

COMMUNIQUE FINANCIER DE SALAFIN : RESULTATS ANNUELS 2015

CROISSANCE SOUTENUE DES REVENUS ET DU RESULTAT 2015.
RENFORCEMENT DE LA RENTABILITE ET DE LA SOLIDITE FINANCIERES DE LA SOCIETE
RESULTAT NET 2015 A 125 MDHS, + 18,5%
ROE DE 20% AVEC UN RATIO DE SOLVABILITE DE 20,6%

Encours 2015 (MDH)

2014 2015

Le Directoire de SALAFIN s'est réuni mercredi 17 février 2016 sous la présidence de **Monsieur Aziz CHERKAOUI**, Président du Directoire, en vue d'examiner l'activité de la société et d'arrêter les comptes annuels 2015.

ENCOURS NETS 2015 EN PROGRESSION DE 2,1%

L'encours net de crédit au 31/12/2015 s'élève à 2.359 MDH en progression de 2,1% par rapport à 2014 confirmant ainsi la reprise de la croissance des encours entamée depuis deux années.

Dans un contexte de forte compétition, la production de nouveaux crédits a réalisé une performance égale à 2014 à 1.178 MDH.

LE PRODUIT NET BANCAIRE 2015 S'ÉTABLI À 354,5 MDH EN CROISSANCE DE 14,6% PAR RAPPORT À 2014.

Les marges et revenus des activités bancaires s'établissent à 354,5 MDH portés par la progression de la marge d'intérêts, des résultats des opérations de Location avec Option d'Achat ainsi que la marge sur commissions qui totalisent 351,7 MDhs en progression de 15,4% par rapport à 2014. Cette évolution tient également compte de la réduction des coûts de refinancement qui baissent de -11,4%.

PNB Comptable (ESG)

2014 2015

MAÎTRISE CONTINUE DES CHARGES GÉNÉRALES ET AMÉLIORATION DU COEFFICIENT D'EXPLOITATION 2015 DE 302 PBS À 29,2%.

Les Charges d'Exploitation Bancaires totalisent 103,7 MDH en hausse de 3,97%, un rythme nettement inférieur à celui des revenus. Ce qui a permis de réduire le coefficient d'exploitation à 29,2% en amélioration de 302 pbs par rapport à 2014.

Résultat Net en MDH

2014 2015

LE RÉSULTAT BRUT D'EXPLOITATION RESSORT AINSI EN HAUSSE DE 19,4% À 254 MDH.

UNE POLITIQUE DE PROVISIONNEMENT RENFORCÉE.

Fidèle à sa politique prudente de provisionnement, SALAFIN a comptabilisé des dotations nettes aux provisions de 53 MDH en croissance de 17%. Le coût du risque s'établit ainsi à 2.26%.

Les efforts de recouvrement continuent de progresser malgré une légère dégradation du portefeuille des impayés.

L'année 2015 a enregistré une nouvelle opération de radiation des créances en souffrance de 154 MDH, accompagnée de la reprise des provisions correspondantes pour un montant identique de 154 MDH.

UNE PERFORMANCE FINANCIÈRE REMARQUABLE AVEC UN RÉSULTAT NET EN PROGRESSION DE 18,5%

L'exercice 2015 s'est soldé par un **bénéfice net de 125 MDH en croissance de 18,5%**.

Avec un niveau de fonds propres moyens 2015 de 630,7 MDH, SALAFIN affiche une rentabilité financière de 20% avec un **ratio de solvabilité stable de 20,6%**.

LE TAUX DE RENDEMENT 2015 S'ÉTABLI À 8,32% AVEC UN PAYOUT RATIO PROPOSÉ DE 109%.

Le Directoire de SALAFIN soumettra à l'Assemblée Générale Ordinaire un dividende de 57 Dhs par action soit un rendement de dividende de 8,32% (sur la base d'un cours en bourse de 685 Dhs au 31.12.2015) et un payout ratio de 109%.

Le Directoire de SALAFIN félicite ses équipes et partenaires pour leur contribution à cette performance remarquable.

Le Directoire,
Le 17 février 2016

SALAFIN

Société Anonyme au Capital de 239 449 700,00 DH
Siège Social : Immeuble ZENITH MILLENIUM, N° 8 -
Sidi Maârouf - Casablanca
RC : N° 88 437

Les Etats Financiers sont disponibles
sur le site institutionnel de SALAFIN :
www.salafin.com

GRUPE BMCE