

RAPPORT ANNUEL ANNUAL REPORT 2016

TRUST
BANK
ALGERIA

TRUST
BANK
ALGERIA

Une Banque tournée vers l'avenir

Table des matières

AVANT PROPOS	04
1. SITUATION ECONOMIQUE ET JURIDIQUE DE L'ALGERIE EN 2016	05
2. PRESENTATION GENERALE DE LA BANQUE	06
2.1 Actionnariat de la banque	07
2.2 Gouvernance	08
2.3 Organisation de la banque	09
3. EVENEMENTS MARQUANTS DE LA BANQUE EN 2016	10
3.1 Réseau international et relation avec les banques / institutions étrangères	10
3.2 Extension réseau	11
3.3 Nouveaux produits /services lancés en 2016	11
4. CHIFFRES CLES DE LA BANQUE EN 2016	12-13
5. NOTRE ACTIVITE 2016	13
5.1 La Collecte des ressources	14
5.2 Les Engagements	14
5.3 Commerce extérieur	15
6. CONTRÔLE, CONFORMITE ET AUDIT	16-17
7. BILAN, HORS BILAN ET COMPTE DE RESULTATS 2016	18-21
8. RAPPORT CERTIFICATION DES COMPTES 2016 DES COMMISSAIRES AUX COMPTES	22-23

AVANT PROPOS

Durant l'exercice 2016, TRUST BANK ALGERIA a réaffirmé sa position de banque à réseau par l'implémentation de nouvelles agences à l'Est et à l'Ouest du pays, démarche qui s'inscrit dans les premières lignes de notre stratégie de croissance laquelle comprend, entre autres, l'objectif de la consolidation de notre réseau à une soixantaine d'agences opérationnelles à l'horizon 2022.

Tout au long de l'exercice passé, nos actions ont convergé vers le déploiement d'une politique commerciale orientée « clients », d'une part et d'autre part l'adaptation de notre organisation ainsi que notre système d'information à l'effet de répondre de façon permanente aux besoins et sollicitations de notre clientèle.

Par cette démarche soutenue, nous avons pu nous maintenir à l'avant-garde des démarches de place visant l'amélioration des services envers la clientèle en termes de Monétique et aussi sur les canaux de Banque à distance.

Sur un autre volet nous continuons à développer depuis 2 ans déjà une offre diversifiée de produits de placement et de financement - dits « produits spécifiques », ce qui nous a permis de développer un nouveau segment dans notre portefeuille clientèle.

Dans un paysage économique changeant, tant à l'échelle internationale qu'en égard à notre environnement économique et réglementaire, nous nous adaptons aux conjonctures présentes en maintenant les besoins de notre clientèle au cœur de nos activités à tous les niveaux.

1. SITUATION ECONOMIQUE ET JURIDIQUE DE L'ALGERIE EN 2016

L'environnement international pour l'année 2016 s'est caractérisé par :

- La Montée des risques géopolitiques tant dans les pays émergents que dans les pays avancés ;
- L'effondrement des prix du pétrole et des matières premières ;
- Le ralentissement du commerce mondial, les chocs-pétroliers et la faiblesse du prix du baril resteront probablement, dans les années à venir une donnée centrale et importante.

Le Fonds Monétaire International (FMI) estime que :

→ « Grâce aux marges accumulées par le passé, l'Algérie a la possibilité de mener l'ajustement au choc d'une manière progressive et de reconfigurer son modèle de croissance ».

→ La diminution de l'épargne budgétaire de l'Etat signifie que l'Algérie devra emprunter pour financer les éventuels déficits futurs. Le FMI recommande aux autorités d'envisager l'endettement extérieur **et d'ouvrir le capital de certaines entreprises publiques au secteur privé, de manière transparente.**

MESURES GOUVERNEMENTALES

De nouvelles mesures réglementaires ont été annoncées par le Gouvernement Algérien afin d'atténuer l'impact des chocs externes sur l'économie nationale en utilisant les mécanismes modernes, dont :

- Faciliter l'accès aux opérateurs économiques au foncier, gestion prudente des ressources de l'Etat, le plan de réalisation des grands projets de développement retenus, booster le développement et l'investissement économique, institution d'une possibilité de recours aux financements extérieurs, réaménagement de la taxe sur les produits pétroliers, assouplissement du régime d'admission temporaire...
- L'instauration des licences d'importation (automobile, rond à béton et le ciment).
- L'obligation pour les opérateurs économiques de la pré-domiciliation des opérations de Commerce Extérieur par voie électronique.
- Mise en place des conditions et modalités d'offres en matière de crédit à la consommation.

2. PRESENTATION DE LA BANQUE

Trust Bank Algeria (TBA) est une banque de droit algérien à capitaux privés. Elle a été créée le 14 avril 2002, sous la forme de Société Par Actions (SPA) avec un capital initial de 750 Millions de Dinars porté à 2,5 Milliards en 2003 puis à 10 Milliards de Dinars Algériens en 2009, conformément à la réglementation fixant le capital minimum des Banques et Etablissements Financiers en Algérie.

En 2012, Trust Bank Algeria devient la banque privée la mieux capitalisée du secteur bancaire algérien suite à une nouvelle augmentation de son capital social à 13 Milliards de Dinars Algériens.

Trust Bank Algeria, est membre du Groupe **Nest Investments Holding, Ltd** qui est basé à Chypre . Nest Investment Holding, Ltd a investit dans divers secteurs d'activités, notamment les services financiers, l'assurance, la réassurance, le développement de l'immobilier, l'industrie et le tourisme et a enregistré des succès importants notamment dans les pays du Moyen Orient.

Le groupe NEST est présent par ses filiales dans vingt deux (22) pays dont : Etats-Unis d'Amérique, Espagne, Angleterre, Qatar, Chypre, Bahrein, Jordanie, Liban...

Le groupe Nest Investments Holding, Ltd est présent, en Algérie, avec plusieurs entreprises, à savoir :

- Trust Bank Algeria ;
- Trust Algeria Investment ;
 - Trust Algeria Assurance & Réassurance ;
 - Trust Industries ;
 - Trust Real Estate ;
 - World Trade Center Algeria.

