

Résultats semestriels 2021

Conférence de presse
19 août 2021

Introduction
Pascal Kiener, CEO

Résultats financiers S1 2021
Thomas W. Paulsen, CFO

Perspectives
Pascal Kiener, CEO

Hausse des revenus (+3%) essentiellement grâce à la hausse du résultat des commissions et la croissance hypothécaire

Maîtrise des charges, dans la continuité des semestres précédents

Hausse du résultat opérationnel de +13%, à CHF 203 millions, et du bénéfice net de +10%, à CHF 173 millions

Chiffres clés S1 2021

CHF millions (arrondi), comptes non audités

Revenus

493

+3%

Résultat opérationnel

203

+13%

Bénéfice net

173

+10%

Total du bilan

55'564

+4%

Avoirs administrés

110'215

+7%

Principaux volumes d'affaires S1 2021

CHF millions (arrondi), comptes non audités

Hypothèques

Dépôts dénonçables^{1, 2}

Avoirs administrés

Autres crédits à la clientèle

Autres dépôts de la clientèle²

Apports nets d'argent frais

Note

(1) Y compris comptes épargne

(2) Variation du total des deux rubriques: CHF +1'750 millions (+5%)

AA avec perspective stable par S&P depuis 2011

Aa2 avec perspective stable par Moody's depuis 2015

Pour la troisième année consécutive, selon une étude réalisée par l'institut de sondage LINK

Distribution de CHF 3,60 par action, soit un total de CHF 310 millions

Assemblée générale 2021

Soutien à l'école 42 Lausanne – promouvoir la relève des talents en informatique

Hypothèques

Dépôts / épargne

Revenus

Résultat opérationnel

- Croissance soutenue des crédits hypothécaires et des ventes de fonds d'allocation d'actifs
- Très fort afflux de l'épargne et des dépôts de la clientèle
- Revenus et résultat opérationnel en hausse, vers un retour à des niveaux usuels
- Financement de l'immobilier écologique: Nouvelle offre de prêt hypothécaire « Bonus Vert », 0% pendant 12 mois en cas de travaux de rénovation énergétique

Note

(1) Chiffres 2020 retraités pour des raisons de comparabilité

Crédits / engagements

Dépôts / épargne

Revenus

Résultat opérationnel

- PME & clientèle immobilière:
Résilience des entreprises vaudoises visible à travers plusieurs facteurs
 - Stabilité des limites et des utilisations
 - Remboursement d'environ 10% des crédits COVID-19
 - Hausse des dépôts (+6%)
 - Hausse des créances hypothécaires (+2%)
- Grandes entreprises:
 - Crédits et engagements hors-bilan (-9%)
 - Dépôts en forte baisse (-11%) en lien avec le renforcement des conditions de facturation des taux d'intérêt négatifs
- Trade finance:
 - Reprise progressive de l'activité, mais toujours réduite par rapport à son niveau d'avant crise
- Risque crédit
 - Portefeuille crédits sain et entreprises vaudoises très résilientes
 - Constitution de provisions pour risque crédit essentiellement sur un cas isolé non lié à la crise COVID-19

Note

(1) Chiffres 2020 retraités pour des raisons de comparabilité

Gestion de fortune

CHF millions (arrondi)¹

Avoirs administrés

Hypothèques

Revenus

Résultat opérationnel

- Hausse des avoirs administrés:
 - Apport important de nouveaux fonds
 - Performance positive des marchés financiers
- Croissance des crédits hypothécaires dans un marché immobilier dynamique
- Bonne activité transactionnelle de la clientèle
- Intégration des fonds de placement Ethos
- Extension de la gamme de fonds ESG et ESG Impact

ethos

Note

(1) Chiffres 2020 retraités pour des raisons de comparabilité

Revenus

Résultat opérationnel

Historique des revenus²

- Forte activité dans les produits structurés; revenus en hausse de +57% qui permettent de compenser la baisse des revenus de négoce sur devises
- Négoce sur devises, qui représente plus de 50% des revenus de négoce, en baisse de 29% par rapport à S1 2020 qui avait été particulièrement actif
- Revenus stables à un niveau élevé et hausse du résultat opérationnel (+4%)
- Coopération avec Vontobel dans le domaine des produits structurés

