

Communiqué du Conseil d'Administration

Le Conseil d'Administration de CDG Capital s'est réuni le lundi 9 mars 2020 à 15h, sous la présidence de Monsieur Abdellatif Zaghoun, pour examiner l'activité et arrêter les comptes de l'exercice 2019

Actifs sous gestion⁽¹⁾

Actifs en conservation⁽¹⁾

PNB consolidé⁽²⁾

Résultat Net consolidé⁽²⁾

CHIFFRES ET INDICATEURS CLÉS

Au terme de l'exercice 2019, le Groupe CDG Capital affiche des réalisations notables en termes d'activité et de résultat.

Le **produit net bancaire consolidé** progresse de **13.4%** à **356.8 millions** de dirhams, suite à la bonne tenue des produits des activités de marché et de gestion d'actifs, combinée à une bonne maîtrise du coût de refinancement.

Pour sa part, le **résultat net part du groupe** évolue de **40.2%** à **91.4 millions** de dirhams, compte tenu de l'amélioration du produit net bancaire, de la stabilité des charges générales d'exploitation ainsi que de l'amélioration du coût du risque.

Par ailleurs, l'encours moyen des actifs sous gestion s'apprécie de **5,6%** à **207 milliards** de dirhams contre **196 milliards** de dirhams en 2018. De même, les actifs en conservation se renforcent de **2.5%**, s'établissant en moyenne à **330 milliards** de dirhams.

Au niveau des comptes individuels, CDG Capital réalise un produit net bancaire de **265.8 millions** de dirhams contre **278 millions** de dirhams en 2018. Cette évolution tient pour l'essentiel à la baisse des dividendes remontés par les principales filiales de la banque, dont les revenus ont été impactés par le contexte des marchés.

Les produits de l'exercice intègrent également des plus-values de cession de titres de participation pour 9.5 millions de dirhams.

Dans ce contexte, le résultat net de la banque s'établit à 81.2 millions de dirhams, en léger repli de 2.7% par rapport à l'exercice précédent.

UNE STRUCTURE FINANCIÈRE SOLIDE QUI SE PRESERVE

Les fonds propres prudentiels de CDG Capital s'établissent à 769 millions de dirhams, induisant un ratio de solvabilité de 20.1% et un ratio Core Tier 1 de 19.5%.

Pour sa part, le ratio de liquidité à court terme (LCR) ressort à 137% en moyenne sur l'année 2019.

A propos de CDG Capital

Créée en 2006, CDG Capital est une Banque de Financement et d'Investissement issue de la consolidation de l'ensemble des lignes métiers dédiées aux marchés financiers au sein du Groupe CDG. Depuis, CDG Capital a su développer une gamme d'expertises pointues, au service d'une clientèle institutionnelle et d'entreprises publiques et privées.

Communication financière

Site web : www.cdgcapital.ma
Tél. : +212 537 665 252 (LG) – Fax : +212 537 665 200
Email : comfin@cdgcapital.ma

(1) Encours moyens annuels en milliards de dirhams
(2) Montants en millions de dirhams