Trust Bank Algeria détient des parts sociales :

- Au niveau de REAL ESTATE pour un montant de 2 882 000 000 DA ;
- Au niveau FGDB (fonds de garantie) pour un montant de 10 000 000 DA ;
- Au niveau de SWIFT pour un montant contre valeur de 183 000 DA.

2.1 Actionnariat de la banque

Actionnaires	Montants en DA	%
Trust Algeria Investment Co	4 888 000 000,00	37.60%
Jordan Expatriates Investments Holding Company	1 950 000 000,00	15%
Trust Algeria Assurances Réassurances	1 872 000 000,00	14.40%
Qatar General Insurance and Reinsurance	1 040 000 000,00	8%
Trust International Insurance Co(Ramallah-Palestine)	650 000 000,00	5%
Trust International Insurance - Co (Cyprus)	260 000 000,00	2%
Participation Privée	2 340 000 000.00	18 %
Total	13 000 000 000,00	100%

Tableau N°01

Plus de 50% du capital de TRUST BANK ALGERIA est détenu par :

1. TRUST ALGERIA INVESTMENT Co
2. Jordan Expatriates Investments Holding Compagny

Deux des trois actionnaires majoritaires (qui détiennent plus de 10% du capital social), sont des entreprises de droit algérien :

1. Trust Algeria Investment Co ;
2. Trust Algeria Assurances Réassurances.

2.2 Gouvernance

Direction Générale :

La Direction Générale est représentée par :

- Monsieur Senouci OULD KABLIA, Directeur Général ;
- Monsieur BENDAMARDJI Kamel, Directeur Adjoint « principal » ;
- Monsieur Toufik CHERMAT, Directeur Général Adjoint « Support ».

Les Membres du Conseil d'Administration :

Le Conseil d'administration détermine les orientations de l'activité de la banque et veille à leur mise en œuvre. Ce Conseil est présidé par M. GHAZI Kamel Abu NAHL. Les administrateurs sont élus par l'Assemblée Générale.

Comités issus du Conseil d'Administration :

Actuellement quatre comités sont opérationnels assistant Conseil d'Administration de la Banque :

Comité Exécutif	Comité d'Audit	Comité de compensation	Comité de risque
- Sheikh Nasser Ali Ben Saoud Al Thani	- Walid Al Sadi	- Fatiha Khellal	- Farid Benbouzid
- Jamal Kamel Abu NAHL	- Kamel Abu NAHL	- Ghazi Abu NAHL	- Kamel Ghazi Abu NAHL
- Abdallah Barrage	- Farid Benbouzid	- Sheikh Nasser - Djamel Salem Cherif (Secrétaire)	- Walid Al Sadi

Tableau N°02

Comités de la Direction Générale :

Les comités Direction Générale sont des comités internes de la banque habilités à statuer sur les différents aspects managériaux de la banque. Ces comités se réunissent périodiquement :

1. Comité de Management ;
2. Comité ALCO ;
3. Comité Risk Management (RMC) ;
4. Comité Validation de Procédures ;
5. Comité Informatique ;
6. Comité Crédit et Recouvrement

2.3 Organisation de la banque

3. EVENEMENTS MARQUANTS DE LA BANQUE EN 2016

3.1 Réseau international et relation avec les banques / institutions étrangères :

- Suite aux instructions de la Banque d'Algérie, données aux banques de la place relatives à l'ouverture d'un compte en monnaie étrangère chinoise , notre banque est parmi les 1ères banques algériennes à ouvrir un compte en CNH/CNY avec la Bank Of Communications Shanghai – Chine ;
- Signature du Patriot Act avec l'agent américain CSC pour les banques américaines suivantes : Bank Of New York, JP Morgan, CitiGroup et Wells Fargo ;
- Dans le cadre du dispositif Foreign Account Tax Compliance Act (FATCA), TRUST BANK ALGERIA fait partie des premières banques algérienne à obtenir le code Global Intermediary Identification Number (GIIN);
- Ouverture de compte en devise japonaise « JPY » auprès de MIZUHO Tokyo ;
- Elargissement du réseau correspondants: Japon, Allemagne, UAE, Bahrain, France, Maroc, Suisse etc ;
- Ouverte de compte EUR-USD dédiés aux opérations VISA, avec la BRED Paris ;

3.2 Extension réseau agences

Ouverture nouvelles agences	Prochaines ouvertures - 2017
- SKIKDA (Nord Est de l'Algérie) . - SIDI BELABBES (Nord Ouest de l'Algérie) ;	ANNABA, BOUIRA, CONSTANTINE, MOSTAGANEM et SETIF 2.

3.3 Nouveaux produits /services lancés en 2016

Domaine	Nom du produit/service	Prochaines ouvertures - 2017
Monétique	VISA international	Lancement des phases tests de la carte et mise en place d'une solution de sécurisation pour les transactions par internet (3D SECURE) ;
	Terminal de Paiement Électronique	Installation TPE chez les dix premiers commerçants.
Banque à distance	E-Paiement	Cf démarche de place pilotée par le Groupement d'Intérêt Economique GIE Monétique.
Commerce extérieur	Prédom	Pré domiciliation via site web.
Crédit aux Particulier	RAHATI	Crédit à la consommation
Finance spécifique à marge	SALAM et IJAR	Lancement des projets pour ces deux produits de financement
Services	Location de coffres forts	
Autres	ENCE	Participation à l'opération de souscription de l'emprunt obligataire national.

