
Juin 2020

BANK OF AFRICA
- GROUPE BMCE -

Sommaire
PROFIL DE BANK OF AFRICA 3

STRATEGIE DE BANK OF AFRICA 12

UNE LARGE PRESENCE EN AFRIQUE 17

ACTIVITES EN EUROPE 27

FOCUS SUR LA TRANSFORMATION DIGITALE 29

UN ENGAGEMENT RESOLU DANS LE DÉVELOPPEMENT
DURABLE ET LE FINANCEMENT A IMPACT POSITIF 32

PROFIL DE BANK OF AFRICA

Une nouvelle dénomination qui accompagne la transformation du Groupe

A travers cette nouvelle dénomination, BANK OF AFRICA véhicule sa vision internationale, et son
souhait depuis toujours de contribuer à faire de l’Afrique le continent du 21ème siècle

4

Changement de le dénomination sociale approuvé par l’Assemblée Générale Extraordinaire tenue
le 5 mars 2020 : ’’BANK OF AFRICA’’, par abréviation ’’BOA’’

Un Groupe Bancaire Multi-Métiers et Multi-Enseignes

Services
Financiers
Spécialisés

BANK OF AFRICA
au Maroc Activités à

l’International

Activités de
Banque

d’Affaires BMCE Capital SA BMCE
Capital Bourse BMCE Capital
Gestion

BOA Holding
LCB Bank
Banque de Développement du Mali
BMCE International Holding –
Madrid : Trade Finance ; Londres & Paris: Investment Banking
& Corporate Finance
BMCE Euroservices – activités MRE
BMCE Shanghai

Retail Banking
Corporate Wholesale Banking

Salafin - Crédit à la Consommation
Maghrebail - Leasing
RM Experts - Recouvrement
Maroc Factoring - Affacturage
Euler Hermes Acmar - Assurance crédit
BTI Bank – Banque Participative

Conseil & Ingénierie Financière, Gestion d’actifs, Gestion privée, Intermédiation boursière, Marché des
capitaux, Recherche financière, Solutions Post-Trade, Titrisation

