

The modernization of African economies is one of the prerequisites for the continent's development and the significant improvement in the living conditions of the population. To address this major challenge, States must have the capacity to implement innovative sectoral public policies that are consistent with international standards, particularly in the economic and finance sector.

This is the objective set by the African Capacity Building Foundation (ACBF) whose primary mission is to put at the service of member countries, through its support programmes, high-level experts in the coherent design and implementation of public policies.

To provide concrete solutions to the challenges of building human and institutional capacity, therefore, the ACBF carries out activities which focus on the following themes:

- capacity building in training;
- capacity building of control institutions;
- the professionalization of the voices of the private sector and civil society;
- the design and support of poverty reduction support programmes;
- the design and support of eco-friendly development programmes.

Since 1991, the ACBF has financed capacity building programmes in 44 African countries to the tune of CFA F 224.8 billion. Efforts made by the Foundation to improve the quality of expertise of the continent's institutions and administrations have contributed to enhancing the performance of African economies during this crisis period. According to the International Monetary Fund (IMF), Africa will steer global growth in 2014 with a 5.6% growth rate.

This positive outlook will certainly serve as a framework for the 22nd Annual ACBF Board of Governors Meeting held in Gabon from 27 to 30 June 2013 in Libreville.

The aim of the Libreville meeting is to make an overall assessment of on-going activities, particularly those implemented within the framework of the Third Strategic Medium-term Programme (2012-2016) in order to identify possible deficiencies, remedy them and enable such programmes to achieve their targets effectively.

Gabon, which maintains healthy cooperation ties with the Foundation which granted it over CFA F 7 billion in 1999 to finance projects and programmes, hopes that the Libreville meeting will help to restore positive experiences in project implementation to ensure the judicious use of ACBF's resources.

Christian AUGÉ

Chairman of the Commission Communication

I. PRESENTATION OF ACBF

The African Capacity Building Foundation (ACBF) was established 20 years ago in response to the challenges of building human and institutional capacity. It has 49 full members, three of them founding organizations (ADB, UNDP and World Bank), the International Monetary Fund (IMF) which joined in April 2002 and 45 African and non-African countries.

A. Core Competency Areas

The Foundation's action focuses on:

- Economic policy analysis and management;
- Financial management and accountability;
- Public administration and management;
- National statistics and statistical systems;
- National parliaments and parliamentary institutions;
- Professionalization of the voices of the private sector and civil society.

B. Modes of Intervention

The Foundation operates through:

- Grant-making;
- Technical advice and support;
- Knowledge-based products and services;
- Partnerships.

C. Resources

The resources used to implement the medium-term strategic plans of the institution are derived from contributions by the Foundation's members, multilateral institutions, bilateral partners and non-traditional donors. The Foundation also has human as well as institutional resources.

D. The Mission of the Fund

The ACBF was established to support development and build human and institutional capacity in development policy analysis and management in sub-Saharan Africa.

E. ACBF's Activities in Gabon

Gabon and the ACBF maintain sound cooperation ties. The Foundation operates in Gabon in various domains, particularly through financial support for the Master's Degree Programme in Public Sector Management at the National School of Administration (ENA), in conjunction with the Faculty of Law and Economics of the Omar Bongo University.

This programme, which is financed by the World Bank and the ACBF, seeks to build the capacity of civil servants from 12 French-speaking African and Indian Ocean

countries (Cameroon, CAR, Chad, Congo, DRC, Gabon, Madagascar, Mauritius, Niger, Rwanda and Seychelles).

The Foundation finances the training of economic and financial administrators as well as treasury, tax and customs inspectors at the Institute of Economics and Finance, the financial governance hub of the Central African sub-region.

It provides financial support for to the Programme to Build the Capacity of State Control Institutions and Inspection in the Gabonese Republic (PRICIEGA). The objective of this programme is to improve economic and financial governance in Gabon by building the capacity of public financial management control entities.

Lastly, it supports the activities of the National Support Centre for Gabonese Female Organizations (CENAF-GABON).

