

**PRESENTATION DES RESULTATS DU
GROUPE BMCE BANK OF AFRICA
AU TITRE DE L'EXERCICE 2018**

Rencontre avec les Analystes et les Médias

MARDI 2 AVRIL 2019

Sommaire

PERFORMANCES ANNUELLES 2018 DU GROUPE BMCE BANK OF AFRICA	3	
COMPTES CONSOLIDES	3	
COMPTES SOCIAUX	12	
DEVELOPPEMENT A L'INTERNATIONAL	18	
ACTIVITES EN AFRIQUE	19	
ACTIVITES EN EUROPE	22	

**PERFORMANCES CONSOLIDEES
A FIN DECEMBRE 2018**

Périmètre de Consolidation : un Groupe multi métiers

	2017	2018	METHODE DE CONSOLIDATION
Activité au Maroc			
SERVICES FINANCIERS SPECIALISES			
SALAFIN	74,8%	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%	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 2017 et 2018, avec intégration d'une nouvelle entité dans le périmètre de consolidation du groupe BMCE, par Mise En Equivalence :

BTI « Bank Al-Tamweel Wa Al-Inma », intégrée à partir du premier semestre 2018, banque participative du Groupe lancée en décembre 2017 en partenariat entre BMCE Bank Of Africa et le Groupe Al Baraka Bank.

A noter également la **baisse du % d'intérêt dans Salafin** de 74,8% à 60,8% suite à l'opération de fusion absorption de Taslif réalisée en fin d'année.

Groupe BMCE Bank Of Africa en chiffres consolidés à fin 2018

Résultats Consolidés Groupe – A fin décembre 2018–

EN MDH	2017	2018	VAR/ N-1
PRODUIT NET BANCAIRE	13 368	13 233	-1%
CHARGES GÉNÉRALES D'EXPLOITATION	- 7 763	- 7 816	0,7%
RESULTAT BRUT D'EXPLOITATION	5 605	5 418	-3%
COÛT NET DU RISQUE	- 1 794	- 1 833	2%
RESULTAT D'EXPLOITATION	3 811	3 584	-6%
RESULTAT AVANT IMPOT	3 838	3 652	-5%
IMPÔT SUR LES RÉSULTATS	- 995	- 844	-15%
RESULTAT NET GROUPE	2 844	2 809	-1%
INTÉRÊTS MINORITAIRES	807	978	21%
RESULTAT NET PART DU GROUPE	2 036	1 831	-10%

PNB consolidé : bonne tenue du cœur de métier

Quasi stagnation du PNB consolidé s'établissant à 13 233 MDH à fin décembre 2018 du fait de la réduction de voilure sur les actifs gérés.

Bonne tenue du Core business comme en témoigne le poids significatif des marges d'intérêts et de commissions à hauteur de 92% dans le PNB consolidé du Groupe.

Évolution contenue des charges d'exploitation

Quasi stagnation des charges générales d'exploitation consolidées suite à l'effort de rationalisation des dépenses.

Résultat Net du Groupe

Contribution au Résultat Net Part du Groupe par Zone Géographique

CONTRIBUTIONS	En MDH				
	2017	%	2018	%	VAR/ N-1
Activité au Maroc	1 245	61%	882	48%	-29%
BMCE Bank	973	48%	665	36%	-32%
Activités filialisées	272	13%	217	12%	-20%
SFS*	179	9%	113	6%	-37%
GABA**	121	6%	98	6%	-19%
AUTRES***	-28	-1%	6	0%	
Activité à l'International	791	39%	949	52%	20%
Europe	138	7%	113	6%	-18%
Afrique	653	32%	835	46%	28%
Résultat Net Part du Groupe	2 036	100%	1 831	100%	-10%

*SFS : Services Financiers Spécialisés

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

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

Stock des provisions

(En milliard DH)

Taux de couverture des créances en souffrance

Coût du Risque Net consolidé

(En million DH)

Taux de contentieux

Hausse de +11% du stock de Provisions sur les créances clientèle pour atteindre 13,9 milliards DH fin 2018, dont 10,4 milliards DH sur les créances en souffrance.

Le taux de couverture des créances en souffrance atteint 66,1% en décembre 2018, en amélioration par rapport à décembre 2017.

**RESULTATS DE BMCE BANK SA
COMPTES SOCIAUX
A FIN DECEMBRE 2018**

Bilan

● Total Bilan
-8,3% à 188 Mrds DH

● Ressources collectées *
à 133 Mrds DH soit -6,0%

● Encours Crédits
à 111 Mrds DH soit -2,8%

● Réseau Agences à 730 à fin 2018

Compte de résultat

● Produit Net Bancaire
-3,0% à 6 019 MDH

● Charges Générales d'Exploitation
-0,7% à 3 595 MDH

● Coût du Risque Global
+27% à 777 MDH

● Résultat Net Social
-9,7% à 1 344 MDH

(*) +0.2% en capitaux moyens des ressources

Composition du Résultat Net social

EN MDH	Déc. 2017	Déc. 2018	VAR/ N-1
Produit Net Bancaire	6 208	6 019	-3,0%
CHARGES GÉNÉRALES D'EXPLOITATION	- 3 621	- 3 595	-0,7%
Résultat Brut d'Exploitation	2 708	2 640	-2,5%
COÛT NET DU RISQUE	-612	-777	+27%
Résultat Avant Impôt	2 096	1 863	-11%
IMPÔT SUR LES RÉSULTATS	- 608	- 519	-15%
Résultat Net	1 488	1 344	-9,7%

PNB en baisse de -3,0%, à 6 Mrd DH impacté par :

- Baisse des encours crédit de 6%,
- Baisse de la voilure des actifs de marché
- Dividendes : -5,1%

Un niveau contenu suite à un ensemble d'initiatives initiées par la banque en 2018 afin de réduire son niveau des charges d'exploitation.

■ BMCE Bank
■ Secteur Hors BMCE Bank

Coût du risque net Clientèle en hausse de +27% à 777 MDH à fin 2018

Le taux de sinistralité de la Banque demeure inférieur à la moyenne du secteur (7,30% Vs 7,53%)

DEVELOPPEMENT A L'INTERNATIONAL

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

Groupe Bank Of Africa en chiffres consolidés à fin décembre 2018*

* En normes locales

** y compris BOA France

ACTIVITE EN EUROPE

Activités européennes : des réalisations contrastées

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 113 MDH en 2018.

BMCE Bank International Plc Londres a affiché des résultats mitigés au terme de 2018 : la hausse des taux impactant le coût de refinancement de la filiale, conjuguée à la réalisation de plus-values exceptionnelles obligataires l'année dernière et la baisse des marges d'intérêt sur le marché international

BMCE Bank International Madrid -BBI Madrid- a enregistré une croissance de 47% de son résultat net qui a atteint 7,9 MEUR en 2018 grâce à une progression du PNB de 10,5% et une baisse des charges de -7%.

MERCI DE VOTRE ATTENTION