

Paris, le 7 février 2008

COMMUNIQUE DE PRESSE
CNP ASSURANCES ENREGISTRE UN CHIFFRE D'AFFAIRES CONSOLIDE
DE 31 530 M€ SUR 2007 ET UNE PROGRESSION D'ENVIRON 8 %
DE SES ENCOURS GERES

Synthèse :

- **Le chiffre d'affaires s'établit à 6 935,7 M€ au 4^{ème} trimestre 2007 et à 31 529,5 M€ en 2007.**
- **Les encours progressent sur un rythme annuel d'environ 8 %.**
- **La part de marché est stable en France et la croissance de l'activité atteint 10 % hors de France.**

Rappel :

Le closing de l'acquisition de la filiale espagnole Skandia Vida qui s'appelle désormais CNP Vida étant intervenu le 4 avril 2007, l'activité de cette société est consolidée à compter du 5 avril 2007 dans les comptes de CNP Assurances.

En revanche, l'acquisition de 49,9% d'Ecureuil vie n'a pas d'impact sur le chiffre d'affaires, mais en a sur les primes actualisées en méthode APE.

1 – DONNEES GENERALES

Le chiffre d'affaires consolidé réalisé par le groupe CNP Assurances s'établit sur 2007 à 31 529,5 M€, en baisse de 1,4% et de 1,9 % à taux de change et périmètre constants, c'est-à-dire hors CNP Vida en Espagne, consolidée depuis le 5 avril 2007. Cette évolution se décompose en une baisse de 3,1 % en France et une hausse de l'activité de 9,8 % hors de France.

Sur le 4^{ème} trimestre 2007, et comme attendu du fait du ralentissement des transferts **Fourgous réalisés en France (412 M€ au 4^{ème} trimestre 2007 contre 983 M€ au 4^{ème} trimestre 2006)**, le chiffre d'affaires s'élève à 6 935,7 M€ en baisse de 13,9 %. Hors cet effet, la baisse n'est que de 7,8 %.

En France, le marché de l'assurance vie-capitalisation s'établirait en 2007 en normes françaises, selon les estimations de la FFSA, à 136,4 Md€, en baisse de 3 % par rapport à 2006, et en baisse de 18 % sur la collecte nette qui reste toutefois au niveau très élevé de 53,4 Md€. Cette baisse du marché français s'explique **comme prévu par de moindres transferts de plans d'épargne logement et aussi par la concurrence des produits d'épargne plus liquides.** Sur 2007, l'impact négatif de la diminution des transferts de PEL représenterait une baisse de croissance de plus de 4 points selon les estimations de la FFSA, c'est-à-dire que, hors effet PEL, le secteur serait en croissance de plus de 1 %. D'autre part, le relèvement des taux d'intérêt à court terme a augmenté **l'attractivité des produits d'épargne courts** et notamment depuis le début du second semestre comme le montre l'évolution des

encours des dépôts à terme de moins de deux ans (accroissement de 20 Md€ entre novembre 2006 et novembre 2007, soit + 80 %). Par ailleurs, **les versements en UC** sont en légère baisse sur 2007 (- 1 % à 34,6 Md€).

La collecte de CNP Assurances en France sur le secteur vie-capitalisation en normes françaises a connu, avec une baisse de 3,4 % sur 2007, une évolution globalement en ligne avec celle du marché français. Elle est moins favorable que celle des réseaux d'assurance (+ 5 %) mais bien meilleure que celle des réseaux de bancassurance (- 7 %). La meilleure performance de CNP en 2007 par rapport aux bancassureurs s'explique notamment par le fait que seul le réseau des Caisses d'Epargne avait bénéficié de transferts de PEL organisés en 2006. En revanche les transferts élevés effectués par la Banque Postale et CNP Trésor fin 2006 sur la base de l'amendement Fourgous ont créé un effet base défavorable, notamment sur le quatrième trimestre 2007, ce qui explique la décélération de l'activité sur cette période. Par ailleurs, **la collecte nette** de CNP baisse en France en 2007 de 19,9 %, soit à un niveau légèrement supérieur à l'ensemble du marché.

Enfin, **le taux d'UC de CNP en France est en croissance sur un an** même si le volume d'activité est en légère baisse (- 1,4 %), à un rythme parallèle à celui du marché français et atteint 3 918,3 M€ en IFRS (4 068,8 M€ en normes françaises). Au total, **sur l'ensemble du groupe la collecte en UC reste en hausse de 1,6 %** sur un an et s'élève à **7 360 M€**. Enfin, les **encours** progressent en 2007 sur un rythme annuel de **8 %** hors évolution de la PB différée, c'est-à-dire en ligne avec la progression du marché français.

