
Rapport Annuel

2016
R A P P O R T
A N N U E L

ACTIVITE DU GROUPE BNA EN 2016.4

ACTIVITE DE LA B.N.A EN 20163

CONTEXTE ECONOMIQUE ET
ENVIRONNEMENT BANCAIRE & FINANCIER2

ACTIONNARIAT GOUVERNANCE
ELEMENTS SUR LE CONTROLE1

4

SOMMAIRE

CONTEXTE ECONOMIQUE..18
AU NIVEAU MONDIAL...19
AU NIVEAU NATIONAL...19

ENVIRONNEMENT BANCAIRE ET FINANCIER TUNISIEN ...20
LE SYSTEME BANCAIRE ET FINANCIER...21
EVOLUTION DES PRINCIPAUX INDICATEURS D'ACTIVITE DES BANQUES COTEES EN 2016...................................21

SITUATION FINANCIERE ET RESULTATS DE LA BNA..25
RESSOURCES..26
EMPLOIS...28
POSITION SUR LE MARCHE MONETAIRE...32
LES OPERATIONS A L'INTERNATIONAL...32
RESULTATS DE LA BANQUE..33
INDICATEURS CLES DE PERFORMANCE (KPIS)..35
DEVELOPPEMENT COMMERCIAL..37
RESPONSABILITE SOCIETALE..37
ORGANISATION ET SYSTEME D'INFORMATION...40
BILAN SOCIAL...41
L'ACTION BNA EN BOURSE...42
EVOLUTION PREVISIONNELLE ET PERSPECTIVES D'AVENIR...44

ETATS FINANCIERS INDIVIDUELS AU 31.12.2016...46
PRINCIPALES NOTES AUX ETATS FINANCIERS INDIVIDUELS...52
RAPPORT GENERAL DES COMMISSAIRES AUX COMPTES SUR LES ETATS FINANCIERS INDIVIDUELS...82
RAPPORT SPECIAL DES COMMISSAIRES AUX COMPTES SUR LES ETATS FINANCIERS INDIVIDUELS....86
LES RESOLUTIONS DE L’ASSEMBLEE GENERALE ORDINAIRE..106

SITUATION FINANCIERE CONSOLIDEE...112
LES FILIALES DE LA BNA...114

LES FILIALES FINANCIERES..115
GROUPE IMMOBILIER..118
SOCIETES DE SERVICES..122

ETATS FINANCIERS CONSOLIDES..124
PRINCIPALES NOTES AUX ETATS FINANCIERS CONSOLIDES..130
RAPPORT DES COMMISSAIRES AUX COMPTES SUR LES ETATS FINANCIERS CONSOLIDES............170

CONTEXTE ECONOMIQUE
ET ENVIRONNEMENT BANCAIRE & FINANCIER.............16

ACTIVITE DE LA BNA EN 2016...22

ACTIVITE DU GROUPE BNA EN 2016......................................110

2

ACTIONNARIAT...9
GOUVERNANCE...9
CONTROLE INTERNE ET GESTION DES RISQUES..13

ACTIONNARIAT GOUVERNANCE
ELEMENTS SUR LE CONTROLE..................................81

3

4

5

PROFIL DE LA BANQUE
NATIONALE AGRICOLE

Dénomination :
Forme juridique :

Nationalité :
Siège social :
Téléphone :
Télex :
Swift :
Site Web :
Date de constitution :
Durée :
Registre du commerce :
Matricule fiscal :
Capital social :
Exercice social :
Objet social :
Régime fiscal :

BANQUE NATIONALE AGRICOLE.
Société anonyme à Conseil d’Administration
et Direction Générale.
Tunisienne.
5 Rue de Syrie 1002 Tunis.
(00 216) 71 831 000 / (00 216) 71 831 200.
NABATTU 14 130 / BANATU 15 436 / DIRBNA 13 220.
BNTETNTT.
www.bna.tn
1er Juin 1959.
99 ans.
B142431996 TUNIS.
000 123 LAM 000.
160.000.000 Dinars.
du 1er Janvier au 31 Décembre de chaque année.
Activités bancaires.
Droit commun.

6

7

1 ACTIONNARIAT GOUVERNANCE
ELEMENTS SUR LE CONTROLE

8

STRUCTURE DU CAPITAL AU 31.12.2016

La structure de l’actionnariat de la banque au cours de l’année 2016 se présente comme suit :

REPARTITION DES DROITS DE VOTE
Les 32.000.000 actions représentant le capital de la banque comportent 32.000.000 droits de vote. Selon l’article 45 des statuts,
chaque membre de l’Assemblée Générale Ordinaire ou Extraordinaire a autant de voix que d’actions, sauf exception légale.

CONDITIONS D’ACCES A L’ASSEMBLEE GENERALE
Conformément à l’article 40 des statuts, seuls les actionnaires propriétaires d’au moins dix actions libérées sont habilités à assister
à l’assemblée sur simple justification de leur identité. Les propriétaires de moins de dix actions peuvent se réunir pour former ce
nombre et se faire représenter par l’un d’eux au moyen d’un pouvoir, dûment signé, à remettre au mandataire désigné ou à
déposer au siège de la banque cinq jours au moins avant la réunion.

L’Assemblée Générale Extraordinaire tenue le 31 Octobre 2015 a approuvé le changement du mode de gouvernance de la banque
en dissociant les fonctions du Président du Conseil d’Administration de celles du Directeur général. En effet, ce nouveau mode
d’administration vise à soutenir son programme de modernisation ayant pour but l’amélioration de sa rentabilité et de sa
productivité et assurer la bonne gouvernance.

Nombre d'actions

16 074 538

7 517 319

2 431 632

1 964 560

1 658 248

1 296 042

1 006 979

128 016

47 733

24 009

4 323 771

1 564 718

1 225 603

703 914

829 536

3 200 408

7 567 512

833 771

32 000 000

Valeur nominale
en dinars

80 372 690

37 586 595

12 158 160

9 822 800

8 291 240

6 480 210

5 034 895

640 080

238 665

120 045

21 618 855

7 823 590

6 128 015

3 519 570

4 147 680

16 002 040

37 837 560

4 168 855

160 000 000

% d’intérêt et des
droits de vote

50,23%

23,49%

7,60%

6,14%

5,18%

4,05%

3,15%

0,40%

0,15%

0,07%

13,51%

4,89%

3,83%

2,20%

2,59%

10,00%

23,65%

2,61%

100%

Actionnaires

ACTIONNAIRES PUBLICS

L’Etat Tunisien

Caisse Nationale de Sécurité Sociale

Office des Céréales

Office de Commerce de la Tunisie

ETAP

Caisse Nationale d'Assurance Maladie

OTD

Société Tunisienne du Sucre

Office de l'Elevage et des Pâturages

ACTIONNAIRES PARA-PUBLICS

CTAMA-MGA

Banque de Tunisie et des Emirats

STAR

Autres

ACTIONNAIRES PERSONNES MORALES PRIVEES

ACTIONNAIRES PERSONNES PHYSIQUES

AUTRES ACTIONNAIRES

TOTAL

ACTIONNARIAT

GOUVERNANCE

9

10

CONSEIL D’ADMINISTRATION

Le Conseil d’Administration se réunit sur convocation de son président aussi souvent que l’intérêt de la banque l’exige, au moins
six fois par an. En 2016, il a tenu 8 réunions.

Règles de nomination et de remplacement des membres

Selon l’article 21 des statuts de la banque, les membres du Conseil d’Administration sont nommés par l’assemblée générale
ordinaire des actionnaires pour une durée de 3 ans.
En cas de vacance d’un poste d’administrateur, suite à un décès, une incapacité physique, une démission ou à la survenance d’une
incapacité juridique, le Conseil d’Administration peut le remplacer, et ce, pour le temps restant à courir du mandat de son
prédécesseur conformément à la réglementation en vigueur.
Cette nomination à titre provisoire est soumise à la ratification de la prochaine Assemblée Générale Ordinaire.

Composition du Conseil d’Administration Actuel

Le conseil d’administration de la B.N.A est composé de 11 membres, six représentant l’Etat et les participants publics, trois
représentant les privés et deux indépendants.

DIRECTION GENERALE

Composition

- Monsieur HABIB BEN HADJ KOUIDER assure la fonction de Directeur Général de la Banque par décision du Conseil
d’Administration du 11 Décembre 2015 ;

- Monsieur AMMAR TLILI est nommé, par décision du Conseil d’Administration du 21 Janvier 2011 en tant que Directeur Général
Adjoint, en charge du domaine de l’Exploitation ;

Président :

Membres :

- M. Mohamed Sadok Hosni :
- M. Sami Mouley :
- M. Mohamed Mehdi Majdoub :
- M. Mohamed Larbi :
- M. Maamri Akremi :
- M. Mansour Nasri :
- Mme Béjaoui Raoudha :
- M. Sahbi Mahjoub :
- M. Lotfi Maktouf :
- Mme Lilia Meddeb :

Contrôleur d’Etat :

M. Imed Turki

Administrateur représentant l’Etat et les participants publics ;

Administrateur représentant l’Etat et les participants publics ;

Administrateur représentant l’Etat et les participants publics ;

Administrateur représentant l’Etat et les participants publics ;

Administrateur représentant l’Etat et les participants publics ;

Administrateur représentant la Caisse Tunisienne des Assurances Mutuelles Agricoles ;

Administrateur représentant les actionnaires personnes physiques autres que les actionnaires majoritaires ;

Administrateur représentant les actionnaires privés ;

Administrateur indépendant ;

Administrateur indépendant ;

Mme Besma Ghozzi.

11

COMITES
 COMITE D’AUDIT

Ce Comité a été créé par le Conseil d’Administration en application de la loi n°2001-65 relative aux établissements de crédit. Il est
composé de trois administrateurs choisis parmi les membres du Conseil d’Administration dont un a la qualité de membre
indépendant, au sens de l’article 13 de la circulaire de la BCT n° 2011-06 du 20.05.2011 portant « Renforcement des règles de
bonne gouvernance dans les établissements de crédit », et il assure la présidence de ce comité.

En 2016, ce comité s’est réuni 8 fois.

 Principales missions

Ce comité est chargé notamment de :

- Veiller à ce que les mécanismes appropriés de contrôle interne soient mis en place par la BNA ;

- Réviser et donner son avis sur le rapport annuel y compris les états financiers de la BNA avant sa transmission au Conseil
d’Administration pour approbation ;

- Contrôler et coordonner les activités de la Direction de l’Audit Interne et le cas échéant les travaux des autres structures chargées
des missions de contrôle ;

- Proposer la nomination des commissaires aux comptes et des auditeurs externes et donner un avis sur le programme et les
résultats de leurs contrôles ;

- Rendre compte régulièrement au Conseil d’Administration de l’exercice de sa mission.

 COMITE EXECUTIF DE CREDIT

Ce comité a été institué par le Conseil d’Administration en application de la loi n°2006-19 modifiant et complétant la loi n°2001-65,
relative aux établissements de crédit et de la circulaire BCT n°2006-07. La composition, les attributions et les conditions de
fonctionnement de ce comité ont été révisées et ratifiées par le Conseil d’Administration en date du 10.10.2012, en application des
dispositions de la circulaire BCT n° 2011/06 du 20.05.2011

Ce comité est composé de quatre administrateurs et se réunit au moins six fois par an.

En 2016, ce comité a tenu neuf réunions.

 Principales missions

Le Comité Exécutif de crédit a pour mission d’examiner l’activité de financement de la BNA. A ce titre, il assiste le Conseil
d’Administration dans l’examen de certaines catégories de crédits notamment :

- Les crédits de restructuration dont le montant et la durée dépassent des limites fixées par le Conseil ;

- Les crédits qui entraineraient un dépassement des engagements par rapport aux seuils fixés par le Comité des Risques et
approuvés par le Conseil ;

12

- Les crédits accordés, restructurés ou radiés au bénéfice des personnes ayant des liens avec la BNA au sens de l’article 23 de la
loi n°2001-65 du 10.07.2001 relative aux établissements de crédit et de l’article 200 du code des sociétés commerciales ;

- Les crédits accordés aux clients classés chez la BNA ou chez d’autres établissements de crédit au sens de la circulaire de la
Banque Centrale de Tunisie n°1991/24 du 17.12.1991 portant « Division, couverture des risques et suivi des engagements » telle
que modifiée et complétée par les textes subséquents.

Le Comité Exécutif de crédit doit soumettre au Conseil d’Administration, à l’occasion de la tenue de la réunion relative à l’examen
des états financiers annuels de la BNA, un rapport annuel détaillé sur son activité.

 COMITE DES RISQUES

Ce comité est composé de trois administrateurs choisis parmi les membres du conseil d’administration dont un ayant la qualité
d’indépendant et ce en vertu de l’article 13 de la circulaire de la BCT n°2011/06 du 20 mai 2011 portant « Renforcement des règles
de bonne gouvernance dans les établissements des crédits », et assure la présidence de ce comité.

En 2016, ce comité a tenu trois réunions.

 Principales missions

Le Comité des risques a pour mission d’assister le conseil dans :

- La conception et la mise à jour d’une stratégie de gestion de tous les risques et la fixation des limites d’exposition et des plafonds
opérationnels ;

- L’approbation des systèmes de mesure et de surveillance des risques ;

- Le contrôle du respect par l’organe de direction de la stratégie de gestion des risques arrêtés ;

- L’analyse de l’exposition de la banque à tous les risques à savoir les risques de crédit , de marché , de liquidité et le risque
opérationnel et la conformité de l’exposition à la stratégie arrêtée en la matière ;

- L’évaluation de la politique de provisionnement et l’adéquation permanente des fonds propres par rapport au profil des risques
de la banque ;

- L’étude des risques découlant des décisions stratégiques du Conseil d’Administration

- L’approbation du Plan de Continuité d’Activité ;

- Le suivi des crédits accordés aux clients dont les engagements auprès des établissements de crédit dépassent les montants prévus
par l’article 7 de la circulaire de la Banque Centrale de Tunisie n°91-24 du 17 Décembre 1991 relative à la division, couverture des
risques et suivi des engagements.

COMMISSAIRES AUX COMPTES

Les deux commissaires aux comptes de la BNA ont été nommés par l’Assemblée Générale Ordinaire pour une période de 3 ans
expirant à l’issue de l’Assemblée Générale Ordinaire, statuant sur les comptes de l’exercice 2018.

Ces deux commissaires aux comptes sont :

- C.S.L représenté par M. Labidi Samir.
- I.C.C.A représenté par M. Smaoui Anis.

13

CONTROLE DE LA CONFORMITE

La BNA a poursuivi au cours de l’année 2016, la mise en place et le suivi des procédures et règles de la bonne gouvernance visant
le renforcement de son dispositif du contrôle de la conformité.
Dans ce cadre, les travaux de l’Organe chargé du Contrôle de la Conformité ont porté sur plusieurs thèmes dont :

- L’intégration de la rubrique ‘‘ Loi Américaine FATCA’’ dans le nouveau site Web de la banque ;
- La conformité de la banque aux exigences légales de déontologie et de bonne conduite du personnel notamment à travers
l’élaboration d’un code de déontologie ;
- La conformité de la banque au système de notation des contreparties ;
- L’évaluation du dispositif de prévention du blanchiment de capitaux et du financement du terrorisme (LAB/CFT) par la Banque
Centrale de Tunisie ;
- Le contrôle de la mise en place d’un système de bonne gouvernance au niveau de la banque ;
- La conformité de certaines procédures internes de la banque portant sur le LAB/CFT, les ouvertures de comptes, le financement
des associations, le remboursement des crédits ainsi que le délai de traitement des dossiers.

AUDIT INTERNE

Le programme d’activité de la Direction de l’Audit Interne est arrêté annuellement par la Direction Générale et est soumis pour
approbation au Comité Permanent d’Audit Interne.

CONTROLE INTERNE ET GESTION DES RISQUES

En outre, l’Organe Permanent du Contrôle de la Conformité
a assuré la déclaration des opérations suspectes émanant
des agences ou filtrées par la solution de filtrage «SIDE Safe
Watch » ainsi que le traitement des requêtes émanant de la
Commission Tunisienne d’Analyses Financières (CTAF).

L’Organe Permanent de Contrôle de la Conformité a assuré
en 2016 des actions de formation et d’information pour le
personnel de la banque visant à le sensibiliser sur la
nécessité de lutter contre le blanchiment d’argent et le
financement du terrorisme ainsi que sur les nouvelles
dispositions en matière de la loi Américaine FATCA.

Durant l’année 2016, cette direction a conduit 72 missions
ayant couvert essentiellement le fonctionnement des
structures centrales, l’audit des dossiers relatifs aux requêtes
émanant de la clientèle et des directions concernées.

A l’issue de ces missions, des insuffisances ont été
identifiées et des recommandations ont été formulées et ont
fait l’objet d’un suivi pour s’assurer de la mise en application
des actions de redressement adéquates.

14

GESTION DES RISQUES

Dans un contexte économique marqué par une forte incertitude, la banque a veillé en 2016 à poursuivre une gestion active des
risques.

L’efficacité de son dispositif repose sur l’examen des risques, leur évaluation et la pertinence des outils de contrôle qui contribue à
assurer l’adéquation des fonds propres par rapport au profil des risques et à l’élaboration de sa stratégie en matière de division et
couverture des risques.

Les faits marquant la gestion et la maîtrise des divers types de risques sont :

 Dans le domaine des risques opérationnels et de marché :

- Le recensement des incidents de risque opérationnel selon la nomenclature de Bâle II,
- Le suivi de la mise en place du Plan de continuité d’activité avec l’assistance d’un fournisseur externe ;
- L’amélioration du ratio de liquidité court terme de la banque « LCR » ayant franchi la norme réglementaire à fin décembre 2016
 atteignant 102,02%.
- La ventilation des actifs et passifs selon leur durée résiduelle et selon leur taux conformément aux exigences de la BCT ;
- La préparation de la mise en place du ratio de liquidité long terme « NSFR » ;

 Dans le domaine de la gestion du risque de crédit :

- La classification des créances et le calcul des provisions requises, collectives et additionnelles ;
- L’élaboration des Reporting relatifs au risque de crédit,
- La constitution d’une équipe dédiée à la mise en place d’un système de notation interne des contreparties.

15

Nouer une relation
 de con�ance avec
une banque leader

16

2 CONTEXTE ECONOMIQUE
ET ENVIRONNEMENT BANCAIRE & FINANCIER

17

CONTEXTE ECONOMIQUE

ENVIRONEMENT BANCAIRE ET FINANCIER TUNISIEN

18

CONTEXTE ECONOMIQUE

19

AU NIVEAU MONDIAL

La hausse des cours internationaux de produits de base, notamment ceux du pétrole brut, le ralentissement de l’activité
économique aux Etats-Unis, l’incertitude liée à la sortie du Royaume-Uni de l’union européenne (Brexit), le risque sécuritaire ainsi
que la volatilité des marchés financiers ont constitué des freins importants à la croissance. En effet, le taux de croissance
économique mondiale a connu une quasi-stagnation pour s'établir à 3,1% à fin 2016 contre 3,2% pour l’année 2015. Cette
faiblesse de croissance est généralisée à presque la totalité des pays hormis la chine qui a connu des niveaux de croissance
légèrement meilleurs1.
Par ailleurs, l’activité économique aux Etats-Unis s’est affaiblie suite à l’insuffisance persistante de l’investissement qui s'est soldée
par un taux de croissance de 1,6% au terme de l’année 2016 contre 2,6% en 2015. Concernant la zone euro, le taux de croissance
est revenu à 1,7% en 2016 contre 2% en 2015. Pour sa part, la croissance des pays émergents et en développement s’est
maintenue au taux de 4,1% en 2016 et ce malgré des tensions au niveau des équilibres macroéconomiques touchant le Brésil et
la Russie.

200 millions de chômeurs dans le monde en 2016
Selon le rapport annuel de l’Organisation Internationale du Travail, la situation du marché du travail continue de se dégrader,
notamment en raison des difficultés économiques des pays émergents. Le taux de chômage à l'échelle de la planète s'est établi à
5,7% en 2016. Le nombre de chômeurs additionnels attendu pour l’année 2017 est d'environ 3 millions selon la même source.

Ralentissement du commerce international
Sur l’ensemble de l’année 2016, l’indice général des prix s’est replié de 10,2 % par rapport à 2015, en relation principalement
avec la contraction de l’indice des prix de l’énergie (-15,6 %) et, à un degré moindre, celui des métaux en raison de la hausse des
stocks et du ralentissement des importations chinoises. Quant aux prix du pétrole, ils se sont orientés vers la hausse en fin de
l’année 2016, en réaction à une baisse prévue de la production mondiale. Ainsi, le prix du baril de (Brent) a atteint 56,14 dollars
au terme de l’année 2016 contre environ 30 dollars à fin 2015.

Des niveaux d'inflation à la hausse à l'échelle mondiale
Le taux d’inflation aux Etats-Unis a continué sa tendance haussière pour atteindre 2,2 % au cours de l’année 2016. Dans la zone
Euro, il s’est situé à 0,2 % contre un taux nul une année auparavant. Pour l’ensemble des pays développés, il s’élève à 0,7 % en
2016 contre 0,3 % au cours de l’année 2015.

Une tendance haussière des principaux indices boursiers
Sur les marchés financiers internationaux, l'évolution des principaux indices boursiers a été positive en 2016 avec en particulier
une hausse de 13,4 % du Dow Jones et un accroissement de 7,5% du Nasdaq. Les autres principaux indices boursiers ont connu
des tendances similaires au cours de l’année 2016, quoiqu’ à un degré moindre. L’indice CAC 40 a progressé de 4,9% et le Nikkei
Japonais a augmenté de 0,4 %.

Une appréciation du dollar face aux autres principales devises

S'agissant des marchés des changes internationaux, le taux de change du dollar s'est apprécié face aux autres principales devises,
suite à l’annonce de l’adoption d’une politique expansionniste auprès de l’administration américaine visant à relancer l’activité
économique d’une part, et le relèvement par la Réserve Fédérale Américaine (FED) de son taux d’intérêt directeur d’autre part. Le
taux de change du dollar a atteint 0,956 Euro au terme de l’année 2016 contre 0,915 euro une année auparavant.
1 Source : Périodique de conjoncture BCT

AU NIVEAU NATIONAL

Depuis la révolution, l’économie tunisienne présente de nombreux facteurs contraignant son potentiel de croissance2 .
En fait, l’année 2016 est caractérisée par :

 Une croissance économique modérée et quasi stable à un taux de 1% contre 1,1% à fin 2015,
 Une légère augmentation du taux de chômage de 0,1 point de pourcentage en 2016 pour atteindre 15,5%,
 Une baisse de l’inflation, bien qu’elle demeure élevée, qui s’est établi en moyenne à 3,7% contre 4,9% une année auparavant,
 Une reprise des secteurs manufacturiers passant de 0,9% à 1,1% et miniers (13,7% en 2016 contre -13,8% en 2015),
 Une amélioration contrastée du secteur de tourisme traduite par une consolidation des entrées de touristes étrangers, mais
 suivie par une baisse du volume des recettes y afférentes soit 2.323 MDT contre 2.415 MDT une année auparavant,
 Le maintien du déficit de la balance des paiements courants s’inscrivant à hauteur de 8,9% du PIB contre 8,8% une année
 auparavant et ce suite à l’aggravation du déficit commercial et à la baisse des revenus du travail.
 Une dépréciation de dinar sur le marché de change de 8,6%, 8,3% et 18% respectivement vis-à-vis du dollar américain, de
 l’euro et du yen japonais.

CONTEXTE ECONOMIQUE

20

ENVIRONNEMENT BANCAIRE ET FINANCIER TUNISIEN

21

ENVIRONNEMENT BANCAIRE ET FINANCIER TUNISIEN

LE SYSTEME BANCAIRE ET FINANCIER

Les faits marquants ayant caractérisé le système bancaire et financier au cours de l’année 2016 sont :

 La loi bancaire 2016-48 ayant pour objectif le renforcement du dispositif de contrôle, l’élargissement du champ de l’exercice
 de la BCT ainsi que la consolidation des mesures préventives garantissant les droits des déposants,
 La circulaire 2016-03 portant sur la division, la couverture des risques et le suivi des engagements ayant notamment intégré
 le risque opérationnel dans le calcul du ratio de solvabilité ;
 La circulaire 2016-06 relative au système de notation des contreparties, ayant arrêté les exigences minimales, inspirées du
 cadre bâlois ;
 Une faible variation du TMM demeurant proche du taux directeur. Au mois d’octobre, il a atteint son plus haut niveau soit
 4,33% en raison du déficit important de liquidité constaté sur le marché monétaire dudit mois,
 Une accélération du rythme des concours à l’économie soit une progression de 9,8% contre 6,2% en 2015,
 L’avancement du plan de restructuration des banques publiques.

EVOLUTION DES PRINCIPAUX INDICATEURS D'ACTIVITE DES BANQUES COTEES EN 2016

 Au terme de l’année 2016, les banques cotées ont réalisé un chiffre d’affaires de 5.142 MDT contre 4.723 MDT au 31
 décembre 2015, soit une hausse de 8,9 %.
 Le produit net bancaire s’est élevé à 3.106 MDT en 2016 contre 2.765 MDT en 2015 enregistrant une hausse de 12 %.
 La marge d’intermédiation a progressé de 2,3 %. La part de la marge d’intérêt dans le PNB s’est limitée à 49,4 % au terme
 de l’année 2016 contre 54,8 % en 2015, alors que celle de la marge sur commissions a atteint un taux de 24 % contre 22,4 % en 2015.
 Le taux de couverture des charges salariales par les commissions nettes a enregistré une hausse de 5,7 points de pourcentage
 à fin décembre 2016 atteignant 69,9 % contre 64,2 % à fin décembre 2015.
 Les charges opératoires ont totalisé 1.468,2 MDT en 2016 contre 1.335,3 MDT en 2015, en hausse de 9,5 %. Cette
 augmentation, moins importante que celle du produit net bancaire, s’est répercutée positivement sur le coefficient
 d’exploitation qui a enregistré une amélioration de 0,6 point de pourcentage revenant de 45,6 % en 2015 à 45 % au terme
 de l’année 2016.
 Les crédits consentis aux entreprises et aux professionnels ont connu une hausse de 8,7 % pour s’établir à 51.950 MD au
 31/12/2016 contre 47.724 MD à fin 2015.
 Avec un accroissement au taux de 8,6 % en 2016, les dépôts de la clientèle auprès des banques cotées ont passé de 46.969 MDT
 en 2015 à 51.045 MDT au 31 décembre 2016.
2 Source: Périodique de conjoncture BCT

22

3 ACTIVITE DE LA B.N.A EN 2016

23

SITUATION FINANCIERE ET RESULTATS DE LA BNA

ETATS FINANCIERS INDIVIDUELS AU 31.12.2016

PRINCIPALES NOTES AUX ETATS FINACIERS INDIVIDUELS

RAPPORT GENERAL DES COMMISSAIRES AUX COMPTES
SUR LES ETATS FINANCIERS INDIVIDUELS

RAPPORT SPECIAL DES COMMISSAIRES AUX COMPTES
SUR LES ETATS FINANCIERS INDIVIDUELS

LES RESOLUTIONS DE L’ASSEMBLEE GENERALE ORDINAIRE

SITUATION FINANCIERE ET RESULTATS DE LA BNA

24

25

SITUATION FINANCIERE ET RESULTATS DE LA BNA
En 2016, la Banque Nationale Agricole a poursuivi sa participation au financement de l’économie par une contribution active aux
choix économiques nationaux en adoptant une politique d'amélioration à plusieurs niveaux :

 Au niveau du réseau de distribution
 - L'engagement d'une action de relookage des agences ;
 - L'ouverture de quatre nouvelles représentations ;

 Au niveau de l'offre
 - Le renforcement de la part de marché en matière de collecte de ressources et d'octroi de crédits ;

 Au niveau de la politique tarifaire
 - La mise en œuvre progressive d'une politique tarifaire indexée aux risques ;
 Au niveau de la gestion des risques
 - L'amélioration des ratios prudentiels de la banque notamment par le renforcement des efforts de recouvrements,
 l'adoption d'une approche plus sélective en matière d'engagements et l'amélioration de la gestion des garanties.
 - L’assainissement du bilan de la banque à travers des efforts importants en matière de recouvrement et de provisionnement
 des créances et de consolidation des garanties en plus du traitement des suspens à travers l’activation de deux comités
 qui se sont réunis à maintes reprises en 2016.
 - Le renforcement des structures de contrôle.

 Au niveau de la transformation
 - L’acquisition de logiciels spécifiques et finalisation de certains développements déjà entamés en interne selon une
 feuille de route.
 - La modernisation de la banque et réorganisation transversale au lieu d’une organisation en râteau.

26

RESSOURCES

RESSOURCES CLIENTELE

A fin 2016, l’encours des ressources collectées auprès de la clientèle a enregistré une nette progression de 12,4% (+779 MD)
pour totaliser 7.057 MD contre 6.278 MD au terme de l’exercice précédent.

DEPOTS

L’encours des dépôts et avoirs de la clientèle a totalisé 7.025 MD à fin 2016 contre 6.247 MD en 2015, enregistrant ainsi une
hausse de 12,5% (+778 MD) contre 6,6% (+384 MD) une année auparavant.

Exercice
2014

Exercice
2015

Exercice
2016

Var. 2016 / 2015

Unité : 1000 DT

Volume (%)

DEPOTS (hors Dettes rattachées)

Dépôts à vue et autres sommes dues à la clientèle

Dépôts d'épargne

 Dépôts à terme & autres produits financiers

 DETTES RATTACHEES

 Dépôts à vue

 Dépôts à terme & autres produits financiers

TOTAL DEPOTS

 INSTRUMENTS MONETAIRES & FINANCIERS

 Bons de trésor clientèle

 Billets de trésorerie

 TOTAL RESSOURCES CLIENTELE

5 845 622

1 709 512

2 016 244

2 119 866

 17 352

2 295

15 057

 5 862 974

 31 127

6 977

24 150

5 894 101

6 214 872

1 894 012

2 105 073

2 215 787

 32 450

1 925

30 525

6 247 322

30 410

8 710

21 700

6 277 732

6 983 614

2 067 053

2 238 785

2 677 775

41 954

2 112

39 842

7 025 568

31 464

9 914

21 550

 7 057 032

768 741

173 041

133 713

461 988

9 505

187

9 317

 778 246

1 054

1 204

-150

 779 300

12,4

9,1

6,4

20,8

 29,3

9,7

30,5

12,5

3,5

13,8

-0,7

12,4

Dépôts de la clientèle (en MD)

5 863
6 247

7 025

2014 2015 2016

27

PLACEMENTS EN INSTRUMENTS MONETAIRES ET FINANCIERS

L’encours des placements de la clientèle en instruments monétaires et financiers s’est établi à 31 MD au 31.12.2016, en hausse
de 3,5%.

Cette évolution a résulté essentiellement d’une hausse de 13,8% au niveau des placements en bons de Trésor clientèle.

EMPRUNTS ET RESSOURCES SPECIALES

 Dépôts à vue et autres sommes dues à la clientèle

Ils se sont inscrits en hausse de 9,1% (+173 MD) en 2016 contre
10,8 % (+184 MD) une année auparavant, atteignant un encours de
2.067 MD à fin 2016.

 Dépôts d’épargne

Les dépôts d’épargne se sont établis à 2.239 MD au 31.12.2016
contre 2.105 MD à fin 2015, soit une hausse de 6,4% (+134 MD)
contre 4,4% (+89 MD) une année auparavant.

 Dépôts à terme et autres produits financiers

Ils se sont nettement accrus de 20,8% (+ 462 MD) pour atteindre
2.678 MD en 2016 résultant d'une hausse de 511 MD des dépôts à
terme en dinars et d'une baisse de 46 MD de ceux en devises.

Cette évolution garantit à la banque un meilleur socle de ressources
stables et un LCR qui respecte largement la réglementation en vigueur.

L’encours net des emprunts et ressources spéciales s’est établi à
428 MD au 31.12.2016 contre 301 MD à fin 2015, enregistrant ainsi
une progression de 42,2% (+127 MD).

EMPRUNTS OBLIGATAIRES

L’encours net des emprunts obligataires émis par la B.N.A s’est inscrit
en hausse de 97 MD pour atteindre 127 MD au 31.12.2016 contre
30 MD en 2015.

En effet, outre le remboursement d’un montant de 3,3 MD relatif à
l’annuité de l’emprunt subordonné 2009, la banque a procédé au
cours de l’année 2016 à une émission obligataire d’un montant égal à
100 MD.

1 710

1 894

2 067

2014 2015 2016

Dépôts à vue et autres sommes dues
à la clientèles (en MD)

2 016
2 105

2 239

2014 2015 2016

Dépôts d’épargne (en MD)

2014 2015 2016

2 120
2 216

2 678

Dépôts à terme et autres produits
financiers (en MD)

373

301

428

2014 2015 2016

Emprunts et ressources spéciales (en MD)

34

30

127

2014 2015 2016

Emprunts obligataires (en MD)

28

ENGAGEMENTS

L’encours global des engagements bruts de la BNA a augmenté à
hauteur de 11,1% (+ 1.018 MD) passant de 9.199 MD en 2015 à
10.218 MD au 31.12.2016, ce qui a permis à la banque de maintenir
sa position en 2ème rang dans le financement de l’économie.

Cette évolution a résulté d’une hausse de 7,3% (+574 MD) au niveau
des engagements par décaissement et de 34,3% (+ 444 MD) des
engagements par signature.

A fin Décembre 2016, la BNA affiche un ratio de solvabilité de 11,18% contre 10,07% en 2015 et 8,99% en 2014.

De son côté, le Tier-1 s’est situé à 7,31% au 31.12.2016 contre 7,04% à fin 2015.

EMPRUNTS EXTERIEURS

Le volume des emprunts extérieurs a totalisé 112 MD à fin 2016
contre 104 MD en 2015, soit une progression de 7,7% (+ 8 MD).

Cette évolution a résulté du remboursement d’un montant global de
11 MD au titre des échéances (en principal) des emprunts extérieurs
contre l’encaissement de 19 MD au titre des appels de fonds sur ces
lignes.

RESSOURCES BUDGETAIRES

L’encours des ressources budgétaires s’est établi à 213 MD au
31.12.2016 contre 189 MD en 2015, enregistrant ainsi une hausse de
12,6% (+24 MD).

CAPITAUX PROPRES ET PROVISIONS

Le volume des capitaux propres de la BNA, avant affectation du
résultat de l’exercice, s’est établi à 777 MD au 31.12.2016 contre
636 MD au titre de l’exercice précédent, soit une progression de
22,2%.

Cette évolution importante des fonds propres a permis à la banque de
se conformer aux normes prudentielles en ce qui concerne le Tier-1 et
le ratio de solvabilité.

Pour sa part, l’encours des provisions s’est établi à 1.146 MD en 2016
contre 1.111 MD au 31.12.2015 compte tenu d’une réduction de
83 MD liée à la cession de créances à la SOFINREC.

EMPLOIS

142

104

112

2014 2015 2016

Emprunts extérieurs (en MD)

2014 2015 2016

234

189

213

Ressources budgétaires (en MD)

2014 2015 2016

610
636

777
Capitaux propres (en MD)

8.99% 10.07% 11.18%

2014 2015 2016

2014 2015 2016

898

1 111 1 146

Provisions (en MD)

2014 2015 2016

7 798

1 515

7 901

1 297

8 475

1 742

Engagements par décaissement Engagements par signature

29

DEVELOPPEMENT DES CREDITS

 Financement de la production agricole

L’encours global brut des engagements à la production agricole s’est
inscrit en hausse de 4,1% (+32 MD) passant de 767 MD à fin 2015 à
799 MD au 31.12.2016.

Il est à préciser que la banque a procédé à l’abandon des crédits
(principal et intérêts conventionnels et de retard) des agriculteurs dont
le montant ne dépasse pas 5.000 dinars.

Le montant (en principal) abandonné s’est élevé à 82 MD à fin 2016 et
72 MD à fin 2015.

 Crédits à la commercialisation des produits agricoles de base

L’encours des crédits à la commercialisation de produits agricoles de
base a enregistré une baisse de 8,7% (-91 MD), revenant de 1.045
MD en 2015 à 954 MD au titre de l’exercice 2016 et ce en raison
d’une mauvaise conjoncture.

Cette évolution a résulté d’une régression de 93 MD liée aux produits
céréaliers et d’une augmentation de 2 MD des concours accordés à la
commercialisation des produits oléicoles.

 Crédits commerciaux, industriels et services

2014 2015 2016

819

767
799

Engagements agricoles

2014
2015 2016

915
891

798

183
154 157

Cereales Huiles et autres

Exercice
2014

Exercice
2015

Exercice
2016

Var. 2015/ 2014
Volume (%) Volume (%)

Var. 2016 / 2015

Engagements par décaissement

Engagements par signature

CREDITS COMMERCIAUX ET INDUSTRIELS

6 047 051

1 349 396

7 396 447

6 255 738

1 130 902

7 386 640

6 877 023

1 587 388

8 464 411

208 687

-218 494

-9 807

3,5

-16,2

-0,1

621 285

456 487

1 077 771

9,9

40,4

14,6

Au terme de l’année 2016, l’encours brut des engagements commerciaux et industriels s’est élevé à 8.464 MD contre 7.387 MD à
fin 2015, enregistrant ainsi une hausse de 1.077 MD (+14,6%).

Cette évolution provient d’un accroissement des engagements par décaissement de 9,9% (+621 MD) pour s’établir à 6.877
MD au 31.12.2016 contre 6.256 MD à fin 2015 et d’une hausse de 40,4% (+456 MD) des engagements par signature atteignant
1.587 MD au 31.12.2016 contre 1.131 MD à fin 2015.

30

En effet, la banque a continué en 2016 à financer le segment des professionnels et des entreprises en allouant une enveloppe de
497 MD, ce qui s’est traduit par une hausse de 10,2% de leur encours passant de 4.895 MD en 2015 à 5.392 MD à fin 2016.
De leur côté, les crédits aux particuliers se sont inscrits en hausse de 9,1%, passant de 1.361 MD en 2015 à 1.485 MD au titre
de l’exercice 2016 contre une quasi-stagnation de ce segment au cours des dernières années.

RECOUVREMENTS ET GESTION DES RISQUES

 Recouvrements des crédits

En 2016, le volume des encaissements au titre du recouvrement sur les créances ordinaires s’est inscrit en baisse de 2,4%,
passant de 2.956 MD en 2015 à 2.884 MD à fin 2016.
En effet, le volume des recouvrements des créances commerciales et industrielles a atteint 2.744 MD au 31.12.2016 contre
2.808 MD à fin 2015.
De son côté, le recouvrement des crédits à la production agricole (hors créances contentieuses) s’est inscrit en baisse de 5,9%,
revenant de 149 MD à fin 2015 à 140 MD au 31.12.2016.
Parallèlement, le volume des recouvrements sur les créances contentieuses a totalisé 36 MD au 31.12.2016 contre 31 MD en
2015, enregistrant ainsi une progression de 15,3% (+ 5 MD) et ce malgré une conjoncture morose.

 Qualité des risques et réglementation prudentielle

Le volume des créances classées s’est établi à 2.268 MD à fin 2016 contre 2.317 MD une année auparavant, enregistrant ainsi
une baisse de 2,1% (- 48 MD).
Ainsi, le taux des créances classées s’est situé à 22,49% au 31.12.2016 contre 24,76% à fin 2015. Compte non tenu des
engagements relatifs aux ressources budgétaires, les créances classées se situent à 1.991 MD dégageant un taux de créances
classées de l’ordre de 20,41% en 2016 contre 22,56% en 2015.

RECOUVREMENT SUR CREANCES ORDINAIRES

Commercial

Agricole

RECOUVREMENT SUR CREANCES CONTENTIEUSES

Commercial

Agricole

Total

2 956 639

2 807 626

149 013

31 550

23 331

8 219

2 988 189

2 884 375

2 744 166

140 209

36 379

29 183

7 196

2 920 754

Exercice 2015 Exercice 2016

U : 1000 D

EngagementsClasse de risque
Engagements
hors fonds
budgétaires

Provisions

(en mille dinars)

Classe 0

Classe 1

TOTAL CRÉANCES SAINES

Classe 2

Classe 3

Classe 4

Classe 5

Total créances classées

Total des créances

Taux des créances classées

6 640 058

1 178 335

7 818 393

178 040

236 342

934 828

919 313

2 268 523

10 086 916

22,49%

6 588 843

1 175 048

7 763 891

171 519

234 646

768 121

816 447

1 990 733

9 754 624

20,41%

8 292

-

8 292

14 600

58 672

360 461

525 038

958 771

967 063

20 874

6 592

27 467

9 669

14 684

106 087

82 427

212 867

240 333

Intérêts et agios
réservés (1)

31

PORTEFEUILLE TITRES

PORTEFEUILLE-TITRES COMMERCIAL

Constitué en quasi-totalité des bons de trésor, l’encours brut du portefeuille titres commercial a affiché une baisse de 34,3%
(-21 MD), revenant de 62 MD au 31.12.2015 à 41 MD à fin 2016.

En fait, la BCT a jugé utile de reporter l’application de la méthode de la valorisation du portefeuilles-titres au prix du marché, pour
l’année 2017 et ce en vue d’homogénéiser les pratiques comptables appliquées par les banques de la place.

PORTEFEUILLE D’INVESTISSEMENT

L’encours brut du portefeuille d’investissement s’est établi à 1.298 MD au 31.12.2016 contre 959 MD à fin 2015, soit une
augmentation de l’ordre de 35,4% (+339 MD).

 Titres de participation

La valeur du portefeuille titres de participation s’est élevée à 180 MD au 31.12.2016 contre 163 MD au titre de l’exercice
précédent, enregistrant ainsi une hausse de 10,4% (+17 MD).

Cette évolution est, essentiellement, la résultante des opérations suivantes :

 - Le renforcement des fonds propres des entreprises faisant partie du portefeuille participations pour un montant de 1,9 MD ;
 - L’acquisition de participations dans une compagnie d’assurance pour une valeur de 19,4 MD ;
 - La cession des actions de la société ‘‘SFBT’’ pour une valeur comptable de 4,5 MD.

Il y a lieu de constater qu’en termes de rentabilité sectorielle du portefeuille titres de participation, le secteur agroalimentaire
contribue à concurrence de 47% des revenus avec une part de 9,5% de la valeur comptable du portefeuille.

Par ailleurs, le portefeuille titres de participation a dégagé en 2016 un taux de rentabilité brute de 66,6%. En excluant la plus-value
exceptionnelle sur cession du titre SFBT, le taux de rentabilité du portefeuille s’élève à 8,6%.

 Fonds gérés

L’encours brut des fonds gérés s’est maintenu à 128,6 MD à fin 2016, soit le même niveau que celui enregistré en 2015.

 Dettes des entreprises publiques

 Bons de Trésor Assimilables d’investissement

A fin 2016, l’encours net des bons de Trésor assimilables d’investissement a totalisé 651 MD contre 332 MD au titre de l’exercice
2015, soit une progression au taux 96,1% (+319 MD).

L’encours des dettes des entreprises publiques prises en charge par
l’Etat a enregistré une baisse de 11,1% (-10,9 MD), revenant de
98,2 MD en 2015 à 87,3 MD à fin 2016.

2014 2015 2016

114.1

98.2

87.3

Dettes des entreprises publiques (en MD)

32

 Autres titres d’investissement

Les autres titres d’investissement sont composés des souscriptions en emprunts obligataires et des fonds communs de
placement.

A fin 2016, leur encours a totalisé 234,4 MD contre 220,6 MD au titre de l’exercice 2015, affichant ainsi une hausse de 6,3%
(+13,8 MD).

Cette évolution a résulté de :

 - L’accroissement de l’encours des emprunts obligataires de 11,8 MD suite à la souscription de la banque à des émissions
 obligataires pour un montant 25,8 MD contre l’encaissement de 14,0 MD au titre des remboursements des obligations en
 portefeuille ;

 - La souscription de la banque à un fond commun de placement pour un montant de 2 MD.

POSITION SUR LE MARCHE MONETAIRE

LES OPERATIONS A L'INTERNATIONAL

LES TITRES DOMICILIES

A fin 2016, le volume des domiciliations de titres de commerce extérieur s’est établi à 5.627 MD contre 8.340 MD en 2015, soit
une baisse de 33%. Pour sa part, le nombre de dossiers de domiciliations a totalisé 27.765 titres en 2016 contre 30.095 titres
domiciliés en 2015.

Cette évolution résulte essentiellement de la régression de 32,0% du volume des domiciliations de titres d’importation revenant
de 6.678 MD en 2015 à 4.544 MD en 2016, et ce pour un nombre de titres d’importation domiciliés de l’ordre de 4.544 titres.

De plus, le volume des titres d’exportation domiciliés auprès des guichets de la banque a totalisé 1.083 MD au 31.12.2016 contre
1.662 MD une année auparavant.

