

RAPPORT ANNUEL 2018

BNP PARIBAS
EL DJAZAÏR

La banque
d'un monde
qui change

SOMMAIRE

Édito	5
La gouvernance	6
La conjoncture	8
Les chiffres-clés	10
Évolution des emplois	12
Évolution des ressources	14
Évolution des soldes intermédiaires de gestion	16
La responsabilité sociétale d'entreprise	18
Rapport général Commissaires aux comptes	20
Les états financiers	22
Résultats annuels du groupe 2018	26

ÉDITO

Fabien RIGUET
Directeur Général

« L'Algérie change, BNP Paribas El Djazaïr aussi »

Malgré les contraintes liées à un environnement économique toujours peu porteur, BNP Paribas El Djazaïr a réalisé des performances financières solides en 2018 **améliorant fortement la rentabilité opérationnelle**.

Dans un contexte de forte pression sur la liquidité de la place, BNP Paribas El Djazaïr a continué de bénéficier de la qualité de sa signature et de l'efficacité de son dispositif commercial pour **collecter les dépôts nécessaires au financement de son activité de crédit**. Ainsi, la banque a continué à jouer son rôle d'acteur engagé dans le financement de l'économie algérienne en accompagnant les différents projets de ses clients.

Les nouvelles exigences en matière de risque et de conformité ont été appréhendées et la dynamique commerciale a pu être relancée dans tous les métiers. Ces performances confirment non seulement le professionnalisme des équipes, mais également le bien-fondé de la stratégie mise en place.

L'Algérie change, BNP Paribas El Djazaïr aussi. La banque a ainsi lancé un **plan de transformation à horizon 2020** devant permettre d'adapter le modèle opérationnel aux nouveaux modes de consommation engendrés par les nouvelles technologies. L'expérience client sera améliorée et la sécurité des opérations sera également renforcée.

L'ensemble des équipes de BNP Paribas El Djazaïr est pleinement engagé dans ce plan visant à bâtir jour après jour une banque toujours plus proche, attractive et compétitive afin de mieux accompagner ses clientèles diversifiées au quotidien.

LA GOUVERNANCE

BNP Paribas EL Djazaïr SPA est une Société Par Action de droit algérien au capital de **10.000.000.000,00 de dinar**, détenue à 100% par BNP Paribas France, agréée comme banque commerciale par Décision de la Banque d'Algérie

n° 02-01 du 31 janvier 2002, immatriculée au registre de commerce sous le n°01B15609, NIF 000116001560982, siège social, Quartier d'Affaires d'Alger, Lot 3.I, îlot 1, Bab Ezzouar, Alger.

■ 1 / LE CONSEIL D'ADMINISTRATION

Le Conseil d'Administration est composé de six administrateurs, dont un représentant de BNP Paribas SA. Ils sont nommés par l'Assemblée Générale conformément au droit algérien et en respect de la politique de gouvernance d'entreprise du Groupe BNP Paribas, selon les principes majeurs suivants :

- Le Conseil d'Administration doit remplir certaines missions clés, (i) la supervision des risques, (ii) être garant de la gouvernance de la société, (iii) assurer une évaluation du fonctionnement de la société et de son efficacité,
- Le respect par les membres du Conseil d'Administration d'un certain nombre de principes en matière de « Fit and Proper », (i) honorabilité, (ii) indépendance, (iii) conflit d'intérêt, (iv) diversité.

La composition du Conseil d'Administration

- **JEAN-JACQUES SANTINI**
Président
- **PHILIPPE AGUIGNER**
Représentant de BNP Paribas SA
- **FETHI MESTIRI**
Membre
- **ANDRÉ CHAFRINGEON**
Membre
- **PHILIPPE MEYSSELLE**
Membre
- **LAURENT DUPUCH**
Membre

■ 2 / LES COMITÉS DU CONSEIL D'ADMINISTRATION

Le Conseil d'Administration compte trois comités adjacents, qui sont : le Comité d'Audit, le Comité

de Sécurité Financière et le Comité du Crédit et des Risques.