Note

(1) Chiffres 2020 retraités pour des raisons de comparabilité

(2) Sans retraitement sauf 2020 pour des raisons de comparabilité avec 2021

Introduction
Pascal Kiener, CEO

Résultats financiers S1 2021
Thomas W. Paulsen, CFO

Perspectives
Pascal Kiener, CEO

Compte de résultat

CHF millions (arrondi), comptes non audités

	S1 2020	S1 2021	Variation 2021/2020	
Total des résultats de l'activité bancaire ordinaire	477	493	+16	+3%
Charges d'exploitation	-253	-256	+3	+1%
Amortissements et corrections de valeur sur participations	-37	-37	-0	-0%
Variation provisions, pertes	-8	+3	-11	-136%
Résultat opérationnel	179	203	+24	+13%
Produits extraordinaires	3	0	-3	-93%
Impôts	-24	-30	+6	+23%
Bénéfice net	158	173	+15	+10%

Résultat de l'activité bancaire

CHF millions (arrondi), comptes non audités

Total des résultats de l'activité bancaire ordinaire

S1 2020		S1 2021			
477		493		+16	+3%
229		227		-2	-1%
Résultat net d'intérêts					
156		173		+17	+11%
Commissions					
73	19	72	21	-1	-2%
Résultat de négoce					
Autres produits				+2	+13%

- Légère baisse du **résultat net d'intérêts**
- **Commissions** – En forte hausse grâce notamment à la bonne dynamique dans la gestion de fortune privée et institutionnelle
- **Résultat de négoce** – Stable à un niveau élevé
- **Autres produits** – En légère hausse

Résultat d'intérêts

S1 2020		S1 2021			
242		237		-5	-2%
Résultat brut d'intérêts					
	-13		-10	+3	+26%
Variations des corrections de valeur pour risques de défaillance					
229		227		-2	-1%
Résultat net d'intérêts					

- **Résultat brut d'intérêts** – En baisse; contexte de taux d'intérêt négatifs persistants et activité dans le Trade Finance toujours réduite par rapport à son niveau d'avant la crise COVID-19
- Baisse du **coût du risque crédit**

Charges opérationnelles

CHF millions (arrondi), comptes non audités

	290	293		+3	+1%
	173	178	Charges de personnel	+5	+3%
	80	78	Autres charges d'exploitation	-2	-2%
	37	37	Amortissements	-0	-0%
S1 2020		S1 2021			

- **Charges opérationnelles¹** – Maîtrise continue
- Hausse des **charges de personnel** liée notamment à l'intégration d'une vingtaine de spécialistes informatiques venant d'IBM
- **Autres charges d'exploitation** – Baisse notamment des coûts IT externes
- Stabilité des **amortissements**

Note

(1) Charges opérationnelles = Charges de personnel + Autres charges d'exploitation + Corrections de valeur sur participations, amortissements sur immobilisations corporelles et valeurs immatérielles

Bilan: Actifs

CHF milliards (arrondi), comptes non audités

	53,2	55,6	+2,4	+4%
	11,6	11,7	+0,1	+1%
	1,6	2,6	+1,0	+64%
	5,8	6,1	+0,3	+5%
	28,0	28,7	+0,7	+2%
	4,1	4,1	-0,0	-1%
	2,1	2,4	+0,3	+15%
	31.12 2020	30.06 2021		

- **Liquidités** – Stabilité des liquidités à la BNS à un niveau très élevé
- **Créances sur la clientèle** – En légère hausse avec la reprise progressive des activités de Trade Finance par rapport à la fin de l'année 2020
- **Créances hypothécaires** – Hausse continue et maîtrisée dans un marché immobilier soutenu. Approche privilégiant la qualité par rapport au volume

Bilan: Passifs

CHF milliards (arrondi), comptes non audités

		31.12 2020	30.06 2021		
		53,2	55,6		+2,4 +4%
	Banques et opérations repo	5,7	5,9	+0,2	+3%
	Dépôts de la clientèle	35,4	37,2	+1,8	+5%
	Emprunts	6,9	7,2	+0,3	+5%
	Passifs divers	1,5	1,8	+0,3	+17%
	Fonds propres	3,6	3,4	-0,2	-4%

- **Banques et opérations repo** – Légère augmentation en lien avec la gestion de la trésorerie
- **Dépôts de la clientèle** – Afflux important des dépôts de la clientèle
- **Emprunt** – Emission d'un emprunt obligataire BCV de CHF 150 millions en avril à des conditions favorables
- **Fonds propres** – Diminution «saisonnière», distribution du dividende supérieure au bénéfice net des six premiers mois

Avoirs administrés

CHF milliards (arrondi)

- Progression des **avoirs administrés** de +7% à CHF 110,2 milliards
- **Appports nets d'argent frais** de CHF 3,1 milliards
 - Afflux net de nouveaux fonds des particuliers et PME vaudoises (CHF +1,7 milliard)
 - Afflux net de nouveaux fonds des institutionnels et grandes entreprises (CHF +1,4 milliard)
- Impact de la **performance** des marchés financiers (CHF +4,0 milliards)

