

PROPARCO

GROUPE AGENCE FRANÇAISE DE DÉVELOPPEMENT

RAPPORT FINANCIER 2019
FINANCIAL REPORT 2019

BILAN ET COMPTE DE RESULTAT (EN MILLIERS D'EUROS) - ACTIF BALANCE SHEET AND INCOME STATEMENT (IN THOUSANDS OF EUROS) - ASSETS	03
BILAN AU 31 DÉCEMBRE 2019 (EN MILLIERS D'EUROS) - PASSIF BALANCE SHEET AS AT 31 DECEMBER 2019 (IN THOUSANDS OF EUROS) - LIABILITIES	04
COMPTE DE RÉSULTAT AU 31 DÉCEMBRE 2019 (EN MILLIERS D'EUROS) INCOME STATEMENT AS AT 31 DECEMBER 2019 (IN THOUSANDS OF EUROS)	05
ÉVÉNEMENTS SIGNIFICATIFS DE L'EXERCICE SIGNIFICANT EVENTS OF THE YEAR	06
PRINCIPES, RÈGLES ET MÉTHODES COMPTABLES ACCOUNTING POLICIES AND METHODS	06
ÉVÉNEMENT SIGNIFICATIF POSTÉRIEUR AU 31 DÉCEMBRE 2019 SIGNIFICANT EVENT SUBSEQUENT TO 31 DECEMBER 2019	10
AUTRES INFORMATIONS OTHER INFORMATION	10
ANNEXES (en milliers d'euros) NOTES (in thousands of euros)	11
VENTILATION SELON LA DURÉE RÉSIDUELLE (en milliers d'euros) BREAKDOWN BY RESIDUAL DURATION (in thousands of euros)	13
VENTILATION DES ENCOURS BRUTS EN CAPITAL PAR ZONE GÉOGRAPHIQUE hors encours pour compte de tiers (en milliers d'euros) BREAKDOWN OF GROSS OUTSTANDING IN EQUITY BY GEOGRAPHIC REGION excluding for third parties (in thousands of euros)	14
RAPPORT GÉNÉRAL DES COMMISSAIRES AUX COMPTES STATUTORY AUDITOR'S REPORT ON THE FINANCIAL STATEMENTS	28 29

BILAN ET COMPTE DE RÉSULTAT (en milliers d'euros) BALANCE SHEET AND INCOME STATEMENT (in thousands of euros)

Actif	Note	31/12/2019	31/12/2018	Assets
Caisse banques centrales		3	4	Cash, central banks
Créances sur les établissements de crédit	1	2 545 651	2 384 703	Receivables from credit institutions
À vue		169 972	85 415	Demand
<i>dont entreprises liées</i>		150 225	79 321	<i>o/w related businesses</i>
<i>dont pour compte de tiers</i>		17 278	659	<i>o/w on behalf of third-party accounts</i>
À terme		2 375 680	2 299 289	Term
<i>dont entreprises liées</i>		267 954	276 996	<i>o/w related businesses</i>
<i>dont pour compte de tiers</i>		25 905	32 017	<i>o/w on behalf of third-party accounts</i>
Opérations avec la clientèle	1	2 419 695	2 038 547	Transactions with customers
<i>dont pour compte de tiers</i>		165 175	145 317	<i>o/w on behalf of third-party accounts</i>
Obligations et autres titres à revenus fixes	2	187 529	87 361	Bonds and other fixed-income securities
Participations et autres titres détenus à long terme	2	1 111 129	899 128	Equity investments and other long-term securities
<i>dont pour compte de tiers</i>		0	0	<i>o/w on behalf of third-party accounts</i>
Immobilisations incorporelles	3	0	0	Intangible assets
Immobilisations corporelles	3	2 059	1 665	Property, plant and equipment
Autres actifs	4	10 990	5 456	Other assets
<i>dont entreprises liées</i>		0	0	<i>o/w related businesses</i>
Comptes de régularisation	4	29 535	21 287	Accruals
<i>dont entreprises liées</i>		22 731	12 957	<i>o/w related businesses</i>
TOTAL ACTIF		6 306 590	5 438 152	TOTAL ASSETS

Hors bilan		31/12/2019	31/12/2018	Off-balance sheet
Engagements de financement		893 737	926 951	Financing commitments
<i>en faveur d'établissements de crédit</i>		434 545	248 814	<i>to credit institutions</i>
<i>en faveur de la clientèle</i>		459 191	678 137	<i>to customers</i>
Engagements de garantie		158 226	106 256	Guarantee commitments
<i>d'ordre d'établissements de crédit</i>		120 218	62 051	<i>to credit institutions</i>
<i>d'ordre de la clientèle</i>		38 007	44 205	<i>to customers</i>
TOTAL ENGAGEMENTS DONNÉS		1 051 962	1 033 206	TOTAL COMMITMENTS GIVEN

BILAN AU 31 DÉCEMBRE 2019 (en milliers d'euros) BALANCE SHEET AS AT 31 DECEMBER 2019 (in thousands of euros)

Passif	Note	31/12/2019	31/12/2018	Liabilities
Caisse banques centrales		61	0	Cash, central banks
Dettes envers les établissements de crédit	5	4 610 465	3 972 163	Debts to credit institutions
À vue		0	251	Demand
<i>dont entreprises liées</i>		0	251	<i>o/w related businesses</i>
À terme		4 610 465	3 971 912	Term
<i>dont entreprises liées</i>		4 610 327	3 971 774	<i>o/w related businesses</i>
Autres passifs	4	635 515	444 858	Other liabilities
<i>dont pour compte de tiers</i>		208 713	179 534	<i>o/w on behalf of third-party accounts</i>
Comptes de régularisation	4	25 196	13 828	Accrual adjustments
<i>dont entreprises liées</i>		11 843	9 911	<i>o/w related businesses</i>
Provisions	6	70 595	68 737	Provisions
Capitaux propres	7	964 760	938 565	Shareholders' equity
Capital souscrit	7	724 898	724 898	Subscribed capital
<i>dont prime d'émission</i>		31 819	31 819	<i>o/w issue premium</i>
Réserve légale	7	20 331	18 982	Legal reserves
Autres réserves	7	0	6 119	Other reserves*
Report à nouveau	7	183 890	161 577	Retained earnings
Résultat de l'exercice	7	35 640	26 989	Net income
TOTAL PASSIF		6 306 590	5 438 152	TOTAL LIABILITIES
Hors bilan		31/12/2019	31/12/2018	Off-balance sheet items
Engagements de financement		1 614 719	1 560 960	Financing commitments
Reçus d'établissements de crédit		1 587 835	1 534 076	received from credit institutions
<i>dont entreprises liées</i>		1 587 835	1 534 076	<i>o/w related businesses</i>
Reçus de la clientèle		26 884	26 884	received from customers
Engagements de garantie		1 420 095	1 219 067	Guarantee commitments
Reçus d'établissements de crédit		1 420 095	1 219 067	received from credit institutions
<i>dont entreprises liées</i>		1 282 349	1 090 050	<i>o/w related businesses</i>
TOTAL ENGAGEMENTS REÇUS		3 034 814	2 780 028	TOTAL COMMITMENTS RECEIVED

COMPTE DE RÉSULTAT AU 31 DÉCEMBRE 2019 (en milliers d'euros) INCOME STATEMENT AS AT 31 DECEMBER 2019 (in thousands of euros)

Compte de résultat	Note	31/12/2019	31/12/2018	Income statement
Intérêts et produits assimilés	8	317 526	280 003	Interest and related income
Sur opérations avec les établissements de crédit <i>dont entreprises liées</i>		114 323 7 002	107 578 9 662	On transactions with credit institutions <i>o/w related businesses</i>
Sur opérations avec la clientèle <i>dont entreprises liées</i>		170 940 54 640	148 027 45 937	On transactions with customers <i>o/w related businesses</i>
Sur obligations et autres titres à revenus fixes		6 148	1 484	On bonds and other fixed-income securities
Intérêts et charges assimilées	8	-217 743	-182 545	Interest and related expenses
Sur opérations avec les établissements de crédit <i>dont entreprises liées</i>		-217 743 -217 304	-182 545 -182 058	On transactions with credit institutions <i>o/w related businesses</i>
Revenus des titres à revenu variable	9	20 935	17 129	Income from variable-income securities
Commissions (produits)	10	21 011	30 052	Commissions (income)
Commissions (charges)	10	-823	-402	Commissions (expenses)
Autres produits d'exploitation bancaire	11	6 415	0	Other income on banking operations
Autres charges d'exploitation bancaire	12	0	-734	Other expenses on banking operations
PRODUIT NET BANCAIRE		147 320	143 503	NET BANKING INCOME
Autres frais administratifs	13	-78 112	-65 895	Other administrative expenses
Dotation aux amortissements et aux provisions sur immobilisations incorporelles & corporelles		-612	-510	Depreciation/amortisation allowances and provisions on property, plant and equipment and intangible assets
RÉSULTAT BRUT D'EXPLOITATION		68 596	77 098	GROSS OPERATING INCOME
Coût du risque	14	-26 345	-26 933	Cost of risk
RÉSULTAT D'EXPLOITATION		42 252	50 165	OPERATING INCOME
Gains ou pertes sur actifs immobilisés	15	4 201	-6 947	Gains or losses on fixed assets
RÉSULTAT COURANT AVANT IMPÔT		46 452	43 218	PRE-TAX INCOME FROM OPERATIONS
Résultat exceptionnel	16	-272	739	Exceptional result
Produits exceptionnels		0	1 439	Exceptional income
Charges exceptionnelles		-272	-700	Exceptional expenses
Impôt sur les bénéfices	17	-10 540	-16 968	Corporation tax
RÉSULTAT NET		35 640	26 989	NET RESULT

ÉVÉNEMENTS SIGNIFICATIFS DE L'EXERCICE

Au 1^{er} mars 2019, PROPARGO a obtenu l'agrément d'entreprise d'investissement, essentiellement pour les services de conseil en investissement.

Conformément au règlement CRC 2009-03, PROPARGO procède depuis l'exercice 2019 à l'étalement des commissions perçues à l'occasion de l'octroi d'un prêt, sur la durée du crédit. L'impact de l'étalement des commissions dans les comptes de Proparco est une diminution de produit à hauteur de 9.6 M€.

Le Groupe a déployé en 2019, la nouvelle organisation des activités au bénéfice du secteur privé, en faisant de PROPARGO l'unique acteur de ces activités au sein du Groupe, comme entériné par les décisions de juillet et octobre 2018 de son Conseil d'administration.

PRINCIPES, RÈGLES ET MÉTHODES COMPTABLES

Généralités sur les comptes

Les comptes annuels de Proparco sont présentés selon les principes comptables applicables en France aux établissements de crédit, conformément au règlement de l'ANC 2014-07 du 26 novembre 2014.

Les comptes annuels comprennent le bilan, le compte de résultat, le hors bilan et l'annexe qui complète l'information donnée par les deux premiers documents. Ils ont été établis dans le respect des principes de prudence, de continuité de l'exploitation, d'indépendance des exercices et de permanence des méthodes.

Conversion des opérations en devises

en devises sont évalués au cours de change au comptant à la clôture de chaque arrêlé.

La conversion de ces opérations libellées en devises aux dates d'arrêlé fait apparaître un écart constaté au compte de résultat, à l'exception des opérations suivantes, pour lesquelles l'écart est conservé dans un compte de régularisation :

- titres de participation libellés en devises et financés en euros,
- instruments financiers enregistrés au hors-bilan,
- éléments du bilan et du hors-bilan libellés en devises non liquides.

Les produits et charges libellés en devises, relatifs à des prêts, des emprunts, des titres ou des opérations de hors-bilan, sont enregistrés dans des comptes de produits et charges ouverts dans chacune des devises concernées, les conversions s'effectuant aux dates d'arrêlé mensuel.

Les produits et charges libellés en devises sont fixés mensuellement en euro et les variations ultérieures du cours des devises font apparaître une perte ou un gain de change en compte de résultat.

SIGNIFICANT EVENTS OF THE FINANCIAL YEAR

On 1 March 2019, PROPARGO obtained approval as an investment firm, mainly for investment consulting services.

In accordance with CRC regulation 2009-03, since 2019, PROPARGO has spread the commissions received for the granting of a loan over the duration of the credit. The impact of spreading commissions in Proparco's accounts is a decrease in revenue of 9.6 M€.

In 2019, the Group rolled out the new organization of activities for the private sector, making PROPARGO the sole player in these activities within the Group, as confirmed by the decisions of July and October 2018 of its Board of Directors.

ACCOUNTING PRINCIPLES, RULES AND METHODS

General information on the accounts

Proparco's annual accounts are presented in accordance with the accounting principles applicable in France to credit institutions, in accordance with ANC regulation 2014-07 of 26 November 2014.

The annual accounts include the balance sheet, the income statement, the off-balance sheet items and the appendix which supplements the information given by the first two documents. They have been prepared in respect of the principles of conservatism, continuity of operations, independence of financial years and consistency of methods

Conversion of operations in currencies

Receivables, debts and off-balance sheet commitments denominated in foreign currencies are valued at the spot exchange rate at the end of each close.

The conversion of these transactions denominated in foreign currencies on the closing dates shows a difference recorded in the income statement, with the exception of the following transactions, for which the difference is kept in an accruals account:

- equity securities denominated in foreign currencies and financed in euros,
- financial instruments recorded in off-balance sheet items,
- balance sheet and off-balance sheet items denominated in illiquid currencies.

