

APRIL

Chiffre d'affaires au 30 septembre 2019

Bonnes dynamiques commerciales et poursuite du recentrage vers le cœur d'activité du groupe

- › Chiffre d'affaires en hausse de 3,3 % en proforma¹
- › Commissions en hausse de 5,3 % en proforma
- › Reclassement des activités de protection juridique en activités abandonnées, expliquant l'essentiel de la baisse d'activité de la branche Dommage (- 9,7 % en publié, + 1,4 % en proforma)

Au terme du troisième trimestre 2019, le groupe APRIL a réalisé un chiffre d'affaires consolidé de 762,2 M€, en croissance de 1,8 % en publié par rapport aux neuf premiers mois de l'année 2018. A la suite de cette annonce, Eric Maumy, Directeur général d'APRIL, a déclaré :

« Au terme des neuf premiers mois de l'année, les commissions des branches Santé-Prévoyance et Dommage affichent une bonne croissance à périmètre et taux de change constants, particulièrement sur nos marchés phares : la santé et la prévoyance du particulier, des professionnels et des TPE, l'assurance emprunteur, la santé internationale et les niches dommage. Parallèlement, nous avons poursuivi le recentrage du groupe, avec notamment l'entrée en négociations exclusives pour la cession des activités de protection et services juridiques. Nous avons également accéléré sa transformation avec le lancement officiel de notre Marketplace lors des Journées du Courtage, le 17 septembre dernier, qui a reçu un accueil positif de la part de nos courtiers et partenaires.

Nous allons désormais amplifier cette dynamique de transformation, qui passera par une digitalisation accrue, afin d'être toujours plus agiles et innovants. »

¹ PF ou proforma : chiffre d'affaires à périmètre et taux de change constants. Il tient compte des éventuelles acquisitions, cessions ou changements de méthode de consolidation, ainsi que de la variation du taux de change, calculée sur la base des comptes n-1 convertis au taux de change de l'année en cours.

<i>Groupe (IFRS - en M€)</i>	9M 2019	9M 2018	Variation	Variation PF
Chiffre d'affaires consolidé	762,2	748,8	+ 1,8 %	+ 3,3 %
<i>Commissions et honoraires de courtage</i>	432,2	399,3	+ 8,2 %	+ 5,3 %
<i>Primes d'assurance</i>	330,1	349,5	- 5,6 %	+ 0,8 %

En publié, les commissions de courtage enregistrent une hausse de 8,2 % par rapport aux neuf premiers mois de l'année 2018. Cette progression se décompose en une croissance de 12,3 % des commissions de la branche Santé-Prévoyance, portées à la fois par la croissance organique des activités de courtage et par l'intégration des acquisitions effectuées en 2018, ainsi que d'une stabilité (+ 0,2 %) des commissions de la branche Dommage.

Les primes d'assurance affichent une baisse de 5,6 % qui correspond à une croissance de la branche Santé-Prévoyance (+ 4,1 %) et à une décroissance de la branche Dommage (- 19,2 %), conséquence du recentrage vers les métiers phares du groupe.

PASSAGE DU CHIFFRE D'AFFAIRES PUBLIE AU CHIFFRE D'AFFAIRES PROFORMA

Détail de l'évolution du chiffre d'affaires de 2018 à 2019 - en M€

Chiffre d'affaires consolidé au 30/09/2018	748,8
Impact des effets de change	+ 0,7
Acquisitions	+ 20,1
Déconsolidations	- 4,2
Reclassement en activités abandonnées	- 27,7
Chiffre d'affaires proforma au 30/09/2018	737,8
Croissance des commissions et honoraires de courtage	+ 21,7
Croissance des primes d'assurance	+ 2,7
Chiffre d'affaires consolidé au 30/09/2019	762,2

Le chiffre d'affaires proforma neutralise des effets de change favorables de 0,7 M€, principalement à Hong Kong pour la branche Santé-Prévoyance et, pour la branche Dommage, aux Etats-Unis et au Canada.

Il élimine également les variations nettes de périmètre, qui représentent + 16,0 M€ à fin septembre 2019. Celles-ci correspondent principalement, pour la branche Santé-Prévoyance, à l'intégration de Benecaid au Canada (avril 2018) et de La Centrale de Financement en France (septembre 2018). Pour la branche Dommage, il s'agit

essentiellement de la sortie des activités en Roumanie (décembre 2018), en Turquie (décembre 2018) et en Colombie (juillet 2019).

Enfin, conformément à la norme IFRS 5, le chiffre d'affaires proforma intègre le reclassement en activités abandonnées des activités de protection et services juridiques du groupe, pour - 27,7 M€, suite à l'annonce de l'entrée en négociations exclusives en vue de leur cession le 18 septembre 2019.

