

Groupe
Pierre & Vacances
CenterParcs

ASSEMBLEE GENERALE EXERCICE 2014/2015

4 février 2016

1

Résultats annuels 2014/2015 – Chiffre d'affaires T1 2015/2016

2

Tourisme : croissance du chiffre d'affaires et des résultats

3

Immobilier : Internationalisation des activités

4

Conclusion

5

« Say on Pay »

6

Projet de résolutions

7

Annexes – Tableaux de réconciliation - P&L IFRS

1

Résultats annuels 2014/2015 – Chiffre d'affaires T1 2015/2016

Activités

Chiffre d'affaires touristique

+3,5% en 2015
 (vs. +1% en 2013 et 2014)

Réservations immobilières

+12% en 2015

Résultat net

+53 % en 2015
+73% en 2 ans

Résultat opérationnel courant

ROC Groupe
+28 M€ en 3 ans

En 2015 : retour à la profitabilité
opérationnelle des activités touristiques

Désendettement

Réduction de la dette nette
bancaire

-45 M€ en 2015,
 soit un désendettement de
-27% en 2015

Chiffre d'affaires Groupe : 1 436 M€

Tourisme

CA Tourisme
1 181 M€

+3,5%

CA hébergement
780 M€

+2,2%

+3,2%
hors effets offre

CPE
586 M€

+6,4%

CPE
378 M€

+5,9%

+3,0%
hors effets offre

- CP BNG* : +4,3%
- CP France : +0,3%

PVTE
595 M€

+0,7%

- PMV : +2,6%
- T.O: +1,2% à 73% vs 72%

PVTE
402 M€

-1,1%

+3,4%
hors effets offre

- Mer : +4,7% (+6% au T4),
- Montagne : +3,4% (+4,2% au T2),
- Villes : +1,9%

- PMV : +2,2%
- T.O: +1,7% à 70% vs. 69%

CA autres activités

+6,0%

Immobilier

CA Immobilier

256 M€

CA Réservations
327 M€

+12,4%

Principaux contributeurs

	FY 14/15	FY 13/14
• CP Domaine du Bois aux Daims (Vienne) :	110 M€	101M€
• Villages Nature :	24 M€	15 M€
• PV Premium Les Terrasses d'Eos (Flaine) :	14 M€	14 M€
• CP Domaine Park Bostalsee (Allemagne) :	14 M€	20M€
• Les Senioriales :	54 M€	60 M€

Résultat Opérationnel Courant Groupe : 21,2 M€, en hausse de +74%

En M€

En M€	FY	FY1	Evolutions	
	2014/15	2013/14	M€	%
CHIFFRE D'AFFAIRES	1 436,3	1 415,4	+20,8	+1,5%
RESULTAT OPERATIONNEL COURANT	21,2	12,2	+9,0	+74%
RESULTAT FINANCIER	-18,3	-18,3		
RESULTAT COURANT AVANT IMPOTS	2,9	-6,1	+9,0	+148%
AUTRES CHARGES ET PRODUITS NETS	-3,8	-13,5		
QP RESULTAT SOCIETES MISES EN EQUIVALENCE	0,3	0,0		
IMPOTS	-12,1	-7,2		
RESULTAT NET	-12,7	-26,9	+14,2	+53%
<i>Variation de juste valeur de l'ORNANE</i>	<i>1,2</i>	<i>3,6</i>		
RESULTAT NET APRES VARIATION DE JV DE L'ORNANE	-11,5	-23,3	+11,8	+51%

CHIFFRE D'AFFAIRES DU 1^{er} TRIMESTRE

TOURISME : +6%

- CA location : +4,5%
 - PVTE : -2,4% mais +5,5% à périmètre constant (*) et hors Adagio (retrait conjoncturel de l'activité liée aux attentats terroristes à Paris)
 - ✓ Destinations mer : +6,9%
 - ✓ Destinations montagne : +3,7%
 - CPE : +9,6%
 - ✓ Domaines au BNG > +2%
 - ✓ Domaines français : > +25% (bonnes performances de Bois aux Daims)
- CA autres activités : +9,0%

