

DIRECTION GENERALE DU TRESOR
ET DE LA COMPTABILITE PUBLIQUE

Direction de la Réglementation
et de la Surveillance des Systèmes
Financiers Décentralisés

**NOTE CONJONCTURELLE SUR
LE SECTEUR DE LA
MICROFINANCE
AU PREMIER TRIMESTRE 2018**

SOMMAIRE

SOMMAIRE	1
LISTE DES SIGLES ET ABRÉVIATIONS.....	2
LISTE DES ILLUSTRATIONS	3
INTRODUCTION	4
I. ÉVOLUTION DES PRINCIPAUX INDICATEURS D'ACTIVITÉS	5
I.1. Nombre de SFD en activité.....	5
I.2. Évolution de la clientèle	5
I.3. Collecte de l'épargne	6
I.4. Activité de crédit.....	6
I.4.1. Distribution du crédit.....	6
I.4.2. Situation du portefeuille de crédits.....	7
I.5. Évolution des fonds propres et des actifs nets du secteur.....	8
II. SITUATION ET PARTS DE MARCHÉ DES PRINCIPAUX SFD	9
II.1. Répartition de la clientèle par SFD.....	10
II.2. Collecte de l'épargne	11
II.2.1. Répartition de l'épargne par SFD	11
II.2.2. Montant moyen des dépôts par client.....	11
II.3. Activités de crédit.....	12
II.3.1. Nombre de bénéficiaires des crédits par SFD	12
II.3.2. Montant des crédits distribués par SFD	12
II.3.3. Montant moyen des crédits distribués	13
II.3.4. Encours du portefeuille de crédits par SFD.....	14
II.3.5. Qualité du portefeuille de crédits par SFD.....	14
II.4. Situation financière	15
II.4.1. Situation des actifs nets	15
II.4.2. Situation des fonds propres.....	16
CONCLUSION.....	17
ANNEXES.....	18

LISTE DES SIGLES ET ABRÉVIATIONS

<i>ADVANS</i>	: <i>ADVANS Côte d'Ivoire SA</i>
<i>APBEF-CI</i>	: <i>Association Professionnelle des Banques et Établissements Financiers de Côte d'Ivoire</i>
<i>CAC</i>	: <i>Compagnie Africaine de Crédit de Côte d'Ivoire SA</i>
<i>DGTCP</i>	: <i>Direction Générale du Trésor et de la Comptabilité Publique</i>
<i>DRSSF</i>	: <i>Direction de la Réglementation et de la Surveillance des Systèmes Financiers Décentralisés (Ex Direction de la Microfinance)</i>
<i>F CFA</i>	: <i>Franc de la Communauté Financière Africaine</i>
<i>FIDRA</i>	: <i>Fonds International pour le Développement de la Retraite Active</i>
<i>FMI</i>	: <i>Fonds Monétaire International</i>
<i>GES-CI</i>	: <i>Groupe d'Épargne et de Soutien en Côte d'Ivoire</i>
<i>MA2E</i>	: <i>Mutuelle des Agents de l'Eau et de l'Électricité</i>
<i>MICROCRED</i>	: <i>MICROCRED Côte d'Ivoire SA</i>
<i>PAMF-CI</i>	: <i>Première Agence de Microfinance Côte d'Ivoire SA</i>
<i>PAR</i>	: <i>Portefeuille à Risque</i>
<i>PAR 30</i>	: <i>Portefeuille à Risque à 30 jours</i>
<i>PAR 90</i>	: <i>Portefeuille à Risque à 90 jours</i>
<i>PAR 180</i>	: <i>Portefeuille à Risque à 180 jours</i>
<i>RCMEC-CI</i>	: <i>Réseau des Caisses Mutuelles d'Épargne et de Crédit de Côte d'Ivoire</i>
<i>SA</i>	: <i>Société Anonyme</i>
<i>SFD</i>	: <i>Système Financier Décentralisé</i>
<i>UEMOA</i>	: <i>Union Économique Monétaire Ouest Africaine</i>
<i>UNACOOPEC-CI</i>	: <i>Union Nationale des Coopératives d'Épargne et de Crédit de Côte d'Ivoire</i>