■ 3 / LE CONTRÔLE EXTERNE

BNP Paribas EL Djazaïr est contrôlée par deux Commissaires Aux Comptes, désignés par l'Assemblée Générale pour un mandat de trois ans, renouvelé une seule fois. Il s'agit de :

- **MOHAMED SAMIR HADJ ALI**
- **BELKACEM BACHOUCHI**

■ 4 / LE COMITÉ EXÉCUTIF

Le Comité Exécutif, regroupe aux côtés du Directeur Général, le Directeur Général Adjoint, le Secrétaire Général et les responsables des métiers et fonctions de BNP Paribas EL Djazaïr.

FABIEN RIGUET
Directeur Général

YOUCEF GHOULA
Directeur Général Adjoint

ALI RAFRAFI
Secrétaire Général

MOHAMED EL AMIN DALLIL
Responsable de la Clientèle des Professionnels et des Particuliers

LAMIA MEKHEZOUMI
Responsable des Ressources Humaines

AMINA BESSAA
Responsable Marketing Digital et Innovation

MOHAMED AMINE BENDO
Responsable des Affaires Juridiques

CHRISTOPHE RUTILLET
Responsable des Risques

SALIM CHARFAOUI
Responsable de la conformité

ABDELHADI BENTOBBAL
Directeur Financier

LA CONJONCTURE

■ 1 / L'ENVIRONNEMENT MACRO-ÉCONOMIQUE ET MONÉTAIRE

Fortement impactés par la chute durable des prix des hydrocarbures depuis 2014, les équilibres internes et externes de l'Algérie sont toujours sous pression. L'importance de l'impact du choc externe continue à produire ses effets, même dans ce contexte de légère remontée des cours du pétrole enregistrée en 2018. Cette augmentation a permis à l'économie algérienne de **repandre de l'allant**. Les recettes des hydrocarbures ainsi générées se sont accrues allégeant la pression sur les équilibres macro-économiques, ce qui a permis à l'**État de poursuivre sa politique de soutien à l'activité**.

L'amélioration de la conjoncture pétrolière a favorisé une **légère diminution du déficit budgétaire en 2018**. Toutefois, en l'absence d'autres sources

budgétaires, l'État a recouru depuis fin 2017 au financement non conventionnel pour atténuer les contraintes liées à la dépense publique.

Cette politique expansionniste a tiré la croissance dans les secteurs clés à forte dépendance aux dépenses publiques, notamment le bâtiment, les travaux publics et l'agriculture. Cependant, cette performance a été ralentie par une contraction de la production du secteur des hydrocarbures.

Le ralentissement de la croissance de l'économie continue à pénaliser l'investissement public et privé et ne permet pas de créer de nouveaux emplois pour absorber le chômage élevé notamment parmi les jeunes.

DONNÉES MACRO-ÉCONOMIQUES

	2017	2018	2019
Croissance PIB (%)	1,4	2,3	2,3
Croissance PIB Hors Hydrocarbures (%)	2,2	4,0	3,2
PIB par habitant (USD)	4 034	4450	4646
Inflation moyenne annuelle (%)	5,5	6,5	6,7
Solde public / PIB (%)	-9,0	-6,9	-5,8
Dette publique / PIB (%)	23,9	31,3	34,9
Balance commerciale (Mrds USD)	-11,2	-7,4	-10,4
Solde courant (Mrds USD)	-21,8	-18,1	-17,2
Réserves de change (Mrds USD)	97,3	79,3	62,0
Dette extérieure (% PIB)	2,6	2,3	2,6
Taux de chômage (%)	11,0	11,6	12,3

Source : MoF, Coface

« L'amélioration de la conjoncture pétrolière a favorisé une légère diminution du déficit budgétaire en 2018. »

■ 2 / LE SYSTÈME BANCAIRE ET FINANCIER ALGÉRIEN

Le secteur bancaire algérien a montré sa résilience ces dernières années malgré la persistance des effets du choc externe. Il reste bien capitalisé et rentable. Toutefois, compte tenu du faible taux de pénétration des banques, le financement bancaire de l'économie algérienne ne représente que **49,9% du PIB**.

