
 
 

CREDIT AGRICOLE DE NORMANDIE-SEINE 
 

Résultats au 31 décembre 2013 
(Communiqué diffusé le 10 février 2014) 

 
Activité commerciale 
 
Le Crédit Agricole de Normandie-Seine continue d’accompagner ses clients avec l’octroi  de 1,7 milliard 
d’euros de nouveaux financements à moyen et long termes, en progression de 6,5 % sur un an. La Caisse 
Régionale reste le premier financeur de son territoire avec un encours de crédits à 9,9 milliards 
d’euros (*) représentant une part de marché de 27% sur la région Haute-Normandie.  
 
Attentive à un développement équilibré, Normandie-Seine affiche une progression de son encours de 
collecte de 2,7 % à 13 milliards d’euros. L’épargne bancaire y contribue fortement à 8,7 milliards 

d’euros (+2,9 %) avec une croissance soutenue des dépôts à terme (+ 17,8 %) et dans une moindre 
mesure des livrets (+ 5 %).  Dans le même temps, l’épargne hors bilan s’établit à 4,3 milliards d’euros, 
en hausse de 2,1%, sous l’effet d’une vigueur retrouvée de l’assurance-vie à 3,8 milliards d’euros (+ 5%). 
En revanche, les OPCVM enregistrent un retrait de 14,5 % principalement sous l’effet de transferts de 
la gamme monétaire vers l’épargne bancaire. 
 
Les réseaux de la Caisse Régionale ont commercialisé près de 220 000 nouveaux contrats d’assurance 

et de services bancaires. Ils contribuent à accroitre l’équipement des clients en produits d’assurance 
dommages avec des encours en hausse de 8,6% pour les professionnels et de 5 % pour les particuliers. 
 

Résultats financiers 
 
Le Conseil d’Administration, lors de sa séance du 7 février 2014, a arrêté les comptes du Crédit 
Agricole de Normandie-Seine au 31 décembre 2013. 
 

• Sur base individuelle 
 

Le produit net bancaire (PNB) de la Caisse Régionale s’établit à 397,5 millions d’euros, en hausse de 
8,1 %, sous l’effet de la croissance des activités clientèle. 

 
Le PNB d’activité, à 369,2 millions d’euros, enregistre une progression de 9,6 % sur un an. Il bénéficie 
d’une diminution notable du coût moyen de la ressource en raison d’une politique de transformation 
tirant avantage du faible niveau des taux courts, du dynamisme commercial déployé en matière de 
services et de l’amélioration de la sinistralité sur les assurances. Il convient d’y adjoindre 
l’encaissement d’une commission sur le cautionnement habitat au titre de générations passées pour 5,3 
millions d’euros. 
Le PNB d’excédents de fonds propres s’affiche à 30,3 millions d’euros en retrait de 7,9 %. Il est 

pénalisé par un effet de base lié à la valorisation du portefeuille de placements et au retrait d’un 
dividende. 
 


Les charges de fonctionnement nettes s’établissent à 201,6  millions d’euros, dont l’augmentation 
modérée de 1,1 % résulte essentiellement des charges spécifiques induites par la migration de la  
Caisse Régionale sur le système d’information NICE, avec toutefois un budget informatique global en 
baisse de 4,9 %.  
 
Le résultat brut d’exploitation atteint 195,9 millions d’euros en progression de 16,3 %, avec une 
amélioration de 3,5 pts du coefficient d’exploitation à 50,7 %. 
 

Le coût du risque s’établit à 13,6 millions d’euros, en augmentation de 11,5 millions d’euros sur un an. Il 
intègre une évolution modérée des risques crédits individuels (+ 1,6 million d’euros), avec un taux de 
créances douteuses et litigieuses à 1,82 %, significativement inférieur à la moyenne sectorielle et avec 
un taux de couverture de 64 %.  
 
Après imputation de la charge fiscale en augmentation de 11,4 %, le résultat net de l’exercice s’élève à 
103,4 millions d’euros en progression de 3,2 % par rapport au 31 décembre 2012. Il convient de noter 

que le montant global des impôts et taxes payés par la Caisse Régionale atteint 84 millions d’euros. 
 
