


COMMUNICATION FINANCIÈRE

RÉSULTATS CONSOLIDÉS DU 1^{ER} TRIMESTRE 2021

CRÉDIT DU MAROC : DES RÉALISATIONS COMMERCIALES QUI REPARTENT À LA HAUSSE ET DES FONDAMENTAUX FINANCIERS TOUJOURS SOLIDES

Des résultats trimestriels faisant ressortir une hausse de 25,3 % du résultat net part du groupe.

Le Conseil de Surveillance du Crédit du Maroc, présidé par Monsieur Ismail Fassi-Fihri, a examiné lors de sa séance du 30 avril 2021, l'activité et les comptes arrêtés au 31 mars 2021 par le Directoire.

UNE DYNAMIQUE FAVORABLE DE LA DISTRIBUTION DE CRÉDITS -

ENCOURS CRÉDITS +4,6 %

À fin mars 2021, les emplois clientèle du Crédit du Maroc progressent de 4,6 % sur une année glissante, portés par les crédits court terme aux entreprises et les crédits aux particuliers. Ils s'établissent à 43 673 millions de dirhams.

Ce dynamisme reflète la croissance des crédits court terme qui évoluent de 15,7 % et des crédits à l'équipement de 1,1 %. En revanche, les encours de crédit-bail sont en retrait de 11,9 %, dans un contexte marqué par le recul de l'investissement. Pour leur part, les encours des crédits aux particuliers affichent une hausse de 0,5 % à 18 743 millions de dirhams notamment grâce à la progression de 2,8 % des encours de crédits à l'habitat. Les encours de crédit à la consommation se replient quant à eux de 8,0 % reflétant le comportement attentiste des ménages dans un contexte encore marqué par la crise.

Au cours du premier trimestre 2021, Crédit du Maroc a amorcé son plan de relance du financement des particuliers afin d'accompagner ses clients dans la réalisation de leurs projets. Ces actions ont contribué à dynamiser la production du crédit habitat qui s'établit à 724 millions de dirhams à fin mars 2021, en croissance significative de 30,4 % par rapport à la même période de 2020.

UNE BONNE ORIENTATION DE LA COLLECTE D'ÉPARGNE - ENCOURS

RESSOURCES BILAN +7,1 %, RESSOURCES HORS BILAN +19,9 %

Crédit du Maroc affiche à fin mars 2021 une progression des ressources bilan de 7,1 % à 45 597 millions de dirhams, sous les effets de l'évolution des ressources à vue de 12,1 % à 32 291 millions de dirhams et de la hausse des ressources d'épargne de 2,6 % à 10 011 millions de dirhams. Les ressources hors bilan poursuivent une croissance soutenue. Leurs encours se sont accrus de 19,9 % grâce, notamment, à l'augmentation de 27,5 % des encours OPCVM.

UNE ACTIVITÉ BANCASSURANCE RALENTIE - DES PRIMES NON-VIE EN

REPLI DE 6,22 %

Les primes collectées au premier trimestre 2021 en assurance non-vie diminuent de 6,2 % par rapport à la même période de 2020 en lien avec le contexte de crise sanitaire. En particulier, la branche prévoyance est en repli de 10,7 % et la branche assistance de 31,2 %, cette activité subissant les effets de la limitation des mouvements transfrontaliers.

UN PRODUIT NET BANCAIRE IMPACTÉ PAR LA BAISSÉ DES

COMMISSIONS - PNB CONSOLIDÉ EN REPLI ANNUEL DE 2,1 % ET EN PROGRESSION DE 0,4 % PAR RAPPORT AU T4 2020

À fin mars 2021, le produit net bancaire (PNB) consolidé du Crédit du Maroc affiche un recul de 2,1 % pour s'établir à 609,6 millions de dirhams. Cette baisse résulte essentiellement de la marge sur commissions qui se replie de 9,2 % pour atteindre 113,9 millions de dirhams. Cette évolution est liée notamment à la diminution des flux en agence et à celle des commissions de change manuel sous l'effet de la fermeture des frontières. La marge nette d'intérêt s'élève à 466,7 millions de dirhams, en augmentation de 0,1 % par rapport au premier trimestre 2020. La marge nette d'intérêt bénéficie de la progression des encours et de la poursuite de l'optimisation du coût de la ressource.

