

Communication Financière

04 juin 2013

ATB

البنك العرزي لتونس

Sommaire

Présentation de l'ATB

Le groupe ATB

ATB trente ans de croissance

**Stratégies , performances et fondamentaux de la
décennie**

Performances de 2012

Axes de développements stratégiques

L'Action ATB

des professionnels à l'écoute

Présentation de l'ATB

9 Filiales

Date de Création : 1982

Effectif : 1085

**Capital Social
100 Millions TND
VN: 1 TND**

**Nombre de GAB
et DAB: 155**

**Fonds Propres:
460 Millions TND**

**Nombre d'Agences:
119**

**Actionnaire Principal:
Arab Bank Plc, 64,24%**

**Capitalisation Boursière au 30/04 :
467 Millions TND**

Sommaire

Présentation de l'ATB

Le groupe ATB

ATB trente ans de croissance

Stratégies , performances et fondamentaux de la décennie

Performances de 2012

Axes de développements stratégiques

L'Action ATB

des professionnels à l'écoute

Le Groupe ATB

Sommaire

Présentation de l'ATB

Le groupe ATB

ATB trente ans de croissance

Stratégies , performances et fondamentaux de la décennie

Performances de 2012

Axes de développements stratégiques

L'Action ATB

1982-2012 trente ans de croissance

Sommaire

Présentation de l'ATB

Le groupe ATB

ATB trente ans de croissance

**Stratégies , performances et fondamentaux de la
décennie**

Performances de 2012

Axes de développements stratégiques

L'Action ATB

Depuis 2003, une approche stratégique triennale

Un réseau en expansion continue

* Une moyenne de 8 nouvelles agences et 15 DAB par an depuis 2003.

* En 1982, la banque avait débuté avec une agence

Une performance en progression depuis 2001

L'ATB est en outre parvenue à multiplier par 3,5 ses dépôts à vue qui représentent 34% de nos dépôts en 2012

Une performance en progression depuis 2001

■ Crédits (en MDT)

Une performance en progression depuis 2001

TCAM + 15%

À noter que les capitaux propres ont augmenté à un rythme annuel supérieur à celui du total bilan avec 16% en moyenne annuellement, passant de 91 Millions TND en 2001 à 460 Millions TND en 2012.

■ Total Bilan (En MDT)

Une performance en progression depuis 2001

TCAM + 23%

Le ROE de l'ATB est passé de 5,8% en 2001 à 10,9% en 2012

Une gouvernance devançant les exigences réglementaires

2001 Création du comité exécutif du crédit

2002 Création du comité d'audit

2002 Informatisation des blacklistes

2003 Création de la fonction compliance

2005 Création de la fonction Risk Management

2006 Diffusion du code de bonne conduite

2006 Formation de 500 employés en matière de LAB et CFT

Fondamentaux

* L'ATB a clôturé avec succès deux augmentations de capital quasi successives et deux émissions obligataires entre 2008 et 2010

* Première banque à lever des fonds sur 25 ans et à octroyer des crédits sur la même maturité

L'ATB s'est souvent classée dans les deux premiers rangs sectoriels en termes de solvabilité et de liquidité

L'ATB est strictement respectueuse de normes et ratios prudentiels de la Banque Centrale et de l'Arab Bank (plus exigeants)

* L'ATB est faiseur de marché en termes de bons du trésor avec une part de marché = 29% en 2012.

* L'ATB détient le troisième plus gros portefeuille investissement parmi les banques cotées

Une implication croissante dans le financement direct des PME

Portefeuille d'investissement (En Millions TND)

En 2012, le portefeuille d'investissement est composé essentiellement de fonds destinés à être investis dans les secteurs prioritaires et les ZDR.