La **collecte des ressources** reste un **défi majeur pour le système bancaire algérien**. Sur les quelques 5000 Mds DA de monnaie fiduciaire en circulation, environ 2 000 Mds DA restent hors circuit bancaire. Cette situation est confirmée par la faible progression des dépôts bancaires, qui passent à **10 650 Mds DA** en 2018, soit seulement **+6%** par rapport à 2017, contre une progression de **8,36%** en 2017/2016.

Par ailleurs, l'octroi de crédits à l'économie a enregistré une forte progression en 2018. Les crédits accordés à l'économie ont atteint **10 102 Mds DA** en progression de **13,8%** par rapport à 2017. Les crédits à moyen et long terme représentent **73% du total crédits** à fin 2018. Ils restent répartis à part égale entre le **secteur public (50,4%)** et le **secteur privé (49,6%)**.

Le ratio crédits / dépôts oscille autour de **95%** en 2018 après avoir touché le seuil de **100%** avant le lancement du financement non conventionnel. Il reste loin au-dessus du niveau de **75%** avant le choc externe.

« Le secteur bancaire algérien a montré sa résilience ces dernières années malgré la persistance des effets du choc externe. Il reste bien capitalisé et rentable. »

49,9% PIB

FINANCEMENT BANCAIRE DE L'ÉCONOMIE ALGÉRIENNE

6%

PROGRESSION DES DÉPÔTS BANCAIRES

73%

CRÉDITS À MOYEN ET LONG TERME

LES CHIFFRES CLÉS

Les montants en milliers de DA	31/12/2017	31/12/2018
MOYENS		
Fonds propres bruts	32 969 441	36 637 472
Effectifs	1417	1364
Réseau	72	68
dont centre d'affaires	6	6

ACTIVITÉ

Total du bilan	255 812 988	262 007 545
Ressources totales	205 678 055	209 618 882
dont ressources clientèles	200 871 551	205 377 566
Emplois totaux	253 303 298	255 015 166
dont portefeuille titres	14 968 689	14 361 458
dont hors bilan	74 044 448	77 408 755

RÉSULTATS

Produit Net Bancaire	13 881 492	17 295 080
Marge Nette d'Intérêt	11 224 082	13 317 656
Commissions Nettes et Divers	2 657 411	3 977 424
Frais de gestion totaux	(7 414 849)	(7 506 333)
Frais généraux d'exploitation	(6 569 898)	(6 657 920)
Amortissements	(844 951)	(848 413)
Résultat Brut d'Exploitation	6 466 644	9 788 747
Résultat Net Avant Impôt	3 417 752	7 339 249

RATIOS

Ratio de solvabilité	13,62%	13,98%
Ratio de liquidité	1,39%	1,18%
Ratio de transformation	175%	190%
Structure du PNB	100%	100%
Marge nette d'intérêts	81%	77%
Commissions nette et autres produits	19%	23%

RÉSULTAT NET
AVANT IMPÔT

+115%

7,3 MDS \$

ÉVOLUTION DES REMPLOIS

En 2018, l'activité commerciale de BNP Paribas El Djazaïr est restée résiliente malgré un environnement économique toujours peu porteur.

Les performances réalisées confirment non seulement le **professionnalisme des équipes**, mais aussi le bien-fondé de la **stratégie mise en place et le business model intégré de la banque**.

Les encours moyens bruts des financements par caisse ont augmenté de **12%** par rapport à 2017. Conséquence d'un travail rigoureux d'assainissement du portefeuille sur les engagements anciens, les encours nets sont restés quasi-stables (-0,6%) par rapport à 2017.

Les crédits bruts aux particuliers et professionnels ont connu un rebond significatif de **+23%** par rapport à 2017, tirés par les **crédits à la consommation (+40%)** et les **crédits immobiliers (+13%)**.

Au final, le total des financements par caisse et par signature à l'économie, hors rémissions de garanties internationales, s'élève à **255 Mds DA**, en évolution de **1%** par rapport à 2017.