Le résultat des opérations de marché progresse de 0,4 % pour atteindre 51,1 millions de dirhams grâce au résultat de change de la salle des marchés. De leur côté, les filiales du groupe Crédit du Maroc affichent un PNB global de 55,5 millions de dirhams, en baisse de 5,8 % par rapport au premier trimestre 2020.

UN RÉSULTAT BRUT D'EXPLOITATION EN HAUSSE SENSIBLE

RBE CONSOLIDÉ +22,2 %

Le résultat brut d'exploitation augmente de 22,2 % à 283,5 millions de dirhams grâce à la baisse des charges générales d'exploitation de 16,5 %. Les charges du premier trimestre 2020 intégraient le don du Crédit du Maroc au fonds spécial pour la gestion du COVID-19 (85 millions de dirhams). Retraitées du don, les charges d'exploitation sont en progression de 6,7 % sous l'effet d'une hausse de 15 % des amortissements traduisant l'effort d'investissement du Crédit du Maroc dans le cadre de son plan stratégique.

Sur le volet des investissements, Crédit du Maroc a engagé sur le premier trimestre 2021 un montant total de 99,7 millions de dirhams, porté par l'essentiel par les investissements dans le système d'information. Le coefficient d'exploitation du premier trimestre 2021 s'établit à 53,5 %.

UN COÛT DU RISQUE EN DIMINUTION DE -64,4 % PAR RAPPORT AU 4^{ÈME}

TRIMESTRE 2020 - TAUX DE COUVERTURE 92,5 %

Au premier trimestre 2021, le coût du risque consolidé enregistre une augmentation par rapport au premier trimestre 2020 de 9,1 % à 101,1

millions de dirhams, soit une hausse du taux de coût du risque sur encours de 4 points de base le portant à 93 points de base. Comparé au quatrième trimestre 2020, le coût du risque consolidé baisse de 64,4 %.

Le taux de couverture s'établit à fin mars 2021 à un niveau de 92,5 % traduisant une politique prudente de provisionnement.

UNE CAPACITÉ BÉNÉFICIAIRE EN AMÉLIORATION - RÉSULTAT NET

PART DU GROUPE +25,3 %

Le résultat net part du groupe Crédit du Maroc s'apprécie de 25,3 % à 91,8 millions de dirhams.

DES FONDAMENTAUX FINANCIERS RENFORCÉS - RATIO DE

SOLVABILITÉ 15,31 %, LIQUIDITY COVERAGE RATIO (LCR) 207,8 %

Les fonds propres consolidés du groupe Crédit du Maroc s'élèvent à 6 554 millions de dirhams. Le ratio de solvabilité global ressort ainsi à 15,31 % et le ratio Core Tier 1 à 12,42 %, en hausse respective de 35 et 52 points de base.

Le ratio de liquidité LCR s'établit à 207,8 % à fin mars 2021.

L'endettement du Crédit du Maroc ressort à 1 558,1 millions de dirhams, en recul de 24,8 % par rapport à mars 2020, en raison principalement d'un remboursement de dette subordonnée à hauteur de 500 millions de dirhams.

CRÉDIT DU MAROC POURSUIT SA TRANSFORMATION

En cohérence avec son Projet Client, orientation majeure du projet d'entreprise « Tajdid 2022 », Crédit du Maroc renforce l'accompagnement de l'ensemble de ses clients.