Income and expenses denominated in foreign currencies, relative to loans, borrowings, securities or off-balance sheet transactions, are recorded in income and expense accounts opened in each of the currencies concerned, and conversions are done on the monthly closing dates.

Income and expenses denominated in foreign currencies are determined monthly in euros and subsequent variations in the exchange rate show a foreign exchange gain or loss in the income statement.

Créances et dettes sur les établissements de crédit et sur la clientèle

Dans le bilan, la rubrique « A vue » du poste «Créances sur les établissements de crédit » comprend principalement le compte-courant de PROPARCO ouvert dans les livres de l'AFD (Agence Française de Développement).

Dans la rubrique « A terme », sont enregistrés les encours des prêts à des établissements financiers et les dépôts à terme effectués auprès de l'AFD (y compris les intérêts courus).

Les «Créances sur la clientèle» regroupent les encours nets des prêts aux sociétés non financières, les prêts participatifs, les autres prêts subordonnés à terme et les avances de PROPARCO en comptes-courants d'actionnaire, ainsi que les créances rattachées (y compris les intérêts courus).

Dans le compte de résultat, les produits enregistrent les intérêts courus échus et non échus calculés prorata temporis sur les activités de portefeuille, sur les avances en comptes-courants d'actionnaires, sur les prêts et les dépôts à terme.

Conformément au règlement 2014-07 de l'ANC du 26 novembre 2014, les encours douteux compromis et les encours restructurés sont distingués en :

Encours douteux compromis

Il s'agit des encours douteux dont les perspectives de recouvrement sont fortement dégradées et pour lesquels aucun reclassement en encours sain n'est prévisible. En application du règlement 2014-07 de l'ANC, sont en tout état de cause classés dans cette catégorie les encours présentant des impayés depuis plus de 12 mois consécutifs à compter de leur déclassement en douteux et les contrats de crédit déchus de leur terme.

Les encours douteux compromis au 31 décembre 2019 s'élèvent à 192.8 M€.

Encours restructurés à des conditions hors marché

Ils doivent être identifiés au sein de l'encours sain. PROPARCO n'a recensé aucun encours restructuré à des conditions hors marché au cours de l'exercice. En effet, les réaménagements de concours accordés sur l'année ont été réalisés à des conditions proches de celles habituellement appliquées par PROPARCO.

Une restructuration pour cause de difficultés financières de l'emprunteur entraîne une modification des termes du contrat initial pour permettre à l'emprunteur de faire face aux difficultés financières qu'il rencontre. Si, compte tenu de la modification des conditions de l'emprunt, la valeur actualisée des nouveaux flux futurs attendus au taux d'intérêt effectif d'origine de l'actif est inférieure à sa valeur comptable, une décote doit être comptabilisée pour ramener la valeur comptable à la nouvelle valeur actualisée. Pour Proparco, aucun encours restructuré n'a nécessité la comptabilisation d'une décote dans les comptes au 31/12/2019.

Les dettes à terme représentent le montant total des emprunts contractés auprès de l'Agence Française de Développement.

Participations et activités de portefeuille

Les participations sont initialement comptabilisées à l'actif du bilan pour leur valeur d'acquisition. Il peut s'agir de titres dont la détention durable est estimée utile à l'activité de Proparco ou de titres détenus dans l'intention de favoriser

Receivables and debts for credit institutions and on customers

In the balance sheet, the "On demand" section of the "Receivables on credit institutions" item mainly includes the current account of PROPARCO opened with the AFD (French Development Agency).

In the "Term" section, the outstanding amounts of loans to financial institutions and term deposits made with the AFD are recorded (including accrued interest).

"Customer receivables" include net amounts outstanding for loans to non-financial companies, equity loans, other subordinated term loans and advances from PROPARCO in shareholder current accounts, as well as related receivables (including accrued interest).

In the income statement, income records accrued and future interest calculated prorata temporis on portfolio activities, on advances in shareholder current accounts, on loans and term deposits.

In accordance with ANC regulation 2014-07 of 26 November 2014, impaired doubtful loans and restructured loans are distinguished between:

Impaired doubtful loans

These are doubtful loans for which the outlook for recovery has deteriorated sharply and for which no reclassification as a healthy loan is foreseeable. In any event, in application of ANC regulation 2014-07, this category includes outstanding loans for which no payments had been received for more than 12 consecutive months at the time that they were classified as a doubtful loan and the terms of payment of the credit contracts were forfeited.

Impaired doubtful loans as at 31 December 2019 totalled 192.8 M€.

Loans restructured under off-market conditions

They must be identified among the healthy loans. PROPARCO did not identify any loans restructured under off-market conditions during the year. In fact, the rearrangements of assistance granted over the year were done under conditions close to those usually applied by PROPARCO.

Restructuring due to the borrower's financial difficulties results in modification of the terms of the initial contract to allow the borrower to face the financial difficulties it is encountering. If, taking into account the modification of the conditions of the loan, the present value of the new future flows expected at the original effective interest rate of the asset is lower than its book value, a write-down must be recorded to reduce the book value at the new present value. For Proparco, no restructured loans required the recording of a write-down in the accounts at 31/12/2019.

Term debts represent the total amount of loans contracted with the French Development Agency.

Portfolio holdings and activities

Holdings are initially recognized in the balance sheet assets at their acquisition value. These may be securities whose long-term holding is deemed useful for Proparco's activity or securities held with the intention of fostering the development of relationships, in order to create a privileged

le développement de relations, afin de créer un lien privilégié avec la société émettrice.

Les produits de titres à revenu variable enregistrés en résultat représentent les dividendes et jetons de présence perçus ou à recevoir.

Obligations et autres titres à revenu fixe

Ces titres sont inscrits à leur prix d'acquisition. Les différences entre les prix d'acquisition et les valeurs de remboursement sont enregistrées au compte de résultat sur la durée de vie des titres concernés. Les intérêts courus à percevoir attachés aux obligations et autres titres à revenu fixe de placement sont portés dans un compte de créances rattachées. A la clôture de chaque arrêté, les titres sont estimés sur la base de leur valeur probable de négociation. Les plus-values latentes ne sont pas comptabilisées et les moins-values latentes donnent lieu à la constitution d'une dépréciation.

La couverture des risques

La couverture des risques est assurée au moyen de trois types de dotations :

Dépréciation des titres

Elles sont constituées pour ramener les titres à leur valeur d'usage si celle-ci est estimée inférieure au coût d'acquisition. La valeur d'utilité d'une participation est évaluée en fonction de la situation nette de l'entreprise – ou de la valeur liquidative pour les fonds d'investissement – de ses perspectives estimées à partir des informations économiques et financières recueillies sur l'entreprise, de l'environnement du pays d'implantation, et des éventuels engagements de sortie obtenus.

Dépréciation des créances douteuses

Les prêts comportant une ou plusieurs échéance(s) impayée(s) de plus de 3 mois sont systématiquement déclassés en encours douteux, conformément à la réglementation bancaire. A ce titre, les intérêts échus impayés et les intérêts courus sont dépréciés à 100%, et les prêts font éventuellement l'objet de dépréciations sur le principal, étudiées au cas par cas à l'issue de la cotation et conformément au règlement 2014-07 de l'ANC du 26 novembre 2014.

Les créances douteuses font l'objet de dépréciations enregistrées en diminution de l'actif, destinées à couvrir la perte probable qui en résultera. Ces dépréciations correspondent, en valeur actualisée, à l'ensemble des pertes prévisionnelles au titre des encours douteux ou douteux compromis. Les pertes prévisionnelles sont égales à la différence entre les flux contractuels initiaux, déduction faite des flux déjà encaissés, et les flux prévisionnels. Les flux sont actualisés au taux d'intérêt effectif d'origine des encours pour les prêts à taux fixe et au dernier taux d'intérêt effectif pour les prêts à taux variable.

Provision pour risque collectif

La détermination des provisions collectives repose désormais sur la base d'un modèle en pertes attendues prenant en compte, outre l'encours sur les engagements sains signés, les restes à verser sur les concours correspondants via des facteurs de conversion.

link with the issuing company.

Revenue from variable income securities recorded in the result represents the dividends and attendance fees received or to be received.

Bonds and other fixed-income securities

These securities are recorded at their acquisition price. The differences between the acquisition prices and the redemption values are recorded in the income statement over the lifetime of the securities concerned. Accrued interest to be received attached to bonds and other fixed income investment securities is posted to a related receivables account. At the end of each closing, the securities are estimated on the basis of their probable trading value. Unrealized gains are not recognized and unrealized losses give rise to the creation of a write-down.

Risk coverage

Risk coverage is ensured by three types of allocations:

Depreciation of securities

They are set up to bring the securities back to their value in use if this is estimated to be less than the acquisition cost. The value in use of an investment is assessed based on the company's net worth - or on the net asset value for investment funds - on its expected outlook based on economic and financial information collected on the company, on the environment of the country of establishment, and on any exit commitments obtained.

Depreciation of doubtful accounts

Loans with one or more unpaid instalments of more than 3 months are systematically downgraded to doubtful loans, in accordance with banking regulations. As such, unpaid accrued interest and accrued interest are depreciated by 100%, and the loan principal may be depreciated, studied on a case-by-case basis after the listing and in accordance with regulation 2014-07 of the ANC of 26 November 2014.

Doubtful receivables are the subject of depreciation recorded as a reduction in assets, intended to cover the probable resulting loss. These impairments correspond, at present value, to all expected losses with regard to doubtful loans or impaired doubtful loans. Expected losses are equal to the difference between the initial contractual flows, after deduction of the flows already received, and the expected flows. Flows are discounted at the original effective interest rate for outstanding amounts for fixed-rate loans and at the last effective interest rate for variable rate loans.

Provision for collective risk

The determination of collective provisions is now based on an expected loss model taking into account, in addition to the outstanding amounts due for healthy signed commitments, the amounts to be paid on the corresponding assistance via conversion factors.

This method is based on classification into 3 distinct categories (also called "stages") according to development, from the outset, of the credit risk attached to the asset. The method of calculating the collective provision differs depending on where

Cette méthode repose sur une classification en 3 catégories distinctes (appelées aussi « stages ») selon l'évolution, dès l'origine, du risque de crédit attaché à l'actif. La méthode de calcul de la provision collective diffère selon l'appartenance à l'un de ces 3 stages.

L'appartenance à chacune de ces catégories est définie de la façon suivante :

- Stage 1 : regroupe les actifs « sains » et n'ayant pas subi de dégradation du risque de contrepartie depuis leur mise en place. Le mode de calcul de la provision est basé sur les pertes attendues (Expected Loss) sur un horizon de 12 mois ;
- Stage 2 : regroupe les actifs sains pour lesquels une augmentation significative du risque de crédit a été observée depuis la comptabilisation initiale. Le mode de calcul de la provision est basé statistiquement sur les pertes attendues à maturité (Expected Loss) ;
- Stage 3 : regroupe les actifs pour lesquels il existe un indicateur objectif de dépréciation (identique à la notion de défaut actuellement retenue par le Groupe pour apprécier l'existence d'un indice objectif de dépréciation). Le mode de calcul de la provision est basé sur les pertes attendues (Expected Loss) sur la maturité de l'opération (cf. 2.3 Prêts aux établissements de crédit et crédits à la clientèle).

Augmentation significative du risque de crédit

L'augmentation significative du risque de crédit peut être appréciée sur une base individuelle ou sur une base collective. Le groupe examine toutes les informations dont il dispose (internes ou externes, incluant des données historiques, des informations sur les conditions économiques actuelles, des prévisions fiables sur les événements futurs et conditions économiques).

Le modèle de dépréciation est fondé sur la perte attendue, cette dernière doit refléter la meilleure information disponible à la date de clôture.

Afin d'apprécier l'augmentation significative du risque de crédit d'un actif financier depuis son entrée au bilan, qui entraîne son transfert du stage 1 au stage 2, le Groupe a construit un cadre méthodologique définissant les règles d'appréciation de la dégradation du risque de crédit. La méthodologie retenue repose sur une combinaison de plusieurs critères notamment les notations internes, la mise sous surveillance, la présomption réfutable de dégradation significative en présence d'impayé de plus de 30 jours.

Mesure des pertes de crédits attendus « ECL »

Les pertes de crédits attendus sont définies comme une estimation probable des pertes de crédit actualisées pondérées par la probabilité d'occurrence de ces pertes sur l'année à venir ou sur la durée de vie des actifs selon le stage.

La méthodologie de calcul développée par le groupe repose sur des concepts et données internes mais également sur des matrices de transition externe retraitées.

Le calcul du montant des pertes de crédit attendues (ECL) s'appuie essentiellement sur trois paramètres principaux : la probabilité de défaut (PD), la perte en cas de défaut (LGD) et le montant de l'exposition en cas de défaut (EAD) en tenant compte des profils.

one falls within these 3 stages.

Placement in each of these categories is defined as follows:

- Stage 1: groups "healthy" assets that have not undergone deterioration in counterparty risk since their implementation. The method of calculating the provision is based on Expected Loss over a 12-month horizon;
- Stage 2: groups healthy assets for which a significant increase in credit risk has been observed since initial recognition. The method of calculating the provision is based statistically on Expected Losses at maturity;
- Stage 3: groups assets for which there is an objective indicator of impairment (identical to the concept of default currently used by the Group to assess the existence of an objective indicator of impairment). The method of calculating the provision is based on expected losses over on the maturity of the transaction (see 2.3 Loans to credit institutions and customer loans).

