
BULLETIN MENSUEL DE STATISTIQUES

ECONOMIQUES DE L'UEMOA

FEVRIER 2016

Date de publication : 31 mars 2016

BULLETIN MENSUEL DE STATISTIQUES ECONOMIQUES DE L'UEMOA
FEVRIER 2016 (*)

(*) : Le « Bulletin mensuel de statistiques économiques de l'UEMOA » est publié au plus tard le dernier jour du
mois suivant celui sous revue.

2

PLAN

PRINCIPAUX CONSTATS..4

I - ENVIRONNEMENT INTERNATIONAL..6

1.1 – SECTEUR REEL..6

1.1.1. Inflation dans les principaux pays partenaires..6

1.1.2. Prix des produits pétroliers..6

1.1.3. Prix des principales matières premières...8

1.2 - SECTEUR MONETAIRE ET FINANCIER..10

1.2.1. Taux directeurs des Banques Centrales des principaux partenaires.........................10

1.2.2. Taux de change des principales devises..10

1.2.3. Principaux indicateurs sur les marchés financiers internationaux..............................10

II - CONJONCTURE INTERNE...12

2.1 - SECTEUR REEL...12

2.1.1. Activité économique (ISC, IPI, BTP, ICA, Services marchands)................................12

2.1.2. Inflation dans l'Union...14

2.2 - SECTEUR MONETAIRE ET FINANCIER..16

2.2.1. Situation monétaire globale...16

2.2.2. Conditions de banque..18

2.2.3. Marché monétaire..22

2.2.4. Marché financier..24

Glossaire...26

3

4

PRINCIPAUX CONSTATS SUR LA CONJONCTURE A FIN FEVRIER 2016

● Les cours du pétrole brut sur les marchés internationaux (moyenne WTI, BRENT, DUBAI),
exprimés en dollars US, ont augmenté de 2,1% en février 2016 par rapport aux réalisations
du mois précédent. Pour leur part, les prix des principales matières premières exportées
par les pays de l'Union ont connu des évolutions contrastées en février 2016. En rythme
mensuel, les cours du coton, du caoutchouc et du cacao ont diminué respectivement de
4,7%, 1,5% et 1,3%, tandis que celui de l'or s'est accru de 9,5%. Quant aux cours
mondiaux des produits alimentaires, ils ont augmenté de 0,7% en rythme mensuel à fin
février 2016.

● Au plan de la politique monétaire, les principales banques centrales ont maintenu leurs
taux directeurs inchangés au cours du mois de février 2016.

● Les indices boursiers internationaux se sont inscrits en baisse, dans leur ensemble,
à fin février 2016. Les reculs les plus significatifs ont été observés au niveau de
l'EuroStoxx (-3,3%), du DAX (-3,1%) et du CAC 40 (-1,4%). Sur le marché des changes, la
monnaie européenne s'est dépréciée vis-à-vis du yen japonais (-6,9%) et du dollar
américain (-0,3%). En revanche, elle s'est appréciée de 2,8% par rapport à la livre sterling.

● Dans l'UEMOA, la production industrielle progresserait de 9,6%, en rythme annuel, au

cours du mois sous revue, contre une réalisation de 7,6% le mois précédent. Quant au

chiffre d'affaires du commerce de détail, il augmenterait de 9,7%, en glissement annuel, en

février 2016, après une hausse de 9,3% notée le mois précédent.

● Sur la base des données officielles, le taux d'inflation est ressorti, en glissement annuel, à
0,9% à fin février 2016, contre une réalisation de 1,0% le mois précédent. La progression
de l'indice général des prix est imputable à la composante « Alimentation », dont la
contribution à l'inflation totale est ressortie à 0,7 point de pourcentage à fin février 2016. Le
renchérissement relevé au niveau des produits alimentaires serait induit principalement par
un approvisionnement insuffisant des marchés en produits halieutiques, au Burkina et au
Sénégal notamment, et en céréales non transformées au Togo. L'augmentation de l'indice
global a été toutefois atténuée par le repli des prix des hydrocarbures dans la quasi-totalité
des pays de l'Union, dans le sillage du repli des cours internationaux du pétrole.

● Le taux d'inflation sous-jacente, en glissement annuel, calculé en excluant les prix les plus
volatils, est ressorti à 0,5% à fin février 2016, stable par rapport aux réalisations du mois
précédent.

● Le montant moyen des soumissions hebdomadaires sur le marché des adjudications est
passé de 2.140,7 milliards en janvier 2016 à 1.859,8 milliards en février 2016, soit une
baisse de 13,1%. Quant au montant moyen retenu, il est ressorti à 1.730 milliards au cours
du mois de février 2016, stable par rapport aux réalisations de janvier 2016. Le taux moyen
pondéré sur le guichet hebdomadaire est ressorti à 2,94% en février 2016, contre une
réalisation de 2,83% le mois précédent.

● Le marché interbancaire de l'UEMOA a été marqué, en février 2016, par une hausse du
volume des transactions. En effet, le volume moyen hebdomadaire des opérations
interbancaires, toutes maturités confondues, s'est établi à 196,3 milliards en février 2016
contre 150,6 milliards en janvier 2016, soit un bond de 30,3%. Le taux moyen pondéré des
opérations est ressorti à 4,33% contre une réalisation de 4,23% un mois plus tôt. Sur le
marché à une semaine, le volume moyen des opérations a augmenté de 15,2%, pour
s'établir à 101,3 milliards. Le taux d'intérêt moyen à une semaine est ressorti à 3,74%, en
baisse de 0,5 point de base par rapport aux réalisations du mois précédent.

5

PRINCIPAUX CONSTATS SUR LA CONJONCTURE A FIN FEVRIER 2016 (SUITE)

● Les données provisoires issues de l'enquête sur les conditions de banque laissent

apparaître une baisse des taux d'intérêt débiteurs au cours du mois de février 2016. Hors

charges et taxes, le taux moyen calculé à l'échelle de l'Union est passé de 7,11% en

janvier 2016 à 6,91% en février 2016. Le taux moyen de rémunération des dépôts de la

clientèle est ressorti à 5,20% en février 2016, contre 5,40% relevé le mois précédent.

I. ENVIRONNEMENT INTERNATIONAL

1.1 – SECTEUR REEL

1.1.1 Inflation dans les principaux pays partenaires

Tableau 1 : Evolution de l'inflation dans les principaux pays partenaires de l'UEMOA

Evolution moyenne (en %) Glissement annuel (en %)

2011 2012 2013 2014 2015 oct-15 nov-15 dec-15 Janv-16 Fev-16

Zone euro 2,7 2,5 1,4 0,4 0,0 0,1 0,1 0,2 0,4 -0,2

dont France 2,3 2,2 1,0 0,6 0,1 0,2 0,1 0,3 0,2 -0,2

Etats-Unis 3,2 2,1 1,5 1,6 0,1 0,2 0,5 0,7 1,4 1,0

Japon 0,0 -0,1 0,4 2,7 0,9 0,3 0,3 0,2 0,0 nd

Ghana 8,7 9,1 11,7 15,5 17,1 17,4 17,6 17,7 19,9 18,5

Nigeria 10,9 12,2 8,5 8,1 9,0 9,3 9,4 9,5 9,6 11,3

pour mémoire :
UEMOA 3,9 2,4 1,5 -0,1 1,0 1,3 1,4 1,3 1,0 0,9

Sources : Instituts Nationaux de la Statistique, Eurostat, BCEAO.