C'est ainsi que plusieurs initiatives ont été déployées depuis le début de l'année plaçant la satisfaction client au cœur des préoccupations, telles que le passeport de la relation visant à professionnaliser les pratiques en agence en ciblant l'excellence relationnelle ou la généralisation de la mesure de la satisfaction client au niveau de chaque agence (IRC agence). Par ailleurs, dans le cadre du programme « Intelaka », Crédit du Maroc poursuit son engagement d'accompagner les jeunes entrepreneurs pour les aider à réaliser leurs projets par le renforcement des canaux de prescription et de conseil, notamment à travers la signature d'un partenariat avec l'ANAPEC.

Sur le plan sociétal, Crédit du Maroc concrétise son engagement en matière de responsabilité sociétale et de développement durable en réduisant son empreinte carbone avec la baisse de ses émissions de CO2 de 12 % en 2020 par rapport à 2019.

S'inscrivant également dans la trajectoire de son projet d'entreprise « Tajdid 2022 », Crédit du Maroc poursuit sa transformation en profondeur au travers la mise à niveau de ses fondations :

- le démarrage effectif du programme de transformation du « Core Banking System » avec l'éditeur Temenos et la mobilisation de l'ensemble des équipes Crédit du Maroc ;
- le lancement des travaux pour la rénovation du réseau de distribution pour plus d'autonomie client, de d'usage multicanal et de conseil ;
- l'accélération sur le digital pour répondre aux exigences de service à distance des clients avec de nouveaux moyens et une nouvelle organisation à la hauteur des ambitions ;
- la poursuite des travaux de construction et de préparation au déménagement vers le nouveau siège des Arènes.

« Tajdid 2022 » s'appuiera sur un plan d'investissement de plus de 1 milliard de dirhams dédié à ces quatre fondations et vise notamment à conquérir plus de 300 000 nouveaux clients et à générer une croissance du PNB supérieure à 10 % sur la période 2020 à 2023.

COMPTES SOCIAUX


Au niveau des comptes sociaux, le produit net bancaire s'établit à 547,9 millions de dirhams, en baisse de 2,5 % par rapport à mars 2020. Le résultat brut d'exploitation se replie de 8,0 % pour se situer à 248,6 millions de dirhams. Il tient compte d'un montant des charges générales d'exploitation de 305,9 millions de dirhams, en augmentation de 3,7 %.

Le résultat net se hisse à 93,1 millions de dirhams, en accroissement de 67,3 % en comparaison avec mars 2020.


Le Conseil de Surveillance a enregistré la désignation de Madame Meriem Ech-Cherfi en tant que représentant permanent de Crédit Agricole S.A. au Conseil de Surveillance, en remplacement de Monsieur Cyril Meilland. Le Conseil de Surveillance a remercié Monsieur Cyril Meilland pour le soin qu'il a apporté à l'exécution de son mandat et a souhaité plein succès à Madame Meriem Ech-Cherfi.

Le Conseil de Surveillance tient à remercier le Directoire et l'ensemble des équipes du Crédit du Maroc pour leur engagement et leur mobilisation au service des clients de la banque et des citoyens marocains en ces circonstances difficiles.


ENCOURS CRÉDITS


ENCOURS RESSOURCES BILAN


CRÉDITS HABITAT


CRÉDIT À LA CONSOMMATION


RESSOURCES À VUE


RESSOURCES D'ÉPARGNE


PRODUIT NET BANCAIRE


CHARGES D'EXPLOITATION


RÉSULTAT BRUT D'EXPLOITATION


COÛT DU RISQUE


RÉSULTAT NET PART DU GROUPE


RATIO DE SOLVABILITÉ


Contact Presse - Communication financière : Mouna Benrhanem - mouna.benrhanem@ca-cdm.ma • site web : www.creditumaroc.ma


RÉSULTATS CONSOLIDÉS AU 31 MARS 2021

BILAN CONSOLIDÉ IFRS AU 31 MARS 2021

(En milliers de DH)