Tableau N°03

4. CHIFFRES CLES DE LA BANQUE EN 2016

ACTIVITE DE LA BANQUE AU 31/12/2016 (en KDA)

ACTIVITE	2016	2015
Total Bilan	48 802 057	48 500 618
Fonds Propres Réglementaires	19 032 714	18 723 530
Capital Social	13 000 000	13 000 000
Engagements Bilan :	36 159 396	34 538 956
Dont Engagements Spécifiques*	1 591 576	594 894
Dont Engagements Conventionnels*	32 467 947	33 944 062
Engagements donnés Hors-bilan	16 457 505	16 393 484
Engagements reçus Hors-bilan	51 890 823	48 720 666
Ressources à vue dinars	10 573 729	10 859 918
Dont Ressources à vue Spécifiques	274 699	147 553
Dont Ressources à vue Conventionnelles	10 299 030	10 712 365
Ressources à vue dont Comptes Epargne	868 627	682 401
Dont Epargne Spécifique	238 854	88 117
Dont Epargne Conventionnelle	629 773	594 284
Ressources à terme dinars	4 549 676	3 013 471
Dont Ressources à Terme Spécifiques	1 528 693	566 566
Dont Ressources à Terme Conventionnelles	3 020 983	2 446 905
Ressources à vue devises (CV)	1 193 381	930 413
Ressources à terme devises (CV)	-	29 101
Dépôts Clientèle pour couverture opérations (PREG)	4 579 766	4 753 224
Autres provisions (chèques de banque, transfert et autres etc.)	4 735 751	6 102 420
COMPTES DE RESULTATS	2016	2015
Produits bancaires	3 539 195	3 913 625
Charges bancaires	161 294	104 890
Marge bancaire	3 377 901	3 808 735
Frais généraux	1 759 139	1 552 701
Résultat net	1 000 305	1 713 119
COEFFICIENT DE SOLVABILITÉ	34,66%	36 %
Total effectif	426	386
Total agences	18	16

Tableau N°04

Spécifique : Ressources ou Engagements à Marge
 Conventionnel* : Ressources ou Engagements à intérêt

CHIFFRES CLES DE LA BANQUE EN 2016 (suite)

48 802 057 KDA

Total bilan

3.377.901KDA

Produit net bancaire

1 000 305KDA

Résultat net

4 382**Comptes Clients**
dont **1240** comptes devises**426****Collaborateurs****18****Agences**

5. NOTRE ACTIVITE 2016

TRUST BANK ALGERIA de par sa vocation de banque universelle, a développé ses activités autour de ses axes de métiers traditionnels et aussi spécifiques : opérations domestiques, commerce extérieur (Trade Finance – Correspondent Banking), financement des sociétés (Corporate Finance), Retail banking, Vente à Tempérament, collecte de l'épargne, les opérations de trésorerie...

Les concours en faveur de la clientèle commerciale se sont développés à l'endroit du secteur de la petite et moyenne entreprise évoluant dans toutes les branches d'activités Commerce, Bâtiment et Travaux Publics, Pharmacie, etc. avec introduction au marché Retail.

5.1 La Collecte des ressources

Les ressources de la banque sont constituées principalement des comptes à vue. Le total de nos ressources a connu une évolution permanente depuis l'ouverture de la banque à la faveur du développement de l'activité **et surtout après le lancement des produits spécifiques durant l'année 2014.**

Evolution des ressources (KDA)	2016	2015	Evolution (%)
Ressources de la clientèle	26 424 068	25 411 434	4.00%

Tableau N°05

5.2 Les Engagements

Evolution des engagements

	% 2016	2016	2015	Variation %
Engagements Directs	68,72%	36 159 396	34 528 956	4.73%
Engagement Indirects	31,28%	16 457 505	16 393 489	0.4%
Total Engagements nets	100%	52 616 901	50 922 445	3.33%

Tableau N°06

Les engagements directs ont connu, une augmentation de presque 5% pour atteindre 36 159 396 KDA en 2016.

5.3 Commerce extérieur

Le Commerce extérieur

Les produits de la banque pour l'exercice 2016 relatifs aux opérations Commerce Extérieur ont été impactés par les restrictions de l'importations des véhicules et l'instauration des licences d'importations, ceci d'une part , d'autre part les nouvelles conditions de banques pour les opérations de Commerce Extérieur (COMEX) ont impacté le résultat des banques de la place de manière significative et réduisant les commissions liées aux opérations de changes.

Evolution des opérations Comex

Evolution du nombre d'Opérations Comex

Opérations	2015	2016	Var %	Quote part 2016
Credoc	1 605	970	-40,00%	18,58%
Garanties	11	5	- 55%	0,10%
Remdoc	3 332	2 790	-16%	53,32%
Transferts libres	648	778	20,00%	14,90%
Rapatriements	335	684	-104%	13,10%
TOTAUX	5 931	5 222	-12,00%	100%

Tableau N°07

Les Remises Documentaires sont devenues le principal mode de financement des importations.

6. ACTIVITÉ CONTRÔLE, CONFORMITÉ ET AUDIT

Le contrôle permanent est mis en œuvre conformément à la réglementation de la Banque d'Algérie de novembre 2011 à l'effet de veiller au contrôle des opérations et au respect des réglementations et procédures et de s'assurer de la mise en œuvre effective des mesures correctives .

Outre les contrôles quotidiens mis en place, des missions thématiques ont été déployées durant l'exercice 2016.

L'organe exécutif de la Banque veille au suivi des risques, à travers le comité Risk Management (RMC).

Un second niveau, le Board Risk Committee (BRC)- a examiné périodiquement l'activité liée au contrôle des risques à travers les rapports qui lui sont présentés par le responsable du contrôle permanent.

L'audit interne est chargé du contrôle périodique ; pour l'exercice 2016 l'activité de la Direction de l'audit a été déployée en respect de leur planning annuel sur 08 missions dont 06 couvrant les activités d'exploitation et 02 sur le niveau central.

La Direction de l'audit interne rend compte au comité d'Audit qui est un démembrement du Conseil d'Administration de la banque.

Conformité et AML :

Dans le cadre de son activité et en respect de la réglementation bancaire en vigueur notamment le règlement Banque d'Algérie n° 11-08 du 28 novembre 2011, la Direction conformité veille à la centralisation et l'évaluation des informations relatives aux éventuels dysfonctionnements dans la mise en œuvre effective des obligations de conformité ; elle assure un suivi permanent des constats et recommandations issues des différentes missions de contrôle interne et externe.