5

BANK OF AFRICA à travers le monde

+15 200
Collaborateurs

31
Pays

6,6 millions Clients

AMERIQUE DU
NORD

AFRIQUE

EUROPE
ASIE

Allemagne
Belgique
Espagne
France

Italie
Pays Bas
Portugal
Royaume Uni

Maroc
Bénin
Burkina Faso
Burundi
Congo Brazzaville

Mali
Madagascar
Niger
Ouganda
R.D. Congo

Chine
Canada
Emirats Arabes Unis

Côte d’Ivoire
Djibouti
Ethiopie
Ghana
Kenya

Rwanda
Sénégal
Tanzanie
Togo
Tunisie

+1 800
Points de vente

6

BANK OF AFRICA en chiffres – Comptes Consolidés –

CAPITAUX PROPRES PART DU GROUPE
18,7 Mrd DH
1,7 Mrd EUR
1,9 Mrd USD

TOTAL BILAN
315,7 Mrd DH
29,3 Mrd EUR
32,9 Mrd USD

PRODUIT NET BANCAIRE
13,9 Mrd DH
1,3 Mrd EUR
1,4 Mrd USD

RÉSULTAT NET PART DU GROUPE
1,9 Mrd DH
178,5 M EUR
200,3 M USD

CRÉDITS À LA CLIENTÈLE
186,6 Mrd DH
17,3 Mrd EUR
19,5 Mrd USD

DÉPÔTS À LA CLIENTÈLE
202,8 Mrd DH
18,8 Mrd EUR
21 Mrd USD

Taux de change à fin décembre 2019 : EURO/MAD= 10,7645 - USD / MAD : 9,59 7

(*) Chiffres à fin Décembre 2019

BANK OF AFRICA en chiffres – Comptes Sociaux –

Résultat Brut
d’Exploitation

2 953 MDH
274,3 M EUR
308 M USD

Total Bilan

201 Mrd DH
18,7 Mrd EUR
21 Mrd USD

Produit Net Bancaire

6,5 Mrd DH
601,7 M EUR
675 M USD

Résultat Net

1,4 Mrd DH
127,4 M EUR
143 M USD

Crédit Clientèle

139 Mrd DH
12,9 Mrd EUR
14,5 Mrd USD

Dépôts Clientèle

139 Mrd DH
12,9 Mrd EUR
14,5 Mrd USD

Taux de change à fin Décembre 2019 : EURO/MAD= 10,7645 - USD / MAD : 9,59

5 047
Employées

732
Agences

~2,5
Millions
CLIENTS

8

(*) Chiffres à fin Décembre 2019

Rating sollicité de BANK OF AFRICA

§ Note de l’émetteur à LT : Ba1

§ Dépôts en monnaie locale : Ba1

§ Dépôts en devise étrangère : Ba2

§ Evaluation de la solvabilité : b1

§ Perspectives : Stables

Moody’s – Février 2019

§ Dépôt en monnaie locale: BB+

§ Dépôt devise étrangère: BB+

§ Note de viabilité(*): bb-

§ Perspectives : Stables

Fitch Ratings – Février 2019

(*) Note de viabilité: Améliorée en février 2019 de b + à bb- 9

Plus de 60 ans de développement continu

1959 : Création de la Banque

1972 : 1ère implantation à l’étranger-succursale de Paris

1975 : Introduction en Bourse

1995 : Privatisation de la Banque

2000 : Ouverture des bureaux de représentation à Londres et à Pékin

2004 : 1ère Banque non européenne à recevoir un rating social au Maroc

2007 : Démarrage des activités de BBI Londres

2008 : Acquisition de 35% de BOA Holding

2013 : Emission d’un Eurobond de 300 m$ à l’international

2015 : - Nouvelle dénomination « BMCE Bank of Africa » renforçant la
dimension africaine du groupe

- Montée dans le capital de BOA Holding à 75%, de la banque de
développement du mali à 32,4% et de LCB Bank à 37%

- Lancement du programme African Entrepreneurship Award

2016 : 1ère banque à émettre un emprunt obligataire « Green Bonds » lors
de la cop 22

2019 : Lancement de la filiale BMCE Bank Shanghai

2020 : BMCE Bank of Africa devient BANK OF AFRICA

1959-1994
D’une Banque Publique…

1995-2006
…à une Banque universelle…

2007-2020
…vers un Groupe multinational

10

RMA
28,01%

FINANCECOM
5,80%

SFCM
0,87%

CIMR
3,91%

GROUPE CDG
8,29%

MAMDA/MCMA
4,97%

Personnel
BANK OF AFRICA

1,13

FLOTTANT
17,14%

BFCM-GROUPE CM CIC
24,51%

CDC GROUP PLC
5,37%

Actionnariat de BANK OF AFRICA

Décembre 2019

FINANCECOM
5,80%

RMA
Acteur de référence sur le marché des assurances et de la bancassurance,
parmi les leaders des entreprises d’Afrique du Nord, disposant d’un réseau

de distribution élargi et solide

BFCM -Groupe CM-CIC
2ème Banque de détail en France , au service de plus de 24 millions de

clients, Numéro 1 de la bancassurance en France, leader en monétique et
acteur majeur sur le marché des professionnels

Groupe CDG
1er investisseur institutionnel au Maroc et acteur de référence à l’échelle

nationale, sur les métiers tels que le financement public de
l’investissement, la gestion de l’épargne…

FINANCECOM
Groupe marocain privé leader au Maroc et à rayonnement panafricain,
présent dans divers secteurs d’activité à fort potentiel de croissance, la

banque, l’assurance, télécoms, médias…

G
RO

U
PE FIN

AN
CECO

M
34,68%

CDC Group Plc
Créé en 1948, CDC Group Plc est la plus grande institution financière

britannique de développement dans le monde, détentrice d’un
portefeuille d’investissement de plus 6 Milliards de Dollars et qui a pour

mission principale de renforcer sa présence économique en Afrique

11

STRATEGIE DE BANK OF AFRICA

Sur le plan international, le nouveau Plan Stratégique prévoit la reconfiguration des activités de BMCE International
Holding et de BMCE Euroservices pour les Marocains résidents à l’étranger, ainsi que le renforcement du
développement de la banque en Chine à travers sa nouvelle succursale à Shanghai

Accélération du développement de la banque digitale à travers l’engagement résolu du Groupe dans le Multicanal
et l’ambition de devenir un leader dans ce domaine, aussi bien au Maroc qu’en Afrique

Le nouveau plan s’appuie également sur le développement de nouvelles niches, telles que le Green Business et la
Banque participative – BTI Bank - , deux activités à fort potentiel de croissance

Le Plan Stratégique de Développement 2019-2021 illustre au Maroc, une nouvelle dynamique de croissance au
niveau des activités de Retail Banking & Corporate Banking, notamment sur le segment des PME / TPE.

