

AGIR CHAQUE JOUR DANS VOTRE INTÉRÊT ET CELUI DE LA SOCIÉTÉ

RÉSULTATS

**DU 3^e TRIMESTRE ET
DES 9 PREMIERS MOIS 2021
ANNEXES**

Avertissement

L'information financière de Crédit Agricole S.A. et du Groupe Crédit Agricole pour le troisième trimestre 2021 et les neufs premiers mois 2021 est constituée de ces annexes à la présentation, de la présentation et du communiqué de presse attachés, disponibles sur le site <https://www.credit-agricole.com/finance/finance/publications-financieres>

Cette présentation peut comporter des informations prospectives du Groupe, fournies au titre de l'information sur les tendances. Ces données ne constituent pas des prévisions au sens du règlement délégué UE 2019/980 du 14 mars 2019 (chapitre 1, article 1,d).

Ces éléments sont issus de scénarios fondés sur un certain nombre d'hypothèses économiques dans un contexte concurrentiel et réglementaire donné. Par nature, ils sont donc soumis à des aléas qui pourraient conduire à la non-réalisation des projections et résultats mentionnés. De même, les informations financières reposent sur des estimations notamment lors des calculs de valeur de marché et des montants de dépréciations d'actifs.

Le lecteur doit prendre en considération l'ensemble de ces facteurs d'incertitudes et de risques avant de fonder son propre jugement.

Les chiffres présentés au titre de la période de neuf mois close au 30 septembre 2021 ont été établis en conformité avec le référentiel IFRS tel qu'adopté par l'Union européenne et applicable à cette date, et avec la réglementation prudentielle en vigueur à ce jour. Ces informations financières ne constituent pas des états financiers pour une période intermédiaire, tels que définis par la norme IAS 34 « Information financière intermédiaire » et n'ont pas été auditées.

Note : Les périmètres de consolidation des groupes Crédit Agricole S.A. et Crédit Agricole n'ont pas changé de façon matérielle depuis le dépôt auprès de l'AMF du Document d'enregistrement universel 2020 de Crédit Agricole S.A. et de l'amendement A.01 de ce Document d'enregistrement universel 2020 comprenant les informations réglementées pour le Groupe Crédit Agricole.

La somme des valeurs contenues dans les tableaux et analyses peut différer légèrement du total en raison de l'absence de gestion des arrondis.

Le 30 juin 2020, l'ensemble des autorisations réglementaires nécessaires ayant été obtenues, Amundi a acquis l'intégralité du capital de Sabadell Asset Management.

Au 30 juin 2021, suite au rachat par crédit Agricole Consumer Finance de 49% du capital de joint-venture CACF Bankia S.A, CACF Bankia S.A. est consolidée selon la méthode de l'intégration globale dans les comptes consolidés de Crédit Agricole S.A.

Au 30 juin 2021, suite à l'offre publique d'achat lancée par Crédit Agricole Italia sur Credito Valtellinese, Credito Valtellinese est détenue à 100% par Crédit Agricole Italia et consolidée selon la méthode de l'intégration globale dans les comptes consolidés de Crédit Agricole S.A.

NOTE

Le périmètre de consolidation du Groupe Crédit Agricole comprend :

les Caisses régionales, les Caisses locales, Crédit Agricole S.A. et leurs filiales. Il s'agit du périmètre qui a été privilégié par les autorités compétentes notamment lors des exercices de Stress tests récents pour apprécier la situation du Groupe.

Crédit Agricole S.A.

est l'entité cotée, qui détient notamment les filiales métier (Gestion de l'épargne et Assurances, Grandes clientèles, Services financiers spécialisés ainsi que Banque de proximité en France et à l'international)

Sommaire

01

Pôle métiers – indicateurs d'activité et résultats

05

Indicateurs de risques

02

Contribution des pôles métiers au résultat – Crédit Agricole S.A.

06

Structure financière et Bilan

03

Caisses régionales – Indicateurs d'activité et résultats

07

Notations de crédits

04

Contribution des pôles métiers au résultat – Groupe Crédit Agricole

08

Risques juridiques

ANNEXES

Indicateurs d'activité – pôle GEA

Encours gérés (Mds€)

En Mds€	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20	Déc. 20	Mars 21	Juin 21	Sept. 21	Δ Sept./Sept.
Gestion d'actifs – Amundi	1 562,9	1 653,4	1 527,5	1 591,6	1 662,3	1 728,8	1 755,3	1 793,9	1 811,0	+8,9%
Épargne/retraite	301,3	304,2	298,6	302,1	304,1	308,3	312,3	316,2	318,2	+4,6%
Gestion de fortune	184,2	183,4	171,8	176,8	176,7	182,2	188,5	189,4	191,0	+8,1%
Encours gérés - Total	2 048,4	2 141,0	1 997,8	2 070,6	2 143,1	2 219,2	2 256,1	2 299,5	2 320,2	+8,3%
Encours gérés hors double compte	1 727,8	1 794,7	1 820,5	1 821,5	1 822,5	1 895,0	1 937,9	1 977,7	1 996,3	+9,5%

En Mds€	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20	Déc. 20	Mars 21	Juin 21	Sept. 21	Δ Sept./Sept.
LCL Banque privée	50,6	51,3	49,4	51,2	51,6	54,1	57,2	58,6	59,8	+15,7%
CA Indosuez Wealth Management	133,6	132,1	122,4	125,7	125,0	128,0	131,3	130,8	131,2	+4,9%
<i>dont France</i>	32,9	33,3	30,8	32,0	32,3	33,7	34,7	36,1	36,5	+13,1%
<i>dont International</i>	100,7	98,9	91,6	93,7	92,8	94,3	96,7	94,7	94,7	+2,1%
Total	184,2	183,4	171,8	176,8	176,7	182,2	188,5	189,4	191,0	+8,1%

ANNEXES

Indicateurs d'activité – pôle GEA - Assurances

Encours (Mds) / ventilation des placements / historique PNB et RNPG

En Mds euros	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20	Déc. 20	Mars 21	Juin 21	Sept. 21	△ Sept./Sept.
en UC	67,4	69,3	63,9	68,5	70,24	74,5	78,5	81,6	83,1	+18,3%
en Euros	234,0	234,8	234,6	233,5	233,86	233,8	233,8	234,6	235,1	+0,5%
Total	301,4	304,2	298,6	302,1	304,1	308,3	312,3	316,2	318,2	+4,6%
Taux d'UC	22,4%	22,8%	21,4%	22,7%	23,1%	24,2%	25,1%	25,8%	26,1%	+3,0pp

ANNEXES

Indicateurs d'activité – pôle GEA – Amundi

Ventilation des actifs sous gestion par classe d'actifs (Mds€)

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – Pôle GEA

En m€	T3-21 publié	Éléments spécifiques	T3-21 sous-jacent	T3-20 publié	Éléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	1 571	-	1 571	1 411	-	1 411	+11,3%	+11,3%
Charges d'exploitation hors FRU	(738)	-	(738)	(658)	-	(658)	+12,1%	+12,1%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	833	-	833	753	-	753	+10,6%	+10,6%
Coût du risque	6	-	6	(41)	(28)	(13)	ns	ns
Sociétés mises en équivalence	25	-	25	17	-	17	+47,5%	+47,5%
Gains ou pertes sur autres actifs	(0)	-	(0)	(1)	-	(1)	(55,5%)	(55,5%)
Variation de valeur des écarts d'acquisition	-	-	-	-	-	-	ns	ns
Résultat avant impôt	864	-	864	728	(28)	756	+18,6%	+14,3%
Impôt	(168)	-	(168)	(172)	9	(181)	(2,1%)	(6,9%)
Rés. net des activ. arrêtées ou en cours de cession	1	-	1	-	-	-	ns	ns
Résultat net	696	-	696	556	(19)	575	+25,2%	+21,1%
Intérêts minoritaires	(123)	-	(123)	(116)	-	(116)	+6,2%	+6,2%
Résultat net part du Groupe	573	-	573	440	(19)	459	+30,2%	+24,8%
Coefficient d'exploitation hors FRU (%)	47,0%		47,0%	46,6%		46,6%	+0,3 pp	+0,3 pp

En m€	9M-21 publié	Éléments spécifiques	9M-21 sous-jacent	9M-20 publié	Éléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	4 919	(1)	4 920	4 090	(143)	4 232	+20,3%	+16,2%
Charges d'exploitation	(2 272)	(2)	(2 270)	(2 129)	(38)	(2 091)	+6,7%	+8,6%
FRU	(7)	-	(7)	(6)	-	(6)	+14,2%	+14,2%
Résultat brut d'exploitation	2 640	(3)	2 643	1 954	(181)	2 135	+35,1%	+23,8%
Coût du risque	(19)	-	(19)	4	38	(33)	ns	(42,2%)
Sociétés mises en équivalence	63	-	63	46	-	46	+37,9%	+37,9%
Gains ou pertes sur autres actifs	(1)	-	(1)	2	-	2	ns	ns
Variation de valeur des écarts d'acquisition	-	-	-	-	-	-	ns	ns
Résultat avant impôt	2 683	(3)	2 686	2 007	(144)	2 150	+33,7%	+24,9%
Impôt	(467)	115	(582)	(495)	34	(528)	(5,6%)	+10,2%
Rés. net des activ. arrêtées ou en cours de cession	5	5	1	-	-	-	ns	ns
Résultat net	2 221	117	2 104	1 512	(110)	1 622	+46,9%	+29,8%
Intérêts minoritaires	(402)	(37)	(366)	(255)	-	(255)	+57,5%	+43,2%
Résultat net part du Groupe	1 819	80	1 739	1 257	(110)	1 366	+44,7%	+27,2%
Coefficient d'exploitation hors FRU (%)	46,2%		46,1%	52,1%		49,4%	-5,9 pp	-3,3 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – Assurances

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	594	-	594	610	-	610	(2,6%)	(2,6%)
Charges d'exploitation hors FRU	(174)	-	(174)	(168)	-	(168)	+3,9%	+3,9%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	420	-	420	443	-	443	(5,1%)	(5,1%)
Coût du risque de crédit	(0)	-	(0)	(27)	(28)	0	(99,0%)	ns
Résultat avant impôt	420	-	420	415	(28)	443	+1,1%	(5,3%)
Impôt	(64)	-	(64)	(91)	9	(100)	(29,3%)	(35,6%)
Résultat net part du Groupe	339	-	339	282	(19)	300	+20,2%	+12,7%
Coefficient d'exploitation hors FRU (%)	29,3%		29,3%	27,5%		27,5%	+1,8 pp	+1,8 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	1 948	-	1 948	1 680	(143)	1 822	+16,0%	+6,9%
Charges d'exploitation hors FRU	(588)	-	(588)	(620)	(38)	(582)	(5,2%)	+1,0%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	1 360	-	1 360	1 059	(181)	1 240	+28,4%	+9,7%
Coût du risque de crédit	(1)	-	(1)	36	38	(1)	ns	(28,8%)
Résultat avant impôt	1 359	-	1 359	1 095	(144)	1 239	+24,1%	+9,7%
Impôt	(265)	-	(265)	(269)	34	(303)	(1,5%)	(12,5%)
Résultat net part du Groupe	1 038	-	1 038	780	(110)	890	+33,1%	+16,6%
Coefficient d'exploitation hors FRU (%)	30,2%		30,2%	36,9%		31,9%	-6,8 pp	-1,8 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – Gestion d'actifs

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	774	-	774	609	-	609	+27,1%	+27,1%
Charges d'exploitation hors FRU	(390)	-	(390)	(329)	-	(329)	+18,7%	+18,7%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	384	-	384	280	-	280	+36,9%	+36,9%
Coût du risque	7	-	7	(3)	-	(3)	ns	ns
Sociétés mises en équivalence	25	-	25	17	-	17	+47,6%	+47,6%
Résultat avant impôt	415	-	415	294	-	294	+41,4%	+41,4%
Impôt	(101)	-	(101)	(77)	-	(77)	+30,5%	+30,5%
Résultat net	314	-	314	216	-	216	+45,3%	+45,3%
Intérêts minoritaires	(103)	-	(103)	(70)	-	(70)	+47,3%	+47,3%
Résultat net part du Groupe	211	-	211	146	-	146	+44,3%	+44,3%
Coefficient d'exploitation hors FRU (%)	50,4%		50,4%	54,0%		54,0%	-3,6 pp	-3,6 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	2 359	-	2 359	1 810	-	1 810	+30,4%	+30,4%
Charges d'exploitation hors FRU	(1 166)	-	(1 166)	(988)	-	(988)	+18,0%	+18,0%
FRU	(4)	-	(4)	(3)	-	(3)	+24,1%	+24,1%
Résultat brut d'exploitation	1 189	-	1 189	818	-	818	+45,3%	+45,3%
Coût du risque de crédit	(13)	-	(13)	(20)	-	(20)	(33,7%)	(33,7%)
Sociétés mises en équivalence	63	-	63	46	-	46	+38,0%	+38,0%
Résultat avant impôt	1 239	-	1 239	843	-	843	+46,9%	+46,9%
Impôt	(196)	114	(310)	(223)	-	(223)	(12,3%)	+39,0%
Résultat net	1 044	114	929	620	-	620	+68,2%	+49,8%
Intérêts minoritaires	(337)	(37)	(300)	(200)	-	(200)	+68,0%	+49,8%
Résultat net part du Groupe	707	78	629	420	-	420	+68,3%	+49,8%
Coefficient d'exploitation hors FRU (%)	49,4%		49,4%	54,6%		54,6%	-5,2 pp	-5,2 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – Gestion de fortune

