

**Focus sur l'Afrique
subsaharienne**

**Journée French
Healthcare**

Les marchés concernés

Sénégal

Pop. : 16,3 M
Classe Moy. : 2,2 M

Côte d'Ivoire

Pop. : 25 M
Classe Moy. : 6,3 M

Cameroun

Pop. : 24,3 M
Classe Moy. : 8,28 M

Kenya

Pop. : 49,7 M
Classe Moy. : 7 M

Afrique du Sud

Pop. : 57 M
Classe Moy. : 10-12 M

Nos rendez-vous Afrique subsaharienne 2020

Séquence Afrique de l'Ouest et centrale : Côte d'Ivoire, Sénégal, Cameroun

French Healthcare Days Côte d'Ivoire 2020 : Rencontres-Acheteurs sur le salon Africa Santé Expo (Abidjan) du 20 au 25 février 2020

Séquence Afrique australe et orientale: Afrique du Sud et Kenya

French Healthcare Days : Rencontres-Acheteurs en marge du salon Africa Health du 11 au 15 mai 2020

Côte d'Ivoire

36% de la richesse cumulée de l'UEMOA
3ème économie de la CEDEAO

Estimée à **26,4%** de la population (**6M** de personnes)

2,5% de croissance et moyenne d'âge de **18,3 ans**

Prévisions de **7%** pour la période **2022-2023**

Non dépendante du secteur des hydrocarbures

122e du classement Doing Business de la Banque Mondiale (**+17 places** entre **2017 et 2018**)

Plateforme régionale

- Principal pôle économique de l'Afrique de l'ouest
- Emergence progressive d'une classe moyenne
- Démographie dynamique
- Croissance économique soutenue
- Economie diversifiée
- Amélioration du climat des affaires
- Aéroport international, port autonome et ligne ferroviaire

INDICATEURS ÉCONOMIQUES (2018)

INDICATEURS	CÔTE D'IVOIRE
PIB (en Mds EUR courants)	41 Mds EUR
Solde budgétaire en % du PIB	3,8%
Dettes publiques en % du PIB	48,8%
PIB par habitant	1 791 USD
Taux de croissance	7,4%
Taux d'inflation	1,7%
Taux de chômage	7%

Côte d'Ivoire

Données-clés du secteur de la santé

- ★ Part du budget de la santé en 2019 : 6% du budget public (655M EUR)
- ★ Nombre d'infrastructures : près de 4000 (privées et publiques)
- ★ Espérance de vie : 57 ans pour les femmes, 53 ans pour les hommes

► **Equilibre entre structures privées et publiques**

- 4000 infrastructures sanitaires (50% privées, 50 publiques)
 - 100 hôpitaux et centres spécialisés, 100 cliniques conventionnées
- Emergence récente d'établissements sanitaires privés : Groupes NOVAMED et SAHAM
 - Novamed : parc de 11 cliniques
 - concentration à Abidjan (plus de 80%)

► **Bénéfices du Plan National de Développement Sanitaire (2016-2020)**

- Investissement de l'Etat de plus de 850M d'EUR pour la période 2017-2020 dans les infrastructures sanitaires.
 - Réformes structurelles (décentralisation sanitaire, réorganisation des services d'urgence).
 - Constructions et réhabilitations d'hôpitaux.
 - Acquisition de médicaments et de dispositifs médicaux.
 - Couverture Maladie Universelle (2019) : favorable aux populations les plus défavorisées et représente une aubaine pour les cliniques privées.

► **Ancrage de la médecine traditionnelle**

- 80% des ivoiriens ont recours à la médecine traditionnelle avant de passer par la médecine moderne.
 - Plus de 8500 praticiens de médecine traditionnelle.

► **Opportunités**

- Dispositifs médicaux et matériel de laboratoire : importés à près de 80%, très peu de production locale.
- Besoins en laboratoires d'analyses médicales, imagerie médicale.
- Unités de production de médicaments et systèmes de traçabilité : le tiers des médicaments est contrefait en Afrique. 93% des médicaments sont importés. 5 unités de productions locales et IDE étrangers (chinois, indiens, marocains et tunisiens en cours). Taille du marché pharmaceutique : plus de 381M EUR en 2019.