Significant increase in credit risk

A significant increase in credit risk can be assessed on an individual basis or on a collective basis. The group examines all the information it has (internal or external, including historical data, information on current economic conditions, reliable forecasts of future events and economic conditions).

The impairment model is based on the expected loss, which should reflect the best information available on the reporting date.

In order to assess the significant increase in the credit risk of a financial asset since it entered the balance sheet, which leads to its transfer from stage 1 to stage 2, the Group has built a methodological framework defining the rules for assessing the deterioration of credit risk. The methodology used is based on a combination of several criteria including internal ratings, monitoring, the refutable presumption of significant deterioration in the presence of overdue payments of more than 30 days.

Measuring expected ECL credit losses

Expected credit losses are defined as a probable estimate of discounted credit losses weighted by the probability of occurrence of these losses in the coming year or over the life of the assets based on the stage.

The calculation methodology developed by the group is based on internal concepts and data but also on restated external transition matrices.

Calculation of the amount of expected credit losses (ECL) is essentially based on three main parameters: the probability of default (PD), the loss in case of default (LGD) and the amount of exposure in the event of default (EAD) taking into account the profiles.

Probability of default (PD)

The probability of default makes it possible to model the probability that a contract will go into default over a given time horizon. This probability is modelled:

- based on risk segmentation criteria;
- over a 12-month horizon (noted PD 12 months) for the calculation of the expected loss of stage 1 assets; and

Probabilité de défaut (PD)

La probabilité de défaut permet de modéliser la probabilité qu'un contrat aille en défaut sur un horizon de temps donné. Cette probabilité est modélisée :

- à partir de critères de segmentation du risque ;
- sur un horizon de 12 mois (notée PD 12 mois) pour le calcul de la perte attendue des actifs du stage 1 ; et
- sur l'ensemble des échéances de paiements des actifs associés au stage 2 (appelée Courbe de PD à maturité ou PD lifetime).

Compte tenu du faible volume de prêts au sein du Groupe AFD, le Groupe AFD ne dispose pas d'une collecte des défauts historiques internes assez représentative de la réalité économique des zones d'intervention des entités du Groupe.

Pour ces raisons, Proparco a retenu une approche basée sur des transitions de notations et des probabilités de défaut communiquées par les agences de notation. Des retraitements peuvent s'avérer nécessaires sur les matrices de transition externes afin de corriger certaines irrégularités pouvant avoir un impact sur la cohérence des probabilités de défaut calculées à partir de ces matrices externes.

Pertes en cas de défaut (LGD)

La perte en cas de défaut (Loss Given Default, LGD) est modélisée pour les actifs des différents stages. Proparco a pris en compte dans la modélisation de la LGD la valorisation des collatéraux.

Afin de tenir compte du modèle économique de l'AFD et de sa capacité de recouvrement, Proparco s'appuie désormais sur les données de recouvrements modélisées en interne en se basant sur les taux de couverture du portefeuille douteux et en prenant en considération un niveau de recouvrement prospectif.

Exposition au défaut (EAD) :

L'exposition au défaut correspond au montant résiduel anticipé par le débiteur au moment du défaut et doit, ainsi, prendre en compte les cash-flows futurs. A ce titre, l'EAD tient compte :

- des amortissements contractuels du principal ;
- des éléments de tirage des lignes comptabilisées au hors bilan ;
- des éventuels remboursements anticipés.

Proparco peut également enregistrer un complément de provision au regard d'événements spécifiques impactant sa zone d'intervention.

Immobilisations incorporelles

Les immobilisations incorporelles sont essentiellement constituées de logiciels. Les amortissements sont calculés selon le mode linéaire sur 3 années.

Immobilisations corporelles

Elles sont comptabilisées à leur coût d'acquisition. Les amortissements sont calculés sur la durée de vie estimée des immobilisations :

Petit équipement :	linéaire sur 3 années
Mobilier :	linéaire sur 5 années
Matériel :	linéaire sur 5 années

- over all payment terms for assets associated with stage 2 (called PD Curve at maturity or PD lifetime).

Given the low volume of loans within the AFD Group, the AFD Group does not have a collection of internal historical defaults that is sufficiently representative of the economic reality of the intervention areas of the Group's entities.

For these reasons, Proparco has adopted an approach based on rating transitions and probabilities of default communicated by the rating agencies. Restatements may prove necessary on the external transition matrices in order to correct certain irregularities that may have an impact on coherence of the probabilities of default calculated from these external matrices.

Losses in case of default (LGD)

The loss in case of default (LGD) is modelled for the assets of the different stages. Proparco took into account the valuation of collateral in the modelling of the LGD.

In order to take into account AFD's economic model and its collection capacity, Proparco now relies on recovery data modelled internally based on the coverage rates of the doubtful portfolio and taking into account a prospective level of recovery.

Exposure to default (EAD):

The exposure to default corresponds to the residual amount anticipated by the debtor at the time of default and must therefore take into account future cash flows. As such, EAD takes into account:

- contractual amortization of the principal;
- elements on drawing from lines recognized in the off-balance sheet items;
- any early repayments.

Proparco may also record an additional provision with regard to specific events impacting its area of intervention.

Intangible assets

Intangible assets mainly consist of software. Depreciation is calculated using the straight-line method over 3 years.

Tangible assets

They are recorded at their acquisition cost. Depreciation is calculated over the estimated life of fixed assets:

Small equipment:	straight-line over 3 years
Furniture:	straight-line over 5 years
Equipment:	straight-line over 5 years

Third-party funds

Funds on behalf of third parties are recorded in other liabilities. They include the balances of funds managed in particular on behalf of organizations such as EDFI.

Off-balance sheet

The financing commitments given record the remaining amounts to be paid out for financing authorized by the Board of Directors or the General Management (by delegation from the Board of Directors) for loan operations,

Fonds pour compte de tiers

Les fonds pour compte de tiers sont enregistrés dans les autres passifs. Ils comprennent les soldes des fonds gérés notamment pour le compte d'organismes tels que EDFI.

Hors-bilan

Les engagements de financement donnés enregistrent le montant des restes à verser sur les financements autorisés par le Conseil d'Administration ou la Direction Générale (sur délégation du Conseil d'Administration) pour les opérations de prêts, de comptes-courants d'actionnaire et d'obligations convertibles, lorsque les conventions sont signées.

Les engagements de garantie donnés comprennent des formes variées de garanties accordées par PROPARCO à des établissements de crédit et à la clientèle.

Les engagements de financements reçus concernent des ressources mobilisables auprès de l'AFD (pour 1 587 M€) et de l'Union européenne (pour 27 M€).

Les engagements de garantie reçus (1 420 M€) correspondent des garanties reçues d'établissement de crédit en couverture d'opérations de prêts. Les garanties reçues d'établissement de crédit comprennent essentiellement à la fin de l'année 2019 la garantie au titre des sous-participations AFD pour 1 282 M€.

Les engagements de financement donnés sur conventions non signées ne sont pas inscrits dans le hors-bilan publiable, conformément à la réglementation bancaire.

ÉVÉNEMENT SIGNIFICATIF POSTÉRIEUR AU 31 DÉCEMBRE 2019

L'évolution de la pandémie du Coronavirus (COVID-19) a conduit Proparco à adopter des mesures de sécurité en France et dans nos implantations pour se conformer aux recommandations de l'Organisation Mondiale de la Santé et des autorités sanitaires. Cette crise sanitaire n'a pas d'impact sur les comptes sociaux de Proparco au 31/12/2019.

Aucun autre élément significatif, postérieur à la date du 31 décembre n'est intervenu.

AUTRES INFORMATIONS

L'exercice comptable comporte 12 mois.

Informations sur les États ou territoires non coopératifs

L'article L.511-45 du Code monétaire et financier (modifié par Ordonnance n° 2014-158 du 20 février 2014-art.3) impose aux établissements de crédit de publier en annexe de leurs comptes annuels des informations sur leurs implantations dans les États ou territoires qui n'ont pas conclu avec la France de convention d'assistance administrative en vue de lutter contre la fraude et l'évasion fiscale.

La loi n° 2013-672 du 26 juillet 2013 de séparation et de régulation des activités bancaires élargit la liste

shareholder current accounts and convertible bonds, when the agreements are signed.

The guarantee commitments given include various forms of guarantees granted by PROPARCO to credit institutions and customers.

The funding commitments received relate to resources that can be mobilized with AFD (for 1,587 M€) and the European Union (for 27 M€).

Guarantee commitments received (1,420 M€) correspond to guarantees received from a credit institution to cover loan operations. Guarantees received from credit institution essentially include, at the end of 2019, the guarantee for AFD sub-participations for 1,282 M€.

Financing commitments given on unsigned agreements are not included in the publishable off-balance sheet items, in accordance with banking regulations.

SIGNIFICANT EVENT SUBSEQUENT TO 31 DECEMBER 2019

The evolution of the Coronavirus pandemic (COVID-19) has led Proparco to adopt security measures in France and in our establishments to comply with the recommendations of the World Health Organization and health authorities. This health crisis had no impact on the Proparco company accounts as of 31/12/2019.

No other significant element occurred after December 31.

OTHER INFORMATION

The Financial Year lasts 12 months.

Information on non-cooperative States or territories

Article L.511-45 of the Monetary and Financial Code (modified by Order no. 2014-158 of 20 February 2014p-art.3) requires credit institutions to publish, in the appendix to their annual accounts, information on their locations in States or territories which have not concluded an administrative assistance agreement with France with a view to combating fraud and tax evasion.

Law no. 2013-672 of 26 July 2013 on the separation and regulation of banking activities expands the list of information required by banks on their locations in ETNCs.

As of 31 December 2019, Proparco has no presence in non-cooperative States or territories.

Consolidation

The accounts of the Company are included according to the global consolidation method in the consolidated accounts of AFD, a public industrial or commercial establishment, having its registered office in Paris, 5 rue Roland Barthes, registered with the RCS of Paris under number B 775 665 599.

AFD owned 74.2% of Proparco as of 31 December 2019. >>>

des informations requises par les banques sur leurs implantations dans les ETNC.

Proparco ne détient, au 31 décembre 2019, aucune implantation dans les États ou territoires non coopératifs.

Consolidation

Les comptes de la Société sont inclus suivant la méthode de l'intégration globale dans les comptes consolidés de l'AFD, établissement public à caractère industriel ou commercial, ayant son siège social à Paris, 5 rue Roland Barthes, immatriculée au RCS de Paris sous le numéro B 775 665 599.

L'AFD détient 74,2 % de Proparco au 31 décembre 2019.

ANNEXES (en milliers d'euros) NOTES (in thousands of euros)

NOTE 1 - Créances sur les établissements de crédit et clientèle (en milliers d'euros) Receivables due from credit institutions and customers (in thousands of euros)

	31/12/2019	31/12/2018	
À vue	169 972	85 415	Demand
Intérêts courus	26	15	Accrued interest
Capital correspondant	169 946	85 400	Corresponding equity
<i>dont pour compte de tiers</i>	<i>17 278</i>	<i>659</i>	<i>o/w for third-party accounts</i>
À terme	2 375 680	2 299 289	Term
Intérêts courus	25 025	24 936	Accrued interest
<i>dont douteux</i>	<i>821</i>	<i>704</i>	<i>of which doubtful</i>
<i>dont pour compte de tiers</i>	<i>151</i>	<i>207</i>	<i>o/w for third-party accounts</i>
Capital correspondant	2 380 177	2 302 058	Corresponding equity
<i>dont douteux</i>	<i>71 576</i>	<i>48 362</i>	<i>o/w doubtful</i>
<i>dont douteux compromis</i>	<i>46 272</i>	<i>42 099</i>	<i>o/w non-performing</i>
<i>dont pour compte de tiers</i>	<i>25 754</i>	<i>31 810</i>	<i>o/w for third-party accounts</i>
Dépréciations sur prêts à terme	-29 522	-27 705	Impairment of term loans
<i>dont douteux compromis</i>	<i>-24 011</i>	<i>-21 866</i>	<i>o/w non-performing</i>
dont Prêts participatifs et prêts subordonnés	173 548	207 651	o/w participating loans and subordinated loans
Intérêts courus	3 358	2 434	Accrued interest
Capital correspondant	170 190	210 581	Corresponding equity
<i>dont douteux</i>	<i>4 213</i>	<i>5 363</i>	<i>of which doubtful</i>
Dépréciations	0	-5 363	Impairments
TOTAL CRÉANCES SUR LES ÉTABLISSEMENTS DE CRÉDIT	2 545 651	2 384 704	TOTAL RECEIVABLES DUE FROM CREDIT INSTITUTIONS
Prêts en comptes-courants d'actionnaire	12 033	0	Loans as shareholder current accounts
Capital	12 033	0	Equity
Autres prêts à des sociétés	2 407 662	1 978 462	Other loans to companies
Intérêts courus	30 406	25 940	Accrued interest
<i>dont douteux</i>	<i>2 970</i>	<i>2 482</i>	<i>o/w doubtful</i>
<i>dont douteux compromis</i>	<i>2 343</i>	<i>1 803</i>	<i>o/w non-performing</i>
<i>dont pour compte de tiers</i>	<i>1 448</i>	<i>1 571</i>	<i>o/w for third-party accounts</i>
Capital	2 503 503	2 058 238	Equity
<i>dont douteux</i>	<i>241 227</i>	<i>200 035</i>	<i>of which doubtful</i>
<i>dont douteux compromis</i>	<i>140 022</i>	<i>100 137</i>	<i>o/w non-performing</i>
<i>dont pour compte de tiers</i>	<i>163 727</i>	<i>143 746</i>	<i>o/w for third-party accounts</i>
Dépréciations	-126 246	-105 716	Impairments
<i>dont douteux compromis</i>	<i>-99 382</i>	<i>-68 613</i>	<i>o/w non-performing</i>
Prêts participatifs et prêts subordonnés	71 064	60 084	Participating loans and subordinated loans
Intérêts courus	1 103	1 144	Accrued interest
Capital	69 960	58 940	Share capital
TOTAL CRÉANCES SUR LA CLIENTÈLE	2 419 695	2 038 547	TOTAL RECEIVABLES DUE FROM CUSTOMERS
TOTAL À L'ACTIF	4 965 347¹	4 423 251	TOTAL ASSETS

¹ Dont sous participations en risque et trésorerie pour le compte de l'AFD pour 1 282 349K€ (1 090 050 K€ en 2018).

