

MOT DU PRÉSIDENT

Dans un environnement caractérisé par toute sorte de bouleversements tant économiques que financiers et politiques, aux niveaux national, régional et mondial, l'APSF a continué à mener son action professionnelle dans la sérénité.

L'exercice 2011 et les premiers mois de l'année 2012, objets du présent rapport, ont été marqués par l'aboutissement de certaines démarches entamées il y a fort longtemps portant sur la possibilité qui vient enfin d'être donnée aux sociétés de financement de procéder, à l'instar des banques, à la radiation de leurs créances en souffrance anciennes et de présenter au public des opérations d'assurances.

A l'évidence, ces avancées montrent combien il est essentiel pour une association de rencontrer, d'expliquer et, le cas échéant, de revenir à la charge, surtout quand ses revendications sont légitimes.

En fait, cet exercice ne déroge pas à la règle, l'APSF a cultivé la proximité avec tous ceux qui, d'une manière ou d'une autre, participent à la décision. Avec à la clé, il faut le dire, des résultats probants ou tout au moins, des perspectives certaines pour les sociétés de financement.

En partageant l'expérience des professionnels sur des questions techniques, elle a été entendue pour permettre aux sociétés de leasing d'amortir les biens donnés en crédit-bail sur la durée du contrat et demain, pourquoi pas, de procéder à la comptabilisation de leurs opérations sous le seul angle financier.

En nourrissant la réflexion sur des questions d'intérêt national, comme la protection du consommateur, elle a montré combien il était important que l'application de la loi soit aisée et pertinente, ce qui, au passage, nécessite aujourd'hui encore quelque rodage au niveau des rouages de la justice.

En livrant sa propre évaluation de la situation et des perspectives de développement de certains métiers spécialisés, comme le crédit à la consommation, elle a montré qu'elle était ouverte à tous les postulats, loin de tout dogme et de tout confort lié des situations établies.

Tout cela procède évidemment de la volonté des opérateurs réunis à l'APSF de trouver les moyens les plus à même de renforcer la capacité contributive de nos métiers au financement de la croissance et in fine au développement de notre pays.

En privilégiant en son sein un processus de décision collectif, en promouvant auprès de ses partenaires un climat empreint de transparence et de confiance mutuelle, l'APSF a en fait très tôt adopté une méthode dont les déterminants rappellent à bien des égards ceux de la gouvernance ou pour être plus précis de la gouvernance partagée .

Dans notre action professionnelle, nous avons toujours privilégié la démarche qui consiste à «Réfléchir ensemble au "quoi et pourquoi faire" et partager "comment le faire" plutôt qu'"édicter ce qu'il y'a lieu de faire et obliger à le faire"».

Abdelkrim Bencherki

SOMMAIRE

CONTEXTE GÉNÉRAL	5	■ Coefficient minimum de solvabilité	26
ENVIRONNEMENT ÉCONOMIQUE	6	■ Obligation de vigilance incombant aux établissements de crédit	27
MONNAIE ET CRÉDIT	7	■ Modalités de transmission à Bank Al-Maghrib des états de synthèse et des documents complémentaires	27
BOURSE DE CASABLANCA	8	■ Traitement des réclamations de la clientèle	27
PERSPECTIVES 2012	8		
CONCOURS À L'ÉCONOMIE DES SOCIÉTÉS DE FINANCEMENT	9	PRÉSENTATION AU PUBLIC DES OPÉRATIONS D'ASSURANCES	28
CRÉDIT-BAIL	10	FISCALITÉ	28
CRÉDIT À LA CONSOMMATION	13	■ Radiation des créances en souffrance âgées du bilan des sociétés de financement	28
FACTORING	14	■ Amortissement des biens donnés en crédit-bail et en LOA	28
FINANCEMENT DES MARCHÉS PUBLICS	15	■ Lois de finances 2011 et 2012	29
FONDS DE GARANTIE	16	REFINANCEMENT	29
CRÉDIT IMMOBILIER	17	PARTAGE DE L'INFORMATION DE CRÉDIT	30
GESTION DES MOYENS DE PAIEMENT	18	■ "Arab Credit Reporting Initiative" (ACRI)	30
FINANCEMENT DES ASSOCIATIONS DE MICROCRÉDIT	19	■ "Arab Secured Transactions Initiative" (ASTI)	30
TRANSFERT DE FONDS	21	■ Workshop autour des initiatives ACRI et ASTI	30
		■ Credit Bureau	30
ACTION PROFESSIONNELLE	23	LE MÉDIATEUR DE L'APSF	31
 		■ Activité à fin décembre 2011	31
QUESTIONS GÉNÉRALES	24	IMMATRICULATION DES VÉHICULES AUTOMOBILES FINANCÉS À CRÉDIT OU EN LEASING	32
RENCONTRES INSTITUTIONNELLES	25	CONCERTATION AVEC LA JUSTICE	32
■ Réunions du Comité des Établissements de Crédit	25	QUESTIONS CATÉGORIELLES	33
■ Rencontres avec la Direction de la Supervision Bancaire	25	CRÉDIT-BAIL	33
 		■ Rencontre avec la Justice	33
RÉGLEMENTATION	26	■ Passage à la seule comptabilité financière	34
■ Capital minimum des établissements de crédit	26		
■ Coefficient maximum de division des risques	26		

■ Taxe de Services Communaux	34	■ Enquête de Bank Al-Maghrib relative à l'endettement des ménages	40
■ Financement d'unités non résidentes	34		
■ Manuel des pratiques du crédit-bail au Maroc	34	TRANSFERT DE FONDS	41
■ World Leasing Year Book 2011	35	■ Image du secteur	41
		■ Conditions d'exercice	41
FACTORING	35	■ Loi anti-blanchiment des capitaux : modalités de communication avec l'UTRF	41
■ Développement du métier	35	■ Crédit de TVA	41
■ Séminaire sur le factoring	35		
		CHANTIERS INTERNES DE L'APSF	42
CRÉDIT À LA CONSOMMATION	36	■ Services aux membres	42
■ Perspectives de développement du crédit à la consommation spécialisé	36	■ Système d'Aide à l'Appréciation du Risque	42
■ Fonctionnaires actifs et retraités	36	■ Système d'Aide au Management	42
■ Fonctionnaires actifs	36	■ Partenariat	42
- Relations CNT-APSF	36	■ Union des Banques Maghrébines	42
- Traitement de précomptes au titre des prêts accordés à des organismes publics	36	■ Eurofinas-Leaseurope	43
■ Fonctionnaires retraités	36	■ CGEM	43
- Lutte contre le risque de surendettement et amélioration des prestations offertes	36	■ Communication et publications	44
- TVA sur les prestations de la CMR	36	■ Séminaire sur les réseaux sociaux	44
■ Protection du consommateur	37	■ Engagement social	44
■ Loi 31-08 édictant des mesures de protection du consommateur	37	RENOUVELLEMENT STATUTAIRE DES MEMBRES DU CONSEIL	45
- Mise en œuvre de la loi	37		
- Procédures judiciaires suite à l'entrée en vigueur de la loi	37	PROJET DE RÉSOLUTIONS	47
■ Journées Nationales du Consommateur	38		
■ Loi 09-08 relative à la protection des données à caractère personnel	38	ANNEXES (sommaire détaillé)	48
■ Étude mandatée par le Conseil de la Concurrence	39	LISTE DES SOCIÉTÉS MEMBRES	77
■ Benchmark sur la performance opérationnelle des sociétés de crédit	39	<i>Notes et renvois</i>	82

Le présent rapport est disponible sur le site web de l'APSF
www.apsf.org.ma

Dans le but de servir encore plus tôt ses sociétés membres et l'ensemble des observateurs des métiers de financement, l'APSF édite, depuis 2010, son rapport le jour de l'Assemblée générale. Tel est le cas du présent rapport, dont la rédaction a été achevée le 6 juin 2012.

SIGLES ET ABRÉVIATIONS

ACRI	Arab Credit Reporting Initiative
ASTI	Arab Secured Transactions Initiative
BAD	Banque Africaine de Développement
BAM	Bank Al-Maghrib
BSF	Bons des Sociétés de Financement
CBI	Crédit-Bail Immobilier
CBM	Crédit-Bail Mobilier
CEC	Comité des Établissements de Crédit
CGEM	Confédération Générale des Entreprises du Maroc
CMR	Caisse Marocaine des Retraites
CNDP	Commission nationale pour le contrôle de la protection des données à caractère personnel
CNT	Centre National des Traitements (ex- PPR, DRPP, SOM, DOTI) relevant de la Trésorerie Générale du Royaume
COREP	Common Reporting
DGI	Direction Générale des Impôts
DRRE	Direction du Réseau et des Relations avec les Entreprises de BAM
DSB	Direction de la Supervision Bancaire de BAM
DTFE	Direction du Trésor et des Finances Extérieures du ministère de l'Économie et des Finances
ESM	Experian Services Maroc (société chargée de la gestion déléguée du Service de Centralisation des Risques de BAM)
Eurofinas	Fédération européenne des institutions des établissements de crédit
FBCF	Formation Brute de Capital Fixe
FINREP	Financial Reporting
FMA	Fonds Monétaire Arabe
FME	Fondation Marocaine de l'Étudiant
GAB	Guichet Automatique Bancaire
GPBM	Groupement Professionnel des Banques du Maroc
HCP	Haut-Commissariat au Plan
IFRS	International Financial Reporting Standards
Leaseurope	Fédération européenne des associations de crédit-bail
LOA	Location avec Option d'Achat
Loi 31-08	Loi édictant des mesures de protection du consommateur
MADEX	Most Active Shares Index - Indice mesurant l'évolution de la capitalisation boursière liée à l'évolution des cours des valeurs les plus actives et cotées en continu à la Bourse de Casablanca
MASI	Moroccan All Shares Index - Indice mesurant la performance globale de la Bourse de Casablanca
MICNET	Ministère de l'Industrie, du Commerce et des Nouvelles Technologies
OPC	Offre Préalable de Crédit
PCEC	Plan Comptable des Établissements de Crédit
SAAR	Système d'Aide à l'Appréciation du Risque de l'APSF
SAM	Système d'Aide au Management de l'APSF
SFI	Société Financière Internationale
TSC	Taxe de Services Communaux
UBM	Union des Banques Maghrébines
UTRF	Unité de Traitement du Renseignement Financier
VCN	Valeur Comptable Nette

CONTEXTE GÉNÉRAL

ENVIRONNEMENT ÉCONOMIQUE ET FINANCIER

ENVIRONNEMENT ÉCONOMIQUE

ENVIRONNEMENT INTERNATIONAL ¹

Après +5,3% en 2010 (-0,9% en 2009), la croissance économique mondiale a décéléré, atteignant 3,9% en 2011.

Dans les pays développés, les mesures d'austérité mises en œuvre en réaction à des niveaux relativement élevés du déficit budgétaire et de la dette publique ont affaibli les ressorts de la croissance.

Dans la zone euro, les actions destinées à résoudre de manière ordonnée le problème de la dette souveraine de la Grèce n'ont pu faire cesser les turbulences sur les marchés financiers, ni empêcher un regain d'inquiétude devant la possibilité d'un défaut de paiement de la dette dans certaines des plus importantes économies de la zone.

Au total, les États-Unis affichent une croissance de 3% au lieu de 1,7% en 2010, la zone euro 1,4% au lieu de 1,9% et le Japon -0,7% au lieu de 4,4%.

Au sein des pays de la zone euro, l'Allemagne réalise 3,1% de croissance contre 3,6% en 2010, la France 1,7% contre 1,4%, l'Italie 0,4% contre 1,8% et l'Espagne 0,7% contre -0,1%.

Les pays émergents et en développement ont continué à alimenter le moteur de l'économie mondiale, avec une croissance moyenne de 6,2% en 2011.

Ce taux reste, cependant, inférieur au rythme de 7,5% atteint en 2010, lorsque la croissance avait été particulièrement robuste dans les pays émergents d'Asie et d'Amérique latine.

La croissance est tombée de 10,4% à 9,2% en Chine, de 10,6% à 7,2% en Inde et de 7,5% à 2,5% au Brésil.

Au Moyen-Orient et en Afrique du Nord, la croissance est revenue en moyenne de 4,9% à 3,5%.

Le commerce mondial de biens et services s'est accru en volume de 5,8%, loin de la hausse de 12,9% enregistrée en 2010.

Les cours mondiaux des produits de base ont reculé pendant la majeure partie de l'année 2011, à l'exception de ceux du pétrole brut qui ont réagi de plus en plus aux risques géopolitiques

d'approvisionnement vers la fin de l'année. Le cours moyen du pétrole en 2011 a dépassé les 104 dollars le baril.

ENVIRONNEMENT NATIONAL

Croissance économique ²

Au Maroc, la croissance économique ressort à 5% en 2011 au lieu de 3,6% en 2010.

A la faveur d'une pluviométrie satisfaisante, la campagne agricole 2010/2011 a enregistré une production céréalière de 84 millions de quintaux, en hausse de 12% par rapport à 2009/2010.

De ce fait, la valeur ajoutée agricole a augmenté de 5,6% après avoir reculé de 1,9% en 2010.

La valeur ajoutée des activités non agricoles a progressé de 5,2%, après 4,2% en 2010 et celle du secteur tertiaire de 4,5% au lieu de 3,3%.

Demande intérieure

La demande intérieure s'est bien comportée en 2011 et a constitué le ressort de la croissance observée.

Consommation finale

La consommation finale nationale s'est accrue de 6,7% après 1,5% en 2010.

La consommation finale des ménages a progressé de 7,4% (2,2% en 2010) et celle des administrations publiques de 4,6% après un recul de 0,9% en 2010.

Investissement

L'investissement, mesuré par la FBCF (Formation Brute de Capital Fixe), d'un montant de 246,4 milliards de dirhams, a progressé de 5,1%, après 2,8% en 2010.

Emploi

Le taux de chômage ressort en 2011 à 8,9% au lieu de 9,1% un an plus tôt. Il s'est établi à 13,4% en milieu urbain (13,7% en 2010) et à 3,9% en milieu rural (comme en 2010).

Prix à la consommation

L'inflation, mesurée par l'évolution de l'indice moyen des prix à la consommation (IPC), s'est établie, comme en 2010, à 0,9%. La hausse a concerné aussi bien les produits alimentaires dont l'indice moyen a augmenté de 1,3% que les produits non

alimentaires dont l'indice moyen a progressé de 0,6%. Les variations enregistrées pour les produits non alimentaires vont d'une baisse de 5,4% pour la rubrique "communications" à une hausse de 4,1% pour la rubrique "enseignement".

Opérations avec l'extérieur

Les transactions commerciales avec l'extérieur ont porté, en 2011, sur un volume de 532 milliards de dirhams, marquant une hausse de 84 milliards ou 19%.

Les importations CAF, d'un montant de 358 milliards, se sont accrues de 60 milliards ou 20% et les exportations FOB, d'une valeur de 174 milliards, ont progressé de 24 milliards ou 16%.

Le solde des échanges commerciaux ressort dans ces conditions à -184 milliards, déficit en hausse de 36 milliards ou 24% et le taux de couverture s'établit à 48,6% au lieu de 50,2%, en baisse de 1,6 point.

Les recettes au titre des voyages ont atteint 59 milliards de dirhams, en progression de 2,7 milliards ou 4,8% et les transferts de fonds effectués par les Marocains Résidant à l'Étranger 58,6 milliards, en hausse de 4,2 milliards ou 7,8%.

Les investissements et prêts privés ont généré des recettes d'un montant de 30,4 milliards de dirhams, en baisse de près de 9 milliards ou 23%.

Finances publiques ³

La situation des charges et ressources du Trésor dégage un déficit budgétaire de 42,3 milliards de dirhams à fin décembre 2011 contre un déficit de 28,4 milliards une année auparavant.

Hors recettes de la privatisation (5,3 milliards au titre de la cession de 20% du capital de la BCP), le déficit s'élève à 47,6 milliards. Le déficit budgétaire ressort à 6,1% du PIB.

MONNAIE ET CRÉDIT⁴

Agrégats de monnaie ⁵

Par rapport à fin 2010, la monnaie fiduciaire (158,1 milliards de dirhams) et la monnaie scripturale (435,6 milliards) ont marqué des hausses respectives de

9,3% (+6,3% en 2010 par rapport à 2009) et de 6,8% (+3,9% en 2010).

M1 ressort ainsi à 593,7 milliards de dirhams, en progression de 7,5% (+4,5% en 2010).

Les placements à vue (102,8 milliards de dirhams) se sont accrus de 9,3% (+7,3% en 2010), portant M2 à 696,6 milliards, en hausse de 7,8% (+5% en 2010).

Compte tenu d'un encours de 269,8 milliards au titre des "autres actifs monétaires" ⁶, en progression de 4,5% (comme en 2010), M3 ressort à 966,3 milliards de dirhams, en hausse de 6,8% (+4,8% par rapport à 2010).

Contreparties de M3 ⁷

Le niveau des avoirs extérieurs nets d'un montant de 168,8 milliards de dirhams recule de 12,4% (192,6 milliards en 2010 montant égal à celui enregistré à fin 2009). Les créances nettes sur l'administration centrale, d'un montant de 115 milliards de dirhams, ont marqué une hausse de 25,1% (+3,6% en 2010).

Les créances sur l'économie, qui ont atteint 791,6 milliards de dirhams, ont crû de 10,3% (+7,4% en 2010). Parmi ces créances, les crédits bancaires d'un montant de 686,4 milliards, ont progressé de 10,4% au lieu de 7,6% un an auparavant. Ces crédits bancaires, ventilés par objet économique et leur évolution en 2011 par rapport à 2010, se présentent comme suit (entre parenthèses, évolutions en 2010 par rapport à 2009) :

- crédits immobiliers : 207,1 milliards, en progression de 19 milliards ou 10,1% (+15,1 milliards ou 8,7%) ;
- comptes débiteurs et crédits de trésorerie : 171,4 milliards, en progression de 28,4 milliards ou 20% (+8 milliards de dirhams ou 5,9%) ;
- crédits à l'équipement : 142,2 milliards, en progression de 7 milliards ou 5,1% (+19,6 milliards ou 17%) ;
- crédits à la consommation : 35,8 milliards, en progression de 3,4 milliards ou 10,5% (+2,4 milliards ou 8,1%) ;
- créances diverses sur la clientèle : 96,6 milliards, en progression de 3,8 milliards ou 4,1% (stagnation) ;
- créances en souffrance : 33,3 milliards, en progression de 3,5 milliards ou 11,9% (-1,15 milliard de dirhams ou -3,7%).

BOURSE DE CASABLANCA

Dans un contexte incertain lié à la crise financière internationale, la Bourse de Casablanca a enregistré un recul de ses principaux indicateurs d'activité.

Le MASI s'est replié de 12,86% à 11 027,65 points, après une hausse de 21,2% en 2010 et un recul de 4,9% en 2009.

Le MADEX a perdu 12,81% à 9 011,57 points, après une progression de 22,1% en 2010 et un recul de 6,6% en 2009.

L'indice FTSE 15, composé des 15 valeurs les plus liquides du marché boursier (indice lancé en 2011), a reculé de 1,4%.

La capitalisation boursière s'est établie à 516,2 milliards de dirhams, en repli de 10,8% par rapport à 2010, après une croissance de 13,8% en 2010 (579 milliards de dirhams contre 509 milliards en 2009).

Le volume global des transactions a atteint 103,4 milliards de dirhams, en recul de 56,7% (238,7 milliards en 2010 et 144,4 milliards en 2009).

PERSPECTIVES 2012

Environnement international

Les projections établies par le FMI en avril 2012, font état d'un taux de croissance mondiale de 3,5% en 2012 et de 4,1% en 2013. Le FMI indique que *"même en l'absence d'une nouvelle crise en Europe, la plupart des pays avancés restent confrontés à des problèmes importants qui freinent la croissance. Et le risque d'une autre crise reste bien réel et pourrait toucher à la fois les pays avancés et les pays émergents"*.

Et le FMI d'ajouter : *"en ce qui concerne les risques, les tensions géopolitiques qui perturbent le marché pétrolier en constituent certainement un. Cependant, le risque principal demeure une autre crise grave en Europe."*

Selon les prévisions du FMI, le PIB de la zone euro devrait se contracter de 0,3% en 2012 avant de marquer une hausse de 0,9% en 2013. Aux États

Unis, les perspectives d'évolution de l'activité économique en 2012 demeurent favorables avec une croissance attendue de 2,1%.

Pour ce qui est des pays émergents et en développement, leur croissance se poursuivra à un rythme ralenti mais encore solide, et devrait s'établir à 5,7% en 2012 et 6,0% en 2013.

Les rythmes de croissance devront rester très variables entre les pays et régions, avec une meilleure performance pour les pays de l'Asie émergente, en particulier, la Chine (8,2% en 2012 et 8,8% en 2013) et l'Inde (6,9% et 7,3%). Au Moyen-Orient et en Afrique du Nord, la croissance est prévue à 4,2% en 2012 et 3,7% en 2013.

En parallèle, le volume du commerce mondial de biens et services devrait enregistrer une augmentation de 4,0% en 2012 et de 5,6% en 2013.

Environnement national

Au Maroc, la loi de finances prévoit une croissance de 4,2% en 2012, un taux d'inflation de 2,5% et un déficit budgétaire de 5% du PIB au lieu de 6,1% en 2011 ⁸. L'objectif affiché réside dans le retour progressif à un déficit budgétaire ne dépassant pas 3% du PIB. Cette loi a été établie sur l'hypothèse d'un cours moyen du pétrole de 100 dollars le baril.

Le HCP avance une prévision de croissance de 2,4% en 2012 et de 4,3% en 2013 ⁹.

La valeur ajoutée du secteur primaire s'inscrirait en baisse de l'ordre de 9,3%, en raison du recul de la production céréalière, recul lui-même lié à des conditions climatiques défavorables. Les activités non agricoles devraient dégager une croissance de 4,3%.

La croissance économique en 2012 continuerait à être tirée par la demande intérieure. Le dynamisme de la demande intérieure serait entretenu par celui de la consommation des administrations publiques (+12,5% sous l'effet d'une hausse des dépenses de fonctionnement) et de la FBCF (+5,2% compte tenu de la hausse de l'investissement public), la consommation finale des ménages étant appelée à ralentir (+2,3% au lieu de 7,4% en 2011, en raison notamment de la baisse des revenus agricoles).

CONCOURS À L'ÉCONOMIE

DES SOCIÉTÉS DE FINANCEMENT

CONCOURS DES SOCIÉTÉS DE FINANCEMENT À L'ÉCONOMIE

Les concours à l'économie des sociétés de financement se sont établis, à fin décembre 2011, à 128,1 milliards de dirhams, en progression de 10,7 milliards ou 9,1% par rapport à fin 2010. Par métier, ces concours se répartissent comme suit :

■ crédit-bail	39,8 milliards,	en progression de 2,9 milliards	ou 8,0% ;
■ crédit à la consommation	43 milliards,	en progression de 1,8 milliard	ou 4,5% ;
■ factoring	3 milliards,	en progression de 495 millions	ou 19,7% ;
■ mobilisation de créances	3,4 milliards,	en progression de 994 millions	ou 41,7% ;
■ fonds de garantie	513 millions,	en progression de 96 millions	ou 23,0% ;
■ crédit immobilier	37,8 milliards,	en progression de 4,3 milliards	ou 13,0% ;
■ financement des associations de micro-crédit	630 millions,	en progression de 28 millions	ou 9,1%.

L'activité de *gestion des moyens de paiement* a été marquée, en 2011, par une progression de 13,6% du nombre de cartes en circulation qui a atteint 8 millions. Le nombre de transactions effectuées auprès des commerçants s'est établi à 15,8 millions, représentant un volume global d'acquisitions de 13,1 milliards, en progression de 1,2 milliard par rapport à 2010.

CRÉDIT-BAIL

ENCOURS COMPTABLE À FIN DÉCEMBRE

À fin décembre 2011, l'encours comptable net des actifs immobilisés en crédit-bail s'est établi à 39,8 milliards de dirhams, en hausse de 2,9 milliards ou 8% par rapport à fin 2010. Ce montant se répartit à raison de :

- 27,4 milliards de dirhams pour le crédit-bail mobilier (CBM), en progression de 1,4 milliard ou 5,3% ;
- 12,3 milliards de dirhams pour le crédit-bail immobilier (CBI), en progression de 1,6 milliard ou 14,4%.

Millions de dirhams	2011	2010	2009	Variation 2011/2010	
				Montants	%
VCN en CBM	27 431	26 051	24 276	1 380	5,3
VCN en CBI	12 333	10 778	9 812	1 555	14,4
TOTAL CBM + CBI	39 765	36 830	34 088	2 935	8,0

VCN : Valeur Comptable Nette

L'encours comptable au 31 décembre 2011 correspond à 65 200 dossiers au lieu de 66 300 un an auparavant.

Selon la nature de l'opération de crédit-bail, le nombre de dossiers en cours à fin 2011 et la moyenne par dossier, se répartissent comme suit :

■ CBM : 63 000 dossiers au lieu de 63 500, soit en moyenne 436 000 dirhams par dossier au lieu de 410 000 à fin 2010 ;

■ CBI : 2 300 dossiers au lieu de 2 800, soit en moyenne 5,4 millions de dirhams par dossier au lieu de 3,8 millions.

FINANCEMENTS DE L'EXERCICE

Les financements de l'exercice 2011 ont totalisé 14,8 milliards de dirhams, en progression de 523 millions ou 3,7%.

Ces financements se répartissent à hauteur de :

■ 12 milliards pour le CBM, en recul de 56 millions ou 0,5% ;

■ 2,8 milliards pour le CBI, en progression de 580 millions ou 25,4%.

Millions de dirhams	2011	2010	2009	Variation 2011/2010	
				Montants	%
CBM	11 970	12 025	11 267	-56	-0,5
CBI	2 852	2 274	2 882	578	25,4
TOTAL CBM + CBI	14 822	14 300	14 149	523	3,7

Les financements de l'exercice 2011 correspondent à près de 16 000 dossiers comme en 2010.

Selon la nature de l'opération de crédit-bail, le nombre de dossiers financés en 2011 et la moyenne par dossier, se répartissent comme suit :

■ CBM : 15 300 dossiers au lieu de 15 500 en 2010, soit une moyenne de 782 000 dirhams au lieu de 774 500 dirhams ;

■ CBI : 380 dossiers au lieu de 350 en 2010, soit en moyenne 7,6 millions de dirhams au lieu de 6,5 millions.

CRÉDIT-BAIL MOBILIER : RÉPARTITION DES FINANCEMENTS PAR SECTEUR D'ACTIVITÉ

Millions de dirhams	2011	2010	2009	Variation 2011/2010	
				Montants	%
Agriculture	101	134	180	-33	-24,8
Pêche, aquaculture	9	17	83	-8	-49,0
Industries extractives	411	225	399	-186	82,5
Industries alimentaires	572	471	421	101	21,5
Industries textile, de l'habillement et du cuir	247	141	201	106	75,0
Industries chimiques et parachimiques	339	159	202	180	113,7
IMME	783	875	384	-92	-10,5
Industries diverses	855	976	1 096	-121	-12,4
Production et distribution d'électricité, de gaz et d'eau	600	679	86	-79	-11,6
Constructions	1 942	2 496	3 086	-553	-22,2
Commerce, réparation automobile	1 969	1 935	1 547	34	1,8
Hôtels et restaurants	151	258	200	-107	-41,6
Transports - Communications	2 032	1 701	1 166	331	19,5
Activités financières	337	167	244	170	102,0
Administrations publiques	3	18	11	-14	-80,3
Autres services	1 619	1 775	1 962	-156	8,8
TOTAL CBM	11 970	12 025	11 267	-56	-0,5

CRÉDIT-BAIL MOBILIER : RÉPARTITION DES FINANCEMENTS PAR TYPE DE BIENS D'ÉQUIPEMENT

Millions de dirhams	2011	2010	2009	Variation 2011/2010	
				Montants	%
Machines et équipements industriels	4 212	3 716	2 826	496	13,4
Ordinateurs et matériel de bureau	749	619	547	129	20,9
Véhicules utilitaires	4 053	3 939	3 786	115	2,9
Voitures de tourisme	1 557	1 784	1 433	-227	-12,7
TP et bâtiment	1 020	1 473	2 218	-453	-30,8
Divers	379	494	457	-115	-23,3
TOTAL CBM	11 970	12 025	11 267	-56	-0,5

CRÉDIT-BAIL IMMOBILIER : RÉPARTITION DES FINANCEMENTS PAR TYPE D'USAGE

Millions de dirhams	2011	2010	2009	Variation 2011/2010	
				Montants	%
Immeubles industriels	673	424	568	249	58,9
Magasins	742	545	507	197	36,2
Immeubles de bureau	1 027	730	1 085	296	40,6
Hôtels et loisirs	107	119	150	-12	-10,4
Divers	304	456	572	-152	-33,4
TOTAL CBI	2 852	2 274	2 882	578	25,4

CONTRIBUTION DU CRÉDIT-BAIL À L'INVESTISSEMENT

La contribution du crédit-bail à l'investissement, mesurée par les financements de l'exercice rapportés

à la FBCF (Formation Brute de Capital Fixe) ressort à 6,0% comme en 2010.

CRÉDIT-BAIL : ÉVOLUTION DES FINANCEMENTS ET DE L'ENCOURS DE 2002 À 2011

millions de dirhams

CRÉDIT À LA CONSOMMATION

ENCOURS COMPTABLE À FIN DÉCEMBRE

Au 31 décembre 2011, l'encours des crédits à la consommation s'est établi à 43 milliards de dirhams, en progression de 1,8 milliard ou 4,5% (+1,7 milliard ou 4,4% à fin 2010 par rapport à fin 2009 et +3,3 milliards ou 9,2% à fin 2009 par rapport à fin 2008).

Cet encours se répartit comme suit (évolutions par rapport à fin 2010) :

- crédit automobile : 13,4 milliards de dirhams, en progression de 548 millions ou 4,3% ;
- crédit d'équipement domestique et "autres crédits" : 518 millions de dirhams, en recul de 118 millions ou 18,6% ;
- prêts personnels : 28,6 milliards de dirhams, en hausse 1,46 milliard ou 5,4% ;
- crédit revolving : 539 millions de dirhams, en recul de 61 millions ou 10,2%.

ENCOURS À FIN DÉCEMBRE

Millions de dirhams	2011	2010	2009	Variation 2011/2010	
				Montants	%
Véhicules	13 373	12 825	13 405	548	4,3
Équipement domestique et autres crédits	518	636	1 013	-118	-18,6
Prêts personnels	28 545	27 084	24 317	1 461	5,4
Revolving	539	600	672	-61	-10,2
TOTAL	42 975	41 144	39 407	1 831	4,5

Au 31 décembre 2011, l'encours de dossiers s'établit à 1,39 million, en recul de 18 100 unités ou 1,3%.

La répartition de cet encours est présentée dans le tableau suivant :

DOSSIERS EN COURS À FIN DÉCEMBRE

Milliers de dossiers	2011	2010	2009	Variation 2011/2010	
				Nombre	%
Véhicules	174	182	180	-8	-4,2
Équipement domestique et autres crédits	100	115	138	-14	-12,5
Prêts personnels	1 046	1 038	967	8	0,8
Revolving	72	76	80	-4	-5,5
TOTAL	1 393	1 411	1 364	-18	-1,3

La moyenne par formule de crédit ressort, en 2011, à :

- 76 860 dirhams pour l'automobile (70 600 en 2010 et 74 600 dirhams en 2009) ;

- 27 280 dirhams pour les prêts personnels (26 000 dirhams en 2010 et 25 150 dirhams en 2009) ;
- 7 470 dirhams pour les prêts revolving (7 860 dirhams en 2010 et 8 400 dirhams en 2009).