LISTE DES ILLUSTRATIONS

Figures

<i>Figure 1 : Évolution de la clientèle par type de client.....</i>	<i>5</i>
<i>Figure 2: Évolution de l'encours des dépôts en milliards de F CFA.....</i>	<i>6</i>
<i>Figure 3: Évolution des crédits distribués</i>	<i>7</i>
<i>Figure 4: Évolution des fonds propres du secteur en milliards de FCFA</i>	<i>8</i>
<i>Figure 5: Évolution des actifs nets en milliards de F CFA.....</i>	<i>9</i>
<i>Figure 6: Nombre de clients par SFD</i>	<i>10</i>
<i>Figure 7: Épargne collectée par SFD</i>	<i>11</i>
<i>Figure 8: Montant moyen des dépôts en milliers de F CFA par épargnant</i>	<i>12</i>
<i>Figure 9: Nombre de crédits distribués par SFD</i>	<i>12</i>
<i>Figure 10: Montant des crédits distribués par les SFD</i>	<i>13</i>
<i>Figure 11 : Montant moyen des crédits distribués en millions de F CFA.....</i>	<i>13</i>
<i>Figure 12: Encours du portefeuille de crédits</i>	<i>14</i>
<i>Figure 13: Portefeuille à risque par SFD.....</i>	<i>15</i>
<i>Figure 14 : Répartition des actifs nets par SFD</i>	<i>15</i>
<i>Figure 15 : Montant des fonds propres en milliards de F CFA par SFD</i>	<i>16</i>

Tableaux

<i>Tableau 1: Évolution de la qualité du portefeuille global des SFD.....</i>	<i>7</i>
<i>Tableau 2: Structure des fonds propres du secteur</i>	<i>8</i>

INTRODUCTION

Au premier trimestre 2018, l'économie mondiale enregistre une embellie selon le dernier rapport du FMI sur les perspectives de l'économie mondiale. La croissance mondiale devrait passer de 3,8 % en 2017 à 3,9 % en 2018. En Afrique subsaharienne, la croissance devrait être de 3,4% en 2018 contre 2,8% en 2017 soit un rebond de 0,6 point.

Au niveau de l'Union Économique et Monétaire Ouest Africaine (UEMOA), il est prévu, selon la note de conjoncture de décembre 2017 de cette organisation, un taux de croissance de 6,9% dans la zone en 2018 contre 6,7% en 2017. Une croissance essentiellement soutenue par la Côte d'Ivoire qui détient la meilleure croissance (+8,1%) de la zone en 2017.

Cette tendance est confirmée par la bonne santé du secteur bancaire ivoirien qui affiche une croissance de 20,0% de ses ressources collectées en 2017.

Le secteur de la microfinance affiche également des indicateurs en pleine croissance au 1^{er} trimestre 2018 par rapport à la même période l'année dernière, même s'il apparaît une certaine stagnation, voire une baisse de certains indicateurs par rapport au trimestre précédent.

La présente note a pour objet la présentation et l'analyse de l'évolution du secteur de la microfinance au cours du 1^{er} trimestre 2018. Ce rapport a été élaboré sur la base des données provisoires issues des rapports d'activités infra-annuels de la période sous revue, transmis à la Tutelle par quarante-trois (43) institutions de microfinance, sur un total de cinquante (50) SFD en activité. Ces structures représentent plus de 95,0% de l'actif net du secteur au 31 mars 2018.

Elle s'articule autour de deux axes principaux :

- la description de l'évolution des principaux indicateurs d'activités (section I) ;
- l'évolution des parts de marché des SFD les plus importants (section II).

I. ÉVOLUTION DES PRINCIPAUX INDICATEURS D'ACTIVITÉS

I.1. Nombre de SFD en activité

Au cours du 1^{er} trimestre 2018, le secteur a connu le retrait de l'agrément à une union mutualiste, à savoir la Mutuelle d'Action Sociale Réseau des Caisses d'Épargne Mutuelle et d'Assistance Financière (MUTAS-RCEMAF), ce qui porte à cinquante (50) le SFD agréés au 31 mars 2018. Ces structures totalisent environ trois cent soixante-quinze (375) points de service répartis sur le territoire national. La constitution des structures se présente comme suit :

- trois (03) unions coopératives ;
- seize (16) sociétés anonymes (SA) ;
- trente-et-un (31) caisses unitaires.

