

-
- Groupe Raiffeisen
 - Bouclément intermédiaire
 - au 30 juin 2012

RAIFFEISEN

Chiffres clés au 30 juin 2012

	1.1.-30.6.2012 Montants en mio. CHF	1.1.-30.6.2011 Montants en mio. CHF	Variation en %
Chiffres clés du compte de résultat			
Produit d'exploitation	1'361	1'256	8,4
Charges d'exploitation	841	753	11,7
Bénéfice brut	521	503	3,6
Bénéfice du Groupe (sans part des intérêts minoritaires)	332	340	-2,2
Cost Income Ratio	61,8%	60,0%	
	30.6.2012 Montants en mio. CHF	31.12.2011 Montants en mio. CHF	Variation en %
Chiffres clés du bilan			
Total du bilan	169'336	155'889	8,6
Prêts et crédits à la clientèle	140'194	136'205	2,9
dont créances hypothécaires	132'225	128'527	2,9
Fonds de la clientèle	129'384	122'173	5,9
Fonds de la clientèle en % des prêts et crédits à la clientèle	92,3%	89,7%	
Fonds propres			
Total du capital propre	10'185	9'875	3,1
Rendement du capital propre (ROE)	6,6%	6,2%	
Fonds propres/total du bilan (taux de fonds propres)	6,0%	6,3%	
Quote-part fonds propres	12,4%	12,9%	
Indications sur le marché			
Part du marché hypothécaire	16,1%	16,1%	
Part du marché de l'épargne	20,0%	19,7%	
Nombre de sociétaires	1'771'111	1'747'352	1,4
Nombre de clients	3'618'002	3'577'313	1,1
Fortune de la clientèle			
Fortune de la clientèle gérée	169'818	145'967	16,3
Volume des dépôts	41'729	28'230	47,8
Chiffres clés des risques			
Pertes sur opérations de crédit	13	21	-36,4
en % des prêts et crédits	0,010%	0,016%	
Rating	Aa2	Aa2	
Ressources			
Effectif des collaborateurs	10'428	9'770	6,7
Nombre de postes à temps plein	8'731	8'167	6,9
Sites Raiffeisen	1'095	1'098	-0,3

— Marche des affaires

— Raiffeisen poursuit sur la voie d'un succès durable

Le Groupe Raiffeisen présente une fois encore un bon résultat semestriel. La reprise de Notenstein Banque Privée SA s'est traduite par une forte croissance des opérations de négoce et de titres, permettant la diversification souhaitée des sources de revenus. Le bénéfice brut de l'exercice précédent a été nettement dépassé, tandis que le bénéfice du Groupe a atteint 332 millions de francs (-2,2%).

Croissance continue du volume d'affaires

Le Groupe Raiffeisen a sensiblement accru son volume d'affaires au premier semestre 2012. La demande d'hypothèques est restée élevée. Au total, le volume des crédits a progressé de 4,0 milliards, soit 2,9%, pour s'établir à 140,2 milliards de francs. L'afflux de fonds de la clientèle a augmenté nettement plus que lors de l'exercice précédent, gagnant 7,2 milliards ou 5,9% à 129,4 milliards de francs. Les Banques Raiffeisen ont réalisé, à elles seules, un excellent résultat avec une croissance de 3,4%. L'acquisition de Notenstein Banque Privée SA a également eu un impact positif.

Forte hausse des produits

Les produits ont affiché une hausse réjouissante de 106 millions de francs, soit 8,4%, passant à 1'361 millions de francs. Les opérations de commissions et de prestations de service (+60,2%) et les opérations de négoce (+50,4%) ont clairement bénéficié du rachat de Notenstein. En revanche, le résultat des opérations d'intérêts stagne (+0,1%) en raison de la pression toujours forte qui pèse sur la marge d'intérêt.

L'acquisition de Notenstein Banque Privée SA a fait grimper les coûts: les charges d'exploitation ont ainsi progressé de 88 millions de francs, soit 11,7%. Sans les coûts supplémentaires liés au rachat de Notenstein, les charges d'exploitation n'auraient crû que de 12,4 millions de francs (1,6%). Cette augmentation de coûts s'explique par la croissance des effectifs ainsi que par le renouvellement en cours du matériel informatique. Le bénéfice brut s'est établi à 521 millions de francs (+18 millions de francs, soit +3,6%). Sans Notenstein, il aurait cédé, avec 491 millions de francs, 2,3% par rapport à la même période de l'exercice précédent.

