

التجاري وفا بنك
Attijariwafa bank

RÉSULTATS CONSOLIDÉS au 30 juin 2014

14

Performances commerciales et financières satisfaisantes

Le Conseil d'Administration d'Attijariwafa bank s'est réuni le 23 septembre 2014, sous la présidence de M. Mohamed El Kettani pour examiner l'activité et arrêter les comptes au 30 juin 2014

> Total bilan consolidé :	407,1 milliards de dirhams (+5,8%) ¹
> Fonds propres consolidés :	38,3 milliards de dirhams (+7,1%) ¹
> Produit net bancaire :	9,8 milliards de dirhams (+7,2%) ¹
> Résultat brut d'exploitation :	5,6 milliards de dirhams (+10,2%) ¹
> Résultat net consolidé :	2,7 milliards de dirhams (+0,1%) ¹
> Résultat net part du Groupe :	2,3 milliards de dirhams (+1,8%) ¹
> Nombre de clients :	7,4 millions (+984 000 clients) ¹
> Total réseau :	3 265 agences (+228) ¹
> Effectif total :	16 286 collaborateurs (+708) ¹

1^{er} Collecteur de l'épargne

Épargne totale collectée² (MAD Mds)

Répartition géographique de l'épargne collectée à fin juin 2014

1^{er} Financier de l'économie

Crédits totaux distribués (MAD Mds)

Répartition géographique des crédits distribués à fin juin 2014

1^{er} réseau de services bancaires et financiers au Maroc et en Afrique

Nombre total d'agences

Répartition géographique du réseau de distribution à fin juin 2014

Au titre du premier semestre 2014, le groupe Attijariwafa bank affiche des performances satisfaisantes dans un environnement contrasté marqué par le ralentissement de la croissance de l'activité bancaire et la légère hausse de la contentibilité du secteur au Maroc.

Croissance du RBE consolidé à 10,2% et gestion rigoureuse des risques

Le produit net bancaire s'accroît de **7,2%** à **9,8 milliards de dirhams** porté par la Banque au Maroc⁴ (+14%) et plus particulièrement les activités de marché, ainsi que par la Banque de Détail à l'International (+12%).

Le résultat brut d'exploitation enregistre une **progression soutenue de 10,2%** à **5,6 milliards de dirhams** grâce au bon comportement des différentes lignes métiers couplé à la

capacité confirmée du Groupe à maîtriser la croissance de ses charges. Le coefficient d'exploitation poursuit ainsi son amélioration pour atteindre **42,2%** (-1,6 point comparé au premier semestre 2013).

Dans un contexte de ralentissement de la croissance économique, le coût du risque s'établit à 1,6 milliard de dirhams en hausse de 61,4%, reflétant la **politique anticipative et rigoureuse du Groupe** en matière de couverture des risques.

Le résultat net part du Groupe ressort à **2,3 milliards** de dirhams en amélioration de 1,8%. La rentabilité financière se maintient aux meilleurs standards avec un **RoE de 15,0%** et un **RoA de 1,3%**. Les fonds propres consolidés s'élevèrent à **38,3 milliards de dirhams** enregistrant une hausse de **7,1%** et confortant la solidité financière du Groupe.

L'Afrique au cœur des alliances stratégiques du Groupe

Plaçant l'Afrique au cœur de ses alliances stratégiques, le groupe Attijariwafa bank a signé plus de 20 accords et conventions d'envergure lors de la dernière tournée Royale en Afrique dont plusieurs ont d'ores et déjà été concrétisés notamment le conseil et la structuration d'émissions de dette de plusieurs états de la région. Ces partenariats stratégiques renforcent le positionnement d'Attijariwafa bank en tant qu'acteur panafricain de référence dans la banque de détail, la banque de financement et d'investissement et les marchés des capitaux, et confirment sa stratégie en faveur de l'intégration régionale et du financement des économies africaines.

Le Conseil d'Administration a félicité l'ensemble des équipes du Groupe pour les performances au titre du premier semestre 2014.

Le Conseil d'Administration
Casablanca, le 23 septembre 2014

(1) Base S1 - 2013

(2) Total dépôts clientèle consolidés + Encours de gestion d'actifs + Encours de bancassurance

(3) International : Maghreb Arabe (Tunisie, Mauritanie), UEMOA (Sénégal, Burkina-Faso, Mali, Côte-d'Ivoire, Togo, Niger et Guinée Bissau), CEMAC (Cameroun, Congo et Gabon), Europe (Belgique, France, Allemagne, Pays-Bas, Italie et Espagne), Dubai, Riyadh, Londres et Tripoli.

(4) Banque au Maroc, en Europe et dans la zone offshore