En milliers de DA	31/12/2017	31/12/2018	Évolution
Comptes courants débiteurs	14 391 905	12 680 909	- 12%
Créances commerciales	11 222 113	11 754 484	5%
Autres concours à la clientèle	1 38 676 143	138 809 560	0%
Total crédits par caisse	164 290 161	163 244 953	-1%
Engagements par signature	74 044 448	77 408 755	5%
Total financement de la clientèle	238 334 609	240 653 707	1%
Portefeuille titres	14 968 689	14 361 458	-4%
Total financement de l'économie	253 303 298	255 015 166	1%

« Les performances réalisées confirment le bien-fondé de la stratégie mise en place et le business model intégré de la banque. »

ENCOURS MOYENS BRUT DES FINANCEMENTS PAR CAISSE
+12%

CRÉDITS BRUTS AUX PARTICULIERS ET PROFESSIONNELS
+23%
+40% CRÉDITS À LA CONSOMMATION
+13% CRÉDITS IMMOBILIERS

ÉVOLUTION DES RESSOURCES

Dans un contexte de forte pression sur la liquidité de la place, BNP Paribas El Djazaïr a continué de bénéficier de la qualité de sa signature et de l'efficacité de son dispositif commercial.

Ainsi, **4 Mds DA** de dépôts supplémentaires ont été collectés en 2018, portant le total des ressources

de la banque à **210 Mds DA**, en progression de **+2%** par rapport à 2017. L'épargne des ménages progresse quant à elle de **+6,6%** par rapport à 2017 avec un encours de **28 Mds DA**, malgré le niveau élevé de l'inflation.

En milliers de DA	31/12/2017	31/12/2018	Évolution
Dépôts à vue	135 294 306	147 199 426	9%
Dépôts à terme	39 172 166	30 064 892	-23%
Comptes épargne	26 343 376	28 082 176	7%
Dettes représentées par un titre	61 702	31 071	-50%
Total dépôts de la clientèle	200 871 551	205 377 566	2%
Dettes envers les institutions financières	4 806 504	4 241 317	-12%
Total ressources	205 678 055	209 618 882	2%

« BNP Paribas El Djazaïr a continué de bénéficier de la qualité de sa signature et de l'efficacité de son dispositif commercial. »

ÉPARGNE DES MÉNAGES

+6,6%
ENCOURS DE **28** MDS DA

TOTAL DES RESSOURCES

+2%
210 MDS DA

ÉVOLUTION DES SOLDES INTERMÉDIAIRES DE GESTION

■ 1 / ÉVOLUTION DU PRODUIT NET BANCAIRE (PNB)

Sous l'effet de cette nouvelle dynamique commerciale, le produit net bancaire (PNB) enregistre un montant de **17,3 Mds DA** en progression de **+25%** par rapport à 2017. Il est impacté positivement par la progression de la marge nette d'intermédiation (**+19%**), comme résultat de l'engagement de la banque pour accompagner dans la durée les projets de ses clientèles diversifiées.

La baisse des commissions (**-30%**) est expliquée par une évolution réglementaire qui a instauré une marge sur les opérations de change et a interdit toute autre commission, d'où l'évolution importante des autres produits.

En milliers de DA	31/12/2017	31/12/2018	Évolution
Produit Net Bancaire (PNB)	13 881 492	17 295 080	25%
Dont marge nette d'intérêts	11 224 082	13 317 656	19%
Dont commissions nettes	2 524 286	1 754 859	-30%
Dont net autres produits	133 125	2 222 565	1570%

■ 2 / ÉVOLUTION DES FRAIS DE GESTION

La progression des frais de gestion (**+1%**) reste maîtrisée à un niveau en deçà du niveau de l'inflation. Elle témoigne de l'efficacité du modèle

opérationnel de la banque et de la bonne allocation des moyens aux métiers et fonctions.