LES REGLEMENTS SUR L’ETRANGER

Les règlements sur l’Etranger traités auprès de la banque ont enregistré une régression de 24,5% (-2,2 MD), revenant de
9.045 MD en 2015 à 6.832 MD à fin 2016.

En 2016, la banque a réduit le déficit net sur le marché monétaire de
96 MD, le ramenant à 545 MD contre 641 MD au titre de l’exercice
2015.

Cette position est la résultante d’un déficit net en dinars de 368 MD et
un déficit net en devises de 177 MD contre respectivement un déficit
net de 555 MD et 86 MD en 2015.

Pour ce qui est du ratio de liquidité, la banque a nettement amélioré
son ratio pour se conformer au seuil règlementaire de 70%. En effet,
le ratio de liquidité s’est situé à 102,02% au 31.12.2016 contre
47,32% en 2015.

2014 2015 2016

-874

-641

-545

Position nette sur le marché

2014 2015 2016

-609

-265

-555

-86

-368

-177

Position nette Dinars

Position nette Devises

33

En effet, les règlements en provenance de l’Etranger ont totalisé 2.365 MD à fin 2016 contre 3.313 MD en 2015, soit une baisse
de 948 MD, résultant essentiellement d’une diminution au niveau des transferts reçus et des crédits documentaires export.

Pour leur part, les règlements à destination de l’Etranger se sont établis à 4.467 MD au 31.12.2016 contre 5.732 MD au titre de
l’exercice 2015, enregistrant ainsi une régression de 22,1%.

LES OPERATIONS DE CHANGE MANUEL

Le volume des opérations de change manuel effectué auprès des guichets de la banque s’est établi à 401 MD au 31.12.2016
contre 414 MD une année auparavant, enregistrant ainsi une régression de 3,2% (-13 MD) contre une baisse de 22% (-117 MD)
en 2015.

En effet, le volume des achats des devises a accusé une légère baisse de 2,0% revenant de 291 MD à fin 2015 à 285 MD au titre
de l’exercice 2016. Quant à la vente des devises, son volume s’est inscrit aussi en baisse de 6,0% pour totaliser 116 MD au
31.12.2016 contre 124 MD à fin 2015.

RESULTATS DE LA BANQUE

PRODUITS D’EXPLOITATION BANCAIRE

Cette évolution a résulté, principalement :

 d’une progression de 14,5 MD (+ 2,9 %) des intérêts et revenus assimilés sur les opérations de crédit à la clientèle, grâce
notamment à une augmentation des intérêts perçus sur les crédits commerciaux et industriels qui se sont inscrits en hausse de
10,2 MD (+2,3%) pour atteindre 458,8 MD, et une progression de 1,6 MD (+5,8%) de ceux perçus sur les crédits agricoles totali-
sant 28,6 MD à fin 2016;

 d’un accroissement de 12,7 MD (+22,3%) du volume des commissions perçues, atteignant 69,7 MD au 31.12.2016
contre 57,0 MD au titre de l’année 2015 et 55,9 MD en 2014 ;

 d’une augmentation de 29,0 MD (+72,9%) des gains nets sur le portefeuille d’investissement, provenant essentiellement
des revenus des bons du Trésor d’investissement ;

 d’une diminution de 0,2 MD (-2,9%) des intérêts sur les opérations de trésorerie.

 et d’une baisse des revenus du portefeuille-titres commercial de 1,2 MD (-5,7%) totalisant ainsi 19,4 MD à fin 2016.

CHARGES D’EXPLOITATION BANCAIRE

Les produits d’exploitation bancaire ont atteint 674,8 MD au terme de
l’exercice 2016 contre 619,9 MD au 31.12.2015, soit une hausse de
54,9 MD (+8,9%) contre 23,1 MD (+3,9%) en 2015.

2014 2015 2016

596,8
619,9

674,8

Produits d’exploitation bancaire

Le volume des charges d’exploitation bancaire s’est établi à 296,0 MD
au 31.12.2016 contre 284,6 MD au 31.12.2015, enregistrant ainsi
une hausse de 11,4 MD (+4,0 %).

Charges d’Exploitation bancaire

2014 2015 2016

248,0 284,6

296,0

34

Cette évolution provient essentiellement :

 - d’une augmentation de 20,0 MD (+9,1 %) des intérêts servis sur les dépôts de la clientèle dont :

 +14,5 MD représentant les intérêts servis sur les bons de caisse et comptes à terme, soit une augmentation de l’ordre
 de 11,1 %.

 +4,7 MD représentant les intérêts servis sur l’épargne, soit une augmentation de l’ordre de 5,9 %.

 - une progression de 1,8 MD (+26,4%) des intérêts et commissions encourus sur les emprunts extérieurs et obligataires.

 - et d’une diminution de 10,3 MD (-17,6 %) des intérêts servis sur les opérations de trésorerie.

PRODUIT NET BANCAIRE

Au terme de l’année 2016, le Produit Net Bancaire a atteint 378,8 MD, enregistrant un accroissement de 13,0% (+43,5 MD).
Cette augmentation a résulté de la progression de 29,0 MD (+72,9%) des revenus du portefeuille d’investissement, de
l’accroissement de 12,2 MD (+22,5%) de la marge nette sur les commissions et de l’amélioration de 3,5 MD (+1,6 %) de la marge
nette d’intérêts.

L’amélioration du PNB traduit le dynamisme commercial de l’ensemble des métiers de la banque et leur bonne résistance malgré
un contexte économique et financier difficile.

S’agissant du classement des banques en termes de PNB, la BNA maintient toujours sa 2ème position.

 Marge d’intérêts

La marge nette d’intérêts s’est établie à fin décembre 2016 à 224,1 MD, en progression de 1,6% par rapport à 2015. Cette
évolution s’est traduite par la baisse de sa contribution à la formation du PNB, passant de 66% en 2015 à 59% en 2016.

 Marge sur commissions

La marge nette sur commissions a poursuivi sa tendance haussière pour se situer à 66,4 MD, en augmentation de 22,5 % par
rapport à l’année précédente, améliorant ainsi sa part dans la formation du PNB pour atteindre 17,5 % contre 16,2 % une année
auparavant.

 Revenus du Portefeuille titres

Les revenus du portefeuille d’investissement ont enregistré une nette progression dans la contribution au produit net bancaire
avec une part de 18,2 % à fin 2016 contre 11,9% en 2015.

La contribution des revenus du portefeuille titres commercial dans la formation du PNB a accusé une légère baisse de 1% pour se
situer à 5,1% à fin 2016.

Structure du PNB Exercice
2014

Exercice
2015

Exercice
2016

 Marge nette d'intérêts

 Marge nette sur commissions

 Revenus nets du portefeuille commercial

 Revenus nets du portefeuille d'investissement

71,1%

15,5%

4,9%

8,5%

65,8%

16,2%

6,1%

11,9%

59,2%

17,5%

5,1%

18,2%

35

CHARGES DE FONCTIONNEMENT

A la clôture de l’exercice 2016, le volume global des charges de fonctionnement a atteint 196,7 MD contre 184,3 MD à fin 2015,
soit une hausse en volume de 12,4 MD (+ 6,7 %) contre 9,4 MD (+5,4%) une année auparavant.

En effet, le volume des charges salariales s’est inscrit en hausse de 7,7 MD (+5,0 %) pour totaliser 162,3 MD au 31.12.2016
contre 154,6 MD à fin 2015. Cette évolution a résulté de l’augmentation conventionnelle des salaires, des coûts de la promotion
et des recrutements conjugués aux économies de charges liées aux départs à la retraite.

Parallèlement, les charges générales d’exploitation ont atteint 34,4 MD (+15,7 %) au terme de l’année 2016, contre 29,7 MD au
31.12.2015, et ce suite principalement à la progression des frais généraux de 3,9 MD ainsi que des charges liées aux mobiliers et
matériels de bureaux de 0,5 MD et des charges liées aux opérations monétiques de 0,7 MD. Il est à noter qu’un plan a été adopté
en vue de maitriser davantage ces charges.

Sur le plan de la productivité, et compte tenu de l’évolution du produit net bancaire, le coefficient d’exploitation a enregistré une
amélioration de 3,2 points de pourcentage pour se situer à 51,8 % au 31.12.2016 contre 55,0 % au terme de l’exercice 2015.

DOTATIONS AUX PROVISIONS ET CORRECTIONS DE VALEURS

Courant l’année 2016, la banque a affecté une dotation brute aux provisions de 190,0 MD contre 268,1 MD en 2015, soit une
baisse de l’enveloppe allouée de l’ordre de 78,1 MD.

Cette dotation a été affectée principalement à :

 La couverture des créances accrochées à hauteur de 161,7 MD, dont 29,5 MD à titre de dotation brute aux provisions
 additionnelles sur les engagements ayant une ancienneté dans la classe 4 supérieure ou égale à 3 ans ;
 La constitution de provisions collectives pour un montant de 5,0 MD ;
 Et à la couverture de la dépréciation des titres d’investissement à raison de 10,2 MD.

Par ailleurs, des reprises sur provisions ont été constatées pour un montant de 155,6 MD contre 54,9 MD en 2015. Il s’agit
essentiellement de la reprise sur provisions pour créances accrochées pour un montant de 52,0 MD, la reprise sur provisions des
créances cédées à la SOFINREC pour 83,5 MD, la reprise sur provisions additionnelles pour 8,6 MD, et la reprise sur provisions
pour risques divers pour 10,6 MD.

Ainsi, le volume des dotations nettes aux provisions sur les engagements clientèle a atteint 107,6 MD au 31.12.2016, contre
197,5 MD en 2015.

RESULTAT D’EXPLOITATION

Conséquence de l’évolution du produit net bancaire ainsi que des frais d’exploitation, le résultat d’exploitation s’est situé à 154,5
MD au 31.12.2016 contre 26,4 MD au terme de l’année 2015.

RESULTAT NET

Le Résultat net s’est établi à 140,0 MD à fin 2016 contre 25,4 au 31.12.2015.
Ainsi, le taux de rendement des fonds propres moyens s’est situé à 28,52 % au 31.12.2016 contre 5,61% à fin 2015.

INDICATEURS CLES DE PERFORMANCE (KPIS)

La BNA dresse un bilan positif de l'avancement de la mise en œuvre de son business plan 2016-2020. Sur ses principaux
indicateurs de performance, elle dégage des taux de réalisation rassurants. Le résultat net de l'exercice est en dessus des
prévisions de plus de 20,7%. Cette performance a été réalisée grâce à une activité en nette amélioration par rapport à l'exercice
2015 aussi bien au niveau de la collecte des dépôts (+12,5%) qu'au niveau de l'octroi des crédits (+8,1%), associé au renforcement

36

 de la productivité des effectifs et la maîtrise des risques qui s'est notamment soldée par un ratio de solvabilité et un ratio de
liquidité conformes aux normes en vigueur.

Cette évolution s'est répercutée positivement sur les ratios de rentabilité surperformants arrêtés par le business plan.

31/12/2015 31/12/2016 Variation
2016/2015

Prévisions
2016 BP

Taux de
réalisation 2016

DÉPÔTS CLIENTÈLE

Dépôts à vue

Dépôts d'épargne

Dépôts à terme

Ressources d'emprunts

Portefeuille titre commercial et investissement

ENCOURS DES CRÉDITS BRUTS À LA CLIENTÈLE

Provisions

ENCOURS DES CRÉDITS NETS À LA CLIENTÈLE

Marge d'intermédiation

Volume des commissions nettes

Chiffres d'affaires

PRODUIT NET BANCAIRE

Charges opératoires

Résultat brut d'exploitation

RÉSULTAT NET DE L'EXERCICE

Capital

Réserves

Actions propres

Dotation de l'Etat

Résultats de la période

CAPITAUX PROPRES

RATIO DE SOLVABILITÉ

TIER 1

LCR

Créances accrochées

Taux des créances classées hors fonds budgétaires

Provisions (provisions additionnelles à partir 2013)

TAUX DE COUVERTURE DES CRÉANCES CLASSÉES
(HORS FONDS BUDGÉTAIRES)

RENTABILITÉ DES FONDS PROPRES (ROE)

RENTABILITÉ DES ACTIFS (ROA)

Résultats Net / PNB

Commissions nettes /P.N.B

Marges d'intermédiations / PNB

Commissions nettes /masse salariale

Dépôts / effectifs moyens

Crédits / effectifs moyens

PNB/ effectifs moyens

COEFFICIENT D'EXPLOITATION

6 247 321,87

1 895 936,66

2 123 456,97

2 227 928,24

301 266,00

993 370,00

7 901 020,00

1 020 110,00

6 818 824,00

220 649,00

54 227,00

619 910,00

335 288,00

189 669,00

26 400,00

25 355,00

160 000,00

319 192,00

-1 372,00

133 000,00

25 355,00

636 272,00

10,07%

7,04%

47,32%

2 316 827

22,56%

1 020 110,00

57,38%

5,61%

0,31%

7,60%

16,20%

65,80%

35,10%

2 322

2 937

125

54,97%

7 025 567,89

2 069 165,16

2 258 000,09

2 698 402,65

4 28 479,00

1 321 265,00

8 475 401,00

1 042 640,00

7 371 767,00

224 124,00

66 413,00

674 818,69

378 814,29

201 990,00

154 473,09

140 000,11

160 000,00

345 172,00

-1 372,00

133 000,00

140 000,11

776 854,00

11,18%

7,31%

102,02%

2 268 523

20,41%

1 042 640,00

58,85%

28,52%

1,57%

36,96%

17,53%

59,16%

40,90%

2 634

3 178

142

51,93%

12,46%

9,14%

6,34%

21,12%

42,20%

33,01%

7,30%

2,20%

8,10%

1,60%

22,50%

8,86%

12,98%

6,50%

485,13%

452,16%

0,00%

8,10%

0,00%

0,00%

452,16%

22,09%

1,11%

0,27%

54,70%

-2,10%

-2,15%

2,20%

1,47%

22,91%

1,26%

29,36%

1,33%

-6,64%

5,80%

13,40%

8,20%

13,60%

-3,04%

6 741 575,90

1 952 773,90

2 247 124,50

2 541 677,40

409 987,10

1 214 584,30

8 454 012,10

1 041 693,80

6 815 546,30

236 929,00

57 561,00

649 225,00

364 063,00

235 286,00

114 087,00

116 017,00

160 000,00

319 192,20

-1 372,00

133 000,00

116 017,00

752 289,30

11,25%

7,15%

89,39%

2 314 531

21,60%

1 041 693,80

59,50%

16,71%

1,36%

31,90%

15,80%

65,10%

32,10%

2 527,80

3 169,90

136,5

64,60%

104,2%

106,0%

100,5%

106,2%

104,5%

108,8%

100,3%

100,1%

108,2%

94,6%

115,4%

103,9%

104,1%

85,8%

135,4%

120,7%

100,0%

108,1%

100,0%

100,0%

120,7%

103,3%

99,4%

102,2%

114,1%

98,0%

105,8%

100,1%

98,9%

170,7%

115,7%

115,9%

111,0%

90,9%

127,4%

104,2%

100,3%

104,0%

124,4%

A
ct

iv
ité

Ré
su

lta
ts

Ca
pi

ta
ux

 P
ro

pr
es

Ri
sq

ue
Re

nt
ab

ili
té

Pr
od

uc
tiv

ité

37

DEVELOPPEMENT COMMERCIAL

Durant l’année 2016, la banque a poursuivi l’extension de son réseau d’agences par l’ouverture de 4 nouvelles représentations à
savoir :

 Metlaoui
 Mnihla
 Laouina
 Rades

Ainsi, le nombre d’agences a été porté à 174 représentations.

La BNA a procédé aussi à l’aménagement de trois agences à savoir : Kairouan Médina, Gabès, et Kalaa Kébira.

D’un autre côté, la banque a mis en ligne son nouveau site institutionnel moderne, dynamique et convivial offrant une
navigation aisée, lui permettant ainsi d’être plus complet, enrichi et mettant en valeur les atouts de la banque et son
savoir-faire. Ce nouveau site est « responsive design » : consultable sur ordinateur, tablette et smartphone.

Les changements apportés au Site Web ont été marqués par la création de l’Espace Actionnaires composé d’une partie
publique (destinée à tous les visiteurs du site) et d’un espace privé (destiné uniquement aux actionnaires inscrits).

RESPONSABILITE SOCIETALE

UN ESPRIT ENTREPRENEURIAL…

Adopter un esprit entrepreneurial, c’est encourager l’engagement et le dévouement de tous ceux qui veulent entreprendre, et
accompagner les porteurs de projets.

Durant l’année 2016, la BNA a accompagné et sponsorisé des évènements nationaux et régionaux encourageant des initiatives
de développement régional et de création d’emploi via la concrétisation et la mise en œuvre des accords de partenariat avec
des instituts spécialisés, la participation à des foires et manifestations, le parrainage de grands évènements soutenant
l’investissement et l’esprit de l’entrepreneuriat.

Dans ce cadre, la BNA a parrainé et participé à différentes foires et manifestations dont notamment le SIAT, l’APIA, le Salon de
l’Entreprise ….

38

La BNA a aussi renouvelé son alliance stratégique avec l’Institut Arabe des Chefs d’Entreprises afin de faciliter les échanges et
promouvoir la culture entrepreneuriale. Cette alliance lui a permis une participation remarquée aux journées de l’Entreprise, un
évènement international de grande envergure réunissant les opérateurs du monde de l’entrepreneuriat.

UN ESPRIT CITOYEN…

La BNA diversifie ses actions afin de valoriser sa responsabilité sociétale et son engagement communautaire et consolider son
image d’une banque citoyenne et d’un partenaire social. Elle assure ainsi des liens de confiance, un échange de valeurs et des
rapports durables avec la société civile.

En effet, la banque a apporté en 2016 son soutien à un bon nombre d’associations et d’initiatives nobles en intervenant dans les
domaines de la solidarité et de l’intérêt général tout en accordant à l’éducation une priorité majeure.

39

ET UN ESPRIT OLYMPIQUE…

La convergence entre les valeurs de l’olympisme et du sport en général et celles portées par la BNA durant son parcours de plus
de 55 ans est à la base de son engagement pour le sport.

‘‘BNA CHALLENGE TEAM’’ : LA BNA PARTENAIRE DES FUTURS CHAMPIONS

En 2016, la BNA annonce avec fierté son nouveau challenge adoptant un concept ambitieux de mécénat sportif ayant pour objet
le parrainage de six jeunes talents et des futurs champions des sports individuels.

En effet, le jeune athlète Oussama Oueslati, parrainé par la BNA dans le cadre du concept ‘‘ BNA Challenge Team ’’, a offert à la
Tunisie une médaille de bronze à la compétition de Taekwondo des Jeux Olympiques RIO 2016.

Dans cet esprit, la BNA a participé à la 3ème cérémonie annuelle, ‘‘Le Flambeau Olympique’’, organisée par le Comité National
Olympique Tunisien ‘‘CNOT’’, poursuivant ainsi la concrétisation de sa stratégie de soutien du mouvement olympique et des
valeurs essentielles du sport et le développement et la vulgarisation du concept ‘‘ BNA Challenge Team’’.

Son engagement en faveur de l’éducation s’est concrétisé en 2016 par
la prise en charge par la banque des frais de transport de plus de 1100
écoliers dans les zones rurales et ce dans le cadre de la convention de
partenariat conclue avec l’association ‘‘ALMADANYA’’ pour une durée
de 3 ans.

Par ailleurs, un effort particulier a été déployé en 2016 pour la
concrétisation du droit à l’éducation, notamment à travers la
réhabilitation et l’équipement de deux écoles primaires dans les
gouvernorats de Jendouba et Sidi Bouzid et la distribution de
fournitures à l’occasion de la rentrée scolaire.

40

Cette cérémonie a été l’occasion pour décerner des prix récompensant les meilleurs athlètes, techniciens et dirigeants ayant réussi
des performances lors de l’année 2016.

Dans ce cadre festif, une nouvelle convention de sponsoring a été signée, entre la BNA et le CNOT, couvrant le cycle olympique
2016-2020 et confirmant ainsi l’engagement de la BNA pour le sport et son soutien à l’élite olympique tunisienne.

2ème EDITION DES JEUX DE PLAGE ‘‘BNA BEACH GAMES’’ : LA CONFIRMATION D’UN GRAND PROJET SOCIETAL ET SPORTIF

La BNA a organisé en 2016 la 2ème édition des Jeux de Plage de la Tunisie ‘‘ BNA Beach Games’’, une compétition sportive placée
sous le signe du partage, qui s’inscrit dans le cadre des valeurs véhiculées par la banque notamment la défense des valeurs de
solidarité, du respect de l’esprit d’équipe, en convergence totale avec les valeurs de l’olympisme et du sport en général.

Cette 2ème édition des Jeux de Plage a permis à plus de 800 jeunes athlètes tunisiens de se réunir et partager leurs passions dans
différentes disciplines à savoir, le Beach Handball, le Beach Rugby, le Beach Volleyball, l’Aviron, le Canoë-Kayak, l’Aquathlon et le
Speed Ball.

ORGANISATION ET SYSTEME D'INFORMATION

L’année 2016 a été caractérisée par le début de concrétisation de l’engagement de la banque d’améliorer sa gouvernance par sa
restructuration et de lancer son projet de transformation et de généraliser le déploiement de son Nouveau Système d’Information.

41

Consciente du rôle stratégique de son capital humain, la BNA
veille à mettre en place une gestion moderne et dynamique des
ressources humaines.

Cette fonction est polyvalente, elle concerne le recrutement, la
formation, la promotion, la communication…etc.

En effet, la banque a poursuivi au cours de l’année 2016 les travaux des différents projets de refonte du système d’information
comportant essentiellement les modules du système agence SMILE et SAEB et le Système Automatisé des Garanties (SAGA).

Par ailleurs, les différentes structures de la banque ont été mobilisées pour assurer la coordination des travaux de mise en
exploitation de la solution GIB-CARTHAGO intégrant notamment les modules y afférents.

En outre, et afin de répondre à certains besoins spécifiques, la banque s’est engagée dans plusieurs autres projets notamment :

 Le Domaine de la trésorerie et de Banque à Distance : l’acquisition d’une solution « cash management » afin de satisfaire
 les attentes des clients et être à la pointe de la nouvelle technologie ;
 Le Domaine des Ressources Humaines : l’accompagnement et la mise en place d’une solution pour la Gestion
 Prévisionnelle d’Emplois et de Compétences (GPEC) ;
 Le Domaine de la lutte contre le blanchiment d’argent : la finalisation du cahier de charges relatif au projet d’acquisition
 du progiciel LAB/FATCA.

La BNA a procédé en outre au cours de l’année 2016 à la mise en place d’une méthodologie de gestion normalisée de projets
selon les standards PMI (Project Management Institute) en collaboration avec un cabinet spécialisé.

En plus, d’autres projets ont été entamés concernant la modernisation du recouvrement, la comptabilité multidevises et la
consolidation des états financiers,….

BILAN SOCIAL

!

42

L’année 2016 a été clôturée avec un effectif de 2628 collaborateurs
soit une diminution de 2,9% par rapport à l’année précédente.

Le recrutement a concerné 12 nouvelles recrues en 2016 réparties
entre les services centraux et le réseau. (Parrainage Ifidards).
La répartition de l’effectif entre le siège et les services centraux se
détaille comme suit :

 - Réseau : 60,6% en 2016 contre 60,2% en 2015.
 - Services centraux : 39,4% en 2016 contre 39,8% en 2015.

Consciente que la performance de la banque est intimement liée au
bien-être de ses salariés, la BNA a encouragé des œuvres sociales ainsi
que les actions de l’amicale pour l’organisation des activités sportives,
culturelles et de loisirs.

INDICATEURS DU CAPITAL HUMAIN

FORMATION

Soucieuse d’améliorer la performance et de stimuler la créativité et l’innovation, la BNA s’est investie dans la formation et le
développement des compétences. Ainsi, 2.355 collaborateurs ont bénéficié courant l’année 2016 de différentes actions de
formation « en inter », « en intra » ou à l’Etranger.

Les actions de formation en interne sont au nombre de 27 et ayant porté sur des formations métiers dispensées par le centre de
formation intégré de la Banque ayant bénéficié à 1.854 collaborateurs dont 1.596 exerçant au réseau et 258 aux services centraux.

Parallèlement, 339 participants ont bénéficié des actions de formation externes ou à des séminaires en interentreprises et 25
collaborateurs ont bénéficié de formations à l’Etranger.
La banque a relancé le chantier de construction de son académie de formation qui sera opérationnelle en 2018.

GESTION DES STAGIAIRES

Accueillir des stagiaires est l’occasion pour la banque de faire découvrir ses valeurs et d’attirer et de développer de nouveaux
talents et d’intégrer dans le monde du travail de jeunes cadres tunisien. Les raisons pour lesquelles la banque s’est engagée dans
une démarche volontariste en matière d’insertion professionnelle des étudiants, en prenant à sa charge 2114 stagiaires de
différentes disciplines en 2016.

ACTIONS SOCIALES

L'ACTION BNA EN BOURSE

L’action BNA s’est échangée en 2016 pendant 245 séances de bourse avec un volume moyen de transactions journalières de près
de 8.746 titres. Ainsi, les échanges globaux de l’action BNA ont porté sur 2.142.992 actions pour un volume global de
20.993 mD. Le cours de fin de séance a, pour sa part, fluctué entre un minimum de 8,120 dinars enregistré le 04-07-2016 et un
maximum de 13,160 dinars le 13-01-2016 pour terminer l’année à 9,090 dinars.

2014 2015 2016

1 629 1 628 1 593

1 046 1 078 1 035

Evolution de l’effectif

Réseau

Siége

43

A fin 2016, la capitalisation boursière s’est établie à 290.880 mD contre 358.400 mD en 2015.

En termes de performance, la baisse du rendement du cours du titre B.N.A a suivi la tendance de l’indice TUNINDEX au cours de
l’année 2016 et ce compte tenu de la morosité du marché.

2013 2014 2015 2016Classe de risque

CAPITAL SOCIAL (MD)

Capital social libéré (mD)

NOMINAL (DT)

Nombre d'actions (en milliers)

NOMBRE D'ACTIONS ADMISES (EN MILLIERS)

Capitaux traités (mDT)

TITRES TRAITÉS

Cours de clôture le plus haut (DT)

COURS DE CLÔTURE LE PLUS BAS (DT)

Capitalisation Boursière

160 000

160 000

5

32 000

32 000

5 588

648 856

9,52

7,74

249 600

160 000

160 000

5

32 000

32 000

5 577

759 569

8,70

6,15

243 200

160 000

160 000

5

32 000

32 000

122 092

10 039 142

15,20

7,45

358 400

160 000

160 000

5

32 000

32 000

20 993

2 142 992

13,16

8,12

290 880

44

EVOLUTION PREVISIONNELLE ET PERSPECTIVES D'AVENIR

ORIENTATIONS

Les efforts de la banque courant l’année 2017 seront axés sur :

 L’amélioration des indicateurs notamment en matière de rentabilité économique et financière afin de se conformer aux
 normes et règles dictées par la nouvelle loi bancaire et de respecter les indicateurs clés relatifs au contrat programme;
 Un suivi rigoureux de la feuille de route des projets jugés prioritaires, notamment le Global Banking ;
 La transformation de la banque et ce par une réorganisation orientée « Client » ;
 L’élargissement de la base des clients de la banque par une offre de produits nouveaux notamment pour le segment
 Corporate à l’instar de l’outil Cash Management et la création de centres d’affaires ;
 Une meilleure segmentation du portefeuille client suite à la mise en place d’un système de notation interne ;
 Le renforcement des efforts de provisionnement pour atteindre un taux de couverture proche de celui des banques les
 plus performantes en la matière ;
 La poursuite de l’assainissement du portefeuille crédits par l’amélioration des efforts de recouvrement au stade amiable
 et contentieux par la création d’un pôle Risque auquel sera rattachée une structure « Résolution » ;
 L’amélioration de la liquidité de la banque à travers la poursuite de la collecte des dépôts et l’optimisation des emplois
 notamment par la consolidation des souscriptions en bons de trésor ;
 Le renforcement de la part de marché sur le retail ;
 Le renforcement de la banque digitale.

HYPOTHESES ET RESULTATS ATTENDUS

L’évolution de l’activité de la banque au cours de l’exercice 2017 sera caractérisée par :

 Un accroissement de 5,8% du total bilan ;
 Une progression de 5,0% de l’encours global des engagements bruts ;
 Une augmentation de 4,9% de l’encours des ressources mobilisées auprès de la clientèle ;
 Une baisse de 2,0% de l’encours brut du portefeuille-titres d’investissement ;
 Et une augmentation de 29,4 % de l’encours des emprunts et ressources spéciales.

L’évolution de l’activité de la banque ainsi projetée, se solderait par un accroissement des produits d’exploitation bancaire au taux
de 6,8% et une hausse des charges d’exploitation bancaire de 7,8%, entraînant une progression du produit net bancaire de 6,0%
au cours de l’exercice 2017.

AVANCEMENT DES DIFFERENTS PROJETS STRATEGIQUES

La BNA a planifié pour l’année 2017 les actions suivantes :

 Un projet de réorganisation et de restructuration orientée client qui couvre :

- Un plan de transformation organisationnel visant l'accroissement de la compétitivité et de la réactivité de la banque ainsi que
ses aptitudes a maitriser les risques inhérents à son environnement et son activité ;
- Un programme d'évaluation des potentialités managériales et d’identification des axes de développement dans le cadre de la
mise à niveau du capital humain, préalable à la réussite des changements envisagés ;

 Un plan de modernisation du système d'information afin de l'aligner sur la stratégie de la banque ;
 Un plan d'actions prioritaires pour améliorer la gestion des risques.

45

L’histoire
d’une Banque,
le parcours d’un leader

46

ETATS FINANCIERS INDIVIDUELS
AU 31.12.2016

47

Notes 31.12.2016 31.12.2015 Variations

(unité : en 1000 DT)

Volume (%)

ACTIF

1- Caisse et avoirs auprès de la BCT, CCP & TGT

2- Créances sur les établissements
bancaires & financiers

3- Créances sur la clientèle

a- Comptes débiteurs

b- Autres concours à la clientèle

c- Crédits sur ressources spéciales

d- Créances agricoles sur l'Etat

4- Portefeuille-titres commercial

5- Portefeuille d'investissement

6- Valeurs immobilisées

7- Autres actifs

a- Comptes d'attente & de régularisation

b- Autres

TOTAL ACTIF

PASSIF

1- Banque Centrale et CCP

2- Dépôts et avoirs des établissements
bancaires & financiers

3- Dépôts & avoirs de la clientèle

a- Dépôts à vue

b- Autres dépôts & avoirs

4- Emprunts et ressources spéciales

a- Emprunts matérialisés

b- Autres fonds empruntés

c- Ressources spéciales

5- Autres passifs

a- Provisions pour passif et charges

b- Comptes d'attente & de régularisation

c- Autres

TOTAL PASSIF

CAPITAUX PROPRES

1- Capital social

2- Réserves

3- Actions propres

4- Autres capitaux propres

5- Résultats reportés

6- Résultat de l'exercice

TOTAL CAPITAUX PROPRES

TOTAL PASSIF & CAPITAUX PROPRES

246 320

236 389

7 371 767

1 142 169

5 881 979

329 056

18 563

40 768

1 280 497

87 448

176 756

73 147

103 609

9 439 945

618 913

313 392

7 025 567

1 850 982

5 174 585

428 479

129 821

298 658

276 740

18 238

165 265

93 237

8 663 091

160 000

345 172

-1 372

133 000

54

140 000

776 854

9 439 945

1.1

1.2

1.3

1.4

1.5

1.6

1.7

1.8

1.9

1.10

1.11

1.12

1.13

1.13

1.13

1.13

1.13

1.13

85 771

145 811

6 818 824

1 110 052

5 352 037

336 969

19 766

62 087

931 284

85 776

219 063

124 247

94 816

8 348 616

578 209

214 124

6 247 322

1 706 841

4 540 481

301 266

31 769

269 497

371 423

11 849

271 190

88 384

7 712 344

160 000

319 192

-1 372

133 000

97

25 355

636 272

8 348 616

160 549

90 578

552 943

32 117

529 942

-7 913

-1 203

-21 319

349 213

1 672

-42 307

-51 100

8 793

1 091 329

40 704

99 268

778 245

144 141

634 104

127 213

98 052

29 161

-94 683

6 389

-105 925

4 853

950 747

0

25 980

0

0

-43

114 645

140 582

1 091 329

187,2

62,1

8,1

2,9

9,9

-2,3

-6,1

-34,3

37,5

1,9

-19,3

-41,1

9,3

13,1

7,0

46,4

12,5

8,4

14,0

42,2

308,6

10,8

-25,5

53,9

-39,1

5,5

12,3

0,0

8,1

0,0

0,0

-44,3

452,2

22,1

13,1

ETATS FINANCIERS ARRETES AU 31/12/2016
BILAN AVANT REPARTITION DE BENEFICE

48

Notes 31.12.2016 31.12.2015 Variations

(unité : en 1000 DT)

Volume (%)

PASSIFS EVENTUELS

HB1- Cautions, avals et autres garanties données

a - En faveur d'établissements bancaires

 b - En faveur de la clientèle

 c - En faveur de l'Etat

HB2- Crédits documentaires

Débiteurs par accréditifs export devises

Débiteurs par accréditifs import devises

HB3- Actifs donnés en garantie

TOTAL PASSIFS EVENTUELS

ENGAGEMENTS DONNES

HB4- Engagements de financement donnés

Crédits notifiés et non utilisés

HB5- Engagements sur titres

 a - Participations non libérées

 b - Autres

TOTAL ENGAGEMENTS DONNES

ENGAGEMENTS RECUS

HB7- Garanties reçues

TOTAL ENGAGEMENTS RECUS

1 038 934

246 670

632 264

160 000

679 453

54 252

625 201

549 000

2 267 387

430 656

430 656

4 041

4 041

216 780

3 180 361

3 180 361

2.1

2.2

2.3

2.4

2.5

1 044 082

344 507

539 575

160 000

544 394

31 846

512 548

578 000

2 166 476

213 798

213 798

2 982

2 982

332 309

2 879 805

2 879 805

-5 148

-97 837

92 689

0

135 059

22 406

112 653

-29 000

100 911

216 858

216 858

1 059

1 059

-115 529

300 556

300 556

-0,5

-28,4

17,2

24,8

70,4

22,0

-5,0

4,7

101,4

101,4

35,5

35,5

-34.8

10,4

10,4

ETATS FINANCIERS ARRETES AU 31/12/2016
ETAT DES ENGAGEMENTS HORS BILAN

49

Notes 31.12.2016 31.12.2015 Variations

(unité : en 1000 DT)

Volume (%)

PR1- Intérêts et revenus assimilés

a - Opérations avec les établissements
bancaires & financiers

b- Opérations avec la clientèle

c- Autres intérêts & revenus assimilés

PR2- Commissions (en produits)

PR3- Gains sur portefeuille commercial
et opé. financières

PR4- Revenus du portefeuille d'investissement

TOTAL PRODUITS D'EXPLOITATION BANCAIRE

CH1- Intérêts encourus et charges assimilées

a - Opérations avec les établissements
bancaires & financiers

b- Opérations avec la clientèle

c- Emprunts & ressources spéciales

d- Autres intérêts & charges

CH2- Commissions encourues

TOTAL CHARGES D'EXPLOITATION BANCAIRE

PRODUIT NET BANCAIRE

PR5/CH4- Dotations aux provisions & résultat
des corrections de valeurs sur créances

hors bilan et passif

PR6/CH5- Dotations aux provisions et résultat
des corrections de valeurs sur
portefeuille d'investissement

PR7- Autres produits d'exploitation (+)

CH6- Frais de personnel (-)

CH7- Charges générales d'exploitation (-)

CH8- Dotations aux provisions et aux
amortissements sur immobilisations (-)

RESULTAT D'EXPLOITATION

PR8/CH9- Solde en gain/perte provenant
des autres éléments ordinaires

CH11- Impôt sur les bénéfices (-)

RESULTAT DES ACTIVITES ORDINAIRES

PR9/CH10- Solde en gain/perte provenant
des éléments extraordinaires (-)

RESULTAT NET DE L'EXERCICE

516 822

6 234

487 504

23 084

69 722

19 400

68 875

674 819

292 697

48 064

238 672

5 506

455

3 308

296 005

378 814

-109 519

86 587

581

162 351

34 350

5 289

154 473

170

10 858

143 785

3 785

140 000

3.1

3.2

3.3

3.4

3.5

3.6

3.7

3.8

3.9

3.10

3.11

502 497

6 421

475 687

20 389

57 002

20 568

39 843

619 910

281 848

58 323

218 703

4 200

622

2 775

284 623

335 287

-208 623

88 422

982

154 608

29 693

5 367

26 400

228

1 273

25 355

25 355

14 325

-187

11 817

2 695

12 720

-1 168

29 032

54 909

10 849

-10 259

19 969

1 306

-167

533

11 382

43 527

99 104

-1 835

-401

7 743

4 657

-78

128 073

-58

9 585

118 430

114 645

2,9

-2,9

2,5

13,2

22,3
-5,7

72,9

8,9

3,8

-17,6

9,1

31,1

-26,8

19,2

4,0

13,0

47,5

-2,1

-40,8

5,0

15,7

-1,5

485,1

-25,4

752,9

467,1

452,2

ETATS FINANCIERS ARRETES AU 31/12/2016
ETAT DE RESULTAT
(Période du 01/01 au 31/12/2016)

50

ETATS FINANCIERS ARRETES AU 31/12/2016
ETAT DES FLUX DE TRESORERIE
(Période du 01/01 au 31/12/2016)

Notes 31.12.2016 31.12.2015 Variations

(unité : en 1000 DT)

Volume (%)

ACTIVITES D'EXPLOITATION

1- Produits d'exploitation bancaire encaissés

2- Charges d'exploitation bancaire décaissées

3- Dépôts / retraits de dépôts auprès des établissements
bancaires et financiers

4- Prêts et avances / remboursements prêts et avances
accordés à la clientèle

5- Dépôts / retraits de dépôts de la clientèle

6- Titres de placement

7- Sommes versées au personnel et créditeurs divers

8- Autres flux de trésorerie provenant des activités d'exploitation

9- Impôt sur les sociétés

FLUX DE TRESORERIE NET PROVENANT
DES ACTIVITES D'EXPLOITATION

ACTIVITES D'INVESTISSEMENT

1- Intérêts et dividendes encaissés sur
portefeuille d'investissement

2- Acquisitions / cessions sur portefeuille d'investissement

3- Acquisitions / cessions sur immobilisations

4- Gains & Plus-values sur titres de participations

FLUX DE TRESORERIE NET PROVENANT
DES ACTIVITES D'INVESTISSEMENT

ACTIVITES DE FINANCEMENT

1- a - Rachat actions propres

 b - Emission d'actions

2- Emission d'emprunts

3- Remboursement d'emprunts

4- Augmentation / diminution des ressources spéciales

5- Dividendes versés

FLUX DE TRESORERIE NET PROVENANT
DES ACTIVITES DE FINANCEMENT

Variation nette des liquidités et équivalents
de liquidités au cours de la période

Liquidités et équivalents de liquidités en début de période

LIQUIDITES ET EQUIVALENTS DE
LIQUIDITES EN FIN DE PERIODE

586 584

-284 904

-2 100

-673 161

768 741

-74

-153 446

-92 000

-938

148 702

62 137

-339 415

-6 961

96 146

-188 093

0

100 000

-3 335

29 397

-34

126 028

86 637

-534 717

-448 080

4.1

4.2

4.3

4.4

576 759

-271 536

5 500

-125 542

369 250

-1 017

-154 333

15 483

-8 124

406 440

25 248

-404 984

-34 552

93 818

-320 470

-5

-3 335

-67 792

-39

-71 171

14 799

-549 516

-534 717

9 825

-13 368

-7 600

-547 619

399 491

943

887

-107 483

7 186

-257 738

36 889

65 569

27 591

2 328

132 377

5

100 000

0

97 189

5

197 199

71 838

14 799

86 637

1,7

4,9

-138,2

436,2

108,2

-92,7

-0,6

-694,2

-88,5

-63,4

146,1

-16,2

-79,9

2,5

-41,3

-100,0

0,0

-143,4

-12,8

-277,1

485,4

2,7

16,2

11

(%)

187,2

62,1

8,1

2,9

9,9

-2,3

-6,1

-34,3

37,5

1,9

-19,3

-41,1

9,3

13,1

7,0

46,4

12,5

8,4

14,0

42,2

308,6

10,8

-25,5

53,9

-39,1

5,5

12,3

0,0

40,8

0,0

0,0

-69,2

22,1

13,1

ETATS FINANCIERS ARRETES AU 31/12/2016
BILAN APRES REPARTITION DE BENEFICE

31.12.2016 31.12.2015 Variations

(unité : en 1000 DT)

Volume

ACTIF

1- Caisse et avoirs auprès de la BCT, CCP & TGT

2- Créances sur les établissements bancaires & financiers

3- Créances sur la clientèle

a- Comptes débiteurs

b- Autres concours à la clientèle

c- Crédits sur ressources spéciales

d- Créances agricoles sur l'Etat

4- Portefeuille-titres commercial

5- Portefeuille d'investissement

6- Valeurs immobilisées

7- Autres actifs

a- Comptes d'attente & de régularisation

b- Autres

TOTAL ACTIF

PASSIF
1- Banque Centrale et CCP

2- Dépôts et avoirs des établissements bancaires & financiers

3- Dépôts & avoirs de la clientèle

a- Dépôts à vue

b- Autres dépôts & avoirs

4- Emprunts et ressources spéciales

a- Emprunts matérialisés

b- Autres fonds empruntés

c- Ressources spéciales

5- Autres passifs

a- Provisions pour passif et charges

b- Comptes d'attente & de régularisation

c- Autres

TOTAL PASSIF

CAPITAUX PROPRES

1- Capital social

2- Réserves

3- Actions propres

4- Autres capitaux propres

5- Résultats reportés

TOTAL CAPITAUX PROPRES

TOTAL PASSIF & CAPITAUX PROPRES

246 320

236 389

7 371 767

1 142 169

5 881 979

329 056

18 563

40 768

1 280 497

87 448

176 756

73 147

103 609

9 439 945

618 913

313 392

7 025 567

1 850 982

5 174 585

428 479

129 821

298 658

276 740

18 238

165 265

93 237

8 663 091

160 000

485 210

-1 372

133 000

16

776 854

9 439 945

85 771

145 811

6 818 824

1 110 052

5 352 037

336 969

19 766

62 087

931 284

85 776

219 063

124 247

94 816

8 348 616

578 209

214 124

6 247 322

1 706 841

4 540 481

301 266

31 769

269 497

371 423

11 849

271 190

88 384

7 712 344

160 000

344 592

-1 372

133 000

52

636 272

8 348 616

160 549

90 578

552 943

32 117

529 942

-7 913

-1 203

-21 319

349 213

1 672

-42 307

-51 100

8 793

1 091 329

40 704

99 268

778 245

144 141

634 104

127 213

98 052

29 161

-94 683

6 389

-105 925

4 853

950 747

0

140 618

0

0

-36

140 582

1 091 329 51

52

PRINCIPALES NOTES
AUX ETATS FINANCIERS INDIVIDUELS

53

(%)

PRINCIPALES NOTES AUX ETATS FINANCIERS ARRETES AU 31.12.2016
(Montants exprimés en mille dinars - mDT)

1. NOTES RELATIVES AUX POSTES DU BILAN
 1.1. Caisse et avoirs auprès de la BCT, CCP et TGT

Les avoirs en caisse et auprès de la BCT, CCP et TGT ont totalisé 246.320 mDT au 31/12/2016 contre 85.771 mDT au
31/12/2015, soit une augmentation de 160.549 mDT due essentiellement à l’augmentation des avoirs auprès de la BCT en
devises et des prêts sur le marché monétaire en dinars et en devises à la BCT, compensée en partie, par une diminution des avoirs
en caisse en dinars et en devises. Les différentes rubriques composant ce poste se présentent comme suit :

Ratio de liquidité et de solvabilité :

En application de la circulaire BCT n°2014-14, les banques sont tenues de respecter un ratio de liquidité durant l’année 2016 de
70%. La BNA affiche, à la date du 31/12/2016, un ratio de liquidité de 102,02%. De même, pour le ratio de solvabilité et en
application de la circulaire BCT 2016-03 les banques sont tenues de respecter un ratio de solvabilité de 10%. La BNA affiche au
31/12/2016, un ratio de solvabilité de 11,18 % et un ratio Tier One de 7,31%.

 1.2. Créances sur les établissements bancaires et financiers

Les créances sur les établissements bancaires et financiers sont passées de 145.811 mDT au 31/12/2015 à 236.389 mDT au
31/12/2016, soit une augmentation de 90.578 mDT.

