

 REPUBLIQUE TOGOLAISE
 Travail – Liberté – Patrie

 MINISTERE DE L’AGRICULTURE DE
 L’ELEVAGE ET DE LA PECHE

CONFERENCE SUR LA VOLATILITE DES
PRIX DES PRODUITS AGRICOLES ET
ALIMENTAIRES :
Vues et Perspectives africaines

 Paris les 14 et 15 juin 2011

PLAN DE PRESENTATION
I – INTRODUCTION

II - CONTEXTE DE LA MANIFESTATION DE LA VIE
 CHEREMANIFESTATION DE LA CRISE

III. MANIFESTATION DE LA CRISE

IV - MESURES PRISES PAR LE GOUVERNEMENT

V - LES RESULTATS

VI - CONCLUSION

I. INTRODUCTION
Le Togo n’a pas été épargné par le
phénomène de la vie chère caractérisé par
une brusque flambée des prix des produits
de premières nécessité et denrées
alimentaires de base. Cette situation a
accentué la vulnérabilité des ménages qui
ont été exposés à l’insécurité alimentaire.

.

 En réponse à situation, le Gouvernement a
initié et mis en œuvre une stratégie de
relance de la production agricole assortie
d’un plan d’action triennal axé
prioritairement sur l’accroissement de la
production agricole, et plus spécifiquement
celle des céréales (maïs, sorgho et riz), afin
de couvrir les besoins alimentaires du pays
et dégager des excédents substantiels
exportables.

II. CONTEXTE DE LA MANIFESTATION DE
LA VIE CHERE

Une production agricole relativement faible

CULTURES 2000/01 2001/02 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08

Maïs 401 053 405 780 403 228 422 644 414 354 356 555 395 729 468 156

Sorgho-Mil 262 729 262 249 240 848 245 358 217 000 233 242 245 954 287 849

Riz paddy 32 413 32 110 32 014 28 614 32 276 32 605 32 228 32 717

Igname 51 220 53 948 66 919 69 984 58 761 51 358 53 608 58 431

Manioc 123 941 109 014 131 907 115 811 115 938 109 947 103 894 125 740

Haricot 144 310 147 496 169 825 145 566 159 002 144 275 142 510 178 707

Arachide 53 894 58 841 51 730 63 313 59 286 54 093 57 572 57 882

Tableau 1: Evolution de la production agricole de 2000 à 2007

-40 000

-30 000

-20 000

-10 000

0

10 000

20 000

TO
N

N
E

2000 2001 2002 2003 2004 2005 2006 2007

Un bilan alimentaire vivrier relativement instable
Figure: Evolution du bilan céréalier de 2004 à 2007

CONTEXTE DE LA MANIFESTATION DE
LA VIE CHERE (suite)

Une hausse généralisée des prix

III. MANIFESTATION DE LA CRISE

Cultures

2002-2006 2007 2008

Prix moyen
(F/Kg)

Prix moyen
(F/Kg)

Variation par
rapport à
2002-2006

%

Prix moyen
(F/Kg)

Variation par
rapport à
2002-2006

%

Variation par
rapport à

2007
%

Céréales 145 138 -5 218 50 58

Maïs 105 96 -9 182 73 90

Sorgho 133 113 -15 227 71 101

Mil 123 97 -21 189 54 95

Riz paddy 124 121 -2 168 35 39

Riz décortiqué 240 263 10 326 36 24

0

50

100

150

200

250

300

Ja
n

M
ai

Se
pt

Ja
n

M
ai

Se
pt

Ja
n

M
ai

Se
pt

Ja
n

M
ai

Se
pt

Ja
n

M
ai

Se
pt

Ja
n

M
ai

Se
pt

Ja
n

M
ai

Se
pt

jan
v-

07

m
ai-

07

se
pt-0

7
Ja

n
M

ai
Se

pt

III-MANIFESTATION DE LA CRISE (suite)
EVOLUTION DES PRIX DU MAIS AU PRODUCTEUR ENTRE

JANV 2000 ET DEC 2008

0
20
40

60
80

100
120
140

160
180
200

2000 2001 2002 2003 2004 2005 2006 2007 2008

EVOLUTION DES PRIX MOYENS ANNUELS DU MAIS AU
PRODUCTEUR

MANIFESTATION DE LA CRISE (suite)

III-MANIFESTATIONS DE LA CRISE (suite)

0

100

200

300

400

500

600

2001 2002 2003 2004 2005 2006 2007 2008

FC
FA

Prix cons-riz

Figure : Evolution des prix du riz à la consommation de 2000 à 2008

III-MANIFESTATIONS DE LA CRISE
(suite)

Evolution des prix au producteur des
principaux produits vivriers

IV. MESURES PRISES PAR LE
GOUVERNEMENT

 Conscient de la gravité de la crise, le
Gouvernement a pris des mesures en vue de
permettre à toutes les couches sociales de faire
face au phénomène général de la vie chère,
aux difficultés liées à la flambée des prix des
produits pétroliers et de premières nécessités,
et aux effets induits par les inondations que le
pays a connues au cours des mois de juillet et
d’août 2008.