Bank of Africa a lancé le programme CAP TPE 2020, s’inscrivant dans le cadre des Hautes Orientations Royales, et
visant à mettre en place des dispositifs financiers, et non financiers nécessaires à l’accompagnement des Auto-
entrepreneurs, entrepreneurs individuels, et TPMEs.

Le Groupe se positionne comme acteur clé de la finance à Impact Positif et donne une ampleur institutionnelle aux
différents engagements sociaux et sociétaux qu’il honore depuis plusieurs décennies à travers la Fondation BMCE
Bank et par le biais de ses différentes initiatives, notamment le déploiement de la charte RSE

Plan Stratégique de Développement 2019-2021 :
une nouvelle ère de croissance

13

Entrée de CDC Group Plc dans le capital de Bank Of Africa à hauteur de 200 Millions
$, soit l’équivalent de 1,9 Milliard DH

Appel Public à l’Epargne, d’un montant de 1 Milliard DH

Augmentation de capital par conversion optionnelle des dividendes de l’exercice
2018 de 734 Millions DH

Un renforcement significatif de l’assise financière en phase avec le
développement de BANK OF AFRICA

14

Près de 3,7 Milliards DH de Fonds levés
Ratios de Solvabilité

Tier 1

Consolidé Social

Consolidé Social

12,7% 15,2%

9,8% 10,7%

Une présence du Groupe à l’International à travers l’Asie, l’Afrique, l’Europe, et l’Amérique du Nord

Un engagement résolu dans la digitalisation

Développement de nouvelles niches, telles que le Green Business et la Banque participative
- BTI Bank -

Consolidation des activités de Retail & Corporate Banking, axées sur la PME/TPE, à travers un
accompagnement extra-financier visant à faciliter l’accès au financement, la création et animation
d’un écosystème de référence avec plus de 40 partenaires et un réseau d’incubateurs « Blue Space
», l’Observatoire de l’entreprenariat, le Club PME et le Club Entrepreneuriat ainsi que la ligne de
crédit « Women in Business »

Drivers de croissance et futurs axes de développement

Leadership en matière de Finance à Impact Positif, Développement Durable & RSE

15

Stratégie de BANK OF AFRICA par zone géographique

• Amélioration de l’efficacité opérationnelle de la Banque
au Maroc

• Lancement du programme CAP TPE 2020, s’inscrivant dans
le cadre des Hautes Orientations Royales

• Développement de nouvelles niches, telles que le Green Business
et la Banque participative - BTI Bank -

• Engagements sociaux et sociétaux à travers la Fondation BMCE
Bank et par le biais du développement de la Finance à impact
positif et le déploiement de la charte RSE• Renforcement des outils de maîtrise de la Gestion des

risques

• Renforcement de l’activité de recouvrement

• Digitalisation et mise à profit des clients de solutions digitales
innovantes• Synergies avec l’ensemble entités du Groupe au Maroc, en

Europe et en Asie

• Orientation stratégique vers le marché des Petites et
Moyennes Entreprises – PME-

• Renforcement des outils de maîtrise de la Gestion des
risques

• Investissement significatif au niveau des infrastructures
informatiques dans le cadre du Schéma Directeur Informatique -
DSI

• A travers ses implantations dans les grandes capitales
européennes - Londres, Paris et Madrid, BMCE International
Holding - offre à ses clients des services bancaires et financiers
dans Trade Finance et Project Finance

• Reconfiguration des activités de BMCE International
Holding et de BMCE Euroservices pour les Marocains
résidents à l’étranger

• Renforcement des activités de Correspondent Banking et
Trade Finance

• La succursale de Shanghaï ambitionne d’assister les entreprises
chinoises exportatrices, opérant dans le secteur des
télécommunications, du transport et du commerce dans le cadre
de son activité de Corporate Banking