2 - PAR SECTEUR D'ACTIVITÉ

Evolution générale

L'évolution totale au 31 décembre 2007 est la suivante **en normes IFRS** :

IFRS					
Chiffre d'affaires (en M€)	31/12/2007	31/12/2006	Evolution (en %)	Hors CNP Vida - change constant 31/12/2007 (1)	Evolution (en %) Hors CNP Vida/N-1 Chge constant
Epargne	24 819,0	25 687,0	- 3,4	24 709,7	- 3,8
Retraite	2 155,5	2 148,1	+ 0,3	2 125,6	- 1,0
Prévoyance	1 520,5	1 449,5	+ 4,9	1 514,5	+ 4,5
Couverture de prêts	2 399,8	2 112,3	+ 13,6	2 395,4	+ 13,4
Santé	288,7	271,9	+ 6,2	288,7	+ 6,2
Domage aux biens	346,1	320,7	+ 7,9	338,2	+ 5,4
TOTAL	31 529,5	31 989,5	- 1,4	31 372,0	- 1,9

Le chiffre d'affaires de l'Espagne CNP Vida a été pris uniquement à partir du 2ème trimestre 2007

(1) Cours de change au 31 décembre 2006

Cours moyen retenu pour le Brésil :

au 31/12/2007

1€ = 2,65961 BRL

au 31/12/2006

1€ = 2,76801 BRL

La croissance est plus élevée sur la couverture de prêts, le dommage aux biens, la santé et la prévoyance. La contribution de CNP Vida, la nouvelle filiale espagnole, est de 112,9 M€ dont 108,5 M€ en épargne et 4,1 M€ en retraite.

Epargne

Pour le secteur de l'épargne, l'activité s'est ralentie au 4^{ème} trimestre (- 19 %), notamment en raison de la réduction de plus de moitié des transferts Fourgous réalisés par les réseaux en France, ce qui porte sur l'année 2007 la baisse d'activité sur ce secteur à 3,4 % et 3,8 % à périmètre et change constants. Le contribution de la nouvelle filiale espagnole CNP Vida est de 108,5 M€

Retraite

Le chiffre d'affaires des produits retraite est stable au 4^{ème} trimestre et sur l'année (+ 0,3 %). Ceci résulte d'une diminution en France (- 10 %) et en Italie (- 8 %), mais d'une forte croissance de ce secteur au Brésil (+ 38 %).

Le chiffre d'affaires des contrats retraite individuels lancés en France depuis 2004 s'élève à 468,4 M€ (+ 21,6 %) dont 113,5 M€ pour les PERP et 32,9 M€ pour Solésio Préfon.

Prévoyance

L'activité en prévoyance progresse sur l'année de 4,9 % malgré un ralentissement en fin d'année. Cette hausse provient du Brésil (+ 24 %) en France de l'activité de la Banque Postale via La Banque Postale Prévoyance (nouveau nom d'Assurposte), qui représente une contribution de 160 M€ (+ 58 %) qui compense un léger effritement de la prévoyance collective sur le secteur des clientèles collectives (entreprises et collectivités locales).

Couverture de prêts

Le chiffre d'affaires couverture de prêts représente 2 399,8 M€ Il progresse au rythme très soutenu de 13,6 % sur l'année, et de 22,6 % sur le seul quatrième trimestre.

En France, la hausse de l'activité est de 9,3 % sur l'année, elle intègre le démarrage en février 2007 d'un contrat emprunteur en coassurance à 50 % avec Natixis Assurances sur quatre Banques Populaires. Ce contrat couvre quatre nouvelles Banques Populaires depuis le 1^{er} janvier 2008.

Par ailleurs, **l'assurance emprunteur** démarrée en 2003 avec Cofidis hors de France, très dynamique au quatrième trimestre (+ 29,8 %), représente en 2007 92,1 M€ (+ 30 %).

Enfin, les **succursales italiennes et espagnoles** qui ont démarré leur activité en 2005 ont contribué pour **52,7 M€** au chiffre d'affaires de CNP Assurances en 2007 (+ 2,2 %).

Santé

Le chiffre d'affaires de l'activité **frais de soins de santé** représente 288,7 M€ (+ 6,2 %).

Domage aux biens

L'activité **dommages aux biens** représente 346,1 M€ soit une augmentation de 7,9 % (+ 5,4 % à change constant). Cette activité concerne les filiales portugaises (141,7 M€) et brésiliennes (204,5 M€).

3 - PAR PAYS ET PAR RÉSEAU DISTRIBUTEUR

En France

Le chiffre d'affaires France du 4^{ème} trimestre 2007 s'établit à 5 953,1 M€ contre 6 954,9 M€ au quatrième trimestre 2006 dont 983 M€ provenaient de transferts Fourgous. **Ces transferts de contrats monosupports vers des contrats multisupports**, se sont poursuivis au **quatrième trimestre 2007 pour un montant de 412 M€**, soit à un niveau deux fois inférieur à celui du 4^{ème} trimestre 2006. **Hors cet effet, la baisse de l'activité de CNP en France est ramenée de 14 à 7 % au 4^{ème} trimestre 2007.** Le montant cumulé des transferts Fourgous en 2007 est sur l'ensemble des réseaux de 2 472 M€ (dont 24 % en UC).

Sur l'ensemble de l'année 2007 le chiffre d'affaires en France s'élève à 27 027,8 M€ (- 3,1 %). La **collecte brute en normes françaises est en baisse de 3,4 % sur le secteur vie-capitalisation et la collecte nette s'élève à près de 9,5 Md€, en baisse de 19,9 %.** Ces évolutions sont globalement en ligne avec le marché.

Le chiffre d'affaires en UC qui est de **3 918,3 M€ en 2007 (- 1,4 %)** évolue également à un rythme comparable au marché français (- 1 %) avec un net ralentissement au quatrième trimestre 2007. **Sur l'ensemble des trois réseaux individuels, le taux d'UC rapporté au chiffre d'affaires épargne et retraite se situe à 17,3 % fin 2007**, soit en légère baisse par rapport au 30 septembre 2007 (17,8 %) **mais en progression par rapport au taux de fin décembre 2006 (17 %)**.