¹ o/w sub-participations in risks and cash on behalf of AFD amounting to €1 282 349K (€1 090 050 K en 2018).

VENTILATION SELON LA DURÉE RÉSIDUELLE (en milliers d'euros) BREAKDOWN BY RESIDUAL DURATION (in thousands of euros)

	Durée < 3 mois Term <3 months	De 3 mois à 1 an 3 months to 1 year	De 1 à 5 ans 1 to 5 years	Durée > 5 ans Term >5 years	Créances rattachées ou dépréciations non ventilable Related receivables / Impairments	Total
Dépôts à terme Term deposits	120 735	130 752	56 738	0	1 968	310 193
Autres prêts à terme établissements de crédit Other term loans to credit institutions	85 406	382 809	1 236 758	341 225	22 906	2 069 103
Prêts pour compte de tiers Loans for third-party accounts	0	6 461	19 293	0	151	25 905
Dépréciations Impairments					-29 522	-29 522
TOTAL CRÉANCES SUR LES ÉTABLISSEMENTS DE CRÉDIT TOTAL RECEIVABLES FROM CREDIT INSTITUTIONS	206 141	520 022	1 312 789	341 225	-4 497	2 375 679
Crédits à la clientèle Credit to customers	165 951	168 902	994 933	1 022 022	28 958	2 380 766
Crédits pour compte de tiers Credit for third-party accounts	5 823	10 123	69 642	78 139	1 448	165 175
Dépréciations Impairments					-126 246	-126 246
TOTAL CRÉANCES SUR LA CLIENTÈLE TOTAL RECEIVABLES DUE FROM CUSTOMERS	171 774	179 025	1 064 575	1 100 161	-95 840	2 419 695

Les impayés, exigibles immédiatement, et les douteux, dont la durée résiduelle est inconnue, sont reportés dans la colonne < à 3 mois.
Unpaid, due immediately and doubtful receivables whose remaining duration is unknown are carried in the column "less than 3 months."

**VENTILATION DES ENCOURS BRUTS EN CAPITAL
PAR ZONE GÉOGRAPHIQUE (hors encours pour compte de tiers)
BREAKDOWN OF GROSS OUTSTANDING IN EQUITY
BY GEOGRAPHIC REGION (excluding for third parties)**

	31/12/2019			31/12/2018			
	Encours sains Performing loans	Encours Douteux Doubtful outstandings	Total Encours Total outstandings	Encours Sains Performing loans	Encours Douteux Doubtful outstandings	Total Encours Total outstandings	
Afrique Australe et Océan Indien	334 641	31 092	365 733	281 890	10 327	292 217	Southern Africa & Indian Ocean
Afrique Centrale et Afrique de l'Est	273 911	88 551	362 462	237 089	82 894	319 983	Central & Eastern Africa
Afrique de l'Ouest	662 371	4 880	667 251	671 903	4 859	676 762	West Africa
Multi-pays Afrique	1 431 219	550	1 431 769	87 596	522	88 118	Multiple countries Africa
Asie	465 218	105 401	570 619	437 038	88 365	525 403	Asia
Amérique Latine et Caraïbes	42 162	9 021	51 183	1 081 909	8 994	1 090 903	Latin America & Caribbean
Multi-zones	902 752	0	902 752	137 591	0	137 591	Multi-zone
Méditerranée/ Maghreb	82 993	79 771	162 764	846 517	53 191	899 708	Mediterranean/ North Africa
Outre-Mer	44 336	0	44 336	42 591	0	42 591	French Overseas Departments & Collectivities
Europe	32 132	0	32 132	32 907	0	32 907	Europe
TOTAL BRUT À L' ACTIF	4 271 735	319 266	4 591 001	3 857 031	249 152	4 106 183	TOTAL GROSS ASSETS

NOTE 2 - Participations et activités de portefeuille (en milliers d'euros)
Equity investments and portfolio activities (in thousands of euros)

	31/12/2019			31/12/2018		
	Fonds Propres Equity	Fonds Tiers Third-party accounts	Total	Fonds Propres Equity	Fonds Tiers Third-party accounts	Total
Valeur Brute des Participations Gross value of equity stakes	1 094 392	0	1 094 392	878 155	0	878 155
<i>dont cotées-o/w listed</i>	74 030	0	74 030	62 690	0	62 690
<i>dont écart conversion actif</i> <i>o/w exchange rate differences (assets)</i>	12 036	0	12 036	18 718	0	18 718
<i>dont écart conversion passif</i> <i>o/w exchange rate differences (liabilities)</i>	-27 882	0	-27 882	-23 747	0	-23 747
Dépréciations des Participations Impairment of equity stakes	-80 487	0	-80 487	-70 270	0	-70 270
<i>dont cotées-o/w listed</i>	15 178	0	15 178	19 495	0	19 495
Valeur Brute des Titres à long terme Gross value of investment certificates	97 224	0	97 224	92 864	0	92 864
<i>dont écart conversion actif</i> <i>o/w exchange rate differences (assets)</i>	208	0	208	0	0	0
Dépréciations des Titres à long terme Impairment of Long-term Securities	0	0	0	-1 643	0	-1 643
Intérêts des Autres titres Interest from Other securities	0	0	0	22	0	22
VALEUR NETTE DU PORTEFEUILLE GLOBAL NET VALUE OF THE GLOBAL PORTFOLIO	1 111 129	0	1 111 129	899 128	0	899 128

Evolution des participations et autres titres sur fonds propres (en milliers d'euros)
Evolution of holdings and other securities on own funds (in thousands of euros)

	31/12/2018 Brut Gross	Acquisitions Purchases	Cessions Sales	Autres variations de l'encours Other changes in outstandings	31/12/2019 Brut Gross	31/12/2019 Net Net
Établissements Financiers Financial institutions	200 227	5 000	13 876	-2 858	188 492	167 579
Autres Sociétés Other companies	770 791	245 489	14 187	1 031	1 003 124	943 550
TOTAL	971 018	250 489	28 064	-1 827	1 191 616	1 111 129

Au 31.12.2019, les participations souscrites sur fonds propres sont libérées pour 770 348 milliers d'euros et non libérées pour 421 266 milliers d'euros.
 At 31.12.2019, the equity investments subscribed were paid up for € 770,348 thousand euros and not paid up for 421,266 thousand euros.

Dépréciation des participations et autres activités de portefeuille (en milliers d'euros)
Impairment of equity investments and other portfolio activities (in thousands of euros)

	31/12/2018 Dépréciations Impairments	Dotations Provisions	Reprises Reversals	31/12/2019 Dépréciations Impairments	
Participations	70 270	27 736	17 519	80 487	Equity stakes
Autres Activités de Portefeuille	1 643	0	1 643	0	Other Portfolio Activities
TOTAL	71 913	27 736	19 163	80 487	TOTAL

Obligations et autres titres à revenus fixes (en milliers d'euros)
Bonds and other fixed-income securities (in thousands of euros)

	31/12/2019	31/12/2018	
Autres titres à revenus fixes	142 746	70 725	Other fixed income securities
Intérêts courus	1 586	978	Accrued interest
Capital	141 160	69 746	Equity
Dépréciations	0	0	Impairments
Obligations	44 783	16 637	Bonds
Intérêts courus	983	571	Accrued interest
Capital	51 823	16 838	Equity
Dépréciations	-8 023	-773	Impairments
TOTAL	187 529	87 361	TOTAL

Ventilation selon la durée résiduelle Breakdown by residual duration

	Durée < 3 mois Term <3 months	De 3 mois à 1 an 3 months to 1 year	De 1 à 5 ans 1 to 5 years	Durée > 5 ans Term >5 years	Créances rattachées ou dépréciations non ventilable Related receivables / Impairments	Total
Obligations et Autres titres à revenus fixes Other fixed income securities	10 316	7 101	117 710	57 856	2 568	195 551
Dépréciations Impairments					-8 023	-8 023
TOTAL OBLIGATIONS ET AUTRES TITRES TOTAL BONDS AND OTHER SECURITIES	10 316	7 101	117 710	57 856	-5 454	187 529

Les impayés, exigibles immédiatement, et les douteux, dont la durée résiduelle est inconnue, sont reportés dans la colonne < à 3 mois.
Unpaid, due immediately and doubtful receivables whose remaining duration is unknown are carried in the column "less than 3 months."

NOTE 3 - Immobilisations corporelles et incorporelles (en milliers d'euros) Property, plant and equipment and intangible assets (in thousands of euros)

	31/12/2018				31/12/2019 Brut Gross	Amorts et Dépréciations Amortisation and depreciation	31/12/2019 Net Net
	Brut Gross	Acquisitions Purchases	Cessions Sales	Autres Other			
Immobilisations incorporelles Intangible Assets	50	0	0	0	50	50	0
Immobilisations corporelles & assimilées Property plant and equipment & equivalent	5 616	1 048	129	52	6 587	4 528	2 059
TOTAL	5 666	1 048	129	52	6 637	4 578	2 059

NOTE 4 - Comptes de régularisation et autres actifs et passifs (en milliers d'euros)
Accrual adjustments and miscellaneous assets & liabilities (in thousands of euros)

	31/12/2019		31/12/2018		
	Actif Assets	Passif Liabilities	Actif Assets	Passif Liabilities	
Frais et taxes à récupérer	181		152		Expenses and taxes to be recovered
Créances fiscales	6 519		744		Tax receivables
État - TVA	3 560		4 197		State - VAT
Débiteurs divers	730		363		Other receivables
TOTAL AUTRES ACTIFS	10 990		5 456		TOTAL OTHER ASSETS
Produits à recevoir divers	28 208		20 581		Other income to be received
Dividendes et jetons de présence	1 400		2 643		Dividends and directors' fees
Intérêts courus sur swap	12 217		10 516		Accrued interest on swaps
Factures émises de prestations et commissions	14 591		7 422		Invoices issued on services provided and commissions
Charges constatées d'avance	270		86		Pre-paid expenses
Compte d'ajustement sur devises	552		620		Currency adjustment account
Divers	504		0		Other
TOTAL COMPTES DE RÉGULARISATION ACTIF	29 535		21 287		TOTAL ACCRUALS (ASSETS)
Versement à effectuer sur participations		421 266		264 474	Disbursements to be made on Equity investments
Dettes fiscales		957		597	Tax debt
Dettes fournisseur		219		84	Trade payables
Créditeurs divers		4 359		169	Other payables
Fonds pour compte de tiers		208 713		179 534	Third-Party accounts
EDFI		208 713		179 534	EDFI
TOTAL AUTRES PASSIFS		635 515		444 858	TOTAL OTHER LIABILITIES
Dettes fournisseurs		3 181		3 344	Trade payable
Prestations de service A.F.D. à régler		11 843		9 911	AFD service provisions to be paid
Produits constatés d'avance		9 631		0	Deferred income
Divers		542		573	Other
TOTAL COMPTES DE RÉGULARISATION PASSIF		25 196		13 828	TOTAL ACCRUALS (LIABILITIES)
TOTAL COMPTES DE RÉGULARISATION ET AUTRES ACTIFS, PASSIFS	40 524	660 711	26 744	458 686	TOTAL ACCRUALS AND OTHER ASSETS, LIABILITIES

NOTE 5 - Dettes envers les établissements de crédit (en milliers d'euros)
Debts to credit institutions (in thousands of euros)

	Intérêts courus Accrued interest	Capital correspondant Corresponding capital	31/12/2019 Total bilan Balance sheet total	Intérêts courus Accrued interest	Capital correspondant Corresponding capital	31/12/2018 Total bilan Total
À Vue Demand	0	0	0	0	251	251
À Terme Term	44 773	4 565 692	4 610 465	41 366	3 930 546	3 971 912
TOTAL NET AU PASSIF TOTAL NET LIABILITIES	44 773	4 565 692	4 610 465	41 366	3 930 797	3 972 163

Les dettes à terme représentent le montant total des emprunts contractés auprès de l'Agence Française de Développement.
 Term debts represent the total amount of loans contracted with the Agence Française de Développement.

