
JUIN 2018

S
É

R
IE

 E
N

T
R

E
P

R
IS

E
S

RÉSUMÉ ANALYTIQUE

Le futur
des chaînes
de valeur
Pourquoi les
entreprises
numérisent-elles
leurs paiements

S.M. LA REINE MÁXIMA DES PAYS-BAS
Mandataire spéciale du Secrétaire général des Nations Unies pour la promotion de
services financiers accessibles à tous qui favorisent le développement (UNSGSA)

Avant-propos
Environ 30 % de la population mondiale adulte survivent sans disposer des
services financiers de base dont ils auraient besoin pour se prémunir contre
les aléas et investir dans leur avenir. L’inclusion financière vise à offrir des
opportunités économiques à tous, notamment les populations les plus
pauvres, en élargissant l’accès à des services financiers catalytiques.

Ces dernières années, les paiements numériques ont démontré leur efficacité
en tant qu’instruments d’inclusion financière en permettant à des millions
de personnes d’effectuer des transactions plus sûres, rapides et moins
coûteuses. Ils peuvent inciter les individus à ouvrir un compte bancaire. En
outre, ils permettent d’amoindrir le problème des comptes inactifs en offrant
de nouvelles applications dont les usagers se servent plus efficacement.
Nous voyons comment les solutions de paiements numériques, les unes aussi
novatrices que les autres, résolvent des problèmes concrets comme permettre
à des familles d’accéder pour la première fois à des services d’alimentation en
eau potable et en électricité.

Les autorités des pays dits émergents et en développement déploient
d’abondantes mesures afin d’encourager les paiements numériques.
Elles investissent dans des infrastructures clés comme les systèmes de
paiement et de connectivité, elles numérisent leurs propres paiements, en
particulier pour le versement des salaires et les transferts sociaux. Il est
important, cependant, de persévérer sur cette voie de manière à amplifier
la portée des progrès.

Un nombre croissant d’entreprises constatent les effets positifs de la
numérisation des paiements sur leurs activités et sur les conditions de
vie des populations. Les acteurs clés du secteur privé dans les domaines du
commerce de détail, des biens de consommation et de l’agro-industrie peuvent
jouer un rôle crucial et appuyer l’inclusion financière en numérisant les paiements
effectués pour le versement des salaires et au sein de leurs chaînes logistiques.
On compte actuellement quelques 230 millions de personnes en situation
d’exclusion financière qui touchent leur salaire en espèce et 235 millions
d’adultes non bancarisés qui, dans les pays en développement, reçoivent
des paiements en espèce pour la vente de produits agricoles.

La base de données Global Findex 2017 révèle que plus d’un demi-million
d’adultes ont ouvert un compte bancaire depuis 2014. Mais plusieurs groupes,
à l’instar des femmes, les agriculteurs et les petites et moyennes entreprises,
restent sous desservis. J’ai pu constater dans mes propres travaux qu’une
gamme diversifiée de grandes entreprises reconnaît que l’inclusion financière
peut améliorer leurs performances. Aussi, sont-elles prêtes à prendre
des mesures susceptibles d’accroître cette inclusion. Il s’agit à présent
que des entreprises en plus grand nombre s’engagent sur cette voie,
non pas au titre de la Responsabilité Sociale des Entreprises mais
parce que toutes les parties concernées ont à y gagner.

Le présent document propose des exemples informatifs de partenariats qui
se sont avérés efficaces pour numériser les paiements au sein des chaînes
logistiques. J’espère que les aperçus et les données qui s’y trouvent contribueront
à donner de l’élan à la numérisation des paiements ; qu’ainsi soient apportés les
avantages de l’inclusion financière à des populations de plus en plus nombreuses.

1Les PDG s’expriment

En intégrant les paiements numériques dans les activités quotidiennes des petits
entrepreneurs, le Grupo Bimbo a réalisé de réels progrès : il a appuyé le
développement des petits commerces familiaux et impulsé une croissance
inclusive pour les entrepreneurs et leurs familles dans tout le Mexique. Ceci
a eu un impact immense sur nos activités, notre chaîne logistique, nos communautés
et nous continuons de constater que les possibilités offertes par l’accès aux
instruments numériques ne cessent de croître.

