

Rapport d'Analyse Boursière

Bloomfield Intelligence

Semaine 39- du 24 Septembre au 28 Septembre 2018

(Source BRVM)

Bloomfield Investment Corporation est une agence de notation panafricaine spécialisée dans l'évaluation du risque de crédit. Basée à Abidjan, avec une représentation à Douala et à Kigali, l'agence intervient principalement en Afrique.

Agrément UEMOA AN-001/2012
RWANDA ref/CMA/July/3047/2015

Siège Social Plateau, Tour BIAO-CI, 15^{ème} étage,
Abidjan - Côte d'Ivoire

Site web www.bloomfield-investment.com

Suivez-nous sur le WEB

BRVM 10 ↑ **0,57%** **185,19**

BRVM COMPOSITE ↓ **-0,06%** **193,47**

Sociétés Cotées 45

	Evol	Valeur
Per moyen *	↑	13,54
Rendement moyen / action *	↑	12,71%
Capitalisation boursière (Mds FCFA)	↓	5 441
Volume transigé (actions)		506 643
Volume transigé (obligations)		25 565
Valeur transigée (actions)		1 363 093 018
Valeur transigée (obligations)		253 195 830

* Calcul sur la base des dernières informations financières publiées sans prise en compte des sociétés en liquidation

Marché des Actions

Les Plus Performants

	Cours	Evol%	Vol	Val (000)	PER	R/A
SMB CI	20 350	19,71%	3 479	61 943	5,3	2,2%
BANK OF AFRICA S	2 400	11,63%	25 895	57 843	9,7	5,7%
BANK OF AFRICA NG	4 000	8,11%	4 759	17 900	7,1	9,5%
SOGB CI	3 000	7,14%	16 458	45 956	6,2	14,4%

Les Moins Performants

	Cours	Evol%	Vol	Val (000)	PER	R/A
BANK OF AFRICA M	2 000	-10,31%	3 542	7 309	4,1	14,5%
TOTAL SN	1 300	-8,45%	5 076	6 669	N/A	3,5%
CIE CI	1 550	-8,28%	5 876	9 819	43,7	2,1%
SIB CI	2 500	-7,06%	13 469	33 787	5,5	7,6%

Indices Sectoriels

	Nb Sociétés	Valeur	Evol%	Evol YTD	Volume	Valeur Transigée (Mds FCFA)	PER moyen	R/A moyen
BRVM - Industrie	12	65,75	-0,74%	-35,40%	14 427	81	17,6	7,24%
BRVM - Services Publics	4	593,82	0,63%	-10,75%	57 248	773	18,76	6,57%
BRVM - Finances	14	70,10	-1,02%	-17,89%	325 399	347	6,95	7,71%
BRVM - Transport	2	748,15	6,60%	-35,34%	5 306	15	12,82	5,88%
BRVM - Agriculture	5	136,77	-0,46%	-26,48%	21 724	52	8,95	8,11%
BRVM - Distribution	7	271,34	-1,46%	-15,67%	82 364	95	15,46	4,46%
BRVM - Autres Secteurs	1	345,49	-1,75%	55,56%	175	0	4,29	0

Valeur transigée par secteur

L'Evolution du Marché

La BRVM termine cette semaine en affichant 185,19 points pour l'indice BRVM 10 (+0,57%) et 193,47 points pour l'indice BRVM Composite (-0,06%). La capitalisation boursière du marché des actions s'établit à 5 441 milliards FCFA. Les transactions en valeur du marché des actions s'établissent à 1,36 milliard FCFA en fin de semaine, portées principalement par les secteurs « Finances » (25%) et « Services Publics » (57%). Le titre SMB CI réalise la plus importante progression du marché avec un gain de 19,71%, tandis que le titre BOA ML affiche la plus forte baisse avec une chute de 10,31%. Sur le marché des matières premières, le cours du pétrole brut poursuit sa hausse (+3,97%) tandis que les cours du cacao ont terminé la semaine en baisse à nouveau (-2,30% à Londres et -4,42% à New York).