II. PRESENTATION OF GABON

Gabon is located on the west coast of Central Africa and covers a surface area of 267 667km². It has a population of one and the half million, 73% of them living in urban areas and 60% of them in the capital city, Libreville, whose population is estimated to be 650 000.

The population density is 5.6 inhabitants per km². The largest cities after Libreville, the political and administrative capital, are Port-Gentil (125 000 inhabitants), Franceville (75 000) and Lambaréné (15 000 inhabitants).

The Gabonese population is made up of about 50 ethnic groups from various regions. The country's hinterland is sparsely populated. Gabon is divided into nine administrative provinces, namely Estuaire, Haut-Ogooué, Moyen-Ogooué, Ngounié, Nyanga, Ogooué-Ivindo, Ogooué-Lolo, Ogooué-Maritime and Woleu-Ntem.

Gabon has an 800 km-long coastline (Atlantic Ocean). It is situated in Central Africa and is a member of the Central African Economic and Monetary Community (CEMAC).

Gabon is a pluralistic democracy. Its political system is semi-presidential regime. It is headed by His Excellency Ali BONGO ONDIMBA, President of the Republic, Head of State, who was elected in 2009.

On the economic front, the country is classified as an upper-middle-income country with a GDP per capita of USD 7 980 in 2013. It has a positive economic and social outlook. Its real growth rate in 2012 was estimated to be 7.4%, driven by the strong growth of the non-oil sector (9.9%).

Gabon was ranked 106 out of 189 countries (index 0.683), sixth in Africa, according to the United Nations Development Programme (UNDP) Human Development Report 2013. Its currency is the CFA franc, which is pegged to the euro at the rate: 1 EUR = CFA F 655.956.

However, despite its remarkable efforts, the Gabonese economy continues to suffer from its debt burden since the advent of independence. The national economy has

remained open to international trade. It depends mainly on extraction and the export of raw materials, particularly oil (average of 83% of total exports, 49% of GDP and 54% of budget revenue in 2011), manganese (4% of GDP and 6% exports) and wood.

Gabon imports manufactured products and goods to meet domestic demand.

Furthermore, to boost its development, the highest State authorities strive to consolidate and diversify development partners, in keeping with the strategy to transform Gabon into an emerging country by 2025.

Within this framework, major agreements were concluded between the Gabonese Government and the ACBF whose fundamental mission is to support the training of Gabonese cadres through grants and any other form of financing.

III. ADMINISTRATIVE FACILITIES

Non-Gabonese wishing to enter the country must obtain a visa. This can be done in two ways:

A. Obtaining a visa issued in the country of origin (contact the Gabonese Embassy or Consulate)

It must be requested from Gabonese diplomatic and consular representations. The list of documents is provided by the Embassy or Consulate. Only original documents are accepted. These documents may be demanded by Air Force and Frontier Police officers upon arrival in Gabon.

It should be noted that a visa issued in the country of origin does not confer an automatic right of entry inasmuch as Gabonese Frontier Police officers may conduct border control and refuse to grant entry to a person due to lack of proper documents.

B. Issuance of visa on the spot in Gabon after obtaining an entry authorization.

To obtain an entry authorization, including the context of a family visit, the request must be made by the host in Gabon at the General Directorate of Documentation and Immigration in Libreville. The visitor must present a copy of the request for boarding before leaving the airport. Upon arrival in Gabon, it is exchanged with the entry authorization.

Just like the visas that is issued in the country of origin, regarding entry authorizations, it is recommended that local respondents (families and enterprises) should be present at the airport at the time of arrival of the persons expected with the originals of documents, in case they could not be sent to them before their departure.

When crossing the border by air, sea or land, it is necessary to present, in addition to the copy of the application for entry authorization, a valid passport, a return transport document or circular and a vaccination card (yellow fever mandatory).

It is necessary to carry CFA F 35 000 (also payable in euro: EUR 55) to cover the entry authorization fee. This procedure applies to nationals, be they tourists, businessmen or mere visitors.

