

MICROFINANCE
LA FRANCE À L'ÉCOLE AFRICAINE

SOMMAIRE

Sommaire	2
Introduction.....	4
propositions	5
ANALYSE	6
1 LES PRINCIPES DE LA MICROFINANCE.....	6
<i>1.1 Les produits microfinanciers.....</i>	<i>6</i>
<i>1.2 La portée de la microfinance</i>	<i>7</i>
2 LE MODÈLE AFRICAÏN DE MICROFINANCE	7
<i>2.1 Une grande capacité d'adaptation.....</i>	<i>7</i>
<i>2.2 Les performances de la microfinance africaine.....</i>	<i>8</i>
3 TRANSPOSITION DE LA MICROFINANCE EN FRANCE.....	9
<i>3.1 La pauvreté monétaire et les conditions de vie qui en découlent</i>	<i>9</i>
<i>3.2 L'exclusion bancaire et financière.....</i>	<i>9</i>
Propositions	11
1 CRÉER UN SERVICE UNIVERSEL DE LA MICROFINANCE.....	11
<i>1.1 Conférer le statut de service public à la microfinance</i>	<i>11</i>
<i>1.2 Confier le service universel à des opérateurs publics et privés concurrents.....</i>	<i>13</i>
<i>1.3 Instituer une autorité de régulation de la microfinance</i>	<i>14</i>
2 DÉVELOPPER LE MARCHÉ FRANÇAIS DE LA MICROASSURANCE.....	15
<i>2.1 Proposer des contrats de microassurance individuels.....</i>	<i>15</i>

<i>2.2 Assurer les créateurs de micro-entreprises.....</i>	<i>16</i>
3 RÉFORMER LA LÉGISLATION FRANÇAISE SUR LE CREDIT	17
<i>3.1 Déplafonner les taux d'intérêt maximum pour les microcrédits</i>	<i>17</i>
<i>3.2 Créer un fichier national des emprunteurs individuels.....</i>	<i>19</i>
Remerciements	21

INTRODUCTION

L'Afrique souffre en France d'une image déplorable. Elle est dans notre imaginaire souvent assimilée aux pires maux : guerre, génocide, famine, sécheresse, épidémies, Sida, dictature ou encore corruption. Dans ces conditions, vouloir montrer l'Afrique en exemple, c'est pour beaucoup faire preuve, sinon de folie, au moins d'angélisme et de naïveté. Ce n'est en tout cas pas faire montre de réalisme et d'objectivité.

Or lorsque l'on y regarde de plus près, l'Afrique est tout sauf ce pandémonium que l'on nous décrit à longueur de journée. L'admettre, ce n'est pas nier ou même minorer la gravité des plaies dont souffre le continent. Mais plutôt reconnaître qu'à côté des éléments négatifs, il y a sur ces terres des aspects positifs – des succès africains – qui non seulement méritent d'être mis en valeur, mais d'être pris en exemple.

La **microfinance** est de ceux-là. En même temps qu'elle est à travers le monde un instrument puissant et efficace de lutte contre la pauvreté des personnes exclues du système bancaire formel, sa déclinaison en Afrique est incontestablement **une réussite**. En ce domaine en effet, les institutions africaines ont su innover et développer des solutions performantes qui peuvent, à condition bien sûr d'être adaptées, inspirer d'autres régions du monde, y compris les pays développés.

Et pourquoi pas la France ? Certes, la pauvreté et l'exclusion touchent différemment la France et l'Afrique. Cependant, au-delà des différences évidentes, le principe demeure le même : il s'agit de lutter contre ces fléaux en donnant, dans la mesure du possible, à ceux qui en souffrent les moyens de s'en sortir par eux-mêmes.

Contrairement à une idée largement répandue, l'Afrique n'est donc pas simplement bonne à recevoir des leçons. Elle peut aussi parfois en donner. C'est précisément ce que tend à démontrer la présente note. Son objectif : déterminer comment la France peut lutter contre la pauvreté et l'exclusion financière sur son territoire en s'inspirant des réussites de la microfinance africaine. Mais au-delà, il s'agit d'inviter le lecteur à porter un autre regard sur ce continent, l'aider à dépasser le stade des apparences, des lieux communs et des poncifs, pour se frotter à la réalité africaine. Une réalité tout en contraste où se concentre certes la pire, mais aussi parfois... le meilleur.

PROPOSITIONS

- Proposition 1 **Voter une loi reconnaissant à la microfinance le caractère d'activité d'intérêt général**
- Proposition 2 **Élargir les missions du Fonds de cohésion sociale à l'ensemble des produits relevant de la microfinance**
- Proposition 3 **Diversifier les modes de financement du Fonds de cohésion sociale**
- Proposition 4 **Engager la Banque Postale dans la fourniture de services de microfinance**
- Proposition 5 **Créer une Banque spécialisée dans la microfinance**
- Proposition 6 **Inciter les établissements financiers commerciaux à proposer des produits et services de microfinance**
- Proposition 7 **Créer, au sein de la Banque de France, une autorité de régulation de la microfinance**
- Proposition 8 **Créer une association professionnelle regroupant obligatoirement tous les opérateurs de la microfinance agissant en France**
- Proposition 9 **Missionner un responsable de la microfinance au sein de l'autorité réglementaire dont dépend la microfinance**
- Proposition 10 **Créer des offres de produits d'assurance et de services adaptés pour les personnes à faibles revenus**
- Proposition 11 **Structurer le marché de la microassurance en concevant des partenariats entre des assureurs et organismes d'aides aux personnes à faibles revenus**
- Proposition 12 **Créer des offres de produits d'assurance adaptés aux besoins et capacités financières des créateurs de micro-entreprises**
- Proposition 13 **Conclure des partenariats entre des assureurs et organismes d'aides aux créateurs de micro-entreprises**
- Proposition 14 **Déplafonner les taux d'intérêt maximum pour la microfinance**
- Proposition 15 **Obliger les banques et les établissements de crédit à mutualiser les données concernant les emprunts souscrits à titre non professionnel**

ANALYSE

La présentation de la microfinance en général et de la microfinance africaine en particulier permet de comprendre comment la microfinance peut être transposée en France avec succès.