IMMOBILIER:

- CA développement immobilier : 36,5 M€, dont :
 - Villages Nature : 6,8 M€
 - Senioriales : 14,5 M€
- CA réservations immobilières : +32%

PERSPECTIVES 2^{ème} TRIMESTRE

- Compte tenu des réservations touristiques enregistrées à date, le Groupe anticipe une progression de son chiffre d'affaires au 2^{ème} trimestre de l'exercice supérieure à celle du 1^{er} trimestre.
- Cette accélération de croissance résulte des deux pôles PVTE et CPE

(*) réduction du stock liée à des sorties de sites déficitaires ou à une baisse de l'offre sur des sites peu contributifs dans le cadre de la politique sélective de renouvellement des baux (effet net positif sur la contribution ROC)

2

Tourisme : croissance des activités et du résultat

Pierre & Vacances Tourisme Europe

+7,5% de croissance du **REVPAR**

+2,2% de progression des **Prix Moyens de Vente nets**

+1,7% de hausse du **Taux d'Occupation**

+4,6% de croissance des **activités annexes**

Center Parcs Europe

+5% de croissance du **REVPAR**

+2,6% de progression des **Prix Moyens de Vente nets**

+1,2% de hausse du **Taux d'Occupation**

+7,4% de croissance des **activités annexes**

Le premier réseau de Résidence de Tourisme en France et en Espagne

Réalisations 2014-2015

- Flexibilité des arrivées et départs
- Services packagés et nouvelles formules clubs / présentation en prix par personne
- Optimisation des courts séjours (durée de séjour / prix / charges d'exploitation)
- Sites mobiles sur tous les marchés / nouveaux couloirs de réservation / documents clients dématérialisés

Pour l'exercice 2015-2016

■ Renforcement de l'offre :

- **WIFI** intégré dans le tarif de location des Résidences
- **Premium** : Formule Hôtelière / Equipement des appartements
- « **Planet PV** » - nouveau « compagnon » de séjour :
Infos site / station / région, et coupons auprès des partenaires

■ Nouvelle stratégie d'offre par segments :

- Enfants 5/11 ans : Formule « Kids Ski », chasse au trésor interactive
- Enfants 12/17 ans : Pack « Family Game »
- Adultes : Formule Folie Douce/ Formule Ski & Spa

Accélération du développement international par l'activité de commercialisation Touristique

- Nouvelles destinations Espagne, Italie et Portugal
- 11 Résidences Partenaires sur l'île Maurice
- Été 2016 : de nouvelles destinations Méditerranée
(objectif : 50 résidences hors France et Espagne)

Segmentation et enrichissement de l'expérience client

Réalisations 2014-2015

- Thématisation et segmentation de chacun des 21 Domaines Center Parcs – nouvelles activités
- Nouveaux sites Web et mobiles ; déploiement de Planet Center Parcs
- Ouverture Center Parcs du Domaine du Bois aux Daims
- Nouveaux équipements de loisirs : spas, Action Factory, ...

Pour l'exercice 2015-2016

- **Flexibilité des arrivées et départs :**
 - **100% des parcs français** déjà déployés
 - **100% des Domaines Center Parcs européens** avant le début de l'année 2016
- **Enrichissement et digitalisation du Parcours clients (Planet CP)**
 - **My CP** (Web) : « Holiday Planner » pour réserver et planifier ses activités avant l'arrivée
 - **Planet Center Parcs** (mobiles)
 - Coupons découvertes / information sur le séjour,
 - My CP sur mobile (planification des activités avant séjour / paiement / formalité d'arrivée...),
 - Début 2016 : réservation des activités via mobile pendant le séjour.
- **Approches communication et marketing déclinés par pays**
Nouveau programme de fidélité

