

ÉMETTEUR : S.C.R.L. AGRICAISSE
Boulevard Sylvain Dupuis 251, 1070 Bruxelles, Belgique
TVA BE 0403.256.714 - RPM Bruxelles

**SUPPLÉMENT du 10/01 /2012 au prospectus
du 06/06/2011 relatif à l'offre publique de
PARTS SOCIALES**

Le présent **Supplément** au Prospectus a été approuvé le .. /2012 par l'Autorité des services et marchés financiers (FSMA) conformément à l'article 34 § 2 de la Loi du 16 juin 2006 relative aux offres publiques d'instruments de placement et aux admissions d'instruments de placement à la négociation sur des marchés réglementés.

Ce Supplément est indissociable du Prospectus relatif à l'offre publique de parts sociales de la S.C.R.L. AGRICAISSE approuvé en date du 06/06/2011 par l'Autorité des services et marchés financiers (FSMA).

L'approbation de l'Autorité des services et marchés financiers (FSMA) ne comporte aucune appréciation de l'opportunité et de la qualité de l'opération, ni de la situation de celui qui la réalise.

Le Prospectus et le Supplément sont disponibles dans les agences du CREDIT AGRICOLE et les agences de CENTEA ainsi que sur les sites Internet www.credit-agricole.be et www.centea.be. Ils n'existent qu'en langue française.

Le présent supplément a pour objet d'informer l'investisseur sur le groupe Crédit Agricole, après l'acquisition de Centea par la groupe Crédit Agricole. Les chiffres consolidés ne pouvaient être présentés plus tôt, ils tiennent compte de l'application des normes IFRS pour la première fois aux chiffres de Centea. Le bilan et les résultats consolidés au 30/09/2011, ainsi que le bilan post-acquisition de Centea adapté aux normes IFRS, sont présentés ci-dessous. Les données financières de ce supplément n'ont pas été auditées par les commissaires aux comptes.

1. Acquisition de Centea: généralité et risques

Comme mentionné dans le Prospectus de base (point 3.3.3.), l'offre de parts sociales s'inscrit notamment dans une volonté de la Fédération d'établissements de crédit du Crédit Agricole de stabiliser l'actionnariat et de renforcer son assise. L'offre au public de parts sociales de la S.C.R.L. Agricaisse a également en ce moment un rapport avec la mise en place du processus d'intégration de la S.A. Centea (établissement de crédit) dans ladite Fédération ainsi qu'avec l'augmentation de la capacité du groupe à financer l'acquisition de la S.A. Centea (voir point 4.6.3. du prospectus). Tenant compte de l'acquisition de la S.A. Centea, le nouvel organigramme du groupe Crédit Agricole est le suivant (voir point 4.8 du prospectus):

L'entrée de Centea dans le périmètre de consolidation du groupe crédit Agricole n'a pas d'impact sur la présentation comptable statutaire des caisses coopératives (ici l'émetteur Agricaisse). elle a bien une incidence sur les comptes consolidés comme repris dans le tableau du bilan consolidé aux pages quatre et cinq ci-dessous (cfr. le total actif qui a presque doublé). Au 01/07/2011 la S.A. Crédit Agricole a acquis 99,58% des actions de la banque d'épargne belge Centea S.A. pour un montant de 524,78 millions EUR. Comme la structure du bilan et les produits bancaires que la S.A. Centea offre sont très similaires à la structure du bilan et aux produits bancaires du Crédit Agricole S.A., l'acquisition de la S.A. Centea par le Groupe Crédit Agricole s'intègre parfaitement dans la politique de croissance que le groupe effectue déjà depuis quelques années.

Centea dispose d'un très bon niveau de liquidité (grâce à des dépôts retail de plus de 1 milliard EUR supérieurs à l'encours crédits). L'achat de Centea ayant par ailleurs été réalisé à un prix proche des fonds propres de Centea, cet achat implique globalement une amélioration de la situation de liquidité consolidée du Groupe Crédit Agricole. Les crédits de Centea étant pour une très grande part constitués de prêts hypothécaires (avec de faibles pertes historiques sur crédits), le risque crédit n'est lui-aussi pas un risque majeur.

