

Groupe

Pierre & Vacances CenterParcs

RESULTATS SEMESTRIELS 2018/2019

29 mai 2019

1 Plan stratégique

2 Résultats semestriels

3 Tourisme :

- Développement des marques,
- Ventes, E-Commerce et Stratégie Digitale

4 Immobilier :

- France
- International

5 Annexe – Tableaux de réconciliation - P&L IFRS

1 Plan stratégique

CA Groupe : +17%

Tourisme

Focus Montagne
Taux d'occupation. : 90%
(+12 pts* vs. marché)

Croissance
sur l'ensemble des
destinations

Hausse de 5%
dans un contexte de
mouvements sociaux

Immobilier

Croissance liée
au chiffre d'affaires sur
opérations de cession
rénovation des Center Parcs.

Résultats structurellement déficitaires au 1^{er} semestre

Saisonnalité accrue au S1 2019

Décalage de congés sur le S2

Développement des
destinations mer

Montée en puissance
d'Allgau

Notre stratégie pour rétablir notre performance repose sur 4 axes fondamentaux

1. Élévation qualitative de notre parc touristique

RENOVATION DU PARC

450 m€ d'investissements d'ici **2022**

dont **350** m€ sur les Domaines

Domaines Center Parcs rénovés

Domaines Center Parcs en cours de rénovation

1. Élévation qualitative de notre parc touristique

Hébergements
Novateurs & Qualitatifs

**Élévation qualitative
de notre parc touristique**
Ex: Cottages exclusifs

2. Engagement de nouveaux développements immobiliers

Nouvelle Image

Expérience client enrichie

Exploitation de la data

Nouveau logo P&V

Nouvelles campagnes de communication

RENDEZ-VOUS (CHEZ NOUS)

MY LITTLE PIERRE
DIGITAL ASSISTANT TO
PREPARE YOUR STAY

4. Optimiser notre organisation

4. Optimiser notre organisation

Le travail d'optimisation des coûts progresse conformément au plan

2 Résultats semestriels

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.

* Y compris Villages Nature Paris (11,1 M€ sur le semestre)

** Hors incidence des effets calendaires et des effets d'offre

CA hébergement : 368 M€, en hausse de **+4,2%** à données comparables

Incidence des effets offre et calendaires

Evolutions par pôles

PVTE : 170 m€
 +2,4%
 +5,1%
 à données comparables

- Montagne : **+6,1%**
- Mer : **+3,4%**
- Adagio : **+5,0%**

CPE* : 198 m€
 +3,4%
 +3,4%
 à données comparables

- Domaines BNG : **+2,5%**
- Domaines France* : **+4,8%**

* Y compris Villages Nature Paris (8,7 M€ sur le semestre)

La saisonnalité des activités touristiques au 1^{er} semestre de l'exercice et la comptabilisation linéaire des charges conduisent structurellement à un résultat opérationnel déficitaire sur la période.

En millions d'euros	S1 2019	S1 2018	Evolution corrigée Tourisme	
Tourisme	-104,3	-86,4	+3,5%	<p>Evolution essentiellement liée à l'accentuation d'effets saisonniers / temporaires sur le 1^{er} semestre (21 M€): cf. slide suivante.</p> <p>Hors prise en compte de cet élément, le résultat est en croissance de +3,5%.</p>
Hors Villages Nature Paris	-98,5	-78,0		
Villages Nature Paris	-5,8	-8,4		
Immobilier	-7,3	-8,5		
ROC GROUPE	-111,6	-94,9		

ROC immobilier au S1 2019 :

- Contribution des programmes de cession-rénovation de Center Parcs en Belgique et aux Pays-Bas (+20 M€),
- partiellement compensée par des coûts complémentaires sur le Domaine d'Allgau (-13 M€) consécutifs notamment à :
 - une succession d'intempéries (tempête, neige, inondations..) qui ont retardé l'exécution des travaux de finition pendant le 1^{er} trimestre de l'exercice avec pour conséquence le décalage de la livraison d'un certain nombre de cottages et du spa, et conduit à la refonte du paysager ;
 - des problèmes techniques à la mise en exploitation du Domaine sur les réseaux de chaleur et le déploiement de la fibre optique.
- Contribution des Séniories négative sur le 1^{er} semestre (-5 M€) liée à un décalage d'opérations sur le 2^{ème} semestre, une contribution positive étant attendue sur l'exercice

