Rapport d'Analyse Financière: BNP Paribas S.A

LANGELLIER RAPHAEL, ANALYSTE SECTEUR BANCAIRE— 2013 VAUCANSON INVESTMENTS

Sommaire

Présentation de la BNP Paribas S.A.

Analyse financière

Décision d'investissement

Présentation: BNP Paribas S.A

Activité de l'entreprise

Activité de l'entreprise

- Leader européen services bancaires et financiers
- 6ème banque mondiale, Forbes Global 2000, 2012
- 3 métiers principaux :

■ Retail Banking

■ Corporate & Investment Banking

Investment Solutions

Autres activités

Présentation: BNP Paribas S.A

Structure juridique

Structure juridique

- Société Anonyme à conseil d'administration
- 14 administrateurs élus par les actionnaires et
 2 administrateurs élus par les salariés
- Comité exécutif composé de la direction générale (4) et de 14 membres

Présentation: BNP Paribas S.A

Dirigeants

Conseil d'administration

 Baudouin PROT, Président du Conseil d'administration de BNP Paribas (01/12/11)
 Ancien Administrateur Directeur Général (2003-2011)

 Michel PEBEREAU, Président d'honneur de PNB Paribas (01/12/11)
 Ancien Président Directeur Général de BNP (1993-2003)
 Ancien Président du Conseil d'administration (2003-2011)

Dirigeants

Dirigeants

- Jean-Laurent Bonnafé, DG du conseil d'administration :
 - Polytechnique et mines Paris
 - Haut fonctionnaire ministère de l'industrie
 - Pilote le processus d'intégration de BNP et Paribas
 - CEO Fortis Bank
- François Villeroy de Galhau, DG délégué :
 - Polytechnique, ENA
 - Inspecteur des Finances
 - Conseiller financier à Bruxelles, participe à la création de l'euro
 - Directeur cabinet au ministère de l'Economie et des Finances

Dirigeants

Georges Chodron de Courcel, DG délégué :

- Centrale Paris et Licencié sciences économiques
- Directeur des Affaires Financières et des Participations Industrielles et Président de Banexi
- Directeur centrale de la BNP
- Responsable de la Banque de Financement et d'Investissement de BNP Paribas

Philippe Bordenave, DG délégué :

- Polytechnique, ENA
- Directeur du budget au Ministère de l'Economie, des finances et de l'industrie
- Directeur des Marchés, de la Salle des Marchés
- Directeur Financier du groupe BNP Paribas

Comité exécutif

• 14 autres membres responsables de pôles ou de fonctions centrales, réunion 1 fois par semaine

Alain Papiasse	DG adjoint Corporate Investment Banking
Jacques d'Estais	DG adjoint Investment Solutions, Personnal Finance, International Retail Banking
Jean Clamon	DG Conformité et coordination du contrôle interne
Marie-Claire Capobianco	Resp de la banque de détail en France
Stefaan Decraene	Responsable d'International Retail Banking
Fabio Gallia	Administrateur DG de BNL
Yann Gérardin	Responsable du métier Global Equities & Commodity Derivatives

Maxime Jadot	Admin DG et Prés du Comité de Direction de BNP Paribas Fortis
Frédéric Janbon	Resp de BNP Paribas Fixed Income
Michel Konczaty	Resp de la fonction Group Risk Management
Thierry Laborde	Resp de BNP Paribas Personal Finance
Yves Martrenchar	DRH Groupe
Éric Lombard	Resp du métier Assurances
Éric Raynaud	Resp de la région Asie- Pacifique

Présentation : BNP Paribas S.A

Publication Presse récente

Publications presse récente

- Lancement en juin d'une banque en ligne filiale de BNP Paribas :
 - La Tribune : <u>ici</u>
- La BNP Paribas limite la casse en 2012:
 - Le Monde : <u>ici</u>

Analyse Financière

- Présentation et analyse des états financiers
- Evolution des principaux indicateurs
- Comparaison avec 2 sociétés du secteur
- Principales données boursières

