

Paris, le 29 août 2019

Résultats semestriels 2019 de Groupama

- ▶ **Chiffre d'affaires de 9,5 milliards d'euros**
 - Hausse du chiffre d'affaires tant en assurance de biens et responsabilité (+1,1%) qu'en assurance de la personne (+1,0%)
 - Evolution contrastée avec une progression en France (+1,9%) et un recul à l'international (-3,9%)

- ▶ **Résultat opérationnel économique assurance de 224 millions d'euros**
 - Ratio combiné en assurance non-vie de 97,9%
 - Poursuite de la transformation du portefeuille vie avec une part des encours UC en épargne individuelle portée à 27,1 % en France

- ▶ **Ratio de solvabilité de 152%**
 - Ratio de 269% avec mesure transitoire sur les provisions techniques
 - Augmentation des fonds propres à 9,7 milliards d'euros
 - Un encours de certificats mutualistes de 567 millions d'euros au 30 juin 2019, dont 27 millions d'euros collectés au cours du 1^{er} semestre 2019

« Groupama affiche des résultats qui montrent la résilience du groupe dans un environnement financier complexe. Cette performance confirme la pertinence de la stratégie du groupe, d'efficacité économique, fondée sur des valeurs mutualistes de proximité avec ses assurés. » a déclaré Jean-Yves Dagès, Président du conseil d'administration de Groupama Assurances Mutuelles.

« Ce premier semestre a confirmé la dynamique de croissance de nos activités ainsi que la progression de notre rentabilité opérationnelle, tout particulièrement en France, dans un environnement marqué par des taux historiquement bas et de nombreuses incertitudes internationales. » a ajouté Thierry Martel, Directeur général de Groupama Assurances Mutuelles.

A propos du Groupe Groupama

Depuis plus de 100 ans, le Groupe Groupama, fonde son action sur des valeurs humanistes intemporelles pour permettre au plus grand nombre de construire leur vie en confiance. Il s'appuie sur des communautés d'entraide, humaines, proches, optimistes et responsables. Fort de ses trois marques – Groupama, Gan, Amaguiz, le Groupe Groupama, l'un des premiers groupes d'assurance mutualistes en France, développe ses activités d'assurance, et de services dans dix pays. Le groupe compte 12 millions de sociétaires et clients et 32 000 collaborateurs à travers le monde, avec un chiffre d'affaires de 14,3 milliards d'euros au 31 décembre 2018. Retrouvez toute l'actualité du Groupe Groupama sur son site internet (www.groupama.com) et sur son compte Twitter (@GroupeGroupama).

Paris, le 29 août 2019 - Les comptes combinés du Groupe et les comptes consolidés de Groupama Assurances Mutuelles pour le premier semestre 2019 ont été arrêtés par le conseil d'administration de Groupama Assurances Mutuelles, réuni le 29 août 2019 sous la présidence de Jean-Yves Dagès. S'agissant de comptes semestriels, ils ont fait l'objet d'un examen limité par les commissaires aux comptes.

Les comptes combinés du Groupe comprennent l'ensemble des activités du Groupe (activité des Caisses régionales et celle des filiales consolidées dans Groupama Assurances Mutuelles). Les comptes consolidés de Groupama Assurances Mutuelles comprennent l'activité de l'ensemble des filiales ainsi que la réassurance interne (soit près de 35% du chiffre d'affaires des Caisses régionales cédé à Groupama Assurances Mutuelles).

L'analyse ci-après porte sur le périmètre combiné. Les chiffres du périmètre consolidé seront présentés dans le rapport financier semestriel de Groupama Assurances Mutuelles.

► **Activité**

Au 30 juin 2019, le chiffre d'affaires combiné de Groupama atteint 9,5 milliards d'euros, en hausse de +1,0% par rapport au 30 juin 2018 à périmètre et taux de change constants. La variation de périmètre porte sur l'accord avec TKK en Turquie, suite à son arrêt.

L'activité est en progression tant en assurance de biens et responsabilité (+1,1%), où le groupe réalise un chiffre d'affaires de 5,3 milliards d'euros au 30 juin 2019, qu'en assurance de la personne (+1,0%), dont le chiffre d'affaires atteint 4,1 milliards d'euros.

Tableau récapitulatif du chiffre d'affaires par activité au 30 juin 2019

<i>en millions d'euros</i>	30/06/19	Evolution constante (en %) *
Assurance de biens et responsabilité	5 246	+1,1 %
Assurance de la personne	4 130	+1,0 %
Activités financières	82	-6,0 %
TOTAL GROUPE	9 459	+1,0 %

* Variation à périmètre et change constants

▪ **En France**

Le chiffre d'affaires de l'assurance en France au 30 juin 2019 s'établit à 8,2 milliards d'euros, en hausse de +1,9 % par rapport au 30 juin 2018.

