

Conférence de presse de la Banque Cantonale de Fribourg

Résultats de l'exercice 2016

Pour tout complément d'information concernant l'exercice 2016, veuillez-vous adresser à Monsieur Edgar Jeitziner, président de la direction générale (tél. 026 350 71 02) et pour toutes questions en relation avec la stratégie à Monsieur Albert Michel, président du conseil d'administration (tél. 026 350 71 62).

Embargo jusqu'au jeudi 16 février 2017 à 11h00

Communiqué de presse Banque Cantonale de Fribourg

125 ans au service des fribourgeois et de l'économie Résultats solides

La Banque Cantonale de Fribourg (BCF) a réalisé en 2016 le 23^{ème} exercice record consécutif. Le résultat opérationnel augmente de 5,9 millions de francs à 158,5 millions de francs (+3,9%). Le résultat net atteint 123,7 millions de francs, en augmentation de 0,8%. Le bilan progresse de 937,6 millions de francs à 21,6 milliards de francs.

Pour cette année de jubilé, la BCF peut ainsi afficher une excellente santé financière. Elle a su s'adapter constamment, notamment au cours de ce dernier quart de siècle, à l'environnement économique, social, technologique et réglementaire.

Comment qualifier la BCF? Selon Albert Michel, Président du Conseil d'administration, «c'est une grande dame qui fête cette année ses 125 ans, elle est sans ride, sereine, efficace et connaît toujours le succès. Elle assume son rôle de leader et possède les atouts pour réussir aussi à l'avenir».

Ces résultats permettent à la BCF de verser au canton, aux communes et aux paroisses une contribution de 65 millions de francs (+ 1 million de francs). Cette somme représente 25% des produits d'exploitation. Les communes et les paroisses recevront environ 9,3 millions de francs et le canton 55,8 millions de francs. Ce versement comprend les impôts, la rémunération de la garantie de l'Etat et du capital de dotation. Depuis 1990, la BCF a versé plus de 637 millions de francs au canton, soit plus de 9 fois le capital de dotation de 70 millions de francs. L'ensemble des habitants du canton bénéficie ainsi du très bon développement de la banque.

Selon M. Edgar Jeitziner, président de la direction générale, «ce résultat illustre la confiance dont jouit la BCF auprès de ses clients, les compétences des collaboratrices et collaborateurs et l'efficacité des processus de la banque, ceci dans un contexte économique et réglementaire difficile et contraignant ; la BCF est prête à relever les nouveaux défis, et en particulier ceux liés aux nouvelles technologies et à la digitalisation des processus».

A l'**actif**, les **avances à la clientèle**, correctifs de valeurs pour risques de défaillance déduits, augmentent de 622 millions de francs à 17,1 milliards de francs (+ 3,8%). Cette progression résulte des créances hypothécaires qui atteignent 14,1 milliards de francs (+ 690 millions de francs ou + 5,1%), alors que les créances sur la clientèle se contractent de 68 millions de francs. Cette évolution démontre le soutien important de la BCF à l'économie, tout en pratiquant une saine gestion des risques.

Au **passif**, les **dépôts de la clientèle**, toutes formes confondues, progressent de 165 millions de francs à 12,6 milliards de francs (+ 1,3%).

Les **produits d'exploitation** atteignent 255,7 millions de francs, en progression de 1,8 million de francs ou + 0,7 %.

Le **résultat net des opérations d'intérêts** est en hausse de 4,1 millions de francs (+ 2,0%) à 210,5 millions de francs, malgré des taux d'intérêts négatifs durablement installés. La progression s'appuie sur l'augmentation du volume des crédits et sur une diminution du poste «Variations des corrections de valeur pour risques de défaillance et pertes liées aux opérations d'intérêts».

Le **résultat des opérations de commissions et de prestations de services**, influencé notamment par la baisse des commissions et des opérations de courtage, atteint 30,0 millions de francs (- 1,8 millions de francs ou - 5,6%).

Le **résultat des opérations de négoce**, composé essentiellement des produits des devises, changes et métaux précieux, augmente de 0,1 million de francs à 11,1 millions de francs (+ 0,8%).

Les **autres résultats ordinaires** se contractent de 0,7 million de francs à 4,1 millions de francs (- 14,0%).

Les **charges d'exploitation ordinaires** se réduisent de 0,2 millions de francs à 91,3 millions de francs (- 0,3%) et sont conformes au budget.

Le **résultat opérationnel** s'établit à 158,5 millions de francs, en augmentation de 3,9% ou + 5,9 millions de francs.

L'attribution globale aux **réserves pour risques bancaires généraux** s'élève à 18 millions de francs.

Le **bénéfice net** atteint 123,7 millions de francs (+ 1,0 million de francs ou + 0,8%).

Après répartition du bénéfice, l'ensemble des **fonds propres** atteint 1,78 milliard de francs, soit un ratio CET1 (Common Equity Tier 1 ou noyau dur des fonds propres de base) de 17,1%.

Lors de sa dernière séance, le conseil d'administration a arrêté les comptes présentés. Il propose la répartition suivante du bénéfice de l'exercice 2016:

Bénéfice de l'exercice	CHF 123'686'807
Bénéfice reporté	CHF <u>393'116</u>
Bénéfice au bilan	CHF 124'079'923
Répartition du bénéfice	
Indemnité pour la garantie de l'Etat	CHF 34'500'000
Rémunération du capital de dotation	CHF 11'000'000
Attribution au fonds de réserve	CHF 78'000'000
Report à nouveau	CHF 579'923

Fribourg, le 16 février 2017

Forte d'une expérience de 125 années, la **Banque Cantonale de Fribourg (BCF)** offre les services d'une banque universelle de proximité. Elle propose à ses clients des solutions sur mesure.

La BCF est leader dans son canton. Avec un bilan supérieur à 21 milliards, elle est très souvent citée en exemple en matière d'efficacité. Elle a son siège à Fribourg, dispose d'un réseau de 28 succursales (dont une en ligne) et 56 bancomats. La banque emploie 451 collaborateurs.

Personne morale de droit public, la BCF bénéficie de la garantie totale de l'Etat de Fribourg, garantie qu'elle rémunère.