Analyse Financière

Le bilan

Bilan

ACTIF (en millions d'euros)	2011	PASSIF (en millions d'euros)	2011
Actif non courant / cessible à long terme		Passif non courant / exigible à long terme	
Immeubles de placement	11 444	Capital et réserves	70 714
Immobilisations corporelles	18 278	Résultat de l'exercice, part du Groupe	6 050
Immobilisations incorporelles	2 472	Variations d'actifs et passifs comptabilisées directement en CP	- 1394
Écarts d'acquisition	11 406	Réserves et résultat des minoritaires	10 737
		Variations d'actifs et passifs comptabilisées directement en CP	- 481
		TOTAL CAPITAUX PROPRES CONSOLIDÉS	85 626
Comptes de régularisation et actifs divers	93 540	Comptes de régularisation et passifs divers	81 010
Participation différée des assurés aux bénéfices	1 247	Provisions techniques des sociétés d'assurance	133 058
Participations dans les entreprises mises en équivalence	4 474	Provisions pour risques et charges	10 480
		Dettes subordonnées	19 683
Total I	142 861	Total I	329 857
Actif courant / cessible court terme		Passif courant / exigible court terme	
Actifs d'impôts courants et différés	11 570	Passifs d'impôts courants et différés	3 489
Actifs financiers détenus jusqu'à l'échéance	10 576		
Écart de réévaluation des portefeuilles couverts en taux	4.060	Écart de réévaluation des portefeuilles couverts en taux	356
Prêts et créances sur la clientèle	665 834	Dettes envers la clientèle	546 284
Instruments financiers en valeur de marché par résultat	820 463	Instruments financiers en valeur de marché par résultat	762 795
Actifs financiers disponibles à la vente	192 468	Dettes représentées par un titre	157 786
Prêts et créances sur les établissements de crédit	49 369	Instruments financiers dérivés de couverture	14 331
Caisse, banques centrales, CCP	58 382	Dettes envers les établissements de crédit	149 154
Instruments financiers dérivés de couverture	9 700	Banques centrales, CCP	1 231
Total II	1 822 422	Total II	1 635 426
Total	1 965 283	Total	1 965 283

75,5%

Evolution des Capitaux propres

Evolution des capitaux propres sur les 7 dernières années

PASSIF	2005	2006	2007	2008	2009	2010	2011
Passif non courant / exigible à long terme							
Capital et réserves	29 395	37 179	42 705	51 737	62 494	66 620	70 714
Résultat de l'exercice, part du Groupe	5 852	7 308	7 822	3 021	5 832	7 843	6 050
Variations d'actifs et passifs comptabilisées							
directement en capitaux propres	5 471	5 025	3 272	- 1530	1 175	169	- 1394
Réserves et résultat des minoritaires	5 275	5 312	5 712	6 179	11 060	11 293	10 737
Variations d'actifs et passifs comptabilisées							
directement en capitaux propres			- 118	- 439	- 217	- 296	- 481
TOTAL CAPITAUX PROPRES CONSOLIDÉS	45 993	54 824	59 393	58 968	80 344	85 629	85 626
Croissance en %	86%						

Analyse Financière

Le compte de résultat

Compte de résultat

En millions d'euros	2011
Produit net bancaire	42 384
Frais de gestion	(26 116)
Résultat brut d'exploitation	16 268
Coût du risque	(6 797)
Résultat d'exploitation	9 471
Quote-part du résultat net des sociétés mises en équivalence	80
Autres éléments hors exploitation	100
Éléments hors exploitation	180
Résultat avant impôt	9 651
Impôt sur les bénéfices	(2 757)
Résultat net	6 894

