

TABLEAU DE BORD ASF

L'activité des établissements spécialisés au premier semestre 2021

L'ASF (Association Française des Sociétés Financières) **regroupe l'ensemble des établissements spécialisés** : quelque 270 entreprises (sociétés de financement, établissements de crédit spécialisés, banques spécialisées et entreprises d'investissement).

Les activités des membres de l'ASF sont multiples : le **financement de l'équipement des particuliers** (avec le crédit à la consommation - où les adhérents de l'ASF représentent près de 50% du total des opérations -), le **financement des investissements des entreprises et des professionnels** (investissements d'équipement et investissements immobiliers par crédit-bail, autres financements locatifs et financements classiques), **les services financiers** (affacturation, cautions, titrisation), **les services d'investissement** (ensemble des métiers relatifs aux titres et autres instruments financiers).

Retour aux niveaux d'avant-crise

L'activité des établissements spécialisés marque globalement un fort rebond au premier semestre 2021 en raison d'un effet de base très important, compte tenu des chutes drastiques de production enregistrées lors de la première vague épidémique. Pour apprécier le volume d'activité atteint au premier semestre, il conviendra de le comparer à celui du premier semestre 2019, période pré-Covid.

LE FINANCEMENT DES ENTREPRISES ET DES PROFESSIONNELS

Les financements locatifs d'équipement : Niveau d'avant-crise dépassé

Variation annuelle de la production¹ semestrielle

Le financement des investissements immobiliers : Le crédit-bail immobilier se redresse

Variation annuelle de la production¹ semestrielle

Au premier semestre 2020, l'activité des établissements spécialisés dans le **financement locatif** de l'équipement des entreprises et des professionnels (location avec ou sans option d'achat) avait chuté de -17,8% par rapport à la même période de 2019. Avec **16 Mds d'euros** de nouveaux investissements au premier semestre 2021, l'activité rebondit de **+25,9%** par rapport aux six premiers mois de 2020, dépassant ainsi son niveau d'avant-crise (**+3,4% par rapport au premier semestre 2019**).

Tous les secteurs croissent au premier semestre 2021 mais de façon inégale. Avec 8,9 Mds d'euros, les opérations de location avec option d'achat progressent de +21,8% par rapport au premier semestre 2020 (-0,4% par rapport à 2019), dont **+18,7%** pour les opérations de **crédit-bail mobilier stricto sensu²** (-3,4% par rapport à 2019). La croissance atteint +31,4% pour celles sans option d'achat, avec 7,1 Mds d'euros (+8,6% par rapport à 2019).

Enfin, les établissements de l'ASF ont octroyé des financements sous forme de crédits d'équipement classiques pour 1,8 Md d'euros.

Après deux semestres consécutifs de vif recul, l'activité des sociétés de **crédit-bail immobilier** se redresse au premier semestre 2021 : **+23,2%** par rapport à la même période de l'année précédente, avec **1,9 Md d'euros** de nouveaux engagements (en termes de contrats signés). **Par rapport au premier semestre 2019**, la production demeure cependant **en retrait de -2,2%**.

Les **Sofergie** ont, pour leur part, initié **1 Md d'euros** de nouveaux investissements dans le domaine des économies d'énergie et de l'environnement, en hausse de **+2,6%** par rapport au premier semestre 2020. **Comparé aux six premiers mois de 2019**, le montant de ces nouveaux investissements est **encore inférieur de -13,7%**.

En outre, une part modeste du financement des investissements immobiliers par les adhérents de l'ASF s'effectue sous forme de crédits classiques pour 0,5 Md d'euros³.

¹ Production : analyse en termes de flux de nouvelles opérations initiées pendant une période donnée (nouveaux crédits ou nouveaux investissements pour les opérations de crédit-bail).

² Au sens de la loi du 2 juillet 1966.

³ L'évolution de ces financements est parfois marquée par des variations de grande amplitude, la modestie des chiffres les rendant dépendants d'opérations ponctuelles de montant - relativement - important.

