

AVIS DES SOCIETES

ETATS FINANCIERS CONSOLIDES

GROUPE STB

Siège social : rue Hédi Nouira-1001 Tunis

Le groupe STB publie ci-dessous ses états financiers consolidés arrêtés au 31 décembre 2004, tels qu'ils ont été approuvés par l'assemblée générale ordinaire, tenue le 21 juin 2005. Ces états sont accompagnés du rapport des commissaires aux comptes Messieurs Mohamed Salah Ben Afia et Mourad Guellati.

BILAN CONSOLIDE ARRÊTE AU 31/12/2004 (En milliers de dinars)

	Notes	31/12/2004	31/12/2003
ACTIF			
Caisse et avoirs auprès de la BCT, CCP, ET TGT		83 504	97 958
Créances sur les établissements bancaires et financiers		312 380	250 216
Créances sur la clientèle		3 242 740	3 157 322
Portefeuille titres commercial	2.1	223 735	189 581
Portefeuille d'investissement		148 269	121 930
Titres mis en équivalence	2.2	85 901	86 302
Valeurs immobilisées		68 486	77 085
Actif d'impôt différé		6 311	6 491
Autres actifs		329 252	245 957
TOTAL ACTIF		4 500 578	4 232 842
PASSIF			
Banque centrale et CCP		10 267	79 991
Dépôts et avoirs des établissements bancaires et financiers		55 873	39 348
Dépôts et avoirs de la clientèle		2 723 021	2 368 011
Emprunts et ressources spéciales		743 041	904 225
Passif d'impôt différé		13 214	30 223
Autres passifs		454 752	295 860
TOTAL PASSIF		4 000 168	3 717 658
Intérêts minoritaires	2.3	5 882	8 740
CAPITAUX PROPRES			
Capital		124 300	124 300
Réserves consolidées et assimilées	2.4	367 427	365 402
Actions propres		-2 994	-4 816
Résultat consolidé	2.5	5 795	21 558
TOTAL CAPITAUX PROPRES		494 528	506 444
TOTAL PASSIFS, INTERETS MINORITAIRES ET CAPITAUX PROPRES		4 500 578	4 232 842

ETAT DES ENGAGEMENTS HORS BILAN CONSOLIDE

ARRETE AU 31/12/2004

(En milliers de dinars)

	31/12/2004	31/12/2003
PASSIFS EVENTUELS		
Cautions, avals & autres garanties données	662 357	699 394
Crédits documentaires	217 533	198 129
TOTAL PASSIFS EVENTUELS	879 890	897 523

ENGAGEMENTS DONNES		
Engagements de financements donnés	190 688	204 844
Engagements sur titres	6 988	12 557
TOTAL ENGAGEMENTS DONNES	197 676	217 401

ENGAGEMENTS RECUS		
Engagement de financement reçus	0	48 414
garanties reçues	520 063	512 298
TOTAL ENGAGEMENTS RECUS	520 063	560 712

ETAT DE RESULTAT CONSOLIDE ARRETE AU 31/12/2004

(En milliers de dinars)

	Notes	31/12/2004	31/12/2003
PRODUITS D'EXPLOITATION BANCAIRE:			
Intérêts et revenus assimilés		179 745	201 446
Commissions		47 675	35 946
Gains sur portefeuille-titre commercial et opérations financières		26 954	25 519
Revenus du portefeuille-titre d'investissement		5 170	3 219
TOTAL PRODUITS D'EXPLOITATION BANCAIRE		259 544	266 130
CHARGES D'EXPLOITATION BANCAIRE:			
Intérêts encourus et charges assimilées		-128 100	-135 309
Commissions encourues		-1 135	-2 203
Pertes sur portefeuille-titre commercial et opérations financières		-452	-985
TOTAL DES CHARGES D'EXPLOITATION BANCAIRE		-129 687	-138 497
PRODUIT NET BANCAIRE		129 857	127 633
Dotations aux provisions et résultats des corrections de valeurs sur créances, hors bilan et passifs		-20 097	2 812
Dotations aux provisions et résultats des corrections de valeurs sur portefeuille d'investissement		842	-5 926
Autres produits d'exploitation		8 981	2 039
Frais de personnel		-78 172	-71 247
Charges générales d'exploitation		-22 083	-19 280
Dotations aux amortissements et aux provisions sur immobilisations		-7 552	-5 276
Quote-part dans les résultats des entreprises mises en équivalence		-5 175	-3 730
RESULTAT D'EXPLOITATION		6 601	27 025
Solde en gain / perte provenant des autres éléments ordinaires		2 659	1 826
Impôts sur les sociétés		-3 585	-6 969

