

PLANET FINANCE

www.planetfinance.org

The Microfinance Platform

LA MICROFINANCE : UN OUTIL DE DEVELOPPEMENT DURABLE ?

Vendredi 8 Juin 2007,
Table Ronde Francophone des Signataires de l'UNEP FI. Paris

Pascale Geslain

Sommaire

- I. Microfinance, un outil de développement durable ?
- II. Microfinance, bilan et perspectives,
- III. Stratégies et enjeux pour PlaNet Finance : Comment réduire la pauvreté par des programmes qui préservent l'environnement?
- IV. Présentation de PlaNet Finance

I. Microfinance, bilan et perspectives,

- I.1 La pauvreté dans le monde
- I.2 Chiffres clés
- I.3 Les besoins estimés en terme d'assistance technique de ressources financière et de transparence

I Microfinance, bilan et perspectives

I.1 La pauvreté dans le monde (1/2)

- **2,5 milliards** de personnes, soit près de **30 % de la population mondiale**, vivent avec moins de **2 dollars/jour** et représentent **5% du revenu mondial**.
- **1,1 milliard** d'entre eux vivent avec moins de **1 dollar** par jour.
- L'**écart des revenus** entre les 5% les plus riches et les 5% les plus pauvres de la planète atteint aujourd'hui **74 pour 1**, contre **30 pour 1 en 1960**.
- Le patrimoine des **15 individus les plus fortunés** dépasse le **PIB total de l'Afrique subsaharienne**.
- **1,1 milliard** de personnes ne disposent pas d'installations **d'eau courante**,
- **2,4 milliards** de personnes n'ont pas accès à des systèmes **d'assainissement**,
- **1,6 milliard** de personnes n'ont pas accès à l'**électricité**,
- La part des **énergies nouvelles** et renouvelables dans l'ensemble de l'offre énergétique mondiale se situe encore **en dessous des 3%**.
- La **faim** touche plus de **840 millions** de personnes dans le monde.
- **25 000 personnes** meurent de faim et de pauvreté chaque jour.

Sources : PNUD, FAO

I Microfinance, bilan et perspectives

I.1 La pauvreté dans le monde (2/2)

- **Objectifs de Développement du Millénaire (ODM):** réduire de moitié le nombre de personnes vivant sous le seuil de pauvreté d'ici 2015,
- **Aide Internationale au Développement 2006:** 106,5 milliards USD, dont 2 milliards alloués à la microfinance,
- Dans l'état actuel des choses, les ODM ne pourront pas être atteints **avant 2150.**

Une solution: augmenter les financements disponibles pour la microfinance

I. Microfinance, bilan et perspectives

I.2 Chiffres clés

- **10 000 institutions de microfinance (IMF)** dans le monde,
- **150 millions** de clients de la microfinance **dans le monde en 2006** dont **84% de femmes**,
- **66,6 millions** de clients de la microfinance font partie de la frange de population la plus pauvre,
- **L'encours de crédits total est estimé à 30 milliards USD en 2006,**
- **Croissance annuelle de la microfinance: plus de 30%.**

Sources : CGAP, BIT, Microcredit Summit

La microfinance a un très fort potentiel de croissance

I Microfinance, bilan et perspectives

I.2 Chiffres clés

Sources: Estimations fondées sur Gonzalez et Rosenberg (2006) "The State of Microfinance.", CGAP Journal Occasionel #8 (2004) et ILO

I Microfinance, bilan et perspectives

I.2 Chiffres clés

Clients actuels des institutions par rapport au marché potentiel total

I Microfinance, bilan et perspectives

I.3 Les besoins en matière d'assistance technique (1/4)

1. 2% des IMF (environ 100) =

- IMF de référence, matures
- Réglementées

2. 8% des IMF =

- IMF rentables
- Souvent des ONG qui veulent se transformer

3. 20% des IMF =

- IMF à la limite de l'autosuffisance financière
- Manque de capital, de systèmes d'Information et d'employés qualifiés
- Renforcement nécessaire des structures opérationnelles

4. 70% des MFIs =

- IMF régionales ou sectorisées
- La microfinance n'est pas la priorité
- Projets à court terme

Source: Fondation Grameen, USA, 2005

▪ Les 10 premières IMF représentent 25% des crédits en cours totaux.

▪ 1% seulement des IMF sont financièrement viables.

I Microfinance, bilan et perspectives

I.3 Les besoins en ressources financières (2/4)

Encours de crédits de la Microfinance
Demande potentielle / Besoins couverts
(en milliard USD)

Source: MCKinsey, CGAP presentation; Jennifer Meehan (2004), Grameen Foundation USA

I II Microfinance, bilan et perspectives

I.3 Les besoins en ressources financières (3/4)

30 milliards de dollars d'encours de crédits couverts par divers outils

Investissement étranger:

7 milliards de dollars - dont 2 milliards via 60 Fonds d'Investissement en MF.

