

International Monetary Fund
African Department

**Développement Financier, Inclusion
Financière et Croissance en Afrique**

Conférence Régionale
CEDEAO, Dakar,
Sénégal,
Septembre 20, 2016

Roger Nord
Directeur Adjoint
Department Afrique
FMI

Sommaire

1. Développement financier et Croissance
2. Inclusion financière en Afrique
3. Le rôle de la technologie: leçons du Kenya
4. Incidences pour les politiques publiques

Développement financier et Croissance

Le développement financier a soutenu la croissance en Afrique et réduit sa volatilité

Impact de desserrer les contraintes financières sur le PIB

Region/Country	Reduce borrowing constraints	Reduce participation costs	Increase intermediation efficiency
Kenya	15	5	1
Mozambique	10	12	1
Nigeria	8	10	1
Uganda	18	6	1
Zambia	14	6	1
CEMAC	14	5	1
UEMOA	19	6	1

Sources: Dabla-Norris and others (2015); IMF country staff reports; et IMF staff calculations.
Note: CEMAC = Communauté Economique et Monétaire de l'Afrique Centrale; UEMOA = Union Economique et Monétaire Afrique de l'Ouest.

3

L'accès au services financier varie considérablement en AfSS

Compte dans une Institution financière (% âge 15+), 2014

Reçoit salaire sur un compte dans une institution financière (% âge 15+), 2014

Source: Findex.

Promouvoir l'inclusion financière au travers de l'innovation...

Effet de levier de la technologie pour élargir la gamme de service proposée.

- Le téléphone mobile a facilité les micro-paiements
- Nouveau cadre pour les paiements (Impôts, factures de services publics, etc.)
- Les clients peuvent accéder à de petits prêts, épargner, leur épargne est rémunérée
- Plate-forme pour les nouveaux produits (produits d'assurance, crédit à la consommation)

9

Promouvoir l'inclusion financière au travers de l'innovation...

Facteurs de facilitation

- Expansion rapide de l'utilisation du téléphone mobile
- Volonté de pénétrer de nouveaux marchés
- Exploitation de la technologie pour l'amélioration des services
- Conception des politiques gouvernementales
 - Autoriser un système de paiement parallèle
 - Garantir les fonds des clients
- Plus de produits financiers pour les ménages à faible revenu

10

Promouvoir l'inclusion financière au travers de l'innovation...

Instruments Financiers Innovants : Infrastructure de Soutien

● **Bureaux de crédit de référence**

- ◆ Réduire les coûts de faire des affaires - Bâtir un capital d'information, réduire les coûts de recherche d'information et les problèmes liés à l'asymétrie d'information ; et octroyer des crédits fondés sur l'identité financière. Cela permet des changements dans la typologie des sûretés utilisées. Jusqu'à présent, la CBK a autorisé 3 bureaux de référence de crédit.

● **Protection des consommateurs**

Le chaînon manquant dans l'inclusion financière et l'innovation - encourager les divulgations d'informations financières, un traitement équitable, la résolution des différends et l'éducation financière / la sensibilisation sur les coûts.

11

Conclusions

- L'inclusion financière joue un rôle essentiel dans le développement durable, la réduction de la pauvreté, et pour stimuler la prospérité partagée
- La technologie a un potentiel important pour élargir rapidement l'accès aux services financiers, notamment pour les ménages et les PME
- Les gouvernements devraient se concentrer sur la promotion d'un cadre réglementaire favorable, en veillant à la concurrence entre les fournisseurs, et l'éducation et la protection des clients.

12