L'opinion du Chef Economiste [le titre SUCRIVOIRE]

La publication des résultats du 4^e trimestre 2017 de Sucrivoire, à la fin du mois de janvier 2018, a eu un effet positif sur l'évolution du cours titre, malgré des performances mitigées : chiffre d'affaires en hausse de 6% et résultat net en baisse de 18%. Cette évolution positive a également été renforcée par l'annonce, à la mi-février 2018, des projets d'investissement de l'entreprise pour le renforcement de sa capacité de production afin répondre à la demande nationale en hausse. Le cours du titre a ainsi progressé de 94% au cours du seul mois de février. Cependant, la publication des résultats définitifs de l'exercice 2017, dans la dernière semaine du mois d'avril 2018, qui annonçaient des dividendes à distribuer en baisse (-47,5%) par rapport à l'an dernier, a contribué à faire chuter la valeur du titre sur le marché financier. Le cours du titre s'établit à fin septembre 2018 à 995 FCFA contre 1500 FCFA à fin avril 2018. Au terme du premier trimestre 2018, l'entreprise a réalisé un chiffre d'affaires en retrait de 4% (par rapport au 1^{er} trimestre 2018) qu'elle justifie par une concurrence la déloyale. Le résultat net s'est quant à lui contracté de 19%, impacté par le repli de l'activité commerciale et par un niveau plus important de l'activité de négoce par rapport à la même période l'an dernier. Par ailleurs, le montant des investissements jusqu'en 2022 en vue de l'amélioration des capacités de production serait projeté à 104 milliards FCFA et pourrait peser sur les résultats à moyen terme de l'entreprise.

News BRVM Corporates

❑ **[UEMOA]** : Lors de sa 3^e session ordinaire de l'année 2018, le Conseil des Ministres de l'UEMOA a fixé à 10 millions FCFA, le capital social minimum requis des entités faisant appel public à l'épargne sur le marché financier régional. Cette décision assouplit les conditions de sollicitation du marché pour les entreprises éligibles, notamment au 3^e compartiment de la BRVM. Par ailleurs, le Conseil a adopté une décision fixant les tarifs du CREPMF applicables aux Listing Sponsors, nouvel acteur de l'écosystème du marché financier en charge de l'accompagnement des PME désirant faire appel public à l'épargne sur le marché financier régional.

❑ **[BRVM]** : La BRVM a signé une convention de partenariat avec Enko Capital, une société de gestion d'actifs spécialisée dans l'investissement en Afrique. Ce partenariat vise à développer les synergies nécessaires pour le développement du marché financier de l'UEMOA et particulièrement l'admission d'entreprises à fort potentiel sur le 3^e Compartiment de la BRVM. En outre, Enko Capital prévoit un fonds de près de 50 milliards FCFA, dédié à l'investissement dans les sociétés qui ont émis le souhait de s'introduire en bourse.

❑ **[CROWN SIEM]** : L'agence Bloomfield Investment a rehaussé la note à long terme de l'entreprise Crown Siem, la faisant passer de « BBB+ » à « A- » avec perspective stable, tandis que la note à court terme est resté à A3 avec perspective stable. Les facteurs jugés positifs par l'agence sont, entre autres, une hausse du niveau d'activités, la mise en œuvre d'une stratégie qui permet de réduire le risque d'exploitation et la poursuite d'une politique d'investissements visant à soutenir et à développer l'activité. Toutefois, l'agence a révélé que le contexte difficile dans lequel évolue l'entreprise constitue l'un des principaux facteurs de fragilité de sa qualité de crédit.

News Marché

❑ **[REPUBLIQUE DU CONGO]** : Affaiblie par les effets de la crise économique et financière, causée par la chute du prix de pétrole, la République du Congo connaîtra un taux de croissance économique estimé à +2% en 2018, contre -3,1% en 2017, selon un récent rapport du bureau de la Banque mondiale à Brazzaville. Alors que l'on observe un redressement au niveau du secteur pétrolier, la crise continue d'impacter le secteur hors pétrolier, en particulier le BTP, la restauration et l'hôtellerie. Les réserves de devises ont notablement baissé, estimées actuellement à 2 mois d'importation contre 6 en 2014. Le taux de croissance économique devrait s'élever à +3,7% en 2019, grâce à l'amélioration de la production pétrolière et la montée des prix internationaux du pétrole. Lors de la restitution du rapport, les autorités congolaises ont été invitées à transformer les recettes pétrolières en actifs productifs. Car, en 2021, la production nationale pourrait connaître un déclin, et compromettre leurs objectifs économiques.

