

Une dynamique de croissance soutenue conforme aux ambitions stratégiques du Groupe

Le Conseil d'Administration d'Attijariwafa bank s'est réuni le 25 mai 2017, sous la présidence de M. Mohamed El Kettani pour examiner l'activité et arrêter les comptes au 31 mars 2017.

| | |
|-------------------------------|--|
| ➤ Total bilan consolidé | 428,1 milliards de dirhams |
| ➤ Fonds propres consolidés | 46,2 milliards de dirhams |
| ➤ Produit net bancaire | 5,0 milliards de dirhams |
| ➤ Résultat d'exploitation | 2,2 milliards de dirhams |
| ➤ Résultat net consolidé | 1,5 milliard de dirhams |
| ➤ Résultat net part du Groupe | 1,2 milliard de dirhams |
| ➤ Total réseau | 3 999 agences dans 26 pays |

+5,6%*
+14,8%*
+4,6%*
+11,5%*
+9,7%*
+6,7%*

(*) Base mars-16

Dans un environnement marqué par un début de reprise de la croissance des crédits et la poursuite de l'amélioration de la qualité des actifs au Maroc, Attijariwafa bank a enregistré au titre du premier trimestre 2017 des résultats en forte croissance.

RÉSULTAT NET CONSOLIDÉ EN PROGRESSION DE 9,7%

Au titre du premier trimestre 2017, le produit net bancaire s'accroît de **4,6%** à **5,0 milliards de dirhams** profitant de la bonne dynamique commerciale de l'ensemble de ses pôles opérationnels.

Le résultat d'exploitation enregistre une progression de **11,5%** à **2,2 milliards de dirhams**, bénéficiant de la maîtrise des charges générales d'exploitation (+4,6%) et de la baisse du coût du risque (-18,7%).

Le résultat net consolidé ressort à **1,5 milliard de dirhams** en accroissement de **9,7%** et le résultat net part du groupe s'accroît, quant à lui, de **6,7%** se fixant à **1,2 milliard de dirhams**. À périmètre constant¹, le RNPG aurait progressé de **10,8%**.

La solidité financière se renforce à travers la hausse de **14,8%** des fonds propres à **46,2 milliards de dirhams** et la rentabilité financière se maintient aux meilleures normes s'établissant à **13,2%** pour le RoE et à **1,4%** pour le RoA.

POURSUITE DE L'INTÉGRATION RÉGIONALE

Attijariwafa bank a finalisé, le 03 mai 2017, la réalisation effective de l'acquisition de 100% du capital de Barclays Bank Egypt, qui devient **Attijariwafa bank Egypt**.

Cette transaction permet au groupe Attijariwafa bank de s'implanter dans une économie de taille importante aux perspectives de croissance significatives :

- une économie diversifiée ;
- une population de plus de 100 m d'habitants, jeune, urbanisée et faiblement bancarisée ;
- un secteur bancaire sain et rentable avec un potentiel d'évolution important de la bancarisation.

La consolidation d'**Attijariwafa bank Egypt** est prévue pour juin 2017. Au titre du premier trimestre 2017, Attijariwafa bank Egypt a enregistré un résultat net de **257 EGP millions (141 MAD millions²)** en progression de 60% par rapport au premier trimestre 2016.

Le Conseil d'Administration a félicité l'ensemble des équipes du Groupe pour les performances réalisées au titre du premier trimestre 2017.

Le Conseil d'Administration
Casablanca, le 25 mai 2017

[1] Consolidation pro-forma de Wafa Assurance à 39,65% au premier trimestre 2016

[2] 1EGP = 0,55 MAD au 23 mai 2017

COMPTES CONSOLIDÉS au 31 mars 2017

BILAN IFRS CONSOLIDÉ au 31 mars 2017

(en milliers de dirhams)