En milliers de DA	31/12/2017	31/12/2018	Évolution
Total frais de gestion	7 414 849	7 506 333	1%
Dont dotations aux amortissements	844 951	848 413	0%

■ 3 / ÉVOLUTION DU RÉSULTAT

Le résultat brut d'exploitation (RBE) s'établit à **9,8 Mds DA** en hausse de **+51%**. Sous l'effet d'une dotation nette du coût du risque de **2,5 Mds DA**, le résultat net avant impôt enregistre une forte progression de **+114%** à **7,3 Mds DA**.

Au final, le résultat net s'établit à **5,3 Mds DA** en progression de **+128%** par rapport à 2017.

En milliers de DA	31/12/2017	31/12/2018	Évolution
Résultat Brut d'Exploitation	6 466 644	9 788 747	51%
Dotations aux provisions	5 748 859	7 095 087	23%
Reprises de provisions	2 716 441	4 640 940	71%
Résultat d'Exploitation	3 434 226	7 334 600	114%
Éléments exceptionnels	16 473	4 649	-128%
Résultat Avant Impôt	3 417 752	7 339 249	115%
Impôt sur les résultats et assimilés	1 116 304	2 081 929	87%
Résultat Net	2 301 448	5 257 319	128%

■ 4 / RETOUR SUR CAPITAUX

Le niveau des fonds propres (**37 Mds DA**) et du retour sur capitaux (**14%**) confirme la capacité de la banque à continuer à financer

son développement, sa solidité financière et la résilience de son business model intégré.

En milliers de DA	31/12/2017	31/12/2018
Capitaux propres	32 969 441	36 637 472
Résultat net	2 301 448	5 257 319
Retour sur capitaux propres	7%	14%

LA RESPONSABILITÉ SOCIÉTALE D'ENTREPRISE

BNP Paribas El Djazaïr joue un rôle important dans le paysage bancaire et financier algérien et y promeut la Finance à impact positif au nom de la Responsabilité Sociétale d'Entreprise. La banque s'engage avec détermination et fierté dans la promotion de la culture, de la solidarité nationale, de l'environnement et du sport.

Pour le volet promotion de la culture, « We love Cinema » organisée depuis 4 ans par la banque, est l'occasion de remercier ses clients (accompagnés de leurs familles) via une semaine de projection de films offerte, sur Alger. En partenariat avec l'Institut Français, la banque a cette année encore parrainé le « Prix de la Nouvelle Fantastique » dont l'objectif majeur est de révéler des talents d'écriture algériens.

En termes de promotion de la solidarité, la banque s'engage aux côtés de différentes associations qui oeuvrent à soutenir et à accompagner des personnes en difficulté.

Ainsi, BNP Paribas El Djazaïr a organisé pour la sixième année consécutive sa course caritative « Courons pour la Solidarité ». Pour cette nouvelle édition, la banque a souhaité soutenir « L'Association Tinmanataf » qu'elle a eu le privilège d'accompagner lors de la toute première course en 2013 dans le cadre de son action « Caravane humanitaire de l'Atakor ». Le principe de la caravane humanitaire est de désenclaver les villages isolés du sud algérien en apportant un soutien éducatif et matériel à la population locale.

L'association « El Badr » s'est vue quant à elle accompagnée dans le projet de construction d'un centre d'oncologie dans la région centre du pays, permettant ainsi l'accès aux soins à des milliers de personnes atteintes de cancer. Le projet est toujours en cours de réalisation.

Par BNP PARIBAS El Djazaïr

1 enfant, 1 livre, 1 sourire, est quant à elle une action qui se déroule pendant l'Aïd pour offrir des livres aux enfants hospitalisés leur permettant de s'évader, le temps d'un instant, de leur quotidien.

Ces valeurs de partage et de solidarité animent également les collaborateurs de la banque qui s'investissent avec détermination et conviction dans toutes les actions de solidarité que la banque entreprend.

BNP PARIBAS El Djazaïr

La protection de l'environnement est aussi un axe important de la responsabilité sociétale de BNP Paribas El Djazaïr. Plus que jamais l'action **1 arbre, 1 vie** portée par les collaborateurs de la banque et leurs familles prend tout son sens pour contribuer à la réhabilitation des espaces verts en Algérie.