❑ **[ETHIOPIE]** : Selon un communiqué du FMI, sur l'exercice 2017/18 (Juillet 2017 - Juin 2018), le taux de croissance de l'économie éthiopienne est estimé à 7,5%, tiré par une bonne récolte, la croissance du transport aérien et des exportations industrielles. Cependant, l'incertitude politique, la pénurie de devises et la faiblesse des prix des exportations traditionnelles ont nui à l'activité économique. En outre, une exécution budgétaire prudente a favorisé un déficit budgétaire inférieur aux prévisions, estimé à 3,7% du PIB, bien que les recettes fiscales aient continué à baisser. La croissance économique devrait s'accélérer sur l'exercice 2018/19 pour s'établir à 8,5%, sous l'effet d'un regain de confiance, vu que les incertitudes de l'année précédente s'estompent et la disponibilité des investissements nationaux et directs étrangers s'améliore.

Marché des Actions
Secteur Industrie

	Cours référence	Evol%	Vol	Val (000)	PER	R/A	Ratio marge nette	ROE
SICABLE CI	1 200	4,35%	1196	1 429	7,25	8,33%	7,4%	21,5%
FILTISAC CI	2 135	-6,97%	1621	3 379	12,08	7,55%	5,4%	22,1%
NEI-CEDA CI	160	-5,88%	1524	257	4,04	N/A	8,3%	464,7%
NESTLE CI	1 400	-3,45%	20	28	N/A	N/A	-2,9%	-71,6%
CROWN SIEM CI	13 400	0,00%	3	40	56,42	5,05%	0,8%	2,9%
AIR LIQUIDE CI	470	0,00%	1237	577	N/A	13,40%	0,9%	2,1%
SOLIBRA CI	59 005	-2,47%	3	178	22,85	3,94%	2,2%	4,1%
SMB CI	20 350	19,71%	3479	61 943	5,28	2,21%	8,3%	4289,1%
SITAB CI	1 780	-3,78%	2000	3 560	N/A	11,58%	-6,9%	-38,1%
TRITURAF CI-Ste en Liquidation	490	0,00%	N/A	N/A	N/A	N/A	N/A	N/A
UNILEVER CI	11 110	-5,69%	5	56	N/A	N/A	-12,8%	40,1%
UNIWAX CI	2 950	-1,67%	3339	9 444	15,25	5,89%	10,7%	18,1%

Secteur Services Publics

	Cours référence	Evol%	Vol	Val (000)	PER	R/A	Ratio marge nette	ROE
CIE CI	1 550	-8,28%	5876	9 819	43,68	2,06%	0,3%	7,2%
ONATEL BF	3 900	5,12%	15353	56 921	9,38	9,33%	17,4%	36,6%
SODE CI	3 645	-1,49%	901	3 281	12,05	7,41%	3,0%	106,0%
SONATEL SN	20 105	0,53%	35118	702 553	9,94	7,46%	17,7%	24,3%

Secteur Finances

	Cours référence	Evol%	Vol	Val (000)	PER	R/A	Ratio marge nette	ROE
BICI CI	4 020	-6,51%	3142	12 614	7,21	5,31%	34,1%	23,0%
BANK OF AFRICA BN	4 195	-2,33%	3010	12 389	5,7	9,70%	11,5%	17,8%
BANK OF AFRICA BF	4 200	2,56%	4379	17 460	6,13	8,52%	39,7%	34,5%
BANK OF AFRICA CI	3 400	0,00%	2337	7 883	6,27	8,68%	18,9%	27,1%
BANK OF AFRICA M	2 000	-10,31%	3542	7 309	4,11	14,50%	23,6%	26,4%
BANK OF AFRICA NG	4 000	8,11%	4759	17 900	7,14	9,48%	27,5%	23,9%
BANK OF AFRICA S	2 400	11,63%	25895	57 843	5,7	6,67%	10,5%	14,6%
CORIS BANK INTERNATIONAL BF	8 100	1,25%	5898	47 047	13,24	4,15%	48,9%	15,7%
ECOBANK CÔTE D'IVOIRE	23 200	-1,26%	2304	52 408	9,62	7,95%	32,7%	N/A
ECOBANK TRANS. INCORP. TG	22	0,00%	247064	5 387	3,13	5,49%	-52,1%	5,8%
NSIA BANQUE CI	7 300	-2,01%	7615	55 616	8,66	6,38%	30,4%	N/A
SAFCA CI	5 500	0,00%	N/A	N/A	N/A	N/A	-1,7%	-6,8%
SGB CI	9 995	-2,87%	1985	19 398	7,85	5,85%	30,3%	34,6%
SOCIETE IVOIRIENNE DE BANQUE CI	2 500	-7,06%	13469	33 787	5,55	7,56%	33,7%	28,7%