DANIEL SERVITJE, PDG DU GRUPO BIMBO

Le fait que nos fournisseurs effectuent le versement du salaire de leurs travailleurs
par voie numérique apporte d’immenses avantages à notre entreprise, à notre
personnel et à nos partenaires. Les paiements numériques s’accompagnent d’une
sécurité financière renforcée pour les employés, d’une efficacité supérieure
pour nos fournisseurs et d’une transparence accrue pour l’ensemble du secteur.
Nous avons constaté l’effet du pouvoir transformateur de l’adoption de nouvelles
pratiques optimales sur la vie des personnes ainsi que sur les résultats opérationnels.

 ART PECK, PDG DE GAP INC.

Soixante-cinq pour cent des personnes employées dans la chaîne logistique du
groupe H&M sont des femmes, dont beaucoup n’ont qu’un accès limité aux services
financiers. En encourageant la numérisation du versement des salaires, nous
promouvons aussi l’instauration de meilleures conditions de travail pour les
femmes et la mise à leur disposition d’outils qui leur permettent de construire une
vie meilleure pour elles-mêmes ainsi que leurs familles.

KARL-JOHAN PERSSON, PDG DE H&M

Bien que ce soient les autorités gouvernementales qui aient adopté les objectifs de
développement durable, elles ne sont pas en mesure, à elles seules, de les atteindre.
Les entreprises mondiales, telles que la nôtre, se voient à présent offrir une
immense opportunité de tirer parti de la puissance des paiements numériques
en tant que vecteurs d’inclusion financière. Chez Unilever, nous avons constaté
directement l’effet des paiements numériques sur l’autonomisation de l’individu,
des micro et petites entreprises et des communautés dans les contextes les plus
marginalisés de notre planète. En définitive, les paiements numériques renforcent
nos propres activités et inspirent nos employés pour plus d’impact.

PAUL POLMAN, PDG D’UNILEVER

2

Résumé analytique
De par le monde, le passage des paiements en espèces vers
des solutions numériques s’intensifie. Les entreprises privées
novatrices ont donné à ce phénomène une impulsion d’une
grande importance.

La numérisation des paiements a amené des avantages très concrets à de
nombreuses entreprises pour leurs operations, mais aussi leur personnel, leurs
fournisseurs, leurs distributeurs et, dans de nombreux cas, les communautés
où elles sont implantées. Les arguments en faveur de la numérisation des
paiements des entreprises se font chaque jour plus convaincants et il y a lieu
d’être optimiste quant à son avenir.

Toutefois, malgré ses avantages, la communauté mondiale des entreprises
en est seulement aux premiers stades de cette numérisation. A l’échelle de
la planète, les entreprises de toutes dimensions pâtissent encore des
effets d’exclusion, du manque d’efficience et de sécurité et de l’opacité
des paiements en espèces (dont les chèques). Elles sont trop nombreuses
à ne pas voir les dividendes de la numérisation, lesquels se trouvent de ce
fait hors de leur portée. À l’évidence, une intensification de l’action, de la
coopération et de l’innovation s’imposent.

Le chemin de la réduction des paiements en espèces devra, et ce sera la
prochaine étape, passer par une généralisation de la numérisation des
paiements dans les chaînes logistiques des entreprises, qui pourront
alors en recueillir tous les avantages. Au nombre de ceux-ci figurent des
gains d’efficience et de productivité, une augmentation des revenus et une
réduction des coûts, un accroissement de la transparence et de la sécurité,
et un renforcement des relations d’affaires qui est source d’opportunités
économiques. Grace à ses avantages, les entreprises contribueront aussi
significativement à la réalisation des objectifs de développement durable
(ODD), tout en générant de nouvelles données importantes pour les
travailleurs et les petits entrepreneurs non bancarisés.

