

**PRESENTATION DES RESULTATS DU
GROUPE BMCE BANK OF AFRICA
AU TITRE DU PREMIER SEMESTRE 2019**

Rencontre avec les Analystes et les Médias

LUNDI 30 SEPTEMBRE 2019

Sommaire

RESULTATS SEMESTRIELS 2019 DU GROUPE BMCE BANK OF AFRICA	3
RESULTATS CONSOLIDES	4
RESULTATS SOCIAUX	12
DEVELOPPEMENT A L'INTERNATIONAL	20
ACTIVITES EN AFRIQUE	21
ACTIVITES EN EUROPE	24

**RESULTATS SEMESTRIELS 2019
DU GROUPE BMCE BANK OF AFRICA**

**RESULTATS CONSOLIDES
A FIN JUIN 2019**

Agrégats Financiers au titre du premier Semestre 2019

Bilan*

● **Total Bilan***
+5% à 310,8 Mrds DH

● **Ressources collectées***
+1,1% à 194,6 Mrds DH

● **Encours Crédits***
+1,8% à 182,5 Mrds DH

● **Réseau d'agences**
1 680 à fin juin 2019

Compte de résultat

● **Produit Net Bancaire**
+7,4% à 7 Mrds DH

● **Charges Générales d'Exploitation**
+2,8% à 3,8 Mrds DH

● **Résultat Brut d'Exploitation**
+13,5% à 3,1 Mrds DH

● **Coût du Risque consolidé**
+34% à 872 MDH

● **Résultat Net Part du Groupe**
+4% à 1 170 MDH

Ratios Réglementaires

● **Ratio Fonds propres de base (CET1) 8,4%**

● **Ratio Tier One 9,2%**

● **Ratio de Solvabilité 12,2%**

● **Ratio de Liquidité 167%**

● **Bonne orientation des indicateurs d'efficacité opérationnelle et de rentabilité : coefficient d'exploitation à 55,2%, RoE de 13,4% et RoA de 1,08%**

(*) Par rapport à Décembre 2018

Périmètre de Consolidation : un Groupe multi métiers

	D 18	J 19	METHODE DE CONSOLIDATION
Activité au Maroc			
OPERATION GLOBAL SERVICES		100%	I.G
SERVICES FINANCIERS SPECIALISES			
SALAFIN	60,8%	60,8%	I.G
MAGHREBAIL	52,47%	52,47%	I.G
MAROC FACTORING	100%	100%	I.G
RM EXPERTS	100%	100%	I.G
EULER HERMES ACMAR	20%	20%	M.E.E
GESTION D'ACTIFS & BANQUE D'AFFAIRES			
BMCE CAPITAL	100%	100%	I.G
BMCE CAPITAL GESTION	100%	100%	I.G
BMCE CAPITAL BOURSE	100%	100%	I.G
AUTRES			
LOCASOM	97,4%	97,4%	I.G
EURAFRIC INFORMATION	41%	41%	M.E.E
CONSEIL INGÉNIERIE ET DÉVELOPPEMENT	38,9%	38,9%	M.E.E
AFRICA MOROCCO LINK	51%	51%	M.E.E
BTI	51%	51%	M.E.E
Activité à l'International			
AFRIQUE			
BOA GROUP	72,9%	72,9%	I.G
LCB BANK	37%	37%	I.G
BANQUE DE DÉVELOPPEMENT DU MALI	32,38%	32,38%	M.E.E
EUROPE			
BMCE BANK INTERNATIONAL HOLDING	100%	100%	I.G
BMCE EUROSERVICES	100%	100%	I.G

I.G : INTÉGRATION GLOBALE

M.E.E : MISE EN ÉQUIVALENCE

 Le **Périmètre de consolidation** est resté globalement **stable** entre décembre 2018 et juin 2019, hormis la création d'une nouvelle entité, consolidée par intégration globale :

OGS « Operation Global Services », filiale dédiée aux services et traitements bancaires.