• Renforcement du développement de la banque en Chine à
travers sa nouvelle succursale à Shanghai

• Une Plateforme multi-métiers (Trade Finance, Corporate
Finance, MRE…) au service de l’Afrique

16

UNE LARGE PRESENCE EN AFRIQUE

BANK OF AFRICA en Afrique

~72,5%

37%

32,4%

59%

1989 : Première banque marocaine à s’installer en Afrique sub-saharienne à partir
des années 1980’, suite à une restructuration réussie de la Banque de
Développement du Mali, la première Banque dans le pays et dans laquelle Bank of
Africa détient plus de 32%

2003 : Acquisition de 25% de LCB Bank, suite à un programme de restructuration
réussie, de cette banque, qui est devenue la première banque au Congo
Brazzaville, détenue aujourd’hui à 37%

2007 : Acquisition de 35% de BOA Holding, un important Groupe bancaire
panafricain présent dans 18 pays à travers le continent, BANK OF AFRICA détient
aujourd'hui près de 73% de cette Banque

2006 : Lancement en 2006 d'Axis Capital en Tunisie, société spécialisée dans la
gestion d'actifs, courtage en bourse et conseil, rebaptisée BMCE Capital Tunisie

18

L’Afrique : Contribution de 1er rang dans les résultats du Groupe

RNPG par Zone Géographique
Au 31 Décembre 2019

Maroc
60%

Afrique
33%

Europe
7%

Maroc
51%

Afrique
45%

Europe
4%

PNB par Zone Géographique
Au 31 Décembre 2019

19

Structure de l’Actionnariat de BOA Holding

BANK OF AFRICA

72,41%

BIO
2,03%

FMO
8,94%

Proparco
3,73%

Investisseurs
Africains Privés

12,89%

A Fin décembre 2019
•BANK OF AFRICA : 1ère Banque

Marocaine à s’installer sur le marché
de l’Afrique sub-saharienne

• Un réseau de près de 1 700
agences avec une présence dans

une trentaine de pays à
l’international dont une vingtaine en

Afrique

•FMO : agence néerlandaise de
développement spécialisée dans
le financement du secteur privé,

créée en 1970 par le
gouvernement néerlandais qui

détient 51% de son capital

•PROPARCO : Institution
financière conjointement

détenue par l’Agence Française
de Développement (AFD) et par
des actionnaires privés du Nord

et du Sud

•BIO : institution belge de
financement du développement
créée en 2001 pour soutenir la

croissance du secteur privé dans
les pays émergents ou en voie de

développement

20

Structure de BOA Holding

72,4%

BANK OF AFRICA

BOA Afrique de l’Ouest

100%

> 51%

Filiales UEMOA & Ghana

BOA
Bénin

BOA
Ghana

BOA
…

> 51%

§ BANK OF AFRICA est la 3ème plus grande Banque commerciale au
Maroc

§ Le Total Bilan de Bank Of Africa à fin Décembre 2019 s’établit à 29,3
Milliards EUR et ses Capitaux Propres consolidés s’élèvent à 1,7
Milliard EUR

§ BOA Holding est une holding Financière Luxembourgeoise
controllant 17 Banques en Afrique

§ À fin 2019, le Total Bilan s’élève à 8,5 Milliards EUR, 4,3 Milliards
EUR représentant les crédits à la clientèle

§ Les filiales (banques) de l'UEMOA et du Ghana sont sous l‘ombrelle
de BOA Afrique de l’Ouest, une entité réglementée basée en Côte
d'Ivoire et détenue à 100 % par le Groupe BOA

§ Le Groupe est présent dans 17 pays de l’Afrique Sub-Saharienne et
en France où il contrôle la majorité des participations et gère les
filiales

§ Nos filiales sont implantées dans la zone UEMOA, dans la zone Est
Africaine, au Ghana, en RDC, à Madagascar et à Djibouti