ACTIF CONSOLIDÉ	31/03/2021	31/12/2020
Valeurs en caisse, Banques centrales, Trésor public, Service des chèques postaux	1 262 874	2 558 975
Actifs financiers à la juste valeur par résultat	1 651 474	791 390
Actifs financiers détenus à des fins de transactions	1 284 797	442 439
Autres actifs financiers à la juste valeur par résultat	366 677	348 952
Instruments dérivés de couverture	-	-
Actifs financiers à la juste valeur par capitaux propres	3 311 764	2 922 184
Instruments de dettes comptabilisés à la juste valeur par capitaux propres recyclables	3 311 764	2 922 184
Instruments de capitaux propres comptabilisés à la juste valeur par capitaux propres non recyclables	-	-
Titres au coût amorti	11 854	15 202
Prêts et créances sur les établissements de crédit et assimilés, au coût amorti	5 096 074	5 068 324
Prêts et créances sur la clientèle, au coût amorti	43 672 622	43 897 424
Écart de réévaluation actif des portefeuilles couverts en taux	-	-
Placements des activités d'assurance	-	-
Actifs d'impôt exigible	84 476	140 859
Actifs d'impôt différé	235 640	408 041
Comptes de régularisation et autres actifs	607 593	428 153
Actifs non courants destinés à être cédés	-	-
Participations dans des entreprises mises en équivalence	-	-
Immobilisations de placement	-	-
Immobilisations corporelles	1 312 444	1 352 088
Immobilisations incorporelles	347 724	330 807
Écarts d'acquisition	-	-
TOTAL	57 594 537	57 913 449
PASSIF CONSOLIDÉ	31/03/2021	31/12/2020
Banques centrales, Trésor public, Service des chèques postaux	214	9
Passifs financiers à la juste valeur par résultat	4 768	14 345
Passifs financiers détenus à des fins de transaction	4 768	14 345
Passifs financiers à la juste valeur par résultat sur option	-	-
Instruments dérivés de couverture	-	-
Dettes envers les établissements de crédit et assimilés	1 732 545	2 226 787
Dettes envers la clientèle	45 597 462	44 524 580
Titres de créance émis	1 319 410	1 310 048
Passifs d'impôt exigibles	31 501	13 053
Passifs d'impôt différé	14 842	205 531
Comptes de régularisation et autres passifs	1 095 399	1 433 184
Dettes liées aux actifs non courants destinés à être cédés	-	-
Provisions techniques des contrats d'assurance	-	-
Provisions	718 502	696 803
Subventions et fonds assimilés	-	-
Dettes subordonnées et fonds spéciaux de garantie	1 263 261	1 767 792
Capitaux propres	5 816 634	5 721 318
Capital et réserves liées	3 865 255	3 865 255
Réserves consolidées	1 795 750	1 600 023
Part du groupe	1 739 723	1 549 211
Part des minoritaires	56 028	50 811
Gains et pertes comptabilisés directement en capitaux propres	62 611	60 508
Part du groupe	62 611	60 508
Part des minoritaires	-	-
Résultat net de l'exercice	93 018	195 532
Part du groupe	91 784	190 316
Part des minoritaires	1 234	5 216
TOTAL	57 594 537	57 913 449

COMPTE DE RÉSULTAT CONSOLIDÉ IFRS AU 31 MARS 2021

(En milliers de DH)

