

BRIE PICARDIE

CRÉDIT AGRICOLE BRIE PICARDIE

Banque et Assurance

Résultats au 30 juin 2016*

Amiens, le 22 juillet 2016

A vos côtés pour concrétiser vos projets...

Près de 1,3 milliard d'euros de financements à l'habitat ont été accordés sur ce premier semestre, soit 20,8 % de plus qu'à fin juin 2015 : nous accompagnons vos projets immobiliers, à des conditions inédites. En témoigne notre première Vente Flash « Prêt Immo », lancée en juin dernier.

Nos réalisations de crédits à la consommation, à 148,3 millions d'euros, progressent par ailleurs de 36,1 % par rapport au premier semestre 2015, tandis que les nouveaux financements d'équipements pour les agriculteurs, professionnels, entreprises et collectivités publiques atteignent 465,9 millions d'euros sur ce premier semestre 2016.

Au total, à fin juin 2016, l'encours de crédits de la Caisse Régionale atteint ainsi 17,3 milliards d'euros**.

L'encours de collecte, à 23,1 milliards d'euros à fin juin 2016, progresse quant à lui de 2,4 % sur un an. Si la collecte tierce s'inscrit en retrait de 2,9 %, la collecte bilancière, qui permet de financer les projets locaux en circuit-court, progresse de 4,5 % et atteint 14,7 milliards d'euros à fin juin 2016. Cette variation résulte notamment de l'évolution positive des comptes à vue de la clientèle et des encours de Plan d'Epargne Logement.

Afin de vous proposer des alternatives de placement, nous innovons avec notre offre en immobilier d'investissement « Immo Neuf », tandis que notre nouvelle équipe dédiée à l'allocation d'actifs vous permet de gérer votre patrimoine en bénéficiant de conseils d'experts.

Encours (en M€)	Juin 2015	Juin 2016	Variation en %
Encours de collecte	22 571,2	23 106,4	2,4 %
Encours de crédits	15 675,5	17 307,3	10,4 %

...vous protéger et vous accompagner

Vous nous faites également confiance pour assurer vos biens, votre famille ou vos équipements professionnels : notre portefeuille d'assurances Dommages et Prévoyance atteint près de 572 200 contrats à fin juin 2016, soit une progression de 4,3 % sur un an.

Et nous répondons présents lorsque vous êtes confrontés à des moments difficiles : nous avons déployé un dispositif exceptionnel pour vous accompagner lors des inondations de juin dernier. Nous soutenons également quelque 450 agriculteurs depuis le début de la crise agricole en août 2015, notamment via des modulations de prêts ou des reports d'échéances.

Nos services s'adaptent par ailleurs à vos besoins : l'assurance « Tous Mobiles » permet désormais de couvrir tous les appareils nomades (téléphone mobile, tablette, appareil photo...) de votre foyer pour une cotisation unique, et nos solutions de télésurveillance « Nexecur » évoluent pour une protection personnalisée de votre habitat plus performante, pilotable depuis une application mobile intuitive.

Au-delà de ces innovations, votre banque mutualiste poursuit son développement local : nous avons accueilli plus de 29 900 nouveaux clients et plus de 8 600 sociétaires sur ce premier semestre.

Les résultats financiers

Pour le premier semestre 2016, le PNB Clientèle s'établit à 283,1 millions d'euros, en retrait de 0,5 % par rapport à fin juin 2015. Le niveau d'activité commerciale à fin juin 2016 permet de maintenir ce PNB dans un contexte de taux bas. Le PNB Portefeuille atteint 54 millions d'euros à fin juin 2016 contre 24,5 millions d'euros à fin juin 2015. Celui-ci intègre notamment des dividendes en hausse perçus sur les participations dans le Groupe Crédit Agricole, ainsi qu'une évolution favorable sur le portefeuille de placement par rapport au premier semestre 2015.