FACTORING

Les remises de créances effectuées par les deux sociétés spécialisées membres de l'APSF au cours de l'exercice 2011 ont totalisé 11,9 milliards de dirhams, en progression de 2,7 milliards ou 29,7%. L'encours des remises de créances à fin 2011 s'établit à 3 milliards, en progression de 495 millions ou 19,7%.

La répartition et l'évolution des remises de créances de l'exercice, celles des encours de remises de créances et celles des créances financées au 31 décembre par type d'opérations (import, export, domestique), sont présentées dans le tableau suivant :

ACTIVITÉ DES DEUX SOCIÉTÉS MEMBRES DE L'APSF SPÉCIALISÉES DANS LE FACTORING

Millions de dirhams	2011	2010	2009	Variation 2011/2010	
				Montants	%
Remises de créances de l'exercice	11 866	9 152	7 354	2 714	29,7
Import	105	360	675	-255	-71
Export	1 207	1 278	1 187	-71	-5,6
Domestique	10 555	7 514	5 672	3 041	40,5
Encours des remises de créances au 31 décembre	3 007	2 512	2 163	495	19,7
Import	47	84	78	-37	-44,1
Export	206	262	259	-56	-21,5
Domestique	2 754	2 166	1 826	588	27,2
Créances financées au 31 décembre	1 718	1 356	1 079	362	26,7
Export	59	81	57	-22	-26,8
Domestique	1 659	1 275	1 022	384	30,1

FACTORING : ÉVOLUTION DES REMISES DE CRÉANCES DE 2002 À 2011

Activité des sociétés spécialisées

millions de dirhams

FINANCEMENT DES MARCHÉS PUBLICS

Activité de la Caisse Marocaine des Marchés

La Caisse Marocaine des Marchés (CMM) a été créée en 1950 pour intervenir aux côtés des banques en les garantissant contre les risques des crédits consentis aux entreprises titulaires de marchés publics et parapublics. Dans ce cadre, la CMM met à la disposition des entreprises, notamment les PME, des concours par signature (avances sur marchés nantis et cautionnement administratif) qui sont adaptés aux différentes phases de réalisation de leurs marchés.

Les financements assurés par la CMM sont mis en force, en ce qui concerne les avances sur marchés nantis, dans le cadre de conventions de partenariat avec les principales banques de la place. Ces dernières assurent, en effet, la trésorerie en faveur des entreprises moyennant la couverture intégrale du risque de contrepartie par la CMM.

Les marchés concernés par l'intervention de la CMM portent sur tout type de prestations pour le compte de donneurs d'ordres publics tels que les administrations centrales, les établissements publics, les offices, les entreprises publiques, les collectivités locales, les sociétés concessionnaires d'un service public, etc.

Dans le cadre de la déclinaison de son plan de développement 2008-2012, l'année 2011 a été marquée pour la CMM par les principaux faits suivants :

- ouverture de la succursale régionale de Marrakech, en plus de celles déjà opérationnelles sur Fès, Agadir, Rabat et Casablanca ;
- signature d'une convention de partenariat avec le CIH pour le financement des PME tributaires de marchés publics à travers un mode d'échange électronique ;

- relèvement, par avenant, de la capacité d'intervention du Fonds de Garantie dédié à la Commande Publique (FGCP) en portant son coefficient multiplicateur de 5 à 8 ;

- transfert du siège social ;

- lancement du projet de refonte du système d'information métier.

INDICATEURS D'ACTIVITÉ 2011

Les indicateurs d'activité ont évolué favorablement en 2011 avec :

- des autorisations globales de 3 378 millions de dirhams, en hausse de 994 millions ou 41,7% ;

- des utilisations globales de 1 501 millions de dirhams, en hausse de 525 millions ou 53,8% ;

- un volume de marchés nantis de 4 252 millions de dirhams, en hausse de 1,3 milliard ou 50,9%.

ACTIVITÉ DU FONDS DE GARANTIE DEDIE À LA COMMANDE PUBLIQUE (FGCP)

Le FGCP a été mis en place en concertation avec les pouvoirs publics et la CDG en 2008. Sa gestion est confiée à la CMM depuis 2009 dans le cadre d'une mission d'intérêt général, afin de permettre aux TPE/PME répondant à certains critères d'éligibilité d'accéder à la commande publique.

Ce Fonds a bénéficié, en 2011, à 263 entreprises, dont plus de 80% réalisent un chiffre d'affaires inférieur à 20 millions de dirhams. Le volume global des garanties émises a atteint, quant à lui, près de 500 millions de dirhams.

ACTIVITÉ DE LA CAISSE MAROCAINE DES MARCHÉS EN 2011

Millions de dirhams	2011	2010	2009	Variation 2011/2010	
				Montants	%
Autorisations de fin de période	3 378	2 384	1 675	994	41,7
Utilisations de fin de période	1 501	976	697	525	53,8
Volume des marchés nantis	4 252	2 998	2 245	1 254	50,9

FONDS DE GARANTIE

Activité de Dar Ad-Damane

Dar Ad-Damane a été créée en mars 1989 sous forme de société anonyme au capital de 25 millions de dirhams avec pour mission principale de soutenir et d'encourager les Marocains Résidant à l'Étranger (MRE) à investir au Maroc et ce, en garantissant les prêts accordés par Bank Al Amal.

Pour ce faire, elle a été dotée par ses fondateurs, Bank Al-Maghrib, les établissements bancaires et les ex-OFS (organismes financiers spécialisés), d'un fonds de garantie de 75 millions de dirhams.

En vue de répondre à la demande exprimée par le système bancaire, Dar Ad-Damane a élargi en 1993 son champ d'activité à la couverture des crédits d'investissement des PME en particulier et ce, quels qu'en soient les promoteurs, MRE ou autres.

A partir de 1995, elle a étendu son objet social à la gestion de fonds de garantie pour compte de tiers.

Cet élargissement lui a permis de prendre en charge la gestion du Fonds de Garantie "Jeunes Promoteurs et Jeunes Entrepreneurs" et celle du Fonds "Oxygène" (garantie des crédits de fonctionnement), issu d'un don de l'USAID à l'État Marocain.

En 2000, et dans un souci de modérer le recours à ses fonds propres, Dar Ad-Damane a signé une convention avec la Commission européenne relative à la mise en place d'un schéma de contre-garantie dédié à la mise à niveau de l'entreprise marocaine.

Dans le but de renforcer le rôle de l'institution et, partant, de favoriser une implication plus forte des banques dans le financement de la PME en général et du secteur touristique en particulier, la capacité d'engagement de Dar Ad-Damane a été consolidée en 2002 à travers :

- un renforcement de ses fonds propres sous forme :
 - d'une participation du Fonds Hassan II dans son capital et ce, à hauteur de 25 millions de dirhams. Cette participation a été accompagnée par une augmentation du capital de 25 millions par les actionnaires, portant ainsi le capital de l'Institution à 75 millions de dirhams ;
 - d'une dotation au Fonds de garantie, d'un montant de 75 millions de dirhams ;

- la gestion, pour le compte du Fonds Hassan II, de deux fonds de financement :

- Renovotel, destiné à la rénovation des unités hôtelières ;
- Fortex, dédié à la restructuration des entreprises du secteur du textile et de l'habillement.

Poursuivant la diversification de son activité, Dar Ad-Damane a mis en place en 2004 un produit nouveau destiné à la garantie du crédit-bail. La mise en place de ce nouveau produit a été formalisée par la signature d'une convention avec les sociétés de leasing.

CONTRIBUTION SOCIO-ÉCONOMIQUE

Après 23 années d'activité, les réalisations de Dar Ad-Damane sur fonds propres, se déclinent comme suit :

- volume de garanties consenties : 2,5 milliards de dirhams ;
- enveloppe de crédits garantis : 6,6 milliards de dirhams ;
- volume d'investissements réalisés : 12,5 milliard de dirhams ;
- nombre de projets réalisés : 2 470 ;
- emplois créés : 44 300 postes ;
- garantie moyenne consentie : 1,2 million de dirhams ;
- crédit moyen : 2,7 millions de dirhams ;
- investissement moyen : 5,2 millions de dirhams ;

Les interventions ont bénéficié à l'ensemble des secteurs d'activité et profité aux différentes régions du Royaume.

ACTIVITÉ 2011

Les garanties consenties par Dar Ad-Damane en 2011 s'élèvent à 228 millions de dirhams.

Ces réalisations s'inscrivent en hausse de 60% par rapport à 2010 et en dépassement de 52% par rapport aux objectifs fixés pour l'exercice.

Ces garanties ont bénéficié à 172 opérations et ont permis de couvrir un montant total de crédits de près de 470 millions de dirhams, contre 287 millions de dirhams en 2010.

Les crédits garantis ont financé un investissement total de 485 millions de dirhams devant générer 515 nouveaux postes d'emploi.

Les garanties données ont bénéficié principalement aux secteurs des services (41%) et du BTP (34%) et ont concerné l'ensemble des régions du Royaume.

L'encours des garanties au 31 décembre 2011 ressort à 513 millions de dirhams, en progression de 23%. L'encours des garanties en faveur des sociétés de leasing s'élève à 346 millions de dirhams.

CRÉDIT IMMOBILIER

Activité de Wafa Immobilier

Les transactions immobilières enregistrées en 2010 puis en 2011 montrent que le trou d'air de 2009 consécutif à la crise des subprimes et sa diffusion mondiale est dépassé.

Le marché qui avait accusé un recul de 7,9% en 2009 a renoué avec la croissance avec des hausses des ventes de biens immobiliers de 11,4% en 2010 et de 15,4% en 2011. Cette croissance en volume des transactions en 2011 a été constatée dans un marché des prix assagi et légèrement haussier (+2,7%). Parallèlement, les ventes de ciment se sont accrues de 10,7% et les transactions sur les terrains ont progressé de 21,8%, permettant aux investisseurs de constituer leur base foncière pour le futur.

Avec la crise de 2009, les groupes immobiliers qui s'étaient laissés séduire par les perspectives du haut de gamme à destination de la clientèle étrangère se sont soit recentrés, soit orientés vers des créneaux aujourd'hui plus sûrs.

À Marrakech, Tanger ou Agadir, le marché du résidentiel de tourisme est atone depuis trois ans. Mais dans ces mêmes villes, cette atonie contraste singulièrement avec le dynamisme du logement économique ou du moyen de gamme. Pour ces derniers segments, les ressorts sont purement

PERSPECTIVES 2012

En termes d'activité, le volume de garanties à distribuer par Dar Ad-Damane devrait s'établir à 230 millions de dirhams, soit un niveau identique à 2011.

En termes de potentiel d'engagement, la capacité d'intervention de Dar Ad-Damane devrait être consolidée grâce à la dotation de 80 millions de dirhams qu'elle recevra de l'Union européenne. Cette nouvelle dotation lui offrira l'opportunité de diversifier son offre-produit.

Dans ce cadre, Dar Ad-Damane envisage de lancer des produits destinés à faciliter l'accès de la TPE en particulier, aux financements bancaires. Parallèlement, Dar Ad-Damane continuera à œuvrer pour la consolidation de son partenariat avec les sociétés de leasing en améliorant l'offre-produit qui leur est destinée.

internes et découlent de paramètres démographiques et d'un déficit de logements qui assurent pour le secteur immobilier des perspectives de croissance certaine.

ACTIVITÉ DE WAFI IMMOBILIER

Dans ce contexte, Wafi Immobilier a renforcé son positionnement de spécialiste du financement du crédit logement et de la promotion immobilière.

Le nombre de dossiers de crédits débloqués à fin 2011 a atteint 110 872. L'encours acquéreur a progressé de 12%, passant de 29 051 millions de dirhams à fin 2010 à 32 654 millions à fin 2011, et celui de la promotion immobilière a crû de 17%, passant de 4 465 millions à fin 2010 à 5 214 millions à fin 2011.

PERSPECTIVES

Les perspectives s'annoncent prometteuses, même si psychologiquement, le secteur immobilier reste marqué par les difficultés nées de la bulle immobilière touristique. Le programme du logement économique a dépassé toutes les attentes placées en lui ; les programmes immobiliers moyen de gamme se vendent sur plans à Casablanca ou Rabat ; la demande générale est forte et ne trouve pas son offre.

GESTION DES MOYENS DE PAIEMENT

Activité du Centre Monétique Interbancaire

L'activité du CMI (Centre Monétique Interbancaire) porte sur le développement de l'usage des cartes bancaires, notamment, à travers :

- la centralisation des transactions monétiques et la gestion de leur dénouement ;
- le développement de l'interopérabilité des paiements par cartes. Dans ce cadre, le CMI a la charge de gérer la totalité des relations avec les commerçants affiliés aux réseaux de paiement par cartes.

En 2011, le CMI a initié et réalisé différents projets en vue du développement de l'activité monétique. Son action a ainsi porté sur l'accompagnement de ses membres pour l'émission EMV¹⁰ des produits domestiques et des produits internationaux, l'optimisation des frais d'interchange internationaux et l'acceptation de diverses cartes sur les GAB (Guichets Automatiques Bancaires) des membres et sur les TPE (Terminaux de Paiement Électroniques).

L'action du CMI a porté également sur :

- la consolidation et le développement de l'activité monétique paiement auprès des commerçants affiliés ;
- l'extension de l'acceptation de la carte bancaire auprès des commerçants, en recrutant de nouveaux affiliés et en ciblant des secteurs sous-équipés en TPE ;
- le développement de l'activité e-commerce, par le recrutement de nouveaux e-marchands et par des actions envers la clientèle.

ACTIVITÉ MONÉTIQUE

Interopérabilité nationale GAB

L'activité "Interopérabilité Nationale GAB" désigne les opérations de retraits GAB effectués par les porteurs de cartes bancaires domestiques interopérables sur les GAB des banques. L'interopérabilité, dans ses deux volets, traitement des autorisations et de la compensation, est assurée par le CMI.

À fin 2011, le parc GAB a atteint 5 024 unités, en progression de 480 installations ou 10,6% par rapport

à fin 2010 et le nombre global de porteurs de cartes marocaines (encours) s'est établi à 8 millions, en accroissement de 13,6%.

Le nombre de retraits interopérables accordés ressort à 16,4 millions d'opérations, en hausse de 3,1 millions, pour un montant global de 11,5 milliards de dirhams, en progression de 2,3 milliards.

Acquisitions commerçants

En 2011, les commerçants affiliés au CMI ont réalisé 15,8 millions de transactions, en hausse de 2,4 millions d'opérations, représentant un volume global d'acquisitions de 13,1 milliards de dirhams, en hausse de 1,2 milliard. Dans le détail, ce volume se répartit comme suit :

- 12,4 millions de transactions au titre des réalisations domestiques pour 7,6 milliards de dirhams. Le nombre de transactions a ainsi progressé de 2,3 millions et le volume des acquisitions de 1,3 milliard ou 21,1% ;
- 3,4 millions de transactions au titre des réalisations touristiques pour 5,5 milliards de dirhams. Le nombre de transactions a ainsi progressé de 83 000 unités tandis que le volume des acquisitions a reculé de 102 millions de dirhams ou 1,8%.

Par région, Casablanca concentre 38,3% de l'activité de paiement globale en volume (+1,7 point par rapport à 2010), suivie par Marrakech avec 24,6% (-2,6 points) et Rabat avec 14,4% (+1,2 point). Par secteur, six activités concentrent près de 75% des paiements par cartes au Maroc. La grande distribution et l'hôtellerie réalisent 45,7% des paiements, suivis notamment par la restauration (10,4%) et l'habillement (9,7%).

La grande distribution s'est maintenue en tête en 2011, avec un volume d'acquisitions de 3,4 milliards de dirhams. Pour rappel, l'hôtellerie a occupé la première place jusqu'en 2008.

En parts de marché du volume d'acquisition globale, les secteurs d'activité dont la structure d'acquisition est à majorité internationale ont vu leur part régresser, dans la tendance même du volume international qui est passé de 47,1% du volume global en 2010 à

41,9% en 2011. A contrario, les secteurs d'activité dont la composante domestique est majoritaire, ont consolidé leur part de marché.

ACTIVITÉ CARTES MAROCAINES

Les retraits d'espèces représentent la majorité des opérations effectuées par cartes bancaires. En effet, les retraits effectués au Maroc par des cartes émises ou gérées par les établissements de crédit marocains ont atteint plus de 162 millions d'opérations pour une valeur de 138 milliards de dirhams, contre 138 millions d'opérations pour une valeur de 117 milliards en 2010.

Les opérations effectuées à l'étranger par les détenteurs de cartes délivrées au Maroc, ont porté, quant à elles, sur 272 000 transactions pour un montant de 534 millions de dirhams (+31%) en 2011.

ACTIVITÉ DES CARTES ÉTRANGÈRES AU MAROC

Le nombre de retraits réalisés au Maroc par le biais de cartes étrangères a atteint 5,7 millions pour une valeur de 8,9 milliards de dirhams, en stagnation par rapport 2010 (-0,73% en volume).

Le nombre de paiements effectués par ces cartes s'est établi à 3,4 millions, donnant lieu à des

règlements d'un montant de 5,5 milliards de dirhams en légère régression (-1,8%) par rapport à 2010.

PERSPECTIVES 2012

Pour 2012, le CMI prévoit une hausse de 35% de l'activité domestique et de 20% de l'activité internationale. Le volume additionnel prévu en 2012 est de 3,8 milliards et proviendra en grande partie (71%) des cartes marocaines qui devraient générer un volume additionnel domestique de 2,7 milliards.

En termes de nouveaux affiliés, le CMI vise 10 000 contrats à signer en 2012 (+150% par rapport à 2011).

Par ailleurs, le CMI prévoit :

- la migration de la marque CMI vers EMV ;
- en matière d'e-commerce, un volume de paiement en ligne de 760 millions de dirhams (+50% par rapport à 2011). Le recrutement prévu de 200 nouveaux sites marchands portera le nombre global du réseau d'acceptation Internet à environ 500 points de vente e-commerce ;
- en matière de mobile payment (Mpayment), le démarrage, au cours du 1^{er} trimestre 2013, de Mobicard.

FINANCEMENT DES ASSOCIATIONS DE MICROCRÉDIT

Activité de Jaïda

Jaïda refinance les associations de microcrédit (AMC) en vue de promouvoir le financement des activités génératrices de revenus de manière à lutter activement contre la pauvreté.

Jaïda contribue également au développement structurel du secteur du microcrédit par la coordination et l'harmonisation des activités des bailleurs de fonds internationaux.

Au-delà du financement, Jaïda contribue au développement institutionnel des associations de microcrédit clientes. En effet, cet établissement accompagne son offre de financement par un audit du portefeuille de l'association et une analyse approfondie de l'organisation et des processus de gestion.

En 2011, Jaïda s'est dotée d'une nouvelle stratégie, selon les principaux axes ci-après :

- poursuite du financement et de l'accompagnement des IMF (institutions de microfinance) marocaines ;
- lancement de l'activité assistance technique pour les institutions de microfinance marocaines et celles situées dans les régions Mena et Afrique subsaharienne et ce, en partenariat avec les actionnaires du fonds Jaïda ;
- développement des fonds thématiques domestiques pour encourager le financement de certains secteurs d'activité ;
- développement du produit mandat de gestion pour les institutionnels marocains et étrangers permettant de mobiliser de nouvelles ressources pour le secteur ;
- promotion de la performance sociale au sein des IMF marocaines partenaires et la production d'un tableau de bord annuel sur la performance sociale.

ACTIVITÉ

La production de Jaïda en 2011 s'élève à 201 millions de dirhams, montant qui porte les financements accordés depuis le démarrage de l'activité en 2007 à 850 millions de dirhams.

L'encours à fin 2011 ressort de 630 millions de dirhams contre 602 millions en 2010, soit une hausse de 5%.

Le nombre de clients servis par Jaïda à fin 2011 s'établit à 105 000 contre 95 000 une année auparavant.

Parmi ces clients, les femmes représentent 49%. Les zones rurales, quant à elles, sont servies à hauteur de 37%.

ACTIVITÉ DE JAÏDA : 2007 - 2011

Millions de dirhams	2011	2010	2009	2008	2007
Production	201	226	250	162	11
Encours	630	602	380	173	11

PROJETS ET RÉALISATIONS

Programme de développement des activités génératrices de revenus dans le monde rural

Jaïda a développé un nouveau produit qui cible la gestion de fonds thématiques mis à sa disposition dans le cadre de la mise en œuvre du programme de soutien à la PME signé en 2001 entre le gouvernement marocain et le gouvernement italien.

Le programme a permis de développer de nouveaux produits destinés au monde rural et de financer près de 1 800 activités génératrices de revenus dans les zones rurales.

Trois AMC du secteur ont pu bénéficier de la première enveloppe financière pour un montant total d'engagement de 25 millions de dirhams.

Visites-terrains

Les responsables de Jaïda ont effectué des visites terrains pour s'assurer du suivi du développement des nouveaux produits développés par les AMC partenaires. Il ressort de ces visites un intérêt des clients pour les produits proposés et une bonne maîtrise du risque par les AMC.

Enquête sectorielle

En partenariat avec l'Institut CDG et les associations marocaines de microcrédit, Jaïda réalise des enquêtes et études sectorielles qui permettent aux professionnels de mieux connaître le secteur de la

microfinance au Maroc et de cerner ses problématiques.

L'étude 2011, troisième du genre, porte :

- d'une part, sur des thèmes classiques mais pertinentes en matière de microfinance. Il s'agit des questions concernant l'"endettement croisé" et le "prêt individuel" ;

- d'autre part, sur un thème plutôt spécifique, à savoir les "diagnostics de l'appui et de l'accompagnement réalisés par les associations de microcrédit au profit des bénéficiaires et l'analyse des corrélations éventuelles avec la montée du risque crédit".

L'enquête a été menée auprès d'un échantillon de 335 bénéficiaires dans le but de répondre à des questions précises : Quelles sont les caractéristiques générales du secteur ? Comment évolue la commercialisation des prêts individuels et solidaires ? Y a-t-il une corrélation entre le suivi et l'accompagnement des bénéficiaires et la diminution du risque de crédit ? Ces questions et d'autres ont donc permis à Jaïda de dresser encore une fois le diagnostic du secteur. Les résultats de l'enquête sont publiés sur le site www.Jaïda.ma.

Développement institutionnel des AMC

Parallèlement à son rôle financier, Jaïda mène des actions visant le développement institutionnel des associations de microcrédit. Dans ce cadre, elle a proposé à deux AMC partenaires une assistance

technique visant à accompagner leurs stratégies de développement futur.

A la demande d'AMSSF, Jaïda a élaboré un plan d'assistance technique dont l'objectif est d'assister cette AMC à se renforcer dans les domaines du risque management et de l'organisation du réseau de distribution.

Après une première mission d'assistance technique au profit d'INMAA, Jaïda travaille avec cette dernière à une deuxième mission qui touchera plusieurs volets : le positionnement, le risque management et le développement de nouveaux produits. L'élaboration du plan d'assistance technique sera suivie de la signature d'une convention de partenariat entre les deux institutions.

Programme de gestion des performances sociales

De par sa mission sociale, Jaïda vise le suivi de la performance sociale dans le secteur de la micro-finance au Maroc. Dans ce cadre, une intervention de Cerise (Comité d'Echanges, de Réflexion et d'Information sur les Systèmes d'Epargne-crédit) a été planifiée au mois de septembre 2011.

Cette intervention a inclus une formation des analystes de Jaïda aux outils d'analyse de la performance sociale. Elle avait également pour objectif de s'assurer de la cohérence de l'outil SPI (Social Performance Indicators) développé par Cerise, et de son adaptabilité aux spécificités du marché de la microfinance au Maroc.

Suite à cette première intervention de Cerise, Jaïda a développé un programme de gestion des performances sociales au profit des AMC marocaines. Après la présentation dudit programme aux acteurs du secteur, Jaïda utilisera cet outil auprès de deux AMC afin de mesurer leurs performances sociales. Un benchmark à partir de la base de données de l'outil SPI, utilisé à l'échelle universelle, permettra de se comparer avec plus de 350 IMF.

Cette deuxième étape sera suivie d'un atelier stratégique au profit de l'ensemble des AMC pour présenter les résultats des tests et recueillir des recommandations globales. L'objectif étant de généraliser l'utilisation de cet outil à l'ensemble des acteurs du secteur et de développer une stratégie et un tableau de bord national.

TRANSFERT DE FONDS

Activité de Wafacash

En 2011, le marché de transfert de fonds a connu une forte mutation avec l'arrivée de nouveaux entrants et la signature de Western Union et Money Gram de contrats avec plusieurs opérateurs sur la place financière marocaine.

Pour Wafacash, plusieurs faits ont marqué l'exercice, dont essentiellement :

- le lancement du produit Pay cash ;
- le lancement du paiement sur Internet pour la carte Floussy ;
- le lancement du transfert international Mobile to cash (Allo cash) ;
- le lancement du transfert compte to cash avec Attijariwafa bank ;
- la signature de nouveaux partenariats ;
- l'ouverture de 99 nouvelles agences.

L'activité de Wafacash a enregistré pour sa part un accroissement de +30% des flux traités, qui ont atteint 29,6 milliards de dirhams.

Le nombre de transactions s'est élevé à 10,5 millions, en hausse de 33% par rapport à 2010.

Par produit, l'évolution du nombre de transactions ressort comme suit :

- transfert international : +20% ;
- transfert national : +36% ;
- change manuel : +9%.

En 2012, Wafacash devait poursuivre sa politique de spécialisation dans les métiers de transfert de fonds, politique accompagnée d'une diversification de l'offre, des canaux de distribution et de la clientèle cible.

ACTION PROFESSIONNELLE

QUESTIONS GÉNÉRALES ET CATÉGORIELLES

ACTION PROFESSIONNELLE DE L'APSF

QUESTIONS GÉNÉRALES

Leçons de la crise financière internationale, poursuite de la transposition de la réglementation bancaire internationale au Maroc, mise en conformité de la réglementation bancaire du fait de la modification de certaines lois, enseignements des enquêtes de BAM (Bank Al-Maghrib) : compte tenu de ces déterminants, la réglementation "bancaire" a été révisée avec l'adoption de plusieurs textes par le Comité des Établissements de Crédit (CEC) réuni le 11 avril 2012.

S'agissant spécifiquement des sociétés de financement, des exigences nouvelles ont été posées en matière de capital minimum pour les sociétés de crédit à la consommation et pour les sociétés d'intermédiation en matière de fonds. De même, pour ces dernières, de nouvelles conditions d'exercice ont été arrêtées avec, au rang de mesures majeures, la délimitation des activités qu'elles peuvent exercer en sus de leur activité principale.

Hormis ces aspects strictement "bancaires", la réglementation applicable aux sociétés de financement a également connu des évolutions majeures, longtemps défendues par l'APSF, avec, la possibilité donnée en 2011 aux sociétés de financement :

- en matière fiscale, de procéder à la radiation des créances en souffrance âgées de leur bilan et d'amortir les biens donnés en crédit-bail sur la durée du contrat ;
- en matière d'assurances, de présenter au public des opérations liées à leur activité de crédit.

Le présent chapitre consacré aux questions générales retrace les principaux changements de l'environnement des sociétés de financement. Il relate, en outre, les questions soulevées de part et d'autre par BAM, à travers la DSB (Direction de la Supervision Bancaire) ou la DRRE (Direction du Réseau et des Relations avec les Entreprises), et l'APSF dans le cadre de leur concertation habituelle. Il en est ainsi, par exemple, des questions de refinancement et de partage de l'information.

Ce même chapitre présente également l'activité du Médiateur de l'APSF, les démarches de l'APSF en vue de permettre aux sociétés de financement de sécuriser les procédures d'immatriculation des véhicules automobiles financés à crédit ou en leasing, ainsi que ses actions de rapprochement avec les juges en vue d'échanger autour de la situation actuelle des métiers de financement et des perspectives de leur développement.

RENCONTRES INSTITUTIONNELLES

Réunion du Comité des Établissements de Crédit (CEC)

Le CEC a tenu sa 4^{ème} session le 11 avril 2012. L'APSF y était représentée par son Président, M. Abdelkrim Bencherki, et le Président de la Section Crédit-bail, Affacturage, Mobilisation de Créances et Cautionnement, M. Karim Idrissi Kaitouni. Dans sa composition élargie, le CEC a examiné et adopté un ensemble de textes, les uns nouveaux, les autres modifiant la réglementation actuelle. Il s'agit notamment des projets suivants :

- circulaire relative au coefficient maximum de division des risques des établissements de crédit ;
- circulaire relative au coefficient minimum de solvabilité des établissements de crédit ;
- circulaire relative à l'obligation de vigilance incombant aux établissements de crédit ;
- circulaire relative aux modalités de transmission, à Bank Al-Maghrib, des états de synthèse et des documents complémentaires ;
- circulaire relative au capital minimum des intermédiaires en matière de transfert de fonds ;
- directive relative aux conditions d'exercice de l'activité d'intermédiation en matière de transfert de fonds ;
- recommandation relative au traitement des réclamations de la clientèle des établissements de crédit et organismes assimilés.

Ces textes sont présentés sous le titre "Réglementation", en pages 26 à 28.

Le CEC a par ailleurs adopté des textes s'appliquant spécifiquement aux banques. Il s'agit d'une directive sur la mise en place d'un indice des prix des services bancaires et d'une recommandation relative aux produits Bai'Salam et Istisnaa.

Rencontres avec la Direction de la Supervision Bancaire (DSB)

En mars et avril 2011, la DSB et l'APSF ont échangé, dans le cadre de leur concertation institutionnelle, sur des aspects "non bancaires" applicables aux sociétés de financement (fiscalité, commercialisation des opérations d'assurances), ont partagé leur

réflexion sur les conditions de concurrence dans le secteur du crédit à la consommation et ont examiné les conditions d'exercice des sociétés de transfert de fonds.

En novembre 2011, toujours à l'occasion de leur réunion institutionnelle, les échanges ont porté sur l'évolution de l'activité des métiers de financement et des risques qu'ils confrontent, les relations entre les sociétés de financement et leur clientèle (au regard, d'une part, de l'entrée en vigueur de la loi n° 31-08 édictant des mesures de protection du consommateur et, d'autre part, du fonctionnement du dispositif de médiation de l'APSF) et sur l'éducation financière.

Toujours dans le cadre de leur concertation régulière et formelle, la DSB et l'APSF ont tenu une réunion de travail le 18 avril 2012.

Au chapitre des questions communes à l'ensemble des métiers de financement, les débats ont porté sur les derniers développements réglementaires, suite à la réunion du CEC du 11 avril 2012. Il s'est agi, à cet égard, de préciser les modalités d'application par les sociétés de financement des dispositions en matière de coefficient maximum de division des risques et de coefficient minimum de solvabilité.

Au chapitre des questions spécifiques à tel ou tel métier de financement, les échanges ont porté notamment :

- s'agissant du crédit-bail, sur l'évolution du marché et la perspective de passer à la seule comptabilité financière ;
- s'agissant du factoring, sur le développement de ce métier et les conditions de son exercice, le marché étant marqué par l'entrée de nouveaux opérateurs ;
- s'agissant du crédit à la consommation, sur les perspectives de développement des sociétés spécialisées, sur la mise en œuvre de la nouvelle loi de protection du consommateur entrée en vigueur en avril 2011, notamment sur les procédures judiciaires appliquées depuis cette date.

De même, des échanges ont porté, à l'occasion de réunions dédiées, sur :

- la suppression de l'usage du billet à ordre en application de la loi 31-08 (juillet 2011) ;

■ les projets de textes réglementaires relatifs :

- aux nouvelles conditions d'exercice envisagées pour le métier d'intermédiation en matière de transfert de fonds (septembre 2011) ;
- aux nouvelles modalités de transmission à BAM des états de synthèse et des documents complémentaires (mars 2012) ;
- aux procédés de gestion de la réclamation de la clientèle par les établissements de crédit (mars 2012).