Le chiffre d'affaires réalisé par **La Banque Postale** au 4^{ème} trimestre 2007 est de 2 708,7 M€, contre 3 629,4 M€ au 4^{ème} trimestre 2006, période qui avait enregistré une croissance de 56 %. Le ralentissement de la collecte au quatrième trimestre résulte du secteur de l'épargne, et notamment des transferts Fourgous (286 M€ au 4^{ème} trimestre 2007 contre 878 M€ au 4^{ème} trimestre 2006).

Au total, en 2007, le chiffre d'affaires s'élève à 12 015,4 M€ quasi stable sur un an (- 0,5 %). Cette **performance** meilleure que celle du marché, s'est faite grâce à **des transferts Fourgous** (1 837 M€) légèrement supérieurs à ceux de 2006 (1 816 M€). **La collecte sur les supports en unités de compte** a par ailleurs progressé de 3 % et atteint 1 613,8 M€ ce qui correspond à un poids **d'UC croissant qui s'élève de 13,7 %** de la collecte d'épargne et de retraite. Tous les autres secteurs sont en croissance : les produits retraite progressent de plus de 20 %, et les ventes de **contrats de prévoyance** (avec La Banque Postale Prévoyance consolidée à 50 % par CNP) représentent un chiffre d'affaires pour CNP d'environ 160 M€ **en forte accélération** avec une hausse d'environ 60 %. Enfin, l'activité assurance emprunteur atteint un chiffre d'affaires consolidé de 68 M€ soit une croissance de 13 %.

Les Caisses d'Epargne réalisent un chiffre d'affaires de **1 867,8 M€** au 4^{ème} trimestre 2007, en baisse de 1,1 % par rapport au 4^{ème} trimestre 2006.

Sur 2007, le chiffre cumulé est de 10 200,1 M€, en baisse de 5 % sur 2006, chiffre qui intégrait des transferts de PEL estimés à environ 600 M€. Ces transferts seraient de l'ordre de 200 M€ en 2007. **Par rapport à 2006, l'activité des Caisses d'Epargne hors effet PEL serait donc en recul de 1 % seulement sur l'année 2007**. Par ailleurs, 496,2 M€ de transferts Fourgous ont été effectués en 2007 (56,6 M€ au quatrième trimestre), dont 28,6 % en UC. Les produits d'épargne haut de gamme Nuances Plus et Nuance Privilège continuent leur développement (+ 17 % et + 12 %) et la banque BCP a lancé en septembre un nouveau contrat multisupport. Le taux d'**unités de compte** s'élève à **21,3 %** en légère hausse sur un an (20,6 %) pour une collecte en UC de 2 084,9 M€. L'activité **prévoyance** a continué son développement (+ 6 %) grâce à la nouvelle formule de la garantie Urgence qui a enregistré 97 000 nouveaux contrats sur l'année. Un **nouveau contrat dépendance** « Ecuireuil Assistance Vie » commercialisé en pilote dans la Caisse Loire Drôme Ardèche, devrait ensuite être déployé progressivement dans l'ensemble du réseau. Il a reçu un label d'excellence décerné en 2007 par les « dossiers de l'épargne ». Enfin, le secteur de l'assurance des emprunteurs est en forte croissance sur l'année (+ 12,9 %) et s'élève à 388 M€, et atteint quasiment, avec un an d'avance l'objectif de 400 M€ fixé pour 2008 au moment du renouvellement début 2005 des accords.

Le réseau **CNP Trésor** enregistre un chiffre d'affaires au quatrième trimestre 2007 de 229,9 M€ en très forte hausse par rapport au quatrième trimestre 2006 (+ 42,5 %).

En 2007 le chiffre d'affaires s'élève à 862,8 M€, en baisse de 12,2 %, mais en croissance de 1 % hors effet des transferts Fourgous dont le montant s'est fortement réduit (138,8 M€ en 2007 contre 265,3 M€ en 2006). La priorité avait été donnée au 1^{er} semestre au déploiement d'un nouveau système d'information commercial (MAJESTIC) ainsi qu'au **redimensionnement des portefeuilles** pour optimiser leur exploitation et le service apporté aux clients. Parallèlement, le recrutement **de nouveaux conseillers en 2007 porte l'effectif de CNP Trésor à 304 fin 2007**. Par ailleurs, deux nouveaux produits ont été lancés, un multisupport (CNP Trésor Projets) et un produit transgénérationnel (CNP Trésor Génération). **La collecte en UC** a représenté 167,5 M€ en 2007, soit 20,1 % du chiffre d'affaires de l'épargne et de la retraite.

Les clientèles bancaires enregistrent en 2007 un chiffre d'affaires de 1 396,3 M€ soit en hausse de 9,2 % par rapport à 2006. CNP Assurances et le Crédit Agricole ont signé en décembre 2007 la reconduction de leur partenariat en assurance des emprunteurs jusqu'au 1^{er} janvier 2010.

Le secteur des mutuelles enregistre 855,1 M€ de chiffre d'affaires, en baisse de 11 % en raison de la signature de deux contrats non récurrents en 2006.

Enfin, **les clientèles collectives** (entreprises et les collectivités locales) enregistrent une collecte de 1 616 M€, en baisse de 5,7 % par rapport à 2006, en raison de la baisse du secteur prévoyance. CNP a remporté deux appels d'offre retraite (rentes et article 39) qui seront mis en place à compter du 1^{er} janvier 2008.