Le présent rapport puise dans l’expérience de près de 40 entreprises
et organisations1 des secteurs de l'agrobusiness, des biens de
consommation courante et de la confection vestimentaire, ainsi que
d’institutions financières, de groupes de réflexion et de bailleurs de
fonds. Il présente aussi, sous forme d’étude de cas, six expériences récentes
de numérisation des paiements réalisées par de grandes entreprises
mondiales et locales dans leur chaîne de valeur, au Bangladesh, en Inde, au
Mexique, au Kenya et en Ouganda. Prises dans leur ensemble, ces diverses
perspectives illustrent le rôle essentiel que les entreprises peuvent et doivent
avoir dans le cadre des initiatives de numérisation générale dans l’ensemble
de l’économie ainsi que les avantages à en espérer.

On entend généralement par paiement numérique le transfert de valeur d’un compte de paiement à un autre au
moyen d’un dispositif numérique (tel qu’un téléphone mobile ou un ordinateur) et par un canal de communications
électroniques (par exemple à travers un service mobile de transmission de données). Les paiements numériques
comprennent les paiements effectués par virement bancaire électronique, argent mobile et cartes de paiement
(telles que les cartes de crédit, de débit ou prépayées).

Les entreprises
pâtissent encore
des effets
d’exclusion,
du manque
d’efficacité,
de sécurité
et de l’opacité
des paiements
en espèces.

3

• Transactions
transparentes
et traçables

• Meilleure détection
des fraudes

• Sécurité personnelle accrue

LA NUMÉRISATION DES PAIEMENTS
CONTRIBUE À LA RÉALISATION DES ODD

Inclusion
financière

Participation des
femmes à la vie

économique

Emploi décent
et croissance

inclusive

Avantages de la numérisation
des paiements pour les entreprises

* Les Huit bonnes pratiques sur les paiements numériques responsables, de l’Alliance Better Than Cash, promeuvent la confidentialité et la sécurité des données des clients.

PLUS DE
TRANSPARENCE
ET SÉCURITÉ

PLUS DE
REVENUS

RELATIONS
COMMERCIALES
RENFORCÉES

• Croissance des
fournisseurs/distributeurs
grâce à l’accès au capital

• Analyse de données pour
le développement de
nouveaux produits

• Nouvelles possibilités
commerciales

• Relation de fidélité accrue
avec les fournisseurs/
distributeurs

• Réduction de la défection
des employés/travailleurs

• Produits plus adaptés
pour les consommateurs

• Partenairiat stratégique
avec les gouvernements

PLUS
D’EFFICIENCE
• Coûts de

transaction réduits

• Productivité accrue

• Meilleure gestion
de la trésorerie et
de l’entreprise

$

DONNÉES*

4 R É S U M É A N A L Y T I Q U E

Quelques illustrations :

• En Inde, grâce aux efforts de Gap Inc., 95 % des ouvriers perçoivent
aujourd’hui leurs salaires par voie électronique. Progressivement, les taux
d’attrition et de renouvellement du personnel des usines ont connu une
réduction générale de 15 à 20 % en moyenne.

• Au Kenya, les petits détaillants participant au programme Jaza Duka
(« Remplissez votre magasin ») d’Unilever ont vu leur chiffre d’affaires
augmenter de 20 % au cours du semestre qui a suivi leur accès à des
crédits numériques de fonds de roulement, qui étaient basés sur leurs
historiques d’achats avec Unilever.

• Au Bangladesh, les entreprises de confection participant au programme
HERfinance de BSR2 ont fait état de 53 % d’économies de temps pour les
équipes administratives de leurs fournisseurs durant la première année de
mise en œuvre des paiements numériques des salaires pour les employés
des usines.

• En Ouganda, les paiements mobiles ont montré à McLeod Russel Uganda
(MRUL), société affiliée à la plus grande entreprise de production de thé
du monde, qu’il était possible d’accroître la transparence et commencer
à éliminer les paiements effectués à des « travailleurs fantômes ».

