

Groupe
Pierre & Vacances
CenterParcs

RESULTATS ANNUELS 2018/2019

27 novembre 2019

- 1 Résultats annuels
- 2 Tourisme
- 3 Immobilier
- 4 Annexe – Tableaux de réconciliation - P&L IFRS

1 Résultats annuels

NB : Les éléments de résultat et les indicateurs commerciaux commentés dans cette présentation sont issus du reporting opérationnel du Groupe, avec la présentation des co-entreprises en intégration proportionnelle.

Des tableaux de réconciliation avec les comptes IFRS sont présentés en fin de présentation.

Un chiffre d'affaires des activités touristiques en progression de +7,2%

CA Tourisme : 1 365,1 m€

+7,2%

PVTE : 597 m€

CPE* : 768 m€

* Y compris Villages Nature Paris (29 m€ sur l'exercice)

• CA Hébergement : 924 m€

+7,6%

PVTE : **+3,6%**
 Hors effets offre

• Adagio : **+4,7%**

• Montagne : **+4,7%**

• Mer : **+2,2%**

- Prix moyen de vente : +5,1%
- Taux d'occ.: 74,9% vs. 73,6% en 2018

+4,5%

Hors effets d'offre

CPE* : **+5,2%**
 Hors effets offre

• Domaines France : **+7,8%** (+3,8% CPF, +46% VNP)

• Domaines BNG : **+3,7%**

* Y compris Villages Nature Paris (23 m€ sur l'exercice)

• CA Autres activités : 441 m€

+6,5%

CA Immobilier : 307,7 m€

+56,6%

Principaux programmes :

(En m€)

	FY 19	FY 18
Rénovation/Cessions CP	158	30
Senioriales	76	85
PV Méribel	23	8
PV Espagne	8	10

Résultat Opérationnel Courant Groupe :

X 3

<i>En millions d'euros</i>	2018/19	2017/18 proforma*	Evolution
RESULTAT OPERATIONNEL COURANT	30,9	9,8	21,0
Tourisme	29,6	20,1	9,5
Tourisme VN	-5,5	-11,6	6,1
Tourisme hors VN	35,1	31,7 (A)	3,4
Immobilier	1,3	-10,2 (B)	11,5

Retraité des incidences de l'interprétation IAS 23 publiée en décembre 2018 (+0,8 M€ sur le ROC)

(A) Cf slide suivante

(B) Croissance principalement liée à la contribution des programmes de cession-rénovation de Center Parcs en Belgique et aux Pays-Bas (+26 M€), partiellement compensée par des coûts complémentaires sur le Domaine d'Allgau (-14 M€)

En millions d'euros

En millions d'euros

	2018/19	2017/18 proforma	Evolution
Chiffre d'affaires	1 672,8	1 469,6 *	203,2
RESULTAT OPERATIONNEL COURANT	30,9	9,8 **	21,0
<i>Tourisme</i>	29,6	20,1	9,5
<i>Immobilier</i>	1,3	-10,2	11,5
<i>dont surcoûts Allgau</i>	<i>-13,7</i>		<i>-13,7</i>
Autres produits et charges opérationnels	-9,7	-4,7	-5,0
<i>dont coûts liés au plan de réorganisation</i>	<i>-4,1</i>	<i>-1,3</i>	<i>-2,8</i>
Frais financiers	-20,8	-19,2 **	-1,6
Quote-part de résultat des sociétés MEE	0,9	1,6	-0,6
RESULTAT AVANT IMPOTS	1,3	-12,5	13,8
Impôts de l'exercice	-34,4	-33,6	-0,8
<i>dont reprise d'impôts différés actifs</i>	<i>-18,8</i>	<i>-19,0</i>	<i>0,2</i>
RESULTAT NET	-33,0	-46,0 **	13,0
Part du Groupe	-33,0	-46,0	13,0
Participations ne donnant pas le contrôle	0,0	0,0	0,0
Eléments temporaires (Allgau, réorg. reprise IDA)	-36,6	-20,3	-16,3
RESULTAT NET AVANT ELEMENTS TEMPORAIRES	3,6	-25,7	29,3

Sur 2018/2019, un résultat net avant impôts positif

Reprise de créances d'impôts en France, l'internationalisation croissante de l'activité du Groupe réduisant la capacité d'utilisation des déficits domestiques à moyen terme

Corrigé des éléments de nature exceptionnelle, le résultat net 2018/2019 serait bénéficiaire