Portefeuille de crédit à faible risque

Avec 106 millions de francs, les amortissements sont beaucoup plus élevés que durant l'exercice précédent. L'évolution négative des titres financiers s'est soldée par un besoin d'amortissement de 22 millions de francs sur les participations stratégiques.

La stratégie de croissance qualitative menée par Raiffeisen se reflète dans le portefeuille de crédit toujours peu exposé au risque. Les correctifs de valeur, provisions et pertes pour risques de crédit ont totalisé le chiffre modique de 0,9 million de francs. Le bénéfice du Groupe a atteint 332 millions de francs, soit une légère baisse de 7 millions de francs ou 2,2%.

Reprise de Notenstein: une réussite

L'acquisition de Notenstein Banque Privée SA renforce incontestablement la compétence du Groupe Raiffeisen dans le conseil en placement et dans la gestion de fortune. Raiffeisen peut désormais diversifier beaucoup plus ses sources de revenus, jusqu'à présent générés en majeure partie par les intérêts. Le goodwill acquis est estimé à 191 millions de francs, dont 36 millions de francs d'impôts latents.

La reprise de Notenstein Banque Privée SA par Raiffeisen Suisse s'est déroulée comme prévu. Après avoir connu des retraits limités de fonds de la clientèle, Notenstein enregistre à nouveau depuis juin un afflux net d'argent frais et de nouveaux clients. Elle gère actuellement 20,8 milliards de francs d'actifs pour ses clients. Avec un CIR de 68,5%, Notenstein est une banque privée efficace.

Raiffeisen affiche un optimisme prudent quant à l'évolution des affaires jusqu'à la fin de l'année. En dépit de conditions de marché difficiles, le Groupe escompte un résultat annuel proche de celui atteint en 2011.

Bilan du Groupe au 30 juin 2012

	30.6.2012 in 1000 CHF	31.12.2011 in 1000 CHF	Variation en 1000 CHF	Variation en %
Actifs				
Liquidités	7'357'974	4'698'295	2'659'679	56,6
Créances résultant de papiers monétaires	1'197	1'480	-283	-19,1
Créances sur les banques	10'319'057	3'668'198	6'650'859	181,3
Créances sur la clientèle	7'969'860	7'678'074	291'786	3,8
Créances hypothécaires	132'224'504	128'526'759	3'697'745	2,9
Prêts et crédits à la clientèle	140'194'364	136'204'833	3'989'531	2,9
Portefeuilles de titres et de métaux précieux destinés au négoce	1'690'765	1'548'321	142'444	9,2
Immobilisations financières	4'547'554	4'774'510	-226'956	-4,8
Participations non consolidées	536'980	518'703	18'277	3,5
Immobilisations corporelles	2'300'292	2'274'749	25'543	1,1
Valeurs immatérielles	188'264	—	188'264	—
Comptes de régularisation	326'308	259'391	66'917	25,8
Autres actifs	1'872'907	1'940'123	-67'216	-3,5
Total des actifs	169'335'662	155'888'603	13'447'059	8,6
Total des créances de rang subordonné	3'366	2'575	791	30,7
Total des créances sur les participations non consolidées	2'544'172	2'494'531	49'641	2,0
Passifs				
Engagements envers les banques	11'473'742	6'631'550	4'842'192	73,0
Engagements envers la clientèle sous forme d'épargne et de placements	98'369'121	92'549'077	5'820'044	6,3
Autres engagements envers la clientèle	17'325'438	16'008'076	1'317'362	8,2
Obligations de caisse	13'689'759	13'615'958	73'801	0,5
Fonds de la clientèle	129'384'318	122'173'111	7'211'207	5,9
Emprunts et prêts sur lettres de gage	14'428'255	13'636'510	791'745	5,8
Comptes de régularisation	821'793	557'704	264'089	47,4
Autres passifs	2'014'415	2'029'069	-14'654	-0,7
Correctifs de valeurs et provisions	1'025'933	985'299	40'634	4,1
Capital social	607'725	598'896	8'829	1,5
Réserves de bénéfice	9'245'000	8'681'199	563'801	6,5
Part des intérêts minoritaires aux capitaux propres	2'338	—	2'338	—
Bénéfice du Groupe	332'379	595'265	-262'886	-44,2
Part des intérêts minoritaires au bénéfice	-236	—	-236	—
Total du capital propre (sans part des intérêts minoritaires)	10'185'104	9'875'360	309'744	3,1
Total des passifs	169'335'662	155'888'603	13'447'059	8,6
Total des engagements de rang subordonné	544'803	535'413	9'390	1,8
Total des engagements envers les participations non consolidées	11'712'692	11'107'881	604'811	5,4
- dont prêts sur lettres de gage	10'805'500	9'941'000	864'500	8,7
Opérations hors bilan				
Engagements conditionnels	451'812	366'294	85'518	23,3
Engagements irrévocables	5'779'652	5'701'411	78'241	1,4
Engagements de libérer et d'effectuer des versements supplémentaires	96'637	60'443	36'194	59,9
Instruments financiers dérivés				
Valeurs de remplacement positives	1'098'142	1'134'993	-36'851	-3,2
Valeurs de remplacement négatives	1'798'478	1'811'509	-13'031	-0,7
Montant du sous-jacent	110'508'078	88'249'635	22'258'443	25,2
Opérations fiduciaires	538'374	58'642	479'732	818,1