Solde au
31 décembre 2016

Solde au
31 décembre 2015

Unité : 1000 DT

Avoirs en caisses en dinars

Avoirs en caisses en devises

Avoirs auprès de la BCT en dinars

Avoirs auprès de la BCT en devises

Provisions pour risques divers (Avoirs auprès de
la BCT en devises)

Prêts sur le marché monétaire BCT dinars

Prêts sur le marché monétaire devises BCT

Intérêts à percevoir

Mouvements IBS

Avoirs auprès du CCP

TOTAL

40 324

6 993

0

89 056

-303

56 000

48 452

14

5 415

369

246 320

46 327

7 482

315

22 918

-310

3 364

5 496

179

85 771

54

Les différentes rubriques composant ce poste ainsi que leurs soldes se détaillent comme suit :

La ventilation des créances brutes envers les établissements de crédit par maturité se présente comme suit :

Unité : 1000 DT

a - Créances sur les établissements bancaires

Comptes courants et autres créances

 Prêts sur le marché monétaire en dinars

Intérêts à percevoir

b - Créances sur les établissements financiers

Comptes courants

 Prêts à MLT

Créances rattachées sociétés de leasing

Intérêts à percevoir

TOTAL BRUT

Provisions pour risques divers
(Avoirs auprès des correspondants en devises)

TOTAL NET

208 770

3 479

205 000

291

27 827

5 633

21 750

318

126

236 597

-208

236 389

119 224

3 990

115 000

234

26 793

6 795

19 650

237

111

146 017

-206

145 811

Solde au
31 décembre 2016

Solde au
31 décembre 2015

M > 5 ans Total

A - CRÉANCES SUR LES ÉTABLISSEMENTS BANCAIRES

Comptes courants & autres créances

Prêts sur le marché monétaire dinars

Intérêts à percevoir

B - CRÉANCES SUR LES ÉTABLISSEMENTS FINANCIERS

Comptes à vue

Prêt

Créances rattachées sociétés de leasing

Intérêts à percevoir

TOTAL

193 770

3 479

190 000

291

7 827

5 633

1 750

318

126

201 597

208 770

3 479

205 000

291

27 827

5 633

21 750

318

126

236 597

15 000

15 000

4 850

4 850

 19 850

0

15 150

15 150

15 150

0

0

0

M < 3 mois 3mois <M <1 an 1 an <M <5 ans

Unité : 1000 DT

55

(%)

 1.3. Créances sur la clientèle

Les créances nettes sur la clientèle se sont établies au 31/12/2016 à 7.371.767 mDT contre 6.818.824 mDT au 31/12/2015,
enregistrant ainsi une augmentation de 552.943 mDT. La structure de ces créances, selon leur nature, se présente comme suit :

L’évolution des provisions sur créances se détaille ainsi :

Engagements agricoles :

- Comptes débiteurs

- Autres concours à la clientèle

- Crédits sur ressources spéciales

Engagements commerciaux et industriels :

- Comptes débiteurs

- Autres concours à la clientèle

- Crédits sur ressources spéciales

Comptes courants associés

Créances agricoles prises en charge par l'Etat

Provisions sur créances classées (*)

Provisions collectives sur créances non classées

TOTAL AU 31/12/2016

TOTAL AU 31/12/2015

767 610

52 719

499 445

215 446

7 688 222

1 138 561

6 436 748

112 913

541

19 027

8 475 400

7 901 020

344 479

98 852

245 627

180 232

40 698

130 078

9 456

524 711

540 410

-2 733

-2 733

-17 392

-17 392

-20 125

-18 089

-335 590

-90 068

-245 522

-229 989

-89 809

-131 316

-8 864

-565 579

-584 407

773 766

52 719

505 496

215 551

7 621 073

1 089 450

6 418 118

113 505

541

18 563

-967 063

-75 113

7 371 767

6 818 824

-464

-967 063

-75 113

-1 042 640

-1 020 110

Encours
brut en principal

Intérêts impayés
et créances
rattachées

Produits
constatés d'avance Provisions Intérêts et

agios réservés Encours net

Créances agricoles prises en charge par l'Etat

Créances douteuses

- Provision ordinaire

- Provision additionnelle

Créances non classées (collectives)

TOTAL

-464

-794 173

-155 360

-70 113

-1 020 110

-464

-790 851

-176 212

-75 113

-1 042 640

-132 201

-29 470

-5 000

-166 671

135 523

8 618

144 141

 31/12/2015 Dotation Reprise 31/12/2016Désignation

Unité : 1000 DT

Unité : 1000 DT

56

 1.3.1. Taux des créances classées et leur couverture par les provisions et agios réservés

Les engagements (bilan et hors bilan) de la banque ainsi que leurs couvertures par les provisions et les intérêts et agios réservés
se détaillent au 31 décembre 2016 comme suit :

(*) Hors impayés en intérêts agricoles

 1.3.2. Provisions collectives

En application de l’article 10 bis de la circulaire de la BCT n°91-24 du 17 décembre 1991 ajouté par la circulaire n°2012-20 du
6 décembre 2012, la BNA a constitué des provisions à caractère générale dites «Provisions collectives », en vue de couvrir les
risques latents sur les engagements courants (classe 0) et ceux nécessitant un suivi particulier (classe 1) au sens de l’article 8 de
la Circulaire BCT n°91-24 tout en éliminant les relations présentant un profil de risque spécifique (entreprises publiques et
établissement de crédit). Ainsi, à la date du 31 décembre 2016, le solde de la provision collective comptabilisée par la Banque
s’élève à 75.113 mDT.

 1.3.3. Provisions additionnelles

En application des dispositions de la circulaire BCT n°2013-21 du 30 décembre 2013, la BNA a constitué par prélèvement sur les
résultats de l’exercice 2016, des provisions additionnelles sur les engagements ayant une ancienneté dans la classe 4 supérieure
ou égale à 3 ans. Le solde des provisions additionnelles arrêté au 31/12/2016 s’élève à 176.212 mDT, soit une enveloppe
supplémentaire nette de 20.852 mDT par rapport au 31/12/2015, et ce suite à la constatation au cours de l’exercice 2016 des
dotations complémentaires pour un montant de 29.470 mDT et des reprises pour un montant de 8.618 mDT.

 1.3.4. Créances consolidées et créances prises en charge par l’Etat sans intérêts

En application de l’article 24 de la loi n°98-111 du 28 décembre 1998, portant loi de finances pour l’année 1999, la BNA a
procédé à la consolidation sur 25 ans, sans intérêts et avec la garantie de l'Etat, des créances impayées et des créances non encore
échues au 31 décembre 1997 en principal, à la charge des établissements et des entreprises publics et des coopératives centrales
de services agricoles. Ces créances ont été arrêtées à un montant de 57 267 mDT. D’autre part, et en application de l’article 25

Classe 0

Classe 1

Classe 2

Classe 3

Classe 4

Classe 5

TOTAL

TOTAL DES ACTIFS CLASSÉS

6 640 058

1 178 335

178 040

236 342

934 828

919 313

10 086 916

2 268 523

51 215

3 287

6 521

1 696

166 706

102 866

332 292

277 790

8 292

-

14 600

58 672

282 451

426 836

790 851

782 559

-

-

-

-

78 010

98 202

176 212

176 212

20 874

6 592

9 669

14 684

106 087

82 427

240 333

212 867

Engagements
au 31/12/2016Type de classe F.B & Dotations

au 31/12/2016
Provisions

au 31/12/2016

Provisions
additionnelles

au 31/12/2016

Agios & intérêts
réservés

au 31/12/2016 (*)

(En milliers de dinars)

Taux des actifs classés

Taux des actifs classés hors F.B

Taux de couverture

Taux de couverture hors F.B

22,49%

20,41%

51,65%

58,85%

57

(%)

de la même loi, l'Etat a pris en charge les créances de certaines entreprises publiques et à participations publiques directes et
indirectes et des coopératives agricoles visées au tableau « G » annexé à ladite loi, qui sont en cours de liquidation ou à liquider ou
à privatiser ultérieurement, arrêtées au 31 décembre 1997, et ce sur 25 ans et sans intérêts. Ces créances totalisent un montant
de 272 325 mDT à la date de leur prise en charge par l’Etat.

Par ailleurs, et dans le cadre de l'application de la loi n°99-65 du 15 juillet 1999 (article 3), il a été décidé d’abandonner les
montants dus en principal et intérêts au titre des crédits agricoles arrêtés au 31/12/1998 ayant enregistré des impayés et dont le
montant en principal n'excède pas 2 000 DT par agriculteur à la date de leur obtention. Les créances en principal sur fonds
propres et assimilés abandonnées par la Banque sont prises en charge par l'Etat et remboursées par ce dernier, sur 20 ans et sans
intérêts à partir de l'an 2000. Ces créances totalisent un montant de 24 051 mDT à la date de leur prise en charge par l’Etat.

Selon le § AG 64 de la norme comptable internationale IAS 39, Instruments financiers : comptabilisation et évaluation « la juste
valeur d’un prêt ou d’une créance à long terme qui ne porte pas intérêt peut être estimée comme la valeur actuelle de l’ensemble
des entrées de trésorerie futures, actualisées au taux d’intérêt prévalant sur le marché pour un instrument similaire ayant une
notation similaire. Tout montant supplémentaire prêté constitue une charge ou une réduction du résultat, à moins qu’il ne
remplisse les conditions de comptabilisation comme un autre type d’actif ». Il s’en suit que la juste valeur desdites créances à long
terme ne portant pas intérêt, prises en charges par l’Etat, est nettement inférieure à leur valeur comptable et que la BNA les
maintient au bilan pour leur valeur nominale sans la constatation d’aucune charge. Le tableau suivant récapitule les créances à long
terme ne portant pas intérêt, prises en charge par l’Etat, ainsi que les écarts entre leurs valeurs comptables (ou nominales) et leurs
justes valeurs déterminées en appliquant un taux d’intérêt de 7% :

 1.3.6 Engagements des entreprises publiques

Les actifs de la banque comportent des engagements importants envers les entreprises publiques. Le tableau suivant récapitule les
engagements de ces relations au 31 décembre 2016 :

Article 24 de la loi n° 98-111
du 28/12/1998

Article 25 de la loi n° 98-111
du 28/12/1998

Article 3 de la Loi n° 99-65
du 15/07/1999

TOTAL EN DT

57 266 808

272 324 529

24 050 853

353 642 190

26 694 540

126 942 262

12 739 754

 166 376 556

30 572 267

145 382 267

11 311 099

187 265 633

18 633 572

 87 139 654

 4 071 311

 109 844 537

13 845 925

65 045 242

 3 155 852

 82 047 019

4 787 647

22 094 412

915 459

27 797 518

Dettes prises en
charge par l'Etat

(1)
Cadre légal Ecart

(1)-(2)

Encours au
31/12/2016

(3)

Dettes actualisées
à la date de prise en

charge au taux de 7%
(2)

Encours
au 31/12/2016

actualisé au taux de 7%
(4)

Ecart
(3)-(4)

 (en DT)

Engagements au 31-12-2015

Engagements au 31-12-2016

Garanties au 31-12-2016

Agios réservés au 31-12-2016

Classe au 31-12-2016

Provisions au 31-12-2016

1 272 311

1 127 547

775 343

9 654

14 266

596 010

523 958

490 700

Cl 0

-

36 991

58 581

-

Cl 0

-

63 153

55 300

55 300

Cl 0

-

69 472

94 525

84 555

Cl 0

-

89 352

60 641

51 100

Cl 0

-

53 823

51 104

33 129

4 881

Cl 4

13 094

Total

dont engagement des sociétés

Office
de céréale

STIR TUNIS
AIR

OTD O N H El-Fouledh

 (en milliers de dinars)

58

 1.4. Portefeuille-titres commercial

L’encours total du portefeuille-titres commercial de la Banque s’est élevé à 40.768 mDT au 31/12/2016 contre 62.087 mDT au
31/12/2015, soit une diminution de 21.319 mDT due essentiellement à la diminution des bons du Trésor sur titres de transaction
détenus par la Banque qui sont passés de 62.491 mDT au 31/12/2015 à 37.966 mDT au 31/12/2016. Le portefeuille titres
commercial détenu par la Banque se détaille comme suit :

I-TITRES DE PLACEMENT :

I.1 Titres émis par les organismes publics

I.2 Titres émis par les entreprises liées

Valeurs brutes

 Provisions

I.3 Titres émis par les entreprises associées

Valeurs brutes

Provisions

I.4 Titres émis par les co-entreprises

I.5 Autres titres émis

Valeurs brutes

Provisions

II-TITRES DE TRANSACTION :

II.1 Titres de transaction à revenu fixe

Bons du trésor

Créances et dettes rattachées

II.2 Titres de transaction à revenu variable

TOTAL NET

2 002

26

26

922

955

-33

-

1 054

1 060

-6

60 085

60 085

62 491

-2 406

62 087

-385

1

1

-31

-31

-

-355

-355

41 536

41 536

37 960

3 576

 41 151

21

21

21

-62 491

-62 491

-62 485

-6

 -62 470

1 638

27

27

891

955

-64

-

720

1 060

-340

39 130

39 130

37 966

1 164

-

40 768

31/12/2015 Acquisition/
Dotation

Cession/
 Liquidation/

Reprise

31/12/2016

59

(%)

 1.5. Portefeuille titres d’investissement

Les titres d’investissement de la Banque ont totalisé 1.280.497 mDT au 31/12/2016 contre 931.284 mDT au 31/12/2015. Les
mouvements par catégorie de titres classés dans ce poste ainsi que les provisions correspondantes se présentent comme suit :

Les autres titres d’investissement détenus par la Banque sont composés des souscriptions en emprunts obligataires
(229.122 mDT) et fonds communs de placement (22.300 mDT). La BNA a souscrit courant l’exercice 2016 à divers emprunts
obligataires pour 25.800 mDT et au fonds communs de placements à risque pour 2.000 mDT. La répartition des titres de
participation de la Banque en titres côtés, titres non côtés et participations dans les OPCVM se présente comme suit :

Valeur brute au

31 décembre 2016 :

- Valeur au 1er janvier

- Acquisitions/Souscriptions

- Cessions

- Remboursements

Créances rattachées

Provisions au

31 décembre 2016 :

- Provisions au 1er janvier

- Dotations de l'exercice

- Reprises de provisions

Valeur nette

au 31 décembre 2016

Valeur nette

au 31 décembre 2015

179 888

162 909

21 460

-4 481

101

-32 284

-28 399

-4 098

213

147 705

134 753

251 422

237 600

28 300

-14 478

8 152

-619

-463

-156

258 955

244 751

128 576

128 576

11 631

-27 769

-22 254

-6 132

617

112 438

111 629

87 304

98 197

-10 893

20

87 324

98 198

651 494

331 917

319 577

22 581

674 075

341 953

1 298 684

959 199

369 337

-4 481

-25 371

42 485

-60 672

-51 116

-10 386

830

1 280 497

931 284

Titres de
participation

Autres titres
d'investissement

Fonds gérés Dettes des
Entreprises Publiques

BTA
d’investissement

Total au
 31/12/2016

-

Titres cotés

Titres non cotés

Titres OPCVM

Total

81 480

97 809

599

179 888

66 512

95 798

599

162 909

Solde au
31 décembre 2016

 Libellé Solde au
31 décembre 2015

60

Le portefeuille titres d’investissement comporte, principalement, les titres de participation qui se détaillent au 31/12/2016
comme suit :

Titres % de
participation

Valeur Brute
31/12/2015 Acquisition Cession Valeur Brute

31/12/2016
Valeur Nette

AU 31/12/2016Provisions

SICAF PARTICIPATIONS

BNA CAPITAUX

SOFINREC

SICAR-INVEST

SODAL

SOIVM.SICAF

SODET SUD

SIMPAR

T.I.S

AGROSERVICES

IMMOB. DES OEILLETS

SICAV BNA

SOGEST

ESSOUKNA

PLACEMENT OBLIGATAIRE
SICAV

Parts dans les Entreprises
contrôlées

LA GENERALE DE VENTE

STIA

SODINO

BAT

Assurances AMI*

STR

Parts dans les entreprises
associées &

co-entreprises

LIAL DU CENTRE

SIDCO

SODIS SICAR

MAISON DU BANQUIER

SODEK

INTER BANK-SERVICES

STBG

Pôle de compétitivité
de Bizerte

SPEI

UNIFACTOR

SIBTEL

TAPARURA

AIR LIQUIDE TUNISIE

S.T.I TANIT

MONETIQUE TUNISIE

SFBT

A.T.LEASE

Pôle de compétitivité
de Monastir

T.D.A

SOTUGAR

100,00%

99,00%

97,82%

74,75%

69,01%

62,86%

42,96%

30,00%

30,00%

29,85%

29,39%

24,09%

20,00%

0,04%

0,03%

50,00%

49,99%

24,75%

23,82%

9,88%

17,78%

20,00%

18,96%

18,63%

18,22%

17,60%

16,89%

15,76%

15,00%

14,80%

12,50%

12,41%

11,11%

11,06%

10,90%

10,37%

5,93%

10,00%

10,00%

10,00%

8,33%

500

4 950

13 475

6 616

1 447

2 461

9 826

1 494

75

60

265

509

4

1

90

41 773

2 000

5 005

9 418

1 856

-

26 693

44 972

15

3 055

5 681

1 542

1 098

726

2 316

2 250

15

1 875

491

250

10 656

6 704

280

10 624

3 800

2 000

400

250

500

4 950

13 475

6 616

1 447

2 461

9 826

1 494

75

60

265

509

4

1

90

41 773

2 000

5 005

9 418

1 856

24 245

26 693

69 217

15

3 055

5 681

1 542

1 098

726

3 104

2 250

15

1 875

491

250

10 656

6 704

280

6 143

3 800

3 000

400

250

-

-

-

-

1 447

-

-

-

-

-

-

-

-

-

-

1 447

1 105

5 005

3 030

195

1 756

-

11 091

15

1 349

1 569

901

317

-

-

345

15

-

-

-

-

5 833

-

-

-

-

400

-

500

4 950

13 475

6 616

-

2 461

9 826

1 494

75

60

265

509

4

1

90

40 326

895

-

6 388

1 661

22 489

26 693

58 126

-

1 706

4 112

641

780

726

3 104

1 905

-

1 875

491

250

10 656

872

280

6 143

3 800

3 000

-

250

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

24 245

-

24 245

-

-

-

-

-

-

788

-

-

-

-

-

-

-

-

-

-

1 000

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

4 482

-

-

-

-

61

(%)

Titres % de
participation

Valeur Brute
31/12/2015 Acquisition Cession Valeur Brute

31/12/2016
Valeur Nette

AU 31/12/2016Provisions

ELBENE INDUSTRIE

SODICAB

SPT MED V

IMPRIMERIES REUNIES

ENTREPOTS FRIGORIFIQUES
DU SAHEL

SEM

TUNISIE TRADENET

TUNIS CENTER

CDC DEVELOPPEMENT

TUNISAVIA

COTUNACE

CITECH SIDI BOUZID

SODESIB

SOTULUB

LE RIBAT

STAR

Assurances AMI*

LE GOLF DES OASIS

STS

SIMAC

COTUSAL

EL MANSOUR TABARKA

ZONE FRANCHE ZARZIS

FOIRE INTER DE TUNIS

CTN

BTE

TUNISIE AUTOROUTES

STB

CIOK

SWIFT

Titres de Participation

MATEUR JALTA

SMVDA AZIZIA

HAMMAMET SUD

EVOLUTION ECONOMIQUE

LAINO

BATAM

SMVDA RAHMANIA

Sociétés en liquidation

 TOTAL GENERAL

7,73%

7,69%

7,17%

6,62%

6,56%

6,30%

5,00%

5,00%

5,00%

4,08%

4,05%

4,00%

4,00%

3,68%

2,82%

2,19%

-

1,96%

1,94%

1,43%

1,28%

1,09%

1,00%

0,44%

0,26%

0,11%

0,05%

0,02%

0,00%

0,00%

44,04%

33,25%

10,00%

5,21%

3,19%

2,76%

0,00%

7 560

300

2 044

60

58

25

100

500

100

30

582

50

200

215

200

484

4 795

100

62

5

157

172

60

44

100

99

434

208

120

1

72 894

560

1 075

100

37

96

1 066

238

3 172

162 810

7 560

300

2 044

60

57

25

100

500

100

30

582

200

200

215

200

484

-

100

62

5

157

172

60

44

100

99

434

208

120

1

65 554

560

1 075

100

37

96

1 066

238

3 172

179 716

4 533

166

218

60

27

-

-

-

5

-

-

16

14

-

200

-

-

100

-

-

-

172

-

-

100

15

-

83

120

1

16 574

560

1 075

100

37

96

1 066

238

3 172

32 284

3 027

134

1 826

0

30

25

100

500

95

30

582

184

186

215

0

484

-

-

62

5

157

-

60

44

-

84

434

125

-

-

48 980

-

-

-

-

-

-

-

-

147 432

-

-

-

-

-

-

-

-

-

-

-

150

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

1 938

-

-

-

-

-

-

-

-

26 183

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

4 795

-

-

-

-

-

-

-

-

-

-

-

-

-

9 277

-

-

-

-

-

-

-

-

9 277

62

Les fonds gérés confiés par la Banque aux SICAR se détaillent au 31/12/2016 comme suit :

L’encours des provisions sur les fonds gérés s’est élevé au 31/12/2016 à 27.769 mDT, soit une enveloppe supplémentaire nette
de 5.515 mDT par rapport au 31/12/2015, et ce suite à la constatation au cours de l’année 2016, de dotations complémentaires
pour un montant de 6.132 mDT et de reprises pour un montant de 617 mDT.

 Fonds Année
d'affectation

Montant
initial

Rembour-
sements

Moins- values
sur cession

actions propres
Encours brut

au 31.12.2016
Encours net

au 31.12.2016Provisions

Fonds géré 1

Fonds géré 2

Fonds géré 3

Fonds géré 4

Fonds géré 5

Fonds géré 6

Fonds géré 7

Fonds géré 8

Fonds géré 9

Fonds géré 10

Fonds géré 11

Fonds géré 12

Fonds géré 13

Fonds géré 14

Fds géré SIP SICAR 1

FDS DEV IRADA Jendouba

FDS DEV IRADA El Kef

Fonds géré 15

Fds géré SIP SICAR 2

Fonds géré 16

Fonds géré 16 BIS

Fds géré SIP SICAR 3

Fonds géré 18

Fonds géré 19

Fds géré SIP SICAR 5

Fds géré SIP SICAR 6

 Total (net des provisions)

Créances rattachées

Total
(net des provisions y

compris créances rattachées)

1997

1997

1998

1999

2000

2001

2002

2003

2005

2006

2007

2008

2009

2010

2010

2010

2010

2011

2011

2012

2012

2012

2014

-

2014

-

4 500

2 057

5 550

7 350

7 000

7 000

5 000

3 500

1 500

5 000

2 500

8 500

20 000

15 000

1 500

450

450

10 000

2 500

8 400

5 600

6 000

6 000

7 000

4 000

9 000

155 357

-2 471

-914

-4 002

-2 800

-3 650

-4 322

-2 241

-1 385

-413

-1 918

-676

-24 792

-281

-239

-1 170

-12

-70

-156

-30

-31

-1 989

1 748

904

378

4 550

3 338

2 608

2 603

2 085

1 056

3 082

1 824

8 500

20 000

15 000

1 500

450

450

10 000

2 500

8 400

5 600

6 000

6 000

7 000

4 000

9 000

128 576

1 474

434

30

4 102

2 815

1 526

1 089

680

291

1 682

444

3 244

3 950

1 666

146

1 623

146

298

119

2 010

27 769

274

470

348

448

523

1 082

1 514

1 405

765

1 400

1 380

5 256

16 050

13 334

1 354

450

450

8 377

2 354

8 102

5 481

3 990

6 000

7 000

4 000

9 000

100 807

11 631

112 438

63

 Logiciels informatiques

 Matériel informatique

 Immeubles d’exploitation

 Frais d’agencement

 Mobilier de bureaux

 Matériel roulant

 Coffres forts

 Linéaire

 Linéaire

 Linéaire

 Linéaire

 Linéaire

 Linéaire

 Linéaire

 33%

 15%

 2%

 10%

 10%

 20%

 3%

 Mode d’amortissement Nature des immobilisations Taux d’amortissement

Acquisitions
/ dotations

Cession
/reprises

Affectation
interne 31/12/2016 31/12/2015

IMMOBILISATIONS INCORPORELLES

- Logiciels

AMORTISSEMENTS

- Logiciels

TOTAL NET (1)

IMMOBILISATIONS CORPORELLES

 - Terrains

- Constructions

- Agencement,aménagement et Installation

- Matériel de transport

 - Mobiliers, matériel de bureau

- Immobilisations en Cours

- Mobiliers, matériel de bureau en Stocks

- Avance sur achat Mobiliers, matériel de Bureau

- Dépenses nouvelles Agences

- Immobilisations en Dation

AMORTISSEMENTS

- Constructions

- Agencement, aménagement et Installation

- Matériel de transport

- Mobiliers, matériel de bureau

DÉPRÉCIATIONS

- Immobilisations en Dation

TOTAL NET (2)

TOTAL GÉNÉRAL (1) + (2)

13 429

13 429

-12 374

-12 374

1 055

171 486

2 613

83 227

29 140

2 345

42 735

5 776

615

240

688

4 107

-86 428

-25 158

-23 011

-1 744

-36 515

-337

-337

84 721

85 776

14 197

14 197

-13 074

-13 074

1 123

177 677

2 613

83 227

30 462

2 345

45 469

8 532

605

151

166

4 107

-91 015

-26 537

-24 103

-1 911

-38 464

-337

-337

86 325

87 448

768

768

-700

-700

68

10 690

1 363

2 734

2 860

2 697

561

475

-4 588

-1 379

-1 093

-167

-1 949

-

6 102

6 170

-

-

-4 499

-41

-104

-2 707

-650

-997

-4 499

-4 499

-

 -

-

-

1

1

-

 1

1

 1.6. Valeurs immobilisées

Les valeurs immobilisées sont évaluées initialement à leur coût y compris les frais directement engagés pour leur acquisition et les
taxes non récupérables par la Banque. Ces immobilisations sont amorties selon les modes et taux suivants :

Les immobilisations totalisent, au 31/12/2016, une valeur brute de 191.874 mDT et des amortissements et des provisions de
104.426 mDT soit une valeur nette de 87.448 mDT contre 85.776 mDT au 31/12/2015, ce qui représente environ 0,93 % du
total des actifs de la Banque.

Le détail de cette rubrique se présente comme suit :

64

Le détail des immobilisations en dation se présente comme suit au 31/12/2016 :

 1.7. Autres actifs
Les autres postes d’actif de la Banque ont totalisé 176.756 mDT au 31/12/2016 contre 219.063 mDT au 31/12/2015. Ils se
détaillent comme suit :

Provision Description Juste
valeur

Plus
ou

moins-value
 Relation

GROUPE KHEMISSA
TUNISIE LAIT

Terrain Mateur

Terrain Fadhline

Appartements

Valeur
 comptable

1 063

2 110

934

4 107

87

-337

74

1 150

1 773

1 008

-

337

-

337

SOCIÉTÉ D'ETUDES ET D'AMÉNAGEMENT
MARINA HAMMAMET SUD

TOTAL

Solde au
31/12/2016

Solde au
31/12/2015

COMPTES D’ATTENTE ET DE REGULARISATION

* Débiteurs divers

* Compte Ministère de la Défense

* Provisions pour risques divers (Compte Ministère de la Défense)

* Etat, impôts & taxes

* Commissions de gestion à percevoir

* Ajustements devises

* Provisions pour risques divers (Ajustements devises)

* Billets de banque détériorés & déficit de caisse

* Provisions pour risques divers (Billets de banque détériorés & déficit de caisse)

* Charges payées d'avance

* Compte d'attente

* Provisions pour risques divers (Compte d'attente)

* Compte de régularisation

* Provisions pour risques divers (Compte de régularisation)

* Comptes monétiques

* Provisions pour risques divers (Comptes monétiques)

* Consommation chefs d'agences & directeurs

* Comptes liés à la compensation

* Provisions pour risques divers (Comptes liés à la compensation)

* Affaires litigieuses & remises égarées

* Provisions pour risques divers (Affaires litigieuses & remises égarés)

* Utilisation de lignes extérieures en attente d’affectation

* Produits à recevoir

* Ecart/VO MMB & Coffre-Fort

* Ecart/Amortissement MMB & Coffre-Fort

* Autres comptes

AUTRES

* Comptes d'attentes agricoles

* Provisions pour risques divers (Comptes d'attentes agricoles)

* Prêts au personnel

* Charges reportées

* Stock cartes de retrait

* Dotations timbres postes

* Dotations timbres fiscaux

* Dotations timbres spéciaux de voyage

* Dépôts et cautionnements

* Prêts ETAT/BNA à recouvrer

* Prêts ETAT/BNA recouvré

* Autres comptes

73 147

9 205

855

-855

500

7 860

4 298

-1 302

1 507

-1 211

442

141

-71

28 704

-701

647

-647

13

23 640

-2 771

16 714

-14 505

0

241

-948

1 312

79

103 609

61

-61

34 098

5 165

153

27

5

85

248

138 241

-78 970

4 557

176 756

124 247

10 956

855

-855

11 694

5 203

2 799

-1 302

530

-257

862

137

-66

12 380

-701

637

-637

7

83 434

-2 823

19 136

-20 283

1 859

254

-948

1 312

64

94 816

61

-61

34 286

3 692

232

26

6

85

248

140 130

-86 559

2 670

219 063TOTAL

65

 1.7.1 Comptes liés à la compensation

Au 31 Décembre 2016, les comptes liés à la compensation débiteurs (Poste AC7 : Autres Actifs) présentent un solde cumulé de
23.696 mDT alors que les comptes liés à la compensation créditeurs (Poste PA5 : Autres Passifs) présentent un solde cumulé de
64.844 mDT.

Les soldes de ces comptes s’expliquent principalement par des valeurs dont le dénouement normal s’opère à (J +1). Néanmoins,
des suspens inter-siège et certains chevauchements au niveau des comptes d’ordre ont été générés suite à la mise en place du
système de Télé-compensation 24 heures (T24H). Une commissions chargée de l’identification et de l’apurement des suspens liés
à la « Télé-compensation 24 heures » est en train de poursuivre les travaux de régularisation.

 1.7.2 Provisions pour risques divers

L’évolution des provisions pour risques divers sur autres actifs se détaille ainsi :

 1.8. Banque Centrale et CCP

Ce poste affiche 618.913 mDT au 31/12/2016 contre 578.209 mDT au 31/12/2015, enregistrant ainsi une augmentation de
40.704 mDT due essentiellement aux utilisations en dinars auprès de la Banque Centrale de Tunisie compensé par une baisse des
emprunts sur le marché monétaire. Il se détaille comme suit :

31/12/2015 Dotation Reprise 31/12/2016

COMPTES DE REGULARISATION ACTIF

* Provisions pour risques divers (Compte Ministère de la Défense)

* Provisions pour risques divers (Ajustements devises)

* Provisions pour risques divers (Billets de banque détériorés & déficit de caisse)

* Provisions pour risques divers (Compte d'attente)

* Provisions pour risques divers (Compte de régularisation)

* Provisions pour risques divers (Comptes monétiques)

* Provisions pour risques divers (Comptes liés à la compensation)

* Provisions pour risques divers (Affaires litigieuses & remises égarés)

AUTRES

* Provisions pour risques divers (Comptes d'attentes agricoles)

-26 924

-855

-1 302

-257

-66

-701

-637

-2 823

-20 283

-61

-61

-26 985

-3 751

-959

-5

-43

-2 744

-

-

-3 751

8 612

5

33

52

8 522

-

-

8 612

-22 063

-855

-1 302

-1 211

-71

-701

-647

-2 771

-14 505

-61

-61

-22 124TOTAL

Solde au
31 décembre 2016

Solde au
31 décembre 2015

 Utilisations auprès de la BCT en dinars

 Utilisations auprès de la BCT en devises

 Emprunts sur le marché monétaire dinars BCT

 Intérêts à servir

69 586

549 000

327

618 913

4

578 000

205

578 209TOTAL

66

 1.9 Dépôts et avoirs des établissements bancaires et financiers

Ce poste a atteint 313.392 mDT au 31/12/2016 contre 214.124 mDT au 31/12/2015, enregistrant ainsi une augmentation de
99.268 mDT qui résulte de la hausse des emprunts sur le marché monétaire en devises compensé par une baisse des emprunts
sur le marché monétaire en dinars.

Il se détaille comme suit :

 Décomposition par nature de poste :

 Décomposition par nature de compte :

La ventilation des dépôts et avoirs des établissements bancaires et financiers par maturité, se présente comme suit :

Solde au
31 décembre 2016

Solde au
31 décembre 2015

Dépôts & avoirs des établissements bancaires

Dépôts & avoirs des établissements financiers

311 692

1 700

313 392

207 261

6 863

214 124TOTAL

Solde au
31 décembre 2016

Solde au
31 décembre 2015

Comptes à vue

Emprunts sur le marché monétaire dinars

Emprunts sur le marché monétaire devises

Intérêts à payer

7 907

79 900

225 373

212

313 392

13 502

110 950

89 540

132

214 124TOTAL

Total M ≤ 3mois 1an < M ≤ 5ans M > 5ANS Décomposition par nature de compte

TOTAL - - -

7 907

79 900

225 373

212

313 392

7 907

79 900

225 373

212

313 392

* Comptes à vue

* Emprunts sur marché monétaire dinars

* Emprunts sur marché monétaire devises

* Intérêts à payer

3mois< M ≤ 1an

67

 1.10. Dépôts et avoirs de la clientèle

Les dépôts et avoirs de la clientèle ont totalisé 7.025.567 mDT au 31/12/2016 contre 6.247.322 mDT au 31/12/2015,
enregistrant ainsi une augmentation de 778.245 mDT, soit un taux d’accroissement de 12,5%. Ils s’analysent comme suit :

Solde au
31 décembre 2016

Solde au
31 décembre 2015

DÉPÔTS EN DINARS :

Dépôts à vue

Dépôts d'épargne

Bons de caisse

Compte à terme

Comptes spéciaux de placement

Certificats de dépôt

Autres sommes dues à la clientèle

DÉPÔTS EN DEVISES :

Dépôts à vue

Bons de caisse

Compte à terme

Comptes de placement

Autres sommes dues à la clientèle

DETTES RATTACHÉES :

Intérêts à payer sur dépôts à vue

Intérêts à payer sur dépôts à terme en devises

 Intérêts à payer sur comptes d'épargne

 Intérêts à payer sur bons de caisse, comptes à terme & autres produits financiers

Intérêts servis d'avance sur bons de caisse & comptes spéciaux de placement

6 417 107

1 457 135

2 238 785

64 430

180 386

1 663 842

604 500

208 029

566 506

391 735

9 783

39 637

115 198

10 153

41 954

2 112

313

19 215

39 885

-19 571

7 025 567

5 535 987

1 247 717

2 105 073

68 929

173 549

1 178 442

581 000

181 277

678 886

457 199

8 813

43 491

161 564

7 819

32 449

1 925

325

18 384

27 838

-16 023

6 247 322TOTAL

68

La ventilation des dépôts et avoirs de la clientèle par maturité se présente comme suit :

 1.11. Emprunts et ressources spéciales

Les emprunts et ressources spéciales de la Banque ont totalisé 428.479 mDT au 31/12/2016 contre 301.266 mDT au
31/12/2015. Ils se détaillent comme suit :

Les taux d’intérêts des emprunts extérieurs varient entre 1% et 7,2%.

Total M ≤ 3mois 1an <M ≤5ans M > 5ans

TOTAL

401 888

391 735

10 153

21 327

2 112

0

19 215

0

0

4 119 135

DÉPÔTS EN DINARS

Dépôts à vue

Dépôts d'épargne

Bons de caisse

Compte à terme

Comptes spéciaux de placement

Certificats de dépôts

Autres sommes dues à la clientèle

DÉPÔTS EN DEVISES

Dépôts à vue

Bons de caisse

Compte à terme

Comptes de placement

Autres sommes dues à la clientèle

DETTES RATTACHÉES

Intérêts à payer sur dépôts à vue

Intérêts à payer sur dépôts à terme en devises

Intérêts à payer sur comptes d'épargne

Intérêts à payer sur Bons de Caisse,

Compte à Terme & autres produits financiers

Intérêts servis d'avance sur Bons

de Caisse & Compte Spécial de Placement

3mois <M ≤1anSans maturité

3 695 920

1 457 135

2 238 785

74 415

240

9 844

64 331

4 919

141

10 494

-5 716

948 560

869 226

127

22 461

504 609

134 000

208 029

27 344

3 260

24 084

3 157

52

7 690

-4 585

515 069

62 029

9 332

25 914

26 783

11 883

118

19 921

-8 156

1 329 133

484 568

3 383

17 692

401 493

62 000

1 255 221

56 737

126 450

663 534

408 500

112 172

4 183

13 783

94 206

0

830

211

619

668

2

1 780

-1 114

113 670

6 417 107

1 457 135

2 238 785

64 430

180 386

1 663 842

604 500

208 029

566 506

391 735

9 783

39 637

115 198

10 153

41 954

2 112

313

19 215

39 885

-19 571

7 025 567

Solde au 31-déc-15

TOTAL

EMPRUNTS MATÉRIALISÉS

*Emprunts obligataires

*Intérêts à payer

RESSOURCES SPÉCIALES

 *Ressources extérieures

*Ressources budgétaires

*Ecarts de conversion sur emprunts

*Intérêts à payer

Solde au 31-déc-16

129 821

127 047

2 774

298 658

111 624

212 603

-26 054

485

428 479

31 769

30 382

1 387

269 497

103 599

188 879

-23 701

720

301 266

69

La ventilation des emprunts et ressources spéciales par maturité se présente comme suit :

 1.11.1 Ressources budgétaires
La convention du fonds FOPRODI stipule, au niveau de son article 20, que la BNA assume 25% du risque de non-recouvrement
des prêts financés sur les ressources de ce fonds (estimé au 31/12/2016 à 2.083 mDT). Toutefois, la BNA n’est tenue à cette
obligation qu’une fois qu’elle ait épuisé tous les recours possibles pour le recouvrement des créances (PV de carence à l’appui).
La situation des comptes de prêts financés sur les ressources du FOPRODI et se trouvant en phase contentieuse au 31/12/2016
se présente comme suit :

Notons, enfin, qu’une action d’assainissement du fonds FOPRODI est en cours, en collaboration avec les autorités réglementaires.
D’autre part, la BNA assume aussi le risque (entre 25% et 50%) de non recouvrement au titre des prêts financés sur d’autres
ressources telles que le FODEC et la ligne BIRD 1969.

Contentieux dotation FOPRODI & FOPRODI BIRD

Impayés en intérêts sur FOPRODI & BIRD

Total

9 402

1 463

10 865

Solde au 31/12/2016Libellé

(en mille dinars)

Total M ≤ 3 mois 1an <M ≤5 ans M> 5ans

TOTAL

EMPRUNTS MATÉRIALISÉS

Emprunts obligataires

Intérêts à payer

RESSOURCES SPÉCIALES

Ressources extérieures y compris écart de conversion

Ressources budgétaires

Intérêts à payer

3mois <M ≤1anSans maturité

-

213 345

742

212 603

213 345

392

392

7 809

7 809

8 201

13 509

10 735

2 774

48 419

47 934

485

61 928

84 075

84 075

29 085

29 085

113 160

31 845

31 845

-

31 845

129 821

127 047

2 774

298 658

85 570

212 603

485

428 479

70

 1.12. Autres passifs

Les autres postes de passif totalisent 276.740 mDT au 31/12/2016 contre 371.423 mDT au 31/12/2015, soit une diminution
de 94.683 mDT. Ils se présentent comme suit :

 1.12.1. Avantages postérieurs à l’emploi en faveur du personnel

En application des articles 53 et 54 de la Convention Collective Nationale du Personnel des Banques et des Etablissements
Financiers, la BNA a comptabilisé des provisions qui couvrent ses engagements postérieurs à l’emploi envers le personnel actif et
les agents retraités.

En effet, le personnel retraité demeure affilié à un contrat d'assurance sociale, financé par les cotisations de la Banque et du
personnel et garantissant les risques suivants : maladies, longue maladie, maternité, invalidité et décès. La BNA supporte 80% des
coûts (cotisations…) relatifs à ce contrat d’assurance groupe.

En application des principes comptables généralement admis en Tunisie et des normes internationales d’information financière
(IFRS), le coût des avantages postérieurs à l'emploi doit être comptabilisé en charges, à l’instar des autres éléments de
rémunération, durant la période d'activité du salarié et non pas au moment où celui-ci bénéficie effectivement des prestations.

Ainsi, la BNA a comptabilisé des provisions pour avantages postérieurs à l’emploi dont l’encours global au 31/12/2016 s’élève à
8.753 mDT contre 9.838 mDT au 31/12/2015.

 31 décembre 2016 31 décembre 2015

Etat, impôts et taxes

Impôt sur les sociétés

Contribution exceptionnelle

Organismes sociaux

Comptes d'ajustement devises

Provisions sur comptes d'ajustement devises

 SWAPS devises

 Congés à payer

 Produits perçus d'avance

 Excédent de caisse

 Charges sur emprunt

 Autres comptes de régularisation passif

 Provisions sur autres comptes de régularisation passif

 Comptes liés à la compensation

 Comptes de régularisation

 Comptes Etatiques créditeurs

Créditeurs divers

Fournisseurs d'immobilisations

PROVISIONS POUR PASSIFS ET CHARGES

 - Provisions pour avantages postérieurs à l’emploi

 - Autres provisions pour risques divers

 - Provisions pour pénalités BCT

 - Provisions pour suspens IS T24h

20 536

9

3 785

35 132

20 850

477

1 340

8 496

5 517

4 186

53

2 861

415

64 971

18 271

50 162

17 680

3 770

18 238

8 753

6 900

1 244

1 341

276 740

15 127

1 273

31 688

6 979

477

6 526

11 098

3 915

1 687

53

2 258

5

182 993

27 904

47 517

17 997

2 077

11 849

9 838

1 244

767

371 423TOTAL

71

Provision Suspens
 débiteurs

Base
provisions

Taux de
provisionAntériorité

INFÉRIEUR À 90 JOURS

COMPRIS ENTRE 90 ET 180 JOURS

COMPRIS ENTRE 180 ET 360 JOURS

SUPÉRIEUR À 360 JOURS

TOTAL EN mDT

6 029

256

 1 137

634

8 056

5

56

82

34

177

6 034

 312

1 219

668

8 233

0%

20%

50%

100%

-

63

610

668

1 341

Différence
débitrice

Prise en charge par l'État des impayés

Réajustement intérêts / 3ème ligne de crédit CEE

Créditeurs divers / crédits convertis

2.783

1.334

1.642

Solde comptable
au 31/12/2016

Libellé

(en mille dinars)

Pour l’estimation de ces provisions, la Banque a retenu les hypothèses suivantes :

 Taux de croissance des salaires : 4%
 Taux de mortalité et de départ anticipé : 5%
 Taux d’actualisation financière : 8%
 Charges sociales (50%) : 50% X 20,04%
 Espérance de vie : 74,3 ans
 Prime d’assurance prise en charge par la BNA (par retraité) : Variant entre 674 et 694 DT
 Prime d’assurance prise en charge par la BNA (personnel actif) : 580 DT

 1.12.2. Provisions sur les suspens inter-sièges

Les suspens inter-sièges font l’objet d’une affectation entre les différentes rubriques des états financiers selon la nature des
opérations. La provision sur les suspens des comptes inter sièges a été estimée selon la méthode édictée par la circulaire BCT
n°91-24 compte tenu des soldes nets par référence d’opération. La provision ainsi constituée se présente comme suit :

 1.12.3. Autres comptes rattachés à la rubrique emprunts et ressources spéciales

Certains comptes de régularisation (passifs) demeurent non justifiés au 31/12/2016. Ils ont été auparavant analysés par la BNA
sans toutefois, parvenir à retracer les origines de leurs soldes :

 1.13. Capitaux propres

Les capitaux propres bruts (avant déduction du rachat par la banque de ses actions propres) ont totalisé 778.226 mDT au
31.12.2016 contre 637.644 mDT au 31.12.2015.

72

Les mouvements des capitaux propres au cours de l’exercice 2016 se détaillent comme suit :

Les autres mouvements, concernent les intérêts perçus sur les prêts accordés sur le fonds social pour un montant de 580 mDT
et Les dividendes perçus sur les actions propres rachetées par la Banque pour un montant de 2 mDT.