RESULTAT DES ACTIVITES ORDINAIRES		5 675	21 882
Solde en gain / perte provenant des autres éléments extraordinaires		0	0
RESULTAT NET DE L'EXERCICE		5 675	21 882
Intérêts minoritaires	2.3	-120	324
RESULTAT NET CONSOLIDE DE L'EXERCICE	2.5	5 795	21 558

ETAT DES FLUX DE TRESORERIE CONSOLIDE

ARRETE AU 31/12/2004

(En milliers de dinars)

	31-12-2004	31-12-2003
ACTIVITES D'EXPLOITATION		
Flux de trésorerie net affecté aux activités d'exploitation	200 950	75 627
ACTIVITES D'INVESTISSEMENT		
Flux de trésorerie net provenant / affecté aux activités d'investissement	-6 773	-10 982
ACTIVITES DE FINANCEMENT		
Flux de trésorerie net provenant / affecté aux activités de financement	-70 929	-52 704
Variation nette des liquidités et équivalents de liquidités au cours de la période	123 248	11 941
Liquidités et équivalents en début de période	177 910	165 969
Liquidités et équivalents en fin de période	301 158	177 910

Les Notes aux Etats Financiers Consolidés au 31 décembre 2004
(les chiffres sont exprimés en milliers de dinars)

NOTE 1. PRINCIPES COMPTABLES D'EVALUATION ET DE PRESENTATION DES ETATS FINANCIERS CONSOLIDES

1.1 : Référentiel d'élaboration des états financiers consolidés

Les états financiers consolidés, du groupe STB, sont préparés et présentés conformément aux principes comptables généralement admis en Tunisie édictés notamment par :

La norme comptable générale (NCT 1) ;

Les normes comptables bancaires (NCT 21 à 25) ;

Les normes comptables relatives à la consolidation (NCT 35 à 37) ;

La norme comptable relative aux regroupement d'entreprises (NCT 38) ;

Les règles de la Banque Centrale de Tunisie prévues par la circulaire N° 91-24 du 17 décembre 1991 telle que modifiée par les circulaires N° 99-04 du 19 mars 1999 et N° 2001-12 du 4 mai 2001.

1.2 : Périmètre et méthodes de consolidation

1.2.1 : Périmètre de consolidation

Le périmètre de consolidation du groupe STB comprend :

La société mère : STB

Les filiales : les sociétés sur lesquelles la STB exerce un contrôle exclusif ;

Les entreprises associées : les sociétés sur lesquelles la STB exerce une influence notable.

Sont exclus du périmètre de consolidation :

Les sociétés en liquidation ;

Les sociétés dont les états financiers sont indisponibles.

Les sociétés dont la STB a perdu le contrôle suite à une décision de justice;

Les sociétés dont la STB a cessé d'exercer une influence notable ;

Les sociétés qui se trouvent dans l'impossibilité de transférer des fonds à la STB, ou se trouvent sous contraintes durables.

1.2.2 : Méthodes de consolidation

1.2.2.1 : Les sociétés consolidées par intégration globale

Les sociétés intégrées globalement sont les filiales de la banque qui opèrent dans le secteur financier et dans lesquelles la société mère exerce un contrôle exclusif de droit, présumé ou de fait.

La méthode de l'intégration globale consiste dans les étapes successives suivantes :

Les états financiers individuels de la société mère et de ses filiales sont combinés ligne par ligne en additionnant les éléments semblables d'actifs, de passifs, de capitaux propres, de produits et de charges.

Les opérations réciproques entre sociétés du groupe sont éliminées d'une manière symétrique

Les intérêts minoritaires dans le résultat net des filiales consolidées de l'exercice sont identifiés et soustraits du résultat du groupe afin d'obtenir le résultat net attribuable aux propriétaires de la société mère.