Détail du produit net bancaire

Charges	2011	Produits	2011
Intérêts et charges assimilées	(23 143)	Intérêts et produits assimilés	47 124
Commissions (charges)	(5 276)	Commissions (produits)	13 695
Charges de l'activité d'assurance	(14 559)	Produits de l'activité d'assurance	18 204
Charges des immeubles de placement	(500)	Produits des immeubles de placement	1 301
Charges des immobilisations en location simple	(4 567)	Produits des immobilisations en location simple	5 627
Charges de l'activité de promotion immobilière	(41)	Produits de l'activité de promotion immobilière	216
Autres charges	(1 198)	Autres produits	1 488
		Gains nets sur instruments financiers à la valeur	3 733
		de marché par résultat	5 / 55
		Gains nets sur actifs financiers disponibles à la	
		vente et autres actifs financiers non évalués en	
		valeur de marché	280
Total I	(49 284)	Total I	91 668
Total PNB			42 384

66 %

Détail du résultat brut d'exploitation

Charges	2011	Produits	2011
Charges générales d'exploitation	(24 608)	Produit net bancaire	42 384
Dotations aux amortissements et aux provisions			
pour dépréciation des immobilisations			
corporelles et incorporelle	(1508)		
Total I	(26 116)	Total I	42 384
Total RBE			16 268

Détail du coût du risque

Charges	2011	Produits	2011
Dotations nettes aux dépréciations	(3 510)	Récupérations sur créances amorties	514
Créances irrécouvrables non couvertes par des			
dépréciations	(560)		
Perte sur dette souveraine grecque	(3 241)		
Total I	(7 311)	Total I	514
Total coût du risque			(6 797)

Détail du résultat d'exploitation

Charges	2011	Produits	2011
Coût du risque	(6 797)	Résultat brut d'exploitation	16 268
Total I	(6 797)	Total I	<i>16 268</i>
Total résultat d'exploitation			9 471

Détail du résultat net

Charges	2011	Produits	2011
Variation de valeurs des écarts d'acquisition	(106)	Résultat d'exploitation	9 471
		Quote-part du résultat net des sociétés mises en	80
Impôt sur les bénéfices	(2 757)	équivalence	80
		Gains nets sur autres actifs immobilisés	206
Total I	(2 863)	Total I	<i>9 757</i>
Total résultat net			6 894

Analyse Financière

Evolution des principaux indicateurs

Taux de croissance du produit net bancaire (PNB)

Année	2005	2006	2007	2008	2009	2010	2011
PNB en millions d'€	21 854	27 246	31 037	27 376	40 191	43 880	42 384
Evolution en €		+ 5 392	+ 3 791	- 3 661	+ 12 815	+ 3 689	- 1 496
Croissance en %		+ 25 %	+ 14 %	- 12 %	+ 47 %	+9%	- 3 %

Le résultat brut d'exploitation (RBE)

Année	2005	2006	2007	2008	2009	2010	2011
EBE / RBE en millions d'€	8 485	10 878	12 273	8 976	16 851	17 363	16 268
Evolution en €		+ 2 393	+ 1 395	- 3 297	+ 7 875	+ 512	- 1 095
Taux de croissance en %	>00000000000000000000000000000000000000		+ 13 %	- 27 %	+ 88 %	+3%	- 6%

Le résultat d'exploitation (REX)

Année	2005	2006	2007	2008	2009	2010	2011
REX en millions d'€	7 875	10 095	10 548	3 224	8 482	12 561	9 471
Evolution en €		+ 2 220	+ 453	- 7 324	+ 5 258	+ 4 079	- 3 090
Taux de croissance en %		+ 28 %	+4%	- 69 %	+ 163 %	+ 48 %	- 25 %

Le résultat net (RN)

Année	2005	2006	2007	2008	2009	2010	2011
RN en millions d'€	6 286	7 808	8 311	3 452	6 474	9 164	6 894
Evolution en €		+ 1 522	+ 503	- 4 859	+ 3 022	+ 2 690	- 2 270
Taux de croissance en %		+ 24 %	+6%	- 58 %	+ 88 %	+ 42 %	- 25 %

