

RESULTATS SEMESTRIELS 2017

Paul Younès
Directeur Général

Karyn Bayle
Directrice Générale Déléguée

RESULTATS SEMESTRIELS 2017

SOMMAIRE

01.

FAITS MARQUANTS

02.

RESEAU & COLLECTE
COMMERCIALE

03.

ACTIFS ADMINISTRÉS
& COLLECTE NETTE

04.

RÉSULTATS
SEMESTRIELS

05.

PERSPECTIVES

06.

ANNEXES

CHIFFRES CLES AU 30/06/2017

1 500

salariés dont 1200
dédiés au conseil

25

Agences

212 000

Clients

88% Particuliers
12% Entreprises

11,9 Mds €

d'actifs administrés

751

Lots vendus

854 M€

de Collecte
Commerciale

107,8 M€

de PNB

13,0 M€

de résultat net

1. FAITS MARQUANTS

1^{er} Semestre 2017

FAITS MARQUANTS 1^{ER} SEMESTRE 2017

Vents favorables

- Reprise des marchés financiers et de la dynamique commerciale sur l'ensemble des classes d'actifs à l'exception de l'immobilier direct
- Lancement de nouvelles offres
- Poursuite des investissements « Odysée 2020 »

Vents Contraires

- Augmentation des volumes de rachat
- Raréfaction des biens disponibles sur le marché de l'investissement locatif neuf
- Forte pression réglementaire

Une conjoncture favorable au déploiement du plan « Odysée 2020 »

2. RESEAU & COLLECTE COMMERCIALE

RESEAU COMMERCIAL

1^{ER} SEMESTRE 2017

-1%

Evolution des effectifs fin de période (ETP)

COLLECTE COMMERCIALE

1^{ER} SEMESTRE 2017

+19%

Réseau salarié

Assurance +6%

Valeurs mobilières +38%

Entreprise +36%

Immobilier direct -14%

SCPI +54%

- Assurance
- Entreprise
- VM
- SCPI
- Immobilier Direct
- Prévoyance

Réseau d'indépendants & Partenariats

* Acquisition Infnitis le 14/10/2016

Hausse globale de la collecte commerciale, principalement tirée par les SCPI, les VM et l'Entreprise. Les autres réseaux sont en progression grâce à l'intégration d'Infnitis.

NOUVEAUTES

1^{ER} SEMESTRE 2017

Collecte commerciale nouvelles offres- réseau UFF (M€)

= 154 M€

20 % de la collecte commerciale a été réalisée sur ces nouveaux supports

**3. ACTIFS
ADMINISTRÉS &
COLLECTE NETTE**

ACTIFS ADMINISTRÉS

1^{ER} SEMESTRE 2017

- Evolution des actifs moyens administrés

- Orientation des actifs UFF pro forma

Augmentation des actifs administrés grâce à la hausse des cours,
Collecte nette légèrement positive
Forte augmentation du taux d'UC => 70% vs 49% et arbitrages € vers UC

4. RESULTATS SEMESTRIELS

—
Au 30/06/2017

COMMISSIONS RECUES

RESULTATS SEMESTRIELS 2017

+ 10%

- Commissions de placement Accessio
 - Commissions sur en-cours Accessio
 - Commission sur en-cours UFF
 - Commissions CGPE / LFDC / Infinitis
- Total commissions

Hausse combinée des commissions de placement sur tous les secteurs et des commissions sur encours

CHARGES D'EXPLOITATION RESULTATS SEMESTRIELS 2017

+ 11%

Hausse de la rémunération commerciale liée à la hausse du PNB

Hausse des frais administratifs (recrutements)

Hausse des frais généraux intégration Infinitis & Projets

Hausse des charges d'exploitation liée principalement à la performance commerciale et à l'intégration d'Infinitis

RESULTATS

RESULTATS SEMESTRIELS 2017

Résultat Brut d'Exploitation

En M€	S1 2015	S1 2016	S1 2016	Variation
PNB	102,4	96,7	107,8	11%
Résultat brut d'exploitation	23,4	14,6	16,4	12%
Coût du risque	0,0	0,0	0,0	NS
Gains et pertes liées aux transactions	(0,4)	(0,4)	(0,5)	NS
Résultat d'exploitation	23,0	14,2	15,9	12%
Quote-part de résultat net Primonial REIM	0,8	1,7	2,8	65%
Gains nets sur autres actifs	0,4	0,2	0,3	NS
Impôt	(9,0)	(5,1)	(6,0)	18%
Résultat net	15,2	11,0	13,0	18%

BILAN

AU 30/06/2017 ()CHIFFRES AU 31/12/2016

235 M€
(238 M€)

ACTIF

235 M€
(238 M€)

PASSIF

* Avant distribution du solde du dividende

66% des placements en OPC monétaire et Neu CP (ex CDN)

57M€ d'expertises immobilières (au 31/12/2016)

Endettement exclusivement à court terme

Ratio de solvabilité > 13%

Coefficient de liquidité 1 mois > 720 %

Une structure bilancielle stable, saine et solide

DISTRIBUTION €/ACTION

Dividende

■ Acompte ■ Solde (distribution du résultat) ■ Solde complémentaire

5. PERSPECTIVES

PERSPECTIVES

2ND SEMESTRE 2017

Priorités :

- L'innovation produit et l'accélération de la montée en gamme ;
- La montée en puissance des réseaux indépendants et des partenariats ;
- La transformation des systèmes d'information afin d'accroître l'agilité du Groupe et d'accompagner le développement ;
- L'investissement continu dans le dispositif de conformité, dicté par les nouvelles réglementations, mais facteur de différenciation vis-à-vis de la clientèle.
- La maîtrise des coûts dans un contexte de forts investissements Informatiques et réglementaires.

En 2017 :

- Lancement d'un pilote sur la facturation du conseil afin de tester l'appétence de la clientèle pour cette offre.
- Montée en puissance de l'assurance haut de gamme (contrats de capitalisation pour les personnes morales assujetties à l'IR, gestion sur mesure, contrats luxembourgeois, etc.).
- Diversification de l'offre de groupements forestiers avec le lancement de nouvelles solutions (groupement foncier viticole).
- Déploiement de la signature électronique

En 2017 et 2018 :

- Nouveaux outils digitaux pour les clients et les conseillers dans le but de fluidifier l'expérience client.
- Modernisation de la fonction finance afin d'accompagner le développement.
- Importants chantiers réglementaires (MIF 2, DDA) qui font évoluer les outils et les méthodes de travail en profondeur.
- Déploiement de nouvelles offres à forte valeur ajoutée

Ambition :

- Renforcer encore l'équilibre de notre modèle en diversifiant nos sources de revenus
- Aller chercher des relais de croissance au cœur même de notre chaîne de valeur

6. ANNEXES

COLLECTE COMMERCIALE RESEAU SALARIE

VM - SCPI

Valeurs mobilières : 61 M€
+38%

VM (M€)

SCPI : 125 M€
+54%

SCPI (M€)

COLLECTE COMMERCIALE RESEAU SALARIE ASSURANCE VIE

Total Assurance : 361 M€
+6%

Total Assurance vie (M€)

Prévoyance : 5 M€
+19%

Total Prévoyance (M€)

COLLECTE COMMERCIALE ENTREPRISE - IMMOBILIER

Immobilier direct : 139 M€
-14%

■ Immobilier (M€)

Entreprise : 69 M€
+36%

■ Entreprise (M€)

CONTACT

Françoise Paumelle
Directrice de la Communication
Tél : 01 40 69 63 75
francoise_paumelle@uff.net