

Résultats au 31 décembre 2014 Crédit Agricole Atlantique Vendée

Nantes, le 2 février 2015

Un résultat net consolidé solide

Le Conseil d'Administration de la Caisse régionale Atlantique Vendée a arrêté les comptes annuels au 31 décembre 2014. La rédaction des rapports par les commissaires aux comptes est en cours de finalisation.

Activité (en millions d'euros)	31/12/2014	31/12/2013	Variation 12.2014 / 12.2013
Encours de collecte globale	19 048	18 520	+ 2,9 %
Encours de crédit	14 202	13 969	+ 1,7 %
Comptes consolidés (en millions d'euros) (aux normes IAS / IFRS)			
Produit Net Bancaire	424,1	468,9	- 9,6 %
Charges de fonctionnement	231,3	237,8	- 2,7 %
Résultat Brut d'Exploitation	192,8	231,2	-16,6 %
Résultat Net Consolidé (part du Groupe)	119,0	125,9	-5,5%
Fonds propres prudentiels au 30/06/2014 (en millions d'euros)	1 717,24		

Activité commerciale

Avec plus de 2,3 milliards d'euros de réalisations de crédit en 2014, en hausse de 3,9% sur un an, le Crédit Agricole Atlantique Vendée continue de soutenir les acteurs économiques de la région, malgré le contexte économique peu porteur. Cette évolution est essentiellement tirée par les crédits habitat avec des réalisations qui progressent de 18,3% sur l'année 2014.

La collecte globale connaît une hausse de 2,9% par rapport à fin 2013 avec des clients qui orientent leurs placements vers les livrets, l'épargne logement (+6,4%) et l'assurance vie (+4,8%). La mise en place de prestations adoptées pour la gestion de la trésorerie de la clientèle professionnelle, a contribué à une hausse de 9,4% des dépôts à vue.

En cohérence avec les orientations stratégiques, la part de marché collecte bilan sur les particuliers ainsi que la part de marché des réalisations de crédit habitat sont en progression respectivement de 27 points et 38 points entre novembre 2014 et novembre 2013.

Résultats financiers

Au 31 décembre 2014, dans un contexte de taux bas, le PNB en baisse de 9,6% sur un an à 424,1 millions d'euros est affecté par la baisse des intérêts clients, le recul des marges sur la collecte et par les réaménagements des crédits et de la dette. Ceci est compensé partiellement par la reprise du versement de dividende par Crédit Agricole S.A. en juin 2014.

Avec une baisse de 2,7% sur un an, la Caisse régionale continue de maîtriser les charges d'exploitation qui bénéficient de l'effet attendu sur les charges informatiques (NICE).

Ces évolutions du PNB et des charges d'exploitation génèrent un Résultat Brut d'Exploitation de 192,8 millions d'euros en baisse de 16,6% sur un an.

La bonne gestion des risques a permis de contenir le coût du risque à 16,3 millions d'euros en baisse de 52,8% par rapport à 2013.

Après prise en compte de la charge d'impôts en recul de 18,5% à 58,1 millions d'euros, le résultat net consolidé reste

solide et s'élève à 119 millions d'euros, en baisse de 5,5% sur un an.

Structure Financière

Avec un niveau de fonds propres prudentiels de 1,7 milliard d'euros au 30 juin 2014, la Caisse régionale affiche un ratio de solvabilité CRD4 Bâle 3 transitoire de 17,02% pour un minimum réglementaire de 8%.

La Caisse régionale respecte largement le coefficient de liquidité réglementaire à 1 mois qui s'établit à 153,03% au 31 décembre 2014, pour une norme minimale de 100%.

Les capitaux propres consolidés à 2,24 milliards d'euros représentent 12,8% du bilan qui s'élève à fin décembre à 17,5 milliards d'euros. Les dettes envers la clientèle, dépôts à vue et à terme, représentent 23,8% du bilan, tandis que celles envers les établissements de crédit, essentiellement vis-à-vis de Crédit Agricole S.A., représentent 56,4% du bilan. L'actif du bilan consolidé est quant à lui constitué à 79,3% par les prêts et créances à la clientèle.

Le cours du Certificat Coopératif d'Investissement (CCI) du Crédit Agricole Atlantique Vendée coté sous le code ISIN FR0000185506, progresse de 9,15% sur un an, pour s'établir à 99 euros le 31 décembre 2014. Le Conseil d'Administration proposera à l'Assemblée générale du 31 mars 2015 le versement d'un dividende net de 4,59 euros par CCI, soit un rapport dividende sur cours au 31 décembre 2014 de 4,6%.

Perspectives

Pour accompagner la seconde année de son projet d'entreprise, la Caisse régionale Atlantique Vendée met en œuvre en 2015 un programme d'investissement ambitieux avec le déploiement de son nouveau concept d'agences, du nouveau site de Nantes et de la rénovation du site de la Roche-sur-Yon.

Les Assemblées générales des Caisses locales réuniront leurs sociétaires de février à mars 2015 rappelant l'importance du sociétariat dans notre modèle coopératif.

Retrouvez toutes les informations financières réglementaires sur www.ca-atlantique-vendee.fr, rubrique *Votre caisse régionale dans l'espace « Informations Financières »*.

Contact Relation Investisseurs : Mme Réjane CONTIN rejane.contin@ca-atlantique-vendee.fr 02.40.30.52.76.

CCI Atlantique Vendée : code ISIN FR0000185506 Eurolist C