

التجاري وفا بنك
Attijariwafa bank

RÉSULTATS CONSOLIDÉS au 30 juin 2015

151

Bonne performance commerciale et amélioration de la rentabilité dans un environnement contrasté

Le Conseil d'Administration d'Attijariwafa bank s'est réuni le 7 septembre 2015, sous la présidence de M. Mohamed El Kettani pour examiner l'activité et arrêter les comptes au 30 juin 2015.

> Total bilan consolidé :	403,7 milliards de dirhams (-0,8%) ¹
> Fonds propres consolidés :	40,6 milliards de dirhams (+5,9%) ¹
> Produit net bancaire :	9,8 milliards de dirhams (+0,0%) ¹
> Résultat brut d'exploitation :	5,4 milliards de dirhams (-3,9%) ¹
> Résultat net consolidé :	2,8 milliards de dirhams (+3,3%) ¹
> Résultat net part du Groupe :	2,3 milliards de dirhams (+2,2%) ¹
> Nombre de clients :	7,6 millions
> Total réseau :	3 376 agences dans 23 pays
> Effectif total :	16 970 collaborateurs

1^{er} Collecteur de l'épargne

Épargne totale collectée² (MAD Mds)

Répartition géographique de l'épargne collectée à fin juin 2015

1^{er} Financier de l'économie

Crédits totaux distribués (MAD Mds)

Répartition géographique des crédits distribués à fin juin 2015

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 2015

Au terme du premier semestre 2015, le groupe Attijariwafa bank réalise une bonne performance dans un environnement caractérisé par la poursuite du ralentissement de la demande de crédits et du durcissement des réglementations bancaires dans les différents pays de présence, grâce notamment à sa politique anticipative en matière de gestion globale des risques.

Résilience des revenus dans un contexte contrasté

Le produit net bancaire se maintient à **9,8 milliards de dirhams**, malgré la baisse de **18,5%** des résultats des activités de marché, impactés par des revenus non récurrents réalisés au titre du premier semestre 2014 suite à la baisse des taux obligataires.

La marge d'intérêt et la marge sur commissions enregistrent des hausses satisfaisantes, respectivement de **6,9%** et de **2,9%**. Ces évolutions sont portées par le bon comportement de l'activité des différents pôles à savoir la Banque au Maroc, l'Assurance, les Sociétés de Financement Spécialisées et la Banque de Détail à l'International.

Le résultat net consolidé s'accroît de **3,3%** à **2,8 milliards de dirhams**, du fait des effets conjugués d'une augmentation de **5,4%** des charges générales d'exploitation et d'un recul de **25,9%** du coût du risque.

En effet, grâce à la lente mais réelle amélioration de l'environnement économique dans les différents pays de présence, la qualité du risque s'améliore pour la plupart des activités du Groupe. Par ailleurs, **la politique proactive et prudente en matière de gestion globale des risques** comprenant notamment la couverture anticipée des créances sensibles par des provisions, a mené à un recul significatif du coût du risque au titre du premier semestre 2015.

Au final, le résultat net part du Groupe ressort à **2,3 milliards de dirhams** en hausse de **2,2%**. La rentabilité financière se maintient aux meilleurs standards avec un **RoE de 14,6%** et un **RoA de 1,4%**. Les fonds propres consolidés s'établissent à **40,6 milliards de dirhams**, marquant un accroissement de **5,9%** et confortant la solidité financière du Groupe.

Un engagement permanent au service de l'Afrique

Au titre du premier semestre 2015, le groupe Attijariwafa bank renouvelle son engagement envers l'Afrique à travers l'organisation en février 2015, de la **3^{ème} édition du Forum International Afrique Développement**, avec la participation de plus de **1 700 opérateurs économiques et institutionnels** venus de **18 pays d'Afrique**. Cet événement, dont l'ambition est de promouvoir le commerce et l'investissement en Afrique, consolide le rôle d'Attijariwafa bank en tant qu'acteur majeur du développement économique à l'échelle du continent.

Perspectives d'amélioration de la conjoncture au quatrième trimestre

Le Groupe entame les quatre derniers mois de l'exercice 2015 dans une posture optimiste et volontariste, multipliant les mesures de stimulation de la demande de crédit des particuliers et des entreprises et plus particulièrement les PME et TPE, tout en restant vigilant en matière de suivi et de couverture des risques, tant au Maroc que dans le reste des pays de présence.

Le Conseil d'Administration a remercié l'ensemble des équipes du Groupe pour les efforts au titre du premier semestre 2015.

Le Conseil d'Administration
Casablanca, le 7 septembre 2015

[1] Base S1 - 2014

[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), Dubaï, Riyadh, Londres et Tripoli.