* Chiffre d'affaires FY 2018 pro-forma IFRS 15

** Données retraitées des incidences de l'interprétation d'IAS 23 publiée en nov. 2018

En millions d'euros

	2018/19	2017/18	Evolution
Endettement net	228,6	247,7	- 19,1
dont dette bancaire/obligataire nette	132,2	148,8	-16,6
dont engagements de loyers - Equipements Ailette	96,4	98,9	
	2018/19		
CAF	32		
BFR	32		
Investissements	-47		
Réduction dette bancaire/obligataire nette	17		

A noter que le Groupe dispose d'une ligne revolving de 200 M€ contractée le 14 mars 2016 (échéance 2021), ainsi que de 4 lignes de crédit confirmées pour un montant total de 34 M€.

Au 30 septembre 2019, aucune de ces lignes n'est utilisée, reflétant le maintien d'un niveau élevé de liquidité

Activité touristique au 1^{er} trimestre 2019/2020

Compte tenu du portefeuille de réservations à date, le Groupe anticipe une croissance des activités touristiques au 1^{er} trimestre de l'exercice 2019/2020

3 Tourisme

- CHIFFRE D'AFFAIRES ET INDICATEURS CLES

				
CA Hébergement Croissance à périmètre courant	250,2 M€ stable	493,6 M€ +11,6%	23,0 M€ +45,7%	156,8 M € +4,9%
REVPAR	+5,2%	+4,8%	+45,9%	+4,2%
Prix Moyen Vente net	+2,3%	+4,1%	+7,4%	+6,4%
Taux d'Occupation	71%	76%	74%	79%

- RESULTAT OPERATIONNEL COURANT : 29,6 M€** soit une croissance de **+47%**

SIGNATURE : ▪ PVCP : « Pour que vos vacances soient la plus belle des expériences »

APPROCHE : ▪ Devenir une « Customer Company » se focalisant sur le client pour développer nos offres et expériences

AXES STRATÉGIQUES:

Accélérer la Digitalisation et l'Innovation

Enrichir l'Expérience Client

Internationaliser l'Offre

Valoriser et Investir dans notre Capital Humain

Alignement de la stratégie vente et e-commerce avec notre Ambition 2022 :

Développement de la digitalisation et l'innovation pour construire un parcours client fluide et personnalisé, notamment via l'écoute client.

- **Développement des Ventes Web et Mobile**
 - **Augmentation du poids des Ventes Web** pour PV/CP (**53%, +3 points**), et des ventes directes globales (82%).
Objectif pour 2020 : 54% pour le Web, 83% pour les ventes directes globales.
 - **Développement de la base de prospects** : +47% d'email collectés, 886 000 nouveaux leads pour un CA de 21 M€ (+54%)
- **Personnalisation du parcours client et développement des communautés**
 - Poursuite du développement rapide de nos **Communautés sur les réseaux sociaux**
 - **Parcours client personnalisé** pour **47%** du trafic Web et pour **80%** des campagnes Marketing direct
 - Poursuite de **l'exploitation des remontées client** en collaboration avec la start-up **Bat Voice**
 - Déploiement **Wibilong** (réponses aux questions des prospects par les Fans de la marque)

- **Construction d'un parcours client 100 % fluide et cohérent** (refonte du nouveau site Web, succès de l'appli Planet CP)
- Déploiement **d'outils digitaux sur site** pour améliorer l'expérience client

- Site Internet en nette amélioration : contribution des ventes directes à 48% du CA
- Appli **Planet P&V** enrichie de 19 services
- **Poursuite de l'Innovation** (Start-up Sharegroup, Chatbot My Little Pierre)

- Mise en place d'**outils sur smartphone** pour un check in plus convivial
- Collaboration avec la start-up Vivoka pour la mise en place d'un majordome virtuel assistant vocal
- Accélération des politiques sur les **réseaux sociaux**

- Lancement de **nouveaux services** pour nos partenaires B2B camping et agences immobilières (revenu management, centrale d'achat, gestion des sites Web.....)
- Lancement de **l'appli Maeva.com**

- **Hébergement et concept** (cottages Explorer et Ferme dans le Lot-et-Garonne, Poney cottages à Villages Nature Paris, nouveau concept en cours de design sur les thèmes « Les minuscules » et « Into the wild » ...)
- **Activité, service et expérience enrichie** (renforcement de la dimension aquatique et du pilier bien-être, développement du loisir indoor , bracelet connecté, investissement dans les concepts de restauration...)

