

Assurons
un monde
plus ouvert

PRÉSENTATION RSE

Mars 2020

Avertissement

Ce 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. Ces risques et aléas peuvent concerner par exemple l'évolution de la conjoncture économique et les performances des marchés financiers, les décisions et changements d'ordre législatif ou réglementaire, la fréquence et la gravité des sinistres assurés, l'évolution des taux d'intérêt et des taux de change, les changements intervenant dans les politiques des banques centrales ou des gouvernements, les procès ou actions en justice, les effets des acquisitions et des cessions, 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'événement futur ou pour toute autre raison, les données de nature prospective qui peuvent être présentées dans ce document.

Certains éléments de l'exercice précédent peuvent être reclassés afin qu'ils soient cohérents avec les données de l'exercice actuel. La somme des données chiffrées présentées dans le présent document peut ne pas correspondre exactement au total indiqué dans les tableaux et le texte. Les pourcentages et variations en pourcentages sont calculés sur la base de données chiffrées complètes comprenant également les décimales, c'est pourquoi le présent document peut contenir de légères différences dans les sommes et pourcentages en raison des valeurs arrondies. Les résultats définitifs de CNP Assurances en matière de solvabilité doivent être soumis ultérieurement aux autorités de supervision et peuvent différer des estimations explicitement ou implicitement données dans ce document.

Ce document peut contenir des indicateurs alternatifs de performance (par exemple le résultat brut d'exploitation) que CNP Assurances estime être des indicateurs utiles, mais qui ne sont pas reconnus par les normes IFRS telles qu'adoptées par l'Union européenne. Par conséquent, ces indicateurs doivent être considérés comme des compléments, et non comme des substituts, au bilan et au compte de résultat déterminés conformément aux normes IFRS. Comme toutes les entreprises ne les définissent pas de la même manière, ces indicateurs peuvent ne pas être comparables à des indicateurs de même appellation utilisés par d'autres entreprises.

Sommaire

1.

Profil de CNP Assurances

2.

Notre démarche RSE

3.

Notre politique d'investissement responsable

4.

Notre contribution en faveur du climat

1

Profil de CNP Assurances

INVESTISSEMENTS

CHIFFRES CLÉS

(1) Au regard du chiffre d'affaires

(2) Source : HSBC European Insurance Cost-Cutting Calculator (novembre 2017)

(3) SCR = Solvency Capital Requirement, soit le niveau de fonds propres éligibles permettant à un assureur d'absorber des pertes significatives

UNE POSITION DE LEADER EN FRANCE ET AU BRÉSIL

AMÉRIQUE LATINE

- Acquisition de Caixa Seguradora en juillet 2001
- Accord de distribution exclusif avec la banque publique Caixa Econômica Federal (CEF)
- 3^e assureur au Brésil avec 11,4 % de part de marché⁽²⁾
- Filiale auto-financée affichant une bonne génération de cash (178 M€ de remontée de dividendes en 2019, contre 180 M€ en 2018⁽³⁾)

FRANCE

- Leader sur le marché de l'assurance vie en France avec 11,8 % de part de marché⁽¹⁾
- Part de marché significative sur le marché de l'assurance emprunteur (décès & invalidité)
- Résultat et *cash flows* stables

EUROPE HORS FRANCE

- Forte croissance en assurance emprunteur avec CNP Santander dans 12 pays européens (Allemagne, Pologne, pays nordiques, etc.)
- Présence en Italie avec CNP UniCredit Vita, en Espagne avec CNP Partners et au Luxembourg avec CNP Luxembourg

(1) Au regard du chiffre d'affaires. Source : FFA

(2) Au regard du chiffre d'affaires. Source : SUSEP

(3) Depuis 2016, les dividendes des entités brésiliennes sont transférés à une filiale locale (CNP Participações, détenue à 100 % par CNP Assurances) pour un montant cumulé de 3,1 milliards de réals brésiliens

SOLIDES PARTS DE MARCHÉ EN FRANCE ET AU BRÉSIL

Part de marché en France⁽¹⁾

- Crédit Agricole
- CNP Assurances *2^e assureur vie en France*
- BNPP
- Crédit Mutuel
- Axa
- Société générale
- BPCE
- Generali
- Autres

Part de marché au Brésil⁽²⁾

- BRADESCO
- BANCO DO BRASIL
- CAIXA SEGURADORA *3^e assureur au Brésil*
- ITAU
- PORTO SEGURO
- ZURICH SANTANDER
- MAPFRE VERA CRUZ
- BB MAPFRE
- ICATU
- TOKIO MARINE
- Autres

(1) Au regard du chiffre d'affaires de l'exercice 2018.

(2) Au regard du chiffre d'affaires à fin novembre 2019.