Maeva

Réalisations 2014-2015

- Enrichissement de la plateforme de distribution
- 3,5 millions de visites par an sur le site Web
- Ouvertures agences Maeva.com à Avoriaz, Port Bourgenay et Cap Esterel
- Mise en place d'une organisation dédiée en mode « start-up »

Pour l'exercice 2015-2016

- **Renforcer le positionnement différenciant de Maeva :**
- **Capitaliser sur l'ADN de la marque :**
Proche, Conviviale
et sur des **engagements client structurés :**
Choix / Prix / Disponibilité Temps réel / Chat communautaire/
conditions de paiement sécurisées et avantageuses...
- **Poursuivre l'élargissement de l'offre :**
2500 produits (Maeva + 100 fournisseurs de référence / 10 Pays)
- **Nouveau site mobile et enrichissement des fonctionnalités Web :**
Amélioration moteur de recherche / compte client / internationalisation du site
- **Croissance de l'offre par le développement de mandats**
- **Une alternative attractive**
 - pour les propriétaires en échéance de bail ,
 - pour des propriétaires individuels.
- **Lancement du site Web propriétaires « <http://gestion-location.maeva.com/> »**

Adagio - Adagio Access - Adagio Premium

Réalisations 2014-2015

- Adagio célèbre sa 100^{ème} résidence
- Des nouvelles adresses emblématiques (Rio de Janeiro/ Doha / Dubai)
- Signature d'un développement en franchise à Francfort et à Brême
- Signature d'un accord de développement pour 15 Adagio en Arabie Saoudite

Pour l'exercice 2015-2016

▪ 6 ouvertures programmées

- Frankfurt
- La Défense
- 4 nouvelles implantations au Brésil

▪ Près de 20 nouveaux appart hôtels en développement sur tous les territoires :

- France / UK / Allemagne
- Russie
- Brésil / Arabie Saoudite / Qatar

▪ Amélioration continue de l'expérience client :

- Check-in simplifié 'Welcome pour Aparthotels Adagio'
- Label Kids Friendly (Paris, Marseille, Rome, Vienne)
- Lancement d'un projet d'amélioration de l'expérience client Adagio : « Be My Guest »

Une mutation digitale en marche

Réalisations 2014-2015

- Nouveaux sites Web et plateforme unique – 100% des marques et marchés équipés de sites mobiles
- Normalisation et enrichissement des contenus / Intégration des sites d'avis
- Lancement de Planet Center Parcs / Enrichissements « My CP » et « My PV » / dématérialisation
- Mise en place d'une infrastructure « Web Analytics » / Optimisation des leviers d'acquisition
- Connectivité déployée sur l'ensemble de nos partenaires distributeurs

Pour l'exercice 2015-2016 : un axe « Client / Data » fort

▪ Maximiser la conversion tout au long du parcours client:

- Nouvelle génération de sites Web Full Responsive pour 2016
- Evolutions structurelles des Sites Web
- Nouveaux outils pour mieux appréhender et optimiser la performance
- Optimisation des call-center

▪ Poursuivre l'enrichissement de l'expérience client

- **Marketing Direct / CRM** : enrichissement des bases de données client et activations ciblées

- **Enrichissement Planet CP** : formalités d'arrivée / réservation, planification et paiement d'activités avant et pendant séjour
- **Lancement de Planet PV** : Infos site / station / région, coupons de réduction auprès des partenaires

▪ Favoriser le « cross-sell »

Réalisations
2014-2015

- Amélioration des performances commerciales et retour à la rentabilité opérationnelle
- Restructuration des organisations, processus et outils
- Renforcement des marques et diversification des modèles économiques :

Pierre & Vacances

maeva.com

- Introduction de la flexibilité
- Digitalisation du parcours et de l'expérience client
- Montée en gamme / formules et packages
- Ouverture internationale via commercialisation et management contract
- Innovation s'appuyant sur les savoir-faire du Groupe
- Modèle concurrentiel face à la montée des acteurs du diffus (C2C)

Pour l'exercice 2015-2016

- Accélération du déploiement des stratégies de chacune des marques du Groupe
- Poursuite du renforcement et de l'optimisation de la distribution
- Seconde phase de la mutation digitale du Groupe, centrée sur la relation et l'expérience client

3

Immobilier : internationalisation des activités

CENTER PARCS

■ Center Parcs Mid Size

- 400 cottages par Domaine
- Investissement de 170 M€ par Domaine
- Bourgogne (Le Rousset) et Franche-Comté (Poligny)
- Lot-et-Garonne : convention de partenariat signée avec le Conseil Général.