- Rachat de la Start-up **Rendezvous Chez nous** (Nov. 2018) avec 1.750 expériences authentiques
- Développement d'une plateforme de services responsive et multicanal pour digitaliser l'ensemble du process de réservation
- Déploiement de nouveaux espaces d'accueil renforçant la proximité avec les équipes et nos clients.

- Poursuite du développement du concept **Le Cercle** : 36 Apart' hôtel déployés, 20 apart' hôtels supplémentaires en 2020/21
- Croissance du NPS de 33 à 38 points en une année

- Ouverture en octobre 2018 d'une **nouvelle destination en Allemagne** : Center Parcs d'Allgau
- **Développement d'une nouvelle offre** : contrat de gestion pour l'ouverture d'un nouveau village en Belgique : Terrhills Resort
- **Poursuite de la rénovation des parcs existants** : 5 villages, 185 M€ d'investissements

- **180 sites en commercialisation**, soit > + 30 sites vs 2017/18. En 2020, + 40 sites pour atteindre 230 sites
- **Développement de modèles en asset-light** (6 projets en cours en franchise)

- **8 ouvertures dont 5 hors de France** (dont Maroc, Arabie Saoudite et 1^{er} appart' hôtel à Londres)
- **10 signatures** dont 9 hors de France, dont Hambourg et Glasgow
- Succès du modèle de **franchise en Europe** (2 ouvertures et 2 signatures)

- Ouverture du site maeva.com aux Pays Bas
- Ouverture de la destination **Italie (+ 150 produits)**

- **Renforcer l'engagement et la satisfaction des collaborateurs**
 - Enquête Happy@Work 2019 : 82% des employés se disent satisfaits de l'entreprise en général
- **Développer une politique de formation au service des enjeux business**
 - Formation à la nouvelle posture vis-à-vis du client
 - Méthodes de travail « agiles »
 - Déclinaison de la méthode « lean » pour améliorer les conditions de travail et gagner en productivité et dédier plus de temps aux clients

4 Développement immobilier

Montagne

→ N°1 de l'hébergement de montagne en France

- **86** résidences
- **35** stations Alpes et Pyrénées
- **5 700** appartements
- **18 %** classés 5 étoiles et 30 % en premium

→ Une nouvelle résidence à Avoriaz

- Résidence **CAPELLA** : 143 apts – 4 500 m²
- Rénovation totale de la résidence
- Livraison décembre 2020

→ Deux résidences en cours de livraison

- **Méribel** - Résidence Premium- 5 étoiles **L'HEVANA** : 95 apts – 9 800 m² – Livraison décembre 2019
- **Avoriaz** – Résidence 4 étoiles **ARIETIS** : 39 apts – Livraison février 2020

→ 6 projets en cours de négociation dans les Alpes du Nord

Mer

→ Deux résidences lancées en 2020

Deauville

- Dernière tranche Résidence Presqu'île de la Touques Premium 5 étoiles
- 28 apts
- Livraison juin 2021

Eco Village de Belledune

- Résidence **La Clairière** Premium 4 étoiles
- 110 maisons
- Livraison mai 2022

Center Parcs Landes de Gascogne - Lot-et-Garonne

- 400 cottages d'une capacité de 2 700 personnes
- Travaux lancés en mai 2019 / Livraison : été 2021
- Equipements : Aquamundo, Ferme pédagogique, Kids Club, 2 restaurants, Spa, Epicerie, Boulangerie, salle de séminaire
- Innovations développement durable : certification HQE aménagement, permaculture, marais épurateur....

CAP SUR L'EUROPE

INTENSIFICATION / ACCELERATION DES DEVELOPPEMENTS DE DOMAINES CENTER PARCS

1. POURSUITE DES RENOVATIONS IMMOBILIERES

2. DEVELOPPEMENTS DOMAINES NEUFS

Allemagne

Pays prioritaire par son potentiel de clients et de maillage du territoire au regard des 6 Domaines CP existants

- **Objectif** : **6 Domaines supplémentaires** (3 de 800 cottages, 3 de 400 à 500 cottages), soit au total **3 700 cottages**
- **Calendrier** :
 - ✓ 2 engagés en 2020 (livraison 2024) + 2 en négociations (livraison 2025)
 - ✓ 2 en négociations en 2021 (livraison 2026)

Belgique & Pays-Bas

Compte tenu de la maturité de ces marchés, recherche de **management contracts** type Terhills

- **Objectif** : **1 par an**

Nouveaux Territoires

Recherche de **management contracts**

- **Scandinavie** :
1 engagé en 2020 (Danemark) + 1 en 2022
- **Autriche – Suisse** :
1 à engager en 2021
- **Pologne** :
1 à engager en 2022
- Autres pays ex **Europe de l'Est** :
1 à engager en 2022

STRATEGIE DE MONTEE EN GAMME, notamment via des **opérations immobilières de rénovation** consistant en la revente, pour le compte des propriétaires institutionnels, de Domaines existants rénovés à des investisseurs individuels (vente à la découpe de cottages en l'état futur de rénovation) et/ou à des institutionnels (ventes en bloc).