Ventilation selon la durée résiduelle des dettes envers les établissements de crédit
Breakdown by remaining duration of debts to credit institutions

	Durée < 3 mois Term <3 months	De 3 mois à 1 an 3 months to 1 year	De 1 à 5 ans 1 to 5 years	Durée > 5 ans Term >5 years	Dettes rattachées Related debts	Total
Dettes à terme Term debts	130 286	550 874	2 409 597	1 474 934	44 773	4 610 465

NOTE 6 - Provisions (en milliers d'euros)
Provisions (in thousands of euros)

	31/12/2018	Dotations Provisions	Reprises Reversals	Variation de change Translation adjustment	Autre mouvement Other items	31/12/2019
Provision pour risque et charges Provision for risk and expenses	277	43	0	0		319
Provision pour risque collectif Provision for collective risk	68 461	30 926	29 113	0		70 274
TOTAL	68 737	30 969	29 113	0	0	70 593

NOTE 8 - Intérêts et produits/charges assimilés (en milliers d'euros)
Interest and related income and expenses (in thousands of euros)

	31/12/2019		31/12/2018		
	Charges Expenses	Produits Income	Charges Expenses	Produits Income	
Intérêts sur compte de dépôts à vue		-44		229	Interest on demand deposit accounts
Intérêts sur compte de dépôts à terme		3 687		4 197	Interest on term deposit account
Commissions sur opérations de hors-bilan		530		1 289	Commissions on off-balance sheet transactions
Intérêts sur prêts aux sociétés de crédit		108 893		97 999	Interest on loans to Credit Companies
Autres intérêts		3 511		5 283	Other interest
Dotation / Reprise dépréciations sur intérêts		-2 239		-1 394	Provisions/Reversals impairments on interest
Pertes sur créances irrécouvrables		-15		-24	Losses on Bad Loans
Intérêts sur emprunts A.F.D.	217 304		182 059		Interest on A.F.D. Borrowings
Commissions	439		486		Commissions
TOTAL OPÉRATIONS AVEC ÉTABLISSEMENTS DE CRÉDITS	217 743	114 323	182 545	107 578	TOTAL TRANSACTIONS WITH CREDIT INSTITUTIONS
Intérêts		195 741		170 732	Interest
Commissions sur opérations de Hors-Bilan		5 382		3 809	Commissions on off-balance sheet transactions
Dotation / Reprise dépréciations sur intérêts		-3 766		-3 567	Provisions/Reversals impairments on interest
Recupération sur Créances Irrécouvrables		-303		-34	Recovery of Unrecoverable Receivables
TOTAL OPÉRATIONS AVEC LA CLIENTÈLE		197 054		170 940	TOTAL TRANSACTIONS WITH CUSTOMERS
Intérêts		6 122		1 526	Interest
Dotation / Reprise dépréciations sur intérêts		26		-42	Provisions/Reversals Impairments on interest
TOTAL OBLIGATIONS ET AUTRES TITRES À REVENUS FIXES		6 148		1 484	TOTAL BONDS AND OTHER FIXED-INCOME SECURITIES
TOTAL INTÉRÊTS PRODUITS ET CHARGES ASSIMILÉS	217 743	317 526	182 545	280 003	TOTAL RELATED INTEREST, INCOME AND EXPENSES

NOTE 9 - Revenus des titres à revenu variable (en milliers d'euros)
Income on variable-income securities (in thousands of euros)

	31/12/2019	31/12/2018	
Dividendes	20 640	17 082	Dividends
Revenus titres à long terme	227	0	Revenue from long-term securities
Jetons de Présence	68	47	Directors' fees
TOTAL	20 935	17 129	TOTAL

NOTE 10 - Commissions (en milliers d'euros)
Commissions (in thousands of euros)

	31/12/2019		31/12/2018		
	Charges Expenses	Produits Income	Charges Expenses	Produits Income	
Commissions de Dossiers sur opérations avec Etablissements de Crédit		3 199		5 023	Set-up commissions on transactions with Credit Institutions
Commissions de Dossiers sur opérations avec la Clientèle		4 285		12 381	Set-up commissions on transactions with Customers
Commissions de Dossiers sur opérations sur Titres		73			Set-up commissions on transactions with Securities Transactions
Commissions financières d'instruction		1 201		1 093	Financial analysis commissions
Commissions de Gestion		5 889		0	Management commissions
Commission sous Participation AFD		6 365		5 506	Commissions under AFR Equity stakes
Commissions Financières Intermédiation de Marchés	36		0		Financial commissions for Market Intermediation
Commissions Financières d'Apporteur de Marchés	63		22		Financial Commissions to Market Providers
Charges sur opérations Diverses	206		123		Miscellaneous transaction expenses
Commissions gestion	519		257		Management commissions
TOTAL	823	21 011	401	30 052	

Le périmètre de l'étalement correspond aux commissions de dossiers dont le projet a fait l'objet d'une signature au cours de l'année écoulée. Les commissions seront reportées de façon linéaire au résultat selon la durée du projet.
 Au titre de 2019, le montant des commissions enregistrés en produits constatés d'avance s'élève à 9.6 M€. The spread perimeter corresponds to the commissions of files for which the project was signed during the past year. The commissions will be reported in a linear manner in the result according to the duration of the project. For 2019, the amount of commissions recorded as prepaid income totalled 9.6 M€.

NOTE 11 - Autres produits d'exploitation bancaire (en milliers d'euros)
Other products on banking operations (in thousands of euros)

	31/12/2019	31/12/2018	
Gains de change net sur Opérations sur Prêts, Emprunts et Trésorerie	0	0	Net foreign exchange gains on Loans, Borrowings and Cash Transaction
Divers	-6 415	0	Other
TOTAL	-6 145	0	TOTAL

NOTE 12 - Autres charges d'exploitation bancaire (en milliers d'euros)
Other expenses on banking operations (in thousands of euros)

	31/12/2018	31/12/2017	
Perte de change nette sur opérations sur prêts, emprunts et trésorerie	0	-734	Net foreign currency losses on Loans, Borrowings and Cash Transactions
Divers	0	0	Other
TOTAL	0	-734	TOTAL

NOTE 13 - Autres frais administratifs (en milliers d'euros)
Other administrative expenses (in thousands of euros)

	31/12/2019	31/12/2018	
Prestations de Services AFD	56 498	46 399¹	AFD services provided
<i>dont personnel mis à disposition et engagement sociaux</i>	<i>39 372</i>	<i>31 493</i>	<i>o/w seconded employees and social commitments</i>
<i>dont prestations de gestion et appui technique</i>	<i>13 831</i>	<i>12 208</i>	<i>o/w management and technical support services</i>
<i>dont prestations de représentation</i>	<i>3 295</i>	<i>2 698</i>	<i>o/w representation services</i>
Charges communes facturées par l'AFD	139	127	Shared expenses invoiced by AFD
Impôts et Taxes	1 804	2 731¹	Taxes
Charges Diverses	19 671	16 637	Miscellaneous expenses
<i>dont autres charges</i>	<i>21 152</i>	<i>17 938</i>	<i>o/w other expenses</i>
<i>dont charges refacturées à l'AFD</i>	<i>-24</i>	<i>-1</i>	<i>o/w expenses rebilled to AFD</i>
<i>dont charges refacturées à des tiers</i>	<i>-1 542</i>	<i>-1 400</i>	<i>o/w expenses rebilled to third parties</i>
<i>dont charges honoraires de commissariat</i>	<i>86</i>	<i>100</i>	<i>o/w auditors' fees</i>
TOTAL	78 112	65 895	TOTAL

¹ reclassement de la quote part de taxe ACPR facturée par l'AFD.
¹ reclassification of the share of ACPR tax invoiced by AFD.

NOTE 14 - Coût du risque (en milliers d'euros)
Cost of risk (in thousands of euros)

	31/12/2019	31/12/2018	
Dépréciations en Capital sur les Établissements de Crédit	-5 576	-432	Equity Impairment on Credit Institutions
Reprises en Capital sur les Établissements de Crédit	1 163	2 145	Equity reversals on Credit Institutions
Dépréciations en Capital sur la Clientèle	-21 593	-18 132	Equity Impairments on Customers
Reprises en Capital sur la Clientèle	5 982	4 163	Equity reversals on Customers
Dépréciations en Capital sur obligation convertible	-199	-645	Equity Impairments on convertible bond
Reprises en Capital sur obligation convertible	13	0	Equity reversals on convertible bond
Dotations Provisions sur Risques Collectifs	-30 926	-25 676	Provisions on collective risks
Reprises Provisions sur Risques Collectifs	29 112	14 239	Reversal of provisions on collective risks
Pertes sur Créances irrécouvrables en Capital	-4 276	-2 595	Losses on principal of bad loans
Dotations Autres provisions pour risques	-43		Allocations Other provisions for risks
TOTAL	-26 345	-26 933	TOTAL

Les passages en pertes concernant des douteux surveillés s'élèvent à 2 964 K €.
The movements to losses concerning suspected doubtful accounts totalled 2,964 K€.

NOTE 15 - Gains ou pertes sur actifs immobilisés (en milliers d'euros)
Gains or losses on fixed assets (in thousands of euros)

	31/12/2019	31/12/2018	
Plus-value (moins-value) nette sur participations	14 425	9 921	Net Gains (Losses) on Equity stakes
Plus-value (moins-value) nette sur immobilisations	-40	-1	Net Gains (Losses) on Fixed assets
Résultat de change sur cession de participations	1 628	221	Currency gains or losses from the disposal of Equity stakes
Dotations pour dépréciations de participations	-27 737	-26 280	Provisions for depreciation/amortisation
Reprise de dépréciations de participations	19 163	10 567	Reversal of provisions for depreciation/amortisation
Dépréciation en capital sur obligation convertibles	-1 506	-86	Equity Impairments on convertible bonds
Reprises de dépréciation en capital sur obligation convertibles	49		Reversals of capital impairment on convertible bonds
Pertes nettes sur actifs immobilisés	-1 782	-1 289	Net losses on fixed assets
TOTAL	4 201	-6 947	TOTAL

NOTE 16 - Résultat exceptionnel (en milliers d'euros)
Exceptional income (in thousands of euros)

	31/12/2019		31/12/2018		
	Charges Expenses	Produits Income	Charges Expenses	Produits Income	
Dotation au provision pour risque - litige	0		0		Provision for risk - disputes
Régularisations sur Exercices Antérieurs Charges	272		700		Regularisation of Expenses for previous financial years
Reprise provision pour risque - litige		0		1 115	Reversal provision for risk - disputes
Régularisations sur exercices antérieurs produits		0		324	Regularisation of Income for previous financial years
	272	0	700	1 439	
RESULTATS	-272		739		NET INCOME

NOTE 17 - Résultat courant après impôt (en milliers d'euros)
Net operating income after tax (in thousands of euros)

	Résultat comptable avant IS y compris impôts étrangers Accounting net income before income tax including foreign taxes	Imputations fiscales nettes Net Allocated Taxes	Résultat fiscal Fiscal net income	Impôt sur les bénéfices ¹ Corporate tax ¹	Résultat comptable après impôt Accounting net income after income tax
	(a)	(b)	(c)=(a)+(b)	(d)	(a)-(d)
Résultat courant Income from operations	45 817	-14 487	31 331	9 905	35 912
Résultat exceptionnel Exceptional income	-272		-272		-272
RÉSULTAT GLOBAL COMPREHENSIVE NET INCOME	45 546	-14 487	31 059	9 905	35 640

NOTE 18 - Effectif et ventilation par catégorie
Workforce and breakdown by category

	31/12/2019	31/12/2018	
Cadres	294	227	Executives
Employés	10	14	Employees
Total Siège	304	241	Total Head office
Cadres	18	14	Executives
Total Agences	18	14	Total Agencies
TOTAL	322	255	TOTAL

Les charges de personnel sont intégrées dans les prestations de services AFD (note 13).
Employee benefit expenses are included in the services furnished to AFD (note 13).