La rubrique **Autres Pôles de Développement en France** qui comprend l'activité de vente directe et celle d'autres réseaux représente 82,2 M€

Hors de France

L'activité réalisée hors de France représente au quatrième trimestre un chiffre d'affaires de **982,6 M€ en baisse de 10,5 %**, en raison d'un ralentissement en Italie. Sur l'année 2007, l'activité hors de France progresse de 9,8 % et à change et périmètre constants, l'activité serait de 4 344,2 M€ en hausse de 5,9 %.

	Italie	Portugal	Espagne	Autre Europe	Brésil	Argentine	Hors de France
31/12/07 en M€	2 971,6	209,5	144,5	25,3	1 145,6	5,2	4 501,7
Evolution en %	+ 0,4	- 0,5	NS	+ 20,6	+ 29,1	+ 39,5	+ 9,8

En Europe

➤ **Italie – CNP Capitalia Vita**

En **Italie** CNP Capitalia Vita a opéré en 2007 sur un marché d'assurance-vie globalement en recul de 7 % fin novembre, après un début d'année favorable. Le retournement a concerné surtout les bancassureurs (- 10 %), alors que les réseaux d'agents affichent encore une baisse d'activité importante d'environ 19 %. La performance des conseillers financiers toujours en croissance (+ 33 %) ne permet pas de compenser ces baisses. L'évolution des segments est également très contrastée, soit une :

- excellente performance des produits unit linked vendus par les bancassureurs (+ 47 %) et les conseillers financiers (+ 24 %) ;
- croissance des index linked (5 %) et des produits retraite ;
- forte baisse des produits traditionnels (- 33 %) qui explique le résultat du marché de l'assurance vie italien.

Dans ce contexte, le chiffre d'affaires de **CNP Capitalia Vita** au quatrième trimestre 2007 a connu une décélération parallèle au marché et s'élève à 556 M€

Au total, le chiffre d'affaires de CNP Capitalia Vita fin 2007 est de 2 919 M€ en progression de 0,6 %. Cette **évolution** toujours **plus favorable** que celle des **concurrents bancassureurs** (en repli de 10 %) permet une amélioration sur un an de la part de marché de 0,6 point. Cette croissance est en partie alimentée par les arrivées à échéance, qui ont été encore soutenues au 31 décembre : + 29 % par rapport à 2006. La collecte nette (135 M€) enregistre ainsi une baisse importante sur un an (- 425 M€) à comparer à la hausse de 258 M€ du montant des échéances.

Chiffre d'affaires au 31/12/2007 de CNP Capitalia Vita

En M€	En normes IFRS		
	31/12/2007	31/12/2006	Evolution en %
SEGMENT DE MARCHÉ			
Epargne	2 795,4	2 842,3	- 1,6
Retraite	31,9	34,8	- 8,3
Prévoyance	7,1	10,5	- 33,0
Couverture de prêt	84,3	14,0	+ 502,5
TOTAL	2 918,6	2 901,6	+ 0,6

- En normes IFRS, le segment épargne recule légèrement (- 1,6 % contre 0,3 % en French Gaap) et atteint à fin décembre 2 795 M€
 - 30 nouvelles tranches d'Index ont été émises au cours de l'exercice 2007 pour un montant de 2 275 M€, dont 7 sont émises via la filiale irlandaise ;
 - La commercialisation du produit Multiramo (Scacciapensieri par Banco di Sicilia et Girasole par Bipop Carire) continue avec un chiffre d'affaires de 44,4 M€ dont 32 % en UC et 68 % en euros.

- Le segment retraite avec 32 M€ de chiffre d'affaires est en recul de 8 % par rapport à l'année dernière, la réforme des fonds de retraite n'ayant pas eu d'effet de report significatif sur les produits PIP pour la filiale.
- L'assurance emprunteur distribuée par l'ensemble des réseaux atteint un CA de 84,3 M€ contre 14 M€ en 2006 et poursuit son excellente performance.

➤ **Italie – CNP Italia**

Le chiffre d'affaires de CNP Italia fin 2007 est de 45,8 M€

➤ **Portugal – Global et Global Vida**

En 2007, le marché de l'assurance vie est en croissance de 6,9 % sur un an, le segment épargne enregistrant une croissance de près de 13 %, particulièrement sur les produits en euro (+ 26 %). Cette croissance est tirée par un acteur du marché : en excluant ce dernier du périmètre, le marché Vie est en croissance de 4,9 %. Le marché non vie est stable avec un recul du segment Automobile (- 2,7 %) particulièrement accentué en fin d'année.

Le chiffre d'affaires du **groupe Global** s'élève à 174,6 M€, en baisse de 5,8 %. L'activité vie totalise un chiffre d'affaires de 30,4 M€ en décroissance de 24 %. Ce recul découle en partie de l'évolution du mix produits vers des produits en unités de compte (IAS 39) pour près de 6 M€. En normes françaises la baisse n'est que de 11 %. Le segment prévoyance est en forte croissance (+ 12,5 %) avec 2,3 M€ de chiffre d'affaires. En non vie, l'activité est quasiment stable (- 0,8 %).

➤ **En Espagne, la nouvelle filiale CNP Vida (ex Skandia Vida) est intégrée au groupe CNP depuis le 5 avril 2007.**

Sur un marché en faible progression (+ 2 %), le chiffre d'affaires cumulé depuis le 1^{er} janvier 2007 est de 159 M€ et 113 M€ depuis le début du mois d'avril 2007, date de l'acquisition. Les produits d'épargne constituent 96 % du chiffre d'affaires, et représente 56,1 M€ pour les UC contre 52,4 M€ pour les produits en euros.

