

التجاري وفا بنك
Attijariwafa bank

RÉSULTATS CONSOLIDÉS au 31 décembre 2013

131

Rentabilité maintenue et solidité financière renforcée dans un environnement contrasté

Le Conseil d'Administration d'Attijariwafa bank s'est réuni le 21 mars 2014, sous la présidence de M. Mohamed El Kettani pour examiner l'activité et arrêter les comptes au 31 décembre 2013.

➤ Total bilan consolidé :	385,6 milliards de dirhams (+4,7%)
➤ Fonds propres consolidés :	37,9 milliards de dirhams (+7,2%)
➤ Produit net bancaire :	17,9 milliards de dirhams (+4,9%)
➤ Résultat brut d'exploitation :	9,9 milliards de dirhams (+6,0%)
➤ Résultat net consolidé :	5,1 milliards de dirhams (-4,6%) Hors éléments exceptionnels (-0,3%) ¹
➤ Résultat net part du Groupe :	4,1 milliards de dirhams (-8,0%) Hors éléments exceptionnels (-3,7%) ¹
➤ Total réseau :	3 197 agences (+315)
➤ Nombre de clients :	6,8 millions
➤ Effectif total :	16 081 collaborateurs (+792)

1^{er} Collecteur de l'épargne

Épargne totale collectée² (MAD Mrds)

Répartition géographique de l'épargne collectée à fin décembre 2013

1^{er} Financier de l'économie

Crédits totaux distribués (MAD Mds)

Répartition géographique des crédits distribués à fin décembre 2013

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 décembre 2013

Leadership confirmé dans la Banque d'Investissement et les activités de marché

Capital Markets

Volume Change et Obligataire de **1 581 milliards de dirhams**

Intermédiation Boursière

Volume Marché Central **15,7 milliards de dirhams**
Part de marché **27,5%**

Gestion d'Actifs

Encours sous gestion de **66,3 milliards de dirhams**
Part de marché **27,0%**

Custody

Encours d'actifs en conservation de **429,5 milliards de dirhams**
Part de marché **33,0%**

(1) Le règlement du contrôle fiscal de Wafa Assurance et l'effet sur 12 mois contre 8 mois de l'augmentation de capital réservée aux salariés

(2) Total dépôts clientèle consolidés + Actifs sous gestion + 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.

Un environnement contrasté

L'année 2013 a été marquée par un contexte économique et financier contrasté dans les pays de présence du Groupe Attijariwafa bank. Au Maroc, l'environnement a été caractérisé par le ralentissement de la croissance des crédits, le rétrécissement des marges et l'augmentation du coût du risque. Les secteurs bancaires en Tunisie et en Afrique subsaharienne ont connu, quant à eux, une progression vigoureuse de leurs principaux indicateurs.

Effizienz opérationnelle en amélioration continue

Le résultat brut d'exploitation enregistre une **évolution de +6,0%** à 9,9 milliards de dirhams sous l'effet de la progression du PNB (+4,9% à 17,9 milliards de dirhams) et de la maîtrise des charges générales d'exploitation (+3,4%). Le coefficient d'exploitation ressort à **44,5%** en **amélioration de 0,6 point**.

Gestion rigoureuse des risques et rentabilité maintenue

Conséquence du contexte économique difficile, le coût du risque ressort à 1,9 milliards de dirhams en hausse de +52,8%. Rapporté aux encours de crédit de fin d'année, il représente 0,71% en 2013 contre 0,48% en 2012, reflétant l'**approche anticipative et prudente** du Groupe en termes de détection, de suivi et de couverture des risques.

Deux éléments non récurrents ont impacté négativement la croissance du RNPG : le règlement du contrôle fiscal de Wafa Assurance¹ et l'effet sur 12 mois contre 8 mois de l'augmentation de capital réservée aux salariés.