Le sport fait également parti des actions de la banque en Algérie. Elle soutient ainsi depuis plusieurs années les tournois ITF organisés par le Club de tennis El Mansourah de Tlemcen ainsi que la WAT Cup, initié par le Groupe BNP Paribas pour les collaborateurs de la banque.

EXTRAIT DU RAPPORT GÉNÉRAL COMMISSAIRES AUX COMPTES

Alger, le 13 mars 2018

À Monsieur le Président du Conseil d'Administration, Messieurs les Membres de l'Assemblée

Générale de **BNP PARIBAS EL DJAZAÏR**.

OBJET : Rapport général d'expression d'opinion

Messieurs les Actionnaires,

En exécution de la mission qui nous a été confiée par votre Assemblée Générale du 7 juin 2017, nous avons examiné les états financiers de **BNP PARIBAS EL DJAZAÏR** tels qu'ils s'établissaient au **31 décembre 2018**, arrêtés par votre Conseil d'Administration du 28 Mars 2019. Ces états financiers joints au présent rapport sont présentés conformément aux dispositions du règlement N° 09-04 du 23/07/2009 relatif au plan de comptes bancaire et aux règles comptables applicables aux banques et aux établissements financiers, ainsi qu'au règlement N° 09-05 du 18/10/2009 relatif à l'établissement et à la publication des états financiers des banques et des établissements financiers comprennent :

- Le bilan d'un total de deux cent soixante-deux milliards sept millions cinq cent quarante-cinq mille cent cinquante-quatre Dinars Algériens (**262.007.545.154 DZD**) ;
- Le compte de résultats avec un résultat net de cinq milliards deux cent cinquante-sept millions trois cent dix-neuf mille quatre cent quatre-vingt Dinars Algériens (**5.257.319.480 DZD**) ;
- Le tableau de flux de trésorerie ;
- Le tableau de variation des capitaux propres ;
- L'annexe.

Il nous appartient, sur la base de notre audit, d'exprimer une opinion sur ces états financiers.

Les dirigeants sociaux sont responsables des décisions des choix des méthodes et des règles d'évaluation et de comptabilisation préconisées tant par le Système Comptable Financier que par les règlements de la Banque d'Algérie. L'application de bonne foi de ces règles et méthodes et l'engagement du respect des normes et principes régissent l'établissement des états financiers.

Notre responsabilité est d'exprimer une opinion sur les états financiers, fondée sur la base des résultats des contrôles que nous effectuons conformément aux dispositions légales et selon les normes d'audit généralement admises. Ces normes d'audit requièrent la mise en œuvre de diligences permettant d'obtenir l'assurance raisonnable que les comptes annuels ne comportent pas d'anomalies significatives.

Nous avons effectué notre audit selon les normes de la profession. Ces normes requièrent la mise en œuvre de diligences permettant d'obtenir l'assurance raisonnable que les comptes annuels ne comportent pas d'anomalies significatives. Un audit consiste à examiner par sondages, les éléments probants justifiant les données contenues dans ces comptes. Il consiste également à apprécier les principes comptables suivis, les estimations significatives retenues pour l'arrêté des comptes et à apprécier leur présentation d'ensemble. Nous estimons que nos contrôles fournissent une base raisonnable à l'opinion exprimée ci-après.

Opinion sur les états financiers :

Nous certifions que les états financiers en référence sont, dans tous leurs aspects significatifs, réguliers et sincères au regard des règles et principes comptables en vigueur, prescrits par le Système Comptable Financier, et qu'ils donnent une image fidèle de la situation financière et patrimoniale, du résultat des opérations de l'exercice 2018 et de la trésorerie de **BNP PARIBAS EL DJAZAÏR** au 31 décembre 2018.

Les informations contenues dans l'annexe aux états financiers sont en concordance avec les états financiers établis, qu'elle explicite.

Vérifications et Informations spécifiques

Nous avons également procédé, conformément aux normes de la profession, aux vérifications spécifiques prévues par la loi. Nous avons pris connaissance du rapport du Conseil d'Administration et nous confirmons que les informations financières qui y sont rapportées sont concordantes avec les états financiers.