1 LES PRINCIPES DE LA MICROFINANCE

La microfinance désigne l'ensemble des prestations de services bancaires et financiers – crédit, assurance et épargne – à destination des personnes à faibles revenus. Principales actrices de la microfinance, les Institutions de Micro-Finance (IMF) ont ainsi pour vocation d'apporter des produits financiers à la partie de la population qui est exclue du système bancaire et assurantiel traditionnel.

Ces institutions proposent des produits adaptés aux besoins et capacités financières des personnes démunies. Il s'agit, en effet, de produits de très faibles montants qui n'ont pas besoin de garanties matérielles pour être accordés. La clientèle peut soit rester en groupe pour contracter, soit s'engager de manière individuelle.

Chaque prestation est accompagnée de services non financiers – accompagnement personnalisé, formation, éducation, soins, etc. – afin de développer les compétences personnelles et professionnelles des clients (« *empowerment* »).

1.1 Les produits microfinanciers

Produit phare de la microfinance, le microcrédit peut prendre plusieurs formes :

- le *microcrédit professionnel* vise la création d'entreprises ou d'activités génératrices de revenus par des personnes en difficulté ;
- le *microcrédit social* a pour but de favoriser l'insertion sociale et les conditions de vie des personnes démunies ou sans ressource : pallier les situations d'urgence, acquérir des biens ménagers, améliorer leur habitat, lisser leur consommation et assumer leurs obligations sociales.

1.2 La portée de la microfinance

Le microcrédit a pris véritablement son essor dans les années 1980, bien que les premières expérimentations remontent au début des années 1970 au Bangladesh, sous l'impulsion en particulier de Muhammad Yunus qui a théorisé cette pratique et fondé la *Grameen bank*, la première banque spécialisée dans le microcrédit.

Aujourd'hui, on dénombre 10 000 institutions de microcrédit et il y aurait aujourd'hui une centaine de millions de bénéficiaires. Le taux de progression avoisinerait les 20 % par an. Le prêt moyen est quant à lui de 300 dollars. L'encours du microcrédit atteint 20 milliards de dollars.¹

2 LE MODÈLE AFRICAIN DE MICROFINANCE

En Afrique, les pratiques de la microfinance sont encore **plus anciennes**, surtout celles qui relèvent de la collecte de la petite épargne. Dans des pays comme le Burkina Faso ou le Cameroun par exemple, les premières coopératives d'épargne et de crédit ont vu le jour au cours des années 1960.²

La microfinance africaine s'est développée à la suite d'un constat simple : en Afrique, l'accès **aux services bancaires est réservé à une minorité** (5 % par exemple au Ghana et en Tanzanie).³ Le secteur de la microfinance en Afrique s'est rapidement étendu et ses institutions ont vu leurs activités croître sensiblement ces dernières années.

2.1 Une grande capacité d'adaptation

La microfinance africaine est aussi diverse que le continent lui-même. Certains travaux ont cependant cherché à caractériser le modèle africain.⁴ Il apparaît ainsi que **l'efficacité et la durabilité de la microfinance en Afrique repose sur sa capacité à s'adapter à différents modes d'organisation sociale** présents sur le continent et à s'appuyer sur les ressources communautaires. En effet, comme 80 % de la population africaine est rurale et vit dans des petites communautés villageoises, la gestion des ressources est souvent abordée de façon collective plutôt qu'individuelle. La confiance mutuelle, la pression communautaire et la solidarité sont des piliers qui ont favorisé les succès de la microfinance sur le continent.

Le microcrédit reposant sur la caution solidaire d'un groupe était dès lors compatible avec nombre de pratiques existantes. **La microfinance africaine est donc parvenue à formaliser des pans importants de l'économie informelle.**

Par exemple, le « Yum » est une méthode traditionnelle de travail de groupe au Cameroun qui mutualise les moyens de production, de vente et de formation au sein d'un groupe afin d'assurer la productivité et la viabilité d'un commerce. Un proverbe local rappelle en ce sens « Tu ne peux pas emballer un cadeau avec une main ».

D'autres systèmes informels ont ainsi pu servir de base à la microfinance : l'« Ekub » en Ethiopie, les « Tontines » au Cameroun et au Niger, l'« Esusu » au Nigeria, le « Susu » au Ghana, le « Gameya » en Egypte et le « Sanduk » en Tunisie.

Les méthodes traditionnelles nécessitent certes d'être adaptées grâce aux techniques financières modernes mais ne doivent pas être remplacées par ces dernières. La force de la microfinance africaine réside dans cette capacité à inventer en permanence des formes nouvelles d'organisation, en phase avec les pratiques et contextes locaux. L'association

¹ Jacques Attali, Président de l'ONG PlaNet Finance, Libération, 22 mars 2006.

² Le portail de la microfinance, <http://www.lamicrofinance.org>.

³ Rapport du Fonds monétaire international, Microfinance in Africa : Experience and Lessons from Selected African Countries.

⁴ Microfinance in Africa: Combining the Best Practices of Traditional and Modern Microfinance Approaches towards Poverty Eradication, rapport de l'ONU, 2002.

nationale des femmes du Nigeria a, en un sens, créé un modèle de prêt qui s'inspire des meilleures pratiques traditionnelles et les adapte aux techniques modernes. Ce syncrétisme financier lui a permis de doubler sa capacité à mobiliser l'épargne de ses clientes et d'augmenter de 50 % son portefeuille de prêts, tout en atteignant un taux de recouvrement de 98 %. Il a, de plus, favorisé le développement des compétences économiques et personnelles de ses clientes.

2.2 Les performances de la microfinance africaine

Les IMF africaines font preuve d'un grand dynamisme et affichent une bonne performance par rapport à leurs homologues d'autres régions du Monde. En outre, un grand nombre de modèles institutionnels prospèrent en Afrique et cette diversité permet de répondre aux vastes besoins financiers de leurs clients. Les résultats de l'étude sur la portée et les performances financières des institutions de microfinance en Afrique⁵ apportent de nombreux éclairages.