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	203	-	203	192	-	192	+5,5%	+5,5%
Charges d'exploitation hors FRU	(173)	-	(173)	(162)	-	(162)	+7,2%	+7,2%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	29	-	29	30	-	30	(3,5%)	(3,5%)
Coût du risque de crédit	(0)	-	(0)	(11)	-	(11)	(97,5%)	(97,5%)
Résultat avant impôt	29	-	29	19	-	19	+50,7%	+50,7%
Impôt	(3)	-	(3)	(4)	-	(4)	(18,6%)	(18,6%)
Rés. net des activ. arrêtées ou en cours de cession	1	-	1	-	-	-	ns	ns
Résultat net part du Groupe	23	-	23	13	-	13	+87,7%	+87,7%
Coefficient d'exploitation hors FRU (%)	85,6%		85,6%	84,3%		84,3%	+1,3 pp	+1,3 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	611	(1)	612	600	-	600	+1,8%	+2,0%
Charges d'exploitation hors FRU	(519)	(2)	(517)	(521)	-	(521)	(0,4%)	(0,8%)
FRU	(3)	-	(3)	(3)	-	(3)	+2,9%	+2,9%
Résultat brut d'exploitation	90	(3)	93	76	-	76	+17,4%	+21,2%
Coût du risque de crédit	(5)	-	(5)	(12)	-	(12)	(58,1%)	(58,1%)
Gains ou pertes sur autres actifs	0	-	0	3	-	3	(99,1%)	(99,1%)
Résultat avant impôt	85	(3)	88	68	-	68	+24,7%	+29,1%
Impôt	(7)	0	(7)	(2)	-	(2)	x 2,7	x 2,9
Résultat net part du Groupe	74	2	72	56	-	56	+30,5%	+26,8%
Coefficient d'exploitation hors FRU (%)	84,8%		84,4%	86,8%		86,8%	-1,9 pp	-2,4 pp

ANNEXES

Indicateurs d'activité – pôle GC

Revenus sous jacents par ligne métier (m€)

ANNEXES

Indicateurs d'activité – pôle GC

Mandats CACIB

Banque de marché et d'investissement

JULY 2021

TEMASEK

USD 750,000,000
1.625% Senior unsecured Due 2031
USD 750,000,000
2.375% Senior unsecured Due 2041
USD 1,000,000,000
2.750% Senior unsecured Due 2061

Joint Lead Manager & Joint Bookrunner

SEPTEMBER 2021

Allianz

ALLIANZ SE

EUR 1,250,000,000
2.600% RT1 Notes Due 2032
EUR 1,250,000,000
3.200% RT1 Notes Due 2028

Joint Bookrunner

SEPTEMBER 2021

enel

ENEL FIN. INTL. NV
EUR 1,250,000,000
0% Senior Unsecured Sustainability-Linked Bond Due 2026
EUR 1,000,000,000
0.375% Senior Unsecured Sustainability-Linked Bond Due 2029
EUR 1,250,000,000
0.875% Senior Unsecured Sustainability-Linked Bond Due 2034

Joint Bookrunner

SEPTEMBER 2021

UNIVERSAL

UNIVERSAL MUSIC GROUP

EUR 27bn

Spin-Off

Lead Financial Advisor

SEPTEMBER 2021

Lagardère

hachette

USD 240mm

Sole Financial Advisor to Hachette on the acquisition of Workman Publishing

workman

Sole Advisor

Métiers de financement

JULY 2021

PHOENIX group

PHOENIX PHARMAHANDEL

EUR 2,250,000,000

Bridge Facility and RCF

Acquisition of a large part of McKesson's European activities

Underwriter, MLA & Bookrunner

AUGUST 2021

SoftBank

SOFTBANK GROUP CORP

Japan

USD 3,730,000,000

Revolving Credit Facility

MLA & Bookrunner

SEPTEMBER 2021

Ford

FORD MOTOR COMPANY

USD 15,500,000,000

Sustainability-Linked Revolving Credit Facility 2026

Lead Sustainability Structuring Agent

Joint Lead Arranger

Joint Bookrunner

FRANCE - MARCH 2021

edf

ENBRIDGE wpd

Courseulles Offshore Wind Farm

Confidential

448 MW

France

Underwriter, MLA, Bookrunner, Hedge Provider, Agent

GERMANY - SEPTEMBER 2021

B-NEX

BENEX GMBH

EUR 244 000 000

Financing of rolling-stock to be operated on RDO concession

Sole mandated amanger

Sole agent

AIRTRUNK GROUP

AUD 2,100,000,000

Conversion of Senior Debt Facilities to Sustainability-Linked

Joint Sustainability Structuring Adviser

Encours CACEIS (Mds€)

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – pôle GC

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	1 527	(2)	1 528	1 579	12	1 567	(3,3%)	(2,4%)
Charges d'exploitation hors FRU	(901)	(5)	(896)	(871)	(4)	(867)	+3,5%	+3,3%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	626	(7)	633	708	8	699	(11,6%)	(9,5%)
Coût du risque	(12)	-	(12)	(217)	-	(217)	(94,6%)	(94,6%)
Sociétés mises en équivalence	2	-	2	0	-	0	x 6,2	x 6,2
Gains ou pertes sur autres actifs	(3)	-	(3)	1	-	1	ns	ns
Résultat avant impôt	614	(7)	621	492	8	483	+24,8%	+28,4%
Impôt	(135)	2	(138)	(119)	(2)	(118)	+13,4%	+16,8%
Résultat net	478	(5)	483	372	7	366	+28,4%	+32,1%
Intérêts minoritaires	(26)	1	(28)	(23)	1	(23)	+16,9%	+19,2%
Résultat net part du Groupe	452	(4)	455	350	7	342	+29,2%	+33,0%
Coefficient d'exploitation hors FRU (%)	59,0%		58,6%	55,2%		55,4%	+3,8 pp	+3,2 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	4 753	(16)	4 769	4 872	34	4 838	(2,4%)	(1,4%)
Charges d'exploitation hors FRU	(2 732)	(26)	(2 706)	(2 612)	(12)	(2 600)	+4,6%	+4,1%
FRU	(328)	-	(328)	(260)	-	(260)	+26,2%	+26,2%
Résultat brut d'exploitation	1 693	(42)	1 735	2 000	22	1 978	(15,3%)	(12,3%)
Coût du risque	(38)	-	(38)	(719)	-	(719)	(94,7%)	(94,7%)
Sociétés mises en équivalence	5	-	5	5	-	5	+17,2%	+17,2%
Gains ou pertes sur autres actifs	(39)	-	(39)	1	-	1	ns	ns
Résultat avant impôt	1 621	(42)	1 663	1 287	22	1 265	+26,0%	+31,5%
Impôt	(355)	12	(367)	(223)	(8)	(215)	+59,4%	+70,8%
Résultat net	1 266	(30)	1 296	1 064	14	1 050	+19,0%	+23,4%
Intérêts minoritaires	(65)	6	(71)	(62)	2	(64)	+5,2%	+10,8%
Résultat net part du Groupe	1 201	(24)	1 225	1 002	16	986	+19,8%	+24,2%
Coefficient d'exploitation hors FRU (%)	57,5%		56,7%	53,6%		53,7%	+3,9 pp	+3,0 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – BFI

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	1 239	(2)	1 241	1 300	12	1 288	(4,7%)	(3,7%)
Charges d'exploitation hors FRU	(680)	-	(680)	(650)	-	(650)	+4,7%	+4,7%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	559	(2)	560	650	12	638	(14,1%)	(12,2%)
Coût du risque	(14)	-	(14)	(220)	-	(220)	(93,8%)	(93,8%)
Gains ou pertes sur autres actifs	(3)	-	(3)	1	-	1	ns	ns
Résultat avant impôt	542	(2)	544	430	12	418	+26,1%	+30,1%
Impôt	(118)	1	(119)	(107)	(3)	(105)	+10,4%	+13,7%
Résultat net part du Groupe	415	(1)	416	316	9	307	+31,3%	+35,5%
Coefficient d'exploitation hors FRU (%)	54,9%		54,8%	50,0%		50,5%	+4,9 pp	+4,4 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	3 884	(16)	3 901	4 024	34	3 990	(3,5%)	(2,2%)
Charges d'exploitation hors FRU	(2 052)	-	(2 052)	(1 963)	-	(1 963)	+4,5%	+4,5%
FRU	(295)	-	(295)	(232)	-	(232)	+27,3%	+27,3%
Résultat brut d'exploitation	1 537	(16)	1 553	1 829	34	1 795	(16,0%)	(13,5%)
Coût du risque	(45)	-	(45)	(716)	-	(716)	(93,7%)	(93,7%)
Gains ou pertes sur autres actifs	(40)	-	(40)	1	-	1	ns	ns
Résultat avant impôt	1 452	(16)	1 468	1 114	34	1 080	+30,3%	+35,9%
Impôt	(312)	5	(317)	(181)	(11)	(170)	+71,9%	+86,1%
Résultat net part du Groupe	1 117	(11)	1 128	914	22	892	+22,2%	+26,5%
Coefficient d'exploitation hors FRU (%)	52,8%		52,6%	48,8%		49,2%	+4,0 pp	+3,4 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – Banque de financement

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	684	(5)	689	603	(7)	610	+13,4%	+13,0%
Charges d'exploitation hors FRU	(277)	-	(277)	(271)	-	(271)	+2,2%	+2,2%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	406	(5)	412	332	(7)	339	+22,5%	+21,6%
Coût du risque	(12)	-	(12)	(225)	-	(225)	(94,6%)	(94,6%)
Gains ou pertes sur autres actifs	(3)	-	(3)	1	-	1	ns	ns
Résultat avant impôt	392	(5)	397	107	(7)	114	x 3,7	x 3,5
Impôt	(91)	2	(93)	(21)	2	(23)	x 4,4	x 4
Résultat net part du Groupe	294	(4)	298	84	(5)	89	x 3,5	x 3,3
Coefficient d'exploitation hors FRU (%)	40,6%		40,2%	45,0%		44,5%	-4,4 pp	-4,2 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	2 004	(21)	2 025	1 970	41	1 929	+1,8%	+5,0%
Charges d'exploitation hors FRU	(835)	-	(835)	(817)	-	(817)	+2,3%	+2,3%
FRU	(114)	-	(114)	(71)	-	(71)	+61,4%	+61,4%
Résultat brut d'exploitation	1 055	(21)	1 076	1 083	41	1 042	(2,6%)	+3,3%
Coût du risque	(62)	-	(62)	(675)	-	(675)	(90,8%)	(90,8%)
Gains ou pertes sur autres actifs	(40)	-	(40)	1	-	1	ns	ns
Résultat avant impôt	953	(21)	975	409	41	368	x 2,3	x 2,6
Impôt	(157)	6	(163)	45	(13)	58	ns	ns
Résultat net part du Groupe	779	(15)	794	445	27	418	+75,3%	+90,2%
Coefficient d'exploitation hors FRU (%)	41,7%		41,2%	41,5%		42,3%	+0,2 pp	-1,1 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – Banque de marché et d'investissement

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	555	4	552	697	19	678	(20,3%)	(18,7%)
Charges d'exploitation hors FRU	(403)	-	(403)	(379)	-	(379)	+6,5%	+6,5%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	152	4	148	318	19	299	(52,2%)	(50,5%)
Coût du risque	(1)	-	(1)	5	-	5	ns	ns
Résultat avant impôt	151	4	147	323	19	305	(53,4%)	(51,8%)
Impôt	(27)	(1)	(26)	(86)	(5)	(82)	(68,7%)	(68,0%)
Résultat net part du Groupe	121	3	118	232	14	218	(47,7%)	(45,7%)
Coefficient d'exploitation hors FRU (%)	72,6%		73,1%	54,3%		55,8%	+18,3 pp	+17,3 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	1 880	5	1 875	2 054	(7)	2 061	(8,5%)	(9,0%)
Charges d'exploitation hors FRU	(1 217)	-	(1 217)	(1 147)	-	(1 147)	+6,1%	+6,1%
FRU	(181)	-	(181)	(161)	-	(161)	+12,4%	+12,4%
Résultat brut d'exploitation	482	5	477	746	(7)	753	(35,4%)	(36,6%)
Coût du risque de crédit	17	-	17	(41)	-	(41)	ns	ns
Résultat avant impôt	499	5	494	705	(7)	712	(29,3%)	(30,7%)
Impôt	(155)	(1)	(153)	(226)	2	(228)	(31,6%)	(32,7%)
Résultat net part du Groupe	337	4	334	469	(5)	474	(28,1%)	(29,6%)
Coefficient d'exploitation hors FRU (%)	64,7%		64,9%	55,8%		55,6%	+8,9 pp	+9,3 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – SFI

