
anac news
Magazine de l’Agence Nationale de l’Aviation Civile du Burkina Faso

No. 19
Avril – Juin 2018

INSPECTEURS SÉCURITÉ
ET SÛRETÉ :
LE CERCLE S’AGRANDIT

ICVM : LE BURKINA FASO
BIENTÔT HONORÉ PAR UNE

DISTINCTION DE L’OACI

2

Dans ce numéro :

Editorial de M. Azakaria TRAORE, Directeur Général de l’ANAC 03

A la une
ICVM : le Burkina Faso, bientôt honoré par une distinction de l’OACI 06
Certification de l’aéroport de Ouagadougou : l’Asecna sollicitée 08

Focus
Audience du DG de l’Asecna chez le ministre Compaoré 04
L’axe Ouaga-Luxembourg se développe par le fret ... 04
COC de l’ANAC : les administrateurs à l’école du SYSCOHADA révisé 05

Sécurité & Sûreté
Inspecteurs sécurité et sûreté : le cercle s’agrandit .. 09

Météo
Prévisions saisonnières : l’ANAM donne les grandes tendances 11

Coopération
Financement de l’ACSAC ... 14

Publicom
Kundé 2018 : Awa Boussim, lauréate de Air Burkina .. 13
RAGCGAE : de nouveaux investissements .. 16
IAMGOLD remporte le prix d'excellence VDMD 2018 18

Libres Propos
Air Burkina : une nouvelle ère pour un nouvel envol ? 20

Afrique
L’IATA et l’AFRAA coopèrent pour développer
les transports aériens en Afrique .. 22

Insolite ... 23

SOMMAIRE NO.19 2018

ANAC NEWS
Revue trimestrielle de
l’Agence Nationale de l’Aviation Civile
01 BP: 1158 Ouagadougou 01 - Burkina Faso
Tél: +226 25 306488 / 25 31 63 32
Fax: +226 50 31 45 44
Mail: info@anacburkina.org
Site web : ww.anacburkina.org

Directeur de publication
Azakarias TRAORE
Directeur général de l’ANAC

Directeur de rédaction
Nouhou BERTE

Equipe de rédaction
Ibrahim Hassan KONE
Nouhou BERTE
Léandre BAKYONO
Salifou ZANGA

Secrétaire
Agathe KONSEIGA

Correction
Abdoul Salam ZOURE
(Collaborateur)

Maquette, mise en pages et impression
Agence Schaffenskraft, Bornheim/Allemagne
www.schaffenskraft.de

Les droits d’auteur et tous les autres droits liés
aux textes, illustrations, photographies et autres
données du magazine sont sa propriété exclusive
ou celle des détenteurs expressément cités.
Toute reproduction est subordonnée à l’autorisa-
tion écrite préalable du détenteur des droits.

06 2211

3Editorial

Editorial de
M. Azakaria Traoré
Directeur général de l'ANAC

La sécurité, la régularité et l’efficacité
des opérations aériennes aux aéro-
dromes étant d’une importance ca-
pitale, l’OACI fait obligation aux Etats
contractants de certifier les aérodromes
destinés aux vols internationaux.

Plus de quinze (15) années après l’en-
trée en vigueur de cette exigence,
certains aéroports internationaux de
notre sous-région ont été certifiés,
d’autres sont en cours de certification,
tandis que d’autres encore n’ont pas
enclenché le processus.

Parmi les raisons qui expliquent cette
non certification, on peut citer l’inca-
pacité des Etats dans la résolution des
carences constatées aux aéroports, l’ab-
sence de personnels techniques bien
formés tant au sein des autorités de
l’aviation civile qu’au sein des gestion-
naires des aéroports.

La certification d’un aéroport est le ré-
sultat d’un long processus, d’une durée
théorique de dix-huit (18) mois envi-
ron, qui s’obtient au prix d’une mobili-
sation de personnels qualifiés, de res-
sources matérielles et financières tant
au niveau de l’instance de règlementa-
tion et de supervision de l’aviation ci-
vile qu’au niveau du gestionnaire et de
l’exploitant des aéroports.
La certification d’aérodrome n’est pas
délivrée pour une durée illimitée. Elle
a une validité de trois ans tant qu’il n’a
pas été révoqué, suspendu, ou annulé.

Tenant compte des spécifications de
l’Annexe 14 de la convention de Chicago

relative à la conception et à l’exploita-
tion technique des aérodromes et de ses
autres spécifications pertinentes, ce
sont les autorités de l’aviation civile
qui sont chargées de certifier les
aéroports internationaux et ce,
au moyen d’un cadre régle-
mentaire approprié.

Pour sa part, le Burkina
Faso s’est résolument
inscrit dans le processus
de la certification de ses aéro-
ports et se donne les moyens d’y
aboutir. En effet, l’ANAC a élaboré des
règlements et des éléments d’orienta-
tion relatifs aux aérodromes incluant
les exigences de certification et le pro-
cessus de certification.

La certification donnera à l’ANAC, d’une
part, l’assurance que l’exploitant d’aé-
rodrome est en mesure de s’acquitter
de ses obligations conformément aux
conditions et stipulations du certificat,
elle conformera à l’ANAC les pouvoirs
nécessaires pour assurer l’application
des règlements et la surveillance conti-
nue en matière de respect des normes
de conception et d’exploitation tech-
nique des aéroports.

Du point de vue de sa portée, la certifica-
tion peut être un facteur déclencheur de
nombreuses opportunités, notamment
l’amélioration de la desserte aérienne et
une garantie de sécurité pour les com-
pagnies aériennes et les passagers.

Azakaria Traoré
Directeur général

Importance et enjeux de la
certification des aéroports

4

Le Ministre d’Etat auprès de la Prési-
dence du Faso, M. Simon COMPAORE a
reçu en audience le jeudi 31 mai 2018,
le Directeur Général de l’Agence pour
la Sécurité de la Navigation Aérienne
en Afrique et à Madagascar (ASECNA),
M. Mohamed MOUSSA.

Accompagné par le Ministre des Trans-
ports, de la Mobilité Urbaine et de la

Sécurité Routière, M. Vincent T. DABIL-
GOU, le Directeur général de l’ASECNA
et le Ministre d’Etat ont passé en revue
l’état de la coopération entre l’ASECNA
et le Burkina Faso. Aux dires de l’hôte
du ministre d’Etat, cette coopération
est fructueuse et son institution sera
toujours attentive aux sollicitations
que le Burkina Faso viendrait à formu-
ler en vue d’accroitre la performance et
le développement du transport arien
aux pays des hommes intègres.

A sa sortie d’audience, le premier
responsable de l’ASECNA, Mohamed
MOUSSA a renchéri en disant avoir été
honoré d’être reçu par le Ministre d’Etat
auprès de la Présidence du Faso qui

« en Afrique est un grand maître d’œuvre
extraordinaire qu’il a eu la chance de
voir à l’œuvre quand celui-ci était maire.
Le Ministre d’Etat Simon COMPAORE est
pour moi une très grande source d’inspi-
ration, depuis qu’il était Maire. C’est dans
cet esprit que je suis très heureux d’avoir
été reçu par lui », a conclu le Directeur
Général de l’ASECNA.