LES SERVICES FINANCIERS

L'affacturage⁴ : Retour en territoire positif

Variation annuelle de la production⁵ semestrielle

Le montant global des créances prises en charge par les sociétés d'affacturage au premier semestre 2021 s'élève à **174,2 Mds d'euros**, en hausse de **+14,1%** par rapport au semestre correspondant de 2020, alors que celui-ci marquait une contraction historique de **-10,2%** par rapport à l'année précédente. **Si l'on compare par rapport au premier semestre 2019**, période pré-Covid, la production a progressé de **+2,5%**.

Au premier semestre 2021, les opérations réalisées sur le plan **domestique**, avec **117,3 Mds d'euros**, ont augmenté de **+15,2%** par rapport à la même période de 2020 (**-0,8%** par rapport à celle de 2019), et celles réalisées à **l'international**⁷, avec **57 Mds d'euros**, ont progressé de **+12%** (+10% par rapport à 2019).

Les cautions : Un secteur bien orienté

Encours⁶ des engagements hors-bilan (glissement sur douze mois)

Échappant à un recul de son activité en 2020, le secteur des cautions n'a cependant pas pu éviter une phase de fléchissement de sa croissance dont il paraît aujourd'hui en bonne voie de sortir. En effet, les engagements hors-bilan des sociétés de caution progressent à fin juin 2021 de **+8,1%** en glissement annuel, après **+5,9%** six mois plus tôt.

Le montant de ces engagements s'élève à cette date à **844,7 Mds d'euros**, dont les garanties délivrées en couverture de crédits destinés aux particuliers constituent la plus grande partie.

⁴ On rappelle que l'**opération d'affacturage** consiste en un transfert de créances commerciales (factures) de leur titulaire à un factor - la société d'affacturage - qui se charge d'en opérer le recouvrement et qui en garantit la bonne fin, même en cas de défaillance momentanée ou permanente du débiteur. Le factor peut régler par anticipation tout ou partie du montant des créances transférées. **Les sociétés d'affacturage sont quasiment toutes regroupées au sein de l'Association française des sociétés financières (ASF).**

⁵ Pour l'affacturage, la notion de production correspond au montant des créances prises en charge dans le cadre d'un contrat d'affacturage (hors opérations de « floor plan » et de forfaitage).

⁶ L'indicateur statistique présenté ici est de nature différente des autres activités. Il fait référence à la notion de stock existant à une date donnée.

⁷ Il s'agit des opérations d'affacturage réalisées, par des facteurs situés en France, à l'exportation, à l'importation ou avec des clients non-résidents sans intervention d'un factor correspondant étranger. Il ne s'agit pas de l'activité des filiales étrangères.

LE FINANCEMENT DES PARTICULIERS

Le crédit à la consommation⁸ : Evolution positive mais inégale

Variation annuelle de la production semestrielle

Production en année mobile (Mds d'euros)

Avec **22,3 Mds d'euros** au premier semestre 2021, la production de nouveaux **crédits à la consommation** par les établissements spécialisés est en hausse de **+25,3%** par rapport à la même période de l'année précédente, soit un volume d'activité proche de son niveau d'avant-crise (**-1% par rapport au premier semestre 2019**). Cette évolution d'ensemble masque cependant des disparités selon les produits.

Compte tenu des chutes drastiques d'activité enregistrées lors de la première vague épidémique, les évolutions sectorielles sont toutes en forte croissance sur les six premiers mois de 2021, mais le niveau d'activité de certains secteurs demeure encore en net retrait par rapport à la situation pré-Covid.

- Malgré une hausse des nouvelles utilisations de **+13%** sur l'ensemble du semestre par rapport aux six premiers mois de 2020, le **crédit renouvelable** peine à retrouver son niveau d'avant-crise. **En comparaison avec le premier semestre 2019**, la production est **inférieure de -9,2%** à **4 Mds d'euros**.
- Les **prêts personnels**, avec **6,3 Mds d'euros**, marquent une progression de **+27,3%** en moyenne sur les six premiers mois de l'année, mais accusent encore **un retard de -6,2%** par rapport à la même période de 2019.
- Au premier semestre, les financements d'**automobiles neuves** augmentent globalement de **+28,4%** à **4,5 Mds**

d'euros, en léger retrait de **-1,5%** par rapport au premier semestre 2019. Selon le mode de financement, la situation est différente : les opérations de LOA⁹ ont progressé de **+30,6%** (+5,9% par rapport à 2019) à **3,7 Mds d'euros**, tandis que les crédits affectés sont en hausse de **+19,7%** (-24,5% par rapport à 2019) à **0,9 Md d'euros**.