Secteur Distribution

	Cours référence	Evol%	Vol	Val (000)	PER	R/A	Ratio marge nette	ROE
SERVAIR ABIDJAN CI	1 150	-4,17%	744	847	12,64	8,61%	7,4%	26,1%
BERNABE CI	2 295	4,32%	2715	6 237	7,16	2,75%	5,4%	19,0%
CFAO CI	595	-0,83%	11714	6 996	26,53	1,66%	6,3%	19,3%
TRACTAFRIC MOTORS CI	128 500	0,00%	N/A	N/A	30,12	2,99%	1,3%	7,7%
VIVO ENERGY CI	900	0,00%	37699	33 905	11,33	4,76%	1,6%	22,5%
TOTAL CI	1 690	-0,59%	24416	40 163	10,21	6,12%	2,9%	30,6%
TOTAL SN	1 300	-8,45%	5076	6 669	10,19	4,33%	0,0%	-0,3%

Secteur Transport

	Cours référence	Evol%	Vol	Val (000)	PER	R/A	Ratio marge nette	ROE
BOLLORE AFRICA LOGISTICS CI	3 095	6,72%	5285	15 404	12,82	5,88%	14,6%	4,8%
MOVIS CI	2 595	-2,08%	21	54	N/A	0,00%	-11,7%	89,8%

Marché des Actions
Secteur Agriculture

	Cours référence	Evol%	Vol	Val (000)	PER	R/A	Ratio marge nette	ROE
PALM CI	3 145	-2,93%	333	1 053	5,58	8,06%	6,5%	10,7%
SUCRIVOIRE	995	-2,45%	4854	5 013	6,2	7,24%	5,6%	6,4%
SICOR CI	3 530	0,00%	10	35	21,06	N/A	28,4%	30,5%
SOGB CI	3 000	7,14%	16458	45 956	6,21	14,40%	11,0%	11,0%
SAPH CI	2 870	-4,33%	69	204	5,7	2,72%	8,5%	19,4%

Autres Secteurs

	Cours référence	Evol%	Vol	Val (000)	PER	R/A	Ratio marge nette	ROE
SETAO CI	280	-1,75%	175	49	4,29	0,00%	24,8%	-70,3%

Autres Marchés
Devises *

	Cours	Evol
USD / XOF	565,57	1,67%
GBP / XOF	738,30	0,41%
EUR / XOF	655,96	0,00%
JPY / XOF	4,99	1,00%
CNY / XOF	82,17	1,04%
ZAR / XOF	39,82	1,69%
NGN / XOF	1,55	1,23%
EGP / XOF	31,56	1,61%
KES / XOF	5,60	1,51%

Marchés Financiers Africains

Johannesburg Stock Exchange	ALL SHARE INDEX	↓	-2,68%	3 336,10
Nairobi Stock Exchange	NSE ALL SHARE INDEX	↑	2,87%	149,67
Nigerian Stock Exchange	ALL SHARE INDEX	↑	0,70%	32 766,37
Egyptian Exchange	EGX 100 INDEX	↑	2,57%	1 784,85
Casablanca Stock Exchange	MOROCCAN ALL SHARE INDEX	↑	1,24%	11 335,55

* Évolution hebdomadaire du cours moyen (arrêté la veille de la clôture de la bourse)

Matières Premières

	Cours	Evol
Argent (USD/Oz)	14,7	2,66%
Or (USD/XAU)	1 196,2	-0,60%
Gaz naturel (USD/MMBtu)	3,0	0,77%
Pétrole brut (USD/bbl)	73,5	3,97%
Cacao Londres (GBP/t)	1 554,3	-2,30%
Cacao New York (USD/t)	2 065,0	-4,42%
Café US (USD/lb)	102,4	2,66%
Caoutchouc (JPY/kg)	148,5	-0,27%
Huile de palme (Riggings/t)	2 143,0	0,80%

Notations Financières (1/3)