Données-dés du secteur de la santé

- 1/3 de la richesse cumulée de la CEMAC
3ème économie de la CEEAC**

➤ Leader économique en Afrique Centrale
- Estimée à **29%** de la population (7M de personnes). **+3% par an**

➤ Emergence progressive d'une classe moyenne
- 3%** de croissance et **61%** de la population a moins de 43 ans

➤ Démographie dynamique et jeune
- Croissance du PIB de 5,3% sur 2014-2016, puis de 3,5% sur 2017 et 2018. Prévision de reprise à **4,2% en 2019 et 5% entre 2020 et 2022**

➤ Croissance économique en baisse...
- La crise anglophone et l'insécurité dans les régions septentrionales ont affecté les activités de production et d'exportation de ces régions depuis 2017

➤ ...**Mais résiliente** au regard du contexte de crises sécuritaires, sociales et politiques dans certaines régions
- Agriculture: 22%
Industrie manufacturière: 21,4%
Services: 47%
Industrie extractives: 8,6%

➤ Structure économique diversifiée
- 3 aéroports internationaux, 2 ports principaux à vocation régionale, ligne ferroviaire intérieure en projet d'extension régionale.

➤ Pôle de transit international

INDICATEURS ÉCONOMIQUES (2018)	
INDICATEURS	Cameroun
PIB (en Mds EUR courants)	32,6 Mds EUR
Solde budgétaire en % du PIB	3,1%
Dette publique en % du PIB	35%
PIB par habitant	1 441 USD
Taux de croissance	3,9%
Taux d'inflation	2%
Taux de chômage	7% (non officiel)

Cameroun

Données-dés du secteur de la santé

★ 700 M EUR d'investissements publics réalisés entre 2016 et 2019

★ Nombre d'infrastructures : près de 3300 (privées et publiques)

★ Espérance de vie : 56 ans en moyenne

► Offre de soins publique prépondérante...

→ 70% des établissements de santé (environ 2200 centres) et 2/3 des investissements dépendent de l'Etat ou d'un établissement public

→ Structure pyramidale en 5 catégories. 230 établissements soit 10% de l'offre classés dans les 3 premières catégories, lesquelles sont concernées par plus de la moitié des investissements

► ...Emergence d'une offre privée orientée vers les soins cliniques spécialisés

→ Présence historique de quelques groupes privés associées à des organisations religieuses ou caritatives, AD-LUCEM, OCASC, CBCHCC, à la tête de réseaux importants de cliniques:

- AD LUCEM : 30 cliniques + 90 centres de santé primaires
- OCASC: 50 cliniques + 100 centres de santé primaires

→ +100 cliniques indépendantes ouvertes entre 2010 et 2018. Forte tendance à la spécialisation dans la prise en charge de maladies chroniques (Maladies cardiovasculaires, oncologie)

► Bénéfices du Plan National de Développement Sanitaire (2016-2020)

→ Investissement de l'Etat de plus de 850M d'EUR pour la période 2017-2020 dans les infrastructures sanitaires.

- Réformes structurelles (décentralisation sanitaire, réorganisation des services d'urgence).
- Constructions et réhabilitations d'hôpitaux.
- Acquisition de médicaments et de dispositifs médicaux.
- Couverture Maladie Universelle (2019) : favorable aux populations les plus défavorisées et représente une aubaine pour les cliniques privées.

► Ancrage de la médecine traditionnelle

→ 80% des ivoiriens ont recours à la médecine traditionnelle avant de passer par la médecine moderne.

- Plus de 8500 praticiens de médecine traditionnelle.

► Opportunités

→ Dispositifs médicaux et matériel de laboratoire : importés à près de 80%, très peu de production locale.

→ Besoins en laboratoires d'analyses médicales, imagerie médicale.

→ Unités de production de médicaments et systèmes de traçabilité : le tiers des médicaments est contrefait en Afrique. 93% des médicaments sont importés. 5 unités de productions locales et IDE étrangers (chinois, indiens, marocains et tunisiens en cours). Taille du marché pharmaceutique : plus de 381M EUR en 2019.

Sénégal

Données-clés du secteur de la santé

La France occupe 27,9 % des parts du marché de fournisseurs de matériel médical
Budget santé 2019

Focus pays

Superficie : 196 722 km ²	Population : 14,9 millions d'habitants
Monnaie : Franc CFA (XOF)	Capitale : Dakar
Langues	Français, Wolof, Diola, Malinké, Pular, Sérère et Soninké
Infrastructures	15 000 km de route avec une autoroute à péage qui relie Dakar au nouveau pôle urbain de Diamniadio et au nouvel aéroport AIBD . 3 aéroports internationaux : Dakar, Saint Louis et Ziguinchor. Le Port Autonome de Dakar (PAD) représente plus de 13,5 M de tonnes de marchandises.

