

Communiqué relatif aux indicateurs trimestriels (*) RCI Finance Maroc - T1 2021
Nouveaux financements (MMAD)

Au premier trimestre 2021, RCI Finance Maroc enregistre un rebond de sa production de nouveaux financements véhicules, à 598 millions de Dirhams.

Ces volumes présentent une hausse de 14,7% par rapport à la même période de l'an passé, où les effets de la pandémie du Covid-19 avaient commencé à impacter l'origination de nouveaux financements. Malgré une politique de maîtrise du risque qui a conduit à un durcissement des critères d'acceptation, notamment loueurs, le fort dynamisme des ventes de Dacia et Renault a permis un retour à une situation de croissance.

Le PNB à fin mars est de 58 millions de Dirhams.

Le Produit Net Bancaire (PNB) marque un retrait de 18,2% par rapport à la même période de l'an passé, sous les effets conjugués d'une moindre contribution des activités Crédit Réseau et Affacturage, ainsi que de la mise en place des reports d'échéances (qui n'avaient pas démarré au T1 2020). En complément, le PNB est impacté par une déformation du mix de production, avec une augmentation des ventes à particuliers, sur lesquelles la Société perçoit moins de produits d'intérêts mais davantage de prestations de services, dont l'impact, via des participations bénéficiaires, est différé dans le compte de résultat.

Produit Net Bancaire (MMAD)

Encours net à fin (MMAD)

L'encours progresse légèrement sur un an, à 6,3 milliards de Dirhams.

L'encours lié à l'activité Clientèle (particuliers et entreprises) est de 5 392 MMAD, en hausse de 0,6% par rapport à fin mars 2020. L'encours lié à l'activité Réseau (concessionnaires) est quant à lui de 873 MMAD, en augmentation de 2,7% par rapport à l'an passé.

L'endettement financier diminue, à 4,9 milliards de Dirhams, dont 42% vis-à-vis du marché des capitaux.

La dette bancaire est de 2 850 MMAD à fin mars 2021, soit une diminution de 6,6% sur un an, quand l'endettement lié aux émissions de Bons de Société de Financement (BSF) et obligataires atteint 2 048 MMAD. Ce montant est en repli de 3,4% par rapport à fin mars 2020. Une émission de BSF a par ailleurs été réalisée au cours du T1 2021, pour 250 MMAD à 4 ans au taux de 2,38%, faisant de cette opération la moins chère de l'histoire de RCI Finance Maroc.

Endettement financier (MMAD)

Variation du périmètre de consolidation : néant.

Investissements et désinvestissements significatifs réalisés : néant.

Autres faits marquants du trimestre : RCI Finance Maroc a élargi son Conseil d'Administration en accueillant un nouvel Administrateur Indépendant. La nomination de Khadija LARAKI a permis à la Société de poursuivre la féminisation de ses instances de gouvernance, de dissocier la présidence des Comités spécialisés et d'atteindre 40% d'Administrateurs Indépendants, au-delà des exigences réglementaires.

(*) Comptes sociaux non audités