<i>En millions d'euros</i>	S1 2018/19	S1 2017/18	Evolution corrigée ROC Tourisme
Chiffre d'affaires	738,1	629,9*	
Résultat opérationnel courant	-111,6	-94,9	
Tourisme	-104,3	-86,4	+3,5%
Immobilier	-7,3	-8,5	
Résultat financier	-10,2	-9,2	
Autres charges et produits nets d'impôts	-3,4	-1,1	
QP de résultat des sociétés mises en équivalence	-1,3	0,2	
Impôts	5,4	1,6	
Résultat net	-121,1	-103,5	
<i>Part du Groupe</i>	<i>-121,1</i>	<i>-103,5</i>	
<i>Participations ne donnant pas le contrôle</i>	<i>0,0</i>	<i>0,0</i>	

* Chiffre d'affaires proforma IFRS15

Rappel : la saisonnalité des activités touristiques au 1^{er} semestre de l'exercice conduit structurellement à une dette nette au 31 mars supérieure à celle du 30 septembre.

En millions d'euros	31/03/2019	30/09/2018		
Endettement brut	349,3	354,9		
Trésorerie (nette des découverts)	-6,6	-107,3		
Endettement net	342,7	247,7		
Dont dette bancaire / obligataire nette	245,0	148,8		
Dont engagement de loyers - Ailette	97,6	98,9		
			Variation de la dette bancaire nette	
			Capacité d'auto-financement :	-103
			Variation de BFR	+33
			Investissements	-25

Le Groupe dispose, au 31 mars 2019, d'une ligne revolving de 200 millions d'euros contractée le 14 mars 2016 (échéance 2021), ainsi que de 5 lignes de crédit confirmées pour un montant total de 39 millions d'euros.

Au 31 mars 2019, aucune de ces lignes n'est utilisée, reflétant le maintien d'un niveau élevé de liquidité.

Activité au 3^{ème} trimestre 2018/2019

- Au 3^{ème} trimestre de l'exercice 2018/2019, compte tenu du portefeuille de réservations à date, le Groupe anticipe un chiffre d'affaires touristique en croissance à données comparables par rapport à l'exercice précédent.
- Le chiffre d'affaires immobilier du 3^{ème} trimestre de l'exercice 2018/2019 devrait être comparable à celui du 3^{ème} trimestre 2017/2018.

Perspectives de résultats 2018/2019

A date, compte tenu du niveau du portefeuille de réservations touristiques et du calendrier attendu des opérations immobilières, le Groupe anticipe une progression de ses résultats sur l'ensemble de l'exercice 2018/2019.

3

Tourisme :

- Développement des marques
- Ventes, E-Commerce et Stratégie Digitale

CA Hébergement
 Croissance à périmètre **courant**

100,1 M€
+1,0%

197,4 M€
+3,4%

70,0M €
+4,4%

Croissance du **CA Hébergement**
 retraité des effets calendaires et d'offre

+5,2%

+3,4%

+5,0%

Montagne : +6,1%

Croissance du **REVPAR**
 retraité des effets calendaires

+3,7%

+1,2%

+5,4%

Montagne : +5,2%

Taux d'Occupation

66%

70%

76%

Montagne : 90%

• **Accélération de l'Enrichissement et de la Digitalisation de l'Expérience client :**

- Rachat de la Start-up **Rendezvous Chez nous** (Novembre 2018)
 1.600 expériences locales, authentiques et insolites, partout en France
 (objectif : 10.000 activités proposées en 2022)
- Nouvelle **Plateforme de Services** et Appli mobile **Planet P&V**
 permettant de réserver et planifier les activités, les club enfants, ...
- Chatbot **My Little Pierre**
 Dialogue client automatisé pour préparer l'arrivée et le séjour
- Restructuration des Réceptions : **Welcome @ PV**
 Desks individuels pour un accueil plus personnalisé, lounge, espace de travail,
 corner enfants, mur instagrammable, conciergerie automatique...
- Flexibilité des arrivées (33% arrivées hors Samedi / 27% de courts séjours)
- Mise en avant des **Appartement « Tribus »** (674 appartements)
 Montagne Hiver : +7,4% de PMV
- **Paiement en 4 fois**

