
1Banque européenne d’investissement

Les mécanismes BEI de financement

de l'agriculture en Afrique

Bruxelles, le 25 novembre 2014

Heike Rüttgers, Head of ACP-IF Portfolio Management and Policy Division

Briefing politique de Bruxelles n° 39

Systèmes alimentaires globaux, impact local : le rôle de l'agrobusiness et des

partenariats pour le développement dans la progression de l'agriculture en

Afrique

2Banque européenne d’investissement

Fonds renouvelable de la facilité
d'investissement (FI) ACP

Ressources propres de la BEI

• Prêts privilégiés

• Prêts intermédiés

Devises largement

négociées

• Bonifications

d'intérêts

• Assistance

technique

• Prêts subordonnés

• Financement en quasi-

fonds propres

• Financement en fonds

propres

• Garanties

Devises locales

Instruments du mandat de Cotonou

3Banque européenne d’investissement

Projects with high development impact
Projects where EIB involvement can add highest value

Local private sector development Public sector interventions

Promotes job creation and stimulates
entrepreneurship by improving business

environments, engaging in PPPs and
encouraging regional integration

Indispensable for sustainable
private sector activity, economic
growth and ultimately poverty

eradication

P
rio

rities

Infrastructure Financial Sector

Infrastructure with a regional
focus, a pro-poor focus and

projects which promote
sustainable economic growth.
Emphasis on energy (SE4All)

Support SMEs and microfinance
initiatives, develop regional financial

markets, innovative loan and guarantee
schemes, improve governance and

capacities

 Climate action: mitigation and adaptation 

Fo
cu

s secto
rs

Agriculture / Food Security
High development impact and
priority sectors in the Agenda

for Change

Industry
Enhanced support for ACP

corporates and industrial projects

O
th

e
r

se
cto

rs

Faire plus:

Augmentation

progressive des

prêts

Faire mieux :

Mesure des résultats -

réalisation minimale

d'indicateurs de

performance

Faire différemment :

Nouveaux secteurs,

instruments de

financement &

financement d'impact

Feuille de route des activités de la BEI

dans les pays ACP et les PTOM 2014-2016

4Banque européenne d’investissement

La BEI soutient le secteur privé

BEI

Facilité

d’inves-

tissement

Ressour-

ces

propres

Banques locales

Fonds propres

Institutions de

microfinancement

Prêt direct

SECTEUR PRIVÉ

BÉNÉFICIAIRES FINAUX

Entreprises

Entreprises moyennes

PME

Micro-entreprises

INTERMÉDIAIRESBEI

Assistance

technique

Financement de

projets
Garanties PPP

5Banque européenne d’investissement

Cas 1 : Maurice - Réforme de l'industrie

sucrière(2009)

28M EUR pour 2 prêts privilégiés destinés à financer les

deux premières raffineries de sucre à Maurice afin

d'accompagner la réforme de l'industrie sucrière dans le

pays, qui réduit de moitié la production totale de sucre

L'opération soutient la transformation locale en combinaison

avec un contrat d'achat à LT par Südzucker, augmentant

ainsi la valeur ajoutée locale dans une structure durable

Deux banques mauriciennes ont fourni des garanties à long

terme pour le financement de la BEI

• Les prêts ont bénéficié d'une

bonification d'intérêt

conforme à la déclaration de

Port Moresby

Cas 2 : AGRI-VIE FUND (2009)

Agri-Vie Fund fournit des fonds propres et des

quasi-fonds propres aux PME qui opèrent dans

les composantes à valeur ajoutée de la chaîne

de valeur agricole (transformation, distribution,

commercialisation et services), avec une

préférence pour les PME qui présentent des

activités agricoles intégrées verticalement (y

compris la transformation des produits),

garantissant ainsi un meilleur contrôle de la

production.

Cette stratégie a pour but d'améliorer un secteur

agricole actuellement sous-développé (manque

de fertilisation des sols, faible rendement et

importantes pertes post-récolte) et de contribuer

ainsi à une meilleure sécurité alimentaire sur le

continent africain.

Résultats après cinq ans (fin de la période

d'investissement) : 12 investissements réalisés

dans sept pays africains et dans 11 sous-

secteurs pour un total de 66m USD.

Banque européenne d’investissement 6

Cas 3 : FEFISOL (2011)

FEFISOL SICAV-FIS fournit du financement par dette et fonds propres aux IMF et

aux organisations de producteurs agricoles (OP) en Afrique

Un des principaux objectifs stratégiques est de promouvoir l'accès des

populations rurales aux services financiers et de financer les activités agricoles

Résultats après moins d'un an :

57% des clients finaux de microfinance sont ruraux, et 17 % de leur

portefeuille sont dédiés à l'agriculture

3 OP financées pour un total d'environ 1,2m EUR

(environ 1/3 du portefeuille total), représentent ensemble

environ 9500 fournisseurs de petits exploitants

ECOOKIM en Côte d'Ivoire

ACPCU en Ouganda

KPD au Kenya

Le financement est combiné avec une assistance technique

(ex. : support pour la certification biologique, point de

géolocalisation)

Banque européenne d’investissement 7

8Banque européenne d’investissement

Cas 4 : Ligne de crédit pour les industries

exportatrices au Malawi(2013)