1.1.2 Prix des produits pétroliers

Tableau 2 : Cours du baril de pétrole (moyenne WTI, BRENT, DUBAI) et du taux de change

 dollar/FCFA

Fev-15 oct-15 nov-15 dec-15 Janv-16 Fev-16

Cours du pétrole en dollar

cours 51,9 47,7 44,6 38,5 32,5 33,2

variation mensuelle (en %) 8,3 2,1 -6,5 -13,7 -15,6 2,1

Cours du dollar en FCFA

cours 564,4 583,9 611,0 612,3 613,2 603,7

variation mensuelle (en %) -0,9 -0,1 4,6 0,2 0,2 -2,1

Cours du pétrole en FCFA

cours 30051 27832 27244 23274 19890 19365

variation mensuelle (en %) 10,8 2,0 -2,1 -14,6 -14,1 -2,6

Sources : Reuters, BCEAO.

6

 Graphique 1 : Evolution comparée de l'inflation en glissement annuel (en %) en zone euro,

 aux Etats-Unis et dans l'UEMOA

Sources : Instituts Nationaux de la Statistique, Eurostat, BCEAO.

Graphique 2 : Evolution des cours du baril pétrole brut et du taux de change euro/dollar

Sources : Reuters, BCEAO.

7

20

30

40

50

60

70

80

90

100

110

1

1,05

1,1

1,15

1,2

1,25

1,3

1,35

1,4

Cours du pétrole en dollar (échelle à gauche) Cours du pétrole en 1000 FCFA (échelle à gauche)

Taux de change euro/dollar (échelle à droite)

-1

-0,5

0

0,5

1

1,5

2

Zone euro Etats-Unis UEMOA

1.1.3 Prix des principales matières premières

Tableau 3 : Cours mondiaux des principaux produits alimentaires

 fev - 15 oct - 15 nov - 15 dec - 15 jan - 16 fev - 16

Produits alimentaires

Indice (base 100 =2005) 158,4 133,9 130,4 132,4 134,6 134,9

Variation mensuelle (en %) 1,4 -0,5 -2,6 1,5 1,7 0,2

Cours du riz

Cours en dollars/tonne 419,0 360,5 358,4 355,0 359,5 373,3

variation mensuelle (en %) -3,2 0,5 -0,6 -0,9 1,3 3,8

Cours de l'huile de soja

Cours en dollars/tm 721,4 623,8 614,7 677,2 659,9 686,9

variation mensuelle (en %) 0,0 5,7 -1,5 10,2 -2,6 4,1

Cours du blé

Cours en dollars/tonne 258,7 165,4 157,7 163,8 164,5 159,3

variation mensuelle (en %) 5,4 1,0 -4,6 3,9 0,4 -3,2

Cours du sucre

Cours en US cent/pound 15,9 14,1 14,9 15,0 14,3 13,3

variation mensuelle (en %) -3,6 16,5 5,3 0,7 -4,7 -7,0

Sources : FMI, BCEAO.

Tableau 4 : Evolution des cours des principaux produits d'exportation de l'UEMOA

 fev - 15 oct - 15 nov - 15 dec - 15 janv - 16 fev - 16

Cours du café Robusta

cours (OIC en cents par livre) 86,0 81,5 80,3 77,7 73,2 72,8

variation mensuelle (en %) -3,2 1,5 -1,5 -3,2 -5,8 -0,5

Cours du cacao

cours (OICC en cents par livre) 150,9 145,1 152,5 151,3 133,9 132,2

variation mensuelle (en %) 2,8 -2,4 5,1 -0,8 -11,5 -1,3

Cours du coton

cours (N.Y. 2è en cents par livre) 65,3 62,4 62,5 64,3 62,3 59,4

variation mensuelle (en %) -1,1 0,9 0,2 2,9 -3,1 -4,7

Cours du caoutchouc

cours (IRA en cents-euro/Kg) 139,1 115,9 114,1 111,9 104,5 102,9

variation mensuelle (en %) -1,3 0,1 -1,5 -1,9 -6,6 -1,5

Cours de l'or

cours (Or brut en dollar l'once) 1130,0 1108,2 1084,7 1068,6 1096,2 1200,7

variation mensuelle (en %) -4,1 -1,4 -2,1 -1,5 2,6 9,5

Sources : Reuters, BCEAO.

8

 Graphique 3 : Evolution de l'indice des cours mondiaux des produits alimentaires

 Source : FMI.

 Graphique 4 : Indices des cours des principaux produits d'exportation

 (base 100 en janvier 2010)

Sources : Reuters, BCEAO.

9

120

125

130

135

140

145

150

155

160

165

170

175

180

185

190

40

60

80

100

120

140

160

or café cacao caoutchouc
 coton

1.2 – SECTEUR MONETAIRE ET FINANCIER

Tableau 5 : Taux directeurs des principales Banques Centrales (fin de période)

Déc -12 Déc -13 Déc -14 Déc -15 Nov -15 Dec -15 Janv -16 Fev -16

Zone euro (taux de refinancement) 0,75 0,25 0,05 0,05 0,05 0,05 0,05 0,05

Japon (Taux d'intervention) 0,10 0,10 0,10 0,10 0,10 0,10 0,10 0,10

USA (Taux objectif des fed funds) 0,25 0,25 0,25 0,25 0,25 0,50 0,50 0,50

Royaume-Uni (Bank Rate) 0,50 0,25 0,25 0,25 0,25 0,25 0,25 0,25

Sources : BCEAO, Banques Centrales.

Tableau 6 : Taux de change des principales devises (cours de fin de période)

Sources : BCEAO, Banque de France.

Tableau 7 : Principaux indicateurs sur les marchés financiers internationaux

Source : BCEAO, Bloomberg.

