

En glissement mensuel, l'agrégat M3 a enregistré en mai une hausse de 1,4% pour s'établir à 1 026MMDH. Cette évolution résulte principalement de l'augmentation de 1,3% des créances sur l'économie et dans une moindre mesure de la progression de 0,7% des réserves internationales nettes. Les créances nettes sur l'Administration Centrale ont, en revanche, baissé de 2,5%.

L'évolution des créances sur l'économie est attribuable en grande partie à la hausse de 12,4% des détentions des banques en titres émis par les autres sociétés financières et à l'augmentation de 4,1MMDH des valeurs reçues en pension par les OPCVM monétaires. Pour sa part, le crédit bancaire s'est inscrit en progression de 0,2% suite à l'augmentation de 0,9% des concours à l'équipement et de 0,4% des prêts immobiliers. Les crédits à la consommation sont restés quasiment stables d'un mois à l'autre, alors que les facilités de trésorerie et les prêts à caractère financier ont accusé des baisses respectives de 0,4% et de 1,5%.

Par composante, l'accroissement de M3 reflète principalement la hausse de 1,2% des dépôts à vue auprès des banques et de 8% des titres d'OPCVM monétaires. De même, la monnaie fiduciaire s'est accrue de 0,8%. Par ailleurs, les comptes à terme auprès des banques ont augmenté de 10,5% parallèlement à la baisse de 12,3MMDH des dépôts à vue auprès de BAM, et ce en relation principalement avec le transfert par l'OCP vers les banques, de ses dépôts constitués auprès de la Banque Centrale, dans le cadre de l'encaissement de son emprunt obligataire à l'international.

En glissement annuel, l'agrégat M3 a enregistré une hausse annuelle de 4,7% après 4,2% en avril 2014. Cette évolution est attribuable à l'accélération à 5,3% des créances sur l'économie reflétant un accroissement des détentions des banques en titres de 11,5%, après 5,5%, et une hausse du crédit bancaire de 4,5% après 4,4%. Le taux de progression des réserves internationales nettes s'est, en revanche, ralenti passant de 13,1% à 7,2% et celui des créances nettes sur l'Administration Centrale de 8,2% à 4,8%.

L'évolution du crédit bancaire trouve son origine dans l'accélération du rythme de progression des prêts à l'équipement de 2,7% à 4,1%. S'agissant des autres catégories de crédits, les prêts à l'immobilier ont enregistré quasiment le même taux de progression que le mois précédent, soit 2,3%, recouvrant un ralentissement des concours à l'habitat à 5% après 5,4% et une atténuation de la baisse des prêts à la promotion immobilière à -3,2% au lieu de -4,7%. Quant aux crédits à la consommation et ceux à caractère financier, ils se sont inscrits en décélération à 1,7% après 2,1% et à 9% après 9,5% respectivement. Pour ce qui est des facilités de trésorerie, elles sont revenues à leur niveau de mai 2013.

Par secteur institutionnel, le crédit au secteur privé a ralenti de 3,7% à 3,5%, recouvrant la décélération à 6,6% après 6,9% des prêts accordés aux ménages et la quasi-stabilisation du taux de progression de ceux aux sociétés non financières privées à 1,5%. En revanche, le crédit accordé au secteur public s'est accéléré à 6,7% après 5,8%.

Par composante, la progression de M3 reflète principalement la hausse des dépôts à vue auprès des banques de 4,2% après 4% et des détentions en titres d'OPCVM monétaires de 3,3% après 1,9%. En revanche, le taux d'accroissement de la circulation fiduciaire est resté quasiment inchangé à

4,8%, alors que la progression des comptes d'épargne auprès des banques est passée de 8,1% à 7,7%.

Par secteur institutionnel, l'accélération de M3 reflète la hausse des actifs monétaires détenus par les ménages de 6,8% après 6,3% et l'atténuation de la baisse de ceux des sociétés non financières privées à -6,7% au lieu de -7,4%. En revanche, la progression des actifs monétaires du secteur public a ralenti passant de 16,1% à 15,1%.

L'examen de la situation analytique trimestrielle des entreprises d'assurances et de réassurance¹ du mois de mars 2014 fait ressortir une décélération en glissement annuel des créances² de ces entreprises sur les agents non financiers³ à 4,1% après 7,9% un trimestre auparavant, s'établissant ainsi à 45,2MMDH. Cette évolution s'explique principalement par le ralentissement de 6,1% à 3,8% de leurs détentions en titres émis par les sociétés non financières privées, qui représentent 18,8% du total actif de ces entreprises.

Quant aux engagements⁴ des entreprises d'assurances vis-à-vis des agents non financiers, ils se sont établis à 113,6 MMDH, soit un ralentissement à 3,6% après 4,8% en décembre 2013. En effet, le taux d'accroissement des provisions techniques constituées au profit des ménages au titre des contrats d'assurance vie est revenu de 4,9% à 3,8%, et celui au titre des contrats d'assurance non vie de 4,5% à 3,4%. De même, le taux de progression des provisions techniques des entreprises non financières est passé de 4,5% à 3,5%. Il est à rappeler que les provisions techniques d'assurances des ménages représentent 59,8% du total passif des entreprises d'assurances et de réassurance, tandis que celles des sociétés non financières y représentent 3,5%.