Deuxième économie de l'Afrique de l'Ouest francophone avec de fortes marges de progression
Qualité des infrastructures de télécommunications et système financier moderne.

Émergence d'une **classe moyenne** de consommateurs

Stabilité politique et institutionnelle, climat des affaires propice à l'implantation

Porte d'entrée sur l'Afrique de l'Ouest : proximité géographique, linguistique et culturelle avec la France.

INDICATEURS ÉCONOMIQUE (2017)		
INDICATEURS	SENEGAL	FRANCE
PIB (en Mds EUR courants)	15,43 Mds USD	2 420,44 Mds USD
Solde public en % du PIB	- 3,7 %	- 3,24 %
Dette publique en % du PIB	56,2 %	89,1 %
PIB par habitant (en PPA)	2 732 USD	43 653 USD
Taux de croissance	6,8 %	1,4 %
Taux d'inflation	1,9 %	1,4 %
Taux de chômage	14 %	10,18 %

Le Sénégal dispose d'un système de santé structuré avec :

- 7 centres hospitaliers nationaux,
- 11 hôpitaux régionaux et 2 départementaux.
- 913 postes de santé et 64 centres de santé
- 1 hôpital et 37 cliniques privées.
- 1129 cabinets médicaux

Un nette amélioration du système sanitaire avec quelques indicateurs sur la période 2013-2017:

- Pré-élimination du paludisme dans les régions nord.
- Prévalence du VIH parmi les femmes et les hommes de 15-49 ans a diminué passant de 0,7 % en 2010 à 0,5 % en 2017.
- Baisse significative de la mortalité maternelle.
- Hausse l'accouchement assisté par un personnel qualifié qui passe de 51% à 68%.
- Acquisition de 429 ambulances médicalisées
- Construction de nouvelles infrastructures et relèvement du plateau technique.
- Elargissement de la carte sanitaire
- Ouverture de plusieurs cliniques privées, un corps médical renommé et une faculté de médecine reconnue comme une référence en Afrique, disposant d'un centre de préparation à l'agrégation.

Le budget du Ministère de la Santé est en perpétuelle hausse passant 19,4 M EUR en 2016 et 169,5 Mrds en 2018. On note un fort volontarisme politique de faire du Sénégal un hub pour le tourisme sanitaire dans le cadre du PSE (Plan Sénégal Émergent)

Des projets de Loi relatif à la réforme hospitalière, à la transplantation d'organes et à la greffe de tissus humains ont été votés en 2015.

Politique sociale: Couverture Maladie Universelle : taux de pénétration des mutuelles de santé au 30 Juin 2017 de 36%. La gratuité de la césarienne et des soins pour les enfants de 0 à 5ans ainsi que de le 3^{ème} âge et dernièrement la gratuité de certains soins pour le cancer.

La France domine le marché pharmaceutique avec une part de marché 85%, suivie de l'Inde 4,7%, du Maroc 2,3% et de la Chine 2,2%.

Présence sur Dakar de filiales de SANOFI, PFIZER, CANONES et deux fabricants : VALDAFRIQUE, West Afrique Pharma

OPPORTUNITÉS DU MARCHÉ

- Une position géographique privilégiée
- Une destination de santé régionale
- Existence de nouveau sites hospitaliers (Hôpital Dalal Jamm) et d'autres sont en cours d'exécution de rénovation (hôpital Aristide le Dantec) ou de création (Hôpital de Dakar).
- Plusieurs de ces projets impliquent des partenariats publics privés (ex: projet Dakar médical City)
- Prise en charge du patient à développer, vues les demandes grandissantes sous d'autres créneaux (ex: site de prise en charge dédié aux personnes âgées, médecine ambulatoire, etc.)

French Healthcare Days Côte d'Ivoire 2020 :

La France pays à l'honneur !

Rencontres-Acheteurs et exposition sur le salon ***Africa Santé Expo*** (Abidjan) et extension au Sénégal ou au Cameroun du 20 au 25 février 2020 : Un programme conçu pour donner de la visibilité à vos projets en Afrique de l'ouest et centrale.