■ Center Parcs Roybon (Isère)

- 1000 cottages
- Dernières décisions judiciaires :
 - 18 juin 2015 : annulation de la suspension de l'arrêté Loi sur l'eau et confirmation du maintien de l'arrêté Espèces protégées par le Conseil d'Etat
 - 16 juillet 2015 : validation de la Dérogation Espèces Protégées et annulation de l'arrêté relatif à la Loi sur l'eau par le TA de Grenoble .

Le Groupe a fait appel de ce jugement.
Les perspectives d'aboutissement final administratif et judiciaire sont estimées avant la fin de l'année 2016.

VILLAGES NATURE

■ Concept inédit « One Planet Living » :

- Co-entreprise 50/50 PVCP et Euro Disney S.C.A.
- 1^{ère} tranche de la phase 1 : 916 cottages / appartements
- ✓ principalement cédés en bloc à une société foncière détenue majoritairement par EUROSIC
- ✓ Commercialisation à date auprès de particuliers de 490 cottages
- Travaux en cours des équipements et des cottages

PIERRE & VACANCES PREMIUM

- **Deauville – Presqu’île de la Touques**
 - Résidence PV Premium 5 étoiles de 161 appartements
 - Ouverture prévisionnelle : 2017

- **Méribel**
 - Résidence PV Premium 5 étoiles de 93 appartements
 - Permis de construire définitif
 - Ouverture prévisionnelle : 2019

RENOVATION ET VENTES IMMOBILIERES AUX PARTICULIERS de domaines existants en Belgique, en Allemagne et aux Pays Bas

- Etudes applicatives envisagées pour 17 Domaines aux Pays Bas, en Allemagne et en Belgique - actuellement propriétés d'investisseurs institutionnels – représentant un potentiel de **10 000 cottages**
- Objectifs :
 - Rénovation du parc existant de Center Parcs (CAPEX de près de **300 M d'euros**), financée par la vente en l'état futur de rénovation aux investisseurs particuliers (volume d'affaires représentant un potentiel de **1,4 Md d'euros**),
 - permettant la montée en gamme de l'offre et l'augmentation du CA touristique (par croissance des PMV notamment),
 - tout en conservant un niveau de loyer équivalent à celui des institutionnels,
 - et en dégagant des résultats immobiliers : honoraires de commercialisation et de management, partage de marge.
- Accords d'ores et déjà obtenus avec 4 propriétaires institutionnels sur 9 Domaines (soit près de 4 300 cottages), dont 3 sont en cours de commercialisation :
 - Vielsalm (Ardennes belges) : 350 cottages
 - Port Zelande (Pays Bas) : 554 cottages
 - Nordseeküste (Allemagne) : 345 cottages
- Négociations en cours avec 2 autres propriétaires institutionnels pour 9 Domaines soit près de 5 600 cottages
- Développement des réseaux de commercialisation immobilières à l'international pour accompagner cette stratégie.

UN NOUVEAU DOMAINE CENTER PARCS EN ALLEMAGNE : ALLGAU

- Allgäu (Baden-Württemberg)
 - 1000 cottages
 - Des équipements de 20 000 m² couverts
 - Plans d'aménagement / d'urbanisme validés par les collectivités locales
 - Investissement de 255 M€ financé par le Groupe Eurosic
 - Ouverture prévisionnelle : 2018

OBJECTIF : développer en Chine une plate-forme leader de la conception et de l'exploitation d'un nouveau type de destinations touristiques inspiré des concepts Center Parcs et Pierre et Vacances

- Un développement en réponse à l'évolution du marché chinois :
 - recherche de destinations de vacances familiales, facilement accessibles depuis les grands centres urbains,
 - croissance de la classe moyenne chinoise,
 - nouvelle politique du gouvernement chinois : développement du tourisme «intérieur».