COMPTE DE RÉSULTAT	31/03/2021	31/03/2020
Intérêts, rémunérations et produits assimilés	546 795	580 015
Intérêts, rémunérations et charges assimilés	80 064	113 815
Marge d'intérêt	466 731	466 201
Commissions (Produits)	121 291	130 483
Commissions (Charges)	7 394	5 010
Marge sur Commissions	113 896	125 473
Gains ou pertes nets résultant des couvertures de position nette	-	-
Gains ou pertes nets sur instruments financiers à la juste valeur par résultat	51 479	50 936
Gains ou pertes nets sur actifs/passifs de transaction	49 595	45 471
Gains ou pertes nets sur autres actifs/passifs à la juste valeur par résultat	1 884	5 465
Gains ou pertes nets des instruments financiers à la juste valeur par capitaux propres	-352	-
Gains ou pertes nets sur instruments de dettes comptabilisés en capitaux propres recyclables	-352	-
Rémunération des instruments de capitaux propres comptabilisés en capitaux propres non recyclables (dividendes)	-	-
Gains ou pertes nets résultant de la décomptabilisation d'actifs financiers au coût amorti	-	-
Gains ou pertes nets résultant du reclassement d'actifs financiers au coût amorti en actifs financiers à la juste valeur par résultat	-	-
Gains ou pertes nets résultant du reclassement d'actifs financiers à la juste valeur par capitaux propres en actifs financiers à la juste valeur par résultat	-	-
Produits nets des activités d'assurance	-	-
Produits des autres activités	1 197	2 089
Charges des autres activités	23 372	22 166
PRODUIT NET BANCAIRE	609 580	622 533
Charges générales d'exploitation	284 781	354 687
Dotations aux amortissements et aux dépréciations des immobilisations incorporelles et corporelles	41 343	35 948
Résultat Brut d'Exploitation	283 455	231 897
Coût du risque de crédit	-101 077	-92 635
Résultat d'Exploitation	182 378	139 262
Quote-Part du résultat net des entreprises associées et des coentreprises mises en équivalence	-	-
Gains ou pertes nets sur autres actifs	-814	-
Variations de valeur des écarts d'acquisition	-	-
Résultat avant Impôt	181 564	139 262
Impôts sur les résultats	88 546	66 648
Résultat net d'impôt des activités arrêtées ou en cours de cession	-	-
Résultat net	93 018	72 614
Intérêts minoritaires	1 234	-661
Résultat net Part du groupe	91 784	73 275
Résultat par action	8,44	6,73
Résultat dilué par action	8,44	6,73
Résultat de base par action des activités poursuivies	8,44	6,73
Résultat de base par action des activités abandonnées	-	-

ATTESTATION DES COMMISSAIRES AUX COMPTES

mazars

Mazars Audit et Conseil
101, Boulevard Abdelmoumen
Casablanca

pwc

PwC Maroc
Lot 57 Tour CFC - Casa Anfa
20220 Hay Hassani Casablanca

GRUPE CREDIT DU MAROC

ATTESTATION D'EXAMEN LIMITE DE LA SITUATION INTERMEDIAIRE CONSOLIDÉE AU 31 MARS 2021

En exécution de la mission prévue par le Dahir n° 1-14-193 du 24 décembre 2014 portant promulgation de la loi n° 103-12 et conformément à la circulaire 4/W/16 qui fixe les conditions selon lesquelles les établissements de crédit doivent publier leurs états de synthèse, nous avons procédé à un examen limité de la situation intermédiaire de Crédit du Maroc et ses filiales (Groupe Crédit du Maroc) comprenant le bilan et le compte de résultat consolidés, relatifs à la période du 1^{er} janvier au 31 mars 2021. Cette situation intermédiaire fait ressortir un montant de capitaux propres consolidés totalisant KMAD 5 816 634, dont un bénéfice net de KMAD 93 018. Elle a été arrêtée par le directeur le 20 avril 2021, dans un contexte évolutif de crise sanitaire de l'épidémie de Covid19, sur la base des éléments disponibles à cette date.

Nous avons effectué notre examen limité selon les normes de la Profession au Maroc relatives aux missions d'examen limité. Ces normes requièrent que l'examen limité soit planifié et réalisé en vue d'obtenir une assurance modérée que la situation intermédiaire ne comporte pas d'anomalie significative. Un examen limité comporte essentiellement des entretiens avec le personnel de la société et des vérifications analytiques appliquées aux données financières ; il fournit donc un niveau d'assurance moins élevé qu'un audit. Nous n'avons pas effectué un audit et, en conséquence, nous n'exprimons donc pas d'opinion d'audit.

