

Le Directoire de SALAFIN s'est réuni mercredi 27 mars 2019 sous la présidence de Monsieur Aziz CHERKAoui, en vue d'examiner l'activité de la société et d'arrêter les comptes annuels 2018.

L'année 2018 est marquée par l'aboutissement de l'opération de fusion-absorption de la société TASLIF par SALAFIN, approuvée par l'Assemblée Générale Extraordinaire du 31/12/2018.

Contexte 2018

Les activités de financements et de crédits de l'exercice 2018 ont évolué dans un contexte économique très concurrentiel impactant à la baisse les rendements, revenus et marges de manière significative.

En outre, la finalisation de la fusion pour le 31 décembre 2018 a nécessité une forte mobilisation des ressources opérationnelles des deux entités. La priorité a été donnée à l'harmonisation des règles comptables et prudentielles d'une part et à la convergence des processus de gestion d'autre part.

L'exercice 2018 a été également marqué par l'achèvement du contrôle fiscal portant sur la période 2014-2017 au titre de l'Impôt sur les Sociétés et de l'impôt sur les revenus et sur la période 2010-2017 au titre de la taxe sur la Valeur Ajoutée. Le protocole d'accord signé avec la Direction Générale des Impôts en date du 28/12/2018 a prévu le paiement d'un montant total de 40 Millions de Dirhams.

Dans la mesure où le périmètre de SALAFIN 2018 intègre l'entité absorbée, l'année 2018 constituera désormais le nouvel exercice de référence.

Éléments financiers du nouvel ensemble

**Maintien d'un niveau de rentabilité satisfaisant compte tenu d'un contexte difficile avec un ROE de 16.8%.
Le ratio de solvabilité demeure élevé à 18.7%, gage de solidité financière.**

Le Total Bilan s'établit à 4.941 MDH en hausse de 2.8% par rapport à 2017 proforma.

L'encours financier 2018 s'établit à 3.743 MDH en baisse de 3.2% par rapport à 2017 Proforma.

*Pour les besoins de comparaison, les évolutions ci-dessus sont basées sur les agrégats des deux sociétés SALAFIN et TASLIF pour l'exercice 2017 Proforma.

Niveau de dividende par action maintenu

Le Directoire de SALAFIN proposera à l'Assemblée Générale Ordinaire la distribution d'un dividende de 58.5 DH par action identique à celui de 2017. Le Pay-Out Ratio de l'exercice est de 136% avec un Dividend-Yield de 6,5% (sur la base d'un cours en bourse de 900 DH au 31.12.2018).

Le Directoire,
le 27/03/2019