• Au Mexique, les paiements par carte et les services numériques, tels que la
recharge de temps de communication de téléphones portables, ont permis
aux petits détaillants du réseau du Grupo Bimbo d’accroître leur chiffre
d’affaires de 20 à 30 %.

Il faut toutefois considérer ces réussites dans le contexte général de
l’accès aux services financiers pour les travailleurs, les agriculteurs et
les petits entrepreneurs. De nombreuses personnes et petites entreprises,
qui font partie des chaines logistiques mondiales, restent aujourd’hui exclues
du système financier. Il reste beaucoup à faire malgré les progrès réalisés en
matière de numérisation des paiements, et les avantages de la transition ne
se sont pas encore matérialisés.

• On estime que, de par le monde, 1,7 milliard d’adultes sont toujours
non bancarisés, bien que les deux tiers d’entre eux possèdent un
téléphone portable.3

• Au sein des chaînes logistiques, des paiements se chiffrant en milliards
de dollars — quelques 6,3 milliards de dollars rien que pour les paiements
de petits détaillants à leurs fournisseurs4 — se font toujours en espèces.

• Dans les pays en développement, près des deux tiers des salariés du
secteur privé, soit environ 230 millions de personnes, recoivent encore
leurs salaires en espèces.5

• Dans les pays en développement, 235 millions d’adultes non bancarisés
du secteur agricole sont encore payés uniquement en espèces.6

• Seuls, 10 % des 180 millions de petits et micro-commerçants du monde
en développement effectuent des paiements numériques.7

1,7 milliard
d’adultes sont
toujours non
bancarisés
de par le monde,
bien que les deux
tiers d’entre
eux aient un
téléphone portable.

5

©
 P

ag
os

 D
ig

ita
le

s
Pe

ru
an

os
 (P

D
P)

L’expérience des entreprises qui numérisent leurs paiements met
en évidence trois éléments nécessaires pour établir un programme
de numérisation des paiements et assurer sa mise à l’échelle.
Ces trois éléments sont interconnectés et peuvent, dans certains cas être
indépendants. Ils ne sont pas nécessairement à déployer dans l’ordre dans
lequel nous le présentons ci-dessous. Il s’agit de s’appliquer à :

ancrer la transformation numérique dans l’entreprise, par exemple
en déterminant les coûts dissimulés des paiements en espèces dans
la chaîne logistique de l’entreprise, en comprenant les arguments
commerciaux en faveur de la numérisation et en identifiant les
équipes et les champions de cette transformation ;

faire de la numérisation une proposition de valeur aux fournisseurs,
aux distributeurs et aux autres intermédiaires de la chaîne logistique,
étant donné que beaucoup d’entreprises n’ont pas de contacts
directs avec les populations non bancarisées mais à travers leurs
intermédiaires commerciaux ;

collaborer pour mettre en place un écosystème avec d’autres
entreprises, les prestataires de services financiers, les institutions
de développement, les instances gouvernementales et d’autres
parties prenantes, lorsque les entreprises ne sont pas en mesure
à elles seules de mener à bien la transition des paiements en espèces
aux paiements numériques.

Il faut, pour réussir la transition, assurer la collaboration entre de
multiples parties prenantes en vue de la mise en place d’un écosystème
inclusif de paiements numériques responsables. Les entreprises, les
institutions financières et les autorités gouvernementales ont toutes un
rôle crucial à jouer pour élaborer un écosystème robuste au sein duquel les
personnes peuvent effectuer des transactions numériques fluides par le
biais d’agents, de réseaux de dépôt et de retrait efficients et opérants. Une
condition essentielle de la réalisation des pleins avantages de la numérisation
pour les entreprises et leurs parties prenantes est de pouvoir offrir des
possibilités de plus en plus nombreuses d’utiliser l’argent sous forme
numérique, afin de réduire la nécessité de convertir l’argent électronique
en espèces. Il est encourageant, à cet égard, de constater l’émergence de
coalitions d’une grande efficacité entre les acteurs publiques et privés pour
cet impact.