C. Business Trips to Gabon

For a stay of less than three months, businesspersons are exempted from authorization where an authorized travel agency in Gabon organized the trip. However, they must justify the nature of their presence in Gabon and/or indicate the contacts by any other means in writing during their stay.

For Any Stay

An entry authorization of indefinite duration will be required. A visa obtained on the spot, unlike a visa issued in the country of origin, facilitates the obtaining of a residence permit and may be extended.

For more information, see also the website of the **General Directorate of Documentation and Immigration**.

IV. ACCOMMODATION

A. Estuaire Region

This province, which is the seat of Libreville, the political and administrative capital of Gabon, has some of the best and biggest hotels in the country, namely:

Hôtel Méridien RE-NDAMA *****

Glass – BP 4064 - Libreville

Tel.: (241) 76 61 61

Fax: (241) 74 29 24

Email: reservation@lemeridien.ga

Website: www.lemeridien-rendama.com

It is situated on the edge of the sea, 15 minutes from the Airport and 5 minutes from downtown. It has a swimming pool, a hair salon, a newspaper stand, two tennis courts, a guarded car park and an airport shuttle.

Résidence Hôtelière Le Maïsha *****

BP 516 - Libreville

Tel.: (241) 73 03 33

Fax: (241) 73 03 69

Okoumé Palace

Bord de mer – BP 2254 - Libreville

Tel: (241) 73 26 19 - 73 21 85 - 73 20 23 - 73 16 29

Website: www.intercontinental.com

Three hundred rooms and suites, 100 apartments and offices, business centre, two restaurants, a fitness centre, a swimming pool, a tennis court and a squash court.

Hôtel Tropicana **
Aéroport - BP 285 - Libreville
Tel.: (241) 73 15 31
Fax: (241) 73 15 32
Email: Tropicana@inet.ga

V. TRANSPORTATION

A. Air Transportation

The fastest way to travel in Gabon is by air. There are regular flights between the capital, Libreville, and other major Gabonese cities.

Some local companies share passenger traffic and provide regular flights between major Gabonese cities with Libreville as the starting point. These companies serve the following destinations: Port-Gentil, five times a week; Koulamoutou, twice a week; Mwingue (Franceville), Oyem, Mayumba and Mouila, thrice a week. The companies provide departure and return flights every day.

These companies include Nationale Régionale Transport (Nationale or NRT), Allegiance and Nouvelle Air Affaire Gabon.

The airfare for Libreville-Port-Gentil ranges between CFA F 80 000 and CFA F 85 000. It is also possible to hire a plane.

The Libreville Leon M'Ba International Airport is located 12 km to the north of the city. Taxis will take you downtown in 10 minutes at CFA F 2 000 (about 3 EUR).

LA NATIONALE Stand Aéroport and Agence av de Cointet B.P. 821 Libreville
Tel.: 06 66 90 88 / 06 66 90 99 / 07 37 22 55

NOUVELLE AIR AFFAIRES GABON - 2AG Après l'Aéroport
B.P. 3962 Libreville
Tel.: (241) 73 01 92 - 73 24 37 (6 equivalent lines)
Fax: (241) 73 49 98 - 73 08 80
Medical evacuation: 06 22 40 46
Email: fact@sn2ag.com
Internet: www.sn2ag.com

B. Rail Transport

The "Transgabonais" plies between Libreville and Franceville in the south of the country via Booué and Lastoursville four times a week. The distance, which is 613 km long, is a definite tourist attraction. It should be noted that most railway stations are located outside cities (that for Libreville is at Owendo, 10 km to the south).

Useful Addresses

SETRAG Owendo
B.P. 578 Libreville

Tel.: 70 80 04 - Fax: 70 01 06

C. Land Transport

The most popular means of public transportation in Gabon is by minibus. There are also private bush taxis. Rental cars are available in Libreville, but driving is not the best way to move around the country as there are few tarred roads outside the main cities.

The Gabonese Transport Company (SOGATRA) serves different parts of Libreville and various peripheral towns.