Le principal risque liée à cet achat est en fait opérationnel : les transactions retail (paiements, crédits, dépôts et opérations sur titres), qui depuis le 1/7/2011 continuent à être réalisées sur les plate-formes informatiques de KBC, doivent être migrées sur les plate-formes du Groupe Crédit Agricole avant le 30/06/2013.

2. Bilan de Centea (au 01/07/2011):

Le bilan figurant ci-dessous représente les montants (en valorisation IFRS) de la S.A. Centea au 01/07/2011 qui ont été repris dans le groupe pour chaque catégorie d'actifs et passifs acquis, estimés en valeur réelle en application de l' IFRS 3 .

Actifs	1/07/2011
(en EUR)	
Trésorerie et comptes à vue auprès des banques centrales	164.726.407,18
Actifs financiers détenus à des fins de transaction	67.017.020,35
Actifs financiers désignés à leur juste valeur par le biais du compte de résultat	0,00
Actifs financiers disponibles à la vente	2.433.346.704,36
Prêts et créances (y compris contrats de location-financement)	7.672.134.284,37
Dérivés, comptabilité de couverture	5.064.748,60
Variation de la juste valeur des éléments couverts dans le cadre d'une couverture du risque de taux d'intérêt d'un portefeuille	0,00
Immobilisations corporelles	24.638.637,22
Goodwill et autres immobilisations incorporelles	0,00
Actifs d'impôts	73.984.776,45
<i>Actifs d'impôts exigibles</i>	0,00
<i>Actifs d'impôts différés</i>	73.984.776,45
Autres actifs	12.475.334,52
Total actifs	10.453.387.913,05
Passifs	1/07/2011
(en EUR)	
Dépôts de banques centrales	113.538,30
Passifs financiers détenus à des fins de transaction	38.150.626,48
Passifs financiers évalués au coût amorti	8.678.585.158,55
<i>Dépôts</i>	<i>7.205.438.200,49</i>
<i>d'établissements de crédit</i>	<i>2.292.129,67</i>
<i>d'établissements autres que de crédit</i>	<i>7.203.146.070,82</i>
<i>Titres de créance, y compris les obligations</i>	<i>1.377.617.198,47</i>
<i>Passifs subordonnés</i>	<i>0,00</i>
<i>Autres passifs financiers</i>	<i>95.529.759,59</i>
Passifs financiers liés aux actifs transférés	968.013.000,00
Dérivés, comptabilité de couverture	162.665.614,48
Variation de la juste valeur des éléments couverts dans le cadre d'une couverture du risque de taux d'intérêt d'un portefeuille	0,00
Provisions	8.755.011,76
Passifs d'impôts	56.819.780,82
<i>Passifs d'impôts exigibles</i>	<i>9.216.000,00</i>
<i>Passifs d'impôts différés</i>	<i>47.603.780,82</i>
Autres passifs	12.919.185,72
Total passifs	9.926.021.916,11
Fonds Propres	1/07/2011
(en EUR)	
Capital émis	95.000.000,00
<i>Capital libéré</i>	<i>95.000.000,00</i>
<i>Capital appelé non libéré</i>	<i>0,00</i>
Autres fonds propres	0,00
Réserves (y compris les résultats non distribués)	432.365.996,94
Résultat de l'exercice	0,00
Total des capitaux propres et des intérêts minoritaires	527.365.996,94
Total des passifs et des fonds propres	10.453.387.913,05