 

• Sur base consolidée 
 

Le PNB s’affiche à 402,6 millions d’euros en progression de 14,4 % sur un an. Le RBE atteint 
199,5 millions d’euros en croissance de 30,1 %. Le résultat net part du groupe augmente de 22 % à 
117,3 millions d’euros. Le différentiel d’évolution avec le résultat net individuel s’explique par un effet 

de base favorable sur le PNB, impacté en 2012 par l’enregistrement de provisions sur participations et 
le retraitement sur 2013 d’une dotation au Fonds pour Risques Bancaires Généraux pour 7,4 millions 
d’euros. 
 

Le CCI 
 
Le cours du Certificat Coopératif d’Investissement s’établit à 93,10 € au 31 décembre 2013, soit + 
55 % par rapport à fin 2012. Le Conseil d’Administration proposera à l’Assemblée Générale du 26 mars 
2014 le versement d’un dividende de 5,11 € par titre, représentant un rendement annuel de 5,5 % sur la 
base du cours au 31 décembre 2013. 

Perspectives 

L’année 2013 restera marquée par la réussite de la migration informatique vers le nouveau système 
d’information NICE, commun aux 39 caisses régionales. Il dote  Normandie-Seine d’un socle technique 
fortement évolutif préalable à l’introduction d’innovations technologiques et commerciales. Ainsi, qu’il 
s’agisse de la signature électronique, du développement de la souscription en ligne de contrats ou de la 
création d’une E-banque, ces projets visent à simplifier le quotidien des clients, à améliorer la 
joignabilité de la banque,  la qualité et la complétude du conseil.  
 

Parallèlement, dans un environnement plus complexe, la Caisse Régionale renforce l’approche 
patrimoniale auprès notamment des clientèles professionnelles, en développant les synergies avec la 
Banque Privée et en intégrant une dimension immobilière avec sa filiale Square Habitat.  
Normandie-Seine s’inscrit également dans les valeurs du projet de Groupe qui réaffirme le choix d’une 
banque universelle de proximité réellement différente aux yeux des clients. Avec 125 000 sociétaires, 
en progression de 10 %, la Caisse Régionale  traduit son attachement aux valeurs mutualistes, de 
responsabilité et de solidarité.  
 


Au plan financier, Normandie-Seine conforte  une assise financière déjà solide au travers de la 
progression de 1,4 pt  de son ratio de solvabilité (ratio Bâle II à 20 % nettement au-dessus des 
exigences minimales Bâle III actuelles et à venir) et d’un résultat net annuel structurellement au 
dessus de 100 millions d’euros sur les 4 dernières années. 
 

Chiffres clés (base sociale) 
 

Chiffres en M€ 31/12/2012 31/12/2013 Evolution 

Encours de collecte globale 12 705** 13 045 2,7% 

Encours de crédits 9 800 9 887* 0,9% 

Produit Net Bancaire 367,8 397,5 8,1% 

Charges de Fonctionnement (199 ,4) (201,6) 1,1% 

Résultat Brut d'Exploitation 168,4 195,9 16,3% 

Résultat net individuel 100,2 103,4 3,2% 

Coefficient d'exploitation 54,2% 50,7%  -3.5 pts 

 
Chiffres clés (base consolidée) 
 

Chiffres en M€ 31/12/2012 31/12/2013 Evolution 

Produit Net Bancaire 351,8        402,6 14,4% 

Résultat Brut d'Exploitation 153,3 199,5 30,1 % 

Résultat net part du groupe 96,1 117,3 22 % 

 
Ratios 

 
 
 
 
 
 

 
Les comptes au 31/12/2013 ont fait l'objet d'un audit et sont en cours de certification par les commissaires 
aux comptes. 

L’intégralité de l’information financière réglementée est disponible sur notre vitrine Internet www.ca-normandie-
seine.fr. 
 

(*)  Après reclassement de 38 millions d’euros de crédits aux collectivités locales. 
(** )  Pro forma 2013 

 
Caisse Régionale de CRÉDIT AGRICOLE MUTUEL 

DE NORMANDIE-SEINE 
Cité de l’Agriculture - Chemin de la Bretèque - 76230 BOIS GUILLAUME 

RCS : 433 786 738 Rouen 
Contact Relations investisseurs: 
Philippe Pouillot, Directeur financier  
E-mail : communication.financiere@ca-normandie-seine.fr 
Tél : 02 32 78 77 53 

 31/12/2012 31/12/2013 Evolution 

Ratio de liquidité 136,2 % 128,9 %  - 7,3 pts 

Ratio de solvabilité Bâle II 18,6% 20% +1.4 pt 


 