Golleau Isidore TRAORE- DCPM-MTMUSR

Le Directeur général de l’ASECNA
chez le Ministre d’Etat COMPAORE

En marge de la 10 ème Commission
de partenariat entre le Burkina Faso
et le Grand-Duché du Luxembourg,
au Luxembourg, l’accord relatif aux
services aériens (ASA) entre les deux
pays a été signé.

Cette signature des services aériens
dote les deux pays d’un cadre juridique
pour mettre l’exploitation de la desserte
aérienne. Elle est intervenue le 04 mai
2018 par le ministre luxembourgeois de
la coopération et de l’action humanitaire
M. Romain Schneider et Mme Jacqueline
Marie Zaba/Nikiema, ambassadeur du
Burkina Faso au Grand- Duché de Luxem-
bourg en présence de Mme Coulibaly/

Sori, ministre de l’économie, des fi nances
et du développement durable

En rappel, à l’initiative du Grand-Duché
du Luxembourg, les services aériens
avaient été paraphés lors des consulta-
tions aériennes tenues les 29 et 30 mai
2013, à Ouagadougou. A l’occasion, un
mémorandum d'entente a été signé et qui
a permis à la compagnie aérienne luxem-
bourgeoise (Cargolux) de commencer sa
desserte à raison d’un vol hebdomadaire
par le transport exclusif du fret.

La signature de l’accord permet aux
deux pays de se doter d’un cadre ju-
ridique conforme aux normes de la

Communauté Economique européenne
(CEE) et de l’Union Economique et Mo-
nétaire Ouest africaine (UEMOA) qui
pourrait inciter d’autres compagnies à
desservir le Burkina Faso.

L’axe Ouaga-Luxembourg se
développe par le fret aérien

Focus

M. COMPAORE ET M. MOHAMED SE FÉLICIT-
ANT DE L’EXCELLENCE DE LA COOPÉRATION
ENTRE LE BURKINA FASO ET L’ASECNA

PHOTO DE FAMILLE DU MINISTRE D’ETAT
AVEC SES HÔTES, MINISTRE DABILGOU ET
LE DG DE L’ASECNA ET SA DÉLÉGATION

ECHANGE ENTRE LE MINISTRE
LUXEMBOURGEOIS ET MME JAC-
QUELINE MARIE ZABA/NIKIEMA,
AMBASSADEUR DU BURKINA
FASO AU GRAND- DUCHÉ

LE FORMATEUR ZEBA REMETTANT
L’ATTESTATION DE PARTICIPATION À

L’ADMINISTRATEUR BAZIÉ

Focus 5

A
peine avoir clos les travaux de
la première session ordinaire
du Conseil d’Orientation et
de contrôle de l’ANAC sur les

états fi nanciers, les administrateurs
sont allés à l’école du SYSCOHADA ré-
visé, du mercredi 02 au 05 mai 2018, à
l’hôtel Sissima de Bobo-Dioulasso.

Cette session de formation intervient
suite à l’une des recommandations de la
deuxième session ordinaire de l’ANAC
consacrée au budget, gestion 2018.
Pour le formateur du cabinet Aurec
Afrique, M. Adama ZEBA : « L’ANAC a
une dérogation qui lui fait obligation de
tenir la comptabilité privée qui a pour
référentiel le SYSCOHADA. Ce système
vient de connaitre une innovation qui
est aujourd’hui le SYSCOANA révisé. Il
était bon que les administrateurs aient

une connaissance assez large sur ce
nouveau référentiel pour mieux admi-
nistrer les deux sessions ordinaires de
l’ANAC consacrées à l’arrêt des comptes
et la session budgétaire ».

Ainsi trois jours durant, les administra-
teurs se sont familiarisés aux fonda-
mentaux du SYSCOHADA révisé et se-
lon le formateur Zeba, on attend d’eux
la capacité d’examiner et d’analyse des
comptes pour une meilleure apprécia-
tion de la gestion des comptes de l’en-
treprise. Ceci est d’autant plus important
que l’information fi nancière est vitale
pour l’entreprise parce qu’elle condi-
tionne son existence. Un administrateur
bien outillé est un administrateur qui a
la capacité d’apprécier les indications de
gestion qui sont conditionnées par la te-
nue d’une information fi able.

Cette formation avait pour but essen-
tiel d’avoir une lecture suffi sante des
quatre (04) états fi nanciers décrits par
le SYSCOHADA révisé, à savoir le bilan,
le compte de résultat, le tableau des
fl ux de trésorerie et les notes annexes.

L’évaluation a été des pratiques de
l’ANAC et les administrateurs ont eu
l’approche qu’il faut lors de l’examen
des états fi nanciers, d’interprétation de
l’indicateur de gestion. En outre, ils ont
pu avoir l’approche qu’il faut sur le dia-
gnostic fi nancier complet de l’entreprise.

NB

Les administrateurs à l’école
du SYSCOHADA révisé

COC DE L’ANAC :

LE PRÉSIDENT DU COC, M. ISSIAKA SIGUE (AU MILIEU) ANNONÇANT
LE MOT INTRODUCTIF DE LA SESSION DE FORMATION

REMISE AU CERTIFICAT
AU DG DE L’ANAC

PHOTO DE FAMILLE DES PARTICI-
PANTS À LA SESSION DE FORMA-

TION SUR LE SYSCOHADA REVISÉ

6

A L’ISSUE DE LA VISITE DE COURTOISIE, LE DIRECTEUR RÉGIONAL DE
L’OACI A INFORMÉ LE PREMIER MINISTRE PUIS …

… LE MINISTRE EN CHARGE DES TRANSPORTS QUE LE BURKINA FASO
RECEVRA UNE DISTINCTION DANS LE SECTEUR DE L’AVIATION CIVILE

Venue à Ouagadougou pour cerner les
raisons qui freinent le processus de
certifi cation de l’aéroport international
de Ouagadougou afi n d’y apporter son
assistance technique, la délégation du
bureau régional de l’OACI pour l’Afrique
du Centre et de l’Ouest a eu des séances
de travail avec les parties prenantes.
C’était du 24 au 27 avril 2018.

Cette mission conduite par son directeur
Mam Sait Jallow qui, au terme des tra-
vaux a convenu principalement avec le
gestionnaire de l’aéroport d’un échéan-
cier d’exécution des travaux aux fi ns de
résorber les contraintes et les diffi cultés.

En marge de cette mission d’assistance
technique, la délégation du bureau ré-
gional a été successivement reçue par
le Premier ministre, chef du gouverne-
ment puis par le ministre des trans-
ports, de la mobilité urbaine et de la
Sécurité routière.