Nom de la société	Pays	Secteur/activités	A long Terme		A court terme		Date d'expiration de la note
			Note	Perspective	Note	Perspective	
Air Côte d'Ivoire	Côte d'Ivoire	Compagnie Aérienne	BBB+	Stable	A3	Stable	Note expirée
Alios Finance Cameroun	Cameroun	Financement par crédit bail					31/08/2019
Alios Finance Côte d'Ivoire	Côte d'Ivoire	Financement par crédit bail	BBB+	Stable	A1	Stable	31/08/2018
ANSUT	Côte d'Ivoire	Télécommunication	Confidentiel				31/10/2018
AVENI - RE	Côte d'Ivoire	Réassurances	A-	Stable	A2	Stable	Note expirée
Bank Of Africa - Benin	Benin	Secteur Bancaire	A+	Stable	A1	Stable	30/04/2019
Bank Of Africa - Burkina Faso	Burkina Faso	Secteur Bancaire	A	Stable	A1	Stable	31/05/2019
Bank Of Africa - Côte d'Ivoire	Côte d'Ivoire	Secteur Bancaire	A	Positive	A2	Stable	30/04/2019
Bank Of Africa - Mali	Mali	Secteur Bancaire	A-	Stable	A2	Stable	31/05/2019
Bank Of Africa - Niger	Niger	Secteur Bancaire	A-	Stable	A2	Stable	31/05/2019
Bank Of Africa - Sénégal	Sénégal	Secteur Bancaire	A-	Stable	A2	Stable	31/05/2019
Bank Of Africa - West Africa	Côte d'Ivoire	Activités de holding	Confidentiel				31/05/2019
BERNABE	Côte d'Ivoire	Distribution de produits de quincaillerie, de matériel industriel, de produits métallurgiques et de matériaux de construction	A+	Stable	A1	Stable	30/06/2019
Caisse Régionale de Refinancement Hypothécaire	UEMOA	Institution financière	AA+	Stable	A1+	Stable	31/05/2019
CAMTEL	Cameroun	Télécommunication	Confidentiel				31/08/2018
CI Energies	Côte d'Ivoire	Suivi du secteur de l'énergie et des travaux d'infrastructure électrique	En cours de réévaluation				
CIE	Côte d'Ivoire	Electricité	AA+	Stable	A1+	Stable	31/08/2018
Commune du Plateau	Côte d'Ivoire	Collectivité locale	BBB-	Stable	A2	Stable	Note expirée
Côte d'Ivoire Céréales	Côte d'Ivoire	Transformation du maïs et du riz / Emission obligataire	Confidentiel				Note expirée
CROWN SIEM CI	Côte d'Ivoire	Emballage métallique	BBB+	Stable	A3	Stable	30/06/2018
DEKEL OIL	Côte d'Ivoire	Produits de graine et d'huile de palme	Confidentiel				31/08/2018
District d'Abidjan	Côte d'Ivoire	Collectivité locale	BBB	Stable	B	Stable	31/10/2018
Ecobank Côte d'Ivoire	Côte d'Ivoire	Secteur bancaire	AA-	Stable	A1	Stable	31/03/2019
Emission de la ville de Dakar	Sénégal	Instrument Financier	A	Stable	A1	Stable	Note expirée
Etat de Côte d'Ivoire	Côte d'Ivoire	Dettes souveraines	A-	Stable	A2	Stable	30/06/2018
FCTC Energie 5%	Côte d'Ivoire	Titrisation	Confidentiel				
FICOGES	Côte d'Ivoire	Audit et Conseil	Confidentiel				Note expirée

Notations Financières (2/3)

