

LE MODELE AGROPOLE DE AFRILAND FIRST GROUP

***MIS EN ŒUVRE DEPUIS 2007, IL EST RÉPLIQUÉ
DANS CERTAINS PAYS OÙ LES UNITÉS DU
GROUPE SONT INSTALLÉES***

Réplication du modèle Agropole en Afrique

- En RDC, pilote d'exploitation d'hévéa dans le secteur villageois en Equateur, en partenariat avec GMG Investment Congo;
- En Zambie, pilote d'accroissement de la compétitivité du secteur cotonnier paysan au Nord en partenariat avec Cargill et COMPACI;
- Au Libéria, pilote de réhabilitation des plantations paysannes d'hévéa en partenariat avec FARMBUILDERS;

Modélisation de l'agropole

Au départ, rencontre et conjugaison de trois volontés:

- La volonté du groupe Afriland de promouvoir la création de richesse en milieu pauvre;
- La volonté de l'Etat de réduire la pauvreté à sa plus simple expression dans le cadre de sa politique économique;
- La volonté de la population à se prendre en charge.

Ces trois volontés s'étant rencontrées, le modèle agropole se décline comme suit:

- Schéma :
 - Cession ou sous-location par l'Etat ou par la plantation industrielle de lots individuels aux planteurs de la région pour une durée long terme (minimum 30 ans) renouvelable.
 - La plantation industrielle continue son exploitation ainsi que ses activités de transformation ou de semi-transformation
- Objectifs :
 - Permettre à des Planteurs d'exploiter et de développer chacun sur son lot une plantation moderne.
 - Augmenter la production agricole
 - Assurer à la plantation industrielle une augmentation de sa production à moindre coût,
 - Améliorer la productivité agricole
- Les bénéficiaires
 - Principalement les populations des villages autour de la plantation industrielle
 - Quelques résidents non originaires de la zone

Modélisation de l'agropole (suite)

Les acteurs principaux

- La plantation industrielle, marraine de l'opération, collecte et achète la production agricole, assure la formation et l'encadrement technique des planteurs.
- Les planteurs exploitent et développent leurs plantations individuelles, livrent leurs récoltes exclusivement à la plantation industrielle. Ils ont leurs comptes à leur microbanque/MC2 pour le virement de leurs recettes. Ils s'organisent en coopératives pour une meilleure gestion de leurs intérêts communs.
- Le fonds de capital risque (MICROTRUST FUND) assure le suivi de la gestion financière et apporte aux planteurs une formation en gestion.
- La microbanque/MC2, avec l'appui de l'ONG de développement, assure les services financiers.
- Les organismes de financement du développement, apportent leur support soit sous forme de garanties, soit sous forme de subventions à la formation, soit sous forme de crédits à taux bonifiés.

Site web: <http://www.afriland.com>

Modélisation de l'agropole (suite)

Octroi des lots aux planteurs

L'opération est un « **package** » se déclinant en plusieurs points:

- Une plantation de grande superficie (par exemple 2600 ha) morcelable
- Un dispositif de type « smallholder » : découpage de la grande superficie en unités de petites parcelles rentables à l'échelle individuelle (typiquement 1 à 20 ha, selon le type de culture)
- un prix de vente minimum sécurisé,
- une garantie d'achat de la production agricole aux planteurs
- des financements et des garanties bancaires appropriés
- Un encadrement rapproché
- Si le type de culture l'exige, des régénérations pour pérenniser la plantation.

Modèle Classique

Modèle classique: Agro-industrie – Plantation villageois

Avantages décisifs de l'agropole sur le modèle classique

- Regroupée dans la microbanque/MC2, la population accède à de gros volumes de financements à des taux réduits et accède aux garanties adaptées aux réalités de l'environnement.
- L'autorité en charge de l'économie peut aisément retracer et mesurer à travers les livres de la microbanque/MC2 le degré de création de richesse dans la population cible;
- L'autorité en charge de l'économie dispose au sein même de la population cible d'une microbanque/MC2 dans laquelle elle peut aisément positionner ses subventions de développement.
- La population cible est désormais propriétaire-gérant de l'outil bancaire (microbanque/MC2) qui gère ses flux financiers d'investissement, de commercialisation, d'épargne, d'emprunt et de remboursement d'emprunts

Avantages décisifs de l'agropole sur le modèle classique (suite)

- Formation de la population cible à la gestion managériale et formation de la population cible à la gestion de la production agricole

Modèle Agropole

Paysan_Agro-industrie_Microbanque de développement rural/MC2

Synopsis du montage du modèle agropole

Site web: <http://www.afrilandfirstbank.com>

CAMEROUN, PREMIER MODELE EXPERIMENTAL: LES FERMES AGRICOLES SOCAPALM A ESEKA

Cas de la filière du palmier à huile au Cameroun

Comparaison entre les performances des plantations villageoises et celles des agro industries

