

Communiqué de presse

Résultats 2010 de la Banque de la Réunion : Retour aux bénéfices

Saint-Denis, le 18 mars 2011

Le Conseil d'administration qui s'est tenu le 18 mars 2011 sous la présidence de M. Bruno DELETRE, a arrêté les comptes annuels 2010 de la Banque de la Réunion.

- **Une dynamique commerciale soutenue :**
 - Un fort engagement de la banque dans le financement de l'économie de l'île : hausse de 28 % de la production des crédits d'équipement et de 119 % des crédits à l'habitat
 - Une politique de baisses tarifaires favorisant cette dynamique commerciale
- **Une efficacité opérationnelle en amélioration :**
 - Une maîtrise avérée des charges de fonctionnement en baisse de 3,5 %
 - Une évolution favorable du coefficient d'exploitation de 1,2 point
- **Une baisse significative du coût du risque :**
 - Une charge du risque de crédit de 22,6 M€ contre 81,6 M€ en 2009
 - Une hausse du taux de couverture des créances douteuses qui atteint près de 70 %
- **Une capacité à renouer avec les bénéfices :**
 - Un résultat net de +5,1 M€ contre - 58,3 M€ en 2009
 - Un ratio de solvabilité à 10,41 % au 31/12/2010

Référentiel Normes françaises

En millions d'euros	2009	2010
Produit Net Bancaire	83,6	83,2
Produit Net Bancaire courant	84,5	85,9
Résultat Brut d'Exploitation	25,6	26,5
Résultat Net Comptable	-58,3	+5,1

La Banque de la Réunion réalise l'essentiel de son activité, directement ou indirectement, dans le secteur de la banque de détail à l'île de la Réunion et à Mayotte.

Dans un contexte économique encore difficile en 2010, la Banque de la Réunion a démontré sa capacité de rebond en développant ses positions commerciales et en renouant avec la rentabilité. Elle a pleinement joué son rôle dans le financement de l'économie régionale, favorisant ainsi la reprise en accompagnant ses clients (particuliers, professionnels, entreprises et institutionnels).

L'activité

A l'issue de l'exercice 2010 :

La politique de conquête de nouveaux clients a permis d'ouvrir plus de 7 000 nouveaux comptes.

Les encours nets d'emplois à la clientèle s'établissent au 31/12/2010 à 1 774 M€, en progression de 5,9% par rapport à l'année précédente. Cette augmentation résulte notamment d'une production soutenue des crédits à l'habitat (+ 119%) et des crédits d'équipement consentis aux professionnels, aux petites et moyennes entreprises (+ 28%) par rapport à l'exercice 2009.

Le total des encours de collecte s'élèvent à 1 697 M€, soit + 4,6% sur l'année avec notamment une stabilité des soldes de comptes à vue créditeurs, une évolution de l'épargne tirée par le Livret A (+ 36%), par les ressources collectées auprès des entreprises (+ 32%) et par les produits d'assurance-vie dont les encours enregistrent une hausse de 16% sur l'exercice.

Les résultats

Le Produit Net Bancaire (PNB) de la Banque de la Réunion s'élève au 31/12/2010 à 83,2 M€ contre 83,6 M€ au 31/12/2009. Retraité des éléments non récurrents, le PNB est en progression de 1,7 % avec une **marge nette d'intérêts** stable en 2010 et des commissions en hausse de 5%. Cette hausse des **commissions** résulte de l'accroissement du nombre de clients et de la volumétrie des opérations, et s'est réalisée dans le cadre d'une politique de baisses tarifaires initiées depuis 2009.

Les charges générales d'exploitation diminuent de 3,5 % par rapport à 2009 et s'établissent à 51,2 M€ en 2010.

Le coefficient d'exploitation qui s'élève à 68,2 % est en amélioration de 1,2 point par rapport au coefficient de l'exercice 2009 traduisant à la fois une amélioration de l'efficacité commerciale et des gains de productivité dans les traitements.

Le résultat brut d'exploitation s'établit à 26,5 M€ au 31/12/2010, en hausse de 3,4 % par rapport à l'exercice précédent.

La charge de risque est ramenée de 81,6 M€ au 31 décembre 2009 à 22,6 M€ au 31 décembre 2010 reflétant une amélioration de la qualité du portefeuille de crédits et un renforcement de la maîtrise des risques dans un contexte économique particulièrement incertain.

Les créances douteuses nettes évoluent favorablement enregistrant une baisse de 12 %. Le taux de couverture des créances douteuses par les provisions affectées progresse de 4,6% et s'établit à 69,8% au 31/12/2010.

Le résultat net dégagé s'élève ainsi à + 5,1 M€ au 31 décembre 2010 contre -58,3 M€ au 31 décembre 2009.

Le montant des **fonds propres réglementaires** s'élève à 174,6 M€ dont 129,6 M€ en Tier-One.

Compte-tenu des reports déficitaires antérieurs, le Conseil d'administration proposera à l'Assemblée Générale Ordinaire fixée au 19 mai 2011 de ne pas distribuer de dividendes.

Les perspectives

Dans un contexte économique qui reste encore très fragile, la Banque de la Réunion poursuivra en 2011 sa stratégie de développement à moyen terme axée prioritairement sur le développement commercial, la satisfaction clientèle et la maîtrise des risques.

Confiante dans la reprise économique, son programme d'investissement principalement consacré à l'évolution de son réseau commercial restera soutenu : ouvertures de nouvelles agences, lancement de nouvelles offres, notamment en matière d'épargne, ainsi que de nouveaux services.

Forte des atouts dont elle dispose, de son appartenance au Groupe BPCE (deuxième groupe bancaire français), de la dynamique développée par ses équipes, la Banque de la Réunion s'attachera à renforcer sa capacité bénéficiaire et sera en mesure d'accroître son engagement aux côtés de ses clients et de tous les acteurs économiques de l'île.

NB : les procédures d'audit sont effectuées et le rapport d'audit relatif à la certification est en cours d'émission.

A propos de :

La Banque de la Réunion est une entreprise du Groupe BPCE IOM, le pôle de banques commerciales à l'outre-mer et à l'international du Groupe BPCE.

Le Groupe BPCE, deuxième groupe bancaire en France, s'appuie sur deux réseaux de banque commerciale autonomes et complémentaires : celui des 20 Banques Populaires et celui des 17 Caisses d'Epargne. Dans le domaine du financement de l'immobilier, il s'appuie également sur le Crédit Foncier de France. Il est un acteur majeur de la banque de financement, de la gestion d'actifs et des services financiers avec Natixis. Le Groupe BPCE compte plus de 37 millions de clients et bénéficie d'une large présence en France avec 8 200 agences, 127 000 collaborateurs et plus de 7 millions de sociétaires.

Contact presse BANQUE DE LA REUNION

Bernard VITRY: 02 62 40 01 16

bernard.vitry@banquedelareunion.fr