S'agissant des détentions des entreprises d'assurances et de réassurance en Bons du Trésor, leur rythme de progression a décéléré à 5,5% après 14,5% en décembre, s'établissant ainsi à 12,7 MMDH soit 7,1% de leur total actif.

¹ Dans le cadre du processus de convergence de la méthodologie des statistiques monétaires du Maroc vers les normes internationales, Bank Al-Maghrib élargit, à partir de juin 2014, la couverture de ces statistiques aux entreprises d'assurances et de réassurance

² Composées des :

- titres détenus par les entreprises d'assurances et de réassurance et ;
- primes à recevoir ; impayés et pré-douteuses et quittances retournées.

³ Hors Administration Centrale

⁴ Composés principalement des provisions techniques d'assurances.

Indicateurs mensuels

En MDH

	Encours			Variations absolues		Variations relatives	
	Mai-014	Avr.-014*	Mai-013*	Mai-014/Avr.-014	Mai-014/Mai-013	Mai-014/Avr.-014	Mai-014/Mai-013
M1	626 023	631 879	600 540	-5 856	25 483	-0,9 ▼	4,2 ▲
M2	750 398	756 028	716 030	-5 630	34 368	-0,7 ▼	4,8 ▲
M3	1 026 135	1 011 730	980 466	14 404	45 668	1,4 ▲	4,7 ▲
Placements Liquides	435 924	431 327	379 475	4 597	56 449	1,1 ▲	14,9 ▲
Circulation fiduciaire	172 410	170 966	164 463	1 445	7 947	0,8 ▲	4,8 ▲
Dépôts bancaires à caractère monétaire⁽¹⁾	716 419	698 022	682 077	18 397	34 342	2,6 ▲	5,0 ▲
Dépôts à vue auprès des banques	408 142	403 394	391 747	4 749	16 396	1,2 ▲	4,2 ▲
Comptes à terme et bons de caisse auprès des banques	153 968	139 294	147 608	14 674	6 360	10,5 ▲	4,3 ▲
Titres d'OPCVM monétaires	60 380	55 889	58 462	4 492	1 919	8,0 ▲	3,3 ▲
Réserves Internationales Nettes	164 219	163 108	153 135	1 111	11 084	0,7 ▲	7,2 ▲
Créances nettes des ID sur l'AC⁽²⁾	147 935	151 706	141 099	-3 771	6 835	-2,5 ▼	4,8 ▲
Créances sur l'économie	854 728	843 692	811 791	11 036	42 937	1,3 ▲	5,3 ▲
Crédits accordés par les Autres Institutions de Dépôts⁽³⁾	746 430	741 083	712 860	5 346	33 570	0,7 ▲	4,7 ▲
Crédit bancaire	736 924	735 681	705 391	1 242	31 532	0,2 ▲	4,5 ▲
Par objet économique							
Crédits immobiliers	233 015	231 994	227 746	1 021	5 268	0,4 ▲	2,3 ▲
Crédits à l'habitat	164 096	163 119	156 273	978	7 824	0,6 ▲	5,0 ▲
Crédits aux promoteurs immobiliers	66 833	66 550	69 040	283	-2 207	0,4 ▲	-3,2 ▼
Comptes débiteurs et crédits de trésorerie	172 379	173 098	172 347	-719	33	-0,4 ▼	0,0 ▲
Crédits à l'équipement	140 899	139 609	135 307	1 291	5 592	0,9 ▲	4,1 ▲
Crédits à la consommation	40 805	40 521	40 113	284	693	0,7 ▲	1,7 ▲
Créances diverses sur la clientèle	102 513	103 669	92 136	-1 156	10 377	-1,1 ▼	11,3 ▲
Créances en souffrance	47 313	46 791	37 743	522	9 570	1,1 ▲	25,4 ▲
Par secteur institutionnel							
Autres sociétés financières	89 963	91 636	81 538	-1 673	8 425	-1,8 ▼	10,3 ▲
Secteur public	44 531	43 984	41 742	547	2 788	1,2 ▲	6,7 ▲
Administrations locales	12 376	12 023	11 475	353	901	2,9 ▲	7,9 ▲
Sociétés non financières publiques	32 155	31 961	30 267	194	1 887	0,6 ▲	6,2 ▲
Secteur privé	602 430	600 061	582 111	2 369	20 319	0,4 ▲	3,5 ▲
Sociétés non financières privées	335 933	334 658	331 044	1 275	4 889	0,4 ▲	1,5 ▲
Ménages et ISBLM ⁽⁴⁾	266 497	265 404	251 067	1 093	15 430	0,4 ▲	6,1 ▲

(1) Ensemble des dépôts ouverts par les détenteurs de monnaie auprès du système bancaire à l'exception des dépôts réglementés et des dépôts de garantie