NOTE 19 - Ventilation géographique du chiffre d'affaires (en milliers d'euros)
Revenue breakdown by geography (in thousands of euros)

	31/12/2019	31/12/2018	
France	76 857	81 584	France
Étranger	309 282	267 135	Foreign
TOTAL	386 140	348 719	TOTAL

NOTE 20 - Actifs et passifs en devises (en milliers d'euros)
Assets and liabilities in foreign currencies (in thousands of euros)

	31/12/2019	31/12/2018	
Contrevaieur en Euros des Actifs en Devises	5 080 847	3 451 026	
Contrevaieur en Euros des Passifs en Devises	4 559 442	2 986 655	
SOLDE ACTIFS ET PASSIFS EN DEVICES	521 405	464 371	BALANCE ASSETS AND LIABILITIES IN FOREIGN CURRENCIES

NOTE 21 - Situation des parts en capital supérieures ou égales à 10 % détenues au 31/12/2019
Presentation of equity holdings greater than or equal to 10% as at 31/12/2019

	PAYS - Country	%
Parts supérieures à 50 %		
SHARES GREATER THAN 50%		
RETIRO PARTICIPATIONS	FRANCE / FRANCE	100,0
BREDEV SAS	BRÉSIL / BRAZIL	100,0
TIBA EDUCATION HOLDING BV (*)	ÉGYPTE / EGYPT	100,0
TR PROPASIA	MULTI-PAYS / MULTIPLE COUNTRIES	100,0
Parts de 10 a 50 %		
SHARES OF 10% TO 50%		
AVERROES FINANCE II	MULTI-PAYS / MULTIPLE COUNTRIES	50,0
AVERROES FINANCE III	MULTI-PAYS / MULTIPLE COUNTRIES	40,0
EuroPro Holding SAL	FRANCE / FRANCE	35,3
SEAF INDIA AGRIBUSINESS INTERNATIONAL FUND	INDE / INDIA	33,4
African Education Holdings	MULTI-PAYS / MULTIPLE COUNTRIES	33,3
Ilera Holdings	MAROC / MOROCCO	27,2
Amethis Milling SPV	MOZAMBIQUE	26,3
Kantara Proparco I Ltd	TUNISIE / TUNISIA	26,0
ACON Renewables BV	PANAMA	24,5
IT Holding	ÉGYPTE / EGYPT	23,9
CENTRAL AFRICA GROWTH SICAR	MULTI-PAYS / MULTIPLE COUNTRIES	23,4
FRONTCLEAR	MULTI-PAYS / MULTIPLE COUNTRIES	23,3
TLG Finance SAS	MULTI-PAYS / MULTIPLE COUNTRIES	22,8
Africinvest III SPV I	KENYA	21,8
CAPSQUARE ASIA PARTNERS II	INDONESIE / INDONESIA	21,3
TPS (D) Limited	TANZANIE / TANZANIA	20,5
TUNISIE SICAR	TUNISIE / TUNISIA	20,0
ACON LATIN AMERICA OPPORTUNITIES FUND A LP	MULTI-PAYS / MULTIPLE COUNTRIES	20,0
MC II CONCRETE (TGCC)	MAROC / MOROCCO	19,8
ACON Latin America Opportunities Fund IV-A, LP	MULTI-PAYS / MULTIPLE COUNTRIES	19,5
AMERICAS ENERGY FUND II CLEAN ENERGY LP	MULTI-PAYS / MULTIPLE COUNTRIES	19,1
AAVISHKAAR FRONTIER FUND	MULTI-PAYS / MULTIPLE COUNTRIES	18,7
CENTRAL AMERICAN MEZZANINE INFRASTRUCTURE FUND II LP	MULTI-PAYS / MULTIPLE COUNTRIES	18,7
ADOBE MEZZANINE FUND II	MEXIQUE / MEXICO	18,4
GREEN INVESTMENT ASIA SUSTAINABILITY FUND I	MULTI-PAYS / MULTIPLE COUNTRIES	17,8
CFE TUNISIE	TUNISIE / TUNISIA	17,7
Ethos Mezzanine Partners 3	MULTI-PAYS / MULTIPLE COUNTRIES	17,4
CAURIS CROISSANCE II	MULTI-PAYS / MULTIPLE COUNTRIES	16,6
SAWARI VENTURES NETHERLANDS B,V	MULTI-PAYS / MULTIPLE COUNTRIES	16,4
I&P DEVELOPPEMENT	MULTI-PAYS / MULTIPLE COUNTRIES	16,3
Africa Bovine Ltd	MULTI-PAYS / MULTIPLE COUNTRIES	16,1
Africinvest Venture Capital	MAURICE / MAURITIUS	15,9
AGRIF Coöperatief U.A.	MULTI-PAYS / MULTIPLE COUNTRIES	15,7
I&M BANK (RWANDA) - ex BCR	RWANDA	15,6
TUNINVEST INTERNATIONAL SICAR	TUNISIE / TUNISIA	15,0
EMP WAM (FAMWA)	COTE D'IVOIRE / IVORY COAST	15,0
SARVA CAPITAL LLC ex LOK II CAPITAL	INDE / INDIA	14,8
SONATA	INDE / INDIA	14,6
ACTIVA FINANCES LTD	MULTI-PAYS / MULTIPLE COUNTRIES	14,5
TIDE AFRICA LP	MAURICE / MAURITIUS	14,0

Avaada Energy Private limited	INDE / INDIA	14,0
TRIPLE P SEA FINANCIAL INCLUSION FUND LP	MULTI-PAYS / MULTIPLE COUNTRIES	13,6
A DENIA CAPITAL II ex I&P Capital II	MULTI-PAYS / MULTIPLE COUNTRIES	13,4
GROWTH CATALYST PARTNERS LLC	INDE / INDIA	13,3
FONDS FRANCO AFRICAIN FPCI	MULTI-PAYS / MULTIPLE COUNTRIES	13,0
ASHMORE ANDEAN FUND II	MULTI-PAYS / MULTIPLE COUNTRIES	12,8
KAIZEN PRIVATE EQUITY II PTE LTD	MULTI-PAYS / MULTIPLE COUNTRIES	12,6
ENKO ED LIMITED	MULTI-PAYS / MULTIPLE COUNTRIES	12,3
ECOLE SUPERIEURE PRIVEE D'INGENIERIE ET DE TECHNOLOGIE	TUNISIE / TUNISIA	12,2
ACON Bios Investors L.P	ARGENTINE / ARGENTINA	12,1
Navegar II LP	CAIMANS / CAYMANS	11,6
KINGDOM QC INVESTMENT HOLDING PTE. LTD	MALAISIE / MALAYSIA	11,6
SOUTH ASIA GROWTH FUND II L.P.	INDE / INDIA	11,5
ECP AFRICA FUND IV	MULTI-PAYS / MULTIPLE COUNTRIES	11,5
INTAJ CAPITAL II LP	MULTI-PAYS / MULTIPLE COUNTRIES	11,2
ARGAN INFRASTRUCTURE FUND PCC LLC	MULTI-PAYS / MULTIPLE COUNTRIES	11,1
ALLIANCE ASSET MANAGEMENT	TUNISIE / TUNISIA	11,0
MEDITERRANIA CAPITAL III LP	MULTI-PAYS / MULTIPLE COUNTRIES	10,8
AFRICINVEST LIMITED	MULTI-PAYS / MULTIPLE COUNTRIES	10,7
CIEL HEALTHCARE LTD	MAURICE / MAURITIUS	10,4
AFRICAN LION III LIMITED	MULTI-PAYS / MULTIPLE COUNTRIES	10,1
Verod Capital Growth Fund III L.P.	NIGERIA	10,0

(*) structure dédiée qui détient 16,37% de NAHDA EDUCATION SAE. PROPARCO n'établit pas de comptes consolidés. Elle entre en revanche dans le périmètre de consolidation de l'Agence Française de Développement par la méthode de l'intégration globale.

(*) dedicated structure which holds 16.37% of NAHDA EDUCATION SAE. PROPARCO does not establish consolidated accounts. On the other hand, it is included within the scope of consolidation of the French Development Agency by the method of global integration.

NOTE 22 - Engagements sur opérations en devises¹ Transaction commitments in foreign currencies¹

	31/12/2019	31/12/2018	
Opérations de change à terme			Forward exchange contracts
Euros à recevoir	0	0	Euros to be received
Devises à livrer	0	0	Foreign currencies to be delivered

¹ Ces informations ne font pas partie du hors-bilan publiable.

¹ This information does not appear in the publishable off-balance sheet.

NOTE 23 - Tableau des filiales et participations
Table of subsidiaries and equity investments

A - Renseignements détaillés sur chaque titre dont la valeur brute excède 1 % du capital de PROPARCO (soit 6 930 milliers d'euros).
A - Detailed information of each security whose gross value exceeds 1% of the PROPARCO equity (or €6,930 thousand).

Capital (K en devise)
EQUITY
(in currency
thousands)

Autres capitaux propres
(en K devise)
**OTHER SHAREHOLDER'S
EQUITY** (in currency
thousands)

FILIALES détenues à plus de 50 % /Subsidiaries held at more than 50%

TIBA EDUCATION HOLDING BV véhicule dédié détenant 16,37% de NAHDA EDUCATION SAE / dedicated vehicle holding 16.37% of NAHDA EDUCATION SAE	USD	13 194	
--	-----	--------	--

PARTICIPATIONS détenues entre 10 et 50 % /Holdings between 10% and 50%

AAVISHKAAR FRONTIER FUND	EUR	24 509	0
ACON ALAOF V		0	0
ACON Bios Investors LP		82 138	0
ACON Latin America Opportunities Fund IV-A, LP	USD	200 911	0
ACTIVA FINANCES LTD	USD	42 531	12 133
Africa Bovine Ltd	USD	102 367	0
Africaninvest Cathay Innovation Management	USD	0	0
Africaninvest III SPV I	EUR	58 666	0
AGRIF Coöperatief U.A.	USD	45 521	0
AMERICAS ENERGY FUND II CLEAN ENERGY LP	EUR	38 707	0
Amethis Milling SPV	EUR	38 085	0
ASHMORE ANDEAN FUND II	USD	110 541	13 671
AVERROES FINANCE II	USD	21 377	0
AVERROES FINANCE III	USD	19 402	0
CAPSQUARE ASIA PARTNERS II	USD	14 906	0
CAURIS CROISSANCE II	EUR	33 559	0
CENTRAL AMERICAN MEZZANINE INFRASTRUCTURE FUND II LP	EUR	26 342	0
ECP AFRICA FUND IV	USD	37 687	261
ETHOS MEZZANINE PARTNERS 3	EUR	15 295	0
FONDS FRANCO AFRICAIN FPCI	USD	53 945	0
GROWTH CATALYST PARTNERS LLC	USD	50 199	0
Ilera Holdings	USD	42 578	0
KAIZEN PRIVATE EQUITY II PTE LTD	EUR	21 214	1 487
MC II Concrete (TGCC)	USD	749 115	15 599
MC III SCAN	USD	0	0
MEDITERRANIA CAPITAL III LP	USD	47 729	0
Navegar II LP	EUR	0	0
SONATA	USD	240 419	2 508 540
SOUTH ASIA GROWTH FUND II, L.P.	EUR	0	0
SPE AIF I	USD	0	0
VEROD CAPITAL GROWTH FUND III	INR	0	0

PARTICIPATIONS détenues à moins de 10 % /Equity investments of less than 10%:

			USD
Abraaj Fertilizer Holdings BV	USD	245 825	0
Abraaj Global Credit Fund L.P.	USD	88 925	0
ABRAAJ NORTH AFRICA FUND II, LP	USD	193	0
AC Capitales	USD	0	0
Accion Quona Inclusion Fund, LP	USD	0	0
African Development Partners 3	USD	0	0
AFRICINVEST III	EUR	58 060	0
AGRI VIE FUND II	USD	40 508	0
AMETHIS FUND II S.C.A., SICAR	EUR	0	0
APIS Growth Fund	USD	0	0
AZURE POWER GLOBAL LTD	USD	108 863 760	0
BANCO PINE	BRL	868 740	0
BANK OF AFRICA GROUP	EUR	93 155	212 888
BYBLOS BANK SAL	USD	2 856 411 000	38 698 000
CATALYST FUND II	USD	8 695	0
CATHAY SMALL-CAP III FPCI	EUR	128 532	0
CIEL Limited	MUR	31 569 839	0
Creed Healthcare Holdco Ltd	USD	299 364	0
CRESCERA INVESTIMENTOS GROWTH CAPITAL FUND I-A LP	USD	0	0
DARBY LATIN AMERICA PRIVATE DEBT FUND III	USD	92 761	0
Emerging Europe Growth Fund III	USD	81 976	0
EUROMENA III LP	USD	111 882	0
EXACTA ASIA INVESTMENT II	USD	44 738	0
FALCON HOUSE PARTNERS FUND II	USD	232 184	0
FRONTIER ENERGY II ALPHA K/S	USD	44 731	0
Growth Markets Health Fund LP	USD	398	0
Hospital Holdings Investment B.V.	USD	0	0
INDIA AGRI BUSINESS FUND II	USD	60 146	0
INTAJ CAPITAL LIMITED	USD	37 536	0
JS PRIVATE EQUITY FUND I LLC	USD	13 069	0
LEAPFROG EMERGING CONSUMER FUND III LP	USD	115 700	0
Maghreb Private Equity Fund IV LLC	EUR	32 336	0
Metier Sustainable Capital International Fund II	USD	0	0
NSL Renewable Power Limited	INR	933 700	0
ORAGROUP	XOF	105 090 303	29 389 782
PROCREDIT	EUR	735 872	7 762
QUADRIA CAPITAL FUND II PAR LP	USD	0	0
QUADRIA CAPITAL FUND LP	USD	499 266	0
VIVIENDAS INTEGRALES S.A.B. de C.V. (PINELA)	USD	862 281	56 403
VOLTALIA S.A	EUR	317 600	54 700
TOTAL			

Quote-part du capital détenue (en %) SHARE OF EQUITY HELD (as %)	Valeur comptable brute Gross book value	Valeur comptable nette Net book value	Dernier C.A HT (en K devise) LATEST INCOME before tax (in currency thousands)	Dernier résultat (en K devise) LATEST INCOME (in currency thousands)	Dernier comptes audités Latest audited accounts
---	--	--	--	---	--