Par ailleurs, nous n'avons pas eu connaissance de prêt ou crédit accordé aux cadres dirigeants de la Banque **BNP PARIBAS EL DJAZAÏR**, conformément à l'article 104 de l'ordonnance n° 03-11 du 26 août 2003 relative à la monnaie et au crédit qui interdit à une Banque ou un établissement financier de consentir des crédits aux cadres dirigeants en l'occurrence, les fondateurs, les administrateurs ainsi que les représentants et personnes disposant de pouvoirs de signature.

Les Commissaires aux Comptes

Mohammed Samir HADJ ALI
EXPERT COMPTABLE
DIPLOME
Commissaire aux Comptes

LES ÉTATS FINANCIERS

BILAN

ACTIF (en milliers de dinars)	31/12/2018	31/12/2017
Caisse, Banque Centrale, CCP	65.329.674	51.765.780
Actifs financiers détenus à des fins de transaction	-	-
Actifs financiers disponibles à la vente	14.361.458	14.968.689
Prêts et Créances sur les institutions financières	4.484.028	3.801.529
À vue	343.147	620.755
À terme	4.140.881	3.180.774
Prêts et Créances sur la clientèle	163.244.953	164.290.161
Comptes ordinaires débiteurs	12.680.909	14.391.905
Créances commerciales	11.754.484	11.222.113
Autres encours à la clientèle	138.809.560	138.676.143
Impôts courants-Actifs	1.168.689	1.150.700
Impôts différés-Actifs	1.290.776	1.166.522
Autres Actifs	2.465.621	7.548.871
Comptes de régularisation	1.566.418	2.922.592
Participations dans les filiales, les co-entreprises ou les entités associées	17.675	17.675
Immobilisations corporelles	7.687.052	7.842.462
Immobilisations incorporelles	391.201	338.007
Ecart d'acquisition	-	-
TOTAL BILAN ACTIF	262.007.545	255.812.988

PASSIF (en milliers de dinars)	31/12/2018	31/12/2017
Banque Centrale	-	-
Dettes envers les institutions financières	4.241.317	4.806.504
À vue	4.241.317	4.806.504
À terme	-	-
Dettes envers la clientèle	205.346.494	200.809.848
Comptes d'épargne	28.082.176	26.343.376
À vue	28.082.176	26.343.376
À terme	-	-
Autres dettes	177.264.318	174.466.472
À vue	147.199.426	135.294.306
À terme	30.064.892	39.172.166
Dettes représentées par un titre	31.071	61.702
Bons de Caisse	31.071	61.702
Impôts courants - Passif	2.209.165	1.298.543
Impôts différés - Passif	5.774	8.756
Autres passifs	8.882.530	11.046.337
Comptes de régularisation	4.653.722	4.811.856
Provisions pour risques et charges	1.138.924	1.199.874
Fonds pour risques bancaires généraux	4.695.186	4.722.666
Capital	10.000.000	10.000.000
Primes liées au capital	-	-
Réserves	1.000.000	1.000.000
Écart d'évaluation (+/-)	(28.541)	(27.684)
Écart de réévaluation (+/-)	-	-
Report à nouveau (+/-)	14.574.583	13.773.135
Résultat de l'exercice (+/-)	5.257.319	2.301.448
TOTAL BILAN PASSIF	262.007.545	255.812.988

HORS BILAN

En milliers de dinars	31/12/2018	31/12/2017
A - ENGAGEMENTS DONNÉS	131.924.081	136.553.134
Engagements de financement en faveur des institutions financières	-	-
Engagements de financement en faveur de la clientèle	45.750.391	40.287.873
Engagements de garantie d'ordre des institutions financières	54.515.326	62.508.686
Engagements de garantie d'ordre de la clientèle	31.658.364	33.756.575
Autres engagements donnés	-	-
B - ENGAGEMENTS REÇUS	93.050.798	99.336.967
Engagements de financement reçus des institutions financières	-	-
Engagements de garantie reçus des institutions financières	93.050.798	99.336.967
Autres engagements reçus	-	-

