

Résultats du 1^{er} trimestre 2015

Diffusé le 24/04/2015

« Des engagements relationnels au service de la satisfaction client »

ENCOURS DE CREDIT	ENCOURS DE COLLECTE
+ 1,8% 8,5 Mds €	+ 3% 11,4 Mds €

Le Conseil d'administration a arrêté lors de sa séance du 24 avril 2015 les comptes du Crédit Agricole d'Ille-et-Vilaine au 31 mars 2015.

→ Un dynamisme commercial utile au territoire

Le Crédit Agricole d'Ille-et-Vilaine poursuit son développement sur le territoire et a accueilli depuis le début de l'année plus de 5 400 nouveaux clients. La Caisse régionale dynamise aussi son sociétariat avec 7800 clients qui sont devenus des sociétaires en 2015.

La collecte de bilan regroupant les comptes de dépôts et l'épargne bancaire, atteint 6,8 Mds € soit une hausse de 2,9% par rapport à mars 2014. Cette croissance s'appuie principalement sur les bonnes performances du PEL.

Cette belle dynamique sur l'épargne bilan est aussi constatée sur l'assurance vie qui progresse de 4,6% pendant que les valeurs mobilières reculent de 1,5%.

L'activité de collecte globale progresse de 3% par rapport à mars 2014 et s'élève à 11,4 Mds €.

La collecte bilan est réinvestie sur le territoire afin de financer l'économie locale.

Sur le premier trimestre, les réalisations de crédits atteignent 388 M€ en hausse de 6,7% par rapport à 2014. Le financement de l'habitat est en hausse de 5,3% avec 218,3 M€ débloqués sur ce secteur.

L'encours des crédits progresse dans le même temps de 1,8% pour atteindre 8,5 Mds €.

L'activité de courtier en assurance de la Caisse régionale poursuit également sa dynamique en collaboration avec Pacifica, filiale du groupe. Les clients du Crédit Agricole d'Ille-et-Vilaine ont en effet souscrit près de 9 000 nouveaux contrats d'assurances depuis le début de l'année, soit une hausse de 4,3% par rapport au premier trimestre 2014.

→ Un PNB en croissance mais un résultat net fortement impacté par l'imposition

En base sociale

Le **Produit Net Bancaire** de la Caisse régionale affiche une croissance de 5% par rapport au 1^{er} trimestre 2014 pour atteindre 72,4 M€.

Cette performance résulte de la progression du PNB d'activité clientèle de 1,8% à 64,6 M€. La marge d'intermédiation est en recul marqué en raison d'une forte activité réaménagement (-3,6M€). Dans le même temps, les commissions progressent grâce à de bonnes performances dans le domaine de l'assurance (+4,8M€). L'extériorisation de plus-values dans un contexte boursier favorable permet à la marge sur portefeuille d'afficher une hausse de 44% par rapport au premier trimestre 2014 en atteignant 8 M€.

Les **charges de fonctionnement** progressent de 2,7% par rapport au premier trimestre 2014 et atteignent 36,8 M€.

Le **revenu brut d'exploitation** s'élève à 35,6 M€ en hausse de 7,5% par rapport à 2014.

Le coût du risque y compris FRBG atteint 0,5 M€ en retrait par rapport à 2014. Le taux de créances douteuses et litigieuses se situe à 2,64%. Ces créances sont provisionnées à hauteur de 60,95%.

La charge fiscale est en hausse de 68,2% par rapport au 1^{er} trimestre 2014 à 17,5 M€ en raison, notamment, de l'imposition des plus-values générées sur l'exercice et de l'étalement des indemnités de réaménagement prélevées lors d'une renégociation de crédits.

En conséquence, le **résultat net social** est de 18,6 M€ en recul de 5,6% par rapport à 2014.

