

AVIS DES SOCIETES
INDICATEURS D'ACTIVITE TRIMESTRIELS
L'UNION INTERNATIONALE DE BANQUES PUBLIE CI-DESSOUS SES INDICATEURS D'ACTIVITE RELATIFS
AU 2^{ème} TRIMESTRE 2016

En milliers de dinars

	Du 01/04/2016 Au 30/06/2016	Du 01/04/2015 Au 30/06/2015	Au 30/06/2016	Au 30/06/2015	Au 31/12/2015
1 PRODUITS D'EXPLOITATION BANCAIRE	92 089	85 622	179 504	164 006	337 586
- Intérêts	63 954	63 679	126 626	125 424	255 901
- Commissions en produits	21 332	15 483	40 661	29 360	62 221
- Revenus du Portefeuille-titres commercial et d'investissement	6 803	6 461	12 217	9 222	19 464
2 CHARGES D'EXPLOITATION BANCAIRE	30 323	29 498	60 543	58 740	120 902
- Intérêts encourus	29 524	28 660	58 892	56 956	116 960
- Commissions encourues	799	838	1 650	1 783	3 942
3 PRODUIT NET BANCAIRE	61 766	56 125	118 962	105 266	216 684
4 AUTRES PRODUITS D'EXPLOITATION	30	30	55	54	113
5 CHARGES OPERATOIRES	30 502	26 734	58 706	52 732	109 476
- Frais de personnel	22 279	19 304	42 885	38 478	78 794
- Charges générales d'exploitation	6 149	5 401	11 708	10 253	22 283
- Dotation aux amortissements	2 074	2 029	4 113	4 001	8 399
6 STRUCTURE DU PORTEFEUILLE	-	-	125 795	112 236	114 971
- Portefeuille titres commercial	-	-	12 000	-	-
- Portefeuille titres d'investissement	-	-	113 795	112 236	114 971
7 ENCOURS DES CREDITS A LA CLIENTELE	-	-	3 931 065	3 556 448	3 725 437
8 ENCOURS DE DEPOTS	-	-	3 414 205	3 193 617	3 402 262
- Dépôts à vue	-	-	1 072 820	944 343	1 010 059
- Dépôts d'épargne	-	-	1 232 057	1 156 199	1 209 007
- Dépôts à Terme, certificats de Dépôts et autres produits financiers	-	-	1 005 638	1 008 536	1 081 587
- Autres Dépôts et avoirs	-	-	103 692	84 540	101 609
9 EMPRUNTS ET RESSOURCES SPECIALES	-	-	298 533	338 019	320 914
10 CAPITAUX PROPRES (1)	-	-	295 700	250 525	250 592

(1) Compte non tenu des Résultats des périodes

COMMENTAIRES / INDICATEURS D'ACTIVITE AU 30 JUIN 2016

1- BASES RETENUES POUR L'ELABORATION DES INDICATEURS TRIMESTRIELS

Les indicateurs trimestriels de la banque, arrêtés au 30 Juin 2016, sont établis conformément aux principes comptables généralement admis en Tunisie, et notamment les normes comptables (NCT 21 à 25) relatives aux établissements telles qu'approuvées par l'arrêté du Ministre des Finances du 25 juin 1999.

1. PRINCIPES COMPTABLES APPLIQUES

Les principes comptables les plus significatifs se résument comme suit :

2-1 Prise en compte des produits

Les intérêts et agios courus et non encore encaissés à la date de l'arrêté sont comptabilisés parmi les produits lorsqu'ils concernent les clients classés parmi les « actifs courants » (classe A) ou parmi les « actifs nécessitant un suivi particulier » (classe B1), au sens de la circulaire BCT n° 91-24.

Les intérêts et agios courus et non encaissés relatifs à des créances classées parmi les « actifs incertains » (classe B2), les « actifs préoccupants » (classe B3) ou encore les « actifs compromis » (classe B4), au sens de la circulaire BCT n° 91-24, sont constatés en agios réservés et non en produits.

Pour l'arrêté des comptes au 30/06/2016, la réservation des intérêts et agios relatifs à des créances classées B2, B3 ou B4 a été faite sur la base de la classification des créances telle qu'arrêtée à la date du 30/06/2016.