COMPTES DE RÉSULTAT

En milliers de dinars	31/12/2018	31/12/2017
+ Intérêts et produits assimilés	14.324.135	12.319.789
- Intérêts et charges assimilées	(1.006.480)	(1.095.707)
+ Commissions (produits)	2.171.347	2.751.902
- Commissions (charges)	(416.488)	(227.616)
+/- Gains ou pertes nets sur actifs financiers détenus à des fins de transaction	-	-
+/- Gains ou pertes nets sur actifs financiers disponibles à la vente	667.405	369.546
+ Produits des autres activités	2.292.009	345.219
- Charges des autres activités	(736.849)	(581.640)
- PRODUIT NET BANCAIRE	17.295.080	13.881.492
- Charges générales d'exploitation	(6.657.920)	(6.569.898)
- Dotations aux amortissements et aux pertes de valeur sur immobilisations incorporelles et corporelles	(848.413)	(844.951)
RÉSULTAT BRUT D'EXPLOITATION	9.788.747	6.466.644
- Dotations aux provisions, aux pertes de valeurs et créances irrécouvrables	(7.095.087)	(5.748.859)
+ Reprises de provisions, de pertes de valeur et récupération sur créances amorties	4.640.940	2.716.441
- RÉSULTAT D'EXPLOITATION	7.334.600	3.434.226
+/- Gains ou pertes nets sur autres actifs	411	2.771
+ Eléments extraordinaires (produits)	8.285	289
- Eléments extraordinaires (charges)	(4.047)	(19.533)
- RÉSULTAT AVANT IMPÔT	7.339.249	3.417.752
- Impôt différé	127.235	182.239
- Impôts sur les résultats et assimilés	2.209.165	1.298.543
- RÉSULTAT NET DE L'EXERCICE	5.257.319	2.301.448

RÉSULTATS ANNUELS DU GROUPE 2018

« Première banque de la zone euro, BNP Paribas est aussi un acteur bancaire international de premier plan. »

N° 1

Meilleure banque au monde pour la finance durable (Euromoney, juillet 2018)

CRÉDITS ACCORDÉS

397
Md€

par Domestic Markets

178
Md€

par International Financial Services

132
Md€

par Corporate Banking!

RATIO
CET ⁽¹⁾

11,8 %

DIVIDENDE
PAR ACTION ⁽²⁾

3,02 €

PRODUIT NET
BANCAIRE

42,5
Md€

RÉSULTAT
NET

7,5
Md€

RÉSERVE
DE LIQUIDITÉ

308
Md€

RATIO
CET ⁽¹⁾

11,8 %

DIVIDENDE
PAR ACTION ⁽²⁾

3,02 €

CLIENTS
DIGITAUX ⁽³⁾

8
millions

COLLABORATEURS

202 624
dans **72** pays

168 Md€

financements et investissements en faveur des entreprises des secteurs considérés comme contribuant directement à l'atteinte des 17 Objectifs de développement durable des Nations unies

33 millions

72 pays de clients dans les réseaux des banques de détail du Groupe dans le monde

PARTOUT
DANS LE
MONDE

AMÉRIQUES
18 370
collaborateurs

AFRIQUE
10 027
collaborateurs

EUROPA
154 974
collaborateurs

ASIE PACIFIQUE
18 737
collaborateurs

MOYEN ORIENT
516
collaborateurs

[1] Common Equity Tier 1 (CET1) de Bâle 3 plein. Ratio de solvabilité bancaire. Capital Requirements Directive (CRD4). [2] Stable par rapport à 2017 ; sous réserve de l'approbation par l'Assemblée Générale du 23 mai 2019. [3] Clients de la banque digitale ou utilisant les services digitaux au moins une fois par mois, au sein de Domestic Markets. Chiffres au 31/12/2018.

RAPPORT ANNUEL 2018

BNP PARIBAS
EL DJAZAÏR

La banque
d'un monde
qui change