L'acquisition de la S.A. Centea a impliqué un badwill de 1,4 millions EUR qui a été repris dans le résultat. Ce montant de 1,4 millions d'euros est la résultante de la différence entre le prix payé pour l'acquisition de Centea et la valeur des fonds propres après revalorisation à la fair value des éléments

de Centea. Cet écart de 0,27% sur la valeur totale de la S.A. Centea indique qu'un prix correct a été négocié pour le rachat des actions de la S.A. KBC, un prix qui est très proche de la valeur réelle de la S.A. Centea. La différence correspond donc au solde de tous les postes corrigés du bilan et hors bilan. Les différences de valeur les plus importantes ont été relevées dans les crédits (différence positive) et dans le taux d'intérêt de couverture de ces prêts par les positions détenues sur des dérivés (différence négative). Les chiffres figurant ci-dessous représentent le bilan et le compte de résultats consolidés IFRS du 30/09/2011. Ces chiffres sont la résultante du bilan des chiffres consolidés du groupe Crédit Agricole au 30/09/2011 selon les normes IFRS, en ce compris, les chiffres de Centea. Quant aux chiffres consolidés des pertes et profits, ils se composent des chiffres IFRS des 9 premiers mois du groupe Crédit Agricole avec pour Centea les résultats IFRS entre le premier juillet 2011 (date de l'acquisition de Centea par le Groupe Crédit Agricole) et le 30/09/2011.

Pour le bilan et le compte de résultats consolidés IFRS du groupe Crédit Agricole au 30/09/2011, les mêmes principes d'analyse financière et méthodes de calculs ont été employés que pour les comptes annuels au 31/12/2010

3. Bilan consolidé :

Actifs	30/09/2011	dont Centea	31/12/2010
(en EUR)			
Trésorerie et comptes à vue auprès des banques centrales	408.133.981,60	164.087.602,14	148.985.836,96
Actifs financiers détenus à des fins de transaction	77.695.763,42	66.463.644,05	5.607.369,83
Actifs financiers désignés à leur juste valeur par le biais du compte de résultat	4.962.124,38	0,00	4.897.666,01
Actifs financiers disponibles à la vente	4.323.348.224,96	1.852.405.238,22	2.752.358.102,22
Prêts et créances (y compris contrats de location-financement)	15.685.912.294,86	7.904.768.292,59	7.404.395.674,76
Dérivés, comptabilité de couverture	24.110.767,33	20.249.441,88	4.096.667,83
Variation de la juste valeur des éléments couverts dans le cadre d'une couverture du risque de taux d'intérêt d'un portefeuille	383.697.807,46	109.213.790,28	177.042.133,31
Immobilisations corporelles	51.003.191,94	24.290.212,86	25.345.920,20
Goodwill et autres immobilisations incorporelles	113.843.793,66	-8.988.902,24	113.448.910,16
Actifs d'impôts	266.436.724,16	114.048.942,37	111.390.686,94
<i>Actifs d'impôts exigibles</i>	<i>197.304,21</i>	<i>0,00</i>	<i>1.559.075,40</i>
<i>Actifs d'impôts différés</i>	<i>266.239.419,95</i>	<i>114.048.942,37</i>	<i>109.831.611,54</i>
Autres actifs	18.373.515,02	8.366.926,06	8.866.854,65
Total actifs	21.357.518.188,78	10.254.905.188,21	10.756.435.822,88