I.2. Évolution de la clientèle

Le nombre de membres ou clients est passé de 1 260 797 au 31 décembre 2017 à 1 643 852 au 31 mars 2018, soit une hausse de 30,4%. Cette hausse s'explique par une croissance record du sociétariat de l'UNACOOPEC-CI.

Toutefois, la structure de la clientèle du secteur de la microfinance est quasiment identique à celle des trimestres précédents. En effet, au premier trimestre 2018, elle est composée de 61,2% d'hommes, de 33,3% de femmes et de 5,5% de personnes morales (voir figure 1).

Figure 1 : Évolution de la clientèle par type de client

Source DGTCP/DRSSF

I.3. Collecte de l'épargne

L'épargne collectée par le secteur a enregistré une baisse de 5,8% au cours du 1^{er} trimestre 2018 (voir figure 2). L'encours des dépôts est passé de 278,2 milliards¹ de F CFA au 31 décembre 2017 à 262,2 milliards de F CFA au 31 mars 2018.

Cette baisse est portée par l'UNACOOPEC-CI et ADVANS-CI qui enregistrent des baisses importantes de leur épargne. Hormis ces deux structures, le secteur connaîtrait une hausse de 6,7% de son épargne.

Figure 2: Évolution de l'encours des dépôts en milliards de F CFA

Source : DGTCP/DRSSFD

I.4. Activité de crédit

I.4.1. Distribution du crédit

Dans l'ensemble, les SFD ont accordé 87 790 crédits pour un montant de 79,1 milliards de F CFA contre 101 093 crédits pour un montant de 99,4 milliards de F CFA au 4^{ème} trimestre 2017 (voir figure 3), correspondant à une baisse de 8,4% du montant moyen des crédits distribués.

¹ Depuis le deuxième trimestre 2017, la DRSSFD prend en compte dans la détermination de l'encours de l'épargne, les dépôts des institutions financières auprès des SFD.

Figure 3: Évolution des crédits distribués

Source DGTCP/DRSSF

I.4.2. Situation du portefeuille de crédits

Au cours du 1^{er} trimestre 2018, l'encours de crédit détenu par l'ensemble des SFD est de 266,1 milliards² de F CFA contre 270,4 milliards de F CFA le trimestre dernier, soit une légère baisse de 1,6%.

Le portefeuille de crédits du secteur, quant à lui demeure toujours fortement dégradé (+7,0% de PAR 90). Cette forte dégradation du portefeuille du secteur s'explique en partie par la détérioration du portefeuille des plus importants SFD du secteur, dont le RCMEC-CI (+23,2% de PAR 90), l'UNACOOPEC-CI (+11,2% de PAR 90) et MICROCRED (+10,4% de PAR 90).

Tableau 1: Évolution de la qualité du portefeuille global des SFD

Rubriques	31/03/2017	30/06/2017	30/09/2017	31/12/2017	31/03/2018
Encours des crédits (F CFA)	198 165 418 584	219 341 974 984	259 317 426 463	270 418 844 125	266 093 809 697
PAR à 30 jours (norme : 5% max.)	8,5%	8,7%	7,6%	8,4%	10,1%
PAR à 90 jours (norme : 3% max)	5,6%	6,2%	6,2%	5,9%	7,0%
PAR à 180 jours (norme : 2% max.)	3,8%	3,8%	3,6%	4,0%	4,6%

Source : DGTCP/DRSSF

²Depuis le deuxième trimestre 2017, la DRSSF prend en compte les crédits octroyés par les SFD aux institutions financières dans la détermination de l'encours de crédits.

I.5. Évolution des fonds propres et des actifs nets du secteur

Les fonds propres du secteur connaissent une hausse de 4,1% au cours du 1^{er} trimestre 2018. Leur niveau est passé de 34,2 milliards de F CFA au 31 décembre 2017 à 35,6 milliards de F CFA au 31 mars 2018.

Ces fonds enregistrent une amélioration remarquable depuis fin 2016 mais leur niveau reste en deçà du seuil de solvabilité réglementaire de 15,0% du total bilan³, correspondant à 61,4 milliards de F CFA.