(2) ID: Institutions de dépôts ; AC: Administration Centrale

(3) Banques et OPCVM monétaires

(4) Institutions Sans But Lucratif au Service des ménages

(*) Chiffres révisés

Indicateurs trimestriels

En MDH

	Encours			△		△ (%)	
	Mars.-014*	Déc.-013*	Mars.-013*	Mars-014/Déc.-013	Mars-014/Mars-013	Mars-014/Déc.-013	Mars-014/Mars-013
Crédit bancaire par branche d'activité	736 704	747 008	699 607	-10 305	37 097	-1,4 ▼	5,3 ▲
Bâtiments et travaux publics	93 385	93 792	95 274	-408	-1 889	-0,4 ▼	-2,0 ▼
Crédits à l'immobilier	65 953	68 134	68 013	-2 181	-2 059	-3,2 ▼	-3,0 ▼
Industries manufacturières	88 239	88 992	85 125	-753	3 114	-0,8 ▼	+3,7 ▲
Crédits de trésorerie	54 440	55 106	54 496	-666	-56	-1,2 ▼	-0,1 ▼
Crédits à l'équipement	21 576	23 360	21 343	-1 785	233	-7,6 ▼	+1,1 ▲
Commerce, réparations automobiles et d'articles domestiques	46 816	46 479	41 990	338	4 826	+0,7 ▲	+11,5 ▲
Crédits de trésorerie	32 316	31 866	28 976	451	3 341	+1,4 ▲	+11,5 ▲
Transports et communications	25 976	28 460	26 008	-2 483	-32	-8,7 ▼	-0,1 ▼
Crédits à l'équipement	11 414	12 166	14 775	-753	-3 362	-6,2 ▼	-22,8 ▼
Crédits de trésorerie	10 983	12 504	8 472	-1 520	2 512	-12,2 ▼	+29,6 ▲
Activités financières	105 494	114 887	92 669	-9 393	12 824	-8,2 ▼	+13,8 ▲
Créances diverses sur la clientèle	90 103	99 256	78 115	-9 153	11 988	-9,2 ▼	+15,3 ▲
Créances des autres sociétés financières sur les agents non financiers	361 473	339 596	322 317	21 877	39 155	6,4 ▲	12,1 ▲
Crédits des ASF	119 680	119 680	118 026	0	1 654	0,0 ▲	1,4 ▲
Sociétés non financières privées	65 631	65 871	65 138	-240	493	-0,4 ▼	+0,8 ▲
Sociétés de financement	49 424	48 397	48 245	1 027	1 180	+2,1 ▲	+2,4 ▲
Banques off-shores	12 448	13 312	13 615	-864	-1 167	-6,5 ▼	-8,6 ▼
Caisse de Dépôt et de Gestion	3 759	4 162	3 279	-403	480	-9,7 ▼	+14,6 ▲
Ménages	54 049	53 785	52 865	264	1 185	+0,5 ▲	+2,2 ▲
Sociétés de financement	48 656	48 791	48 072	-134	584	-0,3 ▼	+1,2 ▲
Associations de micro-crédits	5 308	4 908	4 701	400	606	+8,1 ▲	+12,9 ▲
Titres émis par les agents non financiers et détenus par les ASF	229 262	206 755	191 581	22 506	37 680	10,9 ▲	19,7 ▲
Administration centrale	144 180	128 437	115 799	15 742	28 381	+12,3 ▲	+24,5 ▲
OPCVM obligations	93 954	78 909	70 921	15 045	23 033	+19,1 ▲	+32,5 ▲
Caisse de Dépôt et de Gestion	31 569	30 877	28 261	692	3 307	+2,2 ▲	+11,7 ▲
Entreprises d'assurances et de réassurance	12 664	12 979	12 006	-315	658	-2,4 ▼	+5,5 ▲
Sociétés non financières privées	71 399	66 072	63 565	5 327	7 834	+8,1 ▲	+12,3 ▲
OPCVM obligations	15 780	13 389	12 658	2 391	3 122	+17,9 ▲	+24,7 ▲
OPCVM actions	9 761	8 851	8 638	909	1 122	+10,3 ▲	+13,0 ▲
Caisse de Dépôt et de Gestion	7 659	7 474	6 642	186	1 017	+2,5 ▲	+15,3 ▲
Entreprises d'assurances et de réassurance	33 621	33 759	32 387	-138	1 233	-0,4 ▼	+3,8 ▲
Sociétés non financières publiques	13 683	12 246	12 218	1 437	1 466	+11,7 ▲	+12,0 ▲
OPCVM obligations	8 340	7 235	7 175	1 105	1 166	+15,3 ▲	+16,2 ▲
Entreprises d'assurances et de réassurance	3 274	3 349	3 085	-75	189	-2,2 ▼	+6,1 ▲

(*) Chiffres révisés

Graphique 1 : EVOLUTION ANNUELLE DE L'AGREGAT M3

Graphique 2 : VARIATION ANNUELLE DES COMPOSANTES DE M3

Graphique 3 : EVOLUTION DES RESERVES INTERNATIONALES NETTES

Graphique 4 : VARIATION ANNUELLE DES CREDITS BANCAIRES PAR OBJET ECONOMIQUE