La conformité s'est jointe au Comité de validation de procédures pour l'étude et la validation des nouveaux produits lancés en 2016.

La Direction Conformité et AML a procédé au courant de l'exercice 2016 à une revue du dispositif procédural cadrant le métier. Ceci en parallèle à la réalisation de son planning périodique de formation dont bénéficie systématiquement toute nouvelle recrue.

7. BILAN, HORS BILAN ET COMPTE DE RESULTATS DE L'ANNEE 2016

BILAN 31/12/2016

	ACTIF	31/12/2016	U = DZD 31/12/2015
1	Caisse, banque centrale, trésor public, centre de chèques postaux	4 938 187 251,71	6 837 685 149,20
2	Actifs financiers détenus à des fins de transaction	-	-
3	Actifs financiers disponibles à la vente	-	-
4	Prêts et créances sur les institutions financières	113 493 866,62	357 174 112,36
5	Prêts et créances sur la clientèle	36 159 395 557,30	34 538 956 108,12
6	Actifs financiers détenus jusqu'à échéance	-	-
7	Impôts courants - Actif	258 040 923,17	24 543 196,64
8	Impôts différés - Actif	21 133 806,69	19 862 788,59
9	Autres actifs	190 957 176,02	138 642 312,49
10	Comptes de régularisation	43 922 944,66	164 158 227,68
11	Participations dans les filiales, les co-entreprises ou les entités associées	2 892 182 897,40	2 892 182 897,40
12	Immubles de placement	-	-
13	Immobilisations corporelles	4 103 900 787,99	3 456 539 083,88
14	Immobilisations incorporelles	80 841 829,87	70 874 442,97
15	Ecart d'acquisition	-	-
TOTAL DE L'ACTIF		48 802 057 041,44	48 500 618 319,33

Tableau N°08

BILAN

31/12/2016

PASSIF		31/12/2016	U = DZD 31/12/2015
1	Banque centrale		
2	Dettes envers les institutions financières	1 043 068 848,63	141 597 866,33
3	Dettes envers la clientèle	23 345 711 397,02	24 597 377 365,39
4	Dettes représentées par un titre	3 078 357 326,57	1 820 104 169,91
5	Prêts et créances sur la clientèle	70 874 032,19	237 124 740,98
6	Impôts courant - Passif	-	-
7	Impôts différés - Passif	670 508 953,26	1 237 449 292,14
8	Comptes de régularisation	682 789 331,08	660 854 839,75
9	Provisions pour risques et charges	213 013 170,17	219 652 737,58
10	Subventions d'équipements-autres subventions d'investissements	-	-
11	Fonds pour risques bancaires généraux	471 576 707,13	517 461 436,22
12	Dettes subordonnées	-	-
13	Capital	13 000 000 000,00	13 000 000 000,00
14	Primes liées au capital	-	-
15	Réserves	5 225 852 771,01	4 355 877 270,36
16	Ecart d'évaluation	-	-
17	Ecart de réévaluation	-	-
18	Report à nouveau (+ / -)	-	-
19	Résultat de l'exercice (+ / -)	1 000 304 504,38	1 713 118 600,68
TOTAL DU PASSIF		48 802 057 041,44	48 500 618 319,33

Tableau N°09

HORS BILAN

31/12/2016

	ENGAGEMENTS	31/12/2016	U = DZD 31/12/2015
A	ENGAGEMENTS DONNES	16 457 505 436,24	16 393 489 440,03
1	Engagements de financement en faveur des institutions financières		
2	Engagements de financement en faveur de la clientèle	8 863 758 347,77	8 450 315 823,93
3	Engagements de garantie d'ordre des institutions financières	117 222 075,48	355 684 229,41
4	Engagement de garantie d'ordre de la clientèle	7 224 455 314,32	7 218 405 620,60
5	Autres engagements donnés	252 069 698,67	369 083 766,09
B	ENGAGEMENTS RECUS	51 890 822 751,59	48 720 666 298,23
6	Engagements de financement en faveur des institutions financières		
7	Engagements de garantie reçus des institutions financières restutions financières	117 222 075,48	656 301 550,12
8	Autres engagements reçus	51 773 600 676,11	48 064 364 748,11

Tableau N°10

TABLEAU DU COMPTE DE RESULTATS 31/12/2016

	TCR	31/12/2016	U = DZD 31/12/2015
1	+ Intérêts et produits assimilés	3 308 319 821,68	3 506 837 015,85
2	- Intérêts et charges assimilées	131 596 045,55	101 892 424,71
3	+ Commissions (produits)	225 265 334,62	391 999 721,25
4	- Commissions (produits)	1 225 803,19	521 861,25
5	+/- Gains ou pertes nets sur actifs financiers détenus à des fins de transaction	-	-
6	+/- Gains ou pertes nets sur actifs financiers disponibles à la vente		
7	+ Produits des autres activités	5 610 140,64	14 787 778,85
8	- Charges des autres activités	28 472 134,21	2 475 840,96
9	PRODUIT NET BANCAIRE	3 377 901 313,99	3 808 734 389,03
10	- Charges générales d'exploitation	1 597 471 429,55	1 405 490 256,85
11	- Dotations aux amortissements et aux pertes de valeurs sur immobilisations incorporelles et corporelles	161 667 870,26	147 211 931,87
12	RESULTAT BRUT D'EXPLOITATION	1 618 762 014,18	2 256 032 200,31
13	- Dotations aux provisions, aux pertes de valeurs et créances irrécouvrables	353 351 817,57	152 723 489,61
14	+ Reprises de provisions, de perte de valeur et récupération sur créances amorties	77 027 471,71	240 891 751,01
15	RESULTAT D'EXPLOITATION	1 342 437 668,32	2 344 200 461,71
16	+/- Gains ou pertes nets sur autres actifs	-	-
17	+ Eléments extraordinaires (produits)	-	-
18	- Eléments extraordinaires (charges)	-	-
19	RESULTAT AVANT IMPÔT	1 342 437 668,32	2 344 200 461,71
20	- Impôts sur les résultats et assimilés	342 133 163,94	631 081 861,03
21	RESULTAT NET DE L'EXERCICE	1 000 304 504,38	1 713 118 600,68