Ce qui fait la particularité et le dynamisme des IMF africaines, c'est le fait que plus de 70 % d'entre elles offrent l'épargne comme service financier. Elles sont ainsi en tête au plan mondial en matière de mobilisation de l'épargne, tant en ce qui concerne le nombre de clients servis que le volume absolu de l'épargne en dépôt.

Tandis que les IMF des autres régions du Monde dépendent en grande partie des subventions et des bénéfices pour financer leurs activités, les IMF africaines ne financent que 25 % de leurs actifs par leurs fonds propres. Cela leur permet d'utiliser leur passif pour prêter à leurs clients sans attendre d'aide extérieure.

Les IMF africaines sont parmi les plus productives au Monde en termes d'emprunteurs et d'épargnants par effectif du personnel (1 employé d'IMF pour 143 emprunteurs et 213 épargnants) si on les compare aux moyennes mondiales (1 employé d'IMF pour 139 emprunteurs et 149 épargnants).

Le coût moyen par emprunteur - efficacité - des IMF africaines est plus élevé que les IMF des autres régions du Monde. Bien que les coûts par emprunteur soient les plus élevés pour les IMF africaines, les coûts par épargnant sont parmi les plus faibles.

La performance financière globale des IMF africaines est inférieure à celle d'autres régions du Monde. Cette plus faible rentabilité peut s'expliquer par des produits financiers bien moindres qui ne couvrent pas les charges d'exploitation élevées dans la région. Partout en Afrique, les piètres infrastructures (communications et routes), la faible densité de population combinée à des marchés essentiellement ruraux et les coûts de main d'œuvre élevés contribuent aux charges d'exploitation. Malgré tout, un nombre croissant d'IMF africaines sont rentables.

Premier bilan de la microfinance africaine

Forces :

- leader mondial de la mobilisation de l'épargne des clients d'IMF ;
- forte croissance des activités depuis une dizaine d'années ;
- plus grande productivité au Monde de part le nombre d'emprunteurs et d'épargnants par effectif du personnel.

Faiblesses :

- faible niveau de rentabilité (rendement moyen de l'actif : 2 %) ;
- charges d'exploitation et charges financières élevées ;
- plus faible efficacité par emprunteur par rapport aux autres régions du Monde.

⁵ Étude publiée par le Microfinance Information eXchange (MIX).

3 TRANSPOSITION DE LA MICROFINANCE EN FRANCE

La lutte contre la pauvreté et de l'exclusion en France justifie le recours à la microfinance. En effet, l'exclusion bancaire et financière des personnes disposant de faibles revenus aggrave la pauvreté monétaire et les conditions de vie qui en découlent car elle ne permet pas la satisfaction des besoins financiers des ménages pauvres.

3.1 La pauvreté monétaire et les conditions de vie qui en découlent

Un individu est considéré comme pauvre lorsqu'il vit dans un ménage dont le niveau de vie est inférieur au **seuil de pauvreté**. L'Insee fixe habituellement le seuil de pauvreté à 50 % du niveau de vie médian (645 euros par mois pour un adulte). **3,7 millions de personnes** vivent en France sous le seuil de pauvreté (6,3 % de la population).

La pauvreté mesurée par les **conditions de vie** permet de compléter cette approche monétaire en mesurant les difficultés de la vie courante ressenties par les ménages (contraintes budgétaires, restrictions de consommation, retards de paiement et les difficultés de logement). Sont considérées comme pauvres, les personnes qui sont confrontées à un cumul de huit difficultés ou plus, jugées majeures. En 2003, **11,5 % des ménages interrogés sont considérés comme pauvres** selon cette définition.

Indicateur de difficultés de conditions de vie en % des ménages⁶ (2003)

Contraintes budgétaires	13,2
Aucune épargne à disposition	26,1
Recours aux économies	22,3
Couverture des dépenses par le revenu difficile	17,7
Opinion sur le niveau de vie : « C'est difficile. il faut s'endetter pour y arriver »	15,3
Découverts bancaires (très souvent)	8,5
Part du remboursement sur le revenu (supérieure à un tiers)	3,0

Lecture : 8,5% des ménages interrogés en 2003 déclarent avoir été très souvent confrontés à des découverts bancaires.

3.2 L'exclusion bancaire et financière

La loi d'orientation contre les exclusions du 27 juillet 1998 reconnaît un droit à disposer d'un compte bancaire ou postal. L'accès à ce droit et à son exercice sont loin d'être une réalité pour tous les citoyens.

« Une personne se trouve en situation d'exclusion bancaire et financière lorsqu'elle subit un degré d'entrave dans ses pratiques bancaires et financières qui ne lui permet plus de mener une vie sociale normale dans la société qui est la sienne. ». Le Centre Walras, auteur de cette définition, montre qu'au sein de la population vivant en France, **2,8 % des adultes et 1 % des ménages n'ont pas de compte de dépôt ou de livret d'épargne**. Cette forme d'exclusion touche 8 % des ménages bénéficiaires de minima sociaux.

L'exclusion bancaire résulte aussi du **refus que certaines banques opposent aux personnes pauvres** lorsqu'elles demandent l'ouverture d'un compte. Il existe, de fait, des « banquiers de dernier ressort » garantissant le maintien d'un accès minimal au droit bancaire. Ainsi, 21 % des ménages bénéficiaires de minima sociaux disposant d'un compte de dépôt sont clients de La Poste, alors que ce n'est le cas que de 4 % de l'ensemble de la population.⁷

⁶ Enquête permanente sur les conditions de vie des ménages, Insee, mai 2003.

⁷ Source : Crédoc 2001.

L'insatisfaction des besoins financiers des ménages pauvres aggrave leur situation. Pour faire face à court terme aux contraintes financières auxquelles les banques n'apportent pas de réponse ou alors des réponses inadaptées, les personnes font appel fréquemment à des financements extérieurs en mobilisant soit le réseau amical ou familial, soit en ayant recours à des prêts à la consommation. Le manque de professionnalisme et de rationalité de ces méthodes ne leur permet pas de lutter efficacement contre le risque de pauvreté.