 1.13.1 Dotation de l'Etat de 133.000 mDT

En application des termes de la loi n°94-30 du 21 février 1994, la BNA a conclu avec l’Etat Tunisien, en date du 16 mars 1995,
une convention en vertu de laquelle des créances sur fonds budgétaires agricoles, s’élevant en principal à 133.000 mDT, ont été
transférées à la BNA (moyennant la garantie de l’Etat en matière de recouvrement des montants échus depuis un an sur les crédits
entrant dans le cadre de cette convention). Cette convention a permis à la BNA de rétablir sa situation financière (par l’amélioration
de ses capitaux propres) et de se conformer ainsi à la règlementation en vigueur en matière de ratio de solvabilité. Cette dotation
est assortie d’une éventualité de restitution en cas de rétablissement de l’équilibre financier de la banque. Cette éventualité de
restitution s’applique également aux fonds budgétaires agricoles revenant à l’État pour un montant de 160 millions de dinars, qui
ont été décomptabilisés par la BNA en vertu de la loi n°2003-80 du 29 décembre 2003 pour compenser l’insuffisance de
provisions dégagée par son activité à la fin de 2003. (Voir note 2-1-2).

Les indicateurs du rétablissement de l’équilibre financiers de la banque (cumulativement) sont :

 - Les provisions sont dument constituées conformément à la règlementation en vigueur ;
 - La couverture minimale des fonds propres est atteinte ;
 - Le taux moyen du rendement des capitaux propres du secteur est atteint ;
 - Le taux moyen de rendement des actifs est atteint ;
 - La Banque assure la distribution de dividendes pour un taux minimum qui excède le taux prévu au niveau de ses statuts.

Les créances transférées dans le cadre des conventions 133 et 160 ne sont pas prises en compte lors du calcul de ces indicateurs.

Solde au
 31/12/2016

Solde au
31/12/2015

Résultat de
l'exercice

Autres
mouvements

TOTAL

- - -

160 000

133 000

16 000

60 385

17 802

131 352

55 077

38 576

97

25 355

637 644

160 000

133 000

16 000

85 285

17 802

131 352

55 077

39 656

-

54

140 000

778 226

24 900

500

-97

52

-25 355

0

140 000

140 000

580

2

582

Capital social

Dotation de l'Etat

Réserves légales

Réserves extraordinaires

Réserves à régime spécial

Réserves pour réinvestissements exonérés

Primes d'émission et de fusion

Réserves pour fonds social

Résultats reportés avant répartition

Résultats reportés après répartition

Résultat net de l'exercice

Affectation du
résultat 2015

73

 1.13.2 Actions propres

Les actions propres détenues par la Banque s’élèvent au 31/12/2016 à 1.372 mDT soit le même niveau que celui de l’exercice
2015.

 1.13.3. Bénéfice par action

2- NOTES SUR LES ENGAGEMENTS HORS BILAN

 2.1. Cautions, avals et autres garanties données

Ce poste a totalisé 1.038.934 mDT au 31/12/2016 contre 1.044.082 mDT au 31/12/2015. Il se décompose comme suit :
Les indicateurs du rétablissement de l’équilibre financiers de la banque (cumulativement) sont :

Solde au
31 décembre 2015 Acquisitions Cessions

Solde au
31 décembre 2016

-1 372

-1372

-

-

-

-

-1 372

-1372TOTAL

Actions propres

Solde au
31 décembre 2016

 Solde au
31 décembre 2015

Bénéfice net de l'exercice avant modification comptable (en mille dinars)

Bénéfice revenant aux actions propres (en mille dinars)

Nombre d'actions ordinaires en circulation

Bénéfice par action de valeur nominale 5 DT (en DT)

140 000

372

31 915 128

4,387

25 355

67

31 915 128

0,794

31 décembre 2016 31 décembre 2015

A- EN FAVEUR D'ÉTABLISSEMENTS BANCAIRES :

Effets endossés

Contre garanties

Débiteurs par lettres de garanties d'ordre de nos correspondants étrangers

Cession créances

B- EN FAVEUR DE LA CLIENTÈLE :

Débiteurs par avals et acceptations

Débiteurs par lettres de garanties

Débiteurs par obligations cautionnées

Débiteurs par cautions fiscales

Débiteurs par cautions sur marchés publics

Avals emprunts obligataires

Avals billets de trésorerie

Débiteurs par cautions bancaires taxation d'office

C- EN FAVEUR DE L'ETAT :

Créances budgétaires transférées par l'Etat

246 670

152 171

25 000

69 499

632 264

68 266

67 848

16 998

34 776

420 887

422

21 550

1 517

160 000

160 000

1 038 934

344 507

241 250

 -

84 257

19 000

539 575

63 561

67 428

19 014

41 480

322 983

643

21 700

2 766

160 000

160 000

1 044 082TOTAL

74

 2.1.1 Effets endossés

Le montant des effets endossés est passé de 241.250 mDT au 31/12/2015 à 152.171 mDT au 31/12/2016. Cette rubrique
correspond aux avals de la B.N.A sur des refinancements opérés par des banques de la place auprès de la Banque Centrale de
Tunisie.

 2.1.2 Créances budgétaires transférées par l’Etat

En application des termes de la loi n°2003-80 du 29 décembre 2003, portant loi de finances pour l'année 2004, le Ministre des
Finances et la BNA ont conclu, en date du 17 février 2004, une convention ayant pour objet le transfert de fonds budgétaires
agricoles revenant à l’Etat et totalisant la somme de 160.000 mDT au profit de la BNA et la prise en charge par l’Etat des impayés
échus depuis un an sur les crédits accordés sur ces fonds et rentrant dans le cadre de cette convention.

Les fonds convertis ont été utilisés par la Banque pour compenser l’insuffisance de provisions dégagée par l’activité à fin 2003,
ce qui a conduit à la dé-comptabilisation des fonds en question pour un montant de 160.000 mDT en contrepartie de la
constatation de provisions sur titres d’investissement et créances clientèle pour le même montant.

 2.2. Actifs donnés en Garantie (HB3)

Le refinancement auprès de la Banque Centrale de Tunisie s’établi à 549.000 mDT au 31/12/2016 contre 578.000 mDT au
31/12/2015. Le détail des actifs donnés en garantie se présente comme suit :

 2.3. Engagements de financement donnés (HB4)

Cette rubrique comporte les crédits notifiés aux clients mais non encore débloqués, elle se détaille comme suit :

TOTAL

31/12/2016Désignation 31/12/2015

TITRES DE CRÉANCES

BONS DU TRÉSOR

EMPRUNT OBLIGATAIRE MAI 2014

329 000

100 000

120 000

549 000

330 000

248 000

578 000

31/12/2016Désignation 31/12/2015

CREDITS NOTIFIES ET NON UTILISES (AGRICOLE)

* En faveur d'établissements bancaires, financiers et d'assurance

* En faveur de la clientèle

CREDITS NOTIFIES ET NON UTILISES (COMMERCIALE)

* En faveur d'établissements bancaires, financiers et d'assurance

* En faveur de la clientèle

CREDITS DE GESTION NOTIFIES NON UTILISES

* En faveur d'établissements bancaires, financiers et d'assurance

* En faveur de la clientèle

TOTAL

12 139

12 139

196 368

196 368

222 149

222 149

430 656

17 753

-

17 753

122 037

-

122 037

74 008

-

74 008

213 798

75

 2.4. Engagements sur titres (HB5)

Cette rubrique comporte les titres d’investissement souscrits non encore libérés, elle se détaille comme suit :

 2.5. Garanties reçues (HB7)

Le poste « Garanties reçues » est constitué au 31/12/2016 des éléments suivants :

3. NOTES RELATIVES AUX POSTES DE L’ETAT DE RESULTAT

 3.1. Intérêts et revenus assimilés

Les intérêts et revenus assimilés ont atteint 516.821 mDT en 2016 contre 502.497 mDT en 2015, enregistrant ainsi un taux
d’accroissement de 2,9 %. Ils s’analysent comme suit :

TOTAL

Montant libéré
(2)

Désignation Montant non libéré
(1)-(2)

SODIS SICAR

MFC POLE

SPT MED V

FCPR INTECH

2 496

1 000

1 324

2 000

6 820

Montant souscrit
(1)

3 328

2 000

1 533

4 000

10 861

832

1 000

209

2 000

4 041

31/12/2016Désignation 31/12/2015

TOTAL

125 000

1 223 285

11 239

332 292

28 055

48 184

313

82

803 120

1 812 076

1 530 039

282 037

3 180 361

-

1 386 185

13 753

334 351

27 880

74 635

283

331

934 952

1 493 620

1 282 823

210 797

2 879 805

GARANTIES REÇUES DES BANQUES

GARANTIES REÇUES DE L'ETAT

 Abandon

 Fonds Budgétaires & Dotation

 SOTUGAR

 FNG

 FGIC

 FNE

 G. ETAT

GARANTIES REÇUES DE LA CLIENTÈLE

 Garanties Hypothécaires

 Garanties financières

Exercice clos
le 31/12/2016Désignation Exercice clos

le 31/12/2015

OPÉRATIONS AVEC LES ÉTABLISSEMENTS BANCAIRES ET FINANCIERS :

Intérêts sur prêts sur le marché monétaire en dinars

Intérêts sur prêts sur le marché monétaire en devises

Intérêts sur autres avoirs auprès des établissements bancaires et financiers

Report / Déport sur opérations de SWAPS

OPÉRATIONS AVEC LA CLIENTÈLE :

Agios sur comptes débiteurs de la clientèle

Intérêts sur crédits à la clientèle

AUTRES INTÉRÊTS ET REVENUS ASSIMILÉS

TOTAL

6 234

4 466

58

1 499

211

487 744

107 616

380 128

23 084

516 822

6 421

4 590

57

1 578

196

475 687

95 791

379 896

20 389

502 497

76

 3.2. Commissions perçues

Les commissions perçues par la Banque ont totalisé 69.722 mDT en 2016 contre 57.002 mDT en 2015. Elles se décomposent
comme suit :

 3.3. Gains sur portefeuille commercial et opérations financières

Ces gains ont atteint 19.400 mDT en 2016 contre 20.568 mDT en 2015. Ils se détaillent comme suit :

 3.4. Revenus du portefeuille d’investissement

Les revenus du portefeuille d’investissement ont totalisé 68.875 mDT en 2016 contre 39.843 mDT en 2015, soit une
augmentation de 72,9 %. Ils se détaillent comme suit :

TOTAL

Exercice clos
le 31/12/2016Désignation Exercice clos

le 31/12/2015

Commissions sur opérations de chèques, effets, virements et tenue de comptes

Commissions sur opérations Monétique

Commissions sur opérations de change

Commissions sur opérations de commerce extérieur

Commissions sur location de coffre-fort

Commissions d'études, de montage de financement, de conseil et d'assistance

Commissions de gestion des fonds budgétaires & extérieurs

Commissions sur avals billets de trésorerie

Commissions diverses

38 052

4 643

678

2 035

37

12 393

2 264

437

9 183

69 722

32 672

3 650

718

1 974

26

8 528

2 015

311

7 108

57 002

Désignation

TOTAL

3 310

3 310

-290

75

 -

21

-386

16 380

10 451

5 929

19 400

6 701

6 701

39

74

-7

5

-33

13 828

10 095

3 733

20 568

GAINS NETS SUR TITRES DE TRANSACTION :

Intérêts nets sur Bons du Trésor (+)

GAINS NETS (OU PERTES NETTES) SUR TITRES DE PLACEMENT :

Dividendes & revenus assimilés (+)

Pertes sur titres de placement (-)

Reprises sur provisions pour dépréciation des titres de placement (+)

Dotations aux provisions pour dépréciation des titres de placement (-)

GAINS NETS (OU PERTES NETTES) SUR OPÉRATIONS DE CHANGE :

Résultat sur opérations de change

Commissions sur change manuel

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

TOTAL

Désignation

Intérêts nets sur Bons du Trésor d'investissement

Revenus des titres de participation

Revenus des obligations

Revenus des fonds gérés

33 969

14 072

14 510

6 324

68 875

10 583

14 148

12 701

2 411

39 843

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

77

Désignation

TOTAL

48 064

41 794

965

70

5 235

238 672

8 662

84 758

145 252

5 506

455
292 697

58 323

50 128

823

201

7 171

218 703

8 397

80 057

130 249

4 200

622

281 848

OPÉRATIONS AVEC LES ÉTABLISSEMENTS BANCAIRES ET FINANCIERS :

Intérêts sur emprunts sur le marché monétaire en dinars

Intérêts sur emprunts sur le marché monétaire en devises

Intérêts sur autres comptes des établissements bancaires et financiers

Report / Déport sur opérations de SWAP

OPÉRATIONS AVEC LA CLIENTÈLE :

Intérêts sur comptes à vue

Intérêts sur comptes d'épargne

Intérêts sur bons de caisse, comptes à terme et autres produits financiers

EMPRUNTS

AUTRES INTÉRÊTS ET CHARGES

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

Désignation

TOTAL

-107 585

-132 202

-5 000

-29 470

52 010

8 618

83 513

-92 455

-1 400

15

8 786

-1 934

-12 535

10 601

-109 519

-197 479

-179 538

-4 184

-64 116

48 478

2 729

-889

41

-11 144

-12 982

1 838

-208 623

DOTATIONS AUX PROVISIONS SUR ENGAGEMENTS CLIENTÈLE

- Dotations aux provisions pour créances douteuses

- Dotations aux provisions collectives sur créances non classées

- Dotations aux provisions additionnelles

- Reprises sur provisions pour créances douteuses

- Reprises sur provisions additionnelles

- Reprises sur provisions des Créances cédées à SOFINREC

- Créances cédées à SOFINREC et passées par pertes

- Autres créances passées par pertes

- Sommes recouvrées au titre des créances passées par pertes

- Reprises agios réservés des créances cédés

DOTATIONS AUX PROVISIONS POUR RISQUES ET CHARGES

- Dotations aux provisions pour risques et charges

- Reprises de provisions pour risques et charges

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

Désignation

TOTAL

-4 098

-6 132

-156

0

-3

96 141

5

213

617

86 587

-942

-5 979

-322

0

-1

93 817

2

638

1 209

88 422

Dotations aux provisions pour dépréciation du portefeuille d'investissement

Dotations aux provisions pour fonds gérés

Dotations aux provisions pour dépréciation des titres FCP

Reprise de provisions sur titres FCP

Pertes exceptionnelles sur portefeuille d'investissement

Plus-value de cession portefeuille d’investissement

Gains sur portefeuille d'investissement

Reprises de provisions pour dépréciation du portefeuille d'investissement

Reprises de provisions pour fonds gérés

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

 3.5. Intérêts encourus et charges assimilées

Les intérêts encourus et charges assimilées se sont élevés à 292.697 mDT en 2016 contre 281.848 mDT en 2015, soit une
augmentation de 3,8 %. Ils se décomposent comme suit :

 3.6. Dotations aux provisions et résultat des corrections de valeurs sur créances, hors bilan et passifs

Ce poste a atteint 109.519 mDT en 2016 contre 208.623 mDT en 2015, soit une diminution de 47,5 %. Il s’analyse comme suit :

 3.7. Dotations aux provisions et résultat des corrections de valeurs sur portefeuille d’investissement (PR6/CH5)

Ce poste a totalisé un gain de 86.587 mDT en 2016 contre aussi un gain de 88.422 mDT en 2015. Il se détaille comme suit :

Courant l’exercice 2016, la BNA a procédé à la cession en bourse de 5.189.400 actions SFBT pour une valeur totale de
100.623 mDT. Cette opération a généré une plus-value de 96.141 mDT.

78

 3.8- Frais de personnel

Les frais de personnel se sont élevés à 162.351 mDT en 2016 contre 154.608 mDT en 2015, soit une augmentation de 5 %. Ils se
décomposent comme suit :

 3.9- Charges générales d’exploitation :

Les charges générales d’exploitation se sont élevées à 34.350 mDT en 2016 contre 29.693 mDT en 2015, soit une augmentation
de 15,7%. Ils se décomposent comme suit :

Désignation

TOTAL

114 015

33 642

9 874

7 423

-2 603

162 351

107 047

31 241

7 911

6 874

1 535

154 608

Salaires

Charges sociales et fiscales

Autres charges du personnel

Charges sur assurance IDR & Epargne collective (*)

Variation des congés à payer

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

Désignation

TOTAL

2 315

5 168

1 935

2 310

625

1 150

1 889

3 430

939

306

0

261

195

845

4 214

1 808

2 096

88

882

3 894

34 350

2 741

3 769

1 300

2 365

807

704

1 843

3 458

818

364

0

221

290

778

4 590

1 936

1 640

107

1 106

856

29 693

Loyers et charges locatives

Entretiens et réparations (confiés à tiers)

Travaux et façons exécutés par tiers

Fourniture faite à la banque (ELECTRICITE, EAU ET GAZ)

Primes d'assurances

Rémunération d'intermédiaire et honoraires

Frais de publicité

Transport et déplacement

Missions et réceptions

Jetons de présence

Frais d'augmentation du capital

Participation au budget de l'APTBEF

Dons et cotisations

Documentation centrale

Affranchissement, téléphone, Télégramme et télex

Impôts et taxes

Fournitures de bureau

frais de contrôle médical

frais de formation et d'inscription

Autres charges d'exploitation bancaire

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

79

 3.10- Solde en gain/perte provenant des autres éléments ordinaires

Les soldes en gain/perte provenant des autres éléments ordinaires est un gain de 170 mDT en 2016 contre un gain de 228 mDT en 2015.
Ils se décomposent comme suit :

 3.11. Impôts sur le résultat

La charge d’impôts sur le résultat se compose uniquement de l’impôt courant ou exigible (impôt sur les sociétés) et ne tient pas
compte des actifs et passifs d’impôt différé (non intégrés au bilan).

Désignation

TOTAL

147

71

-11

-37

170

286

25

-15

-68

228

Profits exceptionnels

Pertes et profits sur opération d'arbitrage rejet monétique

Déficit de caisse

Pénalités et amendes fiscales

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

140 000

211 312

10 858

3 785

37

0

4 737

1

1 070

12 535

386

4 098

6 132

156

5 000

161 671

846

14 288

10 601

2 974

500

213

337 024

386

1 823

3 587

161 671

5 000

164 557

14 148

1 682

96 142

2 123

50 462

19 438

31 024

10 858

3 785

RÉSULTAT NET

RÉINTÉGRATIONS :

Impôt sur les sociétés

Contribution exceptionnelle

Amendes et pénalités

Dons et subvention non déductibles

Charges diverses non déductibles

Timbres de voyage

Subvention amical BNA

Provisions pour risques divers

Provisions pour titres de placement

Provisions pour dépréciation des titres de participation

Provisions pour dépréciation des titres sur fonds gérés

Provisions pour dépréciation des titres FCP

Provisions collectives sur créances non classées

Provisions pour créances douteuses

Créances abandonnées

DÉDUCTIONS :

Reprise de provisions pour risques et charges

Reprise de provisions additionnelles 2012 & antérieures

Reprise de provisions pour fonds gérés

Reprise de provisions pour dépréciation des titres

RÉSULTAT CORRIGÉ AVANT DÉDUCTION DES PROVISIONS

Provisions déductibles des titres côtés (placement)

Provisions déductibles des titres côtés (participation)

Provisions déductibles des titres côtés (fonds gérés)

Provisions pour créances douteuses

Provisions collectives sur créances non classées

RÉSULTAT CORRIGÉ APRÈS DÉDUCTION DES PROVISIONS

Dividendes sur titres des participations

Dividendes et plus-values sur fonds gérés

Plus-values sur cession titres SFBT

Plus-values sur fonds gérés titres cotés en bourse

RÉSULTAT FISCAL

DÉGRÈVEMENTS FISCAUX :

RÉSULTAT IMPOSABLE

IMPÔTS SUR LES SOCIÉTÉS

CONTRIBUTION EXCEPTIONNELLE

(en mille dinars)

80

4. NOTES SUR L’ETAT DES FLUX DE TRESORERIE

 4.1 Flux de trésorerie net affecté aux activités d’exploitation

Les activités d’exploitation ont dégagé, au cours de l’exercice 2016, un flux de trésorerie net positif de 148.702 mDT s’expliquant
comme suit :

 Les produits d’exploitation encaissés ont enregistré un excédent de 301.680 mDT par rapport aux charges d’exploitation
 décaissées ;
 Les crédits et les remboursements sur crédits effectués par la clientèle ont dégagé un flux net négatif de 673.161 mDT ;
 Les dépôts et retraits de la clientèle ont dégagé un flux net positif de 768.741 mDT ;
 Les sommes versées au personnel et aux créditeurs divers ont atteint 153.446 mDT ;
 Les autres flux de trésorerie liés aux activités d’exploitation se sont soldés par un décaissement net de 92.000 mDT.

 4.2 Flux de trésorerie net affecté aux activités d’investissement

Les activités d’investissement ont dégagé, au cours de l’exercice 2016, un flux de trésorerie net négatif de 188.093 mDT provenant,
d’une part, de l’encaissement d’intérêts et de dividendes sur portefeuille d’investissement et d’un gain de cession d’un lot de titres
SFBT respectivement pour un montant cumulé de 62.137 mDT et 96.146 mDT et, d’autre part, de l’acquisition de titres
d’investissement et d’immobilisations corporelles et incorporelles respectivement pour 339.415 mDT et 6.961 mDT.

 4.3 Flux de trésorerie net affecté aux activités de financement

Les activités de financement ont dégagé, au cours de l’exercice 2016, un flux de trésorerie net positif de 126.028 mDT provenant
essentiellement d’une émission d’emprunt obligataire et des augmentations des ressources spéciales respectivement de
100.000 mDT et 29.397 mDT compensé par des remboursements d’emprunts et des dividendes versés respectivement de
3.335 mDT et de 34 mDT.

 4.4 Liquidités et équivalents de liquidités

Cette rubrique comporte les avoirs en dinars et en devises en caisses, auprès de la BCT et du Centre des Chèques Postaux ainsi
que les avoirs nets auprès des établissements bancaires. Elle inclut également les prêts et emprunts interbancaires inférieurs à trois
mois et les Placements inférieurs à 3 mois composés par les Bons de Trésor Assimilables BTA de transaction.

Les liquidités et équivalents de liquidités ont accusé un solde négatif de 448.080 mDT au 31/12/2016 contre aussi un solde
négatif de 534.717 mDT au 31/12/2015.

81

Elles se décomposent comme suit à la fin de l’exercice 2016 :

5. NOTE SUR LES OPÉRATIONS AVEC LES PARTIES LIÉES

1. La BNA a émis un emprunt obligataire subordonné en 2016 pour un montant global de 100 millions de dinars dont la durée
de vie moyenne est de 5 ans pour la catégorie A et 7 ans dont deux années de grâce pour la catégorie B. Les intérêts sont calculés
au taux de 7,4 et/ou TMM+1,95 % pour la catégorie A et au taux de 7,55 et/ou TMM+2,1 % pour la catégorie B.

Les montants souscrits par les filiales et entreprises associées ainsi que les intérêts générés par cet emprunt en 2016 se détaillent comme suit :

2. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit à l’emprunt obligataire BNA
subordonné 2016. Le montant souscrit s’élève à 5 millions de dinars. Les intérêts supportés par la BNA au titre de l’exercice 2016
sont de l’ordre de 17.841 dinars.

3. La BNA capitaux a été chargée de préparer le dossier administratif de l’emprunt obligataire BNA subordonné 2016. La BNA a
constaté en charge de l’exercice une commission de placement de 500.000 dinars hors taxes à ce titre.

4. Par convention signée les 28 septembres 2016, la BNA a cédé, au dinar symbolique, à la société SOFINREC, filiale de la BNA,
un lot de créances s’élevant à 101.752.605 dinars dont 9.296.461 dinars d’intérêts.

5. Les salaires et avantages accordés aux personnels détachés de la BNA auprès de sa filiale SOFINREC au titre de l'exercice 2016
s'élèvent à 111.939 dinars.

6. Les salaires et avantages accordés aux personnels détachés de la SOFINREC, filiale de la banque, auprès de la BNA au titre de
l'exercice 2016 s'élèvent à 40.428 dinars.

223 221

40 323

-69 585

369

5 415

246 000

8 563

-7 864

145 006

6 995

89 055

548

-44

48 452

-628 900

-225 373

37 966

-448 080

LIQUIDITÉS EN DINARS TUNISIENS :

Caisse dinars

Avoirs à la BCT en dinars

Avoirs en CCP

Mouvements IBS

Placements en dinars

Correspondants débiteurs en dinars

Correspondants créditeurs en dinars

LIQUIDITÉS EN DEVISES :

Caisse devises

Avoirs à la BCT devises

Correspondants débiteurs en devises

Correspondants créditeurs en devises

Placements en devises

EMPRUNTS EN DINARS

EMPRUNTS EN DEVISES

PLACEMENTS INFÉRIEURS À 3 MOIS (BTA SUR TITRES DE TRANSACTION)

LIQUIDITÉS & ÉQUIVALENTS DE LIQUIDITÉS AU 31/12/2016

(en mille dinars)

Société

TOTAL EN DINARS

3 000 000

1 000 000

8 000 000

12 000 000

17 375

3 041

20 416

TUNIS-RE

SICAR INVEST

ASSURANCES MUTUELLES ITTIHAD "AMI"

Montant souscrit Intérêts 2016

82

7. L’encours des conventions de dépôts à terme souscrits, courant 2016, par les filiales et entreprises associées de la BNA
totalisent, au 31 décembre 2016, un montant de 167,848 millions de dinars, réparti comme suit :

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

 SOFINREC

 TUNIS RE

 BNA CAPITAUX

 BNA CAPITAUX

 BNA CAPITAUX

 BNA CAPITAUX

 SOFINREC

 SOFINREC

 AGRO SERVICES

 SICAV BNA

 SICAV BNA

 SICAV BNA

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SODINO

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

ASSURANCES MUTUELLES ITTIHAD

ASSURANCES MUTUELLES ITTIHAD

ASSURANCES MUTUELLES ITTIHAD

ASSURANCES MUTUELLES ITTIHAD

CERTIFICAT DE DÉPÔT

CERTIFICAT DE DÉPÔT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

CAT EN DEVISE

CAT EN DEVISE

CAT EN DEVISE

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

02/11/2016

26/12/2016

27/12/2016

22/12/2016

14/12/2016

27/12/2016

21/12/2016

23/12/2016

29/11/2016

14/12/2016

26/10/2016

20/12/2016

25/10/2016

13/12/2016

19/10/2016

14/12/2016

28/12/2016

15/11/2016

30/11/2016

24/10/2016

19/10/2016

22/11/2016

22/11/2016

13/10/2016

01/12/2016

24/06/2016

26/12/2016

09/11/2016

11/07/2016

11/07/2016

26/07/2016

21/07/2016

27/12/2016

22/07/2016

13/01/2016

23/11/2016

23/11/2016

01/03/2016

26/02/2016

13/01/2016

07/04/2016

08/08/2016

30/04/2017

01/01/2017

01/04/2017

21/03/2017

11/03/2017

01/04/2017

30/04/2017

30/04/2017

26/02/2017

22/03/2017

19/01/2017

29/03/2017

17/01/2017

22/03/2017

16/01/2017

23/03/2017

04/04/2017

11/02/2017

26/02/2017

19/01/2017

15/01/2017

18/02/2017

18/02/2017

09/01/2017

27/02/2017

21/05/2018

22/03/2017

06/11/2017

07/07/2018

30/06/2018

19/07/2018

11/07/2018

23/06/2017

29/06/2018

06/01/2017

23/11/2017

23/11/2017

01/03/2017

24/02/2018

15/01/2017

03/04/2018

04/08/2018

500

9 500

215

1 500

1 500

118

500

500

500

500

200

336

2 000

7 000

7 800

2 400

2 000

400

6 000

10 000

1 800

340

2 000

15 500

7 000

2 000

400

5 000

10 500

1 500

5 000

14 000

2 000

6 500

10 500

6 443

3 299

8 797

500

10 000

1000

300

4,83%

4,23%

5,23%

7,23%

7,23%

5,23%

4,73%

4,73%

4,33%

7,23%

7,26%

5,23%

7,26%

7,23%

7,26%

5,23%

5,23%

5,33%

7,33%

7,26%

7,26%

5,33%

5,33%

7,26%

7,33%

6,50%

4,23%

7,83%

7,42%

7,36%

7,42%

7,42%

8,00%

7,40%

7,20%

2,20%

1,25%

1,68%

6,75%

7,48%

7,10%

6,82%

TOTAL 167 848

(en mille dinars)

83

8. L’encours des conventions de dépôts à terme souscrits, courant 2016, par les administrateurs de la BNA totalisent, au 31
décembre 2016, un montant de 8 millions de dinars réparti comme suit :

9. La BNA a procédé à l'abandon des créances agricoles qui feront l’objet de prise en charge par l’Etat conformément à l’article
79 de la loi n°2013-54 du 30 décembre 2013 portant loi de finances pour l’année 2014 telle que modifié par la loi n°2015-18 du
02 juin 2015 et l'article 27 de la loi des finances complémentaire pour l'année 2015. L'encours de ces créances est de 47,751
millions de dinars. La convention de prise en charge, relative aux fonds propres et fonds extérieurs, n'est pas encore signée avec
l'État.

10. La BNA a conclu avec l'État Tunisien des conventions de gestion de plusieurs fonds budgétaires (destinés à financer soit
des subventions non remboursables, soit des dotations, soit des crédits) en contrepartie de la perception de commissions.
L'encours de ces fonds budgétaires s'élève au 31 décembre 2016 à 212,603 millions de dinars contre 188,879 millions de dinars
au 31 décembre 2015.

11. La BNA a conclu avec l’État Tunisien, en date du 16 mars 1995, une convention en vertu de laquelle des créances sur fonds
budgétaires agricoles, s’élevant en principal à 133 millions de dinars, ont été transférées à la BNA (moyennant la garantie de l’État
en matière de recouvrement des montants échus depuis un an sur les crédits entrant dans le cadre de cette convention).
Conformément à cette convention, la BNA a inscrit cette dotation parmi ses capitaux propres. Par ailleurs, la BNA est tenue de
restituer les sommes transférées dès lors que son équilibre financier est rétabli.

12. La BNA a conclu avec l’État Tunisien, en date du 17 février 2004, une convention en vertu de laquelle des créances sur
fonds budgétaires agricoles, s’élevant en principal à 160 millions de dinars, ont été transférées à la BNA (moyennant la garantie
de l’État en matière de recouvrement des montants échus depuis un an sur les crédits entrant dans le cadre de cette convention).
Conformément à cette convention, la BNA a inscrit cette dotation parmi ses engagements hors bilan sous la rubrique "Cautions,
Avals et autres garanties données". Par ailleurs, la BNA est tenue de restituer les sommes transférées dès lors que son équilibre
financier est rétabli.

13. Certaines créances impayées ont été prises en charge par l’État et ce en vertu de :

- L’article 24 de la loi n°98-111 du 28 décembre 1998, portant loi de finances pour l’année 1999 : Consolidation sur 25 ans,
sans intérêts et avec la garantie de l'État, des créances impayées et des créances non encore échues au 31 décembre 1997 en
principal, à la charge des établissements et des entreprises publics et des coopératives centrales de services agricoles.

- L’article 25 de la même loi : Pris en charge par l’État des créances de certaines entreprises publiques et à participations
publiques directes et indirectes et des coopératives agricoles visées au tableau « G » annexé à ladite loi, qui sont en cours de
liquidation ou à liquider ou à privatiser ultérieurement, arrêtées au 31 décembre 1997, et ce sur 25 ans et sans intérêts

- L’article 3 de la loi n°99-65 du 15 juillet 1999 : Prise en charge par l'État des créances abandonnées par la BNA et ce pour
les montants dus en principal et intérêts au titre des crédits agricoles arrêtés au 31/12/1998 ayant enregistré des impayés et dont
le montant en principal n'excède pas 2 000 dinars par agriculteur à la date de leur obtention. Ces montants sont remboursés sur
20 ans et sans intérêts à partir de l'an 2000.

Les créances prises en charge par l’État ont totalisé 353,642 millions de dinars. Au 31 décembre 2016, l’encours desdites
créances s’élève à 109,845 millions de dinars.

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

CTAMA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

30/12/2016

30/12/2016

30/12/2016

30/12/2016

29/12/2018

29/12/2018

29/12/2018

29/12/2018

3 000

4 000

500

500

8,00%

8,00%

8,00%

8,00%

TOTAL 8 000

(en mille dinars)

84

14. La BNA a souscrit auprès de son administrateur, la société CTAMA, un contrat d’assurance destiné à couvrir la charge

relative à l’indemnité de départ à la retraite soit six mensualités de salaire brut. La cotisation relative à l’année 2016 s’élève à 4,200

millions de dinars.

15. La BNA a souscrit auprès de son administrateur, la société CTAMA, un contrat d’assurance épargne collective destiné à

financer le complément de retraite de son personnel. La charge supportée par la banque au titre de l’année 2016 s’élève à

3,223 millions de dinars.

16. La BNA a signé avec sa filiale SIP-SICAR trois conventions de gestion de fonds à capital risque. La situation de ces fonds

gérés se détaille comme suit :

La convention relative à la gestion des fonds confiés en 2014 et 2015 pour un montant de 13 millions de dinars n’est pas encore

signée.

Les conditions de rémunération de la SIP-SICAR, au titre de la gestion de ces fonds, se résument comme suit :

 - Commission de gestion de 1% prélevée sur les montants déposés et non remboursés ;

 - Commission de performance de 10% calculée sur les plus-values de l’activité capital risque et autres produits liés ;

 - Commission de rendement de 5% sur les produits des placements nets des moins-values y afférentes ;

 - Commission de 2,5% décomptée sur les montants recouvrés en principal.

Les commissions de gestion relatives à l’exercice 2016 s’élèvent à 336.013 dinars hors taxes.

La BNA a payé au cours de l’exercice 2016 à la SIP SICAR un montant de 164.596 dinars hors taxes au titre de l’exercice 2015.

17. La BNA a signé avec sa filiale SICAR-INVEST, un avenant à la convention de gestion de fonds à capital risque. Au titre de

cette convention, la BNA a confié à sa filiale la gestion d'une enveloppe entièrement libérée par tranche d'un montant de

131,457 millions de dinars.

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

FONDS GÉRÉS SIP SICAR 1

FONDS GÉRÉS SIP SICAR 2

FONDS GÉRÉS SIP SICAR 3

FONDS GÉRÉS SIP SICAR 5

FONDS GÉRÉS SIP SICAR 6

1 500

2 500

6 000

4 000

9 000

23 000

Date souscription

2010

2011

2012

2014

2015

1 500

2 500

6 000

4 000

9 000

23 000

(en mille dinars)

85

La situation de ces fonds gérés se détaille comme suit :

Les conditions de rémunération de la SICAR-INVEST, au titre de la gestion de ces fonds, se résument comme suit :

 - Commission de gestion annuelle de 0,5% décomptée sur l’encours des fonds confiés ;
 - Commission de recouvrement de 2,5% ;
 - Commission de rendement de 5% décomptée sur les produits des placements réalisés par les fonds ;
 - Commission de performance de 10% calculée sur les plus-values de l’activité capital risque et autres produits liés.

Les commissions de gestion relatives à l’exercice 2015 payées par la BNA à la SICAR INVEST, au cours de l’exercice 2016
s’élèvent à 680.679 dinars hors taxes . Les commissions de gestion relatives à l’exercice 2016 s’élèvent à 835.704 dinars hors
taxes.

18. La BNA a signé avec SODINO, entreprise associée, deux conventions de gestion de fonds à capital risque. La situation de
ces fonds gérés se détaille comme suit :

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

FDS DEV IRADA JENDOUBA

FDS DEV IRADA ELKEF

450

450

900

450

450

900

Date souscription

2010

2010

(en mille dinars)

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

Fonds géré 1

Fonds géré 2

Fonds géré 3

Fonds géré 4

Fonds géré 5

Fonds géré 6

Fonds géré 7

Fonds géré 8

Fonds géré 9

Fonds géré 10

Fonds géré 11

Fonds géré 12

Fonds géré 13

Fonds géré 14

Fonds géré 15

Fonds géré 16

Fonds géré 16- bis

Fonds géré 18

Fonds géré 19

4 500

2 057

5 550

7 350

7 000

7 000

5 000

3 500

1 500

5 000

2 500

8 500

20 000

15 000

10 000

8 400

5 600

6 000

7 000

131 457

Date souscription

1997

1997

1998

1999

2000

2001

2002

2003

2005

2006

2007

2008

2009

2010

2011

2012

2012

2014

2015

1 748

904

378

4 550

3 338

2 608

2 603

2 085

1 056

3 082

1 824

8 500

20 000

15 000

10 000

8 400

5 600

6 000

7 000

104 676

(en mille dinars)

86

Les conditions de rémunération de la SODINO, au titre de la gestion de ces fonds, se résument comme suit :

- Commission de gestion de 1% décomptée sur les actifs nets du fonds avec un minimum de 4.500 dinars par fonds ;
- Commission de performance de 10% calculée sur les plus-values réalisées sur les cessions d’actions ou de parts sociales et des
 dividendes servis par fonds ;
- Commission de rendement de 10% calculée sur les produits des placements réalisés par les fonds ;

Les commissions de gestion revenant à SODINO au titre de l’exercice 2016 s’élèvent à 9.211 dinars hors taxes.

19. En vertu de conventions conclues avec la SICAV BNA, la SICAV Placement Obligataire et la BNA capitaux, la BNA assure la
fonction de dépositaire de titres et de fonds pour ces OPCVM.
En rémunération des prestations fournies à ce titre, la banque perçoit les commissions suivantes :

- 0,15% du montant de l'actif net de la SICAV Placement Obligataire. La commission relative à l’exercice 2016 s’élève à 513.904
dinars hors taxes;

- 0,17% du montant de l'actif net du FCP Sécurité. La commission relative à l’exercice 2016 s’élève à 111.260 dinars hors taxes;

- 0,25% du montant de l'actif net du FCP Confiance et du FCP Progrès. La commission relative à l’exercice 2016 s’élève 1.373
dinars hors taxes;

- 1.000 dinars hors taxes, commission fixe versée annuellement par la SICAV BNA.

20. En vertu de la convention conclue avec la BNA capitaux, cette dernière assure :

- La tenue du registre des actionnaires et autres services annexes. La BNA capitaux perçoit une rétribution forfaitaire de 30.000
dinars hors taxes par année ;

- La gestion du portefeuille pour le compte de la BNA. La BNA capitaux perçoit, à ce titre :

 une commission de 0,4% du montant de chaque transaction boursière
 une commission de 0,2% du montant de chaque coupon encaissé.
 des frais de tenue de compte de 0,075% du montant du portefeuille des valeurs mobilières mouvementées avec un
 maximum de 2.500 dinars par valeur.

La BNA a payé en hors taxes, au cours de l’exercice 2016 un montant de 24.656 dinars pour la commission sur encaissement
coupon, un montant de 402.495 dinars pour la commission de courtage et un montant de 16.994 dinars pour la commission de
tenue de compte.

87

21. La BNA loue à ses filiales, BNA Capitaux et Société Tunisie Informatique Services «TIS », certains de ses locaux. Les
conditions annuelles des contrats de location de ses locaux se détaillent comme suit :

22. La BNA a loué auprès de sa filiale BNA Capitaux quatre appartement à usage de bureaux sis à Tunis. La location est
consentie pour une période d’une année commençant le 1er novembre 2012, moyennant un loyer mensuel de 1.800 dinars
(TTC), renouvelable par tacite reconduction avec une majoration annuelle de 5% à partir du 1er novembre 2013. Le loyer relatif à
l’année 2016 s’élève à 23.025 dinars.

23. La société Tunisie Informatique Services « TIS », assure la maintenance du matériel informatique de la BNA. Au cours de
l’exercice 2016, la rémunération facturée par « TIS » au titre de cette opération s’élève à 887.874 dinars.

24. Les achats de matériel informatique et de fournitures effectués par la BNA, courant l’exercice 2016, auprès de sa filiale la
société Tunisie Informatique Services « TIS » ont totalisé la somme de 1.250.631 dinars.

25. La BNA a émis un emprunt obligataire en 2009 pour un montant global de 50 millions de dinars dont l'amortissement est
fixé à un quinzième par an. Les intérêts sont calculés au taux de 5,4 % l’an.

L’encours des montants souscrits ainsi que les intérêts générés par cet emprunt se détaillent comme suit :

26. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit à l’emprunt obligataire émis
par la BNA en 2009. L’encours des montants souscrits totalise au 31/12/2016 la somme de 1,066 millions de dinars. Les intérêts
supportés par la BNA au titre de l’exercice 2016 sont de l’ordre de 64.380 dinars.

Montant du loyer
 annuel en DinarsFiliales Date de début

 de la location
Majoration
par année

Date de début
 de la majoration

Loyer HT
2016

BNA CAPITAUX-MARSA

BNA CAPITAUX-SOUSSE

BNA CAPITAUX-SFAX

BNA CAPITAUX-BEN AROUS

TUNISIE INFORMATIQUE SERVICES « TIS »

7 200 (HORS TAXES)

4 800 (HORS TAXES)

4 200 (HORS TAXES)

3 600 (HORS TAXES)

14 400 (TTC)

15/12/2013

01/04/2008

01/07/2007

01/07/2010

01/01/2011

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

01/01/2014

7 576

6 674

6 057

4 485

13 454

TOTAL 38 246

5%

5%

5%

5%

5% (TOUS LES
DEUX ANS)

TOTAL

Encours
au 31/12/2016Société Intérêts 2016

SICAV PLACEMENT OBLIGATAIRE

TUNIS-RE

ASSURANCES MUTUELLES ITTIHAD "AMI"

2 665 500

533 100

533 100

3 731 700

161 950

32 390

32 390

226 730

88

27. La BNA a émis, en 2008 un Fonds Commun de Placement « FCP SECURITE » pour un montant global de 50 millions de
dinars. Les filiales et entreprises associées ayant souscrit à ce fonds ainsi que la valorisation de leurs portefeuilles au 31/12/2016
se présentent comme suit :

28. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit au Fonds Commun de
Placement « FCP SECURITE » émis par la BNA en 2008. Les montants souscrits à ce fonds ainsi que la valorisation de leurs
portefeuilles au 31/12/2016 se présentent comme suit :

29. Les soldes des comptes courants ouverts par les filiales et entreprises associées de la BNA ainsi que les commissions et
intérêts y afférents se détaillent, au 31/12/2016, comme suit (montant exprimés en dinars) :

TOTAL EN DINARS

Montant souscritSociété Valorisation du portefeuille
 au 31/12/2016

TUNIS-RE

ASSURANCES MUTUELLES ITTIHAD "AMI"

6 000 000

8 000 000

14 000 000

8 661 420

11 548 560

20 209 980

TOTAL EN DINARS

Montant souscritSociété Valorisation du portefeuille
 au 31/12/2016

CTAMA

CTAMA-MGA

1 500 000

 500 000

2 000 000

2 165 355

721 785

 2 887 140

Débiteur

Solde des comptes
au 31/12/2016

Intérêts de l'exercice 2016
Partie liée

Créditeur

Commissions
encaissées
 en 2016 Encaissés Servis

SIMPAR

SIVIA

ESSOUKNA

AGRO-SERVICES

TIS

BNA CAPITAUX

LES ŒILLETS

SOFINREC

POS

SOGEST

EL MEDINA

SICAR INVEST

SIP SICAR

SOIVM SICAF

SICAV BNA

SICAF PARTICIPATIONS BNA

SODET SUD

ZIED

220 012

943 051

1 615 119

154 871

-

23 569 796

274 567

1 066 191

849 390

142 698

179 070

12 842

2 008

15 334

173

78 800

997 815

23 222

264 665

215 755

971

-

-

-

-

-

28 961

-

309

5 564

-

18 704

-

-

-

3 532

-

-

-

-

-

1 546

-

-

-

-

1 269

60 767

-

-

1 277

354

247

-

-

4

67 963

15 876

-

10 664

5 856

540 322

8 105

-

-

40 443

-

-

-

-

98

-

-

(en dinars)

89

30. Les concours bancaires accordés par la BNA à ses filiales et à ses entreprises associées, totalisent, au 31 décembre 2016,
un montant de 183.045 mille dinars, réparti comme suit :

31. Les concours bancaires accordés par la BNA à ses administrateurs et dirigeants totalisent, au 31 décembre 2016, un
montant de 19,050 millions de dinars, réparti comme suit :

32. L’encours des conventions de dépôts à terme souscrits, par les administrateurs de la BNA totalisent, au 31 décembre
2016, un montant de 34,140 millions de dinars, réparti comme suit :

EncoursSociété

37 208

8 275

41 896

24 925

26 437

2

185

946

249

1 304

1 318

2 003

24 859

13 438

183 045

SIMPAR

LES ŒILLETS

ESSOUKNA

SIVIA

EL MADINA

BNA CAPITAUX

Sté Tunisie Informatique Services (TIS)

Sté AGRO-SERVICES

SOGEST

Sté Générale des Ventes

SODAL

SODET SUD

SOFINREC

S T I A

TOTAL

(en mille dinars)

TOTAL

CTAMA

Mr TLILI Ammar

GROUPE MAHJOUB Sahbi

TOTAL

Solde au 31/12/2016Administrateur

18 800

42

208

19 050

 (en milliers de DT)

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

CTAMA

CTAMA

CTAMA

CTAMA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

28/02/2017

31/03/2017

04/01/2018

04/01/2018

30/12/2016

27/03/2017

24/11/2017

25/09/2017

25/09/2017

24/11/2017

24/11/2017

22/10/2017

25/09/2017

31/12/2017

31/12/2017

23/06/2018

11/03/2014

15/04/2014

13/01/2015

08/01/2015

31/12/2013

04/04/2014

26/11/2014

03/10/2014

03/10/2014

26/11/2014

26/11/2014

31/10/2014

03/10/2014

06/01/2015

06/01/2015

26/06/2015

1 000

400

200

5 000

4 500

400

900

1 000

6 000

150

5 600

500

250

120

120

8 000

7,98%

8,02%

8,18%

8,18%

8,05%

7,98%

8,23%

8,24%

8,24%

8,23%

8,23%

8,22%

8,24%

8,18%

8,18%

8,07%

TOTAL 34 140

(en mille dinars)

90

RAPPORT GENERAL DES COMMISSAIRES AUX COMPTES
SUR LES ETATS FINANCIERS INDIVIDUELS

91

RAPPORT GENERAL DES COMMISSAIRES AUX COMPTES
EXERCICE CLOS LE 31 DECEMBRE 2016

Mesdames, Messieurs les actionnaires
de la Banque Nationale Agricole-BNA

En exécution du mandat de commissariat aux comptes que vous avez bien voulu nous confier lors de votre assemblée générale
ordinaire du 29 juin 2016, nous vous présentons notre rapport sur le contrôle des états financiers de la Banque Nationale Agricole
«BNA» arrêtés au 31 décembre 2016, tels qu’annexés au présent rapport, ainsi que sur les vérifications et informations spécifiques
prévues par la loi et les normes professionnelles.

