

CNUCED

**Améliorer les effets structurants du secteur
des ressources minérales dans les pays de
la Communauté économique d'Afrique centrale**

Atelier régional et lancement de projet

N'djamena, Tchad, 25-30 novembre, 2015

**Renforcement des capacités du secteur des ressources
minérales sur l'économie locale
Perspective régionale et internationale**

par

**Samuel Safo Tchofo
Vice-Président Exécutif
CONSOLTIA**

Les opinions exprimées sont celles de l'auteur et ne reflètent pas nécessairement
les points de vue de la CNUCED

The views expressed are those of the author and do not necessarily reflect
the views of UNCTAD.