

Microfinance en Afrique de l'Ouest Quelle viabilité ?

Fodé NDIAYE

Préface de Meine Pieter van Dijk

Comment améliorer l'analyse de la viabilité de la microfinance afin de la rendre plus accessible à tous ? Ce livre tente une réponse à cette importante question sur la base d'une étude comparative de deux institutions en Afrique. L'auteur analyse la situation de la microfinance dans l'Union Monétaire Ouest Africaine (UMOA). Il présente les principaux concepts de microfinance, de finance inclusive et de viabilité et leurs liens avec la théorie économique. La spécificité réside dans la revue critique des méthodes d'évaluation (CAMEL, PEARLS, GIRAFE...) et le développement d'un nouveau cadre d'analyse.

Ce livre s'avère utile à toute personne ayant pour objectif de mieux comprendre les enjeux de la viabilité afin de promouvoir le développement de secteurs financiers inclusifs.

Ph.D, ingénieur agronome, diplômé de Harvard Kennedy School (USA), banquier professionnel, certifié en microfinance et en financement des MPME, l'auteur a plus de 26 ans d'expérience en financement du développement. Il est Directeur technique régional pour l'Afrique occidentale et centrale du Fonds d'Équipement des Nations Unies-Finance Inclusive, après avoir occupé le même poste pour l'Afrique australe et orientale.
fdiaye@hotmail.com

38 euros - 420 pages - ISBN : 978-2-296-09962-3

BON DE COMMANDE

A retourner à L'HARMATTAN, 7 rue de l'École Polytechnique 75005 Paris

Veillez me faire parvenir exemplaire(s) du livre « **Microfinance en Afrique de l'Ouest** » au prix unitaire de **38€** + **4€** de frais de port, + 0,80€ de frais de port par ouvrage supplémentaire, soit un total de €.

NOM :

ADRESSE :

Ci-joint un chèque de €.

Pour l'étranger, vos règlements sont à effectuer:

- en euros sur chèques domiciliés sur banque française.

- par virement en euros sur notre CCP 20041 00001 2362544 N 020 11 Paris

- par carte bancaire Visa N° date d'expiration...../...../...../ et le numéro CVx2 (les 3 derniers chiffres au dos de votre carte, à gauche de votre signature) :

TABLE DES MATIERES

Remerciements

Préface

Carte de l'UEMOA et de la CEMAC

Carte du Bénin

Carte du Sénégal

Chapitre I. Introduction

Chapitre II. Revue de la littérature: la théorie de la viabilité des institutions de microfinance

II.1 Cadre Théorique de l'analyse financière des IMF et de la viabilité financière

II.2 Les concepts de viabilité et de pérennité

II.2.1 Concept de viabilité à travers la littérature

II.2.2 Les différentes étapes vers la viabilité

II.2.3 Viabilité et dualité des IMF et différence avec les banques

II.2.4 Viabilité et subventions

II.2.5 Viabilité et lutte contre la pauvreté

II.2.6 Viabilité et portée

II.2.7 Viabilité et offre de services de proximité

II.2.8 Viabilité et finance rurale

II.2.9 Viabilité et politique des taux d'intérêt

II.2.10 Viabilité et facteurs explicatifs

II.2.11 Les éléments d'harmonisation

II.3 Présentation des principales méthodes d'évaluation des IMF

II.3.1 Méthodes sans ajustement

II.3.2 Méthodes avec ajustement des coûts

II.4 Principales critiques de ces méthodes

II.4.1 Critique des méthodes sans ajustement

II.4.2 Critique des méthodes avec ajustement

Chapitre III. Problématique

III.1 Objectifs de la recherche

III.2 Présentation du modèle d'analyse

III.2.1 Définition du concept de viabilité et de notre modèle

III.2.2 Présentation détaillée du modèle

III.3 Méthodes de collecte des données

III.4 Questions de recherche et hypothèses

Chapitre IV. Contexte de l'étude

IV.1 La microfinance dans les pays de l'Union Economique et Monétaire Ouest africaine (UEMOA)

IV.1.1 L'histoire du développement de la microfinance dans l'UEMOA

IV.1.2 Stratégies de développement

IV.1.3 Cadre légal et réglementaire au Sénégal et au Bénin

IV.2 Situation socio-économique des deux pays et microfinance

IV.2.1 Situation socio-économique du Bénin et du Sénégal

IV.2.2 Le secteur de la microfinance au Bénin et au Sénégal

IV.2.3 Secteur informel urbain et l'accès au financement au Bénin et au Sénégal

Chapitre V. Présentation des deux institutions

V.1 L'Alliance pour l'Épargne et le Crédit au Sénégal (ACEP)

V.1.1 Historique et statut légal

V.1.2 Gouvernance et structuration

V.1.3 Marché et produits et services offerts

V.1.4 Evolution des principaux résultats

V.1.5 Perspectives

V.2 Présentation du PADME du Bénin

V.2.1 Historique et Statut légal

V.2.2 Gouvernance et structuration

V.2.3 Marché et produits et services

V.2.4 Evolution des principaux résultats atteints

V.2.5 Perspectives

Chapitre VI. Résultats de l'étude

VI.1 Comparaison du TVF avec les méthodes avec ajustement

VI.1.1 Résultats des deux IMF concernant les différents indicateurs

VI.1.2 Différence du TVF avec les autres indicateurs

VI.2 Etude comparative du développement des deux institutions

VI.2.1 Historique

VI.2.2 Marchés et produits offerts : des similarités

VI.2.3 Evolution et structure du bilan et des résultats

VI.3 Etude comparative des deux institutions avec leurs pairs africains

VI.3.1 Classification du Mix Market d'ACEP et PADME

VI.3.2 Comparaison de PADME et ACEP avec leurs pairs africains

VI.4 Facteurs ayant influé sur la viabilité

VI.4.1 Concepts et facteurs de viabilité dans la revue de la littérature

VI.4.2 Comparaison d'ACEP et PADME par rapport à ces analyses

Chapitre VII. Performances et développement des deux IMF

VII.1 Les facteurs liés aux performances selon les IMF concernées

VII.2 Le cadre légal et réglementaire

VII.3 L'environnement économique et financier

VII.4 La genèse des institutions

VII.4.1 Assistance technique et appartenance à des réseaux

VII.4.2 Dotations initiales et structure de financement

VII.4.3 Dotations initiales et politique de mobilisation des ressources

VII.4.4 Dotations initiales et impact sur la gouvernance

VII.4.5 Historique institutionnelle et bailleurs de fonds

VII.4.6 Impact de l'option institutionnelle

VII.5 Portefeuille de qualité et en croissance

VII.6 Politique de tarification

VII.7 Productivité, contrôle des coûts et ressources humaines

VII.8 Viabilité et Lutte contre la Pauvreté

VII.9 ACEP, PADME et les différentes étapes de la viabilité

VII.10 Viabilité et utilisation de la technologie

VI.11 Méthodologie de groupe

VII.12 Apports théoriques

VII.13 Apports pratiques

VII.14 Implications politiques

Chapitre VIII. Résumé et conclusions

VIII.1 Questions de recherche

VIII.2 Limites de l'étude et recherche ultérieure

Visitez notre site internet et commandez en ligne : <http://www.editions-harmattan.fr>

Vous pouvez aussi commander cet ouvrage chez votre libraire habituel