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	288	-	288	278	-	278	+3,4%	+3,4%
Charges d'exploitation hors FRU	(221)	(5)	(215)	(221)	(4)	(217)	(0,1%)	(1,0%)
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	67	(5)	73	58	(4)	61	+16,6%	+18,7%
Coût du risque de crédit	2	-	2	3	-	3	(29,2%)	(29,2%)
Sociétés mises en équivalence	2	-	2	1	-	1	+41,6%	+41,6%
Résultat avant impôt	71	(5)	77	62	(4)	65	+15,4%	+17,4%
Impôt	(17)	2	(19)	(12)	1	(13)	+39,5%	+41,0%
Résultat net	54	(4)	58	49	(3)	52	+9,4%	+11,4%
Intérêts minoritaires	(18)	1	(19)	(16)	1	(17)	+9,4%	+11,3%
Résultat net part du Groupe	37	(3)	39	33	(2)	35	+9,4%	+11,5%
Coefficient d'exploitation hors FRU (%)	76,6%		74,8%	79,3%		78,0%	-2,7 pp	-3,3 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	868	-	868	848	-	848	+2,4%	+2,4%
Charges d'exploitation hors FRU	(679)	(26)	(654)	(648)	(12)	(636)	+4,7%	+2,7%
FRU	(33)	-	(33)	(28)	-	(28)	+16,6%	+16,6%
Résultat brut d'exploitation	156	(26)	182	171	(12)	183	(8,7%)	(0,7%)
Coût du risque de crédit	7	-	7	(3)	-	(3)	ns	ns
Sociétés mises en équivalence	5	-	5	5	-	5	+17,3%	+17,3%
Résultat avant impôt	169	(26)	194	173	(12)	185	(2,3%)	+5,3%
Impôt	(43)	7	(50)	(41)	3	(45)	+4,1%	+12,5%
Résultat net	126	(19)	144	131	(9)	140	(4,3%)	+3,0%
Intérêts minoritaires	(42)	6	(47)	(43)	3	(46)	(3,1%)	+3,6%
Résultat net part du Groupe	84	(13)	97	88	(6)	95	(4,8%)	+2,7%
Coefficient d'exploitation hors FRU (%)	78,2%		75,3%	76,5%		75,1%	+1,7 pp	+0,2 pp

ANNEXES

Indicateurs d'activité – pôle SFS

Encours crédit à la consommation et crédit bail / chiffre d'affaires factoré (Mds€)

ENCOURS CACF

Crédit à la consommation - encours bruts gérés

(en Md€)	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20	Déc. 20	Mars 21	Juin 21	Sept. 21	Δ Sept./Sept.
Encours consolidés	34,4	34,8	34,8	34,3	32,9	33,2	33,0	33,4	35,3	7,2%
Partenariats automobiles	32,9	33,2	32,8	31,1	31,0	31,7	32,8	32,4	31,0	-0,3%
Groupe Crédit Agricole	19,5	20,1	20,1	19,7	20,1	20,3	20,4	20,7	20,9	4,0%
Autres	3,8	3,8	3,7	3,3	5,2	5,7	5,3	5,6	3,9	-24,7%
Total	90,6	92,0	91,4	88,4	89,2	90,9	91,4	92,1	91,0	2,0%
<i>dont Agos Ducato total géré</i>	<i>14,4</i>	<i>14,6</i>	<i>14,5</i>	<i>14,5</i>	<i>13,8</i>	<i>13,8</i>	<i>13,6</i>	<i>13,8</i>	<i>13,8</i>	<i>0,3%</i>

ENCOURS CAL&F

Crédit Agricole Leasing & Factoring - Encours de crédit-bail et C.A. factoré

(en Md€)	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20	Déc. 20	Mars 21	Juin 21	Sept. 21	Δ Sept./Sept.
Encours Crédit-bail	14,7	15,1	15,1	15,1	15,3	15,5	15,7	15,9	16,0	4,7%
<i>dont France</i>	<i>11,9</i>	<i>12,1</i>	<i>12,3</i>	<i>12,3</i>	<i>12,5</i>	<i>12,6</i>	<i>12,8</i>	<i>12,8</i>	<i>13,0</i>	<i>3,4%</i>
Chiffre d'affaires factoré	18,7	20,6	19,2	15,5	18,4	21,5	20,4	22,5	22,5	22,0%
<i>dont France</i>	<i>12,4</i>	<i>14,0</i>	<i>12,4</i>	<i>10,2</i>	<i>12,0</i>	<i>14,4</i>	<i>13,3</i>	<i>14,8</i>	<i>14,8</i>	<i>23,0%</i>

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – pôle SFS

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	704	-	704	619	-	619	+13,8%	+13,8%
Charges d'exploitation hors FRU	(370)	-	(370)	(289)	-	(289)	+28,2%	+28,2%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	335	-	335	330	-	330	+1,2%	+1,2%
Coût du risque	(108)	-	(108)	(141)	-	(141)	(23,5%)	(23,5%)
Sociétés mises en équivalence	79	-	79	72	-	72	+9,7%	+9,7%
Gains ou pertes sur autres actifs	(7)	-	(7)	(11)	-	(11)	(38,1%)	(38,1%)
Résultat avant impôt	299	-	299	250	-	250	+19,4%	+19,4%
Impôt	(68)	-	(68)	(43)	-	(43)	+56,3%	+56,3%
Rés. net des activ. arrêtées ou en cours de cession	(1)	-	(1)	(69)	(69)	-	ns	ns
Résultat net	230	-	230	138	(69)	207	+66,8%	+11,2%
Intérêts minoritaires	(31)	-	(31)	(26)	-	(26)	+16,6%	+16,6%
Résultat net part du Groupe	200	-	200	112	(69)	181	+78,6%	+10,4%
Coefficient d'exploitation hors FRU (%)	52,5%		52,5%	46,6%		46,6%	+5,9 pp	+5,9 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	2 007	-	2 007	1 873	-	1 873	+7,1%	+7,1%
Charges d'exploitation hors FRU	(1 032)	-	(1 032)	(949)	-	(949)	+8,7%	+8,7%
FRU	(23)	-	(23)	(20)	-	(20)	+15,9%	+15,9%
Résultat brut d'exploitation	952	-	952	904	-	904	+5,3%	+5,3%
Coût du risque	(369)	-	(369)	(579)	-	(579)	(36,2%)	(36,2%)
Sociétés mises en équivalence	241	5	236	204	-	204	+17,7%	+15,3%
Gains ou pertes sur autres actifs	5	-	5	7	-	7	(24,4%)	(24,4%)
Résultat avant impôt	828	5	823	536	-	536	+54,5%	+53,5%
Impôt	(177)	-	(177)	(25)	-	(25)	x 7	x 7
Rés. net des activ. arrêtées ou en cours de cession	-	-	-	(69)	(69)	-	ns	ns
Résultat net	651	5	646	442	(69)	511	+47,4%	+26,5%
Intérêts minoritaires	(82)	-	(82)	(72)	-	(72)	+14,0%	+14,0%
Résultat net part du Groupe	569	5	564	370	(69)	439	+53,9%	+28,6%
Coefficient d'exploitation hors FRU (%)	51,4%		51,4%	50,7%		50,7%	+0,7 pp	+0,7 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – CA-CF

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	553	-	553	488	-	488	+13,5%	+13,5%
Charges d'exploitation hors FRU	(290)	-	(290)	(218)	-	(218)	+33,0%	+33,0%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	263	-	263	269	-	269	(2,4%)	(2,4%)
Coût du risque de crédit	(92)	-	(92)	(127)	-	(127)	(27,4%)	(27,4%)
Sociétés mises en équivalence	79	-	79	72	-	72	+9,7%	+9,7%
Gains ou pertes sur autres actifs	(7)	-	(7)	(10)	-	(10)	(29,2%)	(29,2%)
Résultat avant impôt	243	-	243	205	-	205	+18,7%	+18,7%
Impôt	(54)	-	(54)	(32)	-	(32)	+69,1%	+69,1%
Rés. net des activ. arrêtées ou en cours de cession	(1)	-	(1)	(69)	(69)	-	ns	ns
Résultat net	189	-	189	104	(69)	173	+81,1%	+8,9%
Intérêts minoritaires	(31)	-	(31)	(26)	-	(26)	+17,3%	+17,3%
Résultat net part du Groupe	158	-	158	78	(69)	147	x 2	+7,4%
Coefficient d'exploitation hors FRU (%)	52,5%		52,5%	44,8%		44,8%	+7,7 pp	+7,7 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	1 568	-	1 568	1 491	-	1 491	+5,2%	+5,2%
Charges d'exploitation hors FRU	(799)	-	(799)	(735)	-	(735)	+8,7%	+8,7%
FRU	(10)	-	(10)	(10)	-	(10)	+2,4%	+2,4%
Résultat brut d'exploitation	759	-	759	746	-	746	+1,7%	+1,7%
Coût du risque de crédit	(325)	-	(325)	(508)	-	(508)	(36,1%)	(36,1%)
Sociétés mises en équivalence	241	5	236	204	-	204	+17,7%	+15,3%
Gains ou pertes sur autres actifs	5	-	5	3	-	3	x 2	x 2
Résultat avant impôt	680	5	675	445	-	445	+53,0%	+51,9%
Impôt	(134)	-	(134)	2	-	2	ns	ns
Rés. net des activ. arrêtées ou en cours de cession	-	-	-	(69)	(69)	-	ns	ns
Résultat net	546	5	541	378	(69)	447	+44,6%	+21,1%
Intérêts minoritaires	(82)	-	(82)	(72)	-	(72)	+13,1%	+13,1%
Résultat net part du Groupe	465	5	460	306	(69)	375	+52,0%	+22,7%
Coefficient d'exploitation hors FRU (%)	51,0%		51,0%	49,3%		49,3%	+1,7 pp	+1,7 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – CAL&F

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	151	-	151	131	-	131	+14,9%	+14,9%
Charges d'exploitation hors FRU	(80)	-	(80)	(70)	-	(70)	+13,0%	+13,0%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	72	-	72	61	-	61	+17,1%	+17,1%
Coût du risque de crédit	(16)	-	(16)	(14)	-	(14)	+11,8%	+11,8%
Gains ou pertes sur autres actifs	(0)	-	(0)	(1)	-	(1)	(98,5%)	(98,5%)
Résultat avant impôt	56	-	56	46	-	46	+22,5%	+22,5%
Impôt	(14)	-	(14)	(12)	-	(12)	+21,2%	+21,2%
Résultat net part du Groupe	42	-	42	34	-	34	+23,4%	+23,4%
Coefficient d'exploitation hors FRU (%)	52,7%		52,7%	53,5%		53,5%	-0,9 pp	-0,9 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	438	-	438	382	-	382	+14,7%	+14,7%
Charges d'exploitation hors FRU	(232)	-	(232)	(214)	-	(214)	+8,4%	+8,4%
FRU	(13)	-	(13)	(10)	-	(10)	+28,4%	+28,4%
Résultat brut d'exploitation	193	-	193	158	-	158	+22,4%	+22,4%
Coût du risque de crédit	(45)	-	(45)	(70)	-	(70)	(36,6%)	(36,6%)
Gains ou pertes sur autres actifs	0	-	0	4	-	4	(98,4%)	(98,4%)
Résultat avant impôt	148	-	148	92	-	92	+61,8%	+61,8%
Impôt	(43)	-	(43)	(27)	-	(27)	+56,9%	+56,9%
Résultat net part du Groupe	105	-	105	64	-	64	+62,9%	+62,9%
Coefficient d'exploitation hors FRU (%)	53,0%		53,0%	56,1%		56,1%	-3,1 pp	-3,1 pp

ANNEXES

Indicateurs d'activité – pôle BPF

Encours de collecte / Encours de crédits (Mds€)

Banque de proximité en France (LCL) - Encours de collecte

Encours de collecte (Mds€)*	Mars19	Juin 19	Sept. 19	Déc. 19	Mars20	Juin 20	Sept. 20	Déc. 20	Mars21	Juin 21	Sept. 21	Δ Sept./Sept.
Titres	10,1	10,2	10,1	10,5	9,0	10,2	9,9	10,5	11,3	13,9	12,0	21,1%
OPCVM	8,7	8,5	8,5	8,5	7,2	7,7	8,1	8,6	8,7	8,9	8,6	6,4%
Assurance-vie	61,5	62,7	63,1	63,4	61,6	62,9	62,7	62,4	63,6	62,9	64,8	3,3%
Collecte Hors bilan	80,3	81,4	81,8	82,4	77,8	80,7	80,7	81,5	83,6	85,7	85,4	5,8%
Dépôts à vue	48,3	51,2	52,3	54,2	55,5	65,6	68,2	70,3	71,0	74,4	76,0	11,5%
Epargne logement	9,8	9,8	9,8	9,8	10,0	10,1	10,1	10,1	10,2	10,2	10,1	0,6%
Obligations	4,5	4,1	4,5	4,6	4,5	4,1	4,6	6,2	5,9	5,4	5,3	15,0%
Livrets*	40,7	40,9	42,0	42,5	42,5	42,9	43,0	41,3	42,0	42,2	43,0	0,0%
CAT, PEP	11,9	12,2	12,5	12,9	12,2	10,9	10,5	10,5	10,4	9,9	9,7	-7,8%
Collecte Bilan	115,2	118,1	121,2	124,0	124,8	133,6	136,4	138,3	139,6	142,0	144,1	5,7%
TOTAL	195,5	199,5	202,9	206,4	202,6	214,3	217,1	219,8	223,1	227,8	229,5	5,7%

Livrets*, dont (Mds€)	Mars19	Juin 19	Sept. 19	Déc. 19	Mars20	Juin 20	Sept. 20	Déc. 20	Mars21	Juin 21	Sept. 21	Δ Sept./Sept.
Livret A	9,5	9,8	9,9	9,9	10,2	10,8	11,0	11,2	11,7	11,9	12,3	11,3%
LEP	1,0	0,9	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	1,0	-3,2%
LDD	8,2	8,2	8,2	8,2	8,4	8,7	8,8	8,8	9,1	9,1	9,1	3,8%

* Y compris épargne liquide entreprise

Banque de proximité en France (LCL) - Encours de crédit

Encours de crédit (Mds€)	Mars19	Juin 19	Sept. 19	Déc. 19	Mars20	Juin 20	Sept. 20	Déc. 20	Mars21	Juin 21	Sept. 21	Δ Sept./Sept.
Entreprises	23,5	24,1	24,5	23,9	24,5	28,4	29,2	28,9	28,6	27,8	28,1	-3,7%
Professionnels	14,2	14,6	15,0	15,4	15,8	18,6	19,7	20,4	20,9	21,0	21,3	7,9%
Consommation	7,4	7,6	7,8	8,1	7,7	7,7	7,8	8,0	7,9	8,0	8,1	3,6%
Habitat	76,9	78,3	80,4	82,4	83,4	83,8	84,9	86,1	86,7	87,9	90,2	6,2%
TOTAL	122,0	124,6	127,8	129,8	131,5	138,5	141,6	143,4	144,0	144,7	147,6	4,3%