Par ailleurs, dans le cadre de leurs échanges au quotidien, l'APSF s'est concertée avec la DSB sur les projets de textes d'application de la loi 31-08 : offre préalable de crédit (OPC), reconduction du contrat de crédit revolving et conditions financières de crédit (intérêts de retard, frais d'étude du dossier de crédit, etc.)

Les questions tant générales que catégorielles qui ont été évoquées avec la DSB sont traitées dans les chapitres du présent rapport qui leur sont réservées.

RÉGLEMENTATION ¹¹

Capital minimum des établissements de crédit

BAM a émis en date du 14 avril 2011 la circulaire n° 1/G/11 modifiant et complétant la circulaire n° 20/G/2006 du 30 novembre 2006 relative au capital minimum ou la dotation minimum des établissements de crédit.

Cette circulaire porte le niveau de capital minimum requis pour les sociétés de crédit à la consommation à 50 millions de dirhams au lieu de 20 millions. Le capital minimum requis pour l'exercice des autres métiers de financement reste inchangé.

Les sociétés de crédit à la consommation qui ne répondent pas au nouveau capital minimum requis disposent d'une année à compter de la date de publication de l'arrêté du Ministre de l'Économie et des Finances portant homologation de la circulaire n° 1/G/11 au Bulletin Officiel. Ledit arrêté, dans sa version française, a été publié au Bulletin Officiel n° 5966 du 4 août 2011.

Voir "Annexes", pages 63 et 64 :

- l'arrêté du Ministre de l'Économie et des Finances portant homologation de la circulaire n° 1/G/11 du 14 avril 2011 ;
- la circulaire n° 1/G/11 ;
- la circulaire n° 20/G/2006 du 30 novembre 2006.

Coefficient maximum de division des risques

La circulaire adoptée par le CEC réuni le 11 avril 2012 abroge la circulaire n° 3/G/2001 du 15 janvier 2001. Elle prend en considération les amendements de la directive européenne adoptée suite à la crise financière internationale ¹². Pour l'essentiel, la circulaire :

■ maintient le ratio maximum à 20%. Toutefois, BAM peut, pour des raisons prudentielles, le ramener à des niveaux inférieurs pour certains bénéficiaires ou l'ensemble des bénéficiaires d'un établissement de crédit. Initialement, il était question de réduire le coefficient à 15% et l'APSF a fait remarquer à la DSB qu'un tel niveau serait de nature à créer une distorsion de concurrence entre les sociétés de factoring spécialisées et les banques qui exercent cette activité à travers un département dédié ;

■ relève certaines pondérations des risques ;

■ réserve un traitement spécifique pour les entités d'un groupe bancaire. Avec l'accord de BAM, les risques pris par un établissement du groupe sur sa maison mère, les filiales de sa maison mère et ses propres filiales lorsque ces entités sont soumises au contrôle de BAM sur base consolidée, peuvent ne pas être pris en considération ;

■ prévoit la possibilité pour un établissement de crédit, filiale, de ne pas observer la règle du coefficient maximum de division des risques lorsque le ratio est respecté sur base consolidée et sous réserve du respect de certaines conditions relatives notamment au contrôle interne.

Coefficient minimum de solvabilité

La circulaire adoptée par le CEC réuni le 11 avril 2012 modifie les dispositions de la circulaire n° 25/G/2006 du 25 décembre 2006 relative au coefficient minimum de solvabilité. En vertu du modificatif, les établissements de crédit sont tenus de respecter, en permanence, sur base individuelle et/ou consolidée :

■ un coefficient minimum de solvabilité défini comme étant un rapport minimum de 12% entre d'une part, le total de leurs fonds propres et d'autre part, le total de leurs risques de crédit et de marché pondérés ;

■ un coefficient minimum de 9% entre d'une part, le total de leurs fonds propres de base et d'autre part, le total de leurs risques de crédit et de marché pondérés.

Les fonds propres et les fonds propres de base retenus pour le calcul de ces coefficients sont ceux définis par les dispositions de la circulaire n° 7/G/2010 du 31 décembre 2010 relative aux fonds propres des établissements de crédit¹³.

Obligation de vigilance incombant aux établissements de crédit

La circulaire adoptée par le CEC réuni le 11 avril 2012 abroge la circulaire n° 41/G/2007 du 2 août 2007. Elle a pour objectif de mettre en conformité la réglementation en matière de vigilance avec les dispositions de la loi n° 43-05 relative à la lutte contre le blanchiment de capitaux telle que modifiée et complétée¹⁴. Les modifications introduites portent notamment sur :

- l'obligation de mettre en place un dispositif permettant la prévention des risques inhérents à l'utilisation des nouvelles technologies à des fins de blanchiment de capitaux ou de financement du terrorisme ;
- le respect des modalités d'échange d'informations requises par les autorités en charge de lutter contre le blanchiment de capitaux et le financement du terrorisme ;
- l'élargissement des missions de la structure indépendante dédiée à la gestion du dispositif interne de vigilance ;
- l'obligation de recueillir tous les éléments d'information permettant de déterminer et de vérifier l'identité des donneurs d'ordre et des bénéficiaires effectifs ;
- l'interdiction de tenir des comptes anonymes ou sous des noms fictifs ;
- l'obligation de s'assurer de la réputation des correspondants bancaires étrangers et de soumettre l'entrée en relation avec eux à l'autorisation de l'organe de direction ;
- l'obligation d'assurer une surveillance particulière pour les opérations initiées par des personnes non résidentes ou pour leurs comptes.

Modalités de transmission à Bank Al-Maghrib des états de synthèse et des documents complémentaires

La circulaire adoptée par le CEC réuni le 11 avril 2012 annule et remplace la circulaire n° 14/G/2000 du 16 novembre 2000. Elle tient compte du processus de réformes engagé par BAM visant la convergence de la réglementation comptable et prudentielle avec les

standards internationaux. Dans ce cadre, BAM a procédé à la transposition des normes de Bâle II dès juin 2007 et a adopté les normes comptables internationales IFRS en 2008 pour les comptes consolidés.

Dans le prolongement de ces mesures, et dans le cadre de la nouvelle circulaire, BAM a mis en place deux nouveaux reportings :

- le COREP (COmmon REPorting) qui recouvre les informations prudentielles que les banques doivent adresser à BAM dans le cadre du dispositif de Bâle II ;
- le FINREP (FINancier REPorting) qui recouvre les informations financières établies selon les normes IFRS que les banques sont tenues de communiquer à BAM. Les changements introduits par la nouvelle circulaire concernent essentiellement les établissements bancaires et ont trait aux reportings des états de synthèse consolidés. Pour les états de synthèse individuels, le changement réside dans la réduction du délai de 15 jours (du 31 mars au 15 mars pour les états de synthèse provisoires).

Traitement des réclamations de la clientèle

La recommandation adoptée par le CEC réuni le 11 avril 2012 constitue un référentiel en matière de gestion, de suivi et de pilotage de l'activité de traitement des réclamations de la clientèle. Elle expose un ensemble de principes devant régir le dispositif de traitement des réclamations par les établissements de crédit, dispositif qui s'articule autour des principaux axes suivants :

- mise en place d'une organisation adaptée prévoyant une entité centrale de traitement et de suivi des réclamations, des circuits bien définis, un système d'information dédié, des procédures permettant l'identification de l'ensemble des réclamations et leur traitement selon des délais raisonnables ;
- obligation d'informer régulièrement la clientèle sur les dispositifs internes (interlocuteurs et canaux de réceptions) et externes (BAM et médiation) de traitement des réclamations ainsi que sur le déroulement du traitement de leur réclamation à travers des accusés de réceptions et des lettres de réponses selon des délais prédéfinis ;
- institution d'un comité "relations clients" chargé de veiller sur l'efficacité de ce dispositif et l'amélioration des processus à leur origine.
- formation du personnel concerné par le traitement des

réclamations sur les outils et les procédures prévus à cet effet ;

■ tenue dans le rapport sur le contrôle adressé à BAM, d'un chapitre consacré à la description du dispositif de traitement des réclamations et des activités de contrôle effectuées en la matière.

S'agissant des textes spécifiques aux métiers représentés à l'APSF, le CEC a adopté deux textes applicables à l'activité d'intermédiation en matière de transfert de fonds : une circulaire relative au capital minimum (qui annule et remplace la circulaire n° 37/G/2007 du 9 juillet 2007) et une directive relative aux conditions d'exercice de ce métier (qui annule et remplace la lettre circulaire n° 05/DSB/2007 du 18 septembre 2007).

Voir, dans le chapitre "Questions catégorielles, Transfert de fonds", page 41, les nouveautés introduites par ces nouveaux textes.

PRÉSENTATION AU PUBLIC DES OPÉRATIONS D'ASSURANCES

En vertu d'un arrêté du Ministre de l'Économie et des Finances (arrêté du n° 2179-11 du 21 juillet 2011), les sociétés de financement ont été autorisées à présenter au public des opérations d'assurances "décès" et "invalidité" adossées à leurs opérations de crédit (voir en "Annexes", page 65, ledit arrêté). De la sorte, une "vieille" revendication de l'APSF a été enfin satisfaite.

Rappelons que sitôt le dahir du 3 octobre 2002 portant promulgation de la loi n° 17-99 portant Code des assurances publié et des années durant, l'APSF avait demandé que l'exception accordée notamment aux banques dans le cadre de l'article 306 dudit Code bénéficie également aux sociétés de financement. Selon cet article, à titre exceptionnel et après avis du Comité consultatif des assurances, les banques (et par ailleurs Barid Al-Maghrib) peuvent être autorisées par l'administration à présenter au public des opérations d'assurances dans les conditions prévues par voie réglementaire.

L'APSF avait, en substance, défendu le principe que les mesures applicables aux banques, quand elles concernent les sociétés de financement, devaient leur être étendues au regard de leur statut d'établissement de crédit. Or, l'exception permise aux banques de

commercialiser les produits d'assurances (article 306 du Code) avait été refusée aux sociétés de financement du fait d'une interprétation littérale pour ne pas dire réductrice du Code des assurances.

FISCALITÉ

Radiation des créances en souffrance âgées du bilan des sociétés de financement

Les sociétés de financement ont été autorisées à appliquer les règles de radiation des créances en souffrance prévues en matière d'impôt sur les sociétés pour les banques.

Une lettre du Directeur Général des Impôts datée du 2 septembre 2011 adressée au président de l'APSF autorise lesdites sociétés à procéder à ladite radiation, sous certaines conditions, notamment que les créances soient provisionnées à 100% et qu'elles soient maintenues pendant une durée minimum de 5 ans dans le bilan.

Comme dans le cas relatif à la présentation au public des opérations d'assurances par les sociétés de financement, l'APSF avait plaidé auprès de la DGI (Direction Générale des Impôts) pour que les mesures applicables aux banques soient étendues aux sociétés de financement.

De la sorte, en engageant le processus d'assainissement de leur bilan, les sociétés de financement pourront appliquer une recommandation de BAM en la matière.

Amortissement des biens donnés en crédit-bail et en LOA

L'usage des sociétés de crédit-bail depuis l'introduction de ce métier au Maroc en 1965, soit depuis près d'un demi-siècle, consiste à amortir les biens donnés en crédit-bail sur la durée du contrat (ces biens étant inscrits dans le bilan des sociétés de crédit-bail, puisqu'elles en sont propriétaires). Il en est de même des sociétés de crédit à la consommation qui pratiquent la LOA.

En réponse au président de l'APSF qui lui demandait confirmation de cette pratique, la DGI a répondu par lettre datée du 24 janvier 2012, qu'en respect du principe de séparation des exercices et de rattachement des produits aux charges de l'exercice, les immobilisations données en LOA ou en crédit-bail

sont amorties selon les usages des sociétés de financement sur la durée du contrat.

Loi de finances 2011

Pour l'essentiel, la loi de finances 2011 a introduit des mesures fiscales pour promouvoir la Place Financière de Casablanca et a prévu des mesures visant la mobilisation de l'épargne à long terme, l'encouragement de la TPE et l'intégration des activités informelles dans le secteur organisé.

À gros traits, la loi de finances 2012 institue une contribution pour l'appui à la cohésion sociale, prévoit une obligation d'explication de toute déclaration de résultat nul ou déficitaire et introduit des modifications en matière de droits de timbre. Par ailleurs, certaines mesures visent à dynamiser le secteur financier.

Loi de finances 2012

Appui à la cohésion sociale

La contribution pour l'appui à la cohésion sociale vise à financer certains programmes sociaux (scolarisation, accès au système de soins, insertion professionnelle, promotion d'activités génératrices de revenus, etc.). Cette contribution est mise à la charge des sociétés. Elle est calculée sur la base du montant du bénéfice net de l'exercice comptable déclaré au titre de l'impôt sur les sociétés en 2012, selon les taux suivants :

- 1,5% pour un bénéfice net compris entre 50 et 100 millions de dirhams ;
- 2,5% pour un bénéfice net de 100 millions et plus.

Justificatif de tout résultat nul ou déficitaire

L'impôt sur les sociétés et l'impôt sur le revenu sont établis sur la base d'éléments fournis par les contribuables dans leurs déclarations. Or, la majorité des déclarations déposées par les personnes morales et les personnes physiques disposant de revenus professionnels accusent un résultat nul ou un déficit. À ce titre, la loi de finances 2012 instaure l'obligation de joindre à toute déclaration de résultat nul ou déficitaire un état explicatif de l'origine dudit résultat.

Droits de timbre

La loi de finances 2012 relève le tarif sur la première immatriculation des véhicules automobiles et

supprime l'exonération de la taxe spéciale annuelle sur les véhicules automobiles (vignette) pour les véhicules ayant plus de 25 ans d'âge (exonération maintenue pour les véhicules de collection). Elle relève, par ailleurs, le tarif pour la catégorie de véhicules de plus de 11 chevaux de puissance fiscale. Cette dernière mesure entre en vigueur en 2013.

Dynamisation du secteur financier

La dynamisation du secteur financier s'opérera à travers la restructuration des Institutions financières publiques et l'accompagnement du secteur du microcrédit en vue d'élargir son champ d'intervention. En ce qui concerne les instruments de financement, l'objectif consiste à rationaliser le système national de garantie et d'élargir son intervention, en termes d'opérateurs, d'instruments d'accompagnement financier et technique et en termes de déploiement régional.

S'agissant du marché des capitaux, l'objectif consiste à poursuivre le processus de sa sécurisation et de mettre en œuvre de nouvelles réformes structurantes comme la réforme du statut de la société gestionnaire de la Bourse de Casablanca, la mise en place d'un code monétaire et financier, la codification et le lancement de la réflexion sur la convergence du système de contrôle et de supervision du secteur financier.

REFINANCEMENT

En vue de permettre aux sociétés de financement d'optimiser leurs ressources de refinancement, notamment, quand cela est opportun, de recourir davantage au marché financier, l'APSF a plaidé auprès de la DSB (rencontre du mois de novembre 2011) pour lever la limite réglementaire imposée aux dites sociétés qui fixe à 50% le rapport maximum entre l'encours des émissions de BSF (Bons des Sociétés de Financement) et l'encours des crédits ¹⁵.

En réponse, la DSB a indiqué partager le souci des sociétés de financement d'optimiser leurs ressources et a dit ne plus voir de raison à maintenir cette limite réglementaire actuelle des 50%.

De même, l'APSF a évoqué auprès de la DSB l'opportunité de permettre l'accès au marché à court terme pour les sociétés de crédit à la consommation.

PARTAGE DE L'INFORMATION DE CRÉDIT

"Arab Credit Reporting Initiative" (ACRI)

BAM a donné son accord au FMA (Fonds Monétaire Arabe) et à la SFI (Société Financière Internationale) pour l'organisation d'une mission d'évaluation du système de partage de l'information sur les crédits dans le cadre de l'ACRI.

ACRI vise à améliorer l'efficacité des rapports d'information de crédit dans la région MENA (Moyen-Orient et Afrique du Nord). En particulier, l'objectif consiste (i) à évaluer les infrastructures de l'information de crédit, (ii) à promouvoir des réformes dans le domaine et (iii) à sensibiliser la communauté financière et le public sur les rapports de crédit.

Dans le cadre de la réalisation de cette mission, les sociétés de financement ont été sollicitées pour renseigner un questionnaire sur l'"évaluation de la situation de l'information de crédit au Maroc". Ce questionnaire portait sur :

- les informations relatives à leur établissement et la description succincte des crédits offerts et du type de clientèle servie ;
 - les données sur l'activité de prêt (produits, canaux de distribution, répartition du portefeuille, etc.) ;
 - le processus d'octroi de crédit, les procédures, les règles de gestion interne, ainsi que l'utilisation d'outils avancés de gestion des risques de crédit et de données externes à l'appui de la décision d'octroi de crédit (notation, recours à des fournisseurs d'information, etc.) ;
 - l'évaluation des services fournis par le Credit Bureau ;
 - l'environnement de données : format, quantité, qualité et stockage des données de crédit, et disponibilité de ces données au sein de l'établissement à des fins de partage de l'information et de la modélisation de la notation.
- Par ailleurs, l'équipe en charge de l'élaboration du rapport d'évaluation de cette mission a rencontré, à l'occasion de rencontres bilatérales, des "responsables risque" de sociétés membres de l'APSF.

"Arab Secured Transactions Initiative" (ASTI)

ASTI, initiative du FMA appuyée par la SFI, vise, au sein de la zone MENA, à promouvoir les meilleures pratiques dans le domaine de prêts garantis. Elle porte sur les "secured transactions" ou "transactions sécurisées", autrement dit sur les crédits garantis par des actifs mobiliers ou immatériels (marque, fonds de commerce, etc.).

Workshop autour des initiatives ACRI et ASTI

Les initiatives ACRI et ASTI ont fait l'objet d'une présentation au cours d'un workshop organisé par le FMA et la SFI en collaboration avec BAM et le ministère de l'Économie et des Finances, le 23 mars 2012 et ce, avec la participation de l'APSF représentée par des "responsables risque" des sociétés de financement et sa délégation générale. Il ressort des échanges que le développement du crédit passe par l'extension du système de partage de l'information.

À cet effet, BAM réfléchit sur un modèle qui permettrait :

- d'inclure dans le Credit Bureau des données émanant d'établissements non supervisés par la banque centrale (opérateurs de téléphonie, prestataires de services publics, etc.) ;
- de proposer des informations sur les "transactions sécurisées", ce qui passe par une révision du système national de la garantie et le renforcement de son cadre juridique, ainsi que par la création d'une "centrale de garantie" ou tout système équivalent, qui renseigne sur les garanties, les nantissements, les créanciers, etc.

Credit Bureau

Le SCR (Service de Centralisation des Risques) de BAM est géré pour le compte de cette dernière par délégation par ESM (Experian Maroc Services) sous forme d'un Credit Bureau. Ce système recense auprès des établissements de crédit et des associations de micro-crédit les engagements et les incidents de remboursement de leur clientèle et les leur restitue à leur demande, quand ils sont sollicités pour un crédit, sous forme d'un rapport de solvabilité. L'objectif recherché est de mettre à la disposition de

ces établissements un système d'aide à la décision fiable et global qui leur permet une meilleure maîtrise des risques de défaut de paiement.

En vertu de la réglementation (circulaires du Gouverneur de Bank Al-Maghrib n° 27/G/2007 et n° 28/G/2007 du 13 avril 2007 abrogées par les circulaires n° 1/G/10 et n° 2/G/10 du 3 mai 2010), lesdits établissements alimentent ce service et le consultent obligatoirement.

Depuis la mise en production du Credit Bureau en octobre 2009, un Comité Usagers réunissant les banques, les sociétés de financement, BAM et ESM effectue, régulièrement (tous les mois en général) un bilan d'étape du fonctionnement de ce système. Il traite des attentes et des difficultés éventuelles rencontrées par les utilisateurs et des améliorations à y apporter en termes de fiabilité et d'exhaustivité des données, de lecture du rapport de solvabilité et de gestion de la réclamation de la clientèle.

Lors de la réunion mensuelle du mois de décembre 2011, il a été décidé, sur proposition d'ESM, de revoir le fonctionnement du Comité Usagers tant dans sa composition que dans la fréquence de ses réunions, avec l'objectif d'examiner les "besoins" et "services nouveaux" qui pourraient être développés dans le cadre du Credit bureau.

Avant la première réunion du Comité Usagers dans sa forme nouvelle, une séance de travail s'est tenue à l'initiative d'ESM entre ses responsables et l'APSF et ce, le 1^{er} mars 2012. Outre les échanges sur les chantiers en cours (fiabilisation des données, sort des contrats non re-déclarés, traitement des informations négatives), la réunion a porté sur ces "services nouveaux" qui pourraient être rendus par ESM à la demande des établissements de crédit, comme le "rapport de recouvrement" ou le "rapport de groupes" (développements relatifs à la solvabilité de holdings ou de groupes d'entreprises).

Les échanges autour de ces services se sont poursuivis dans le cadre du Comité Usagers réuni le 29 mars 2012.

LE MÉDIATEUR DE L'APSF

Le Médiateur de l'APSF a pour mission de faciliter la recherche d'une solution amiable à un différend entre une société de financement et un client. Il puise sa légitimité dans la loi 08-05 relative à l'arbitrage et la médiation et dans les recommandations de BAM qui veille sur son indépendance et préside par ailleurs un Comité national de la médiation bancaire (qui comprend également le "Médiateur bancaire"), dont il est membre.

Le Médiateur intervient sur la base d'une "Charte relative au dispositif de médiation des sociétés de financement" élaborée en 2009 sous l'égide de BAM et proposée aux membres de l'APSF. Dès janvier 2010, il est entré dans le vif du sujet.

Activité 2011

En 2011, le Médiateur de l'APSF a traité quelque 200 dossiers en 2011. Parmi ces dossiers, la moitié ne relève pas de ses compétences telles que prévues dans la charte de médiation. Toutefois, le Médiateur de l'APSF a prodigué ses conseils et recommandations en vue d'une solution amiable de ces différends, ce qui s'est traduit comme tel dans les faits, à la satisfaction des deux parties.

2/3 des dossiers traités concernent des cas d'endettement excessif et des demandes de rééchelonnement des crédits.

Sur les dossiers éligibles à la médiation et traités par le Médiateur de l'APSF, 50% concernent une déclaration justifiée ou non au SAAR (Système d'Aide à l'Appréciation du Risque) de l'APSF.

Par canal d'apport, le contact direct reste le moyen le plus utilisé par les clients des sociétés de financement pour saisir le Médiateur de leurs réclamations.

Par ville, Casablanca concentre la majorité des doléances de la clientèle.

30% des demandes de médiation adressées au Médiateur de l'APSF ont connu une issue favorable, 20% étaient toujours en cours d'instruction à fin décembre 2011 et 10% n'ont pas abouti, faute d'acceptation par la clientèle de la solution proposée par le Médiateur.

Sollicité par la DSB en vue d'apporter son éclairage sur les moyens de renforcer le dispositif de Médiation bancaire au sens large (Médiateur bancaire et Médiateur de l'APSF), le Médiateur de l'APSF a proposé des pistes dans ce sens, l'une d'elles consistant à faire jouer à plein les synergies entre les deux médiateurs et à renforcer la perception du Médiateur par le consommateur.

Notons que le Médiateur est appelé à être de plus en plus sollicité et ce, compte tenu des dispositions de la loi n° 31-08 qui prévoient le recours obligatoire à la médiation dans le traitement d'un défaut de paiement du consommateur.

IMMATRICULATION DES VÉHICULES AUTOMOBILES FINANÇÉS À CRÉDIT OU EN LEASING

Principaux acteurs du financement automobile, les sociétés de financement constituent des partenaires privilégiés de ce secteur et contribuent à la modernisation du parc automobile au Maroc.

Le succès de leurs formules de financement reposait, jusqu'à une date récente, notamment sur un dispositif sécurisé, construit au fil des ans en étroite collaboration avec le ministère des Transports et les concessionnaires automobiles.

La clé de voûte de ce dispositif résidait dans l'inscription du nantissement du véhicule vendu à crédit auprès du centre d'immatriculation, lequel nantissement était matérialisé par la délivrance du "récépissé de dépôt de contrat de crédit".

Les nouvelles procédures (informatisation du permis de conduire et de la carte grise) mises en place par les services du ministère de l'Équipement et des Transports (MET) ne prévoient pas la délivrance du "récépissé de dépôt de contrat de crédit", ce qui pose un problème aussi bien en amont, pour la constatation de la constitution de la garantie du financement, qu'en aval lors de la délivrance de la mainlevée.

Ce diagnostic résulte des échanges d'un groupe de travail ad hoc issu de la Section Crédit à la consommation, Crédit Immobilier et Gestion des Moyens de Paiement, qui a associé à ses travaux les sociétés de crédit-bail, suite à la réunion du Conseil de l'APSF du 15 décembre 2011.

En vue d'examiner en commun cette situation préjudiciable pour le développement du marché automobile et la recherche de solutions appropriées et modernes, l'APSF a rencontré, le 22 décembre 2011, les responsables du MET (Direction des Transports Routiers et de la Sécurité Routière, Division de l'Immatriculation et des Permis de conduire).

Cette réunion a permis :

- de faire connaissance mutuelle. L'APSF y a été renseignée sur les projets menés par le ministère en matière de modernisation des procédures et le ministère sur le poids des sociétés de financement dans l'évolution du marché automobile (financement, bon an mal an, de 60% des acquisitions automobiles neuves) ;
- d'échanger autour de quelques idées susceptibles de sécuriser la procédure en cours.

Le principe a été retenu par les deux parties de poursuivre leur concertation sur la question.

CONCERTATION AVEC LA JUSTICE

La gestion intégrale de leurs opérations et le traitement de leurs affaires contentieuses conduisent les sociétés de financement à accomplir nombre de démarches auprès des tribunaux. En vue d'une meilleure connaissance mutuelle des opérateurs et des juges et d'une meilleure compréhension des déterminants de l'activité de chacun, l'APSF s'est rapprochée des juges, à l'occasion d'une première rencontre avec le Président de la Cour d'appel de Commerce de Casablanca.

Voir page suivante pour ce qui est du crédit-bail et page 37 pour ce qui est du crédit à la consommation.

QUESTIONS CATÉGORIELLES

Un temps fort au moins a marqué l'action des sociétés de crédit-bail en 2011, avec la rencontre des professionnels avec le Président de la Cour d'Appel de Commerce de Casablanca. Le débat, ce 26 octobre 2011, a permis de jeter les jalons d'une meilleure connaissance mutuelle des opérateurs et des juges et d'échanger sur la situation du crédit-bail et de ses perspectives de développement. Sur la base aussi bien d'aspects conceptuels que pratiques, et exemples à l'appui, ont été passées en revue les difficultés objectives des juges dans l'exercice de leur mission et des sociétés de crédit-bail dans l'exercice de leur activité.

Dans le cas du factoring, une question a continué d'occuper l'APSF : accompagner l'entreprise en lui offrant les produits les plus appropriés à ses besoins liés à l'exploitation, sans tomber dans la course aux chiffres qui pourrait se traduire, si ce n'est déjà le cas, par l'offre de produits n'ayant somme toute rien à voir avec ce métier.

Dans le cas du crédit à la consommation, la profession a poursuivi la réflexion sur son avenir, ce métier spécialisé étant investi massivement par les banques.

En matière de protection du consommateur, les sociétés de crédit à la consommation et de crédit immobilier se sont penchées sur l'application de la nouvelle loi de protection du consommateur. Les sociétés de crédit à la consommation ont renforcé en parallèle le dispositif visant à prévenir tout risque de surendettement des fonctionnaires actifs et retraités et à améliorer les prestations qui leur sont rendues. C'est ainsi que les relations de bonne intelligence entre l'APSF et le Centre National des Traitements (CNT), d'une part, et la Caisse Marocaine des Retraites (CMR), de l'autre, se sont poursuivies.

Dans le cas de l'intermédiation en matière de transfert de fonds, de nouvelles règles ont été arrêtées portant aussi bien sur le niveau de capital minimum requis que sur les conditions d'exercice et la profession a renouvelé son engagement à promouvoir les pratiques les meilleures au sein du secteur.

CRÉDIT-BAIL

RENCONTRE AVEC LA JUSTICE

À la demande de l'APSF, la Section Crédit-bail a été reçue le 26 octobre 2011 par le Président de la Cour d'Appel de Commerce de Casablanca.

Les échanges ont porté sur les principales difficultés d'ordre juridique et judiciaire que rencontre la profession et sur les questions que l'APSF souhaite soumettre aux débats, à savoir :

■ Modalités d'application de l'article 436 du Code de Commerce relatif à la publicité des contrats de crédit-bail ;

■ Redressement judiciaire

- Contrat résilié avant redressement judiciaire
- Contrat en vie à la date d'ouverture de la procédure judiciaire ;

■ Modalités de récupération d'un bien après jugement en référé ;

■ Délégations judiciaires

- Obtention, rédaction, impression et signature des ordonnances
- Exhibition des ordonnances judiciaires hors Casablanca ;

- Réalisation des commandements immobiliers (expertise du bien à vendre) ;
- Plaintes pénales pour dissimulation de matériel ;
- Indemnité de résiliation du contrat de crédit-bail ;
- Non reconnaissance de la valeur probante des relevés de compte des sociétés de crédit-bail.

Le principe a été retenu de poursuivre les échanges entre la Cour d'Appel de Commerce de Casablanca et les sociétés de crédit-bail dans le cadre de groupes de travail.

PASSAGE À LA SEULE COMPTABILITÉ FINANCIÈRE

La profession a précisé sa réflexion en vue de permettre aux sociétés de crédit-bail de passer tôt ou tard à la seule comptabilité financière plus à même de refléter la nature d'une opération de crédit-bail. Un benchmark a permis à l'APSF de s'assurer de la pertinence de cette pratique qui a d'ores et déjà l'assentiment de la DSB.

TAXE DE SERVICES COMMUNAUX (TSC)

La loi n° 47-06 du 30 novembre 2007 relative à la fiscalité des collectivités locales a institué une Taxe de Services Communaux (TSC), en remplacement de la taxe d'édilité. La TSC s'applique aux personnes soumises à la taxe professionnelle (ex impôts des patentes) et à la taxe d'habitation.

La profession qui avait examiné en 2008 l'assiette de la TSC et les modalités pratiques de la première déclaration à effectuer (au titre de l'année 2008), a rouvert ce chantier pour étudier l'opportunité de demander à l'Administration Fiscale de dispenser les sociétés de crédit-bail de la déclaration de la TSC, pour que ladite déclaration soit effectuée par le preneur à l'instar de ce qui est fait pour la taxe professionnelle.

FINANCEMENT D'ENTITÉS NON RÉSIDENTES

Par lettre du 23 juillet 2010, l'Office des Changes a saisi le GPBM lui clarifiant les modalités d'octroi de lignes de crédit et de facilités financières en dirhams par les banques en faveur d'entités non résidentes. Dans cette lettre, l'Office des Changes indique qu'en

vertu de la réglementation, l'octroi de crédits ou de toutes autres facilités financières en dirhams à des entités non résidentes, titulaires de marchés au Maroc, est soumis à son accord préalable.

L'APSF a saisi par courrier du 17 septembre 2010 l'Office des Changes sur cette question, lui demandant que les opérateurs de leasing soient fixés sur cette question, leurs financements portant sur des biens pour le compte de succursales de bureaux de liaison ou de tout autre antenne disposant d'un registre de commerce marocain, filiales d'entreprises ou de maisons-mères étrangères.

L'Office des Changes a indiqué à l'APSF que les entités non résidentes ne peuvent bénéficier de lignes de financements en dirhams, y compris des financements en leasing, qu'après son accord préalable.