10

Moyenne annuelle des cours

2013 2014 2015

Euro en dollars US 1,0888 1,0920 1,1240 -0,3 -3,1 1,3308 1,3211 1,1046

Euro en Livre Sterling 0,7858 0,7641 0,7278 2,8 8,0 0,8501 0,8031 0,7242

Euro en Yen japonais 123,1400 132,2500 134,0500 -6,9 -8,1 130,1817 140,5525 133,6308

Cours au 29
fev 2016

Cours au 31
jan 2016

Cours au 29
fev 2015

Variation
mensuelle

Glissement
annuel

Variation moyenne annuelle (%)

2013 2014 2015

S&P 500 0,4 -7,4 19,2 17,7 5,6

Dow Jones Industrial 0,3 -8,9 16,0 11,8 3,8

CAC 40 -1,4 -12,1 18,5 9,6 11,0

DAX -3,1 -16,7 21,2 14,8 14,4

EuroStoxx 50 -3,3 -18,2 15,9 13,1 8,0

FOOTSIE 100 0,2 -12,2 13,6 3,1 -1,7

NIKKEI 225 -8,5 -14,7 48,2 14,0 23,2

Nasdaq composite -1,2 -8,2 19,9 23,7 11,4

Cours au 29
fev 2016

Cours au 31
jan 2016

Cours au 29
fev 2015

Variation
mensuelle

Glissement
annuel

1 948,5 1 940,2 2 104,5

16 516,5 16 466,3 18 132,7

4 353,6 4 417,0 4 951,5

9 495,4 9 798,1 11 401,7

2 945,8 3 045,1 3 599,0

6 097,1 6 083,8 6 946,7

16 026,8 17 518,3 18 797,9

4 558,0 4 614,0 4 963,5

Graphique 5 : Indice de quelques places boursières

Source : BCEAO.

Graphique 6 : Evolution des taux de change du dollar, de l'euro et du yen

Sources : BCEAO, Banque de France.

11

fé
v

r.
1

4

a
v

r.
1

4

ju
in

.1
4

a
o

û
t.

1
4

o
c

t.
1

4

d
é

c
.1

4

fé
v

r.
1

5

a
v

r-
1

5

ju
in

-1
5

a
o

û
t-

1
5

o
c

t-
1

5

d
e

c
-1

5

fé
v

r-
1

6

1450

1650

1850

2050

2250
S&P 500

fé
v

r.
1

4

a
v

r.
1

4

ju
in

.1
4

a
o

û
t.

1
4

o
c

t.
1

4

d
é

c
.1

4

fé
v

r.
1

5

a
v

r-
1

5

ju
in

-1
5

a
o

û
t-

1
5

o
c

t-
1

5

d
é

c
-1

5

fé
v

r-
1

6

3500

3750

4000

4250

4500

4750

5000

CAC 40

fé
v

r.
1

4

a
v

r.
1

4

ju
in

.1
4

a
o

ût
.1

4

o
c

t.1
4

d
é

c.
1

4

fé
v

r.
1

5

a
v

r-
1

5

ju
in

-1
5

a
o

ût
-1

5

o
c

t-
1

5

d
é

c-
1

5

fé
vr

-1
6

6000

6200

6400

6600

6800

7000
FOOTSIE 100

fé
v

r.
1

4

a
v

r.
1

4

ju
in

.1
4

a
o

û
t.

1
4

o
c

t.
1

4

d
é

c
.1

4

fé
v

r.
1

5

a
v

r-
1

5

ju
in

-1
5

a
o

û
t-

1
5

o
c

t-
1

5

d
é

c
-1

5

fé
v

r-
1

6

2500

2800

3100

3400

3700

4000

EuroStoxx

fé
v

r.
1

4

a
v

r.
1

4

ju
in

.1
4

a
o

û
t.

1
4

o
c

t.
1

4

d
é

c
.1

4

fé
v

r.
1

5

a
v

r-
1

5

ju
in

-1
5

a
o

û
t-

1
5

o
c

t-
1

5

d
é

c
-1

5

fé
v

r-
1

6

1

1,05

1,1

1,15

1,2

1,25

1,3

1,35

1,4
euro/dollar

fé
v

r.
1

4

a
v

r.
1

4

ju
in

.1
4

a
o

û
t.

1
4

o
c

t.
1

4

d
é

c
.1

4

fé
v

r.
1

5

a
v

r-
1

5

ju
in

-1
5

a
o

û
t-

1
5

o
c

t-
1

5

d
é

c
-1

5

fé
v

r-
1

6

120

124

128

132

136

140

144

148

Euro/yen

II. CONJONCTURE INTERNE

2.1 – SECTEUR REEL

2.1.1 Activité économique

Tableau 8 : Evolution des indicateurs sectoriels1 de l'activité économique dans l'UEMOA

Evolution moyenne (en %) Glissement annuel (en %)

2012 2013 2014 Déc.-14 Nov.-15 Dec.-15 Janv-16 Fev.-16 *

Production Industrielle 11,7 5,9 5,3 -1,7 5,6 5,8 7,6 9,6

Bâtiments et Travaux Publics 1,4 1,6 2,3 3,2 2,1 2,3 2,5 2,3

Activité Commerciale 15,2 12,7 8,1 6,3 8,3 7,8 9,3 9,7

Services Marchands 10,9 9,3 5,7 5,5 5,9 6,0 6,0 6,0

Source : BCEAO. * Données provisoires.

1 Pour la production industrielle et l'activité commerciale, il s'agit respectivement de l'Indice de la Production Industrielle (IPI)
et de l'Indice du Chiffre d'Affaires (ICA). Pour le secteur des Bâtiments et Travaux Publics et celui des services marchands,
il s'agit des soldes d'opinion d'un échantillon de chefs d'entreprises.

Tableau 9 : Evolution de l'Indicateur Synthétique de la Conjoncture (ISC)** des pays de l'UEMOA

Evolution moyenne Evolution de l'indicateur

2012 2013 2014 Déc.-14 Nov.-15 Dec.-15 Jan.-16 * Fev.-16 *

Bénin -2,9 2,5 1,0 1,5 0,5 0,5 0,8 0,6

Burkina 12,3 9,6 7,4 1,0 2,4 2,2 2,0 2,2

Côte d'Ivoire 3,7 0,1 3,3 1,9 5,2 5,3 5,3 5,3

Guinée-Bissau -5,2 -6,5 4,0 1,8 2,4 2,5 2,3 2,4

Mali -5,5 -9,1 2,0 3,7 2,4 2,5 2,2 2,4

Niger 6,8 9,9 3,2 2,8 2,6 2,5 2,5 2,5

Sénégal 9,9 10,8 2,9 2,6 3,3 3,1 3,2 3,2

Togo -4,5 0,9 1,6 2,0 0,1 0,3 0,2 0,2

Source : BCEAO. * Données provisoires.

** Cet indicateur résulte d'une synthèse algébrique des indicateurs sectoriels de l'activité économique déterminés à partir
des soldes d'opinion des chefs d'entreprises.

12

 Graphique 7 : Evolution de l'Indicateur Synthétique de Conjoncture (ISC) de l'UEMOA

 Source : BCEAO.

 Graphique 8 : Evolution des indicateurs de l'activité économique dans l'UEMOA

 (en glissement annuel)

Source : BCEAO.