Figure 4: Évolution des fonds propres du secteur en milliards de FCFA

Source DGTCP/DRSSF

Par ailleurs, les fonds propres du secteur restent essentiellement dominés à hauteur de 58,3% par les emprunts subordonnés avec un montant de 20,8 milliards de F CFA. Cependant, ils sont absorbés par le report à nouveau déficitaire qui représente -132,6% des fonds propres.

Tableau 2: Structure des fonds propres du secteur

Rubrique	Montant	Part
Emprunts et titres émis subordonnés	20 758 226 568	58,3%
Réserves	6 225 708 955	17,5%
Capital	28 028 347 117	78,7%
Fonds de dotation	17 210 527 958	48,3%
Report à nouveau (+ou-)	-47 218 844 944	-132,6%
Résultat de l'exercice (+ou-)	725 041 663	2,0%
Autre éléments des FP	6 225 708 955	27,7%
TOTAL	35 609 806 609	100,0%

³ Selon les normes prudentielles en vigueur, les fonds propres doivent être au moins égaux à 15% du total bilan.

Le niveau des actifs nets du secteur se chiffrent à 409,1 milliards de F CFA au 31 mars 2018, soit une baisse de 1,7% par rapport au 4^{ème} trimestre 2017. Cette baisse s'explique par une baisse générale de l'activité.

Figure 5: Évolution des actifs nets en milliards de F CFA

Source : DGTCP/DRSSFD

II. SITUATION ET PARTS DE MARCHÉ DES PRINCIPAUX SFD

Le secteur de la microfinance est constitué de cinquante (50) institutions agréées. Cependant l'essentiel des activités est détenu par neuf (09) structures qui totalisent plus de 85,0% des actifs totaux au 31 mars 2017. Ce sont :

- ADVANS ;
- CAC ;
- FIDRA ;
- GESCI ;
- MA2E ;
- MICROCRED ;
- PAMF ;
- RCMEC-CI ;
- UNACOOPEC-CI.

Aussi, la partie II de la note décrira essentiellement l'évolution des indicateurs de SFD sus énumérés.

II.1. Répartition de la clientèle par SFD

Au premier trimestre 2018, trois structures détiennent à elles seules les 3/4 de la clientèle des SFD. Ce sont : L'UNACOOPEC-CI (60,5%), MICROCRED (7,6%) et ADVANS-CI (5,9%).

L'UNACOOPEC-CI a enregistré une hausse de 50,5% de sa clientèle, impactant significativement la clientèle du secteur (voir figure 6). Cependant cette hausse résulte d'une révision du fichier de sa clientèle et non d'une entrée de nouveaux membres.

Figure 6: Nombre de clients par SFD

Source : DGTCP/DRSSF

II.2. Collecte de l'épargne

II.2.1. Répartition de l'épargne par SFD

Au cours du 1^{er} trimestre 2018, l'UNACOOPEC-CI et ADVANS-CI ont enregistré une baisse de leur épargne à hauteur respectivement de 19,3% et 5,3%.

Cependant, l'UNACOOPEC-CI, demeure le leader et mobilise 36,5% de l'épargne du secteur, soit 95,6 milliards de F CFA d'encours de dépôts.

MICROCRED conserve la deuxième place, avec 43,3 milliards de F CFA de dépôts, soit 16,5% de l'épargne du secteur.

ADVANS et CAC, avec respectivement 11,9% et 9,7% de part de marché, restent à la troisième et la quatrième place devant FIDRA avec 8,1% de part de marché (voir figure 7).

Figure 7: Épargne collectée par SFD

Source : DGTCP/DRSSF

II.2.2. Montant moyen des dépôts par client

L'épargne moyenne collectée dans le secteur s'établit à 155 002 F CFA ce trimestre contre 196 664 F CFA le trimestre passé, soit une baisse de 21,2% (voir figure 7).

Au 31 mars 2018, la MA2E collecte une épargne moyenne de 897 816 F CFA, soit la plus importante du secteur, suivi de CAC (618 322 F CFA), et du FIDRA (548 063 F CFA).