BOA Group

Filiales NON-UEMOA

BOA
Ouganda

BOA
Kenya

BOA
…

21

BOA Holding en chiffres

PRODUIT NET BANCAIRE

543 M EUR

RESULTAT NET
CONSOLIDE

112 M EUR

CREDITS CLIENTELE

4,3 Mrd EUR

DEPOTS CLIENTELE

5,9 Mrd EUR

TOTAL BILAN

8,5 Mrd EUR

CAPITAUX PROPRES PART
DU GROUPE

594 M EUR

18
Pays

6 454
Effectifs

577
Agences

~ 4,1
Millions

de
comptes

22

(*) Chiffres à fin Décembre 2019

2ème Groupe panafricain en termes de couverture géographique

Afrique de l’Ouest Afrique Centrale Afrique de l’Est Afrique Australe Afrique du Nord

BOA-Benin

1989

Nombre d’agences: 49

BOA-Burkina Faso
1997

Nombre d’agences: 52

BOA-Côte d’Ivoire
1996

Nombre d’agences: 40

BOA-Ghana

2011

Nombre d’agences: 26

BOA-Mali

1983

Nombre d’agences: 65

BOA-Niger

1994

Nombre d’agences: 31

BOA-Sénégal

2001

Nombre d’agences: 57

BOA-Togo

2013

Nombre d’agences: 13

BOA
Madagascar

1999

Nombre d’agences: 92

BOA-Éthiopie

2014

Bureau de
représentation

BOA-Kenya

2004

Nombre d’agences: 32

BOA-Tanzanie

2007

Nombre d’agences: 26

BOA-Ouganda

2006

Nombre d’agences : 35

Burundi

Banque de Crédit du
Bujumbura
2008

Nombre d’agences : 23

BOA-Djibouti

2010

Nombre d’agences : 10

BOA-Rwanda

2015

Nombre d’agences : 14

RD Congo

Mali Niger

Tanzanie

Kenya

M
ad

ag
as

ca
r

Ouganda

Djibouti

Benin

Ghana
Côte d’Ivoire

Burkina Faso

Togo

Sénégal

Éthiopie

Burundi

M
ar

oc

Rwanda

BOA-RDC

2010

Nombre d’agences: 17

BDM SA-Mali

1983

Nombre d’agences: 59

Co
ng

o
Bank of Africa

1959

Nombre d’agences: 732

Tunisie

2006

BMCE Capital
Tunisie

Tunisie LCB Bank

2009

Nombre d’agences: 19

23

24

Banque numérique

Monétique, gestion de trésorerie

6

BOA Holding offre aux entreprises
6 catégories de produits & services

BOA Holding : Produits & Services dédiés aux Entreprises & PME

Financement du
fonds de roulement

Découverts, crédits au comptant,
escompte, prêt-relais

1

Financement des investissements

Prêts à long et moyen terme, crédit-
bail

2

Financement du commerce

Crédit documentaire / versement,
avals et garanties, virements

3

Gestion de la trésorerie

Collecte de fonds, transactions de
masse, investissements, couverture

4

Activités de marché et
gestion d'actifs

Structuration financière,
introduction en bourse, stratégie

d'investissement

5

Des synergies Intra-Groupe au service de l’Afrique

BOA Holding – BANK OF AFRICA
Développement des synergies dans plusieurs domaines d’activité :

Finance, gestion des risques, consolidation, contrôle général, formation, IT, …

BOA Holding - SALAFIN

Acquisition d’un outil de gestion du recouvrement amiable et
contentieux pour les Particuliers et les Entreprises

Mise en place d’une plateforme complète de financement
automobile

BOA Holding- BMCE
Euroservices

Développement des
synergies entre BMCE

EuroServices & BOA-France
dans le domaine des
transferts d’argent

BOA Holding - RM EXPERT

Mise en place d’une
organisation pour la gestion

du recouvrement
contentieux

BOA Holding - BMCE Capital

Joint venture avec BMCE Capital couvrant les activités de
Conseil, d’intermédiation boursière et de gestion d’actifs

BMCE Bank International
Holding

(Londres, Paris, Madrid)