Nom de la société	Pays	Secteur/activités	A long Terme		A court terme		Date d'expiration de la note
			Note	Perspective	Note	Perspective	
Fonds d'Entretien Routier (FER)	Côte d'Ivoire	Financement de l'entretien des infrastructures routières	A-	Positive	A2	Stable	Note expirée
GuarantCo	Royaume-Uni	Garantie institutionnelle	AAA	Stable	A1+	Stable	31/06/2019
IDT	Côte d'Ivoire	Distribution de Tabacs	Confidentiel				Note expirée
Koffi & Diabaté Développement	Côte d'Ivoire	Construction	BBB+	Stable	A3	Stable	Note expirée
Loyale Assurances SA	Côte d'Ivoire	Assurances IARD	BB-	Négative	C	Négative	Note expirée
Loyale Vie SA	Côte d'Ivoire	Assurances VIE	A-	Stable	A2	Stable	31/07/2018
NESTLE CI	Côte d'Ivoire	Industrie Alimentaire	A-	Stable	A1-	Stable	30/09/2018
NSIA Assurance Benin	Bénin	Assurance	Confidentiel				31/07/2018
NSIA Assurance Cote d'Ivoire	Côte d'Ivoire	Assurance	Confidentiel				31/05/2018
NSIA Assurance Gabon	Gabon	Assurance	Confidentiel				30/06/2018
NSIA Assurance Guinée Bissau	Guinée Bissau	Assurance	Confidentiel				30/06/2018
NSIA Assurance Sénégal	Sénégal	Assurance	Confidentiel				30/06/2018
NSIA Assurance Togo	Togo	Assurance	Confidentiel				30/06/2018
NSIA Assurance Vie Benin	Benin	Assurance	Confidentiel				31/07/2018
NSIA Assurance VIE Côte d'Ivoire	Côte d'Ivoire	Assurance	Confidentiel				30/06/2018
NSIA Assurance Vie Sénégal	Sénégal	Assurance	Confidentiel				31/07/2018
NSIA Assurance Vie Togo	Togo	Assurance	Confidentiel				30/06/2018
NSIA Banque	Côte d'Ivoire	Secteur Bancaire	A+	Stable	A1	Stable	30/04/2019
OMNIUM	Mali	Fabrication et distribution de piles	BBB+	Stable	A3	Stable	30/06/2018
ONEP	Côte d'Ivoire	Promotion de l'accès à l'eau potable	Confidentiel				31/07/2018
ORAGROUP	Togo	Activités de holding financières	Confidentiel				30/04/2019
PAA	Côte d'Ivoire	Activités portuaires	A+	Stable	A1-	Stable	31/07/2018
PALMCI	Côte d'Ivoire	Produits de graine et d'huile de palme	A-	Stable	A1	Stable	31/05/2019
PASP	Côte d'Ivoire	Service public des opérations portuaires	A	Positive	A2	Positive	30/06/2018
PETRO IVOIRE	Côte d'Ivoire	Distribution Produits Pétroliers	A	Stable	A3	Stable	30/06/2018
Radiant Insurance Company	Rwanda	Assurance	Confidentiel				Note expirée
SENELEC	Sénégal	Production, distribution, importation et exportation de l'électricité	AA-	Stable	A1-	Stable	31/10/2018

Notations Financières (3/3)

Nom de la société	Pays	Secteur/activités	A long Terme		A court terme		Date d'expiration de la note
			Note	Perspective	Note	Perspective	
SHELTER AFRIQUE	Kenya	Banque	BBB+	Stable	A3	Stable	31/05/2018
SICOGI	Côte d'Ivoire	Construction et de Gestion Immobilière	Confidentiel				Note expirée
SIMAT	Côte d'Ivoire	Manutention et de Transit	Confidentiel				Note expirée
SIR	Côte d'Ivoire	Raffinage de pétrole brut	Confidentiel				Note expirée
Société Equatoriale des Mines	Gabon	Activités minières	Confidentiel				Note expirée
Société Ivoirienne de Banque	Côte d'Ivoire	Secteur bancaire	A+	Positive	A1	Stable	30/04/2019
SODECI	Côte d'Ivoire	Distribution Eau	AA-	Stable	A1-	Stable	31/08/2018
Tropical Distribution	Côte d'Ivoire	Distribution	Confidentiel				Note expirée
Tropical Packaging	Côte d'Ivoire	Industrie métallique	Confidentiel				Note expirée
UIREVI	Côte d'Ivoire	Agriculture d'exportation	Confidentiel				Note expirée
Ville de Dakar	Sénégal	Collectivité locale	BBB+	Stable	A3	Positive	Note expirée
VIP NET	Côte d'Ivoire	Télécommunication	Confidentiel				Note expirée

Marché des Obligations
Obligations Corporates

	Quantité	Cours de référence	Cours précédent	Coupon d'intérêt	Echéance
ORAGROUP 6.75% 2013-2019		10 000	10 000	337,5	04 juin/ 04 déc
SHELTER AFRIQUE 6.6% 2014-2021		10000	10000	676,2	08-août
SIFCA 6.90% 2013-2021		5 000	5 000	327,29	28 fév. / 28 août