WELCOME @ PV

• **Développement International**

- **12** destinations internationales, **197** sites, dont **52** Premium
- Renforcement des présences en **Italie, Grèce et Croatie**
- **6 nouveaux sites Espagne** dont 2 Prémium
 Madrid, Catalogne, Baléares, Costa Dorada
- **4 nouvelles destinations**
 La Réunion, Chypre, Maroc, et Autriche pour l'hiver 2019-2020

- **Développement des arrivées flexibles**
 - **30%** des réservations et du Chiffre d'Affaires
 - **55 à 60%** de **nouveaux clients** en fonction des marchés
 - Vif succès des séjours longue durée (>7 jours)
- **Déploiement du Nouveau Système de Revenu Management pour optimiser PMV et durée de séjour**
- **Segmentation et structuration de l'offre « Visiteurs à la journée »**
 (Objectif : 25M€ par an)
- **Enrichissement et Digitalisation de l'Expérience client / Innovations :**
 - Déploiement des **Cottages Thématisés** et « **Exclusive** »
 - Déploiement des **nouveaux concepts** Restauration / Retail / Loisirs
 - **Nouveau Parcours Client Digital intégré Center Parcs :**
 - Bracelet connecté / Bornes Interactives / Planet CP PDA (Personal Digital Assistant)
 - **Planet Center Parcs : Progression C.Aff +55%**
 1,1 Million de téléchargements / +40.000 par mois
 Déploiement de nouvelles fonctionnalités
 (offre SPA, géolocalisation et itinéraires ...)
- **Poursuite du Plan de développement et de rénovations**
 - **Ouverture Park Allgäu** (Octobre 2018)
 - **Première tranche du plan de rénovation finalisée – 5 Parcs :**
 Le Lac d'Ailette (FR), Port Zélande et Limburgse Peel (NL), Park Nordseeküste (DE), Les Ardennes (BE)
 - **Deuxième tranche en cours – 4 Parcs :**
 Les Bois-Francs (FR), Park Zandvoort (NL), Park Hochsauerland (DE), De Haan (BE – transformation en Center Parcs)

- **Croissance de l'offre maeva.com**
- **Volume d'Affaires réservé à date: +17% vs n-1**
- **37.000 produits** distribués
Ouverture de l'**Italie** (150 produits)
- **1.300 campings**, dont **6 Affiliés** et **70 Labellisés**
- Gestion locative : **3.300 Mandats**
- Déploiement de **nouveaux services B2B**
(Centrale d'achat, services liés aux rénovations, ...)

- **Renforcement de la Distribution :**
- **Web :**
 - 12 Millions de Visiteurs par an
 - Ouverture site UK, et NL en Juin 2019
 - Nouveau moteur de recherche
 - Paiement en 4 fois
 - Progression de la conversion : **+11%**
- **Comités d'Entreprise :**
 - 12.000 CE connectés
 - gestion directe de la subvention pour les grands comptes CE
- **Agences de Voyage :** Déploiement de l'offre maeva.com auprès des grands réseaux d'agences

- **Déploiement de l'Expérience « les vacances tout sourire » maeva.com auprès de affiliés et des agences locales :**
- Design des agences et des parties communes
- Nouvelles activités signature maeva.com pour le réseau de Campings
- Uniformes, produits et supports d'accueil

- **Performance et résilience du modèle Adagio**

- Croissance forte du prix moyen sur le premier Semestre (+5,9%)
- Très bonnes perspectives sur Avril-Juin
 Dynamisme du marché Corporate en France
 Fort effet prix sur le segment Public
(Evènements Bourget 2019, Coupe du monde féminine de la FIFA)
- France : Stabilité des clientèles domestiques (58% nuitées, 53% du C.Aff),
 Progressions des marchés Indien, Russe et Espagnol
- Europe : Forte performance des marchés UK (+10%) GE (+16%)
 Fortes progressions des marchés Indien et Chinois

- **Nouveau site Web Adagio**

- Orientation Mobile / parcours client fluidifié
 (conversion desktop : **+33%**)

- **Enrichissement et Digitalisation de l'Expérience client / Innovations :**

- Déploiement du projet « **Le Cercle** » : 24 Résidences finalisées
- **Appartement augmentés et connectés :**
 premier prototype en cours à Paris Bercy

