


Le Crédit Agricole Alpes Provence au 31 décembre 2012

- De bonnes performances en collecte bilan et une activité crédit en recul du fait d'un ralentissement de la demande.
- Une structure financière solide malgré l'impact d'éléments non récurrents

Le Conseil d'administration du Crédit Agricole Alpes Provence, réuni le 29 janvier 2013, a arrêté les comptes de l'exercice 2012.

Une activité commerciale soutenue mais impactée par une baisse de la demande crédit

En M€	31/12/2011	31/12/2012	% évolution
Encours de collecte	15 815	16 398	+3,7%
Encours de crédits	11 320	11 234	-0,8%

Sur l'année 2012, le CA Alpes Provence a continué de jouer son rôle de banquier assureur sur l'ensemble de ses territoires dans un contexte économique et financier toujours dégradé. Du fait d'un recul de la demande, les encours de crédits à l'économie locale ont légèrement reculé de 0,8% sur 12 mois.

Dans le même temps, le CA Alpes Provence enregistre de bons résultats en matière de collecte globale (+3,7%), notamment sur les dépôts à terme (+29,9%) et livrets d'épargne (+12,3%) auprès de sa clientèle de proximité. Les placements en assurance-vie (+0,9%) et les valeurs mobilières maintiennent leurs encours sur la période.

L'équipement des clients en produits d'assurance des biens et des personnes se poursuit avec un portefeuille de contrats qui progresse de près de 2,2% à fin décembre 2012.

Au cours de l'année 2012, 30.000 nouveaux clients nous ont fait confiance confortant la place de leader de la Caisse Régionale sur son territoire.

Un résultat net social solide en hausse de 11,1%

	Comptes consolidés (normes IFRS)		Comptes sociaux (pour information)	
	En M€	Evolution sur 1 an	En M€	Evolution sur 1 an
Produit Net Bancaire	393,9	-14,9%	411,3	-5,4%
Charges de fonctionnement	254,0	+3,3%	253,3	+5,8%
Résultat Brut d'exploitation	139,9	-35,4%	158,0	-19,1%
Résultat Net	75,8	-13,9%	80,6	+11,1%
Résultat net part du groupe	75,8	-13,8%		

Dans les comptes sociaux, le PNB d'activité clientèle bénéficie de l'évolution positive des encours gérés et d'une gestion financière active du refinancement permettant une hausse de 0,3% de la marge d'intermédiation malgré une conjoncture défavorable des marchés financiers.

Sous l'effet de la baisse des commissions sur produits et services (-3,9%), la PNB d'activité recule légèrement de 1,5%.

A fin décembre 2012, le Produit Net Bancaire consolidé aux normes IFRS du CA Alpes Provence s'élève à 393,9 millions d'euros en retrait de 14,9%. Ce net recul par rapport au 31 décembre 2011 provient essentiellement de la valorisation des participations détenues par la Caisse Régionale. D'une part, le non versement par Crédit Agricole s.a. de dividendes à ses actionnaires au titre de l'exercice 2011 a eu un impact négatif de 18,4 M€. D'autre part, du fait de retraitements induits par les normes IFRS au niveau des titres de participations, il a été matérialisé une provision de 11,5 M€ pour dépréciation durable de la valeur d'une société du Groupe CA s.a (Sacam International).

Comme indiqué dans le communiqué de Crédit Agricole SA du 25 janvier 2013, les caisses régionales viennent de faire évoluer pour l'établissement de leurs comptes consolidés la méthode de valorisation des titres qu'elles détiennent dans la SAS Rue La Boétie, actionnaire majoritaire de Crédit Agricole SA. Réalisée sur la base d'une approche multicritères, cette valorisation a un impact négatif de -11,8M€ sur les résultats consolidés du Crédit Agricole Alpes Provence.

Les charges de fonctionnement progressent de 3,3% à 254 millions d'euros principalement du fait de la hausse très marquée de la fiscalité liée aux mesures gouvernementales.

Au 31 décembre 2012, le CA Alpes Provence dégage ainsi un Résultat brut d'Exploitation de 139,9 millions d'euros en retrait de -35,4% par rapport à décembre 2011.

Le coût du risque global est en net recul (-73,9%) du fait notamment de l'enregistrement de charges exceptionnelles en 2011. Concernant plus spécifiquement le risque crédit, le taux de créances douteuses et litigieuses s'affiche à 3,23% des encours avec un taux de couverture global de 71,4%. Le coût du risque affecté s'élève à 19,9 M€ en baisse de 36,2 % et la Caisse régionale a poursuivi ses efforts de provisionnement des risques futurs via la constitution de provisions filières et FRBG.

Après prise en compte de la charge d'impôts sur les sociétés, le Résultat Net part du groupe aux normes IFRS s'affiche à 75,8 millions d'euros en recul de 13,8% par rapport au 31 décembre 2011 alors que le Résultat Net social progresse de 11,1%.

Une structure saine et solide

Le Ratio de solvabilité s'élève au 30 juin 2012 à 19,3 % (Core Tier one) et le ratio de liquidité au 31 décembre 2012 à 131%. Ils confèrent à la Caisse Régionale une capacité de développement futur et une structure financière solide. Le ratio Crédit sur Collecte s'élève à 120% et se situe favorablement par rapport à la moyenne des caisses régionales de Crédit Agricole.

Le certificat coopératif d'investissement (CCI)

Le Conseil d'Administration de la Caisse Régionale proposera à l'assemblée générale statutaire de rémunérer ses porteurs de parts sociales au taux de 2,75% et ses détenteurs de Certificats Coopératifs d'Investissement à hauteur de 3,23 euros par titre détenu

Perspectives

Depuis 2011, la Caisse Régionale Alpes Provence s'est engagée dans un Projet d'Entreprise volontariste et prospectif qui fixe le cap jusqu'en 2015. Dans le contexte économique et financier actuel, l'évolution de l'activité 2012, la maîtrise du coût du risque et la progression de la satisfaction client enregistrées sur le dernier exercice, valident la pertinence de ses orientations. En 2013, le Crédit Agricole Alpes Provence poursuivra sa stratégie de développement sécurisé et son rôle au service des projets de ses clients et de son territoire. Une attention particulière sera portée à la personnalisation de la relation avec ses clients et à la reconnaissance de la fidélité avec la création de solutions exclusives et avantageuses. Le lancement du livret sociétaire en est une illustration. L'année 2013, sera également marquée par la bascule vers un nouveau système informatique unique du Crédit Agricole.

NYSE Euronext Paris - Eurolist compartiment C - ISIN : FR0000044323
Responsable de l'Information Financière : Jérôme VUILLEMOT (Directeur Financier)
E-mail : jerome.vuillemot@ca-alpesprovence.fr
Comptes annuels en cours de certification par les Commissaires aux Comptes.
L'ensemble des informations réglementées sont disponibles sur le site internet www.ca-alpesprovence.fr

Communiqué en date du 8 février 2013