ACTIONNARIAT

BPCE

Flottant

Investisseurs institutionnels 18,3 %

<i>Amérique du Nord</i>	7,1 %
<i>Royaume-Uni et Irlande</i>	4,6 %
<i>Europe continentale hors France</i>	4,0 %
<i>France</i>	1,4 %
<i>Reste du monde</i>	1,3 %

Actionnaires Individuels 1,7 %

Autres 1,7 %

La Banque Postale

Filiale à 100 % du groupe La Poste

LA POSTE

lui-même détenu à 66 % par la Caisse des Dépôts⁽¹⁾ et à 34 % par l'État français

(1) Détenue à 100 % par l'État français

UN GROUPE MULTIPARTENARIAL

IMPLANTATIONS ET ACTIVITÉS VARIÉES

Principaux marchés

FRANCE

65 % du chiffre d'affaires du Groupe
88 % des provisions du Groupe
63 % du RBE du Groupe
83 % du SCR du Groupe

AMERIQUE LATINE

20 % du chiffre d'affaires du Groupe
6 % des provisions du Groupe
32 % du RBE du Groupe
12 % du SCR du Groupe

EUROPE HORS FRANCE

15 % du chiffre d'affaires du Groupe
6 % des provisions du Groupe
5 % du RBE du Groupe
5 % du SCR du Groupe

Principales activités

En euros⁽¹⁾
61 % du chiffre d'affaires

En unités de compte⁽¹⁾
39 % du chiffre d'affaires

ÉPARGNE/ RETRAITE

80 % du chiffre d'affaires du Groupe
96 % des provisions du Groupe
49 % du RBE du Groupe⁽²⁾

PRÉVOYANCE/ PROTECTION

20 % du chiffre d'affaires du Groupe
4 % des provisions du Groupe
51 % du RBE du Groupe⁽²⁾
Ratio combiné de 80,7 %

Assurance emprunteur
64 % du chiffre d'affaires

Protection
24 % du chiffre d'affaires

IARD/Santé
12 % du chiffre d'affaires

UN MIX PRODUITS RÉORIENTÉ AVEC SUCCÈS VERS LES UNITÉS DE COMPTE (UC)

CHIFFRE D’AFFAIRES⁽¹⁾

(Md€)

PART D’UC DANS LE CHIFFRE D’AFFAIRES⁽¹⁾

(%)

PROVISIONS MATHÉMATIQUES⁽¹⁾

(Md€)

PART DE PROVISIONS DANS LE CHIFFRE D’AFFAIRES⁽¹⁾

(%)

(1) Segment Épargne/Retraite. (2) TCAM : Taux de croissance annuel moyen

2

Notre démarche RSE

NOTRE DÉMARCHE RSE S'ARTICULE AUTOUR DE 4 GRANDS ENGAGEMENTS

Être un assureur responsable

- Accompagner les évolutions sociales et sociétales
- Transformer les services rendus aux assurés via le digital
- S'engager pour la satisfaction des clients
- Assurer une bonne éthique des affaires
- Protéger les données à caractère personnel
- Offrir des produits accessibles au plus grand nombre
- Veiller au respect des droits de l'Homme

Être un employeur attractif

- Attirer et fidéliser les talents, développer les compétences
- S'engager à proposer des conditions de travail favorables

Avoir un impact sociétal positif

- Intégrer les enjeux ESG et climat dans tles processus d'investissement
- Être un acheteur responsable
- Développer des actions sociétales sur le terrain

Maîtriser notre empreinte environnementale

- Mesurer notre empreinte environnementale
- Réduire notre empreinte environnementale

DES ENGAGEMENTS EN LIGNE AVEC LES OBJECTIFS DE DÉVELOPPEMENT DURABLE DES NATIONS UNIES

- **38 millions** de personnes assurées en prévoyance/protection dans le monde

ODD n° 3

- **5 353** collaborateurs dont **96 %** en CDI
- **97 %** couverts par une convention collective

ODD n° 8

- Ratio d'équité⁽¹⁾ de **8**
- **60 000** jeunes bénéficiaires du programme de réduction des inégalités sociales de santé de la Fondation CNP Assurances

ODD n° 10

- **82 %** de nos portefeuilles d'investissements passés au crible des critères environnementaux, sociaux et de gouvernance (ESG)

ODD n° 12

- **14,4 Md€** d'encours d'investissements verts à fin 2019, avec l'objectif d'atteindre 20 Md€ d'ici fin 2023

ODD n° 13

- **94** pays exclus de nos portefeuilles d'investissements pour des raisons d'opacité fiscale, de corruption, de non-respect de la démocratie et des libertés

ODD n° 16

(1) Ratio d'équité rapportant la rémunération du dirigeant à la rémunération médiane des salariés

LES ENGAGEMENTS SIGNÉS PAR CNP ASSURANCES

2003

2015

2017

2011

2016

2019

INDICATEURS ENVIRONNEMENTAUX

Empreinte environnementale des activités de CNP Assurances

34,3 kteqCO₂

d'émissions de gaz à effet de serre
au niveau du groupe CNP Assurances⁽¹⁾

- Hausse (+12 %) en raison de l'intégration, en 2019, d'un périmètre plus complet d'émissions de gaz à effet de serre liés aux achats par CNP Assurances de prestations de service informatique (scope 3)
- Baisse (-5 %) à périmètre constant en raison, entre autres, de la baisse des déplacements domicile-travail grâce au télétravail et des déplacements professionnels en avion