Compte de résultat du Groupe au 30 juin 2012

	1.1.-30.6.2012 en 1000 CHF	1.1.-30.6.2011 en 1000 CHF	Variation en 1000 CHF	Variation en %
Produit des intérêts et des escomptes	1'713'327	1'703'217	10'110	0,6
Produit des intérêts et des dividendes des immobilisations financières	43'415	45'535	-2'120	-4,7
Charges d'intérêts	-715'704	-708'325	-7'379	1,0
Résultat des opérations d'intérêts	1'041'038	1'040'427	611	0,1
Produit des commissions sur les opérations de crédit	6'310	5'141	1'169	22,7
Produit des commissions sur les opérations de négocie de titres et les placements	159'481	98'402	61'079	62,1
Produit des commissions sur les autres prestations de service	76'618	68'919	7'699	11,2
Charges de commissions	-54'334	-55'073	739	-1,3
Résultat des opérations de commissions et des prestations de service	188'075	117'389	70'686	60,2
Résultat des opérations de négocie	98'711	65'637	33'074	50,4
Résultat des aliénations d'immobilisations financières	374	245	129	52,7
Produit des participations	22'138	22'563	-425	-1,9
Résultat des immeubles	9'186	9'131	55	0,6
Autres produits ordinaires	8'745	4'876	3'869	79,3
Autres charges ordinaires	-6'829	-4'582	-2'247	49,0
Autres résultats ordinaires	33'614	32'233	1'381	4,3
Produit brut	1'361'438	1'255'686	105'752	8,4
Charges de personnel	-594'743	-532'755	-61'988	11,6
Autres charges d'exploitation	-245'980	-220'084	-25'896	11,8
Charges d'exploitation	-840'723	-752'839	-87'884	11,7
Bénéfice brut	520'715	502'847	17'868	3,6
Amortissements sur l'actif immobilisé	-106'248	-90'078	-16'170	18,0
Correctifs de valeurs, provisions et pertes	-2'178	-5'870	3'692	-62,9
Résultat d'exploitation (résultat intermédiaire)	412'289	406'899	5'390	1,3
Produits extraordinaires	7'613	13'304	-5'691	-42,8
Charges extraordinaires	-2'354	-1'410	-944	67,0
Impôts	-85'405	-79'069	-6'336	8,0
Bénéfice du Groupe	332'143	339'724	-7'581	-2,2
Part des intérêts minoritaires au bénéfice	-236	-	-236	-
Bénéfice du Groupe (sans part des intérêts minoritaires)	332'379	339'724	-7'345	-2,2

Raiffeisen Suisse société coopérative

Communication du Groupe

Raiffeisenplatz

CH-9001 Saint-Gall

Téléphone +41 71 225 88 88

Fax +41 71 225 88 87

Internet: www.raiffeisen.ch

E-mail: medien@raiffeisen.ch