Obligations d'Entités Régionales

	Quantité	Cours de référence	Cours précédent	Coupon d'intérêt	Echéance
BIDC-EBID 6.50% 2014-2021		10 000	10 000	325	28 avr/ 28 sep
BIDC-EBID 6.10% 2017-2027		10 000	10 000	610	16-juin
BOAD 5.95% 2012-2019	46	9 950	10 000	595	06-mars
BOAD 5.95% 2014-2021		10 000	10 000	260,82	26-déc
CRRH-UEMOA 6.10% 2012-2022		10 000	10 000	305	13 fév / 13 août
CRRH-UEMOA 6.10% 2012-2024		10 000	10 000	305	17 janv / 17 juil
CRRH-UEMOA 6% 2013-2023		10 000	10 000	300	26 avril / 26 oct
CRRH-UEMOA 6% 2014-2024		9 950	9 950	300	30 juin / 30 déc
CRRH-UEMOA 5,85% 2015-2025		10 000	10 000	290,9	04 janv / 04 juil
CRRH-UEMOA 5,85% 2016-2026		10 000	10 000	290,9	03 janv / 03 juil
CRRH-UEMOA 5,95% 2017-2019		9 583	9 583	297,5	17-mai

Obligations d'Etat

	Quantité	Cours de référence	Cours précédent	Coupon d'intérêt	Echéance
ETAT DU MALI 6,20% 2016-2023		8333	8333	620	23-mai
ETAT DU MALI 6,50% 2017-2024	55	10000	10000	650	20-avr
ETAT SENEGAL 6.70% 2012-2019	60	4000	4000	670	14-déc
ETAT SENEGAL 6.50% 2013-2023	51	10000	10000	325	29 janv / 29 juil
ETAT SENEGAL 6.5% 2014-2021		7000	7000	325	27 mai/27 nov
ETAT SENEGAL 6.30% 2015-2025		10010	10010	313,28	25 mai / 25 nov
TPBF 6.50% 2013-2020	6	10 000	10 000	325	29 mai / 29 nov
TPBF 6.50% 2017-2027		10 000	10 000	322,33	31 janv / 31 juil
TPBF 6,50% 2017-2024		9 999	9 999	325	29-déc
TPBF 6,50% 2018-2025		10 000	10 000	325,89	05-déc
TPBJ 6.50% 2017-2027	17540	9 900	9 900	650	07-avr
TPCI 6.30% 2013-2018		10 000	10 000	315	03 juin / 03 dec
TPCI 6.55% 2014-2022	13	10 000	10 012	655	20-mai
TPCI 3% 2014-2024		10 000	10 000	150	19 juin / 19 dec.
TPCI 5.85% 2014-2021		10 000	10 000	292,5	19 juin / 19 dec
TPCI 5,99% 2015-2025	20	10 000	10 000	599	14-mai
TPCI 5,85% 2015-2022	200	10 000	10 000	599	05 avr/05 oct
TPCI 6% 2016-2028	1 500	9 795	10 000	600	08-avr
TPCI 5.90% 2016-2026		10 000	10 000	590	15-juin
TPCI 5.90% 2016-2026		10 000	10 000	590	17-nov
TPCI 6.25% 2017-2029		9 990	9 990	312,5	31 mars / 30 sep.
TPCI 5,95% 2017-2024 A		10 000	10 000	297,5	24-oct
TPCI 5,95% 2017-2024 B		10 000	10 000	297,5	10-nov
TPTG 6,90% 2018-2023	6 074	9 995	10 000	213,48	26-juil
SUKUK ETAT DE COTE D'IVOIRE 5,75% 2015-2020		10 000	10 000	292,292	28 juin/28 déc
SUKUK ETAT DE COTE D'IVOIRE 5,75% 2016-2023		10 000	10 000	289,097	7 sept/7 mars
SUKUK ETAT DU SENEGAL 6% 2016-2026		10 000	10 000	306,667	26 juil/26 janv
SUKUK ETAT DU TOGO 6,5% 2016-2026		10 000	10 000	0	17 août/17 fév

Bloomfield Investment Corporation

06 BP 1888 Abidjan 06

Tel: (225) 20 215 747 / (225) 20 215 749

Fax: (225) 20 215 751