| ACTIF IFRS | 31/03/2017 | 31/12/2016 |
|--|--------------------|--------------------|
| Valeurs en caisse, Banques Centrales, Trésor public, Service des chèques postaux | 11 929 450 | 14 141 202 |
| Actifs financiers à la juste valeur par résultat | 56 259 493 | 50 454 731 |
| Instruments dérivés de couverture | - | - |
| Actifs financiers disponibles à la vente | 36 510 671 | 35 701 001 |
| Prêts et créances sur les Établissements de crédit et assimilés | 21 322 382 | 22 625 866 |
| Prêts et créances sur la clientèle | 265 776 707 | 271 627 179 |
| Ecart de réévaluation actif des portefeuilles couverts en taux | - | - |
| Placements détenus jusqu'à leur échéance | 8 942 761 | 8 015 501 |
| Actifs d'impôt exigible | 55 142 | 39 319 |
| Actifs d'impôt différé | 560 582 | 539 849 |
| Comptes de régularisation et autres actifs | 8 648 132 | 7 585 194 |
| Participation des assurés aux bénéfices différée | 2 172 308 | 2 066 502 |
| Actifs non courants destinés à être cédés | 87 855 | 87 538 |
| Participations dans des entreprises mises en équivalence | 96 227 | 94 908 |
| Immeubles de placement | 2 177 249 | 2 020 107 |
| Immobilisations corporelles | 5 211 794 | 5 428 512 |
| Immobilisations incorporelles | 1 716 322 | 1 683 656 |
| Écarts d'acquisition | 6 659 143 | 6 655 000 |
| Total actif IFRS | 428 126 215 | 428 766 067 |

| PASSIF IFRS | 31/03/2017 | 31/12/2016 |
|---|--------------------|--------------------|
| Banques centrales, Trésor public, Service des chèques postaux | 132 934 | 160 715 |
| Passifs financiers à la juste valeur par résultat | 363 938 | 1 033 814 |
| Instruments dérivés de couverture | - | - |
| Dettes envers les Établissements de crédit et assimilés | 29 510 824 | 28 282 255 |
| Dettes envers la clientèle | 282 701 772 | 286 264 527 |
| Titres de créance émis | 10 303 627 | 11 243 383 |
| Ecart de réévaluation passif des portefeuilles couverts en taux | - | - |
| Passifs d'impôt courant | 260 844 | 709 425 |
| Passifs d'impôt différé | 2 301 278 | 2 340 944 |
| Comptes de régularisation et autres passifs | 13 645 402 | 9 881 260 |
| Dettes liées aux actifs non courants destinés à être cédés | - | - |
| Provisions techniques des contrats d'assurance | 26 946 679 | 25 960 939 |
| Provisions pour risques et charges | 1 816 955 | 1 771 087 |
| Subventions, fonds publics affectés et fonds spéciaux de garantie | 276 800 | 141 392 |
| Dettes subordonnées | 13 695 943 | 13 565 244 |
| Capital et réserves liées | 10 151 765 | 10 151 765 |
| Réserves consolidées | 33 840 139 | 30 861 381 |
| - Part du Groupe | 27 279 430 | 25 059 651 |
| - Part des minoritaires | 6 560 709 | 5 801 729 |
| Gains ou pertes latents ou différés, part du Groupe | 706 545 | 744 812 |
| Résultat net de l'exercice | 1 470 768 | 5 653 125 |
| - Part du Groupe | 1 212 076 | 4 757 421 |
| - Part des minoritaires | 258 692 | 895 705 |
| TOTAL PASSIF IFRS | 428 126 215 | 428 766 067 |

COMPTE DE RÉSULTAT IFRS CONSOLIDÉ au 31 mars 2017

(en milliers de dirhams)