En assurance de biens et responsabilité, le chiffre d'affaires s'élève à 4,3 milliards d'euros au 30 juin 2019 (+1,9%). L'assurance des particuliers et professionnels progresse de +1,5% sur la période, à 2 557 millions d'euros, portée par la croissance des branches habitation (+2,4% à 835 millions d'euros) et automobile de tourisme (+1,1% à 1 174 millions d'euros). Les filiales spécialisées du groupe poursuivent leur développement, notamment l'activité d'assistance (+15,5%).

En assurance de la personne, le chiffre d'affaires atteint 3,8 milliards d'euros, en hausse de +1,8% par rapport au 30 juin 2018. La progression provient de l'assurance santé et dommages corporels, dont le chiffre d'affaires progresse de +5,3% par rapport à la période précédente, porté par le fort développement de la santé collective (+11,8%). Le chiffre d'affaires vie et capitalisation du Groupe en France diminue de 4,0% en raison principalement de la baisse de l'activité en épargne retraite individuelle en UC (-18,4%), les contrats en euros affichant une croissance de +11,2%. Après prise en compte des transferts Fourgous et de la collecte nette en UC, le taux d'encours en épargne individuelle UC est porté à 27,1% au 30 juin 2019 contre 25,3% au 31 décembre 2018.

▪ **A l'international**

Le chiffre d'affaires de l'international s'établit à 1,2 milliard d'euros au 30 juin 2019, en repli de 3,9% à périmètre et taux de change constants par rapport au 30 juin 2018. Cette évolution s'explique essentiellement par la baisse de l'activité de la filiale italienne.

En assurance de biens et responsabilité, le chiffre d'affaires s'élève à 855 millions d'euros au 30 juin 2019, en baisse de 2,9% par rapport à la période précédente. Cette évolution est principalement liée au recul de la branche automobile de tourisme (-6,9%), atténué par les bonnes performances des branches dommages aux biens des entreprises (+7,8%) et habitation (+3,5%).

En assurance de la personne, le chiffre d'affaires de 364 millions d'euros est en retrait de 6,2%. Cette évolution provient à la fois de l'activité d'assurance individuelle (-5,1%) et de l'assurance collective (-13,3%).

▪ **Activités financières**

Le groupe réalise un chiffre d'affaires de 82 millions d'euros, provenant de Groupama Asset Management pour 79 millions d'euros et de Groupama Epargne Salariale pour 3 millions d'euros.

Les encours de Groupama Asset Management s'élèvent à 105,9 milliards d'euros au 30 juin 2019, en hausse de +6,5 milliards d'euros par rapport au 31 décembre 2018, portée par le développement de l'activité pour compte de tiers.

▶ **Résultats**

Le résultat opérationnel économique du groupe s'élève à 185 millions d'euros au 30 juin 2019 contre 217 millions d'euros au 30 juin 2018.

Il intègre le résultat opérationnel économique de l'assurance à hauteur de 224 millions d'euros au 30 juin 2019.

En assurance de biens et responsabilité, le résultat opérationnel économique est de 69 millions d'euros au 30 juin 2019 contre 86 millions d'euros au 30 juin 2018. Le ratio combiné net de l'activité non vie s'établit à 97,9% au 30 juin 2019 contre 98,1% au 30 juin 2018. Le semestre a bénéficié d'une sinistralité courante bien orientée, notamment en matière climatique.

En assurance de la personne, le résultat opérationnel économique est stable par rapport à la période précédente, à +154 millions d'euros au 30 juin 2019.

Le résultat opérationnel économique des activités bancaires et financières représente un profit de +15 millions d'euros et l'activité holding du groupe affiche un résultat opérationnel économique de -54 millions d'euros au 30 juin 2019.

Le passage du résultat opérationnel économique au résultat net comprend des éléments non récurrents pour -79 millions d'euros au 30 juin 2019 contre -11 millions d'euros au 30 juin 2018. Cette évolution s'explique notamment par de moindres réalisations de plus-values sur le 1er semestre 2019 par rapport au 1er semestre 2018.

Au global, le résultat net du groupe s'élève à 106 millions d'euros au 30 juin 2019.

► **Bilan**

Les capitaux propres du groupe s'élèvent à 9,7 milliards d'euros au 30 juin 2019, en progression de +9,3% par rapport au 31 décembre 2018, reflétant notamment la hausse des plus-values latentes sur actifs financiers et la contribution du résultat net. Les fonds propres intègrent également les certificats mutualistes émis par Groupama depuis fin 2015 pour 567 millions d'euros, dont 27 M€ collectés au cours du 1er semestre 2019.

Au 30 juin 2019, les placements d'assurance s'élèvent à 89,1 milliards d'euros contre 85,2 milliards d'euros au 31 décembre 2018. Les plus-values latentes du groupe progressent de +2,5 milliards d'euros pour atteindre 10,5 milliards d'euros, dont 7,5 milliards d'euros sur les obligations, 0,9 milliard d'euros sur les actions et 2,2 milliards d'euros sur les actifs immobiliers.