Figure 8: Montant moyen des dépôts en milliers de F CFA par épargnant

Source : DGTCP/DRSSF

II.3. Activités de crédit

II.3.1. Nombre de crédits distribués par les SFD

Trois institutions de microfinance se sont démarquées dans la distribution de crédits au cours de ce trimestre. Il s'agit du FIDRA (54,8%), de MICROCDRED (12,4%) et de l'UNACOOPEC-CI avec 11,0% des crédits distribués (voir figure 9).

Figure 9: Nombre de crédits distribués par SFD

Source : DGTCP/DRSSF

II.3.2. Montant des crédits distribués par SFD

Au 1^{er} trimestre 2018, le montant global des crédits débloqués par les SFD a diminué de 20,5%. Cette baisse est essentiellement attribuable à l'UNACOOPEC-CI et à MICROCRED-CI qui enregistrent tous les deux une baisse de 33,3%, mais aussi au RCMEC-CI dont la baisse est de 16,3%.

Les sociétés anonymes conservent leur monopole sur le volume de crédits distribués dans le secteur. En effet, MICROCRED occupe la première place avec 29,1% des montants des crédits distribués. ADVANS-CI occupe la deuxième place, avec 28,2% et CAC vient en 3^{ème} position avec 11,6% de part de marché (voir figure 10).

Figure 10: Montant des crédits distribués par les SFD

Source : DGTCP/DRSSF

II.3.3. Montant moyen des crédits distribués

Le montant moyen des crédits distribués s'élève à 939 732 F CFA.

Par ailleurs les crédits moyens les plus élevés ont été accordés par ADVANS-CI, GES-CI et CAC, qui enregistrent des montants moyens respectifs de 7,9 millions de F CFA, 6,3 millions F CFA et 5,5 millions de F CFA (voir figure 11).

Figure 11 : Montant moyen des crédits distribués en millions de F CFA

Source : DGTCP/DRSSF

II.3.4. Encours du portefeuille de crédits par SFD

Les neuf plus grandes institutions de microfinance détiennent plus de 90,0% de l'encours des crédits du secteur. Ainsi ce trimestre, les deux plus grandes sociétés anonymes, que sont MICROCRED et ADVANS-CI comptabilisent à elles seules 141,4 milliards F CFA d'encours de crédits, soit 53,1% du portefeuille du secteur (voir figure 12).

Figure 12: Encours du portefeuille de crédits

Source : DGTCP/DRSSF

II.3.5. Qualité du portefeuille de crédits par SFD

Au 1^{er} trimestre 2018, la gestion du portefeuille de crédit est assez mitigée. Au niveau des sociétés anonymes, seuls PAMF et FIDRA maintiennent des PAR respectant les exigences prudentielles (voir figure 13).

En revanche, les portefeuilles de crédits de MICROCRED et de GESCI connaissent une dégradation depuis au moins quatre (04) trimestres consécutifs. Leurs PAR 30, 90 et 180 demeurent au-delà de la norme réglementaire.

Les cas de l'UNACOOPEC-CI et surtout celui de RCMEC-CI demeurent toujours préoccupants. Ces deux (02) réseaux présentent des PAR 90 respectifs de 11,2% et de 23,2% et des PAR 30 respectifs de 15,2% et de 40,5%. Cette situation a un impact négatif considérable sur le secteur du fait de leurs tailles et de leurs poids.

Figure 13: Portefeuille à risque par SFD

Source : DGTCP/DRSSF

II.4. Situation financière

II.4.1. Situation des actifs nets

Trois structures détiennent 65,4% des actifs nets du secteur à hauteur de 267,7 milliards de F CFA contre 409,1 milliards de F CFA pour l'ensemble du secteur.

L'UNACOOPEC-CI et MICROCRED-CI se partagent à part égale la majorité des actifs nets du secteur, en détenant respectivement 24,2% et 24,1% de part de marché, suivi par ADVANS-CI avec 17,1% d'actifs nets du secteur (voir figure 14).

Figure 14 : Répartition des actifs nets par SFD

Source : DGTCP/DRSSF

II.4.2. Situation des fonds propres

Les fonds propres du secteur ont augmenté de 4,1%. Cependant cette performance est altérée par l'UNACOOPEC-CI et RCMEC-CI dont les fonds propres restent largement déficitaires se chiffrant respectivement à -21,8 milliards de F CFA et -4,3 milliards de F CFA.

