

Une évolution marquée par une dynamique soutenue de l'activité crédits à la clientèle et une assise financière solide.

Indicateurs clés à fin juin 2021

A fin juin 2021, le **produit net bancaire consolidé** s'inscrit en baisse de **40,7%** à **MAD 145 millions**, impacté pour l'essentiel par la contraction des gains nets sur instruments financiers à la juste valeur, en raison de la constatation au S1-2020 de résultats exceptionnels au titre des activités de marché, en lien avec la baisse des taux sur le marché obligataire.

L'encours des **actifs sous gestion** s'affiche en quasi-stagnation (**-0,8%**) s'établissant à **MAD 235 milliards**, tandis que **les actifs en conservation** se renforcent de **11,7%** pour atteindre **MAD 479 milliards** contre MAD 428 milliards à fin juin 2020.

L'encours net des **créances sur la clientèle** progresse de **57%** à près de **MAD 1,2 milliards**, tirée principalement par la hausse de 120% des crédits à l'équipement à MAD 716 millions.

L'**endettement financier** de la banque, constitué majoritairement d'instruments du marché monétaire, atteint **MAD 7,7 milliards**, contre MAD 6,2 milliards au 31 décembre 2020.

La Banque affiche un profil de liquidité très solide, avec un ratio de liquidité à court terme (LCR) moyen de **196%** sur les six premiers mois de l'année en cours.

CDG Capital et sa filiale spécialisée en gestion d'actifs –CDG Capital Gestion– se sont vues décerner 12 trophées lors de la dernière édition des «*Lipper Mena Markets 2021 Fund awards*» à Dubai. CDG Capital continue ainsi à se distinguer par ses solides performances ajustées aux risques dans toute la zone MENA.

(*) Comptes non audités à la date de la publication

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. La Banque se positionne comme un acteur majeur du secteur bancaire marocain à même :

- D'offrir des expertises affirmées en ingénierie financière, de développer une capacité de financement, d'investissement et de distribution utile aux acteurs publics et privés ;
- D'offrir des solutions d'investissement performantes et efficaces, adaptées aux attentes, aux contraintes et à l'appétence au risque de ses clients. Performantes en termes d'optimisation du couple risque / rendement et efficaces en termes d'exécution et de services ;
- De canaliser et mobiliser l'épargne nationale et d'en assurer une gestion responsable et efficace à la hauteur des enjeux de l'épargne longue ;
- De participer au développement du marché de capitaux et de son infrastructure en s'inscrivant comme un partenaire-acteur des autorités économiques et financières.

PNB consolidé ⁽¹⁾

Actifs sous gestion ⁽²⁾

Actifs en conservation ⁽³⁾

(1) Montants en millions de dirhams

Périmètre de consolidation inchangé courant 2021.

(2) Encours de fin de période en milliards de dirhams

(3) Encours de fin de période en milliards de dirhams