Ratios clés

		31.12.17	31.12.18	31.12.19	31.12.20	30.06.2021
Qualité et structure du bilan	Crédits compromis/exposition crédit	0,7%	0,6%	0,5%	0,5%	0,5%
	Dépôts clientèle/ Créances clientèle	101%	99%	101%	105%	107%
	Ratio de liquidités à court terme (LCR)	121%	113%	129%	136%	145%
	Marge d'intérêts	1,12%	1,10%	1,07%	0,94%	0,88%
Fonds propres	Ratio CET1 ¹	17,1%	17,1%	17,1%	17,7%	17,0%
	<i>au 30.06</i>	<i>17,1%</i>	<i>16,4%</i>	<i>16,7%</i>	<i>17,7%</i>	
	Ratio de fonds propres ¹	17,3%	17,2%	17,3%	17,8%	17,2%
<i>au 30.06</i>	<i>17,2%</i>	<i>16,5%</i>	<i>16,8%</i>	<i>17,9%</i>		
	Ratio de levier	6,5%	6,2%	6,3%	5,8%	5,6%
Productivité	Cost/income (hors amort. du goodwill)	58,3%	57,6%	57,7%	58,7%	58,2%
Performance financière	ROE (bénéfice net/FP moyens)	9,4%	10,1%	10,4%	9,3%	9,7%

Note

(1) Les ratios sont présentés selon la Circ.-FINMA 2016/01 "Publication - banques"

Dividende 2020 (versé en 2021)

CHF par action

- Poursuite de la politique de distribution définie en 2008, avec un dividende compris entre CHF 3,40 et CHF 3,80 par action depuis l'exercice 2018
- De 2008 à 2020, près de CHF 3,7 milliards distribués aux actionnaires

Total distribué (en CHF millions)

258	267	275	275	275	275	275	284	284	284	301	310	310
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	------------

En % du bénéfice net

72%	89%	88%	91%	88%	98%	93%	84%	92%	89%	86%	85%	94%
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	------------

Note

(1) L'action BCV a été divisée par un facteur 10 le 28 mai 2020

Rendement total pour l'actionnaire en 2021

Rendement total pour l'actionnaire¹ du 31.12.2020 au 17.08.2021

Rendement sur 2021

Note

(1) Performance boursière de la période additionnée des dividendes et distributions de capital

Source: Refinitiv

Rendement total pour l'actionnaire sur 5 ans

Rendement total pour l'actionnaire¹ du 17.08.2016 au 17.08.2021

Rendement sur la période

Note

(1) Performance boursière de la période additionnée des dividendes et distributions de capital

Source: Refinitiv

Introduction
Pascal Kiener, CEO

Résultats financiers S1 2021
Thomas W. Paulsen, CFO

Perspectives
Pascal Kiener, CEO

Monde

- Reprise mondiale à plusieurs vitesses, rythmée notamment par l'avancement des campagnes de vaccination. La croissance mondiale en 2021 pourrait s'établir autour de +6%
 - États-Unis : croissance attendue à +6.8% grâce aux mesures de soutien budgétaire et à l'assouplissement des restrictions
 - Chine : à la faveur du rattrapage de la demande, la croissance de l'économie chinoise devrait enregistrer un bond de +8.5% en 2021
 - UE : croissance de l'ordre de +4%, qui ne devrait pas retrouver son niveau de PIB d'avant la pandémie d'ici à 2022
- Incertitudes: tensions inflationnistes, propagation des variants du Coronavirus

Suisse

- Redressement vigoureux de l'économie avec une croissance attendue du PIB de +3.6% après une baisse de -2.7% en 2020
- Taux d'intérêt
 - Taux court terme toujours sous pression
 - Taux long terme de nouveau en baisse après une hausse passagère sur fond de risque inflationniste (baisse de 20 à 30 points de base entre début juin et mi-août 2021)

Vaud

- Croissance du PIB vaudois d'environ +3% en 2021
- Récession en 2020¹ moins sévère qu'attendue (-1,8% selon les estimations de juillet 2021 au lieu de -5,0% en juillet 2020)

Note

(1) Selon l'Institut CREA d'économie appliquée de la Faculté des HEC de l'Université de Lausanne

Revenus toujours sous pression dans le contexte actuel

Poursuite de la maîtrise des charges d'exploitation

Résultat opérationnel et bénéfice net devraient s'inscrire dans la tendance du premier semestre 2021, sauf aggravation de la situation économique

Exclusion de responsabilité. Bien que nous fassions tout ce qui est raisonnablement possible pour obtenir des informations fiables, nous ne prétendons pas que toutes les informations contenues dans le présent document sont exactes et complètes. Nous déclinons toute responsabilité pour des pertes, dommages ou préjudices directs ou indirects consécutifs à ces informations. Les indications et opinions présentées dans ce document reflètent la situation à la date de sa création et peuvent évoluer à tout moment, notamment pour des raisons liées à l'évolution générale des marchés, à l'évolution des taux d'intérêts et des taux de change ou à des modifications législatives et/ou réglementaires. Nous excluons toute obligation de mise à jour ou de modification de ce document.