- Un partenariat stratégique signé le 6 nov. 2015 entre PVCP et le Groupe HNA Tourism, comprenant 2 volets :
 - développement en Chine des concepts Center Parcs et Pierre et Vacances-
 - participation de HNA au capital de PV SA (10% du capital post opération d'augmentation de capital réservée)

- Modalités du partenariat de développement :
 - Création d'une Joint-Venture détenue à 60 % par HNA et 40 % par PVCP, support de prestations de services immobiliers et touristiques assurés pour le compte des investisseurs de chaque projet.
 - Rôle et responsabilités des 2 parties :
 - mobilisation d'un financement de près d'un milliard d'euros pour la réalisation des 5 premiers projets sur les 3 prochaines années,
 - participation à la recherche foncière et à la délivrance des autorisations administratives,
 - promotion, via sa filiale d'agence de voyages HNA CAISSA de la distribution touristique des destinations PVCP en Europe auprès des clientèles chinoises

Groupe

- Rythme prévisionnel de réalisation des projets
 - 5 projets sur les 3 prochaines années
 - Au-delà, 2 projets par an (le financement étant assuré par différents investisseurs institutionnels)

■ Projets à l'étude :

Les projets dont les études préliminaires sont les plus avancées sont localisés à proximité des grandes métropoles de Shanghai, Beijing, Chengdu et Fuzhou

- Beijing Capital Land reste un partenaire potentiel en tant que développeur foncier et immobilier (un terrain est à l'étude dans la périphérie de Pékin.)

4

Conclusion

1

Un exercice 2014/2015 en forte progression structurelle

- Retour à la profitabilité opérationnelle des activités touristiques
- Progression de 74% du résultat opérationnel du Groupe
- Génération de trésorerie opérationnelle de près de 50 M€

2

Tourisme : une stratégie de croissance et de différenciation

- Enrichissement de l'offre touristique,
- Développement du numérique au profit de la relation client et de la performance,
- Optimisation des modes de distribution
- Nouveaux modèles de commercialisation et de gestion locatives (Maeva.com)
- Poursuite de la rationalisation du parc (réduction sensible des loyers,...)

3

Immobilier : poursuite d'un développement ciblé

- En France, avec les projets de développement de Villages Nature, de 3 CP midsize, du CP de Roybon en Isère et de 2 résidences PV premium.
- En Allemagne, avec le financement par le Groupe Eurosic du futur CP d'Allgau,
- Au BNG, avec le développement du business modèle du Groupe sur les Center Parcs existants
- En Chine, grâce à la signature de partenariats stratégiques (HNA),

Poursuite de la croissance organique et des résultats en 2015/2016

Objectif Groupe : marge de 5% (ROC/CA) pour 2016-2017

5

« Say on Pay »

Le Conseil d'Administration

- 9 membres, dont 5 externes au Groupe
 - 2 comités spécialisés : le Comité d'Audit et le Comité des Rémunérations et des Nominations (CRN)
 - Jetons de présence (aux seuls externes)
 - 180 000 € maximum (inchangé depuis 6 ans), dont 137 000 € alloués en 2014/2015
 - Versement en fonction de la participation effective aux séances du Conseil et des Comités spécialisés (à partir de la 2^{ème} séance manquée, décote pour l'administrateur)
- ⇒ 6 séances du Conseil, 2 séances du Comité d'Audit et 1 séance du CRN tenues en 2014/2015, avec un taux de participation de 83 % pour les Conseils et pour les Comités.

Compte tenu de la proposition qui est faite à l'Assemblée Générale du 4 février 2016 de nommer quatre nouveaux administrateurs externes, il est proposé à l'Assemblée de fixer à 300 000 € le montant maximum des jetons de présence pour l'exercice 2015/2016.

