

Le Conseil d'Administration de CDG Capital s'est réuni le 22 septembre 2021, sous la présidence de Monsieur Abdellatif Zaghoun, pour examiner l'activité et arrêter les comptes au 30 juin 2021.

INDICATEURS CLÉS DU 1^{ER} SEMESTRE 2021

A fin juin 2021, le **produit net bancaire consolidé** ressort à **MAD 145 millions** contre MAD 245 millions au S1-2020 et MAD 144 millions au S1-2019. Il est à noter que le niveau exceptionnel de PNB atteint au S1-2020 fait suite à la constatation de revenus non-récurrents au titre des activités de marché dans un contexte de baisse des taux obligataires.

Les **charges générales d'exploitation**, dotations aux amortissements comprises, progressent de **7,1% à MAD 102 millions**, et le **coût du risque** est négatif de **MAD 4 millions** à fin juin 2021, marquant ainsi une baisse de MAD 13,7 millions comparativement au S1 de l'exercice précédent.

Dans ce contexte, le **Résultat Net Part du Groupe** s'établit à **MAD 31 millions** à fin juin 2021, stable par rapport au S1-2019, contre MAD 89 millions au 1^{er} semestre de l'exercice précédent.

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.

Au niveau des comptes individuels, CDG Capital affiche un **PNB** de **MAD 129 millions** contre MAD 233 millions au S1-2020 et MAD 124 millions au S1-2019.

Les charges générales d'exploitation enregistrent une progression maîtrisée de **9,2% à MAD 85 millions**, sous l'effet de la hausse des amortissements inhérents aux évolutions réalisées sur les systèmes d'information de la banque.

Le **Bénéfice Net** ressort à **MAD 44 millions** à fin juin 2021 contre MAD 114 millions au S1-2020 et MAD 42 millions à fin juin 2019.

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, s'établit à **MAD 7,7 milliards** à fin juin 2021, contre MAD 6,2 milliards au 31 décembre 2020.

UNE ASSISE FINANCIÈRE SOLIDE QUI SE RENFORCE

Les fonds propres prudentiels de CDG Capital se renforcent de 54% à **MAD 1 426 millions**, induisant un ratio de solvabilité de **28,7%** contre 24,1% à fin décembre 2020.

Pour sa part, le ratio de liquidité à court terme (**LCR**) ressort à **196%** en moyenne sur le 1^{er} semestre de l'année en cours.

PNB Consolidé⁽¹⁾

Résultat Net Consolidé⁽¹⁾

Actifs sous Gestion⁽²⁾

Actifs en Conservation⁽²⁾

(1) Montants en millions de dirhams
Pour une meilleure comparabilité, les niveaux de PNB et de Résultat Net consolidés réalisés au S1-2019 sont rappelés ici.
(2) Encours de fin de période en milliards de dirhams

