

AXA CREDIT /

CROISSANCE SOUTENUE

Sous la présidence de Monsieur Jacques LAGARRIGUE, le Conseil d'Administration d'AXA CREDIT, réuni le 21 mars 2013, a examiné l'activité de la société au terme de l'exercice 2012 et a arrêté les comptes y afférents.

ACTIVITE : CROISSANCE SOUTENUE

Production (En MMAD)

Dans le cadre de son **plan de développement 2012-2015** axé sur une politique de distribution directe de proximité, de maîtrise de l'offre et du risque, AXA CREDIT a **maintenu sa croissance** dans un environnement extrêmement concurrentiel.

Dans un marché marqué par le recul de la production et des encours, les crédits distribués par AXA CREDIT ont enregistré une hausse de +10% pour se situer à **932 MMAD**. Ainsi l'encours des créances sur la clientèle s'est établi à **1 723,2 MMAD** contre **1 597,3** une année auparavant soit une **progression de +7.9%**.

Encours (En MMAD)

Par ailleurs, la stratégie sélective de la clientèle en amont, doublée d'un dispositif de recouvrement efficace ont permis de maintenir la bonne qualité du portefeuille clients. Ainsi le **taux d'impayés** sur 2012 s'améliore, passant de **17,7%** à fin décembre 2011 à **16,7%** à fin 2012.

RENTABILITE : FONDAMENTAUX FINANCIERS CONFIRMES

En termes de réalisations financières, le **PNB d'AXA CREDIT** s'est accru de **6,5%** à **116,3 MMAD**. Pour sa part, le **Résultat Brut d'Exploitation** progresse de **5,1%** à **53,4 MMAD** (vs **50,8 MMAD** à fin 2011).

Consécutivement à la veille continue sur la qualité des encours, le **coût du risque est stable et se situe à 0,69%** contre **0,61%** une année auparavant. Le niveau de couverture des créances en souffrance est de **83%**.

Produit Net Bancaire

La constitution d'une provision complémentaire de **14 MMAD** pour la couverture de risques généraux en cours, a impliqué un retrait du résultat net à **8 MMAD**. Retraité de cette dotation exceptionnelle, le **Résultat Net** aurait progressé de **9 %** à **22 MMAD**.

Le Conseil d'administration a décidé de proposer à l'Assemblée Générale Ordinaire la distribution d'un dividende de **13 dirhams par action**, correspond à un taux de distribution de **97%**.

Résultat Net

PERSPECTIVES : DEVELOPPEMENT AXE SUR LA SYNERGIE GROUPE

Dans le cadre de son **plan stratégique triennal 2012-2015**, AXA CREDIT s'est engagé dans une nouvelle étape de développement puissant et diversifié, axée principalement sur une **politique de groupe**, visant la mise en œuvre des synergies entre les différentes structures du groupe AXA au Maroc au plan de la distribution.

Ainsi pour **2013**, AXA CREDIT se place dans des objectifs d'un développement régulier, diversifié, maîtrisé et profitable.