

SALAFIN COMMUNIQUE FINANCIER : RESULTATS ANNUELS 2016

Progression confirmée du Résultat Net 2016 à 138.5 MDH, en hausse de 10.6% par rapport à 2015 et performance financière maintenue avec un ROE de 21.6%

+2,4%

Encours Financiers (MDH)

2015

2016

+4,7%

Produit Net Bancaire (MDH)

2015

2016

+10,6%

Résultat Net (MDH)

2015

2016

Le Directoire de SALAFIN s'est réuni jeudi 16 février 2017 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 2016.

ENCOURS NETS EN PROGRESSION DE 2,4%

Poursuite du trend haussier des encours nets de crédit à 2 415 MDH enregistrant au 31/12/2016 une progression de 2.4% par rapport à la même période de l'exercice précédent.

La croissance des encours est essentiellement portée par la hausse des encours des opérations de crédit (+6.3%). Les encours des opérations de Location avec Option d'Achat en léger recul en 2016, sont en cours de reconstitution grâce à la hausse de la production nette LOA de 5% en 2016.

PRODUIT NET BANCAIRE EN 2016 DE 371 MDH, EN HAUSSE DE 4.7% PAR RAPPORT À 2015.

A fin décembre 2016, le Produit Net Bancaire s'élève à 371 MDH en progression de 4.7% par rapport à l'exercice 2015. Cette croissance est tirée d'une part par l'augmentation de 11.7% de la marge d'intérêt sur opérations de crédit en liaison avec une part avec l'accroissement des produits d'intérêts (+4.5%) et la réduction du coût de refinancement (-7.2%) et d'autre part avec la hausse des marges sur commissions (+6.3%) au moment où la marge sur les résultats LOA reste à un niveau quasi stable (-1.8%).

Les charges générales d'exploitation 2016 totalisent 106,4 MDH en hausse de 2.6% par rapport à 2015, un niveau inférieur à la croissance du PNB. Ceci permet une amélioration de 60 pbs du coefficient d'exploitation 2016 à 28,7%

et dénote d'une maîtrise continue des charges d'exploitation.

Le Résultat Brut d'Exploitation à fin décembre 2016 s'élève à 269 MDH en hausse de (+ 6%) par rapport à 2016.

COÛT DU RISQUE EN AMÉLIORATION (- 11.7%)

La gestion préventive du risque et une plus grande efficacité des actions de recouvrement ont permis l'amélioration de la qualité du portefeuille client. Celle-ci se traduit par une baisse significative de (-11.7%) des dotations aux provisions au titre de l'exercice 2016 à 46.7 MDH contre 52.9 MDH en 2015.

UNE PERFORMANCE FINANCIÈRE CONFIRMÉE AVEC UN ROE DE 21.6%

Le Résultat Net de l'exercice 2016 s'établit à 138.5 MDH en hausse de 10.6% comparé à l'exercice précédent. Avec un niveau de fonds propres en 2016 de 643 MDH, SALAFIN affiche une rentabilité financière de 21.6% et un ratio de solvabilité de 19%, gage de solidité financière de la société.

LE DIVIDEND YIELD 2016 SERAIT DE 7% AVEC UN PAYOUT RATIO DE 100%

Le Directoire de SALAFIN proposera à l'Assemblée Générale Ordinaire la distribution d'un dividende de 57.8 DH par action soit un rendement de dividende de 7% (sur la base d'un cours en bourse de 830 DH au 31.12.2016) et un Payout ratio de 100%.

Le Directoire,
Le 16 février 2017

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