- **Développement International (depuis Oct. 2018)**

- **5 Ouvertures** (~530 Appartements) :
 Brentford (Bail) / Saclay (Franchise) / Curitiba (Master Franchise) /
 Montpellier, Casablanca (Mandat de Gestion)
- **6 Signatures** (~1.030 Appartements) :
 Heidelberg, Brentford (Bail) /
 Bruxelles, Zurich (Franchise) / Bucharest, Sochi (Master Franchise)

Adagio Cologne – ALLEMAGNE

- Clef virtuelle
- Volets roulants
- Info Aparthotel
- Conseils restaurants
- ...

Adagio Casablanca – MAROC

• Développement des Ventes Web et Mobile

- Augmentation du poids des Ventes Web de **(54%, +5 points)**
- Progression globale de la **conversion**, malgré la forte augmentation du trafic mobiles (+10 points)
- Accélération des **amélioration des pages Web** par des A-B Test : **+7M€** à date
- Développement de la base de prospects : **+500.000** sur le premier semestre
- Lancement réussi du **nouveau Web site Center Parcs**, 100% orienté mobile
(Progression globale de la Conversion de +6%, malgré progression de 8pts du trafic Mobile, avec +45% de conversion sur le mobile)

• Personnalisation du parcours client, et développement des communautés

- Equipe Data Science constituée et opérationnelle
(Axes prioritaires : personnalisation des vidéos Home Page / CP : recommandation activités et services / PV recommandation destination)
- Parcours client personnalisée pour **36%** du trafic Web
40% des interactions client exploitées; **-18%** d'irritants client au Call Center, et amélioration de la Satisfaction client
- Déploiement **Wibilong** : réponses aux questions des prospects par les Fans de la marque
- **40%** des campagnes Marketing direct personnalisées (profil client et comportement d'achat)
- Un tiers des publications marketing basées sur des Contenus générés par les Clients
- **Taux de Réachat** : 16,3% d'activation et +6,8% de réservations

• Innovation et Start-ups

- Partenariat avec le « Welcome City Lab » pour identifier les Start-up qui contribueront à la réalisation de l'Ambition 2022
- **3 thématiques prioritaires** :
Personnalisation / Expérience sur site / Segments Millénials et Séniors
- Systématisation des **approches agiles** et des « Proof of Concept » :
 - 3 industrialisations réussies (BatVoice / Wibilong / PayinTech)
 - 20 « Proof of Concept en cours » en cours ou en préparation

4 Développement immobilier :

- France
- International

Center Parcs Les Hameaux de Gascogne - Lot-et-Garonne

- 400 cottages – 90 ha
- Acquisition des équipements centraux par une Société d'Economie Mixte
- Vente des cottages à des investisseurs institutionnels (en bloc) et individuels
- Livraison : juin 2021

PIERRE & VACANCES
Résidences Montagne

L'HEVANA (Premium- 5 étoiles) – Méribel
95 appartements – 9 800 m² – Décembre 2019

ARIETIS (4 étoiles) – Avoriaz
39 appartements – 2 890 m² – Février 2020

Domaine des Bois Francs

Normandie

Extension du Domaine :

- 322 cottages additionnels,
- un dôme rénové, un aquamundo agrandi, de nouvelles activités de loisirs indoor et outdoor et des infrastructures BtoB.
- Instruction administrative en cours

Roybon

Isère

- 1000 cottages
- Nov. 2018 : validation par le Conseil d'Etat du pourvoi de PVCP concernant l'arrêté Loi sur L'Eau.
- Mai 2019 : la CAA de Lyon ordonne une expertise sur la superficie des zones humides impactées et de celles proposées en compensation.