Absence d'offre et de recommandation. Ce document a été élaboré dans un but exclusivement informatif et ne constitue ni un appel d'offre ni une offre d'achat ou de vente, ni une recommandation personnalisée d'investissement. Nous vous proposons de prendre contact avec vos conseillers pour un examen spécifique de votre profil de risques et de vous renseigner sur les risques inhérents, notamment, en consultant la brochure SwissBanking «Risques inhérents au commerce d'instruments financiers» (laquelle est disponible dans les locaux de la BCV ou sur son site internet à l'adresse suivante: http://www.bcv.ch/static/pdf/fr/risques_particuliers.pdf), avant toute opération. Nous attirons en particulier votre attention sur le fait que les performances antérieures ne sauraient être prises comme une garantie d'une évolution actuelle ou future.

Intérêts sur certaines valeurs ou auprès de tiers. Il est possible que notre établissement, des sociétés de son groupe et/ou leurs administrateurs, directeurs et employés détiennent ou aient détenu des intérêts ou des positions sur certaines valeurs, qu'ils peuvent acquérir ou vendre en tout temps, ou aient agi ou négocié en qualité de teneur de marché («market maker»). Ils ont pu et peuvent avoir des relations commerciales avec les émetteurs de certaines valeurs, leur fournir des services de financement d'entreprise («corporate finance»), de marché des capitaux («capital market») ou tout autre service en matière de financement.

Restrictions de diffusion. Certaines opérations et/ou la diffusion de ce document peuvent être interdites ou sujettes à des restrictions pour des personnes dépendantes d'autres ordres juridiques que la Suisse (notamment Allemagne, Royaume-Uni, USA et «US persons»). La diffusion de ce document n'est autorisée que dans les limites de la loi applicable.

Marques et droits d'auteur. Le logo et la marque BCV sont protégés. Ce document est soumis au droit d'auteur et ne peut être reproduit que moyennant la mention de son auteur, du copyright et de l'intégralité des informations juridiques qu'il contient. Une utilisation de ce document à des fins publiques ou commerciales nécessite une autorisation préalable écrite de la BCV.

Annexes

18 février 2021

Présentation des
résultats annuels
2020

29 avril 2021

Assemblée générale
ordinaire, Lausanne

19 août 2021

Présentation des
résultats semestriels
2021

17 février 2022

Présentation des
résultats annuels
2021

5 avril 2022

Publication du
rapport annuel 2021

5 mai 2022

Assemblée générale
ordinaire, Lausanne

18 août 2022

Présentation des
résultats semestriels
2022

Compte de résultat

CHF millions (arrondi), comptes non audités

	S1 2021	S1 2020	Abs	%
Produit des intérêts et des escomptes	241,9	262,4	-20,5	-8
Produit des intérêts et des dividendes des immobilisations financières	9,2	12,8	-3,6	-28
Charges d'intérêts	-14,6	-33,4	-18,8	-56
Résultat brut des opérations d'intérêts	236,5	241,8	-5,3	-2
Var. des corrections de valeur pour risque de défaillance et pertes liées aux opérations d'intérêts	-9,5	-12,9	-3,4	-26
Résultat net des opérations d'intérêts	227,0	228,9	-1,9	-1
Produit des commissions sur les titres et les opérations de placement	149,4	131,0	18,3	14
Produit des commissions sur les opérations de crédit	20,7	19,9	0,8	4
Produit des commissions sur les autres prestations de service	32,9	31,2	1,7	5
Charges de commissions	-29,5	-25,8	3,7	14
Résultat des opérations de commissions et des prestations de service	173,5	156,3	17,2	11
Résultat des opérations de négoce et de l'option de la juste valeur	71,5	73,0	-1,6	-2
Résultat des aliénations d'immobilisations financières	3,3	0,2	3,1	N/S
Produit des participations	3,0	4,9	-1,9	-38
Résultat des immeubles	3,5	3,4	0,1	2
Autres produits ordinaires	11,4	10,4	0,9	9
Autres charges ordinaires	0,0	-0,2	-0,2	-100
Autres résultats ordinaires	21,2	18,8	2,4	13
Total des résultats de l'activité bancaire ordinaire	493,2	477,1	16,1	3
Charges de personnel	-178,2	-173,3	5,0	3
Autres charges d'exploitation	-78,2	-79,6	-1,4	-2
Charges d'exploitation	-256,4	-252,9	3,6	1
Corr. de valeur sur participations, amortissements sur immobilisations corporelles et valeurs immatérielles	-36,8	-37,0	-0,2	-0
Variations des provisions et autres corrections de valeur, pertes	3,0	-8,2	-11,2	-136
Résultat opérationnel	202,9	179,0	23,9	13
Produits extraordinaires	0,2	3,1	-2,9	-93
Charges extraordinaires	-0,0	-0,0	-0,0	-61
Impôts	-29,8	-24,3	5,6	23
Bénéfice consolidé	173,3	157,8	15,5	10
Intérêts minoritaires	-0,0	-0,0	0,0	86
Bénéfice consolidé, part du Groupe	173,3	157,8	15,5	10