Quand : Du **20 au 25 février 2020**.

Où : **Abidjan** (du 20 au 22 février) et **Dakar ou Douala** (du 24 au 25 février).

Quoi :

- En **Côte d'Ivoire** : **exposition et rencontres BtoB durant 3 jours** sur le salon Africa Santé Expo 2020 : **espace premium France de près de 40m²**.
- Programmes de rendez-vous avec les acteurs-clés marchés ciblés selon vos critères (distributeurs, prescripteurs privés et publics...)
- Ateliers d'information-marché avec des professionnels du secteur
- Visites de sites hospitaliers

Africa Santé Expo : *"Santé, beauté et bien-être : des solutions nouvelles adaptées à l'Afrique"*

▸ **300 stands** ▸ **15 000 visiteurs** ▸ **40 pays** ▸ **100 conférences** ▸ **300 experts nationaux et internationaux**

Du jeudi 20 au samedi 22 février 2020 : Abidjan

- Table ronde en présence des entreprises françaises, présentation macroéconomique de la Côte d'Ivoire, point conseil et informations sur le secteur.
- Exposition sur salon, rencontres BtoB personnalisées (selon votre cahier des charges), visitorat.
- Cocktail de networking, dîner ivoirien
- Visite guidée de la polyclinique Ste Anne-Marie d'Abidjan

Du lundi 24 au mardi 25 février 2020 : Dakar ou Douala

- Rencontres BtoB personnalisées sur site (selon votre cahier des charges)

Afrique du Sud

- L'économie la plus moderne, la plus diversifiée et industrialisée du continent africain : deuxième économie du continent derrière le Nigeria, membre des BRICS et du G20
- Une classe moyenne en développement, comptabilisée entre 12 et 15 M d'hab, qui structure la composition socio-démographique sud-africaine
- Une porte d'entrée pour l'ensemble de la sous-région
- Un secteur bancaire fiable et mature, poids lourd de l'économie sud-africaine
- Un niveau d'infrastructures sans équivalent (routes, aéroports, télécommunications...)
- Un climat des affaires satisfaisant et protecteur (82e au classement *Doing Business* de la Banque Mondiale, 4e en Afrique subsaharienne)
- L'Afrique du Sud, le premier partenaire commercial de la France en Afrique subsaharienne (2,9 Mds EUR d'échanges en 2018)
- Un changement politique qui a ramené de la stabilité dans le pays et installé comme priorité le retour à la croissance et l'attraction des investissements internationaux, tout en adressant des sujets sociaux structurels

INDICATEURS ÉCONOMIQUES (2018)	
INDICATEURS	AFRIQUE DU SUD
PIB (en Mds EUR courants)	349,4 Mds EUR
Solde budgétaire en % du PIB	- 4,7 %
Dette publique en % du PIB	55,6 %
PIB par habitant (en PPA)	6180 USD
Taux de croissance	0,8 %
Taux d'inflation	4,6%
Taux de chômage	27,5 %

Afrique du Sud

Pourquoi un développement en Afrique du Sud doit être prioritaire :

- L'Afrique du Sud est le **premier marché de la santé d'Afrique** : il est estimé à 4 Mds EUR
- Il est aussi le **plus moderne, le mieux équipé** et avec les plus **fortes capacités d'investissement**
- Un **secteur privé très performant**
- **Restructuration globale du système public** : les projets hospitaliers s'accompagnent d'une demande conséquente en DM et solutions hospitalières
- Un **hub** de développement sur l'ensemble de la sous-région
- Forte **dépendance aux importations** (90% des DM sont importés)
- Des **problématiques sanitaires** encore prédominantes : prévalence des maladies infectieuses (VIH, tuberculose) et non-infectieuses (cancers, diabète...)