En 2012, notre filiale ATD SICAR a réalisé des nouveaux investissements pour 17 Millions TND soit le plus important volume parmi l'ensemble des SICARs du pays

Sommaire

Présentation de l'ATB

Le groupe ATB

ATB trente ans de croissance

Stratégies , performances et fondamentaux de la décennie

Performances de 2012

Axes de développements stratégiques

L'Action ATB

2012, l'ATB reprend sa courbe de croissance usuelle

des professionnels à l'écoute

Des dépôts peu coûteux

Structure des dépôts 2012

52% des dépôts de l'ATB sont des dépôts peu chers. À noter que l'ATB détient 10% de part de marché des dépôts à vue (ressource la moins chère) de l'ensemble des 21 banques constituant le secteur bancaire tunisien.

des professionnels à l'écoute

Un portefeuille crédit diversifié

Sectoriel

Les engagements de l'ATB par secteur d'activité économique n'enregistrent pas de concentration sur un secteur donné, ce qui garantit à la banque une diversité et une bonne repartition de son risque

Par Relation

L'ATB a toujours rigoureusement respecté les limites réglementaires et prudentielles d'engagement envers une même relation ou une relation ayant un lien avec la gouvernance de la banque

Par segment

Le portefeuille crédit de l'ATB est réparti de manière très équilibrée entre les particuliers, les petites entreprises, les moyennes entreprises, les grandes entreprises et les institutions publiques

Un PNB généré par diverses sources

Structure du PNB 2012

Le PNB de l'ATB est généré par diverses composantes, ce qui assure à la banque une pérennité de revenu en cas de ralentissement de l'activité d'intermédiation classique

** La marge sur intérêts a été recalculée en affectant à chaque poste d'emplois une quote part des charges d'intérêts correspondantes,*

** Les gains de changes ont été inclus dans la marge sur commissions*

Appréciation de la qualité du portefeuille crédits

L'amélioration des ratios de qualité de portefeuille crédit, atteste de la pertinence de nos choix de financement.

- TC 2000: 57,05%
- CDL 2000: 18,73%

■ Taux de couvertures des creances classées par les provisions et agios réservés

■ Taux de créances classées

La solidité financière, un choix stratégique

Le Ratio de Liquidité

ATB

Minimum
réglementaire

Le Ratio de Solvabilité

ATB

Minimum
réglementaire

Crédits / Dépôts

77%

Les ratios de solidité financière de l'ATB dépassent largement les exigences réglementaires, grâce notamment à un effort soutenu visant la conformité aux exigences Bale II

L'ATB est filiale du groupe Arab Bank

Implantation à travers le monde

19 institutions financières implantées dans 30 pays à travers le monde

Total Actif en 2012

45 647 Millions US\$

Total Capitaux propres en 2012

7 699 Millions US\$

Benéficé net en 2012

352 Millions US\$

Notation Fitch 2012

A- Perspectives stables

Ratio de solvabilité en 2012

15,1% contre 8% exigé par Bale II

Crédits/Dépôts en 2012

62,3%

Fitch : *"Arab Tunisian Bank's IDRs reflect the high probability of support from its reference shareholder, Jordan's Arab Bank Plc ('A-/Stable; 'F1'), if required."*

sommaire

Présentation de l'ATB

Le groupe ATB

ATB trente ans de croissance

Stratégies , performances et fondamentaux de la décennie

Performances de 2012

Axes de développements stratégiques

L'Action ATB

Axes de développement stratégique 2013-2015

La restructuration et le renforcement de la force de vente vers une spécialisation accrue dans chaque ligne de métier

L'Excellence dans la gestion de la relation client, lancement du management par la qualité et du programme CRM

Une implantation progressive des diverses nouvelles activités bancaires (FI, Private, Direct Banking)

La liquidité et la solvabilité sont et resteront des piliers stratégiques pour l'ATB

Transformer la gouvernance déjà aux normes internationales, en une culture d'entreprise et un pilier de croissance

Prévisions 2013-2015

(En Millions TND)

■ Total Actif ■ Taux de croissance

■ Créances Brutes ■ Taux de croissance

● ■ Dépôts ■ Taux de croissance

● ■ PNB ■ Taux de croissance

Sommaire

Présentation de l'ATB

Le groupe ATB

ATB trente ans de croissance

Stratégies , performances et fondamentaux de la décennie

Performances de 2012

Axes de développements stratégiques

L'Action ATB

Un payOut supérieur à 30% depuis 2009

Une politique de distribution soutenue

Avant la révolution, l'ATB, une valeur à croissance stable

Cours ATB

Après la révolution, le cours de l'ATB: dans la tendance du marché

Le cours de l'ATB a subi l'impact de la conjoncture turbulente depuis la révolution malgré les excellents fondamentaux de notre institution

Merci pour votre attention

des professionnels à l'écoute