Ainsi, le résultat net part du Groupe s'établit à 4,1 milliards de dirhams, en recul de 8,0% et de **3,7% hors éléments exceptionnels et non récurrents**.

La rentabilité financière se maintient aux meilleurs standards avec un **RoE de 15,4%** et un **RoA de 1,3%**. Les fonds propres consolidés s'élèvent à **37,9 milliards de dirhams** enregistrant une hausse de **+7,2%** et confortant la solidité financière du Groupe.

Croissance soutenue à l'international et bonne résistance des activités au Maroc

Banque au Maroc² : Croissance de +4% de la contribution au PNB et baisse de 16% de la contribution au RNPG

Dans une conjoncture moins porteuse, la Banque au Maroc réalise une amélioration de +3,9% à 9,8 milliards de dirhams de sa contribution au PNB. La contribution au RNPG marque une baisse de 16,5% sous l'effet de la hausse du coût du risque, en conformité avec les standards du Groupe en matière de couverture **anticipative** des risques.

Sociétés de Financement Spécialisées (SFS) : Croissance de +1% de la contribution au PNB et de +2% de la contribution au RNPG

Les activités des Sociétés de Financement Spécialisées enregistrent une contribution au PNB de 2,1 milliards de dirhams (+1,3%) dans des marchés en croissance globalement modérée.

Tirant profit de l'amélioration continue de la productivité et de l'efficacité opérationnelle conjuguée à une gestion performante du risque, la croissance de la contribution au RNPG se situe à +1,9% à 471,0 millions de dirhams.

Assurance : Hausse de +17% de la contribution au PNB et hausse de +3,5% de la contribution au RNPG hors élément exceptionnel

L'activité Assurance améliore significativement sa contribution au PNB (+17,2%) sous l'effet d'une légère hausse des primes

émises (+0,2%) et de l'évolution favorable de la sinistralité. La contribution au RNPG recule de 20,5% à 458,3 millions de dirhams, suite au règlement du contrôle fiscal. Hors cet impact, la contribution au RNPG aurait progressé de +3,5%.

Banque de Détail à l'International (BDI) : La diversification internationale porte ses fruits avec une croissance de +11% et +33% de la contribution de la BDI au PNB et au RNPG

La Banque de Détail à l'International (BDI), l'un des principaux moteurs de croissance du Groupe, affiche des performances significatives en lien avec la dynamique de croissance dans les pays de présence et la réussite des plans de développement des principales filiales validant la pertinence du modèle de développement régional du Groupe. En atteste, l'accroissement de +11,1% à 4,8 milliards de dirhams du PNB consolidé et la hausse de +32,7% à 863,8 millions de dirhams de sa contribution au RNPG.

Poursuite du développement et engagement accru au service des économies des pays de présence

Attijariwafa bank a finalisé en septembre 2013 l'opération d'acquisition de 55% du capital de la **Banque Internationale pour l'Afrique au Togo (BIA-Togo)**. Au Niger, CBAO a ouvert une succursale, portant à 23 le nombre de pays de présence du Groupe.

Le Groupe complète, par ailleurs, sa couverture internationale à travers des partenariats stratégiques, notamment avec **Bank of China et Qatar National Bank (QNB)**, dans l'objectif de promouvoir et de développer les échanges commerciaux et les flux d'investissements entre les pays de présence et le reste du Monde, et de consolider le positionnement d'Attijariwafa bank en tant qu'acteur de référence sur le continent africain.

[1] Sans impact dans les comptes sociaux de Wafa Assurance

[2] Banque au Maroc, en Europe et dans la zone offshore

Le Conseil d'Administration a félicité l'ensemble des équipes du Groupe pour les réalisations au titre de l'année 2013. Le Conseil d'Administration a par ailleurs décidé de convoquer l'Assemblée Générale Ordinaire des Actionnaires, pour soumettre à son approbation les comptes au 31 décembre 2013 et lui proposer la distribution d'un dividende de 9,5 dirhams par action.