13

fé
v

r-
14

m
ar

s-
14

av
ril

-1
4

m
ai

-1
4

ju
in

-1
4

ju
il-

14

ao
ût

-1
4

se
pt

-1
4

oc
t-

14

no
v

-1
4

dé
c-

14

ja
nv

-1
5

fé
v

r-
15

m
ar

s-
15

av
r-

15

m
ai

-1
5

ju
in

-1
5

ju
il-

15

ao
ût

-1
5

se
pt

-1
5

oc
t-

15

no
v

-1
5

dé
c-

13

ja
nv

-1
6

fé
v

r-
16

-6

-4

-2

0

2

4

6

8

10

12

14

16

Secteur industriel (IPI) secteur du BTP

secteur commercial (ICA) secteur des serv ices marchands

fé
v

r-
14

m
ar

s-
14

av
ril

-1
4

m
ai

-1
4

ju
in

-1
4

ju
il-

14

ao
ût

-1
4

se
pt

-1
4

oc
t-

14

no
v

-1
4

dé
c-

14

ja
nv

-1
5

fé
v

r-
15

m
ar

s-
15

av
r-

15

m
ai

-1
5

ju
in

-1
5

ju
il-

15

ao
ût

-1
5

se
pt

-1
5

oc
t-

15

no
v

-1
5

dé
c-

15

ja
nv

-1
6

fé
v

r-
16

-1

0

1

2

3

4

5

6

Indicateur Sy nthétique de Conjoncture

 2.1.2 Inflation dans l'UEMOA

 Tableau 10 : Evolution de l'inflation dans les pays membres de l'UEMOA

2010 2011 2012 2013 2014 jan - 15 nov- 15 dec- 15 jan- 16 fév- 16

Bénin 2,1 2,7 6,7 1,0 -1,1 -0,7 2,3 2,3 -0,1 -0,1

Burkina -0,6 2,8 3,8 0,5 -0,3 -0,2 2,2 1,3 -0,2 -0,2

Côte d'Ivoire 1,7 4,9 1,3 2,6 0,5 0,9 0,8 1,4 0,3 0,8

Guinée-Bissau 2,2 5,1 2,6 0,7 -1,0 -0,1 2,2 2,4 2,4 3,1

Mali 1,2 3,0 5,3 -0,6 0,9 1,1 0,4 1,0 1,6 1,7

Niger 0,9 2,9 0,5 2,3 -0,9 -0,6 1,9 2,2 1,6 0,3

Sénégal 1,2 3,4 1,4 0,7 -1,1 -0,8 1,5 0,4 1,5 1,3

Togo 1,5 3,6 2,6 1,8 0,2 1,8 2,5 1,6 1,8 1,3

UEMOA 1,4 3,9 2,4 1,5 -0,1 0,3 1,4 1,3 1,0 0,9

 Sources : INS, BCEAO.

 Tableau 11 : Contributions à l'inflation en glissement annuel dans l'UEMOA (en point de %)

Fonctions jan - 15 nov- 15 dec- 15 jan- 16 fev- 16

Produits alimentaires et boissons non alcoolisées -0,8 1,4 1,4 1,0 0,7

Boissons alcoolisées, Tabac et stupéfiants 0,0 0,0 0,0 0,0 0,0

Habillement 0,1 0,1 0,0 -0,1 0,0

Logement 0,3 -0,2 0,0 0,1 0,1

Ameublement 0,1 0,0 0,0 0,0 0,0

Santé 0,0 0,0 0,0 0,0 0,0

Transport 0,1 -0,1 -0,2 -0,1 0,0

Communication 0,0 0,0 0,0 0,0 0,0

Loisirs et culture 0,1 0,0 0,0 0,0 0,0

Enseignement 0,0 0,0 0,0 0,0 0,0

Restaurants et Hôtels 0,1 0,1 0,1 0,1 0,1

Autres biens 0,0 0,1 0,0 0,0 0,0

Ensemble 0,0 1,4 1,3 1,0 0,9

 Sources : INS, BCEAO.

14

Graphique 9 : Evolution du taux d'inflation en glissement annuel dans l'UEMOA
 (en pourcentage)

 Sources : INS, BCEAO.

 Graphique 10 : Evolution en glissement annuel des prix des rubriques

 « Alimentation » et « Transport » (en pourcentage)

Sources : INS, BCEAO.

15

-1,00

-0,50

0,00

0,50

1,00

1,50

2,00

-4,00

-3,00

-2,00

-1,00

0,00

1,00

2,00

3,00

4,00

5,00

2.2 – SECTEUR MONETAIRE ET FINANCIER

2.2.1 Situation monétaire globale

 Tableau 12 : Evolution de la masse monétaire dans l'UMOA

 Source : BCEAO.

 Tableau 13 : Evolution des contreparties de la masse monétaire dans l'UMOA

Source : BCEAO.

16

Stock (en milliards) Variation mensuelle (%) Glissement annuel (%)

janvier 15 décembre 15 janvier 16 décembre 15 janvier 16 décembre 15 janvier 16

Masse monétaire 3,4 -0,6 14,4 14,1

 Disponibilité monétaire 4,5 -1,6 15,3 13,9

 Circulation fiduciaire 7,2 -2,7 12,0 10,1

 Dépôts en CCP 38,1 42,7 44,2 -0,6 3,4 14,2 16,0

128,8 153,1 153,1 0,0 0,0 18,9 18,9

 Dépôts à vue en banque 3,1 -1,0 17,3 16,1

922,8 813,6 816,0 -4,4 0,3 -7,8 -11,6

 Particuliers et entreprises privées 3,9 -1,2 20,6 19,9

Dépôts à terme en banque 1,4 1,4 12,7 14,5

486,5 540,0 536,3 2,2 -0,7 5,6 10,2

 Particuliers et entreprises privées 1,3 1,6 13,3 14,8

 dont comptes à régime spécial 1,0 2,6 11,6 14,8

Autres postes nets -3,6 2,0 2,3 7,0

18 904,1 21 689,7 21 564,1

12 340,6 14 280,9 14 051,4

4 621,1 5 226,7 5 087,4

 Dépôt en CNE

7 552,7 8 858,4 8 766,8

 SODE-EPIC

6 629,9 8 044,8 7 950,8

6 563,5 7 408,8 7 512,7

 SODE-EPIC

6 077,0 6 868,8 6 976,4

2 726,4 3 050,7 3 129,8

2 233,8 2 342,8 2 389,6

Stock (en milliards) Variation mensuelle (%) Glissement annuel (%)

janvier 15 décembre 15 janvier 16 décembre 15 janvier 16 décembre 15 janvier 16

Avoirs Extérieurs Nets 7,2 -1,8 -2,4 0,0

 Banque Centrale 2,8 -0,9 4,3 5,1

 Banques -480,5 -705,9 -743,5 -19,2 5,3 91,9 54,7

Crédit intérieur 1,7 0,0 17,7 17,1

 Position Nette du Gouvernement -3,6 4,1 23,0 24,5

 Crédit à l'économie 4,1 -1,7 15,5 14,0

 Court terme 4,7 -2,6 13,3 11,2

 dont crédit de campagne 466,0 486,0 481,4 10,5 -1,0 16,6 3,3

 Moyen et long terme 3,2 -0,6 18,6 17,7

21,1 -6,9 28,5 26,4

Actif 2,7 -0,3 13,1 13,3

4 641,4 4 725,6 4 639,1

5 121,9 5 431,5 5 382,6

16 496,5 19 306,9 19 314,6

4 850,5 5 798,1 6 036,9

11 646,0 13 508,8 13 277,7

6 689,4 7 636,7 7 441,7

4 956,6 5 872,1 5 836,0

PM : Refinancement BCEAO 2 425,9 3 293,0 3 067,2

211 379,3 240 325,4 239 537,4

 Graphique 11 : Evolution de la masse monétaire dans l'UMOA

 Source : BCEAO.