Villages Nature Paris

Seine et Marne

Extension du Domaine de 580 cottages en deux tranches ;

- 175 cottages pour une livraison en 2021
- 405 cottages pour une livraison en 2022/2023

« Mid size »

Jura et Saône et Loire

- 400 cottages chacun
- Instructions administratives préliminaires en cours

Deauville - Bâtiment des Douanes Deauville

Extension de la Résidence Presqu'île de la Touques:

- 28 appartements
- Livraison au printemps 2021

Belle-Dune

Hauts de France

Extension du village

- 114 maisons
- Permis de construire délivré
- Livraison fin 2022

La Plagne

Projet ZAC Aime 2000 :

- 1 hôtel Lifestyle (248 chambres - ouverture déc. 2021)
- 2 résidences 4 et 5 étoiles (300 appartements - 2023)
- commerces et équipements de loisirs (pôles aqua ludique et de loisirs indoor)
- en cours adaptation et montage financier

Avoriaz

Hôtel Lifestyle du Téléférik

- 180 chambres
- Livraison hiver 2021

Center Parcs
ALLGAU - (Baden-Wurttemberg) – Allemagne

- 1000 cottages
- Equipements sportifs et de loisirs : 25 000 m2 couverts

ELEVATION QUALITATIVE

CROISSANCE
DES PERFORMANCES
OPERATIONNELLES

FINANCEMENT PAR INVESTISSEURS

350M€
de travaux sur 4 ans

100% DU PARC EXISTANT RENOVÉ en **2022**

DOMAINES EN COURS DE RENOVATION

100M€
de travaux

CP Hochsauerland (DE)
CP Zandvoort (NL)
SP De Haan (BE)

Objectif :
100 M€ de chiffre d'affaires sur 4 ans

OPERATIONS EN COURS DE REVENTE IMMOBILIERE

SALOU

EMPURIABRAVA

DE NOUVEAUX PARTENAIRES STRATÉGIQUES

Ces 2 partenaires publics seront annoncés après achèvement des procédures administratives en cours.

MISSIONS DE LA JOINT VENTURE

- ➔ Apport des concepts Pierre et Vacances et Center Parcs en Chine.
- ➔ De l'initiation des projets jusqu'à leur gestion touristique, assurées par les équipes de la Joint Venture, avec le concours des filiales locales de PVCP

FINANCEMENT DES PROJETS

- ➔ Les 2 partenaires chinois financeront une Foncière dédiée d'investissement dans les projets développés par la Joint Venture

A CE JOUR, 10 PROJETS EN COURS DE CONSTRUCTION OU D'ÉTUDES OPÉRATIONNELLES.

- 01 Sun Parks Academy Yixing
- 02 Sun Parks Yixing
- 03 Pierre & Vacances Jiande Resort
- 04 Pierre & Vacances Zhejiang Haiyan Resort
- 05 Sun Parks Emei Qiliping
- 06 Pierre & Vacances Chongli Thaiwoo Ski Resort
- 07 Pierre & Vacances Chongqing Bishan Resort
- 08 Pierre & Vacances Nanjing Lishui Resort
- 09 Pierre & Vacances Guizhou Longli Resort
- 10 Pierre & Vacances Kunming Shilin Resort

4 Annexe

Tableaux de réconciliation - P&L IFRS

<i>(en millions d'euros)</i>	S1 2019 reporting opérationnel	Impôt sur autres ch. et produits opérationnels	Retraitements IFRS 11	S1 2019 IFRS
Chiffre d'affaires	738,1		- 30,9	707,2
Résultat opérationnel courant	- 111,6		+4,2	- 107,4
Autres charges et produits opérationnels	- 3,4	-0,4	0,0	- 3,9 (*)
Résultat financier	- 10,2		+1,3	- 8,9
QP résultat sociétés mises en équivalence	- 1,3		-5,9	- 7,2
Impôts sur les résultats	+ 5,4	+0,4	+0,4	+ 6,3
RESULTAT NET	- 121,1	0,0	0,0	- 121,1

(*) brut d'impôt

<i>(en millions d'euros)</i>	S1 2018 reporting opérationnel	Impôt sur autres ch. et produits opérationnels	Retraitements IFRS 11	S1 2018 IFRS
Chiffre d'affaires	654,8		- 40,7	614,1
Résultat opérationnel courant	- 94,9		+7,9	- 87,0
Autres charges et produits opérationnels	- 1,1		+0,1	- 1,0 (*)
Résultat financier	- 9,2	0,0	+0,5	- 8,7
QP résultat sociétés mises en équivalence	0,2		-8,9	- 8,8
Impôts sur les résultats	1,6	0,0	+0,4	2,0
RESULTAT NET	- 103,5	0,0	0,0	- 103,5

(*) brut d'impôt