Fin juillet 2011, l'APSF a rencontré les responsables de l'Office des Changes leur demandant d'accorder aux sociétés de crédit-bail la possibilité de réaliser le financement d'opérations de leasing libellées en dirhams en faveur d'entités non résidentes disposant d'antennes au Maroc.

Suite aux explications de l'APSF sur la nature et le déroulement de l'opération de crédit-bail en faveur desdites entités, l'Office des changes a marqué son accord et ce, sous conditions liées :

- à la situation de l'entité étrangère en question (titulaire ou non d'un marché au Maroc) ;
- aux modalités de règlement des loyers de crédit-bail.

Dans tous les cas, des comptes rendus semestriels sur la mise en place des financements et le règlement des loyers y afférents doivent être communiqués à l'Office des Changes (contrats, attestations bancaires justifiant le mode de règlement des loyers, factures définitives, titres d'importation...).

MANUEL DES PRATIQUES DU CRÉDIT-BAIL AU MAROC

La Délégation de l'APSF a bouclé la rédaction du projet de "Manuel des pratiques du crédit-bail au Maroc", qui sera édité prochainement.

L'ouvrage présente le déroulement d'une opération de crédit-bail, selon les trois volets reflétant la réalité du

métier de crédit-bail : volet commercial, volet management du risque et volet recouvrement. À ces trois volets, s'ajoute un quatrième dit de "back-office" qui, comme son nom l'indique, décrit le traitement en interne d'une opération de crédit-bail : aspects juridiques, modalités de refinancement, comptabilité, fiscalité et publications périodiques.

Ce travail a été supervisé par MM. Chakib Bennani et Mohamed Tehraoui, ex vice-présidents de l'APSF et ex opérateurs reconnus du crédit-bail.

FACTORING

Est considérée comme affacturage, au sens de la loi n° 34-03 du 14 février 2006, toute convention par laquelle un établissement de crédit s'engage à recouvrer et à mobiliser des créances commerciales, soit en acquérant lesdites créances, soit en se portant mandataire du créancier avec, dans ce dernier cas, une garantie de bonne fin.

Dans les faits, l'affacturage consiste en un transfert de créances commerciales de leur titulaire, appelé adhérent, à un factor, en l'occurrence la société de factoring, qui se charge de leur recouvrement et qui supporte les pertes éventuelles sur les débiteurs insolubles. En outre, le factor peut régler par anticipation le montant des créances transférées. Il s'agit donc à la fois d'une procédure de recouvrement, d'une garantie des risques et éventuellement d'un moyen de financement.

L'APSF compte deux sociétés de factoring : Attijari Factoring et Maroc Factoring.

DÉVELOPPEMENT DU MÉTIER

L'exercice du métier de factoring à la fois par des sociétés spécialisées et des départements de banques, la nécessité de préserver ses atouts distinctifs et de rémunérer à leur juste prix les prestations rendues, ont conduit l'ensemble de ces opérateurs à décider de rouvrir la concertation qu'ils avaient entamée fin 2010. C'était lors d'un séminaire organisé par Coface Services Maghreb sur le factoring (voir point ci-après).

Actuellement, les seules statistiques disponibles sont celles publiées par l'APSF et concernent ses deux sociétés membres. Les autres opérateurs continuant à être réticents sur le partage de l'information, l'APSF

WORLD LEASING YEAR BOOK

Comme de coutume, le crédit-bail au Maroc a figuré en bonne place dans l'ouvrage "World Leasing Year Book" édité par Euromoney. Dans l'édition 2012 de ce document de référence sur le leasing, trois pleines pages relatent l'évolution du crédit-bail marocain en 2010, avec les faits saillants lors de cette année, des données relatives aux financements, à l'encours et à la contribution de ce mode de financement à l'investissement.

a demandé à la DSB de combler ce vide pour permettre à tous les opérateurs de connaître l'évolution globale du marché. Ce à quoi, la DSB a répondu favorablement.

SÉMINAIRE SUR LE FACTORING

Coface Services Maghreb a organisé, le 29 mars 2012, un séminaire sur le factoring, qui a vu la participation de l'APSF, en la personne du directeur général d'Attijari Factoring et de son délégué général, et des représentants des départements bancaires exerçant ce métier. En préparation de cette rencontre, Coface Services Maghreb s'était enquis auprès de l'APSF de la situation de ce métier, à travers son organisation, ses réalisations et ses perspectives d'avenir.

Ce séminaire a permis de faire le point sur le retour d'expérience de Coface Services Maghreb s'agissant de ses opérations en cours et de mesurer les attentes des opérateurs en matière d'assurance-crédit et d'évaluation des risques pays.

S'agissant précisément de l'évolution des risques pays, Coface Services Maghreb a organisé, le 10 mai 2012 à Casablanca, la première édition marocaine du Colloque Coface Risque Pays organisé chaque début d'année à Paris. Cette édition organisée avec la CGEM, la Chambre Française de Commerce et d'Industrie et la SMAEX, s'est adressée à tous les dirigeants et responsables de risques d'entreprises qui ont à prendre des décisions de crédit que ce soit sur le marché national ou international. Il a été marqué notamment par des échanges autour de la stratégie des entreprises marocaines, dans un contexte de crise de la zone euro et de printemps arabe.

CRÉDIT À LA CONSOMMATION

PERSPECTIVES DE DÉVELOPPEMENT DU CRÉDIT À LA CONSOMMATION SPÉCIALISÉ

L'avancée des banques sur le marché du crédit à la consommation s'est accentuée en 2011 au point qu'elles détiennent au terme de cet exercice la moitié du marché contre un tiers environ il y a quelques années (en 2002).

Devant cette perte de parts de marché continue des sociétés spécialisées, l'APSF a poursuivi sa réflexion sur leur business model et leurs possibilités de redéploiement, avec ce que ce redéploiement exige comme pré-requis sur le plan réglementaire.

FONCTIONNAIRES ACTIFS ET RETRAITÉS

FONCTIONNAIRES ACTIFS

Relations CNT - APSF

Les relations de bonne intelligence se sont poursuivies entre le CNT et l'APSF.

Le cadre de base de ces relations, à savoir la convention de précompte sur salaires dont l'objectif premier est d'éviter le surendettement des fonctionnaires, n'a pas appelé de remarques de part ou d'autre, tant l'édifice repose sur des relations équilibrées et construites des années durant sur la base d'un partenariat gagnant/gagnant.

Bien sûr, des aspects techniques ont été débattus entre praticiens et opérationnels des deux entités. Il en a été ainsi des modalités de continuité des précomptes entre le CNT et la CMR et de l'adaptation de la procédure de réservation-confirmation du crédit à la loi n° 31-08.

Traitement des précomptes au titre de prêts accordés à des organismes publics

Le CNT a pris en charge le traitement de la paie du personnel de certains organismes publics et donc la gestion des prêts dudit personnel. Sitôt informée par le CNT de cette prise en charge, l'APSF a transmis l'information aux sociétés membres. Le personnel concerné relève des organismes suivants :

- Commune urbaine Gzenaya de Tanger (depuis le 14 septembre 2011) ;
- Commune rurale Hjar Nhal de Tanger (14 septembre 2011) ;

■ Commune urbaine Mechouar de Casablanca (14 septembre 2011) ;

■ Agences des bassins hydrauliques (29 novembre 2011).

FONCTIONNAIRES RETRAITÉS

Lutte contre le risque de surendettement et amélioration des prestations offertes

La CMR et les sociétés de crédit à la consommation ont signé, en marge de l'Assemblée Générale de l'APSF du 28 juin 2011, un protocole d'accord au sujet des précomptes sur pension au titre des prêts à la consommation.

La finalité de cet accord est d'éviter aux pensionnés de la CMR tout risque de surendettement tout en améliorant la qualité des services qui leur sont offerts. Les nouvelles règles prudentielles retenues portent sur :

- le taux de précompte opéré qui ne dépasse pas les 40% du montant net de la pension, hors allocations familiales ;
- la fixation de la quotité inaccessibles à 1 500 dirhams minimum, hors allocations familiales ;
- la fixation à 3 du nombre de dossiers de crédit maximum par retraité avec un maximum de 2 par société de financement ;
- la fixation à 60 mois maximum de la durée d'un crédit, celle-ci ne devant pas excéder la durée de la couverture du pensionné par l'assurance décès.

À côté de ces règles prudentielles, les sociétés de crédit à la consommation ont décidé d'appliquer un geste commercial en faveur des retraités de la CMR qui équivaut à une réduction de 2 points du taux proposé par rapport au TEG (Taux Effectif Global). Les règles prudentielles sus-citées sont entrées en vigueur le 1^{er} juillet 2011 et ne concernent que les dossiers de prêts octroyés après cette date.

TVA sur les prestations de la CMR

La CMR a informé l'APSF début avril 2012 que suite aux démarches qui ont permis de clarifier les obligations fiscales de la CMR, les prestations réalisées au profit des sociétés de crédit se sont avérées passibles de TVA.

Sachant que la rémunération de ces services a été définie en hors taxes au niveau des conventions signées entre la Caisse et les différentes sociétés membres de l'APSF, la CMR devait appliquer cette disposition à partir du mois de mars 2012.

PROTECTION DU CONSOMMATEUR

LOI 31-08 ÉDICTANT DES MESURES DE PROTECTION DU CONSOMMATEUR

La loi n° 31-08 constitue l'un des chantiers majeurs qui a occupé la profession depuis la publication de cette loi en avril 2011.

Cette loi a pour finalité la protection des consommateurs contre des risques susceptibles d'affecter leur santé, leur sécurité ou leurs intérêts ainsi que la mise à leur disposition des voies et des moyens de défense de leurs droits économiques et sociaux tels qu'ils sont universellement reconnus à travers des associations ad-hoc légalement constituées.

Les dispositions de ladite loi visent notamment à :

- assurer une information appropriée et claire pour le consommateur sur les produits, biens ou services qu'il acquiert ou utilise ;
- garantir la protection du consommateur quant aux clauses des contrats de consommation, notamment les clauses abusives et celles relatives à l'endettement (crédits à la consommation, crédits immobiliers), aux ventes à distance et aux démarchages ;
- assurer la représentation et la défense des intérêts des consommateurs à travers les associations de consommateurs.

Par ailleurs, la loi prévoit un certain nombre d'obligations pour les prêteurs, notamment celles de remettre à tout client qui les sollicite pour un crédit, une OPC, sachant que cette loi donne un délai de rétractation au consommateur de 7 jours à compter de la date de son acceptation de l'offre de crédit.

Mise en œuvre de la loi

L'examen de la loi, de sa mise en œuvre et de ses impacts sur l'activité de crédit a été confié à un groupe de travail ad hoc issu de la Section Crédit à la Consommation, Crédit Immobilier et Gestion des Moyens de Paiement.

Les conclusions et recommandations de ce groupe de travail ont nourri les échanges avec BAM et le GPBM, ainsi que la concertation avec le ministère de l'Économie et des Finances (MEF), à travers la DTFE, et avec le ministère de l'Industrie, du Commerce et des Nouvelles Technologies (MICNET).

Certaines dispositions de la loi étant effectives depuis sa publication, les sociétés de crédit à la consommation s'y sont conformées aussitôt, comme c'est le cas pour la communication autour du crédit et l'interdiction de l'usage du billet à ordre.

L'application d'autres dispositions de la loi reste liée à la publication de textes réglementaires appelés à en préciser le sens et le contenu. Il en est ainsi du :

- modèle type selon lequel est établie l'OPC, pièce qui préfigure le contrat ;
- du bordereau réponse pour la reconduction du contrat de crédit revolving ;
- des conditions financières de crédit (taux maximum des intérêts de retard, valeur actualisée des loyers non encore échus, frais d'étude du dossier de crédit).

Ces textes réglementaires ont fait l'objet d'une large concertation menée par la DTFE, avec BAM, l'APSF, le GPBM et le MICNET. Ils entreront en vigueur six mois après leur publication au Bulletin officiel.

Cela étant, en vue de la mise à jour de leurs contrats de crédit, les sociétés de crédit à la consommation ont procédé d'ores et déjà aux paramétrages, voire même, dans certains cas, aux développements informatiques qui seront complétés et déployés le moment venu, c'est-à-dire dès la publication de l'OPC.

Procédures judiciaires suite à l'entrée en vigueur de la loi

En matière de traitement des dossiers contentieux, l'application de la loi 31-08 a donné lieu à de nouvelles procédures judiciaires. Les premiers échanges d'un groupe de travail ad hoc, chargé de faire un diagnostic en la matière, ont permis de mettre l'accent sur plusieurs aspects, dont l'application de la loi par effet rétroactif s'agissant de la recevabilité, par les tribunaux, du billet à ordre.

Pour rappel, la loi est entrée en vigueur en avril 2011, et dispose, selon l'article 150 que "sans préjudice des dispositions de l'article 164 de la loi n° 15-95 formant

Code de commerce sont nuls les lettres de change et billets à ordre souscrits ou avalisés par l'emprunteur à l'occasion des opérations de crédit régies par le présent titre [titre VI -Endettement]".

Dans les faits, les tribunaux refusent de prendre en considération les billets à ordre relatifs à des dossiers mis en place avant la date d'entrée en vigueur de la loi 31-08. Or, en application du principe de non rétroactivité de la loi, le rejet ne doit avoir lieu que pour les billets à ordre consentis postérieurement à avril 2011.

Faut-il souligner que les crédits accordés à la clientèle avant l'entrée en vigueur de la loi l'ont été sur la base de garanties donnant lieu à des procédures judiciaires connues, le dispositif juridique et judiciaire existant étant une composante majeure de l'évaluation du risque ? Sans quoi, ces crédits n'auraient pas été octroyés !

JOURNÉES NATIONALES DU CONSOMMATEUR

Depuis l'année 2001, la célébration de la journée mondiale des droits des consommateurs est intégrée dans des Journées Nationales du Consommateur (JNC) qui sont organisées sous l'égide du MICNET pendant une semaine à travers toutes les villes du Royaume autour de la date de la journée mondiale des droits des consommateurs (15 mars).

En 2012, le MICNET a organisé en collaboration avec la Fédération Nationale des Associations du Consommateur (FNAC) et en association avec ses partenaires, dont l'APSF, les JNC et ce, du 12 au 16 mars 2012 sous le thème : *"L'information, la rétractation et le choix : droits garantis au consommateur"*.

La journée de lancement nationale de cette manifestation a eu lieu le 12 mars 2012 à Casablanca. L'APSF avait participé quelques jours auparavant (le 7 mars) aux travaux du Comité local d'organisation de cette journée.

LOI 09-08 RELATIVE À LA PROTECTION DES DONNÉES À CARACTÈRE PERSONNEL

En tant qu'établissements détenteurs de données à caractère personnel, les sociétés de financement ont la responsabilité de sécuriser ces données. À l'instar de toutes les entités disposant de telles informations,

cette responsabilité leur incombe au regard de la loi 09-08 du 18 février 2009 relative à la protection des personnes physiques à l'égard du traitement des données à caractère personnel (Bulletin officiel n° 5744 du 18 juin 2009).

La loi 09-08 (article 1^{er}) définit les "données à caractère personnel" comme *"toute information de quelque nature qu'elle soit, indépendamment de leur support, y compris le son et l'image, concernant une personne physique identifiée ou identifiable"*, étant entendu qu' *"est réputée identifiable une personne qui peut être identifiée, directement ou indirectement, notamment par référence à un numéro d'identification ou à un ou plusieurs éléments spécifiques de son identité physique, physiologique, génétique, psychique, économique, culturelles ou sociale"*.

Toujours aux termes de l'article 1^{er}, le "traitement des données à caractère personnel" s'entend de *"toute opération ou ensemble d'opérations effectuées ou non à l'aide de procédés automatisés et appliquées à des données à caractère personnel, telles que la collecte, l'enregistrement, l'organisation, la conservation, l'adaptation ou la modification, l'extraction, la consultation, l'utilisation, la communication par transmission, diffusion ou toute autre forme de mise à disposition, le rapprochement ou l'interconnexion, ainsi que le verrouillage, l'effacement ou la destruction."*

La loi (article 27) crée une autorité nationale chargée d'assurer le contrôle de la protection des données personnelles, à savoir la Commission nationale pour le contrôle de la protection des données à caractère personnel (CNDP).

La CNDP est chargée de veiller à la mise en œuvre de la loi et dispose pour ce faire de larges pouvoirs d'investigation, de contrôle (autorisation, rectification, déclaration, transferts de données vers l'étranger) et d'intervention (elle peut ordonner le verrouillage, l'effacement, la destruction des données et l'interdiction, le cas échéant, du traitement des données personnelles).

Selon la CNDP, les traitements de données à caractère personnel entamés après le 23 février 2009, date d'entrée en vigueur de la loi 09-08, doivent être conformes sans délais aux dispositions la loi. Ceux entamés avant le 23 février 2009 doivent l'être au plus tard le 15 novembre 2012.

La profession a inscrit dans son plan d'action 2012 l'étude de la loi et l'examen des moyens à mettre en œuvre pour que les sociétés membres s'y conforment.

Notons que l'APSF a participé à une journée d'études sur la loi 08-09 organisée le 19 janvier 2012 par le GPBM et animée par la CNDP, BAM et la CNIL (Commission Nationale de l'Informatique et des Libertés, France).

La journée a porté sur l'étude du cas français à travers l'application de la loi informatique, fichiers et libertés et l'examen de cas pratiques en France et en Europe, tirés des expériences d'établissements financiers.

ÉTUDE MANDATÉE PAR LE CONSEIL DE LA CONCURRENCE

Le Cabinet BFive mandaté par le Conseil de la Concurrence pour réaliser une étude sur le crédit à la consommation a rendu publiques, le 28 juin 2011, ses principales conclusions. Le rapport de synthèse de l'étude mis en ligne par le Conseil de la Concurrence indique que l'étude vise :

■ *"d'une part, à analyser l'état des lieux du marché du crédit à la consommation, en procédant à une présentation générale de ce marché et en établissant un focus sur l'offre et la demande ;*

■ *"d'autre part, à analyser les données déterminantes et les indices de concurrentiabilité et/ou non concurrentiabilité du marché, en passant en revue le niveau de concentration de l'offre, les aspects horizontaux et verticaux de la concurrence de même que la perception sur la concurrence telle qu'exprimée par les opérateurs eux-mêmes".*

S'agissant de la "concurrentiabilité" du secteur, l'étude indique que :

■ *"le marché connaît une double concentration avec, d'un côté, la prédominance de deux sociétés de crédit qui concentrent plus de 50% des encours de crédits à la consommation et, de l'autre, la prééminence sur ce même marché des banques ou de sociétés de crédit à la consommation adossées à des banques" ;*

■ *"le marché du crédit à la consommation au Maroc se situe dans une zone de vigilance accrue. La zone de vigilance accrue correspond à une situation semi oligopolistique, proche d'une situation de risque fort (oligopole). Néanmoins, le secteur du crédit à la consommation ne présente pas tout à fait la caractéristique d'un marché oligopolistique (nombre très faible d'offreurs et "un nombre important de clients".*

Soulignons que dans le cadre de la réalisation de cette étude, l'APSF avait reçu en avril 2010 les responsables dudit Cabinet, leur livrant une présentation exhaustive du secteur (historique, conditions d'exercice, actions de la profession pour la lutte contre le surendettement, perspectives de développement).

L'APSF avait, au passage, s'agissant de concurrence, fait part des distorsions de concurrence existant alors entre sociétés de financement et autres établissements de crédit et organismes financiers, pour ce qui est de la présentation au public des opérations d'assurances.

BENCHMARK SUR LA PERFORMANCE OPÉRATIONNELLE DES SOCIÉTÉS DE CRÉDIT

Le cabinet Next Management devait réaliser un benchmark visant à comparer la productivité et l'efficacité métier des principaux acteurs du crédit à la consommation au Maroc et en Europe.

Ce benchmark devait identifier les axes d'amélioration de l'efficacité métier par rapport aux meilleures pratiques, internationales et nationales, et de détecter des leviers d'amélioration dans ce domaine.

La réalisation du benchmark n'a pas pu être effectuée dans les délais impartis, compte tenu de la masse d'informations à réunir pour l'alimenter. L'étude sera reprise en temps opportun.

ENQUÊTE DE BANK AL-MAGHRIB RELATIVE À L'ENDETTEMENT DES MÉNAGES ¹⁶

BAM a réalisé, en 2010, sa 6^{ème} enquête annuelle auprès des sociétés de crédit à la consommation. L'enquête vise à collecter les informations sur cette catégorie de crédit et à appréhender le profil des personnes endettées selon plusieurs critères : âge, revenu, catégorie socio-professionnelle, lieu de résidence, etc. Cette 6^{ème} édition a été effectuée auprès de 12 sociétés disposant d'une part de marché de plus de 80%.

Âge de la clientèle

Le taux de pénétration du crédit à la consommation (nombre de dossiers rapporté à la population de l'échantillon), a baissé de 2 points à 30% à 20% pour les personnes âgées entre 40 et 49 ans, la part des personnes âgées de plus de 50 ans ayant atteint 42% contre 40% en 2009. La répartition des encours selon ce même critère de l'âge laisse apparaître une concentration sur les personnes âgées de plus de 50 ans pour 38%.

Revenu de la clientèle

Près de 58% des dossiers de crédit sont détenus par des personnes dont le revenu est inférieur à 4 000 dirhams contre 55% en 2009. Ces personnes ont concentré près de 44% de l'encours total. Pour ce qui est des clients ayant un revenu supérieur à 9 000 dirhams, leur part a décliné de 4 points à 15% en termes de dossiers de crédit.

Catégorie socioprofessionnelle

La ventilation du nombre de dossiers de crédit selon la catégorie socio-professionnelle montre que la part des fonctionnaires et celle des artisans et commerçants ont baissé d'un point respectivement à 38% et 5%. Cette baisse a bénéficié aux salariés.

Répartition géographique

Les dossiers de crédit sont répartis géographiquement de manière inégale. Comme en 2009, les régions de Casablanca et de Rabat ont concentré près de la moitié de ces dossiers.

Taux d'endettement

Le taux d'endettement, correspondant au rapport entre les crédits contractés par un client et ses revenus déclarés à l'établissement prêteur, s'est établi, en moyenne, à 30%, soit 2 points de plus par rapport à 2009.

Répartition du nombre de dossiers selon l'âge

Répartition du nombre de dossiers selon le revenu

Répartition du nombre de dossiers selon la catégorie socioprofessionnelle en 2010

Taux d'endettement (%) et revenus (dirhams) en 2010

TRANSFERT DE FONDS

IMAGE DU SECTEUR

La profession a réitéré son attachement aux principes inscrits dans le code de déontologie dont se sont dotés ses membres en mai 2011. Elle a renouvelé son attachement à une concurrence loyale et saine, seule à même de donner le meilleur de soi et à améliorer les prestations rendues. De même, elle a réitéré son engagement à promouvoir les pratiques les meilleures pour préserver les atouts distinctifs de ce métier qui, par essence, propose des services de proximité destinés à toutes les franges de la population, les plus aisées comme les plus modestes.

Forts de ces engagements, les membres ont échangé autour de quelques pistes à même de servir leur intérêt commun et ce, en termes d'image, de développement de produits, de consolidation des avantages du secteur et de recherche de synergies entre tous les opérateurs.

CONDITIONS D'EXERCICE

Le CEC réuni le 11 avril 2012 a adopté deux textes s'appliquant au métier de transfert de fonds : une circulaire relative au capital minimum (abrogeant la circulaire n° 37/G/2007 du 9 juillet 2007) et une directive relative aux conditions d'exercice de l'activité d'intermédiation en matière de transfert de fonds (annulant et remplaçant la lettre circulaire n° 05/DSB/2007 du 18 septembre 2007).

Ces textes avaient fait l'objet d'une large concertation entre la DSB et l'APSF à travers sa Section Transfert de Fonds, concertation entamée en avril 2011, qui s'est poursuivie en septembre et décembre de la même année. L'occasion était saisie, chaque fois, pour échanger autour de la gouvernance de ce métier et ses perspectives de développement.

En vertu de la circulaire relative au capital minimum, toute personne morale agréée pour exercer l'activité de transfert de fonds est tenue de justifier à son bilan d'un capital intégralement libéré, dont le montant doit être égal au moins à 6 millions de dirhams (trois millions selon la circulaire n° 37/G/2007).

Les sociétés de transfert de fonds qui n'observent pas ce minimum doivent s'y conformer au plus tard le 30 juin 2013.

La directive relative aux conditions d'exercice renforce les dispositions relatives aux relations des sociétés de transfert de fonds avec leurs mandataires. Elle délimite également le périmètre des activités susceptibles d'être exercées par ces sociétés qui ne peuvent effectuer, en plus de leur activité principale, que des opérations à caractère financier en conformité avec les dispositions légales et réglementaires. Il s'agit du change manuel, de l'encaissement des redevances pour le compte de tiers et de l'intermédiation en opérations effectuées par les établissements de crédit.

LOI ANTI-BLANCHIMENT DES CAPITAUX : MODALITÉS DE COMMUNICATION AVEC L'UTRF

L'UTRF (Unité de Traitement du Renseignement Financier) a invité les responsables conformité des sociétés de transfert de fonds à participer à une réunion réservée à la présentation et à l'utilisation du système "UTRFNet" et ce, le 29 juin 2011, dans les locaux de la DSB.

Le système "UTRFNet" sert de plate-forme d'échanges entre les personnes assujetties à la loi 13-10¹⁵, et l'UTRF. Ce système consiste dans la déclinaison sur-mesure, pour les cellules de renseignement financier, d'un système conçu par les Nations-Unies pour lutter contre la drogue et la criminalité. Il permet aux personnes assujetties à la loi d'adresser en ligne leur déclaration de soupçon.

Ce système accessible aux responsables dûment habilités à communiquer avec l'UTRF, permet aux personnes assujetties à la loi d'adresser en ligne leur déclaration de soupçon.

CRÉDIT DE TVA

Les sociétés de transfert de fonds confrontent une situation de butoir, ce qui les conduit à disposer d'un crédit de TVA important. En effet, lesdits établissements s'acquittent d'un taux de TVA de 20% sur leurs acquisitions et facturent 10% sur leurs commissions.

Cette question figure dans le plan d'action 2012 de la Section Transfert de Fonds.

CHANTIERS INTERNES DE L'APSF

SERVICES AUX MEMBRES

SYSTÈME D'AIDE À L'APPRÉCIATION DU RISQUE (SAAR)

Le fonctionnement du SAAR a continué à faire l'objet d'une attention particulière de son administrateur, à savoir l'APSF, avec l'assistance de "Synthèse Conseil", cabinet qui l'accompagne depuis la conception de ce Système.

L'APSF a veillé à la régularité de l'alimentation de ce dispositif, ainsi qu'à sa parfaite représentation des données pour refléter la situation réelle des impayés des sociétés membres. Sur ce dernier point, et compte tenu de la possibilité donnée aux sociétés de financement de procéder, sous conditions, à la radiation de leurs créances en souffrance anciennes de leurs bilans (voir page 28), l'APSF a appelé lesdites sociétés à déclarer le passage d'une créance en perte.

Soulignons que le SAAR a été doté, depuis sa création, d'une fonctionnalité de déclaration des dossiers passés par perte. La nécessité est apparue, ainsi, de l'enrichir par l'inscription des clients ayant fait traîner leur dette jusqu'à leur passage en perte, ces clients s'étant avérés plus dangereux que ceux ayant régularisé leur situation suite à un contentieux.

SYSTÈME D'AIDE AU MANAGEMENT (SAM)

Le SAM a pour objectifs de nourrir la réflexion des dirigeants des sociétés membres et de leur apporter l'éclairage nécessaire au pilotage de leurs activités en leur communiquant des informations et des analyses portant sur leur environnement général et leur domaine d'activité.

À cet effet, qu'il s'agisse d'études externes, étrangères ou nationales, ou d'études internes élaborées par l'APSF, les documents et notes adressés aux membres se rapportent à la conjoncture, ainsi qu'à des aspects juridiques fiscaux ou encore financiers.

L'on notera à cet égard les études de l'APSF sur :

- les indicateurs de taille, d'activité et de performances des sociétés de financement (sociétés de crédit à la consommation, d'une part, et sociétés de crédit-bail, de l'autre) établies pour la période

2006-2010. L'étude a permis de suivre, sur ces 5 années, en particulier les charges et les revenus d'exploitation, le coût du risque, la marge bancaire, la qualité du portefeuille, la rentabilité et la solvabilité ;

- l'évolution de l'activité du crédit-bail sur période 2002-2011. L'étude a permis de suivre sur ces 10 années la tendance globale du marché et celle de l'activité du crédit-bail mobilier, d'une part, et du crédit-bail immobilier, de l'autre. Elle apporte également un éclairage sur la performance financière comparée à la performance commerciale du secteur entre 2006 et 2010.

PARTENARIAT

L'APSF a été sollicitée comme de coutume par des institutions internationales ou des experts internationaux dans le cadre de missions portant sur l'appui de ces institutions aux réformes financières au Maroc.

Il en a été ainsi, le 9 juin 2011, de la Banque Africaine de Développement (BAD) et, le 2 décembre 2011, de la Banque Mondiale venues échanger autour du développement des marchés des capitaux, du renforcement du système de garantie et de la mise en place d'outils additionnels de gestion du risque.

S'agissant plus spécifiquement du financement de la PME et de la TPE, les échanges ont porté sur les moyens pour développer plus encore les concours des métiers de financement au profit de ces catégories d'entreprises.

Chaque fois que nécessaire, l'APSF a facilité des rencontres entre responsables desdites institutions et tel ou tel membre de l'APSF en vue d'affiner des questions spécifiques relevant d'un métier de financement ou d'un autre.

UNION DES BANQUES MAGHRÉBINES (UBM)

L'UBM regroupe les banques des cinq pays du Maghreb et réunit près de 70 membres adhérents issus des cinq communautés bancaires et financières maghrébines de ces pays.

Le Conseil de l'UBM a pris la résolution d'élargir ses adhésions, en sus des banques implantées dans les cinq pays du Maghreb, notamment aux sociétés de financement (y compris les sociétés de monétique).

Dans le cadre de l'application de cette résolution, le secrétariat général de l'UBM a sollicité l'APSF pour une adhésion en bonne et due forme, mettant en avant son *"statut privilégié d'expertise dans l'analyse, le suivi et les orientations spécifiques qui accompagnent le développement et les défis des sociétés de financement"*, avant d'ajouter, s'adressant toujours à l'APSF, être *"convaincu de l'enrichissement que votre expérience dans le secteur apportera à l'espace maghrébin dans sa dynamique d'intégration"*.

Rappelons que le Conseil de l'APSF réuni le 26 mai 2010 avait décidé d'adhérer à l'UBM.

Par ailleurs, l'APSF devait participer à la 11^{ème} session de l'Assemblée générale de l'UBM et à la 13^{ème} Conférence des Présidents des Banques Maghrébines, manifestations programmées les 20 et 21 juin à Alger (Algérie). L'APSF était invité à faire part de l'expérience marocaine en matière de gouvernance des sociétés de financement, sachant que la Conférence des Présidents des Banques Maghrébines était organisée autour du thème de "la gouvernance bancaire".

Soulignons que les missions de l'UBM s'insèrent dans les objectifs d'intégration économique fixés par l'Union du Maghreb Arabe (UMA) et visent à :

- étudier toutes les questions relatives aux activités bancaires et financières et faire des recommandations aux Autorités de régulation des pays du Maghreb ;
- œuvrer à la coordination et à l'harmonisation du cadre légal et organisationnel des activités bancaires et financières ;
- mettre en relation les banques et établissements maghrébins dans le cadre de projets de coopération et partenariat ;
- développer les relations professionnelles avec les institutions et les associations bancaires et financières régionales et internationales.