Acteurs	Nombre	Nombre d'hectares cultivés par travailleur	Superficies plantées (Hectares)	Rendements en régimes (tonnes)	Taux d'extraction en huile	Coût de production d'un kilogramme (FCFA)	Problèmes
Planteurs villageois	15 000	1,5	35 000	7	11%	45	difficultés d'approvisionnement en intrants, maîtrise insuffisante des bonnes pratiques,
Agro industries	5	5	65 000	14	21%	25	vieillessement des plantations, pression des populations locales autour des concessions, manque de main d'œuvre

Site web: <http://www.afrilandfirstbank.com>

Présentation

L'opération est un « **package** » se déclinant en plusieurs points:

- Une plantation de palmiers à huile d'une superficie de 2600 hectares
- Un dispositif de type « smallholder » : découpage en unités de petites parcelles rentables regroupés de manière à former des petits blocs de type industriel
- un prix de vente minimum sécurisé,
- une garantie d'achat des régimes
- des financements et des garanties bancaires appropriés
- Un encadrement rapproché
- des replantations pour pérenniser la plantation

Les acteurs principaux

- La SOCAPALM, parrain de l'opération, collecte et achète les régimes de noix de palme, assure la formation et l'encadrement technique des planteurs.
- Les planteurs exploitent et développent leurs parcelles, livrent leurs récoltes exclusivement à la SOCAPALM. Ils ont leurs comptes à la MC2 d'ESEKA pour le virement de leurs recettes. Ces derniers s'organisent en coopératives pour une meilleure gestion de leurs lots

Les acteurs principaux (suite)

- MITFUND- Afriland First Bank assure le suivi du crédit et apporte aux planteurs une formation en gestion.
- La MC2 , avec l'appui d'ADAF, assure les opérations de paiement et de prélèvement à la source des traites.
- La DEG, apporte une garantie à hauteur de 80% du prêt des planteurs et un appui à la création de la MC2.

Synopsis du montage du projet

Structure financière du Projet Pilote

- Montant global du financement: FCFA 1500 M
- Durée du prêt: 8 ans (2007 – 2014)
- Un taux d'intérêt bonifié de 6% (H.T.)
- Un apport personnel minimum par planteur de 5% de la valeur du lot
- 102 bénéficiaires sélectionnés par un comité composé des chefs traditionnels et des partenaires techniques et financiers (SOCAPALM – MITFUND-MC2)

Le compte d'exploitation prévisionnel moyen

COMPTE D'EXPLOITATION D'UNE PLANTATION DE PALMIER DE 10 HA

RUBRIQUES	2007	2008	2009	2010	2011	2012
REPLANTATIONS (HA)	-	1.0	1.0	1.0	1.0	1.0
PRODUCTION TOTALE (T) REGIMES	100	90	80	70	64	61
PRIX D'ACHAT DES REGIMES F.CFA/KG	32.5	34.5	34.5	34.5	34.5	34.5
DONT PRIME REPLANTATION SOCAPALM	-	2.0	2.0	2.0	2.0	2.0
CHARGES D' ENTRETIEN DES CULTURES (000) F.CFA	368	385	441	464	493	540
CHARGES RECOLTE (000) F.CFA	620	558	496	434	397	378
REMBOURSEMENT DU CREDIT (000) F.CFA	1,058	1,058	1,058	1,058	1,058	1,058
VENTE DES REGIMES (000) F.CFA	3,250	3,105	2,760	2,415	2,208	2,105
REVENU NET DU PLANTEUR	1,204	1,104	765	459	260	129
EPARGNE REALISEE (000) F.CFA	891	817	566	340	193	95
CUMUL EPARGNE (000) F.CFA	891	1,358	1,574	1,564	1,407	1,152
PRELEVEMENT SUR EPARGNE REPLANT (000) F.CFA	-	350	350	350	350	350
SOLDE APRES EPARGNE (000) F.CFA	313	287	199	119	68	34
Taux de rentabilité interne	15%					

Le compte d'exploitation prévisionnel moyen

COMPTE D'EXPLOITATION D'UNE PLANTATION DE PALMIER

RUBRIQUES	DE		HA				
	10	2013	2014	2015	2016	2017	2018
REPLANTATIONS (HA)	1.0	1.0	1.0	3.0	-	-	-
PRODUCTION TOTALE (T) REGIMES	61	63	63	47	61	75	97
PRIX D'ACHAT DES REGIMES F.CFA/KG	34.5	34.5	34.5	34.5	32.5	32.5	32.5
PRIME REPLANTATION SOCAPALM F.CFA/kg	2.0	2.0	2.0	2.0	-	-	-
CHARGES D' ENTRETIEN DES CULTURES (000) F.CFA	581	623	623	698	802	719	751
CHARGES RECOLTE (000) F.CFA	378	391	391	291	378	465	601
REMBOURSEMENT DU CREDIT (000) F.CFA	1,058	1,058	1,058	-	-	-	-
VENTE DES REGIMES (000) F.CFA	2,105	2,174	2,174	1,622	1,983	2,438	3,153
REVENU NET DU PLANTEUR	87	102	102	632	803	1,254	1,800
EPARGNE REALISEE (000) F.CFA	65	76	76	457	-	-	-
CUMUL EPARGNE (000) F.CFA	867	-	274	-	593	-	-
PRELEVEMENT SUR EPARGNE (000) F.CFA	350	350	350	1,050	-	-	-
SOLDE APRES EPARGNE (000) F.CFA	23	27	27	175	803	1,254	1,800