En somme, la France a besoin d'explorer de nouvelles voies pour lutter contre la pauvreté et l'exclusion. La microfinance est une réponse pertinente car elle donne aux personnes à faibles revenus de nouveaux outils pour « s'en sortir » grâce à des outils financiers adaptés et accompagnés d'un suivi personnalisé. Les produits microfinanciers et systèmes institutionnels développés en Afrique sont donc transposables en France en appliquant notamment les 15 propositions formulées à cet effet par CAPafrique.

PROPOSITIONS

Les réussites africaines peuvent servir de modèle à la France pour développer la microfinance sur son territoire. CAPafrique formule ainsi 15 propositions concrètes autour des trois orientations suivantes :

- réformer la législation française sur le crédit (1) ;
- créer un service public de la microfinance (2) ;
- investir le marché français de la microassurance (3).

1 CRÉER UN SERVICE UNIVERSEL DE LA MICROFINANCE

L'Afrique a été le lieu de nombreuses innovations institutionnelles qui, transposées en France, pourraient donner lieu à la création d'un véritable service universel de la microfinance. Pour ce faire, il faut conférer le statut de service public à la microfinance (1.1), organiser la concurrence des opérateurs publics et privés afin qu'elle aboutisse à une coopération stimulante (1.2) et instituer un régulateur pour superviser cette activité (1.3).

1.1 Conférer le statut de service public à la microfinance

Les organisations de microfinance atteignent rarement l'équilibre financier. Une étude récente montre que seulement 100 institutions, sur les 10 000 recensées actuellement, sont effectivement à l'équilibre.⁸ Il est risqué de laisser croire au caractère magique de la microfinance : s'il advient que les promesses, souvent impossibles, de rentabilité ne sont pas respectées, les décideurs publics et privés se détourneront de cet outil et l'effet de mode cessera. Pourtant, la microfinance répond efficacement à un besoin réel des personnes défavorisées. Elle constitue une **activité d'intérêt général** dans la mesure où elle réduit la pauvreté et stimule l'activité économique.

⁸ Source : Isabelle Guérin et Marc Roesch, Le Monde daté du 29 novembre 2005.

Objectif de la proposition : garantir la pérennité de la microfinance

Exemples de réussite africaine

- En **Ethiopie**, la loi réglementant la microfinance (*proclamation 40/1996*) reconnaît l'intérêt général de cette activité. Cette loi a pour principaux objectifs la promotion du secteur de la microfinance comme outil d'allègement de la pauvreté rurale, la protection des épargnants et l'introduction d'une forte discipline dans la fourniture de services financiers aux pauvres.
- Le *Fonds de Solidarité Nationale* finance en **Tunisie** des programmes de microfinance. Il a été cité par des institutions internationales comme un modèle de développement humain réussi. L'Assemblée Générale des Nations Unies a voté en faveur d'une proposition tunisienne appelant à la Création d'un Fonds Mondial de Solidarité (décembre 2000).

Proposition 1 Voter une loi reconnaissant à la microfinance le caractère d'activité d'intérêt général

L'intérêt général réside dans le secours aux personnes les plus faibles, que ce soit financièrement grâce à la microfinance ou physiquement grâce aux services de santé.

Cette reconnaissance obligera l'État à doter la microfinance des moyens de respecter les obligations inhérentes aux services publics, notamment :

- l'égalité : accès rendu possible sur tout le territoire et absence de discrimination ;
- la mutabilité : adaptation continue des services proposés aux besoins des usagers et aux progrès technologiques.

De plus, cette déclaration justifiera les réformes institutionnelles inhérentes à un service public ou plus largement à un service universel tel que celui de l'électricité (cf. propositions *infra*).

Proposition 2 Élargir les missions du Fonds de cohésion sociale à l'ensemble des produits relevant de la microfinance

Créé en 2005 et doté par l'État de 73 millions d'euros sur 5 ans, il doit permettre le développement de la microfinance grâce à un dispositif de garantie du microcrédit professionnel et du microcrédit social.

Les besoins financiers sont tels qu'il devra financer et garantir :

- tous les micro-services financiers et non plus seulement les microcrédits ;
- et surtout les services non financiers qui leur sont liés (accompagnement, formations, etc.).

Proposition 3 Diversifier les modes de financement du Fonds de cohésion sociale

Le service universel de la microfinance sera également financé par les autres opérateurs financiers de manière inversement proportionnelle à leur implication dans la fourniture des services microfinanciers (cf. *infra*).

Cette participation des établissements financiers commerciaux au service universel de la microfinance se justifie également par l'aide que leur procure l'État : droit d'exercice de leur activité, garantie financière, protection des règles de concurrence, etc. Cette méthode de financement assure une répartition équitable de l'effort collectif du secteur financier à la lutte contre l'exclusion bancaire et financière.

1.2 Confier le service universel à des opérateurs publics et privés concurrents

La microfinance suppose une très grande proximité entre les opérateurs et les clients. Il faut donc diversifier la nature de ces opérateurs. En effet, les organismes actuels de microfinance ne sont pas suffisamment nombreux, ni même les établissements commerciaux qui pourraient intégrer la microfinance à leur offre de services.

Objectif de la proposition : multiplier le nombre d'opérateurs de microfinance

Exemples de réussite africaine

En plus des ONG et des établissements commerciaux, l'Afrique a développé de nouvelles solutions pour assurer un nombre performant d'opérateurs de la microfinance :

- La *Banque Postale de Tanzanie* est une institution financière non bancaire. Elle a trouvé dans la microfinance un moyen rentable de diversifier son offre de service. Elle a su pour cela valoriser sa vocation sociale et son réseau de bureaux de poste.
- La *Banque Tunisienne de Solidarité* a été créée pour renforcer le dispositif de microcrédit au profit des populations non éligibles au système bancaire classique. Elle se veut l'outil institutionnel de mise en œuvre de la politique de l'État tunisien en la matière. Elle cultive sa vocation sociale à travers une proximité, une décentralisation du crédit, un accompagnement et un encadrement rigoureux des micro entrepreneurs : 62 % de son capital appartient au grand public et 38 % au secteur public.
- Au Bénin, *Financial Bank* fut une pionnière en se rapprochant des acteurs et clients de la microfinance dans le cadre de son métier de banquier. Dès 1995, cette banque commerciale créa les « crédits sociaux » pour des groupes de clients n'ayant pas accès au crédit bancaire. Pour cela, *Financial Bank* a recruté un personnel d'encadrement ayant une expérience prolongée du secteur de la microfinance. En 1998, *Financial Bank* créa Finadev, un guichet microfinance au sein même de la banque.