Sur la base de notre examen limité, nous n'avons pas relevé de faits qui nous laissent penser que la situation intermédiaire, ci-jointe, ne donne pas une image fidèle du résultat des opérations de la période écoulée ainsi que de la situation financière et du patrimoine du Groupe Crédit du Maroc arrêtés au 31 mars 2021, conformément aux principes de comptabilisation et d'évaluation des normes comptables internationales (IAS/IFRS).

Casablanca, le 30 avril 2021

Les Commissaires aux Comptes

Mazars Audit et Conseil
101, Boulevard Abdelmoumen
Casablanca

Abdou Souleye Diop
Associé

PwC Maroc
Lot 57 Tour CFC - Casa Anfa
20220 Hay Hassani Casablanca
T: +212 (0) 5 22 58 88 00 F: +212 5 22 23 88 70
RC: 158345 - CR: 37999135
IF: 1108706 - CNSS: 77687045

Leila Sijelmassi
Associée

RÉSULTATS SOCIAUX AU 31 MARS 2021

BILAN AU 31 MARS 2021

(En milliers de DH)

ACTIF	31/03/2021	31/12/2020
Valeurs en caisse, Banques centrales, Trésor public, Service des chèques postaux	1 266 868	2 559 764
Créances sur les établissements de crédit et assimilés	6 217 688	6 351 402
À vue	2 374 377	1 423 406
À terme	3 843 311	4 927 995
Créances sur la clientèle	41 397 810	41 290 615
Crédits et financements participatifs de trésorerie et à la consommation	14 975 912	15 352 249
Crédits et financements participatifs à l'équipement	6 227 126	5 598 659
Crédits et financements participatifs immobiliers	16 977 497	16 591 148
Autres crédits et financements participatifs	3 217 275	3 748 560
Créances acquises par affacturage	563 831	622 833
Titres de transaction et de placement	4 611 474	3 389 445
Bons du Trésor et valeurs assimilées	3 417 956	2 165 595
Autres titres de créance	1 123 519	1 153 850
Titres de propriété	70 000	70 000
Certificats de Sukuk	-	-
Autres actifs	646 373	512 249
Titres d'investissement	-	-
Bons du Trésor et valeurs assimilées	-	-
Autres titres de créance	-	-
Certificats de Sukuk	-	-
Titres de participation et emplois assimilés	315 748	315 748
Participations dans les entreprises liées	271 599	271 599
Autres titres de participation et emplois assimilés	44 149	44 149
Titres de Moudaraba et Mouchraka	-	-
Créances subordonnées	-	-
Dépôts d'investissement placés	-	-
Immobilisations données en crédit-bail et en location	-	-
Immobilisations données en Ijara	-	-
Immobilisations incorporelles	329 462	313 819
Immobilisations corporelles	882 032	930 253
Total de l'Actif	56 231 486	56 286 129
PASSIF	31/03/2021	31/12/2020
Banques centrales, Trésor public, Service des chèques postaux	214	9
Dettes envers les établissements de crédit et assimilés	854 129	1 238 137
À vue	236 274	574 546
À terme	617 855	663 591
Dépôts de la clientèle	45 296 984	44 332 845
Comptes à vue créditeurs	32 042 995	30 904 110
Comptes d'épargne	10 011 210	9 906 398
Dépôts à terme	1 956 881	2 142 324
Autres comptes créditeurs	1 258 188	1 350 359
Dettes envers la clientèle sur produits participatifs	27 710	29 654
Titres de créance émis	1 319 410	1 310 048
Titres de créance négociables	1 319 410	1 310 048
Emprunts obligataires	-	-
Autres titres de créance émis	-	-
Autres passifs	888 526	1 114 835
Provisions pour risques et charges	1 521 885	1 530 087
Provisions réglementées	-	-
Subventions, fonds publics affectés et fonds spéciaux de garantie	-	-
Dettes subordonnées	1 422 696	1 925 661
Dépôts d'investissement reçus	-	-
Écarts de réévaluation	-	-
Réserves et primes liées au capital	2 625 959	2 625 959
Capital	1 088 121	1 088 121
Actionnaires. Capital non versé (-)	-	-
Report à nouveau (+/-)	1 021 417	1 021 417
Résultats nets en instance d'affectation (+/-)	99 010	-
Résultat net de l'exercice (+/-)	93 135	99 010
Total du Passif	56 231 486	56 286 129