Tableau N°11

BILAN, HORS BILAN ET COMPTE DE RESULTATS

8. RAPPORT CERTIFICATION DES COMPTES 2016 DES COMMISSAIRES AUX COMPTES

Trust Bank Algérie Rapport de commissariat aux comptes Exercice 2016

Amine ZERHOUNI BDO Commissaire aux Comptes N° d'agrément : 0006/2014 N° d'inscription au tableau : 0234	Houria FERRAGH Commissaire aux Comptes N° d'agrément : 086 Aout 1992 N° d'inscription au tableau : 0248
---	--

Monsieur le Président,
 Messieurs les Membres de l'Assemblée
 Générale Ordinaire de la Trust Bank Algérie

Messieurs les actionnaires,

Dans le cadre de notre mission de commissariat aux comptes, nous avons examiné les états financiers, dont la copie est jointe au présent rapport, établis par la Trust Bank Algérie pour l'exercice clos le 31 décembre 2016, comprenant le bilan, le tableau des comptes de résultats, les comptes de hors bilan, le tableau des flux de trésorerie le tableau de variation des capitaux propres ainsi que les annexes.

Responsabilité du Conseil d'Administration dans l'établissement et la présentation sincère des comptes annuels

L'établissement des états financiers relève de la responsabilité du Conseil d'Administration de la Trust Bank Algérie. Cette responsabilité comprend la conception, la mise en place et le suivi d'un contrôle interne relatif à l'établissement et la présentation sincère des comptes annuels ne comportant pas d'anomalies ou d'erreurs significatives, le choix et l'application de règles d'évaluation et de comptabilisation réglementaires et appropriées, ainsi que la détermination d'estimations comptables raisonnables au regard des circonstances propres à l'exercice, à la banque et à chaque poste comptable.

Cette responsabilité s'étend à l'application de bonne foi de ces règles, principes et méthodes d'évaluation et de comptabilisation visant à l'établissement des comptes sincères et réguliers.

Amine Zerhouni, Houria Ferragh, Commissaires aux Comptes Page 5 sur 30

Trust Bank Algérie, Rapport de commissariat aux comptes Exercice 2016

Responsabilité des Commissaires aux Comptes

Notre responsabilité consiste à exprimer une opinion sur ces états financiers sur la base de vérifications notamment par sondages conformément aux normes d'audit généralement admises par la profession en Algérie. Ces normes requièrent que l'audit soit planifié et réalisé en vue d'obtenir l'assurance raisonnable que les comptes ne comportent pas d'anomalies significatives.

Nous estimons que les travaux que nous avons réalisés sont suffisants pour nous permettre d'exprimer notre opinion.

La mise en œuvre de nos contrôles permet de formuler certaines observations qui sont détaillées dans notre rapport technique de commissariat aux comptes.

Opinion sur les états Financiers

En conclusion de nos travaux et au regard des principales observations formulées dans notre rapport détaillé, nous estimons que les comptes annuels de l'exercice arrêtés au 31 décembre 2016 par le Conseil d'Administration en date du 12 Mars 2017 sous sa responsabilité, et soumis à votre approbation, avec un total actif et passif net de Quarante-huit milliards Huit cent deux millions Cinquante-sept mille Quarante un dinars et Quarante- quatre centimes (48 802 057 041,44 DA) et un bénéfice net de un milliard Trois cent quatre mille Cinq cent quatre dinars et trente-huit centimes (1 000 304 504,38 DA) sont réguliers et sincères et donnent une image fidèle des résultats des opérations de l'exercice ainsi que de la situation financière de la Trust Bank Algeria au 31 Décembre 2016 et ceux au regard des règles, principes et normes édictés par le système comptable financier.

Alger le 26 Mars 2017

FERRAGH Houria

Commissaire aux comptes

Houria FERRAGH
COMMISSAIRE AUX COMPTES
ZOUK GARDI I Loc. 25 Résidence El Amel
N° 83 - KOUBA - ALGER

ANNUAL REPORT

TABLE OF CONTENTS

FOREWORD	28
1. THE ECONOMIC AND LEGAL STATUS OF ALGERIA IN 2016	29
2. OVERVIEW OF THE BANK	30
2.1 Bank shareholding	31
2.2 Governance	32
2.3 Organization of the banque	33
3. BANK LANDMARK EVENTS IN 2016	34
3.1 International network and relations with foreign banks / institutions	34
3.2 Agencies network expansion	35
3.3 New products /services launched in 2016	35
4. KEY FIGURES OF THE BANK 2016	36-37
5. OUR ACTIVITY 2016	37
5.1 Resources collection	38
5.2 Commitments	38
5.3 Foreign trade	39
6. CONTROL ACTIVITY	40-41
7. BALANCE SHEET, OFF BALANCE SHEET AND INCOME STATEMENT 2016	42-45

FOREWORD

During the year of 2016, TRUST BANK ALGERIA reaffirmed its position as a network bank through the implementation of new agencies in the East and West of the country, which falls within the framework of the first lines of our growth strategy which includes, among others, the aim of consolidating our network with 60 operational agencies on the horizon 2022.

Throughout the past fiscal year, our endeavours have converged towards the deployment of a "customer-oriented" commercial policy by adapting our organization and information system in order to meet the needs and requests of our clients.

Through this sustained approach, we have been able to stay at the forefront of our endeavours to improve customer service in terms of electronic payment and remote banking channels.

On another front, we have continued to develop a diversified range of investment and financing products - «specific products» - for the past two years, which have enabled us to develop a new segment in our customer portfolio.

In a changing economic landscape, both at international level and regarding our economic and regulatory environment, we adapt to the present circumstances by maintaining the needs of our customers at the core of our activities at all levels.

1. ECONOMIC AND LEGAL STATUS OF ALGERIA IN 2016

The international environment in 2016 was characterized by:

- The rise of geopolitical risks in both emerging and developed countries;
- The collapse of oil and commodity prices;
- The slowdown of world trade, oil shocks and low barrel prices are likely to continue to be central and important data in the coming years.