Proposition 4 Engager la Banque Postale dans la fourniture de services de microfinance

Créée le 1^{er} janvier 2006, cette filiale de La Poste bénéficie du personnel financier et du réseau d'agences de la maison mère. Elle revendique également sa vocation sociale : accueil de tous, tarifs raisonnables, transparence des conditions, simplicité et proximité. Comme en Afrique, elle est idéalement placée pour être un acteur décisif de la microfinance.

Proposition 5 Créer une Banque spécialisée dans la microfinance

Comme en Tunisie, il est nécessaire de doter la microfinance d'un opérateur institutionnel agissant là où les autres opérateurs sont absents ou défaillants.

Cet établissement public sera financé par le Fonds de cohésion sociale, notamment au travers des versements payés au titre du service universel (cf. *supra*). L'État peut également envisager, comme en Tunisie, un appel à la souscription du public pour constituer une majorité des fonds propres. L'État garantira alors la viabilité de l'établissement en apportant le capital minimum pour exercer un contrôle efficace.

Cette nouvelle banque pourra également fournir des produits de microassurance et coopérer avec les associations pour assurer l'accompagnement de ses clients.

Proposition 6 Inciter les établissements financiers commerciaux à proposer des produits et services de microfinance

L'imposition au titre du service universel de la microfinance devra soutenir sensiblement les établissements ouvrant leur offre commerciale à la microfinance.

1.3 Instituer une autorité de régulation de la microfinance

La loi du 15 mai 2001 permet aux associations à but non lucratif de faire des prêts pour la création et le développement d'entreprises par des chômeurs ou titulaires des minima sociaux. Elles peuvent financer ces prêts grâce à leurs ressources propres et à des emprunts contractés auprès d'établissements de crédit.

Par ailleurs, certains évaluent à plus de 3 000 le nombre de structures d'accompagnement à la création d'entreprises en France (hors professions libérales).

La multiplication espérée des opérateurs de microfinance peut engendrer certains risques :

- perte de crédibilité de la microfinance en cas de graves défaillances ;
- détournement des objectifs, valeurs et méthodes de la microfinance ;
- perte de lisibilité pour les acteurs et partenaires de la microfinance.

Objectifs de la proposition :

- coordonner le secteur pour favoriser la coopération entre opérateurs ;
- contrôler les opérateurs de la microfinance ;
- évaluer les performances des opérateurs et des programmes.

Exemple de réussite africaine

En République Démocratique du Congo, la Banque Centrale, à travers la *Sous-Direction chargée de la microfinance*, a pour mission de promouvoir ce secteur financier de proximité. Elle supervise et contrôle les Institutions de microfinance : agréments, modalités d'exercice, rapports annuels. Celles-ci sont de plus obligées d'adhérer à une association professionnelle.

Proposition 7 Créer, au sein de la Banque de France, une autorité de régulation de la microfinance

Organe collégial présidé par le Gouverneur de la Banque de France, la Commission de la microfinance sera chargée de contrôler le respect par les opérateurs de la microfinance des dispositions législatives et réglementaires qui leur sont applicables et de sanctionner les manquements constatés. Elle attribuera les agréments aux opérateurs et pourra les retirer en cas de manquement.

Elle veillera également à la qualité de leur situation financière et au respect des règles de bonne conduite de la profession (règles prudentielles). Elle mettra en place des indicateurs de performance sociale et financière à même de permettre une évaluation précise et transparente. Toutes ces mesures accentueront la professionnalisation de l'activité et favoriseront une plus grande confiance des investisseurs publics et privés.

Proposition 8 Créer une association professionnelle regroupant obligatoirement tous les opérateurs de la microfinance agissant en France

Comme au Congo, elle servira de catalyseur à la promotion de la microfinance en France et de lieu d'échanges entre opérateurs afin d'établir une stratégie commune de développement. Les opérateurs pourront également y définir une éthique professionnelle et coordonner leurs actions publiques afin de faire valoir leurs intérêts.

Proposition 9 Missionner un responsable de la microfinance au sein de l'autorité réglementaire dont dépend la microfinance

Dans les secteurs de la banque comme de l'assurance, le pouvoir réglementaire est directement exercé par le ministre chargé de l'économie, après avis du Comité consultatif de la législation et de la réglementation financières (CCLRF). Le CCLRF devra donc élargir sa composition en accueillant un représentant de la Commission de la microfinance et un représentant de l'association professionnelle des opérateurs de la microfinance.

2 DÉVELOPPER LE MARCHÉ FRANÇAIS DE LA MICROASSURANCE

Très répandu en Afrique où l'État providence n'est pas encore une réalité, la microassurance peut cependant être transposée en France pour les particuliers (2.1) et les créateurs de micro-entreprises (2.2).

2.1 Proposer des contrats de microassurance individuels

Les accidents de la vie non assurés. Les personnes disposant de faibles revenus doivent sans cesse faire face au risque de pauvreté. Ce risque survient très souvent à la suite d'un « accident de la vie » : décès d'un proche, divorce, chômage, etc. Pour y faire face, l'assurance et l'épargne sont beaucoup plus pertinentes que le crédit. Or, ce type d'accidents est rarement pris en charge au profit des personnes les plus pauvres.