CHIFFRE D'AFFAIRES PROFORMA PAR BRANCHE

<i>IFRS - en M€</i>	9M 2019	9M 2018	Variation	9M 2018 PF	Variation PF
Santé-Prévoyance	502,5	462,3	+ 8,7 %	482,2	+ 4,2 %
<i>Commissions et honoraires</i>	290,9	259,0	+ 12,3 %	278,5	+ 4,4 %
<i>Primes d'assurance</i>	211,6	203,3	+ 4,1 %	203,6	+ 3,9 %
Dommage	260,5	288,4	- 9,7 %	257,0	+ 1,4 %
<i>Commissions et honoraires</i>	141,9	141,6	+ 0,2 %	133,2	+ 6,5 %
<i>Primes d'assurance</i>	118,6	146,8	- 19,2 %	123,8	- 4,2 %
Eliminations interbranches	- 0,7	- 1,8	+ 61,1 %	- 1,4	+ 47,6 %
Chiffre d'affaires consolidé	762,2	748,8	+ 1,8 %	737,8	+ 3,3 %

En proforma, les évolutions par nature de revenus du chiffre d'affaires s'analysent comme suit :

- › Les commissions de courtage en Santé-Prévoyance s'établissent à 290,9 M€, en hausse de 4,4 % par rapport au 30 septembre 2018. Les activités de santé et prévoyance individuelle, l'emprunteur et la santé internationale en France et en Asie contribuent à l'essentiel de cette hausse.
- › En croissance de 6,5 % à 141,9 M€, les commissions de la branche Dommage bénéficient du bon développement des activités de courtage grossiste, particulièrement en auto, en deux roues et sur la gamme destinée aux professionnels, et intègrent la baisse des activités d'assurance de biens au Canada.
- › Les primes d'assurance en Santé-Prévoyance affichent une hausse de 3,9 % à 211,6 M€, portée essentiellement par la croissance des portefeuilles en santé et prévoyance individuelle (seniors et TNS).
- › La baisse des primes d'assurance de la branche Dommage (- 4,2 % à 118,6 M€) est principalement liée au ralentissement des activités affinitaires.

PERSPECTIVES

Au terme des neuf premiers mois de l'exercice 2019, la performance globale des activités est en ligne avec les prévisions du groupe. En conséquence, et en excluant l'impact potentiel du recentrage, la perspective de hausse du résultat opérationnel courant comprise entre 6 et 10 % par rapport à l'année 2018 est inchangée.

Ces informations seront commentées plus amplement lors d'une conférence téléphonique dédiée aux analystes financiers, investisseurs et journalistes, qui aura lieu ce soir à 18h00 avec Emmanuel Maillet, Directeur général adjoint du groupe APRIL.

Numéros d'appel :

- › France : +33 (0) 1 70 73 27 27
- › Suisse : +41 (0) 44 580 48 73
- › Royaume-Uni : +44 (0) 844 4933 857

Merci de vous connecter quelques minutes avant cette conférence afin de vous enregistrer et de donner le numéro de référence suivant : 2892 258.

A compter du 1^{er} janvier 2020, le groupe APRIL cessera de publier son chiffre d'affaires des premier et troisième trimestres. Dans le respect de l'obligation d'information permanente, il continuera de porter dès que possible à l'attention du public toute information précise non publique le concernant qui, si elle était rendue publique, serait susceptible d'avoir une influence sensible sur son cours de Bourse.

ANNEXE

- › Chiffre d'affaires par trimestre

PROCHAINS RENDEZ-VOUS

- › Publication des résultats annuels 2019 : 18 mars 2020, après clôture des marchés, suivi d'une conférence téléphonique avec diaporama
- › Assemblée générale des actionnaires : 6 mai 2020 à Lyon

CONTACTS

Analystes et investisseurs

Guillaume Cerezo : +33 (0)4 72 36 49 31 / +33 (0)6 20 26 06 24 – guillaume.cerezo@april.com

Presse

Samantha Druon : +33 (0)7 64 01 74 35 – samantha.druon@insign.fr

Ce communiqué contient des éléments prospectifs qui sont basés sur des appréciations ou des hypothèses raisonnables à la date du communiqué qui pourraient évoluer ou être modifiées en raison, en particulier, d'aléas ou d'incertitudes et de risques liés à l'environnement économique, financier, réglementaire et concurrentiel, des risques exposés dans le Document de Référence 2018 et aux éventuels risques inconnus ou non significatifs à ce jour qui pourraient survenir ultérieurement. La Société s'engage à publier ou communiquer d'éventuels rectificatifs ou mises à jour de ces éléments dans le cadre de l'obligation d'information périodique et permanente à laquelle est soumise toute société cotée.

À propos du groupe APRIL

Créé en 1988, APRIL est un groupe international de services en assurance implanté dans 28 pays, dont l'ambition est de proposer à ses clients une expérience de l'assurance plus facile et plus accessible. Ses 3 900 collaborateurs conçoivent, distribuent et gèrent des solutions spécialisées d'assurance (santé-prévoyance, dommage, mobilité et protection juridique) ainsi que des prestations d'assistance pour ses partenaires et clients - particuliers, professionnels et entreprises. Coté sur Euronext Paris (Compartiment B), le groupe a réalisé en 2018 un chiffre d'affaires de 997,2 millions d'euros.

ANNEXE : CHIFFRE D’AFFAIRES PAR TRIMESTRE

<i>IFRS - en M€</i>	2019	2018	Variation	2018 PF	Variation PF
1^{er} trimestre	259,2	240,6	+ 7,7 %	247,6	+ 4,7 %
2^{ème} trimestre	267,4	251,4	+ 6,3 %	258,3	+ 3,5 %
3^{ème} trimestre	235,7	256,8	- 8,2 %	231,9	+ 1,6 %
4^{ème} trimestre	-	248,4	-	-	-
Total	-	997,2	-	-	-