- Pour leur part, les financements d'**automobiles d'occasion** enregistrent une croissance de **+36,5%** avec **2,6 Mds d'euros**, en hausse de **+4,1%** par rapport au premier semestre 2019. Bien qu'encore modeste en volume (0,5 Md d'euros), les opérations de LOA⁹ se sont fortement développées au premier semestre 2021 : **+76%** (+68,7% par rapport à 2019). Les crédits affectés ont, quant à eux, progressé de **+29%** à **2 Mds d'euros** (-5,4% par rapport à 2019).
- Enfin, le secteur de l'**amélioration de l'habitat et des biens d'équipement du foyer** est très bien orienté : avec **2,6 Mds d'euros**, la production bondit de **+23,5%**, soit une croissance de **+14,5%** par rapport au premier semestre 2019.
- A ces financements s'ajoutent des opérations de location sans option d'achat¹⁰ dont le montant s'élève à **0,4 Md d'euros** au premier semestre 2021, en hausse de **+22,3%** par rapport à la même période de l'année précédente (-19,4% par rapport à 2019).

⁸ Chiffres définitifs. Contrairement aux enquêtes mensuelles sur le crédit à la consommation, le suivi semestriel de l'activité prend en compte les opérations de location sans option d'achat avec les particuliers.

⁹ Location avec Option d'Achat.

¹⁰ Location sans option d'achat d'automobiles pour la quasi-totalité.

L'ACTIVITE DES ETABLISSEMENTS SPECIALISES AU PREMIER SEMESTRE 2021

1. LA PRODUCTION - MONTANTS EN MILLIONS D'EUROS -	1 ^{er} semestre 2020*	1 ^{er} semestre 2021	Variation 2021 / 2020
. Equipement des entreprises et des professionnels	14 111	17 736	+25,7%
. Crédit classique	1 434	1 780	+24,1%
. Financements de matériels d'équipement	1 434	1 780	+24,1%
. Financements de concessionnaires (1)	<i>Mesure non significative</i>		
. Location de matériels	12 677	15 956	+25,9%
. Crédit-bail mobilier et autres opérations de LOA (2)	7 271	8 855	+21,8%
. Crédit-bail mobilier (loi du 2.7.1966)	6 135	7 280	+18,7%
. Autres opérations de LOA (2) (voitures particulières)	1 136	1 575	+38,7%
. Location sans option d'achat (3) (4)	5 406	7 101	+31,4%
. Location financière	2 575	2 906	+12,9%
. Location longue durée	2 831	4 195	+48,2%
. Equipement des particuliers (5)	17 810	22 312	+25,3%
. Crédit classique	13 984	17 333	+24,0%
. Crédits affectés	5 543	7 085	+27,8%
. Crédits renouvelables (nouvelles utilisations à crédit)	3 505	3 962	+13,0%
. Prêts personnels (y compris rachats de créances)	4 936	6 286	+27,3%
. Location	3 827	4 978	+30,1%
. Location avec option d'achat	3 518	4 601	+30,8%
. Location sans option d'achat	309	377	+22,3%
. Immobilier d'entreprise	2 810	3 422	+21,8%
. Financement immobilier classique (6)	302	533	+76,8%
. Sofergie (7)	975	1 001	+2,6%
. Crédit-bail immobilier (8)	1 533	1 889	+23,2%
. Affacturage (9)	152 719	174 249	+14,1%

* Les chiffres concernant 2020 sont exprimés sur la base des sociétés adhérentes au 30 juin 2021. Ils tiennent compte des modifications, parfois sensibles, qui ont pu être apportées par certaines sociétés aux informations fournies l'année précédente.