Passifs	30/09/2011	dont Centea	31/12/2010
(en EUR)			
Dépôts de banques centrales	359.595,51	35.031,00	122.124,49
Passifs financiers détenus à des fins de transaction	59.910.491,02	58.509.052,93	1.269.719,55
Passifs financiers évalués au coût amorti	18.049.936.710,18	8.754.288.673,40	8.545.606.670,29
<i>Dépôts</i>	<i>14.706.894.201,85</i>	<i>7.246.895.238,76</i>	<i>6.767.934.366,90</i>
<i>d'établissements de crédit</i>	<i>160.193.533,55</i>	<i>6.762.074,42</i>	<i>57.722.928,40</i>
<i>d'établissements autres que de crédit</i>	<i>14.546.700.668,30</i>	<i>7.240.133.164,34</i>	<i>6.710.211.438,50</i>
<i>Titres de créance, y compris les obligations</i>	<i>2.821.316.074,94</i>	<i>1.434.142.584,64</i>	<i>1.403.281.160,77</i>
<i>Passifs subordonnés</i>	<i>356.797.243,16</i>	<i>0,00</i>	<i>307.482.806,12</i>
<i>Autres passifs financiers</i>	<i>164.929.190,23</i>	<i>73.250.850,00</i>	<i>66.908.336,50</i>
Passifs financiers liés aux actifs transférés	1.298.316.713,43	510.382.000,00	1.098.041.730,22
Dérivés, comptabilité de couverture	586.047.605,42	268.003.229,55	232.176.214,83
Variation de la juste valeur des éléments couverts dans le cadre d'une couverture du risque de taux d'intérêt d'un portefeuille	10.301.682,14	6.167.598,82	2.439.587,97
Provisions	25.209.626,91	7.067.643,43	16.268.863,80
Passifs d'impôts	257.260.606,96	105.150.786,06	107.966.584,03
<i>Passifs d'impôts exigibles</i>	<i>19.060.202,92</i>	<i>10.616.916,42</i>	<i>1.941.856,39</i>
<i>Passifs d'impôts différés</i>	<i>238.200.404,04</i>	<i>94.533.869,64</i>	<i>106.024.727,64</i>
Autres passifs	59.210.589,89	9.121.616,00	46.966.267,35
Total passifs	20.346.553.621,46	9.718.725.631,19	10.050.857.762,53

Fonds Propres	30/09/2011	dont Centea	31/12/2010
(en EUR)			
Capital émis	709.691.105,00	95.000.000,00	417.908.696,85
<i>Capital libéré</i>	<i>709.691.105,00</i>	<i>95.000.000,00</i>	<i>417.908.696,85</i>
<i>Capital appelé non libéré</i>	<i>0,00</i>	<i>0,00</i>	<i>0,00</i>
Autres fonds propres	17.636.026,39	21.376.504,85	-120.896,91
Réserves (y compris les résultats non distribués)	255.447.870,90	421.979.095,20	242.618.001,26
Résultat de l'exercice	28.189.565,03	-2.176.043,03	45.172.259,15
Total des capitaux propres et des intérêts minoritaires	1.010.964.567,32	536.179.557,02	705.578.060,35
Total des passifs et des fonds propres	21.357.518.188,78	10.254.905.188,21	10.756.435.822,88

Comme nous pouvons l'observer, il existe presque un doublement des actifs. Cette situation provient principalement de la reprise le 01/07/2011 de la S.A. Centea par le Groupe Crédit Agricole, ce dont il a été tenu compte dans les chiffres arrêtés au 30/09/2011. En outre, les chiffres présentés sont ensuite ceux arrêtés au 31/12/2010 et au 31/12/2009 qui ne concernent que les données consolidées du Groupe Crédit Agricole (avant l'acquisition de Centea).

La croissance spectaculaire, par l'acquisition de Centea, se retrouve dans presque tous les postes du bilan. Le fait que le Groupe Crédit Agricole et la S.A. Centea ont une structure classique très similaire, a également été une des raisons justifiant l'acquisition de Centea.

Ainsi, le portefeuille crédit est passé de 7,4 milliard d'euros à 15,7 milliard d'euros. Le portefeuille de la S.A. Centea est principalement composé de crédits hypothécaires. De même, le portefeuille de valeurs mobilières a progressé de 2,8 milliards à 4,3 milliards d'euros. Le portefeuille de la S.A. Centea est exclusivement composé d'OLO's.