Le 20 juin 2019, l'agence de notation Fitch a réhaussé les notations de solidité financière ("Insurer Financial Strength" - IFS) de Groupama Assurances Mutuelles et de ses filiales à 'A' et a maintenu la perspective associée à ces notations à Positive.

Au 30 juin 2019, le taux de couverture Solvabilité 2 est de 269%. Groupama procède au calcul de son ratio de Solvabilité II au niveau Groupe, intégrant la mesure transitoire sur provisions techniques autorisée par l'ACPR. Sans mesure transitoire sur les provisions techniques, le ratio de solvabilité est de 152%.

Direction de la Communication Groupe

Contact presse :

Guillaume Fregni – + 33 (0)1 44 56 28 56
guillaume.fregni@groupama.com

Contacts analystes et investisseurs :

Yvette Baudron - +33 (0)1 44 56 72 53
yvette.baudron@groupama.com
Valérie Buffard – +33 (0)1 44 56 74 54
valerie.buffard@groupama.com

* * *

L'information financière de Groupama sur les comptes arrêtés au 30/06/2019 contient :

- *ce présent communiqué mis en ligne sur le site groupama.com,*
- *le rapport financier semestriel de Groupama Assurances Mutuelles, qui sera transmis à l'AMF et mis en ligne sur le site www.groupama.com en français le 4 septembre 2019 et en anglais le 6 septembre 2019,*
- *les états financiers des comptes combinés Groupama au 30/06/2019, qui seront mis en ligne sur le site www.groupama.com en français le 4 septembre 2019 et en anglais le 6 septembre 2019*

Retrouvez toute l'actualité de Groupama

- *sur son site internet : www.groupama.com*
- *sur son compte twitter : @GroupeGroupama *

Annexe : chiffres clés Groupama - comptes combinés

A/ Chiffre d'affaires

<i>en millions d'euros</i>	30/06/2018		30/06/2019	2019/2018
	CA réel	CA Pro forma*	CA réel	Variation ** en %
> France	8 009	8 009	8 157	+1,9%
Assurance de la personne	3 701	3 701	3 766	+1,8%
Assurance de biens et responsabilité	4 308	4 308	4 391	+1,9%
> International & Outre-mer	1 390	1 269	1 219	-3,9%
Assurance de la personne	406	388	364	-6,2%
Assurance de biens et responsabilité	984	880	855	-2,9%
TOTAL ASSURANCE	9 399	9 277	9 377	+1,1%
Activités financières	88	88	82	-6,0%
TOTAL	9 487	9 365	9 459	+1,0%

* à données comparables

** Variation à périmètre et change constants

B/ Résultat opérationnel économique

<i>en millions d'euros</i>	30/06/2018	30/06/2019	Variation 2019/2018
Assurance France	199	235	+36
Assurance International	43	-12	-55
Activités financières	20	15	-5
Holdings	-45	-54	-9
Résultat opérationnel économique*	217	185	-33

Résultat opérationnel économique : correspond au résultat net retraité des plus et moins-values réalisées, des dotations et reprises de provisions pour dépréciation à caractère durable et des gains et pertes latentes sur les actifs financiers comptabilisés à la juste valeur (l'ensemble de ces éléments sont nets de participation aux bénéfices et nets d'IS). Sont également retraités, les opérations exceptionnelles nettes d'IS, les amortissements de valeurs de portefeuilles et les dépréciations d'écarts d'acquisition (nets d'IS) et les charges de financement externe.

C/ Résultat net

<i>en millions d'euros</i>	30/06/2018	30/06/2019	Variation 2019/2018
Résultat opérationnel économique	217	185	-33
Plus-values réalisées nettes de dotations aux provisions pour dépréciation à caractère durable	82	40	-42
Gains et pertes sur actifs financiers et dérivés comptabilisés à la juste valeur	-13	4	+17
Charges de financement externe	-27	-34	-7
Résultat net des activités cédées	-2	0	+2
Autres charges et produits	-51	-88	-37
Résultat net	206	106	-100

D/ Bilan

<i>en millions d'euros</i>	31/12/2018	30/06/2019
Fonds propres comptables	8 884	9 711
Titres subordonnés	2 732	2 732
- classés en instrument de capitaux propres	1 099	1 099
- classés en « Dettes de financement »	1 633	1 633
Plus-values latentes brutes	8 030	10 548
Total bilan	96 833	102 696

E/ Principaux ratios

	30/06/2018	30/06/2019
Ratio combiné non vie	98,1%	97,9%

	31/12/2018	30/06/2019
Ratio d'endettement	28,4%	28,0%
Ratio de solvabilité 2 (<i>avec mesure transitoire</i>)	297%	269%
Ratio de solvabilité 2 (<i>sans mesure transitoire</i>)	167%	152%