The International Monetary Fund (IMF) estimates that:

→ «Thanks to the margins accumulated in the past, Algeria has the possibility to adjust progressively to the shock and to reconfigure its growth model».

→ The reduction of the State budgetary savings means that Algeria will have to borrow in order to finance potential future deficits. The IMF recommends that the authorities consider external debt and open the capital of some public companies to the private sector in a transparent way.

GOVERNMENT MEASURES:

New regulatory measures were announced by the Algerian Government to mitigate the impact of external shocks on national economy by using modern mechanisms, including:

- Facilitation of access to land by economic operators, prudent management of State resources, plan for the implementation of the selected major development projects, boost to economic development and investment, setting out the possibility to using external financing possibility, reorganization of the tax on petroleum products, easing of temporary admission regime ...).
- Implementation of import licensing (Automotive, concrete and cement). Obligation for economic operators to carry out the pre-domiciliation of foreign trade operations by electronic means.
- Establishment of terms and conditions of offers regarding consumer credit.

2. OVERVIEW OF THE BANK

Trust Bank Algeria (TBA) is a privately owned bank, governed by Algerian law. It was founded on April 14th, 2002, in the form of joint stock Company, with an initial capital of 750 million dinars. The Capital of Trust Bank Algeria was increased to 2.5 billion in 2003, then to 10 billion dinars in 2009, in accordance with the regulations setting the minimum capital of Banks and Financial Institutions in Algeria.

In 2012, Trust Bank Algeria became the best capitalized private bank in the Algerian banking sector following a further increase in its share capital to 13 billion Algerian Dinars.

TRUST BANK ALGERIA is a member of **Nest Investments Holding Group**, Ltd. which is based in Cyprus, Nest Investment Holding, Ltd. invests in various sectors, including financial services, insurance, reinsurance, real estate development, industry and tourism, and has recorded significant success particularly in the Middle East countries.

The group operates through its subsidiaries in twenty two (22) countries

including: Algeria, the United States of America, Spain, England, Qatar, Cyprus, Bahrain, Jordan, Lebanon, ...

The Nest Investments Holding Group, Ltd. is now in Algeria, with several companies, including:

- Trust Bank Algeria ;
- Trust Algeria Investment ;
 - Trust Algeria Insurance & Reinsurance ;
 - Trust Industries ;
 - Trust Real Estate ;
 - World Trade Center Algeria.

The Trust Bank Algeria is a shareholder in:

- REAL STATE for an amount of 2 882 000 000 DZD ;
- FGDB (guaranty fund) for an amount of 10 000 000 DZD ;
- SWIFT for an amount of 183 000 DZD.

2.1 Bank shareholding

SHAREHOLDERS	AMOUNTS IN DA	%
Trust Algeria Investment Co	4 888 000 000,00	37.60%
Jordan Expatriates Investments Holding Company	1 950 000 000,00	15%
Trust Algeria Insurance Reinsurance	1 872 000 000,00	14.40%
Qatar General Insurance and Reinsurance	1 040 000 000,00	8%
Trust International Insurance Co (Ramallah-Palestine)	650 000 000,00	5%
Trust International Insurance - Co (Cyprus)	260 000 000,00	2%
Private participation	2 340 000 000.00	18 %
Total	13 000 000 000,00	100%

Table N°01

More than 50% of the TRUST BANK ALGERIA capital is held by :

1. TRUST ALGERIA INVESTMENT Co
2. Jordan Expatriates Investments Holding Compagny

Two out of the three major shareholders (who hold more than 10% of the share capital), are companies governed by Algerian law:

1. Trust Algeria Investment Co ;
2. Trust Algeria Insurance and Reinsurance.

2.2 Governance

General Management :

The General Management is represented by:

- Monsieur Senouci OULD KABLIA, General Manager;
- Monsieur BENDAMARDJI Kamel, Senior Deputy General Manager ;
- Monsieur Toufik CHERMAT, Deputy General Manager.

Board of Directors' Members :

The Board of Directors determines the orientations of the bank's activities and ensures their implementation. The Board of Directors is chaired by Mr. Ghazi Kamal Abu NAHL. These administrators are elected by the General Assembly.

Board of Directors' Committees

Currently, four committees are operational to assist the Board of Directors of the Bank:

Executive committee	Audit Committee	Compensation Committee	Risk Committee
- Sheikh Nasser Ali Ben Saoud Al Thani	- Walid Al Sadi	- Fatiha Khellal	- Farid Benbouzid
- Jamal Kamel Abu NAHL	- Kamel Abu NAHL	- Ghazi Abu NAHL	- Kamel Ghazi Abu NAHL
- Abdallah Barrage	- Farid Benbouzid	- Sheikh Nasser - Djamel Salem Cherif (Secrétaire)	- Walid Saadi

Table N°02

General Management's Committees :

The committees of the Directorate General are internal committees of the bank entitled to rule on the various managerial aspects of the bank. These committees meet periodically:

1. Management Committee ;
2. ALCO Committee ;
3. Risk Management Committee ;
4. Procedures Validation Committee ;
5. Computing Committee ;
6. Corporate Credit, Retail and Recovery Committee ;
7. Health and safety.

2.3 Organization of the bank

3. BANK LANDMARK EVENTS IN 2016

3.1 International network and relations with foreign banks / institutions

- Following the instructions of the Bank of Algeria, our bank is among the first Algerian banks to open a CNH/CNY account with the Bank Of Communications Shanghai - China;
- Signature of the Patriot Act with the US CSC agent for the following US banks: Bank of New York, JP Morgan, CitiGroup and Wells Fargo;
- Within the framework of the Foreign Account Tax Compliance Act (FATCA), TRUST BANK ALGERIA is one of the first Algerian banks to obtain the Global Intermediary Identification Number (GIIN);
- Opening of Japanese currency account «JPY» with MIZUHO Tokyo; ;
- Expanding the corresponding network: Japan, Germany, UAE, Bahrain, France, Morocco, Switzerland ... etc ;
- Opening of a EUR/USD account dedicated to VISA operations, with BRED Paris ;

3.2 Agencies network expansion

New agencies opening	Upcoming openings -2017
- SKIKDA (North East of Algeria). - SIDI BELABBES (North West of Algeria) ;	ANNABA, BOUIRA, CONSTANTINE, MOSTAGANEM and SETIF 2.