ANNEXES

Indicateurs d'activité – pôle BPF

Encours renégociés mensuels (Mds€)

ANNEXES

Indicateurs d'activité – pôle BPF

Produit net bancaire (m€)

Produit net bancaire (m€)	T1-19	T2-19	T3-19	T4-19	T1-20	T2-20	T3-20	T4-20	T1-21	T2-21	T3-21	Δ T3/T3
Marge d'intérêt	458	473	456	437	448	453	471	508	465	504	497	+5,4%
- Epargne logement (PEL/CEL)	(8)	(3)	(8)	(12)	(11)	(4)	-	2	(12)	2	-	N.S.
Marge d'intérêt hors PEL/CEL	466	476	464	449	460	457	471	507	477	502	497	+5,4%
Commissions	403	413	403	414	429	400	418	396	428	425	438	+4,8%
- Gestion mobilière	28	26	21	30	35	31	27	32	33	33	32	+18,8%
- Assurance	167	158	153	152	173	187	173	147	181	172	177	+2,4%
- Gestion de comptes services et moyens de paiement	208	228	228	232	220	182	217	217	215	220	228	+5,0%
TOTAL	861	886	858	851	877	853	889	904	893	929	934	5,1%
TOTAL HORS EL	869	889	867	863	889	857	889	902	905	927	934	+5,1%

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – pôle BPF

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	934	-	934	889	-	889	+5,1%	+5,1%
Charges d'exploitation hors FRU	(566)	-	(566)	(550)	-	(550)	+3,0%	+3,0%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	368	-	368	339	-	339	+8,5%	+8,5%
Coût du risque	(41)	-	(41)	(83)	-	(83)	(50,5%)	(50,5%)
Gains ou pertes sur autres actifs	1	-	1	1	-	1	(1,2%)	(1,2%)
Résultat avant impôt	329	-	329	258	-	258	+27,5%	+27,5%
Impôt	(88)	-	(88)	(74)	-	(74)	+19,7%	+19,7%
Résultat net part du Groupe	230	-	230	176	-	176	+30,6%	+30,6%
Coefficient d'exploitation hors FRU (%)	60,6%		60,6%	61,8%		61,8%	-1,2 pp	-1,2 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	2 757	(10)	2 767	2 617	(17)	2 635	+5,3%	+5,0%
Charges d'exploitation hors FRU	(1 709)	(13)	(1 696)	(1 678)	-	(1 678)	+1,8%	+1,1%
FRU	(59)	-	(59)	(42)	-	(42)	+40,9%	+40,9%
Résultat brut d'exploitation	989	(23)	1 012	897	(17)	915	+10,2%	+10,7%
Coût du risque	(167)	-	(167)	(301)	-	(301)	(44,4%)	(44,4%)
Gains ou pertes sur autres actifs	2	-	2	2	-	2	+61,6%	+61,6%
Résultat avant impôt	824	(23)	847	598	(17)	615	+37,8%	+37,7%
Impôt	(239)	7	(246)	(183)	6	(189)	+30,7%	+30,3%
Résultat net part du Groupe	559	(16)	575	396	(11)	408	+41,0%	+41,0%
Coefficient d'exploitation hors FRU (%)	62,0%		61,3%	64,1%		63,7%	-2,1 pp	-2,4 pp

ANNEXES

Indicateurs d'activité – pôle BPI

Encours de crédits et de collecte (Mds€)

CA Italie (mds€)	Sept. 19**	Déc. 19**	Mars 20**	Juin 20**	Sept. 20**	Déc. 20**	Mars 21**	Juin 21**	Sept 21**	Δ Sept/Sept
Total encours de crédits	43,4	43,3	44,2	45,1	46,0	45,5	46,5	61,2	60,9	+32,3%
dont crédits aux particuliers	21,1	21,3	21,4	21,7	21,9	22,4	22,7	28,1	28,2	+28,5%
dont crédits aux professionnels	7,5	7,5	7,4	7,6	7,9	7,7	7,5	9,8	9,7	+24,0%
dont crédits aux entreprises, y compris PME	12,7	12,4	13,3	13,7	14,1	13,5	14,0	21,1	20,6	+46,8%
Total encours de collecte bilan	40,9	41,2	41,8	42,4	43,6	44,9	44,1	61,1	61,9	+42,0%
Total encours de collecte hors bilan**	35,8	36,7	34,9	37,4	38,1	39,9	40,8	50,6	51,6	+35,2%
Total collecte	76,7	77,9	76,8	79,8	81,7	84,8	85,0	111,8	113,5	+38,8%

* y compris intégration de Calit pour 1,9 Md€

** hors titres en conservation

Autres BPI (mds€)	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20**	Déc. 20**	Mars 21**	Juin 21**	Sept 21**	Δ Sept/Sept
Total encours de crédits	11,8	11,9	11,5	11,7	11,9	11,7	11,8	12,5	12,8	+7,6%
dont Crédits aux particuliers	5,8	5,9	5,6	5,7	5,9	5,9	6,0	6,2	6,3	+7,3%
dont Crédits aux professionnels	0,5	0,5	0,5	0,5	0,6	0,5	0,6	0,6	0,6	+8,3%
dont Crédits aux entreprises, y compris PME	5,6	5,5	5,2	5,3	5,4	5,2	5,1	5,4	5,9	+9,1%
Total encours de collecte bilan	12,7	12,8	12,5	12,9	13,1	13,5	14,0	14,3	14,3	+9,0%
Total encours de collecte hors bilan	2,1	2,2	2,1	2,2	2,3	2,4	2,5	2,1	2,1	(8,6%)
Total collecte	14,8	15,0	14,6	15,1	15,4	15,9	16,4	16,4	16,4	+6,4%

ANNEXES

Indicateurs d'activité – pôle BPI

Encours de crédit / Encours de collecte bilan / PNB par entité (%)

Encours de crédit T3-21 par entité

Encours de collecte bilan T3-21 par entité

PNB T3-21 par entité

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – pôle BPI

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	794	(2)	797	657	-	657	+20,9%	+21,3%
Charges d'exploitation hors FRU	(495)	(9)	(486)	(415)	-	(415)	+19,2%	+17,0%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	299	(11)	311	241	-	241	+24,0%	+28,8%
Coût du risque	(109)	-	(109)	(124)	-	(124)	(12,6%)	(12,6%)
Gains ou pertes sur autres actifs	0	1	(1)	6	-	6	(94,1%)	ns
Variation de valeur des écarts d'acquisition	-	-	-	-	-	-	ns	ns
Résultat avant impôt	192	(10)	202	123	-	123	+55,8%	+64,1%
Impôt	(59)	2	(62)	(33)	-	(33)	+78,9%	+86,2%
Résultat net	130	(9)	139	89	-	89	+45,0%	+55,3%
Intérêts minoritaires	(31)	1	(32)	(26)	-	(26)	+17,7%	+22,3%
Résultat net part du Groupe	99	(8)	107	63	-	63	+56,5%	+69,2%
Coefficient d'exploitation hors FRU (%)	62,3%		61,0%	63,2%		63,2%	-0,9 pp	-2,3 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	2 289	(2)	2 291	1 967	-	1 967	+16,4%	+16,5%
Charges d'exploitation hors FRU	(1 392)	(9)	(1 383)	(1 263)	(8)	(1 255)	+10,2%	+10,1%
FRU	(33)	-	(33)	(25)	-	(25)	+30,2%	+30,2%
Résultat brut d'exploitation	864	(11)	876	678	(8)	686	+27,4%	+27,6%
Coût du risque	(329)	(25)	(304)	(438)	-	(438)	(25,0%)	(30,7%)
Gains ou pertes sur autres actifs	(13)	(15)	2	72	-	72	ns	(97,6%)
Variation de valeur des écarts d'acquisition	378	378	-	-	-	-	ns	ns
Résultat avant impôt	901	326	575	312	(8)	320	x 2,9	+79,7%
Impôt	(131)	46	(176)	(86)	3	(89)	+51,6%	+98,0%
Rés. net des activ. arrêtées ou en cours de cession	(3)	(1)	(2)	(1)	-	(1)	ns	ns
Résultat net	767	371	397	225	(5)	230	x 3,4	+72,5%
Intérêts minoritaires	(193)	(92)	(101)	(74)	1	(75)	x 2,6	+35,9%
Résultat net part du Groupe	574	279	295	151	(4)	155	x 3,8	+90,1%
Coefficient d'exploitation hors FRU (%)	60,8%		60,3%	64,2%		63,8%	-3,4 pp	-3,5 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – CA Italia

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	612	-	612	462	-	462	+32,6%	+32,6%
Charges d'exploitation hors FRU	(383)	(9)	(374)	(282)	-	(282)	+35,8%	+32,7%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	230	(9)	238	180	-	180	+27,6%	+32,4%
Coût du risque	(79)	-	(79)	(86)	-	(86)	(8,2%)	(8,2%)
Gains ou pertes sur autres actifs	1	1	0	(0)	-	(0)	ns	ns
Variation de valeur des écarts d'acquisition	-	-	-	-	-	-	ns	ns
Résultat avant impôt	153	(7)	160	93	-	93	+63,9%	+71,8%
Impôt	(45)	2	(48)	(23)	-	(23)	x 2	x 2,1
Résultat net	107	(5)	112	71	-	71	+52,1%	+59,2%
Intérêts minoritaires	(21)	1	(23)	(19)	-	(19)	+13,9%	+20,3%
Résultat net part du Groupe	86	(4)	90	52	-	52	+66,0%	+73,2%
Coefficient d'exploitation hors FRU (%)	62,5%		61,1%	61,0%		61,0%	+1,5 pp	+0,0 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	1 682	-	1 682	1 337	-	1 337	+25,9%	+25,9%
Charges d'exploitation hors FRU	(1 011)	(9)	(1 003)	(849)	-	(849)	+19,1%	+18,1%
FRU	(33)	-	(33)	(25)	-	(25)	+30,2%	+30,2%
Résultat brut d'exploitation	638	(9)	647	462	-	462	+38,1%	+39,9%
Coût du risque de crédit	(254)	(25)	(229)	(315)	-	(315)	(19,3%)	(27,2%)
Gains ou pertes sur autres actifs	(15)	(15)	0	66	-	66	ns	(99,8%)
Variation de valeur des écarts d'acquisition	378	378	-	-	-	-	ns	ns
Résultat avant impôt	748	329	419	213	-	213	x 3,5	+96,9%
Impôt	(79)	46	(125)	(60)	-	(60)	+32,0%	x 2,1
Résultat net	669	375	294	153	-	153	x 4,4	+92,5%
Intérêts minoritaires	(163)	(92)	(71)	(41)	-	(41)	x 3,9	+70,9%
Résultat net part du Groupe	506	283	223	111	-	111	x 4,6	x 2
Coefficient d'exploitation hors FRU (%)	60,1%		59,6%	63,5%		63,5%	-3,4 pp	-3,9 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – BPI – hors Italie

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	182	(2)	184	195	-	195	(6,6%)	(5,5%)
Charges d'exploitation	(112)	(0)	(112)	(134)	-	(134)	(15,9%)	(16,2%)
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	70	(3)	72	61	-	61	+13,4%	+18,0%
Coût du risque de crédit	(29)	-	(29)	(38)	-	(38)	(22,5%)	(22,5%)
Résultat avant impôt	39	(3)	42	30	-	30	+30,8%	+40,2%
Impôt	(14)	-	(14)	(11)	-	(11)	+32,7%	+32,7%
Résultat net	22	(4)	27	19	-	19	+18,5%	+41,0%
Intérêts minoritaires	(10)	-	(10)	(8)	-	(8)	+27,0%	+27,0%
Résultat net part du Groupe	13	(4)	17	11	-	11	+12,6%	+50,8%
Coefficient d'exploitation hors FRU (%)	61,7%		60,7%	68,5%		68,5%	-6,8 pp	-7,8 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	606	(2)	609	630	-	630	(3,8%)	(3,4%)
Charges d'exploitation	(381)	(0)	(380)	(414)	(8)	(406)	(8,1%)	(6,5%)
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	226	(3)	229	216	(8)	224	+4,6%	+2,1%
Coût du risque de crédit	(74)	-	(74)	(123)	-	(123)	(39,6%)	(39,6%)
Gains ou pertes sur autres actifs	2	-	2	6	-	6	(75,3%)	(75,3%)
Résultat avant impôt	153	(3)	156	99	(8)	107	+54,2%	+45,5%
Impôt	(51)	-	(51)	(26)	3	(29)	+97,2%	+77,2%
Rés. net des activ. arrêtées ou en cours de cession	(3)	(1)	(2)	(1)	-	(1)	ns	ns
Résultat net	98	(4)	103	72	(5)	77	+36,2%	+32,9%
Intérêts minoritaires	(30)	-	(30)	(32)	1	(33)	(5,0%)	(8,1%)
Résultat net part du Groupe	68	(4)	72	40	(4)	44	+69,0%	+63,7%
Coefficient d'exploitation hors FRU (%)	62,8%		62,4%	65,7%		64,5%	-3,0 pp	-2,0 pp