La trésorerie et les comptes à vue auprès des banques centrales ont connu une augmentation significative (de 149 millions d'euros à 408 millions d'euros), ce qui s'explique par l'acquisition de la S.A. Centea et par la politique d'investissement actuelle. En raison de la crise de confiance existante, y compris dans le secteur bancaire, la trésorerie disponible fut confié principalement à la BNB. Les fonds débloqués par la vente de titres furent déposés à court terme auprès de la BNB. Tout comme le Groupe Crédit Agricole, la S.A. Centea ont une politique similaire de gestion active des taux d'intérêts, ce qui explique la croissance des positions couvertes. La gestion des taux d'intérêt par la S.A. Centea fut basée sur la méthode utilisée par la S.A. KBC. Il a été constaté que celle -ci correspond largement avec la vision de la S.A. Crédit Agricole . Entre temps, la gestion fut entièrement reprise et construite de la manière dont les procédures du Groupe Crédit Agricole le prescrivent. Le Conseil d'administration a déterminé les limites avec lesquelles ces positions sur taux d'intérêts sont gérées.

Au passif, nous retrouvons les mêmes ratios. Ainsi, nous avons une augmentation des dépôts des clients de 6,7 milliards d'euros à 14,5 milliards d'euros, et , de même, les bons de caisses augmentent de 1,4 milliards d'euros à 2,8 milliards d'euros. Centea n'a pas de certificats subordonnés, sur ce point, l'augmentation de 307 millions d'euros à 358 millions d'euros provient uniquement de la S.A. Crédit Agricole.

Les fonds propres du groupe sont augmentés de 705 millions d'euros à un peu plus d'un milliard d'euros, ce qui provient de l'augmentation de capital du Groupe Crédit Agricole de 418 millions d'euros à 710 millions d'euros dans le but d'acquérir la S.A. Centea. Les actionnaires français ont souscrit à l'augmentation de capital de la S.A. Crédit Agricole à concurrence de 250 millions d'euros. Avec ce capital, le Crédit Agricole répond aux exigences imposées par Bâle II avec un CAD consolidé de 11,31% au 30 septembre 2011

L'évolution des fonds propres du groupe depuis le 31/12/2010 est détaillée ci-dessous:

4. Aperçu des comptes de résultats consolidés :

Dans le tableau ci-dessous, vous trouvez un aperçu des résultats consolidés arrêtés au 30/09/2011 et comparé aux comptes de résultats du Groupe Crédit Agricole (sans Centea) arrêtés au 31/12/2010.

Concrètement, cela signifie que dans les chiffres mentionnés ci-dessous, les données de la S.A. Centea reprises depuis l'achat le 01/07/2011, le sont pour une période de trois mois alors que les données du Crédit Agricole couvre une période de neuf mois. A la fin de l'année, les données sont constituées du dernier semestre de 2011 pour ce qui concerne Centea, et des douze derniers mois pour ce qui concerne le Groupe Crédit Agricole, ce qui est conforme aux exigences de la norme IFRS 3.

Les résultats consolidés repris ci-dessous ont notamment pour but de fournir une information quant à la contribution de Centea dans ces résultats après acquisition. Comme déjà mentionné relativement aux données du bilan, nous pouvons constater que, d'une part, il existe une forte similitude entre la S.A. Centea et le groupe Crédit Agricole, et, d'autre part, cette similitude se reflète aussi dans les résultats.

Comme mentionné à propos des données du bilan, nous pouvons constater que, d'une part, il existe une forte similitude entre la S.A. Centea et le Groupe Crédit Agricole, et d'autre part, cette similitude se reflète dans les résultats.