	31/03/2014 (en M€)	31/03/2015 (en M€)	Évolution
PNB	69,0	72,4	5,0%
Charges de fonctionnement	35,8	36,8	2,7%
Résultat Brut d'Exploitation	33,2	35,6	7,5%
Coût du risque (y compris FRBG)	3,8	0,5	-87,2%
Résultat Net Social	19,7	18,6	-5,6%
Total bilan (base sociale)	10 090,7	10 192,5	1,0%
- dont titres à l'actif ⁽¹⁾	566,9	600,4	5,9%
- dont capitaux propres ⁽²⁾	1 144,6	1 290,1	12,7%
Résultat Consolidé	20,9	22,2	6,4%

(1) Les titres à l'actif contiennent les titres de placement, d'investissement et titres de transaction (sauf ICNE).

(2) Les capitaux propres contiennent les fonds propres (dont FRBG, comptes courants bloqués des Caisses Locales et titres non subordonnés) et le résultat net en formation.

En base consolidée (IFRS)

Le **produit net bancaire** progresse de 8,4% par rapport à mars 2014 à 76 M€. Les charges de fonctionnement ressortent à 38,1 M€ et le résultat brut d'exploitation à 36,5 M€.

Après intégration du coût du risque et de la charge fiscale, le résultat net consolidé atteint 22,2 M€ en hausse de 6,4%.

L'écart par rapport au résultat social s'explique, principalement, par la réintégration de provision dans le calcul de l'impôt en normes social. Ces provisions ne sont pas réintégrées en IFRS.

→ Une structure financière solide

Le niveau de fonds propres de base représente près de 1,4 Md € et la Caisse régionale affiche un ratio phasé (transitoire CRD III / CRD IV) de 18,18% au 31/12/2014, nettement au-dessus des recommandations de marché.

Conformément aux obligations prudentielles demandées par le régulateur ou formulées par Crédit Agricole S.A., la Caisse régionale présente au 31 mars 2015 un ratio de liquidité standard de 130,69% pour une norme de 100%. Elle dispose de réserves de liquidité à un an pour 839 M€.

Avec 1,4 Md €, les capitaux propres consolidés représentent 13,3% du bilan qui s'élève au 31 mars 2015 à 10,3 Mds €. Les dettes envers la clientèle, constitutives des dépôts à vue et à terme, représentent 20,5% du bilan, tandis que celles envers les établissements de crédits, essentiellement vis-à-vis de Crédit Agricole S.A., au regard des règles de refinancement interne au Groupe, représentent 61,8%.

→ Une forte progression des Certificats Coopératifs d'Investissement

Au 31 mars 2015, le cours du Certificat Coopératif d'Investissement de la Caisse régionale atteint 72,24 €.

Il enregistre une hausse de 10,7% depuis le début de l'année.

→ Perspectives

Forte de sa solidité, la Caisse régionale s'attache en 2015 à poursuivre son accompagnement du territoire en continuant à faire preuve d'exemplarité et d'excellence dans sa relation avec ses clients. En ce début d'année, plus de 8 000 sociétaires ont assisté aux assemblées générales de ses 46 Caisses locales, un temps-fort de l'établissement mutualiste, riche d'échanges

avec les acteurs du département. Par l'intermédiaire de la création de ses 4 initiatives Agir, le Crédit Agricole d'Ille-et-Vilaine consolide son positionnement sur l'épargne utile. Ainsi, grâce à l'argent collecté avec le livret Sociétaires, près de 123 000 € seront versés à six associations locales au titre de 2014.

Crédit Agricole Mutual d'Ille-et-Vilaine
Société coopérative de crédit à capital variable
Siège social : 4, rue Louis Braille
Saint-Jacques de la Lande
CS 64017 – 35040 Rennes Cedex
SIREN : 775 590 847 RCS RENNES
Code NAF 6419Z

Retrouvez toutes les informations financières réglementaires sur www.ca-illeetvilaine.fr, rubrique *Informations réglementaires et financières*.

Contact Relation Investisseurs : Paul ROUAUD, paul.rouaud@ca-illeetvilaine.fr, 02 99 03 36 42.