Le solde de 4 % provient des produits de retraite et de couverture de prêts. Les sorties des trois derniers mois (+ 4 %) sont élevées et la collecte nette reste négative depuis avril 2007.

➤ **CNP España**

Le chiffre d'affaires de CNP España atteint 6,9 M€ (multiplication par 6). Cette activité est intégrée à la filiale CNP Vida depuis le 1^{er} juillet 2007

➤ **Europe – Autres**

L'activité **en assurance emprunteur en accompagnement de clients français à l'étranger (Cofidis)** a représenté 92 M€, en croissance de 30 %.

Amérique Latine

➤ **Brésil – Caixa Seguros**

Dans un marché (hors santé) en croissance de 15,8 % fin novembre 2007, le chiffre d'affaires s'élève à 3 046,8 MBRL et 1 145,6 M€ (+ 29,1 % en euros et + 24 % en monnaie locale, le cours moyen du real s'étant apprécié de 4 % par rapport à 2006).

CHIFFRE D'AFFAIRES CAIXA SEGUROS

En Millions de REALS (BRL)	Normes IFRS			Normes Françaises		
	31/12/2007	31/12/2006	Evolution en %	31/12/2007	31/12/2006	Evolution en %
SEGMENT DE MARCHÉ						
Epargne	78,4	69,5	+ 12,8	773,7	619,5	+ 24,9
Retraite	1 705,5	1 287,1	+ 32,5	1 705,5	1 287,1	+ 32,5
Prévoyance	452,3	380,0	+ 19,0	452,3	380,0	+ 19,0
Couverture de prêts	266,7	227,8	+ 17,1	266,7	227,8	+ 17,1
Dommages IARD	544,0	492,2	+ 10,5	544,0	492,2	+ 10,5
TOTAL	3 046,8	2 456,6	+ 24,0	3 742,2	3 006,6	+ 24,5

La progression de l'activité concerne la plupart des segments (les taux de progression sont exprimés en monnaie locale) :

- **l'épargne** continue à progresser beaucoup plus rapidement (24,9 % en normes locales) que le marché (+ 8 %) grâce aux actions marketing liées aux jeux « Pan-Americanos Rio 2007 », et à l'orientation du mix produits vers les produits à primes périodiques,
- la **retraite** croît de 32,5 % dans un marché très dynamique (+ 27 %), la croissance est très vigoureuse depuis le 3^{ème} trimestre,
- la **prévoyance** croît rapidement **19 %** tirée par l'ensemble des segments que ce soit l'assurance obligatoire de responsabilité civile en cas d'accident automobile (+ 22 %) ou les garanties décès associées aux produits retraite (+ 17 %),
- l'assurance **emprunteur** augmente de + **17 %** grâce au dynamisme de **la production de crédits immobiliers** du réseau de la CEF et des mesures du **plan Lula** de soutien économique.
- l'activité dommages IARD connaît une croissance de 11 %, toujours grâce notamment à la forte progression de la multirisque habitation.

➤ **Argentine – CNP Seguros de Vida**

En Argentine, l'activité (5,2 M€) est en hausse de 55,3 % en monnaie locale et 39,5 % en euros, grâce à l'intégration de l'activité de courtage de General American.

* * *

CNP Assurances publiera ses résultats le 4 mars 2008 après fermeture de la bourse de Paris.

Ce communiqué, sur l'activité du groupe est disponible en français et en anglais sur le site Internet de CNP Assurances www.cnp.fr.

Avertissement :

Le présent document peut contenir des données de nature prospective. Ces données se réfèrent notamment à des projections, des événements futurs, des tendances ou objectifs qui sont sujets par nature à des risques et aléas susceptibles d'entraîner une différence significative entre les résultats réels et ceux contenus explicitement ou implicitement dans ces données. Les résultats, performances, objectifs ou estimations peuvent présenter des différences avec les résultats réels notamment en raison de l'évolution de la conjoncture économique et des performances des marchés financiers, des décisions et changement d'ordre législatifs ou réglementaires, de la fréquence et de la gravité des sinistres assurés et notamment des taux de mortalité et de morbidité, du taux de conservation des affaires, de l'évolution des taux d'intérêt, des taux de change, de la concurrence, des changements intervenant dans les politiques des grandes banques centrales ou gouvernements étrangers, des procès ou actions en justice, des effets des acquisitions et de leurs intégrations, et des facteurs généraux ayant une incidence sur la concurrence.

Des informations concernant ces risques et aléas peuvent figurer dans les documents déposés par CNP Assurances auprès de l'AMF. CNP Assurances ne s'engage pas à mettre à jour ou à réviser du fait de nouvelles informations, d'évènement futur ou pour toute autre raison les données de nature prospective qui peuvent être présentées dans ce document.