100,00	13 321 595	13 321 595	0	-12	31/12/2018
18,74	7 895 277	7 895 277	216	-1 082	31/12/2018
37,50	26 718 918	26 718 918	0	0	Réccemment / Recently
12,05	8 781 173	8 781 173	0	0	31/12/2018
19,54	11 000 129	11 000 129	50 756	6 356	31/12/2018
14,51	6 999 949	6 999 949	56 731	6 250	31/12/2018
16,10	13 391 398	12 384 396	909	387	31/12/2018
15,91	7 000 000	7 000 000	0	0	31/12/2018
21,82	20 000 000	20 000 000	163	-606	Réccemment / Recently
15,67	10 479 786	10 479 786	4 761	-1 199	31/12/2018
19,12	9 629 365	9 629 365	0	-502	31/12/2018
26,32	8 663 590	8 663 590	0	-589	31/12/2018
12,76	16 511 970	16 511 970	7 702	2 748	31/12/2018
50,00	14 225 000	12 335 384	0	-425	31/12/2018
40,00	30 000 000	28 339 784	3	-707	31/12/2018
21,30	13 186 854	13 186 854	0	-537	31/12/2018
16,58	7 890 640	7 890 640	443	-418	31/12/2018
18,66	8 601 622	7 526 543	7 124	-1 611	31/12/2018
11,52	9 025 143	9 025 143	0	-5 896	31/12/2018
17,36	13 303 917	13 303 917	694	-791	31/12/2018
12,97	9 961 384	9 961 384	0	-883	31/12/2018
13,27	8 952 509	8 952 509	13 101	11 105	31/12/2018
27,22	11 817 955	11 817 955	18	-946	31/12/2018
12,64	8 742 186	8 742 186	2 718	1 487	31/12/2018
19,76	10 000 000	10 000 000	2 440 840	216 555	31/12/2018
26,19	17 812 611	17 812 611	0	0	Réccemment / Recently
10,79	15 000 000	15 000 000	0	-2 681	31/12/2018
11,59	13 363 760	13 363 760	0	0	Réccemment / Recently
14,64	8 162 952	5 892 114	2 988 433	187 669	Réccemment / Recently
11,54	13 407 622	13 407 622	0	0	Réccemment / Recently
12,25	17 812 612	17 812 612	0	0	Réccemment / Recently
10,00	13 376 561	13 376 561	0	0	Réccemment / Recently
8,19	18 419 598	18 419 598	0	138	31/12/2017
9,15	16 081 048	16 081 048	5 074	919	31/12/2018
5,33	9 241 234	9 241 234	36	31	31/12/2016
7,28	8 906 307	8 906 307	0	0	Réccemment / Recently
6,27	8 961 935	8 961 935	0	0	Réccemment / Recently
6,51	19 649 642	19 649 642	0	0	Réccemment / Recently
3,67	9 890 350	9 890 350	163	-606	31/12/2018
7,60	8 784 463	8 784 463	4 950	-1 638	28/02/2019
4,00	14 895 000	14 895 000	0	0	Réccemment / Recently
2,96	13 364 021	13 364 021	0	0	Réccemment / Recently
2,19	11 031 281	10 059 843	9 926 209	78 399	31/12/2018
1,74	10 763 032	1 959 235	605 696	-59 706	31/12/2018
3,73	9 912 130	9 912 130	0	29 770	31/12/2018
1,20	11 122 646	9 475 116	701 249 000	247 394 000	31/12/2018
9,84	13 265 333	13 265 333	0	-10 196	30/06/2018
4,36	10 000 000	10 000 000	0	-5 320	31/12/2018
3,46	8 167 608	7 095 481	18 540 131	999 555	31/03/2019
7,50	13 256 739	13 256 739	749	632	31/12/2016
6,81	10 576 241	10 576 241	0	0	Réccemment / Recently
7,34	17 468 264	17 468 264	1 959	-4 702	31/12/2018
6,00	10 429 054	10 429 054	0	-5 596	31/12/2018
6,67	8 870 434	8 870 434	9 283	7 818	31/12/2018
8,39	17 476 580	17 476 580	0	-5 550	31/12/2018
3,75	13 461 301	13 461 301	10	-4 926	31/12/2018
6,60	13 105 991	13 105 991	781	-5 009	30/06/2017
1,18	7 618 182	4 138 553	24	-8	31/03/2016
8,40	8 389 805	8 371 927	0	0	31/12/2017
6,67	8 827 537	8 827 537	51	-3 054	31/12/2018
7,08	7 955 545	2 228 150	0	-6 534	31/12/2018
7,31	7 325 057	4 824 622	9 340	173	31/12/2018
3,76	17 335 846	17 335 846	11 715	497	31/12/2018
5,16	10 000 000	10 000 000	0	-7 201	31/12/2018
8,85	8 906 307	8 906 307	0	0	Réccemment / Recently
3,30	10 505 299	1 230	1 490 900	-2 677 100	31/03/2019
7,43	9 881 278	9 881 278	126 775 828	29 773 293	31/12/2018
2,24	14 981 655	9 578 628	248 006	54 479	31/12/2018
6,72	17 824 410	17 824 410	0	0	Réccemment / Recently
5,00	13 187 059	13 187 059	140 685	135 196	31/12/2018
6,89	17 708 659	17 708 659	3 401 524	508 154	31/12/2018
4,11	30 415 515	30 415 515	180 660	5 960	31/12/2018
	903 000 132	854 970 057			

B - Renseignements globaux sur les autres titres, dont la valeur brute n'excède pas 1 % du capital de PROPARCO.

B - Aggregate information about investments whose gross value does not exceed 1% of PROPARCO's equity.

Filiales françaises

Filiales détenues à plus de 50 %

Filiales détenues à moins de 10 %

Filiales étrangères

Participations détenues à plus de 50 %

Participations détenues à moins de 10 %

Participations dans les sociétés françaises

Participations détenues à moins de 10 %

Participations détenues entre 10 et 50 %

Participations dans les sociétés étrangères (dont brut > 10 % = 93 066 296)

Participations détenues à moins de 10 %

Participations détenues entre 10 et 50 %

Participations pour compte de tiers

TOTAL

NOTE 24 - Entreprise liée
Affiliated companies

BILAN	31/12/2019	31/12/2018	BALANCE SHEET
NOTE 1			NOTE 1
Compte à vue	150 225	79 321	Demand account
Compte à terme	267 954	276 996	Term account
NOTE 4 / Actif			NOTE 4 / Actif
Reversement marge	12 217	10 517	Pay-out margin
Autres	10 514	2 440	Other
NOTE 4 / Passif			NOTE 4 / Passif
Prestation AFD	11 601	9 610	AFD fees
Autres	242	301	Other
NOTE 5			NOTE 5
Compte à vue	0	251	Demand account
Emprunts	4 505 570	3 972 163	Borrowings
Avance trésorerie	104 757	0	Cash advance
RESULTATS	31/12/2019	31/12/2018	RESULTS
NOTE 8			NOTE 8
Compte à vue	-43	228	Demand account
Compte à terme	3 535	4 151	Term account
Reversement marge	58 150	51 220	Margin pay-out
Emprunts	-217 245	-182 060	Borrowings
Avance trésorerie	-59	0	Cash advance
NOTE 13			NOTE 13
Prestation AFD	-56 498	-46 399	AFD fees
Autres	-406	-378	Other

Valeur comptable brute Gross book value (€)	Valeur comptable nette Net book value (€)	
33 622	11 000	French subsidiaries
32 622	10 000	<i>Subsidiaries held at more than 50%</i>
1 000	1 000	<i>Subsidiaries held at less than 10%</i>
3 949 453	3 949 453	Foreign subsidiaries
3 949 453	3 949 453	<i>Investments held at more than 50%</i>
		<i>Investments held at less than 10%</i>
1 000 000	1 000 000	Holdings in french companies
1 000 000	1 000 000	<i>Investments held at less than 10%</i>
0	0	<i>Investments held at between 10 and 50%</i>
186 406 838	153 972 743	Equity stakes in foreign companies (gross value > 10% = €93,066,296)
117 330 055	103 765 112	<i>Investments held at less than 10%</i>
69 076 783	50 207 631	<i>Investments held at between 10% and 50%</i>
0	-1	
191 389 914	158 933 196	

RAPPORT GÉNÉRAL DES COMMISSAIRES AUX COMPTES

Exercice clos le 31 décembre 2019

À l'assemblée générale de la société PROPARCO S.A.

I. Opinion

En exécution de la mission qui nous a été confiée par votre assemblée générale, nous avons effectué l'audit des comptes annuels de la société PROPARCO S.A. relatifs à l'exercice clos le 31 décembre 2019, tels qu'ils sont joints au présent rapport. Ces comptes ont été arrêtés par le conseil d'administration le 27 mars 2020 sur la base des éléments disponibles à cette date dans un contexte évolutif de crise sanitaire liée au Covid-19.

Nous certifions que les comptes annuels sont, au regard des règles et principes comptables français, réguliers et sincères et donnent une image fidèle du résultat des opérations de l'exercice écoulé ainsi que de la situation financière et du patrimoine de la société à la fin de cet exercice.

L'opinion formulée ci-dessus est cohérente avec le contenu de notre rapport au comité d'audit.

II. Fondement de l'opinion

Référentiel d'audit

Nous avons effectué notre audit selon les normes d'exercice professionnel applicables en France. Nous estimons que les éléments que nous avons collectés sont suffisants et appropriés pour fonder notre opinion.

Les responsabilités qui nous incombent en vertu de ces normes sont indiquées dans la partie « Responsabilités des commissaires aux comptes relatives à l'audit des comptes annuels » du présent rapport.

Indépendance

Nous avons réalisé notre mission d'audit dans le respect des règles d'indépendance qui nous sont applicables, sur la période du 1er janvier 2019 à la date d'émission de notre rapport, et notamment nous n'avons pas fourni de services interdits par le Code de déontologie de la profession de commissaire aux comptes.

III. Justification des appréciations

En application des dispositions des articles L. 823-9 et R.823-7 du Code de commerce relatives à la justification de nos appréciations, nous portons à votre connaissance les appréciations suivantes qui, selon notre jugement professionnel, ont été les plus importantes pour l'audit des comptes annuels de l'exercice :

- le provisionnement du risque de crédit constitue un domaine d'estimation comptable significative dans toute activité bancaire : votre société comptabilise des dépréciations et provisions sur les prêts aux établissements de crédit et à la clientèle pour couvrir les risques inhérents à ses activités, tel que décrit en notes 2.3, 2.6 et 6-1, 6-6, 6-14 de l'annexe. Dans le cadre de notre appréciation de ces estimations, nous avons examiné le dispositif de contrôle relatif au suivi des risques de crédit, à l'appréciation des risques de non recouvrement et à leur couverture par des dépréciations ou des provisions sur base individuelle ou collective.
- concernant l'activité de prises de participation, votre société comptabilise des dépréciations sur titres et des provisions tel que

décrit en notes 2.4, 2.6, 6-2, et 6-15 de l'annexe. Sur la base des éléments disponibles à ce jour, notre appréciation des estimations significatives s'est fondée sur l'analyse des processus mis en place par la société pour identifier et évaluer les risques, ainsi que sur l'examen des informations présentées par votre société, pour évaluer ces dépréciations et constituer ces provisions.

Les appréciations ainsi portées s'inscrivent dans le contexte de l'audit des comptes annuels pris dans leur ensemble, arrêtés dans les conditions rappelées précédemment, et de la formation de notre opinion exprimée ci-avant. Nous n'exprimons pas d'opinion sur des éléments de ces comptes annuels pris isolément.

IV. Vérifications spécifiques

Nous avons également procédé, conformément aux normes d'exercice professionnel applicables en France, aux vérifications spécifiques prévues par la loi.

Informations données dans le rapport de gestion et dans les autres documents adressés aux actionnaires sur la situation financière et les comptes annuels.

Nous n'avons pas d'observation à formuler sur la sincérité et la concordance avec les comptes annuels des informations données dans le rapport de gestion du conseil d'administration arrêté le 27 mars 2020 et dans les autres documents adressés aux actionnaires sur la situation financière et les comptes annuels à l'exception du point ci-dessous. S'agissant des événements survenus et des éléments connus postérieurement à la date d'arrêtés des comptes relatifs aux effets de la crise liée au Covid-19, la direction nous a indiqué qu'ils feront l'objet d'une communication à l'assemblée générale appelée à statuer sur les comptes.

La sincérité et la concordance avec les comptes annuels des informations relatives aux délais de paiement mentionnées à l'article D.441-4 du Code de commerce appellent de notre part l'observation suivante : comme indiqué dans le rapport de gestion, ces informations n'incluent pas les opérations bancaires et les opérations connexes, votre société considérant qu'elles n'entrent pas dans le périmètre des informations à produire.

Informations relatives au gouvernement d'entreprise

Nous attestons de l'existence, dans la section du rapport de gestion du conseil d'administration sur le gouvernement d'entreprise, des informations requises par les articles L. 225-37-3 et L. 225-37-4 du Code de commerce.

Concernant les informations fournies en application des dispositions de l'article L.225-37-3 du Code de commerce sur les rémunérations et avantages versés aux mandataires sociaux ainsi que sur les engagements consentis en leur faveur, nous avons vérifié leur concordance avec les comptes ou avec les données ayant servi à l'établissement de ces comptes et, le cas échéant, avec les éléments recueillis par votre société auprès des sociétés contrôlant votre société ou contrôlées par elle. Sur la base de ces travaux, nous

STATUTORY AUDITOR'S REPORT ON THE FINANCIAL STATEMENTS

Year ended 31 December 2019

To the shareholders of PROPARCO S.A.,

I. Opinion

In execution of the assignment entrusted to us by your general assembly, we audited the annual accounts of PROPARCO S.A. for the Financial Year ended 31 December 2019, as they are attached to this report. These accounts were established by the Board of Directors on 27 March 2020 based on information available on that date, within the context of an evolving health crisis linked to Covid-19.

With respect to French accounting rules and principles, we certify that the annual accounts are truthful and sincere and give a reliable image of the result from operations of the closed Financial Year, as well as of the financial situation and assets of the company at the end of this Financial Year.