Le secteur de la santé local est caractérisé par une dichotomie entre :

- **Un secteur privé moderne, très bien équipé, avec de fortes capacités d'investissements** et aux standards de qualité occidentaux. Il est structuré par 3 principaux groupes hospitaliers de dimension internationale (Mediclinic, Netcare, Life Healthcare). Le secteur privé couvre 17% de la population sud-africaine. Il compte pour 41% des infrastructures et 29% des lits, mais réalisé 80% des achats du secteur de la santé
- **Un secteur public encore déficient mais en voie de restructuration.** La restructuration du système de santé public fait partie des priorités gouvernementales. Le secteur public couvre une grosse majorité de la population sud-africaine (80%) et compte pour la majorité des infrastructures (61%) et lits (71%) du pays
- La **restructuration et modernisation du système de santé sud-africain** est une priorité gouvernementale via la mise en place de la National Health Insurance, qui vise à donner une couverture médicale universelle à tous les sud-africains. Elle s'accompagne d'un plan de modernisation et de construction d'infrastructures de 1,1 Md EUR (58 hôpitaux et 213 cliniques)
- Nécessité d'avoir un **importateur-distributeur sur place**, les acteurs de la santé sud-africains ne travaillent pas en direct. Les appels d'offre publics sont gérés par les provinces sud-africaines. La politique du Black Empowerment (B-BBEE) est fondamentale pour accéder à la fois au secteur public et privé.
- Mise en place d'une nouvelle autorité de régulation (SAHPRA) : pour l'instant, l'enregistrement des DM n'est pas effectif ; objectif d'accélération des procédures pour les produits pharmaceutiques

Données-clés du secteur de la santé

- Part du budget de la santé : 13,8% du budget public et 4,1% du PIB (13 Mds EUR)
- Nombre d'infrastructures : 715 hôpitaux (61% publics, 39% privés)
- Espérance de vie : 61,1 ans pour les hommes ; 67,3 ans pour les femmes

Stratégie de différenciation des grands donneurs d'ordres privés, remise à niveau globale du secteur public... les demandes sont importantes dans tous les secteurs :

- Demande pour des **équipements innovants**, à haute-valeur ajoutée notamment dans le secteur privé
- Demande pour des **équipements spécialisés** : oncologie, cardiologie, néphrologie...
- Equipements de **stérilisation et décontamination**
- **Solutions hospitalières** et projets de santé : solutions clé-en-main, ingénierie biomédicale, infrastructures...
- Avec la digitalisation de l'Afrique du Sud (taux de pénétration mobile de 98%), demande spécifique pour des solutions en **e-santé et télémédecine** permettant d'entamer la modernisation et la transformation digitale des acteurs privés et publics de la santé sud-africains
- **Produits pharmaceutiques et biotechs** : vaccins, tests diagnostics, génériques, anti-rétroviraux...

Kenya : carte d'identité

Données économiques

 8 % Déficit public

 61 % Dette publique

 1 772 USD PIB par habitant

 6,3 % Taux de croissance

 4,7 % Inflation

 10,8 % Taux de chômage (chiffre officiel)

Un marché de **50** millions d'habitants

1^{ère} économie d'Afrique de l'Est & **4^{ème}** puissance économique d'Afrique subsaharienne

Economie diversifiée, faiblement dépendante des exportations de matières premières

Secteur privé développé et dynamique

Entre **5** et **8%** de croissance économique annuelle depuis plus de 10 ans

61^{ème} au classement Doing Business 2019, **3^{ème}** pays d'Afrique sub-saharienne

Kenya : le secteur de la santé

Les chiffres clés du secteur

Croissance annuelle moyenne	12,6% (entre 2013 et 2018)
Nombre d'établissements de santé	10 820 (2018)
Financements des équipements de santé	30% public, 40% privés, 30% bailleurs
Production locale pharmaceutique	30% du marché des médicaments

Principale **priorité gouvernementale** dans le cadre du programme *Big 4 Agenda* : la couverture médicale universelle doit être atteinte en 2022

La santé représente **1,2 Md EUR**, soit 1,5% du PIB kenyan

Kenya, **plateforme médicale régionale** : bailleurs de fonds, opérateurs privés et gouvernement travaillent à l'augmentation des capacités de soins

Hausse de **44%** des ventes de produits de santé au grand public entre 2018 et 2023

Opportunités : équipements médicaux (imagerie, diagnostic et urgences médicales), produits pharmaceutiques (industrie locale, maladies infectieuses types VIH & TB, maladie chroniques type diabète), compléments alimentaires & OTC, e-santé

Présentation des French Healthcare Days Afrique du Sud-Kenya : Rencontres-Acheteurs en marge du salon Africa Health (Johannesburg) du 11 au 15 mai 2020

Un programme sur deux pays, permettant d'optimiser votre prospection des deux marchés de la santé les plus importants d'Afrique australe et de l'Est :