CHIFFRE D'AFFAIRES DU 4^{ème} TRIMESTRE 2007

CHIFFRE D'AFFAIRES CONSOLIDE DE CNP ASSURANCES PAR CENTRES DE PARTENARIATS

	Normes IFRS			Normes Françaises		
	4 ^{ème} T 2007 En M€	4 ^{ème} T 2006 En M€	Evolution En %	4 ^{ème} T 2007 En M€	4 ^{ème} T 2006 En M€	Evolution En %
La Banque Postale (4)	2 708,7	3 629,4	- 25,4	2 710,5	3 632,1	- 25,4
Caisses d'Epargne	1 867,8	1 888,0	- 1,1	1 869,4	1 889,1	- 1,0
CNP Trésor	229,9	161,3	+ 42,5	230,5	169,2	+ 36,2
Etablissements financiers France	383,0	339,7	+ 12,7	383,0	339,7	+ 12,7
Mutuelles	282,0	336,9	- 16,3	282,0	336,9	- 16,3
Entreprises et Collectivités locales (4)	463,7	579,9	- 20,0	486,6	633,7	- 23,2
Autres réseaux (France)	18,1	19,7	- 8,3	18,1	19,7	- 8,3
TOTAL France	5 953,1	6 954,9	- 14,4	5 980,1	7 020,4	- 14,8
Global (Portugal) (3)	45,9	52,3	- 12,1	51,5	52,3	- 1,4
CNP Seguros de Vida (Argentine)	1,5	1,0	+ 45,2	1,5	1,0	+ 45,2
CNP Vida (Espagne) (2)	39,0	-	-	39,0	-	-
Caixa Seguros (Brésil)	315,3	202,7	+ 55,6	383,2	253,3	+ 51,3
CNP Capitalia (Italie)	556,0	809,8	- 31,3	676,3	900,8	- 24,9
Etablissements financiers étrangers (1)	25,1	19,3	+ 29,8	25,1	19,3	+ 29,8
Succursales (5)	-0,2	13,1	- 101,6	-0,2	13,1	- 101,6
Autres (Etranger)	0,0	-0,1	-	-0,0	-0,1	-
TOTAL Etranger	982,6	1 098,1	- 10,5	1 176,4	1 239,7	- 5,1
TOTAL	6 935,7	8 053,0	- 13,9	7 156,5	8 260,1	- 13,4

(1) Hors Cofidis Etranger

(2) CNP Vida est consolidée depuis le 05/04/2007

(3) Primes émises à fin 2006.09 pour 2,9 M€ prise en compte sur le 4ème trimestre 2006

(4) Reclassement de PREFON Banque Postale entre la Banque Postale et Entreprises et Collectivités locales pour 10,8M€ sur le 4ème trimestre 2006

(5) Neutralisation sur le T4 2007 d'opérations intra groupe avec CCV (19,4 M€)

CHIFFRE D'AFFAIRES PAR SECTEUR D'ACTIVITE

IFRS							
Chiffre d'affaires (en M€)	4 ^{ème} T 2007	4 ^{ème} T 2006	Evolution (en %)	31/12/2007 A change constant	Evolution (en %)	31/12/2007 Hors CNP Vida A change constant	Evolution hors CNP Vida (en %)
Epargne	5 051,1	6 239,1	- 19,0	5 050,8	- 19,0	5 013,1	- 19,7
Retraite	757,3	756,0	+ 0,2	745,6	- 1,4	744,4	- 1,5
Prévoyance	322,7	387,4	- 16,7	320,3	- 17,3	320,3	- 17,3
Couverture de prêts	644,2	525,4	+ 22,6	642,7	+ 22,3	642,6	+ 22,3
Santé (1)	73,1	61,5	+ 18,9	73,1	+ 18,9	73,1	+ 18,9
Domage aux biens (1)	87,2	83,6	+ 4,3	84,1	+ 0,5	84,1	+ 0,5
TOTAL	6 935,7	8 053,0	- 13,9	6 916,6	- 14,1	6 877,6	- 14,6

(1) Primes émises à fin 2006.09 pour 2,9 M€(2 942 K€Domage et -71 K€Santé) prise en compte sur le 4ème trimestre 2006

Normes françaises					
Chiffre d'affaires (en M€)	4 ^{ème} T 2007	4 ^{ème} T 2006	Evolution (en %)	31/12/2007 A change constant	Evolution (en %)
Epargne	5 248,9	6 392,4	- 17,9	5 244,4	- 18,0
Retraite	780,2	809,8	- 3,7	768,6	- 5,1
Prévoyance	322,7	387,4	- 16,7	320,3	- 17,3
Couverture de prêts	644,2	525,4	+ 22,6	642,7	+ 22,3
Santé (1)	73,1	61,5	+ 18,9	73,1	+ 18,9
Domage aux biens (1)	87,2	83,6	+ 4,4	84,1	+ 0,6
TOTAL	7 156,5	8 260,1	- 13,4	7 133,2	- 13,6

(1) Primes émises à fin 2006.09 pour 2,9 M€(2 942 K€Domage et -71 K€Santé) prise en compte sur le 4ème trimestre 2006

CHIFFRE D'AFFAIRES EN UNITES DE COMPTE

	Normes IFRS			Normes Françaises		
	4 ^{ème} T 2007 En M€	4 ^{ème} T 2006 En M€	Evolution En %	4 ^{ème} T 2007 En M€	4 ^{ème} T 2006 En M€	Evolution En %
La Banque Postale	362,6	535,8	- 32,3	364,4	538,4	- 32,3
Caisse d'épargne	299,1	305,4	- 2,1	300,7	306,6	- 1,9
CNP Trésor	45,1	46,7	- 3,4	45,7	54,5	- 16,2
Autres réseaux	5,2	11,4	- 54,3	5,2	11,4	- 54,3
TOTAL individuel France	711,9	899,2	- 20,8	715,9	910,9	- 21,4
Collectif France	13,1	14,2	- 7,7	35,9	69,4	- 48,3
TOTAL France	725,0	913,4	- 20,6	751,8	980,3	- 23,3
CNP Capitalia	491,6	783,9	- 37,3	611,9	874,9	- 30,1
Caixa	187,3	93,2	+ 100,9	187,3	93,2	+ 100,9
CNP Vida	20,5	-	-	20,5	-	-
TOTAL Etranger	699,3	877,1	- 20,3	825,2	968,1	- 14,8
TOTAL UC	1 424,3	1 790,5	- 20,5	1 577,0	1 948,3	- 19,1