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – pôle AHM

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	0	-	0	(3)	(4)	1	ns	(77,8%)
Charges d'exploitation hors FRU	(189)	-	(189)	(209)	-	(209)	(9,2%)	(9,2%)
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	(189)	-	(189)	(212)	(4)	(208)	(10,7%)	(9,0%)
Coût du risque	(2)	-	(2)	2	-	2	ns	ns
Sociétés mises en équivalence	(4)	-	(4)	9	-	9	ns	ns
Gains ou pertes sur autres actifs	(0)	-	(0)	0	-	0	ns	ns
Résultat avant impôt	(196)	-	(196)	(201)	(4)	(197)	(2,5%)	(0,5%)
Impôt	49	-	49	96	1	94	(48,8%)	(48,1%)
Résultat net	(147)	-	(147)	(160)	(58)	(102)	(8,6%)	+43,3%
Intérêts minoritaires	(4)	-	(4)	(4)	-	(4)	+15,4%	+15,4%
Résultat net part du Groupe	(151)	-	(151)	(164)	(58)	(106)	(8,0%)	+42,4%

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	119	0	118	(170)	(91)	(79)	ns	ns
Charges d'exploitation hors FRU	(573)	-	(573)	(594)	(10)	(584)	(3,6%)	(1,9%)
FRU	58	130	(72)	(86)	-	(86)	ns	(16,2%)
Résultat brut d'exploitation	(396)	130	(526)	(850)	(101)	(749)	(53,4%)	(29,7%)
Coût du risque	(6)	-	(6)	(36)	-	(36)	(83,7%)	(83,7%)
Sociétés mises en équivalence	(19)	-	(19)	22	-	22	ns	ns
Gains ou pertes sur autres actifs	4	-	4	0	-	0	x 22	x 22
Résultat avant impôt	(417)	130	(548)	(863)	(101)	(762)	(51,7%)	(28,2%)
Impôt	124	(0)	124	320	29	290	(61,2%)	(57,3%)
Résultat net	(293)	130	(424)	(599)	(127)	(472)	(51,0%)	(10,2%)
Intérêts minoritaires	(13)	-	(13)	(9)	-	(9)	+44,0%	+44,0%
Résultat net part du Groupe	(306)	130	(436)	(608)	(127)	(481)	(49,7%)	(9,3%)
Coefficient d'exploitation hors FRU (%)	482,3%		484,2%	-349,4%		-737,0%	+831,7 pp	+1221,2 pp

ANNEXES

Contribution des pôles métiers au résultat T3-21 et T3-20

En m€	T3-21 (publié)						
	GEA	BP (LCL)	BPI	SFS	GC	AHM	Total
Produit net bancaire	1 571	934	794	704	1 527	0	5 531
Charges d'exploitation hors FRU	(738)	(566)	(495)	(370)	(901)	(189)	(3 259)
FRU	-	-	-	-	-	-	-
Résultat brut d'exploitation	833	368	299	335	626	(189)	2 272
Coût du risque	6	(41)	(109)	(108)	(12)	(2)	(266)
Sociétés mises en équivalence	25	-	1	79	2	(4)	103
Gains ou pertes nets sur autres actifs	(0)	1	0	(7)	(3)	(0)	(8)
Résultat avant impôt	864	329	192	299	614	(196)	2 101
Impôts	(168)	(88)	(59)	(68)	(135)	49	(470)
Rés. net des activités abandonnées	1	-	(3)	(1)	-	-	(3)
Résultat net	696	240	130	230	478	(147)	1 628
Intérêts minoritaires	(123)	(11)	(31)	(31)	(26)	(4)	(226)
Résultat net part du Groupe	573	230	99	200	452	(151)	1 402
En m€	T3-20 (publié)						
	GEA	BP (LCL)	BPI	SFS	GC	AHM	Total
Produit net bancaire	1 411	889	657	619	1 579	(3)	5 151
Charges d'exploitation hors FRU	(658)	(550)	(415)	(289)	(871)	(209)	(2 991)
FRU	-	-	-	-	-	-	-
Résultat brut d'exploitation	753	339	241	330	708	(212)	2 160
Coût du risque	(41)	(83)	(124)	(141)	(217)	2	(605)
Sociétés mises en équivalence	17	-	-	72	0	9	98
Gains ou pertes nets sur autres actifs	(1)	1	6	(11)	1	0	(3)
Résultat avant impôt	728	258	123	250	492	(201)	1 650
Impôts	(172)	(74)	(33)	(43)	(119)	96	(346)
Rés. net des activités abandonnées	-	-	(0)	(69)	-	(55)	(125)
Résultat net	556	184	89	138	372	(160)	1 180
Intérêts minoritaires	(116)	(8)	(26)	(26)	(23)	(4)	(203)
Résultat net part du Groupe	440	176	63	112	350	(164)	977

GEA : Gestion de l'épargne et Assurances ; BP : Banque de proximité ; SFS : Services financiers spécialisés ; GC : Grandes clientèles ; AHM : Activités hors métiers

ANNEXES

Contribution des pôles métiers au résultat 9M-21 et 9M-20

En m€	9M-21 (publié)						
	GEA	BP (LCL)	BPI	SFS	GC	AHM	Total
Produit net bancaire	4 919	2 757	2 289	2 007	4 753	119	16 843
Charges d'exploitation hors FRU	(2 272)	(1 709)	(1 392)	(1 032)	(2 732)	(573)	(9 709)
FRU	(7)	(59)	(33)	(23)	(328)	58	(392)
Résultat brut d'exploitation	2 640	989	864	952	1 693	(396)	6 742
Coût du risque	(19)	(167)	(329)	(369)	(38)	(6)	(929)
Coût du risque juridique	-	-	-	-	-	-	-
Sociétés mises en équivalence	63	-	1	241	5	(19)	291
Gains ou pertes nets sur autres actifs	(1)	2	(13)	5	(39)	4	(42)
Variation de valeur des écarts d'acquisition	-	-	378	-	0	-	378
Résultat avant impôt	2 683	824	901	828	1 621	(417)	6 440
Impôts	(467)	(239)	(131)	(177)	(355)	124	(1 245)
Rés. net des activités abandonnées	5	-	(3)	-	-	-	2
Résultat net	2 221	585	767	651	1 266	(293)	5 197
Intérêts minoritaires	(402)	(26)	(193)	(82)	(65)	(13)	(781)
Résultat net part du Groupe	1 819	559	574	569	1 201	(306)	4 416
En m€	9M-20 (publié)						
	GEA	BP (LCL)	BPI	SFS	GC	AHM	Total
Produit net bancaire	4 090	2 617	1 967	1 873	4 872	(170)	15 248
Charges d'exploitation hors FRU	(2 129)	(1 678)	(1 263)	(949)	(2 612)	(594)	(9 226)
FRU	(6)	(42)	(25)	(20)	(260)	(86)	(439)
Résultat brut d'exploitation	1 954	897	678	904	2 000	(850)	5 583
Coût du risque	4	(301)	(438)	(579)	(719)	(36)	(2 068)
Coût du risque juridique	-	-	-	-	-	-	-
Sociétés mises en équivalence	46	-	-	204	5	22	277
Gains ou pertes nets sur autres actifs	2	2	72	7	1	0	84
Variation de valeur des écarts d'acquisition	-	-	-	-	-	-	-
Résultat avant impôt	2 007	598	312	536	1 287	(863)	3 876
Impôts	(495)	(183)	(86)	(25)	(223)	320	(692)
Rés. net des activités abandonnées	-	-	(1)	(69)	-	(55)	(125)
Résultat net	1 512	415	225	442	1 064	(599)	3 059
Intérêts minoritaires	(255)	(19)	(74)	(72)	(62)	(9)	(490)
Résultat net part du Groupe	1 257	396	151	370	1 002	(608)	2 568

GEA : Gestion de l'épargne et Assurances ; BP : Banque de proximité ; BPI : Services financiers spécialisés ; GC : Grandes clientèles ; AHM : Activités hors métiers

ANNEXES

Contribution des pôles métiers au résultat sous-jacent T3-21 et T3-20

En m€	T3-21 (sous-jacent)						Total
	GEA	BP (LCL)	BPI	SFS	GC	AHM	
Produit net bancaire	1 571	934	797	704	1 528	0	5 535
Charges d'exploitation hors FRU	(738)	(566)	(486)	(370)	(896)	(189)	(3 245)
FRU	-	-	-	-	-	-	-
Résultat brut d'exploitation	833	368	311	335	633	(189)	2 290
Coût du risque	6	(41)	(109)	(108)	(12)	(2)	(266)
Coût du risque juridique	-	-	-	-	-	-	-
Sociétés mises en équivalence	25	-	1	79	2	(4)	103
Gains ou pertes nets sur autres actifs	(0)	1	(1)	(7)	(3)	(0)	(9)
Résultat avant impôt	864	329	202	299	621	(196)	2 118
Impôts	(168)	(88)	(62)	(68)	(138)	49	(474)
Rés. net des activités abandonnées	1	-	(1)	(1)	-	-	(1)
Résultat net	696	240	139	230	483	(147)	1 642
Intérêts minoritaires	(123)	(11)	(32)	(31)	(28)	(4)	(229)
Résultat net part du Groupe	573	230	107	200	455	(151)	1 414

En m€	T3-20 (sous-jacent)						Total
	GEA	BP (LCL)	BPI	SFS	GC	AHM	
Produit net bancaire	1 411	889	657	619	1 567	1	5 143
Charges d'exploitation hors FRU	(658)	(550)	(415)	(289)	(867)	(209)	(2 988)
FRU	-	-	-	-	-	-	-
Résultat brut d'exploitation	753	339	241	330	699	(208)	2 156
Coût du risque	(13)	(83)	(124)	(141)	(217)	2	(577)
Coût du risque juridique	-	-	-	-	-	-	-
Sociétés mises en équivalence	17	-	-	72	0	9	98
Gains ou pertes nets sur autres actifs	(1)	1	6	(11)	1	0	(3)
Résultat avant impôt	756	258	123	250	483	(197)	1 674
Impôts	(181)	(74)	(33)	(43)	(118)	94	(354)
Rés. net des activités abandonnées	-	-	(0)	-	-	-	(0)
Résultat net	575	184	89	207	366	(102)	1 319
Intérêts minoritaires	(116)	(8)	(26)	(26)	(23)	(4)	(204)
Résultat net part du Groupe	459	176	63	181	342	(106)	1 115

GEA : Gestion de l'épargne et Assurances ; BP : Banque de proximité ; SFS : Services financiers spécialisés ; GC : Grandes clientèles ; AHM : Activités hors métiers

ANNEXES

Contribution des pôles métiers au résultat sous-jacent 9M-21 et 9M-20

En m€	9M-21 (sous-jacent)						Total
	GEA	BP (LCL)	BPI	SFS	GC	AHM	
Produit net bancaire	4 920	2 767	2 291	2 007	4 769	118	16 872
Charges d'exploitation hors FRU	(2 270)	(1 696)	(1 383)	(1 032)	(2 706)	(573)	(9 659)
FRU	(7)	(59)	(33)	(23)	(328)	(72)	(522)
Résultat brut d'exploitation	2 643	1 012	876	952	1 735	(526)	6 691
Coût du risque	(19)	(167)	(304)	(369)	(38)	(6)	(904)
Coût du risque juridique	-	-	-	-	-	-	-
Sociétés mises en équivalence	63	-	1	236	5	(19)	286
Gains ou pertes nets sur autres actifs	(1)	2	2	5	(39)	4	(27)
Résultat avant impôt	2 686	847	575	823	1 663	(548)	6 046
Impôts	(582)	(246)	(176)	(177)	(367)	124	(1 424)
Rés. net des activités abandonnées	1	-	(2)	-	-	-	(1)
Résultat net	2 104	601	397	646	1 296	(424)	4 621
Intérêts minoritaires	(366)	(27)	(101)	(82)	(71)	(13)	(660)
Résultat net part du Groupe	1 739	575	295	564	1 225	(436)	3 962

En m€	9M-20 (sous-jacent)						Total
	GEA	BP (LCL)	BPI	SFS	GC	AHM	
Produit net bancaire	4 232	2 635	1 967	1 873	4 838	(79)	15 465
Charges d'exploitation hors FRU	(2 091)	(1 678)	(1 255)	(949)	(2 600)	(584)	(9 158)
FRU	(6)	(42)	(25)	(20)	(260)	(86)	(439)
Résultat brut d'exploitation	2 135	915	686	904	1 978	(749)	5 869
Coût du risque	(33)	(301)	(438)	(579)	(719)	(36)	(2 106)
Coût du risque juridique	-	-	-	-	-	-	-
Sociétés mises en équivalence	46	-	-	204	5	22	277
Gains ou pertes nets sur autres actifs	2	2	72	7	1	0	84
Résultat avant impôt	2 150	615	320	536	1 265	(762)	4 124
Impôts	(528)	(189)	(89)	(25)	(215)	290	(756)
Rés. net des activités abandonnées	-	-	(1)	-	-	-	(1)
Résultat net	1 622	427	230	511	1 050	(472)	3 368
Intérêts minoritaires	(255)	(19)	(75)	(72)	(64)	(9)	(494)
Résultat net part du Groupe	1 366	408	155	439	986	(481)	2 874

GEA : Gestion de l'épargne et Assurances ; BP : Banque de proximité ; SFS : Services financiers spécialisés ; GC : Grandes clientèles ; AHM : Activités hors métiers

ANNEXES

Indicateurs d'activité – pôle CR

Encours de collecte et de crédit (Mds€)