(En milliers de DH)

HORS BILAN	31/03/2021	31/12/2020
ENGAGEMENTS DONNÉS	12 897 458	12 424 590
Engagements de financement donnés en faveur d'établissements de crédit et assimilés	-	-
Engagements de financement donnés en faveur de la clientèle	4 814 030	4 422 630
Engagements de garantie d'ordre d'établis. de crédit et assimilés	4 563 915	4 298 246
Engagements de garantie d'ordre de la clientèle	3 519 513	3 703 713
Titres achetés à réméré	-	-
Autres titres à livrer	-	-
ENGAGEMENTS RECUS	3 124 088	2 979 565
Engagements de financement reçus d'établissements de crédit et assimilés	-	-
Engagements de garantie reçus d'établissements de crédit et assimilés	3 124 088	2 979 565
Engagements de garantie reçus de l'État et d'organismes de garantie divers	-	-
Titres vendus à réméré	-	-
Titres de Moudaraka et Moudaraba à recevoir	-	-
Autres titres à recevoir	-	-

ATTESTATION DES COMMISSAIRES AUX COMPTES

mazars

Mazars Audit et Conseil
101, Boulevard Abdelmoumen
Casablanca

pwc

PwC Maroc
Lot 57 Tour CFC - Casa Anfa
20220 Hay Hassani Casablanca

CRÉDIT DU MAROC

ATTESTATION D'EXAMEN LIMITE DE LA SITUATION INTERMEDIAIRE DES COMPTES SOCIAUX AU 31 MARS 2021

En exécution de la mission prévue par le Dahir n° 1-14-193 du 24 décembre 2014 portant promulgation de la loi n° 103-12 et conformément à la circulaire 4/W/16 qui fixe les conditions selon lesquelles les établissements de crédit doivent publier leurs états de synthèse, nous avons procédé à un examen limité de la situation intermédiaire de Crédit du Maroc comprenant le bilan et le compte de produits et charges relatifs à la période du 1^{er} janvier au 31 mars 2021. Cette situation intermédiaire qui fait ressortir un montant de capitaux propres et assimilés totalisant KMAD 6 350 338, dont un bénéfice net de KMAD 93 135, relève de la responsabilité des organes de gestion de l'émetteur. Elle a été arrêtée par le directeur le 20 avril 2021, dans un contexte évolutif de crise sanitaire de l'épidémie de Covid19, sur la base des éléments disponibles à cette date.

Nous avons effectué notre examen limité selon les normes de la Profession au Maroc relatives aux missions d'examen limité. Ces normes requièrent que l'examen limité soit planifié et réalisé en vue d'obtenir une assurance modérée que la situation intermédiaire ne comporte pas d'anomalie significative. Un examen limité comporte essentiellement des entretiens avec le personnel de la société et des vérifications analytiques appliquées aux données financières ; il fournit donc un niveau d'assurance moins élevé qu'un audit. Nous n'avons pas effectué un audit et, en conséquence, nous n'exprimons donc pas d'opinion d'audit.

Sur la base de notre examen limité, nous n'avons pas relevé de faits qui nous laissent penser que la situation intermédiaire, ci-jointe, ne donne pas une image fidèle du résultat des opérations de la période écoulée ainsi que de la situation financière et du patrimoine de la Banque arrêtés au 31 mars 2021, conformément aux méthodes de comptabilisation et d'évaluation du référentiel comptable admis au Maroc.