CHIFFRE D’AFFAIRES AU 31 décembre 2007
(Cumul 12 mois)

CHIFFRE D’AFFAIRES CONSOLIDE DE CNP ASSURANCES
PAR CENTRES DE PARTENARIATS

	Normes IFRS			Normes Françaises		
	31/12/2007 En M€	31/12/2006 En M€	Evolution En %	31/12/2007 En M€	31/12/2006 En M€	Evolution En %
La Banque Postale (3)	12 015,4	12 073,0	- 0,5	12 023,7	12 083,4	- 0,5
Caisse d'épargne	10 200,1	10 741,3	- 5,0	10 204,6	10 746,6	- 5,0
CNP Trésor	862,8	982,5	- 12,2	877,4	1 006,9	- 12,9
Etablissements financiers France (1)	1 396,3	1 278,1	+ 9,2	1 396,3	1 278,1	+ 9,2
Mutuelles	855,1	961,1	- 11,0	855,1	961,1	- 11,0
Entreprises et collectivités locales (3)	1 616,0	1 713,2	- 5,7	1 739,1	1 859,8	- 6,5
Autres réseaux	82,2	139,8	- 41,2	82,2	139,8	- 41,2
TOTAL France	27 027,8	27 889,0	- 3,1	27 178,4	28 075,7	- 3,2
Global (Portugal)	174,6	185,3	- 5,8	180,2	185,3	- 2,8
CNP Seguros de Vida (Argentine) (2)	5,2	3,7	+ 39,5	5,2	3,7	+ 39,5
CNP Vida (Espagne)	112,9	-	-	112,9	-	-
Caixa Seguros (Brésil) (2)	1 145,6	887,5	+ 29,1	1 407,2	1 086,2	+ 29,5
CNP Capitalia	2 918,6	2 901,6	+ 0,6	3 133,8	3 059,6	+ 2,4
Etablissements financiers étrangers	92,1	70,8	+ 30,0	92,1	70,8	+ 30,0
Succursales	52,7	51,5	+ 2,2	52,7	51,5	+ 2,2
Autres (Etranger)	0,1	0,1	- 25,0	0,1	0,1	- 25,0
TOTAL Etranger	4 501,7	4 100,5	+ 9,8	4 984,0	4 457,2	+ 11,8
TOTAL	31 529,5	31 989,5	- 1,4	32 162,4	32 532,9	- 1,1

(1) Hors Cofidis Etranger

(2) Cours de change moyen

Argentine : 1€= 4,32974 PESOS

Brésil : 1€= 2,65961 BRL

(3) Reclassement de PREFON Banque Postale entre la Banque Postale et Entreprises et Collectivités locales pour 28,5M€ à fin décembre 2006

TRANSFERTS FOURGOURS COMPTABILISES DANS LE CHIFFRE D’AFFAIRES

	T2 2006	T3 2006	T4 2006	Cumul 2006	T1 2007	T2 2007	T3 2007	T4 2007	Cumul 2007
La Banque Postale	53	885	878	1 816	665	391	495	286	1 837
Caisses d'Epargne	12	90	79	181	190	143	106	57	496
CNP Trésor	58	182	26	265	48	61	11	19	139
Total transferts Fourgous CNP	123	1 157	983	2 262	903	596	613	361	2 472

CHIFFRE D'AFFAIRES EN UNITES DE COMPTE

	Normes IFRS			Normes Françaises		
	31/12/2007 En M€	31/12/2006 En M€	Evolution En %	31/12/2007 En M€	31/12/2006 En M€	Evolution En %
La Banque Postale	1 613,8	1 566,2	+ 3,0	1 622,1	1 576,6	+ 2,9
Caisse d'épargne	2 084,9	2 132,4	- 2,2	2 089,4	2 137,7	- 2,3
CNP Trésor	167,5	199,2	- 15,9	182,0	223,6	- 18,6
Autres réseaux	25,7	63,2	- 59,4	25,7	63,2	- 59,4
TOTAL individuel France	3 891,8	3 961,0	- 1,7	3 919,2	4 001,1	- 2,0
Collectif France	26,4	14,6	+ 81,2	149,6	161,1	- 7,2
TOTAL France	3 918,3	3 975,6	- 1,4	4 068,8	4 162,3	- 2,2
CNP Capitalia	2 756,3	2 816,4	- 2,1	2 971,4	2 974,3	- 0,1
Caixa	629,3	452,4	+ 39,1	629,3	452,4	+ 39,1
CNP Vida	56,1	-	-	56,1	-	-
Global Vida	0,0	-	-	5,6	-	-
TOTAL Etranger	3 441,7	3 268,8	+ 5,3	3 662,5	3 426,7	+ 6,9
TOTAL UC	7 360,0	7 244,4	+ 1,6	7 731,3	7 589,0	+ 1,9