I. RAPPORT SUR LES ÉTATS FINANCIERS ANNUELS

Nous avons procédé à l’audit des états financiers ci-joints de la Banque Nationale Agricole « BNA », qui comprennent le bilan au
31 décembre 2016, l’état des engagements hors bilan, l’état de résultat et l’état des flux de trésorerie pour l’exercice clos à cette
date, ainsi qu’un résumé des principales méthodes comptables et d’autres notes explicatives. Ces états financiers font ressortir
des capitaux propres positifs de 776 854 mDT y compris le résultat bénéficiaire net de l’exercice s’élevant à 140 000 mDT.

 1. Responsabilité de la direction dans l’établissement et la présentation des états financiers

La direction est responsable de l’établissement et la préparation sincère des états financiers conformément au système comptable
des entreprises. Cette responsabilité comprend : la conception, la mise en place et le suivi d’un contrôle interne relatif à
l’établissement et la présentation sincère d’états financiers ne comportant pas d’anomalies significatives, que celles-ci résultent de
fraudes ou d’erreurs, ainsi que la détermination d’estimations comptables raisonnables au regard des circonstances

 2. Responsabilité des commissaires aux comptes

Notre responsabilité est d’exprimer une opinion sur ces états financiers sur la base de notre audit. Nous avons effectué notre audit
selon les normes professionnelles applicables en Tunisie. Ces normes requièrent de notre part de nous conformer aux règles
d’éthique et de planifier et de réaliser l’audit pour obtenir une assurance raisonnable que les états financiers ne comportent pas
d’anomalies significatives.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants concernant les montants et les
informations fournis dans les états financiers. Le choix des procédures relève du jugement de l’auditeur, de même que l’évaluation
du risque que les états financiers contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d’erreurs. En
procédant à ces évaluations du risque, l’auditeur prend en compte le contrôle interne en vigueur dans l’entité relatif à
l’établissement et la présentation sincère des états financiers afin de définir des procédures d’audit appropriées en la circonstance,
et non dans le but d’exprimer une opinion sur l’efficacité de celui-ci. Un audit comporte également l’appréciation du caractère
approprié des méthodes comptables retenues et le caractère raisonnable des estimations comptables faites par la direction, de
même que l’appréciation de la présentation d’ensemble des états financiers.

Nous estimons que les éléments probants recueillis sont suffisants et appropriés pour fonder notre opinion.

 3. Fondement de notre opinion avec réserves

 3-1. Nos travaux d'audit ont été limités par :

 L'absence d'une base de données exhaustive et actualisée relative aux garanties hypothécaires ou autres, reçues par la
 BNA en couverture des risques encourus sur la clientèle,

92

 L’indisponibilité d’une notation récente attribuée par une agence de notation et/ou d’états financiers récents et certifiés
 par un commissaire aux comptes légalement habilité pour plusieurs relations présentant des engagements auprès du
 système financier dépassant individuellement les seuils respectifs de 25 000mDT et de 5 000mDT tels que prévus par
 l’article 7 de la circulaire BCT n°91-24 du 17 décembre 1991,

La réalisation par la banque d’un inventaire exhaustif des "garanties reçues", ainsi que la prise en compte des données financières
pour l’évaluation des risques encourus sur certaines relations, pourraient se traduire par des ajustements affectant le résultat et les
capitaux propres de la Banque.

 Le défaut de réponses à nos demandes d’informations sur les litiges en cours adressées aux avocats mandatés par la BNA,

 3-2. L'état des engagements hors bilan de la Banque arrêté au 31décembre 2016, fait apparaitre des engagements donnés et
reçus de valeurs respectives de 2 702 084mDT et 3 180 361mDT. Les engagements hors bilan relatifs aux crédits agricoles sont
arrêtés d'une manière extra comptable sur la base des inventaires physiques reçus des structures concernées, à la différence des
autres engagements hors bilan qui sont mécanisés. Les procédures en vigueur afférentes aux engagements liés aux crédits agricoles
ne nous permettent de nous prononcer valablement sur la régularité des soldes des engagements correspondants.

 3-3. La Banque n’a pas encore mis en place une comptabilité autonome tenue en devises pour la comptabilisation des opérations
effectuées en monnaies étrangères, et ce contrairement aux dispositions de la NCT 23 relative aux opérations en devises dans les
établissements bancaires.

Cette situation ne permet pas d’évaluer l’impact de ces opérations sur le résultat de la période.

 3-4. Les situations Ressources/Emplois des fonds budgétaires confiés par l’État Tunisien à la BNA ne font pas l'objet d'une
confirmation périodique auprès de l’Etat permettant d'arrêter les mouvements et les soldes relatifs à chaque fonds et d’évaluer les
risques associés aux prêts financés sur les ressources de ces fonds et supportés par la Banque (entre 25% et 50%).

Ainsi, les risques encourus sur ces emplois ne sont pas considérés lors du calcul du montant des provisions sur les engagements de
la clientèle.

 3-5. La BNA n’a pas réalisé un inventaire physique exhaustif des immobilisations et n’a pas procédé à leurs rapprochements
avec les données comptables au 31décembre 2016.

Par conséquent, nous ne pouvons pas nous s’assurer de l’existence et de l’exhaustivité des immobilisations corporelles et
incorporelles figurant au bilan de la banque et dont le solde comptable net s’élève à 87 448 mDT au 31 décembre 2016

 4. Opinion avec réserves

A notre avis, sous réserve de ce qui a été mentionné dans les paragraphes 3.1 à 3.5 ci-dessus, les états financiers, ci joints, sont
réguliers et sincères et donnent, pour tout aspect significatif, une image fidèle de la situation financière de la Banque Nationale
Agricole «BNA» au 31 décembre 2016, ainsi que de sa performance financière et de ses flux de trésorerie pour l'exercice clos à cette
date, conformément aux principes comptables généralement admis en Tunisie.

 5. Paragraphes d'observation

Sans remettre en cause notre avis ci-haut exprimé, nous estimons utile d’attirer votre attention sur les points suivants :

5-1. La BNA a fait l’objet d’un redressement fiscal suite à un contrôle fiscal approfondi qui s’est déroulé en 2016 au titre de la période
allant du 1er janvier 2010 au 31 décembre 2014.

Les résultats du contrôle fiscal notifiés à la banque en date du 22 décembre 2016 ont conclu à un redressement de l’impôt de
23 013 mDT en principal et en intérêts. La banque a notifié sa réponse à l’administration fiscale dans les délais légaux et a accepté
une partie de la taxation qui a donné lieu à la constatation d’une provision d’un montant de 6 900 mDT au 31 décembre 2016.

N’étant pas encore clôturé, l’impact définitif de ce redressement fiscal ne peut être estimé d’une manière précise.
Il est à signaler que des déclarations d’impôts rectificatives ont été effectuées au titre des années 2015 et 2016 et ce en vue de se
conformer aux éléments de la taxation reconnus au titre des années 2010 à 2014.

5-2. Les créances consolidées, garanties ou prises en charge par l’État, sur des périodes allant de 20 à 25 ans et sans intérêts, en
application des articles 24 et 25 de la loi n°98-111 du 28 décembre 1998 et de l’article 3 de la loi n°99-65 du 15 juillet 1999,
présentent une valeur comptable de 109 845 mDT au 31décembre 2016.

La moins-value subie par la BNA et correspondant à la différence entre le solde comptable de ces créances et le montant actualisé
au taux d'intérêt prévalant sur le marché des encaissements futurs au titre de ces créances conformément aux dispositions du
paragraphe 7 de la norme comptable tunisienne n°3 relative aux revenus et le paragraphe AG 64 de la norme comptable
internationale IAS 39, Instruments financiers : comptabilisation et évaluation, n'a pas été constatée pour l'arrêté des états financiers
au 31 décembre 2016. (Se référer à la Note 1.3.5 des états financiers)

5-3. Parmi les fonds propres de la BNA figure une dotation de l’État d’un montant de 133 000 mDT, constituée en application de la
loi n°94-30 du 21 février 1994 et assortie d’une éventualité de restitution en cas de rétablissement de l’équilibre financier de la BNA.
Cette éventualité de restitution s’applique également aux fonds budgétaires agricoles revenant à l’État pour un montant de
160 000 mDT, qui ont été décomptabilisés par la BNA en vertu de la loi n°2003-80 du 29 décembre 2003 pour compenser
l'insuffisance de provision dégagée par son activité à la fin de l'année 2003. A la date du présent rapport, l’équilibre financier de la
BNA, dont les conditions sont définies dans les conventions établies entre l’Etat tunisien et la banque, n’est pas encore atteint. En
conséquence, l’éventualité de restitution de ces montants ne pourrait pas être retenue au 31 décembre 2016.

Paragraphe descriptif d’autres questions :

Nous attirons l’attention sur la note aux états financiers n°3.9 dont le contenu décrit les raisons de la modification apportée aux états
financiers de l’exercice clos le 31 décembre 2016 tels qu’arrêtés par le Conseil d’Administration réuni le 24 avril 2017.

En conséquence, nous avons émis le présent rapport sur les états financiers modifiés. Ce rapport annule et remplace celui émis, par
nos soins, en date du 03 mai 2017 tel que publié dans deux journaux quotidiens le 12 mai 2017.

II. RAPPORT SUR D’AUTRES OBLIGATIONS LÉGALES ET RÉGLEMENTAIRES

Nous avons procédé, conformément aux normes de la profession, aux vérifications spécifiques prévues par la loi.

1. En application des dispositions de l'article 266 du Code des Sociétés Commerciales, nous avons examiné le rapport annuel du
conseil d’administration destiné à l’assemblée générale ordinaire. Nous n’avons pas d’observations à formuler sur la conformité des
informations d’ordre comptable contenues dans ce rapport avec les états financiers.

2. En application des dispositions de l’article 266 (alinéa 2) du Code des Sociétés Commerciales et de l’article 3 de la loi n°94-
117 du 14 novembre 1994, telle que modifiée par la loi n°2005-96 du 18 octobre 2005, nous avons procédé à l’appréciation des
procédures de contrôle interne relatives au traitement de l’information comptable et la préparation des états financiers.
Nous signalons que nous n'avons pas relevé, sur la base de notre examen, d'insuffisances majeures susceptibles d'impacter notre
opinion sur les états financiers

3. En application des dispositions de l’article 19 du décret n°2001-2728 du 20 novembre 2001, nous avons procédé aux
vérifications portant sur la conformité de la tenue des comptes des valeurs mobilières émises par la Banque avec la réglementation
en vigueur. Nous n'avons pas d'observations à formuler à ce sujet.

93

94

RAPPORT SPECIAL DES COMMISSAIRES AUX COMPTES
SUR LES ETATS FINANCIERS INDIVIDUELS

95

RAPPORT SPECIAL DES COMMISSAIRES AUX COMPTES
EXERCICE CLOS LE 31 DECEMBRE 2016

Mesdames, Messieurs les actionnaires
de la Banque Nationale Agricole-BNA

En application des articles 43 et 62 de la loi n° 2016-48 relative aux banques et aux établissements financiers et de l’article 200 et
suivants et de l’article 475 du code des sociétés commerciales, nous reportons ci-dessous sur les conventions conclues et les
opérations réalisées au cours de l'exercice 2016.

Notre responsabilité est de nous assurer du respect des procédures légales d’autorisation et d’approbation de ces conventions ou
opérations et de leur traduction correcte in fine dans les états financiers. Il ne nous appartient pas de rechercher spécifiquement
et de façon étendue l’existence éventuelle de telles conventions ou opérations mais de vous communiquer, sur la base des
informations qui nous ont été données et celles obtenues au travers de nos procédures d’audit, leurs caractéristiques et modalités
essentielles, sans avoir à nous prononcer sur leur utilité et leur bien fondé. Il vous appartient d’apprécier l’intérêt qui s’attachait à
la conclusion de ces conventions et la réalisation de ces opérations en vue de leur approbation

I. CONVENTIONS NOUVELLEMENT CONCLUES AU COURS DE L’EXERCICE CLOS LE 31 DÉCEMBRE 2016 :

1. La BNA a émis un emprunt obligataire subordonné en 2016 pour un montant global de 100 millions de dinars dont la durée
de vie moyenne est de 5 ans pour la catégorie A et 7 ans, dont 2 années de grâce, pour la catégorie B. Les intérêts sont calculés
au taux de 7,4 et/ou TMM+1,95 % pour la catégorie A et au taux de 7,55 et/ou TMM+2,1 % pour la catégorie B.

Les montants souscrits par les filiales et entreprises associées de la BNA ainsi que les intérêts générés par cet emprunt en 2016
se détaillent comme suit :

2. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit à l’emprunt obligataire BNA
subordonné 2016. Le montant souscrit s’élève à 5 millions de dinars. Les intérêts supportés par la BNA au titre de l’exercice 2016
sont de l’ordre de 17 841 dinars.

3. La BNA capitaux a été chargée de préparer le dossier administratif de l’emprunt obligataire BNA subordonné 2016. La BNA
a constaté en charge de l’exercice une commission de placement de 500.000 dinars hors taxes à ce titre.

4. Par convention signée le 28 septembre 2016, la BNA a cédé, au dinar symbolique, à la société SOFINREC, filiale de la BNA,
un lot de créances s’élevant à 101 752 605 dinars dont 9 296 461 dinars d’intérêts.

5. Les salaires et avantages accordés aux personnels détachés de la BNA auprès de sa filiale SOFINREC au titre de l'exercice
2016 s'élèvent à 111 939 dinars.

6. Les salaires et avantages accordés aux personnels détachés de la SOFINREC, filiale de la banque, auprès de la BNA au titre
de l'exercice 2016 s'élèvent à 40 428 dinars.

TOTAL EN DINARS

Montant souscritSociété Intérêts 2016

TUNIS-RE

SICAR INVEST

ASSURANCES MUTUELLES ITTIHAD "AMI"

3 000 000

1 000 000

8 000 000

12 000 000

17 375

3 041

20 416

96

7. L’encours des conventions de dépôts à terme souscrits, courant 2016, par les filiales et entreprises associées de la BNA
totalisent, au 31 décembre 2016, un montant de 167,848 millions de dinars, réparti comme suit :

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

 SOFINREC

 TUNIS RE

 BNA CAPITAUX

 BNA CAPITAUX

 BNA CAPITAUX

 BNA CAPITAUX

 SOFINREC

 SOFINREC

 AGRO- SERVICES

 SICAV BNA

 SICAV BNA

 SICAV BNA

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SODINO

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

ASSURANCES MUTUELLES ITTIHAD "AMI"

ASSURANCES MUTUELLES ITTIHAD "AMI"

ASSURANCES MUTUELLES ITTIHAD "AMI"

ASSURANCES MUTUELLES ITTIHAD "AMI"

CERTIFICAT DE DÉPÔT

CERTIFICAT DE DÉPÔT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

CAT EN DEVISE

CAT EN DEVISE

CAT EN DEVISE

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

30/04/2017

01/01/2017

01/04/2017

21/03/2017

11/03/2017

01/04/2017

30/04/2017

30/04/2017

26/02/2017

22/03/2017

19/01/2017

29/03/2017

17/01/2017

22/03/2017

16/01/2017

23/03/2017

04/04/2017

11/02/2017

26/02/2017

19/01/2017

15/01/2017

18/02/2017

18/02/2017

09/01/2017

27/02/2017

21/05/2018

22/03/2017

06/11/2017

07/07/2018

30/06/2018

19/07/2018

11/07/2018

23/06/2017

29/06/2018

06/01/2017

23/11/2017

23/11/2017

01/03/2017

24/02/2018

15/01/2017

03/04/2018

04/08/2018

02/11/2016

26/12/2016

27/12/2016

22/12/2016

14/12/2016

27/12/2016

21/12/2016

23/12/2016

29/11/2016

14/12/2016

26/10/2016

20/12/2016

25/10/2016

13/12/2016

19/10/2016

14/12/2016

28/12/2016

15/11/2016

30/11/2016

24/10/2016

19/10/2016

22/11/2016

22/11/2016

13/10/2016

01/12/2016

24/06/2016

26/12/2016

09/11/2016

11/07/2016

11/07/2016

26/07/2016

21/07/2016

27/12/2016

22/07/2016

13/01/2016

23/11/2016

23/11/2016

01/03/2016

26/02/2016

13/01/2016

07/04/2016

08/08/2016

500

9 500

215

1 500

1 500

118

500

500

500

500

200

336

2 000

7 000

7 800

2 400

2 000

400

6 000

10 000

1 800

340

2 000

15 500

7 000

2 000

400

5 000

10 500

1 500

5 000

14 000

2 000

6 500

10 500

6 443

3 299

8 797

500

10 000

1000

300

4,83%

4,23%

5,23%

7,23%

7,23%

5,23%

4,73%

4,73%

4,33%

7,23%

7,26%

5,23%

7,26%

7,23%

7,26%

5,23%

5,23%

5,33%

7,33%

7,26%

7,26%

5,33%

5,33%

7,26%

7,33%

6,50%

4,23%

7,83%

7,42%

7,36%

7,42%

7,42%

8,00%

7,40%

7,20%

2,20%

1,25%

1,68%

6,75%

7,48%

7,10%

6,82%

TOTAL 167 848

(en mille dinars)

97

8. L’encours des conventions de dépôts à terme souscrits, courant 2016, par les administrateurs de la BNA totalisent, au
31 décembre 2016, un montant de 8 millions de dinars réparti comme suit :

II. OPÉRATIONS RÉALISÉES RELATIVES À DES CONVENTIONS ANTÉRIEURES

1. La BNA a procédé à l'abandon des créances agricoles qui feront l’objet de prise en charge par l’Etat conformément à l’article
79 de la loi n°2013-54 du 30 décembre 2013 portant loi de finances pour l’année 2014 telle que modifié par la loi n°2015-18 du
02 juin 2015 et l'article 27 de la loi des finances complémentaire pour l'année 2015. L'encours de ces créances est de 47,751
millions de dinars. La convention de prise en charge, relative aux fonds propres et fonds extérieurs, n'est pas encore signée avec
l'État

2. La BNA a conclu avec l'État Tunisien des conventions de gestion de plusieurs fonds budgétaires (destinés à financer soit des
subventions non remboursables, soit des dotations, soit des crédits) en contrepartie de la perception de commissions.

L'encours de ces fonds budgétaires s'élève au 31 décembre 2016 à 212,603 millions de dinars contre 188,879 millions de
dinars au 31 décembre 2015.

3. La BNA a conclu avec l’État Tunisien, en date du 16 mars 1995, une convention en vertu de laquelle des créances sur fonds
budgétaires agricoles, s’élevant en principal à 133 millions de dinars, ont été transférées à la BNA (moyennant la garantie de l’État
en matière de recouvrement des montants échus depuis un an sur les crédits entrant dans le cadre de cette convention).
Conformément à cette convention, la BNA a inscrit cette dotation parmi ses capitaux propres. Par ailleurs, la BNA est tenue de
restituer les sommes transférées dès lors que son équilibre financier est rétabli.

4. La BNA a conclu avec l’État Tunisien, en date du 17 février 2004, une convention en vertu de laquelle des créances sur fonds
budgétaires agricoles, s’élevant en principal à 160 millions de dinars, ont été transférées à la BNA (moyennant la garantie de l’État
en matière de recouvrement des montants échus depuis un an sur les crédits entrant dans le cadre de cette convention).
Conformément à cette convention, la BNA a inscrit cette dotation parmi ses engagements hors bilan sous la rubrique "Cautions,
Avals et autres garanties données". Par ailleurs, la BNA est tenue de restituer les sommes transférées dès lors que son équilibre
financier est rétabli.

5. Certaines créances impayées ont été prises en charge par l’État et ce en vertu de :

 L’article 24 de la loi n°98-111 du 28 décembre 1998, portant loi de finances pour l’année 1999 : Consolidation sur 25
ans, sans intérêts et avec la garantie de l'État, des créances impayées et des créances non encore échues au 31 décembre 1997
en principal, à la charge des établissements et des entreprises publics et des coopératives centrales de services agricoles.

 L’article 25 de la même loi : Pris en charge par l’État des créances de certaines entreprises publiques et à participations
publiques directes et indirectes et des coopératives agricoles visées au tableau « G » annexé à ladite loi, qui sont en cours de
liquidation ou à liquider ou à privatiser ultérieurement, arrêtées au 31 décembre 1997, et ce sur 25 ans et sans intérêts.

 L’article 3 de la loi n°99-65 du 15 juillet 1999 : Prise en charge par l'État des créances abandonnées par la BNA et ce
pour les montants dus en principal et intérêts au titre des crédits agricoles arrêtés au 31/12/1998 ayant enregistré des impayés
et dont le montant en principal n'excède pas 2 000 dinars par agriculteur à la date de leur obtention. Ces montants sont
remboursés sur 20 ans et sans intérêts à partir de l'an 2000.

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

CTAMA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

29/12/2018

29/12/2018

29/12/2018

29/12/2018

30/12/2016

30/12/2016

30/12/2016

30/12/2016

3 000

4 000

500

500

8,00%

8,00%

8,00%

8,00%

TOTAL 8 000

(en mille dinars)

98

Les créances prises en charge par l’État ont totalisé 353,642 millions de dinars. Au 31 décembre 2016, l’encours desdites
créances s’élève à 109,845 millions de dinars.

6. La BNA a souscrit auprès de son administrateur, la société CTAMA, un contrat d’assurance destiné à couvrir la charge
relative à l’indemnité de départ à la retraite soit six mensualités de salaire brut. La cotisation relative à l’année 2016 s’élève à 4,200
millions de dinars.

7. La BNA a souscrit auprès de son administrateur, la société CTAMA, un contrat d’assurance épargne collective destiné à
financer le complément de retraite de son personnel. La charge supportée par la banque au titre de l’année 2016 s’élève à 3,223
millions de dinars.

8. La BNA a signé avec sa filiale SIP-SICAR trois conventions de gestion de fonds à capital risque. La situation de ces fonds
gérés se détaille comme suit :

La convention relative à la gestion des fonds confiés en 2014 et 2015 pour un montant de 13 millions de dinars n’est pas encore
signée.

Les conditions de rémunération de la SIP-SICAR, au titre de la gestion de ces fonds, se résument comme suit :

 Commission de gestion de 1% prélevée sur les montants déposés et non remboursés ;
 Commission de performance de 10% calculée sur les plus-values de l’activité capital risque et autres produits liés ;
 Commission de rendement de 5% sur les produits des placements nets des moins-values y afférentes ;
 Commission de 2,5% décomptée sur les montants recouvrés en principal.

Les commissions de gestion relatives à l’exercice 2016 s’élèvent à 336 013 dinars hors taxes.

La BNA a payé au cours de l’exercice 2016 à la SIP SICAR un montant de 164 596 dinars hors taxes au titre de l’exercice 2015.

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

FONDS GÉRÉS SIP SICAR 1

FONDS GÉRÉS SIP SICAR 2

FONDS GÉRÉS SIP SICAR 3

FONDS GÉRÉS SIP SICAR 5

FONDS GÉRÉS SIP SICAR 6

1 500

2 500

6 000

4 000

9 000

23 000

1 500

2 500

6 000

4 000

9 000

23 000

Date souscription

2010

2011

2012

2014

2015

(en mille dinars)

99

9. La BNA a signé avec sa filiale SICAR-INVEST, un avenant à la convention de gestion de fonds à capital risque. Au titre de
cette convention, la BNA a confié à sa filiale la gestion d'une enveloppe entièrement libérée par tranche d'un montant de
131,457 millions de dinars. La situation de ces fonds gérés se détaille comme suit :

Les conditions de rémunération de la SICAR-INVEST, au titre de la gestion de ces fonds, se résument comme suit :

 Commission de gestion annuelle de 0,5% décomptée sur l’encours des fonds confiés ;
 Commission de recouvrement de 2,5%;
 Commission de rendement de 5% décomptée sur les produits des placements réalisés par les fonds ;
 Commission de performance de 10% calculée sur les plus-values de l’activité capital risque et autres produits liés.

Les commissions de gestion relatives à l’exercice 2015 payées par la BNA à la SICAR INVEST, au cours de l’exercice 2016
s’élèvent à 680 679 dinars hors taxes. Les commissions de gestion relatives à l’exercice 2016 s’élèvent à 835 704 dinars hors
taxes.

10. La BNA a signé avec SODINO, entreprise associée, deux conventions de gestion de fonds à capital risque. La situation de
ces fonds gérés se détaille comme suit :

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

FONDS GÉRÉ 1

FONDS GÉRÉ 2

FONDS GÉRÉ 3

FONDS GÉRÉ 4

FONDS GÉRÉ 5

FONDS GÉRÉ 6

FONDS GÉRÉ 7

FONDS GÉRÉ 8

FONDS GÉRÉ 9

FONDS GÉRÉ 10

FONDS GÉRÉ 11

FONDS GÉRÉ 12

FONDS GÉRÉ 13

FONDS GÉRÉ 14

FONDS GÉRÉ 15

FONDS GÉRÉ 16

FONDS GÉRÉ 16- BIS

FONDS GÉRÉ 18

FONDS GÉRÉ 19

4 500

2 057

5 550

7 350

7 000

7 000

5 000

3 500

1 500

5 000

2 500

8 500

20 000

15 000

10 000

8 400

5 600

6 000

7 000

131 457

1 748

904

378

4 550

3 338

2 608

2 603

2 085

1 056

3 082

1 824

8 500

20 000

15 000

10 000

8 400

5 600

6 000

7 000

104 676

Date souscription

1997

1997

1998

1999

2000

2001

2002

2003

2005

2006

2007

2008

2009

2010

2011

2012

2012

2014

2015

(en mille dinars)

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

FDS DEV IRADA JENDOUBA

FDS DEV IRADA ELKEF

450

450

900

450

450

900

Date souscription

2010

2010

(en mille dinars)

100

Les conditions de rémunération de la SODINO, au titre de la gestion de ces fonds, se résument comme suit :

 Commission de gestion de 1% décomptée sur les actifs nets du fonds avec un minimum de 4 500 dinars par fonds ;
 Commission de performance de 10% calculée sur les plus-values réalisées sur les cessions d’actions ou de parts sociales
 et des dividendes servis par fonds ;
 Commission de rendement de 10% calculée sur les produits des placements réalisés par les fonds ;

Les commissions de gestion revenant à SODINO au titre de l’exercice 2016 s’élèvent à 9 211 dinars hors taxes.

11. En vertu de conventions conclues avec la SICAV BNA, la SICAV Placement Obligataire et la BNA capitaux, la BNA assure la
fonction de dépositaire de titres et de fonds pour ces OPCVM.

En rémunération des prestations fournies à ce titre, la banque perçoit les commissions suivantes :

 0,15% du montant de l'actif net de la SICAV Placement Obligataire. La commission relative à l’exercice 2016 s’élève à
 513 904 dinars hors taxes ;
 0,17% du montant de l'actif net du FCP Sécurité. La commission relative à l’exercice 2016 s’élève à 111 260 dinars hors
 taxes ;
 0,25% du montant de l'actif net du FCP Confiance et du FCP Progrès. La commission relative à l’exercice 2016 s’élève
 1 373 dinars hors taxes ;
 1 000 dinars hors taxes, commission fixe versée annuellement par la SICAV BNA.

12. En vertu de la convention conclue avec la BNA capitaux, cette dernière assure :

- La tenue du registre des actionnaires et autres services annexes. La BNA capitaux perçoit une rétribution forfaitaire de
30 000 dinars hors taxes par année ;

- La gestion du portefeuille pour le compte de la BNA. La BNA capitaux perçoit, à ce titre :

 une commission de 0,4% du montant de chaque transaction boursière.
 une commission de 0,2% du montant de chaque coupon encaissé.
 des frais de tenue de compte de 0,075% du montant du portefeuille des valeurs mobilières mouvementées avec un
 maximum de 2 500 dinars par valeur.

La BNA a payé en hors taxes, au cours de l’exercice 2016 un montant de 24 656 dinars pour la commission sur encaissement
coupon, un montant de 402 495 dinars pour la commission de courtage et un montant de 16 994 dinars pour la commission de
tenue de compte.

13. La BNA loue à ses filiales, BNA Capitaux et Société Tunisie Informatique Services «TIS », certains de ses locaux. Les
conditions annuelles des contrats de location de ses locaux se détaillent comme suit :

Montant du loyer
 annuel en DinarsFiliales Date de début

 de la location
Majoration
par année

Date de début
 de la majoration

Loyer HT
2016

BNA CAPITAUX-MARSA

BNA CAPITAUX-SOUSSE

BNA CAPITAUX-SFAX

BNA CAPITAUX-BEN AROUS

TUNISIE INFORMATIQUE SERVICES « TIS »

7 200 (HORS TAXES)

4 800 (HORS TAXES)

4 200 (HORS TAXES)

3 600 (HORS TAXES)

14 400 (TTC)

15/12/2013

01/04/2008

01/07/2007

01/07/2010

01/01/2011

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

01/01/2014

7 576

6 674

6 057

4 485

13 454

TOTAL 38 246

5%

5%

5%

5%

5% (TOUS LES
DEUX ANS)

101

14. La BNA a loué auprès de sa filiale BNA Capitaux quatre appartement à usage de bureaux sis à Tunis. La location est
consentie pour une période d’une année commençant le 1er novembre 2012, moyennant un loyer mensuel de 1800 dinars
(TTC), renouvelable par tacite reconduction avec une majoration annuelle de 5% à partir du 1er novembre 2013. Le loyer relatif à
l’année 2016 s’élève à 23 025 dinars.

15. La société Tunisie Informatique Services « TIS », assure la maintenance du matériel informatique de la BNA. Au cours de
l’exercice 2016, la rémunération facturée par « TIS » au titre de cette opération s’élève à 887 874 dinars.

16. Les achats de matériel informatique et de fournitures effectués par la BNA, courant l’exercice 2016, auprès de sa filiale la
société Tunisie Informatique Services « TIS » ont totalisé la somme de 1 250 631 dinars.

17. La BNA a émis un emprunt obligataire en 2009 pour un montant global de 50 millions de dinars dont l'amortissement est
fixé à un quinzième par an. Les intérêts sont calculés au taux de 5,4 % l’an.

L’encours des filiales et entreprises associées ayant souscrit à cet emprunt se détaille comme suit :

18. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit à l’emprunt obligataire émis
par la BNA en 2009. L’encours des montants souscrits totalise au 31/12/2016 la somme de 1,066 millions de dinars. Les intérêts
supportés par la BNA au titre de l’exercice 2016 sont de l’ordre de 64 380 dinars.

19. La BNA a émis, en 2008, un Fonds Commun de Placement « FCP SECURITE » pour un montant global de 50 millions de
dinars. Les filiales et entreprises associées ayant souscrit à ce fonds ainsi que la valorisation de leurs portefeuilles au 31/12/2016
se présentent comme suit :

20. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit au Fonds Commun de
Placement « FCP SECURITE » émis par la BNA en 2008. Les montants souscrits à ce fonds ainsi que la valorisation de leur
portefeuille au 31/12/2016 se présentent comme suit :

TOTAL

Encours
au 31/12/2016

Société Intérêts 2016

SICAV PLACEMENT OBLIGATAIRE

TUNIS-RE

ASSURANCES MUTUELLES ITTIHAD "AMI"

2 665 500

533 100

533 100

3 731 700

161 950

32 390

32 390

226 730

TOTAL EN DINARS

Montant souscritSociété Valorisation du portefeuille
 au 31/12/2016

TUNIS-RE

ASSURANCES MUTUELLES ITTIHAD "AMI"

6 000 000

8 000 000

14 000 000

8 661 420

11 548 560

20 209 980

TOTAL EN DINARS

Montant souscritSociété Valorisation du portefeuille
 au 31/12/2016

CTAMA

CTAMA-MGA

1 500 000

 500 000

2 000 000

2 165 355

721 785

 2 887 140

102

21. Les soldes des comptes courants ouverts par les filiales et entreprises associées de la BNA ainsi que les commissions et
intérêts y afférents se détaillent, au 31/12/2016, comme suit (montant exprimés en dinars) :

22. Les concours bancaires accordés par la BNA à ses filiales et à ses entreprises associées, totalisent, au 31 décembre 2016,
un montant de 183 045 mille dinars, réparti comme suit :

Débiteur

Solde des comptes au 31/12/2016 Intérêts de l'exercice 2016
Partie liée

Créditeur

Commissions
encaissées
 en 2016 Encaissés Servis

SIMPAR

SIVIA

ESSOUKNA

AGRO-SERVICES

TIS

BNA CAPITAUX

LES ŒILLETS

SOFINREC

POS

SOGEST

EL MEDINA

SICAR INVEST

SIP SICAR

SOIVM SICAF

SICAV BNA

SICAF PARTICIPATIONS BNA

SODET SUD

ZIED

220 012

943 051

1 615 119

154 871

-

23 569 796

274 567

1 066 191

849 390

142 698

179 070

12 842

2 008

15 334

173

78 800

997 815

23 222

264 665

215 755

971

-

-

-

-

-

28 961

-

309

5 564

-

18 704

-

-

-

3 532

-

-

-

-

-

1 546

-

-

-

-

1 269

60 767

-

-

1 277

354

247

-

-

4

67 963

15 876

-

10 664

5 856

540 322

8 105

-

-

40 443

-

-

-

-

98

-

-

(en dinars)

SIMPAR

LES ŒILLETS

ESSOUKNA

SIVIA

EL MADINA

BNA CAPITAUX

Sté Tunisie Informatique Services (TIS)

Sté AGRO-SERVICES

SOGEST

Sté Générale des Ventes

SODAL

SODET SUD

SOFINREC

S T I A

EncoursSociété

37 208

8 275

41 896

24 925

26 437

2

185

946

249

1 304

1 318

2 003

24 859

13 438

183 045

(en mille dinars)

TOTAL

103

23. Les concours bancaires accordés par la BNA à ses administrateurs et dirigeants totalisent, au 31 décembre 2016, un
montant de 19,050 millions de dinars, répartis comme suit :

24. L’encours des conventions de dépôts à terme souscrits, par les administrateurs de la BNA totalisent, au 31 décembre
2016, un montant de 34,140 millions de dinars, réparti comme suit :

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

CTAMA

CTAMA

CTAMA

CTAMA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

28/02/2017

31/03/2017

04/01/2018

04/01/2018

30/12/2016

27/03/2017

24/11/2017

25/09/2017

25/09/2017

24/11/2017

24/11/2017

22/10/2017

25/09/2017

31/12/2017

31/12/2017

23/06/2018

11/03/2014

15/04/2014

13/01/2015

08/01/2015

31/12/2013

04/04/2014

26/11/2014

03/10/2014

03/10/2014

26/11/2014

26/11/2014

31/10/2014

03/10/2014

06/01/2015

06/01/2015

26/06/2015

1 000

400

200

5 000

4 500

400

900

1 000

6 000

150

5 600

500

250

120

120

8 000

7,98%

8,02%

8,18%

8,18%

8,05%

7,98%

8,23%

8,24%

8,24%

8,23%

8,23%

8,22%

8,24%

8,18%

8,18%

8,07%

TOTAL 34 140

(en mille dinars)

Solde au 31/12/2016Administrateur

CTAMA

GROUPE SAHBI MAHJOUB

MR TLILI AMMAR

TOTAL

(en mille dinars)

18 800

208

42

19 050

104

III-OBLIGATIONS ET ENGAGEMENTS DE LA BNA ENVERS LES DIRIGEANTS

1. Les obligations et engagements envers les dirigeants tels que visés à l'article 200 (nouveau) Il § 5 du Code des Sociétés
Commerciales se détaillent comme suit :

- La rémunération du Directeur Général a été fixée par le conseil d’administration dans sa réunion du 25 mai 2016 conformément
au décret gouvernemental n°2015-968 du 06 août 2015 fixant le régime de rémunération des directeurs généraux des banques
publiques et des présidents de leurs conseils d’administration. Cette rémunération se détaille comme suit :

 Une rémunération fixe sur la base d’un salaire mensuel net de 16 000 D
 Une prime variable ne dépassant pas 50% de la rémunération fixe en tenant compte de la réalisation des objectifs fixés
 dans le business plan approuvé par le conseil d’administration
 Un quota de 500 litres de carburant par mois, la mise à disposition d’une voiture de fonction ainsi que le remboursement
 des frais de communication téléphonique

- Les rémunérations du Directeur Général Adjoint ainsi que celles du Secrétaire Général (pour la période du 01/01/2016 au
31/03/2016), sont fixées par référence aux termes de la convention collective nationale du personnel des banques et des
établissements financiers ;

- Le montant des jetons de présence (gestion 2015) a été fixé par décision de l’Assemblée Générale Ordinaire réunie le 29 juin
2016 comme suit :

 Un montant de deux mille dinars (2.000 dinars) par séance et par membre du conseil d’administration.
 Un montant de mille dinars net (1000 dinars) pour la présidence des comités émanant du conseil d’administration par
 séance et par président de chaque comité.
 Un montant de cinq cent dinars net (500 dinars) par séance et par administrateur membre des comités issus du conseil
 d’Administration

Les jetons de présence servis par la banque en 2016 s’élèvent à un montant brut de 167 000 dinars.

2. Les obligations et engagements de la BNA envers ses dirigeants, tels qu'ils ressortent des états financiers de l'exercice clos
le 31 décembre 2016, se présentent comme suit (en DT) :

Par ailleurs, et en dehors des conventions et opérations précitées, nos travaux d’audit n'ont pas révélé l'existence d'autres
conventions ou opérations rentrant dans le cadre des textes de loi sus-indiqués.

Nature de la rémunération

Avantages à court terme

Avantages postérieurs à l’emploi

Directeur général

Charges de
 l’exercice

Passif au
 31/12/2016

385 649

385 649

24 861

24 861

120 041

5 608

125 649

19 691

8 346

28 037

DGA et secrétaire général

Charges de
 l’exercice

Passif au
 31/12/2016

194 625

194 625

194 625

194 625

Administrateurs

Charges de
 l’exercice

Passif au
 31/12/2016

TOTAL

105

106

LES RESOLUTIONS
DE L’ASSEMBLEE GENERALE ORDINAIRE

107

LES RESOLUTIONS DE L’ASSEMBLEE GENERALE ORDINAIRE
DU 22 mai 2017

PREMIERE RESOLUTION

L'Assemblée Générale Ordinaire, après avoir entendu la lecture :

- des rapports du Conseil d’Administration, sur l’activité et les états financiers individuels de la B.N.A, sur l’activité du groupe B.N.A
et sur les états financiers consolidés, relatifs à l’exercice 2016,

- et des rapports des Commissaires aux Comptes sur les états financiers individuels de la B.N.A et sur les états financiers
consolidés arrêtés au 31.12.2016,

Prend acte des conclusions des rapports des Commissaires aux Comptes et approuve les rapports du Conseil d’Administration
ainsi que les états financiers individuels et consolidés arrêtés au 31.12.2016 tels qu’ils lui sont présentés.

Cette résolution est adoptée à la majorité.

DEUXIEME RESOLUTION

L'Assemblée Générale Ordinaire, après avoir entendu la lecture du rapport spécial des Commissaires aux Comptes relatif aux
opérations visées par les articles 200 et suivants et 475 du Code des Sociétés Commerciales et les articles 43 et 62 de la loi
n° 2016-48 du 11 juillet 2016 relatives aux banques et établissements financiers, prend acte des conclusions dudit rapport.

Cette résolution est adoptée à la majorité.

TROISIEME RESOLUTION

L'Assemblée Générale Ordinaire donne quitus entier, définitif et sans réserve aux membres du Conseil d’Administration de leur
gestion pour l'exercice 2016.

Cette résolution est adoptée à la majorité.

QUATRIEME RESOLUTION

Sur proposition du Conseil d’Administration, l'Assemblée Générale Ordinaire, décide d’affecter le résultat de l'exercice 2016 comme suit :

Cette résolution est adoptée à l’unanimité.

RESULTAT NET 2016

REPORT A NOUVEAU 2015

BENEFICE A AFFECTER

RESERVE POUR REINVESTISSEMENT EXONERES

FONDS SOCIAL

RESERVE EXTRAORDINAIRE

TOTAL

REPORT A NOUVEAU 2016

139 999 806 205

53 733 011

140 053 539 216

19 437 770 000

500 000 000

120 100 000 000

140 037 770 000

15 769 216

TOTAL

108

CINQUIEME RESOLUTION

L'Assemblée Générale Ordinaire autorise le rachat par la Banque de ses actions propres, dans la limite des dispositions prévues
par la loi n° 94-117 du 14 Novembre 1994, la loi n° 99-92 du 17 Août 1999 et la décision du Ministre des Finances du
17 Novembre 2000.

Elle délègue au Conseil d’Administration le pouvoir de fixer les prix maximum d'achat et minimum de revente, le nombre maximum
d'actions à acquérir et le délai dans lequel l'acquisition doit être effectuée et l’autorise d’utiliser les réserves extraordinaires pour
la couverture des moins-values pouvant être constatées lors de la cession de ces titres.

Cette résolution est adoptée à la majorité.

SIXIEME RESOLUTION

L'Assemblée Générale Ordinaire autorise l'émission par la Banque Nationale Agricole d'un ou plusieurs emprunts obligataires dans
la limite d’un montant global de 200 millions de dinars et ce, pour la période comprise entre la réunion de la présente Assemblée
et celle qui statuera sur les comptes du prochain exercice. Le Conseil d’Administration est autorisé à fixer le montant de chaque
émission et en arrêter les modalités et conditions.

Cette résolution est adoptée à la majorité.

SEPTIEME RESOLUTION

L’Assemblée Générale Ordinaire fixe le montant des jetons de présence des membres du conseil d’administration ainsi que la
rémunération des présidents et des membres des comités au titre de l’année 2016 comme suit :

 • Un montant de quatre mille dinars net (4.000 TND) par séance et pour le président du conseil d’administration.
 • Un montant de deux mille dinars net (2.000 TND) par séance et par membre du conseil d’administration.
 • Un montant de deux mille dinars net (2.000 TND) par séance pour le président du comité d’audit et pour le président du
 comité de risques.
 • Un montant de mille dinars net (1.000 TND) par séance et par administrateur membre des comités d’audit et de risques.
 • Un montant de mille dinars net (1.000 TND) par séance et par administrateur membre des autres comités issus du conseil
 d’Administration.

Cette résolution est adoptée à la majorité.

HUITIEME RESOLUTION

L’Assemblée Générale Ordinaire prend acte de la lettre du ministère des finances du 18 janvier 2017 et coopte la désignation de
Mohamed Salah Chebbi Alahsen membre du Conseil d’administration de la banque représentant l’Etat et les participants publics,
et ce pour le reliquat du mandat de son prédécesseur Monsieur Maamri Akrmi qui prend fin lors de l’Assemblée Générale
Ordinaire qui statuera sur les comptes de l’exercice 2017.

Cette résolution est adoptée à la majorité.

NEUVIEME RESOLUTION

L’Assemblée Générale Ordinaire confère tous les pouvoirs au Directeur Général ou toute personne mandatée par celui-ci pour
effectuer toutes les formalités d’enregistrement, de dépôts, de publication d’une copie ou d’un extrait du présent procès-verbal et
toutes autres formalités prévues par la loi.