The opinion expressed above is consistent with the content of our report to the audit committee.

II. Basis of the opinion

Audit Framework

We conducted our audit in accordance with professional standards applicable in France. We deem that the items that we have gathered are sufficient and appropriate to provide the basis for our opinion.

Our responsibilities under these standards are expressed in the "Responsibilities of Statutory Auditors relative to Auditing Annual Accounts" section of this report.

Independence

We conducted our audit assignment in compliance with the independence rules that apply to us, for the period from 1 January 2019 to the date of issuance of our report, and, in particular, we do not provide services which are prohibited by the code of ethics of the profession of auditor.

III. Justification of appraisals

In application of the provisions of articles L. 823-9 and R. 823-7 of the Code of Commerce relative to justification of our appraisals, we bring to your attention the following appraisals which, in our professional judgment, were the most significant for auditing the accounts for the year:

- provisions for credit represent a significant area of accounting estimation in any banking activity: your company recognizes depreciations and provisions on loans to credit institutions and customers to cover the risks inherent in its activities, as described in notes 2.3, 2.6 and 6-1, 6-6, 6-14 of the appendix. As part of our appraisal of these estimates, we examined the control system relative to the monitoring of credit risks, assessment of the risk of non-recovery and their coverage by impairment or provisions on an individual or collective basis.
- regarding the equity acquisition activity, your company recognizes impairment write-downs on securities and provisions as described in notes 2.4, 2.6, 6-2, and 6-15 of the appendix. On the basis of the elements available to date, our assessment of

significant estimates is based on analysis of the processes put in place by the company to identify and assess the risks, as well as on examination of the information presented by your company, to assess these impairments and establish these provisions.

Appraisals done in this manner are done within the framework of auditing the consolidated accounts, taken as a whole, established under the conditions stated previously, and forming our opinion expressed above. We do not express an opinion on any elements of these annual accounts taken in isolation.

IV. Specific verifications

In accordance with standards of professional practice applicable in France, we have also proceeded with the specific verifications specified by the law.

Information given in the management report and in the other documents sent to shareholders on the financial situation and the annual accounts

We have no observations to state regarding the truthfulness and concordance with the annual accounts of the information given in the management report from the Board of Directors established on 27 March 2020 and in the documents sent to the shareholders on the financial situation and the annual accounts, except for the item hereafter. With regard to events which occurred and elements known after the closing date of the accounts relative to the effects of the Covid-19 crisis, the management indicated to us that they will be the subject of communication to the general assembly called to approve the accounts.

The sincerity and consistency with the annual accounts of the information relative to the payment terms mentioned in article D.441-4 of the Code of Commerce call for the following observation: as indicated in the management report, this information does not include banking and related operations, since your company considers that it does not fall within the scope of the information to be produced.

Information relative to the governance of the company

We attest to the existence, in the section of the management report of the board of directors on corporate governance, of the information required by articles L. 225-37-3 and L. 225-37-4 of the Code of Commerce.

Regarding the information provided in application of the provisions of article L.225-37-3 of the Code of Commerce on the compensation and benefits paid to corporate officers as well as on the commitments made in their favour, we have checked their consistency with the accounts or with the data used to establish these accounts and, where applicable, with the elements collected by your company from the companies controlling your company or controlled by it. Based on this work, we certify the accuracy and sincerity of this information.

attestons l'exactitude et la sincérité de ces informations.

Responsabilités de la direction et des personnes constituant le gouvernement d'entreprise relatives aux comptes annuels

Il appartient à la direction d'établir des comptes annuels présentant une image fidèle conformément aux règles et principes comptables français ainsi que de mettre en place le contrôle interne qu'elle estime nécessaire à l'établissement de comptes annuels ne comportant pas d'anomalies significatives, que celles-ci proviennent de fraudes ou résultent d'erreurs.

Lors de l'établissement des comptes annuels, il incombe à la direction d'évaluer la capacité de la société à poursuivre son exploitation, de présenter dans ces comptes, le cas échéant, les informations nécessaires relatives à la continuité d'exploitation et d'appliquer la convention comptable de continuité d'exploitation, sauf s'il est prévu de liquider la société ou de cesser son activité.

Il incombe au comité d'audit de suivre le processus d'élaboration de l'information financière et de suivre l'efficacité des systèmes de contrôle interne et de gestion des risques, ainsi que le cas échéant de l'audit interne, en ce qui concerne les procédures relatives à l'élaboration et au traitement de l'information comptable et financière.

Les comptes annuels ont été arrêtés par le conseil d'administration.

Responsabilités des commissaires aux comptes relatives à l'audit des comptes annuels

Il nous appartient d'établir un rapport sur les comptes annuels. Notre objectif est d'obtenir l'assurance raisonnable que les comptes annuels pris dans leur ensemble ne comportent pas d'anomalies significatives. L'assurance raisonnable correspond à un niveau élevé d'assurance, sans toutefois garantir qu'un audit réalisé conformément aux normes d'exercice professionnel permet de systématiquement détecter toute anomalie significative. Les anomalies peuvent provenir de fraudes ou résulter d'erreurs et sont considérées comme significatives lorsque l'on peut raisonnablement s'attendre à ce qu'elles puissent, prises individuellement ou en cumulé, influencer les décisions économiques que les utilisateurs des comptes prennent en se fondant sur ceux-ci.

Comme précisé par l'article L.823-10-1 du Code de commerce, notre mission de certification des comptes ne consiste pas à garantir la viabilité ou la qualité de la gestion de votre société.

Dans le cadre d'un audit réalisé conformément aux normes d'exercice professionnel applicables en France, le commissaire aux comptes exerce son jugement professionnel tout au long de cet audit. En outre :

- il identifie et évalue les risques que les comptes annuels comportent des anomalies significatives, que celles-ci proviennent de fraudes ou résultent d'erreurs, définit et met en oeuvre des procédures d'audit face à ces risques, et recueille des

éléments qu'il estime suffisants et appropriés pour fonder son opinion. Le risque de non détection d'une anomalie significative provenant d'une fraude est plus élevé que celui d'une anomalie significative résultant d'une erreur, car la fraude peut impliquer la collusion, la falsification, les omissions volontaires, les fausses déclarations ou le contournement du contrôle interne ;

- il prend connaissance du contrôle interne pertinent pour l'audit afin de définir des procédures d'audit appropriées en la circonstance, et non dans le but d'exprimer une opinion sur l'efficacité du contrôle interne ;
- il apprécie le caractère approprié des méthodes comptables retenues et le caractère raisonnable des estimations comptables faites par la direction, ainsi que les informations les concernant fournies dans les comptes annuels ;
- il apprécie le caractère approprié de l'application par la direction de la convention comptable de continuité d'exploitation et, selon les éléments collectés, l'existence ou non d'une incertitude significative liée à des événements ou à des circonstances susceptibles de mettre en cause la capacité de la société à poursuivre son exploitation. Cette appréciation s'appuie sur les éléments collectés jusqu'à la date de son rapport, étant toutefois rappelé que des circonstances ou événements ultérieurs pourraient mettre en cause la continuité d'exploitation. S'il conclut à l'existence d'une incertitude significative, il attire l'attention des lecteurs de son rapport sur les informations fournies dans les comptes annuels au sujet de cette incertitude ou, si ces informations ne sont pas fournies ou ne sont pas pertinentes, il formule une certification avec réserve ou un refus de certifier ;
- il apprécie la présentation d'ensemble des comptes annuels et évalue si les comptes annuels reflètent les opérations et événements sous-jacents de manière à en donner une image fidèle.

Rapport au comité d'audit

Nous remettons un rapport au comité d'audit qui présente notamment l'étendue des travaux d'audit et le programme de travail mis en oeuvre, ainsi que les conclusions découlant de nos travaux. Nous portons également à sa connaissance, le cas échéant, les faiblesses significatives du contrôle interne que nous avons identifiées pour ce qui concerne les procédures relatives à l'élaboration et au traitement de l'information comptable et financière.

Nous fournissons également au comité d'audit la déclaration prévue par l'article L.823-16 du Code de commerce confirmant notre indépendance, au sens des règles applicables en France telles qu'elles sont fixées notamment par les articles L.822-10 à L.822-14 du Code de commerce et dans le Code de déontologie de la profession de commissaire aux comptes.

KPMG SA
Pascal BROUARD
Associate

Fait à Paris-La-Défense et
Courbevoie, le 27 mars 2020

MAZARS
Jean LATORZEFF
Associate

Or sponsor abilities of management and persons constituting corporate governance relative to the annual accounts

It is the responsibility of management to prepare annual accounts that present a true and reliable view, in accordance with French accounting rules and principles, and to establish the internal controls that it deems necessary for the preparation of annual accounts that do not contain any significant anomalies, whether they result from fraud or errors.

When establishing the annual accounts, it is incumbent upon the management to evaluate the capacity of the company to continue to operate, to present in these accounts, if applicable, necessary information relative to the company as a going concern and to apply the going concern principal, unless it is planned to liquidate the company or cease its activities.

It is the responsibility of the audit committee to monitor the process of preparing financial information and to monitor the effectiveness of the internal control and risk management systems, as well as, where applicable, of internal audit, with regard to procedures relative to the preparation and processing of accounting and financial information.

The annual accounts have been established by the board of directors.

Responsibilities of the Statutory Auditors Relative to Auditing Annual Accounts

It is our responsibility to prepare a report on the annual accounts. Our objective is to obtain reasonable assurance that the annual accounts taken as a whole do not contain significant anomalies. Reasonable assurance is a high level of assurance, but it does not guarantee that an audit performed in accordance with professional standards will systematically detect any material anomalies. Anomalies can come from fraud or result from errors and are considered significant when it can reasonably be expected that they, taken individually or in combination, may influence the economic decisions taken by account users based on this information.

As specified by article L. 823-10-1 of the Code of Commerce, our assignment of certification of accounts is not to guarantee the viability or the quality of the management of your company.

Within the framework of an audit conducted in accordance with professional standards applicable in France, the statutory auditor exercises his professional judgment throughout this audit. In addition:

- he identifies and assesses the risks that the annual accounts contain significant anomalies, whether due to fraud or error, defines and implements audit procedures to address these risks, and collects elements which he deems sufficient and appropriate on which to base his. The risk of not detecting a significant anomaly from fraud is higher than that of a significant anomaly resulting from an error, since fraud may involve collusion, forgery, voluntary omissions, false declaration or circumventing of internal controls;
- he becomes familiar with the internal controls relevant to the audit in order to define appropriate audit procedures under the circumstances, and not to express an opinion on the effectiveness of the internal controls;
- he assesses the appropriateness of the accounting methods used and the reasonableness of accounting estimates done by management, as well as the information concerning them provided in the annual accounts;
- he assesses the appropriateness of management's application of the going concern principle and, depending on the evidence gathered, the existence or absence of significant uncertainty related to events or circumstances likely to affect the company as a going concern. This assessment is based on the information collected up to the date of his report, although it is pointed out that subsequent circumstances or events could jeopardize the continuity of operations. If he concludes that there is significant uncertainty, he draws the attention of the readers of his report to the information provided in the annual accounts about this uncertainty or, if this information is not provided or is not relevant, he expresses a qualified certification or refusal to certify;
- he assesses the overall presentation of the annual accounts and evaluates whether the annual accounts reflect the underlying transactions and events so as to give a true and reliable view of them.

Report to the audit committee

We submit a report to the audit committee, which notably presents the scope of the audit work and the work program implemented, as well as the conclusions resulting from our work. We also bring to its attention, where applicable, the significant weaknesses in internal control that we have identified with regard to procedures for preparation and processing of accounting and financial information.

We also provide the audit committee with the declaration specified by article L.823-16 of the Code of Commerce confirming our independence, as intended under the rules applicable in France as stated, in particular, by articles L.822-10 to L.822-14 of the Code of Commerce and in the Code of Ethics of the profession of statutory auditor.

KPMG SA
Pascal BROUARD
Associate

Established in Paris-La-Défense
and Courbevoie, on 27 March 2020

MAZARS
Jean LATORZEFF
Associate

151, rue Saint-Honoré - 75001 PARIS
Tél.: (33) 1 53 44 31 08
Fax: (33) 1 53 44 38 38
www.proparco.fr

Dépôt légal juin 2020 - Copyright deposit June 2020

Direction artistique et réalisation: ADVITAM
Création de couverture : Patrick Martin - Crédit photos: Pexels - iStock.

The English version of this report is a free translation into English of PROPARCO's Financial Report 2019 issued in the French language and is provided solely for the convenience of English speaking readers. In the event of any inconsistency, the French version prevails.

The English version of the Statutory Auditors' Report is a free translation into English of the report issued in the French language and is provided solely for the convenience of English speaking readers. The statutory auditors' report includes information specifically required by French law in all audit reports, whether qualified or not, and this is presented below the opinion on the financial statements. This information includes an explanatory paragraph discussing the auditors' assessments of certain significant accounting and auditing matters. These assessments were considered for the purpose of issuing an audit opinion on the financial statements taken as a whole and not to provide separate assurance on individual account captions or on information taken outside of the financial statements. This report should be read in conjunction with, and is construed in accordance with, French law and professional auditing standards applicable in France.

PROPARCO S.A. - Capital social / Share capital : 693 079 200 €
Siège social / Registered office : 151, rue Saint-Honoré – 75001 PARIS