It is easy to move around by bus or taxi in the main cities of Gabon. The city of Libreville, for example, offers various modes of transportation: bus, taxi or rental cars to choose from.

You can travel by taxi (CFA F 1 000 “per ride”) for a trip to your final destination, and without other passengers, or CFA F 100 to CFA F 200 for part of the trip (when you share the taxi with other passengers).

Taxis can be spotted easily by their white and red or white and blue colour. There are also bus services.

The bus is part of the public transport network of the city (SOGATRA at CFA F 100 per trip).

Car rental agencies are located in major hotels and airports. The rates are sometimes fairly high. Nevertheless, if you choose this mode of transportation, it is worth noting that 614 km out of 7 518 km of roads are tarred. More than three quarters of the country is covered by a dense and impenetrable forest. With or without a driver, a four-wheel-drive vehicle is highly recommended. For car rental, an international driver’s license is required (minimum age: 21 years).

D. Inland Waterway Transport

The boat is a well developed mode of transportation, particularly between Libreville and Port-Gentil. Boats also ply on River Ogooué via Port-Gentil to Lambaréné.

There is daily service between Libreville and Port-Gentil (there is no road between the two cities). The journey lasts four to five hours depending on the tide. There are also boat services linking the Gabonese coastal cities and along River Ogooué which crosses the country from Port-Gentil to Lambaréné, some of them go right to N'djolé.

The Compagnie de Navigation Nationale et Internationale (CNI) operates services between Libreville and the different cities mentioned above.

E. Travel Agencies

1. Atlantic Tour

Avant la pharmacie de Glass – B.P. 6627 - Libreville

Tel.: (241) 44 58 37 / 38 - 07 17 63 11

Fax: (241) 44 58 39
Email: atlanticlbv@yahoo.fr

2. **Agnide services Akébé-ville**
Carrefour Assane – B.P. 4561 - Libreville
Tel.: (241) 76 57 80
Email: beningolfair@yahoo.fr
3. **Chica Voyages**
En face de Mbolo – B.P. 1125 - Libreville
Tel.: (241) 06 07 93 90
Fax: (241) 76 99 22
Email: chicavoyages@yahoo.fr
4. **Equasud**
Face au restaurant Marquisat Libreville
Tel.: (241) 76 86 86 / 99
Fax: (241) 76 86 77
Email: equasud@tourisme-gabon.com
5. **Eurafrique Voyages**
Centre ville – B.P. 4026 - Libreville
Tel.: (241) 76 27 87
Fax: (241) 76 18 97
Email: euravoyages@tiggabon.com
Web: www.gabon-destinationinsolite.com
6. **Gabon Contact**
Immeuble les Arcades – B.P. 1702 - Libreville
Tel.: (241) 74 68 90 / 91
Fax: (241) 74 68 89
Email: gabon.contact@inet.ga
7. **Gabon Voyages**
B.P. 615 - Port-Gentil
Tel.: (241) 56 07 41 – 55 14 21
Manager: (241) 55 14 19
8. **Global Vacations**
In front of SNBG – B.P. 218 and 131 - Libreville
Tel.: (241) 06 23 54 45 / 06 22 60 44
Fax: (241) 06 63 00 02
Email: info@globalvacations.biz
9. **Global Services**
St Benoît between Pharmacie and Nice Fleur – B.P. 20155 - Libreville
Tel.: (241) 72 27 18 / 77 40 50
Fax: (241) 77 40 51
Email: globallbv@yahoo.fr

10. Globe Trotter Gabon

Centre Ville, Immeuble Sonagar – B.P. 311 - Libreville
Tel.: (241) 77 35 76 / 77
Email: Globetrottergabon@yahoo.fr

11. Itineris - Gabon

Above the Ministry of Justice – B.P. 12817 - Libreville
Tel.: (241) 07 12 97 24 - (241) 06 71 05 25
Email: itinerisgabon@yahoo.fr