(1) Financements de stocks, de véhicules de démonstration, autres financements à court terme. (notion de production non significative)

(2) LOA : Location avec Option d'Achat.

(3) **NB** : Il s'agit de l'activité consolidée des établissements spécialisés (sociétés de financement, établissements de crédit spécialisés, banques spécialisées) adhérents de l'ASF et des sociétés commerciales spécialisées de droit commun, filiales de groupes auxquels appartiennent les adhérents ASF.

(4) Les opérations de location sans option d'achat peuvent relever de deux catégories :

- Les **opérations de location financière** sont des opérations sans option d'achat dans lesquelles le locataire choisit le fournisseur ainsi que le bien dont il connaît et, le cas échéant, négocie lui-même le prix. Les contrats de ce type sont conclus pour une durée irrévocable, les loyers sont indépendants de l'utilisation du matériel.

- Les **opérations de location longue durée** sont des opérations sans option d'achat ne répondant pas aux critères définissant la location financière.

(5) Contrairement aux enquêtes mensuelles sur le crédit à la consommation, le suivi semestriel de l'activité prend en compte les opérations de location sans option d'achat avec les particuliers.

(6) Inclus les prêts aux bailleurs sociaux.

(7) La production des Sofergie est composée d'opérations de crédit-bail et de crédit classique.

(8) Les données prises en compte au titre de la production du crédit-bail immobilier sont celles correspondant aux contrats signés au cours de la période. Non compris les opérations de location simple.

(9) Montant des créances prises en charge. Hors opérations de "floor plan" et de forfaitage.

L'ACTIVITE DES ETABLISSEMENTS SPECIALISES AU PREMIER SEMESTRE 2021

2. LES OPERATIONS EN COURS - MONTANTS EN MILLIONS D'EUROS -	Au 30.06.2020*	Au 30.06.2021	Variation 2021 / 2020
. Equipement des entreprises et des professionnels	77 878	80 105	+2,9%
. Crédit classique	19 479	18 412	-5,5%
. Financements de matériels d'équipement	11 365	10 885	-4,2%
. Financements de concessionnaires (1)	8 114	7 527	-7,2%
. Location de matériels	58 399	61 693	+5,6%
. Crédit-bail mobilier et autres opérations de LOA (2)	35 943	37 544	+4,5%
. Location sans option d'achat (3)	22 456	24 149	+7,5%
. Location financière	9 393	9 857	+4,9%
. Location longue durée	13 063	14 293	+9,4%
. Equipement des particuliers	88 362	88 363	0,0%
. Crédit classique	70 352	69 191	-1,6%
. Crédits affectés	22 782	23 137	+1,6%
. Crédits renouvelables	14 352	13 264	-7,6%
. Prêts personnels (y compris rachats de créances)	33 218	32 790	-1,3%
. Location	18 011	19 171	+6,4%
. Immobilier d'entreprise	61 350	61 163	-0,3%
. Financement immobilier classique (4)	18 769	17 983	-4,2%
. Sofergie (5)	9 078	9 637	+6,2%
. Crédit-bail immobilier	33 503	33 543	+0,1%
. Affacturage (6)	45 197	51 154	+13,2%
. Sociétés de caution (engagements hors-bilan)	781 131	844 680	+8,1%

* Les chiffres concernant 2020 sont exprimés sur la base des sociétés adhérentes au 30 juin 2021. Ils tiennent compte des modifications, parfois sensibles, qui ont pu être apportées par certaines sociétés aux informations fournies l'année précédente.

(1) Financements de stocks, de véhicules de démonstration, autres financements à court terme.

(2) LOA : Location avec Option d'Achat.

(3) **NB** : Il s'agit de l'activité consolidée des établissements spécialisés (sociétés de financement, établissements de crédit spécialisés, banques spécialisées) adhérents de l'ASF et des sociétés commerciales spécialisées de droit commun, filiales de groupes auxquels appartiennent les adhérents ASF.

(4) Inclus les prêts aux bailleurs sociaux.

(5) Opérations en cours à fin juin de crédit-bail et de crédit classique.

(6) Montant de l'encours net des créances à recouvrer. Hors opérations de "floor plan" et de forfaitage.