Etat des résultats consolidés	30/09/2011	dont Centea	31/12/2010
(en EUR)			
Activités ordinaires			
Produits et charges financiers et opérationnels	191.462.944,51	15.747.359,55	247.916.469,63
Produits d'intérêt	494.269.724,90	106.961.831,26	492.950.152,94
Charges d'intérêt	-291.722.949,88	-67.079.169,58	-286.879.711,76
Dividendes	1.218.697,49		474.862,66
Produits d'honoraires et de commissions	46.883.353,13	8.309.560,91	51.065.266,32
Charges d'honoraires et de commissions	-46.529.185,94	-14.272.748,20	-42.334.844,58
Profits et pertes réalisés sur actifs et passifs financiers non évalués à leur juste valeur par le biais du compte de résultat (net)	-10.496.961,69	1.736.621,48	-2.778.787,30
Profits et pertes sur actifs et passifs financiers détenus à des fins de transaction (net)	-22.420.522,24	-21.040.638,28	4.857.490,67
Profits et pertes sur actifs et passifs financiers désignés à leur juste valeur par le biais du compte de résultat (net)	100.875,04	0,00	-138.750,66
Profits et pertes en comptabilité de couverture	921.201,70	-132.401,26	-63.871,32
Ecarts de change (net)	468.248,03	297.094,71	621.022,29
Profits et pertes sur la décomptabilisation d'actifs autres que ceux détenus en vue de leur vente (net)	1.631,80	0,00	18.718,28
Autres produits opérationnels nets	18.768.832,17	967.208,51	30.124.922,09
Charges administratives	-143.013.544,29	-22.206.900,60	-149.645.444,13
Dépenses de personnel	-68.001.429,94	-8.204.900,09	-75.415.757,12
Dépenses générales et administratives	-75.012.114,35	-14.002.000,51	-74.229.687,01
Amortissements	-6.065.668,01	-365.154,00	-7.030.705,77
Immobilisations corporelles	-4.631.431,53	-365.154,00	-5.389.963,75
Immobilisations incorporelles (autres que goodwill)	-1.434.236,48	0,00	-1.640.742,02
Provisions	-1.941.293,75	-52.571,77	-3.361.574,31
Dépréciations	-4.244.699,12	-814.081,53	-26.059.729,53
Pertes de valeur sur actifs financiers non évalués à leur juste valeur par le biais du compte de résultat	-4.244.699,12	-814.081,53	-26.059.729,53
Actifs financiers évalués au coût	0,00	0,00	0,00
Actifs financiers disponibles à la vente	8.553.141,15	0,00	5.803.000,00
Prêts et créances (y compris contrats de location-financement)	-12.797.840,27	-814.081,53	-31.862.729,53
Goodwill négatif comptabilisé immédiatement en résultat	1.398.000,00	1.398.000,00	0,00
TOTAL DES PROFITS ET PERTES D'ACTIVITES ORDINAIRES POURSUIVIES, AVANT IMPÔTS	37.595.739,33	-6.293.348,35	61.819.015,89
Charges d'impôts relatif au résultat des activités ordinaires	-9.406.174,30	4.117.305,32	-16.646.756,74
PROFIT OU PERTE (NET)	28.189.565,03	-2.176.043,03	45.172.259,15

L'évolution des résultats financiers et opérationnels provient du fait que les résultats rapportés ici s'étendent sur neuf mois, alors que les chiffres à comparés s'étendent normalement sur une année complète. En outre, pour Centea seule le résultat depuis l'achat, soit depuis le 01/07/2011 a pu être repris. Enfin, le résultat opérationnel au 30/09 reflète l'impact négatif de la valeur de marché à la baisse du trading de produits dérivés.

La rubrique profits et pertes réalisés sur actifs et passifs financiers non évalués à leur juste valeur par le biais du compte de résultat se rapporte aux valeurs minimales réalisées à la vente de titres. Cette rubrique doit être examinée avec la rubrique pertes de valeur sur actifs financiers non évalués à leur juste valeur par le biais du compte de résultat dans laquelle les dépréciations de valeur sur titres vendus à la baisse ont été reprises (IAS 39, § 63-65).

La rubrique profits et pertes sur actifs et passifs financiers détenus à des fins de transaction (net) se rapporte à l'évolution du marché des dérivés détenus dans le trading-portefeuille. Le groupe détient tant des IRS que des Caps et des swaptions en trading (en négociabilité à la vente ou à l'achat) et le solde en diminution de valeur réalisée sur des IRS, des caps et des swaption pour 21 millions d'euros provient principalement de Centea.