12. Mistral Voyages

Immeuble Diamant – B.P. 2106 - Libreville
Tel.: (241) 76 12 22 / 76 04 21
Fax: (241) 74 77 80
Email: mistral.lbv@internetgabon.com
Web: www.ecotourisme-gabon.com

13. Mistral Voyages

B.P. 597 - Port-Gentil
Tel.: (241) 56 25 25 Fax : (241) 56 25 93
Email: mvoyages@inet.ga
Web: www.ecotourisme-gabon.com

14. Ogooué voyages

In front of PMUG – B.P. 393 - Libreville
Tel.: (241) 77 58 59
Fax: (241) 77 58 29
Email: ogoouevoyage@internetgabon.com

15. SCD Operation Loango

B.P. 99
Tel.: (241) 56 41 00
Email: Operationloango.gabon@inet.ga

16. Sdv Voyages

Galerie Marchande de Mbolo – B.P. 77 and 2131 - Libreville
Tel.: (241) 76 16 34 - 74 31 28 / 29
Fax: (241) 77 21 80
Email: voyage.lbv@sdv-gabon.com

17. Sdv Voyages

Direction des douanes, Carrefour des douanes – B.P. 522 - Port-Gentil
Tel.: (241) 55 24 70 / 55 34 76 / 48
Fax: (241) 55 34 46

18. Universal Voyages

B.P. 6465 - Libreville
Tel.: (241) 72 60 81 – 72 41 91 – 07 58 98 92
Fax: (241) 72 43 37
Email: madiesse2001@yahoo.fr

VI. THE ACCREDITATION CENTRE

The main accreditation centre is based in Libreville, in the Ministry of Budget, Public Accounts and Public Service, specifically in the office of the Minister's Communication Adviser.

VII. TOURISM

The three major urban centres, Libreville, Port-Gentil and Franceville, have the largest number of European tourist clients with about 70% of them French.

Tourist clients are from two main sources:

A. From abroad, mainly Europe for sightseeing, fishing and particularly business, etc and long stays (1 to 3 weeks);

B. Request for residence permits. These are short stays (no more than 2-3 weeks or long weekends, in general) which is pronounced in the course of the year.

Fifteen sites provide suitable sightseeing and accommodation services throughout the country:

- Pointe Denis, Ekwata, Nyonié, Port-Gentil;
- Oguendjo Tarpon Club, Loango, Gavilo, Sette Cama, Gamba, Lambaréné, La Lopé, Koulamoutou, BaKoumba, Franceville, Evaro.

Five of these sites are open for sport fishing:

- Sette Cama, Oguendjo Tarpon Club, Loango, Gavilo, Gamba.

Apart from the above, other entities help to promote tourism:

1. Gabontour

Centre Gabonais de promotion touristique

Tel.: (241) 72 85 04

Fax: (241) 72 85 03

Email: info@gabontour.ga

2. Estuaire Region

Ekwata

Contact (241) 22 74 74

Ndjogu Assala Lodge

Contact (241) 37 69 69

3. Haut-Ogooué Region

4. Franceville

Contact (241) 72 85 04

5. Bakouma

Contact (241) 66 11 58

6. Moyen-Ogooué Region

7. La Lopé

Contact (241) 77 85 61

Contact (241) 34 97 75

8. Ngounié Region

9. Koulamoutou

Contact (241) 72 85 04

10. Ogooué Maritime Region

11. Olako

Contact (241) 77 30 95

12. Gavilo

Contact (241) 74 08 80

Contact (241) 74 08 88

Contact (241) 25 08 88

Satellite: 00 874 762 634 890

13. Sette Cama

Nature Tourism

Contact (241) 55 82 56

14. Haut lieu de la Pêche

Mistral Voyages (241) 74 77 80

Aquasud (241) 76 86 86

C. Opportunities for Investment in Ecotourism

Several projects are open to investors:

- organization of tourist chartering;
- provision of specific training because the tourism sector needs bilingual guides, local animators, hotel staff;
- establishment of a professional tourism school and a university course on tourism;
- establishment of accommodation (luxury and modest) near national parks;
- making parks accessible (roads, railways, etc.);
- design of ecotourism programmes;
- establishment of ecotourism products marketing networks.