 Graphique 12 : Evolution des contreparties de la masse monétaire dans l'UMOA

 Source : BCEAO.

17

ja
n

v-
1

5

fé
v-

1
5

m
a

rs
-1

5

a
vr

-1
5

m
a

i-
1

5

ju
in

-1
5

ju
il-

1
5

a
o

û
t-

1
5

s
e

p
t-

1
5

o
ct

-1
5

n
o

v-
1

5

d
é

c-
1

5

ja
n

v-
1

6

0

5 000

10 000

15 000

20 000

25 000

Masse monétaire Circulation fiduciaire

Dépôts à vue en banques Dépôts à terme en banques

E
n

 m
ill

ia
rd

s
F

C
F

A

ja
n

v-
1

5

fé
v-

1
5

m
a

rs
-1

5

a
vr

-1
5

m
a

i-
1

5

ju
in

-1
5

ju
il-

1
5

a
o

û
t-

1
5

s
e

p
t-

1
5

o
ct

-1
5

n
o

v-
1

5

d
é

c-
1

5

ja
n

v-
1

6

0

5000

10000

15000

20000

25000

Avoirs extérieurs nets Crédit intérieur

Position nette du Gouvernement Crédit à l'économie

E
n

 m
il

li
a

rd
s

 F
C

A

2.2.2 Conditions de banque*

Tableau 14 : Evolution des crédits et des dépôts bancaires

 Source : BCEAO.

Tableau 15 : Evolution des taux d’intérêt suivant la nature du débiteur et l'objet du crédit

* : Données provisoires pour février 2016

18

Moyenne mensuelle sur l'année Cumuls mensuels

2013 2014 2015 2016 10/15 11/15 12/15 01/16 02/16

Crédits bancaires mis en place

767,5 894,9 11983,2 1917,8 1021,5 997,2 1292,8 840,5 1077,3

Court terme 543,1 631,0 8454,8 1404,7 668,6 762,0 848,4 608,8 795,9

Moyen et long terme 224,4 263,9 3528,4 513,1 353,0 235,1 444,3 231,7 281,4

Secteur public 42,8 56,2 825,1 71,4 118,1 113,3 39,1 30,8 40,6

Secteur privé 724,7 838,7 11158,1 1846,4 903,4 883,8 1253,7 809,7 1036,7

(A)- Taux d'intérêt moyen (%) 7,56 7,26 7,00 6,99 7,06 7,13 7,06 7,11 6,91

 (Hors personnel de banque) 7,60 7,28 7,04 7,03 7,08 7,15 7,08 7,13 6,95

Court terme 7,02 6,74 6,50 6,45 6,51 6,70 6,66 6,54 6,38

Moyen et long terme 8,87 6,76 8,21 8,49 8,10 8,53 7,83 8,60 8,41

Secteur public 7,19 6,82 6,64 7,28 6,94 6,98 7,12 6,90 7,56

Secteur privé 7,58 7,29 7,03 6,98 7,07 7,15 7,06 7,11 6,88

- Durée moyenne des crédits (mois) 23,1 23,3 22,6 21,0 29,8 18,8 25,1 21,3 20,8

Nouveaux dépôts bancaires

542,8 597,2 7354,7 1243,1 627,1 577,0 705,8 584,9 658,2

Court terme 405,2 449,7 5413,5 912,9 490,1 444,8 516,8 418,0 494,9

Moyen et long terme 137,6 147,5 1941,2 330,2 137,0 132,2 189,0 166,9 163,3

Secteur public 104,2 120,2 1487,1 242,1 121,8 109,4 140,3 130,8 111,4

Secteur privé 438,7 477,0 5867,6 1001,0 505,3 467,6 565,5 454,1 546,9

(B)- Taux d'intérêt moyen (%) 5,25 5,33 5,16 5,29 4,99 4,87 5,21 5,40 5,20

Court terme 5,04 5,16 5,01 5,22 4,88 4,73 5,22 5,30 5,15

Moyen et long terme 5,88 5,94 5,60 5,60 5,38 5,33 5,18 5,67 5,52

Secteur public 5,35 5,67 5,36 5,61 5,27 5,63 5,11 5,63 5,58

Secteur privé 5,23 5,27 5,11 5,22 4,92 4,69 5,24 5,34 5,12

- Durée moyenne des dépôts (mois) 18,4 19,6 21,8 20,5 17,4 19,5 21,9 21,2 19,8

(A)-(B) Marge moyenne d'intérêt (%) 2,31 1,90 1,84 1,70 2,07 2,27 1,85 1,70 1,71

- Volume (en milliards de FCFA)

- Volume (en milliards de FCFA)

Moyenne annuelle Moyenne mensuelle

 Par catégorie de la clientèle 2013 2014 2015 2016 10/15 11/15 12/15 01/16 02/16

7,35 7,03 6,49 6,89 6,84 6,80 7,34 6,71 7,11

Particuliers 9,45 9,10 9,02 9,28 9,03 9,20 7,20 9,53 9,08

Clientèle financière 6,32 6,41 6,90 8,57 6,74 6,44 6,78 8,52 8,62

7,04 6,66 6,24 7,57 7,18 7,25 6,56 7,14 7,79

Assurances-Caisses de retraite 9,69 8,32 8,30 9,34 8,67 8,56 8,56 9,02 9,58

Entreprises privées du secteur productif 7,08 6,91 6,63 6,44 6,62 6,88 6,76 6,52 6,38

Entreprises individuelles 8,11 7,32 7,00 7,13 7,58 6,91 9,91 7,35 6,97

Par objet économique

Habitation 7,44 7,64 8,00 7,98 7,20 7,78 8,11 8,08 7,90

Exportation 8,24 5,89 9,08 8,26 8,68 10,06 8,87 7,98 9,23

Équipement 8,45 8,21 8,18 8,37 8,14 8,25 8,02 8,69 8,11

Consommation 9,29 9,05 7,77 7,84 7,17 7,69 6,37 8,22 7,62

Trésorerie 6,90 6,68 6,32 6,40 6,64 6,68 7,09 6,40 6,41

Etat et organismes assimilés

Sociétés d'Etat et EPIC

Graphique 13 : Taux débiteurs moyens des banques dans l'UEMOA (en pourcentage)

 Source : BCEAO.

Graphique 14 : Cumuls mensuels des crédits mis en place (en milliards)

Source : BCEAO.

Graphique 15 : Taux créditeurs moyens des banques dans l'UEMOA (en pourcentage)

Source : BCEAO.