Introduits par le ministre des infrastruc-
tures représentant son collègue des
transports en mission auprès du pre-
mier ministre, Paul Kaba TIEBA, les hôtes
du jour ont fait le point des conclusions
des travaux relatifs au processus de la
certifi cation de l’aéroport international
de Ouagadougou.

Avant de prendre congé,
Mam Sait Jallow, a informé
le chef de l’exécutif que
l’OACI a décidé de décer-
ner, selon le calendrier des
autorités burkinabè, une at-
testation de reconnaissance
au Burkina Faso au regard du
score honorable réalisé par
l’ANAC à l’issue de la mis-
sion de validation coordon-
née de l’OACI (ICVM).

En eff et, rappelons que
le Burkina Faso a obtenu
un taux de conformité de
73,27%, le classant au
3eme rang des pays afri-
cains dans l’espace UEMOA
en terme de performance
à l’issue de la mission de
validation coordonnée qui
s’est déroulée du 24 au 30
octobre 2017.
Cette mission évalue la per-
formance du système de
l’aviation civile en se fon-
dant sur les sept (07) élé-
ments cruciaux.

NB

ICVM : le Burkina Faso, bientôt
honoré par une disti ncti on de l’OACI

A la une

PHOTO DE FAMILLE DE LA DÉLÉGATION ANAC
ET OACI AVEC LE PREMIER MINISTRE

LE DG DE L’ANAC ET LA MISSION DE L’OACI SUR
LE TERRAIN POUR TOUCHER DU DOIGT LES
DIFFICULTÉS LIÉES À LA CERTIFICATION

honoré par une disti ncti on de l’OACIhonoré par une disti ncti on de l’OACI

88

LE MINISTRE DABILGOU (BOUBOU
MARRON) ET LE DG DE L’ASECNA
(BOUBOU BLANC) AU COURS DE
LA SÉANCE DE RESTITUTION DES
TRAVAUX DU PLAN D’URGENCE

VUE DES PARTICIPANTS AUX
TRAVAUX DE RESTITUTION.

Fo
to

lia
: b

lo
om

ic
on

A la une

A l’invitation du Ministre des trans-
ports, de la Mobilité urbaine et de
la sécurité, Vincent. T. DABILGOU, le
directeur général de l’ASECNA, Mo-
hamed MOUSSA a séjourné du 29 mai
au 1er juin 2018 à Ouagadougou pour
examiner le plan d’urgence de l’aéro-
port international de Ouagadougou
afin d’apporter la contribution de
son institution.

Ce plan d’urgence recommande des
actions portant sur des travaux de
construction, d’équipements, le sys-
tème d’exploitation, le renforcement
des capacités et de maintenance dont
leur réalisation et leurs mises aux
normes permettront de combler les
écarts, condition sine qua non pour
amorcer le processus de la certifi cation.

Pour mener à bien les éléments es-
sentiels du plan d’urgence relatifs à la
certifi cation, le ministre en charge de
l’aviation civile a sollicité les « fi nance-
ments primaires » de l’ASECNA pour la
réalisation desdits travaux.

Pour sa part, Mohamed Moussa a pris
l’engagement que l’ASECNA exami-
nera la question et verra dans quelles

mesures ce fi nancement pourra être
décaissé pour accompagner le Burkina
Faso dans le processus de certifi cation
de son aéroport.

Ce plan, évalué à plus de douze mil-
liards, prend en sus des investisse-
ments primaires d’autres investisse-
ments qui permettront à l’aéroport
international de Ouagadougou de de-
venir plus attrayant, convivial et com-
pétitif dans la sous-région.

Le ministre DABILGOU reste convain-
cu que le Burkina Faso étant un pays de
l’hinterland et au regard de sa position
centrale en Afrique de l’ouest, son aéro-
port doit constituer un hub naturel pour
le développement du trafi c aérien. C’est
pourquoi, le premier responsable en
charge des transports entend donner un
coup d’accélérateur à ce secteur straté-
gique à travers la mise en œuvre du plan
d’urgence dont les initiatives ambitieuses
permettront de booster le trafi c aérien
aux fi ns de tirer des avantages compara-
tifs sur le plan socio- économique.

NB

Certi fi cati on de l’aéroport in-
ternati onal de Ouagadougou :

l’ASECNA sollicitée

Sécurité et Sûreté 9

L’ANAC a agrandi le cercle de ses ins-
pecteurs en sécurité et en sûreté pour
renforcer sa capacité opérationnelle en
matière de supervision de l’aviation ci-
vile. En eff et, cinq nouveaux inspecteurs
ont prêté serment le mercredi 11 avril
2018 au cours d’une audience publique
dans la salle d’audience du tribunal de
grande instance de Ouagadougou.

La fonction d’inspecteur dans le do-
maine de l’aviation civile est un tra-
vail d’abnégation et de don de soi. Et
comme rien ne s’acquiert sans sacri-
fi ces, ces nouveaux inspecteurs se sont
mis à la tâche pour franchir les cinq
étapes essentielles afi n de devenir des
« inspecteurs titulaires ».

Tout d’abord, après le recrutement, le
postulant participe à une formation
appelée « endoctrinement ». A cette
première étape, il se familiarise aux an-
nexes de l’OACI, manuels et procédures
de l’ANAC et techniques d’audits.

Ensuite, il participe à diff érents audits
en tant qu’observateur.

La troisième phase appelée la « forma-
tion government safety inspections »
(GSI), permet au postulant de se spécia-
liser dans un domaine précis de l’audit.

Une fois, cette étape franchie, le postu-
lant prend le titre d’inspecteur stagiaire.
Ainsi, il participe à l’élaboration des
check lists, aux inspections, à la rédac-
tion des rapports sous la supervision
d’un inspecteur titulaire.

La cinquième phase qui est celle de
l’évaluation, elle consiste à évaluer
l’inspecteur stagiaire sur le terrain. Si
cette évaluation est concluante, alors,
l’inspecteur stagiaire devient inspec-
teur plein par une décision du directeur
général de l’ANAC et des dispositions
sont prises pour la cérémonie de pres-
tation de serment.

La prestation de serment est l’acte so-
lennel eff ectué en audience publique
devant le tribunal de grande instance de
Ouagadougou au cours duquel chaque
inspecteur nouvellement nommé doit
prononcer la formule consacrée selon

Inspecteurs Sécurité et Sûreté :
le cercle s’agrandit

Fo
to

lia
: m

ilo
sd

iz
aj

n

Fo
to

lia
: b

lo
om

ic
on

PHOTO DE FAMILLE DES NOUVEAUX INSPECT-
EURS AVEC LES PREMIERS RESPONSABLES DE
L’ANAC ET LES MAGISTRATS DE L’AUDIENCE

LE MAGISTRAT ISSA GOUO
PRÉSIDANT LA CÉRÉMONIE DE
PRESTATION DE SERMENT

10

laquelle « Je jure d’accomplir ma mission
avec dévouement, loyauté et probité dans
le strict respect de la législation en vi-
gueur » conformément aux dispositions
de l’article 37 du décret N°2018-788 du
07 juillet 2015 portant modifi cation des
attributions, de l’organisation et du fonc-
tionnement de l’ANAC.