Encours de collecte (Mds€)*	Mars 19	Juin 19	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20	Déc. 20	Mars 21	Juin 21	Sept. 21	Δ Sept./Sept.
Titres	44,7	43,8	44,7	45,2	40,1	42,4	41,9	45,7	48,2	48,8	48,2	+14,9%
OPCVM	25,3	25,7	25,6	25,9	22,8	24,0	24,2	25,6	26,1	26,8	27,2	+12,5%
Assurance-vie	194,7	196,5	197,9	200,2	197,2	198,3	198,5	201,2	203,3	205,2	205,7	+3,6%
Collecte Hors bilan	264,7	266,1	268,2	271,3	260,1	264,7	264,6	272,4	277,6	280,8	281,1	+6,2%
Dépôts à vue	149,7	155,6	159,0	165,6	172,4	194,8	201,1	207,4	212,4	218,5	224,9	+11,8%
Epargne logement	103,7	104,0	104,4	106,6	107,2	107,8	108,1	110,5	110,7	110,7	110,7	+2,4%
Livrets	133,9	135,7	137,8	139,8	142,8	147,4	152,0	156,3	162,4	165,8	169,6	+11,6%
Comptes et dépôts à terme	51,1	51,1	50,7	49,3	48,0	45,8	45,1	43,8	41,6	40,3	39,8	(11,7%)
Collecte Bilan	438,4	446,4	451,8	461,3	470,4	495,9	506,3	517,9	527,2	535,2	545,1	+7,7%
TOTAL	703,1	712,5	720,1	732,6	730,5	760,5	770,9	790,3	804,7	815,9	826,1	+7,2%

NB : Changement de méthode en mars 2019 : prise en compte des contrats d'assurance vie souscrits auprès de prestataires hors Groupe

Livrets, dont (Mds€)	Mars 19	Juin 19	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20	Déc. 20	Mars 21	Juin 21	Sept. 21	Δ Sept./Sept.
Livret A	46,3	47,4	48,3	49,0	50,6	53,0	54,4	55,9	58,4	59,9	60,8	+11,7%
LEP	11,7	11,0	11,1	11,3	11,5	11,6	11,2	11,5	11,7	11,7	11,7	+4,1%
LDD	31,9	32,2	32,4	32,6	33,2	34,1	34,4	35,0	35,7	36,0	36,1	+4,9%
Livrets sociétaires	9,5	9,6	9,8	9,9	10,1	10,4	10,8	11,1	11,5	11,8	12,0	+11,8%

* Y compris épargne liquide entreprise

Encours de crédit (Mds€)	Mars 19	Juin 19	Sept. 19	Déc. 19	Mars 20	Juin 20	Sept. 20	Déc. 20	Mars 21	Juin 21	Sept. 21	Δ Sept./Sept.
Habitat	300,2	306,2	313,2	319,6	323,5	327,8	333,1	340,8	345,2	352,1	358,2	+7,5%
Consommation	21,7	20,6	20,8	21,6	21,0	20,9	21,2	21,5	21,4	21,8	21,8	+2,8%
Entreprises	77,4	79,3	81,6	83,3	86,6	92,1	94,9	97,1	99,2	99,1	101,5	+6,9%
Professionnels	22,0	22,3	22,6	23,1	23,2	28,2	29,0	29,7	30,1	29,7	29,7	+2,3%
Agriculture	39,2	40,2	40,7	39,8	40,3	41,3	42,0	41,2	42,1	43,0	43,3	+3,0%
Collectivités locales	32,0	32,5	32,3	32,8	32,8	32,9	32,6	33,4	32,9	33,4	33,3	+2,3%
TOTAL	492,5	501,1	511,2	520,1	527,4	543,3	552,8	563,7	570,8	579,1	587,7	+6,3%

ANNEXES

Indicateurs d'activité – pôle CR

Détail des commissions / Evolution des encours de crédit (m€)

Caisses régionales – détail des commissions clientèle, du T1-19 au T1-21

m€	T1-19	T2-19	T3-19	T4-19	T1-20	T2-20	T3-20	T4-20	T1-21	T2-21	T3-21	Δ T3/T3
Services et autres opérations bancaires	210	200	201	205	213	199	201	210	217	212	216	+7,2%
Valeurs mobilières	63	61	58	67	76	64	58	67	73	67	63	+9,0%
Assurances	854	636	626	736	914	710	699	671	924	739	741	+6,0%
Gestion de comptes et moyens de paiement	519	535	536	530	523	423	490	475	453	467	496	+1,1%
Revenus nets des autres activités clientèle(1)	90	98	102	110	93	98	91	114	95	112	94	+3,2%
TOTAL⁽¹⁾	1 736	1 529	1 523	1 648	1 820	1 494	1 539	1 538	1 764	1 597	1 610	+4,6%

(1) Revenus générés par les filiales des Caisses régionales, notamment commissions de crédit-ba

Caisses régionales - Evolution des encours de risque de crédit

En m€	Sept. 20	Déc. 20	Juin 21	Sept. 21
Encours bruts de créances clientèle	559 081	569 624	584 565	592 937
dont créances dépréciées	10 338	9 916	9 804	9 741
Dépréciations constituées (y compris provisions collectives)	9 840	10 001	10 032	10 077
Taux des créances dépréciées sur encours bruts	1,8%	1,7%	1,7%	1,6%
Taux de couverture des créances dépréciées (hors provisions collectives)	59,9%	59,9%	58,5%	58,3%
Taux de couverture des créances dépréciées (y compris provisions collectives)	95,2%	100,9%	102,3%	103,5%

ANNEXES

Passage du résultat publié au résultat sous-jacent (m€) – Caisses régionales

En m€	T3-21 publié	Eléments spécifiques	T3-21 sous-jacent	T3-20 publié	Eléments spécifiques	T3-20 sous-jacent	Δ T3/T3 publié	Δ T3/T3 sous-jacent
Produit net bancaire	3 408	-	3 408	3 308	-	3 308	+3,0%	+3,0%
Charges d'exploitation hors FRU	(2 146)	-	(2 146)	(2 115)	-	(2 115)	+1,5%	+1,5%
FRU	-	-	-	-	-	-	ns	ns
Résultat brut d'exploitation	1 262	-	1 262	1 192	-	1 192	+5,8%	+5,8%
Coût du risque de crédit	(136)	-	(136)	6	28	(22)	ns	x 6,1
Sociétés mises en équivalence	0	-	0	(2)	-	(2)	ns	ns
Gains ou pertes sur autres actifs	(6)	-	(6)	(2)	-	(2)	x 3,1	x 3,1
Variation de valeur des écarts d'acquisition	(2)	-	(2)	-	-	-	ns	ns
Résultat avant impôt	1 118	-	1 118	1 194	28	1 166	(6,4%)	(4,1%)
Impôt	(328)	-	(328)	(398)	(9)	(389)	(17,6%)	(15,7%)
Résultat net part du Groupe	790	-	790	789	14	775	+0,1%	+1,9%
Coefficient d'exploitation hors FRU (%)	63,0%		63,0%	64,0%		64,0%	-1,0 pp	-1,0 pp

En m€	9M-21 publié	Eléments spécifiques	9M-21 sous-jacent	9M-20 publié	Eléments spécifiques	9M-20 sous-jacent	Δ 9M/9M publié	Δ 9M/9M sous-jacent
Produit net bancaire	10 416	1	10 415	9 631	(227)	9 858	+8,2%	+5,7%
Charges d'exploitation hors FRU	(6 649)	-	(6 649)	(6 401)	(10)	(6 391)	+3,9%	+4,0%
FRU	(87)	55	(142)	(123)	-	(123)	(29,0%)	+15,6%
Résultat brut d'exploitation	3 680	55	3 625	3 107	(237)	3 344	+18,5%	+8,4%
Coût du risque de crédit	(476)	-	(476)	(664)	(38)	(627)	(28,4%)	(24,1%)
Sociétés mises en équivalence	(11)	-	(11)	1	-	1	ns	ns
Gains ou pertes sur autres actifs	6	-	6	(6)	-	(6)	ns	ns
Variation de valeur des écarts d'acquisition	-	-	-	(3)	-	(3)	(100,0%)	(100,0%)
Résultat avant impôt	3 199	55	3 144	2 434	(275)	2 709	+31,4%	+16,0%
Impôt	(957)	(0)	(957)	(862)	85	(947)	+11,0%	+1,1%
Résultat net part du Groupe	2 241	55	2 186	1 564	(195)	1 760	+43,3%	+24,2%
Coefficient d'exploitation hors FRU (%)	63,8%		63,8%	66,5%		64,8%	-2,6 pp	-1,0 pp

ANNEXES

Contribution des pôles métiers au résultat T3-21 et T3-20

En m€	T3-21 (publié)							
	CR	LCL	BPI	GEA	SFS	GC	AHM	Total
Produit net bancaire	3 408	934	810	1 573	704	1 528	11	8 969
Charges d'exploitation hors FRU	(2 146)	(566)	(509)	(738)	(370)	(901)	(222)	(5 452)
FRU	-	-	-	-	-	-	-	-
Résultat brut d'exploitation	1 262	368	301	835	335	627	(211)	3 516
Coût du risque	(136)	(41)	(109)	6	(108)	(12)	(4)	(403)
Sociétés mises en équivalence	0	-	1	25	79	2	-	107
Gains ou pertes nets sur autres actifs	(6)	1	0	(0)	(7)	(3)	0	(14)
variation de valeur des écarts d'acquisition	(2)	-	-	-	-	0	-	(2)
Résultat avant impôt	1 118	329	193	865	299	615	(215)	3 205
Impôts	(328)	(88)	(60)	(168)	(68)	(135)	55	(792)
Rés. net des activités abandonnées	-	-	(3)	1	(1)	-	(0)	(3)
Résultat net	790	240	131	698	230	479	(159)	2 410
Intérêts minoritaires	(0)	0	(21)	(118)	(31)	(17)	(1)	(187)
Résultat net part du Groupe	790	240	111	580	200	463	(161)	2 222

En m€	T3-20 (publié)							
	CR	LCL	GEA	BPI	SFS	GC	AHM	Total
Produit net bancaire	3 308	889	1 421	652	619	1 578	2	8 468
Charges d'exploitation hors FRU	(2 115)	(550)	(658)	(414)	(289)	(871)	(199)	(5 096)
FRU	-	-	-	-	-	-	-	-
Résultat brut d'exploitation	1 192	339	762	238	330	708	(198)	3 372
Coût du risque	6	(83)	(41)	(120)	(141)	(217)	1	(596)
Sociétés mises en équivalence	(2)	-	17	-	72	0	(0)	88
Gains ou pertes nets sur autres actifs	(2)	1	(1)	6	(11)	1	(1)	(6)
variation de valeur des écarts d'acquisition	-	-	-	-	-	-	-	-
Résultat avant impôt	1 194	258	737	124	250	492	(197)	2 858
Impôts	(398)	(74)	(173)	(33)	(43)	(119)	98	(743)
Rés. net des activités abandonnées	(5)	-	-	(41)	(69)	-	(55)	(170)
Résultat net	790	184	564	51	138	372	(154)	1 945
Intérêts minoritaires	(2)	(0)	(112)	(20)	(26)	(15)	(1)	(177)
Résultat net part du Groupe	789	184	452	31	112	357	(155)	1 769

GEA : Gestion de l'épargne et Assurances ; BP : Banque de proximité ; SFS : Services financiers spécialisés ; GC : Grandes clientèles ; AHM : Activités hors métiers

ANNEXES

Contribution des pôles métiers au résultat 9M-21 et 9M-20

En m€	9M-21 (publié)							
	CR	LCL	BPI	GEA	SFS	GC	AHM	Total
Produit net bancaire	10 416	2 757	2 338	4 920	2 007	4 753	131	27 322
Charges d'exploitation hors FRU	(6 649)	(1 709)	(1 432)	(2 272)	(1 032)	(2 732)	(667)	(16 493)
FRU	(87)	(59)	(33)	(7)	(23)	(328)	58	(479)
Résultat brut d'exploitation	3 680	989	873	2 641	952	1 693	(478)	10 350
Coût du risque	(476)	(167)	(331)	(19)	(369)	(38)	(9)	(1 410)
Sociétés mises en équivalence	(11)	-	1	63	241	5	-	299
Gains ou pertes nets sur autres actifs	6	2	(13)	(1)	5	(39)	3	(37)
Variation de valeur des écarts d'acquisi	-	-	378	-	-	0	-	378
Résultat avant impôt	3 199	824	908	2 684	828	1 621	(484)	9 580
Impôts	(957)	(239)	(132)	(468)	(177)	(355)	134	(2 193)
Rés. net des activités abandonnées	-	-	(3)	5	-	-	(0)	2
Résultat net	2 242	585	773	2 221	651	1 266	(350)	7 389
Intérêts minoritaires	(1)	(0)	(131)	(385)	(82)	(39)	(4)	(642)
Résultat net part du Groupe	2 241	585	642	1 837	569	1 227	(354)	6 746

En m€	9M-20 (publié)							
	CR	LCL	GEA	BPI	SFS	GC	AHM	Total
Produit net bancaire	9 631	2 617	4 115	2 013	1 873	4 873	(191)	24 930
Charges d'exploitation hors FRU	(6 401)	(1 678)	(2 130)	(1 304)	(949)	(2 612)	(607)	(15 680)
FRU	(123)	(42)	(6)	(25)	(20)	(260)	(86)	(562)
Résultat brut d'exploitation	3 107	897	1 979	684	904	2 001	(883)	8 688
Coût du risque	(664)	(301)	4	(436)	(579)	(719)	(38)	(2 733)
Sociétés mises en équivalence	1	-	46	-	204	5	(0)	256
Gains ou pertes nets sur autres actifs	(6)	2	2	72	7	1	(1)	78
Variation de valeur des écarts d'acquisitio	(3)	-	-	-	-	-	-	(3)
Résultat avant impôt	2 434	598	2 032	319	536	1 288	(922)	6 286
Impôts	(862)	(183)	(501)	(87)	(25)	(223)	350	(1 531)
Rés. net des activités abandonnées	(5)	-	-	(41)	(69)	-	(55)	(171)
Résultat net	1 567	415	1 531	191	442	1 065	(627)	4 584
Intérêts minoritaires	(3)	(0)	(244)	(60)	(72)	(41)	(5)	(424)
Résultat net part du Groupe	1 564	415	1 287	131	370	1 024	(632)	4 159