Les rémunérations variables

Principes

- Critères de rémunérations variables définis annuellement par le CRN pour le Comité de Direction Générale.
- Détermination du montant de la rémunération variable liée à la performance financière du Groupe (EBIT) (entre 50 % et 80 % de la prime) et à des objectifs personnels.

Les dirigeants mandataires sociaux

Montants dus au titre de l'exercice 2014/2015 :

Gérard BREMOND, Président-Directeur Général :

- FIXE : 500 000 € bruts/an (inchangé depuis 7 ans)
- VARIABLE : 90 000 € bruts, soit 18% de la rémunération fixe annuelle
- AVANTAGES EN NATURE : véhicule de fonction (2 967 €/an)
- TOTAL : 592 967 €

Françoise GRI, Directrice Générale jusqu'au 20 octobre 2014 :

- FIXE : 26 882 € bruts pour la période du 01/10/2014 au 20/10/2014
- VARIABLE : /
- AVANTAGES EN NATURE : véhicule de fonction (382 €)
- TOTAL : 27 264 €

Une indemnité de rupture de 300 000 € bruts a été octroyée à Françoise Gri suite à l'arrêt de ses fonctions le 20 octobre 2014.

Les dirigeants mandataires sociaux :

Autres éléments de rémunération :

Actions de performance

- Gérard BREMOND : Néant
- Françoise GRI : En date du 20 octobre 2014, Françoise Gri a perdu le bénéfice de son attribution d'actions de performance (31 000 actions attribuées le 28 mai 2013).

Par ailleurs, il n'existe pas de régimes complémentaires de retraite spécifiques pour les mandataires sociaux.

6

Projets de résolutions

- **Approbation des comptes sociaux annuels de l'exercice clos le 30 septembre 2015**

- **Affectation du résultat se traduisant par un bénéfice net de 73.059.765,97 euros, en totalité au poste report à nouveau**

- **Approbation des comptes consolidés au 30 septembre 2015**
- **Chiffre d'affaires consolidé de 1.382 millions d'euros**
- **Perte nette consolidée part du Groupe de – 11.604 milliers d'euros**

- **Fixation des jetons de présence : 300.000 euros à répartir entre les administrateurs pour l'exercice 2015/2016**

- **Approbation des conclusions du rapport spécial des Commissaires aux comptes sur les conventions réglementées**

- **Avis sur les éléments de la rémunération due ou attribuée au titre de l'exercice 2014/2015 à Monsieur Gérard Brémond, Président-Directeur Général**
- **Ces éléments figurent en page 26 du Document de référence et sont rappelés dans le rapport du Conseil d'administration inclus dans la brochure de convocation**

- **Avis sur les éléments de la rémunération due ou attribuée au titre de l'exercice 2014/2015 à Madame Françoise Gri, Directrice Générale jusqu'au 20 octobre 2014**
- **Ces éléments figurent en page 26 du Document de référence et sont rappelés dans le rapport du Conseil d'administration inclus dans la brochure de convocation**

- **Renouvellement du mandat des administrateurs : Gérard BREMOND, Olivier BREMOND, Marc PASTURE, SA SITI, Ralf CORSTEN, G.B. Développement SAS, Andries Arij OLIJSLAGER, Delphine BREMOND et Martine BALOUKA-VALLETTE, pour une durée de trois années, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2018**

- **Nomination de Madame Annie FAMOSE en qualité d'administrateur, pour une durée de trois années, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2018**

- **Nomination de Monsieur Bertrand MEHEUT en qualité d'administrateur, pour une durée de trois années, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2018**

- **Nomination de Monsieur Ning LI en qualité d'administrateur, pour une durée de trois années, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2018**
- **Nomination sous condition suspensive de la réalisation effective au plus tard le 31 mars 2016 de l'augmentation de capital réservée à HNA Tourism Group**

