

Bilan social 2018

AG ESD & SIDI 5 juin 2019

SOMMAIRE

1. Les temps forts de 2018
2. Les ressources de la SIDI
3. Les activités menées par la SIDI
4. Les résultats des partenaires

2018 : LES TEMPS FORTS

Energies renouvelables

ACTES

Outils

Agroécologie

MUSO 35 ans

Ethiopie

Groupe FOOTPRINT

Microfinance verte

Transition

Formations

Réseaux

TAPSA

Malawi

Théorie du changement

2018 : CHIFFRES CLÉS

1 978 actionnaires
militants

dont **1 865** actionnaires individuels
et **113** actionnaires institutionnels

26,8 M€
Capital social

36 pays
d'intervention

98
Partenaires locaux
Dont 5 fonds continentaux

27,3 M€
Portefeuille

2168 jours dédiés
aux partenaires

6,5 M
Bénéficiaires finaux
(micro-entrepreneurs et producteurs)

RAPPEL DU PLAN STRATÉGIQUE POUR 2017-2020

2. Des actions multiples

4. Des changements à court terme

1. Les ressources de la SIDI

3. Des résultats au niveau des partenaires

5. Une transformation durable

... avec la **Transition Ecologique et Sociale** comme démarche centrale

2. Des actions multiples

4. Perspectives pour 2019

1. Les ressources de la SIDI

3. Les résultats des partenaires

L'ECOSYSTÈME SIDI

ESD

FEFISOL

fondation
ACTES
SOUS ÈGIDE DE LA FONDATION TERRE SOLIDAIRE

SIDI

SOLIDARITÉ
INTERNATIONALE
POUR LE DÉVELOPPEMENT
ET L' INVESTISSEMENT

Commandite

Comité de
Gérance

Comité de Concertation
et d'Orientation

Conseil de Surveillance

LES RESSOURCES HUMAINES DE LA SIDI

Une équipe stable

✓ **24 employés** dont **16 femmes**

au 31/12/2018

✓ **42% de femmes** parmi les instances de gouvernance

+ 20 experts bénévoles
actifs en 2018

Une équipe qualifiée

Formations sur la TES :

- Agroécologie,
- Microassurance agricole,
- Accompagnement à la PSE,
- Microfinance verte

Groupes de veille internes :

Pratiques agricoles durables, énergies renouvelables, café, cacao, etc...

DES RESSOURCES FINANCIÈRES SOLIDAIRES

Evolution de l'encours du capital

Distribution du capital par profil d'actionnaires à fin 2018

2. Des actions multiples

4. Perspectives pour 2019

1. Les ressources de la SIDI

3. Les résultats des partenaires

2. Des actions multiples

1. Les ressources de la SIDI

2.1 Ciblage

2.2 Financement

2.3 Accompagnement

2.4 Alliances

3. Les résultats des partenaires

4. Perspectives pour 2019

LES NOUVEAUX PARTENAIRES 2018

12 nouveaux partenaires en 2018

 9 dans des **pays à faible / moyen IDH**

 dont **5** dans des **pays en crise**

 8 dans des **pays à majorité rurale**

8 nouvelles **IMF**

8 en Afrique
avec **2** nouveaux
pays d'intervention

Focus 1 : Harbu, 1^{er} partenaire en Ethiopie

Présentation de Harbu

30 000 emprunteurs et **46 000**
épargnants

46% du portefeuille pour le secteur
agricole

40% de la clientèle sont des
femmes

L'Ethiopie

- Forte **croissance démographique** (100M d'habitants en 2017 vs 66M en 2000)*
- **Tensions socio-politiques** structurelles

Partenariat avec SIDI

- Garantie pour **3 ans**
- SIDI, **1^{er}** partenaire financier international de Harbu

CIBLAGE EN FAVEUR DES PLUS FRAGILES

56% des partenaires sont situés dans des **pays à faible bancarisation***

** Où moins de 30% de la population dispose d'un compte bancaire*

77% des partenaires situés dans des pays à **IDH moyen ou faible***

** inférieur à 0,7 sur 1*

Zone d'intervention des partenaires

60% Rurales (+ 60% des bénéficiaires sont ruraux)