C’est en présence du directeur général
de l’ANAC, de l’inspecteur principal, des
directeurs de service, parents, amis et
connaissances que les inspecteurs : Ka-
rim Tapsoba, Arsène Soma, Nelson Jose
Romaric Coulibaly, Karim Sanga, Neb-
noma Alexandre Kaboré se sont pliés à
cette obligation.

Une fois, cet acte solennel accompli, les
cinq nouveaux inspecteurs assermen-
tés et mandatés : « accèdent en cas de
besoin sans limite et restriction aux aé-
ronefs, installations et documents aéro-
nautiques en vue d’en vérifi er la confor-
mité aux lois, règlements et normes en
vigueur », précise le même décret en
son article 5.

Les nouveaux inspecteurs sont compé-
tents dans les domaines suivants :

Fo
to

lia
: M

at
th

ia
s

En
te

r,
m

ilo
sd

iz
aj

n

Sécurité et Sûreté

INSPECTEUR DES SERVICES DE LA
NAVIGATION AÉRIENNE DANS LA SPÉCI-
ALITÉ COMMUNICATION, NAVIGATION
ET SURVEILLANCE (CNS) : NEBNOMA
ALEXANDRE KABORE

INSPECTEUR DES SERVICES DE LA NAVI-
GATION AÉRIENNE DANS LA SPÉCIALITÉ
GESTION DU TRAFIC AÉRIEN (ATM),
GESTION DE L’INFORMATION AÉRONAU-
TIQUE / CARTOGRAPHIE AÉRONAU-
TIQUE (AIM/MAP) ET CONCEPTION DES
PROCÉDURES DE VOL (PANS-OPS) :
NELSON JOSÉ ROMARIC COULIBALY

INSPECTEUR DES AÉRODROMES ET DES
AIDES AU SOL (AGA) DANS LA SPÉCIAL-
ITÉ EXPLOITATION ET INSPECTEUR DES
SERVICES DE LA NAVIGATION AÉRIENNE
DANS LES SPÉCIALITÉS GESTION DU
TRAFIC AÉRIEN(ATM) ET RECHERCHES
ET SAUVETAGE D’AÉRONEFS EN
DÉTRESSE(SAR) : ARSÈNE SOMA

INSPECTEUR SÛRETÉ DE L’AVIATION
CIVILE (AVSEC) : KARIM SANGA

INSPECTEUR DES LICENCES DU PERSONNEL (PEL) : KARIM TAPSOBA

Météo 11

La direction générale de l’Agence na-
tionale de la météorologie (ANAM) a
animé, le mercredi 31 mai 2018, une
conférence de presse pour restituer
les travaux du 5ème forum des pré-
visions climatiques saisonnières de
l’année 2018.

A l’entame de ce point de presse, le direc-
teur général de l’ANAM, M. Ernest .K. OUE-
DRAOGO dans sa déclaration liminaire a
précisé que le 5eme forum des prévisions
climatiques saisonnières des caractéris-
tiques pluviométriques, agro-climatiques
et hydrologiques des pluies 2018 pour
la zone soudano-sahélienne de l’espace
CILSS/CEDEAO (PRESASS-05), s’est tenu,
du 29 avril au 05 mai 2018 à Abidjan en
Côte d’Ivoire.

Ce forum a été organisé par le Centre
régional AGRHYMET/CILSS et le Centre
africain pour les applications de la Mé-
téorologie au Développement (ACMAD)
avec les services de la Météorologie et de
l’Hydrologie de la Côte d’Ivoire.

Il convient de noter que les prévisions sai-
sonnières issues de ce forum sont l’objet
d’un consensus autour des produits des
modèles de prévision, des observations
sur l’état des océans et des connaissances
actuelles sur le climat de la sous-région.

Les situations observées et prévues au
niveau des océans et de l’atmosphère

affectent la pluviométrie saisonnière
Juin-Juillet–Août (JJA), Juillet–Août–
Septembre (JAS) et les paramètres
agro-climatiques de la saison agricole
dans les pays du Sahel.

Ainsi, les résultats de cette prévision
donnent les tendances probables
des cumuls pluviométriques pour les
périodes juin-juillet-août (jja) et juil-
let-août-septembre (jas) 2018 (durant
lesquelles, on enregistre généralement
plus de 60% de la pluviométrie au sud,
sud-ouest et ouest du pays et plus de
80% de la pluviométrie le reste du ter-
ritoire pendant la saison d’hivernage).

Les tendances probables concernent
également les dates de début et de fin
de la saison des pluies, les durées des
séquences sèches les plus longues au
cours de la saison et les débits moyens
des hautes eaux dans les grands bas-
sins fluviaux de la sous-région. A ces
informations, il faut ajouter les conseils
agro-météorologiques.

Les projections par la modélisation,
malgré leurs incertitudes, indiquent
un accroissement de la variabilité plu-
viométrique, une élévation de la tem-
pérature et du niveau de la mer et une
recrudescence des phénomènes hydro-
météoroliques extrêmes tels que les
sécheresses, les inondations, les vents
violents et les vagues de chaleur.

PRÉVISIONS SAISONNIÈRES 2018 AU BURKINA FASO :

LE DG DE L’ANAM,
ERNEST.K. OUEDRAOGO LIVRANT

SA DÉCLARATION LIMINAIRE

L’ANAM donne les
grandes tendances

12

LES JOURNALISTES N’ONT PAS MARCHANDÉ LEUR
PARTICIPATION À CE POINT DE PRESSE

Ainsi, selon le rapport du 5ème forum,
la période de juin-juillet-août (jja) 2018
connaitra globalement un cumul plu-
viométrique excédentaire à normal sur
la partie est, nord-ouest du territoire.
Sur les parties ouest, sud-ouest un cu-
mul normal à déficitaire est entendu.
La partie centrale quant à elle, aura un
cumul normal à tendance excédentaire.

S’agissant de la période juillet–
août-septembre 2018, il est attendu
des cumuls pluviométriques excéden-
taires à tendance normale à l’extrême
est du pays et sur une partie des régions
de la Boucle du Mouhoun, du centre-
ouest, du centre- sud, centre- est et des
Hauts- Bassins. Une situation normale
à tendance excédentaire est attendue
dans les parties centre-est, nord et

nord-ouest du territoire. La partie sud-
ouest du pays pourrait connaitre une
situation normale à tendance déficitaire
alors que l’extrême sud-ouest du pays
restera déficitaire à tendance normale.

En résumé, il convient de noter que la si-
tuation excédentaire à normale pour les
parties centre-ouest, est du pays en JJA,
tandis que les parties ouest, sud-ouest
une situation normale à déficitaire est
attendue pour la même période. Une
situation similaire est attendue en JAS
sur la majeure partie du pays excepté la
partie extrême sud-ouest ou une situa-
tion déficitaire à normal est attendue.