CHIFFRE D'AFFAIRES PAR PAYS (EVOLUTION)

	Normes IFRS				
	31/12/2007	31/12/2006	Evolution	31/12/2007 périmètre et change constant	Evolution
	En M€	En M€	En %	En M€	En %
France	27 027,8	27 889,0	- 3,1	27 027,8	- 3,1
Italie (1)	2 971,6	2 958,8	+ 0,4	2 971,6	+ 0,4
Portugal (2)	209,5	210,6	- 0,5	209,5	- 0,5
Brésil (5)	1 145,6	887,5	+ 29,1	1 100,4	+ 24,0
Argentine (5)	5,2	3,7	+ 39,5	5,8	+ 55,3
Espagne (3)	144,5	19,0	+ 662,3	31,5	+ 66,4
Autres Europe (4)	25,3	21,0	+ 20,6	25,3	+ 20,6
Sous total hors France	4 501,7	4 100,5	+ 9,8	4 344,2	+ 5,9
TOTAL	31 529,5	31 989,5	- 1,4	31 372,0	- 1,9

(1) Succursales en Italie et Cofidis Italie depuis 2004 et CNP Capitalia Vita

(2) Global et Global Vida et Cofidis Portugal depuis 2004

(3) Succursales, Cofidis Espagne et CNP Vida depuis le 05/04/2007

(4) Cofidis Belgique, République Tchèque, Grèce et Hongrie

(5) Cours de change au 31 Décembre 2006

DECOMPOSITION PAR CATEGORIE D'ASSURANCE AU 31/12/2007

	Normes IFRS			Normes Françaises		
	31/12/2007 en M€	31/12/2006 en M€	Evolution en %	31/12/2007 en M€	31/12/2006 en M€	Evolution en %
Assurances individuelles	26 611,7	27 165,7	- 2,0	27 121,4	27 562,4	- 1,6
Assurances collectives	4 917,8	4 823,8	+ 1,9	5 041,0	4 970,4	+ 1,4
TOTAL	31 529,5	31 989,5	- 1,4	32 162,4	32 532,9	- 1,1

CHIFFRE D'AFFAIRES PAR PAYS ET SEGMENT DE MARCHE AU 31/12/2007

En normes IFRS en 2007														
En M€	Epargne		Retraite		Prévoyance		Couverture de prêts		Santé		Dommages aux biens		Total	
	12/07	% Evol.	12/07	% Evol.	12/07	% Evol.	12/07	% Evol.	12/07	% Evol.	12/07	% Evol.	12/07	% Evol.
France	21 855,2	-4,1	1 477,8	-10,3	1 337,8	3,1	2 070,9	9,3	286,1	6,2	0,0	NS	27 027,8	-3,1
Italie (1)	2 795,4	-1,6	31,9	-8,3	7,8	-27,2	136,6	92,2	0,0	NS	0,0	NS	2 971,6	0,4
Portugal (2)	28,0	-26,1	0,0	NS	2,3	17,6	34,9	38,1	2,5	3,0	141,7	-0,9	209,5	-0,5
Autres (Europe) (3)	0,0	NS	0,0	NS	0,0	NS	25,3	20,6	0,0	NS	0,0	NS	25,3	20,6
Brésil	29,4	17,3	641,7	38,0	169,6	23,6	100,3	21,9	0,0	NS	204,5	15,0	1 145,6	29,1
Argentine	2,4	47,5	0,0	NS	2,7	33,2	0,0	20,0	0,0	NS	0,0	NS	5,2	39,5
Espagne (4)	108,5	NS	4,1	NS	0,2	-28,3	31,7	69,8	0,0	NS	0,0	NS	144,5	662,3
Sous total HORS France	2 963,8	2,0	677,7	35,6	182,6	20,0	328,9	50,7	2,5	3,0	346,1	7,9	4 501,7	9,8
TOTAL	24 819,0	-3,4	2 155,5	0,3	1 520,5	4,9	2 399,8	13,6	288,7	6,2	346,1	7,9	31 529,5	-1,4

(1) Succursales en Italie et Cofidis Italie pour le segment "Couverture de prêts"

(2) Global et Global Vida et Cofidis Portugal pour le segment "Couverture de prêts"

(3) Cofidis Europe hors Italie, Portugal et Espagne

(4) Succursales, Cofidis Espagne et CNP Vida depuis le 05/04/2007

CHIFFRE D'AFFAIRES CNP CAPITALIA

En M€	En normes IFRS			En normes Françaises		
SEGMENT DE MARCHÉ	31/12/2007	31/12/2006	Evolution en %	31/12/2007	31/12/2006	Evolution en %
Epargne	2 795,4	2 842,3	- 1,6	3 010,6	3 000,2	+ 0,3
Retraite	31,9	34,8	- 8,3	31,9	34,8	- 8,3
Prévoyance	7,1	10,5	- 33,0	7,1	10,5	- 33,0
Couverture de prêts	84,3	14,0	+ 502,5	84,3	14,0	+ 502,5
TOTAL	2 918,6	2 901,6	+ 0,6	3 133,8	3 059,5	+ 2,4

Contact Presse :
 Sophie MESSEGER
 ☎ 01 42 18 86 51
 E-mail : servicepresse@cnp.fr

Contacts Investisseurs et Analystes :
 Brigitte MOLKHOU
 ☎ 01 42 18 77 27
 Jean-Yves ICOLE
 ☎ 01 42 18 94 93
 E-mail : infofi@cnp.fr