30% Mixtes (entre 20 et 50% des bénéficiaires sont ruraux)

10% Urbaines (- de 20% des bénéficiaires sont ruraux)

2. Des actions multiples

2.1 Ciblage

2.2 Financement

2.3 Accompagnement

2.4 Alliances

4. Perspectives pour 2019

1. Les ressources de la SIDI

3. Les résultats des partenaires

ÉVOLUTION DU PORTEFEUILLE

75 partenaires financés **8 M€** décaissés en 2018 pour **25** partenaires

Croissance du portefeuille
(en millions d'€)

GÉOGRAPHIE DES PARTENARIATS DIRECTS

L'Afrique, priorité n°1

 21
 7,5 M€

 2
 1,7 M€

 8 **3,5 M€**

 2
 0,2 M€

 60
 8,9 M€

**+ 33 partenaires FEFISOL
suivis par SIDI en Afrique**

 NB partenaires
 Encours fin 2018

RÉPARTITION PAR AXE STRATÉGIQUE

Axe 1 Accès aux services financiers durables

61 partenaires (58 en 2017)

85% du portefeuille SIDI (82% en 2017)

389 417 € encours moyen
336 042€ en 2017

Axe 2 Filières agricoles et énergies renouvelables

32 partenaires (33 en 2017)

15% du portefeuille SIDI (18% en 2017)

162 985 € encours moyen
148 457 € en 2017

STRATÉGIE D'INVESTISSEMENT

Une prise de risque assumée

37%

du portefeuille investi
dans des **pays en
crise** (26% en 2017)

49%

des partenaires pour qui la
SIDI était le **premier
investisseur
international**

Un financement sur mesure

35%

des prêts aux IMF/APEX
ont une durée
supérieure à 3 ans

81%

des prêts aux filières agricoles
sont adaptés aux **cycles de
production agricole**

POSITIONNEMENT SOCIAL DE LA SIDI

2. Des actions multiples

2.1 Ciblage

2.2 Financement

2.3 Accompagnement

2.4 Alliances

4. Perspectives pour 2019

1. Les ressources de la SIDI

3. Les résultats des partenaires

L'ACCOMPAGNEMENT A LA SIDI

Mission sur l'agroécologie au Mozambique

L'objectif de l'accompagnement :

- 1) Structuration institutionnelle
- 2) Consolidation de l'organisation
- 3) Pérennisation sociale et environnementale

... et 3 modes d'intervention :

- Accompagnement personnalisé
- Appui technique (AT)
- Gouvernance

UNE OFFRE COMPLÉMENTAIRE

93 partenaires en 2018 (hors fonds)

1. Accompagnement

43
partenaires
accompagnés *

34
partenaires
financés et
accompagnés

2. Financement

75
partenaires
financés **

** Partenaires ayant bénéficié
d'accompagnement personnalisé pendant
l'année*

*** Partenaires financés
pendant l'année*

UN ACCOMPAGNEMENT DIVERSIFIÉ

Répartition du nombre de jours dédiés aux partenaires

Répartition de l'accompagnement

Participation à la gouvernance

28 partenaires où la SIDI **siège au CA**

... sur **31** investissements en capital

La moitié de l'accompagnement est dédiée à la gouvernance

UN ACCOMPAGNEMENT ADAPTÉ

Répartition géographique de l'accompagnement

Un accompagnement
ciblé vers l'Afrique ...

58%	Afrique
27%	Am Lat / Caraibes
2%	Asie
3%	Europe Est
8%	MENA

Répartition sectorielle de l'accompagnement

Les chaînes de valeur représentent **35%** de
l'accompagnement (pour **15%** des financements à fin d'année)

2. Des actions multiples

1. Les ressources de la SIDI

2.1 Ciblage

2.2 Financement

2.3 Accompagnement

2.4 Alliances

3. Les résultats des partenaires

4. Perspectives pour 2019

DÉVELOPPER ALLIANCES ET SOUTIENS EXTERNES

FEFISOL, LEVIER AFRIQUE DE LA SIDI

Total portefeuille à fin d'exercice, million d'€

✓ **56** clients actifs en 2018/2019

- Dont **33** clients du fonds apportés et suivis par la SIDI
- Dont **15** partenaires communs

