Bank of America
Anastasia Mironova et Maxime Rousseff (2008)
Première banque mondiale, basée au Etats-Unis, son PDG est Ken Lewis depuis 2001.

Quelques chiffres clés :
· chiffre d’affaires au deuxième trimestre 2008: 3.4 milliards de $.Le chiffres d’affaires se répartit en diverses activités :

· 57 % pour la banque commerciale et de détail.

· 31% pour la banque d’affaires et d’investissement.
· 11% pour la gestion d’actifs.

· 93% de ses activités sont concentrées aux Etats –Unis.

· Résultat net : 14,982miillards
Les différentes étapes de sa création :
· 1929 : fondation par Amadeo Giannini. Basée à Los Angeles, elle nait de la fusion de « Bank of Italy » et « Bank of America »

· 1959 : elle invente la carte de crédit, la BankAmericard, qui a changé son nom en VISA en 1975
· années 1970, elle devient la plus grande banque du monde.
· 1984 : BankAmerica se développe hors de Californie avec l'acquisition de Seafirst Corp. basée à Seattle
· 1998 : BankAmerica Corp. est acquise par NationsBank Corporation pour 64,8 milliards
· 2004 : Bank of America rachète à National City Corp., basée à Louisville pour 1,4 milliard de dollars
La réussite de Bank of America aujourd’hui :
Aujourd’hui le monde financier est en crise avec notamment le problème des « subprimes ».Cette crise est caractérisée par l’annonce de déficit de nombreuses banques comme Lehmann and Brothers. Cependant, Bank of America est la quatrième banque après Citigroup, JP Morgan et Wells Fargo à mieux s’en sortir que ce que prévoyaient les analystes, avec une hausse du produit net bancaire de 4% en un an et une rente de 1,75 millions de dollars sur la banque d’investissement. Comment Bank of America arrive-t-elle à passer au travers de la crise ?
· Les rachats de Countrywide le 1er Juillet pour 2,5 milliards de dollars et de Merrill Lynch le 16 septembre pour une somme de 5O milliards de dollars permettent à Bank of America de récupérer des parts de marché financier importantes et ainsi d’accroître encore d’avantage sa puissance. Ces opérations sont certes très onéreuses et entraine des pertes, mais Bank of America joue avant tout sur la prise de risque et sur la rentabilité a long terme. C’est ce qui fait d’elle aujourd’hui l’une des banques les moins vulnérables face à la crise.
· Bank of America parvient à sauvegarder un bilan positif grâce à une grande diversification des activités telle que la banque de détail, d’investissement, commerciale et hypothétique, lui permet de combler des pertes d’un secteur fragile temporairement par un autre plus florissant.
· Enfin, Bank of America a une grande vitesse d’adaptation et de réaction face aux évolutions de l’environnement économique, par des réorganisations de son fonctionnement c'est-à-dire qu’elle mise notamment sur la technologie. On constate par exemple qu’en 2005 elle automatise son système de ventes avec un nouveau programme de Microsoft, ce qui lui permet de gagner au niveau de plusieurs points : réduction de 98% du temps des gestions des rapports, économies de 540 000 dollars immédiates et une économie de 4 à 5 millions de dollars prévus.
· En résumé, nous avons donc pu constater que la stratégie de Bank of America se base sur la prise de risque, sur une diversification de ses activités et sur la technologie afin de gérer la crise des subprimes mieux que les autres et de s’imposer aujourd’hui comme la première banque mondiale…