LE FINANCEMENT DE L'EQUIPEMENT DES PARTICULIERS
PAR LES ETABLISSEMENTS SPECIALISES AU PREMIER SEMESTRE 2021
Opérations de crédit classique et de location de matériels
VERSION DETAILLEE

LA PRODUCTION (en montant) <i>. Crédit : montant des nouveaux crédits distribués (hors agios)</i> <i>. Location : montant des investissements nouveaux (HT)</i>	En millions d'euros		
	1 ^{er} semestre 2020*	1 ^{er} semestre 2021	Variation 2021 / 2020
. Equipement des particuliers (1)	17 810	22 312	+25,3%
. Financements par crédit classique	13 984	17 333	+24,0%
. Crédits affectés	5 543	7 085	+27,8%
. Automobiles neuves	714	855	+19,7%
. Automobiles d'occasion	1 579	2 037	+29,0%
. Amélioration de l'habitat et biens d'équipement du foyer (2)	2 117	2 615	+23,5%
. Autres biens ou services (3)	1 132	1 579	+39,4%
. Crédits renouvelables (nouvelles utilisations à crédit)	3 505	3 962	+13,0%
. Prêts personnels (y compris rachats de créances)	4 936	6 286	+27,3%
. Financements par location	3 827	4 978	+30,1%
. Location avec option d'achat	3 518	4 601	+30,8%
. Automobiles neuves	2 823	3 686	+30,6%
. Automobiles d'occasion	303	534	+76,0%
. Autres biens (4)	391	381	-2,7%
. Location sans option d'achat (5)	309	377	+22,3%
Financements d'automobiles neuves (crédits affectés + LOA)	3 538	4 541	+28,4%
Financements d'automobiles d'occasion (crédits affectés + LOA)	1 882	2 570	+36,5%

* Les chiffres concernant 2020 sont exprimés sur la base des sociétés adhérentes au 30 juin 2021. Ils tiennent compte des modifications, parfois sensibles, qui ont pu être apportées par certaines sociétés aux informations fournies l'année précédente.

(1) Contrairement aux enquêtes mensuelles sur le crédit à la consommation, le suivi semestriel de l'activité prend en compte les opérations de location sans option d'achat avec les particuliers.

(2) Electroménager, équipement multimédia, meubles, etc.

(3) Deux-roues, véhicules de loisirs, accessoires automobile, bateaux de plaisance, voyages de loisirs, divers.

(4) Bateaux de plaisance et divers.

(5) Location sans option d'achat d'automobiles pour la quasi-totalité.

**LE FINANCEMENT DE L'EQUIPEMENT DES ENTREPRISES ET DES PROFESSIONNELS
PAR LES ETABLISSEMENTS SPECIALISES AU PREMIER SEMESTRE 2021**
Opérations de crédit classique et de location de matériels
VERSION DETAILLEE

LA PRODUCTION (en montant) <i>. Crédit : montant des nouveaux crédits distribués (hors agios)</i> <i>. Location : montant des investissements nouveaux (HT)</i>	<i>En millions d'euros</i>		
	1 ^{er} semestre 2020*	1 ^{er} semestre 2021	Variation 2021 / 2020
. Equipement des entreprises et des professionnels	14 111	17 736	+25,7%
. Crédit classique	1 434	1 780	+24,1%
. Financements de matériels d'équipement	1 434	1 780	+24,1%
. Véhicules utilitaires et industriels (tous tonnages confondus)	47	67	+40,6%
. Voitures particulières	132	182	+38,5%
. Autres financements	1 255	1 531	+21,9%
. Financements de concessionnaires (1)	<i>Mesure non significative</i>		
. Location de matériels	12 677	15 956	+25,9%
. Location avec option d'achat	7 271	8 855	+21,8%
. Crédit-bail mobilier (loi du 2.7.1966)	6 135	7 280	+18,7%
. Véhicules utilitaires et industriels (tous tonnages confondus)	2 512	3 284	+30,7%
. Matériel informatique, électronique et de bureautique	336	215	-36,2%
. Bureautique (2)	54	60	+12,5%
. Ordinateurs et équipements informatiques (hors bureautique)	283	154	-45,5%
. Autres matériels d'équipement (3)	3 287	3 782	+15,1%
. Autres opérations de LOA (4) (voitures particulières)	1 136	1 575	+38,7%
. Location sans option d'achat (5) (6)	5 406	7 101	+31,4%
. Location financière	2 575	2 906	+12,9%
. Véhicules utilitaires et industriels (tous tonnages confondus)	323	438	+35,8%
. Voitures particulières	131	173	+31,7%
. Matériel informatique, électronique et de bureautique	1 412	1 477	+4,6%
. Bureautique (2)	505	691	+36,9%
. Ordinateurs et équipements informatiques (hors bureautique)	907	785	-13,4%
. Autres matériels d'équipement (3)	709	819	+15,5%
. Location longue durée (véhicules automobiles) (7)	2 831	4 195	+48,2%