Le Produit Net Bancaire total atteint ainsi 337,1 millions d'euros à fin juin 2016, contre 308,9 millions d'euros à fin juin 2015. Le PNB du seul deuxième trimestre 2016 est de 185,5 millions d'euros, contre 158,7 millions d'euros pour le deuxième trimestre 2015.

Les charges de fonctionnement progressent de 5,2 % par rapport à fin juin 2015, pour accompagner le développement et préparer l'avenir : nous modernisons notamment nos sites et nos agences pour mieux vous accueillir. Cependant, le coefficient d'exploitation, inférieur à 45 %, confirme l'efficience opérationnelle de la Caisse Régionale et lui permet de dégager un Résultat Brut d'Exploitation en croissance de 12,5 % par rapport à fin juin 2015.

Avec un coût du risque à 19,1 millions d'euros à fin juin 2016 contre 16,1 millions d'euros à fin juin 2015, notre vigilance est maintenue sur le risque de crédit. Le taux de défaut (EAD Défaut/EAO) s'établit à 1,98 % à fin juin 2016 pour une exposition globale (EAD) de près de 18,7 milliards d'euros. Après imposition sur les sociétés et dotation au fonds pour risques bancaires généraux, le résultat net social ressort à 104,7 millions d'euros, en progression de 4,9 % par rapport à fin juin 2015.

Base individuelle (en M€)	Juin 2015	Juin 2016	Variation en %
Produit Net Bancaire	308,9	337,1	9,1 %
Charges de Fonctionnement Nettes	142,5	149,9	5,2 %
Résultat Brut d'Exploitation	166,4	187,2	12,5 %
Résultat Net	99,9	104,7	4,9 %

Le résultat net consolidé en normes IFRS s'établit à fin juin 2016 à 121,6 millions d'euros, contre 105,5 millions d'euros à fin juin 2015.

Base consolidée (en M€)	Juin 2015	Juin 2016	Variation en %
Produit Net Bancaire	315,7	336,6	6,6 %
Charges de Fonctionnement Nettes	146,8	154,0	4,9 %
Résultat Brut d'Exploitation	168,9	182,6	8,1 %
Résultat Net (Part du Groupe)	105,5	121,6	15,3 %

Les capitaux propres consolidés atteignent 3,1 milliards d'euros à fin juin 2016, soit 14,2 % des 22,1 milliards d'euros du total bilan. Les dettes envers la clientèle, constituées par les dépôts à vue et à terme, représentent 29,9 % de l'ensemble des dettes, tandis que celles envers les établissements de crédit, essentiellement vis-à-vis de Crédit Agricole S.A. au regard des règles de refinancement interne au Groupe, représentent 60,6 % ; le solde correspond principalement à l'encours de certificats de dépôt négociables émis par la Caisse Régionale dans le cadre de son programme d'émission de 2 milliards d'euros noté A1 par Standard and Poor's.

La Caisse Régionale affiche un ratio CRD de 20 % à fin mars 2016***. Son Liquidity Coverage Ratio s'établit à 115 % à fin juin 2016, pour une exigence minimale fixée à 70 % pour 2016.

* Comptes sociaux et consolidés au 30 juin 2016 examinés par le Conseil d'Administration du 22 juillet 2016 - Certification en cours par les commissaires aux comptes

** Dont 2,8 % titrisés au sein du Groupe Crédit Agricole

*** Dernière donnée disponible

Retrouvez toutes les informations réglementées publiées par la Caisse Régionale en application des dispositions de l'article L. 451-1-2 du Code monétaire et financier et des articles 222-1 et suivants du Règlement Général de l'Autorité des Marchés Financiers sur le site internet www.ca-briepicardie.fr.

Contact relations investisseurs : M. Laurent TITREVILLE, Directeur des Marchés, contact@ca-briepicardie.fr 03 22 53 33 33.

Caisse Régionale de Crédit Agricole Mutual Brie Picardie
500 rue Saint-Fuscien 80095 AMIENS CEDEX 3