Ligne de crédit de 15M EUR à une banque commerciale locale ciblant

la transformation à valeur ajoutée dans le secteur agricole

L'opération soutient les efforts du gouvernement afin de développer sa

base exportatrice et de diversifier son agriculture principalement

centrée sur le tabac

Jusqu'à présent, les fonds de la BEI ont été affectés à quatre projets

pour un total de 7,5M EUR pour la construction d'entrepôts,

l'acquisition d'outillage de transformation de dhal et d'un site d'usinage

du riz, et l'expansion de la production de volaille

• La banque intermédiaire a pu

accorder les rares prêts libellés en

devises étrangères pour des

maturités 2-3x, ce qui est

autrement indisponible au Malawi

La nouvelle Enveloppe de financement d'impact

(EFI)

Montant : 500m EUR à déployer par la Facilité d'investissement ACP sur la

période 2014-2020.

Objectifs : Générer un impact de développement supérieur à celui

d’opérations conventionnelles en se concentrant sur les projets du secteur

privé qui ne pouvaient pas être mis en œuvre jusqu'à présent en raison de

leur niveau de risque élevé, et en ciblant les secteurs et/ou modèles d'affaires

qui fournissent un impact supérieur pour les populations ciblées, en particulier

lorsque

les rendements attendus pondérés par le risque sont inférieurs, ou

les atténuateurs de risque contractuels ne sont pas adéquats, ou

pour les opérations du secteur financier : les pays des opérations se

caractérisent par une réglementation faible, une grande volatilité des

devises et/ou un manque de benchmarks

9

Prêts aux intermédiaires financiers

Fonds d'impact social
Instruments facilitant le

partage des risques

Financement direct

Priorités :

Défis sociaux et démographiques :
Chômage, en particulier dans les zones rurales et parmi les femmes

et les jeunes, sécurité agricole/alimentaire, exclusion sociale et

financière, migrations, redressement post-conflit/post-catastrophe

naturelle, accès aux soins de santé, accès à l'éducation et à la

formation, etc.

Défis environnementaux :
Action climatique (y compris l'accès à l'énergie renouvelable et

l'efficacité énergétique), problèmes forestiers, gestion des déchets,

préservation de la biodiversité, approvisionnement en eau, etc.

Quatre instruments de financement sont proposés :

10

Priorités et instruments de l'EFI

Exemple de fond d'impact social : Novastar

Novastar soutiendra à un stade précoce des activités qui fournissent des biens

et des services de transformation des marchés de consommateurs à faibles

revenus (la « base de la pyramide » - BP)

Taille totale visée : 80m USD – Première clôture T2 2014 à 40m USD

Investisseurs prospectifs: CDC (15m USD), FMO, Norfund (10m USD chacun),

investisseurs privés (Lundin, Rwanda Pension fund, etc.) et EFI-BEI (10m USD).

11

•Novastar Fund

•Bridge
Academy

•Sanergy
•Honey
Care

•M-Farm
•15 autres
projets

Flux

d'opéra-

tions

Exemple d'intermédiation financière :

Petites exploitations agricoles ACP

12

• Une initiative conjointe de la BEI et du FIDA pour soutenir les

activités des petites exploitations agricoles dans les pays ACP

• Basé sur les projets pilotes mis en œuvre par le FIDA dans

l’objectif de fournir du financement local et en devises

étrangères à moyen et long terme (actuellement très rare)

• 5-8 pays ciblés, dont le Malawi, le Mozambique, l'Éthiopie, le

Nigéria et le Rwanda

• Montant: jusqu'à 50m EUR

Soutien à jusqu'à 100.000 petits exploitants sur 2014-20.

Exemple: Première phase de la forêt de Lurio -

Mozambique
Établissement de 200 000 ha de plantations forestières à

croissance rapide dans la province de Nampula et construction

d'un site de déchiquetage (à porter à 126.000 ha dans 15 ans)

Projet d'agrobusiness qui contribue fortement au développement

du secteur privé local et à l'atténuation du changement climatique

Le projet emploie actuellement environ 1000 personnes et devrait

atteindre 12.000 à long terme

C'est le plus grand projet de boisement approuvé en Afrique, qui doit

absorber plus de 30 millions de tonnes de CO2

Projet : 20m EUR de structure de financement d'entreprise avec

conventions de type PF et garanties

Certains des éléments nécessaires pour un projet PF standard (ex.

contrat d'achat à long terme, constitution de garanties) manquent, et

le secteur est considéré comme risqué, raison pour laquelle il est

proposé dans le cadre de l'EFI

13

Étude : Financer les opportunités dans les chaînes

de valeur agricoles

et alimentaires en ASS

Analyse en cours par la GIZ pour identifier les opportunités

de financement des chaînes de valeur pour la BEI

10 profils de pays : Benin, Burkina Faso, Burundi,

Côte d’Ivoire, Éthiopie, Madagascar, Malawi, Mali,

Tanzanie, Zambie

Critères sélectionnés : pertinence pour l'agriculture, PMD,

agriculture/nutrition comme secteur focal dans le PIN

Analyse des écarts dans les chaînes de valeur et

contreparties pertinentes

Potentiel de cofinancement avec DEVCO, GIZ et al

14

15Banque européenne d’investissement

http://www.eib.org/acp

http://www.eib.org/acp

