

RÉSULTATS DU 3^{ème} TRIMESTRE 2016

BONNE PERFORMANCE D'ENSEMBLE

PRODUIT NET
BANCAIRE

10,6 Md€

+2,4%/3T15

RÉSULTAT NET
PART DU GROUPE

1,9 Md€

+3,3%/3T15

BAISSE CONTINUE DU COÛT DU RISQUE

Produit net bancaire : équivalent du chiffre d'affaires

BONNE PROGRESSION DES REVENUS DANS UN ENVIRONNEMENT DE TAUX BAS, GRÂCE AU MODÈLE INTÉGRÉ ET DIVERSIFIÉ

3,9 Md€

+0,1% / 3T15

DOMESTIC
MARKETS

3,9 Md€

+3,9% / 3T15

INTERNATIONAL
FINANCIAL
SERVICES

2,9 Md€

+13,2% / 3T15

CORPORATE &
INSTITUTIONAL
BANKING

SOLIDE GÉNÉRATION DE CAPITAL

UN RATIO DE SOLVABILITÉ* EN AUGMENTATION

11,4%

+30pb /
30 juin 2016

au 30 septembre 2016

UNE RÉSERVE DE LIQUIDITÉ TRÈS IMPORTANTE

326 Md€

BNP PARIBAS PRÉSENTE SES RÉSULTATS TRIMESTRIELS

* Ratio de solvabilité : ratio common equity Tier 1 Bâle 3 plein

BNP PARIBAS

La banque
d'un monde
qui change