1

2$

3

6 R É S U M É A N A L Y T I Q U E

2

CRÉER DE
LA VALEUR
AJOUTEE pour les
partenaires de la
chaîne logistique

RECOMMANDATIONS
• Déterminer les points de difficultés qui

amèneront les partenaires de la chaîne
logistique à numériser leurs paiements

• Grouper les paiements digitaux avec
d’autres services à valeur ajoutée de
manière à créer des incitations

• Incorporer les paiements
numériques dans les initiatives
existantes avec vos partenaires

• Assurer la responsabilisation
des intermédiaires

• Commencer à petite échelle
avec quelques pilotes et augmenter

la valeur de votre offre numerique

$

3
CONTRIBUER

à l’écosystème
numérique local

RECOMMANDATIONS
• Travailler avec les partenaires pour faire face

aux contraintes du marché
• Tirer parti de vos relations existantes avec les

fournisseurs de services financiers, les operateurs
mobiles et les fintechs

• Élaborer des solutions avec vos partenaires pour
encourager l’adoption et l’utilisation des services

• Cibler les premiers adopteurs puis
tirer parti de leur influence

• Investir dans l’expérience des utilisateurs afin
d’encourager l’adoption d’habitudes pérennes

ÉLABORER la
proposition de
valeur interne1

RECOMMANDATIONS
• Déterminer les points où

votre entreprise paie ou
recoit des fonds en espèces

• Quantifier le coût des
paiements en espèces et les
nouvelles possibilités que les
paiements digitaux permettent

• Intégrer les paiements
digitaux dans les fonctions
et programmes existants

• Identifier les champions,
aligner les équipes et créer
des incitations

• Tirer parti de certains
partenaires et de leur expertise

6

Composantes de la réussite

7E X E C U T I V E S U M M A R Y

C
O

N
F

E
C

T
IO

N
 V

E
S

T
IM

E
N

T
A

IR
E

V
E

T
E

M
E

N
T

S
 P

R
E

T
-A

-P
O

R
T

E
R

B
IE

N
S

 D
E

 C
O

N
S

O
M

M
A

T
IO

N
 C

O
U

R
A

N
T

E

AUGMENTATION DES VENTES
PAR DES PRÊTS NUMÉRIQUES
AUX PETITS COMMERÇANTS
Kenya

AUGMENTER LA TRANSPARENCE
DES CHAÎNES DE VALEUR PAR LE
BIAIS DES PAIEMENTS NUMÉRIQUES
Inde

RENFORCER LA FIDÉLISATION DES
PARTENAIRES COMMERCIAUX PAR LE
BIAIS DES PAIEMENTS NUMÉRIQUES
Inde

SOUTENIR LA CROISSANCE
DES PETITS COMMERÇANTS GRÂCE
AUX PAIEMENTS NUMÉRIQUES
Mexique

AMELIORER LE BIEN-ÊTRE DES
OUVRIERS DU SECTEUR TEXTILE GRÂCE
À LA NUMÉRISATION DES SALAIRES
Bangladesh

AMÉLIORER LA RENTABILITÉ
DES ENTREPRISES GRÂCE
AUX PAIEMENTS NUMÉRIQUES
Ouganda

ÉTUDES DE CAS PRESENTEES
DANS CE RAPPORT Les détails sont disponibles sur

www.betterthancash.org

©
 V

is
a

In
c.

©
 G

ap
 In

c.
©

 M
as

te
rc

ar
d

©
 B

SR
©

 M
M

4P

8

Nous tenons à remercier tous les contributeurs des
organisations suivantes, grâce auxquels le présent
rapport a été possible :

2Kuze

Barclays Africa

Business for Social
Responsibility (BSR)

BTPN — Bank
Tabungan Pensiunan
Business Bank

CGAP

Citi Inclusive Finance

Danone

Diageo

Eko Financial
Services

FINO Paytech

Glenbrook Partners

Grab

Grupo Bimbo

GSMA

H&M

Hindustan Unilever

Kheyti

Marks & Spencer

Mastercard

Mobile Money Africa
(Eezee Money)

Morgan Stanley,
Supply Chain Finance

Neumann Kaffee
Gruppe

Nutresa

Olam

Ongo

PepsiCo

Pyrmont Consulting
Ltd.