2-2 Portefeuille titres d'investissement

Le portefeuille titres d'investissement est constitué des titres de participation, des fonds gérés par l'internationale SICAR, des BTA et des Obligations.

Ces titres sont comptabilisés à leur valeur d'acquisition. L'encours des titres de participation est présenté net de provisions. Les souscriptions non libérées sont constatées en hors bilan.

2-3 Evaluation des avoirs et dettes en devises

Les avoirs et les dettes libellés en devises sont réévalués à la date d'arrêté sur la base du cours moyen des devises sur le marché interbancaire publié par la BCT.

2-4 Justifications des estimations retenues pour la détermination de certains indicateurs

L'abonnement des comptes de charges et de produits a été effectué conformément aux méthodes retenues lors de l'arrêté annuel des états financiers.

Faits marquants

- Les dépôts – tous types de dépôts confondus - ont augmenté de **6,9 %** pour atteindre un encours de **3 414,2 MTND** au 30 juin 2016 vs 3 193,6 MTND au 30 juin 2015 correspondant à une progression de **+220,6 MTND**. Cette évolution résulte principalement de la progression de **13,6%** des dépôts à vue (**+128,5 MTND**), de **+ 6,6%** des dépôts d'épargne (**+75,9 MTND**) et de la hausse (**+22,7%**) des autres dépôts et avoirs (**+ 19,2 MTND**).
- L'encours net des crédits à la clientèle a augmenté de **10,5 % ou 374,6 MTND** au 30 juin 2016, pour atteindre **3 931,1 MTND** vs 3 556,4 MTND au 30 juin 2015.
- L'encours des emprunts et ressources spéciales a atteint **298,5 MTND** au 30 juin 2016 contre 338,1 MTND à fin juin 2015. Cette évolution s'explique par le remboursement d'un montant de **26,7 MTND** relatif aux échéances de l'emprunt obligataire subordonné 2015 et des emprunts obligataires émis par l'UIB en juillet 2009, en septembre 2011, en décembre 2011 et en décembre 2012. L'encours des emprunts et ressources spéciales a été également impacté par l'amortissement à hauteur de **7,8 MTND** de l'emprunt en dollar contracté auprès de la Société Générale, par la baisse des ressources spéciales de **4,2MTND** et par la baisse des dettes rattachées de **0,9 MTND**.
- Les produits d'exploitation bancaire, présentés nets des agios réservés, ont atteint **179,5 MTND** au 30 juin 2016, ce qui correspond à une évolution de **+9,4%**.
- La quasi-stagnation de la marge d'intérêt, qui a atteint **67,7 MTND** au 30 juin 2016, n'est pas sans lien avec la baisse du taux mensuel moyen du marché monétaire dont l'effet est atténué par la politique adoptée par la banque en matière de maîtrise des charges d'exploitation bancaire
- La marge sur les commissions a atteint **39 MTND** au 30 juin 2016 vs 27,6 MTND au 30 juin 2015.
- Les revenus du portefeuille-titres commercial et d'investissement ont atteint **12,2 MTND** au 30 juin 2016 vs. 9,2 MTND au 30 juin 2015/
- Le Produit Net Bancaire a atteint un montant de **118,9 MTND** au 30 juin 2016 vs 105,3 MTND au 30 juin 2015, correspondant à une évolution de **+13 %**.
- Les charges opératoires (frais de personnel, charges générales d'exploitation et dotations aux amortissements) ont évolué de **+ 11,3% à 58,7 MTND**, sous l'effet notamment de l'augmentation salariale conventionnelle, des dispositifs d'incitation liés aux performances de la banque et de la hausse du coût de maintenance des infrastructures informatiques.
- Le résultat brut d'exploitation a atteint **60,3 MTND** au 30 juin 2016 contre 52,6 MTND au 30 juin 2015, soit un taux de croissance de **+14,7%**.
- Compte-tenu des évolutions précitées, l'UIB a consolidé son coefficient d'exploitation qui s'établit à 49,4% au 30 juin 2016 vs 50,1% au 30 juin 2015, franchissant pour la première fois à la baisse le seuil des 50%.