| | 31/03/2017 | 31/03/2016 |
|--|------------------|------------------|
| Intérêts et produits assimilés | 4 264 062 | 4 271 760 |
| Intérêts et charges assimilés | 1 305 498 | 1 438 766 |
| MARGE D' INTERÊT | 2 958 564 | 2 832 995 |
| Commissions perçues | 1 286 256 | 1 177 766 |
| Commissions servies | 163 422 | 137 550 |
| MARGE SUR COMMISSIONS | 1 122 833 | 1 040 215 |
| Gains ou pertes nets sur instruments financiers à la juste valeur par résultat | 838 739 | 828 326 |
| Gains ou pertes nets sur actifs financiers disponibles à la vente | 53 498 | 18 201 |
| RESULTAT DES ACTIVITES DE MARCHE | 892 237 | 846 527 |
| Produits des autres activités | 1 908 781 | 1 596 429 |
| Charges des autres activités | 1 848 450 | 1 501 692 |
| PRODUIT NET BANCAIRE | 5 033 965 | 4 814 475 |
| Charges générales d'exploitation | 2 140 322 | 2 038 820 |
| Dotations aux amortissements et aux dépréciations des immobilisations incorporelles et corporelles | 216 024 | 213 349 |
| RESULTAT BRUT D'EXPLOITATION | 2 677 620 | 2 562 306 |
| Coût du risque | -483 896 | -595 051 |
| RESULTAT D'EXPLOITATION | 2 193 724 | 1 967 255 |
| Quote-part du résultat net des entreprises mises en équivalence | 1 413 | 1 860 |
| Gains ou pertes nets sur autres actifs | 4 884 | 21 788 |
| Variations de valeurs des écarts d'acquisition | - | - |
| RESULTAT AVANT IMPÔTS | 2 200 020 | 1 990 904 |
| Impôts sur les bénéfices | -729 253 | -649 667 |
| RESULTAT NET | 1 470 768 | 1 341 237 |
| Résultat hors groupe | 258 692 | 205 393 |
| RESULTAT NET PART DU GROUPE | 1 212 076 | 1 135 844 |
| Résultat par action (en dirhams) | 5,96 | 5,58 |
| Résultat dilué par action (en dirhams) | 5,96 | 5,58 |

COMPTES SOCIAUX au 31 mars 2017

BILAN AGRÉGÉ au 31 mars 2017

(en milliers de dirhams)

| ACTIF | 31/03/2017 | 31/12/2016 |
|---|--------------------|--------------------|
| Valeurs en caisse, Banques centrales, Trésor public, Service des chèques postaux | 5 918 485 | 7 303 483 |
| Créances sur les établissements de crédit et assimilés | 37 601 873 | 40 715 628 |
| . A vue | 7 885 882 | 10 210 911 |
| . A terme | 29 715 991 | 30 504 718 |
| Créances sur la clientèle | 170 580 762 | 174 926 696 |
| . Crédits de trésorerie et à la consommation | 44 576 966 | 50 168 125 |
| . Crédits à l'équipement | 58 010 701 | 57 207 000 |
| . Crédits immobiliers | 57 417 000 | 56 254 850 |
| . Autres crédits | 10 576 094 | 11 296 721 |
| Créances acquises par affacturage | 1 | 1 |
| Titres de transaction et de placement | 52 583 391 | 46 121 087 |
| . Bons du Trésor et valeurs assimilées | 34 315 111 | 25 251 542 |
| . Autres titres de créance | 3 116 946 | 2 204 321 |
| . Titres de propriété | 15 151 334 | 18 665 224 |
| Autres actifs | 3 588 815 | 5 453 551 |
| Titres d'investissement | 6 867 766 | 5 969 166 |
| . Bons du Trésor et valeurs assimilées | 6 867 766 | 5 969 166 |
| . Autres titres de créance | | |
| Titres de participation et emplois assimilés | 14 027 507 | 13 644 919 |
| Créances subordonnées | | |
| Immobilisations données en crédit-bail et en location | 233 459 | 238 965 |
| Immobilisations incorporelles | 1 860 361 | 1 812 149 |
| Immobilisations corporelles | 3 273 119 | 3 340 980 |
| Total de l'Actif | 296 535 538 | 299 526 626 |