L'UBM s'assigne comme objectif de participer à la promotion de l'intégration bancaire et financière maghrébine en contribuant à :

- développer des services communs aux banques et établissements financiers maghrébins ;
- engager des actions spécifiques de formation et de perfectionnement du personnel bancaire d'encadrement ;

- diffuser de l'information sur les nouveaux produits bancaires, sur les nouvelles réglementations applicables ou en préparation et sur les travaux menés par les commissions techniques de l'Union.

EUROFINAS - LEASEUROPE

L'APSF a poursuivi ses relations de partenariat avec Eurofinas (Fédération européenne des institutions des établissements de crédit) et Leaseurope (Fédération européenne des associations de crédit-bail), fédérations dont elle est membre correspondant. Elle a ainsi répondu à l'enquête annuelle relative à l'évolution de l'activité au Maroc des métiers spécialisés en 2011.

De même, elle a représenté le Maroc aux travaux du 14^{ème} congrès commun de ces deux fédérations, tenu les 29 et 30 septembre 2011 à Vienne (Autriche). La délégation de l'APSF qui était conduite par le président, M. Abdelkrim Bencherki, était composée d'une dizaine de congressistes.

Voir une synthèse des principales interventions de ce congrès en "Annexes", page 66 à 76.

CONFÉDÉRATION GÉNÉRALE DES ENTREPRISES DU MAROC (CGEM)

L'APSF a continué à apporter sa contribution active aux travaux de la Fédération des secteurs bancaire et financier de la CGEM, dont elle est membre. L'action, pour les membres de la dite Fédération a consisté principalement, à se rapprocher plus encore de la PME.

L'APSF a participé par ailleurs aux grands rendez-vous de la CGEM, qu'il s'agisse des réunions de son Conseil national, du vote consacré à l'adoption de ses nouveaux statuts ou de l'élection de sa nouvelle Présidente.

COMMUNICATION ET PUBLICATIONS

Dans le cadre de ses actions de communication, l'APSF a mis à la disposition non seulement des professionnels eux-mêmes, mais aussi des partenaires, des observateurs et des journalistes, toujours demandeurs d'éléments d'appréciation chiffrés, ses statistiques d'activité. La communication de ces données a été effectuée via le site web de l'APSF et "la Lettre de l'APSF" ou à la demande.

De même, comme cela est de coutume, l'APSF a répondu en temps et en heure à toutes les sollicitations émanant des journalistes, qu'il s'agisse d'éclairages sur la conjoncture des métiers de financement ou de demandes d'entretiens.

Au niveau des supports de communication, l'APSF a entrepris un toilettage de son site web, en vue de lui conférer plus de convivialité, d'interactivité et de sécurité. En outre, pour les sociétés membres, le site devait être enrichi :

- d'un module de déclaration en ligne des statistiques d'activité (avec la mise en place de filtres nécessaires pour le contrôle et l'intégrité des déclarations) ;

- d'un module de modification des données signalétiques des sociétés de financement, afin que les changements intervenus çà et là dans la vie des dites sociétés (répartition du capital, management, etc.) soient immédiatement pris en compte.

Notons, enfin, que selon une tradition désormais établie (c'est le cas depuis 2010), le rapport d'activité annuel de l'APSF est publié le jour de la tenue de son assemblée générale.

SÉMINAIRE SUR LES RÉSEAUX SOCIAUX

La réunion formelle de l'assemblée générale du 28 juin 2011 de l'APSF a été précédée d'un séminaire animé par le Cabinet Conexis sous le thème "*Impact des réseaux sociaux sur l'économie du 21^{ème} siècle*".

Mené de manière interactive, ce séminaire a posé des interrogations sur l'évolution possible de l'organisation et du fonctionnement de tous les

acteurs de la vie économique et sociale, qu'il s'agisse des administrations, des entreprises, des associations, etc. Conçues à l'origine selon un modèle centralisé et pyramidal, avec comme maîtres-mots planification, hiérarchie et collaboration, ces entités ne sont-elles pas appelées, du fait du développement de la société de l'information, à privilégier plutôt l'adaptation, l'agilité et l'anticipation? Quoi qu'il en soit, le succès à venir de toute entité requiert un changement de comportement et une nouvelle façon de travailler, avec, cette fois, des maîtres-mots nouveaux comme "dialogue" plutôt qu'"instruction" ou "faire ensemble" plutôt que "faire-faire".

ENGAGEMENT SOCIAL

Depuis 2007, le Conseil de l'APSF a donné un contenu concret à la contribution de l'APSF à l'INDH (Initiative Nationale pour le Développement Humain) arrêtant un budget à cet effet destiné à des étudiants nécessiteux encadrés par la Fondation Marocaine de l'Étudiant (FME). Par deux fois, en 2009 et en 2010, devant le parcours probant des étudiants parrainés par la FME, l'APSF a augmenté ledit budget.

En 2010, elle a réaffirmé son engagement social, concluant deux conventions, l'une avec la "Banque Alimentaire" pour laquelle elle a arrêté un budget, l'autre avec l'Association Al Jisr.

Invités par l'APSF à recevoir leurs dotations lors de son assemblée générale du 28 juin 2011, les responsables de la FME et de la Banque Alimentaire ont donné un aperçu sur leurs réalisations, l'utilisation des fonds reçus par l'APSF et les écueils qu'ils rencontrent dans la réalisation de leurs objectifs.

Le témoignage d'une étudiante parrainée par la FME a montré le rôle de cette Fondation en tant qu'ascenseur social par la formation au profit des étudiants méritants et nécessiteux.

Notons qu'alors que la FME citait le manque d'équipements informatiques comme frein à l'apprentissage et à la formation de ses étudiants, une société membre de l'APSF a décidé de lui faire séance tenante un don de 10 ordinateurs portables.

RENOUVELLEMENT STATUTAIRE
DES MEMBRES DU CONSEIL
&
PROJET DE RÉSOLUTIONS

RENOUVELLEMENT STATUTAIRE DES MEMBRES DU CONSEIL

L'article 5, paragraphe 3 des statuts de l'APSF stipule que les membres du Conseil sont élus parmi les dirigeants des sociétés membres par les Sections auxquelles ils appartiennent, et que le résultat de cette élection est soumis par le Conseil à l'Assemblée Générale pour ratification. Ce même article 5 indique :

- en son paragraphe 4, que les membres du Conseil sont élus pour une période de trois années ;

- en son paragraphe 5, que le Conseil est renouvelé chaque année au fur et à mesure de l'arrivée à échéance du mandat de ses membres ou de leurs démissions éventuelles.

Les membres sortants sont rééligibles ;

- en son paragraphe 6, que lorsqu'un membre du Conseil cesse d'en faire partie, les membres restants peuvent pourvoir provisoirement à son remplacement. La désignation ainsi effectuée est valable jusqu'à décision de la prochaine Assemblée annuelle. Le mandat du membre dont la désignation a été confirmée par l'Assemblée annuelle expire avec le mandat de celui qu'il remplace.

Depuis l'Assemblée générale du 28 juin 2011, l'APSF a enregistré la démission de Mme Mouna Bengeloun. Le Conseil de l'APSF, réuni le 24 mai 2012, a décidé de coopter M. Réda Daifi qui lui a succédé à la tête de Maghrebail, en tant que membre du Conseil pour la durée du mandat restant à courir de Mme Bengeloun, à savoir jusqu'en juin 2013.

Le Conseil demande à l'Assemblée Générale de ratifier la cooptation de M. Réda Daifi.

Par ailleurs, les mandats de Mme Nabila Freidji (Cash One) et de MM. Aziz Cherkaoui (Salafin), Mohamed Chraïbi (BMCI Leasing) et Abdelkader Rahy (Crédit du Maroc Leasing) arrivent à échéance le jour de la présente Assemblée.

A côté de ces membres du Conseil sortants qui se représentent, a fait acte de candidature

M. Driss Cherif Haouat (Attijari Factoring) au titre de la Section Crédit-bail, Affacturage, Mobilisation de Créances et Cautionnement.

M. Driss Cherif Haouat a présenté sa candidature pour compléter la représentation des métiers de financement au Conseil, estimant qu'il lui apportera l'éclairage nécessaire à la connaissance du métier de factoring.

- La Section Crédit à la Consommation, Crédit Immobilier et Gestion des Moyens de Paiement, réunie le 15 mai 2012, a élu M. Aziz Cherkaoui pour une durée de trois ans, soit jusqu'en juin 2015. Les membres de la Section ont également décidé de reconduire M. Cherkaoui à la présidence de la Section, lui rendant à cette occasion un hommage pour son dynamisme et les avancées réalisées pour les métiers représentés dans la Section.

Le Conseil réuni le 24 mai 2012 a également félicité M. Cherkaoui pour sa disponibilité, son dynamisme et les succès des démarches de la Section.

- La Section Crédit-bail, Affacturage, Mobilisation de Créances et Cautionnement, réunie le 21 mai 2012, a élu MM. Driss Cherif Haouat, Mohamed Chraïbi et Abdelkader Rahy pour une durée de trois ans, soit jusqu'en juin 2015.

- La Section Transfert de fonds, réunie le 16 mai 2012, a élu Mme Freidji pour une durée de trois ans, soit jusqu'en juin 2015. Les membres de la Section ont également décidé de reconduire Mme Freidji à la présidence de la Section.

Le Conseil demande à l'Assemblée Générale de ratifier ces élections.

PROJET DE RÉSOLUTIONS

PREMIÈRE RÉSOLUTION

L'Assemblée Générale, après avoir pris connaissance du rapport du Conseil et du rapport du Commissaire aux comptes et entendu leur lecture, approuve expressément lesdits rapports, ainsi que le bilan et les comptes de l'exercice 2011 tels qu'ils lui sont présentés.

DEUXIÈME RÉSOLUTION

En conséquence de la résolution précédente, l'Assemblée Générale donne aux membres du Conseil en fonction pendant l'exercice 2011 quitus entier et sans réserve de l'accomplissement de leur mandat pendant ledit exercice.

TROISIÈME RÉSOLUTION

Conformément à l'article 5, paragraphe 6 des statuts, l'Assemblée Générale ratifie la cooptation par le Conseil réuni le 24 mai 2011, de Monsieur Réda Daifi pour la durée du mandat restant à courir de son prédécesseur, Madame Mouna Bengeloun, à savoir jusqu'en juin 2013.

QUATRIÈME RÉSOLUTION

Conformément à l'article 5, paragraphe 3 des statuts, l'Assemblée Générale ratifie l'élection pour un mandat de trois années des membres du Conseil élus par les Sections auxquelles ils appartiennent. En l'occurrence,

■ pour la Section Crédit à la Consommation, Crédit Immobilier et Gestion des Moyens de Paiement :

. Monsieur Aziz Cherkaoui ;

■ pour la Section Crédit-bail, Affacturage, Mobilisation de Créances et Cautionnement :

. Monsieur Driss Cherif Haouat ,

. Monsieur Mohamed Chraïbi,

. Monsieur Abdelkader Rahy.

■ pour la Section Transfert de fonds :

. Madame Nabila Freidji.

Ces mandats courent jusqu'en juin 2015.

CINQUIÈME RÉSOLUTION

L'Assemblée Générale décide de nommer Madame Selma Rais commissaire aux comptes au titre de l'exercice 2012.

SIXIÈME RÉSOLUTION

L'Assemblée générale donne tous pouvoirs au porteur d'un original ou d'une copie des présentes résolutions pour accomplir les formalités de publicité ou autres prescrites par la loi.

ANNEXES

Les textes réglementaires émis par BAM et cités dans le présent rapport sont repris in extenso dans les Annexes quand ils ont été publiés au Bulletin Officiel, après leur homologation par le Ministre de l'Économie et des Finances. À la date de rédaction du présent rapport, les textes approuvés par le CEC réuni le 11 avril 2012 n'étaient toujours pas publiés audit Bulletin. Toutefois, le lecteur peut les consulter, par thème ou par ordre chronologique, à partir du site de l'APSF : www.apsf.org.ma, page d'accueil, rubrique "Lois et règlements". Il s'agit des textes suivants :

- circulaire relative au coefficient maximum de division des risques des établissements de crédit ;
- circulaire relative au coefficient minimum de solvabilité des établissements de crédit ;
- circulaire relative à l'obligation de vigilance incombant aux établissements de crédit ;
- circulaire relative aux modalités de transmission, à Bank Al-Maghrib, des états de synthèse et des documents complémentaires ;
- circulaire relative au capital minimum des intermédiaires en matière de transfert de fonds ;
- directive relative aux conditions d'exercice de l'activité d'intermédiation en matière de transfert de fonds ;
- recommandation relative au traitement des réclamations de la clientèle des établissements de crédit et organismes assimilés.

SOMMAIRE

■ Vœux 2012 aux membres du Président de l'APSF	50	■ Organisations internationales	56
		■ Publications et manifestations internationales	56
■ L'APSF, 18 ANS DE GOUVERNANCE PARTAGÉE	51	■ PARTENARIAT	57
■ ÉTHIQUE	51	■ REFINANCEMENT	58
■ GOUVERNANCE	51	■ CONDITIONS D'EXPLOITATION	57
■ MAÎTRISE DU RISQUE	51	■ FISCALITÉ	58
■ AIDE AU MANAGEMENT	51	■ Créances en souffrance âgées	58
■ FORMATION	52	■ Amortissement des biens donnés en crédit-bail et en LOA	58
■ COMMUNICATION	52	■ PRÉSENTATION AU PUBLIC DES OPÉRATIONS D'ASSURANCES	59
■ Assises nationales	52	■ PARTAGE DE L'INFORMATION	59
■ Publications	52	■ CRÉDIT À LA CONSOMMATION	59
■ Études et enquêtes	54	■ Actions en faveur de la clientèle	59
■ Supports pratiques	54	- Information du client	59
■ Site Web	55	- Lutte contre le risque de surendettement	59
■ RELATIONS AVEC L'EXTÉRIEUR	55	- Relèvement du niveau du salaire non saisissable	60
■ Organes institutionnels	55	- Assainissement du réseau des revendeurs	60
■ Conseil Économique et Social	55	- Assistance aux citoyens victimes d'usurpation d'identité	60
■ Instances de consultation "bancaires"	55	- Extension du crédit aux fonctionnaires retraités	60
■ Bank Al-Maghrib	55		
■ ÉCLAIRAGES SUR LES MÉTIERS DE FINANCEMENT	55		
■ Médias et analystes de marché	55		
■ Conseil de la Concurrence	56		

- Protection du consommateur	61	■ Le leasing européen : une industrie innovante	68
- Le Médiateur de l'APSF	61	- Présentation de "Leaseurope Index" : une innovation pour l'industrie	68
- Guide pratique de la médiation	60	- Exemples concrets d'innovations réussies	69
- Rapprochement avec les Associations de protection des consommateurs	61	- Soutenir l'innovation durable	69
- Journées Nationales du Consommateur	61	- Nouveau modèle de mercatique en matière d'actifs	70
■ TRANSFERT DE FOND	61	■ Les tendances dans l'industrie de la location automobile	70
■ Code déontologique	61	- La mobilité : une clé de la croissance pour la location automobile	70
■ Convention relative à la sécurité dans les agences de transfert de fonds	62	■ Étude sur le "leasing aux PME en Europe"	70
■ Procédures de sécurité : consignes à l'attention du personnel	62	■ Le projet IASB de comptabilisation du contrat de location	72
■ ENGAGEMENT SOCIAL	62	■ Les changements de la comptabilisation des contrats de location au regard des besoins des utilisateurs	73
■ Arrêté du Ministre de l'Économie et des Finances n° 1394-11 du 26 mai 2011 portant homologation de la circulaire du Gouverneur de Bank Al-Maghrib n°1/G/11 du 14 avril 2011	63	■ Bâle III, scénarios d'évolution de l'industrie	73
■ Circulaire du Gouverneur de Bank Al-Maghrib n° 1/G/11 du 14 avril 2011 modifiant et complétant la circulaire n° 20/G/2006 du 30 novembre 2006	63	■ EUROFINAS - LE MARCHÉ DU CRÉDIT À LA CONSOMMATION : ÉTAT DES LIEUX ET PERSPECTIVES	73
■ Circulaire du Gouverneur de Bank Al-Maghrib n° 20/G/2006 du 30 novembre 2006 relative au capital minimum des établissements de crédit	64	■ Le crédit à la consommation : un nouveau paradigme ?	73
■ Arrêté du Ministre de l'Économie et des Finances n° 2179-11 du 21 juillet 2011 relatif à la présentation des opérations d'assurances par les sociétés de financement	65	■ Y a-t-il toujours de la place pour le développement du crédit à la consommation ?	74
■ 14 ^{ème} congrès commun Eurofinas-Leaseurope (Vienne, Autriche), 29 et 30 septembre 2011	66	■ Les marchés au-delà de l'Europe : Chine et Russie	74
■ LEASEUROPE - LE MARCHÉ DU LEASING EN EUROPE ET AU-DELÀ	66	- L'acheteur automobile chinois : est-il si différent ?	74
■ Le marché européen du leasing : impacts de la crise et ce que nous réserve l'avenir	66	- Russie : Travailler avec l'imprévisible	74
■ La crise engendre l'opportunité : regard sur le marché américain du leasing et l'industrie de la finance en 2011	66	■ Défis et opportunités pour le financement automobile	75
■ 2011 : vision d'ensemble du marché chinois	67	- Utilisation du modèle captive/ joint-venture	75
■ Une vision stratégique de l'industrie du leasing européen - <i>Table ronde : les leaders de l'industrie du leasing partagent leur vision sur ce que le futur nous réserve</i>	67	■ Nouvelles approches dans un paysage changeant	75
		- Une nouvelle stratégie dans l'environnement changeant du crédit à la consommation	75

VŒUX 2012 DE MONSIEUR ABDELKRIM BENCHERKI, PRÉSIDENT DE L'APSF, AUX MEMBRES

**Madame la Présidente, Monsieur le Président,
Monsieur le Directeur Général, Cher(e) collègue,**

À l'occasion du nouvel an 2012, je vous présente mes vœux de santé et de bonheur à vous-même, à votre famille et à vos collaborateurs, et mes souhaits de réussite à votre établissement.

L'année 2011 a été sans conteste riche en faits marquants. Révoltes dans le monde arabe, crise de la dette dans la zone euro, mouvement des indignés, pour ne citer que ceux-là. Ces événements ont touché toutes les sphères de la vie : politique, économique, financière, sociale, environnementale. Ils sont l'expression de plusieurs dysfonctionnements ; ici, d'un mode de gouvernance, là d'un mode de régulation des marchés. Ils sont en même temps porteurs d'espoirs : aspiration à plus de liberté, à plus d'équité, à plus de transparence, à plus d'équilibre.

Au-delà de leurs causes, de leur acuité et de leurs conséquences, il y a, de mon point de vue, une formidable leçon à tirer de ces événements : ils ont ébranlé nos certitudes.

Déjà, il y a trois ans avec la crise des subprimes, personne n'imaginait qu'une banque puisse faire faillite. Aujourd'hui, les investisseurs se mettent à douter très sérieusement des États à honorer leurs dettes.

En tant que professionnels du crédit, et à notre modeste échelle, nous sommes appelés à tirer les enseignements de cette leçon que rien n'est définitivement acquis et que la remise en cause de soi est toujours bénéfique pour ne pas dire salutaire.

Depuis quelques années, nous constatons un très net tassement de nos activités et nous sommes loin, très loin de la croissance à deux chiffres des années d'avant 2007.

Ce tassement est sans doute lié à la crise et à la vigilance accrue face au risque que cette crise impose à nos sociétés. Il s'explique aussi probablement par l'essoufflement du business model de nos métiers. Quoiqu'il en soit, à quelque chose malheur est bon, et cet essoufflement pour ne pas dire cette crise doit nous servir pour préciser notre réflexion sur le devenir de nos métiers et faire en sorte de renforcer leur capacité à financer la consommation des ménages et l'investissement des entreprises.

Je suis convaincu qu'il faut rompre avec les croyances bien ancrées et le confort qu'elles procurent pour repenser nos métiers et leur modèle. Nous avons besoin d'un nouveau paradigme de nos métiers. Ce paradigme, quel qu'il soit, s'articulera, à mon sens, sur moins d'incitations et plus de réglementation que par le passé et reposera sur une concurrence que je qualifierais d'intelligente, loin de la course effrénée à la part de marché qui ne peut être une fin en soi.

En tout cas - je ne préjuge de rien, c'est ma seule "certitude" - ce paradigme devra tenir compte nécessairement de notre propre représentation de nos métiers, et à nous de faire preuve de clairvoyance, de créativité et d'audace.

Le Conseil de l'APSF réuni le 15 décembre dernier a pris la pleine mesure de ce chantier qui figure d'ailleurs en bonne place du plan d'action 2012 de votre Association.

Encore une fois, bonne et heureuse année 2012.

Abdelkrim Bencherki

L'APSF, 18 ANS DE GOUVERNANCE PARTAGÉE

Depuis sa création en 1994, l'APSF a mené de multiples actions visant à défendre l'intérêt des métiers de financement, à en promouvoir l'image et à en accroître le rôle économique et social. Ces actions ont été conduites sans relâche tant au plan interne qu'externe et ont été sous-tendues par une démarche pédagogique consistant à informer, expliquer, sensibiliser. Il s'en est suivi nombre de réalisations en faveur des sociétés membres et de la clientèle.

Sans être exhaustive, la note ci-après présente l'action professionnelle de l'APSF depuis sa création.

ÉTHIQUE

Héritant d'un secteur du crédit à la consommation souffrant d'une appréciation subjective engendrée par les agissements de certains intermédiaires du circuit de distribution, l'APSF a entrepris une série d'actions pour remédier à cette situation, dont, en particulier, la prescription de règles éthiques.

Ainsi, dès 1996, fut adopté le Code déontologique du crédit à la consommation.

En 2003, afin de renforcer les pratiques de confraternité, de solidarité et de loyauté, a été mis en place, à l'initiative des professionnels, un Code déontologique du crédit-bail.

En 2011, compte tenu des exigences nouvelles en matière de gouvernance au sens général, a été adopté un Code d'éthique des métiers de financement, qui réunit et actualise les prescriptions du Code déontologique du crédit à la consommation et du Code déontologique du crédit-bail.

Toujours en 2011, a été adopté le Code déontologique du métier d'intermédiation en matière de transfert de fonds, métier qui a intégré l'APSF en 2009.

GOUVERNANCE

La promotion de la gouvernance des sociétés de financement se trouve au cœur de l'action professionnelle de l'APSF, l'objectif étant :

- d'une part, d'assurer, dans une optique de maîtrise du risque, une cohérence entre objectifs de rentabilité et de développement des sociétés membres ;
- d'autre part, de renforcer la confiance du public.

Des recommandations en la matière sont exprimées régulièrement par le Président de l'APSF dans ses vœux annuels aux membres et dans ses mots introductifs des rapports d'activité annuels de l'APSF.

MAÎTRISE DU RISQUE

L'APSF s'est employée, depuis ses tout débuts, à apporter sa pierre à l'édifice de la maîtrise du risque suivant en cela les recommandations de Bank Al-Maghrib. C'est ainsi que dès le départ, elle a inscrit dans son plan d'action, la mise sur pied d'un outil qui permette aux sociétés membres de partager leurs informations sur les clients qui s'adressent à elles et de circonscrire au mieux le risque de surendettement.

Compte tenu de l'importance stratégique de ce chantier, un comité ad hoc a été créé pour tracer les contours, définir le contenu et arrêter le fonctionnement d'un tel outil.

Ainsi, a été mis en place, en 2002, le SAAR, Système d'Aide à l'Appréciation du Risque. Le SAAR recense les incidents de remboursement des clients des sociétés membres, l'objectif étant :

- de protéger ces dernières contre les clients indéclicats ;
- d'aider les services de recouvrement des sociétés membres dans la connaissance de la situation de leurs débiteurs sur le marché ;
- de lutter contre le risque de surendettement des entreprises et des particuliers qui s'adressent à elles.

Le SAAR fait l'objet d'un suivi permanent de la part de l'APSF qu'il s'agisse de son alimentation régulière ou de la mise à jour des données.

La mise en place du SAAR a valu à l'APSF les félicitations du Gouverneur de Bank Al-Maghrib.

AIDE AU MANAGEMENT

L'APSF a mis en place, en 2002, un Système d'Aide au Management (SAM) destiné à fournir aux dirigeants des sociétés membres des informations nécessaires à un meilleur pilotage de leurs établissements.

Les informations portent sur l'environnement global des sociétés de financement et sur l'évolution de leurs réalisations commerciales et financières.

Les informations sur l'environnement ont trait notamment à la réglementation (bancaire, fiscale, juridique, comptable), à la technologie et à la concurrence (nouveaux entrants, nouveaux produits, etc.).

Les informations sur l'évolution de l'activité et des performances ont trait notamment aux financements (statistiques d'activité), aux conditions d'exploitation (refinancement, chiffre d'affaires et résultat), aux risques encourus sur la clientèle, aux indicateurs de taille (bilan, fonds propres) et de solvabilité.

Les premières réalisations dans le cadre du SAM ont consisté en l'élaboration d'un recueil statistique destiné à aider les sociétés membres à mieux évaluer les tendances de fond de l'économie marocaine.

Aujourd'hui, le SAM recouvre tout document susceptible d'aider de près ou de loin, à apprécier la conjoncture, à se forger une opinion sur tel ou tel événement économique ou financier ou à affiner la connaissance d'un secteur d'activité.

FORMATION

La contribution à la formation du personnel figure en bonne place dans l'objet de l'APSF.

Les premières actions notables en la matière visaient à répondre à des exigences spécifiques, comme en témoignent les séminaires consacrés au passage à l'an 2000 en matière informatique et au nouveau Plan Comptable des Etablissements de Crédit (PCEC) qui est entré en vigueur en 2001.

Puis, l'APSF a entrepris des actions de formation au profit de tous les collaborateurs des sociétés membres. Ce cycle est entré dans sa phase concrète à l'hiver 2003, avec des séminaires axés autour de thèmes généraux destinés aux employés.

Des rencontres plus pointues, portant sur les aspects juridiques, fiscaux et comptables, destinées aux responsables des sociétés membres, ont complété le cycle.

Il en a été ainsi :

- de la titrisation et son opportunité pour une société de crédit ou de leasing ;

- de thèmes d'actualité relatifs au leasing au Maroc, à savoir la "Mise en place pratique de Bâle II" et la "Gestion de la croissance dans une société de crédit-bail" (arbitrage entre la course à la part de marché et la rentabilité) ;

- de l'établissement des comptes IAS/IFRS par les sociétés de crédit-bail.

COMMUNICATION

La communication constitue un vecteur majeur pour l'APSF, dans sa quête de faire connaître les métiers de financement et le rôle qu'ils jouent dans l'économie nationale. De l'organisation d'Assises par métier à la création d'un site Web, l'éventail des réalisations est des plus étendus, l'objectif étant de répondre aux besoins d'information du public le plus large.

ASSISES NATIONALES

La première édition des Assises Nationales a été consacrée au secteur du crédit à la consommation et a eu lieu en 2001. Secteur aux confluent de l'économique, du financier et du social, le crédit à la consommation a été soumis à une radioscopie totale et sans concession.

La deuxième édition de ces Assises a été consacrée au secteur du crédit-bail et a eu lieu en 2002. L'objectif était de renforcer la perception de ce mode de financement et de montrer que le crédit-bail, grâce aux avantages qu'il procure, répond aux besoins d'investissement, en particulier des PME-PMI et des professions libérales.

La troisième édition a été consacrée au secteur du factoring et a été organisée en 2010. L'objectif était de montrer en quoi le factoring constitue un levier de croissance pour l'entreprise, quelle que soit sa taille, en quoi il est spécifique par rapport à d'autres formules financières et à l'assurance-crédit, et quels seront ses facteurs de succès, demain.

PUBLICATIONS

Guides pédagogiques

Dans le cadre de sa mission pédagogique, l'APSF a édité depuis 2000, plusieurs guides en vue de mieux faire connaître les métiers de financement et les promouvoir aux yeux des utilisateurs potentiels.

Le Guide du crédit à la consommation édité en 1998, répond aux questions relatives au crédit, de l'expression du besoin au dénouement de l'opération. Rédigé en arabe et en français, il renseigne, de manière pédagogique, sur les droits et devoirs de chacun des partenaires (société de crédit, consommateur). Ce Guide a été mis gracieusement à la disposition du public et a contribué dans une grande mesure à l'éducation du client. Il a été mis à jour et élargi au crédit au logement en 2006.

Le Guide du crédit-bail, intitulé "Crédit-bail, leasing : ce qu'il faut savoir" édité en 2003, tente d'apporter au lecteur les réponses qu'il peut se poser sur ce mode de financement. Il présente succinctement les avantages de ce mode de financement et sa percée au Maroc depuis son introduction en 1965. Il décrit les mécanismes d'une opération de crédit-bail (qu'il s'agisse de crédit-bail mobilier ou immobilier) et définit, dans un vocabulaire simple et accessible, les termes-clés de ce métier. Ce Guide a été également diffusé gracieusement par l'APSF et les sociétés membres.

Le Guide du factoring, intitulé "Factoring : ce qu'il faut savoir", met en avant les avantages du factoring et décrit ce métier en bref, à travers les services qu'il offre, le schéma simplifié d'une opération de factoring et les réalisations depuis 1988 (date du lancement de ce métier au Maroc) des deux sociétés d'affacturage spécialisées membres de l'APSF.

Actes des Assises

L'APSF a édité les actes des Assises nationales du crédit à la consommation et des Assises nationales du crédit-bail. Ces documents constituent des ouvrages de référence sur ces métiers. Ces actes sont accessibles depuis le site de l'APSF : www.apsf.org.ma, rubrique "Publications".

Annuaire des sociétés de financement

L'APSF a édité en 1998 un annuaire des sociétés de financement. Ce document recense l'ensemble de ses sociétés membres selon une fiche signalétique mettant en avant leurs principaux actionnaires, leur management, leurs ressources humaines et leur réseau de distribution. Il décrit également les sociétés de financement, à travers leur regroupement par métier, leurs concours et les

principales obligations réglementaires auxquelles elles sont soumises. L'APSF - son rôle, son organisation et ses réalisations - y fait également l'objet d'une présentation succincte.

Cet Annuaire a été mis à jour par deux fois, en 2003 et en 2008 et l'APSF a travaillé en 2012 à la préparation d'une édition 2013. Ces mises à jour sont rendues nécessaires par les changements que connaissent les sociétés de financement au niveau de leur actionnariat ou de leur management.

Rapports annuels

L'APSF édite tous les ans son rapport d'activité. Ce document constitue une référence pour tous les partenaires et observateurs des métiers de financement. Il retrace l'évolution des concours des sociétés de financement à l'économie, renseigne sur les questions, communes à tous les métiers ou spécifiques à un métier, anciennes ou nouvelles, que confrontent les différentes professions réunies à l'APSF.

En annexes, il propose au lecteur, en tout ou partie, les interventions des responsables de l'APSF aux différentes manifestations qu'elle organise ou auxquelles elle prend part, ainsi que les textes régissant l'activité et le contrôle des sociétés de financement, permettant de reconstituer au besoin l'ensemble des dispositions législatives et réglementaires.

L'APSF a réduit au fur et à mesure les délais d'édition de son rapport annuel au point que depuis juin 2010, il est distribué séance tenante le jour même de son assemblée générale. Sitôt approuvé par l'assemblée générale, le rapport de l'APSF est publié sur le site de l'APSF : www.apsf.org.ma, rubrique "Publications".