RAFLL Mastercard
Foundation

Smart Money

Tata Consultancy
Services

TAU Investment
Management

Gap Inc.

The Initiative
for Smallholder
Finance (ISF)

UNCDF — Mobile
Money for the Poor

Unilever

VF Corporation

Visa Inc.

World Economic
Forum

Méthodologie
La présente étude s’appuie sur les vastes connaissances acquises et les nombreuses recherches
effectuées dans le domaine des paiements numériques et leur rôle pour favoriser l’inclusion
financière. Une revue de la littérature existante a été complétée par des entretiens avec plus de
40 organisations actives dans ce secteur, dont : des entreprises du secteur privé, des prestataires
de services financiers, des fournisseurs de technologies, des organismes de développement mondiaux
et des entités philanthropiques. L’étude a également puisé dans l’expérience d’entreprises qui ont mené
des initiatives de numérisation des paiements dans trois secteurs : les biens de consommation courante,
la confection vestimentaire, et l’agriculture. L’expérience de six entreprises a fait l’objet d’études de cas
qui ont été élaborées en consultation avec les équipes desdites entreprises sur la base des données
qu’elles ont fourni.

Les données auxquelles il est fait référence dans la présente étude ont été transmises par les entreprises
participantes et n’ont pas été soumises à vérification par l’équipe du projet. Dalberg et l’Alliance Better
Than Cash déclinent toute responsabilité quant à l’exactitude des données figurant dans le présent rapport.

Auteurs : Marjolaine Chaintreau, Vibhor Goyal, Dianne Rajaratnam et Camilo Tellez

1. Veuillez consulter la liste de toutes les organisations
interviewées figurant à la fin du présent rapport.

2. Partenariat à multiples parties prenantes regroupant
sept entreprises de confection vestimentaire
(H&M, Marks & Spencer, Target, Li & Fung, Lindex,
Debenhams, et Fast Retailing), l’organisation Business
for Social Responsibility (BSR) et la Fondation Bill &
Melinda Gates.

3. Banque mondiale, Global Findex 2017.

4. Banque mondiale, « Cash vs. Electronic Payments
in Small Retailing », 2016.

5. Banque mondiale, Global Findex 2017.

6. Ibid

7. Banque mondiale, « Cash vs. Electronic Payments
in Small Retailing » 2016 ; Dalberg, « Small Merchants,
Big Opportunity: The Forgotten Path to Financial
Inclusion », 2016.

Notes

La série Entreprises de
l’Alliance Better Than Cash
Notre série de publications consacrée aux entreprises a pour objet de présenter des exemples
spécifiques de passage des paiements en espèces aux paiements numériques effectué par
diverses entreprises au sein de leur chaîne logistique. Chaque rapport et étude de cas visent à
proposer aux cadres d’entreprises, ainsi qu’à un public plus large, des aperçus sur les facteurs
qui ont favorisé le processus de numérisation des paiements et ceux qui lui ont fait obstacle.
Il présente aussi les principaux résultats et les avantages de la transition. Nous espérons que
nos lecteurs et lectrices seront en mesure d’adapter les leçons à retenir de ces exemples,
compte tenu des spécificités de leur contexte et de leur situation propre.

W
W

W
. B E T T E R T H A N

C A S H . O R G

Au sujet de l’Alliance Better Than Cash
L’Alliance Better Than Cash Alliance est un partenariat
réunissant des gouvernements, des entreprises privées et
des organisations internationales qui s’emploie à accélérer
le passage des paiements en espèces aux paiements
numériques en vue de réduire la pauvreté et d’instaurer
une croissance inclusive. Établie au sein des Nations Unies,
l’Alliance compte plus de 60 membres, œuvre en étroite
coopération avec d’autres organisations mondiales et est
un organe de mise en oeuvre du Partenariat mondial pour
l’inclusion financière du G20.

9 781946 173324

90000>
ISBN 978-1-946173-32-4