La valeur comptable de la participation du groupe dans chaque filiale et la quote-part du groupe dans les capitaux propres sont éliminées pour déterminer les réserves consolidées et la part des minoritaires dans les réserves.

1.2.2.2 : Les sociétés mises en équivalence

Les sociétés mises en équivalence sont les filiales qui opèrent dans des secteurs dissemblables de celui de la banque ou celles dans lesquelles elle n'exerce qu'une influence notable.

La méthode de la mise en équivalence consiste dans les étapes successives suivantes :

Retraiter les capitaux propres de la société mise en équivalence par élimination des opérations réciproques ayant un impact sur ses résultats ou ses réserves.

Constater la quote-part du groupe dans les capitaux propres de la société mise en équivalence par un poste d'actif "Titres mis en équivalence".

Éliminer les participations des sociétés intégrées globalement dans la société mise en équivalence par la quote-part du groupe dans les capitaux propres et constater la différence dans le résultat consolidé parmi le poste "Quote-part dans les résultats des entreprises mises en équivalence" en tenant compte des effets sur les réserves consolidées.

Le tableau suivant synthétise le périmètre, les méthodes de consolidation et les pourcentages d'intérêts utilisés pour l'élaboration des états financiers consolidés du groupe STB:

Société	Méthode de consolidation		Pourcentage d'intérêt	
	2004	2003	2004	2003
STB	I-G	I-G	99,95%	99,73%
BFT	I-G	I-G	78,72%	78,54%
STB SICAR	I-G	I-G	82,73%	82,50%
STB INVEST	I-G	I-G	98,98%	98,76%
ID SICAR	I-G	I-G	94,13%	93,84%
SOFIGES	I-G	I-G	93,39%	93,15%
SOFI ELAN	I-G	I-G	57,32%	57,16%
STB MANAGER	I-G	I-G	91,05%	90,81%
STB CAPITALIS	I-G	I-G	92,19%	91,99%
SICAV L'AVENIR (ex-BDET) (i)	M-E	I-G	93,12%	94,65%
SICAV L'INVESTISSEUR (i)	M-E	I-G	63,20%	58,31%
STRC	I-G	I-G	98,83%	98,58%
UNION TUNISIENNE DE BANQUE	M-E	M-E	25,00%	24,94%
SONIBANK	M-E	M-E	24,99%	24,93%
SIDCO SICAR	M-E	M-E	27,77%	29,40%
IMMOB.DE.L'AVENUE	M-E	M-E	96,46%	96,22%
SKANES PALACE INTER	M-E	M-E	99,84%	99,62%
SOUSSE PALACE	M-E	M-E	97,93%	97,71%
ED DKHILA	M-E	M-E	67,77%	67,61%
STAD (ii)	(Hors périmètre)	M-E	-	49,52%
HOTEL DALIA (ii)	(Hors périmètre)	M-E	-	46,76%
HOTEL YOUNES (ii)	(Hors périmètre)	M-E	-	44,75%
SOUSSE CENTER	M-E	M-E	42,19%	42,24%
HOTEL ZODIAC (ii)	(Hors périmètre)	M-E	-	37,34%
SED HAMMAMET SUD	M-E	M-E	29,99%	29,92%
SGT	M-E	M-E	29,99%	34,19%
LELLA HADHRIA (ii)	(Hors périmètre)	M-E	-	35,79%
SED SOUSSE NORD	M-E	M-E	24,91%	24,85%
RAIS CLUB	M-E	M-E	24,11%	24,05%
HOTEL LES DUNES NEFZAOUA	M-E	M-E	22,86%	22,81%
HOTEL NOVA PARK (ii)	(Hors périmètre)	M-E	-	22,63%
AMS	M-E	M-E	66,62%	66,10%
SACEM	M-E	M-E	85,86%	85,71%
STIA	M-E	M-E	49,53%	49,38%
Société	Méthode de consolidation		Pourcentage d'intérêt	