19

Jan. Févr. Mars Avril Mai Juin Juil. Août Sept. Oct. Nov. Déc.

4,6

4,8

5

5,2

5,4

5,6

5,8

2013 2014 2015

Jan. Févr. Mars Avril Mai Juin Juil. Août Sept. Oct. Nov. Déc.

200

400

600

800

1000

1200

1400

2014 2015 2016

Jan. Févr. Mars Avril Mai Juin Juil. Août. Sept. Oct. Nov. Déc.

6

6,5

7

7,5

8

8,5

2014 2015 2016

 Tableau 16 : Taux débiteurs moyens en fonction du débiteur

 Source : BCEAO.

 Tableau 17 : Taux débiteurs moyens en fonction de l'objet du crédit

 Source : BCEAO.

 Tableau 18 : Taux créditeurs moyens par déposants

 Source : BCEAO.

20

Habitation Exportation Consommation Trésorerie Autres objets Ensemble
Janv 16 Janv 16 Janv 16 Janv 16 Janv 16 Janv 16 Janv 16

Bénin 8,13 8,28 7,50 11,23 8,89 8,45 9,27 7,27 8,09 8,65 7,95 7,42 8,09 7,76

Burkina 4,37 4,73 11,00 8,51 7,02 7,63 7,48 7,97 7,36 8,71 7,61 8,12 7,34

CI 8,96 9,11 7,50 10,75 8,87 8,71 6,81 6,17 5,22 5,55 6,25 5,25 5,93 5,75

3,00 3,00 10,49 10,49 11,80 11,80 12,00 12,00 10,94 10,94

Mali 7,82 7,82 12,00 12,00 8,57 8,57 10,46 10,46 7,57 7,57 8,38 8,38 7,96 7,96

Niger 9,97 8,00 11,53 12,00 11,16 10,80 10,34 9,20 11,60 11,15 9,84 10,13 11,04 10,06

Sénégal 6,44 6,44 8,82 8,82 8,53 8,53 8,93 8,93 4,61 4,61 10,13 10,13 6,07 6,07

Togo 9,14 9,14 9,18 9,18 9,29 9,29 9,93 9,93 8,61 8,61 9,44 9,44

Equipement
Fev 16 Fev 16 Fev 16 Fev 16 Fev 16 Fev 16 Fev 16

GB

Particuliers Autres déposants Ensemble

Janv 16 Janv 16 Janv 16 Janv 16 Janv 16 Janv 16 Janv 16

Bénin 5,84 6,29 5,31 5,09 2,95 6,35 6,33 5,76 4,58 4,14 6,40 5,50 6,02 5,58

Burkina 6,20 5,30 5,05 4,35 5,95 5,99 3,61 3,88 4,62 4,50 5,79 4,37 5,03 4,35

CI 5,19 4,67 4,70 4,83 4,52 5,50 5,57 5,31 3,58 3,68 5,54 5,91 5,06 5,06

4,88 4,88 3,63 3,63 4,68 4,68

Mali 4,36 4,36 4,49 4,49 4,17 4,17 5,31 5,31 5,92 5,92 5,37 5,37 4,82 4,82

Niger 5,84 6,34 4,47 4,12 4,80 6,00 3,65 6,26 3,50 4,86 5,60 6,34 5,46 6,15

Sénégal 5,64 5,64 5,10 5,10 6,26 6,26 6,24 6,24 4,55 4,55 5,73 5,73 5,82 5,82

Togo 5,61 5,61 5,26 5,26 5,95 5,95 5,30 5,30 5,41 5,41 5,77 5,77 5,65 5,65

Etat et organismes
assimilés

Sociétés d'Etat et EPIC Entreprises privées du
secteur productif

Entreprises
individuelles

Fev 16 Fev 16 Fev 16 Fev 16 Fev 16 Fev 16 Fev 16

GB

Particuliers Autres débiteurs Ensemble

Janv 16 Janv 16 Janv 16 Janv 16 Janv 16 Janv 16 Janv 16

Bénin 6,85 7,29 9,33 8,06 6,61 8,10 8,13 11,67 9,01 3,10 6,84 8,09 7,76

Burkina 9,00 7,93 7,81 7,67 6,61 7,88 7,04 10,07 9,69 6,02 4,83 8,12 7,34

CI 10,98 7,52 9,67 9,26 6,48 9,25 5,77 5,82 4,75 4,52 7,10 3,73 5,93 5,75

10,40 10,40 11,80 11,80 10,94 10,94

Mali 8,80 8,80 10,24 10,24 7,50 7,50 7,49 7,49 9,49 9,49 7,43 7,43 7,96 7,96

Niger 12,15 13,00 10,95 9,24 12,10 11,09 11,14 8,92 11,20 10,92 9,71 7,66 11,04 10,06

Sénégal 5,25 5,25 9,76 9,76 11,00 11,00 5,09 5,09 10,26 10,26 8,49 8,49 6,07 6,07

Togo 9,47 9,47 9,28 9,28 10,23 10,23 3,53 3,53 9,44 9,44

Etat et organismes
assimilés

Sociétés d'Etat et
EPIC

Entreprises privées du
secteur productif

Entreprises
individuelles

Fev 16 Fev 16 Fev 16 Fev 16 Fev 16 Fev 16 Fev 16

GB

Graphique 16 : Taux d'intérêt débiteurs moyens par pays (en pourcentage)

 Source : BCEAO.

Graphique 17 : Taux d'intérêt créditeurs moyens par pays (en pourcentage)

 Source : BCEAO.

21

Bénin Burkina CI GB Mali Niger Sénégal Togo

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

Janv 16 Fevr 16

Bénin Burkina CI GB Mali Niger Sénégal Togo

0,00

2,00

4,00

6,00

8,00

10,00

12,00

Janv 16 Fevr 16

2.2.3 Marché monétaire

 Tableau 19 : Evolution des taux du marché monétaire (moyennes mensuelles)

 Source : BCEAO.

 Tableau 20 : Evolution des volumes des transactions sur le marché monétaire

 Source : BCEAO

 Source : BCEAO

22

déc. 12 déc. 13 déc. 14 nov . 15 déc. 15 janv . 16 f év r. 16

4,00 3,50 3,50 3,50 3,50 3,50 3,50

3,00 2,52 2,51 2,54 2,58 2,81 3,00

3,96 3,23 3,83 4,16 3,65 4,27 4,43

3,74 3,12 3,44 3,22 3,58 3,71 3,80

5,29 5,15 5,16 5,04 3,80 4,60 4,86

18,00 18,00 15,00 15,00 15,00 15,00 15,00

Guichet du prêt marginal
UMOA

Injection de liquidités à une
semaine (taux marg.)