L'étude du **surendettement** permet de mieux comprendre les problèmes financiers des personnes les plus pauvres. Selon la Banque de France, le surendettement est dû essentiellement aux accidents de la vie non assurés (73 % des dossiers de surendettement).⁹ Ces événements entraînent la diminution, voire la perte, des principales ressources du foyer. Or ces ressources étaient déjà faibles avant que ne surviennent ces problèmes, dans la mesure où la majorité des personnes surendettées sont des ouvriers, employés ou des chômeurs dont le revenu moyen mensuel est inférieur à 1 500 euros et qui sont locataires de leur logement.

L'endettement est, pour l'essentiel, constitué d'arriérés de charges courantes (loyer, électricité, gaz, etc.). Comme ces dépenses ne varient pas de manière imprévisible, les personnes surendettées auraient pu mieux prévenir cette pauvreté monétaire en s'assurant contre ces accidents de la vie afin de leur garantir un minimum de ressources pour vivre.

Objectifs de la proposition : assurer les personnes qui ont de faibles revenus contre le risque de pauvreté.

Exemples de réussite africaine

L'**Ouganda** est souvent cité en modèle pour la microassurance. Il a vu se développer un système de **partenaire-agent** basé sur la collaboration entre une compagnie d'assurance et des institutions de microfinance qui jouent le rôle d'agent et fournissent des services à une clientèle à faibles revenus. AIG, en partenariat avec l'IMF ougandaise Finca, distribue depuis huit ans auprès de ses groupes d'emprunteurs une assurance individuelle accident. En cas de décès, en plus d'une couverture de l'emprunt, la garantie inclut une prestation pouvant aller jusqu'à 800 dollars. En contrepartie, les clients payent 1 % du prêt à Finca qui reverse 0,5 % à AIG. En 2004, plus de 12 % de la population ougandaise était assurée auprès d'AIG par le biais de 26 institutions de microfinance. Reconnaisant que la microassurance a permis d'améliorer l'image de l'assurance aux yeux de la population, AIG n'a cessé depuis de poursuivre sa conquête d'un marché rentable.

En **Afrique du Sud**, la compagnie d'assurance *Hollard* a pénétré avec succès le nouveau marché de la microassurance en répondant aux réels besoins des personnes les plus pauvres notamment grâce à des **prestations en nature**. En effet, ces prestations évitent aux assurés d'être ponctionnés par leur entourage (village, communauté, famille très élargie), cette pression solidaire peut en effet détourner le produit de l'assurance, annuler ses bénéfices et finalement mettre en cause la viabilité du système assurantiel. Les prestations en nature présentent également l'avantage de décharger les assurés des démarches compliquées et coûteuses en temps (préparation des obsèques, déplacements, recherche des prestataires de services, etc.) alors que ces personnes travaillent parfois jusqu'à 18 heures par jour.

⁹ Source : Enquête typologique 2004 sur le surendettement, Banque de France, 2005.

Proposition 10 Créer des offres de produits d'assurance et de services adaptés pour les personnes à faibles revenus

Cette offre sera donc différente de celle des assureurs traditionnels en termes de garanties, d'accessibilité, de délais de paiement et de prix. Les prestations seront fournies en nature lorsque cela sera possible afin d'être immédiatement et inconditionnellement utilisées.

Sans entrer dans une ingénierie complexe, plusieurs contrats de microassurance peuvent d'ores et déjà être envisagés :

- la **microassurance chômage** destinée aux personnes non couvertes par l'Assedic (assurance chômage) telles que les personnes employées moins de 6 mois durant les derniers 22 mois et/ou selon d'autres conditions non détaillées ici ;
- la **microassurance domestique** destinée aux personnes ne parvenant plus à payer les charges domestiques à la suite d'une rupture de vie commune (électricité, eau, chauffage, impôts locaux, etc.) ;
- la **microassurance santé** destinée aux personnes bénéficiant de minima sociaux et de la couverture maladie universelle (CMU) mais pas de la couverture maladie universelle complémentaire, telles que les personnes bénéficiant de l'allocation aux adultes handicapés (AAH).

Proposition 11 Structurer le marché de la microassurance en concevant des partenariats entre des assureurs et organismes d'aides aux personnes à faibles revenus

L'assurance ne pouvant opérer que dans des relations de proximité et de confiance, ces assureurs professionnels trouveront leur légitimité au travers des ONG, partenaires reconnus pour leur réseau de confiance et leur professionnalisme. Bien que ce soit la compagnie d'assurance qui concevra le produit, elle devra travailler en étroite collaboration avec l'ONG, cette dernière connaissant mieux le marché et ses besoins. L'assureur concevra son produit en tenant compte des informations fournies par l'ONG et des données tirées d'études de marché dont l'ONG pourra disposer.

Chaque acteur gagnera dans ce partenariat :

- l'assureur a accès à un marché qui lui est généralement inaccessible et qui présente un fort potentiel de croissance ;
- l'ONG peut proposer aux personnes qu'elle aide des services utiles, sans devoir pour cela prendre des risques excessifs ;
- les ménages pauvres bénéficient d'une protection qui leur serait inaccessible par d'autres moyens.

2.2 Assurer les créateurs de micro-entreprises

Il y a environ 400 000 projets de création d'entreprises chaque année en France qui n'aboutissent pas. Par ailleurs, les chômeurs sont deux fois plus créateurs d'entreprises que la moyenne des Français. Cependant, le poids des charges sociales et professionnelles participe au découragement des créateurs de micro-entreprises. Pour maîtriser leurs dépenses, nombre d'entre eux renoncent à protéger correctement leur entreprise. Ils demeurent ainsi dans une grande précarité, alors même que leur projet devait leur permettre d'en sortir. Selon l'Agence pour la création d'entreprises, les accidents subis à titre personnel et professionnel sont une des principales causes de faillite des entreprises.

Objectifs de la proposition : assurer les créateurs de micro-entreprises pour qu'ils puissent faire face aux risques afférant à leur personne et à leurs biens professionnels.