Développement en Afrique
en tant que spécialiste du
Corporate & Investment

Banking

BMCE Shanghai

Promotion des
investissements chinois sur le
continent Africain à travers le

Trade Finance & Project
Finance

25

Plateforme des Synergies Groupe

PLATEFORME des
SYNERGIES

Basée à Dakar

Clientèle
Tunisienne

Clientèle Marocaine
et Chinoise

Afrique de
l’Ouest

Madagascar

RDC

Djibouti

Afrique de
l’Est

Éthiopie

Clientèle
Française

26

BMCE Shanghai

ACTIVITES EN EUROPE

Activités européennes

BMCE Bank International Holding
Contribution au Résultat Net

Part du Groupe

BMCE
Euroservices

7%

28

BBI Londres
Corporate Banking & Financial Markets

BBI Madrid
Trade Finance

Transfert d’argent au service des marocains résidants à l’étranger

Près de 40 bureaux de représentation à travers 8 pays – France, Espagne, Royaume Uni,
Italie, Allemagne, Pays Bas, Belgique & Emirats Arabes Unis

FOCUS SUR LA TRANSFORMATION DIGITALE

Le Programme de transformation numérique poursuit
3 objectifs stratégiques

Faire de Bank Of Africa le premier acteur
du digital et de l'innovation

Améliorer l'expérience client sur
l'ensemble des canaux de distribution

tout en développant de nouvelles
sources de revenus

Digitaliser les processus d'affaires front-
to-back pour améliorer notre efficacité

opérationnelle

§ Investir significativement dans les
médias sociaux pour fidéliser et attirer
de nouveaux clients

§ Utiliser de nouveaux canaux de
communication pour être proche d'un
client de plus en plus bien connecté

§ Renforcer l'image technologique et
digitale de Bank Of Africa par une
communication externe différenciée.

§ Être le leader dans la mise en œuvre
des innovations technologiques

§ Développer l'acquisition de nouveaux
clients, notamment par le biais de
l'Agence Directe

§ Établir le réseau de succursales en
tant que canal de soutien à l'initiative
digitale

§ Développer la vente à distance via des
canaux distants (signature
électronique,...) afin de répondre aux
comportements du nouveau client.

§ Développer de nouvelles sources de
revenus par les canaux digitaux

§ Homogénéiser l'expérience utilisateur
sur tous les canaux

§ Réingénierie des processus d'affaires
front-to-back à l'aide d'outils digitaux
et d'innovations technologiques
(robotisation, intelligence artificielle)
pour une meilleure efficacité
opérationnelle

§ Développer une approche sans papier
en développant des flux de travail de
bout en bout, en particulier pour
toutes les organisations qui prennent
des décisions

1

Utiliser le Numérique pour créer de la valeur et développer des opportunités d'affaires

2 3

30

Programme Digital : La transformation numérique de BANK OF AFRICA
mise en œuvre

Programme de
Transformation

Digitale

Coopération Fintech11

Portefeuille Corporate2

Portefeuille de Gestion de
Change5

Big Data6

Communication Digitale7Intelligence artificielle8

Digitalisation du Portefeuille des
processus d'affaires3

Groupe de réflexion sur le
numérique et stratégie

intrapreneuriale
10

Paiement Mobile4

Autonomisation Digitale
de EAI

9

Portefeuille Retail1

Blockchain12

Portefeuille Bancassurance13

31

UN ENGAGEMENT RESOLU DANS LE DÉVELOPPEMENT
DURABLE ET LE FINANCEMENT À IMPACT POSITIF

La Fondation BMCE Bank en chiffres

Près de 200 unités dédiées à l’éducation préscolaire et primaire construites et équipées, couvrant les 16 Régions du
Royaume du Maroc

500 professeurs, dont 48% de femmes supervisés et encadrés

22 000 élèves scolarisés - dont 50% de filles et 1 465 étudiants diplômés depuis 2012

230 heures/an de formation continue des enseignants dans les divers domaines disciplinaires
(langues/sciences/préscolaire)

62 écoles ont accueilli et comme chaque année environ 10 400 élèves issus de milieux défavorisés scolarisés dans les
cycles préscolaire et Primaire

Obtention par de nouvelles écoles Medersat.com du label Eco-Ecole décerné par la Fondation Mohammed VI pour la
Protection de l’Environnement, portant le nombre total des écoles du réseau Medersat.com labellisées Eco-Ecoles à 25

Renforcement de la présence de la Fondation BMCE Bank en Afrique Subsaharienne portant le nombre des écoles à 6,
au Sénégal, Congo Brazzaville, Mali, Rwanda, Djibouti et 1 Centre socio-éducatif au Sénégal