La prévention saisonnière constitue
une des meilleures stratégies d’adap-
tation à la variabilité et au changement

climatique en Afrique de l’Ouest. En
effet, l’élaboration et la diffusion d’in-
formations caractérisant la qualité de
la saison des pluies avant même que
celle-ci ne démarre, permettraient aux
agriculteurs, aux agropasteurs, aux ges-
tionnaires des ressources en eau, aux
décideurs et autres acteurs, de faire des
choix avisés, judicieux et optimaux pour
aborder la saison pluvieuse.

Nouhou BERTE

Météo

Publicom 13

L
a compagnie Air Burkina a procé-
dé à la remise de ses deux prix à
sa lauréate du Kundé d’or 2018,
le 25 mai 2018. La cérémonie de

remise des prix s’est déroulée à son
siège, sis à la place de la nation, en
présence des hommes de médias et du
commissaire général des Kundé ainsi
que du personnel de la compagnie.

L’artiste Awa Boussim, pour avoir été
couronnée Kundé d’or 2018, et meilleur
artiste féminin de l’année a reçu res-
pectivement un billet d’avion en classe
Business et un autre en classe ECO des
mains du directeur général de Air Burki-
na, Blaise SANOU, le tout pour une vali-
dité d’un an.

Pour le Colonel major Blaise SANOU :
« l’identité d’une nation se reconnait
à travers la culture ». C’est pourquoi,
sa compagnie se tiendra toujours aux
côtés de la culture burkinabè, en gé-
néral et des Kundé en particulier. Il a
rassuré l’artiste Awa Boussim qu’Air
Burkina est prête à lui apporter son

soutien indéfectible en tout temps et
en tout lieu.

Partant de cet engagement, le Colonel
major Sanou a invité l’artiste à redou-
bler d’eff orts dans le travail afi n de
continuer à hisser l’image du Burkina
Faso sur le plan national et international
car la musique burkinabè est consom-
mée aujourd’hui à travers le monde.

En guise de reconnaissance des eff orts
qu’Air Burkina consent dans la promotion
et la valorisation de la musique burkina-
bè, Salfo Soré, le Commissaire général
des Kundé a au nom de l’artiste remer-
cié le Directeur général d’Air Burkina et
son personnel pour leur contribution à la
promotion de la musique burkinabè et à
la valorisation des artistes.

Il a souhaité qu’Air Burkina vole tou-
jours plus haut et plus loin pour le bon-
heur la culture burkinabè.

DRAMANE KABORE-DCPM-MTMURS

Kundé 2018: Awa
BOUSSIM, lauréate
de Air Burkina

Fo
to

lia
: K

ai
ko

ro

AWA BOUSSIM RECEVANT LES
DIFFÉRENTS PRIX DU DIRECTEUR
GÉNÉRAL DE AIR BURKINA

PRÉSENTATION DES PRIX REÇUS
PAR L’ARTISTE BOUSSIM

14

VUE DU PRÉSIDIUM DES MINISTRES DIRIGÉ PAR LA
MINISTRE SÉNÉGALAISE EN CHARGE DU TRANS-
PORT AÉRIEN, MAIMOUNA N’DAYE SECK

LES EXPERTS AUX TRAVAUX DE LA
RÉUNION DES MINISTRES

A
l’initiative de la commission
de l’aménagement du terri-
toire communautaire et des
transports de l’UEMOA, les

ministres en charge de l’aviation civile
se sont réunis, le 26 avril 2018, à Da-
kar au Sénégal pour l’examen et l’ap-
probation du projet de décision fi xant
le taux et les modalités de perception
de la redevance communautaire de sé-
curité et de sûreté de l’aviation civile
au profi t de l’Agence communautaire
de la Supervision de la sécurité et de
la sûreté de l’Aviation civile (ACSAC).

Bien que son opérationnalisation ait été
annoncée, l’Agence communautaire de
la Supervision de la sécurité et de la
sûreté de l’Aviation civile (ACSAC) a des
diffi cultés pour prendre ses marques.
C’est en vue de trouver la solution
idoine pour amorcer le décollage de
l’ACSAC que les ministres en charge de

l’aviation civile de la zone de
l’UEMOA se sont réunis à Dakar
dans la capitale sénégalaise
pour donner un coup d’accélé-
rateur. Etaient présents à cette
réunion les ministres du Burki-
na, du Niger, et du Sénégal. Les
autres Etats membres se sont
fait représenter par leurs plus
proches collaborateurs.

A l’entame des travaux, deux
allocutions ont ponctué la cé-
rémonie d’ouverture. Celle du
Commissaire chargé de l’amé-
nagement du territoire com-
munautaire et des transports
de l’UEMOA, M. Paul Koffi Koffi .
Celui-ci a rassuré les ministres
en charge de l’aviation civile
de l’entière disponibilité de
son institution à poursuivre et
parachever la mise en œuvre

Les ministres en charge de l’aviati on
civile approuvent une redevance
communautaire

FINANCEMENT DE L’ACSAC :

Fo
to

lia
: L

ei
gh

 P
ra

th
er

, J
iS

ig
n,

 s
ay

ur
i_

k

Coopérati on

PHOTO DE FAMILLE DES
PREMIERS RESPONSABLES À
L’ISSUE DES TRAVAUX

Coopération 15

des diligences pour l’opérationnalisa-
tion de l’Agence communautaire de la
Supervision de la sécurité et de la sû-
reté de l’Aviation civile (ACSAC) dans les
Etats de l’UEMOA.

Intervenant ensuite pour ouvrir les
travaux de cette réunion, Maimouna
N’daye Seck, ministre des Transports
aériens et du développement des in-
frastructures aéroportuaires du Sé-
négal, a invité ses hôtes à trouver un
mécanisme de financement adéquat en
vue de réaliser les activités et les mis-
sions assignées à l’ACSAC.

Abordant les points à l’ordre du jour,
les ministres ont examiné les grandes
lignes du rapport des experts sur la
note technique relative à l’actualisa-
tion du business plan de l’ACSAC et le
projet de décision fixant le taux et les
modalités de la démarche communau-
taire de la sécurité et de la sûreté de
l’aviation civile.

S’agissant de l’actualisation du business
plan, la réunion a rappelé la nécessité
de transmettre les données complé-
mentaires qui n’impactent pas les déci-
sions devant être prises.

En ce qui concerne le projet de décision
relative à l’initiative d’une redevance,
celle-ci doit permettre à l’ACSAC, créée
par l’acte additionnel n° 007/2013/
CCEG/UEMOA du 24 octobre 2013,
d’avoir les ressources nécessaires à son
fonctionnement. Il faut rappeler que
l’objectif principal de l’ACSAC est de
promouvoir le développement sûr et ef-
ficace de l’aviation civile, ceci à travers
l’établissement et maintien d’un niveau
uniforme élevé de sécurité et de sûreté
et des problèmes de l’environnement
dans les Etats membre de l’UEMOA.

