, CEO de Learningworld - M. Fawzi Talout, Directeur commercial pour l'Afrique francophone chez HP - Sélim DOUCENE, Enterprise Account Manager North, West & Central Africa - Kaspersky
15H30-16H00	PAUSE-CAFE
16H00-17H00	<p>Panel 4 : Retour d'expériences</p> <p>Blockchain et crypto monnaie face aux enjeux de la finance digitale ?</p> <p>Modérateur : M. Jean-Michel HUET, Partner BearingPoint</p> <p>Intervenants :</p> <ul style="list-style-type: none"> - Dr. Claude ETTY, Directeur général de Data Consulting Group, membre du GOTIC - STEVEN BEDI, CEO, SEAD GROUP SA - Lionel YAO, CEO Scash Payment <p>Cible : Telcos, Banque, finance, assurance, Utilities, Fintech, e-commerce, grand public, régulateurs, ESN</p>

Keynote de clôture : La cyber sécurité, au coeur de votre réputation et confiance de vos clients
Par Mme Elisabeth MORENO, VP et General Manager HP Africa

Partenaires & Sponsors

Ministère de l'Economie Numérique et de la Poste
 "Le Patronat Ivoirien"
 CGECI CONFEDERATION GENERALE DES ENTREPRISES DE CÔTE D'IVOIRE
 UNETEL UNION NATIONALE DES ENTREPRISES DE TÉLÉCOMMUNICATIONS
 GOTIC Groupement des Opérateurs du Secteur des Technologies de l'Information et de la Communication de Côte d'Ivoire
 Fondation Jeunesse Numérique
 Atos
 SAP
 gfi NEW CHALLENGES, NEW IDEAS
 GAINDE 2000
 AGE NUMERIQUE
 Sofrecom The Know-How Network
 hp
 epistrophe Digital company PARIS - ABUJAN
 S&H PEOPLE & SOLUTIONS THAT MATTER®
 The Learning World Learnéo DZ
 ciomag LA RÉFÉRENCE DU NUMÉRIQUE EN AFRIQUE