3.3 New products/ services launched in 2016

Domain	Name of product/Service	Description
Electronic payment	VISA international TPE	Launch of the card test phases and implementation of a security solution for Internet transactions (3D SECURE); TPE Installation for 10 first traders. ;
Remote banking	E-Payment	See GIE-led initiative
Foreign trade	Predom	Pre domiciliation via website. See Bank of Algeria instruction
Credit	« RAHATI »	Consumer credit. See government policy.
Specific finance	SALAM and IJAR	Launch of projects for these 02 financing products
Services	Renting of safe deposit boxes	
Other	ENCE	Participation in the subscription of the national bond.

Table N°03

4. KEY FIGURES OF THE BANK 2016

Bank activity to 31/12/2016 (in KDA)		
ACTIVITY	2016	2015
Total Balance sheet	48 802 057	48 500 618
Regulatory capital	19 032 714	18 723 530
Social capital	13 000 000	13 000 000
Balance sheet Commitments:	36 159 396	34 538 956
Including Specific Commitments*	1 591 576	594 894
Including Conventional Commitments*	32 467 947	33 944 062
Commitments undertaken off-balance sheet	16 457 505	16 393 484
Commitments received off-balance sheet	51 890 823	48 720 666
Demand deposit dinars	10 573 729	10 859 918
Including Specific demand deposit	274 699	147 553
Including Conventional demand deposit	10 299 030	10 712 365
Demand deposit including savings account	868 627	682 401
Including Specific Savings	238 854	88 117
Including Conventional Savings	629 773	594 284
Term Resources dinars	4 549 676	3 013 471
Including Specific Term Resources	1 528 693	566 566
Including Conventional Term Resources	3 020 983	2 446 905
Demand deposit currency	1 193 381	930 413
Term Resources currency	-	29 101
Clients deposits for operations coverage (PREG)	4 579 766	4 753 224
Other provisions (Bank cheques, transfer and others...etc.)	4 735 751	6 102 420
INCOME STATEMENT	2016	2015
Bank products	3 539 195	3 913 625
Bank charges	161 294	104 890
Bank margins	3 377 901	3 808 735
Overheads	1 759 139	1 552 701
Net income	1 000 305	1 713 119
SOLVENCY RATIO	34,66%	36 %
Total workforce	426	386
Total agencies	18	16

Table N°04

Specific *: Resources or Margin Commitments

Conventional *: Resources or interest Commitments

4. KEY FIGURES OF THE BANK 2016 (cont.)

48 802 057 KDA
Total balance sheet

3.377.901KDA
Bank net product

1 000 305KDA
Net income

4 382
Customers accounts
including 1240 foreign
currency accounts

426
Collaborators

18
Agencies

5. OUR ACTIVITY 2016

TRUST BANK ALGERIA, as part of its universal bank vocation, has expanded its activities in several traditional and also specific business lines: domestic operations, foreign trade (Trade Finance - Correspondent Banking), Corporate Finance, Retail Banking, VTP, Savings Treasury...

Contributions for commercial customers have developed in relation to the small and medium-sized business sector operating in all sectors of trade, construction and public works, pharmacy, etc., with introduction to the Retail market.

5.1 Resources collection

The bank's resources consist mainly of current accounts. The total of our resources experienced a constant evolution since the opening of the bank favor to the development of the business and **especially after the launch of specific products in 2014.**

Resources evolution (KDA)	2016	2015	Evolution (%)
Customer Resources	26 424 068	25 411 434	4.00%

Table N°05

5.2 Commitments

Evolution of commitments

	% 2016	2016	2015	Variations %
Direct commitments	68,72%	36 159 396	34 528 956	4.73%
Indirect commitments	31,28%	16 457 505	16 393 489	0.4%
Gross commitments	100%	52 616 901	50 922 445	3.33%

Table N°06

Direct commitments experienced an increase of nearly 5% to reach 36 159 396 KDZD in 2016.

5.3 Foreign trade

Foreign trade

The Bank's 2016 foreign trade revenues were impacted by import restrictions on importing vehicles and the introduction of import licenses, and thus have decreased compared to the previous financial year, on one hand, on the other hand, the new conditions of banks (forex) have impacted the result of the banks of the place significantly and reducing commissions related to foreign exchange transactions.

Evolution of Comex operations

Evolution of the number of Trade Finance operations

Operations	2015	2016	Var %	Quote part 2016
LC	1 605	970	-40,00%	18,58%
GUARANTEES	11	5	- 55%	0,10%
COLLECTIONS	3 332	2 790	-16%	53,32%
FREE TRANSFERS	648	778	20,00%	14,90%
REPATRIATION	335	684	-104%	13,10%
TOTAL	5 931	5 222	-12,00%	100%

Table N°07

Documentary collections REMDOC have become the main means of financing imports.

6. CONTROL ACTIVITY

Continuous control is carried out in accordance with the Bank of Algeria's regulations of November 2011 to ensure the supervision of operations and compliance with regulations and procedures and to ensure the effective implementation of corrective measures.

In addition to the daily control put in place, thematic missions were deployed during the financial year 2016.

The Bank's executive is responsible for risk management through the Risk Management Committee (RMC).

A second level, the Board Risk Committee (BCR), has periodically examined the activity related to risk control through reports submitted to it by the head of permanent control.

Internal audit is responsible for periodic control; for the year 2016, the activities of the Audit Department were deployed in accordance with their annual schedule on 08 missions, including 06 covering operating activities and 02 on the central level.

The Internal Audit Department reports to the Audit Committee, which is a dismemberment of the Board of Directors of the bank.