Fo
to

lia
: L

ei
gh

 P
ra

th
er

, J
iS

ig
n,

 s
ay

ur
i_

k

-	 réunir en cas de besoin les experts
	 et les ministres sectoriels et statu-
	 taires dans une même réunion pour
	 l’examen et la validation des textes
	 pour les sujets d’importance ;

-	 soumettre les projets relatifs à
	 l’opérationnalisation de l’ACSAC,
	 au conseil des ministres statu-
	 taires pour leur adoption au mois
	 de juin 2018 ;

-	 Veiller au respect du chronogramme
	 de mise en œuvre de l’ACSAC prévue
	 au mois de janvier 2019.

Nouhou BERTE

La réunion des ministres a recon-
nu la pertinence et la qualité du
travail accompli par les experts,
approuvé le rapport et formulé
des recommandations suivantes
à la commission de l’UEMOA :

16

NOUVELLES
ACQUISITIONS ...

La Régie administrative chargée de
la Gestion de l’Assistance en Escale
(RACGAE) a élaboré un plan d’investis-
sements et se donne les moyens d’ho-
norer ledit plan pour une plus grande
satisfaction des compagnies aériennes
qui sollicitent son assistance.

Malgré le lourd passif auquel il fait
face, notamment le règlement régulier
de la dette des défl atés d’Air Afrique,
la RACGAE n’a pas renoncé à ses ambi-
tions d’investissements malgré le cout
onéreux du matériel d’assistance en es-
cale. Elle a mis en place un plan d’inves-
tissements qu’elle s’eff orce d’honorer

au fur et à mesure. Le renouvellement
du matériel devient de plus en plus
un impératif car les appareils déjà en
fonction deviennent au fi l du temps vé-
tustes et obsolètes.

Ainsi, après les acquisitions de 2015,
2016, la RACGAE a continué à se do-
ter en équipements modernes et de
grandes capacités que ceux d’hier. Les
acquisitions de 2017 viennent d’être
réceptionnées courant février-mars
2018 au titre du budget 2017 s’élèvent
à plus d’un demi-milliard de FCFA et se
composent de :

- Un groupe électrique de 140 kwa ;
- Un groupe électrique de démarrage ;
- 3 tracteurs de manutention ;
- Un servicing eau potable ;
- Un élévateur de 27 tonnes

Avec ses nouveaux équipements, le
travail des équipes de la RACGAE se
trouvera davantage aisé et les compa-
gnies aériennes gagneront en temps
d’escale, toute chose qui permettra de
réaliser des économies et de respecter
les heures de décollage.

RACGAE : Acquisiti on de nouveaux
matériels pour une grande sati sfac-

ti on de sa clientèle

Publicom

... POUR SATISFAIRE ...

... LA CLIENTÈLE ...
... AU MAXIMUM

18

L
e 8 mai 2018 dernier, l'Asso-
ciation minière du Canada a
remis à Vancouver, au Canada,
le prix d'excellence « Vers le

Développement Minier Durable » à
la mine d’or Essakane pour son projet
novateur visant la durabilité des com-
munautés locales. Ce prix prestigieux
vise à souligner le travail des sociétés
minières qui mettent en œuvre des
projets pour accroître et promouvoir
le développement durable.

La mine Essakane a relevé la barre en
matière d'engagement communautaire
et elle était représentée à Vancouver
par M. Denis Isabel, directeur santé sé-
curité et développement durable et M.
Malick Gnankambary, Surintendant dé-
veloppement et relations communau-
taires pour recevoir son prix lors d’un
gala de l'institut canadien des mines, de
la métallurgie et du pétrole.

IAMGOLD Essakane s’est démarquée
dans la compétition en mettant de
l'avant l'entrepreneuriat et le dévelop-
pement économique à l'échelle locale
des communautés où la mine exerce ses
activités. Un programme de valorisation
des déchets métalliques plus connu

sous le nom de
« Fonds Fer » ; mis
en place par la mine
Essakane, utilise les
recettes provenant
de la vente aux en-
chères des déchets
métalliques de la
mine pour fi nancer
les idées d'entre-
prises locales.

Un bel exemple du
succès de ce pro-
gramme est l’im-
plantation d'une
unité de production
de pâte d'arachide gérée par le grou-
pement « Endam » composé de 11
femmes du village Essakane site. L’unité
installée est composée d’un bâtiment
de stockage du produit fi ni et d’un bâ-
timent abritant la machine pour moudre
l’arachide décortiquée. L'arachide est
broyée dans un moulin qui la transforme
en beurre. Le moulin fonctionne au die-
sel. La production mensuelle de la pâte
est estimée à 1.800 kg, conditionnée
dans des contenants de 30 kg, 20 kg ou
5 kg alors que la quantité estimée pour
une production manuelle est à moins de

IAMGOLD remporte le prix d'excellence VDMD
2018 : Pour l’initi ati ve du « Fonds Fer » et le pro-
jet « Tigadeguè » des femmes d’Essakane site

100 kg par mois. Le « Tigadiguè » produit
est vendu à 5000 F la boîte de 5 kgs. La
production de la pâte d’arachide génère
un bénéfi ce mensuel d’environ 500.000
FCFA. Ce projet de transformation pro-
fessionnelle de l’arachide n'est qu'un
parmi les 34 projets fi nancés à hauteur
de 53 millions de FCFA par le programme
Fonds Fer’.

Valorisation de la filière arachide
La pâte d'arachide, appelée communé-
ment « Tigadégué » est beaucoup uti-
lisée dans la cuisine au Burkina Faso.
La délicieuse sauce « Tigadeguè »

Fo
to

lia
: t

om
er

tu

Publicom

L'ARACHIDE EST BROYÉE DANS UN MOULIN
QUI LA TRANSFORME EN BEURRE

MM. DENIS ISABEL, ESSAKANE (À.G.)
ET MALICK GNANKAMBARY LORS DU

GALA DE L'ICM 2018

comprennent le prix en excellence en-
vironnementale et le prix en engage-
ment communautaire.

C’est la deuxième fois qu’Essakane est
lauréate du prix en engagement com-
munautaire. En 2014, la mine avait rafl é
ce prix d’excellence avec le projet ma-
raicher Marganta.

19

est très prisée des consommateurs. La
production de cette pâte était un dur
labeur pour les femmes qui traitaient
l’arachide de façon artisanale. Cette
unité mécanisée est la première de
la région. Les 11 femmes disposent
de l'équipement adéquat et de l’in-
frastructure qui permet de transfor-
mer l'arachide afi n d'off rir un produit
de qualité.