Cette résolution est adoptée à l’unanimité.

109

110

4 ACTIVITE DU GROUPE BNA EN 2016

SITUATION FINANCIERE CONSOLIDES

LES FILIALES DE LA BNA

ETATS FINANCIERS CONSOLIDES

111

112

SITUATION FINANCIERE CONSOLIDEE

113

Les états financiers consolidés de la Banque Nationale Agricole ainsi que des sociétés incluses dans son périmètre de
consolidation ont fait apparaître, à la fin de l’exercice 2016, les principales indications suivantes :- Une progression du total du
bilan consolidé au taux de 11,9 % pour atteindre 9.848 MD au 31.12.2016 contre 8.801 MD au 31.12.2015.

- un accroissement de 18,6 % de l’encours des capitaux propres, totalisant 789 MD en 2016 contre 665 MD en 2015.
- une hausse de l’encours des participations dans les entreprises mises en équivalence au taux de 48,2 % passant de 46,6 MD au
31.12.2015 à 69 MD au 31.12.2016.
- Le total des produits d’exploitation consolidés s’est élevé à 681,4 MD au terme de l’année 2016 contre 624,8 MD en 2015, en
progression de 9,0%.
- Les charges d’exploitation consolidées se sont élevées à 288,9 MD au 31.12.2016 contre 278,8 MD au terme de l’année
précédente, soit une hausse de 3,6 %.
- Le produit net bancaire consolidé a enregistré une augmentation de 13,4 % passant de 346 MD en 2015 à 392,5 MD au terme
de l’année 2016.
- Les charges de fonctionnement ont totalisé 249,5 MD en 2016 contre 226,3 MD en 2015, soit un accroissement de 10,3 %.
- La cote–part du groupe dans le résultat des entreprises mises en équivalence est passée de + 1.983 mD au 31.12.2015 à
+ 3.970 mD à fin 2016.
- Le résultat net consolidé de l’exercice 2016 a atteint 148,974 MD. La contribution positive de la BNA, société consolidante est
de 146,158 MD, celle de BNA-CAPITAUX, est de 1.397 MD et celle de la SO.FIN.REC, est de l’ordre de 915 MD. La contribution
négative de la SOGEST est de l’ordre de (- 131 mD) celle du groupe immobilier au résultat consolidé s’est située à (- 58 mD) au
cours de l’exercice 2016.

CONTRIBUTION AU RESULTAT CONSOLIDE

SITUATION FINANCIERE CONSOLIDEE

B.N.A : entreprise consolidante

SOFINREC

BNA–Capitaux

SIP-SICAR

SOIVM-SICAF

SICAR INVEST

Tunisie Informatique Services

 SICAV–BNA

Placement Obligataire SICAV

SIVIA

SIMPAR

MADINA

LES ŒILLETS

ESSOUKNA

SOGEST

AGRO-SERVICES

ZIED

SICAF PARTICIPATION

SODET-SUD

Contribution au résultat
 consolidé 2016

Dénomination

146 158

915

1 397

96

269

224

83

9

7

657

-102

-471

-281

139

-131

-6

2

29

-20

148 974

(U : 1.000 D)

RESULTAT CONSOLIDE DU GROUPE

114

LES FILIAES DE LA BNA

115

LES FILIALES FINANCIERES

BNA CAPITAUX

BNA Capitaux est une société d’intermédiation en bourse, créée en 1995. Son capital social est de 5.000 mD. BNA Capitaux a
réalisé en 2016 une bonne performance grâce notamment à un volume de transactions de 347.953 mD, qui la positionne au
3ème rang de la place.

Les revenus de la société ont légèrement dépassé le niveau de l’exercice précédent, se situant à 4.337 mD. Les charges
d’exploitation se situent à 3.190 mD contre 3.256 mD en 2015. Le résultat d’exploitation s’est amélioré de 6,4%, passant de
1.077 mD à 1.146 mD.

Les produits financiers ont enregistré une hausse de 19% passant de 803 mD à 960 mD et les charges financières ont été
maitrisées de 40%, ramenées de 130 mD à 78 mD. Il s’en suit que BNA Capitaux a enregistré un résultat net de 1.390 mD, en
progression de 4,4% par rapport à l’exercice précédent.

SOIVM SICAF

La SOIVM SICAF est une Société d’Investissement à Capital Fixe, créée en 1993. Son capital social est de 4.000 mD.

SOIVM SICAF poursuit l’adaptation de son activité dans une conjoncture peu porteuse. Le portefeuille placements s’est
légèrement replié de 2,9%, par rapport au 31/12/2015, se situant à 4.957 mD et ce sous l’effet de l’évolution défavorable du
marché boursier.

Les revenus ont été de 177 mD dont 147 mD liés aux dividendes sur les actions cotées. Le résultat d’exploitation s’améliore de
180% pour se situer à 176 mD. Ainsi, et en dépit d’un marché peu porteur la SOIVM SICAF a pu redresser son résultat net pour
s’établir à 175 mD contre (221 mD) en 2015.

SICAR INVEST

La SICAR INVEST est une société d'investissement à capital risque, créée en 1997. Son capital s'élève à 8.000 mD au
31/12/2016. La SICAR INVEST a approuvé en 2016 le financement de 5 projets pour un montant de 2.712 mD contre 19 projets
en 2015 totalisant 14.444 mD. Les décaissements se sont élevés à 2.712 mD contre une enveloppe de 13.906 mD en 2015. Les
rétrocessions effectuées en 2016 ont totalisé 3.403 mD. Les ressources gérées par la SICAR INVEST pour le compte de tiers sont
passées de 131.362 mD au 31/12/2015 à 136.207 mD au 31/12/2016.

LES FILIALES DE LA BNA

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

DIV/ACTION (EN DINARS)

4 333

1 077

1 332

15

0,1%

6,4%

4,4%

33,3%

2016

4 337

1 146

1 390

20

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

153

-221

-221

15,7%

-179,6%

-179,2%

2016

177

176

175

116

Les revenus ont été de 1.179 mD en 2016, soit une baisse de 11,2% par rapport à 2015. Cette baisse est attribuée aux
commissions d’études qui se sont repliées de 85,5%. Ceci étant, l’exercice a enregistré une progression de 145,4% au niveau
des plus-values de rétrocession.

Les charges d’exploitation hors coût du risque ont totalisé 1.046 mD contre 1.100 mD en 2015. Le coût du risque encouru sur le
portefeuille participations en rétrocession est de 46 mD. Le résultat d’exploitation marque une nette amélioration de 453,5% pour
s’établir à 238 mD.

SICAR INVEST dégage alors un résultat net de 219 mD, en forte hausse de 478,2% par rapport à l’exercice précédent.

SICAF PARTICIPATIONS B.N.A

La SICAF PARTICIPATIONS BNA est une société d’investissement à capital fixe, créée en 2003. Son capital social est de 500 mD.
Au cours de l’exercice 2016, le portefeuille participations n’a pas enregistré de mouvement, sa valeur comptable s’élève à 68 mD.

L’exercice 2016 a enregistré une hausse des revenus de 25,6 %, passant de 39 mD à 49mD. Parallèlement, les charges
d’exploitation ont été maintenues au même niveau. Le résultat d’exploitation s’améliore ainsi pour se situer à 38 mD. Il s’en suit,
un résultat net en hausse de 40,7% par rapport à l’exercice précédent, soit 38 mD.

SIP-SICAR

La SIP SICAR est une société d’Investissement à Capital Risque, créée en 1997. Son capital social est de 3.000 mD.
La SIP SICAR a approuvé en 2016 le financement de 12 projets pour un montant de 4.850 mD. Les décaissements se sont élevés
à 4.537 mD. Les rétrocessions ont triplé en valeur, totalisant 940 mD.

Du côté des ressources gérées par la SIP-SICAR, elles sont passées de 40.732 mD au 31/12/2015 à 43.068 mD au 31/12/2016.

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

RÉSULTAT/ACTION

1 327

43

38

0,047

-11,2%

453,5%

478,2%

478,2%

2016

1 179

238

219

0,274

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

39

28

27

25,6%

35,7%

40,7%

2016

49

38

38

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

556

-69

-74

33,6%

-513,0%

-462,2%

2016

743

285

268

117

Les revenus de la SIP SICAR ont marqué une hausse de 33,6%, passant de 556 mD en 2015 à 743 mD en 2016. Les charges
d’exploitation ont baissé de 17%, totalisant 565 mD contre 678 mD en 2015.

Le coût du risque encouru sur le portefeuille titres de participations en rétrocession est en baisse, ramené à 155 mD contre
189 mD en 2015. Le résultat net de l’exercice s’est ainsi redressé pour s’établir à 268 mD contre (74 mD) en 2015.

SOFINREC

La SOFINREC est une société de recouvrement de créances, créée en 2001. Son capital social est de 13.775 mD. Les
recouvrements ont totalisé 8.019 mD en 2016 contre 7.700 mD au titre de 2015, permettant ainsi de réaliser des revenus de
2.639 mD dont 2.450 mD liés à la plus-value sur créances bancaires.

Le revenu net de recouvrement est de 2.138 mD, en baisse de 52,9% par rapport à 2015 ;

Le coût du risque sur le portefeuille de créances est négatif pour 1.179 mD en 2016 contre une dotation de 479 mD en 2015.
Le résultat d’exploitation a nettement fléchi pour se situer à 2.138 mD.

Le résultat net marque ainsi une baisse sensible de 84,6% pour se situer à 39 mD contre 253 mD en 2015.

Par ailleurs, on note une amélioration du ratio des Fonds propres qui se situe à 3,75% au 31/12/2016 contre 3,96% au
31/12/2015 pour un seuil réglementaire de 5%.

PLACEMENT OBLIGATAIRE SICAV

La société Placement Obligataire Sicav est une SICAV de type obligataire. Son capital social s'élève à 310.374 mD au 31/12/2016.
Sous l’effet des opérations de souscriptions et de rachats dont le solde est de - 17,7 MD, l’actif net a affiché une baisse de 5,2%
par rapport à l’année précédente, ramené de 342.090 mD au 31/12/2015 à 324.374 mD au 31/12/2016.

Parallèlement, les revenus des placements ont totalisé 17.548 mD en 2016 contre 18.508 mD en 2015, soit une baisse de 5,2 %.
Les charges de gestion des placements sont passées de 2.347 mD en 2015 à 2.223 mD en 2016, enregistrant une baisse de 5,3%.
Le résultat d’exploitation et le résultat net ont enregistré une baisse, respectivement de 5,2% et de 7,4% pour se situer à
14.857 mD et à 15.136 mD.

La valeur liquidative est passée de 104,636 dinars le 31/12/2015 à 104,846 dinars le 31/12/2016 et ce après détachement d’un
dividende de 4,282 dinars permettant ainsi d’afficher un rendement annuel de 4,4% au titre de l’exercice 2016. Le rendement
affiché par la société Placement Obligataire Sicav est nettement supérieur au rendement moyen de la place qui a été de 3,24%.
Aussi, Ce rendement a permis à la société Placement Obligataire Sicav d’occuper le meilleur rendement trois années de suite
comparativement au rendement des autres SICAV Obligataires de la place.

2015En mD Var en %

REVENUS

REVENUS NET

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

5 073

4 539

2 284

253

-48,0%

-52,9%

-46,6%

-84,6%

2016

2 639

2 138

1 220

39

2015En mD Var en %

ACTIF NET

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

DIV/ACTION (EN DINARS)

342 090

18 508

15 669

16 341

4,282

-5,2%

-5,2%

-5,2%

-7,4%

5,7%

2016

324 374

17 548

14 857

15 136

4,525

118

SICAV BNA

La SICAV BNA est une société d'investissement à capital variable de type mixte, créée en 1993. Son capital social est de
5.407 mD. L’actif net marque une hausse de 110% par rapport à l’année précédente, passant de 2.505 mD à 5.255 mD et ce
principalement sous l’effet du mouvement de souscriptions et de rachats qui a été de + 2.527 mD.

Les revenus des placements ont totalisé 180 mD en 2016 contre 98 mD en 2015, soit une progression de 83,7% dont 134 mD
liés aux dividendes sur les actions.
Les charges de gestion des placements sont passées de 34 mD en 2015 à 60 mD en 2016 enregistrant une hausse de 76,4%.
Le résultat d’exploitation et le résultat net ont enregistré une nette amélioration respectivement de 325% et de 391% pour se
situer à 68 mD et à 275 mD.

La valeur liquidative est passée de 87 dinars au 31/12/2015 à 97,191 dinars au 31/12/2016 et ce après détachement d’un
dividende de 0,600 dinars. Ainsi le rendement annuel affiché a marqué un bond de 10 points, se situant à 12,35% contre 2,56%
en 2015.

GROUPE IMMOBILIER

SIMPAR

La Société immobilière et de participations est une société de promotion immobilière, créée en 1973. Son capital social est de
5.500 mD. Les revenus ont enregistré une augmentation de 5% en 2016, totalisant 13.652 mD dont 7.182 mD réalisés sur les
projets LA COURONNE et LILIA.

Les stocks s’élèvent à 65.562 mD au 31/12/2016 dont 10.969 mD liés aux travaux terminés composés notamment de
68 appartements, 19 celliers, 65 places de parking et 19 boutiques destinés à la vente.
Le portefeuille participations affiche au 31/12/2016 une valeur nette de 10.810 mD.

Les charges d’exploitation ont diminué de 2,4%, atteignant 10.286 mD contre 10.540 mD en 2015.

Le résultat d’exploitation a enregistré une amélioration de 5%, atteignant 4.973 mD contre 4.736 mD en 2015. L’exercice 2016
s’est soldé par un résultat net de 2.055 mD en baisse de 28,6%.

2015En mD Var en %

ACTIF NET

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

DIV/ACTION (EN DINARS)

2 505

98

16

56

0,6

109,8%

83,7%

325,0%

391,1%

94,2%

2016

5 255

180

68

275

1,165

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

13 045

4 736

2 877

4,7%

5,0%

-28,6%

2016

13 652

4 973

2 055

119

ESSOUKNA

La Société ESSOUKNA est une société de promotion immobilière, créée en 1983. Son capital social est de 5.050 mD. Sur
l’ensemble de l’année 2016, les revenus ont progressé de 80% totalisant 18.056 mD. Ces revenus ont été réalisés grâce à la
commercialisation de 108 logements, 18 celliers et 16 commerces.

Par ailleurs, la société dispose de 191 appartements, 52 celliers et 23 boutiques destinés à la vente au 31/12/2016 pour un
chiffre d’affaires prévisionnel de 32.194 mD.

Les stocks atteignent 67.681 mD au 31/12/2016 dont 32.194 mD liés aux projets achevés.

Les charges d’exploitation ont enregistré une forte hausse de 124,0%, passant de 5.823 mD en 2015 à 13.046 mD en 2016. Le
résultat d’exploitation est amélioré de 20%, s’établissant à 5.039 mD contre 4.213 mD en 2015.
ESSOUKNA dégage alors un résultat avant impôts de 2.229 mD, soit -3,5% par rapport au niveau de 2015.
Toutefois, sous l’impact de la charge fiscale le résultat net marque un repli de 23,8% en se situant à 1.526 mD.

IMMOBILIERE DES ŒILLETS

La société Immobilière des Œillets est une société de promotion immobilière, créée en 1983. Son capital social est de 900 mD. Au
cours de l’exercice 2016, les revenus ont totalisé 537 mD suite à la commercialisation de 7 logements et un terrain. Par ailleurs, la
société dispose au 31/12/2016 de 8 appartements destinés à la vente pour un chiffre d’affaires prévisionnel de 494 mD.

Les stocks atteignent 10.395 mD au 31/12/2016 dont 268 mD relatifs aux travaux finis.

Les charges d’exploitation ont diminué de 70%, totalisant 54 mD contre 177 mD en 2015.

Le résultat d’exploitation a enregistré une amélioration de 18,2%, atteignant 500 mD contre 423 mD en 2015.

Ainsi et suite à la hausse des charges financières de 144 mD, l’exercice 2016 a été clôturé par un résultat négatif de (159 mD)
contre (64 mD) en 2015.

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

10 006

4 213

2 001

80,5%

19,6%

-23,8%

2016

18 056

5 039

1 526

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

583

423

-64

-7,9%

18,2%

148,4%

2016

537

500

-159

120

EL MADINA

La société EL MADINA est une société de promotion immobilière, créée en 1988. Son capital social est de 900 mD. EL MADINA
a continué le développement de son activité sur un rythme soutenu.

Les revenus ont enregistré une nette amélioration de 188,7%, totalisant 13.111 mD.
Les stocks atteignent 30.501 mD au 31/12/2016 dont 12.289 mD liés aux travaux finis.

Les charges d’exploitation ont augmenté sensiblement par rapport à l’année dernière, passant de 2.110 mD à 10.177 mD et ce
sous l’effet de la variation des stocks qui a totalisé 6.973 mD.
Le résultat d’exploitation enregistre une amélioration de 8,5%, s’établissant à 2.971 mD contre 2.738 mD en 2015.
EL MADINA affiche un résultat net de 440 mD en progression de 115%.

SIVIA

La société SIVIA est une société de promotion immobilière, créée en 1980. Son capital est de 1.400 mD. L’année 2016 a été
marquée par une baisse de 29 % des revenus, totalisant 9.091 mD contre 12.781 mD en 2015.
Les stocks atteignent 38.908 mD au 31/12/2016 dont 15.915 mD liés aux travaux finis.

Les charges d’exploitation ont totalisé 6.482 mD en 2016, soit une baisse de 26% par rapport à 2015.
Le résultat d’exploitation a enregistré une baisse de 34%, atteignant 2.685 mD contre 4.062 mD en 2016.
L’exercice 2016 a été marqué par une baisse de 72% du résultat net, totalisant 676 mD contre 2.451 mD en 2015.

SOGEST

La Société générale d’études de supervision et de travaux a été créée en 1978. Son capital social est de 100mD. Elle a pour objet
l’étude, le pilotage et la mission d’expertise des travaux de construction et d’aménagement.
L’activité 2016 a été marquée essentiellement par le pilotage des travaux de construction de 16 projets dont 5 ont obtenu le PV de
récolement municipal.

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

(EN DINARS)

4 542

2 738

440

 -

188,7%

8,5%

115,7%

 -

2016

13 111

2 971

949

1,500

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

12 781

4 062

2 451

-28,9%

-33,9%

-72,4%

2016

9 091

2 685

676

121

Les revenus ont totalisé 963 mD en 2016 dont 607 mD liés aux travaux de pilotage et 346 mD liés aux études de projets. Les
charges d’exploitation ont atteint 1.271mD en 2016, soit une hausse de 20% par rapport à 2015. Le résultat d’exploitation
s’établit à -116 mD contre 60 mD en 2015.
De même, le résultat net affiche une perte de (138 mD) contre un bénéfice de 46 mD au titre de l’exercice 2015.

SODET SUD

La Société d’Etudes et de Développement Touristique du Sud est une société anonyme créée en Mars 2001. Cette société a pour
objet l’étude et l’aménagement des zones et stations intégrées dans le sud tunisien. Son capital social est passé de 3 mD lors de
la constitution à 21,5 mD au 31/12/2016.

Le projet de la SODET SUD consistant en la création d’une zone touristique et urbaine à Zarzis, est encore en phase
d’investissement. En effet, 73 Ha de terrains ont été acquis depuis sa constitution pour les besoins du projet.

En l’absence d’un actionnaire chef de file, ce projet est resté bloqué au même stade depuis quelques années avec une
accumulation des impayés des crédits contractés et l’absence de nouvelles ressources pour continuer la réalisation du projet.

C’est ainsi qu’à partir de 2014, le Groupe BNA, étant déjà à la fois actionnaire et bailleur de fonds de cette affaire, s’est approché
des principaux actionnaires et a renforcé sa participation pour aboutir à un niveau de contrôle de 70,7%, permettant de
recomposer son conseil d’administration et de désigner un nouveau management. Cela a abouti à la mise en place d’un plan de
restructuration financière, basé sur l’augmentation de ses fonds propres et l’allégement de la dette.

Parallèlement, des négociations ont été engagées avec les banques et ont permis de réduire sensiblement la dette à travers des
remboursements de 9 MD et des abandons de l’ordre de 2 MD.
L’exercice 2016 a été consacré à :

 - la poursuite du plan de restructuration ;
 - la poursuite de l’opération d’immatriculation du patrimoine et la levée des hypothèques ;
 - le lancement de l’étude de faisabilité du projet CAP MARMOUR, mission confiée à un bureau d’études.

La situation financière de la SODET SUD se caractérise au 31/12/2016 par un total bilan de 17.152 mD contre 20.121 mD au
31.12.2015.

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

953

60

46

1,0%

-293,3%

-400,0%

2016

963

-116

-138

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

-222

-899

22,5%

-66,2%

2016

-272

-304

122

La SODET SUD étant en phase d’investissement, elle ne dispose pas de revenus. Les charges supportées en 2016 ont baissé de
22% totalisant 754 mD contre 968 mD en 2015 et 2.015 mD en 2014.

Les charges financières ont continué à baisser, soit -35% en 2016 pour être ramenées à 481 mD.
Parallèlement, les produits de placements ont quasiment triplé passant de 55 mD à 161 mD.
L’exercice s’est ainsi soldé par un résultat déficitaire de 304 mD contre -899 mD en 2015.

SOCIETES DE SERVICES

AGRO-SERVICES

La société d’études et de prestation de services a été créée en 1991. Son capital social est de 600 mD. Elle a pour objet l’étude et
l’assistance technique dans le secteur agricole.

Aussi, elle est spécialisée dans la commercialisation des animaux vivants.

Les revenus ont diminué de 34%, se situant à 3.515 mD contre 5.337 mD en 2015 et ce à cause de la régression des activités
génisses pleines et taurillons d’engraissement pour 1.634 mD. Les charges d’exploitation ont été réduites de 33% par rapport à
2015, pour s’établir à 3.490 mD. Le résultat d’exploitation s’établit à 67 mD en 2016 contre 161 mD en 2015.

L’exercice 2016 s’est soldé par une perte de 19 mD contre un résultat net de 112 mD en 2015.

TUNISIE INFORMATIQUE SERVISES "TIS"

La société TIS a été créée en 1991. Son capital social est de 250 mD. Elle a pour objet de concourir au développement des
secteurs de l'informatique, de la télématique et de la monétique.

Ses revenus proviennent des prestations de services et de la vente de matériel informatique. Ils ont connu une baisse de 23 %,
ramenés de 4.394 mD en 2015 à 3.377 mD en 2016. Les charges d’exploitation ont marqué une baisse de 31%, se situant à
3.045 mD.

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

5337

161

112

-34,1%

-58,4%

-117,0%

2016

3 515

67

-19

2015En mD Var en %

REVENUS

RÉSULTAT D'EXPLOITATION

RÉSULTAT NET

4 394

-40

-99

-23,1%

-930,0%

-329,3%

2016

3 377

332

227

123

Le résultat d’exploitation s’est ainsi nettement amélioré pour se situer à 332 mD en 2016 contre -40 mD en 2015.
L’exercice s’est soldé par un résultat excédentaire de 227 mD contre un résultat déficitaire de 99 mD en 2015.

PRINCIPAUX INDICATEURS DES FILIALES

LES FILIALES

GROUPE IMMOBILIER

BNA CAPITAUX

SOIVM SICAF

SICAR INVEST

SICAF PARTICIPATIONS B.N.A

SIP SICAR

SOFINREC

PLACEMENT OBLIGATAIRE SICAV

SIMPAR

ESSOUKNA

IMMOBILIERE LES ŒILLETS

EL MADINA

SIVIA

SICAV BNA

AGRO-SERVICES

TIS

SODET SUD

SOGEST

Résultat
Net

Dénomination

1 390

175

219

38

268

1 220

15 136

2 055

1 587

-159

949

676

275

-19

227

-304

-138

23 595

Résultat
d’Exploitation

1 146

176

238

38

285

2 138

14 857

4 973

5 100

500

2 971

2 685

68

67

332

-272

-116

35 186

Chiffre
d’Affaires

4 337

117

1 179

49

743

2 639

17 548

13 652

18 056

537

13 111

9 091

180

3 515

3 377

*

963

89 094TOTAL

*Phase d’investissement

Dénomination

SIMPAR

ESSOUKNA

IMMOBILIERE LES ŒILLETS

EL MADINA

SIVIA

Chiffre
 d’Affaires

13 652

18 056

537

13 111

9 091

54 447

4 973

5 100

500

2 971

2 685

16 229

2 055

1 587

-159

949

676

5 108

Résultat
 d’Exploitation

Résultat
 Net

65 562

67 680

10 395

30 501

38 908

213 046

10 969

32 194

268

12 289

15 915

71 635

Stocks

total dont travaux
 finis

TOTAL

124

ETATS FINANCIERS CONSOLIDES

125

BILAN CONSOLIDE DU GROUPE BNA
ARRETE AU 31 DECEMBRE 2016

ACTIF

Caisse et avoirs auprès de la BC, CCP et TGT

Créances sur les établissements bancaires

Créances sur la clientèle

Portefeuille commercial

Portefeuille d'investissement

Participations dans les entreprises mises en équivalence

Valeurs immobilisées

Autres actifs

Ecarts d'acquisition (Goodwill)

TOTAL ACTIF

PASSIF

Banque centrale, CCP

Dépôts et avoirs des établissements bancaires

Dépôts de la clientèle

Emprunts et ressources spéciales

Autres passifs

TOTAL PASSIF

INTERETS MINORITAIRES

CAPITAUX PROPRES

Capital émis (32 millions d'actions de VN = 5 DT au 31/12/2015)

Capital non appelé

Actions propres et d'autocontrôle

Réserves consolidées

Autres capitaux propres consolidés

Résultats reportés consolidés

Reports à nouveau consolidés

Effets des modifications comptables consolidés

Résultat de l'exercice, part du groupe

TOTAL DES CAPITAUX PROPRES, PART DU GROUPE

TOTAL PASSIF & CAPITAUX PROPRES

2015 (*)En milliers de dinars, au 31 décembre

85 773

145 819

6 660 013

379 304

868 607

46 589

97 121

518 141

51

8 801 419

578 209

214 145

6 181 430

311 034

449 442

7 734 261

401 766

160 000

-

-2 296

352 381

132 509

-7 760

-7 760

-

30 559

665 392

8 801 419

2016

246 325

242 039

7 245 934

358 320

1 132 958

69 047

98 177

454 950

44

9 847 795

618 913

313 401

6 956 731

435 145

349 447

8 673 637

385 169

160 000

-

-2 479

363 580

132 555

-13 641

-13 641

-

148 974

788 989

9 847 795

Notes

2.1

2.2

2.3

2.4

2.5

2.6

2.7

2.8

2.9

2.10

2.11

2.12

2.13

2.14

2.14

2.15

2.14

2.14

2.14

(*) : Retraité pour les besoins de comparabilité

126

ETAT DES ENGAGEMENTS HORS BILAN CONSOLIDE DU GROUPE
BNA ARRETE AU 31 DECEMBRE 2016

PASSIFS EVENTUELS

Cautions, avals et autres garanties données

a- En faveur d'établissements bancaires

b- En faveur de la clientèle

c- En faveur de l'Etat

Crédits documentaires

a- Débiteurs par accréditifs export devises

b- Débiteurs par accréditifs import devises

Actifs donnés en garantie

TOTAL PASSIFS ÉVENTUELS

ENGAGEMENTS DONNES

Engagements de financement donnés

a - Crédits notifiés et non utilisés

Engagements sur titres

a - Participations non libérées

TOTAL DES ENGAGEMENTS DONNÉS

ENGAGEMENTS RECUS

Garanties reçues

TOTAL DES ENGAGEMENTS RECUS

2015En milliers de dinars, au 31 décembre

1 043 860

344 507

539 353

160 000

544 394

31 846

512 548

578 000

2 166 254

197 798

197 798

2 982

2 982

200 780

2 751 165

2 751 165

2016

1 038 803

246 670

632 133

160 000

679 453

54 252

625 201

549 000

2 267 256

416 261

416 261

4 041

4 041

420 302

3 044 462

3 044 462

Notes

3.1

3.2

3.3

3.4

3.5

127

ETAT DES RESULTATS CONSOLIDE DU GROUPE BNA
(PERIODE DU 01/01 AU 31/12/2016)

Intérêts et revenus assimilés

Commissions

Gains sur portefeuille commercial et opérations financières

Revenus du portefeuille investissement

TOTAL DES PRODUITS D'EXPLOITATION BANCAIRE

Intérêts encourus et charges assimilées

Commissions encourues

Pertes sur portefeuille commercial et opérations financières

TOTAL DES CHARGES D'EXPLOITATION BANCAIRE

PRODUIT NET BANCAIRE

Dotations aux provisions et résultat des corrections
de valeurs sur créances, hors bilan et provisions pour passif

Dotations aux provisions et résultat des corrections
 de valeurs sur portefeuille investissement

Autres produits d'exploitation

Frais de personnel

Charges générales d'exploitation

Dotations aux provisions et amortissements sur immobilisations

RÉSULTAT D'EXPLOITATION

Quote-part dans le résultat d'entreprises mises en équivalence

Solde en gain / perte provenant des autres éléments ordinaires

RÉSULTAT AVANT IMPÔT

Impôt sur les bénéfices

Solde en gain/perte provenant des éléments extraordinaires

RÉSULTAT NET DE L'EXERCICE

Intérêts minoritaires

RÉSULTAT NET DE L'EXERCICE, PART DU GROUPE

Résultat net de l'exercice, part du groupe

Effet des modifications comptables, part du groupe

Résultat après modifications comptables, part du groupe

2015En milliers de dinars, au 31 décembre

491 654

59 204

38 344

35 611

624 813

-276 962

-1 646

-201

-278 810

346 003

-195 041

87 056

45 081

-166 439

-60 430

-7 169

49 062

1 983

-1 047

49 997

-5 522

44 476

-13 917

30 559

30 559

-

30 559

2016

507 443

70 933

35 420

67 588

681 385

-287 478

-1 243

-202

-288 923

392 462

-101 441

89 827

56 547

-175 013

-74 535

-6 562

181 286

3 970

-525

184 730

-16 873

-3 852

164 006

-15 032

148 974

148 974

-

148 974

Notes

4.1

4.2

4.3

4.4

4.5

4.6

4.7

4.8

4.9

4.10

(*) : Retraité pour les besoins de comparabilité

*

128

ETAT DES FLUX DE TRESORERIE CONSOLIDE DU GROUPE
BNA (PERIODE DU 01/01 AU 31/12/2016)

ACTIVITÉS D'EXPLOITATION

1- Produits d'exploitation bancaire encaissés

2- Charges d'exploitation bancaire décaissées

3- Dépôts / retraits de dépôts auprès des établissements bancaires et financiers

4- Prêts et avances / remboursements prêts et avances accordés à la clientèle

5- Dépôts / retraits de dépôts de la clientèle

6- Titres de placement

7- Sommes versées au personnel et créditeurs divers

8- Autres flux de trésorerie provenant des activités d'exploitation

9- Impôt sur les sociétés

Flux de trésorerie net provenant des (affecté aux) activités d'exploitation

ACTIVITÉS D'INVESTISSEMENT

1- Intérêts et dividendes encaissés sur portefeuille d'investissement

2- Acquisitions / cessions sur portefeuille d'investissement

3- Acquisitions / cessions sur immobilisations

4- Plus-values sur titres de participations

Flux de trésorerie net provenant des (affecté aux) activités d'investissement

ACTIVITÉS DE FINANCEMENT

1- Actions propres et d'auto-contrôle

2- Emission d'actions par la mère

3- Emission d'actions par les filiales

4- Emission d'emprunts

5- Remboursement d'emprunts

6- Augmentation / diminution des ressources spéciales

7- Dividendes versés/encaissés

Flux de trésorerie net provenant des activités de financement

Effet de la variation du périmètre de consolidation
sur les liquidités et les équivalents de liquidités

Variation nette des liquidités et équivalents de liquidités

Liquidités et équivalents de liquidités en début de période

Liquidités et équivalents de liquidités en fin de période

2015En milliers de dinars, pour l’exercice clos le 31 décembre

572 513

-271 097

9 532

-107 355

373 540

49 696

-152 113

-10 212

-8 641

455 863

24 382

-64 870

-40 631

93 895

12 776

-

-

-24 826

-

-11 822

-67 792

-17 468

-121 907

-

14 815

-536 793

-521 978

2016

601 127

-284 896

-25 707

-664 847

764 562

-5 950

-144 272

-94 073

-383

145 560

60 267

-332 937

-7 026

96 266

-183 430

-14 701

100 000

-6 267

29 397

12 079

120 508

82 638

-521 978

-439 340

Notes

5.1

5.2

5.3

5.4

129

130

PRINCIPALES NOTES AUX ETATS
FINANCIERS CONSOLIDES

131

PRINCIPALES NOTES AUX ETATS FINANCIERS CONSOLIDES
ARRETES AU 31.12.2016
(Montants exprimés en mille dinars - mDT)

1. PÉRIMÈTRE DE CONSOLIDATION

 1.1. Entités incluses dans le périmètre

Le périmètre des états financiers consolidés comprend, outre la mère consolidante, 23 entités au 31 décembre 2016 :

 - 18 filiales traitées par intégration globale ;
 - 5 entreprises associées traitées par mise en équivalence.

Toutes ces entités sont établies et résidentes en Tunisie. Les entreprises retenues dans le périmètre de consolidation, le
pourcentage de contrôle, et le pourcentage d'intérêt revenants au groupe se présentent comme suit :

Établissements de crédit

Banque Nationale Agricole

Autres services financiers

BNA Capitaux

SOFINREC

SICAR INVEST

SIP SICAR

SOIVM SICAF

SICAF Participations BNA

SICAV BNA (2)

Placement Obligataire SICAV (2)

Banque d’affaires Tunisie

TUNIS-RE

AMI

SODINO

Promotion immobilière

SIMPAR (1)

ESSOUKNA

SIVIA

SPI MADINA

LES ŒILLETS

Autres activités

SODET SUD

Tunisie Informatique Services

SOGEST

AGROSERVICES (3)

ZIED SARL

GENERALE DE VENTE (4)

IG

IG

IG

IG

IG

IG

IG

IG

IG

ME

ME

ME

ME

IG

IG

IG

IG

IG

IG

IG

IG

IG

IG

ME

100,00%

100,00%

100,00%

91,62%

100,00%

100,00%

99,99%

15,12%

0,08%

23,82%

20,31%

25,26%

24,75%

33,93%

70,26%

99,99%

100,00%

100,00%

76,89%

73,92%

94,76%

34,85%

100,00%

49,995%

99,64%

99,08%

99,31%

84,35%

35,65%

74,96%

99,63%

13,56%

0,05%

23,74%

18,54%

25,17%

24,66%

33,31%

23,37%

42,15%

40,96%

52,77%

56,16%

46,47%

44,84%

34,72%

30,59%

49,81%

Méthode
de consolidation

%
de contrôle

%
d'intérêt

IG : Intégration globale ME : Mise en équivalence

132

(1) La BNA détient 33,93% des droits de vote dans la société cotée en bourse SIMPAR. 11,76% des droits de vote au sein de cette
société reviennent à la CTAMA, les autres droits de vote sont distribués comme suit :

Bien que ne détenant pas la majorité des droits de vote, la Banque Nationale Agricole dispose, en fait, de la capacité de diriger les
politiques opérationnelles et financières de la société SIMPAR, en raison de la dilution du capital de cette dernière. Ce contrôle
exclusif de fait est, en outre, démontré historiquement et actuellement à travers la désignation par la BNA de la majorité des
membres du conseil d’administration de la cible.

(2) La SICAV BNA et Placement Obligataire SICAV sont retenues dans le périmètre de consolidation en raison de la capacité du
Groupe à désigner la totalité des membres de leurs conseils d’administration. Par ailleurs, la BNA assure les fonctions de
dépositaire dans ces organismes et la filiale BNA Capitaux assure celles de gestionnaire.

(3) Le tableau suivant justifie le contrôle de droit exercé par le groupe BNA sur la société AGROSERVICES :

(*) : Sociétés non incluses dans le périmètre de consolidation :

- SODAL arrête ses états financiers au 31 août de chaque exercice et elle ne prépare pas des états financiers arrêtés au 31 décembre pour les besoins de consolidation ;

- les sociétés SFL et SODEAT qui sont contrôlées par le groupe sont en liquidation

Compte non tenu des participations des sociétés SODAL, SFL et SODEAT, le pourcentage de contrôle du groupe BNA est de
34,85%.

(4) La société La Générale de Vente « GEV » est contrôlée par la Société Tunisienne de Banque « STB ». Ce contrôle de droit est
démontré par la détention de 50.001% des droits de vote dans la société « GEV ».

Organismes de placement collectif en valeurs mobilières

Personnes physiques détenant individuellement entre 1% et 5%

Personnes morales détenant individuellement entre 1% et 5%

Autres actionnaires détenant individuellement moins de 1%

35

2

5

941

14,47%

2,68%

8,72%

28,44%

NombreActionnaires %
de droits de vote

BNA (Directe)

S.P.B

SODAL

SFL

SODEAT

TOTAL

Capital (Nb d'actions)

% DE CONTROLE

49 993

49 993

50 000

99,99%

1 791

300

300

300

300

2 991

6 000

49,85%

Sociétés S.P.B AGROSERVICES

144 676

144 676

209 648

69,01%

153 537

153 537

249 532

61,53%

95 352

1

0

95 353

126 821

75,19%

SODAL(*) SFL (*) SODEAT (*)

133

Il est à signaler que les comptes consolidés ont été établis sur la base des états financiers de la société mère et ceux des sociétés
retenues dans le périmètre de consolidation. Toutefois, les sept entreprises suivantes n’ont pas fourni des liasses de consolidation
comportant l’avis de leurs commissaires aux comptes :

De plus, les sociétés suivantes n’ont pas fourni leurs rapports de commissaires aux comptes :

2. NOTES RELATIVES AUX POSTES DU BILAN CONSOLIDÉ

 2.1. Caisse et avoirs auprès de la BCT, CCP et TGT

Les avoirs en caisse et auprès de la BCT, CCP et TGT ont totalisé 246.325 mDT au 31/12/2016 contre 85.774 mDT au
31/12/2015, soit une augmentation de 160.552 mDT due essentiellement à l’augmentation des avoirs auprès de la BCT en
devises et des prêts sur le marché monétaire en dinars et en devises à la BCT, compensée en partie, par une diminution des avoirs

SICAR INVEST

SIVIA

TUNIS-RE

GEV

SODINO

BAT

AMI

Intégration globale

Intégration globale

Mise en équivalence

Mise en équivalence

Mise en équivalence

Mise en équivalence

Mise en équivalence

9 864 652

14 983 714

171 212 321

1 790 120

24 817 298

6 922 652

46 510 362

219 461

676 086

14 443 379

- 596 783

- 776 436

47 713

6 000 000

Chiffres de 2015

Chiffres de 2015

Méthode de consolidation Résultat de l’exercice ObservationsCapitaux propres avant
résultat de l’exercice

Société

SICAR INVEST

SIVIA

AGRO SERVICES

SODET SUD

GEV

SODINO

BAT

AMI

Intégration globale

Intégration globale

Intégration globale

Intégration globale

Mise en équivalence

Mise en équivalence

Mise en équivalence

Mise en équivalence

Société Méthode de consolidation

134

 en caisse en dinars et en devises. Les différentes rubriques composant ce poste se présentent comme suit :

Ratio de liquidité :
En application de la circulaire BCT n°2014-14, les banques sont tenues de respecter un ratio de liquidité durant l’année 2016 de
70%. La société mère BNA affiche, à la date du 31/12/2016, un ratio de liquidité de 102,02 %.

 2.2. Créances sur les établissements bancaires et financiers

Les créances sur les établissements bancaires et financiers sont passées de 145.819 mDT au 31 décembre 2015 à 242.039 mDT
au 31 décembre 2016, soit une augmentation de 96.220 mDT.
Les différentes rubriques composant ce poste ainsi que leurs soldes se détaillent comme suit :

 Avoirs en caisse en dinars

 Avoirs en caisse en devises

 Avoirs auprès de la BCT en dinars

 Avoirs auprès de la BCT en devises

 Provisions pour risques divers (Avoirs auprès de la BCT en devises)

 Prêts sur le marché monétaire BCT dinars

 Prêts sur le marché monétaire devises BCT

Intérêts à percevoir

 Mouvements IBS

 Avoirs auprès du CCP

TOTAL

40 329

6 993

-

89 056

-303

56 000

48 452

14

5 415

369

246 325

46 330

7 482

315

22 918

-310

-

3 364

-

5 495

179

85 773

Solde au
31 décembre 2016

Solde au
31 décembre 2015

(en mille dinars)

a - Créances sur les établissements bancaires

Comptes courants et autres créances

Prêts sur le marché monétaire en dinars

Intérêts à percevoir

b - Créances sur les établissements financiers

Comptes courants

Prêts à M.L.T

Créances rattachées sociétés de leasing

Intérêts à percevoir

TOTAL BRUT

Provisions pour risques divers (Avoirs auprès des correspondants en devises)

TOTAL NET

214 420

9 129

205 000

291

27 827
5 633

21 750

318

126

242 247

-208

242 039

119 232

3 998

115 000

234

26 793
6 795

19 650

237

111

146 025

-206

145 819

Solde au
31 décembre 2016

Solde au
31 décembre 2015

(en mille dinars)

135

La ventilation des créances brutes envers les établissements de crédit par maturité se présente comme suit :

 2.3. Créances sur la clientèle

Les créances nettes sur la clientèle se sont établies au 31 décembre 2016 à 7.245.934 mDT contre 6.660.013 mDT au
31 décembre 2015, enregistrant ainsi une augmentation de 585.921 mDT. La structure de ces créances, selon leur nature, se
présente comme suit :

(*) Dont des provisions additionnelles sur les créances bancaires prévues par la Circulaire BCT 2013-21 : 176.212 mDT constatés par la BNA et 28.577 mDT constatés par la SOFINREC.