33

Ethique des Affaires et
Relation Client Responsable

6 engagements alignés aux Best Practices pour un ancrage
effectif de la démarche RSE à l’échelle du Groupe

CREATION DE VALEUR
POUR L’ACTIONNAIRE

ET LE PARTENAIRE

1

2 5
Financements Durables et Entrepreneuriat Social

• Gestion des risques sociaux environnementaux, et de
gouvernance (ESG)

• Financement de l‘efficacité des ressources (eau-énergie-
déchets)

• Financement à impact positif
• Soutien à la croissance des PME-TPE
• Entrepreneuriat social - Inclusion financière
• Investissements verts & socialement responsables (ISR)

Environnement

• Atténuation de l'empreinte environnementale des activités
quotidiennes

• Réduction de la consommation d'énergie, de l'eau, des déchets
et des émissions de CO2

• Sensibilisation, formation et partage des bonnes pratiques

Employeur Responsable

• Diversité et égalité des chances
• Gestion de carrière, formations
• Accompagnement des transformations et mobilités
• Santé, sécurité et qualité de vie au travail
• Négociation collective et dialogue social

Intérêt des Communautés et
Dialogue des Parties Prenantes

• L'éducation
• Soutien à la microfinance et l'éducation financière
• Inclusion financière
• Respect des droits de l'homme
• Dialogue avec les parties prenantes

6

4Gouvernance & Gestion des Risques

• Fiabilité de l'information au CA et aux comités spécialisés
• Gestion des risques et facteurs ESG
• Indépendance des administrateurs
• Information financière sincère et complète et certifiée
• Respect des droits des actionnaires

CONTRIBUTION
AUX OBJECTIFS DU

DEVELOPPEMENT DURABLE

3

• Lutte contre la corruption, la fraude et les pratiques anti-
compétitives

• Lutte contre le blanchiment d'argent et le financement des
activités terroristes

• Sécurité des informations et protection des données
personnelles

• Relations clients responsables
• Prévention du surendettement
• Achats responsables

34

En tant que membre de l'initiative Climate Action dans les institutions financières depuis 2018, BANK OF AFRICA
poursuit son engagement actif aux côtés de la BERD, l'AFD, la Banque interaméricaine de Développement, entre
autres, pour représenter les banques commerciales des pays en développement

BANK OF AFRICA est la première banque africaine à soutenir les recommandations de la Taskforce Climat du G20
(TCFD) sur la communication financière liée au climat

UN Global Compact : BANK OF AFRICA est partenaire chef de file du réseau local Maroc Network créé en mars
2018, dans le cadre d'une alliance avec l'association patronale CGEM, regroupant une dizaine d'entreprises engagées
dans la prise en compte des impacts sociaux et environnementaux dans leur stratégie d'entreprise

BANK OF AFRICA est la 1ère Banque africaine à soutenir les principes d’investissement vert pour le Belt and Road
(GIP). Lancés en novembre 2018, les GIP aident les institutions financières et les entreprises à adopter les meilleures
pratiques en matière de gestion des risques environnementaux et sociaux, de finance verte et de gestion de la
chaîne logistique lors de leurs investissements et de leurs activités dans la région Belt and Road

BANK OF AFRICA est devenu l'un des signataires fondateurs des Principes pour une banque responsable (PRB) du
UNEP FI, lancés lors de l'Assemblée générale des Nations Unies de 2019 à New York. Les PRBs représentent une
nouvelle alliance entre l'ONU et le secteur bancaire mondial et BOA est la 1ère banque au Maroc à rejoindre une
communauté de 130 institutions financières dans 49 pays représentant 47 Mrd USD d'actifs, soit 1/3 du secteur
bancaire mondial s'engageant à intégrer stratégiquement les SDG à travers ses opérations

Une Banque engagée pour les objectifs du Développement Durable

35

BANK OF AFRICA : Un Acteur Clé de la finance d’Impact

CAP ENERGY Efficacité
Energétique / Energies
Renouvelables

• 1er produit spécifique au financement de l’EE/ER dans le cadre du programme Moroccan Sustainable Energy Financing
Facility “MORSEFF”. Enveloppe globale de 55 M d’euros incluant assistance technique gratuite et subvention client allant
jusqu’à 10%
• 1er Green Bond par appel public à l’épargne, à hauteur de 500 M MAD, considéré aujourd’hui “Positive Impact Bond”
• Extension MORSEFF et GEFF ”Green Economy Financing Facility” d’un montant global de 10 millions d’euros