La pâte d’arachide produite a une
valeur marchande et une durée de
conservation importante. La matière
première est achetée auprès des com-
merçants locaux. La production de
cette unité de transformation est écou-
lée sur le marché local, voire régional.
Les aff aires se développent rapide-
ment et la mine Essakane fait partie
de la liste des clients du groupe des
femmes en plus des restaurants de la
localité et des milliers de ménages.

A travers ce prix, IAMGOLD Essakane SA
est fi ère de compter parmi les mines mo-
dèles dont la responsabilité sociale est
reconnue par l’Association minière du
Canada. En rappel, les prix d'excellence
« Vers le Développement Minier Du-
rable », qui existent depuis 2014,

Fo
to

lia
: t

om
er

tu

11 FEMMES DU VILLAGE ESSAKANE SITE SONT
GÉRÉES PAR LE GROUPEMENT ENDAM

20

AIR BURKINA, UNE NOUVELLE
ÈRE POUR UN NOUVEL ENVOL

Après le retrait du groupe Aga Khan
pour le développement économique
(AKFED) de Air Burkina intervenu le 11
mai 2017 à Ouagadougou, l’Etat de-
vient l’actionnaire principal. Comment
lui assurer la pérennité de ses vols sans
discontinuer, comme ce fut le cas des
cinquante dernières années ? Com-
ment la rendre performante et effi cace
en vue de faire face à la concurrence ?
Tels sont les nouveaux défi s qui inter-
pellent le Gouvernement, la direction
de Air Burkina.

Symbole de souveraineté nationale, Air
Burkina a, pendant 50 ans, volé et conti-
nue de faire fl otter le drapeau du pays
des hommes intègres dans les capitales
africaines. Après le retrait du principal
actionnaire, le groupe AKFED, Air Burkina
doit continuer à poursuivre sa mission
de désenclavement du pays. Aucune rai-
son ne serait justifi ée et aucune excuse
ne sera acceptée si d’aventure, notre
fl euron national venait de s’arrêter. L’im-
pératif qui s’impose tant au niveau des
pouvoirs publics qu’au niveau, de la di-
rection générale est de travailler à main-
tenir le cap et à aller au-delà « pour lui
permettre de voler plus haut et de faire
face à cette concurrence qui devient de
plus en plus rude et sans merci ».

Ayant pris la mesure de la situation, la
direction générale s’est déjà mise au

travail en se dotant d’un plan straté-
gique et d’un business-plan, référen-
tiels d’une meilleure gouvernance de
la société. Aux dires du directeur gé-
néral de Air Burkina, M. Blaise SANOU :
« Nous avons trouvé une gestion peu
rigoureuse et inopérante et nous
avons pris des mesures en interne
pour rationaliser les dépenses en vue
d’instaurer au niveau de la compagnie
une meilleure gouvernance basée sur
l’équité et la performance ».

D’ores et déjà, un certain nombre de
mesures ont permis d’enregistrer des
résultats encourageants, notamment sur
le plan économique. Aux nombres des-
quelles, il y a le catering. A ce niveau,
nous avons réussi en huit mois à faire une
économie de 32 millions sur toute l’an-
née 2017, nous avons réussi à faire une
économie d’à peu près 100 millions de
francs CFA. Il y a des mesures qui avaient
été prises mais qui n’auront leur eff et qu’à
moyen terme. Ainsi, la direction générale
de Air Burkina prévoit une économie de
350 à 400 millions cette année.

Les voyants sont pour le moment au
vert et Air Burkina devrait dans cette
dynamique agrandir sa fl otte de deux
aéronefs à quatre ou cinq. Dans cette
redynamisation de la compagnie aé-
rienne, l’Etat et le citoyen lamda doivent
jouer chacun sa partition.

D’abord, l’Etat devrait augmenter sa
part contributive et pourrait éventuel-
lement envisager de faire en sorte que
prioritairement toutes les missions
des agents publics dans les pays de la
sous-région et au-delà soient assurées
par Air Burkina. Cette pratique est lé-
gion dans certains pays de la sous-ré-
gion, et pourquoi ne pas la pratiquer à
Air Burkina ?

Ensuite, le citoyen lamda est appelé
à jouer sa partition en priorisant tou-
jours ses choix sur Air Burkina et de-
venir le porte étendard de Air Burkina
partout où il va. En outre, l’Etat pourrait
ouvrir ses parts d’actions aux privés
nationaux afi n d’augmenter le capital
de la compagnie.

S’il est vrai que le gouvernement a
l’ambition de construire une nouvelle
vision autour de notre compagnie aé-
rienne, il devra solliciter l’adhésion de
l’ensemble des Burkinabè autour de
ce nous aimons, ce que nous avons
créé car nul doute que nous devons
nous préparer pour aff ronter le marché
unique des airs avec un outil beaucoup
plus performant.

Nouhou BERTE

Libres Propos

Air Burkina : une nouvelle
ère pour un nouvel envol ?

LES AUTORITÉS DE L’AVIATION CIVILE,
DÉTERMINÉES À GAGNER LE PARI DE LA
RELANCE DE AIR BURKINA

POUR LE DG DE AIR BURKINA, M. BLAISE
SANOU, LE PLAN STRATÉGIQUE EST DÉCISIF
POUR L’AVENIR DU FLEURON NATIONAL

22

L’Association du transport aérien in-
ternational (IATA– International Air
Transport Association) et l’Association
des compagnies aériennes africaines
(AFRAA - African Airline Association)
ont signé un mémorandum d’entente
en vue d’approfondir leur coopération
dans le développement des transports
aériens en Afrique.

L’accord a été paraphé entre Alexandre
de Juniac, Directeur général et chef de
la direction de l’IATA et Abderahmane
Berthé, Secrétaire général de l’AFRAA.
C’est en marge des travaux de la 74e
Assemblée générale annuelle de l’IATA,
accueilli par Qantas, qui s’est tenue à
Sydney en Australie au mois de juin.

En vertu du mémorandum d’entente,
les deux associations s’engagent à tra-
vailler en étroite collaboration pour :

- Améliorer la sécurité en aidant les
 compagnies aériennes à implémen-
 ter effi cacement le programme d’audit
 de sécurité opérationnelle (IOSA- IATA
 Operational Safety Audit) ; le pro-
 gramme d’audit ISAGO (IATA Safety Au-
 dit for Ground Operations) et mettre
 en œuvre les recommandations IGOM
 (IATA Ground Handling Manual).

- Promouvoir la connectivité aérienne
 régionale en travaillant conjointement

 avec les gouvernements pour rendre
 eff ectif le Marché Unique du Transport
 Aérien en Afrique (MUTAA).

- Encourager le partage des informa-
 tions entre les diff érents acteurs de
 l’aviation afi n d’améliorer l’expé-
 rience client.

- Améliorer la sécurité grâce au renfor-
 cement des capacités

- Dégeler les fonds des compagnies aé-
 riennes bloqués en suggérant aux dif-
 férents gouvernements les meilleures
 pratiques pour évacuer les arriérés.