Casablanca, le 30 avril 2021

Les Commissaires aux Comptes

Mazars Audit et Conseil
101, Boulevard Abdelmoumen
Casablanca

Abdou Souleye Diop
Associé

PwC Maroc
Lot 57 Tour CFC - Casa Anfa
20220 Hay Hassani Casablanca
T: +212 (0) 5 22 58 88 00 F: +212 5 22 23 88 70
RC: 158345 - CR: 37999135
IF: 1108706 - CNSS: 77687045

Leila Sijelmassi
Associée

COMPTE DE PRODUITS ET CHARGES AU 31 MARS 2021

(En milliers de DH)

LIBELLE	31/03/2021	31/03/2020
PRODUITS D'EXPLOITATION BANCAIRE	663 582	701 549
Intérêts, rémunérations et produits assimilés sur opérations avec les établissements	31 243	35 824
Intérêts, rémunérations et produits assimilés sur opérations avec la clientèle	471 481	492 203
Intérêts et produits assimilés sur titres de créance	19 188	29 800
Produits sur titres de propriété et certificats de Sukuk	-	3 850
Produits sur titres de Moudaraba et moucharaka	-	-
Produits sur immobilisations en crédit-bail et en location	-	-
Produits sur immobilisations données en Ijara	-	-
Commissions sur prestations de service	87 696	93 096
Autres produits bancaires	53 973	46 776
Transfert de charges sur dépôts d'investissement reçus	-	-
CHARGES D'EXPLOITATION BANCAIRE	115 724	139 461
Intérêts et charges assimilées sur opérations avec les établissements	4 334	6 727
Intérêts et charges assimilées sur opérations avec la clientèle	48 899	71 402
Intérêts et charges assimilées sur titres de créance émis	25 535	31 796
Charges sur titres de Moudaraba et Moucharaka	-	-
Charges sur immobilisations en crédit-bail et en location	-	-
Charges sur immobilisations données en Ijara	-	-
Autres charges bancaires	36 957	29 536
Transfert de produits sur dépôts d'investissement reçus	-	-
PRODUIT NET BANCAIRE	547 858	562 087
Produits d'exploitation non bancaire	6 589	2 909
Charges d'exploitation non bancaire	-	-
CHARGES GÉNÉRALES D'EXPLOITATION	305 876	294 925
Charges de personnel	180 956	178 132
Impôts et taxes	624	7 568
Charges externes	87 821	76 525
Autres charges générales d'exploitation	768	9
Dotations aux amortissements et aux provisions des immobilisations incorporelles et corporelles	35 708	32 691
DOTATIONS AUX PROVISIONS ET PERTES SUR CRÉANCES IRRÉCOUVRABLES	335 780	172 386
Dotations aux provisions pour créances et engagements par signature en souffrance	215 372	81 399
Pertes sur créances irrécouvrables	82 471	43 804
Autres dotations aux provisions ⁽¹⁾	37 937	47 183
REPRISES DE PROVISIONS ET RÉCUPÉRATIONS SUR CRÉANCES AMORTIES	277 151	131 966
Reprises de provisions pour créances et engagements par signature en souffrance	257 339	123 364
Récupérations sur créances amorties	2 512	2 755
Autres reprises de provisions	17 299	5 847
RÉSULTAT COURANT	189 942	229 651
Produits non courants	10 808	458
Charges non courantes ⁽¹⁾	38 176	107 899
RÉSULTAT AVANT IMPÔTS SUR LES RÉSULTATS	162 574	122 211
Impôts sur les résultats	69 439	66 555
RÉSULTAT NET DE L'EXERCICE	93 135	55 656

(*) Les charges non courantes à fin Mars 2020 intégraient le montant total du don Covid, compte tenu des dispositions à date. A partir du T2, le don a été étalé sur 5 ans conformément aux précisions apportées ultérieurement.

Contact Presse - Communication financière :
Mouna Benrhanem - mouna.benrhanem@ca-cdm.ma
Site web : www.creditmaroc.ma


مصرف المغرب
CRÉDIT DU MAROC
Toute une banque pour vous