CAP BLEU Traitement des
Eaux Usées et
Assainissement

Solution exclusive sur le marché, une ligne de 20 millions d’euros en partenariat avec l’AFD et la BEI pour le traitement
des eaux et l’assainissement au sein des entreprises publiques/privées au Maroc, associé à une assistance technique
destinée à soutenir le financement des ressources en eau : accès, optimisation et traitement de l’eau

CAP VALORIS
Economie Circulaire /
Gestion des Déchets

Solution de financement en partenariat avec FMO et la BEI à travers une enveloppe de 20 millions d‘EUR dédiée au
domaine de la valorisation des déchets au sein des entreprises marocaines – recyclage, collecte, traitement – avec une
assistance technique gratuite pour conseiller les clients dans l’étude d’impact environnemental

FCP Capital SRI
Investissement Socialement
Responsable

1er fonds ISR - Fonds d’investissement socialement responsable - au Maroc à travers une sélection d’entreprises pour
leurs pratiques en matière de responsabilité sociale. L'agence de notation extra-financière VIGEO sélectionne l'entreprise
sur la base de critères RSE / Développement durable

WOMEN IN BUSINESS
Inclusion Financière

Programme de financement pour les femmes entrepreneurs au Maroc, en partenariat avec la BERD au Maroc ; 20 millions
d'euros avec une assistance technique et un mentorat gratuits

36

Indicateurs Clés d’Impact

BILAN GES*
(EN TEQCO2E/COLLABORATEUR)

5,16

POURCENTAGE DE FEMMES DANS LA BANQUE

40%

POURCENTAGE D’ENTREPRISES LOCALES
SOLLICITÉES SUR L’ENSEMBLE DE NOS PROJETS

95%

ÉCONOMIE D’ÉNERGIE
(PROJET ISO 50001)

14%

EMISSIONS GES ÉVITÉES (MORSEFF + GREEN
BOND TCO2/AN)

45 000

250 000 T CO2
ÉVITÉES GRÂCE AU PROGRAMME DE RECYCLAGE

DES DÉCHETS ET À LA STRATÉGIE
D'OPTIMISATION DES DÉPLACEMENTS

*Evaluation de la quantité de gaz à effet de serre émise 37

Distinctions nationales et internationales de BANK OF AFRICA

BANK OF AFRICA a été primée en 2019 à Dubai par ‘’Arabia CSR Awards’’, pour la 6ème année consecutive, dans les catégories Financial Services
et Partnerships and Collaborations

Certifcation“2019 Top Employer" par Top Employers Institute, organisme international de certification, une distinction internationale qui vient
confirmer l’excellence des pratiques RH de la Banque

“2018 Social Responsible Bank of the Year" pour la 2ème fois, octroyé par ‘’the African Banker Awards 2018’’

“Top Performer RSE 2019" par l’agence internationale de notation extra financière Vigeo Eiris pour la 6ème année consécutive. BANK OF AFRICA
occupe la première place dans le secteur bancaire des marchés émergents (1ère sur 101 Banques). Elle est également 1ère sur 897 au niveau de la
région et 65ème à l’échelle mondiale

1ère Banque certifiée OHSAS 18001 au Maroc , dans le domaine de la santé, sécurité et pour le bien-être au travail, après avoir obtenu les
certifications ISO 14001 en 2011 et ISO 50001 pour l’énergie en 2016

Certification ISO 9001 version 2015 pour l’activité gestion des achats pour la mise en place d’un système de management de la qualité structuré

BANK OF AFRICA primée par Africa Investments Forum & Award ‘’Golden Award’’ – Best Bank in Africa 2018

Pour la troisième année consécutive, BANK OF AFRICA a décroché le prestigieux titre "Élu service client de l’année Maroc 2020", dans la
catégorie "Banque"

Obtention en 2019 de la Certification internationale ISO 37001 relative au Système de Management Anti-Corruption

38