Le badwill de 1,4 millions d'euros est la résultante de la comparaison entre le prix payé pour l'acquisition de Centea et les fonds propres obtenus après le calcul de la « fair value » de Centea lors du FTA dans de l'application de la norme IFRS 3. En d'autres termes lors du FTA nous avons valorisé le bilan de Centea à sa valeur de marché avec comme contrepartie de cette valorisation les fonds propres et ce sont ces fonds propres que nous avons comparés avec le prix payé pour l'acquisition de Centea, pour déterminer le badwill.

Le tableau ci-dessous montre, à titre d'illustration, le résultat IFRS estimé de **Centea** pour 9 mois. Autrement dit, du 01/01/2011 au 30/09/2011, conformément à la norme IFRS 3.

Il n'est cependant pas possible d'établir la situation consolidée correcte telle qu'exactement visée par la norme IFRS 3, situation qui tient compte de la revalorisation de tous les actifs établie au 01/07/2011- et de tous les postes du passif à la valeur réelle dans les fonds propres (voyez le point 2 ci-dessus)- avec les résultats comptabilisés sur 9 mois dans lesquels ces corrections ne peuvent être intégrées.

Etat des résultats réalisés et non-réalisés	30/09/2011
(en EUR)	
Activités ordinaires	
Produits et charges financiers et opérationnels	95.697.493,09
Produits d'intérêt	327.494.051,55
Charges d'intérêt	-
	196.255.782,09
Charges liées au capital social remboursable à vue	
Dividendes	34.944,00
Produits d'honoraires et de commissions	28.437.921,99
Charges d'honoraires et de commissions	-49.258.225,20
Profits et pertes réalisé sur actifs et passifs financiers non évalués à leur juste valeur par le biais du compte de résultat (net)	1.925.917,29
Profits et pertes sur actifs et passifs financiers détenus à des fins de transaction (net)	-21.040.638,28
Profits et pertes sur actifs et passifs financiers désignés à leur juste valeur par le biais du compte de résultat (net)	0,00
Profits et pertes en comptabilité de couverture	-132.401,00
Ecart de change (net)	851.404,83
Profits et pertes sur la décomptabilisation d'actifs autres que ceux détenus en vue de leur vente (net)	0,00
Autres produits opérationnels nets	3.640.300,00
Charges administratives	-67.435.329,41
Dépenses de personnel	-24.770.645,66
Dépenses générales et administratives	-42.664.683,75
Amortissements	-1.044.883,27
Immobilisations corporelles	-1.044.883,27
Immobilisations incorporelles (autres que goodwill)	0,00
Provisions	2.361.337,16
Dépréciations	-5.779.188,66
Pertes de valeur sur actifs financiers non évalués à leur juste valeur par le biais du compte de résultat	-5.779.188,66
Actifs financiers évalués au coût	0,00
Actifs financiers disponibles à la vente	0,00
Prêts et créances (y compris contrats de location-financement)	-5.779.188,66
Goodwill négatif comptabilisé immédiatement en résultat	0,00
TOTAL DES PROFITS ET PERTES D'ACTIVITES ORDINAIRES POURSUIVIES, AVANT IMPÔTS	23.799.428,91
Charges d'impôts relatif au résultat des activités ordinaires	4.122.104,13
PROFIT OU PERTE (NET)	27.921.533,04

Les profits et pertes sur actifs et passifs financiers détenus à des fins de transaction concernent les variations de juste valeur des caps, swaptions et IRS dans le portefeuille de trading de Centea. Le fait d'avoir un bénéfice d'impôts de 4.122.104,13 Euros résulte du fait qu'en Belgian gaap, Centea avait une perte fiscale qui nous a fait comptabiliser un impôt différé à l'actif en IFRs plus l'ensemble des impôts différés à l'actif liés aux autres corrections IFRS (ensemble des amortissements des corrections de valeur calculées suite à l'application de l'IFRs3 lors de l'introduction de Centea dans nos comptes consolidés). Ces impôts différés à l'actif engendrent des produits d'impôts différés.