| PASSIF | 31/03/2017 | 31/12/2016 |
|--|--------------------|--------------------|
| Banques centrales, Trésor public, Service des chèques postaux | - | - |
| Dettes envers les établissements de crédit et assimilés | 24 654 761 | 21 792 115 |
| . A vue | 2 627 116 | 6 748 610 |
| . A terme | 22 027 645 | 15 043 506 |
| Dépôts de la clientèle | 204 617 658 | 208 833 653 |
| . Comptes à vue créditeurs | 129 695 408 | 130 692 299 |
| . Comptes d'épargne | 27 125 616 | 27 020 923 |
| . Dépôts à terme | 39 160 143 | 40 328 997 |
| . Autres comptes créditeurs | 8 636 491 | 10 791 434 |
| Titres de créance émis | 6 824 760 | 7 592 398 |
| . Titres de créance négociables | 6 824 760 | 7 592 398 |
| . Emprunts obligataires | - | - |
| . Autres titres de créance émis | - | - |
| Autres passifs | 7 664 757 | 10 052 514 |
| Provisions pour risques et charges | 3 247 366 | 3 165 024 |
| Provisions réglementées | - | - |
| Subventions, fonds publics affectés et fonds spéciaux de garantie | - | - |
| Dettes subordonnées | 12 895 479 | 12 770 020 |
| Ecarts de réévaluation | 420 | 420 |
| Réserves et primes liées au capital | 26 350 000 | 26 350 000 |
| Capital | 2 035 272 | 2 035 272 |
| Actionnaires. Capital non versé (-) | - | - |
| Report à nouveau (+/-) | 160 | 160 |
| Résultats nets en instance d'affectation (+/-) | 6 935 048 | |
| Résultat net de l'exercice (+/-) | 1 309 857 | 6 935 048 |
| Total du Passif | 296 535 538 | 299 526 626 |

COMPTE DE PRODUITS ET CHARGES AGRÉGÉ au 31 mars 2017

(en milliers de dirhams)

| | 31/03/2017 | 31/03/2016 |
|---|------------------|------------------|
| PRODUITS D'EXPLOITATION BANCAIRE | 4 460 914 | 4 604 076 |
| Intérêts et produits assimilés sur opérations avec les Établissements de crédit | 246 059 | 246 103 |
| Intérêts et produits assimilés sur opérations avec la clientèle | 2 160 209 | 2 257 240 |
| Intérêts et produits assimilés sur titres de créance | 85 223 | 91 447 |
| Produits sur titres de propriété | 627 816 | 628 182 |
| Produits sur immobilisations en crédit-bail et en location | 6 240 | 89 403 |
| Commissions sur prestations de service | 392 188 | 348 810 |
| Autres produits bancaires | 943 179 | 942 891 |
| CHARGES D'EXPLOITATION BANCAIRE | 1 315 859 | 1 513 912 |
| Intérêts et charges assimilées sur opérations avec les Établissements de crédit | 104 760 | 133 041 |
| Intérêts et charges assimilées sur opérations avec la clientèle | 613 175 | 712 796 |
| Intérêts et charges assimilées sur titres de créance émis | 54 500 | 69 494 |
| Charges sur immobilisations en crédit-bail et en location | 6 214 | 77 530 |
| Autres charges bancaires | 537 210 | 521 052 |
| PRODUIT NET BANCAIRE | 3 145 055 | 3 090 164 |
| Produits d'exploitation non bancaire | 7 850 | 2 539 |
| Charges d'exploitation non bancaire | | |
| CHARGES GENERALES D'EXPLOITATION | 1 091 630 | 1 053 496 |
| Charges de personnel | 495 050 | 475 479 |
| Impôts et taxes | 31 512 | 29 670 |
| Charges externes | 461 665 | 438 009 |
| Autres charges générales d'exploitation | | 4 009 |
| Dotations aux amortissements et aux provisions des immobilisations incorporelles et corporelles | 103 403 | 106 329 |
| DOTATIONS AUX PROVISIONS ET PERTES SUR CREANCES IRRECOURVABLES | 530 992 | 735 211 |
| Dotations aux provisions pour créances et engagements par signature en souffrance | 292 911 | 492 529 |
| Pertes sur créances irrécouvrables | 127 091 | 138 743 |
| Autres dotations aux provisions | 110 990 | 103 939 |
| REPRISES DE PROVISIONS ET RECUPERATIONS SUR CREANCES AMORTIES | 234 477 | 286 832 |
| Reprises de provisions pour créances et engagements par signature en souffrance | 218 583 | 238 686 |
| Récupérations sur créances amorties | 7 169 | 11 121 |
| Autres reprises de provisions | 8 725 | 37 026 |
| RESULTAT COURANT | 1 764 760 | 1 590 829 |
| Produits non courants | 98 | 1 247 |
| Charges non courantes | 23 278 | 25 424 |
| RESULTAT AVANT IMPOTS | 1 741 580 | 1 566 652 |
| Impôts sur les résultats | 431 723 | 371 731 |
| RESULTAT NET DE L'EXERCICE | 1 309 857 | 1 194 921 |