Exemple de réussite africaine :

Fondée en 1985, *BEST-Re* est le premier réassureur privé établi en Afrique du Nord (**Maroc, Algérie, Tunisie**). Spécialiste de l'assurance et de la réassurance, elle vise à combler les lacunes du microcrédit grâce à la microassurance. En partenariat avec des ONG et des Institutions de Micro-Finance, *BEST-Re* propose trois contrats de microassurance :

- contrats de microassurance en cas de décès (restant dû du microcrédit, restant dû du microcrédit + capital décès) ;
- contrats intégrant une épargne prévoyance (solde restant dû du microcrédit, constitution d'une épargne prévoyance) ;
- produits de microassurance de biens (indemnisation en cas de perte de l'outil de travail).

Ces services sont essentiellement destinés aux créateurs de micro-entreprises car ils correspondent à leurs besoins et à leur capacité financière.

Proposition 12 Créer des offres de produits d'assurance adaptés aux besoins et capacités financières des créateurs de micro-entreprises

Cette offre sera différente de celle des assureurs traditionnels en termes de garanties, d'accessibilité, de délais de paiement et de prix. Cette proposition correspond au projet de la Fondation pour la micro-assurance qui devrait être créée en France en 2006. Cette fondation « a vocation à fédérer des sociétés et mutuelles d'assurance et des réseaux d'accompagnement des créateurs d'entreprises (ADIE, France Initiative Réseau, France Active, etc.), mais également des entrepreneurs » explique Bruno Rousset, Président de l'Association de Préfiguration de la Fondation pour la Micro-Assurance.

Proposition 13 Conclure des partenariats entre des assureurs et organismes d'aides aux créateurs de micro-entreprises

Cela permettra de proposer un accompagnement complet du créateur intégrant l'aide à la création d'entreprises et la prévention des risques personnels et professionnels.

3 RÉFORMER LA LÉGISLATION FRANÇAISE SUR LE CREDIT

Certaines réformes législatives apparaissent nécessaires pour élargir l'accès au crédit, tout en luttant efficacement contre le surendettement : d'une part dé plafonner le taux d'intérêt maximum pour les microcrédits (3.1) et d'autre part créer un fichier national des emprunteurs qui regrouperait toutes les données concernant tous les crédits et leurs remboursements (3.2). Ces deux réformes sont complémentaires et participent à la définition d'un nouvel équilibre entre d'une part, liberté économique et, d'autre part, sécurité juridique et sociale.

3.1 Déplafonner les taux d'intérêt maximum pour les microcrédits

Exclusion du crédit. L'accès au crédit est un élément important de la vie économique. La faculté de différer une dépense, dans une société où consommer est un acte social, est un élément substantiel pour s'équiper ou de faire face à des imprévus.

Or, une partie importante de la population n'a pas accès au crédit : elle est considérée comme étant trop « à risque » ou ne présentant pas un niveau de rentabilité suffisant pour les établissements de crédit¹⁰ (segments des ménages qualifiés par les professionnels de « *sub*

¹⁰ Cf. le rapport d'André Babeau, conseiller au Bureau d'informations et de prévisions économiques, La demande des ménages en matière de crédit à la consommation et les ajustements nécessaires pour y répondre, janvier 2006.

prime » et « *sub sub prime* »). L'idéal serait que l'État garantisse ces prêts et subventionne les frais de gestion, souvent disproportionnés par rapport aux sommes empruntées. En cette période de réduction des dépenses publiques, une telle solution ne semble pourtant pas être envisagée par les décideurs publics.

Les crédits inadaptés. Certaines personnes ont recours – ou sont incitées à recourir – à des formes de crédit qui leur sont inadaptées et qui favorisent un mauvais endettement. La part occupée par les « crédits *revolving* » (renouvelés automatiquement) dans le surendettement est, à cet égard, symptomatique. Quelques chiffres permettent d'illustrer ce grave problème :

- un million et demi de ménages connaît une situation financière assimilable au surendettement¹¹ ;
- plus de 63 % des dossiers déposés dans les commissions de surendettement comportent des « crédits revolving » et en moyenne six « crédits revolving » par dossier.¹²

L'usure informelle. Il est, de fait, difficile de chiffrer l'ampleur de l'usure informelle. Cependant, son caractère officieux permet aux prêteurs de fixer des taux d'usure excessifs. De plus, la souplesse de règlement qu'elle permet n'empêche pas l'existence de méthodes de recouvrement abusives. Le caractère non rationnel de cette forme de solidarité – souvent d'origine communautaire – peut porter atteinte aux libertés individuelles des débiteurs.

Il n'existe donc pas actuellement en France d'offre de crédits adaptée aux besoins et capacités des personnes à faibles revenus. La microfinance pourrait apporter une réponse pertinente mais le plafonnement des taux d'intérêt maximum pour les prêts de trésorerie aux particuliers empêche le financement des **microcrédits sociaux**. Ces derniers ne peuvent donc pas être rentables pour les établissements de crédit : les frais de gestion du microcrédit et la garantie du risque chez les personnes pauvres sont jugés trop élevés par rapport au prix maximum du crédit qu'autorise la loi.

Prêts aux particuliers¹³

Catégories de prêt	Taux effectif pratiqué ¹⁴	Taux d'intérêt maximum ¹⁵
≤ 1 524 euros	15,16 %	20,21 %
> 1 524 euros	6,30 %	8,40 %

Objectif de la proposition : inciter les établissements de crédit commerciaux à proposer des microcrédits en leur donnant les moyens de financer leur gestion et de garantir le risque de non recouvrement.

Exemples de réussite africaine

- **Au Maroc, la loi bancaire¹⁶ admet une dérogation pour le microcrédit.** Cette loi est venue réglementer le secteur de la microfinance qui est en plein essor depuis les années 1990. Jusqu'à l'amendement de 1999, voté par le parlement le 25 décembre 2003, les IMF étaient uniquement autorisées à faire des prêts pour des activités de production et de service. Grâce au dernier amendement, elles sont aussi autorisées à octroyer des prêts personnalisés comme par exemple le prêt pour l'amélioration du logement dans le cadre de la lutte nationale contre l'habitat insalubre.

¹¹ Monroe M., 2003.