Le coefficient d'exploitation (CE)

Année	2005	2006	2007	2008	2009	2010	2011
Charges générales d'exploitation	12 627	16 137	17 773	17 324	21 958	24 924	24 608
Dotations aux amort/prov pr							
dépréciation des immo corp et incorp	742	928	991	1 076	1 382	1 593	1 508
PNB	21 854	27 246	31 037	27 376	40 191	43 880	42 384
Coefficient d'exploitation	61,17%	62,63%	60,46%	67,21%	58,07%	60,43%	61,62%

L'autonomie financière (AF)

en milliard d'euros	2005	2006	2007	2008	2009	2010	2011
Capitaux propres	45,99	54,82	59,39	58,97	80,34	85,63	85,63
Total passif	1 258,08	1 440,34	1 694,45	2 075,55	2 057,70	1 998,16	1 965,28
Ratio d'autonomie financière	3,66%	3,81%	3,51%	2,84%	3,90%	4,29%	4,36%

La rentabilité financière (RF)

en milliard d'euros	2005	2006	2007	2008	2009	2010	2011
Capitaux propres	45,99	54,82	59,39	58,97	80,34	85,63	85,63
Résultat net	6,29	7,81	8,31	3,45	6,47	9,16	6,89
Ratio de rentabilité financière	13,67%	14,24%	13,99%	5,85%	8,06%	10,70%	8,05%

Analyse Financière

Comparaison avec le secteur

Comparaison avec 2 concurrents

Comparatifs	2011				
	BNP	Crédit	Société		
en millions	Paribas	Agricole SA	générale		
Produit net bancaire					
Volume en €	42 384	35 129	25 600		
Croissance en % par rapport à 2010	-3,41%	3%	-3,03%		
Comparatifs		2011			
	BNP	Crédit	Société		
en millions	Paribas	Agricole SA	générale		
Résultat d'exploitation					
Volume en €	9 471	4 270	6 792		
Croissance en % par rapport à 2010	-24,60%	-25,26%	-16,83%		

Comparatifs	2011					
	DAID Daribas	Crédit	Société			
en millions	BNP Paribas	Agricole SA	générale			
Résultat brut d'exploit						
Volume en €	16 268	8 600	13 500			
Croissance en % par rapport à 2010	-6,31%	-12,89%	1,07%			
Comparatifs	2011					
	DAID Davibas	Crédit	Société			
en millions	BNP Paribas	Agricole SA	générale			
Résultat Net						
Volume en €	6 894	1 127	2 385			
Croissance en % par	24 770/	69 700/	20 110/			
rapport à 2010	-24,77%	-68,79%	-39,11%			

Comparatifs	2011				
	BNP Crédit Société				
en millions	Paribas	Agricole SA	générale		
Coefficient d'exploitation	61,62%	45,87%	80,14%		
Autonomie financière	4,36%	4,33%	4,08%		
Rentabilité financière	8,05%	2,20%	3,11%		

Analyse Financière

Principales données boursières

Données boursières

- Nombre de titre : 1 242 261 961
- Indice CAC 40
- Cours de l'action au 28/02/2013 : 43,105€
- Capitalisation boursières 53,547 milliard d'euros

Données boursières

Décision d'investissement

• Estimations sur les années à venir

Décision

Décision d'investissement

Estimations sur les années à venir

Données 2012 publiées

- Résultats 2012 : RN = 7 313 M€ malgré hausse du taux d'imposition
- Baisse du coût du risque : 3 941 M€
- Politique de dividende d' 1,5€/action en hausse de 25%
- Investissement 1,2 M€ pour les 3
 prochaines années « Simple & Efficient »

Estimations 2013 et suivantes

- HB: les principaux indicateurs vont stagner
- HH : les principaux indicateurs vont augmenter légèrement
- Pas de baisse significative des principaux indicateurs

Décision d'investissement

Alors? Investissement, ou pas?