En termes de répartition, MICROCRED maintient la première place avec 17,9 milliards de F CFA de fonds propres. ADVANS occupe la deuxième place avec 11,3 milliards de F CFA (voir figure 15).

Figure 15 : Montant des fonds propres en milliards de F CFA par SFD

Source : DGTCP/DRSSF

CONCLUSION

Les activités du secteur de la microfinance marquent un ralentissement au cours 1^{er} trimestre 2018 comparativement au trimestre précédent. Cependant, sur l'ensemble de l'année, les indicateurs connaissent une hausse appréciable notamment, le niveau des fonds propres positifs qui a été multiplié par 3 sur les 4 trimestres.

Par ailleurs, la maîtrise du risque de crédit demeure un défi pour les systèmes financiers décentralisés. En effet, la plupart des structures ont des portefeuilles de crédits dégradés, tant du côté des sociétés anonymes de microfinance que de celui des mutuelles et coopératives d'épargne et de crédit.

ANNEXES

Nombre de membres ou clients

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
UNACOOPEC-CI	747 578	801 359	819 826	660 932	994 952
MICROCRED-CI	100 534	106 030	113 707	119 927	124 292
ADVANS-CI	74 326	79 481	85 134	90 863	97 192
RCMEC-CI	61 423	61 945	62 425	62 698	63 011
CAC	18 697	20 694	22 451	37 978	40 724
FIDRA	36 694	37 212	37 745	38 645	38 732
PAMF	31 329	34 018	38 737	40 002	36 814
GESCI	18 513	19 130	19 593	19 921	21 836
MA2E	6 882	6 927	6 977	6 973	7 062
Autres SFD	101 741	119 821	142 943	182 858	219 237
TOTAL	1 197 717	1 286 617*	1 349 538**	1 260 797	1 643 852

*Statistiques du 2^{ème} trimestre 2017 revues suite à une réévaluation des données de la structure CAC

**Statistiques du 3^{ème} trimestre 2017 revues suite à une réévaluation des données de la structure CANARI

Encours des dépôts (en Milliards de F CFA)

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
UNACOOPEC-CI	95 525 055 368	150 505 219 479	152 368 813 589	118 499 410 015	95 649 837 305
MICROCRED-CI	39 802 376 211	42 970 526 202	46 176 642 002	42 119 526 094	43 255 624 265
ADVANS-CI	24 755 090 423	31 005 361 062	30 584 030 700	32 840 409 492	31 110 878 754
CAC	16 192 742 351	17 271 162 263	19 781 742 473	23 717 938 420	25 369 768 595
FIDRA	16 499 466 927	19 768 345 294	19 911 560 573	19 245 770 005	21 281 766 190
GESCI	8 586 339 744	8 771 660 621	8 911 948 126	9 509 508 196	9 610 293 607
MA2E	5 167 863 079	5 540 041 974	5 611 557 127	5 988 334 700	6 340 378 839
RCMEC-CI	5 257 188 086	5 531 439 966	5 371 179 558	5 187 022 216	5 520 542 870
PAMF	1 512 727 921	1 810 390 339	1 816 847 409	1 698 514 626	1 828 595 360
Autres SFD	12 036 802 040	13 569 889 603	16 059 594 171	19 426 105 556	22 244 001 181
TOTAL	225 335 652 150	296 744 036 802	306 593 915 729	278 232 539 319	262 211 686 967

Nombre de crédits distribués au cours du trimestre

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
FIDRA	47 016	46 832	51 449	47 807	48 146
MICROCRED-CI	8 281	9 458	13 135	12 911	10 925
UNACOOPEC-CI	17 381	12 392	23 721	17 495	9 624
PAMF	5 521	4 846	2 006	2 712	3 592
ADVANS-CI	3 081	3 221	3 614	4 101	2 831
RCMEC-CI	2 498	2 726	3 115	2 621	2 391
CAC	809	1 002	1 485	2 349	1 660
GESCI	990	793	581	800	583
MA2E	381	419	522	394	415
Autres SFD	6 643	10 618	7 540	9 903	7 623
TOTAL	92 601	92 307	107 168	101 093	87 790

Montant des crédits distribués (en F CFA)