Résultats Consolidés Groupe – A fin juin 2019 –

EN MDH	Juin 2018	Juin 2019	VAR
PRODUIT NET BANCAIRE	6 500	6 979	+7%
CHARGES GÉNÉRALES D'EXPLOITATION	- 3 748	- 3 854	+3%
RESULTAT BRUT D'EXPLOITATION	2 752	3 124	+14%
COÛT NET DU RISQUE	- 649	- 872	+34%
RESULTAT D'EXPLOITATION	2 103	2 252	+7%
RESULTAT AVANT IMPOT	2 168	2 286	+5%
IMPÔT SUR LES RÉSULTATS	- 542	- 650	+20%
RESULTAT NET GROUPE	1 626	1 636	+1%
INTÉRÊTS MINORITAIRES	501	466	-7%
RESULTAT NET PART DU GROUPE	1 125	1 170	+4%

PNB consolidé en très bonne progression

Appréciation du PNB consolidé de près de +7%, s'établissant à 6 979 MDH à fin juin 2019 tiré principalement par la marge d'intérêts (+5%) et le résultat des opérations de marché (+63%).

Évolution contenue des charges d'exploitation

Evolution contenue des **charges générales d'exploitation** de +2,8%, conjuguée à une progression importante du PNB contribuent à **l'amélioration du coefficient d'exploitation** et à une forte hausse du **Résultat Brut d'Exploitation** de +13,5%.

Résultat Net Part du Groupe en croissance de 4%

Résultat Net Part du Groupe à 1 170 MDH en juin 2019, en croissance de 4% par rapport à juin 2018.

Poids de l'International allant de 43% en juin 2018 à 41% à juin 2019. L'Afrique représente 35% du Résultat Net Part du Groupe au 30 juin 2019.

Contribution au Résultat Net Part du Groupe par Zone Géographique

En MDH					
CONTRIBUTIONS	Jun 2018	%	Jun 2019	%	VAR
Activité au Maroc	637	57%	688	59%	8%
BMCE Bank	491	44%	565	48%	15%
Activités filialisées	146	13%	124	11%	-16%
SFS*	81	7%	66	6%	-18%
GABA**	65	6%	63	5%	-4%
AUTRES***	0,5	0%	-5,1	0%	
Activité à l'International	488	43%	481	41%	-1%
Europe	51	4%	77	6%	51%
Afrique	437	39%	404	35%	-7%
Résultat Net Part du Groupe	1 125	100%	1 170	100%	4%

*SFS : Services Financiers Spécialisés

** GABA : Gestion d'Actifs et Banque d'Affaires

*** Autres : Regroupant les entités Locasom, EAI, CID, AML et BTI

**RESULTATS SOCIAUX
A FIN JUIN 2019**

Agrégats Financiers au titre du premier Semestre 2019

Bilan*

● Total Bilan*
+5,7% à 199 Mrds DH

● Ressources collectées*
-0,6% à 132 Mrds DH

● Encours Crédits*
0,9% à 112 Mrds DH

● Réseau d'agences
731 à fin juin 2019

Compte de résultat

● Produit Net Bancaire
+5,3% à 3 465 MDH

● Charges Générales d'Exploitation
-0,1% à 1 741 MDH

● Résultat Brut d'Exploitation
+15,5% à 1 822 MDH

● Coût du Risque Global
+29% à 423 MDH

● Résultat Net Social
+5,4% à 1 059 MDH

Ratios Réglementaires

● Ratio Fonds propres de base
(CET1) 8,4%

● Ratio Tier One
9,8%

● Ratio de Solvabilité
14,4%

● Ratio de Liquidité
162%

● Bonne orientation des indicateurs d'efficacité opérationnelle et de rentabilité : coefficient d'exploitation à 50,2% (-3 Pts), RoE de 14,3% et RoA de 1,09%

(*) Par rapport à Décembre 2018

Composition du Résultat Net social

EN MDH	Jun. 2018	Jun. 2019	VAR/ N-1
Produit Net Bancaire	3 291	3 465	+5,3%
CHARGES GÉNÉRALES D'EXPLOITATION	- 1 744	- 1 741	-0,1%
Résultat Brut d'Exploitation	1 578	1 822	+15,5%
COÛT NET DU RISQUE	-327	-423	+29%
Résultat Avant Impôt	1 251	1 399	+12%
IMPÔT SUR LES RÉSULTATS	- 246	- 340	+38%
Résultat Net	1 005	1 059	+5,4%

Hausse du Produit Net Bancaire

PNB : +5.3% à 3.5 MrdDH, tiré par:

- La bonne performance des activités de marché de +53%, dans un contexte de baisse de la courbe de taux sur l'ensemble des maturités jusqu'à 40 Pbs.
- La hausse de la marge sur les commissions de +7,3%

Marge d'intérêts
(En million DH)

Marge sur Commissions
(En million DH)

Résultat des opérations de marché
(En million DH)

Bonne maîtrise des charges Générales d'Exploitation

 Charges générales d'exploitation à 1,7 MrdDH : en baisse de -0.1% dans un contexte de baisse des charges d'exploitation de -3%.