Lettre de l'APSF

L'APSF publie depuis 2001 une "Lettre de l'APSF", le premier numéro ayant été édité à l'occasion de la tenue des premières Assises du crédit à la consommation. Ce document accompagne chaque événement de la vie interne de l'APSF et fait part de l'évolution de l'activité des métiers de financement, de la réalisation des chantiers internes de l'APSF, ainsi que de toute donnée ou fait susceptible d'aider à l'observation et à la compréhension des métiers de financement.

ÉTUDES ET ENQUÊTES

Monographies sectorielles

Dans le cadre du SAM, l'APSF a édité deux monographies sectorielles relatives l'une au crédit à la consommation, l'autre au crédit-bail. Le lecteur y est renseigné de manière aussi précise qu'exhaustive, sur l'évolution des déterminants aussi bien quantitatifs que qualitatifs portant à la fois sur l'offre et sur la demande.

Enquête sur le crédit à la consommation

L'APSF s'est employée à sonder la clientèle des sociétés de crédit à la consommation pour :

- déterminer dans quelle mesure les utilisateurs du crédit connaissent ce secteur et maîtrisent leur budget ;
- recueillir leur opinion quant aux conditions du crédit qui leur appliqué (taux, durée) ;
- apprécier leur attitude à l'égard de la consommation et leur comportement d'achat ;
- être renseignée l'usage qui est fait des crédits non affectés (prêts personnels et crédits revolving).

Cette enquête a été réalisée en 2007. Ses résultats sont téléchargeables à partir du site de l'APSF, rubrique "Publications".

Manuel des pratiques du crédit-bail au Maroc

L'APSF a élaboré en 2012 un projet de "Manuel des pratiques du crédit-bail au Maroc", ouvrage qui se propose de :

- servir de support d'information de tous les partenaires intéressés par le crédit-bail ;
- servir de référence des pratiques de la profession ;
- permettre au débutant en matière de leasing de se familiariser avec le métier (cas du stagiaire appelé à rejoindre une société de crédit-bail) ;
- permettre aux responsables au sein même d'une société de crédit-bail de faire plus ample connaissance avec les pratiques et contraintes des autres fonctions ;
- faire du preneur potentiel d'un crédit-bail un interlocuteur d'emblée avisé de la société de crédit-bail. Il sera informé des contraintes de la société de

crédit-bail et de ses droits et obligations en cas de demande de financement et de conclusion d'un contrat de crédit-bail.

L'ouvrage présente, au plan pratique, le déroulement d'une opération de crédit-bail, opération déclinée selon trois volets reflétant la réalité du métier de crédit-bail : volet commercial, volet management du risque et volet recouvrement.

À ces trois volets, s'ajoute un quatrième dit de "back office" qui, comme son nom l'indique, décrit le traitement en interne d'une opération de crédit-bail : modalités de refinancement, comptabilité, fiscalité et publications périodiques.

SUPPORTS PRATIQUES

Agenda

L'APSF a édité en 2001, à l'attention des sociétés membres un calendrier des déclarations réglementaires à Bank Al-Maghrib et des publications légales.

Édité d'abord sur papier, ce calendrier recense, par mois, les informations que les sociétés de financement étaient tenues de communiquer à la DCEC (Direction du Contrôle des Établissements de Crédit, actuellement DSB, Direction de la Supervision Bancaire), assorties du code des états correspondants.

Édité ensuite sous format électronique (sur CD-ROM puis sur le site Web de l'APSF), ce calendrier a été enrichi du modèle des états requis pour les déclarations, états accessibles sur un simple click. Ce calendrier des déclarations réglementaires est mis à jour via le site Web de l'APSF selon les modifications que lui apporte la DSB.

Édition du PCEC sur CD rom

L'APSF a édité en 2004, avec l'aimable autorisation de BAM, le Plan Comptable des Établissements de Crédit sur CD Rom.

Recueil des conditions d'exercice des sociétés de financement

Après la diffusion du calendrier des déclarations des sociétés de financement à la DCEC de Bank Al-Maghrib et des publications légales, l'APSF a édité sur CD-ROM, un recueil des conditions d'exercice

des sociétés de financement, assorti d'un calendrier des publications légales et des déclarations à BAM.

Le recueil qui présente les métiers de financement a été conçu pour permettre au lecteur d'accéder en toute convivialité par des liens hypertextes aux textes législatifs, réglementaires ou conventionnels sous-tendant tel ou tel aspect.

Ce CD-ROM a été conçu pour qu'il réponde aux besoins des responsables des sociétés de financement dans leur activité quotidienne et pour des actions de formation, ainsi qu'à l'ensemble de leurs partenaires (commissaires aux comptes, conseillers juridiques, analystes de marché, médias).

Le site web présente, par ordre chrono-logique ou par thème, les textes réglementaires applicables aux sociétés de financement.

Site Web

L'APSF a lancé en 2003 son site Web sous l'adresse: www.apsf.org.ma. Le site est composé d'un Espace Public, accessible au plus grand nombre, et d'un Espace Membres réservé aux responsables des sociétés de financement.

L'Espace Public renseigne notamment sur :

- l'APSF à travers sa mission, son organisation, son engagement professionnel et social et les services rendus à ses membres ;
- les métiers de financement ;
- les sociétés de financement, selon une fiche signalétique ;
- les statistiques d'activité des métiers de financement ;
- les conditions d'exercice des sociétés de financement et les textes légaux et réglementaires y afférents (textes présentés par ordre chronologique et thématique) ;
- le calendrier des déclarations périodiques à BAM et des publications légales.

Doté d'un fonds documentaire, l'Espace Public permet de suivre la conjoncture économique nationale et les études externes susceptibles d'intéresser tout observateur de la chose économique ou financière.

Il comporte en outre des liens avec les sites de sociétés membres ou de partenaires

L'Espace Membres renseigne les responsables des sociétés de financement sur les rendez-vous de travail de l'APSF et leur livre les différents comptes rendus des réunions internes (Conseil, Sections, groupes de travail) et externes de l'APSF (avec Bank Al-Maghrib et les autres partenaires). Ses rubriques reflètent les questions générales que confrontent ou ont eu à confronter les sociétés de financement.

Le site Web est répertorié par le moteur de recherche Google et ses coordonnées apparaissent à la première page des résultats affichés, dès que l'on saisit le sigle APSF en tant que mot-clé de recherche.

RELATIONS AVEC L'EXTÉRIEUR ORGANES INSTITUTIONNELS

Conseil Économique et Social

L'APSF est membre du Conseil Economique et Social (CES). Elle participe ainsi à l'examen et la proposition de solutions concernant des questions économiques, sociales, culturelles, éducatives, de santé et de développement durable. L'APSF est représentée au CES par son Président.

Instances de consultation "bancaires"

L'APSF est membre de droit des organes institutionnels de consultation institués par la loi bancaire, à savoir le CNCE (Conseil National du Crédit et de l'Épargne, ex CNME, Conseil National de la Monnaie et de l'Épargne) et le CEC (Comité des Établissements de Crédit). L'APSF est représentée :

- au CNCE, par son président et deux de ses membres ;
- au CEC, par son président et un de ses membres.

Bank Al-Maghrib

Bank Al-Maghrib (BAM) constitue un partenaire privilégié de l'APSF en ce sens que BAM veille à l'application des dispositions législatives et réglementaires relatives à l'exercice et à la supervision de l'activité des établissements de crédit.

Outre la concertation dans les organes institutionnels (CNCE et CEC), BAM et l'APSF se consultent

régulièrement à l'occasion de rencontres avec le Gouverneur et de réunions avec la DSB (Direction de la Supervision Bancaire) et la DRRE (Direction du Réseau et des Relations avec les Entreprises). À ces réunions formelles, voire quasi institutionnelles, s'ajoutent des échanges pratiquement au quotidien.

Les rencontres du Gouverneur de Bank Al-Maghrib avec l'APSF donnent lieu à la confection de feuilles de route pour les métiers de financement, la dernière ayant été arrêtée en commun en décembre 2009 sous forme d'un plan d'action pour l'année 2010.

L'APSF entretient par ailleurs des relations continues avec le Ministère des Finances et le Ministère du Commerce. Les échanges portent dans le premier cas sur la réglementation applicable aux établissements de crédit et dans le second, sur la protection du consommateur.

ÉCLAIRAGE SUR LES MÉTIERS DE FINANCEMENT

Médias et analystes de marché

Observatrice privilégiée des métiers de financement, mais aussi actrice de leur développement, l'APSF relaie naturellement auprès des médias toutes les informations susceptibles d'aider à la compréhension de ces métiers et à l'amélioration de leur perception par le public.

Outre les requêtes quasi-quotidiennes de la presse sur la conjoncture financière, le financement de la consommation et de l'investissement, la protection du consommateur, etc., l'APSF répond aux demandes qui lui sont adressées par la presse: entretiens à bâtons rompus, réponses téléphoniques, réponses écrites ...

Dans ses interventions publiques à travers la télévision ou la radio, l'APSF s'adresse directement au grand public. De par sa fonction éminente aux plans économique et social, c'est le plus souvent le crédit à la consommation qui fait l'objet d'échanges dans ces deux médias.

Par ailleurs, l'APSF s'emploie à fournir aux analystes de marché et à la presse financière spécialisée les informations qui leur sont utiles pour l'appréciation de l'activité et des performances des sociétés cotées en

bourse ou faisant appel public à l'épargne (par émission de BSF, bons de sociétés de financement).

Conseil de la Concurrence

En tant que représentant du secteur du crédit à la consommation, l'APSF a apporté son éclairage pour la réalisation d'une étude sur le secteur du crédit à la consommation mandatée par le Conseil de la Concurrence en 2010. Outre la présentation exhaustive de ce secteur (historique, conditions d'exercice, actions de la profession pour la lutte contre le surendettement, perspectives de développement), l'APSF a mis l'accent sur les distorsions de concurrence existant alors entre sociétés de financement et autres établissements de crédit et organismes financiers, pour ce qui était alors de la présentation au public des opérations d'assurances.

Organisations internationales

S'étant très tôt affirmée comme un interlocuteur privilégié pour toutes les questions relatives aux métiers de financement, l'APSF est régulièrement sollicitée par des organisations internationales venues s'informer, dans le cadre des programmes d'appui aux réformes financières au Maroc, sur les conditions de financement de l'investissement et de la consommation et sur les moyens d'accompagnement des entreprises, en particulier des PME et des TPE. Il en est ainsi de la Banque Mondiale, du FMI, de la SFI, de la BAD, etc.

Publications et manifestations internationales

World Leasing Year Book

L'APSF alimente tous les ans l'édition du World Leasing Year Book édité par Euromoney, permettant au crédit-bail marocain de figurer en bonne place dans cette publication. Les informations ont trait aux faits marquants de l'année, à l'évolution de l'activité et à la contribution du crédit-bail au financement de l'investissement.

Séminaires

Le crédit à la consommation et le crédit-bail marocains étant riches d'une histoire de plusieurs dizaines d'années, des associations professionnelles régionales ou de pays à développement proche du Maroc, ont sollicité l'APSF pour qu'elle partage avec elles, à l'occasion de séminaires, le fruit de cette

histoire et plus généralement, l'expertise marocaine en matière financière.

L'APSF a ainsi nourri les débats de l'Union Maghrébine des Banques (UMB) qui tenait son séminaire annuel 2006 à Tripoli (Libye) et ceux du "Leasing Business Forum" organisé en 2010 à Dakar par la SFI, sous le parrainage du Président de la République du Sénégal. Lors de cette rencontre placée sous le thème du développement de la PME par le biais du leasing, l'APSF a fait part de l'expérience marocaine en matière de leasing et ses facteurs de succès, à savoir le triptyque spécialisation-concertation-bonne gouvernance. Ce qui n'a pas manqué d'interpeller les participants qui ont retenu ces facteurs parmi les recommandations du Forum.

De même, l'APSF a été sollicitée en 2010 pour prendre part au 13^{ème} congrès africain de leasing organisé en 2010 par l'"African Leasing Association" (AFROLEASE) en partenariat avec "Cameroon Leasing Association (CAMLEASE)" et la SFI sous le thème "crédit-bail et croissance économique".

Comportements de consommation

L'APSF a participé, en 2008 à Paris, à un séminaire organisé par Ubifrance sous le thème "Typologies de consommateurs dans les pays du Maghreb et nouveaux outils de consommation". L'APSF a enrichi les débats en faisant part du développement du secteur du crédit à la consommation au Maroc et les résultats de son enquête sur le crédit à la consommation.

PARTENARIAT

Maghreb

L'APSF est membre de l'UBM (Union des Banques Maghrébines) depuis 2010. Avant même cette adhésion formelle, elle participait à ses assemblées annuelles et à la Conférence des Présidents des banques organisée en marge de l'assemblée annuelle. Tel a été le cas en 2007 à Nouakchott (Mauritanie).

Au plan bilatéral, l'APSF a établi avec ses consœurs du Maghreb des échanges réguliers en vue de mesurer la situation de leurs secteurs d'activité respectifs et leur stade d'évolution dans chacun des pays. Les échanges ont pris la forme de visites réciproques et de participation à des séminaires

organisés par l'une ou l'autre de ces associations. Tel a été le cas par exemple lors des Assises Nationales du crédit-bail où des opérateurs algériens et tunisiens comptaient parmi les invités de l'APSF.

Europe

L'APSF est membre correspondant de Leaseurope (Fédération européenne des associations des établissements de crédit-bail) et Eurofinas (Fédération européenne des institutions des établissements de crédit).

Les congrès annuels de ces deux fédérations auxquels ils participent régulièrement, sont l'occasion pour les dirigeants des sociétés membres de l'APSF d'être au fait des questions que confrontent les sociétés européennes spécialisées et de participer activement à leurs débats, les préoccupations des uns et des autres se rejoignant dans une large mesure (surendettement, comptabilité, règles prudentielles...). Leaseurope et Eurofinas ont tenu, par deux fois, leur congrès annuel au Maroc. C'était à Marrakech, en 1993 et en 2003.

L'APSF renseigne les statistiques d'activité destinées aussi bien à Eurofinas qu'à Leaseurope et ce, selon les fréquences semestrielle et annuelle demandées.

Maroc

Membre de la CGEM, l'APSF siège au Bureau de sa Fédération des Secteurs bancaire et Financier. Elle apporte sa contribution à la réalisation des objectifs de cette instance, notamment dans son rôle de relais entre le secteur bancaire et financier et l'entreprise et de mise en place d'outils de communication et d'actions d'accompagnement destinés aux PME.

L'APSF participe par ailleurs régulièrement aux sessions du Conseil d'Administration de la CGEM et alimente les travaux et études de sa Commission Fiscale, notamment en vue de la concertation avec la DGI au sujet des dispositions fiscales des lois de finances.

L'APSF entretient par ailleurs des relations de bonne intelligence avec l'ensemble des opérateurs et associations relevant de la communauté financière nationale. Il en est ainsi du GPBM (Groupement Professionnel des Banques du Maroc), et de la FNAM (Fédération nationale des associations de micro-crédit) avec lesquels elle se concerta sur des questions d'intérêt commun.

REFINANCEMENT

Sensibilisé par l'APSF sur la question du refinancement des sociétés de financement, en particulier sur les moyens de bénéficier des opportunités que peut offrir le marché financier, le ministère des Finances a autorisé depuis décembre 2002 lesdites sociétés à porter leurs encours de BSF (bons des sociétés de financement) à hauteur de 50% de leurs encours de crédit au lieu de 40% auparavant.

Par ailleurs, à l'occasion de la concertation avec Bank Al-Maghrib qui a précédé la réforme de la loi bancaire en 2006, l'APSF a pu obtenir que la maturité des fonds reçus du public par les sociétés de financement soit ramenée de deux ans à une seule année.

En 2011, à l'initiative de l'APSF, BAM a admis le principe de lever cette limite réglementaire des 50%.

CONDITIONS D'EXPLOITATION

En avril 1997, les Autorités Monétaires ont institué un Taux Maximum des Intérêts Conventionnels des établissements de crédit (TMIC) censé ne jamais être atteint. Ce taux, calculé de semestre en semestre, est égal au Taux d'Intérêt Moyen Pondéré (TIMP) pratiqué par tous les établissements de crédit le semestre précédent, majoré de 70% (60% à partir d'octobre 1999).

Très tôt, l'APSF avait attiré l'attention des Autorités Monétaires sur les conséquences non pas de l'institution d'un taux maximum des intérêts conventionnels (qui se justifiait en 1997), mais sur sa définition et ses modalités de calcul.

La définition du taux et ses modalités de calcul mettaient les sociétés de crédit à la consommation en particulier sous un effet de ciseaux dans la mesure où les taux qu'elles facturent à la clientèle tendaient à la baisse de semestre en semestre alors que leur coût de refinancement n'évoluait pas dans les mêmes proportions.

L'APSF n'a eu de cesse, dans le cadre notamment des réunions des organes institutionnels (CNME) et des audiences qui lui ont été accordées par les Autorités Monétaires de soulever la question. Elle a, à chaque fois, présenté un diagnostic financier complet du secteur du crédit à la consommation, montrant la détérioration des conditions d'exploitation du fait de l'évolution du TMIC et proposant des solutions.

En 2006, la définition et le mode de calcul du TMIC ont été révisés, ce qui a permis de corriger la tendance baissière de ce taux constatée depuis 1997.

FISCALITÉ

L'intérêt particulier que la Direction Générale des Impôts accorde aux métiers de financement est historique, puisque c'est cette Direction qui a accompagné et a donné une impulsion certaine à l'un des métiers que coiffe l'APSF, à savoir le leasing.

Certes, le législateur a révisé le dispositif fiscal applicable à ce métier dans le sens d'une harmonisation avec d'autres secteurs d'activité, mais le fait est que l'APSF a continué de trouver l'écoute nécessaire auprès de la DGI s'agissant de la radiation des créances en souffrance anciennes du bilan des sociétés de financement ou de l'amortissement des biens donnés en crédit-bail.

CRÉANCES EN SOUFFRANCE ÂGÉES

L'APSF a milité auprès de la Direction Générale des Impôts pour obtenir, à l'instar de ce qui est accordé aux banques et selon les recommandations de Bank Al-Maghrib, la radiation du bilan des sociétés de financement de leurs créances en souffrance âgées, sous certaines conditions. Elle a fait valoir le fait que les mesures applicables aux banques, quand elles concernent les sociétés de financement, devaient leur être étendues.

La DGI s'est montrée réceptive à cet argument, donnant la possibilité aux sociétés de financement d'appliquer les règles de radiation des créances en souffrance prévues en matière d'impôt sur les sociétés pour les banques.

AMORTISSEMENT DES BIENS DONNÉS EN CRÉDIT-BAIL ET EN LOA

L'usage des sociétés de crédit-bail depuis l'introduction de ce métier au Maroc en 1965 consiste à amortir les biens donnés en crédit-bail sur la durée du contrat (ces biens étant inscrits dans le bilan des sociétés de crédit-bail, puisqu'elles en sont propriétaires). Il en est de même des sociétés de crédit à la consommation qui pratiquent la LOA. À l'initiative de l'APSF, l'usage de la profession a été formellement admis et reconnu par la DGI.

PRÉSENTATION AU PUBLIC DES OPÉRATIONS D'ASSURANCES

Le Code des assurances de 2002 réserve aux entreprises d'assurances et aux intermédiaires d'assurances le droit de présenter au public des opérations d'assurances. Pour ce qui est des autres personnes pouvant solliciter un agrément de l'administration pour ce faire, ledit Code a prévu une exception pour les banques qu'il cite expressément contrairement aux sociétés de financement.

L'APSF n'a eu de cesse depuis lors de défendre le droit des dites sociétés et ce selon deux arguments. Premier argument : les sociétés de financement sont des établissements de crédit comme les banques et, de ce fait, les mesures applicables aux banques doivent leur être étendues. Second argument : ces sociétés ont toujours commercialisé des produits d'assurances accompagnant leur activité de crédit.

Soutenue par BAM, l'APSF a fini par être entendue et sa persévérance, des années durant, a fini par payer, le Ministre des Finances ayant en définitive, autorisé les sociétés de financement à présenter au public des opérations d'assurances "décès" et "invalidité" adossées à leurs opérations de crédit.

PARTAGE DE L'INFORMATION (CREDIT BUREAU)

En 2007, BAM a décidé de déléguer la gestion de son Service de Centralisation des Risques (SCR) à un prestataire externe, ce qui a donné lieu à la mise en place d'un Credit Bureau fin 2009, système recensant et restituant aux établissements de crédit et aux associations de microcrédit les informations relatives aux engagements et aux impayés de leur clientèle.

Fort de son expérience du SAAR, l'APSF a constitué un partenaire de choix pour Bank Al-Maghrib et le délégataire du SCR dans la conduite de ce projet.

L'implication de l'APSF dans la mise en place de ce Système et sa contribution en vue de lui assurer toutes les conditions de réussite, y compris dans le volet gestion de la réclamation de la clientèle, lui ont valu les félicitations du Gouverneur de Bank Al-Maghrib.

CRÉDIT À LA CONSOMMATION

ACTIONS EN FAVEUR DE LA CLIENTÈLE

L'adoption en 1996 du Code déontologique du crédit à la consommation s'est accompagnée de mesures concrètes en faveur de la clientèle mises en place, les unes en concertation avec les Autorités Monétaires, les autres à l'initiative de l'APSF.

Information du client

Pour le nécessaire bon déroulement de la vie d'un dossier de crédit, les sociétés de crédit à la consommation ont entrepris, dès janvier 1997, d'adresser une lettre d'information à chaque client, portant sur le crédit qui lui a été accordé soit directement, soit par un revendeur. Cette lettre fait ressortir, en particulier, le montant du crédit octroyé, le taux d'intérêt appliqué, le nombre d'échéances et le montant de chaque échéance, ainsi que tous les frais de dossier et autres à la charge du client.

Lutte contre le risque de surendettement

La préoccupation de la profession de lutter contre le risque de surendettement figure en bonne place dans le Code déontologique du crédit à la consommation élaboré en 1996.

Il y est stipulé, en effet, que les sociétés membres de l'APSF s'engagent à proposer à la clientèle les crédits les mieux adaptés à ses besoins en tenant compte, dans la mesure des informations disponibles communiquées par le client, notamment la déclaration d'endettement global, de sa capacité de remboursement, l'objectif étant de ne pas l'endetter outre mesure.

En ce qui concerne, en particulier, les fonctionnaires et agents de l'État dont le traitement est mandaté par les services de la Trésorerie Générale du Royaume (aujourd'hui le Centre National des Traitements), la profession a instauré avec cette dernière une concertation tous azimuts portant notamment sur l'élaboration d'une nouvelle convention et le rééchelonnement de la dette des fonctionnaires. La nouvelle convention régissant depuis octobre 1999 les relations entre la Trésorerie Générale du Royaume et les sociétés membres repose sur une procédure de consultation - réservation censée éviter, sauf incident technique, tout cumul de dossiers de crédits et surtout tout risque de surendettement.

Relèvement du niveau du salaire non saisissable

Toujours dans le but de protéger la clientèle, les sociétés de crédit à la consommation sont convenues, en 1999, avec la Trésorerie Générale du Royaume de réduire le taux d'endettement des fonctionnaires en relevant à 1 000 dirhams (hors allocations familiales et indemnités de représentation) le salaire non saisissable qui était fixé jusque là à 500 dirhams.

En 2009, à l'initiative de l'APSF, le niveau de salaire préservé des fonctionnaires a été de nouveau relevé, passant de 1 000 à 1 500 dirhams. Cette décision de la profession a valu à l'APSF les remerciements du Trésorier Général du Royaume pour la "coopération [de l'APSF] et l'esprit de partenariat qui caractérisent l'ensemble de nos relations."

Assainissement du réseau des revendeurs

Dès 1997, sous la houlette de l'APSF et en concertation avec les Autorités Monétaires, un assainissement du circuit d'intermédiation a été réalisé et ce, par l'élaboration d'une convention-type "Sociétés de crédit à la consommation- Commerçants" fixant les responsabilités de chaque partie. Les sociétés membres ont pu ainsi sélectionner leurs partenaires et rompre toutes relations avec les commerçants coupables de malversations dont la liste a été communiquée aux Autorités de tutelle.

La mise en œuvre de cette nouvelle convention qui devait tout naturellement se substituer à celles, bilatérales, en vigueur antérieurement, a été conduite avec le souci de ne retenir que les seuls partenaires sélectionnés sur des critères déontologiques.

Assistance aux citoyens victimes d'usurpation d'identité

Depuis 1998, l'APSF reçoit du courrier de citoyens ayant égaré leur carte d'identité nationale dont on se serait servi pour demander des crédits à leur insu, ou, tout simplement, déclarent avoir égaré leur pièce d'identité et souhaitent que cela soit porté à la connaissance des sociétés membres pour éviter tout usage frauduleux. L'APSF informe les sociétés membres de chaque requête de ce type.

Cette assistance, très appréciée par les personnes qui en ont bénéficié et par les sociétés membres,

contribue efficacement à dissuader les trafiquants sans scrupules qui profitaient auparavant de l'absence d'un tel dispositif.

Extension du crédit aux fonctionnaires retraités

A l'initiative de l'APSF, la CMR (Caisse Marocaine des Retraites) et les sociétés de crédit à la consommation ont conclu, en avril 2005, une convention permettant aux fonctionnaires retraités de bénéficier des meilleures offres de crédit possibles.

Cette convention s'inspire de celle conclue entre les sociétés de crédit membres de l'APSF et la TGR et repose sur une procédure de consultation-réservation-confirimation.

Rencontre CMR - APSF - Associations des Retraités

En 2006, à l'occasion de la célébration par la CMR du 10^{ème} anniversaire de sa réforme, l'APSF a rencontré les associations des retraités. Placée sous le thème "Ensemble, pour un partenariat constructif", cette rencontre a permis, une journée durant, de livrer un échange aussi franc que dense sur les préoccupations et les attentes des retraités en matière de crédit et les possibilités qu'ont les sociétés de crédit d'y répondre.

Nouvelles règles en matière d'endettement des retraités

Depuis le 1er juillet 2011, la CMR et l'APSF sont convenues de nouvelles règles en matière d'endettement des retraités et de lutte contre le risque de surendettement. Pour tout nouveau crédit, ces règles consistent en :

- un taux de charge maximum de 40% (mensualité rapportée au montant net de la pension, hors allocations familiales) ;
- une pension préservée de 1500 dirhams minimum (toujours hors allocations familiales) ;
- la fixation à 3 du nombre de dossiers de crédit maximum par retraité avec un maximum de 2 par société de crédit ;
- la fixation à 60 mois maximum de la durée d'un crédit, celle-ci ne devant pas excéder la durée de la couverture du pensionné par l'assurance-décès.

PROTECTION DU CONSOMMATEUR

Le Médiateur de l'APSF

L'APSF a institué en 2010 le "Médiateur de l'APSF" qui a pour objectif de faciliter la recherche d'une solution amiable à un différend commercial entre une société de financement et un client.

Le Médiateur de l'APSF puise sa légitimité dans la loi relative à l'arbitrage et la médiation et dans les recommandations de Bank Al-Maghrib qui veille sur son indépendance.

Le recours aux services du Médiateur de l'APSF est totalement gratuit.

Guide pratique de la médiation

Soucieux de se rapprocher de la clientèle des sociétés de financement, le Médiateur de l'APSF a édité un Guide pratique de la médiation. Ce document rédigé en arabe et en français, répond de la manière la plus simple et la plus didactique possible à plusieurs questions que se poserait tout lecteur en mettant l'accent sur les avantages de la médiation de l'APSF, à savoir "un mode de règlement amiable, gratuit et rapide des différends".

Ce Guide a été tiré à 5 000 exemplaires. Une dotation de ce Guide a été mise à la disposition des sociétés membres de l'APSF, du Centre National des Traitements relevant de la Trésorerie Générale du Royaume, de la Caisse Marocaine des Retraites et d'autres partenaires des sociétés de financement.

Rapprochement APSF-Associations de protection des consommateurs

Bien avant l'adoption et la publication, en avril 2011, de la loi 31-08 édictant des mesures de protection du consommateur, l'APSF, fidèle à sa tradition d'ouverture, a pris l'initiative de proposer aux associations de consommateurs des rencontres régulières afin de mieux se connaître et d'œuvrer de concert dans l'intérêt des consommateurs.

Une première rencontre a eu lieu, en 2010, avec la Fédération des Associations de Consommateurs, rencontre au cours de laquelle chacun a pu cerner les attentes des autres et des pistes de collaboration ont été explorées. Deux chantiers ont été retenus dans ce

cadre, à savoir l'information du public, d'une part, et la formation, de l'autre.

Journées Nationales du Consommateur

L'APSF réserve un intérêt particulier à la commémoration de la journée des droits du consommateur organisée depuis 2001 par le Ministère de l'Industrie, du Commerce et des Nouvelles Technologies.

C'est ainsi qu'elle contribue activement à la journée par sa participation aux échanges, et apporte son éclairage sur ses actions les plus récentes, en matière de connaissance et de protection du consommateur.

Cadre institutionnel de la protection du consommateur

Outre le projet de loi relatif à la protection du consommateur qui a fait au demeurant l'objet d'une large concertation entre la DCI (Direction du Commerce Intérieur du ministère de l'Industrie et du Commerce) et l'APSF, le Ministère a sollicité l'avis de l'APSF sur le renforcement du cadre institutionnel de la protection du consommateur.

Il en a été ainsi du projet de mise en place d'un Centre Marocain de la Consommation (CMC) et ce, dans le but de "renforcer le cadre institutionnel de la protection du consommateur et mettre en réseau les activités des différents départements, institutions et organes impliqués dans ce domaine".

TRANSFERT DE FONDS

L'APSF a accueilli, en 2009, les sociétés d'intermédiation en matière de transfert de fonds et a créé en son sein une Section dédiée, la Section Transfert de Fonds, dont l'objectif est d'organiser le métier et de lui réunir les conditions nécessaires à son développement.

CODE DÉONTOLOGIQUE

Premier pas vers l'organisation et le développement du secteur de l'intermédiation en matière de transfert de fonds, la profession s'est dotée en 2011 d'un code déontologique. Ce code doit servir de référence aux membres pour privilégier des normes élevées de conduite vis-à-vis tant de la clientèle, que des confrères et des tiers.

CONVENTION RELATIVE À LA SÉCURITÉ DANS LES AGENCES DE TRANSFERT DE FONDS

Avant même la création formelle de leur Section au sein de l'APSF, les sociétés de transfert de fonds ont débattu des conditions minimums de sécurité dans leurs agences et celles de leurs mandataires, selon des objectifs liant sécurité, efficacité commerciale, coût des investissements à consentir et délais de réalisation.

Sous la supervision de Bank Al-Maghrib et après concertation avec la Direction Générale de la Sécurité Nationale, la Section a arrêté une "Convention Ministère de l'Intérieur-Bank Al-Maghrib-APSF relative au cahier des charges minimum de sécurité dans les agences de transfert de fonds". Cette Convention a été signée en juillet 2009.

PROCÉDURES DE SÉCURITÉ : CONSIGNES À L'ATTENTION DU PERSONNEL

En application des recommandations du Comité de suivi issu de la Convention entre le Ministère de l'Intérieur, BAM et l'APSF, cette dernière a élaboré un manuel décrivant les procédures de sécurité destinées à relever le niveau de prévention et d'alerte de tout risque d'agression et de tout autre sinistre.

Destiné au personnel des agences de transfert de fonds, agences propres des sociétés ou agences de leurs mandataires, ce projet privilégie un langage simple, accessible au personnel.

ENGAGEMENT SOCIAL

L'engagement social de l'APSF remonte formellement à l'année 2007, le Conseil de l'APSF ayant alors décidé de soutenir des actions entrant dans le cadre de l'INDH (Initiative Nationale pour le Développement Humain).

