

IPM CRSP Trip Report

Country Visited: Senegal

Dates of Travel: September, 05 to 30, 2010

Travelers Names and Affiliations: Theodore Nouhoheflin

Purpose of Trip: To interview exporters, importers, and Government officials to collect information for the IPM CRSP Africa Food Security Initiative project

Sites Visited: Dakar, Pikine, Pout, Thies

Institutions:

- The Ministry of Commerce and of small and large enterprises
 - Domestic trade Department
 - International trade Department
 - Chamber of Commerce and Industry of Senegal
 - Regulation unit of the department of domestic trade

- The Ministry of agriculture and livestock
 - The crop protection agency (DPV)
 - Agence Nationale de Conseil Agricole et Rural (ANCAR)
 - Department of Sanitary and phytosanitary regulations
- The Ministry of environment
 - EPA (environment protection agency)
- The Ministry of economy and finance
 - Customs office
 - Department of statistics

- The Ministry of interior
 - ASN (Senegalese Agency of Standards—*Association Sénégalaise de Normalisation*)
- Quality control Labs.
 - Quality Labs of the ministry of commerce
 - Food quality control Lab of DPV
 - Pesticide residues lab (Cerex-Locustox)
 - Food chemistry lab of ITA (Food technology Institute)
 - Mycotoxins lab of ITA (Food technology Institute)
 - Microbiology lab of ITA

Description of Activities/Observations:

- Interviews

- Direct surveys using a questionnaire conducted with importers, exporters, and local wholesalers of agricultural commodities (rice, maize, and tomato, processed forms of these commodities)
- Interviews:
 - with key informants at DPV on SPS regulations issues in Senegal; on food quality inspection procedure for imported products, different types of certificate provided for importing and exporting commodities quality certification, standards used for exporting products,
 - with key informants at the department of trade (Ministry of commerce) on acts and laws that regulate imports and exports in Senegal,
 - with key informants in some Labs on the kind of analyses conducted and the standards used for certification.

List of Contacts Made:

Name	Title/Organization	Contact Info (address, phone, email)
Alioune Sambe	Chef du Service Administratif Financier/ Association Sénégalaise de Normalisation (ASN)	Lotissement 21, Route du front de terre BP : 4037-Dakar Senegal (221) 33 827 64 01 (221) 77 555 33 37 asnor@orange.sn alioune662003@yahoo.fr
Malick Wilane	Chef Division du Centre de Documentation, Relations Extérieures/ Association Sénégalaise de Normalisation (ASN)	Lotissement 21, Route du front de terre BP : 4037-Dakar Senegal (221) 33 827 64 01 (221) 77 555 33 37 asnor@orange.sn wilanemalick@yahoo.fr
Makhfou Mahecor Diouf	Juriste, Commissaire aux Enquêtes Economiques, Chef division Législation et assistance aux entreprises/ Direction du commerce Intérieur	(221) 33 822 45 59 (221) 77 556 96 26 fougiiz@yahoo.fr
Kemo Badji	Entomologiste, Chef Laboratoire Zoologie Agricole/Direction de Protection des Végétaux (DPV)	(221) 33 834 32 12 (221) 77 639 95 76 Kemo2fr@yahoo.fr pdbas@orange.sn
Moise Gning	Documentaliste, responsable de la base de données/ Agence Nationale de la Statistique et de la Démographie (ANSD)	(221) 33 869 21 39 (221) 77 552 39 65 statsenegal@ansd.sn moussa.gning@ansd.sn
Ndiasse Ngom	Office manager Agriculture and Agro-Industry/Senegalese Agency for Export Promotion (ASEPEX)	143, Sotrac Mermoz; BP: 14709 Dakar Peytavin (221) 33 869 20 21 ndngom@asepex.sn

Abdoulaye Basse	Inspecteur des douanes ; Direction Générale des Douanes/Ministère de l'économie et des Finances	(221) 70 335 62 82 (221) 77 556 73 23 basse.abdoulaye@gmail.com amayabasse@yahoo.fr
Mamadou Sarr	Directeur commercial/ Société Africaine de Commerce et de Communication (SAFCOM)	Cité SIPRES MOURTADA, Villa 1, ouest-foire (221) 33 869 30 70 (221) 33 869 30 71 (221) 77 644 23 25 m.sarr@safcom.sn
Ngone Keita	Chef Laboratoire Microbiologie/ Institut de Technologie Alimentaire (ITA)	(221) 33 859 07 07 (221) 33 827 32 78 ita@ita.sn ngonekeita@yahoo.fr
Momar Falla Gueye	Chef Laboratoire Analyse Phytosanitaires/ITA	Route des Pères Maristes BP : 2765 Dakar (221) 33 859 07 61 (221) 77 635 35 95 mgueye@ita.sn gueyemt@gmail.com
Alhousseynou Moctar Hanne	Gestionnaire Point National d'Information SPS ; Division législation et quarantaine Bureau contrôle Phytosanitaire et Qualité/ DPV	(221) 834 03 97 dpv1@orange.sn almhanne@yahoo.fr
Mr. Kha	Chambre de commerce et d'industrie de Dakar	(221) 77 558 09 12
Ahmadou Lamine Diallo	MINAM-EXPORT	(221) 33 953 41 70 aldba@yahoo.fr
Ibrahima Gaye	Chef Lab. contrôle qualité de la direction du commerce intérieur/ Ministère du Commerce	(221) 77 566 37 60 ibgaye@yahoo.fr
Abdoulalaye Ndiaye	Chef division Législation et quarantaine/ DPV	layedpv@yahoo.fr
Ousmane Mbaye	Adjoint au chef division de la consommation et de la sécurité des consommateurs	BP : 2050 Dakar (221) 33 821 49 76 (221) 77 651 8474
Mor Ndiaye	Chef du Service Transit/ Transex Press	(221) 33 832 88 79 (221) 77 658 29 03 mortundiaye@yahoo.fr
Antoine Ndiaye	SEPAM-Senegal	(221) 77 569 06 82 antoni58@live.fr
Simba Danfakha	Agent commercial, Responsable Ventes au Sénégal et dans la sous-région/Moustapha Tall	(221) 33 889 33 33 (221) 33 889 33 28

Codou Bigue Seye	Répresentant commercial/ C.I.C Senegal	(221) 33 821 28 80 (221) 77 639 91 19 SN@cic-Global.com
Marieme Diouck	Directeur General SENCOM	(221) 33 823 34 71 (221) 77 644 22 59 sencomsarl@orange.sn
Bocar Samba Dieye	Importateur de céréales	(221) 33 825 30 11 (221) 77 638 44 10
Amadou Lo	Directeur General Lo Et Freres	(221) 33 822 35 19 (221) 77 638 23 68
Momar Niang	Directeur General Grenport	(22 1) 33 823 95 05 (221) 77 or 76 638 96 91
Mamadou Sarr	Directeur Commercial SAFCOM	(221) 77 644 23 25 (221) 33 869 30 70
Fali Batchir	Fédération des exportateurs des fruits et légumes	(221) 77 639 23 36