Compliance and AML:

Within the framework of its activity and in compliance with the banking regulations in force, in particular the Bank of Algeria Regulation No 11-08 of 28 November 2011, the Compliance Department ensures the centralization and evaluation of information concerning possible malfunctions in the effective implementation of compliance obligations; it monitors the findings and recommendations of the various internal and external control missions on an ongoing basis.

Compliance has joined the Validation Committee of procedures for the study and validation of new products launched in 2016.

During the financial year 2016, the Compliance Department and AML conducted a review of the procedural framework governing the business. This is in parallel with the realization of its periodic training plan which systematically benefits all new recruits.

7. BALANCE SHEET, OFF BALANCE SHEET AND INCOME STATEMENT 2016

BALANCE SHEET 31/12/2016 (DZD)

	Assets	Financial year 2016	Financial year 2015
1	Fund, central bank, public treasury, postal checks centre.	4 938 187 251,71	6 837 685 149,20
2	Financial assets held for transaction purposes.	-	-
3	Financial assets available for sale.	-	-
4	Loans and debts to financial institutions.	113 493 866,62	357 174 112,36
5	Loans and debts to customers	36 159 395 557,30	34 538 956 108,12
6	Financial assets held till due time	-	-
7	Current taxes – Assets	258 040 923,17	24 543 196,64
8	Deferred taxes – Assets	21 133 806,69	19 862 788,59
9	Other assets	190 957 176,02	138 642 312,49
10	Accruals	43 922 944,66	164 158 227,68
11	Contributions in subsidiaries, joint ventures or associates	2 892 182 897,40	2 892 182 897,40
12	Investment property	-	-
13	Tangible assets	4 103 900 787,99	3 456 539 083,88
14	Intangible assets	80 841 829,87	70 874 442,97
15	Goodwill	-	-
ASSETS' TOTAL		48 802 057 041,44	48 500 618 319,33

Table N°08

BALANCE SHEET 31/12/2016 (DZD)

LIABILITIES		Financial year 2016	Financial year 2015
1	Central bank		
2	Debts towards financial institutions	1 043 068 848,63	141 597 866,33
3	Debts towards customers	23 345 711 397,02	24 597 377 365,39
4	Debts represented by a title	3 078 357 326,57	1 820 104 169,91
5	Current taxes – Liabilities	70 874 032,19	237 124 740,98
6	Deferred taxes – Liabilities	-	-
7	Other Liabilities	670 508 953,26	1 237 449 292,14
8	Accruals	682 789 331,08	660 854 839,75
9	Provisions for risks and charges	213 013 170,17	219 652 737,58
10	Equipments subsidy-other investment subsidies	-	-
11	Funds for general banking	471 576 707,13	517 461 436,22
12	Subordinated debts	-	-
13	Capital	13 000 000 000,00	13 000 000 000,00
14	Share premium	-	-
15	Reserves	5 225 852 771,01	4 355 877 270,36
16	Evaluation difference	-	-
17	Reevaluation difference	-	-
18	Balance brought forward (+ / -)	-	-
19	Income of the financial year (+ / -)	1 000 304 504,38	1 713 118 600,68
Liabilities' Total		48 802 057 041,44	48 500 618 319,33

Table N°09

Off Balance Sheet 31/12/2016 (DZD)

Commitments		Financial year 2016	Financial year 2015
A	GIVEN COMMITMENTS	16 457 505 436,24	16 393 489 440,03
1	Commitments of financing in favor of financial institutions		
2	Commitments of financing in favor of customers	8 863 758 347,77	8 450 315 823,93
3	Commitments of guarantee given on behalf of financial institutions	117 222 075,48	355 684 229,41
4	Commitments of guarantee given on behalf of customers	7 224 455 314,32	7 218 405 620,60
5	Other given commitments	252 069 698,67	369 083 766,09
B	RECEIVED COMMITMENTS	51 890 822 751,59	48 720 666 298,23
6	Commitments of financing received from financial institutions		
7	Commitments of guarantee received from financial institutions	117 222 075,48	656 301 550,12
8	Other received commitments	51 773 600 676,11	48 064 364 748,11

Table N°10

INCOME STATEMENT TABLE 31/12/2016 (DZD)

	IST	Financial year 2016	Financial year 2015
1	+ Interests and similar products	3 308 319 821,68	3 506 837 015,85
2	- Interests and similar charges	131 596 045,55	101 892 424,71
3	+ Commissions (products)	225 265 334,62	391 999 721,25
4	- Commissions (charges)	1 225 803,19	521 861,25
5	+/- Net gains or losses on financial assets held for transaction purposes	-	-
6	+/- Net gains or losses on financial assets available for sale		
7	+ Products of other activities	5 610 140,64	14 787 778,85
8	- Charges of other activities	28 472 134,21	2 475 840,96
9	NET BANKING PRODUCTS	3 377 901 313,99	3 808 734 389,03
10	- Operational charges	1 597 471 429,55	1 405 490 256,85
11	- Allocations to depreciations and to values' losses on intangible and tangible assets	161 667 870,26	147 211 931,87
12	GROSS OPERATING INCOMES	1 618 762 014,18	2 256 032 200,31
13	- Allocations to provisions, to values' losses and irrecoverable debts	353 351 817,57	152 723 489,61
14	+ Reversal of provisions, of values' losses and recovery on depreciated debts	77 027 471,71	240 891 751,01
15	OPERATING INCOMES	1 342 437 668,32	2 344 200 461,71
16	+/- Net gains or losses on other assets	-	-
17	+ Extraordinary elements (products)	-	-
18	- Extraordinary elements (charges)	-	-
19	INCOME PRIOR TO TAX	1 342 437 668,32	2 344 200 461,71
20	- Taxes on similar incomes	342 133 163,94	631 081 861,03
21	NET INCOME OF THE FINANCIAL YEAR	1 000 304 504,38	1 713 118 600,68

Table N°11

TRUST
BANK
ALGERIA

70,chemin Larbi Allik, P.O.
BOX359, Hydra, Alger, Algérie
Tél : +213(0) 23 48 92 92/85
Fax : +213(0) 23 48 92 53
Mail:serviceclient@trustbank.dz
www.trustbank.dz