Bilan

CHF millions (arrondi), comptes non audités

	30.06.2021	31.12.2020	Abs	%
Liquidités	11'696	11'550	146	1
Créances sur les banques	2'408	1'347	1'061	79
Créances résultant d'opérations de financement de titres	193	236	-43	-18
Créances sur la clientèle	6'087	5'812	275	5
Créances hypothécaires	28'678	28'037	642	2
Opérations de négoce	342	312	29	9
Valeurs de remplacement positives d'instruments financiers dérivés	338	321	17	5
Autres instruments financiers évalués à la juste valeur	1'193	886	307	35
Immobilisations financières	4'054	4'084	-30	-1
Comptes de régularisation	61	87	-25	-29
Participations non consolidées	69	69	0	0
Immobilisations corporelles	394	412	-18	-4
Valeurs immatérielles	1	2	-1	-35
Autres actifs	49	31	18	59
Actifs	55'564	53'186	2'378	4
Engagements envers les banques	4'041	2'948	1'094	37
Engagements résultant d'opérations de financement de titres	1'867	2'781	-914	-33
Engagements résultant des dépôts de la clientèle	37'175	35'424	1'750	5
Engagements résultant d'opérations de négoce	1	1	-0	-7
Valeurs de remplacement négatives d'instruments financiers dérivés	185	329	-144	-44
Engagements résultant des autres instruments financiers évalués à la juste valeur	1'333	969	364	38
Obligations de caisse	2	2	-0	-4
Emprunts et prêts de la Centrale de lettres de gage des banques cantonales suisses (BCS)	7'226	6'911	315	5
Comptes de régularisation	129	145	-16	-11
Autres passifs	142	75	67	90
Provisions	23	27	-5	-17
Fonds étrangers	52'123	49'612	2'511	5
Réserves pour risques bancaires généraux	666	666	0	0
Capital social	86	86	0	0
Réserve issue du capital	36	36	0	1
Réserve issue du bénéfice	2'493	2'472	21	1
Réserve de change	-2	-2	0	2
Propres parts du capital	-12	-15	3	22
Intérêts minoritaires au capital propre	0	0	0	1
Bénéfice consolidé de la période sous revue	173		173	
Bénéfice consolidé total de l'exercice 2020		331	-331	
dont part des intérêts minoritaires au bénéfice	0	0	0	30
Fonds propres	3'441	3'574	-133	-4
Passifs	55'564	53'186	2'378	4

Application «BCV Investor Relations»

Avec l'application «BCV Investor Relations», gratuite pour iPad¹, vous restez informés sur les derniers développements du Groupe BCV.

Elle regroupe tous les documents d'intérêt pour les actionnaires, investisseurs et analystes, tels que:

- La présentation synthétique de la Banque et de ses métiers;
- Les présentations des résultats financiers;
- Les communiqués de presse;
- Les rapports intermédiaires et annuels;
- Les rapports RSE;
- Les rapports Bâle II/III Pilier 3;
- Des présentations à des investisseurs.

Grâce à l'application, il est possible de consulter le calendrier présentant les dates importantes de la Banque et d'enregistrer l'événement directement dans son agenda personnel. Les actionnaires de la Banque sont informés de l'ordre du jour de la prochaine Assemblée générale et peuvent télécharger tous les documents y afférents. Vous pouvez suivre la notation de la Banque et consulter toutes les opinions de crédit. Enfin, depuis la mise en ligne de la nouvelle version de l'application, le cours de bourse de l'action BCV est consultable en léger différé

Note

(1) iPad est une marque déposée d'Apple Inc.