STC	M-E	M-E	29,54%	29,47%
SICOAC	M-E	M-E	23,56%	23,51%
SIMET	(Hors périmètre)	M-E	-	21,41%
PARTNER CONSEIL (ii)	(Hors périmètre)	M-E	-	60,47%
BANQUE D'AFFAIRE DE TUNISIE	M-E	M-E	29,98%	29,91%
STCV VERITAS	M-E	M-E	27,05%	26,99%
STCT	M-E	M-E	39,94%	39,85%
STAFIM	M-E	M-E	19,90%	19,85%
SICAV L'EPARGNANT (iii)	M-E	(Hors périmètre)	62,21%	-
RESIDENCE KANTAOUI (iii)	M-E	(Hors périmètre)	23,37%	-
RAMLA TOZEUR (iii)	M-E	(Hors périmètre)	23,41%	-
SOCIETE BEL AIR (iii)	M-E	(Hors périmètre)	23,96%	-
HOTEL PALMYRE (iii)	M-E	(Hors périmètre)	25,24%	-
DAR DHIAFA (iii)	M-E	(Hors périmètre)	32,18%	-
HOTEL NEPTUNIA (iii)	M-E	(Hors périmètre)	46,79%	-
HOTEL DREAMS BEACH (iii)	M-E	(Hors périmètre)	24,57%	-

- I-G : consolidation par intégration globale ;
 - M-E : consolidation par mise en équivalence ;
 - (i) : consolidation par I-G en 2003, désormais consolidées par M-E en 2004 ;
 - (ii) : sortie du périmètre 2004 ;
 - (iii) : entrée dans le périmètre 2004 .
- 1.3 : Règles spécifiques à la consolidation

1.3.1 : Traitement des écarts de première consolidation

L'écart de première consolidation est la différence au moment de l'acquisition entre le coût d'acquisition des titres et la quote-part correspondante dans l'actif net comptable de la société consolidée. Cet écart se décompose entre écart d'évaluation correspondant au plus ou moins-values latentes sur les actifs ainsi que l'écart d'acquisition qui correspond au goodwill positif ou négatif.

Chaque fois que des informations ont été disponibles les écarts d'acquisition ont été identifiés et constatés en tant que tels parmi les immobilisations incorporelles en actif.

Les écarts d'acquisition ont été amortis linéairement sur une période de 5 ans.

1.3.2. Règles de traitement des impôts différés

L'élimination des opérations réciproques ayant une incidence sur les résultats et les réserves occasionnent des traitements de l'impôt différé. L'impôt différé est traité selon le taux nominal de l'impôt sur les sociétés.

NOTE 2. NOTES SUR LES POSTES DES ETATS FINANCIERS CONSOLIDES

2.1 : Portefeuille-titres commercial

Désignation	2004	2 003
Portefeuille Société Tunisienne de Banque	146 581	139 707
Portefeuille titres des filiales	77 154	49 874
TOTAL	223 735	189 581

2.2 : Titres mis en équivalence

Société	2004	2 003
UNION TUNISIENNE DE BANQUE	11 544	10 613
SONIBANK	5 262	4 078
SIDCO SICAR	1 455	1 285
IMMOB.DE.L'AVENUE	9 016	10 131
SKANES PALACE INTER	0	0
SOUSSE PALACE	0	0
ED DKHILA	5 956	5 853
STAD	-	0
HOTEL DALIA	-	0
HOTEL YOUNES	-	510
SOUSSE CENTER	6 645	6 699
HOTEL ZODIAC	-	1 670
SED HAMMAMET SUD	154	164

SGT	1 388	1 782
LELLA HADHRIA	-	64
SED SOUSSE NORD	7 508	7 597
RAIS CLUB	0	0
HOTEL LES DUNES NEFZAOUA	0	0
HOTEL NOVA PARK	-	0
AMS	5 039	7 168
SACEM	0	0
STIA	15 459	14 838
STC	4 484	4 695
SICOAC	2 884	2 887
SIMET	-	82
PARTNER CONSEIL	-	35
BANQUE D'AFFAIRE DE TUNISIE	1 049	1 038
STCV VERITAS	685	655
STCT	29	145
STAFIM	4 809	4 313
SICAV L'AVENIR (ex-BDET)	670	-
SICAV L'INVESTISSEUR	338	-
SICAV L'EPARGNANT	321	-
RESIDENCE KANTAOUI	447	-
RAMLA TOZEUR	34	-
SOCIETE BEL AIR	0	-
HOTEL PALMYRE	0	-
DAR DHIAFA	0	-
HOTEL NEPTUNIA	454	-
HOTEL DREAMS BEACH	271	-
TOTAL	85 901	86 302