- Atteindre des niveaux raisonnables
 de taxes et de dépenses en aidant les
 gouvernements à se concentrer sur
 les retombées sociaux et écono-
 miques de l’aviation.

« L’Afrique a un fort potentiel … Une
amélioration continue de la sécurité,
un cadre réglementaire effi cace et une
infrastructure adaptée sont essen-
tiels pour faire éclore ce potentiel » a
commenté Alexandre de Juniac. « Ce
protocole renforcera la relation étroite
qui existe déjà entre l’IATA et l’AFRAA
et contribuera à faire en sorte que les
normes mondiales et les meilleures pra-
tiques constituent l’épine dorsale de la
croissance de l’aviation en Afrique ».

Pour Abderahmane Berthé, « L’AFRAA
et l’IATA partagent une vision com-
mune ». Ce protocole d’accord avec
l’IATA permettra aux deux organisa-
tions de travailler de façon plus étroite
sur les principales priorités de l’avia-
tion africaine, a-t-il indiqué.

Il y voit d’ailleurs une opportunité pour
le continent. Car « le développement
d’une industrie aéronautique sûre et
durable en Afrique facilitera les aff aires,
le commerce et le tourisme et contri-
buera positivement à la croissance
économique et au développement de
l’Afrique » souligne-t-il.

Rappelons que l’IATA représente en-
viron 290 compagnies aériennes qui
assurent 82 % du trafi c aérien mondial
tandis que l’AFRAA compte à ce jour
près d’une quarantaine de compagnies
africaines. Elle représente plus de 85%
du trafi c transporté par les compagnies
africaines sur le continent. En Afrique,
le transport aérien soutient déjà 6,8
millions d’emplois et contribue à hau-
teur de 72,5 milliards de dollars au PIB
du continent.

Etroite coopérati on pour développer
les transports aériens en Afrique

Fo
to

lia
: b

lo
om

ic
on

Afrique

IATA-AFRAA :

Fo
to

lia
: b

lo
om

ic
on

Fo
to

lia
: R

aw
pi

xe
l.c

om
, s

on
se

ds
ka

ya

232323

Le vol AC1126 a été retardé pendant
sept heures par un intrus bien particu-
lier, rapporte la Société Radio-Canada.
L’Embraer E190 d’Air Canada devait
partir de l’aéroport de Saskatoon, au
centre du pays, pour Toronto, mais un
raton laveur en a décidé autrement en
se glissant dans un tuyau d’air condi-
tionné de l’appareil ...

Avant le décollage du vol, prévu jeudi
en début d’après-midi et alors que les
passagers étaient en train de s’installer,
l’un d’entre eux remarque qu’un em-
ployé s’aff aire sous l’appareil. Quelques
minutes plus tard, Damien Lee, un pro-
fesseur d’université voit des employés
décharger les valises de la soute. « Les
équipes au sol étaient visiblement sur-
prises et ne savaient pas quoi faire »,
a-t-il expliqué.

Rapidement, jusqu’à 15 personnes,
dont le personnel navigant et les
membres d’une unité de contrôle des
animaux, se regroupent à l’extérieur
de l’avion. Selon les témoignages, les
mécaniciens démontent les panneaux
de l’appareil pour tenter de récupérer
vivant l’animal. Cette « chasse » va du-
rer plusieurs heures. « Le raton laveur
est sorti, vivant ! », a lancé Damien dans
un SMS envoyé à la chaîne CBC. Il s’est
même enfui sur le tarmac dès qu’il a re-
trouvé l’air libre. Les passagers ont en-
suite pu reprendre l’avion pour arriver à
Toronto vers 2 heures avec sept heures
de retard…

Pour s’excuser, la compagnie Air Cana-
da, qui avait donné des tickets repas
aux passagers, a promis une réduction
sur un prochain vol.

Les citoyens chinois sont depuis le dé-
but du mois de mai classés en fonction
de leur comportement. Et punis en cas
de déviance.

La Chine l'avait promis, elle l'a fait.
Elle a empêché les citoyens «mal no-
tés» de prendre 11,14 millions de vols
et 4,25 millions de trains, rapporte le
Global Times. Depuis le 1er mai, les
habitants sont classés selon un sys-
tème d'évaluation. Cette note sociale
est attribuée en fonction du compor-
tement, du casier judiciaire, mais aussi
de la situation fi nancière, de la civilité,

Le vol HV5666 de la low cost Transa-
via, qui reliait les îles Canaries à Ams-
terdam, a été dérouté mardi 29 mai
vers Faro, au Portugal à cause de … la
forte odeur d’un des passagers à bord.

« La puanteur était gigantesque », a
raconté un passager au journal De Te-
legraaf néerlandais, cité par France Info.
« À partir du moment où l’homme est
entré dans l’allée, les gens ont commen-
cé à crier et à plonger dans leurs sacs à
la recherche de mouchoirs à garder de-
vant eux. » Certains passagers se sont
mis à vomir… L’équipage a alors décidé

ou des opinions politiques du citoyen.
Concrètement, une personne perdra
des points si elle a lancé «de fausses
alertes sur le terrorisme», causé des
«problèmes» sur des vols aériens, uti-
lisé des billets de trains expirés, fumé
dans un espace public, mal garé son
vélo.... Le gouvernement communiste
avait annoncé des mesures de rétor-
sion, comme par exemple un accès li-
mité aux avions et trains.

Finir en faillite
L'objectif de cette nouvelle mesure? In-
citer les citoyens à rentrer dans le droit
chemin bien sûr. « Avec ce système, le
but est que les personnes discréditées
sombrent dans la faillite » a même af-
fi rmé au Global Times Hou Yunchun,
ancien directeur du centre de recherche
du Conseil d’Etat chinois. Ce système de
crédit social sera généralisé dès 2020
en Chine.

de dérouter le vol vers Faro pour débar-
quer le passager à l’odeur indélicate.

Offi ciellement, le vol HV5666 a atterri
en urgence à Faro pour des raisons mé-
dicales. » L’équipage trouvait irrespon-
sable de continuer à voler avec un pas-
sager qui semblait malade. L’appareil a
donc été dévié pour des raisons médi-
cales, mais il est exact qu’il dégageait
une certaine odeur », a déclaré avec
tact Transavia-Hollande. Le passager
en question a été pris en charge par le
personnel médical de l’aéroport de Faro
après avoir été débarqué.

Des millions de Chinois
«mal notés» privés d'avion

Un avion de Transavia dérouté à cause
de… la forte odeur d’un passager

Un raton laveur
bloque un avion pen-
dant sept heures

AIR CANADA :

Insolite

Revue trimestrielle de
l’Agence Nationale de l’Aviation Civile

01 BP: 1158 Ouagadougou 01 - Burkina Faso

Tél: +226 50 30 64 88 / 50 31 63 32

Fax: +226 50 31 45 44

M
ise

 e
n

pa
ge

 d
u

m
ag

az
in

e:
 w

w
w.

sc
ha

ffe
ns

kr
aft

.d
e