GEA : Gestion de l'épargne et Assurances ; BP : Banque de proximité ; SFS : Services financiers spécialisés ; GC : Grandes clientèles ; AHM : Activités hors métiers

ANNEXES

Contribution des pôles métiers au résultat sous-jacent T3-21 et T3-20

En m€	T3-21 (sous-jacent)							
	CR	LCL	GEA	BPI	SFS	GC	AHM	Total
Produit net bancaire	3 408	934	1 573	812	704	1 530	11	8 972
Charges d'exploitation hors FRU	(2 146)	(566)	(738)	(500)	(370)	(896)	(222)	(5 438)
FRU	-	-	-	-	-	-	-	-
Résultat brut d'exploitation	1 262	368	835	312	335	634	(211)	3 535
Coût du risque	(136)	(41)	6	(109)	(108)	(12)	(4)	(403)
Sociétés mises en équivalence	0	-	25	1	79	2	-	107
Gains ou pertes nets sur autres actifs	(6)	1	(0)	(1)	(7)	(3)	0	(15)
Variation de valeur des écarts d'acquisition	(2)	-	-	-	-	0	-	(2)
Résultat avant impôt	1 118	329	865	204	299	622	(215)	3 222
Impôts	(328)	(88)	(168)	(62)	(68)	(137)	55	(797)
Rés. net des activités abandonnées	-	-	1	(1)	(1)	-	(0)	(1)
Résultat net	790	240	698	140	230	484	(159)	2 424
Intérêts minoritaires	(0)	0	(118)	(21)	(31)	(18)	(1)	(189)
Résultat net part du Groupe	790	240	580	119	200	466	(161)	2 235

En m€	T3-20 (sous-jacent)							
	CR	LCL	GEA	BPI	SFS	GC	AHM	Total
Produit net bancaire	3 308	889	1 421	652	619	1 566	6	8 460
Charges d'exploitation hors FRU	(2 115)	(550)	(658)	(414)	(289)	(867)	(199)	(5 093)
FRU	-	-	-	-	-	-	-	-
Résultat brut d'exploitation	1 192	339	762	238	330	699	(194)	3 368
Coût du risque	(22)	(83)	(13)	(120)	(141)	(217)	1	(596)
Sociétés mises en équivalence	(2)	-	17	-	72	0	(0)	88
Gains ou pertes nets sur autres actifs	(2)	1	(1)	6	(11)	1	(1)	(6)
Variation de valeur des écarts d'acquisition	-	-	-	-	-	-	-	-
Résultat avant impôt	1 166	258	765	124	250	483	(193)	2 854
Impôts	(389)	(74)	(182)	(33)	(43)	(118)	97	(742)
Rés. net des activités abandonnées	-	-	-	(0)	-	-	-	(0)
Résultat net	777	184	583	91	207	365	(96)	2 111
Intérêts minoritaires	(2)	(0)	(112)	(20)	(26)	(16)	(1)	(177)
Résultat net part du Groupe	775	184	471	71	181	349	(97)	1 934

GEA : Gestion de l'épargne et Assurances ; BP : Banque de proximité ; SFS : Services financiers spécialisés ; GC : Grandes clientèles ; AHM : Activités hors métiers

ANNEXES

Contribution des pôles métiers au résultat sous-jacent 9M-21 et 9M-20

En m€	9M-21 (sous-jacent)							Total
	CR	LCL	GEA	BPI	SFS	GC	AHM	
Produit net bancaire	10 415	2 767	4 921	2 341	2 007	4 769	131	27 350
Charges d'exploitation hors FRU	(6 649)	(1 696)	(2 270)	(1 423)	(1 032)	(2 706)	(667)	(16 443)
FRU	(142)	(59)	(7)	(33)	(23)	(328)	(72)	(664)
Résultat brut d'exploitation	3 625	1 012	2 644	884	952	1 735	(608)	10 244
Coût du risque juridique	-	-	-	-	-	-	-	-
Sociétés mises en équivalence	(11)	-	63	1	236	5	-	294
Gains ou pertes nets sur autres actifs	6	2	(1)	2	5	(39)	3	(22)
Variation de valeur des écarts d'acquisition	-	-	-	-	-	0	-	0
Résultat avant impôt	3 144	847	2 687	582	823	1 663	(615)	9 131
Impôts	(957)	(246)	(583)	(177)	(177)	(367)	135	(2 372)
Rés. net des activités abandonnées	-	-	1	(2)	-	-	(0)	(1)
Résultat net	2 187	601	2 105	403	646	1 296	(480)	6 758
Intérêts minoritaires	(1)	(0)	(350)	(74)	(82)	(45)	(4)	(556)
Résultat net part du Groupe	2 186	601	1 755	329	564	1 251	(485)	6 201

En m€	9M-20 (sous-jacent)							Total
	CR	LCL	GEA	BPI	SFS	GC	AHM	
Produit net bancaire	9 858	2 635	4 258	2 013	1 873	4 839	(100)	25 375
Charges d'exploitation hors FRU	(6 391)	(1 678)	(2 091)	(1 296)	(949)	(2 600)	(597)	(15 602)
FRU	(123)	(42)	(6)	(25)	(20)	(260)	(86)	(562)
Résultat brut d'exploitation	3 344	915	2 160	692	904	1 979	(783)	9 211
Coût du risque juridique	-	-	-	-	-	-	-	-
Sociétés mises en équivalence	1	-	46	-	204	5	(0)	256
Gains ou pertes nets sur autres actifs	(6)	2	2	72	7	1	(1)	78
Variation de valeur des écarts d'acquisition	(3)	-	-	-	-	-	-	(3)
Résultat avant impôt	2 709	615	2 175	327	536	1 266	(821)	6 809
Impôts	(947)	(189)	(535)	(90)	(25)	(215)	321	(1 679)
Rés. net des activités abandonnées	-	-	-	(1)	-	-	-	(1)
Résultat net	1 762	427	1 641	236	511	1 052	(500)	5 128
Intérêts minoritaires	(3)	(0)	(244)	(61)	(72)	(44)	(5)	(428)
Résultat net part du Groupe	1 760	426	1 397	175	439	1 008	(505)	4 700

GEA : Gestion de l'épargne et Assurances ; BP : Banque de proximité ; SFS : Services financiers spécialisés ; GC : Grandes clientèles ; AHM : Activités hors métiers

ANNEXES

Contribution des pôles métiers au résultat

Revenus et RNPG sous-jacent par métier hors AHM (m€)

ANNEXES

Indicateurs de risques

Evolution des encours de crédits

Groupe Crédit Agricole - Evolution des encours de risque de crédit

En m€	Sept. 20	Déc. 20	Juin 21	Sept. 21
Encours bruts de créances clientèle	981 018	985 074	1 026 601	1 042 487
dont créances dépréciées	24 736	23 326	23 737	23 496
Dépréciations constituées (y compris provisions collectives)	19 882	19 584	20 291	20 454
Taux des créances dépréciées sur encours bruts	2,5%	2,4%	2,3%	2,3%
Taux de couverture des créances dépréciées (hors provisions collectives)	55,5%	55,2%	56,1%	56,7%
Taux de couverture des créances dépréciées (y compris provisions collectives)	80,4%	84,0%	85,5%	87,1%

Crédit Agricole S.A. - Evolution des encours de risque de crédit

En m€	Sept. 20	Déc. 20	Juin 21	Sept. 21
Encours bruts de créances clientèle	421 964	415 517	441 886	449 382
dont créances dépréciées	14 395	13 407	13 929	13 750
Dépréciations constituées (y compris provisions collectives)	10 039	9 581	10 255	10 372
Taux des créances dépréciées sur encours bruts	3,4%	3,2%	3,2%	3,1%
Taux de couverture des créances dépréciées (hors provisions collectives)	52,4%	51,7%	54,3%	55,6%
Taux de couverture des créances dépréciées (y compris provisions collectives)	69,7%	71,5%	73,6%	75,4%

ANNEXES

Indicateurs de risques

Ventilation des expositions⁽¹⁾ par secteur et zone géographique

Par secteur d'activité	Sept. 21	Déc. 20
Clientèle de banque de détail	22,8%	24,2%
Services non marchands / secteur public / collectivités	31,0%	28,2%
Energie	6,2%	6,4%
Autres activités financières non bancaires	8,0%	8,4%
Banques	2,5%	2,7%
Immobilier	2,6%	3,0%
Aéronautique / aérospatial	1,7%	1,9%
Divers	3,0%	3,3%
Automobile	2,3%	2,8%
Industrie lourde	1,9%	2,1%
Distribution / Biens de consommation	1,6%	1,9%
BTP	1,4%	1,7%
Agriculture / Agroalimentaire	1,7%	2,0%
Maritime	1,4%	1,5%
Autres transports	1,2%	1,4%
Autres industries	1,6%	1,8%
Telecom	1,5%	1,4%
Santé / Pharmacie	0,9%	1,1%
Assurance	1,0%	1,2%
Tourisme / hôtels / restauration	0,8%	0,9%
Informatique / Technologie	1,2%	1,3%
Non ventilé	3,5%	1,2%
Total	100,0%	100,0%

Par zone géographique	Sept. 21	Déc. 20
France (hors banque de détail)	40,7%	39,4%
France (banque de détail)	14,3%	15,6%
Europe de l'Ouest hors Italie	11,2%	12,1%
Italie	10,9%	11,0%
Amérique du Nord	5,0%	5,4%
Asie et Océanie hors Japon	4,6%	4,6%
Afrique et Moyen-Orient	3,2%	3,3%
Japon	3,3%	2,9%
Europe de l'Est	1,7%	2,0%
Amérique centrale et du Sud	1,1%	1,1%
Non ventilé	3,8%	2,6%
Total	100,0%	100,0%

⁽¹⁾ Les engagements commerciaux sont calculés conformément aux exigences IFRS7 et couvrent les engagements de bilan et de hors-bilan.

ANNEXES

Crédit Agricole CIB: Oil & Gas

20,8 Mds € EAD⁽¹⁾ sur le secteur Oil & Gas, hors négociants en matières premières en mai 2021

→ L'EAD est brut des couvertures des agences de crédit export et des credit risk insurance (3,8Mds€ au 31/05/2021)

65% de l'EAD⁽¹⁾⁽²⁾ Oil & Gas est noté Investment Grade⁽³⁾

→ Une exposition diversifiée en termes d'opérateurs, de type d'activité, d'engagements et de zones géographiques

87% de l'EAD⁽¹⁾⁽²⁾ provient de segments peu sensibles à la volatilité du prix du pétrole

→ 13% de l'EAD⁽¹⁾⁽²⁾ sur les segments Exploration & Production et Services, segments plus sensibles à la volatilité du prix du pétrole

→ Des sûretés de premier rang sur la grande majorité des expositions aux contreparties issues du segment prospection/production

(1) Périmètre CA CIB. L'EAD (valeurs exposées au risque) est une définition réglementaire utilisée dans le Pilier 3. Elle correspond à l'exposition en cas de défaut après prise en compte des facteurs de réduction du risque. Elle comprend les actifs du bilan et une partie des engagements hors bilan.

(2) Hors négociants de matières premières

(3) Equivalent de notation interne

EAD Oil & Gas hors négociants de matières premières: 20,8 Md€

Oil & Gas EAD hors négociants de matières premières

Oil & Gas exposition brute nette d'Agence Crédit Export par géographie

CA CIB perimeter

ANNEXES

Crédit Agricole CIB: Aéronautique et Shipping

15.6 Md€ EAD⁽¹⁾ sur l'aéronautique en mai 2021

→ L'EAD est brut des couvertures des agences de crédit export et des assureurs crédit s'élevant au 31/05/2021 à 1,4 Md€

40% de l'EAD⁽¹⁾ Aéronautique noté Investment Grade⁽²⁾

- Une exposition diversifiée en termes d'opérateurs, de type d'activité, d'engagements et de zones géographiques
- Un portefeuille largement « secured » et composé d'acteurs majeurs, essentiellement des Constructeurs/ Fournisseurs et Transporteurs aérien. La part du financement d'actifs réels représente 42% de l'EAD à fin mai 2021
- Un portefeuille sécurisé par de nouvelles générations d'avions avec une flotte d'âge moyen relativement jeune (entre 4 et 5 ans)

12,3 Md€ d'EAD⁽¹⁾ sur le Shipping en mai 2021

→ L'EAD est brut des couvertures des agences de crédit export (2,6 Md€) et de celles des assureurs crédit (1,1 Md€)

44 % des EAD Shipping restent notés Investment Grade⁽²⁾

- Après une baisse marquée des expositions à partir de 2011, le portefeuille Shipping continue se stabilise
- La part de financement d'actifs représente 86% de l'EAD (-1pp face au T1 2021)
- 63% des financements concernent des navires livrés de moins de 10 ans

(1) Périmètre CA CIB. L'EAD (valeurs exposées au risque) est une définition réglementaire utilisée dans le Pilier 3. Elle correspond à l'exposition en cas de défaut après prise en compte des facteurs de réduction du risque. Elle comprend les actifs du bilan et une partie des engagements hors bilan.

(2) Equivalent de notation interne.