✓ Un fonds doté d'une **facilité Assistance Technique**

DÉVELOPPER ALLIANCES ET SOUTIENS EXTERNES

ACTES, LEVIER ACCOMPAGNEMENT DES PARTENAIRES SIDI

9 projets approuvés en 2018

100 809€ décaissés en 2018

Zoom sur un projet

Projet : Mise en place d'un **atelier « Finance climatique »** en octobre 2018

Partenaire : **BanCodesarrollo**, banque sociale équatorienne créée en 1998

Objectifs :

- renforcer les **capacités d'adaptation aux changements climatiques** des bénéficiaires de BanCodesarrollo
- permettre à ses membres de se saisir de ces questions

DÉVELOPPER ALLIANCES ET SOUTIENS EXTERNES

TAPSA, LE PROGRAMME AGRICULTURE DURABLE

Lancement du projet

Programme conçu par :

Objectifs :

- Soutenir des initiatives favorables à l'**agroécologie**
- **Renforcer les relations** entre les acteurs de l'agroécologie paysanne

29 organisations de **16** pays

Les 5 partenaires SIDI/TAPSA

Afrique

Burkina Faso : VIIM BAORE et UBTEC

Niger : FCMN-Niya

Pays Andins

Colombie : CENCOIC

Equateur : COPROBICH

DÉVELOPPER ALLIANCES ET SOUTIENS EXTERNES

LES LEVIERS GÉNÉRÉS PAR LA SIDI POUR SES PARTENAIRES

Des alliances pour les partenaires

- ✓ Recherche de **nouveaux financeurs** ou **alliés techniques**
- ✓ Appui au montage de dossiers de **demandes de subventions**
- ✓ **Mises en lien** entre pairs et organisation d'échanges d'expériences

6,7 millions €

mobilisés en 2018,

dont **1M € de subventions**

2. Des actions multiples

4. Perspectives pour 2019

1. Les ressources de la SIDI

3. Les résultats des partenaires

2. Des actions multiples

4. Perspectives pour 2019

1. Les ressources de la SIDI

3. Les résultats des partenaires

3.1 Portée

3.2 Résultats économiques

3.3 Résultats sociaux

3.4 Résultats environnementaux

Une portée plus importante

6,5 Millions de bénéficiaires finaux
dont :

4 800 000 pour les IMF

1 400 000 pour les insti. de refinancement

215 000 pour les OP

87 000 pour les MUSO

49% de bénéficiaires **femmes***

48% de bénéficiaires **ruraux***

** Données pour 2018*

2. Des actions multiples

4. Perspectives pour 2019

1. Les ressources de la SIDI

3. Les résultats des partenaires

3.1 Portée

3.2 Résultats économiques

3.3 Résultats sociaux

3.4 Résultats environnementaux

Photo :UBTEC, Burkina Faso

Un contexte économique qui se complexifie
et qui est marqué par l'insécurité ...

AUTONOMIE FINANCIÈRE DES PARTENAIRES

Les **2/3** des partenaires ont eu un **résultat net positif** à fin d'année

Le **PAR 30** des IMF en hausse (11,4%)

43% des partenaires n'ont pas atteint l'**équilibre financier** de manière pérenne

1. Les ressources de la SIDI

2. Des actions multiples

3. Les résultats des partenaires

4. Perspectives pour 2019

3.1 Portée

3.2 Résultats économiques

3.3 Résultats sociaux

3.4 Résultats environnementaux

1. FOURNIR DES PRODUITS ET SERVICES INCLUSIFS

En microfinance

- ✓ **59%** des IMF collectent de l'épargne volontaire
- ✓ **84%** du portefeuille des partenaires pour le financement **d'activités génératrices de revenus**
- ✓ **59%** proposent des **services non-financiers**

Dans les filières agricoles

- ✓ **91%** ciblent l'**agriculture familiale**
- ✓ **42%** sont **certifiés commerce équitable** (ou en cours)
- ✓ **83%** des OP proposent des **services complémentaires à leurs membres**