Taux interbancaire à 1 jour
UMOA

Taux interbancaire à 1 semaine
UMOA

Taux interbancaire à 1 mois
UMOA

Taux d'usure UMOA

Septem bre 2015 Octobre 2015 Novem bre 2015

Sem aines 1 2 3 4 1 2 3 4 1 2 3 4

Montant retenu

Taux marginal 2,50 2,52 2,53 2,53 2,50 2,53 2,53 2,53 2,54 2,54 2,54 2,56

Taux moyen pondéré 2,55 2,54 2,54 2,55 2,55 2,55 2,55 2,56 2,56 2,56 2,56 2,56

Taux interbancaire (toutes maturités) 4,32 4,37 4,22 4,16 4,27 3,98 4,39 4,02 3,96 3,98 4,19 4,16

Taux interbancaire à 1 semaine 3,66 3,49 3,77 3,49 3,57 3,34 3,92 3,69 2,90 3,54 3,22 3,14

Taux du guichet de prêt marginal 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50

Volume des opérations interbancaires (toutes maturités) 85,1 94,8 141,7 109,7 107,8 124,1 140,2 177,6 113,9 148,3 96,2 113,1

Volumes des opérations interbancaires (une semaine) 32,5 42,5 64,9 41,3 50,1 60,8 39,6 63,8 58,3 67,8 41,5 37,0

327,8 342,9 361,6 338,8 339,8 354,2 354,9 389,0 386,4 352,9 320,0 299,7

12,0 48,1 116,7 18,2 49,4 3,1 82,6 79,1 79,5 84,0 22,0 50,8

Montant mis en adjudication (en mds de F.CFA) 1 475,0 1 425,0 1 475,0 1 550,0 1 575,0 1 575,0 1 600,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0

Soumissions proposées (en mds de F.CFA) 1 395,8 1 456,9 1 593,7 1 536,5 1 539,4 1 607,2 1 727,5 1 731,1 1 809,2 1 751,7 1 746,5 1 777,6

1 395,8 1 425,0 1 475,0 1 536,5 1 539,4 1 575,0 1 600,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0

Encours des prêts interbancaires (en mds de F.CFA)

Encours du prêt marginal (en mds de F.CFA)

Janvier 2016

Semaines 1 2 3 4 1 2 3 4 1 2 3 4

Montant retenu

Taux marginal 2,55 2,59 2,64 2,79 2,70 2,80 2,87 2,95 3,00 3,10 3,16 2,52

Taux moyen pondéré 2,59 2,56 2,59 2,56 2,84 2,90 2,96 3,01 3,10 3,19 3,25 3,22

Taux interbancaire (toutes maturités) 4,07 3,90 3,96 4,06 4,36 4,18 4,18 4,21 4,35 4,20 4,32 4,45

Taux interbancaire à 1 semaine 3,43 3,44 3,49 4,07 4,05 3,72 3,65 3,64 3,67 3,56 3,79 3,95

Taux du guichet de prêt marginal 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50 3,50

Volume des opérations interbancaires (toutes maturités) 138,4 154,4 127,7 156,9 159,3 162,1 158,6 122,4 135,4 211,8 274,6 163,2

Volumes des opérations interbancaires (une semaine) 56,5 85,4 65,4 52,1 99,5 100,7 82,9 68,4 62,3 102,4 175,4 65,2

342,1 389,1 349,6 359,6 380,4 381,6 381,6 315,5 315,9 334,4 428,9 373,6

79,5 84,0 22,0 50,8 62,1 36,8 43,7 50,9 50,4 43,3 43,5 37,2

Decembre 2015 Fevrier 2016

Montant mis en adjudication (en mds de F.CFA) 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0

Soumissions proposées (en mds de F.CFA) 1 825,0 1 785,1 2 002,5 2 283,7 2 013,7 2 161,3 2 206,6 2 181,1 2 071,2 2 046,3 1 853,7 1 468,3

1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0 1 730,0

Encours des prêts interbancaires (en mds de F.CFA)

Encours du prêt marginal (en mds de F.CFA)

Graphique 18 : Evolution des taux d'intérêt du marché monétaire (en %)

 Source : BCEAO.

 Graphique 19 : Evolution des taux interbancaires selon les maturités (en %)

 Source : BCEAO.