* Les chiffres concernant 2020 sont exprimés sur la base des sociétés adhérentes au 30 juin 2021. Ils tiennent compte des modifications, parfois sensibles, qui ont pu être apportées par certaines sociétés aux informations fournies l'année précédente.

(1) Financements de stocks, de véhicules de démonstration, autres financements à court terme. (notion de production non significative)

(2) Machines à reproduire, machines à calculer et autres machines de bureau.

(3) Machines-outils, matériels agricoles, chariots élévateurs, etc.

(4) LOA : Location avec Option d'Achat.

(5) **NB** : Il s'agit de l'activité consolidée des établissements spécialisés (sociétés de financement, établissements de crédit spécialisés, banques spécialisées) adhérents de l'ASF et des sociétés commerciales spécialisées de droit commun, filiales de groupes auxquels appartiennent les adhérents ASF.

(6) Les opérations de location sans option d'achat peuvent relever de deux catégories :

- Les **opérations de location financière** sont des opérations sans option d'achat dans lesquelles le locataire choisit le fournisseur ainsi que le bien dont il connaît et, le cas échéant, négocie lui-même le prix. Les contrats de ce type sont conclus pour une durée irrévocable, les loyers sont indépendants de l'utilisation du matériel.

- Les **opérations de location longue durée** sont des opérations sans option d'achat ne répondant pas aux critères définissant la location financière.

(7) Voitures particulières, véhicules utilitaires et industriels.

L'ACTIVITE DES SOCIETES D'AFFACTURAGE AU PREMIER SEMESTRE 2021

1. PRODUCTION DU SEMESTRE ⁽¹⁾	1 ^{er} semestre 2020*	1 ^{er} semestre 2021	Variation 2021 / 2020
Total des opérations (en millions d'euros)	152 719	174 249	+14,1%
. Affacturage domestique (2)	101 849	117 298	+15,2%
. Affacturage international	50 870	56 951	+12,0%
. A l'exportation (3)	13 828	13 125	-5,1%
. A l'importation (4)	1 218	677	-44,4%
. Opérations avec des clients non-résidents sans intervention d'un factor correspondant étranger (5)	35 823	43 149	+20,5%
2. ENCOURS EN FIN DE SEMESTRE ⁽⁶⁾	Au 30.06.2020*	Au 30.06.2021	Variation 2021 / 2020
Total des opérations (en millions d'euros)	45 197	51 154	+13,2%
. Affacturage domestique (2)	32 333	36 230	+12,1%
. Affacturage international	12 864	14 923	+16,0%
3. NOMBRE DE CLIENTS (en unités) ⁽⁷⁾	35 238	31 429	-10,8%

* Les chiffres concernant 2020 sont exprimés sur la base des sociétés adhérentes au 30 juin 2021. Ils tiennent compte des modifications, parfois sensibles, qui ont pu être apportées par certaines sociétés aux informations fournies l'année précédente.

(1) Créances prises en charge au cours du semestre. Hors opérations de "floor plan" et de forfaitage.

(2) Affacturage domestique : Opérations d'affacturage dans lesquelles le factor, le client et l'acheteur sont en France.

(3) Affacturage à l'exportation : Opérations d'affacturage dans lesquelles le factor et le client sont en France, et l'acheteur à l'étranger.

