


Communiqué de presse

Conférence du Centre International du Crédit Communal à Bruxelles

Bruxelles, le 19 octobre 2009 - La conférence annuelle du Centre International du Crédit Communal (CICC) et son assemblée générale se sont tenues les 15 et 16 octobre derniers à Bruxelles. Cette réunion annuelle a constitué une opportunité unique pour les vingt-trois membres de l'organisation (voir liste infra) de débattre de l'impact de la crise financière et économique sur le financement public et les pouvoirs locaux.

Dans une enquête exclusive réalisée par les membres du CICC, il apparaît que la crise financière, qui a éclaté à l'automne 2008, n'a pas entraîné un assèchement du crédit pour les collectivités locales à court terme ; entre-temps, toutefois, les spreads de crédit se sont fortement élargis. Tous les participants ont souligné que le financement public avait joué un rôle majeur au cours des douze derniers mois, en contribuant aux plans de relance économique mis en œuvre dans la plupart des pays. Si les besoins de financement de six pays, dont la Suède et la Slovaquie, ne devraient pas augmenter à la suite de la crise, douze autres Etats, parmi lesquels le Canada, le Danemark, la France et le Japon, prévoient de nouveaux besoins financiers consécutivement aux mesures locales ou nationales contre-cycliques. Les représentants des institutions financières ont également abordé la question de l'impact de la crise sur le secteur bancaire. Sur les 23 membres du CICC, 22 sont détenus partiellement par le secteur public (au niveau fédéral ou local) ou ont bénéficié de garanties d'Etat.

L'enquête a également montré que tous les membres du CICC ont pu garder la confiance des clients.

« L'ensemble du secteur du financement public local a traversé une crise majeure. À présent, il est temps de revenir aux activités de base. Nous sommes tous en train de travailler au développement d'une relation plus étroite avec nos clients par le biais d'une plus grande transparence et efficacité, dans un nouveau contexte économique où le secteur public local constitue un levier essentiel pour mettre un terme à la crise » a déclaré Pierre Mariani, Secrétaire général de l'organisation et CEO de Dexia.

« Les banques jouent un rôle vital en tant qu'intermédiaires. Le gouvernement belge a déployé tous les efforts possibles afin de défendre le système bancaire et financier et afin de sauver les grandes banques et un groupe d'assurances. Cependant, les garanties d'Etat ne signifient pas nécessairement des déficits plus élevés et un endettement accru. Je suis certain que l'Histoire nous en sera reconnaissante », a indiqué le Premier ministre belge Herman Van Rompuy lors de la réunion.

Vous trouverez plus de détails concernant l'étude "*Survey on the impact of the financial crisis on the Public Finance specialized banks and their regional and local partners*" à l'adresse suivante : www.iclc.eu

Créée en octobre 1958 à Oslo par le Crédit Communal de Belgique, la Bank Nederlandse Gemeenten et la Kommunalbanken Norge, le CICC est entre-temps devenu une organisation réellement internationale, avec des membres venant d'Europe, d'Amérique du Nord, d'Afrique et d'Asie. Le CICC a pour objectif de promouvoir le financement des investissements dans le secteur public local.

À la veille de la crise, les activités de financement du CICC représentaient 1400 milliards d'euros sur un encours total de 5000 milliards d'euros de crédits pour les collectivités locales.

Pour plus d'informations :

Marie-Alice Lallemand-Flucher

+33 1 58 58 86 37 - marie-alice.lallemand-flucher@dexia.com

www.iclc.eu


ICLC Members

August 2009

<p>Kommunalkredit Bank AG, Austria, Alois Steinbichler, Chairman of the Executive Board of the Kommunalkredit Group</p>
<p>Dexia Bank, Belgium, Stefaan Decraene, Chairman of the Management Board</p>
<p>Alberta Capital Financing Authority, Canada, Terrance Stroich, President</p>
<p>Municipal Finance Authority of British Columbia, Canada Robin Stringer, Chief Administrative Officer</p>
<p>China Development Bank, China, Yuan Chen, Governor</p>
<p>KommuneKredit, Denmark, Soren Hogenhaven, Chief Executive and Managing Director</p>
<p>Municipality Finance PLC, Finland, Pekka Averio, Managing Director</p>
<p>Dexia Crédit Local, France, Pascal Poupelle, CEO</p>
<p>Deutsche PfandbriefBank, Germany, Stéphane Rio, Head of Product and of Portfolio Management Deutsche PfandbriefBank AG and Member of DEPPFA Board</p>
<p>Municipality Credit Iceland, Iceland, Ottar Gudjonsson, Managing Director</p>
<p>Dexia Public Finance Israel, Israel, David Kapah, General Director and CEO</p>
<p>Dexia Crediop, Italy, Jean Le Naour, CEO</p>
<p>Japan Finance Organization for Municipalities, Japan, Yuji Watanabe, President and Chief Executive Officer</p>
<p>Fonds d'Equipelement Communal, Morocco, Karim Mansouri, General Director</p>
<p>Bank Nederlandse Gemeenten, The Netherlands, Hans Leenaars, Member of the Executive Board</p>
<p>Nederlandse Waterschapsbank, The Netherlands, Ron Walkier, Chairman of the Managing Board</p>
<p>Kommunalbanken, Norway, Petter Skouen, President and CEO</p>
<p>Kommunekreditt Norge AS, Norway, Arnulf Arnoy, Managing Director</p>
<p>Caixa Geral de Depositos, Portugal, Fernando Faria de Oliveira, Chairman</p>
<p>Dexia banka Slovensko a.s., Slovak Republic, Stefaan Depaepe, Chairman of the Board</p>
<p>Infrastructure Finance Corporation Limited, South Africa, Attie Van Zyl, CEO</p>
<p>Kommuninvest i Sverige AB, Sweden, Tomas Werngren, President and CEO</p>
<p>Emissionszentrale der Schweizer Gemeinden, Switzerland, Alexander Glatthard, Director Executive Committee</p>