VIII. HEALTH

A. Vaccination

Before arriving Gabon, it is necessary to update your vaccination against the following diseases:

- Yellow fever;
- Tetanus;
- Typhoid fever;
- Diphtheria.

Furthermore, due to epidemics which are rife in some countries, it is strongly recommended to take the vaccine against:

- Poliomyelitis;
- Meningitis;
- Cholera.

N.B.: If mandatory vaccinations are indicated in your vaccination card, the vaccines shall be administered on-the-spot upon your arrival at the airport.

B. Medication

Some drugs prescribed in your country may not be available in Gabon. If you have any medications that you take every day, make sure you have enough for the entire duration of your stay.

C. The Epidemiological Profile

In Gabon, it is characterized by:

- HIV/AIDS;
- Tuberculosis;
- Chikungunya;
- Dengue fever.

D. Hospitals and Clinics

Public Hospitals

1. HOPITAL MILITAIRE D'INSTRUCTION DES ARMEES OMAR BONGO ONDIMBA
PK 9 B.P. 20404 Libreville
Switchboard: 79 37 00 - 79 36 88 - Emergencies: 79 38 24 – Duty after 6.00 p.m.:
06 97 48 41
Email: hiaobo@yahoo.fr
Internet: www.hia-obo.org

2. **C.H.U. Libreville**
Tel.: 72 32 15 - 76 30 17

3. **CHU AGONDJE**

Private Hospitals

1. CLINIQUE DES CINQ PALMIERS Près du stade
B.P. 869 Libreville
Tel.: 74 31 40

2. CLINIQUE AMIEL Quartier Acae, between Carrefour Acae and Pont Nomba
B.P. 9690 Libreville
Tel./Fax: 70 58 01

3. CLINIQUE MEDICO-CHIRURGICALE "MIA" Quartier Plaine Niger
B.P. 704 Libreville
Tel.: 77 25 45
Fax: 72 87 59
Email: cliniquemia@yahoo.fr
General Medicine - Paediatrics – Gynaecology and Obstetrics - General and Cosmetic Surgery, Carcinological Surgery Oncologic Surgery - Endoscopic Surgery - Antenatal Diagnosis - Sickle-cell Anaemia – Round-the-clock coverage.

4. FONDATION JEAN FRANCOIS ONDO
Cité Damas
B.P. 2717 Libreville
Tel.: 74 30 91
Fax: 70 01 85
Pediatrics - Specialized consultations - IMCI hospitalization - Obstetrics - Gynecology - General Medicine

5. POLYCLINIQUE BIYOGHE Montagne Sainte
B.P. 3925 Libreville
Tel.: 74 29 62-74 29 63 -74 29 64
Fax: 77 57 14

6. POLYCLINIQUE CHAMBRIER Montagne Sainte
B.P. 2230 Libreville
Tel.: 76 14 68 - 05 04 61 66
Fax: 72 81 59
Email: sogehoclinique@yahoo.fr
Cardiology and General Medicine - Obstetrics - Gynecology - Pediatrics and Neonatology - General and Orthopedic Surgery - Intensive Care and Resuscitation - Medical Laboratory - Medical Imagery: ultrasound, radiology, CT scanner.

7. POLYCLINIQUE EL-RAPHA Libreville
Tel.: May 11, 80 95 - Cell.: 06 82 78 51-07 98 66 60
Contracted with the CFE and many insurance companies - Medical and Surgical Emergency - Resuscitation - General Medicine - Renal Dialysis - Endoscopy - Gynaecology and Obstetrics - Neonatal Intensive Care – Medical Imagery (MRI radio-scanner) - Medical Laboratory.