2.3 : Intérêts minoritaires

		31/12/04			31/12/03		
Société	Intérêts minoritaires dans les résultats	Intérêts minoritaires dans les réserves	Total	Intérêts minoritaires dans les résultats	Intérêts minoritaires dans les réserves	Total	
1 STB	6	10	16	57	1 244	1 301	
2 BFT	-70	-728	-798	-60	-807	-867	
3 STB SICAR	-109	3 041	2 932	16	3 169	3 185	
4 STB INVEST	5	375	381	12	543	555	
5 ID SICAR	2	52	54	19	70	89	
6 SOFIGES	-54	308	254	-42	623	581	
7 SOFI ELAN	98	2 690	2 788	241	2 501	2 742	
8 STB MANAGER	9	5	14	7	46	53	
9 STB CAPITALIS	-8	225	217	-4	233	229	
10 STRC	1	24	25	17	303	320	
SICAV L'AVENIR (ex-BDET)	-	-	-	4	52	56	
SICAV L'INVESTISSEUR	-	-	-	57	439	496	
TOTAL	-120	6 002	5 882	324	8 416	8 740	

2.4 : Réserves consolidées

Société	2 004	2 003
◇ SOCIETES INTEGREES GLOBALEMENT	347 975	348 571
1 STB	334 516	335 355
2 BFT	-6 241	-6 507
3 STB SICAR	5 092	4 979
4 STB INVEST	8 354	8 189
5 ID SICAR	33	119
6 SOFIGES	3 636	3 906
7 SOFI ELAN	998	1 842
8 STB MANAGER	46	-46
9 STB CAPITALIS	49	71
10 STRC	1 492	1 015
◇ SOCIETES MISES EN EQUIVALENCE	19 452	16 831
1 SICAV L'AVENIR (ex-BDET)	-204	-222
2 SICAV L'INVESTISSEUR	-53	-130
3 SICAV L'EPARGNANT	5	-
4 SIDCO SICAR	257	18
5 SONIBANK	3 992	2 847
6 UNION TUNISIENNE DE BANQUE	3 061	2 093
7 BANQUE D'AFFAIRE DE TUNISIE	-8	192
8 HOTEL LES DUNES DE NAFZAOUA	-656	-566
9 RESIDENCE KANTAOUI	386	-
10 HOTEL RAMLA TOZEUR	-202	-
11 BEL AIR	-1 300	-
12 RAIS CLUB	-281	-281
13 HOTEL PALMYRE	0	-
14 STC	-76	297
15 SGT	437	220
16 DAR DHIAFA	-827	-
17 SOUSSE CENTER	366	379
18 HOTEL NEPTUNIA	-776	-
19 ED DKHILA	2 071	2 268
20 SED SOUSSE NORD	2 512	2 116
21 SOUSSE PALACE	-9 199	-9 199
22 SKANES PALACE INTERNATIONAL	-6 186	-6 188
23 SED HAMMAMET SUD	-238	-299
24 AMS	2 273	4 486
25 STIA	18 785	17 254
26 SICOAC	1 577	1 242
27 SACEM	-4 422	-4 422
28 L'IMMOBILIERE DE L'AVENUE	5 446	5 534
29 STCT	-52	32
30 STCV VERITAS	273	162
31 STAFIM PEUGEOT	2 491	1 540
32 HOTEL DREAMS BEACH	0	-
STAD	-	-457
SIMET	-	-193
LELLA HADRIA	-	-19
PARTNER CONSEIL	-	-48

HOTEL DALIA	-	-1 553
HOTEL YOUNES	-	-406
HOTEL ZODIAC	-	305
HOTEL NOVA PARK	-	-523

TOTAL	367 427	365 402
-------	----------------	----------------

2.5 : Résultat consolidé

Société	2 004	2 003
SOCIETES INTEGREES GLOBALEMENT	10 623	25 288

1	STB	11 432	23 100
2	BFT	-260	-220
3	STB SICAR	-522	76
4	STB INVEST	498	972
5	ID SICAR	25	285
6	SOFIGES	-764	-575
7	SOFI ELAN	132	322
8	STB MANAGER	94	66
9	STB CAPITALIS	-95	-50
10	STRC	84	1 159