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
MICROCRED-CI	25 548 029 764,4	32 358 350 168,4	38 888 177 957,0	34 570 013 836	23 047 062 415
ADVANS-CI	16 485 793 534,0	21 866 989 443,0	21 106 009 132,0	24 786 505 269	22 338 734 390
CAC	6 004 124 796,0	7 851 564 322,0	8 898 992 302,0	10 920 366 725	9 196 871 542
UNACOOPEC-CI	6 065 515 834,0	6 847 805 633,0	10 384 642 840,0	9 120 453 867	6 083 367 260
FIDRA	5 403 394 799,0	5 528 194 617,0	7 272 144 100,0	5 559 376 800	5 824 135 698
GESCI	3 661 675 000,0	3 813 200 000,0	4 007 450 000,0	4 385 250 000	3 695 737 000
PAMF	2 162 545 000,0	2 749 125 000,0	3 123 700 000,0	1 117 595 000	1 635 095 000
MA2E	804 476 000,0	955 642 000,0	984 257 000,0	836 040 000	953 540 000
RCMEC-CI	230 528 700,0	267 296 800,0	312 993 011,0	239 954 700	200 873 500
Autres SFD	5 224 125 699,0	8 546 403 905,0	6 221 101 508,0	7 876 380 405	6 099 872 162
TOTAL	71 590 209 126	90 784 571 888	101 199 467 850	99 411 936 602	79 075 288 967

Encours de crédits (en F CFA)

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
MICROCRED-CI	71 055 697 959	72 392 999 254	88 053 805 195	91 208 013 244	81 553 445 546
ADVANS-CI	39 986 170 892	46 816 216 341	52 529 558 139	59 864 786 563	59 848 616 803
UNACOOPEC-CI	28 341 929 685	35 531 908 610	42 518 419 084	35 166 871 083	39 907 099 640
CAC	16 011 225 872	19 268 942 689	23 085 546 198	26 825 678 604	28 254 660 550
FIDRA	7 625 673 764	8 148 778 985	10 331 927 278	10 680 369 959	11 081 984 412
GESCI	8 847 874 878	8 933 943 689	9 693 592 615	10 456 013 834	10 573 876 164
MA2E	7 447 642 444	8 168 207 067	8 361 874 462	8 983 565 705	9 069 016 557
PAMF	3 841 594 740	3 933 252 782	5 474 507 119	5 768 849 799	4 877 071 429
RCMEC-CI	581 327 234	585 982 827	791 556 133	739 637 979	712 799 726
Autres SFD	14 426 281 116	15 561 742 739	18 476 640 240	20 725 057 355	20 215 238 870
TOTAL	198 165 418 584	219 341 974 984	259 317 426 463	270 418 844 125	266 093 809 697

Portefeuille à risque à 30 jours (norme <5,0%)

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
FIDRA	0,1%	0,1%	0,2%	0,2%	0,3%
MA2E	1,2%	1,3%	0,9%	0,6%	0,8%
PAMF	5,0%	5,2%	3,6%	3,5%	2,1%
ADVANS-CI	3,8%	3,8%	2,4%	4,1%	5,4%
CAC	6,8%	7,4%	6,4%	4,4%	6,8%
MICROCRED-CI	9,5%	9,9%	8,5%	10,2%	13,4%
GESCI	10,1%	10,0%	9,9%	10,6%	15,1%
UNACOOPEC-CI	16,8%	15,6%	13,3%	16,6%	15,2%
RCMEC-CI	45,2%	46,4%	37,3%	37,0%	40,5%
Autres SFD	8,7%	11,0%	11,7%	12,2%	13,7%
TOTAL	8,5%	8,7%	7,6%	8,5%	10,1%

Portefeuille à risque à 90 jours (norme <3,0%)

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
FIDRA	0,1%	0,1%	0,2%	0,2%	0,2%
MA2E	1,0%	1,2%	0,8%	0,4%	0,5%
PAMF	3,3%	5,1%	3,5%	3,4%	1,9%
ADVANS	1,5%	1,8%	4,0%	1,7%	2,2%
CAC	4,4%	4,6%	4,3%	2,5%	3,6%
GESCI	4,2%	6,6%	7,2%	7,1%	9,8%
MICROCRED	7,9%	8,4%	7,3%	7,8%	10,4%
UNACOOPEC-CI	10,2%	10,2%	9,2%	12,1%	11,2%
RCMEC-CI	17,7%	22,0%	16,7%	17,2%	23,2%
Autres SFD	4,1%	7,5%	8,5%	9,0%	9,7%
TOTAL	5,6%	6,2%	6,2%	5,9%	7,0%

