

Environnement & Développement Durable ECOBANK

Arsène DANSOU

Depuis 2011, le groupe ECOBANK a adopté une politique gestion du risque environnemental et social (E&S) dans le cadre de son fonctionnement et de ses activités, en respect des « principes de l'équateurs » aux quels il a adhéré.

Les principes de l'équateur sont un référentiel des établissements financiers pour l'identification, l'évaluation et la gestion des risque environnementaux et sociaux en matière de financement.

Ces principes servent de base et de cadre commun pour la mise en œuvres par chaque EFPI (Equator Principles Financial institution) de ses propres politiques, procédures et normes internes en matières environnementale et sociale relatives à l' activité de financement.

ETI consacre d'énormes ressources à la fonction de gestion du risque environnemental et social ainsi que pour le financement du développement durable (E&S) à travers ses 34 filiales

Les politiques et procédures environnementales et sociales du groupe Ecobank ont été expérimentées par Ecobank Ghana et Kenya puis se déploient progressivement dans les autres filiales.

La mise en œuvre de ces politiques et procédures ont permis au groupe de bénéficier d'une augmentation des financements de la SFI et de l'USAID dans certaines filiales.

La SFI exige les preuves de la conduite des DD en matière E&S dans des filiales clés avant le décaissement de nouveaux financements approuvés pour le Groupe.

Les Due Diligence E&S préparés par les filiales sont revues par la SFI lors des visites de ses équipes.

Base du Développement Durable

Conduite de la transformation économique

- " Création de valeur économique
- " Adoption de l'intégration
- " Partenariat pour le Développement

Responsabilité Sociale et Financement

- " Microfinance
- " Promotions des femmes d'affaires
- " Fondation Ecobank
- " Engagement de la communauté

Protection des ressources naturelles : développement durable

- " Gestion des Risques
- " Green business
- " Initiative en support du développement durable
- " Gestion des émissions de carbone
- " ...

Capital Humain: Attirer et retenir les employés

- " Diversité et culture
- " Formation et développement
- " Esprit Panafricain

Sustainable Banking Business (Domestic Banking)

E&S can increase Ecobank's potential revenue drivers from business

Telecoms

Energy efficiency, including Solar base station

Mining & Quarry

1. Performance bond
2. Solar powered radio devices & CCTV
3. Cleaner Technology (Retrofitting)

Real Estate & Hotel

1. Solar Home System (Lighting, cooling & water heating system)
2. Cleaner Technology (Retrofitting)

Manufacturing industry

1. Energy efficiency
2. Cleaner Technology

Ecobank internal M& A

Environmental Auditing

- Le groupe ECOBANK a intégré dans sa politique d'investissement, une stratégie de promotion de l'utilisation d'une énergie efficace et de protection de l'environnement.
- Ceci s'applique au travers de notre politique interne de gestion de nos équipements, l'éclairage de nos bureaux, nos enseignes lumineuses ainsi que nos guichets automatiques.
- Les technologies appliquées varient entre l'usage du solaire, les lampes LED....

- Des projets pilotes sont en cours dans le groupe et certaines filiales sont déjà dotées de guichets automatiques entièrement alimentés à l'énergie solaire (Ecobank Ghana et Kenya).
- Au Nigéria et au Ghana, des enseignes lumineuses alimentées à l'énergie solaire commencent être implantées.
- Cette politique sera appliquée à terme dans toutes nos 34 filiales. De plus, dans les pays où nous construisons des sièges, un accent particulier est mis sur la qualité des équipements de transport d'énergie et d'éclairage entre autres.

- Dans le cadre de nos financements, nous accompagnons actuellement certains projets portant sur la promotion de l'« energy efficient business ».
- **Au GHANA**
 - « Africa Rural Energy Enterprise Development » en collaboration avec une ONG ghanéenne appelée KITE (Kumassi institute of energy).
 - Un autre projet concernant la promotion de l'utilisation de réfrigérateur « écoénergétique » en collaboration avec la Commission de l'énergie du Ghana.
- **Au NIGERIA**
 - Dans la région du delta du Niger où nous finançons des acteurs du domaine du solaire.

- En termes de projection, nous nous intéressons à l'appui d'opérations bancables globalement dans le domaine du développement durable et plus particulièrement pour la production d'énergie renouvelable et des équipements éco énergétiques.
- Dans le cadre d'éventuels financements, nous porterons une attention particulières à la viabilité du projet la facilité de partage des risques, et la disponibilité d'une assistance technique pour appuyer le renforcement des capacités.

Merci

Musa SALAH
Group Manager Environmental and Sustainability
Group Risk Management
Ecobank Transnational Incorporated, Lomé -TOGO
Tel: +22898902255
Email: msalah@ecobank.com

Arsene Dansou
Environmental and Sustainability
Risk Management Department
Ecobank Benin, Cotonou
Tel: +22996826464
Email: adansou@ecobank.com

- We have mainstreamed energy efficient strategy in our facility and equipment management, including office lighting, exterior signposts and ATMs.
- Applied technologies have varies from solar light to LED lamps.
- We have supported a couple of energy efficient business in Ghana, including energy efficient refrigerators and solar end-users appliances. These two transactions are on-going in Ghana.
 - the projects we supported in Ghana? Africa Rural Energy Enterprise Development (AREED-this was in collaboration with KITE, une ONG ghanéenne)
 - and Energy Efficient Refrigerator Scheme (this was in collaboration with Ghana Energy Commission)
- Some affiliate where we have ATM and signposts lighting using solar energy. Solar signpost in Ghana and Kenya. Solar ATMs in Nigeria and Ghana
- In terms of projection, we are interested in supporting bankable energy efficient transaction, provided there are favourable investment credit lines, risk sharing facility and technical assistance to support capacity building.