- **Nomination de Monsieur Gérard HOUA en qualité d'administrateur, pour une durée de trois années, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2018**
- **Nomination sous condition suspensive de la réalisation effective au plus tard le 31 mars 2016 de l'augmentation de capital réservée à HNA Tourism Group**

- **Renouvellement du mandat de la société Ernst & Young et Autres, en qualité de Commissaire aux comptes titulaire, pour une durée de six exercices, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2021**

- **Nomination de la société Grant Thornton, en qualité de Commissaire aux comptes titulaire, pour une durée de six exercices, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2021**

- **Renouvellement du mandat de la société Auditex, en qualité de Commissaire aux comptes suppléant, pour une durée de six exercices, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2021**

- **Nomination de la société Institut de Gestion et d'Expertise Comptable - IGEC, en qualité de Commissaire aux comptes suppléant, pour une durée de six exercices, soit jusqu'à l'issue de l'Assemblée qui statuera sur les comptes de l'exercice clos le 30 septembre 2021**

- **Autorisation de rachat par la Société de ses propres actions**
- **Le total des actions détenues ne dépassera pas 10 % du capital social**
- **Prix d'achat unitaire maximum : 70 euros**
- **Pouvoirs délégués au Conseil d'administration pour une durée de 18 mois**

- **Autorisation de réduire le capital social par annulation des actions rachetées en application du programme de rachat d'actions**
- **Pouvoirs délégués au Conseil d'administration pour une durée de 18 mois**

- **Augmentation de capital réservée au profit de la société HNA Tourism Group**
- **Augmentation de capital d'un montant nominal de € 9.801.720, par émission de 980.172 actions nouvelles d'une valeur nominale de € 10 chacune**
- **Fixation du prix de souscription à € 25,18 par action, soit € 10 de valeur nominale et € 15,18 de prime d'émission par action, soit une augmentation de capital globale de € 24.680.730,96, prime d'émission incluse**
- **Réalisation de l'augmentation de capital au plus tard le 31 mars 2016**

- **Délégation au Conseil d'administration pour augmenter le capital social avec maintien du DPS**
- **Montant nominal maximum des augmentations de capital susceptibles d'être réalisées en vertu de cette délégation : € 50.000.000**
- **Montant nominal maximum des valeurs mobilières représentatives de créances donnant accès au capital ou à des titres de créance susceptibles d'être émises en vertu de cette délégation : € 400.000.000**
- **Durée de validité de la délégation : 26 mois**

- **Délégation au Conseil d'administration pour augmenter le capital social avec suppression du DPS**
- **Montant nominal maximum des augmentations de capital susceptibles d'être réalisées en vertu de cette délégation : € 50.000.000**
- **Ce montant s'imputera sur le plafond global d'augmentation de capital fixé par la résolution précédente**
- **Durée de validité de la délégation : 26 mois**

- **Délégation au Conseil d'administration pour augmenter le capital social avec suppression du DPS par placement privé**
- **Montant nominal maximum des augmentations de capital susceptibles d'être réalisées en vertu de cette délégation : € 50.000.000**
- **Ce montant sera limité à 20 % du capital par an et s'imputera sur le plafond global d'augmentation de capital fixé par les résolutions précédentes**
- **Durée de validité de la délégation : 26 mois**

- **Délégation au Conseil d'administration pour augmenter les émissions, avec ou sans DPS, en cas d'augmentation de capital décidée en vertu des résolutions précédentes**
- **Dans la limite de 15 % du nombre de titres de l'émission initiale**
- **Le montant nominal de l'augmentation de l'émission s'imputera sur les montants nominaux fixés par les résolutions ci-dessus**
- **Durée de validité de la délégation : 26 mois**

- **Délégation au Conseil d'administration pour fixer le prix d'émission des titres à émettre dans le cadre des 29^{ème} et 30^{ème} résolutions, avec suppression du DPS, dans la limite de 10 % du capital par an**
- **Le prix d'émission ne pourra être inférieur au cours moyen pondéré par le volume de l'action des trois séances de bourse précédant la fixation du prix d'émission, éventuellement diminué d'une décote maximale de 10 %**
- **Durée de validité de la délégation : 26 mois**