Portefeuille à risque à 180 jours (norme <2,0%)

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
ADVANS	0,0%	0,0%	0,0%	0,0%	0,0%
FIDRA	0,0%	0,0%	0,0%	0,1%	0,1%
CAC	0,3%	0,2%	0,2%	1,4%	0,3%
MA2E	0,6%	0,9%	0,7%	0,3%	0,3%
PAMF	3,3%	4,5%	3,3%	3,1%	1,8%
GESCI	3,1%	3,2%	4,4%	5,0%	7,5%
MICROCRED	6,4%	6,5%	5,5%	5,8%	7,6%
UNACOOPEC-CI	6,6%	6,5%	6,4%	8,9%	8,6%
RCMEC-CI	10,8%	12,9%	11,6%	12,8%	18,1%
Autres SFD	3,2%	4,9%	5,1%	5,9%	7,1%
TOTAL	3,8%	3,8%	3,6%	4,0%	4,6%

Total des actifs nets par SFD (en F CFA)

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
UNACOOPEC-CI	80 190 403 161	145 171 059 944	149 184 075 613	110 469 621 652	99 188 663 532
MICROCRED-CI	78 907 615 794	83 535 793 226	93 677 992 222	100 754 449 133	98 556 414 221
ADVANS-CI	48 071 993 916	58 163 702 512	59 780 805 669	72 077 915 079	69 947 329 365
CAC	21 049 656 964	26 238 647 988	30 360 438 560	35 390 770 110	38 154 463 090
FIDRA	22 710 238 188	24 292 468 223	26 034 682 797	26 213 702 901	28 922 100 403
GESCI	13 417 531 433	13 809 171 147	14 117 072 645	14 860 633 788	14 964 793 930
MA2E	9 393 396 476	9 840 080 953	9 983 943 767	10 448 997 854	10 819 620 464
PAMF	5 805 051 076	5 799 291 231	5 844 690 182	6 206 162 584	6 755 349 456
RCMEC-CI	3 834 742 673	4 101 129 674	4 099 380 122	3 163 731 258	2 893 913 186
Autres SFD	24 553 563 568	29 140 095 402	32 522 696 641	36 446 581 913	38 916 755 333
TOTAL	307 934 193 249	400 091 440 300	425 605 778 219	416 032 566 272	409 119 402 980

Fonds propres (en F CFA)

SFD	01T2017	02T2017	03T2017	04T2017	01T2018
MICROCREC-CI	12 656 921 560	13 432 411 590	14 540 512 756	17 603 246 529	17 861 052 783
ADVANS-CI	7 736 362 658	10 026 630 736	10 252 425 681	11 253 978 011	11 270 599 252
CAC	3 700 298 723	5 433 604 543	5 785 127 172	6 224 274 514	6 474 918 603
FIDRA	4 511 366 613	4 258 642 534	4 738 207 263	5 285 121 916	5 207 730 188
GESCI	4 427 845 811	4 625 943 081	4 863 137 972	5 058 022 385	5 125 560 350
MA2E	1 158 500 348	3 204 902 251	3 225 525 039	3 297 531 923	3 296 432 027
PAMF	1 499 118 321	1 498 461 938	1 528 442 852	1 585 617 800	1 637 471 947
RCMEC-CI	-3 577 271 964	-3 573 487 751	-3 565 540 844	-4 074 022 996	-4 251 903 038
UNACOOPEC-CI	-26 328 521 764	-25 402 303 288	-25 057 853 520	-22 593 646 479	-21 791 670 236
Autres SFD	6 120 210 672	9 383 358 829	9 614 919 755	10 558 340 632	10 779 614 733
TOTAL	11 904 830 978	22 888 164 462	25 924 904 127	34 198 464 234	35 609 806 609

Source : DGTCP/DRSSF, Données provisoires