بنک نونس العربي الحولي BANQUE INTERNATIONALE ARABE DE TUNISIE

Présentation A I B


Septembre 2008

SOMMAIRE

- Evolution du système bancaire
- Positionnement de la BIAT
- Chiffres Clés
- Analyse des Etats Financiers au 30/06/2008
- Perspectives 2008

Evolution du système bancaire

	Juin.2007	Juin.2008	Variat.J.08/J.07
Dépôts - dont DAV	23 438 7 620	27 360 8 654	16,7% 13,6%
Crédits	24 010	27 014	12,5%
P.N.B.	655,0	744,8	13,7%


Positionnement de la BIAT

ORDRE	ORDRE	DEPOTS		
Sem.2007	Sem.2008	Banque	Valeur	Evolution
1	1	BIAT	4 463,7	17,0%
2	2	BNA	3 852,2	12,3%
3	3	STB	3 674,3	11,0%
4	4	вн	2 630,5	7,7%
5	5	A.BANK	2 374,6	17,8%
7	6	ATTJ.BANK	2 267,2	29,2%
6	7	ATB	2 194,1	12,6%
8	8	UIB	1 777,6	9,1%
9	9	вт	1 695,0	28,4%
10	10	UBCI	1 352,8	32,3%
11	11	B.T.E	120,7	352,6%

ORDRE	ORDRE	CREDITS		
Sem.2007	Sem.2008	Banque	Valeur	Evolution
1	1	STB	4 021,1	6,9%
2	2	BNA	3 949,4	14,1%
3	3	вн	3 214,1	7,2%
4	4	BIAT	3 195,7	9,6%
5	5	A.BANK	2 165,1	16,2%
6	6	ATTJ.BANK	1 813,0	13,8%
7	7	ВТ	1 738,0	10,8%
8	8	UIB	1 495,2	6,2%
9	9	ATB	1 315,2	16,1%
10	10	UBCI	1 237,3	22,6%
11	11	B.T.E	319,4	22,5%

ORDRE	ORDRE	P.N.B		
Sem.2007	Sem.2008	Banque	Valeur	Evolution
1	1	BIAT	125,3	13,8%
2	2	STB	100,2	9,3%
3	3	BNA	98,3	11,7%
4	4	вн	90,6	15,0%
5	5	ВТ	63,8	10,7%
7	6	ATTJ.BANK	59,7	27,9%
6	7	A.BANK	59,2	13,4%
8	8	ATB	52,7	15,0%
9	9	UBCI	45,9	13,9%
10	10	UIB	40,4	11,7%
11	11	B.T.E	8,8	15,1%

Part de marché de la BIAT


Chiffres Clés


En MD


	Juin.2007	Réalis. Déc. 2007	Juin.2008	Variat.J.08/J.07	Prévis. Déc .2008
Total Bilan	4 516	4 835	5 208	15,3%	5 318
Dépôts - dont DAV	3 815 1 486	4 097 1 643	4 464 1 847	17,0% 24,3%	4 470 1 851
Crédits	2 617	2 740	2 855	9,1%	3 441
Portefeuille commercial	885,3	874,1	874,3	-1,2%	961,5

Une affectation de l'actif de plus en plus diversifiée.


Une consolidation de la part du portefeuille des crédits à long terme (+3,4%).


Une marge sur les crédits stable par rapport à la même période de l'année dernière.


Une amélioration continue de la qualité des risques.


Les dépôts de la clientèle constituent l'essentiel du passif.


La part des dépôts à vue reste confortable.


La marge sur nos dépôts demeure stable en 2008.


La BIAT améliore son positionnement sur les dépôts à vue.

Part des dépôts de la BIAT / Syst. Bancaire (Dinars + Devises)


Une génération de revenus qui demeure respectable.


Une amélioration du rendement de la banque.


Marge en intérêts
Commissions
Revenus non bancaires
<i>P.N.B.</i>
Dotat. provisions sur créances
Frais D'exploitation
Bénéfice Net

Juin.2007	Réalis. Déc. 2007	Juin.2008	Variat.J.08/J.07	Prévis. Déc .2008
87,2	155,4	97,9	12,2%	173,9
25,6	45,7	27,5	7,1%	48,6
15,8	27,5	20,8	31,9%	30,2
128,7	228,6	146,2	13,6%	252,8
28,8	60,5	43,0	49,5%	71,5
66,6	135,5	67,9	2,0%	146,5
10,3	21,5	12,0	16,0%	27,1

Une amélioration régulière de la structure du PNB.


Une meilleure rentabilité des fonds propres.


Une meilleure couverture des CDL's.

Provisions / CDL's


Un niveau de solvabilité largement supérieur à la norme réglementaire.


Une amélioration remarquable du coefficient d'exploitation en 2008.


Perspectives 2008

Unité : MD	2008	Var.Prév.
Dépôts Crédits	4 470 3 441	+10,0% +12,0%
Marge en intérêts Commissions	173,9 48,6	+11,9% +6,4%
Revenus non bancaires	30,2	+9,6%
P.N.B. Bénéfice Net	252,8 27,1	+10,6%
	,_	

Perspectives 2008

	<i>Réal.</i> 2007	Prév.2008
M.I.N. / Actif Moyen	3,47%	3,43%
P.N.B. / Actif Moyen	5,10%	4,98%
Coeff. d'exploitation	59,25%	57,95%
R. O. A. E.	5,34%	6,29%
R. O. A. A.	0,48%	0,53%
Provisions / CDL's	64,9%	70,8%

Objectifs stratégiques de la BIAT

Objectifs stratégiques:

□ La stratégie retenue par la banque pour la période 2008 – 2012 vise principalement l'amélioration de la rentabilité de la banque à travers une organisation efficace de ses structures et une gestion efficiente de ses risques.

Deux axes stratégiques ont été identifiés pour développer la rentabilité de notre banque dans les prochaines années:

- Consolider notre position concurrentielle sur tous nos marchés cible.
- Devenir la référence du marché en terme d'excellence opérationnelle.

Objectifs stratégiques de la BIAT

Autres objectifs stratégiques: amélioration des fondamentaux financiers.

L'amélioration des fondamentaux financiers a toujours constitué une préoccupation majeure de part son impact sur la solidité, la solvabilité et la croissance de la banque.

Dans ce cadre, des efforts importants ont été consentis et seront davantage déployés dans le futur pour le respect à l'horizon 2012 de:

- 1- Un coefficient d'exploitation inférieur à 50%.
- 2- Un taux de CDL's inférieur à 10%.
- 3- Une couverture des CDL's supérieure à 70%.
- 4- Un ratio de solvabilité supérieur à 10%.

Objectifs stratégiques de la BIAT

Conclusion.

Tous ces leviers doivent permettre à la BIAT de renforcer sa position de leader en Tunisie, tout en poursuivant son développement à l'international (présence à Paris et à Tripoli, demande de licence de banque récemment déposée en Algérie).

MERCI DE VOTRE ATTENTION