Ainsi fut conclue une convention avec la Fondation Marocaine de l'Étudiant (FME), portant sur l'attribution de bourses d'études et d'encadrement des étudiants nécessiteux issus des orphelinats et recueillis par cette Fondation.

Les résultats probants de ces étudiants ont conduit l'APSF à reconduire la convention avec la FME, avec à la clé une rallonge de l'enveloppe qui leur est destinée.

Outre la FME, l'APSF compte depuis 2010, deux partenaires dont elle a décidé de soutenir les actions, à savoir la "Banque Alimentaire" à travers une donation et l'Association "Al Jisr".

**ARRÊTÉ DU MINISTRE DE L'ÉCONOMIE ET DES FINANCES N° 1394-11 DU
22 JOUMADA II (26 MAI 2011) PORTANT HOMOLOGATION DE LA CIRCULAIRE DU
GOUVERNEUR DE BANK AL-MAGHRIB N° 1/G/11 DU 14 AVRIL 2011 (BULLETIN
OFFICIEL N°596 DU 4 AOÛT 2011)**

Le Ministre de l'Économie et des Finances ;

Vu l'arrêté du ministre des finances et de la privatisation n° 215-07 du 10 moharrem 1428 (30 janvier 2007) portant homologation de la circulaire n° 20/G/2006 relative au capital minimum ou la dotation minimum des établissements de crédit et fixant les modalités d'application des dispositions de l'article 30 de la loi n° 34-03, **arrête**

Article premier : Est homologuée la circulaire du gouverneur de Bank Al-Maghrib n° 1/G/2011 du 14 avril 2011 modifiant et complétant la circulaire n° 20/G/2006 susvisée, telle qu'annexée au présent arrêté.

Article 2 : Le présent arrêté et la circulaire qui lui est annexée seront publiés au Bulletin Officiel.

Rabat, le 22 jourmada II 1432 (26 mai 2011)

Salaheddine Mezouar

**CIRCULAIRE DU GOUVERNEUR DE BANK AL-MAGHRIB N° 1/G/11 DU 14 AVRIL 2011 MODIFIANT
ET COMPLÉTANT LA CIRCULAIRE N° 20/G/2006 DU 30 NOVEMBRE 2006 RELATIVE AU CAPITAL
MINIMUM OU LA DOTATION MINIMUM DES ÉTABLISSEMENTS DE CRÉDIT ET FIXANT LES
MODALITÉS D'APPLICATION DES DISPOSITIONS DE L'ARTICLE 30 DE LA LOI N° 34-03**

Le Gouverneur de Bank Al-Maghrib ;

Vu la loi n° 34-03 relative aux établissements de crédit et organismes assimilés, promulguée par le dahir n° 1-05-178 du 15 moharrem 1427 (14 février 2006), notamment son article 29 ;

Après avis du Comité des établissements de crédit émis en date du 24 mars 2011 ;

Modifie et complète par la présente circulaire les dispositions de la circulaire du Gouverneur de Bank Al-Maghrib n° 20/G/2006 du 30 novembre 2006 relative au capital minimum ou la dotation minimum des établissements de crédit et fixant les modalités d'application des dispositions de l'article 30 de la loi n° 34-03, homologuée par l'arrêté du ministre des finances et de la privatisation n° 215-07 du 30 janvier 2007.

Article premier : Les dispositions de l'article 2 de la circulaire du Gouverneur de Bank Al-Maghrib n° 20/G/2006 du 30 novembre 2006 susvisée sont modifiées comme suit :

- "Article 2 : tout établissement de crédit agréé en qualité de " société de financement
..... d'un montant minimum de :
"1 - 50 000 000,00 DH (cinquante millions de dirhams) pour les sociétés agréées en vue d'effectuer des opérations de
"crédit immobilier ou des opérations de crédit-bail ou des opérations de crédit à la consommation ou les opérations
"de crédit autres que celles visées par le présent article ;
"2 - ;
"3 - ;"
"4- (ce tiret est supprimé)". (La suite sans modification).

Article 2 : Les dispositions de la circulaire n° 20/G/2006 du 30 novembre 2006 sont complétées par l'article 5 ci-après :

- "Article 5 : Les sociétés de financement agréées en vue d'effectuer des opérations de crédit à la consommation qui
"ne disposent pas du capital minimum visé au 1- de l'article 2 doivent se conformer à cette règle dans un délai d'un
"an, courant à compter de la date de publication de l'arrêté du ministre de l'économie et des finances portant
"homologation de la présente circulaire au Bulletin Officiel."

Abdellatif Jouahri

CIRCULAIRE DU GOUVERNEUR DE BANK AL-MAGHRIB N° 20/G/2006 DU 30 NOVEMBRE 2006 RELATIVE AU CAPITAL MINIMUM OU LA DOTATION MINIMUM DES ÉTABLISSEMENTS DE CRÉDIT ET FIXANT LES MODALITÉS D'APPLICATION DES DISPOSITIONS DE L'ARTICLE 30 DE LA LOI N° 34-03

Le Gouverneur de Bank Al-Maghrib ;

Vu la loi n° 34-03 relative aux établissements de crédit et organismes assimilés promulguée par le Dahir n° 1-05-178 du 15 moharrem 1427 (14 février 2006) notamment ses articles 29 et 30 ;

Après avis du Comité des établissements de crédit émis en date du 13 novembre 2006 ;

Définit par la présente circulaire le capital minimum ou la dotation minimum des établissements de crédit et fixe les modalités d'application des dispositions de l'article 30 de la loi n° 34-03 précitée.

Article premier : Tout établissement de crédit agréé en qualité de banque est tenu de justifier à son bilan d'un capital intégralement libéré ou d'une dotation totalement versée, dont le montant doit être égal au moins à DH 200 000 000,00 (deux cents millions de dirhams).

Toutefois, lorsque l'établissement de crédit agréé en qualité de banque ne recueille pas de fonds du public, le capital minimum exigible est de DH 100 000 000,00 (cent millions de dirhams).

Article 2 : Tout établissement de crédit agréé en qualité de société de financement doit justifier à son bilan d'un capital effectivement libéré ou d'une dotation totalement versée d'un montant minimum de :

- 1- DH 50 000 000,00 (cinquante millions de dirhams) pour les sociétés agréées en vue d'effectuer les opérations de crédit immobilier ou les opérations de crédit-bail ou les opérations de crédit autres que celles visées par le présent article ;
- 2 - DH 40 000 000,00 (quarante millions de dirhams) pour les sociétés de financement agréées en vue d'effectuer les opérations de cautionnement autres que le cautionnement mutuel ;
- 3- DH 30 000 000,00 (trente millions de dirhams) pour les sociétés de financement agréées en vue d'effectuer les opérations d'affacturage ;
- 4- DH 20 000 000,00 (vingt millions de dirhams) pour les sociétés de financement agréées en vue d'effectuer les opérations de crédit à la consommation ;
- 5- DH 10 000 000,00 (dix millions de dirhams) pour les sociétés agréées en vue d'effectuer les opérations de mise à la disposition de la clientèle de tous moyens de paiement et leur gestion ;
- 6- DH 1 000 000,00 (un million de dirhams) pour les sociétés agréées en vue d'effectuer les opérations de cautionnement mutuel.

Article 3 : Pour l'application des dispositions de l'article 30 de la loi n° 34-03 précitée, l'actif de tout établissement de crédit doit, à tout moment, excéder effectivement, d'un montant au moins égal au capital minimum ou la dotation minimum, le passif exigible.

Cet excédent doit être au moins égal au total du capital effectivement libéré ainsi que des sommes qui en tiennent lieu, des réserves et des éléments qui leur sont assimilés, déduction faite :

- des pertes et des non-valeurs ;
- des prêts et avances consentis :
 - . aux actionnaires détenant un pourcentage égal ou supérieur à 5% du capital de l'établissement de crédit ou à leurs conjoints, parents et alliés jusqu'au deuxième degré inclus,
 - . aux personnes morales contrôlées, au sens du 2^{ème} alinéa de l'article 36 de la loi n° 34-03 précitée, de manière exclusive ou conjointe, directement ou indirectement, par les actionnaires visés à l'alinéa précédent ;
 - . à toute personne physique ou morale interposée entre l'établissement de crédit et les personnes visées ci-dessus ;
- des titres de créance ou de capital, émis par les personnes morales visées aux alinéas ci-dessus, souscrits par l'établissement de crédit.

Article 4 : Les établissements de crédit exerçant leurs activités à la date de publication de l'arrêté du ministre des finances et de la privatisation portant homologation de la présente circulaire doivent se conformer à ses prescriptions dans un délai de 2 ans courant, à compter de ladite date de publication.

Abdellatif Jouahri

**ARRÊTÉ DU MINISTRE DE L'ÉCONOMIE ET DES FINANCES N° 2179-11 DU
19 CHAABANE 1432 (21 JUILLET 2011) RELATIF À LA PRÉSENTATION DES
OPÉRATIONS D'ASSURANCES PAR LES SOCIÉTÉS DE FINANCEMENT (BULLETIN
OFFICIEL N° 5974 DU 1^{ER} SEPTEMBRE 2011)**

Le Ministre de l'Économie et des Finances ;

Vu la loi n° 17-99 portant code des assurances, promulguée par le dahir n° 1-02-238 du 25 rejeb 1423 (3 octobre 2002), telle qu'elle a été modifiée et complétée, et notamment le dernier alinéa de son article 306 ;

Vu le décret n° 2-04-355 du 19 ramadan 1425 (2 novembre 2004) pris pour application de la loi n° 17-99 portant code des assurances, et notamment le 18) de son article premier ;

Après avis du Comité consultatif des assurances ;

arrête

Article premier : Les sociétés de financement, agréées en application de la loi n° 34-03 relative aux établissements de crédit et organismes assimilés, sont autorisées à présenter à leurs clients les opérations d'assurances "décès" et "invalidité" adossées aux opérations de crédit et/ou de crédit-bail.

Article 2 : les sociétés de financement ne peuvent présenter au public les opérations d'assurances visées à l'article premier ci-dessus, à travers leur réseau d'agences, qu'après obtention d'un agrément accordé par le ministre chargé des finances.

Toute demande d'agrément doit être accompagnée de la liste des agences proposées pour présenter les opérations les opérations d'assurances et des salariés responsables désignés au sein de chaque agence pour prendre en charge la clientèle.

Au titre de leur activité de présentation au public des opérations d'assurances, les sociétés de financement sont soumises aux dispositions des articles 297,298,302 à 304 (1^{er} paragraphe du 2) du 2^e alinéa), 309, 311, 313, 315, 316, 318 et 320 à 328 de loi n° 17-99 portant code des assurances et des textes réglementaires pris pour leur application.

Article 3 : Le présent arrêté sera publié au Bulletin Officiel.

Rabat, le 19 chaabane 1432 (21 juillet 2011)

Salaheddine Mezouar

14^{ÈME} CONGRÈS COMMUN EUROFINAS-LEASEUROPE (VIENNE, AUTRICHE), 29 ET 30 SEPTEMBRE 2011

La note qui suit, tirée de la Lettre n° 151 de l'ASF (Association Française des Sociétés Financières), donne, à travers une synthèse des communications effectuées par les différents participants, un aperçu des travaux du 14^{ème} congrès commun Eurofinas-Leaseurope, tenu les 29 et 30 septembre 2011 à Vienne (Autriche).

LEASEUROPE

LE MARCHÉ DU LEASING EN EUROPE ET AU-DELÀ

Ce thème a été placé spécifiquement sous le signe du financement de l'économie réelle.

Le marché européen du leasing : impacts de la crise et ce que nous réserve l'avenir

Jukka Salonen, Chair, Leaseurope & CEO, Nordea Finance

Avec 224 milliards d'euros de production et 674 milliards d'euros d'encours, le leasing apparaît comme un mode de financement majeur des entreprises.

Qui plus est, le marché du leasing dédié aux PME représente environ 100 milliards d'euros en 2010. Les PME étaient 40% à recourir au leasing en 2010 et elles sont 43% en 2011. Toujours en 2010, 40,3% des PME ont utilisé le leasing alors que seulement 37,6% ont utilisé un crédit bancaire d'une durée de trois ans. Enfin, en moyenne, 53% des PME qui utilisent le leasing investissent plus que celles qui n'y recourent pas.

Comme de nombreux secteurs, le leasing n'a pas été épargné par la crise des subprimes et, au plus fort de celle-ci, fin 2009, il a enregistré une chute de la production de plus de 25%. La production s'est redressée en 2010 pour se stabiliser un peu au premier semestre 2011. Une certaine fragilité semble néanmoins poindre au second trimestre 2011.

Pour ce qui concerne les caractéristiques des acteurs présents sur le marché européen, on observe que les dix (top 10) et les vingt premiers (top 20) établissements les plus importants représentent respectivement 56% et 80% de la production nouvelle. Une autre caractéristique concerne les canaux de distribution utilisés pour la vente du leasing : si, pour tous les établissements confondus, le réseau bancaire arrive en tête (45%) devant le

réseau des vendeurs (37%) et celui de la vente directe (36%), pour les seules entreprises du top 20, le réseau des vendeurs (37%) devance la vente directe et le réseau bancaire (30% chacun).

Les réseaux de distribution non bancaire représentent donc bien un vecteur significatif et déterminant pour la vente du leasing et donc le soutien à l'économie réelle, notamment les PME.

Pour les professionnels interrogés sur quelques tendances du marché en 2011, on relève notamment que 80% d'entre eux estiment que la production devrait croître d'environ 7,5%, 72% s'attendent à une augmentation mesurée de la profitabilité. En moyenne, une augmentation des coûts d'exploitation de 1,2% est attendue.

La crise engendre l'opportunité : regard sur le marché américain du leasing et l'industrie de la finance en 2011

Dave A. Merrill, President, Fifth Third Equipment Finance Company, Chairman, ELFA

Après 71 trimestres de croissance du PIB (croissance historique moyenne de 5,8%), la crise financière de 2008-2009, avec une baisse de près de 10%, est sans aucun doute la plus sévère enregistrée depuis 1982 aux États-Unis.

Au-delà des impacts de la crise sur l'industrie du leasing et de la finance, Dave A. Merrill retient que la période troublée traversée doit permettre de tirer nombre de leçons, notamment, lorsque les marges apparaissent trop faibles pour un risque donné.

Par ailleurs, il considère essentiel de bien connaître le collatéral détenu en garantie et estime incontournable de diversifier son refinancement. Il cite d'autres éléments, plus traditionnels, notamment une concentration plus efficiente sur le cœur de métier, en privilégiant ceux d'entre eux qui sont le plus rentables grâce au redéploiement et au dynamisme des ressources humaines.

Il pose également plusieurs questions qui, compte tenu de leurs impacts, méritent que chacun y réfléchisse :

- l'état de l'économie : la confiance n'est-elle pas la clé ?
- la charge réglementaire : quel est le coût de la conformité ?
- la pression sur l'État et les gouvernements locaux : quels impacts financiers sur le marché ?
- la convergence comptable : une transition à quels coûts et au prix de quelle complexité ?

Ces éléments ne doivent pas venir contrarier les opportunités qui existent toujours : une croissance des marchés de 5 à 8% est attendue ; la création de sociétés flexibles pour s'ajuster aux fluctuations du marché et à l'environnement réglementaire complexe reste encore possible ; l'approfondissement de la relation-client avec les "clients cœur de métier" et l'utilisation des nouvelles technologies dans la délivrance des biens et services méritent d'être poursuivis.

Enfin, la spécialisation et la connaissance des marchés spécifiques restent la clé pour améliorer les résultats commerciaux, les prix et la qualité des portefeuilles clients.

2011 : Vision d'ensemble du marché chinois du leasing

Siming Li, Uni Trust CEO, CLBA Chairman

Siming Li retrace les trente années de l'histoire du leasing en Chine où la première société s'est établie en 1981.

Trois grandes périodes de développement peuvent être recensées : celle de 1981 à 1989 pendant laquelle les banques étrangères, les banques chinoises et les sociétés commerciales se sont alliées pour développer le leasing ; celle de 1994-2004 qui a vu l'arrivée des "brokers" en leasing en même temps que la montée du modèle de la banque d'investissement ; enfin, celle de 2004-2011 où coexistent, en plus de celles déjà énumérées, toutes les formes de distribution notamment avec les indépendantes et les captives.

Le marché compte aujourd'hui 260 établissements. La production est passée de 50 milliards de dollars en 2009, à 80 en 2010 à environ 100 à 120 milliards en 2011.

Évoquant les aspects juridiques, comptables, fiscaux et prudentiels applicables au leasing en Chine, Siming Li insiste sur les tensions actuelles et le resserrement des conditions entourant la liquidité. Il estime que cela se traduit notamment par le fait qu'entre 70 et 80% des prêts bancaires vont aux grandes entreprises, notamment celles détenues par l'État, et qu'en revanche, 80% des petites entreprises ne peuvent pas obtenir de prêts.

Cette situation crée dans les faits une forte demande du financement par crédit-bail et location. Cela se traduit aussi par un rapprochement étroit entre les banques et les établissements spécialisés dans le leasing pour trouver des solutions de financement en leasing à destination des PME.

Comme dans les autres pays, en revanche, le resserrement de la liquidité engendre à la fois une augmentation des dépôts de bilan d'entreprises et une nécessité pour les sociétés de leasing de trouver et de diversifier leur refinancement.

Une vision stratégique de l'industrie du leasing européen

Table ronde : les leaders de l'industrie du leasing partagent leur vision sur ce que le futur nous réserve.

John Benett, Managing Director, Hitachi Capital Business Finance & Former chair, Leaseurope

Vahid Daemi, CEO & Chairman of the Managing Board, Lease Plan Corporation

Elmar Lukas, Managing director, Equipment Finance, GE Capital EMEA

Didier Chapet, CEO, BNP Paribas Leasing Solutions

John Howland-Jackson, Global Head of Leasing & Factoring, ING

À une première interrogation portant sur les mesures essentielles à adopter aujourd'hui pour tenter de surmonter la crise, les participants conviennent que, dans un contexte de volatilité et de faible liquidité, la première d'entre elles est avant tout de revenir aux fondamentaux du métier. L'organisation doit savoir rester adaptable, flexible, pragmatique et conserver sa spécificité convoitée : le financement de l'économie réelle. Dans ces conditions, les acteurs du leasing n'ont pas de raisons de céder à la panique qui touche avant tout les purs milieux financiers. Le niveau des prix et des marges pratiqués suscitent des appréciations plus nuancées. Pour certains, selon les pays, les prix et les marges sont corrects dans un

climat de liquidité tendu. Pour d'autres, les niveaux peuvent apparaître relativement bas, voire comportant des écarts significatifs sur le marché. Il s'avère en effet que tous les acteurs ne répercutent pas nécessairement avec la même attitude le coût de la liquidité sur les clients.

Dans tous les cas, il est certain que les établissements ne peuvent se permettre de faire une impasse sur la rentabilité en particulier en raison de nouvelles règles bâloises qui l'imposent. Certains acteurs indiquent d'ailleurs avoir préféré quitter certains pays dès lors que la rentabilité devenait trop difficile à atteindre. Tous conviennent, en revanche, que certains pays d'Europe de l'Est et d'Europe Centrale présentent de belles opportunités.

La question de l'indépendance ou de l'intégration des services financiers spécialisés par les banques est également posée. Si un certain rapprochement pourrait paraître justifié pour parvenir à réduire les coûts et optimiser le refinancement, force est de constater que certaines banques aujourd'hui, soit vendent ces activités, soit les consolident. D'autres intervenants soulignent qu'il serait extrêmement dangereux et néfaste d'intégrer les services financiers spécialisés dans les banques. Non seulement pour l'existence même des établissements spécialisés, ainsi que pour le financement de l'économie, puisque chacun sait que le prêt bancaire ne remplacera jamais les financements locatifs, mais aussi au strict plan de la rentabilité pour les établissements bancaires.

Actuellement, les activités de leasing sont au moins aussi rentables (sinon plus) que les activités bancaires et, qui plus est, la banque a besoin d'une entité spécifique pour diversifier son offre de financements traditionnelle et répondre à un besoin spécifique exprimé notamment par les PME. Cela nécessite des connaissances dédiées et une expertise approfondie des secteurs d'activités professionnels dont seuls les réseaux spécialisés disposent. Si le refinancement et sa diversification sont des enjeux, les solutions marketing et l'innovation sont autant d'atouts à ne pas sous-estimer.

Sur les perspectives environnementales du leasing, tous indiquent que les choses évoluent rapidement et que le secteur de l'automobile - plus largement celui des transports - est particulièrement en pointe. Ce secteur dépend encore beaucoup des subventions

publiques (notamment pour les véhicules électriques) mais tous les acteurs tentent de bien se positionner dans ce domaine. Au-delà du leasing automobile, la question du financement de matériels et d'équipements industriels plus économes en énergie est un tremplin supplémentaire pour montrer que le leasing est un moyen de financement moderne qui s'adapte rapidement aux évolutions du marché et de la société.

LE LEASING EUROPÉEN : UNE INDUSTRIE INNOVANTE

Présentation de "Leaseurope Index" : une innovation pour l'industrie

Massimiliano Moi, CEO, UniCredit leasing

Massimiliano Moi présente une innovation importante pour l'industrie européenne du leasing : le "Leaseurope Index". Pour la première fois, l'association européenne est en mesure de proposer des indicateurs de suivi de l'activité, non seulement aux professionnels eux-mêmes, aux observateurs et aux investisseurs, mais également aux autorités régulatrices toujours demandeuses d'éléments d'appréciation chiffrés.

L'un des objectifs de cet index est de s'extraire de la seule et continue donnée de comparaison utilisée, celle des volumes pour s'intéresser au suivi des coûts, des revenus d'exploitation, de la profitabilité et du coût du risque.

L'étude est menée trimestriellement, les résultats sont disponibles six semaines après la clôture de l'enquête auprès des professionnels participants.

Actuellement, dix-sept établissements se sont engagés à participer à cette enquête.

La première publication permet de montrer que comparativement à l'année 2010, les coûts semblent augmenter plus vite que les revenus entre le premier trimestre et le deuxième trimestre 2011.

L'analyse montre également que la profitabilité marque un fléchissement au deuxième trimestre 2011. Enfin, le coût du risque qui était descendu au premier trimestre 2011 opère une remontée au trimestre suivant. Dans l'environnement actuel particulièrement risqué, la gestion du risque reste une priorité.

La qualité du "Leaseurope Index" est vouée à s'affiner avec le temps et avec une participation plus nombreuse des membres européens de la profession du leasing.

Exemples concrets d'innovations réussies

Accompagnement du financement de poids lourds

Jean-Marc Mignerey, CEO, Société Générale
Equipment Finance

La stratégie adoptée par l'établissement se devait de réagir à un marché local en croissance très molle et dans un environnement où les marges étaient fortement sous pression. Augmenter la rentabilité dans un tel contexte nécessitait d'appuyer sa démarche en tirant partie de plusieurs facteurs.

Le premier d'entre eux : savoir mettre à profit une position forte sur le marché du camion. Il s'agissait aussi de mener une analyse de la chaîne de valeur précise et de constater objectivement que la part qu'occupe le financement dans le coût total d'un camion était insuffisante pour générer des revenus supplémentaires. En effet, via le seul financement, l'établissement ne pouvait intervenir que sur 8% du coût total qu'occasionne la propriété d'un camion (8% via le financement contre 35% pour le poste chauffeur, 34% pour le poste carburant, 13% pour le poste péage autoroutier ou encore 5% et 3% pour les assurances et la maintenance-réparation).

Un autre exercice a consisté à définir les moyens d'enrichir les services qui pouvaient être vendus avec l'actif sans pour autant que ces services soient directement et nécessairement attachés à l'actif lui-même. Dans ce cadre, l'établissement a procédé à des rapprochements avec des partenaires ou à des acquisitions d'entreprises, ce qui s'est traduit par le développement d'une offre d'assurance, de maintenance, de conditions en matière de carburant et d'une nouvelle offre en termes d'activité : la location tant de camion que de remorques. Une réflexion importante sur la re-commercialisation des actifs a également permis d'apporter un service supplémentaire aux clients.

Au terme de cinq années d'une démarche active, l'objectif affiché d'intervenir sur environ 65% du coût total de la propriété d'un camion est atteint via le financement et via l'ensemble des différents services développés à travers la construction d'un réseau de partenaires européens. L'innovation et sa mise en œuvre pragmatique sur le terrain a permis d'accroître la satisfaction client et les revenus de l'établissement sur ce créneau.

Soutenir l'innovation durable

Ronald Slaats, CEO, De Lage Landen International

Ronald Slaats s'attache à montrer que l'innovation durable peut s'exprimer de différentes manières.

La première consiste, assez traditionnellement, à soutenir les projets dits "durables" que développent les clients, ce qui peut être le cas notamment des fabricants dans différents secteurs des nouvelles technologies (téléphonie, informatique, etc.) mais aussi dans les énergies renouvelables.

En l'espèce, le marché du photovoltaïque est passé de 2,5 milliards de dollars en 2000 à plus de 71 milliards de dollars en 2010. D'autres techniques utilisant l'énergie de l'eau ou celle du vent sont également des secteurs dans lesquels les sociétés de leasing peuvent intervenir.

Pour décider valablement de s'engager dans ces financements, les établissements spécialisés acquièrent une bonne connaissance des produits et des acteurs qu'ils financent, notamment par la constitution d'équipes dédiées compétentes. Dans cette hypothèse dite "traditionnelle", le rôle de l'établissement financier consiste déjà, mais seulement, à décider d'accompagner les entreprises. Pour Ronald Slaats, l'innovation peut, semble-t-il, passer aussi par une démarche plus proactive des établissements vers leurs clients car "l'opportunité pour innover est avec le client". La question devient : "y a-t-il quelque chose de plus que nous pourrions faire ensemble ?".

Selon lui, l'innovation naît du fait qu'on se met la pression sur les épaules. Ainsi, en sollicitant directement ses clients, les établissements spécialisés peuvent stimuler leur réflexion et leur créativité. Pour ce faire, il peut être judicieux de se concentrer sur les entreprises se développant dans le secteur des technologies propres, de l'alimentation durable et de l'agriculture. La prise de risque, plus importante, doit être contrebalancée par l'assurance que la technologie a été testée et qu'elle présente un potentiel de financement en leasing suffisant.

Pour le leasing, le succès dans l'avenir requiert un changement de comportement. À titre d'illustration de cette nouvelle façon de penser et de travailler, il pourrait être opportun de transformer le langage

employé entre partenaires : remplacer le terme "contrôle" par "confiance", "règles" par "accords", "instructions" par "dialogue", "ordre" par "explication", "gestion" par "orientation".

Nouveau modèle de mercatique en matière d'actifs

Andrzej Krzeminski, CEO, Europejski Fundusz Leasingowy (EFL), Pologne

Andrzej Krzeminski retrace les principaux éléments constitutifs du mix mercatique à réunir pour parvenir à re-commercialiser les actifs. Ainsi, de l'acquisition, à la remise en état du bien, en passant par les aspects marketing jusqu'à la gestion des réseaux de distribution, aucune étape ne doit être négligée. Pour ce qui concerne l'acquisition, elle provient notamment du rachat d'actifs arrivés au terme du contrat de leasing ou du recouvrement de dette en cas de faillite d'entreprise. Pour les véhicules, l'acquisition peut notamment se faire auprès des entreprises de gestion de flottes qui souhaitent renouveler leurs modèles et se défaire des anciens. Dans ces cas, l'état des actifs est généralement correct en raison des contrats d'entretien et de maintenance qui souvent accompagnent les contrats de leasing.

La seconde étape consiste à valoriser l'actif à re-commercialiser. Outre la communication publicitaire, la réalisation de catalogues et la présentation visuelle des biens, l'établissement doit apporter toutes les garanties techniques et pouvoir attester qu'un check up complet du bien a été effectué afin d'assurer la fiabilité de celui-ci.

Dans le cadre de la re-commercialisation, selon le type d'actif, il faut également adapter les lieux de vente au produit (du parking de supermarché pour la revente et le refinancement de voitures, de camions ou d'engins de chantier, à des halls d'exposition plus chaleureux pour des matériels appartenant aux nouvelles technologies).

Dans tous les cas, un élément déterminant reste que le client doit pouvoir regarder le produit et en plusieurs modèles ; en effet la présentation d'un modèle unique d'un produit n'incite pas à l'achat et suscite même parfois la méfiance (manque de pièces détachées, modèle véritablement obsolète, etc.).

La rentabilité de cette activité repose ensuite sur les canaux de distribution utilisés pour capter la clientèle.

Parmi ceux-ci figurent notamment Internet et la vente aux enchères via des plateformes dédiées. Bien entendu, la vente peut intervenir dans des centres de stockage implantés géographiquement à des endroits facilement accessibles ou directement chez l'ancien propriétaire afin d'éviter des coûts de transport ou de désassemblage potentiel des matériels.

Participe également de la rentabilité le choix de toucher directement le client final (90% des cas) en évitant de passer par des intermédiaires (10% des cas).

Force est de constater que la stratégie menée par l'établissement s'avère payante puisque 50% des nouveaux clients l'ont rejoint sur recommandation d'anciens clients ayant déjà bénéficié des services de qualité rendus.

LES TENDANCES DANS L'INDUSTRIE DE LA LOCATION AUTOMOBILE

La mobilité : une clé de la croissance pour la location automobile

*Philippe Guillemot, CEO, Europcar Groupe
Norbert van den Heijnen, BMW Financial Services
BMW AG*

Kenan Aksular, Athlon Car Lease International

Dans le secteur de la location automobile, Philippe Guillemot et Norbert van den Heijnen constatent que l'appréciation par les clients de l'automobile s'est considérablement modifiée en passant de la notion de propriété à celle d'usage.

Kenan Aksular se veut résolument innovant en poussant plus loin l'analyse et les perspectives qui s'ouvrent au leasing et place véritablement le concept de mobilité devant celui d'usage de l'automobile.

Avant les années 2000, la relation à la voiture en tant que propriété et élément de liberté prédominait fortement. Depuis 2000, le développement accéléré des transports à grande vitesse (trains et avions) a stimulé les séjours de courte durée et a, dans le même temps, favorisé la demande de location de véhicule sur les lieux de déplacement. Cette évolution s'est accompagnée d'une concentration des acteurs de la location et parallèlement a attiré de nouveaux acteurs locaux proposant une offre "lowcost" pour entrer sur le marché. La fin des années 2000 a été bousculée par une modification du mode de

fonctionnement de l'activité avec l'augmentation forte de la réservation par Internet et une demande accrue de services supplémentaires par les clients. À ce stade, la notion de propriété du véhicule a donc bien cédé une place conséquente à la notion d'utilisation. Dans les prochaines années, les principaux acteurs du marché sont convaincus que la notion de mobilité va sans doute dépasser celle d'usage d'une automobile. Cependant tous ne la conçoivent pas dans les mêmes termes.

Certains envisagent la mobilité de manière encore très liée au véhicule et à l'usage qu'il doit remplir. Ainsi, le véhicule devra répondre aux attentes d'économies d'énergie exprimées par les clients, et même si le coût de remplacement du parc s'en trouve considérablement renchéri, les sociétés de location devront y répondre pour rester attractives en acquérant notamment des véhicules électriques ou hybrides.

De même, l'automobile se doit de permettre la mobilité dans le sens où elle devra rester "connectée", "être on line", c'est-à-dire offrir aux clients la possibilité de continuer sans interruption l'utilisation de l'ensemble de leurs matériels technologiques (téléphone mobile, tablette, Internet, ordinateur portable, etc.).

Enfin, la mobilité automobile doit également apporter une solution aux contraintes croissantes et incessantes qui pèsent sur l'utilisation d'un véhicule notamment en milieu urbain dense. Cette orientation stratégique est largement envisagée par les sociétés de location qui réfléchissent et investissent d'ores et déjà dans des solutions diverses : "car sharing", "car club" ou encore "car on demand". Cette dernière solution ne nécessiterait pas de système de réservation et permettrait aux clients de prendre et laisser leur véhicule où ils veulent.