- **Délégation au Conseil d'administration pour augmenter le capital social par incorporation de réserves, bénéfices, primes ou autres sommes dont la capitalisation serait admise**
- **Montant nominal maximum des augmentations de capital susceptibles d'être réalisées en vertu de cette délégation : € 50.000.000**
- **Ce montant s'imputera sur le plafond global d'augmentation de capital fixé par la 28^{ème} résolution**
- **Durée de validité de la délégation : 26 mois**

- **Délégation au Conseil d'administration pour augmenter le capital, dans la limite de 10 % du capital par an, en vue de rémunérer des apports en nature consentis à la Société en dehors d'une offre publique d'échange**
- **Durée de validité de la délégation : 26 mois**

- **Augmentation de capital réservée aux salariés**
- **Montant nominal maximum de la ou des augmentations pouvant être réalisées : € 850.000**
- **Ce montant s'imputera sur le plafond global d'augmentation de capital fixé par la 28^{ème} résolution**
- **Durée de validité de la délégation : 26 mois**

- **Création d'une nouvelle catégorie d'actions constituée d'actions de préférence, convertibles en actions ordinaires à l'issue d'un délai de 4 ans, si des conditions de performance boursière sont remplies**
- **Modifications statutaires : articles 6, 7 et 8**
- **Les bénéficiaires des actions de préférence : ne voteront pas aux Assemblées des actionnaires, n'auront pas de DPS aux opérations avec droit sur les actions ordinaires actuelles, n'auront un droit à dividende qu'à l'issue d'une période de deux ans après l'émission des actions de préférence**

- **Autorisation donnée au Conseil d'administration de procéder à des attributions gratuites d'actions de préférence au profit des salariés et/ou des mandataires de la société et des sociétés liées**
- **Nombre total d'actions ordinaires (existantes ou nouvelles) résultant de la conversion des actions de préférence : maximum 4 % du nombre d'actions ordinaires composant le capital**
- **Durée de validité de la délégation : 38 mois**

- **Pouvoirs en vue des formalités**

7

Annexes – Tableaux de réconciliation – P&L IFRS

Tableaux de réconciliation – P&L IFRS

<i>en millions d'euros</i>	FY 2014/2015 reporting opérationnel	Retraitements IFRS 11	FY 2014/2015 IFRS
CHIFFRE D'AFFAIRES	1 436,3	-53,8	1 382,5
RESULTAT OPERATIONNEL COURANT	21,2	-5,1	16,1
Résultat financier	-18,3	0,2	-18,1
RESULTAT COURANT AVANT IMPOTS	2,9	-4,9	-2,0
Autres charges et produits nets d'impôts	-3,8	0,0	-3,8
Quote-part de résultat net des co-entreprises	0,3	2,8	3,1
Impôts	-12,1	2,1	-10,0
RESULTAT NET ⁽¹⁾	-12,7	0,0	-12,7

⁽¹⁾ hors variation de juste valeur de du droit d'attribution d'action de l'ORNANE

<i>en millions d'euros</i>	FY 2013/2014 reporting opérationnel	Retraitements IFRS 11	FY 2013/2014 IFRS
CHIFFRE D'AFFAIRES	1 415,4	-36,9	1 378,5
RESULTAT OPERATIONNEL COURANT	12,2	-4,8	7,3
Résultat financier	-18,3	0,4	-17,9
RESULTAT NET COURANT	-6,1	-4,4	-10,6
Autres charges et produits nets d'impôts	-13,5	0,0	-13,5
Quote-part de résultat net des co-entreprises	0,0	3,1	3,1
Impôts	-7,2	1,3	-5,9
RESULTAT NET ⁽¹⁾	-26,9	0,0	-26,9

⁽¹⁾ hors variation de juste valeur de du droit d'attribution d'action de l'ORNANE