Evaluation des performances d'un lot type du Projet de 10 hectares

Performances du Projet Eseka/Socapalm

EVOLUTION DU PROJET DES FERMES AGRICOLES SOCAPALM / ESEKA

Mois / Année	Total production (Kg)	Recette brute H.T. (FCFA)	Charges globales d'exploitation (FCFA)	Rembourse-ment Prêts (Intérêts + Principal + TVA) FCFA	Epargne replantation (FCFA)	Solde net planteurs (FCFA)
fév 07- janv 08	22 568 182	797 990 529	248 015 791	183 149 061	208 199 889	188 935 250
fév 08- janv 09	21 887 463	991 572 038	273 463 859	271 957 158	269 728 363	196 219 999
fév 09 - janv 10	16 145 627	798 523 693	204 664 519	268 198 003	140 135 032	139 189 193
fév 10 - janv 11	10 961 612	547 891 978	267 731 617	249 771 430	13 641 833	57 171 497
fév 11- janv 12	11 522 277	576 113 870	283 875 371	258 218 519	24 489 517	55 193 909
fév 12- janv 13	12 670 582	633 529 100	436 894 415	274 722 858	40 824 292	57 951 259
Cumul projet	95 755 743	4 345 621 209	1 714 645 572	1 506 017 030	697 018 925	694 661 107

Site web: <http://www.afrilandfirstbank.com>

Performances du Projet Eseka/Socapalm

Evolution du planteur moyen du projet des fermes agricoles SOCAPALM/ ESEKA

Mois / Année	Recette brute H.T. (FCFA)	Charges globales d'exploitation (FCFA)	Rembourse-ment Prêts (Intérêts + Principal + TVA) FCFA	Epargne replantation (FCFA)	Solde net planteurs (FCFA)
fév 07- janv 08	7 823 437	2 431 527	1 795 579	2 041 175	1 852 306
fév 08- janv 09	9 721 294	2 681 018	2 666 247	2 644 396	1 923 725
fév 09 - janv 10	7 828 664	2 006 515	2 629 392	1 373 873	1 364 600
fév 10 - janv 11	5 371 490	2 624 820	2 448 740	133 743	560 505
fév 11- janv 12	5 648 175	2 783 092	2 531 554	240 093	541 117
fév 12- janv 13	6 211 070	4 283 279	2 693 361	400 238	568 150
Cumul projet	42 604 130	16 810 251	14 764 873	6 833 519	6 810 403

Répartition du produit des ventes

Répartition des recettes en 2007

solde net du
planteur (FCFA)
23%

Répartition des recettes en 2008

solde net du
planteur (FCFA)
19%

Situation financière du Projet

<i>Libellé</i>	<i>Montant</i>
Montant global du financement pour les 102 planteurs	1 443 166 798
Encours	453 282 795
Cumul des remboursements	1 600 621 376
Cumul des remboursements en principal	989 860 837
Intérêts cumulées	513 114 551
TVA cumulé	98 758 711

Avantages du modèle Agropole

- Des dizaines de producteurs ont accès à des financements bancaires relativement importants
- Les producteurs ont accès aux intrants de bonne qualité avec des performances intéressantes
- Les producteurs bénéficient d'un accompagnement technique sur le plan agricole et en gestion.

Avantages du modèle Agropole (suite)

- Le taux de remboursement dans le projet est supérieur à 98%.
- Les coûts de transaction sont réduits
- Le suivi est organisé de manière méthodique et exhaustive.
- Les producteurs ont accès à des services financiers à travers la microbanque de développement rural

(MC2)

Les défis du modèle Agropole

- Une bonne communication et une coordination efficiente entre les partenaires est essentielle pour maintenir l'engagement des acteurs et garder l'efficacité opérationnelle
- La gestion et la prévention des conflits entre les parties doit être clairement définie et organisée dès le début du Projet.

Facteurs clés de succès du modèle Agropole

- **Volet économique et financier:** le Projet doit dégager une rentabilité forte permettant aux différents partenaires de faire face à leurs obligations financières.
- **Volet social:** la population cible doit être clairement identifiée, analysée et représentée à la table de négociations.
- **Volet institutionnel:** définir des mécanismes de surveillance et de régulation des engagements contractuels
- **Volet Politique:** Soutien sans faille de l'Etat et des collectivités locales,

The Pact with Success

Le Pacte de Réussite

www.afrilandfirstbank.com