2/3 des ressources financières sont locales et proviennent pour moitié des microentrepreneurs eux-mêmes

Source : CGGAP

I II Microfinance, bilan et perspectives

I.3 Les besoins en matière de transparence

(4/4)

La notation accroît l'impact de la microfinance sur ses clients :

- en aidant les IMF à **améliorer leur efficacité**,
- en aidant les IMF à accéder à de **nouvelles sources de financement**.

10.000 IMF ont besoin d'assistance technique et de financement

III Microfinance, un outil de développement durable?

- III.1 Impact au niveau social
- II.2 Impact au niveau économique
- II.2 Microfinance et environnement: une relation essentielle et complexe

II. Microfinance, un outil de développement durable?

II.1 Impact au niveau social (1/2)

Eradication de la pauvreté

Amélioration de la condition de la Femme

Amélioration de l'éducation et de la Santé

II. Microfinance, un outil de développement durable?

II.1 Impact au niveau social (2/2)

Impact sur les clients des institutions de microfinance, Maroc, 2004

Source : Etude IKM Maroc, 2004

II. Microfinance, un outil de développement durable?

II.2 Impact sur les activités économiques

1. L'impact sur les **activités économiques** est variable selon les pays, les programmes et les indicateurs mais généralement :
 - Impact **assez faible en termes de création de nouvelles activités** (contrairement aux images d'Epinal)
 - Le microcrédit permet surtout la **consolidation** de petites activités existantes par :
 - la création de nouveaux produits,
 - l'amélioration de la qualité,
 - l'Accès à des marchés plus élevés
2. L'impact est généralement assez **conséquent** (de l'ordre + 10 à + 20%) sur les **revenus** de la microentreprise
3. Impact généralement **plus faible sur l'emploi** – surtout consolidation de l'auto-emploi.

II. Microfinance, un outil de développement durable?

II.3 Microfinance et environnement: une relation essentielle et complexe (1/2)

UN CONSTAT

La microfinance peut, par le développement d'activités économiques par les plus pauvres, conduire à une aggravation des conséquences de la pollution sur l'environnement.

UNE SOLUTION

Intégrer la problématique environnementale à l'activité économique

UN OBJECTIF

Participer au développement économique tout en préservant l'environnement

II. Microfinance, un outil de développement durable?

II.1 Microfinance et environnement: une relation essentielle et complexe (2/2)

1 – La microfinance influence l'environnement

Impacts négatifs :

La microfinance, vecteur de développement peut avoir des conséquences négatives sur l'environnement :

Potentiel de développement de la microfinance: 3 milliards de bénéficiaires , mais risque 'augmentation de la pollution liée à l'activité économique.

Impacts positifs :

La microfinance peut financer des activités génératrices de revenus liées à l'accès à l'énergie, au recyclage des déchets, à la gestion durable des forêts etc.. . .

2 – les contraintes environnementales influencent la microfinance

Impacts positifs :

La prise en compte des problématiques environnementales par les institutions de microfinance leur permet de diversifier leur offre de prêts et de financer des activités génératrices de revenus liées à l'environnement.

Impacts négatifs: :

La prise en compte de problématiques Environnementales par les institutions de microfinance peut restreindre le champ de ces institutions.. .

III Stratégies et enjeux pour PlaNet Finance : Comment réduire la pauvreté par des programmes qui préservent l'environnement?

- III.1 Microfinance & Environnement : les objectifs et stratégies de PlaNet Finance
- II.2 Les enjeux : Développement d'activités génératrices de revenus (AGR) respectueuses de l'environnement
- II.3 Les programmes énergies

III. Stratégies et enjeux pour PlaNet Finance : Comment réduire la pauvreté par des programmes qui préservent l'environnement?

III.1 Microfinance & Environnement : objectifs et stratégies (1/2)

Trois objectifs :

- Favoriser l'accès à l'énergie renouvelable pour aider au développement par des modèles de microfinance adaptés
- Limiter les impacts négatifs du développement sur l'environnement: (ne pas aggraver la pollution par les actions de lutte contre la pauvreté)
- Favoriser par la microfinance les impacts positifs sur l'environnement (améliorer l'environnement grâce aux microentrepreneurs)

Microfinance & Environnement pour un développement durable

III. Stratégies et enjeux pour PlaNet Finance : Comment réduire la pauvreté par des programmes qui préservent l'environnement

III.1 Microfinance & Environnement : les objectifs et stratégies (1/2)

Et trois domaines d'actions

▪ *L'assistance technique aux IMF:*

- Assistance à la mise en place d'outils financiers adaptés à l'environnement
- Assistance à la création d'un diagnostic environnemental

▪ La sensibilisation et la formation des populations ciblées

▪ Le développement d'activités génératrices de revenu (AGR) respectueuses de l'environnement.