23

01
 fe

v-
15

09
 fe

v-
15

17
 fe

v-
15

25
 fe

v-
15

05
 m

ar
s-

15
13

 m
ar

s-
15

21
 m

ar
s-

15
29

 m
ar

s-
15

06
 a

vr
-1

5
14

 a
vr

-1
5

22
 a

vr
-1

5
30

 a
vr

-1
5

08
 m

ai
-1

5
16

 m
ai

-1
5

24
 m

ai
-1

5
01

 ju
in

-1
5

09
 ju

in
-1

5
17

 ju
in

-1
5

25
 ju

in
-1

5
03

 ju
il-

15
11

 ju
il-

15
19

 ju
il-

15
27

 ju
il-

15
04

 a
oû

t-
15

12
 a

oû
t-

15
20

 a
oû

t-
15

28
 a

oû
t-

15
05

 s
ep

t-
15

13
 s

ep
t-

15
21

 s
ep

t-
15

29
 s

ep
t-

15
07

 o
ct

-1
5

15
 o

ct
-1

5
23

 o
ct

-1
5

31
 o

ct
-1

5
08

 n
ov

-1
5

16
 n

ov
-1

5
24

 n
ov

-1
5

02
 d

éc
-1

5
10

 d
éc

-1
5

18
 d

éc
-1

5
26

 d
éc

-1
5

06
 ja

nv
-1

6
14

 ja
nv

-1
6

22
 ja

nv
-1

6
05

 fe
v-

16
13

 fe
v-

16
21

 fe
v-

16
29

 fe
v-

16

2,5

3,0

3,5

4,0

4,5

5,0

5,5

6,0

6,5

Taux interbancaire à 1 jour Taux interbancaire à 1 semaine

Taux interbancaire à 1 mois

7
ja

n-
20

15
14

 ja
n-

20
15

21
 ja

n-
20

15
28

 ja
n-

20
15

04
 fe

v-
20

15
11

 fe
v-

20
15

18
 fe

v-
20

15
24

 fé
v-

20
15

3
m

ar
s-

20
15

 1
1

m
ar

s-
20

15
 1

8
m

ar
s-

20
15

 2
5

m
ar

s-
20

15
 3

1
m

ar
s-

20
15

 0
8

av
ri

l-
20

15
 1

5
av

ri
l-

20
15

 2
2

av
ri

l-
20

15
 2

8
av

ri
l-

20
15

 6
 m

ai
-2

01
5

 1
2

m
ai

-2
01

5
 1

9
m

ai
-2

01
5

 2
7

m
ai

-2
01

5
 3

 ju
in

-2
01

5
 1

0
ju

in
-2

01
5

 1
7

ju
in

-2
01

5
 2

4
ju

in
-2

01
5

 0

1
ju

il-
15

 0

8
ju

il-
15

 1

4
ju

il-
15

 2

2
ju

il-
15

 2

9
ju

il-
15

 5

 a
ou

t-
15

 1

2
ao

ut
-1

5

 1
9

ao
ut

-1
5

 2

6
ao

ut
-1

5

 2
 s

ep
t-

15

 9
 s

ep
t-

15
16

 s
ep

t-
15

22
 s

ep
t-

15
30

 s
ep

t-
15

07
 o

ct
-1

5
14

 o
ct

-1
5

21
 o

ct
-1

5
28

 o
ct

-1
5

 4
 n

ov
-1

5
 1

1
no

v-
15

 1
8

no
v-

15
 2

5
no

v-
15

2
de

c-
20

15
9

de
c-

20
15

16
 d

ec
-2

01
5

23
 d

ec
-2

01
5

30
 d

ec
-2

01
5

 6
 ja

nv
-2

01
6

 1
3

ja
nv

-2
01

6
 2

0
ja

nv
-2

01
6

 2
7

ja
nv

-2
01

6
03

 fe
v-

20
16

 1
0

fe
v-

20
16

 1
7

fe
v-

20
16

 2
4

fe
v-

20
16

2,35

2,55

2,75

2,95

3,15

3,35

3,55

3,75

3,95

4,15

4,35

4,55

4,75

4,95

Taux du guichet du prêt marginal Taux minimum de soumission

Taux marginal Taux moyen pondéré

Taux interbancaire Taux de " réf érence" (contreparties éligibles)

2.2.4 Marché financier

Tableau 21 : Evolution de la Bourse Régionale des Valeurs Mobilières (BRVM)

Source: BRVM / SGI.

 Tableau 22 : Evolution des volumes et valeurs transigés

24

février 15 janvier 15 février 16 février 15 janvier 15 février 16

270,3 260,5 281,4

260,7 253,0 303,0

Marché obligataire

Capitalisation totale

Secteurs
Indices sectoriels base 100 au 15 septembre

1998
Capitalisation Boursière (en milliards de FCFA)

BRVM 10

BRVM Composite 7 627,4 7 332,8 9 210,4

1 194,4 1 137,7 1 734,4

8 821,8 8 470,5 10 944,8

2013 2014 2015 2016

décembre décembre décembre décembre janvier février

 7 936 3,8

Plus forte hausse

 - Titre

 - Variation 38,31% 48,63% 23,73% 23,73% 8,32% 43,16%

Plus forte baisse

 - Titre TOTAL CI TOTAL CI

 - Variation -6,76% -14,33% -10,83% -10,83% -15,37% -18,18%

Volume des transactions
 (en milliers de titres)

6 401,9 11 131,2 7 936,4 8 889,2 9 210,5

Valeur des transactions
 (en millions de FCFA)

14 007,6 34 957,7 31 859,1 31 859,1 24 579,2 72 890,0

Titre le plus actif
 (en milliers de volume)

 ETI TG
 (5 593,5)

 ETIT TG
(10 132)

 ETIT TG
(5 800)

 ETIT TG
 (5 803)

 ETI TG
 (4 204)

 ETI TG
 (36 331)

Titre le plus actif
 (en millions de FCFA)

 SONATEL SN
 (4 841,1)

 BICI CI
(10 418,0)

 BICI CI
(10 418,0)

 TPCI
(10 295,0)

 SONATEL SN
(9 650, 0)

 TPCI
(13 023,3)

SODE CI
BOLLORE AF.

LOG. CI
BOLLORE AF.

LOG. CI
BOLLORE AF.

LOG. CI
 TARCTAFRIC

MOTORS C
 BANK AFRICA BN

MOVIS CI MOVIS CI
BOLLORE AF.

LOG. CI
CROWN SIEM CI

Source: BRVM / SGI.

Graphique 20 : Evolution des indices de la Bourse Régionale des Valeurs Mobilières

 Source : BRVM / SGI.

Graphique 21 : Evolution des volumes et des valeurs transigés

Source : BRVM / SGI.

25

fé
vr

.1
5

m
ar

s1
5

av
r.

15

m
ai

15

ju
in

15

ju
il.

15

ao
ût

15

se
pt

.1
5

oc
t.

15

no
v.

15

dé
c.

15

ja
nv

.1
6

fé
vr

.1
6230

240

250

260

270

280

290

300

310

320

BRVM 10 BRVM C

N
iv

ea
u

d'
in

di
ce

fé
vr

.1
5

m
ar

s1
5

av
r.

15

m
ai

15

ju
in

15

ju
il.

15

ao
ût

15

se
pt

.1
5

oc
t.

15

no
v.

15

dé
c.

15

ja
nv

.1
6

fé
vr

.1
60

4

8

12

16

20

24

0

10

20

30

40

50

60

70

80

Volume Valeur

V
ol

um
e

(
en

 m
ill

io
ns

 d
e

tit
re

s)

V
al

eu
r

(e
n

m
ili

ar
ds

 F
C

F
A

)

Glossaire

Agrégats de la masse monétaire : stocks à la fin de période de la « Masse monétaire », de la
« Circulation fiduciaire », des « Dépôts à terme en banque » et « Dépôts à vue en banque »,
notamment.

Contreparties de la masse monétaire : stocks à la fin de période des « Avoirs Extérieurs
Nets », de la « Position Nette du Gouvernement », du « Crédit à l'intérieur », du « Crédit à
l'économie » et de « Refinancement de la BCEAO ».

Crédits mis en place par les banques : total du volume des crédits octroyés par les banques
primaires à la clientèle au cours de la période.

Indicateur synthétique de conjoncture : appréciation qualitative des opinions des chefs
d'entreprises dans les secteurs d'activité économique tels que la production industrielle, le
commerce, les bâtiments et travaux publics et les services marchands. Il résulte d'une synthèse
algébrique des différents indicateurs sectoriels de l'activité.

Indice du chiffre d'affaires du commerce : évolution des ventes des produits dans le
commerce de détail (grandes surfaces). Les produits sont regroupés en groupes : « Produits
pétroliers », « Produits alimentaires», « Articles d'habillement », « Equipement du logements »,
« Produits pharmaceutiques et cosmétiques » et « Automobiles et motocycles ».

Indice de la production industrielle : évolution, en quantité physique (en volume), des biens
produits par les entreprises industrielles. Les unités concernées sont celles des branches
« Extractive », « Manufacturière » et « Energie et eau ».

Inflation en glissement annuel : variation en pourcentage de l’indice des prix à la
consommation d’un mois donné par rapport à celui du même mois de l’année précédente.

Inflation en moyenne annuelle : variation en pourcentage de la moyenne de l’indice des prix
à la consommation calculée sur les douze (12) mois de l'année par rapport à la moyenne
obtenue l’année précédente.

Nouveaux dépôts bancaires : cumul du montant déposé par les agents économiques auprès
des banques primaires au cours de la période.

Taux d'intérêt créditeur moyen : moyenne des taux que les banques primaires appliquent à
la clientèle lors des dépôts, pondérée par le montant du dépôt.

Taux d'intérêt débiteur moyen : moyenne des taux que les banques primaires appliquent à la
clientèle lors de mise en place du crédit, pondérée par le montant du crédit.

26