Quand : Du 11 au 15 mai 2020

Où : Johannesburg (Afrique du Sud) et Nairobi (Kenya)

Quoi :

- Programmes de rendez-vous avec les acteurs-clés des deux marchés ciblés selon vos critères (distributeurs, prescripteurs privés et publics...)
- Ateliers d'information-marché avec des professionnels du secteur
- Visites de sites hospitaliers
- Visite du salon Africa Health

Le salon Africa Health : Le plus grand salon de la santé en Afrique, 11 000 participants, 605 stands, des délégations ministérielles et prescripteurs venus de toute l'Afrique (Afrique du Sud, Kenya, Nigeria, Zambie, Ethiopie...)

Lundi 11 mai : Nairobi (Kenya)

Atelier d'information marché : témoignages de professionnels du marché + conseils sur l'environnement des affaires + remise des programmes de rendez-vous et revue des aspects logistiques
Visite de site ou rendez-vous individuels et personnalisés avec des partenaires potentiels.

Mardi 12 mai : Nairobi (Kenya) Rendez-vous individuels et personnalisés avec des partenaires potentiels.

Cocktail networking avec des représentants de la communauté d'affaires française et des acteurs kenyans du secteur ou dîner entre entreprises de la délégation.

Mercredi 13 mai : Johannesburg (Afrique du Sud) Atelier d'information marché : témoignages de professionnels du marché + conseils sur l'environnement des affaires + remise des programmes de rendez-vous et revue des aspects logistiques

Rendez-vous individuels et personnalisés avec les acteurs-clés du marché

Jeudi 14 mai : Johannesburg (Afrique du Sud) Visite d'un hôpital d'un des principaux groupes privés sud-africains

Déplacement sur le 1er salon africain de la santé : Africa Health (possibilité d'organisation de rendez-vous sur le salon)
Rendez-vous individuels et personnalisés avec les acteurs-clés du marché

Vendredi 15 mai : Johannesburg (Afrique du Sud) Rendez-vous individuels et personnalisés avec les acteurs-clés du marché

5. Organigramme Zone

Axel BAROUX
Directeur de Zone ASS
axel.baroux@businessfrance.fr

Magali PIALAT
DP / Coordinatrice filière Zone
magali.pialat@businessfrance.fr

Maxime BIELIAEFF
Correspondant sectoriel Santé
maxime.bieliaeff@businessfrance.fr

Patrick BASSOM
Correspondant Sport et Loisirs
patrick.bassom@businessfrance.fr

12 experts
(Hors partenaires)

8 Bureaux Business France

- Afrique du Sud
- Angola
- Cameroun
- Côte d'Ivoire
- Ethiopie
- Kenya
- Nigéria
- Sénégal

15 autres pays d'Afrique couverts (via réseau de partenaires ou en direct)

 <p>Maxime BIELIAEFF Chargé de développement Maxime.bieliaeff@businessfrance.fr</p>	 <p>Amilcar CABRAL Chargé d'Affaires Export Directeur Site Ethiopie amilcar.cabral@businessfrance.fr</p>	 <p>Belien GEZAHEGN Chargée de développement belien.gezahegn@businessfrance.fr</p>	 <p>Souadou GUINDO Chargée de développement Souadou.guindo@businessfrance.fr</p>
 <p>Marie-Gabrielle ROSENBLIEH-MUKUVARE Chargée d'Affaires Export marie-gabrielle.rosenblieh@businessfrance.fr</p>	 <p>Joyce BITUTU Chargée de développement joyce.bitutu@businessfrance.fr</p>	 <p>Patrick BASSOM Chargé d'Affaires Export Patrick.bassom@businessfrance.fr</p>	 <p>Chidinma SIBEUDU Chargée de développement Chidinma.sibeudu@businessfrance.fr</p>
 <p>Blandine AIGRON Chargée d'Affaires Export Blandine.aigron@businessfrance.fr</p>	 <p>Morgane LERVILLE Chargée de développement Morgane.lerville@businessfrance.fr</p>	 <p>Osvaldo DE SOUSA Chargé d'Affaires Export osvaldo.desousa@businessfrance.fr</p>	 <p>Edouard SEILLIER Chargé de développement Edouard.seillier@businessfrance.fr</p>

Décoration & DIY

Santé

Cosmétiques

Distribution

Sport et loisirs

Mode