III. Stratégies et enjeux pour PlaNet Finance : Comment réduire la pauvreté par des programmes qui préservent l'environnement

III.2. Les enjeux: Développement d'AGR respectueuses de l'environnement

-
 Problématiques actuellement développée par PF
-
 Problématiques en cours de développement par PF
-
 Problématiques actuellement à l'étude par PF

III. Stratégies et enjeux pour PlaNet Finance : Comment réduire la pauvreté par des programmes qui préservent l'environnement

III.3 Les programmes Microfinance et énergies renouvelables (1/2)

RENDEV : électrification rurale photovoltaïque en Indonésie et au Bangladesh
CRECER : projet d'électrification rurale au Paraguay et en Bolivie

Objectif : Promouvoir les énergies renouvelables et favoriser l'accès à l'électricité pour les plus démunis via le microcrédit.

Moyens d'action :

Assistance technique auprès des IMF partenaires pour l'adaptation des services financiers aux besoins des microentrepreneurs souhaitant s'équiper en matériel d'énergie renouvelable

Elaboration et mise en place d'outils de formation pour les IMF et micro entrepreneurs concernés

Recherche de modèles financiers efficaces et adaptés en fonction des problématiques locales.

Rendev & Crecer: 2 programmes « MF & Energies Renouvelables » cofinancés par l'Union Européenne

III. Stratégies et enjeux pour PlaNet Finance : Comment réduire la pauvreté par des programmes qui préservent l'environnement

III.3 Les programmes Microfinance et énergies renouvelables (2/2)

TONGWEI: Equipement en biodigesteurs des populations rurales pauvres, Chine

Lieu : Comté rural de Tongwei, Province de Gansu (ouest de la Chine), l'une des régions les plus pauvres de Chine.

Objectifs : Equipement des populations rurales chinoises en appareils à **biogaz et panneaux solaires**, par le biais du microcrédit.

Moyens d'actions: création et financement d'un fonds de crédit au sein l'IMF partenaire locale (TWRDA), pour l'équipement des populations locales en biodigesteurs et panneaux solaires

Résultats escompté : 1000 habitants de la province rurale du Gansu bénéficient de prêts et profitent d'une énergie propre, à un coût inférieur en termes de chauffage et d'éclairage.

Durée du projet: 3 ans (2007-2010)

Financement du projet : AREVA ET SUEZ

Assistance technique et création d'un produit financier spécifique

IV. Groupe PlaNet Finance

- IV.1 Présentation du Groupe PlaNet Finance
- IV. 2 Actions 2006

IV. Groupe PlaNet Finance

IV.1 Présentation du Groupe PlaNet Finance

Pourquoi PlaNet Finance?

PlaNet Finance est une **Organisation de solidarité internationale à but non lucratif** qui se consacre **au développement de la microfinance dans le monde.**

Objectifs:

- **Renforcer les capacités du secteur de la microfinance** (Institutions de microfinance, Gouvernements, Institutions financières, etc.)
- **Accroître la transparence** du secteur
- **Accroître les financements disponibles pour les Institutions de microfinance**

I. Groupe PlaNet Finance

IV.1 Présentation du Groupe PlaNet Finance

Les principaux services de PlaNet Finance sont les suivants:

1. Conseil, Assistance Technique et Formation :

- **aux Institutions de Microfinance** (ONG, Coopératives, Institutions financières régulées)
- **aux réseaux nationaux de microfinance**
- **aux gouvernements** (définition de stratégies, mise en place de réglementations)
- **aux banques** intéressées par le *downscaling* ou soutenant le secteur
- **aux microentrepreneurs** (services d'appui aux entreprises)

2. Rating des IMF par une filiale indépendante: Planet Rating

3. Financement en dette d'institutions de microfinance:

PlaNet MicroFund, pour les jeunes IMF

PlaNet / responsAbility, pour les IMF plus développées

4. MicroCred, Société d'investissement

5. FinanCités, Société de capital risque solidaire

IV. Groupe PlaNet Finance

IV.1 Présentation du Groupe PlaNet Finance

Réseau international

**Plus de 400 salariés
dont une centaine d'experts
36 Bureaux
Des programmes dans 60 pays**

IV. Groupe PlaNet Finance

IV.3 Actions 2006

PlaNNet Finance

13, rue Dieumegard
93 400 Paris Saint-Ouen
France

Tel : + 33 (0)1 49 21 26 26

Fax: + 33 (0)1 49 21 26 27

Site Web: <http://www.planetfinance.org>

E-mail: contact@planetfinance.org