Coût du Risque

Coût du risque Net (En million DH)

Taux de sinistralité

Taux de Couverture

Coût du risque net en hausse de +29% à 423 MDH à fin juin 2019.

ÉVOLUTION DES RESSOURCES*

-ACTIVITÉ MAROC-

EN MDH	Juin 2019			
	ENCOURS	VAR/ N-1	ÉVOLUTION SECTEUR**	PDM
Ressources	131 774	-0,6%	+1,7%	13,44% -0,27% 13,17%
Sociétés de Financement	1 177	-11%	+8%	33,78% -4,23% 29,55%
Dépôts Clientèle	121 920	-0,7%	+0,9%	13,40% -0,19% 13,21%
Comptes chèques	53 558	+2,6%	+1,6%	12,74% +0,11% 12,85%
Comptes courants	18 705	-5,1%	+4,6%	13,27% -1,07% 12,20%
Comptes sur carnets	23 980	+2,3%	+1,9%	14,81% +0,05% 14,86%
Comptes à terme	22 014	-5,1%	-3,9%	14,11% -0,15% 13,96%
Titres de créances émis	8 676	+2,1%	+11,7%	13,93% -1,05% 12,88%

* Par rapport à décembre 2018

** Hors BMCE Bank

ÉVOLUTION DES CRÉDITS À LA CLIENTÈLE*

-ACTIVITÉ MAROC-

EN MDH	Juin 2019			
	ENCOURS	VAR/ N-1	ÉVOLUTION SECTEUR**	PDM
Crédits à l'économie	111 702	+0,9%	+2,8%	12,69% -0,21% 12,48%
Sociétés de Financement	5 580	-16,9%	-2,4%	11,36% -1,52% 9,83%
Crédits sur la clientèle	106 121	+2,1%	+3,2%	12,79% -0,13% 12,66%
Trésorerie	24 413	+3,4%	+5,4%	13,35% -0,22% 13,12%
Équipement	19 063	+3,4%	+1,5%	9,21% +0,15% 9,36%
Consommation	8 454	-4,3%	+3,4%	16,57% -1,04% 15,53%
Immobiliers (FPI)	10 206	+0,5%	+3,2%	17,25% -0,39% 16,87%
Immobiliers (particuliers)	30 492	+0,9%	+1,9%	14,89% -0,12% 14,76%
Autres crédits	13 493	+6,2%	+5,1%	10,54% +0,10% 10,64%

* Par rapport à décembre 2018

** Hors BMCE Bank

DEVELOPPEMENT A L'INTERNATIONAL

**DEVELOPPEMENT EN AFRIQUE
ZOOM SUR LE GROUPE BANK OF AFRICA**

Groupe Bank Of Africa en chiffres consolidés à fin juin 2019*

* En normes locales

** y compris BOA France

Poursuite de la dynamique commerciale en Afrique

ACTIVITE EN EUROPE

Activités européennes

Contribution au Résultat Net Part du Groupe

BBI Londres & Paris

BBI Madrid

BMCE Bank International Holding

BIH, la plateforme européenne fédérant les activités de deux filiales, BBI Londres et BBI Madrid, a affiché une contribution au RNPG de 6%, soit 77 MDH au titre du premier semestre 2019.

BMCE Bank International Plc Londres enregistre un résultat net de **1,9 M£** en juin 2019 contre 0,5 M£ en juin 2018.

BMCE Bank International Madrid -BBI Madrid- affiche une progression de **34%** de son résultat net en social qui passe de **3,8 à 5,2 MEUR**.

MERCI DE VOTRE ATTENTION

CETTE PRÉSENTATION EST DISPONIBLE SUR :

www.ir-bmcebankofafrica.ma