En-cours brut
en principal

Produits
constatés
d'avance

Intérêts et
agios réservés En-cours net

(en mille dinars)

Provisions
Intérêts impayés

et créances
rattachées

Engagements agricoles :

- Comptes débiteurs

- Autres concours à la clientèle

- Crédits sur ressources spéciales

Engagements commerciaux
et industriels :

- Comptes débiteurs

- Autres concours à la clientèle

- Crédits sur ressources spéciales

Comptes courants associés

Créances agricoles prises
en charge par l'Etat

Créances bancaires détenues
par des SRC (note 5.3.1)

Provisions sur créances classées (*)

Provisions collectives sur créances
non classées

TOTAL AU 31/12/2016

TOTAL AU 31/12/2015

767 610

52 719

499 445

215 446

7 562 624

1 179 420

6 270 291

112 913

541

19 027

275 191

0

0

8 624 993

8 033 516

344 479

0

98 852

245 627

179 982

40 698

129 828

9 456

0

0

29 785

0

0

554 246

575 993

-2 733

0

-2 733

0

-17 392

0

-17 392

0

0

0

0

0

0

-20 125

-18 089

0

0

0

0

0

0

0

0

0

-464

0

-1 233 481

-75 113

-1 309 058

-1 296 152

-335 590

0

-90 068

-245 522

-229 989

-89 809

-131 316

-8 864

0

0

-38 543

0

0

-604 122

-635 254

773 766

52 719

505 496

215 551

7 495 225

1 130 309

6 251 412

113 505

541

18 563

266 433

-1 233 481

-75 113

7 245 934

6 660 013

3mois <M <1 an M> 5 ans TotalM < 3
mois

A - CRÉANCES SUR LES ÉTABLISSEMENTS BANCAIRES

Comptes courants & autres créances

Prêts sur le marché monétaire dinars

Intérêts à percevoir

B - CRÉANCES SUR LES ÉTABLISSEMENTS FINANCIERS

Comptes à vue

Prêt

Créances rattachées sociétés de leasing

Intérêts à percevoir

TOTAL

199 420

9 129

190 000

291

7 827

5 633

1 750

318

126

207 247

214 420

9 129

205 000

291

27 827

5 633

21 750

318

126

242 247

15 000

15 000

4 850

4 850

 19 850

15 150

15 150

15 150

1 an <M <5 ans

136

 2.3.1. Créances bancaires détenues par des SRC

En consolidation, la structure des créances bancaires détenues par la filiale d’accueil (SOFINREC) se présente, par lot, au 31
décembre 2016 comme suit :

L’encours en principal et en intérêts échus et impayés relatif aux créances radiées, en consolidation, au titre des lots 1 à 4 s’élève
au 31 décembre 2016 à 164.493 mDT. Le détail des encours radiés, en consolidation, se présente, par lot, comme suit :

 2.3.2. Taux des créances classées et leur couverture par les provisions et agios réservés

Les engagements du Groupe BNA, ainsi que leurs couvertures par les provisions et les intérêts et agios réservés se détaillent au
31 décembre 2016 comme suit :

Intérêts impayés
et créances
rattachées

Intérêts et agios
réservés En-cours net

(en mille dinars)

ProvisionsEn-cours brut
en principal

Lots ayant fait l'objet de radiation en consolidation

 Lot n°5 (cédé le 31/12/2005)

 Lot n°6 (cédé le 31/12/2005)

 Lot n°7 (cédé le 31/12/2006)

 Lot n°8 (cédé le 31/12/2007)

 Lot n°9 (cédé le 31/08/2009)

 Lot n°10 (cédé le 15/09/2010)

 Lot n°11 (cédé le 31/12/2014)

 Lot de substitution (cédé le 13/07/2010)

 Lot n°12 (cédé le 01/10/2017)

TOTAL AU 31/12/2016

TOTAL AU 31/12/2015

-

26 497

24 450

25 702

17 667

13 331

31 674

43 017

198

92 654

275 191

301 569

14

2 722

1 988

2 514

2 362

1 116

3 019

6 948

-

9 104

29 785

30 682

-

-24 642

-23 645

-19 808

-16 794

-12 875

-29 019

-46 733

-195

-92 706

-266 418

-281 144

-

-4 576

-2 793

-8 408

-3 235

-1 572

-5 674

-3 232

-2

-9 051

-38 543

-51 093

14

-

-

-

-

-

-

-

-

-

14

14

Encours au
31 décembre 2016

Encours au
31 décembre 2015

(en mille dinars)

 Lot n°1 (cédé le 27/12/2001)

 Lot n°2 (cédé le 30/08/2002)

 Lot n°3 (cédé le 30/09/2003)

 Lot n°4 (cédé le 31/12/2003)

TOTAL

65 245

38 984

20 018

40 245

164 493

85 782

67 610

34 895

75 982

264 270

FB-DOT 12-16 PROV ADD
12-16

AGIOS INT RSV 12-16
HORS IMP INT AGR

(en mille dinars)

PROV 12-16ENG 12-16TYPE DE CLASSE

Classe 0

Classe 1

Classe 2

Classe 3

Classe 4

Classe 5

TOT En mD

TOT ACTIF CLASSES En mD

6 640 058

1 178 335

178 040

236 342

934 828

1 224 289

10 391 892

2 573 499

51 215

3 287

6 521

1 696

166 706

102 866

332 291

277 789

8 292

-

14 600

58 672

282 451

664 677

1 028 692

1 020 400

-

-

-

-

78 010

126 779

204 789

204 789

20 874

6 592

9 669

14 684

106 087

133 274

291 180

263 714

137

 2.3.3. Provisions collectives

En application de l’article 10 bis de la circulaire de la BCT n°91-24 du 17 décembre 1994 ajouté par la circulaire n°2012-20 du
6 décembre 2012, la BNA a constitué des provisions à caractère générale dites provisions collectives en vue de couvrir les risques
latents sur les engagements courants (classe 0) et ceux nécessitant un suivi particulier (classe 1) au sens de l’article 8 de la
Circulaire BCT n°91-24 tout en éliminant les relations présentant un profil de risque spécifique (entreprises publiques et
établissement de crédit). Ainsi, à la date du 31 Décembre 2016, le solde de la provision collective comptabilisée par la BNA
s’élève à 75.113 mDT.

 2.3.4. Provisions additionnelles

En application des dispositions de la circulaire BCT n°2013-21 du 30 décembre 2013, la BNA a constitué par prélèvement sur les
résultats de l’exercice 2016, des provisions additionnelles sur les engagements ayant une ancienneté dans la classe 4 supérieure
ou égale à 3 ans. Le solde des provisions additionnelles arrêté au 31/12/2016 s’élève à 204 789 mDT (176.212 mDT constaté
par la BNA et 28.577 constaté par SOFINREC), soit une enveloppe supplémentaire nette de 20.954 mDT par rapport au
31/12/2016.

 2.3.5. Créances consolidées et créances prises en charge par l’Etat sans intérêts

En application de l’article 24 de la loi n°98-111 du 28 décembre 1998, portant loi de finances pour l’année 1999, la BNA a
procédé à la consolidation sur 25 ans, sans intérêts et avec la garantie de l'Etat, des créances impayées et des créances non encore
échues au 31 décembre 1997 en principal, à la charge des établissements et des entreprises publics et des coopératives centrales
de services agricoles. Ces créances ont été arrêtées à un montant de 57 267 mDT. D’autre part, et en application de l’article 25
de la même loi, l'Etat a pris en charge les créances de certaines entreprises publiques et à participations publiques directes et
indirectes et des coopératives agricoles visées au tableau « G » annexé à ladite loi, qui sont en cours de liquidation ou à liquider ou
à privatiser ultérieurement, arrêtées au 31 décembre 1997, et ce sur 25 ans et sans intérêts. Ces créances totalisent un montant
de 272 325 mDT à la date de leur prise en charge par l’Etat.

Par ailleurs, et dans le cadre de l'application de la loi n°99-65 du 15 juillet 1999 (article 3), il a été décidé d’abandonner les
montants dus en principal et intérêts au titre des crédits agricoles arrêtés au 31/12/1998 ayant enregistré des impayés et dont le
montant en principal n'excède pas 2 000 DT par agriculteur à la date de leur obtention. Les créances en principal sur fonds
propres et assimilés abandonnées par la Banque sont prises en charge par l'Etat et remboursées par ce dernier, sur 20 ans et sans
intérêts à partir de l'an 2000. Ces créances totalisent un montant de 24 051 mDT à la date de leur prise en charge par l’Etat.

Selon le § AG 64 de la norme comptable internationale IAS 39, Instruments financiers : comptabilisation et évaluation « la juste
valeur d’un prêt ou d’une créance à long terme qui ne porte pas intérêt peut être estimée comme la valeur actuelle de l’ensemble
des entrées de trésorerie futures, actualisées au taux d’intérêt prévalant sur le marché pour un instrument similaire ayant une
notation similaire. Tout montant supplémentaire prêté constitue une charge ou une réduction du résultat, à moins qu’il ne
remplisse les conditions de comptabilisation comme un autre type d’actif ».

Il s’en suit que la juste valeur desdites créances à long terme ne portant pas intérêt, prises en charges par l’Etat, est nettement
inférieure à leur valeur comptable et que la BNA les maintient au bilan pour leur valeur nominale sans la constatation d’aucune
charge. Le tableau suivant récapitule les créances à long terme ne portant pas intérêt, prises en charge par l’Etat, ainsi que les
écarts entre leurs valeurs comptables (ou nominales) et leurs justes valeurs déterminées en appliquant un taux d’intérêt de 7% :

Taux des actifs classés

Taux des actifs classés hors fonds budgétaires

Taux de couverture

Taux de couverture hors fonds budgétaires

24,76%

22,82%

57,86%

64,86%

138

 2.3.6 Engagements des entreprises publiques

Les actifs de la banque comportent des engagements importants envers les entreprises publiques.
Le tableau suivant récapitule les engagements de ces relations au 31 décembre 2016 :

 2.4. Portefeuille-titres commercial

L’en-cours total du portefeuille-titres commercial du Groupe s’élève à 358.320 mDT au 31 décembre 2016 contre 379.304 mDT
au 31 décembre 2015, soit une diminution nette de 20.984 mDT.
Le portefeuille titres commercial détenu par le Groupe se détaille comme suit :

Article 24 de la loi n°98-111
du 28/12/1998

Article 25 de la loi n°98-111
du 28/12/1998

Article 3 de la Loi n°99-65
du 15/07/1999

Total

57 266 808

272 324 529

24 050 853

353 642 190

26 694 540

126 942 262

12 739 754

166 376 556

30 572 267

145 382 267

11 311 099

187 265 633

18 633 572

87 139 654

4 071 311

109 844 537

13 845 925

65 045 242

3 155 852

82 047 019

4 787 647

22 094 412

915 459

27 797 518

Dettes prises
en charge par

l'Etat (1)
Ecart (1)-(2) Encours au

31/12/2016 (3)

Encours au
31/12/2016

actualisé
au taux de 7% (4)

Dettes actualisées
 à la date de prise
en charge au taux

de 7% (2)

Cadre légal Ecart (3)-(4)

(en dinars)

Engagements au 31-12-2015

Engagements au 31-12-2016

Garanties au 31-12-2016

Agios réservés au 31-12-2016

Classe au 31-12-2016

Provisions au 31-12-2016

1 272 311

1 127 547

775 343

9 654

14 266

596 010

523 958

490 700

 -

Cl 0

-

36 991

58 581

-

 -

Cl 0

-

63 153

55 300

55 300

-

Cl 0

-

69 472

94 525

84 555

 -

Cl 0

-

89 352

60 641

51 100

-

Cl 0

-

53 823

51 104

33 129

4 881

Cl 4

13 094

Total
Office

de céréale STIR TUNIS AIR OTD O N H El-Fouledh

dont engagement des sociétés

(en dinars)

Créances et
dettes rattachées

Valeur nette
comptable

Valeur
nette comptable

(en mille dinars)

Provisions

2016 2015

Valeur brute
En milliers de dinars, au 31 décembre

Titres à revenu variable

Actions

Parts dans les OPCVM consolidés

Parts dans les autres OPCVM

Titres à revenu fixe

Bons de trésor

Obligations

Parts de Fonds Communs de Créances

Billets de trésorerie et Certificats de dépôts

Total

42 850

25 295

15 557

1 997

281 228

45 886

231 559

203

2 477

322 974

-1 691

-1 691

-

-

-

 -

 -

 -

-

-1 691

41 158

23 604

15 557

1 997

318 265

76 220

237 314

204

3 424

358 320

38 507

13 823

22 880

1 803

340 797

99 894

227 649

396

12 858

379 304

-

 -

 -

 -

37 037

30 334

5 755

1

947

37 037

139

 2.5. Portefeuille titres d’investissement

Les titres d’investissement du Groupe ont totalisé 1.132.958 mDT au 31 décembre 2016 contre 868.607 mDT au 31 décembre
2015. Le portefeuille titres d’investissement détenu par le Groupe se détaille comme suit :

(1) Les parts dans les entreprises liées non consolidées correspondent exclusivement à la participation de la Banque mère au capital de la Société de Développement Agricole Lakhmès

(SODAL) dans laquelle elle détient 69%.

 2.6. Participations dans les entreprises mises en équivalence

Les participations du Groupe dans les sociétés mises en équivalence concernent les sociétés suivantes :

Créances
rattachées

Valeur nette
comptable

Valeur
nette comptable

(en mille dinars)

Provisions

2016 2015

Valeur brute

Titres d'investissement

Participations-financement
(Titres en rétrocession)

Parts dans les entreprises liées
non consolidées (1)

Titres déconsolidés

Autres titres de participation et de placement

Parts dans les fonds communs de placement

Placements en fonds gérés SICAR

Créances prises en charge par l'Etat

Total

880 983

103 104

1 447

76

64 924

22 400

2 994

87 310

1 163 237

10 886

255

 -

 -

 -

 -

 -

-

11 141

 -

-37 033

-1 447

-

-2 322

-619

 -

 -

-41 421

891 869

66 326

-

76

62 602

21 782

2 994

87 310

1 132 958

569 211

94 381

-

76

83 758

19 938

3 041

98 203

868 607

TUNIS-RE

AMI

SODINO

GEVE

BAT

Réassurance

Assurances

SICAR

Commerce

Services financiers

Total

20,31%

25,26%

24,75%

50,00%

23,82%

20,31%

-

24,75%

50,00%

23,82%

37 706

-

6 393

885

1 606

46 589

40 273

20 363

6 198

597

1 617

69 047

ActivitéSociété Participation du
Groupe en %

Valeur
d'équivalence

Participation du
Groupe en %

Valeur
d'équivalence

2016 2015

(en mille dinars)

140

 2.7. Valeurs immobilisées

Les valeurs immobilisées sont évaluées initialement à leur coût y compris les frais directement engagés pour leur acquisition et les
taxes non récupérables par le groupe BNA. Ces immobilisations sont amorties selon les modes et taux suivants :

Les immobilisations totalisent, au 31 décembre 2016, une valeur brute de 215.376 mDT, des amortissements et des provisions
de 117.198 mDT et une valeur nette de 98.177 mDT, ce qui représente environ 1% du total des actifs consolidés du Groupe. La
valeur nette globale des immobilisations corporelles et incorporelles, au 31 décembre 2016, s’établit comme suit :

(*) Immobilisations en dation

 Logiciels informatiques

 Matériel informatique

 Immeubles d’exploitation

 Frais d’agencement

 Mobilier de bureaux

 Matériel roulant

 Coffres forts

 Linéaire

 Linéaire

 Linéaire

 Linéaire

 Linéaire

 Linéaire

 Linéaire

 33%

 15%

 2%

 10%

 10%

 20%

 3%

 Mode d’amortissement Taux d’amortissement Nature des immobilisations

Immobilisations incorporelles :
- Logiciels

Amortissements :
- Logiciels

TOTAL NET (1)

Immobilisations corporelles :
- Terrains

- Constructions
- Agencements, aménagements

et installations
- Matériel de transport

- Mobiliers, matériel de bureaux
- Matériel et outillage

- Immobilisations en cours
- Mobilier et matériel de bureaux en stock

- Dépenses nouvelles agences
- Immobilisations en dation (*)

Amortissements :
- Constructions

- Agencements, aménagements et installations
- Matériel de transport

- Mobilier et matériel de bureaux
- Matériel et outillage

Dépréciations :
- Immobilisations en dation

TOTAL NET (2)

TOTAL GENERAL (1) + (2)

14 278
14 278

-13 328
-13 166

950

187 489
4 267

94 088
30 209

4 677
41 599
5 857
1 756
240
688

4 107

-90 981
-27 495
-23 554
-3 426

-36 468
-39

-337
-337

96 171

97 121

1 674
1 674

-1 560
-1 560

114

16 434
1 646
1 556
2 488

1 294
2 857
2 860
2 697
561
475

-

-10 993
-4 166
-1 676
-1 942
-3 162

-47

-
-

5 441

5 555

-
-

-
-

-

-
-
-
-

-
-
-
-
-
-
-

-
-
-
-
-
-

-
-

-

-

-
-

-
-

-

-
-
-
-

-
-
-
-
-
-
-

1
-
1
-
-
-

-
-

1

1

-
-

-
-

-

-4 499
-
-

-41

-
-

-104
-2707
-650
-997

-

-
-
-
-
-
-

-
-

-4 499

-4 499

15 952
15 952

-14 888
-14 726

1 064

199 424
5 912

95 644
32 656

5 971
44 456
8 613
1 746
151
166

4 107

-101 973
-31 660
-25 228
-5 368

-39 630
-87

-337
-337

97 114

98 177

Solde au
31/12/2015

Régul Amortis
Antérieurs

Cessions/
reprises

Affectation
interne

Acquisitions/
dotations Libellé Solde au

31/12/2016

(en mille dinars)

141

Le détail des immobilisations en dation se présente comme suit au 31/12/2016 :

 2.8. Autres actifs

Les autres postes d’actif du Groupe ont totalisé 454.950 mDT au 31 décembre 2016 contre 518.141 mDT au 31 décembre 2015.
Ils se détaillent comme suit :

Valeur comptable Plus ou
moins-value ProvisionJuste valeurDescription

Groupe Khemaissa

Tunisie Lait

Société d'études et d'aménagement
Marina Hammamet Sud

Terrain Mateur

Terrain Fadhline

Appartements

1 063

2 110

934

4 107

1 150

1 773

1 008

87

-337

74

-

337

-

`

337

Solde au
31 décembre 2016

Solde au
31 décembre 2015

(En mille dinars)

Comptes de régularisation actifs :

- Débiteurs divers

- État, impôts & taxes

- Commissions de gestion à percevoir

- Ajustements devises

- Comptes liés à la compensation (5.8.1)

- Autres comptes

Actifs d’impôts sur les résultats :

- Actifs d’impôts exigibles

- Actifs d’impôts différés

Actifs d'exploitation des filiales non financières

- Stocks de terrains à bâtir

- Stocks de travaux immobiliers en cours

- Stocks de travaux immobiliers terminés

- Autres stocks

- Clients et comptes rattachés

Autres actifs :

- Prêts au personnel

- Charges reportées

- Stock cartes de retrait

- Dotations timbres postaux

- Dotations timbres fiscaux

- Dotations timbres spéciaux de voyage

- Dépôts et cautionnements

- Autres comptes

TOTAL

55 906

12 713

1 167

8 100

4298

23 640

6 365

82 217

7 421

74 796

208 142

96 036

38 538

64 192

1 029

8 347

108 308

36 271

5 165

153

27

5

85

381

66 220

454 950

120 517

13 089

1 661

5 441

2799

83 434

14 093

89 020

19 830

69 190

208 811

97 047

27 325

75 549

1 279

7 611

99 793

36 005

3 692

232

26

6

85

593

59 154

518 141

142

 2.8.1 Comptes liés à la compensation

Au 31 Décembre 2016, les comptes liés à la compensation débiteurs (Poste AC7 : Autres Actifs) présentent un solde cumulé de
23.640 mDT alors que les comptes liés à la compensation créditeurs (Poste PA5 : Autres Passifs) présentent un solde cumulé de
64.971 mDT.

Les soldes de ces comptes s’expliquent principalement par des valeurs dont le dénouement normal s’opère à (J +1). Néanmoins,
des suspens inter-siège et certains chevauchements au niveau des comptes d’ordre ont été générés suite à la mise en place du
système de Télé-compensation 24 heures (T24H). Une commissions chargée de l’identification et de l’apurement des suspens liés
à la « Télé-compensation 24 heures » est en train de poursuivre les travaux de régularisation.

 2.9. Banque Centrale et CCP

Ce poste affiche 618.913 mDT au 31/12/2016 contre 578.209 mDT au 31/12/2015, enregistrant ainsi une augmentation de
40.704 mDT due essentiellement aux utilisations en dinars auprès de la Banque Centrale de Tunisie compensé par une baisse des
emprunts sur le marché monétaire.

Il se détaille comme suit :

 2.10. Dépôts et avoirs des établissements bancaires et financiers

Ce poste a atteint 313.401 mDT au 31/12/2016 contre 214.145 mDT au 31/12/2015, enregistrant ainsi une diminution de
278.497 mDT qui résulte essentiellement de la baisse des emprunts sur le marché monétaire en dinars et en devises. Il se détaille
comme suit :

 Décomposition par nature de poste :

Solde au
31 décembre 2016

Solde au
31 décembre 2015

 Utilisations auprès de la BCT en dinars

 Utilisations auprès de la BCT en devises

 Emprunts sur le marché monétaire dinars BCT

 Intérêts à servir

TOTAL

69 586

549 000

327

618 913

4

578 000

205

578 209

Solde au
31 décembre 2016

Solde au
31 décembre 2015

Dépôts & avoirs des établissements bancaires

Dépôts & avoirs des établissements financiers

TOTAL

311 701

1 700

313 401

207 282

6 863

214 145

(En mille dinars)

143

 Décomposition par nature de compte :

La ventilation des dépôts et avoirs des établissements bancaires et financiers par maturité, se présente comme suit :

Solde au
31 décembre 2016

Solde au
31 décembre 2015

Comptes à vue

Emprunts sur le marché monétaire dinars

Emprunts sur le marché monétaire devises

Intérêts à payer

TOTAL

7 916

79 900

225 373

212

313 401

13 523

110 950

89 540

132

214 145

(En mille dinars)

Solde au
31 décembre 2016

Solde au
31 décembre 2015

* Comptes à vue

* Emprunts sur marché monétaire dinars

* Emprunts sur marché monétaire Devises

* Intérêts à payer

TOTAL

7 916

79 900

225 373

212

313 401

7 916

79 900

225 373

212

313 401

-

-

-

-

-

-

-

-

-

-

-

-

-

-

-

3mois <M <1an 1an < M <5
ans M> 5ANS TotalM < 3

mois
Décomposition par nature de compte

144

 2.11. Dépôts et avoirs de la clientèle

Les dépôts et avoirs de la clientèle ont totalisé 6.956.731 mDT au 31 décembre 2016 contre 6.181.430 mDT au 31 décembre
2015, enregistrant ainsi une augmentation de 775.301 mDT, soit un taux de progression de 13%. Ils s’analysent comme suit :

Solde au
31 décembre 2016

Solde au
31 décembre 2015

(En mille dinars)

Dépôts en dinars :

- Dépôts à vue

- Dépôts d'épargne

- Bons de caisse

- Comptes à terme

- Comptes spéciaux de placement

- Certificats de dépôt

- Autres sommes dues à la clientèle

Dépôts en devises :

- Dépôts à vue

- Bons de caisse

- Comptes à terme

- Comptes de placement

- Autres sommes dues à la clientèle

Dettes rattachées :

- Intérêts à payer sur dépôts à vue

- Intérêts à payer sur dépôts à terme en devises

- Intérêts à payer sur comptes d'épargne

- Intérêts à payer sur, bons de caisse, comptes à terme et autres produits financiers

- Intérêts servis d'avance sur bons de caisse & comptes spéciaux de placement

TOTAL

6 348 832

1 457 135

2 238 785

64 430

180 386

1 595 567

604 500

208 029

566 506

391 735

9 783

39 637

115 198

10 153

41 393

2112

313

19 215

39 324

-19 571

6 956 731

5 470 288

1 241 718

2 105 073

68 929

173 549

1 145 742

554 000

181 277

678 886

457 199

8 813

43 491

161 564

7 819

32 255

1925

325

18 384

27 644

-16 023

6 181 430

145

La ventilation des dépôts et avoirs de la clientèle par maturité se présente comme suit :

 2.12. Emprunts et ressources spéciales

Les emprunts et ressources spéciales du Groupe ont totalisé 435.145 mDT au 31 décembre 2016 contre 311.034 mDT au
31 décembre 2015. Ils se détaillent comme suit :

Solde au
31 décembre 2016

Solde au
31 décembre 2015

Dépôts en dinars

Dépôts à vue

Dépôts d'épargne

Bons de caisse

Compte à terme

Comptes spéciaux de placement

Certificats de dépôts

Autres sommes dues à la clientèle

Dépôts en devises

Dépôts à vue

Bons de caisse

Compte à terme

Comptes de placement

Autres sommes dues à la clientèle

Dettes rattachées

Intérêts à payer sur dépôts à vue

Intérêts à payer sur dépôts à terme en devises

Intérêts à payer sur comptes d'épargne

Intérêts à payer sur Bons de Caisse, Compte à Terme &
autres produits financiers

Intérêts servis d'avance sur Bons de Caisse & Compte
Spécial de Placement

TOTAL

3 695 920

1 457 135

2 238 785

-

-

-

-

-

401 888

391 735

-

-

-

10 153

20 766

2 112

-

18 654

-

-

4 118 574

800 951

-

-

127

22 461

436 334

134 000

208 000

74 415

-

240

9 844

64 331

-

4 919

-

141

-

10 494

-5 716

880 285

484 568

-

-

3 383

17 692

401 493

62 000

-

27 344

-

-

3 260

24 084

-

3 157

-

52

-

7 690

-4 585

515 069

1 255 221

-

-

56 737

126 450

663 534

408 500

-

62 029

-

9 332

25 914

26 783

-

11 883

-

118

-

19 921

-8 156

1 329 133

112 172

-

-

4 183

13 783

94 206

-

-

830

-

211

619

-

-

668

-

2

-

1 780

-1 114

113 670

6 348 832

-1 457 135

2 238 785

64 430

180 386

1 595 567

604 500

208 029

566 506

391 735

9 783

39 637

115 198

10 153

41 393

2 112

313

18 654

39 885

-19 571

6 956 731

M> 5ans TotalM < 3
mois

Sans
maturité 3mois <M <1 an 1an <M <5

ans

Solde au
31 décembre 2016

Solde au
31 décembre 2015

(En mille dinars)

Emprunts matérialisés

*Emprunts obligataires

*Intérêts à payer

Ressources spéciales

*Ressources extérieures

*Ressources budgétaires

*Ecarts de conversion sur emprunts

*Intérêts à payer

TOTAL

127 049

124 382

2 668

308 095

119 258

212 603

-26 054

2 288

435 145

28 651

27 383

1 268

282 383

113 785

188 878

-23 701

3 420

311 034

146

Les taux d’intérêt des emprunts extérieurs varient entre 1% et 7,2%.

La ventilation des emprunts et ressources spéciales par maturité se présente comme suit :

 2.12.1. Ressources budgétaires

La convention du fonds FOPRODI stipule, au niveau de son article 20, que la BNA assume 25% du risque de non-recouvrement
des prêts financés sur les ressources de ce fonds (estimé au 31/12/2016 à 2.083 mDT). Toutefois, la BNA n’est tenue à cette
obligation qu’une fois qu’elle ait épuisé tous les recours possibles pour le recouvrement des créances (PV de carence à l’appui).

La situation des comptes de prêts financés sur les ressources du FOPRODI et se trouvant en phase contentieuse au 31/12/2016
se présente comme suit :

Notons, enfin, qu’une action d’assainissement du fonds FOPRODI est en cours, en collaboration avec les autorités réglementaires.
D’autre part, la BNA assume aussi le risque (entre 25% et 50%) de non recouvrement au titre des prêts financés sur d’autres
ressources telles que le FODEC et la ligne BIRD 1969.

Solde au
31 décembre 2016

Solde au
31 décembre 2015

Emprunts matérialisés

- Emprunts obligataires

- Intérêts à payer

Ressources spéciales

- Ressources extérieures y compris écart de conversion

- Ressources budgétaires

- Intérêts à payer

TOTAL

-

-

-

213 345

742

212 603

213 345

392

392

-

7 809

7 809

-

-

8 201

10 736

8 070

2 667

57 857

55 568

-

2 289

68 594

84075

84 075

-

29 085

29 085

-

-

113 160

31845

31 845

-

-

-

-

-

31 845

127 048

124 382

2 667

308 096

93 204

212 603

2 289

435 145

M> 5ans TotalM < 3
mois

Sans
maturité 3mois <M <1 an 1 an <M <5

ans

Solde au
31 décembre 2016Libellé

(En mille dinars)

Contentieux dotation FOPRODI & FOPRODI BIRD

Impayés en intérêts sur FOPRODI & BIRD

TOTAL

9 402

1 463

10 865

147

2.13. Autres passifs

Les autres postes de passif totalisent 349.447 mDT au 31 décembre 2016 contre 449.442 mDT au 31 décembre 2015.
Ils se présentent comme suit :

 2.13.1 Indemnités de départ à la retraite et charges d’assurance groupe des retraités

Le Groupe a comptabilisé des provisions qui couvrent ses engagements postérieurs à l’emploi envers le personnel actif et les
agents retraités pour les régimes à prestations définies en vigueur au sein de la Banque mère et de certaines filiales.

En application des articles 53 et 54 de la Convention Collective Nationale du Personnel des Banques et des Etablissements
Financiers, la BNA a comptabilisé des provisions qui couvrent ses engagements postérieurs à l’emploi envers le personnel actif et
les agents retraités.

Solde au
31 décembre 2016

Solde au
31 décembre 2015

(En mille dinars)

État, impôts et taxes

Impôts sur les sociétés

Contribution exceptionnelle

Passifs d'impôts différés

Fournisseurs et comptes rattachés

Organismes sociaux

Comptes d'ajustement devises

Provisions sur comptes d'ajustement devises

SWAPS devises

Congés à payer

Produits perçus d'avance

Excédent de caisse

Charges sur emprunt

Autres comptes de régularisation passif

Provisions sur autres comptes de régularisation passif

Comptes liés à la compensation

Comptes de régularisation

Comptes Etatiques créditeurs

Créditeurs divers

Provisions pour passifs et charges

- Provisions pour indemnités de départ à la retraite
 et assurances groupes de retraités

 - Autres provisions pour risques divers

- Provisions pour pénalités BCT

- Provisions pour suspens IS T24h

TOTAL

22 788

1 991

3 851

38 979

8 527

35 999

20 861

477

1 340

9 108

5 518

4 186

53

3 031

415

64 971

18 011

50 170

38 728

20 444

9 100

6 900

3 103

1 341

349 447

21 286

3 537

-

33 536

7 899

32 514

6 991

477

6 526

11 684

3 924

1 687

53

2 416

5

182 993

28 833

47 517

43 115

14 451

10 125

-

767

3 558

449 442

148

En effet, le personnel retraité demeure affilié à un contrat d'assurance sociale, financé par les cotisations de la Banque et du
personnel et garantissant les risques suivants : maladies, longue maladie, maternité, invalidité et décès. La BNA supporte 80% des
coûts (cotisations…) relatifs à ce contrat d’assurance groupe.

En application des principes comptables généralement admis en Tunisie et des normes internationales d’information financière
(IFRS), le coût des avantages postérieurs à l'emploi doit être comptabilisé en charges, à l’instar des autres éléments de
rémunération, durant la période d'activité du salarié et non pas au moment où celui-ci bénéficie effectivement des prestations.

Ainsi, la BNA a comptabilisé des provisions pour avantages postérieurs à l’emploi dont l’encours global au 31/12/2016 s’élève à
8.753 mDT contre 9.838 mDT au 31/12/2015.

Pour l’estimation de ces provisions, la Banque a retenu les hypothèses suivantes :

 2.13.2 Provisions sur les suspens inter-sièges

Les suspens inter-sièges font l’objet d’une affectation entre les différentes rubriques des états financiers selon la nature des
opérations. La provision sur les suspens des comptes inter sièges a été estimée selon la méthode édictée par la circulaire BCT
n°91-24 compte tenu des soldes nets par référence d’opération.

La provision ainsi constituée se présente comme suit :

Taux de croissance des salaires

Taux de mortalité et de départ anticipé

Taux d’actualisation financière

Charges sociales (50%)

Espérance de vie

Prime d’assurance prise en charge par la BNA (par retraité)

Prime d’assurance prise en charge par la BNA (personnel actif)

4%

5%

8%

50% X 20,04%

74,3 ans

Variant entre 674 et 694 DT

580 DT

Solde au
31 décembre 2016

Solde au
31 décembre 2015

Inférieur à 90 jours

Compris entre 90 et 180 jours

Compris entre 180 et 360 jours

Supérieur à 360 jours

Total en mDT

6 029

256

1 137

634

8 056

5

56

82

34

177

6 034

312

1 219

668

8 233

0%

20%

50%

100%

 -

-

63

610

668

1 341

Différence
débitrice

Base
provisions

Taux de
provision Provision

Suspens
débiteurs Antériorité

149

 2.13.3. Autres comptes rattachés à la rubrique emprunts et ressources spéciales

Certains comptes de régularisation (passifs) demeurent non justifiés au 31/12/2016. Ils ont été auparavant analysés par la BNA
sans, toutefois, parvenir à retracer les origines de leurs soldes :

 2.14. Capitaux propres (hors actions propres et d’autocontrôle)

 2.14.1. Réserves consolidées

Les réserves consolidées correspondent aux résultats accumulés par la mère consolidante dans les entités incluses dans le
périmètre depuis la prise de contrôle jusqu’à la date de clôture de l’exercice précédant celui objet de la publication. Les réserves
consolidées s’élèvent au 31 décembre 2016 à 363.580 mDT contre 352.381 mDT au 31 décembre 2016.

Elles se détaillent comme suit :

Solde comptable
au 31/12/2016Libellé

(En mille dinars)

 Prise en charge par l'État des impayés

 Réajustement intérêts / 3ème ligne de crédit CEE

 Créditeurs divers / crédits convertis

2.783

1.334

1.642

au
31 décembre 2016

au
31 décembre 2015

(En mille dinars)

Contribution de la mère consolidante

+ Part du groupe, dans les primes d'émission

+ Part du groupe, dans les primes de fusion

+ Part du groupe, dans les autres réserves

- Part des minoritaires dans le capital libéré

Contribution des filiales relevant du secteur des services financiers

+ Contribution positive dans les réserves

- Contribution négative dans les réserves

Contribution des filiales relevant du secteur de la promotion immobilière

+ Contribution positive dans les réserves

- Contribution négative dans les réserves

Contribution des filiales relevant d'autres secteurs

+ Contribution positive dans les réserves

- Contribution négative dans les réserves

TOTAL

331 083

40 061

14 817

276 782

-577

21 759

21 832

-73

23 226

23 226

-

-12 488

585

-13 073

363 580

320 560

40 051

14 813

266 311

-616

18 824

18 871

-47

23 597

23 597

-

-10 600

570

-11 170

352 381

150

 2.14.2. Autres capitaux propres consolidés

Les autres capitaux propres consolidés totalisent 132.555 mDT au 31 décembre 2016 contre 132.509 mDT au 31 décembre
2015. Ils se détaillent comme suit :

(1) En application des termes de la loi n°94-30 du 21 février 1994, la BNA a conclu avec l’Etat Tunisien, en date du 16 mars 1995, une convention en vertu de laquelle des créances sur

fonds budgétaires agricoles, s’élevant en principal à 133.000 mDT, ont été transférées à la BNA (moyennant la garantie de l’Etat en matière de recouvrement des montants échus depuis

un an sur les crédits entrant dans le cadre de cette convention).

Cette convention a permis à la BNA de rétablir sa situation financière (par l’amélioration de ses capitaux propres) et de se conformer ainsi à la règlementation en vigueur en matière de

ratio de solvabilité.

Cette dotation est assortie d’une éventualité de restitution en cas de rétablissement de l’équilibre financier de la banque. Cette éventualité de restitution s’applique également aux fonds

budgétaires agricoles revenant à l’État pour un montant de 160 millions de dinars, qui ont été décomptabilisés par la BNA en vertu de la loi n°2003-80 du 29 décembre 2003 pour

compenser l’insuffisance de provisions dégagée par son activité à la fin de 2003. (Voir note 2-1-2).

Les indicateurs du rétablissement de l’équilibre financiers de la banque (cumulativement) sont :

 Les provisions sont dument constituées conformément à la règlementation en vigueur ;
 La couverture minimale des fonds propres est atteinte ;
 Le taux moyen du rendement des capitaux propres du secteur est atteint ;
 Le taux moyen de rendement des actifs est atteint ;
 La Banque assure la distribution de dividendes pour un taux minimum qui excède le taux prévu au niveau de ses statuts.

Les créances transférées dans le cadre des conventions 133 et 160 ne sont pas prises en compte lors du calcul de ces indicateurs.

31 décembre 2016 31 décembre 2015

(En mille dinars)

Dotation de l'État de 133.000 mDT

+ Dotation (1)

- Part revenant aux minoritaires

Gains et pertes des OPCVM, inscrits en capitaux propres

± Plus ou moins-values potentielles sur titres détenus par des OPCVM

± Plus ou moins-values réalisées sur titres détenus par des OPCVM

- Frais de négociation des OPCVM

- Part revenant aux minoritaires

TOTAL

132 520

133 000

-480

35

28

8

-1

123

132 555

132 488

133 000

-512

21

73

-51

-1

123

132 509

151

 2.14.3. Résultat de l’exercice, part du groupe

L’exercice clos le 31 décembre 2016 s’est soldé par un résultat consolidé positif, avant modifications comptables, de
148.974 mDT contre un résultat de même nature de 30.559 mDT au 31 décembre 2015. La contribution au résultat consolidé de
la mère et de ses filiales peut être détaillée comparativement comme suit :

 2.14.4. Résultat de base par action (Bénéfice par action)

(1) Le nombre moyen pondéré d’actions ordinaires en circulation au cours de la période est le nombre d’actions ordinaires en circulation au début de la période, ajusté du nombre

d’actions ordinaires remboursées ou émises au cours de la période, multiplié par un facteur de pondération en fonction du temps. Le nombre d’actions ordinaires en circulation

correspond au nombre d’actions émises par la société mère corrigé de l’effet des actions propres et d’autocontrôle détenues par la mère émettrice et par ses filiales. Lorsque des actions

ordinaires sont émises mais ne sont encore que partiellement libérées, elles sont traitées dans le calcul du résultat de base par action comme une fraction d’une action ordinaire dans la

mesure où elles étaient autorisées à participer aux dividendes de la période relatifs à une action ordinaire entièrement libérée.

 2.15. Actions propres et d’autocontrôle

Figurent sous cet intitulé, les contreparties versées par la Banque mère et par ses filiales pour l’acquisition et la détention des
actions émises par la BNA. Aucun profit ou perte ne doit être comptabilisé dans le résultat lors de l’achat ou de la vente, de ces
actions. La contrepartie reçue au titre de la cession de ces actions, ainsi que les dividendes perçus sont constatés directement en
capitaux propres sous l’intitulé "Actions propres et d’autocontrôle".

au
31 décembre 2016

au
31 décembre 2015

(En mille dinars)

Contribution de la mère consolidante

Contribution des filiales relevant du secteur des services financiers

+ Contribution positive dans le résultat de l'exercice

- Contribution négative dans le résultat de l'exercice

Contribution des filiales relevant du secteur de la promotion immobilière

+ Contribution positive dans le résultat de l'exercice

- Contribution négative dans le résultat de l'exercice

Contribution des filiales relevant d'autres secteurs

+ Contribution positive dans le résultat de l'exercice

- Contribution négative dans le résultat de l'exercice

TOTAL

146 158

2 946

2 946

0

-190

795

-985

59

86

-27

148 974

24 379

6 765

7 171

-405

-199

506

-705

-386

43

-429

30 559

 2016 2015

(En mille dinars)

Bénéfice de l'exercice, avant modifications comptables,
attribuable à la Banque mère (en mille dinars)

Nombre moyen pondéré d’actions ordinaires en circulation
au cours de la période (1)

 Bénéfice de base par action de valeur nominale de 5 DT (en Dinars)

148 974

31 764 715

4,69

30 559

31 476 877

0,971

152

Cette rubrique totalise au 31 décembre 2016 un montant de 2.479 mDT contre 2.296 mDT au 31 décembre 2015 et se détaille
comme suit :

3- NOTES SUR LES ENGAGEMENTS HORS BILAN

 3.1. Cautions, avals et autres garanties données

Ce poste totalise 1.038.803 mDT au 31 décembre 2016 contre 1.043.860 mDT au 31 décembre 2015. Il se décompose comme
suit :

31 décembre 2016 31 décembre 2015

A- EN FAVEUR D'ÉTABLISSEMENTS BANCAIRES :

- Effets endossés (6.1.1)

- Débiteurs par lettres de garanties d'ordre de nos

correspondants étrangers

 - Cession créances

B- EN FAVEUR DE LA CLIENTÈLE :

- Débiteurs par avals et acceptations

- Débiteurs par lettres de garanties

- Débiteurs par obligations cautionnées

- Débiteurs par cautions fiscales

- Débiteurs par cautions sur marchés publics

- Avals emprunts obligataires

 - Avals billets de trésorerie

- Débiteurs par cautions bancaires taxation d'office

C- EN FAVEUR DE L'ÉTAT :

- Créances budgétaires transférées par l'État (6.1.2)

TOTAL

(en mille dinars)

246 670

152 171

25 000

69 499

632 133

68 266

67 848

16 998

34 776

420 756

422

21 550

1 517

160 000

160 000

1 038 803

344 507

241 250

84 257

19 000

539 353

63 561

67 428

19 014

41 478

322 764

643

21 700

2 766

160 000

160 000

1 043 860

Solde au
31 décembre 2016

Solde au
31 décembre 2015

(En mille dinars)

Actions propres détenues par la Banque mère

Actions d'autocontrôle détenues par les filiales

± Values sur actions propres et d'autocontrôle

Part des minoritaires

TOTAL

1 372

2 899

(828)

(964)

2 479

1 372

2 993

(2 326)

258

2 296

153

 3.1.1. Effets endossés

Le montant des effets endossés est passé de 241.250 mDT au 31/12/2015 à 152.171 mDT au 31/12/2016. Cette rubrique
correspond aux avals de la B.N.A sur des refinancements opérés par des banques de la place auprès de la Banque Centrale de
Tunisie.

 3.1.2. Créances budgétaires transférées par l’État

En application des termes de la loi n°2003-80 du 29 décembre 2003, portant loi de finances pour l'année 2004, le Ministre des
Finances et la BNA ont conclu, en date du17 février 2004, une convention ayant pour objet le transfert de fonds budgétaires
agricoles revenant à l’Etat et totalisant la somme de 160.000 mDT au profit de la BNA et la prise en charge par l’Etat des impayés
échus depuis un an sur les crédits accordés sur ces fonds et rentrant dans le cadre de cette convention. Les fonds convertis ont
été utilisés par la Banque pour compenser l’insuffisance de provisions dégagée par l’activité à fin 2003, ce qui a conduit à la
dé-comptabilisation des fonds en question pour un montant de 160.000 mDT en contrepartie de la constatation de provisions sur
titres d’investissement et créances clientèle pour le même montant.