RÉNOVATIONS FINALISEES	RÉNOVATIONS EN COURS	RÉNOVATIONS LANCEES EN 2020	RÉNOVATIONS POST 2020
5 Domaines	4 Domaines	5 Domaines	7 Domaines
105M€ de travaux	155M€ de travaux	185M€ de travaux	215M€ de travaux

Center Parcs TERHILLS Belgique

- Signature d'un contrat de gestion d'un nouveau Domaine Center Parcs : Terhills Resort.
- Domaine situé dans la province belge du Limbourg, à proximité de l'unique parc national des Flandres, Hoge Kempen.
- 250 villas de luxe au bord d'un lac ; équipements sportifs et de loisirs (aqualagon, Country Club, ferme...)
- Ouverture au printemps 2021

➡ Le Groupe PVCP est présent en Chine au travers de trois entités :

➡ **Un développement du Groupe en Chine sans risque financier (pas d'engagements immobiliers ni de loyers)**

➡ **Facturation par la JV d'honoraires de conseils, puis de licence de marque et d'honoraires de gestion sur les projets développés.**

位于大自然当中，
集住宿与游乐设施为一体的全季节、
全年龄的大型生态综合体。
A large-scale ecological tourism
destination located out in nature
that combines accommodation and
leisure facilities for all age groups.

以水乐园为主题的全季节、
全年龄大型度假休闲综合体。
An all-season large-scale
holiday destination for all
age groups with a water
park as its USP.

位于潜在目的地的
高端精品生态度假村。
A boutique eco-resort
in a destination with
touristic potential.

位于旅游目的地、
适合家庭出游的服务式公寓。
A serviced apartment located
in a tourist destination that
allows families to freely
discover their surroundings.

- **14 contrats signés** pour des projets en Chine, dont **5 sont en cours de construction**:
 - PV-Holidays Waterpark Zhejiang Haiyan resort
 - Sunparks Jiuhuashan
 - PV- Holidays Residence Thaiwoo Chongli Nanshanli
 - Sunparks Academy Yixing
 - PV-Holidays Nature Jiande resort
- **2 ouvertures prévisionnelles au 1^{er} semestre 2020** :

Sunparks Yixing Academy :
144 clés, 500 m2 d'espace aqua ludique

PV Holidays Nature Jiande resort :
90 clés (Phase 1), 40 ha

4 Annexe

Tableaux de réconciliation - P&L IFRS

<i>(en millions d'euros)</i>	FY 2019 reporting opérationnel	Retraitements IFRS 11	FY 2019 IFRS
Chiffre d'affaires	1 672,8	- 77,8	1 595,0
Résultat opérationnel courant	30,9	-0,6	30,2
Autres charges et produits opérationnels	- 9,7	+0,1	- 9,6
Résultat financier	- 20,8	+2,3	- 18,5
QP résultat sociétés MEE	0,9	- 3,5	- 2,5
Impôts sur les résultats	- 34,4	+1,7	- 32,7
RÉSULTAT NET	- 33,0	0,0	- 33,0

<i>(en millions d'euros)</i>	FY 2018 reporting opérationnel publié	Retrait. IFRS 15	Retrait. IAS 23	FY 2018 reporting opérationnel proforma	Retrait. IFRS 15	Retrait. IFRS 11	FY 2018 IFRS proforma
Chiffre d'affaires	1 523,0	- 53,4		1 469,6	+53,4	-88,3	1 434,7
Résultat opérationnel courant	9,1		+0,8	9,8		+7,8	17,7
Autres charges et produits opérationnels	- 4,7			- 4,7			- 4,7
Résultat financier	- 18,3		-0,9	- 19,2		+2,2	- 17,0
QP résultat sociétés MEE	1,6			1,6		-16,4	- 14,8
Impôts sur les résultats	-33,6			-33,6		+6,4	-27,2
RÉSULTAT NET	- 45,9	0,0	-0,1	- 46,0	0,0	0,0	- 46,0