2. UNE GOUVERNANCE LOCALE

61% ont un **représentant des bénéficiaires au CA**

97% ont une **équipe dirigeante à majorité locale**

87% ont un **actionnariat/sociétariat à majorité locale**

24% des entreprises partenaires
sont **dirigées par une femme**
(PCA ou DG)

3. L'EMPLOI AU SEIN DES ORGANISATIONS PARTENAIRES

Création d'emploi

✓ **17 707** personnes employées
par les partenaires en 2018
(+ 771 saisonniers)

+ **653** emplois permanents créés
entre 2017 et 2018

Des emplois inclusifs

52% d'employés
homme
48% d'employés
femme

✓ **83%** offrent des **avantages sociaux aux employés**
(complémentaire santé, congé maternité, retraite...)

4. L'ATTENTION AUX CLIENTS

71% des partenaires disposent d'un **code éthique**

25% ont fait une **enquête de satisfaction** chez leur **client/membre** pendant l'année

48% ont un **système de collecte et analyse de plaintes** des clients

35% des partenaires sont signataires de la **charte** pour la **protection des clients en microfinance**

5. LE SUIVI DE LE PERFORMANCE SOCIALE (PS)

31% des partenaires ont un **système de gestion de leur performance sociale** (ou en cours)

22% ont un **outil interne de suivi** de leur PS

56% des partenaires ont abordé la **performance sociale en CA** en 2018

Contribution SIDI

La SIDI a **promu la performance sociale** en CA
chez **16** partenaires

L'ACCOMPAGNEMENT SIDI SUR LA PS :

LE CAS DE ISHAKA AU BURUNDI

Choix du CA d'intégrer le **tableau d'indicateurs** dans ses rapports de gestion

Fin 2018

2017-2018

Réalisation d'un **audit social**, analyse des résultats et définition d'indicateurs

Fin 2019

1^{ère} évaluation de la PS

Résultats attendus

- ✓ **Intégration de l'analyse de la performance sociale** dans les différents rapports d'Ishaka
- ✓ **Prise de décision** pour agir sur la base des résultats des indicateurs sociaux.

2. Des actions multiples

4. Perspectives pour 2019

1. Les ressources de la SIDI

3. Les résultats des partenaires

3.1 Portée

3.2 Résultats économiques

3.3 Résultats sociaux

3.4 Résultats environnementaux

Photo : 35 ans de la SIDI, novembre 2018

Des partenaires engagés face à la crise
écologique ...

1. UN ENGAGEMENT EN FAVEUR DE L'ENVIRONNEMENT

53% des IMF partenaires ont une **liste d'exclusion de financement d'activités polluantes**

10% des partenaires ont une **politique de gestion de la performance environnementale**

37% ont abordé l'**impact environnemental** en Conseil d'Administration

Contribution SIDI

La SIDI a promu la performance environnementale en CA chez **6** partenaires

2. DES PRATIQUES INTERNES DURABLES

28 partenaires ont mis en place des **actions internes** visant à **réduire leur empreinte environnementale**, dont :

12 partenaires utilisent des sources **d'énergies renouvelables**

10 ont mis en place un **plan de réduction des déchets/recyclage**

Dans les filières agricoles

70% limitent l'**utilisation d'intrants chimiques de synthèse**

47% ont un **plan de conservation des terres** (rotation des cultures, jachère...)

3. DES PRODUITS/SERVICES EN FAVEUR DE L'ENVIRONNEMENT

En microfinance

57% proposent un **prêt dédié à l'agriculture**

24% proposent un **prêt pour des équipements de production d'énergies renouvelables**

Dans les filières agricoles

29% certifiés en **agriculture biologique**

79% **appuient** leurs producteurs membres (financièrement ou techniquement) à **des pratiques plus durables**

40% des partenaires ont organisé des **ateliers de sensibilisation aux questions environnementales** pour leurs membres/clients

On continue ensemble, rendez-vous l'année prochaine !

sidi.fr

12 rue Guy de la Brosse, 75005 Paris