 3.2. Actifs donnés en Garantie (HB3)

Le refinancement auprès de la Banque Centrale de Tunisie s’établi à 549.000 mDT au 31/12/2016 contre 578.000 mDT au
31/12/2015. Le détail des actifs donnés en garantie se présente comme suit :

 3.3. Engagements de financement donnés (HB4)

Cette rubrique comporte les crédits notifiés aux clients mais non encore débloqués, elle se détaille comme suit :

TOTAL

31/12/2016Désignation 31/12/2015

TITRES DE CRÉANCES

BONS DU TRÉSOR

EMPRUNT OBLIGATAIRE MAI 2014

329 000

100 000

120 000

549 000

330 000

248 000

578 000

CREDITS NOTIFIES ET NON UTILISES (AGRICOLE)

* En faveur d'établissements bancaires, financiers et d'assurance

* En faveur de la clientèle

CREDITS NOTIFIES ET NON UTILISES (COMMERCIALE)

* En faveur d'établissements bancaires, financiers et d'assurance

* En faveur de la clientèle

CREDITS DE GESTION NOTIFIES NON UTILISES

* En faveur d'établissements bancaires, financiers et d'assurance

* En faveur de la clientèle

TOTAL

31/12/2016Désignation 31/12/2015

12 139

-

12 139

181 973

-

181 973

222 149

-

222 149

416 261

17 753

-

17 753

106 037

--

106 037

74 008

-

74 008

197 798

154

 3.4. Engagements sur titres (HB5)

Cette rubrique comporte les titres d’investissement souscrits non encore libérés, elle se détaille comme suit :

 3.5. Garanties reçues (HB7)

Le poste « Garanties reçues » est constitué au 31/12/2016 des éléments suivants :

TOTAL

Montant libéré
(2)

Désignation Montant non libéré
(1)-(2)

SODIS SICAR

MFC POLE

SPT MED V

FCPR INTECH

2 496

1 000

1 324

2 000

6 820

Montant souscrit
(1)

3 328

2 000

1 533

4 000

10 861

832

1 000

209

2 000

4 041

GARANTIES REÇUES DES BANQUES

GARANTIES REÇUES DE L'ETAT

 Abandon

 Fonds Budgétaires & Dotation

 SOTUGAR

 FNG

 FGIC

 FNE

 G. ETAT

GARANTIES REÇUES DE LA CLIENTÈLE

 Garanties Hypothécaires

 Garanties financières

TOTAL

31/12/2016Désignation 31/12/2015

145 000

1 223 285

11 239

332 292

28 055

48 184

313

82

803 120

1 676 177

1 394 140

282 037

3 044 462

-

1 386 185

13 753

334 351

27 880

74 635

283

331

934 952

1 364 980

1 154 183

210 797

2 751 165

155

4. NOTES RELATIVES AUX POSTES DE L’ÉTAT DE RESULTAT

 4.1. Intérêts et revenus assimilés

Les intérêts et revenus assimilés ont atteint 507.443 mDT en 2016 contre 491.654 mDT en 2015, enregistrant ainsi un taux
d’accroissement de 3,21 %. Ils s’analysent comme suit :

 4.2. Commissions perçues

Les commissions perçues par le Groupe ont totalisé 70.933 mDT en 2016 contre 59.204 mDT en 2015, soit une augmentation
de 19.81 %. Elles se décomposent comme suit :

(en mille dinars)

OPÉRATIONS AVEC LES ÉTABLISSEMENTS BANCAIRES ET FINANCIERS :

Intérêts sur prêts sur le marché monétaire en dinars

Intérêts sur prêts sur le marché monétaire en devises

Intérêts sur autres avoirs auprès des établissements bancaires et financiers

Report / Déport sur opérations de SWAPS

OPÉRATIONS AVEC LA CLIENTÈLE :

Agios sur comptes débiteurs de la clientèle

Intérêts sur crédits à la clientèle

AUTRES INTÉRÊTS ET REVENUS ASSIMILÉS

TOTAL

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

6 234

4 466

58

1 499

211

475 578

107 582

367 995

25 631

507 443

6 421

4 590

57

1578

196

464 199

95 718

368 481

21 033

491 654

COMMISSIONS SUR OPÉRATIONS DE CHÈQUES, EFFETS, VIREMENTS
 ET TENUE DE COMPTES

COMMISSIONS SUR OPÉRATIONS MONÉTIQUE

COMMISSIONS SUR OPÉRATIONS DE CHANGE

COMMISSIONS SUR OPÉRATIONS DE COMMERCE EXTÉRIEUR

COMMISSIONS SUR LOCATION DE COFFRE-FORT

COMMISSIONS D'ÉTUDES, DE MONTAGE DE FINANCEMENT, DE CONSEIL
 ET D'ASSISTANCE

COMMISSIONS DE GESTION DES FONDS BUDGÉTAIRES & EXTÉRIEURS

COMMISSIONS SUR AVALS BILLETS DE TRÉSORERIE

COMMISSIONS DE GESTION D'OPCVM

COMMISSIONS DE GESTION DE FONDS À CAPITAL RISQUE

COMMISSIONS DIVERSES

TOTAL

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

38 060

4 643

678

2 035

37

12 466

2 264

437

456

13

9 844

70 933

32 689

3 650

718

1 974

26

9 130

2 015

311

458

148

8 085

59 204

(en mille dinars)

156

 4.3. Gains sur portefeuille commercial et opérations financières

Ces gains ont atteint 35.420 mDT en 2016 contre 38.344 mDT en 2015. Ils se détaillent comme suit :

 4.4. Revenus du portefeuille d’investissement

Les revenus du portefeuille d’investissement ont totalisé 67.588 mDT en 2016 contre 35.611 mDT en 2015, soit une
augmentation de 90%. Ils se détaillent comme suit :

INTÉRÊTS NETS SUR BONS DU TRÉSOR D'INVESTISSEMENT

REVENUS DES TITRES DE PARTICIPATION EN RÉTROCESSION

REVENUS DES AUTRES TITRES DE PARTICIPATION

REVENUS DES OBLIGATIONS ET BILLETS DE TRÉSORERIE

REVENUS DES FONDS GÉRÉS

TOTAL

10 583

347

9 675

12 595

2 411

35 611

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

33 969

223

12 646

14 425

6 324

67 588

(en mille dinars)

GAINS NETS SUR TITRES DE TRANSACTION :

Intérêts nets sur Bons du Trésor (+)

GAINS NETS (OU PERTES NETTES) SUR TITRES DE PLACEMENT :

Dividendes & revenus assimilés (+)

Pertes sur titres de placement (-)

Reprises sur provisions pour dépréciation des titres de placement (+)

Dotations aux provisions pour dépréciation des titres de placement (-)

GAINS NETS (OU PERTES NETTES) SUR OPÉRATIONS DE CHANGE :

Résultat sur opérations de change

Commissions sur change manuel

TOTAL

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

16 874

16 874

2 162

2 114

-

728

-680

16 382

10 453

5 929

35 420

24 302

24 302

201

44

-7

197

-33

13 841

10 108

3 733

38 344

157

4.5. Intérêts encourus et charges assimilées

Les intérêts encourus et charges assimilées se sont élevés à 287.478 mDT en 2015 contre 276.962 mDT en 2015, soit une
augmentation de 4 %. Ils se décomposent comme suit :

4.6. Dotations aux provisions et résultat des corrections de valeurs sur créances, hors bilan et passifs

Ce poste a atteint 101.441 mDT en 2016 contre 195.041 mDT en 2015, soit une diminution de 48%. Il s’analyse comme suit :

 (en mille dinars)

DOTATIONS AUX PROVISIONS POUR CRÉANCES DOUTEUSES

DOTATIONS AUX PROVISIONS COLLECTIVES SUR CRÉANCES NON CLASSÉES

CRÉANCES CÉDÉES OU PASSÉES PAR PERTES

REPRISES SUR PROVISIONS POUR CRÉANCES DOUTEUSES, ENGAGEMENTS HORS BILAN ET PASSIF

DOTATIONS AUX PROVISIONS POUR RISQUES ET CHARGES

REPRISES SUR PROVISIONS DIVERSES

REPRISES AGIOS & COMMISSIONS RÉSERVÉS SUR CRÉANCES CÉDÉES

SOMMES RECOUVRÉES AU TITRE DES CRÉANCES PASSÉES PAR PERTES

DOTATIONS AUX PROVISIONS POUR DÉPRÉCIATION DES ACTIFS D'EXPLOITATION
DES FILIALES NON FINANCIÈRES

REPRISES SUR PROVISIONS POUR DÉPRÉCIATION DES ACTIFS D'EXPLOITATION DES FILIALES
NON FINANCIÈRES

TOTAL

-244 478

-4 184

-889

56 199

-12 829

3 027

-

8 200

-106

19

-195 041

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

-162 480

-5 000

-93 990

66 514

-13 378

11 461

92 299

3 088

-41

85

-101 441

 (en mille dinars)

OPÉRATIONS AVEC LES ÉTABLISSEMENTS BANCAIRES ET FINANCIERS :

Intérêts sur emprunts sur le marché monétaire en dinars

Intérêts sur emprunts sur le marché monétaire en devises

Intérêts sur autres comptes des établissements bancaires et financiers

Report / Déport sur opérations de SWAP

OPÉRATIONS AVEC LA CLIENTÈLE :

Intérêts sur comptes à vue

Intérêts sur comptes d'épargne

Intérêts sur bons de caisse, comptes à terme et autres produits financiers

EMPRUNTS

AUTRES INTÉRÊTS ET CHARGES

TOTAL

58 323

50 128

823

201

7171

216 226

8 275

80 057

127 894

1 542

871

276 962

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

48 063

41 793

965

70

5 235

234 109

4 099

84 758

145 252

4 587

719

287 478

158

4.7. Dotations aux provisions et résultat des corrections de valeurs sur portefeuille d’investissement (PR6/CH5)

Ce poste a totalisé 89.827 mDT en 2016 contre une somme nette positive de 87.056 mDT en 2015. Il se détaille comme suit :

4.8. Frais de personnel

Les frais de personnel se sont élevés à 175.013 mDT en 2016 contre 166.439 mDT en 2015, soit une augmentation de 5%. Ils
se détaillent comme suit :

4.9. Solde en gain/perte provenant des autres éléments ordinaires

Les Soldes en gain/perte provenant des autres éléments ordinaires se sont élevés à -525 mDT en 2016 contre -1.047 mDT en
2015. Ils se décomposent comme suit :

PROFITS EXCEPTIONNELS

PERTES ET PROFITS SUR OPÉRATION D'ARBITRAGE REJET MONÉTIQUE

DÉFICIT DE CAISSE

PÉNALITÉS ET AMENDES FISCALES

TOTAL

-998

25

-15

-60

-1 047

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

-545

71

-11

-40

-525

 (en mille dinars)

 (en mille dinars)

SALAIRES ET COMPLÉMENTS DE SALAIRES

CHARGES SOCIALES ET FISCALES

AUTRES CHARGES DU PERSONNEL

CHARGES SUR ASSURANCE IDR & EPARGNE COLLECTIVE (*)

VARIATION DES CONGÉS À PAYER

TOTAL

115 058

33 548

9 236

7 103

1 494

166 439

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

122 576

36 110

11 419

7 461

-2 553

175 013

 (en mille dinars)

DOTATIONS AUX PROVISIONS POUR DÉPRÉCIATION DES AUTRES TITRES DE PARTICIPATION

DOTATIONS AUX PROVISIONS POUR DÉPRÉCIATION DES TITRES EN RÉTROCESSION

REPRISES SUR PROVISIONS POUR DÉPRÉCIATION DES AUTRES TITRES DE PARTICIPATION

REPRISES SUR PROVISIONS POUR DÉPRÉCIATION DES TITRES EN RÉTROCESSION

PLUS-VALUES SUR CESSIONS DES TITRES EN RÉTROCESSION

PLUS-VALUE DE CESSION PORTEFEUILLE D’INVESTISSEMENT

PERTES EXCEPTIONNELLES SUR PORTEFEUILLE D'INVESTISSEMENT

GAINS SUR TITRES CONSOLIDÉS

PERTES SUR TITRES CONSOLIDÉS

TOTAL

-1 700

-5 979

2

1 337

543

93 817

-1

-911

-51

87 056

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

-2 013

-6 132

57

965

729

96 141

-3

131

-48

89 827

159

4.10. Impôts sur les bénéfices

La charge d’impôts sur les bénéfices se compose de l’impôt courant ou exigible (impôt sur les sociétés) et de la variation des actifs
et passifs d’impôt différé (intégrés au bilan). Pour l’année 2016, la charge nette s’élève à 16.873 mDT contre 5.522 mDT en 2015.
Elle se détaille comme suit :

5. NOTES SUR L’ÉTAT DES FLUX DE TRESORERIE

5.1. Flux de trésorerie net affecté aux activités d’exploitation

Les activités d’exploitation ont dégagé, au cours de l’exercice 2016, un flux de trésorerie net positif de 145.560 mDT s’expliquant
principalement comme suit :

- Les produits d’exploitation encaissés ont enregistré un excédent de 316.230 mDT par rapport aux charges d’exploitation
décaissées ;

- Les crédits et les remboursements sur crédits effectués par la clientèle ont dégagé un flux net négatif de 664.847 mDT ;
- Les dépôts et retraits de la clientèle ont dégagé un flux net positif de 764.562 mDT;
- Les sommes versées au personnel et aux créditeurs divers ont atteint 144.272 mDT ;
- Les autres flux de trésorerie liés aux activités d’exploitation se sont soldés par un décaissement net de 94.073 mDT.

5.2. Flux de trésorerie net affecté aux activités d’investissement

Les activités d’investissement ont dégagé, au cours de l’exercice 2016, un flux de trésorerie net négatif de 183.430 mDT
provenant, d’une part, de la cession de titres d’investissement et d’immobilisations corporelles et incorporelles respectivement
pour 332.937 mDT et 7.026 mDT et, d’autre part, de l’encaissement d’intérêts et de dividendes sur portefeuille d’investissement
et du prix de cession des titres de participation (SFBT principalement) pour un montant cumulé de 96.266 mDT.

5.3. Flux de trésorerie net affecté aux activités de financement

Les activités de financement ont dégagé, au cours de l’exercice 2016, un flux de trésorerie net positif de 120.508 mDT
provenant essentiellement de rachat d’actions par les filiales OPCVM à hauteur de 14.701 mDT, des remboursements d’emprunts
pour 6.267 mDT, de l’augmentation des ressources spéciales de 29.397 mDT et de l’encaissement de 12.079 mDT de
dividendes.

5.4. Liquidités et équivalents de liquidités

Cette rubrique comporte les avoirs en dinars et en devises en caisse, auprès de la BCT et du Centre des Chèques Postaux ainsi
que les avoirs nets auprès des établissements bancaires. Elle inclut également les prêts et emprunts interbancaires inférieurs à trois
mois et le portefeuille titres de transaction. Les liquidités et équivalents de liquidités présentent un solde négatif de 521.978 mDT

 (en mille dinars)

CHARGE DES IMPÔTS COURANTS DE L'EXERCICE (IMPÔTS EXIGIBLES)

CHARGE DES IMPÔTS DIFFÉRÉS DE L’EXERCICE

PRODUITS DES IMPÔTS DIFFÉRÉS DE L’EXERCICE

TOTAL

7 489

652

-2 619

5 522

Exercice clos
le 31/12/2016

Exercice clos
le 31/12/2015

14 075

5 637

-2 839

16 873

160

au 31 décembre 2016 contre un solde négatif de 439.340 mDT au 31 décembre 2015, soit une variation à la hausse de
82.638 mDT. Elles se décomposent comme suit à la fin de l’exercice 2016 :

(*) Les placements en BTA, BTZC et billets de trésorerie souscrits par des contreparties autres que des établissements de crédit, présentés en portefeuille-titres commercial, sont

considérés comme étant des équivalents de liquidités.

LIQUIDITÉS EN DINARS TUNISIENS :

Caisse dinars

Avoirs à la BCT en dinars

Avoirs en CCP

Mouvements IBS

Placements en dinars

Correspondants débiteurs en dinars

Correspondants créditeurs en dinars

LIQUIDITÉS EN DEVISES :

Caisse devises

Avoirs à la BCT devises

Correspondants débiteurs en devises

Correspondants créditeurs en devises

Placements en devises

EMPRUNTS EN DINARS

EMPRUNTS EN DEVISES

PLACEMENTS SUPÉRIEURS À 3 MOIS (*)

LIQUIDITES & EQUIVALENTS DE LIQUIDITES AU 31/12/2015

149 014

46 330

315

179

5 495

100 000

10 140

-13 445

34 356

7 482

22 914

653

-57

3 364

-688 950

-89 540

73 142

-521 978

Solde au
 31 décembre 2016

Solde au
 31 décembre 2016

223 231

40 326

-69 585

369

5 415

246 000

8 570

-7 864

145 006

6 995

89 055

548

-44

48 452

-628 900

-225 373

46 696

-439 340

161

6. NOTE SUR LES OPÉRATIONS AVEC LES PARTIES LIÉES

1. La BNA a émis un emprunt obligataire subordonné en 2016 pour un montant global de 100 millions de dinars dont la durée
de vie moyenne est de 5 ans pour la catégorie A et 7 ans dont deux années de grâce pour la catégorie B. Les intérêts sont calculés
au taux de 7,4 et/ou TMM+1,95 % pour la catégorie A et au taux de 7,55 et/ou TMM+2,1 % pour la catégorie B.

Les montants souscrits par les filiales et entreprises associées ainsi que les intérêts générés par cet emprunt en 2016 se détaillent
comme suit :

2. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit à l’emprunt obligataire BNA
subordonné 2016. Le montant souscrit s’élève à 5 millions de dinars. Les intérêts supportés par la BNA au titre de l’exercice 2016
sont de l’ordre de 17.841 dinars.

3. La BNA capitaux a été chargée de préparer le dossier administratif de l’emprunt obligataire BNA subordonné 2016. La BNA
a constaté en charge de l’exercice une commission de placement de 500.000 dinars hors taxes à ce titre.

4. Par convention signée les 28 septembres 2016, la BNA a cédé, au dinar symbolique, à la société SOFINREC, filiale de la
BNA, un lot de créances s’élevant à 101.752.605 dinars dont 9.296.461 dinars d’intérêts.

5. Les salaires et avantages accordés aux personnels détachés de la BNA auprès de sa filiale SOFINREC au titre de l'exercice
2016 s'élèvent à 111.939 dinars.

6. Les salaires et avantages accordés aux personnels détachés de la SOFINREC, filiale de la banque, auprès de la BNA au titre
de l'exercice 2016 s'élèvent à 40.428 dinars.

7. L’encours des conventions de dépôts à terme souscrits, courant 2016, par les filiales et entreprises associées de la BNA
totalisent, au 31 décembre 2016, un montant de 167,848 millions de dinars, réparti comme suit :

TOTAL EN DINARS

Montant souscritSociété Intérêts 2016

TUNIS-RE

SICAR INVEST

ASSURANCES MUTUELLES ITTIHAD "AMI"

3 000 000

1 000 000

8 000 000

12 000 000

17 375

3 041

20 416

162

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

 SOFINREC

 TUNIS RE

 BNA CAPITAUX

 BNA CAPITAUX

 BNA CAPITAUX

 BNA CAPITAUX

 SOFINREC

 SOFINREC

 AGRO- SERVICES

 SICAV BNA

 SICAV BNA

 SICAV BNA

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SICAV OBLIGATAIRE

 SODINO

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

 TUNIS RE

ASSURANCES "AMI"

ASSURANCES "AMI"

ASSURANCES "AMI"

ASSURANCES "AMI"

CERTIFICAT DE DÉPÔT

CERTIFICAT DE DÉPÔT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

CAT EN DEVISE

CAT EN DEVISE

CAT EN DEVISE

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

30/04/2017

01/01/2017

01/04/2017

21/03/2017

11/03/2017

01/04/2017

30/04/2017

30/04/2017

26/02/2017

22/03/2017

19/01/2017

29/03/2017

17/01/2017

22/03/2017

16/01/2017

23/03/2017

04/04/2017

11/02/2017

26/02/2017

19/01/2017

15/01/2017

18/02/2017

18/02/2017

09/01/2017

27/02/2017

21/05/2018

22/03/2017

06/11/2017

07/07/2018

30/06/2018

19/07/2018

11/07/2018

23/06/2017

29/06/2018

06/01/2017

23/11/2017

23/11/2017

01/03/2017

24/02/2018

15/01/2017

03/04/2018

04/08/2018

02/11/2016

26/12/2016

27/12/2016

22/12/2016

14/12/2016

27/12/2016

21/12/2016

23/12/2016

29/11/2016

14/12/2016

26/10/2016

20/12/2016

25/10/2016

13/12/2016

19/10/2016

14/12/2016

28/12/2016

15/11/2016

30/11/2016

24/10/2016

19/10/2016

22/11/2016

22/11/2016

13/10/2016

01/12/2016

24/06/2016

26/12/2016

09/11/2016

11/07/2016

11/07/2016

26/07/2016

21/07/2016

27/12/2016

22/07/2016

13/01/2016

23/11/2016

23/11/2016

01/03/2016

26/02/2016

13/01/2016

07/04/2016

08/08/2016

500

9 500

215

1 500

1 500

118

500

500

500

500

200

336

2 000

7 000

7 800

2 400

2 000

400

6 000

10 000

1 800

340

2 000

15 500

7 000

2 000

400

5 000

10 500

1 500

5 000

14 000

2 000

6 500

10 500

6 443

3 299

8 797

500

10 000

1000

300

4,83%

4,23%

5,23%

7,23%

7,23%

5,23%

4,73%

4,73%

4,33%

7,23%

7,26%

5,23%

7,26%

7,23%

7,26%

5,23%

5,23%

5,33%

7,33%

7,26%

7,26%

5,33%

5,33%

7,26%

7,33%

6,50%

4,23%

7,83%

7,42%

7,36%

7,42%

7,42%

8,00%

7,40%

7,20%

2,20%

1,25%

1,68%

6,75%

7,48%

7,10%

6,82%

TOTAL 167 848

(en mille dinars)

163

8. L’encours des conventions de dépôts à terme souscrits, courant 2016, par les administrateurs de la BNA totalisent, au 31
décembre 2016, un montant de 8 millions de dinars réparti comme suit :

9. La BNA a procédé à l'abandon des créances agricoles qui feront l’objet de prise en charge par l’Etat conformément à l’article
79 de la loi n°2013-54 du 30 décembre 2013 portant loi de finances pour l’année 2014 telle que modifié par la loi n°2015-18 du
02 juin 2015 et l'article 27 de la loi des finances complémentaire pour l'année 2015. L'encours de ces créances est de
47,751 millions de dinars. La convention de prise en charge, relative aux fonds propres et fonds extérieurs, n'est pas encore
signée avec l'État.

10. La BNA a conclu avec l'État Tunisien des conventions de gestion de plusieurs fonds budgétaires (destinés à financer soit
des subventions non remboursables, soit des dotations, soit des crédits) en contrepartie de la perception de commissions.

L'encours de ces fonds budgétaires s'élève au 31 décembre 2016 à 212,603 millions de dinars contre 188,879 millions de
dinars au 31 décembre 2015.

11. La BNA a conclu avec l’État Tunisien, en date du 16 mars 1995, une convention en vertu de laquelle des créances sur fonds
budgétaires agricoles, s’élevant en principal à 133 millions de dinars, ont été transférées à la BNA (moyennant la garantie de l’État
en matière de recouvrement des montants échus depuis un an sur les crédits entrant dans le cadre de cette convention).
Conformément à cette convention, la BNA a inscrit cette dotation parmi ses capitaux propres. Par ailleurs, la BNA est tenue de
restituer les sommes transférées dès lors que son équilibre financier est rétabli.

12. La BNA a conclu avec l’État Tunisien, en date du 17 février 2004, une convention en vertu de laquelle des créances sur
fonds budgétaires agricoles, s’élevant en principal à 160 millions de dinars, ont été transférées à la BNA (moyennant la garantie
de l’État en matière de recouvrement des montants échus depuis un an sur les crédits entrant dans le cadre de cette convention).
Conformément à cette convention, la BNA a inscrit cette dotation parmi ses engagements hors bilan sous la rubrique "Cautions,
Avals et autres garanties données". Par ailleurs, la BNA est tenue de restituer les sommes transférées dès lors que son équilibre
financier est rétabli.

13. Certaines créances impayées ont été prises en charge par l’État et ce en vertu de :

- L’article 24 de la loi n°98-111 du 28 décembre 1998, portant loi de finances pour l’année 1999 : Consolidation sur 25 ans,
sans intérêts et avec la garantie de l'État, des créances impayées et des créances non encore échues au 31 décembre 1997 en
principal, à la charge des établissements et des entreprises publics et des coopératives centrales de services agricoles.

- L’article 25 de la même loi : Pris en charge par l’État des créances de certaines entreprises publiques et à participations
publiques directes et indirectes et des coopératives agricoles visées au tableau « G » annexé à ladite loi, qui sont en cours de
liquidation ou à liquider ou à privatiser ultérieurement, arrêtées au 31 décembre 1997, et ce sur 25 ans et sans intérêts.

- L’article 3 de la loi n°99-65 du 15 juillet 1999 : Prise en charge par l'État des créances abandonnées par la BNA et ce pour
les montants dus en principal et intérêts au titre des crédits agricoles arrêtés au 31/12/1998 ayant enregistré des impayés et dont
le montant en principal n'excède pas 2 000 dinars par agriculteur à la date de leur obtention. Ces montants sont remboursés sur
20 ans et sans intérêts à partir de l'an 2000. Les créances prises en charge par l’État ont totalisé 353,642 millions de dinars.

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

CTAMA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

29/12/2018

29/12/2018

29/12/2018

29/12/2018

30/12/2016

30/12/2016

30/12/2016

30/12/2016

3 000

4 000

500

500

8,00%

8,00%

8,00%

8,00%

TOTAL 8 000

(en mille dinars)

164

Au 31 décembre 2016, l’encours desdites créances s’élève à 109,845 millions de dinars.

14. La BNA a souscrit auprès de son administrateur, la société CTAMA, un contrat d’assurance destiné à couvrir la charge
relative à l’indemnité de départ à la retraite soit six mensualités de salaire brut. La cotisation relative à l’année 2016 s’élève à
4,200 millions de dinars.

15. La BNA a souscrit auprès de son administrateur, la société CTAMA, un contrat d’assurance épargne collective destiné à
financer le complément de retraite de son personnel. La charge supportée par la banque au titre de l’année 2016 s’élève à
3,223 millions de dinars.

16. La BNA a signé avec sa filiale SIP-SICAR trois conventions de gestion de fonds à capital risque. La situation de ces fonds
gérés se détaille comme suit :

La convention relative à la gestion des fonds confiés en 2014 et 2015 pour un montant de 13 millions de dinars n’est pas encore
signée.

Les conditions de rémunération de la SIP-SICAR, au titre de la gestion de ces fonds, se résument comme suit :

- Commission de gestion de 1% prélevée sur les montants déposés et non remboursés ;
- Commission de performance de 10% calculée sur les plus-values de l’activité capital risque et autres produits liés ;
- Commission de rendement de 5% sur les produits des placements nets des moins-values y afférentes ;
- Commission de 2,5% décomptée sur les montants recouvrés en principal.

Les commissions de gestion relatives à l’exercice 2016 s’élèvent à 336.013 dinars hors taxes. La BNA a payé au cours de
l’exercice 2016 à la SIP SICAR un montant de 164.596 dinars hors taxes au titre de l’exercice 2015.

17. La BNA a signé avec sa filiale SICAR-INVEST, un avenant à la convention de gestion de fonds à capital risque. Au titre de
cette convention, la BNA a confié à sa filiale la gestion d'une enveloppe entièrement libérée par tranche d'un montant de
131,457 millions de dinars. La situation de ces fonds gérés se détaille comme suit :

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

FONDS GÉRÉS SIP SICAR 1

FONDS GÉRÉS SIP SICAR 2

FONDS GÉRÉS SIP SICAR 3

FONDS GÉRÉS SIP SICAR 5

FONDS GÉRÉS SIP SICAR 6

1 500

2 500

6 000

4 000

9 000

23 000

1 500

2 500

6 000

4 000

9 000

23 000

Date souscription

2010

2011

2012

2014

2015

(en mille dinars)

165

Les conditions de rémunération de la SICAR-INVEST, au titre de la gestion de ces fonds, se résument comme suit :

- Commission de gestion annuelle de 0,5% décomptée sur l’encours des fonds confiés ;
- Commission de recouvrement de 2,5%;
- Commission de rendement de 5% décomptée sur les produits des placements réalisés par les fonds ;
- Commission de performance de 10% calculée sur les plus-values de l’activité capital risque et autres produits liés.

Les commissions de gestion relatives à l’exercice 2015 payées par la BNA à la SICAR INVEST, au cours de l’exercice 2016
s’élèvent à 680.679 dinars hors taxes. Les commissions de gestion relatives à l’exercice 2016 s’élèvent à 835.704 dinars hors
taxes.

18. La BNA a signé avec SODINO, entreprise associée, deux conventions de gestion de fonds à capital risque. La situation de
ces fonds gérés se détaille comme suit :

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

FONDS GÉRÉ 1

FONDS GÉRÉ 2

FONDS GÉRÉ 3

FONDS GÉRÉ 4

FONDS GÉRÉ 5

FONDS GÉRÉ 6

FONDS GÉRÉ 7

FONDS GÉRÉ 8

FONDS GÉRÉ 9

FONDS GÉRÉ 10

FONDS GÉRÉ 11

FONDS GÉRÉ 12

FONDS GÉRÉ 13

FONDS GÉRÉ 14

FONDS GÉRÉ 15

FONDS GÉRÉ 16

FONDS GÉRÉ 16- BIS

FONDS GÉRÉ 18

FONDS GÉRÉ 19

4 500

2 057

5 550

7 350

7 000

7 000

5 000

3 500

1 500

5 000

2 500

8 500

20 000

15 000

10 000

8 400

5 600

6 000

7 000

131 457

1 748

904

378

4 550

3 338

2 608

2 603

2 085

1 056

3 082

1 824

8 500

20 000

15 000

10 000

8 400

5 600

6 000

7 000

104 676

Date souscription

1997

1997

1998

1999

2000

2001

2002

2003

2005

2006

2007

2008

2009

2010

2011

2012

2012

2014

2015

(en mille dinars)

TOTAL

Montant souscritFonds gérés En-cours au
31/12/2016

FDS DEV IRADA JENDOUBA

FDS DEV IRADA ELKEF

450

450

900

450

450

900

Date souscription

2010

2010

(en mille dinars)

166

Les conditions de rémunération de la SODINO, au titre de la gestion de ces fonds, se résument comme suit :

 Commission de gestion de 1% décomptée sur les actifs nets du fonds avec un minimum de 4.500 dinars par fonds ;
 Commission de performance de 10% calculée sur les plus-values réalisées sur les cessions d’actions ou de parts sociales
 et des dividendes servis par fonds ;
 Commission de rendement de 10% calculée sur les produits des placements réalisés par les fonds.

Les commissions de gestion revenant à SODINO au titre de l’exercice 2016 s’élèvent à 9.211 dinars hors taxes.

19. En vertu de conventions conclues avec la SICAV BNA, la SICAV Placement Obligataire et la BNA capitaux, la BNA assure la
fonction de dépositaire de titres et de fonds pour ces OPCVM.

En rémunération des prestations fournies à ce titre, la banque perçoit les commissions suivantes :

 0,15% du montant de l'actif net de la SICAV Placement Obligataire. La commission relative à l’exercice 2016 s’élève à
 513.904 dinars hors taxes ;
 0,17% du montant de l'actif net du FCP Sécurité. La commission relative à l’exercice 2016 s’élève à 111.260 dinars hors
 taxes ;
 0,25% du montant de l'actif net du FCP Confiance et du FCP Progrès. La commission relative à l’exercice 2016 s’élève
 1.373 dinars hors taxes ;
 1.000 dinars hors taxes, commission fixe versée annuellement par la SICAV BNA.

20. En vertu de la convention conclue avec la BNA capitaux, cette dernière assure :

 La tenue du registre des actionnaires et autres services annexes. La BNA capitaux perçoit une rétribution forfaitaire de
 30.000 dinars hors taxes par année ;
 La gestion du portefeuille pour le compte de la BNA. La BNA capitaux perçoit, à ce titre :
 - une commission de 0,4% du montant de chaque transaction boursière.
 - une commission de 0,2% du montant de chaque coupon encaissé.
 - des frais de tenue de compte de 0,075% du montant du portefeuille des valeurs mobilières mouvementées avec un
 maximum de 2.500 dinars par valeur.

La BNA a payé en hors taxes, au cours de l’exercice 2016 un montant de 24.656 dinars pour la commission sur encaissement
coupon, un montant de 402.495 dinars pour la commission de courtage et un montant de 16.994 dinars pour la commission de
tenue de compte.

21. La BNA loue à ses filiales, BNA Capitaux et Société Tunisie Informatique Services «TIS », certains de ses locaux. Les
conditions annuelles des contrats de location de ses locaux se détaillent comme suit :

Montant du loyer
 annuel en DinarsFiliales Date de début

 de la location
Majoration
par année

Date de début
 de la majoration

Loyer HT
2016

BNA CAPITAUX-MARSA

BNA CAPITAUX-SOUSSE

BNA CAPITAUX-SFAX

BNA CAPITAUX-BEN AROUS

TUNISIE INFORMATIQUE SERVICES « TIS »

7 200 (HORS TAXES)

4 800 (HORS TAXES)

4 200 (HORS TAXES)

3 600 (HORS TAXES)

14 400 (TTC)

15/12/2013

01/04/2008

01/07/2007

01/07/2010

01/01/2011

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

DEUXIÈME ANNÉE DE LA LOCATION

01/01/2014

7 576

6 674

6 057

4 485

13 454

TOTAL 38 246

5%

5%

5%

5%

5% (TOUS LES
DEUX ANS)

167

22. La BNA a loué auprès de sa filiale BNA Capitaux quatre appartements à usage de bureaux sis à Tunis. La location est
consentie pour une période d’une année commençant le 1er novembre 2012, moyennant un loyer mensuel de 1.800 dinars
(TTC), renouvelable par tacite reconduction avec une majoration annuelle de 5% à partir du 1er novembre 2013. Le loyer relatif à
l’année 2016 s’élève à 23.025 dinars.

23. La société Tunisie Informatique Services « TIS », assure la maintenance du matériel informatique de la BNA. Au cours de
l’exercice 2016, la rémunération facturée par « TIS » au titre de cette opération s’élève à 887.874 dinars.

24. Les achats de matériel informatique et de fournitures effectués par la BNA, courant l’exercice 2016, auprès de sa filiale la
société Tunisie Informatique Services « TIS » ont totalisé la somme de 1.250.631 dinars.

25. La BNA a émis un emprunt obligataire en 2009 pour un montant global de 50 millions de dinars dont l'amortissement est
fixé à un quinzième par an. Les intérêts sont calculés au taux de 5,4 % l’an. L’encours des montants souscrits ainsi que les intérêts
générés par cet emprunt se détaillent comme suit :

26. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit à l’emprunt obligataire émis
par la BNA en 2009. L’encours des montants souscrits totalise au 31/12/2016 la somme de 1,066 millions de dinars. Les intérêts
supportés par la BNA au titre de l’exercice 2016 sont de l’ordre de 64.380 dinars.

27. La BNA a émis, en 2008 un Fonds Commun de Placement « FCP SECURITE » pour un montant global de 50 millions de
dinars. Les filiales et entreprises associées ayant souscrit à ce fonds ainsi que la valorisation de leurs portefeuilles au 31/12/2016
se présentent comme suit :

28. La Caisse Tunisienne des Assurances Mutuelles Agricoles, administrateur de la BNA, a souscrit au Fonds Commun de
Placement « FCP SECURITE » émis par la BNA en 2008. Les montants souscrits à ce fonds ainsi que la valorisation de leurs
portefeuilles au 31/12/2016 se présentent comme suit :

TOTAL EN DINARS

Montant souscritSociété Valorisation du portefeuille
 au 31/12/2016

CTAMA

CTAMA-MGA

1 500 000

500 000

2 000 000

2 165 355

721 785

 2 887 140

TOTAL EN DINARS

Montant souscritSociété Valorisation du portefeuille
 au 31/12/2016

TUNIS-RE

ASSURANCES MUTUELLES ITTIHAD "AMI"

6 000 000

8 000 000

14 000 000

8 661 420

11 548 560

20 209 980

Total

Encours
au 31/12/2016Société Intérêts 2016

SICAV PLACEMENT OBLIGATAIRE

TUNIS-RE

ASSURANCES MUTUELLES ITTIHAD "AMI"

2 665 500

533 100

533 100

3 731 700

161 950

32 390

32 390

226 730

168

29. Les soldes des comptes courants ouverts par les filiales et entreprises associées de la BNA ainsi que les commissions et
intérêts y afférents se détaillent, au 31/12/2016, comme suit (montant exprimés en dinars) :

30. Les concours bancaires accordés par la BNA à ses filiales et à ses entreprises associées, totalisent, au 31 décembre 2016,
un montant de 183.045 mille dinars, réparti comme suit :

SIMPAR

LES ŒILLETS

ESSOUKNA

SIVIA

EL MADINA

BNA CAPITAUX

Sté Tunisie Informatique Services (TIS)

Sté AGRO-SERVICES

SOGEST

Sté Générale des Ventes

SODAL

SODET SUD

SOFINREC

S T I A

EncoursSociété

37 208

8 275

41 896

24 925

26 437

2

185

946

249

1 304

1 318

2 003

24 859

13 438

183 045

(en mille dinars)

TOTAL

Débiteur

Solde des comptes
au 31/12/2016

Intérêts de l'exercice 2016
Partie liée

Créditeur

Commissions
encaissées
 en 2016 Encaissés Servis

SIMPAR

SIVIA

ESSOUKNA

AGRO-SERVICES

TIS

BNA CAPITAUX

LES ŒILLETS

SOFINREC

POS

SOGEST

EL MEDINA

SICAR INVEST

SIP SICAR

SOIVM SICAF

SICAV BNA

SICAF PARTICIPATIONS BNA

SODET SUD

ZIED

220 012

943 051

1 615 119

154 871

-

23 569 796

274 567

1 066 191

849 390

142 698

179 070

12 842

2 008

15 334

173

78 800

997 815

23 222

264 665

215 755

971

-

-

-

-

-

28 961

-

309

5 564

-

18 704

-

-

-

3 532

-

-

-

-

-

1 546

-

-

-

-

1 269

60 767

-

-

1 277

354

247

-

-

4

67 963

15 876

-

10 664

5 856

540 322

8 105

-

-

40 443

-

-

-

-

98

-

-

(en dinars)

169

31. Les concours bancaires accordés par la BNA à ses administrateurs et dirigeants totalisent, au 31 décembre 2016, un
montant de 19,050 millions de dinars, réparti comme suit :

32. L’encours des conventions de dépôts à terme souscrits, par les administrateurs de la BNA totalisent, au 31 décembre
2016, un montant de 34,140 millions de dinars, réparti comme suit :

CTAMA

Mr TLILI Ammar

GROUPE MAHJOUB Sahbi

TOTAL

Solde au 31/12/2016Administrateur

18 800

42

208

19 050

 (en milliers de DT)

NatureRelation Date de
 souscription

Date
d’échéance

Encours
31/12/2016

Taux
d’intérêt

CTAMA

CTAMA

CTAMA

CTAMA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

CTAMA-MGA

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

COMPTE DE PLACEMENT

28/02/2017

31/03/2017

04/01/2018

04/01/2018

30/12/2016

27/03/2017

24/11/2017

25/09/2017

25/09/2017

24/11/2017

24/11/2017

22/10/2017

25/09/2017

31/12/2017

31/12/2017

23/06/2018

11/03/2014

15/04/2014

13/01/2015

08/01/2015

31/12/2013

04/04/2014

26/11/2014

03/10/2014

03/10/2014

26/11/2014

26/11/2014

31/10/2014

03/10/2014

06/01/2015

06/01/2015

26/06/2015

1 000

400

200

5 000

4 500

400

900

1 000

6 000

150

5 600

500

250

120

120

8 000

7,98%

8,02%

8,18%

8,18%

8,05%

7,98%

8,23%

8,24%

8,24%

8,23%

8,23%

8,22%

8,24%

8,18%

8,18%

8,07%

TOTAL 34 140

(en mille dinars)

170

RAPPORT DES COMMISSAIRES AUX COMPTES
SUR LES ETATS FINANCIERS CONSOLIDES

171

RAPPORT DES COMMISSAIRES AUX COMPTES
SUR LES ETATS FINANCIERS CONSOLIDES
EXERCICE CLOS LE 31 DECEMBRE 2016

Mesdames, Messieurs les actionnaires
de la Banque Nationale Agricole-BNA-

En exécution du mandat de commissariat aux comptes que vous avez bien voulu nous confier lors de votre assemblée générale
ordinaire du 29 juin 2016, nous vous présentons notre rapport sur le contrôle des états financiers consolidés du Groupe de la
Banque Nationale Agricole « BNA » arrêtés au 31 décembre 2016, tels qu’annexés au présent rapport, ainsi que sur les
vérifications et informations spécifiques prévues par la loi et les normes professionnelles.

I. RAPPORT SUR LES ÉTATS FINANCIERS CONSOLIDÉS

Nous avons procédé à l’audit des états financiers consolidés ci-joints du Groupe de la Banque Nationale Agricole « BNA », qui
comprennent le bilan consolidé au 31 décembre 2016, l’état des engagements hors bilan consolidé, l’état de résultat consolidé et
l’état des flux de trésorerie consolidé pour l’exercice clos à cette date, ainsi qu’un résumé des principales méthodes comptables
et d’autres notes explicatives. Ces états financiers font ressortir des capitaux propres consolidés positifs de 788 989 mDT y
compris le résultat bénéficiaire consolidé net de l’exercice s’élevant à 148 974 Mdt ;

 1. Responsabilité de la direction dans l’établissement et la présentation des états financiers consolidés

La direction de la société mère est responsable de l’établissement et la préparation sincère des états financiers consolidés
conformément au système comptable des entreprises. Cette responsabilité comprend : la conception, la mise en place et le suivi
d’un contrôle interne relatif à l’établissement et la présentation sincère d’états financiers ne comportant pas d’anomalies
significatives, que celles-ci résultent de fraudes ou d’erreurs, ainsi que la détermination d’estimations comptables raisonnables au
regard des circonstances.

 2. Responsabilité des commissaires aux comptes

Notre responsabilité est d’exprimer une opinion sur les états financiers consolidés sur la base de notre audit. Nous avons effectué
notre audit selon les normes professionnelles applicables en Tunisie. Ces normes requièrent de notre part de nous conformer aux
règles d’éthique et de planifier et de réaliser l’audit pour obtenir une assurance raisonnable que les états financiers ne comportent
pas d’anomalies significatives.

Un audit implique la mise en œuvre de procédures en vue de recueillir des éléments probants concernant les montants et les
informations fournis dans les états financiers. Le choix des procédures relève du jugement de l’auditeur, de même que l’évaluation
du risque que les états financiers contiennent des anomalies significatives, que celles-ci résultent de fraudes ou d’erreurs. En
procédant à ces évaluations du risque, l’auditeur prend en compte le contrôle interne en vigueur dans l’entité relatif à
l’établissement et la présentation sincère des états financiers afin de définir des procédures d’audit appropriées en la circonstance,
et non dans le but d’exprimer une opinion sur l’efficacité de celui-ci. Un audit comporte également l’appréciation du caractère
approprié des méthodes comptables retenues et le caractère raisonnable des estimations comptables faites par la direction, de
même que l’appréciation de la présentation d’ensemble des états financiers.

Nous estimons que les éléments probants recueillis sont suffisants et appropriés pour fonder notre opinion.

172

 3. Fondement de notre opinion avec réserves

 3-1. Nos travaux d'audit des états financiers de la société mère « BNA »ont été limités par :

 L'absence d'une base de données exhaustive et actualisée relative aux garanties hypothécaires ou autres, reçues par la
 BNA en couverture des risques encourus sur la clientèle,

 L’indisponibilité d’une notation récente attribuée par une agence de notation et/ou d’états financiers récents et certifiés
 par un commissaire aux comptes légalement habilité pour plusieurs relations présentant des engagements auprès du
 système financier dépassant individuellement les seuils respectifs de 25 000mDT et de 5 000mDT tels que prévus par
 l’article 7 de la circulaire BCT n°91-24 du 17 décembre 1991,

La réalisation par la banque d’un inventaire exhaustif des "garanties reçues", ainsi que la prise en compte des données financières
pour l’évaluation des risques encourus sur certaines relations, pourraient se traduire par des ajustements affectant le résultat et les
capitaux propres de la Banque.

 Le défaut de réponses à nos demandes d’informations sur les litiges en cours adressées aux avocats mandatés par la BNA,

 3-2. L'état des engagements hors bilan de la société mère « BNA » arrêté au 31décembre 2016, fait apparaitre des engagements
donnés et reçus de valeurs respectives de 2 702 084mDT et 3 180 361mDT. Les engagements hors bilan relatifs aux crédits agricoles
sont arrêtés d'une manière extra comptable sur la base des inventaires physiques reçus des structures concernées, à la différence des
autres engagements hors bilan qui sont mécanisés. Les procédures en vigueur afférentes aux engagements liés aux crédits agricoles
ne nous permettent de nous prononcer valablement sur la régularité des soldes des engagements correspondants.

 3-3. La société mère « BNA » n’a pas encore mis en place une comptabilité autonome tenue en devises pour la comptabilisation
des opérations effectuées en monnaies étrangères, et ce contrairement aux dispositions de la NCT 23 relative aux opérations en
devises dans les établissements bancaires.

Cette situation ne permet pas d’évaluer l’impact de ces opérations sur le résultat de la période.

 3-4. Les situations Ressources/Emplois des fonds budgétaires confiés par l’État Tunisien à la société mère « BNA » ne font pas
l'objet d'une confirmation périodique auprès de l’Etat permettant d'arrêter les mouvements et les soldes relatifs à chaque fonds et
d’évaluer les risques associés aux prêts financés sur les ressources de ces fonds et supportés par la Banque (entre 25% et 50%).

Ainsi, les risques encourus sur ces emplois ne sont pas considérés lors du calcul du montant des provisions sur les engagements de
la clientèle.

 3-5. La société mère « BNA » n’a pas réalisé un inventaire physique exhaustif des immobilisations et n’a pas procédé à leurs
rapprochements avec les données comptables au 31décembre 2016.

Par conséquent, nous ne pouvons pas nous s’assurer de l’existence et de l’exhaustivité des immobilisations corporelles et
incorporelles figurant au bilan de la banque et dont le solde comptable net s’élève à 87 448 mDT au 31 décembre 2016.

 3-6. Comme il est mentionné dans les notes aux états financiers (la note 4.1), les comptes consolidés ont été établis sur la base
des états financiers de la société mère et des états financiers des sociétés comprises dans le périmètre de consolidation. Toutefois,
sept entreprises n’ont pas fourni des liasses de consolidation qui soient visées par les commissaires aux comptes. Par conséquent,
nous ne sommes pas en mesure d’estimer l’effet des ajustements que les travaux des commissaires aux comptes pourraient, le cas
échéant, mettre en évidence.

De plus, il ne nous a pas été possible de consulter les rapports des commissaires aux comptes de huit sociétés conformément à
l’article 472 du code des sociétés commerciales.

173

 4. Opinion avec réserves

A notre avis, sous réserve de ce qui a été mentionné dans les paragraphes 3.1 à 3.6 ci-dessus, les états financiers consolidés, ci
joints, sont réguliers et sincères et donnent, pour tout aspect significatif, une image fidèle de la situation financière du Groupe de
la Banque Nationale Agricole «BNA» au 31 décembre 2016, ainsi que de sa performance financière et de ses flux de trésorerie
pour l'exercice clos à cette date, conformément aux principes comptables généralement admis en Tunisie.

Paragraphe descriptif d’autres questions :

Nous attirons l’attention sur la note aux états financiers consolidés n°3.9 dont le contenu décrit les raisons de la modification
apportée aux états financiers consolidés de l’exercice clos le 31 décembre 2016 tels qu’arrêtés par le Conseil d’Administration
réuni le 24 avril 2017.

En conséquence, nous avons émis le présent rapport sur les états financiers consolidés modifiés. Ce rapport annule et remplace
celui émis, par nos soins, en date du 03 mai 2017 tel que publié dans deux journaux quotidiens le 12 mai 2017.

II. RAPPORT SUR D’AUTRES OBLIGATIONS LÉGALES ET RÉGLEMENTAIRES

Conformément à l’article 473 du code des sociétés commerciales, nous avons examiné le rapport de gestion du groupe.

Sur la base de nos travaux, nous n'avons pas d'observations à formuler sur la sincérité et la concordance avec les états financiers
consolidés des informations d'ordre comptable données dans le rapport de gestion du groupe.