SOCIETES MISES EN EQUIVALENCE	- 4 828	-3 730
--------------------------------------	----------------	---------------

1	SICAV L'AVENIR (ex-BDET)	38	73
2	SICAV L'INVESTISSEUR	-29	80
3	SICAV L'EPARGNANT	5	-
4	SIDCO SICAR	11	7
5	SONIBANK	442	403
6	UNION TUNISIENNE DE BANQUE	45	81
7	BANQUE D'AFFAIRE DE TUNISIE	-142	52
8	HOTEL LES DUNES DE NAFZAOUA	0	0
9	RESIDENCE KANTAOUI	60	-
10	HOTEL RAMLA TOZEUR	-294	-
11	BEL AIR	0	-
12	RAIS CLUB	0	0
13	HOTEL PALMYRE	-1 670	-
14	STC	-393	-18
15	SGT	227	231
16	DAR DHIAFA	0	-
17	SOUSSE CENTER	192	-122
18	HOTEL NEPTUNIA	-35	-
19	ED DKHILA	133	-167
20	SED SOUSSE NORD	1 694	192
21	SOUSSE PALACE	0	0
22	SKANES PALACE INTERNATIONAL	0	0
23	SED HAMMAMET SUD	40	8
24	AMS	-2 390	-1 902
25	STIA	-3 331	-2 422
26	SICOAC	434	71
27	SACEM	0	0
28	L'IMMOBILIERE DE L'AVENUE	-1 070	-41
29	STCT	-10	-9
30	STCV VERITAS	208	111
31	STAFIM PEUGEOT	1 144	569
32	HOTEL DREAMS BEACH	-138	-

STAD	-	0
SIMET	-	-86
LELLA HADRIA	-	-5
PARTNER CONSEIL	-	-11
HOTEL DALIA	-	0
HOTEL YOUNES	-	-200
HOTEL ZODIAC	-	-472
HOTEL NOVA PARK	-	0

TOTAL	5 795	21 558
-------	--------------	---------------

RAPPORT GENERAL DES CO COMMISSAIRES AUX COMPTES
SUR LES ETATS FINANCIERS CONSOLIDES
DE LA SOCIETE TUNISIENNE DE BANQUE
ARRETES AU 31 DECEMBRE 2004

Messieurs les actionnaires,

En exécution de la mission qui nous a été confiée, nous avons procédé à l'audit des états financiers consolidés de la Société Tunisienne de Banque arrêtés au 31 Décembre 2004, et qui font apparaître un total bilan net de 4.500.578 mille dinars et un résultat consolidé de 5.795 mille dinars.

Notre audit a été effectué conformément aux normes de révision comptables généralement admises incluant les épreuves et sondages que nous avons jugés nécessaires eu égard aux circonstances.

Nous avons constaté une inadéquation des procédures de contrôle interne, des systèmes d'information et de sécurité informatique au niveau de la société consolidante.

Les rapports des commissaires aux comptes de vingt sept sociétés du groupe ne nous ont pas été communiqués.

Par ailleurs, les informations financières contenues dans le rapport de votre conseil d'administration relatif à l'exercice clos au 31 Décembre 2004, sont conformes aux états financiers ci-dessus indiqués.

Sur la base des documents qui nous ont été présentés, des diligences accomplies et à l'exception de ce qui est précédemment mentionné, nous certifions que les états financiers consolidés de la Société Tunisienne de Banque arrêtés au 31 Décembre 2004 sont pour tout aspect significatif, réguliers et sincères et reflètent la situation financière et patrimoniale de l'ensemble constitué par les entreprises comprises dans la consolidation au 31 Décembre 2004 et le résultat de ses opérations réalisées au cours de la période du 1^{er} Janvier au 31 Décembre 2004.

Tunis, le 2 Juin 2005

Orga Audit
Représenté par Mohamed Salah Ben Afla

Mourad Guellati