E. General Practitioners

1. CABINET DE GROUPE Montagne Sainte Libreville
Tel.: 74 31 31 - 74 32 32
Dr ZISSMAN / Dr BALESTIER / Dr MARTEL / Dr LAURENT / Dr REGNIER
2. CENTRE MEDICAL DU LITTORAL (ex Cab Vovan) Batterie IV Libreville
Tel.: 73 08 65 - 03 12 99 12
3. CENTRE MÉDICAL INTER-ENTREPRISES Z.I. Oloumi, Face au Cedoc
B.P. 12061 Libreville
Tel.: 72 88 00 / 11 - 06 20 29 98
Fax: 72 88 66
4. Dr Alain GUGLIELMI Glass, face Western Union
B.P. 2186 Libreville
Tel.: 74 26 59 - Cel. : 06 25 84 49
Email: cabmedguglielmi@hotmail.com
General and Tropical Medicine - Homoeopathy – Open round the clock, seven days a week
5. Dr AMER-NABIL Quartier Glass B.P. 3439 Libreville
Tel.: 76 53 70 - Emergency: 07 57 24 24
Open every day from 8.00 a.m. to 12 noon and 3.00 p.m. to 6.00 p.m.
6. Dr MBA MVE T. Hôpital d'Instruction des Armées Libreville
Tel.: 79 36 89
7. Dr MOULONDA B Hôpital d'Instruction des Armées Libreville
Tel.: 79 36 89
8. Dr TIBLE Haut de Gué Gué Libreville
Tel.: 44 48 40
9. Dr VALERI Centre Ville Libreville
Tel.: (01) 76 66 58
10. Dr YALOULA R. Hôpital d'Instruction des Armées Libreville
Tel.: 79 36 89
11. GROUPE MEDICAL LAKSHMI Gros Bouquet
B.P. 15607 Libreville
Tel.: 73 76 93 - Cell. : 06 27 23 99
Email: amonideladem@caramail.com
Dr AMONI K. Deladem – General Medicine - Gynaecology - Obstetrics –
Echography – Handles all emergency cases round the clock
12. SOS MEDECINS Sotega Libreville

Tel.: (01) 74 08 80 - (01) 74 74 74

F. Emergency

1. SAPEURS POMPIERS
Bld Bessieux - B.P. 493
Tel.: 76 15 20
Emergency: 18 Extension (fixed)
112 Cel.
 2. Owendo
B.P. 493
Tel.: 70 27 61/70 27 64
 3. GENDARMERIE
Libreville
 4. GENDARMERIE NATIONALE
Carrefour Gros Bouquet
Round-the-clock duty
Tel.: 73 13 45
Standard: Tel.: 73 20 38
 5. Camp Roux
Tel.: 76 23 04
In front of the Ministry of
National Education
 6. Port-Gentil
GENDARMERIE NATIONALE
Tel.: 55 31 82
 7. GDI (CEDOC)
Libreville
Z.I. Oloumi - B.P. 1019
Tel.: 76 24 00 - 76 24 24
 8. Port-Gentil
Tel.: 55 22 52
 9. P.A.F. (Police Air et Frontières)
Libreville - Tel.: 73 22 27
Port-Gentil - Tel.: 55 21 52
- SÉCURITÉ MOBILE
Z.I. Oloumi - B.P. 3967
Tel.: 76 04 45
Emergency: 13
 - COMMISSARIATS
Libreville
Préfecture de police
COMMISSARIAT CENTRAL
Centre Ville - B.P. 571
Tel.: 72 00 37
 - COMMISSARIAT de BELLE VUE
Au niveau hôtel ANZAL
Tel.: 76 18 80
 - COMMISSARIAT de LALALA
Carrefour Sogatol
Tel.: 72 87 45
 - COMMISSARIAT de NKEMBO
Carrefour après Sotega
Tel.: 76 33 29
 - Port-Gentil
COMMISSARIATS:
CENTRAL - Tel.: 55 29 12
GRAND VILLAGE - Tel.: 55 22 55
 - PRÉFECTURE DE POLICE
Tel.: 76 09 50
 - POLICE JUDICIAIRE
Libreville: Tel.: 72 09 51
Port-Gentil: Tel.: 55 22 54