4.1. MESURES CORRECTIVES PRISES PAR
LE GOUVERNEMENT

1- Mesures tendant à réduire le prix des denrées alimentaires
Subventions des prix au consommateur des produits
énergétiques;
Maîtrise des coûts de transport des biens et des
personnes;
Lutte contre la fraude et la spéculation sur les
denrées alimentaires;
Contrôle des prix et maintien des prix des produits
sensibles;

MESURES CORRECTIVES PRISES PAR LE
GOUVERNEMENT (suite)

Interdiction d’exporter les produits vivriers
locaux;
Mise sur le marché de stocks de régulation ou de
sécurité;
Mise à disposition des producteurs des intrants;
Etc.

MESURES CORRECTIVES PRISES PAR LE
GOUVERNEMENT (suite)

V. LES RESULTATS

5.1 AUGMENTATION SENSIBLE DE LA
PRODUCTION

CULTURES 2007/08 2008/09
Variation par

rapport à
2007

2009/10
Variation par

rapport à
2007

2010/11
Variation par

rapport à
2007

Maïs 468 156 494 963 6% 518 955 11% 534 573 14%

Sorgho 215 368 213 007 -1% 216 436 0% 223 596 4%

Mil 72 481 72 048 -1% 71 468 -1% 73 777 2%

Riz paddy 32 717 36 492 12% 45 702 40% 47 403 45%

Igname 58 431 62 775 7% 69 178 18% 71 528 22%

Manioc 125 740 131 425 5% 143 427 14% 147 336 17%

Haricot 178 707 191 165 7% 203 748 14% 210 617 18%

Arachide 57 882 67 357 16% 67 691 17% 69 621 20%

18

5.2 Evolution du bilan céréalier de 2004 à
 2010

-40 000

-20 000

0

20 000

40 000

60 000

80 000

100 000

120 000

T
O

N
N

E

2004 2005 2006 2007 2008 2009 2010

19

0

50

100

150

200

250

300

ja
nv

-0
7

fé
vr

-0
7

m
ar

s-
07

av
r-

07
m

ai
-0

7
ju

in
-0

7
ju

il-
07

ao
ût

-0
7

se
pt

-0
7

oc
t-

07
no

v-
07

dé
c-

07
ja

nv
-0

8
Fe

v-
08

m
ar

s-
08

av
r-

08
m

ai
-0

8
ju

in
-0

8
ju

il-
08

A
ou

t-
08

se
pt

-0
8

oc
t-

08
no

v-
08

D
ec

-0
8

ja
nv

-0
9

Fe
v-

09
m

ar
s-

09
av

r-
09

m
ai

-0
9

ju
in

-0
9

ju
il-

09
A

ou
t-

09
se

pt
-0

9
oc

t-
09

no
v-

09
D

ec
-0

9
ja

nv
-1

0
Fe

v-
10

m
ar

s-
10

av
r-

10
m

ai
-1

0
ju

in
-1

0
ju

il-
10

A
ou

t-
10

se
pt

-1
0

oc
t-

10
no

v-
10

D
ec

-1
0

FC
FA

/K
G

 5.3 Evolution des prix du maïs de janvier
 2007 à décembre 2010

0

50

100

150

200

250

300

Janv Fév Mars Avr Mai Juin Juil Aout Sept Oct Nov Déc

FC
FA

/K
G

2007 2008 2009 2010

5.4. Evolution des prix mensuels du maïs de
2007 à 2010

VI- CONCLUSION
 Le Togo ne manque pas de potentialités pour

maintenir durablement la croissance. Les
superficies actuellement consacrées aux cultures
porteuses de croissance peuvent doubler ou tripler
sans porter préjudice à l’environnement.

 Malheureusement ces filières ne sont pas
organisées, ce qui complique l’introduction des
innovations (manque de professionnalisme, de
moyens financiers, de moyens matériels
modernes).

 Des investissements adéquats visant à réduire
toutes ces contraintes permettront le renforcement
du secteur agricole

VI- CONCLUSION
 L’accès au financement sur un taux

d’intérêt réduit constituera le gage majeur
du développement des activités agricoles.

 La constitution d’un fonds approprié pour
l’agriculture est vivement recommandée.

 La vision et les efforts des décideurs et
partenaires au développement devront
consister à installer, à moyen terme, le pays
en développement sur le marché extérieur,
ce qui oblige à briser rapidement toutes les
contraintes qui freinent et qui freineront
encore la croissance de la production
agricole

MERCI DE VOTRE
AIMABLE ATTENTION

	 ����� REPUBLIQUE TOGOLAISE� Travail – Liberté – Patrie����� � � � MINISTERE DE L’AGRICULTURE DE � L’ELEVAGE ET DE LA PECHE� �� ��CONFERENCE SUR LA VOLATILITE DES PRIX DES PRODUITS AGRICOLES ET ALIMENTAIRES :�Vues et Perspectives africaines�� ��� ��� Paris les 14 et 15 juin 2011��������
	PLAN DE PRESENTATION
	I. INTRODUCTION
	Slide Number 4
	II. CONTEXTE DE LA MANIFESTATION DE LA VIE CHERE
	CONTEXTE DE LA MANIFESTATION DE LA VIE CHERE (suite)
	Une hausse généralisée des prix
	Slide Number 8
	Slide Number 9
	III-MANIFESTATIONS DE LA CRISE (suite)
	Slide Number 11
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	5.1 AUGMENTATION SENSIBLE DE LA PRODUCTION
	Slide Number 18
	Slide Number 19
	Slide Number 20
	VI- CONCLUSION
	VI- CONCLUSION
	merci DE votre aimable attention