¹² Enquête typologique 2004 sur le surendettement- Banque de France 2005

¹³ Source : Direction générale du Trésor et de la politique économique

¹⁴ Au premier trimestre 2006 par les établissements de crédit

¹⁵ Applicable à compter du 1^{er} avril 2006

http://www.minefi.gouv.fr/directions_services/dgtpe/taux/seuils_usure.php - n1

¹⁶ Dahir n° 1-99-16

- **En Mauritanie**, la Banque Centrale fixe un taux plafond **périodiquement révisable** tant pour les banques que pour les IMF et octroie des micro-prêts pour des besoins sociaux ou de consommation.

Proposition 14 **Déplafonner les taux d'intérêt maximum pour la microfinance**

Cette réforme lèvera les freins à l'élargissement du marché de la microfinance en donnant les moyens aux établissements de crédit de financer le surplus des frais de gestion liés aux microcrédits et de garantir le risque de non remboursement qu'ils évaluent chez leurs clients à faibles revenus.

Il ne s'agit évidemment pas de pratiquer des taux exorbitants auprès d'une population déjà en situation précaire mais d'essayer de couvrir les risques d'impayés afin que les établissements de crédit proposent des microcrédits et permettent ainsi aux personnes démunies d'avoir accès au crédit. L'accès au crédit touchera d'abord le haut du segment des ménages qualifiés par les professionnels de « *sub prime* ». Les ménages « *sub sub prime* » étant par définition trop risqués en raison de l'extrême faiblesse, voir de l'absence, de leurs ressources.

Simulation d'un prêt de 1 000 euros dont le terme est 2 ans

Taux d'intérêt (%)	15,16	20,21	25,00
Remboursement mensuel (en euros)	48,56	51,00	53,37
Intérêts totaux (en euros)	165,51	223,96	280,93

Source : www.guideducredit.com

Cette simulation illustre la **progressivité raisonnable** des mensualités et du coût du crédit par rapport aux avantages que peut offrir un microcrédit à un ménage. Il indique le taux effectif pratiqué au premier trimestre 2006 par les établissements de crédit (15,16 %) et le taux d'intérêt maximum applicable à compter du 1^{er} avril 2006 (20,21 %). Le troisième taux (25 %) démontre que le déplafonnement du taux d'intérêt maximum du crédit n'entraîne pas une augmentation exponentielle du coût du crédit.

Des études à venir devraient prouver que l'augmentation de quelques points du taux d'intérêt maximum des prêts aux particuliers donnerait accès au crédit à une part importante de ménage : 40 % d'augmentation du nombre de demande de crédits acceptées grâce à une augmentation de 3 points du taux d'intérêt maximum selon Laser Cofinoga.

La contrepartie du déplafonnement des taux d'usure, doit être le suivi social des emprunteurs. Le fait de réserver cette réforme au microcrédit est un autre garde-fou : le microcrédit suppose un encadrement par une personne connaissant les besoins et capacités financières de l'emprunteur. Ce mode d'**accompagnement personnalisé** empêche tout endettement déraisonnable tant pour l'emprunteur que pour le prêteur.

3.2 **Créer un fichier national des emprunteurs individuels**

L'absence de transparence sur le marché du crédit ne comporte que des inconvénients pour la société en général et les consommateurs en particulier :

- le risque de non remboursement est surévalué par les établissements de crédit car ils ne sont pas sûrs de connaître les charges financières grevant leurs clients ;
- les emprunteurs vertueux, ayant toujours remboursé leurs dettes en temps et en heure, ne sont pas récompensés pour leur « bon comportement » lorsqu'ils s'adressent aux autres établissements ;
- les emprunteurs ayant à rembourser un crédit avec un taux surévalué ne sont pas démarchés par les autres opérateurs pour leur proposer une offre plus compétitive ;

- le cumul des crédits et leur inadéquation aux besoins et capacités des emprunteurs favorisent le surendettement au détriment des clients, de la société et des établissements de crédit.

Objectifs de la proposition

- diminuer le prix du crédit grâce à la concurrence entre établissements de crédit ;
- lutter contre le surendettement des ménages ;
- créer un outil d'aide à la décision pour les banques et les établissements habilités à accorder des crédits à la consommation (optimisation du « scoring »).

Exemple de réussite africaine

En **Tunisie**, la Banque Centrale est chargée de la tenue et de la gestion d'un **fichier des crédits non professionnels** consentis aux personnes physiques et des facilités de paiement accordées par les commerçants.

Proposition 15 Obliger les banques et les établissements de crédit à mutualiser les données concernant les emprunts souscrits à titre non professionnel

Ce « fichier positif » (par opposition au fichier négatif de la Banque de France), indiquera l'identité des emprunteurs, l'historique de leurs emprunts, les sommes empruntées, le taux d'intérêt et les modalités de remboursement. Il sera géré par la Banque de France après que la Commission nationale de l'informatique et des libertés¹⁷ en ait contrôlé la légalité.

Cela augmentera la transparence et donc la concurrence, diminuera le prix du crédit pour le consommateur, réduira le risque de non remboursement, augmentera la confiance des prêteurs et évitera aux établissements de crédit de prêter à ceux qui sont surendettés.

Cette innovation constituerait un avantage partagé. Elle favorisera l'accès au crédit des populations à faibles revenus sans pour autant les appauvrir. Elle réduira le risque de non remboursement pour les établissements de crédit. Les seuls à y perdre sont les personnes qui abusent du système en fraudant la loi pour vendre les produits et services achetés à crédit.

¹⁷ Autorité administrative indépendante chargée de veiller à la protection des données personnelles.

REMERCIEMENTS

CAPafrique tient à remercier tout particulièrement les auteurs de la présente note :

- **Benjamin d'Hardemare** vient de terminer un rapport consacré à l'action des entreprises dans la lutte contre la précarité et l'exclusion et est formateur au secours social à la Croix-Rouge française.
- **Fabienne Courant** travaille à l'Association pour le droit à l'initiative économique et a travaillé à la Banque africaine de développement.

Les auteurs sont deux jeunes professionnels spécialisés dans la microfinance et la lutte contre l'exclusion ayant vécu en Afrique.

Pour nous joindre : info@capafrique.org

Pour visiter notre site Internet : www.capafrique.org