

## Communication financière 1er trimestre 2021

Le présent communiqué reprend des indicateurs financiers examinés par le Comité Audit et des Risques de JAIDA tenu Le Jeudi 27 Mai 2021.

\*\*\*

JAIDA a pour mission de soutenir le secteur de la microfinance au Maroc et de servir de plateforme pour drainer de nouveaux capitaux privés vers le secteur de microcrédit, d'améliorer la coordination des bailleurs de fonds et de renforcer le partenariat public privé dans le cadre d'une stratégie de développement social et de la protection de l'environnement.

### Entités contrôlées

Micro Banking Software (MBS) est une société anonyme détenue à 100% par JAIDA.

### Faits marquants du 1<sup>er</sup> trimestre 2021

Réception de la part du Ministre de l'Economie, des Finances et de la Réforme de l'Administration « MEFRA » les fonds du Millennium Challenge Corporation « MCC » sous forme de dette subordonnée d'un montant de 198 millions DH.

### Indicateurs financiers

En KDH	T1 2020	T1 2021	Variation	
			Montant	%
Emprunt Obligataire	283 000	163 000	-120 000	-42%
Crédit SPOT		250 000	250 000	
Emprunt Subordonné	41 000	236 000	195 000	>100%
<b>Total dettes</b>	<b>324 000</b>	<b>649 000</b>	<b>325 000</b>	<b>100%</b>

Depuis le 1<sup>er</sup> trimestre 2020, JAIDA a renforcé ses ressources d'endettement de 325 millions DH pour subvenir aux demandes de financement des clients.

- Levées et restructuration de lignes de financement auprès des banques locales marocaines en vue de les adapter aux besoins court terme de JAIDA ;
- Déblocage et reprise de la ligne de refinancement subordonnée auprès du MEFRA d'une valeur de 198 millions DH.

En KDH	T1 2020	T1 2021	Variation	
			Montant	%
<b>Production brute</b>	10 000	0	-10 000	-100%
<b>Encours clients</b>	637 853	829 802	191 949	30%

Au 31 mars 2021, l'encours client totalise 830 millions DH en progression de 30% par rapport à T1-2020. La production de JAIDA intervient généralement à compter du 2<sup>ème</sup> trimestre de chaque année. Le hors bilan sur les engagements signés avec les AMC, non débloqués totalisent 51 millions DH.

En KDH	T1 2020	T1 2021	Variation	
			Montant	%
Produits d'exploitation bancaires	9 569	10 586	1 017	11%
Charges d'exploitation bancaires	3 493	4 324	831	24%
<b>PNB</b>	<b>6 076</b>	<b>6 262</b>	<b>186</b>	<b>3%</b>
<b>Résultat net</b>	<b>2 178</b>	<b>2 445</b>	<b>267</b>	<b>12%</b>

Au 31 mars 2021, JAIDA a réalisé un produit net bancaire de 6,3 millions DH en progression de 3% par rapport au 1<sup>er</sup> trimestre 2020. Le résultat net ressort à 2,4 millions soit une évolution de 12% par rapport au 1<sup>er</sup> trimestre 2020.