Exposition aéronautique par géographie

Exposition Shipping par géographie

ANNEXES

Indicateurs de risques

VaR – expositions aux risques de marché

Crédit Agricole S.A. – exposition aux risques de marché - VAR (99% - 1jour)

En m€	T3-21			30/09/2021	31/12/2020
	Minimum	Maximum	Moyenne		
Taux	3	5	4	4	8
Crédit	2	3	3	3	4
Change	2	4	3	3	5
Actions	2	4	3	2	2
Matières premières	0	0	0	0	0
VaR mutualisée de Crédit Agricole S.A.	5	8	6	6	9
Effets de compensation*			-7	-6	-10

La VaR (99%,1 jour) de Crédit Agricole S.A. est mesurée en prenant en compte les effets de diversification entre les différentes entités du Groupe.

VaR (99% - 1 day) au 30/09/21 : €6m pour Crédit Agricole S.A.

*Gains de diversification entre facteurs de risques

ANNEXES

Indicateurs de risques

VaR – expositions aux risques de marché

Crédit Agricole S.A. - Moyenne trimestrielle de la VAR (99% - 1 jour, en m€)

ANNEXES

Structure financière et Bilan

Solvabilité de Crédit Agricole S.A. (Mds€)

Solvabilité de Crédit Agricole SA (en Mds d'euros)		
	Phasé	
	30/09/21	31/12/20
CAPITAUX PROPRES PART DU GROUPE (VALEUR COMPTABLE)	66,8	65,2
(-) Prévision de distribution	(1,9)	(0,9)
(-) Instruments AT1 inclus dans les capitaux propres comptables	(4,9)	(5,9)
Intérêts minoritaires éligibles	4,1	4,0
(-) Filtres prudentiels	(1,3)	(1,5)
<i>dont : Prudent valuation</i>	(1,0)	(0,6)
(-) Déductions des écarts d'acquisition et des autres immobilisations incorporelles	(17,5)	(17,5)
Impôts différés dépendant de bénéfices futurs et ne résultant pas de différences temporelles	(0,2)	(0,1)
Insuffisance des ajustements pour risque de crédit par rapport aux pertes anticipées selon l'approche notations internes et pertes anticipées des expositions sous forme d'actions	(0,3)	(0,2)
Dépassement de franchises	0,0	0,0
Couverture insuffisante des expositions non performantes	(0,0)	0,0
Autres éléments du CET1	0,8	1,1
TOTAL CET1	45,7	44,2
Instruments AT1	5,2	6,0
Autres éléments AT1	(0,2)	(0,2)
TOTAL TIER 1	50,7	50,0
Instruments Tier 2	18,4	17,1
Autres éléments Tier 2	(2,3)	(2,7)
TOTAL CAPITAL	66,8	64,5
EMPLOIS PONDÉRÉS	358,5	336,0
Ratio CET1	12,7%	13,1%
Ratio Tier1	14,1%	14,9%
Ratio global	18,6%	19,2%

ANNEXES

Structure financière et Bilan

Solvabilité de Crédit Agricole (Mds€)

Solvabilité du Groupe Crédit Agricole (en Mds d'euros)		
	Phasé	
	30/09/21	31/12/20
CAPITAUX PROPRES PART DU GROUPE (VALEUR COMPTABLE)	123,8	119,6
(-) Prévision de distribution	(1,0)	(1,0)
(-) Instruments AT1 inclus dans les capitaux propres comptables	(4,9)	(5,9)
Intérêts minoritaires éligibles	3,3	3,1
(-) Filtres prudentiels	(2,0)	(2,1)
<i>dont : Prudent valuation</i>	(1,6)	(1,2)
(-) Déductions des écarts d'acquisition et des autres immobilisations incorporelles	(18,1)	(18,1)
Impôts différés dépendant de bénéfices futurs et ne résultant pas de différences temporelles	(0,2)	(0,1)
Insuffisance des ajustements pour risque de crédit par rapport aux pertes anticipées selon l'approche notations internes et pertes anticipées des expositions sous forme d'actions	(0,5)	(0,4)
Dépassement de franchises	0,0	0,0
Couverture insuffisante des expositions non performantes	(0,0)	0,0
Autres éléments du CET1	1,1	1,9
TOTAL CET1	101,6	96,9
Instruments AT1	5,2	6,0
Autres éléments AT1	(0,3)	(0,2)
TOTAL TIER 1	106,6	102,7
Instruments Tier 2	18,4	17,1
Autres éléments Tier 2	(1,4)	(1,5)
TOTAL CAPITAL	123,6	118,3
EMPLOIS PONDÉRÉS	582,6	562,1
Ratio CET1	17,4%	17,2%
Ratio Tier1	18,3%	18,3%
Ratio global	21,2%	21,1%

ANNEXES

Structure financière et Bilan

Bilan (Mds€)

Actif	30/09/2021	31/12/2020	Passif	30/09/2021	31/12/2020
Caisse, banques centrales	253,0	194,3	Banques centrales	1,8	0,9
Actifs financiers à la juste valeur par résultat	447,1	432,5	Passifs financiers à la juste valeur par résultat	266,1	265,2
Instruments dérivés de couverture	15,8	21,7	Instruments dérivés de couverture	12,9	15,2
Actifs financiers à la juste valeur par capitaux propres	255,9	266,1			
Prêts et créances sur les établissements de crédit	497,7	463,2	Dettes envers les établissements de crédit	316,7	264,9
Prêts et créances sur la clientèle	439,0	405,9	Dettes envers la clientèle	777,5	719,4
Titres de dette	87,5	84,8	Dettes représentées par un titre	168,6	162,5
Ecart de réévaluation des portefeuilles couverts en taux	4,6	7,5	Ecart de réévaluation des portefeuilles couverts en taux	6,5	10,4
Actifs d'impôts courants et différés	5,7	4,3	Passifs d'impôts courants et différés	3,4	3,3
Comptes de régularisation et actifs divers	43,7	40,3	Comptes de régularisation et passifs divers	59,2	52,9
Actifs non courants destinés à être cédés	1,3	2,7	Dettes liées aux actifs non courants destinés à être cédés	1,1	1,4
Participations aux bénéficiaires différée	0,0	-			
Participations dans les entreprises mises en équivalence	8,0	7,7	Provisions techniques des contrats d'assurance	371,7	363,1
Immeubles de placement	7,4	6,5	Provisions	4,5	4,2
Immobilisations corporelles	6,0	5,8	Dettes subordonnées	25,2	24,1
Immobilisations incorporelles	3,2	3,2	Capitaux propres part du Groupe	66,8	65,2
Ecart d'acquisition	14,7	14,7	Participations ne donnant pas le contrôle	8,5	8,3
Total actif	2 090,5	1 961,1	Total passif	2 090,5	1 961,1

ANNEXES

Structure financière et Bilan

Variation des capitaux propres (m€)

Crédit Agricole S.A. – Capitaux propres et dettes subordonnées

<i>En m€</i>	<i>Part du Groupe</i>	<i>Part des Minoritaires</i>	<i>Total</i>	<i>Dettes subordonnées</i>
Au 31 Décembre 2020	65 217	8 278	73 495	24 052
Augmentation de capital	1 977	-	1 977	
Dividendes versés sur 2021	(2 333)	-448	(2 781)	
Variation des titres auto-détenus	(553)	-	(553)	
Émissions de titres super subordonnés Additional Tier 1 à durée indéterminée net des frais d'émission	(1 003)	-	(1 003)	
Rémunération des titres super subordonnés Additional Tier 1 à durée indéterminée	(289)	(65)	(354)	
Effets des acquisitions/cessions sur les participations ne donnant pas le contrôle	-	-	-	
Mouvements liés aux paiements en actions	10	5	15	
Variation des gains et pertes comptabilisés directement en capitaux propres	(736)	52	(684)	
Variation de la quote-part de réserve des sociétés mises en équivalence	59	7	66	
Résultat de la période	4 416	781	5 197	
Autres	43	(110)	(67)	
Au 30 septembre 2021	66 808	8 500	75 308	25 195

ANNEXES

Structure financière et Bilan

Bilan (Mds€)

Actif	30/09/2021	31/12/2020	Passif	30/09/2021	31/12/2020
Caisse, banques centrales	256,3	197,8	Banques centrales	1,8	0,9
Actifs financiers à la juste valeur par résultat	451,1	438,5	Passifs financiers à la juste valeur par résultat	263,7	263,2
Instruments dérivés de couverture	17,4	23,0	Instruments dérivés de couverture	18,4	23,7
Actifs financiers à la juste valeur par capitaux propres	268,1	277,9			
Prêts et créances sur les établissements de crédit	95,6	90,0	Dettes envers les établissements de crédit	224,3	198,9
Prêts et créances sur la clientèle	1022,0	965,5	Dettes envers la clientèle	1035,9	963,4
Titres de dette	113,7	110,2	Dettes représentées par un titre	177,4	171,8
Ecart de réévaluation des portefeuilles couverts en taux	7,8	13,5	Ecart de réévaluation des portefeuilles couverts en taux	7,4	11,5
Actifs d'impôts courants et différés	7,5	6,6	Passifs d'impôts courants et différés	3,2	3,5
Comptes de régularisation et actifs divers	46,4	45,6	Comptes de régularisation et passifs divers	62,1	54,2
Actifs non courants destinés à être cédés	1,3	5,0	Dettes liées aux actifs non courants destinés à être cédés	1,1	3,6
Participations aux bénéfices différée	-0,0	-			
Participations dans les entreprises mises en équivalence	7,7	7,4	Provisions techniques des contrats d'assurance	374,4	365,6
Immeubles de placement	8,4	7,4	Provisions	7,2	6,9
Immobilisations corporelles	10,8	10,5	Dettes subordonnées	25,0	23,9
Immobilisations incorporelles	3,4	3,4	Capitaux propres part du Groupe	123,8	119,6
Ecart d'acquisition	15,2	15,1	Participations ne donnant pas le contrôle	7,1	6,9
Total actif	2 332,7	2 217,5	Total passif	2 332,7	2 217,5

ANNEXES

Notation de crédits

Notations

Crédit Agricole S.A. - Notations au 31/10/21

Notation	Contrepartie LT / CT	Emetteur / Dette senior préférée LT	Perspective / surveillance	Dette senior préférée CT	Dernière date de revue	Décision de notation
S&P Global Ratings	AA-/A-1+ (RCR)	A+	Perspective stable	A-1	19/10/2021	Affirmation des notes LT / CT ; perspective inchangée
Moody's	Aa2/P-1 (CRR)	Aa3	Perspective stable	P-1	19/09/2019	Relèvement des notes LT (1 cran); perspective révisée à stable de positive ; notes CT confirmées
Fitch Ratings	AA- (DCR)	A+/AA-	Perspective stable	F1+	27/10/2021	Affirmation des notes LT/CT ; perspective révisée de négative à stable
DBRS	AA (high) / R-1 (high) (COR)	AA (low)	Perspective stable	R-1 (middle)	13/09/2021	Affirmation des notes LT / CT ; perspective inchangée

ANNEXES

Risques juridiques

Risques juridiques

Les principales procédures judiciaires et fiscales en cours au sein de Crédit Agricole S.A. et de ses filiales consolidées par intégration globale sont décrites dans le rapport de gestion pour l'exercice 2020, au sein du Document d'enregistrement universel 2020 et ses actualisation.

Leur mise à jour au 30 septembre 2021 sera décrite dans l'Amendement A04 au Document d'enregistrement universel 2020.

Liste de contacts :

CONTACTS RELATIONS INVESTISSEURS CREDIT AGRICOLE S.A. :

Investisseurs institutionnels + 33 1 43 23 04 31 investor.relations@credit-agricole-sa.fr
Actionnaires individuels + 33 800 000 777 credit-agricole-sa@relations-actionnaires.com
(numéro d'appel gratuit France uniquement)

Clotilde L'Angevin	+ 33 1 43 23 32 45	clotilde.langevin@credit-agricole-sa.fr
Toufik Belkhatir	+ 33 1 57 72 12 01	toufik.belkhatir@credit-agricole-sa.fr
Joséphine Brouard	+ 33 1 43 23 48 33	josephine.brouard@credit-agricole-sa.fr
Oriane Cante	+ 33 1 43 23 03 07	oriane.cante@credit-agricole-sa.fr
Nicolas Ianna	+33 1 43 23 55 51	nicolas.ianna@credit-agricole-sa.fr
Anna Pigoulevski	+ 33 1 43 23 40 59	anna.pigoulevski@credit-agricole-sa.fr
Annabelle Wiriath	+ 33 1 43 23 55 52	annabelle.wiriath@credit-agricole-sa.fr

CONTACTS PRESSE CREDIT AGRICOLE :

Charlotte de Chavagnac	+ 33 1 57 72 11 17	charlotte.dechavagnac@credit-agricole-sa.fr
Olivier Tassain	+ 33 1 43 23 25 41	olivier.tassain@credit-agricole-sa.fr
Bertrand Schaefer	+ 33 1 49 53 43 76	bertrand.schaefer@ca-fnca.fr

Cette présentation est disponible sur :

www.credit-agricole.com/finance/finance/publications-financieres

Tous nos communiqués de presse sur : www.credit-agricole.com - www.creditagricole.info

@Crédit_Agricole

Groupe Crédit Agricole

@creditagricole_sa

**GROUPE
CRÉDIT
AGRICOLE**

CA CRÉDIT AGRICOLE

Amundi
ASSET MANAGEMENT

CA INDOSUEZ
WEALTH MANAGEMENT

CA CRÉDIT AGRICOLE
ASSURANCES

CA CRÉDIT AGRICOLE
IMMOBILIER

CA CRÉDIT AGRICOLE
CORPORATE & INVESTMENT BANK

caceis
INVESTOR SERVICES

CA CRÉDIT AGRICOLE
LEASING & FACTORING

CA CRÉDIT AGRICOLE
CONSUMER FINANCE

CA CRÉDIT AGRICOLE
PAYMENT SERVICES