D'autres acteurs envisagent la mobilité en tant que telle et potentiellement déconnectée de l'automobile. L'idée n'est plus de vendre du leasing automobile mais de vendre de la mobilité en soi dans la mesure où la société est à même de proposer l'ensemble des services de mobilité, pas seulement autour de l'automobile.

Les sociétés de location savent proposer les services, il leur appartient de vendre la mobilité. La location doit développer de nouvelles valeurs, de nouveaux réseaux et de nouvelles offres.

Étude sur le "leasing aux PME en Europe"

L'étude a été effectuée auprès de 3 000 sociétés originaires de 8 pays européens et recouvrant 9 secteurs d'activités différents. Les échanges ont notamment été effectués par téléphone. Le "hire purchase" anglais est pris en compte dans l'étude. Cette dernière s'est notamment intéressée à évaluer le nombre de PME qui recourent au leasing, avec quelle intensité elles y recourent et qu'elle est la taille des PME qui y font appel. L'étude montre notamment que :

- 40% de l'ensemble des PME interrogées ont eu recours au leasing en 2010 (65% en Grande-Bretagne, 50% en Suède et Pologne, 45% en France, 40% en Allemagne et Italie notamment). Les prévisions tablent sur une augmentation à 43% en 2011. L'étude révèle également que les PME européennes recourent davantage au leasing qu'au prêt bancaire classique ;

- en 2010, les PME ont financé 16,7% de leurs investissements via le leasing et une progression à 18,6% est attendue en 2011.

Les prévisions de production varient entre 20 à 25 milliards d'euros quelle que soit la taille des PME. En termes de tendance, la part de marché du prêt bancaire devrait se restreindre tandis que la part de leasing devrait progresser. Le financement en leasing touche essentiellement l'automobile et les équipements et machines industriels ;

- à 46%, les vendeurs-fournisseurs représentent le premier canal de distribution du leasing auprès des PME. Ces intermédiaires, directement en contact avec les clients sur le terrain, sont donc l'une des clés majeures favorisant le financement des PME en Europe.

Pourquoi les PME se financent-elles en leasing ?

Plusieurs réponses sont apportées :

- un meilleur prix comparativement à d'autres formes de financement ;

- un financement à 100% - ou plus - des biens envisagés ;
- l'absence de garantie supplémentaire à apporter puisque l'établissement est propriétaire du bien financé en crédit-bail ;
- la flexibilité du produit de financement (adaptabilité, durée et montant) ;
- le leasing est une des sources de financement, mais elle est la plus rapide ;
- le leasing permet aux jeunes PME de se développer plus rapidement.

Quelles sont les raisons financières du recours au leasing ?

Pour tous les secteurs d'activité il s'agit d'abord du prix puis de la gestion de trésorerie. En matière d'immobilier, notamment d'hôtellerie et de restauration, la gestion de trésorerie vient avant le prix.

Pourquoi les PME ne se financent-elles pas encore plus en leasing ?

Les PME ne se financent pas encore plus en leasing du fait du prix et de l'attachement à la propriété.

L'étude montre qu'existe une certaine relation entre le leasing et l'état d'esprit des PME :

- En moyenne, 57% des PME qui utilisent le leasing investissent plus que les PME qui ne l'utilisent pas.
- Les PME qui pratiquent le leasing sont plus optimistes que celles qui n'y recourent pas.
- Les PME qui recourent au leasing envisagent d'investir environ 5% de plus que celles qui ne le font pas.

Les participants de la table ronde indiquent ne pas être surpris par les résultats de cette étude qui confirment que le leasing est crucial pour les PME et plus pour elles que pour les autres entreprises.

Pour certains établissements, 90% des clients sont des PME. Force est de constater qu'elles manquent souvent de capital, de trésorerie et que cette situation ne les rend pas attractives pour les banques. Ainsi seul le leasing leur permet de les financer. Cela est essentiel car si l'investissement est un acte risqué

pour les PME en cette période, il n'en reste pas moins qu'il est un acte nécessaire. L'atout des établissements de crédit-bail réside dans cette capacité à être véritablement spécialisé dans les métiers des clients, ce qui conforte ces derniers dans leurs projets et leur donne confiance.

Par ailleurs, les participants de la table ronde indiquent que nombre de chefs d'entreprises mais aussi de responsables (élus locaux, nationaux, européens) ne mesurent pas toute la signification de ces données au regard d'un métier qu'ils connaissent mal.

Il est donc nécessaire d'en faire la promotion en expliquant ce que sont les métiers du crédit-bail et de la location, qu'elle soit financière, longue durée ou simple. Il est également important de communiquer auprès des PME sur des opérations réalisées par d'autres PME qu'elles connaissent et qui interviennent dans le même domaine d'activité. Le partage d'expérience rassure et peut décider certaines PME à se financer en leasing.

Les démarches doivent également être tournées vers la sphère publique. Il est essentiel de rencontrer, expliquer et éduquer les responsables susceptibles de comprendre l'intérêt à rendre les réglementations juridique, fiscale et comptable plus simples, plus lisibles. Des règles compréhensibles facilitent le développement des PME qui, sinon, renoncent.

Force est de constater enfin, que très rares - pour ne pas dire jamais - sont les experts, économistes ou universitaires qui évoquent le leasing comme mode de financement, pendant que les financements via les marchés et l'introduction en bourse, souvent cités en exemple, restent très peu accessibles aux PME. Sur ce sujet, les participants remercient les Associations nationales des différents pays européens qui œuvrent tant au niveau national qu'euro-péen, directement ou via les travaux de Leaseurope, à des actions de pédagogie pour que la connaissance du leasing se répande un peu plus au bénéfice de l'économie réelle.

Le projet IASB de comptabilisation du contrat de location - Deuxième exposé sondage

Jan Engström, membre du Board et Patricia Buchanan, Directeur Technique de l'IASB

À la suite des nombreuses observations de la profession à propos du premier exposé sondage

d'août 2010, le Board de l'IAS a décidé de procéder à un second exposé sondage au premier trimestre 2012, en vue de publier une nouvelle norme (remplaçant l'IAS 17) au deuxième semestre 2012. Celle-ci s'adressera tant à la comptabilité du preneur qu'à celle du crédit-bailleur. Elle définira un contrat de location comme celui qui transfère du bailleur au preneur le droit de contrôle de l'usage d'un actif identifiable sous-jacent. Le droit d'usage et l'obligation de payer les loyers figureront au bilan du preneur.

Des exceptions sont prévues pour les locations à court terme, et, chez le bailleur, pour les opérations investisseur. Sous ces exceptions, les bailleurs comptabiliseront à leur bilan la valeur résiduelle et le droit de recevoir les paiements du preneur. Des simplifications sont apportées au dispositif initialement prévu (concernant par exemple les options de renouvellement).

Les changements de la comptabilisation des contrats de location au regard des besoins des utilisateurs

Paul Johnson Ferguson, Directeur général, Invigors France et EMEA.

Un sondage effectué par Invigors montre que l'industrie est peu préparée à la réforme mais se sent très concernée. 30% des répondants se disent prêts à changer de produit à cause des charges comptables.

Par ailleurs, le rapport coûts-avantages de la réforme semble très défavorable.

De la table ronde qui suivit ces échanges, il ressort une interrogation (Mark Venus, BNPP) sur la bonne distinction des contrats de leasing au regard de ceux concernant les services, et un constat, de Mme Buchanan, de l'influence des modèles d'entreprise sur la formation des comptes d'exploitation.

Bâle III, différents scénarios d'évolution de l'industrie

Christian D. Roelofs, Directeur associé, Leasing & Consumer Finance, Grant Thornton UK
Jukka Salonen, Directeur général, Nordea Finance
George Lynn, Directeur financier, Angel Trains

Les orateurs ont développé tour à tour des scénarios optimistes, pessimistes et "raisonnables".

La vision optimiste s'appuie sur la capacité des établissements à augmenter la valeur ajoutée par le développement des ventes et la réduction des coûts. Le scénario pessimiste repose sur le constat que 33% des établissements du "top ten" sont des banques qui peuvent considérer que les caractéristiques "long terme" et de faible rentabilité du leasing pourraient défavoriser ce produit au sein de leurs activités. Par ailleurs, le leasing dépend fréquemment des marchés secondaires des biens et est peu propice au refinancement par les marchés.

Une approche raisonnable pourrait être de rechercher les financements de marché applicables à cette activité. Il semble qu'en Grand Bretagne des fonds privés et des assureurs s'y soient intéressés. Un marché secondaire de ces instruments devrait constituer un élément logique de leur développement.

EUROFINAS - LE MARCHÉ DU CRÉDIT À LA CONSOMMATION : ÉTAT DES LIEUX ET PERSPECTIVES

Le crédit à la consommation : un nouveau paradigme ?

Bruno Salmon, Chairman, BNP Paribas Personal Finance

Le crédit à la consommation a toujours été une activité pour laquelle il a été nécessaire de trouver l'équilibre entre risque et volume. La recherche de cet équilibre devient encore plus délicate dans le contexte actuel où l'incertitude est croissante et les nouvelles contraintes bien réelles.

L'environnement économique mondial reste maussade, avec une perte de confiance généralisée et de faibles perspectives de croissance dans les pays occidentaux. Les règles de Bâle III imposeront aux établissements de générer plus de fonds propres alors que leur profitabilité est sous pression du fait des coûts de liquidité et de la moindre croissance de la production.

À cela viennent s'ajouter les initiatives tant européennes que nationales en matière de réglementation du crédit ou de l'assurance. Après l'adoption de la directive sur le crédit aux consommateurs, on attend la révision des directives sur l'intermédiation en assurance, sur la protection des données, etc. En réaction, le comportement des consommateurs change : épargner devient la priorité et l'image du crédit s'en ressent. Les nouvelles

attentes du consommateur résident dans plus de protection, plus de transparence et plus d'équité. Face à ces défis, l'industrie doit trouver un nouveau modèle de développement qui serait fondé sur:

- l'optimisation plus que sur les volumes, ces derniers étant sous contrainte du fait de la raréfaction de la liquidité et de l'augmentation des besoins en fonds propres. Cette stratégie conduit à privilégier la croissance interne, à sélectionner les marchés et les clients en fonction de leur rentabilité et à rechercher de nouvelles sources de revenus comme l'assurance, l'épargne etc. ;

- un accroissement de l'industrialisation afin d'améliorer le ratio coûts-bénéfices. Cela suppose la standardisation des outils et des process, la mutualisation des plates-formes et de l'informatique et la mise en place de centres de compétence partagés ;

- la satisfaction du consommateur, avec la recherche de l'équilibre entre les attentes des consommateurs et l'offre du marché. L'innovation est attendue mais ne doit pas faire oublier les attentes en termes de loyauté, dans la relation quotidienne avec les clients et en termes d'image de marque.

Y a-t-il toujours de la place pour le développement du crédit à la consommation ?

Gianluca Soma, CEO, Société Générale Consumer Finance

Le crédit à la consommation continuera à se développer mais les acteurs devront faire face à de plus lourdes contraintes, notamment réglementaires, qui ne manqueront pas d'avoir un effet sur l'activité. Dans ce contexte, les établissements doivent choisir leurs implantations judicieusement.

En Europe, le marché du crédit à la consommation se concentre sur cinq pays : le Royaume-Uni, l'Allemagne, la France, l'Italie et l'Espagne. Si la France et l'Allemagne offrent encore des perspectives de croissance, ce n'est pas le cas du Royaume-Uni, qui est très mature et donc peu prometteur. C'est en dehors de l'Europe que se trouvent les meilleures sources de croissance.

Les établissements spécialisés conservent toute leur place dans la distribution de crédit, car ils s'adressent à une clientèle qui est souvent refusée par les banques.

LES MARCHÉS AU-DELÀ DE L'EUROPE : CHINE ET RUSSIE

Spécificités de l'acheteur automobile chinois

Bernard Manuelli, Director International Automobile Partnerships, CACF

Les fondamentaux de l'économie chinoise sont bien connus : une forte croissance, une nombreuse population, un faible niveau de chômage (4%) et une inflation soutenue (6,3%).

Cette économie présente d'autres caractéristiques : fortes disparités entre les plus riches et les plus pauvres, urbanisation croissante et vieillissement de la population (à partir de 2040, la population chinoise diminuera). Les revenus sont bien inférieurs à ceux de l'Europe, même si plus de 300 millions de personnes ont le même niveau de vie que les Européens. Enfin, les Chinois sont les champions de l'épargne.

Dans cet environnement, le marché automobile connaît une forte croissance. Le nombre de propriétaires de voitures étant très faible, il existe un fort potentiel même si les grandes villes commencent à connaître de gros problèmes de circulation.

L'industrie automobile apparaît donc stratégique pour le gouvernement chinois qui, outre les problèmes de trafic, doit faire face à l'augmentation de la pollution et à l'absence de ressources pétrolières domestiques. Deux segments du marché en font la croissance :

- les petites voitures de marque chinoise, qui sont l'objet du premier achat automobile ;

- les voitures de luxe, symboles de réussite. Le financement, qui ne représente encore que 20% des ventes, se fait essentiellement par voie de crédit, bancaire ou sur le lieu de vente, amortissable ou sous forme de crédit ballon. Les cibles privilégiées restent en premier lieu la classe moyenne supérieure, mais aussi les classes moyennes inférieures en zone urbaine comme en zone rurale.

Russie : Travailler avec l'imprévisible

Arnaud Leclair, CEO, Rusfinance Bank

L'économie russe présente la volatilité caractéristique de tous les marchés émergents. Elle reste très dépendante des matières premières mais le secteur des services devient progressivement un contributeur majeur de croissance.

Pour un établissement spécialisé, le choix des implantations est important, et il est plutôt recommandé de se concentrer sur les villes de taille moyenne (un million d'habitants environ), qui se révèlent être des marchés moins concurrentiels et moins risqués que Moscou ou Saint-Petersbourg. Les grandes banques russes occupent tous les segments du marché. La part de marché des acteurs étrangers reste encore modeste, certains ayant même abandonné toute activité.

Un acteur spécialisé comme SGCF doit donc se concentrer sur des activités données comme par exemple le financement automobile, le crédit sur le lieu de vente et le crédit à distance.

Le marché du financement automobile est à certains égards semblable au marché européen : les produits vendus sont similaires (durée, assurance, etc.) et la relation avec le concessionnaire est primordiale. Sous d'autres aspects, il présente d'importantes différences. Ainsi, les captives sont encore assez peu développées, le business modèle repose sur la présence de salariés du prêteur chez le concessionnaire et les sources d'information sur le client sont très peu fiables.

DÉFIS ET OPPORTUNITÉS POUR LE FINANCEMENT AUTOMOBILE

Utilisation du modèle captive-joint-venture

David Betteley, Director Financial Services, Jaguar Land Rover

Le passé récent du groupe Jaguar Land Rover (JLR) a été assez mouvementé. Ce n'est qu'en 2010, près de deux ans après son rachat par le constructeur indien Tata, qu'il a retrouvé une croissance profitable.

La stratégie de JLR repose sur la mise en place de partenariats avec des établissements différents selon les pays. Les priorités de ces partenariats financiers sont :

- le soutien des ventes, avec un niveau de prix satisfaisant pour les deux partenaires et une bonne pénétration du marché ;
- le refinancement, permettant aux concessionnaires de gérer de plus gros volumes ;
- la promotion de la notoriété des trois marques ;
- la fidélisation de la clientèle.

Il est important dans les partenariats que le partage des coûts et des risques soit équitable. Toutefois, ce n'est pas le seul facteur déterminant dans l'arbitrage entre la joint-venture et la captive à part entière. En effet, d'autres critères entrent en ligne de compte comme la taille ou le refinancement. À ce stade, pour JLR, la balance est en faveur de la joint-venture. En effet, la taille de l'entreprise n'est pas encore suffisante pour justifier la création d'une captive qui reste trop coûteuse en capital.

NOUVELLES APPROCHES DANS UN PAYSAGE CHANGEANT

Une nouvelle stratégie dans l'environnement changeant du crédit à la consommation

Philippe Dumont, CEO, CACF

La tourmente financière et économique entraîne pour les établissements une baisse de la production, une augmentation du risque que viennent aggraver les effets de la crise de la dette souveraine sur le coût du refinancement.

Les réformes prudentielles en préparation (Bâle III et CRD 4) vont alourdir les exigences en fonds propres et les contraintes de liquidité, imposant aux spécialistes du crédit à la consommation de trouver des modes de croissance leur permettant de respecter ces nouvelles contraintes et l'augmentation des coûts de refinancement qui en résultera.

Les mesures issues de la directive sur le crédit aux consommateurs vont également avoir un effet sur les marchés du crédit à la consommation. D'ailleurs, les encours ont fortement diminué dans l'ensemble de l'Europe. Ainsi, fin 2010, l'encours de crédit à la consommation représentait 15,4% de la consommation dans l'Union européenne, contre 16,4% un an auparavant.

Les perspectives à plus long terme montrent une population européenne vieillissante (les plus de 55 ans représentaient 25% de la population française en 2010), plus éduquée et plus aisée. Les habitudes de consommation changent et elles ont un impact direct sur le recours au crédit à la consommation.

Les priorités des consommateurs se déplacent vers la recherche de la santé, du bien-être et de la commodité et l'on s'attend à ce que les consommateurs concentrent leurs achats sur les deux

extrémités de la gamme, au détriment des produits de milieu de gamme.

Enfin, les nouveaux modes de paiement devraient se développer rapidement, que ce soit les paiements en ligne, les paiements par téléphone mobile ou les cartes prépayées, ces dernières présentant un fort potentiel de croissance (remplacement des bons d'achat, accès pour une clientèle non bancarisée). On s'attend à ce que le développement des paiements par téléphone, que ce soit par le biais de la

facturation, par le paiement sans contact ou les paiements en ligne en utilisant un smartphone, soit rapide, même s'il ne devrait concerner que des paiements de petits montants. Il va entraîner l'entrée sur le marché de nouveaux acteurs : les opérateurs de téléphone mobile, les fabricants et les développeurs de contenus. Ces acteurs devront mettre en place des partenariats avec des banques pour accéder à leurs systèmes ou, alternativement, se doter du statut d'établissement de paiement.

SOCIÉTÉS MEMBRES DE L'APSF

SOCIÉTÉS MEMBRES DE L'APSF

CRÉDIT-BAIL

BMCI LEASING	Mohamed Chraïbi (DG) Lot n°3, Lotissement La Colline II - Sidi Mâarouf - Casablanca	Tél. : 0522 88 63 50 Fax : 0522 58 34 31
CRÉDIT DU MAROC LEASING	Abdelkader Rahy (Président du Directoire) 201, Bd Zerktouni - Casablanca	Tél. : 0522 36 74 40 Fax : 0522 36 05 79
MAGHREBAIL	Azeddine Guessous (Président) Réda Daifi (DG) 45, Bd Moulay Youssef - Casablanca	Tél. : 0522 48 65 00 Fax : 0522 48 68 51
MAROC LEASING	Aziz Boutaleb (DG) 57, Angle Bd Abdelmoumen et Rue Pinel - Casablanca	Tél. : 0522 42 95 12 Fax : 0522 49 21 95
SOGLEASE	Samia Ahmidouch (P-DG) 55, Bd Abdelmoumen - Casablanca	Tél. : 0522 43 88 70 Fax : 0522 48 27 15
WAFABAIL	Karim Idrissi Kaïtouni (Président du Directoire) 1, Bd Abdelmoumen - Casablanca	Tél. : 0522 43 60 05 Fax : 0522 26 06 31

AFFACTURAGE

ATTIJARI FACTORING	Driss Chérif Haouat (DG) 2, Bd Moulay Youssef - Casablanca	Tél. : 0522 22 93 01 Fax : 0522 22 92 95
MAROC FACTORING	Salma Tazi (DG) 243, Bd Mohammed V - Casablanca	Tél. : 0522 30 20 08 Fax : 0522 30 62 77

CAUTIONNEMENT ET MOBILISATION DE CRÉANCES

CAISSE MAROCAINE DES MARCHÉS	Mohamed Ali Bensouda (ADG) 101, Bd Abdelmoumen - Casablanca	Tél. : 0522 26 44 83 Fax : 0522 47 25 54
DAR AD-DAMANE	Rachid Bekkali (DG) 288, Bd Zerktouni - Casablanca	Tél. : 0522 43 20 00 Fax : 0522 29 74 07

FINANCEMENT DES ORGANISMES DE MICRO-CRÉDIT

JAIDA	Mohammed Belmaâchi (DG délégué) Place Moulay El Hassan - Immeuble Dalil - Rabat	Tél. : 0537 66 52 58 Fax : 0537 66 90 88
-------	--	---

CRÉDIT IMMOBILIER

ATTIJARI IMMOBILIER	Noureddine Charkani El Hassani (Président du Directoire) 112, Bd Abdelmoumen - Casablanca	Tél. : 0522 54 56 56 Fax : 0522 54 83 17
DAR ASSAFAA	Noureddine Charkani El Hassani (Président du Directoire) 4, Angle Rue Sanaâ et Rue Mustapha El Maani - Casablanca	Tél. : 0529 02 46 47 Fax : 0522 77 60 11
WAFI IMMOBILIER	Noureddine Charkani El Hassani (Président du Directoire) 112, Bd Abdelmoumen - Casablanca	Tél. : 0522 54 56 56 Fax : 0522 54 83 17

CRÉDIT À LA CONSOMMATION

ASSALAF AL AKHDAR	Abdallah Sbihi (DG) Place des Alaouites - Rabat	Tél. : 0537 76 83 59 Fax : 0537 20 01 83
AXA CREDIT	Jacques Lagarrigue (P-DG) 79, Av. Moulay Hassan 1er - Casablanca	Tél. : 0522 27 27 00 Fax : 0522 27 41 48
BMCI CREDIT CONSO	Bertrand Gros (DG) 30, Av. des FAR - Casablanca	Tél. : 0522 43 34 12 Fax : 0522 29 80 44
DAR SALAF	Abdellah Benhamida (P-DG) 207, Bd Zerktouni - Casablanca	Tél. : 0522 36 10 00 Fax : 0522 36 46 25
DIAC SALAF	Abdelkrim Bencherki (P-DG) 32, Bd Al Mouquaouama - Casablanca	Tél. : 0522 30 36 81 Fax : 0522 30 30 18
EQDOM	Abderrahim Rhiati (DG) 127, Bd Zerktouni - Casablanca	Tél. : 0522 77 92 90 Fax : 0522 25 00 08
FINACRED	Abdellatif Lahkim (DG) 18, Rue de Rocroi Bd Emile Zola - Casablanca	Tél. : 0522 40 20 67
FNAC	Amine Laraqui (ADG) Place Rabia Al Adaouiya - Résidence Kays - Rabat	Tél. : 0537 77 00 29 Fax : 0537 77 00 39
RCI FINANCE MAROC	Jean-Philippe Vallée (DG) 44, Av. Khalid Bnou Al Walid - Ain Sebaâ - Casablanca	Tél. : 0522 34 98 89 Fax : 0522 34 97 00
SALAF AL MOUSTAQBAL	Khadija Benali (P-DG) 20, Bd de la Mecque - Laâyoune	Tél. : 0528 89 42 30 Fax : 0528 89 43 68
SALAFIN	Amine Bouabid (ADG) Aziz Cherkaoui (DGA) Zénith Millénium, Imm 8, Sidi Maarouf- Casablanca	Tél. : 0522 97 44 55 Fax : 0522 97 44 77
SOFAC	Hicham Karzazi (DG) 57, Bd Abdelmoumen - Casablanca	Tél. : 0522 42 96 14 Fax : 0522 42 96 15
SOGEFINANCEMENT	Mehdi Snoussi (DG) 127, Bd Zerktouni - Casablanca	Tél. : 0522 77 92 90 Fax : 0522 25 00 08
SONAC	Mohamed Zouhair Bernoussi (DG) 29, Bd Mohammed V - Fès	Tél. : 0535 62 13 90 Fax : 0535 65 19 22
SOREC CREDIT	Ahmed Torres (SG) 265, Bd Zerktouni - Casablanca	Tél. : 0522 39 36 99 Fax : 0522 39 37 20
TASLIF	Adil Benzakour (DG) 29, Bd Moulay Youssef - Casablanca	Tél. : 0522 20 03 20 Fax : 0522 26 77 26
VIVALIS	Noureddine Fadouach (DG) Angle Bd Zerktouni et Bd de Bourgogne - Casablanca	Tél. : 0522 39 39 00 Fax : 0522 39 11 55
WAFASALAF	Laila Mamou (Président du Directoire) 72, Angle Bd Abdelmoumen et Rue Ram Allah - Casablanca	Tél. : 0522 54 51 55 Fax : 0522 27 13 42

SOCIÉTÉS MEMBRES DE L'APSF

GESTION DES MOYENS DE PAIEMENT

CENTRE MONÉTIQUE INTERBANCAIRE	Mickaël Naciri (DG) Av. Moulay Rachid - Rue Bab Mansour - Casablanca	Tél. : 0522 94 23 73 Fax : 0522 94 24 00
INTERBANK	Ismâïl Bilali (DG) Rue Mausolée - Quartier des Hôpitaux - Casablanca	Tél. : 0522 94 23 73 Fax : 0522 94 24 00
WAFACASH	Samira Khamlichi (DG) 15, Rue Driss Lahrizi - Casablanca	Tél. : 0522 43 50 41 Fax : 0522 27 27 29

TRANSFERT DE FONDS

CASH ONE	Nabila Freidji (ADG) Mabrouka, Av. 10 mars 82, n°345 - Casablanca	Tél. : 0522 55 47 51 Fax : 0522 55 46 65
CASH PLUS	Amar Belkacem (DG) 1, Rue des Pléiades - Quartier des Hôpitaux - Casablanca	Tél. : 0522 86 01 03 Fax : 0522 86 01 19
DAMANE CASH	Mohamed El Kahlaoui (P-DG) 212, Av. Mohammed V - Rés. Elite- Guéliz - Marrakech	Tél. : 0524 33 97 80 Fax : 0524 43 05 60
EUROSOL	Salah Aarab (P-DG) Av. Hassan II - Rés. Ahsan Dar- Imm. B - Rabat	Tél. : 0537 29 95 32 Fax : 0537 29 54 86
M2T	Mourad Mekouar (DG) Technopark - Route de Nouaceur - BP 16 430 - Casablanca	Tél. : 0522 87 37 47 Fax : 0522 87 19 68
MEA SERVICES FINANCE	Elizabeth Naili (DG) 27, Rue Salim Cherkaoui - Rés. Hadi - Casablanca	Tél. : 0522 42 90 50 Fax : 0522 20 10 27
TRANSFERT EXPRESS	Abdelmajid Jebari (DG) 282, Bd de la Résistance - Angle Rue de Strasbourg Casablanca	Tél. : 0522 54 14 03 Fax : 0522 54 14 31
UAE EXCHANGE MAROC	Badr Kamal (DG) 246, Bd Zerktouni - Casablanca	Tél. : 0522 27 78 48 Fax : 0522 27 78 47
WAFACASH	Samira Khamlichi (DG) 15, Rue Driss Lahrizi - Casablanca	Tél. : 0522 43 50 41 Fax : 0522 27 27 29

NOTES ET RENVOIS

Page 6

1. Source : FMI - Perspectives de l'économie mondiale - Avril 2012

2. Source : HCP - Note d'information relative aux comptes nationaux provisoires de 2011 - Juin 2012

Page 7

3. Source : Trésorerie Générale du Royaume - Bulletin mensuel de statistiques des finances publiques - Décembre 2011 (situation provisoire)

4. Source : Bank Al-Maghrib - Statistiques monétaires - Décembre 2011

5. Source : Bank Al-Maghrib - Méthodologie d'élaboration des statistiques monétaires - Juin 2010

Les agrégats de monnaie recensent les moyens de paiement et les actifs financiers qui peuvent être rapidement et facilement transformés en moyens de paiement sans risque important de perte en capital. Ils sont présentés sous forme d'agrégats désignés par le caractère M et assortis de chiffres allant de 1 à 3 en fonction du degré de liquidité décroissant des actifs financiers les constituant.

L'agrégat M1 qui représente la masse monétaire au sens étroit recense les actifs liquides, divisibles, transférables, sans rendement et avec un coût de transaction nul. Il comprend les billets et pièces de monnaie en circulation nets des encaisses des banques, ainsi que les dépôts transférables à vue, en monnaie nationale, constitués auprès de la banque centrale, des banques, du Trésor et du CCP.

L'agrégat M2 est composé de l'agrégat M1 auquel s'ajoute l'ensemble des actifs liquides, non transférables et rapportant un rendement, à savoir les disponibilités en comptes d'épargne auprès des banques et en comptes sur livrets de la CEN.

L'agrégat M3 qui correspond à la masse monétaire au sens large, regroupe, en plus de M2, les autres actifs monétaires moins liquides, avec des coûts de transaction significatifs, non transférables et/ou non divisibles et rapportant un rendement.

6. Autres actifs monétaires = Comptes à terme et bons de caisse auprès des banques + Titres OPCVM monétaires, + Dépôts en devises + Valeurs données en Pension + Certificats de dépôt à durée résiduelle inférieure ou égale à 2 ans + Dépôts à terme auprès du Trésor + Autres dépôts.

7. Les contreparties de la masse monétaire représentent les opérations génératrices de la monnaie, elles sont définies par rapport à l'agrégat M3. On distingue : (i) les avoirs extérieurs nets des institutions de dépôts, (ii) les créances nettes des institutions de dépôts sur l'Administration centrale, (iii) les créances des institutions de dépôts sur

l'économie, (iv) les ressources à caractère non monétaire des institutions de dépôts et (v) les autres postes nets.

Contreparties de M3 = Avoirs extérieurs nets + Créances nettes sur l'Administration centrale + Créances sur l'économie - Ressources à caractère non monétaire - Autres postes nets

Page 8

8. Source : Note de présentation de la loi de finances 2012

9. Source : HCP - Note d'information : "L'économie nationale en 2012 et 2013" - Juin 2012

Page 18

10. EMV : La norme EMV désigne le standard international de sécurité relatif à la carte à puce qui s'applique à toutes les cartes bancaires Visa et Mastercard.

Page 26

11. Le lecteur peut consulter dans leur intégralité chacun des textes réglementaires adoptés par le CEC réuni le 11 avril 2012 dans le site de l'APSF : www.apsf.org.ma, rubrique "Lois et règlements".

12. La directive européenne vise notamment à réduire le risque de contagion entre les banques. Elle rehausse les pondérations de certains risques, en particulier sur les établissements de crédit, élargit les critères de définition du groupe d'intérêt, tout en maintenant le coefficient maximum à 25%.

Page 27

13. Pour le calcul des fonds propres, voir la circulaire n° 7/G/2010 du 31 décembre 2010 dans le site de l'APSF : www.apsf.org.ma, rubrique "Lois et règlements".

14. Loi n° 13-10 modifiant et complétant le code pénal du 26 novembre 1962, la loi relative à la procédure pénale du 3 octobre 2002 et la loi 43-05 relative à la lutte contre le blanchiment de capitaux du 17 avril 2007 (Bulletin Officiel n° 5911 bis du 24 janvier 2011).

Page 29

15. Arrêté du Ministre des Finances et de la Privatisation n° 2232-02 du 13 décembre 2002 modifiant l'arrêté du Ministre des Finances des Investissements extérieurs n° 2560-95 du 9 octobre 1995 relatif à certains titres de créances négociables (article premier).

Page 40

16. Source : Bank Al-Maghrib - DSB - Rapport annuel sur le contrôle, l'activité et les résultats des établissements de crédit - Exercice 2010