(4) Affacturage à l'importation : Opérations d'affacturage dans lesquelles le factor en France est en relation avec un factor correspondant étranger, les acheteurs pouvant être en France ou à l'étranger.

(5) Opérations avec des clients non-résidents sans intervention d'un factor correspondant étranger : Opérations d'affacturage dans lesquelles le factor est en France, le client à l'étranger (adhérent uniquement), les acheteurs pouvant être en France ou à l'étranger. Pour les contrats pan-européens, seule la partie des opérations effectuée avec une entité non-résidente est déclarée dans cette rubrique ; la partie réalisée par les entités françaises est quant à elle déclarée en affacturage domestique.

(6) Encours net des créances à recouvrer en fin de semestre. Hors opérations de "floor plan" et de forfaitage.

(7) On désigne par "clients" les entreprises qui ont conclu un contrat d'affacturage pour les distinguer des "acheteurs" qui sont les entreprises dont les clients sont les créanciers.

L'ACTIVITE DES SOFERGIE AU PREMIER SEMESTRE 2021

	Montant (en millions d'euros)		
	1 ^{er} semestre 2020*	1 ^{er} semestre 2021	Variation 2021 / 2020
I. PRODUCTION DU SEMESTRE (1)			
Total de la production	975	1 001	+2,6%
. Opérations de crédit-bail	0	0	-
. Opérations de crédit classique (2)	975	1 001	+2,6%
II. OPERATIONS EN COURS			
	Au 30.06.2020*	Au 30.06.2021	Variation 2021 / 2020
Total des opérations en cours	9 078	9 637	+6,2%
. Opérations de crédit-bail (3)	1 049	930	-11,3%
. Opérations de crédit classique (4)	8 029	8 707	+8,4%

* Les chiffres concernant 2020 sont exprimés sur la base des sociétés adhérentes au 30 juin 2021. Ils tiennent compte des modifications, parfois sensibles, qui ont pu être apportées par certaines sociétés aux informations fournies l'année précédente.

(1) La production des Sofergie est composée, d'une part, d'opérations réalisées sous forme d'investissements en crédit-bail (nouveaux contrats définitivement signés au cours de la période, quelle que soit la date de réalisation effective de l'opération, chaque Sofergie ne retenant que sa part dans les opérations en pool) ; d'autre part, de financements par crédit classique.

(2) Opérations de crédit initiées et suivies par l'équipe Sofergie, quelle que soit la structure qui porte le dossier en termes comptable et informatique.

(3) Valeur nette comptable des immobilisations destinées à la location (y compris immobilisations en cours).

(4) Encours hors agios (y compris créances douteuses et litigieuses et y compris éventuel encours titrisé).

L'ACTIVITE DES SOCIETES DE CAUTION AU PREMIER SEMESTRE 2021

Engagements hors-bilan - en millions d'euros -	Au 30.06.2020*	Au 30.06.2021	Variation 2021 / 2020
. Garanties aux particuliers (1)	740 490	796 601	+7,6%
. Garanties aux entreprises et aux professionnels (2)	23 268	27 484	+18,1%
. Garanties financières (3)	15 133	18 162	+20,0%
. Cautions administratives (4)	2 240	2 433	+8,6%
TOTAL	781 131	844 680	+8,1%

* Les chiffres concernant 2020 sont exprimés sur la base des sociétés adhérentes au 30 juin 2021. Ils tiennent compte des modifications, parfois sensibles, qui ont pu être apportées par certaines sociétés aux informations fournies l'année précédente.

(1) Garanties délivrées en couverture de crédits destinés aux particuliers (crédits immobiliers, crédits à la consommation).

(2) Hors cautions administratives et garanties financières.

(3) Garantie des fonds déposés par les clients de certaines professions (agents immobiliers et administrateurs de biens, entreprises de travail temporaire, agences de voyage, exploitants d'installations classées, entreprises du bâtiment pour la garantie financière d'achèvement...).

(4) Garanties aux entreprises délivrées en matière fiscale et douanière, garanties aux entreprises délivrées pour bénéficier d'aides communautaires...