22,2 GWh

d'électricité consommée
au niveau du Groupe

- Légère baisse (-1 %) en raison des mesures prises pour réduire la consommation d'électricité (éclairage, chauffage et serveurs)

70 923 m³

d'eau consommée
au niveau du Groupe

- Baisse (-6 %) du fait des efforts d'élimination des fuites d'eau et de maîtrise des différentes consommations

NOTRE FUTUR SIÈGE NOUS AIDERA À REDUIRE NOTRE BILAN CARBONE

Description du projet

- Situation : Issy-les-Moulineaux, en région parisienne, dans un nouvel éco-quartier en cours de construction avec des programmes d'immobilier neuf à usage mixte, articulés autour d'un parc arboré de 13 000 m², le tout très bien desservi par les transports en commun
- Description : 40 000 m² de bureaux, dont l'objectif est de rassembler l'ensemble des collaborateurs franciliens de CNP Assurances sur un même site

Principales caractéristiques

- Certification : BREEAM Excellent, BEPOS-Effinergie 2013, NF HQE Bâtiment tertiaire 2015 Exceptionnel, WELL Argent
- 3 300 m² de panneaux solaires sur la toiture de l'immeuble de bureaux
- Part de financement de CNP Assurances : 100 %
- Stade d'avancement : livraison prévue au T2 2022

- Nous agissons également en déployant le télétravail à large échelle afin de réduire le bilan carbone des déplacements domicile-travail de nos collaborateurs
- À fin 2019, 50 % de nos collaborateurs télétravaillent de manière régulière ou occasionnelle

Futur siège de CNP Assurances – Issy-les-Moulineaux – France
Valode & Pistre

INDICATEURS SOCIAUX

5 353 collaborateurs
au sein du Groupe

96 % des collaborateurs en
contrat à durée indéterminée

51 % de femmes
cadres

25 % de femmes au
Comité exécutif

99/100 en matière d'égalité
femmes-hommes⁽¹⁾

16 % de seniors parmi les
collaborateurs

7 % de collaborateurs handicapés

9 % de taux de turnover annuel

FOCUS SUR LES RESSOURCES HUMAINES : UNE POLITIQUE VOLONTARISTE EN MATIÈRE DE DIVERSITÉ

- CNP Assurances obtient un score de 99/100 à l'index d'égalité salariale femmes-hommes
- L'entreprise a obtenu la note maximale sur la quasi-totalité des indicateurs (écarts de rémunération et écarts dans les augmentations individuelles et les promotions entre les femmes et les hommes, augmentations au retour de congé de maternité, répartition sexuée des dix salariés ayant les plus hautes rémunérations)

INDICATEURS DE GOUVERNANCE

47 %

de femmes parmi les administrateurs
(7 sur 15)

27 %

d'administrateurs indépendants
(4 sur 15)

2

administrateurs représentant les salariés

84 %

de taux de participation aux réunions du conseil d'administration

450 000 €

Directeur général
Rémunération totale

280 000 €

Président
Rémunération totale

8

Ratio d'équité⁽¹⁾

NOTATIONS ESG

CNP Assurances se classe parmi les principaux acteurs ESG du secteur de l'assurance

NOTATIONS ESG

➤ 4^e sur 53 assureurs en Europe

➤ 21^e sur 146 assureurs dans le monde

➤ Dans le top 3 sur 173 assureurs internationaux

➤ 6^e sur 80 assureurs dans le monde

➤ Amélioration continue de la notation en matière de stratégie et de gouvernance

➤ Maintien de la meilleure notation dans la durée

INDICES ESG

L'action CNP Assurances fait partie de plusieurs indices ESG de premier plan

World ESG Leaders
Europe ESG Leaders

Depuis 2012

Europe 120
Eurozone 120

Depuis 2013

FTSE4Good

Europe

Depuis 2015

Europe Sustainability
Global Markets Sustainability
Developed Europe Low Carbon Risk

Depuis 2019

Excellence Europe

Depuis 2010

Indices
ESG

3

Notre politique d'investissement responsable

UN ENGAGEMENT EN FAVEUR DE L'INVESTISSEMENT RESPONSABLE AFFIRMÉ DANS LA DURÉE

• 1^{re} mise en place d'une démarche ESG *best-in-class* sur la totalité du portefeuille d'actions

• Signature des *Principes pour l'investissement responsable* (PRI)

• Présentation d'une stratégie climat assortie d'objectifs chiffrés
 • Réduction de l'empreinte carbone du portefeuille d'investissements
 • Investissements verts
 • Politique charbon

• Engagement sur la neutralité carbone du portefeuille d'investissements d'ici 2050
 • Renforcement de la politique charbon
 • Relèvement de l'objectif d'investissements verts

• Exclusion des producteurs de mines antipersonnel et de bombes à sous-munitions

• Exclusion des centres financiers offshore

• 1^{er} rapport public sur l'intégration des facteurs ESG dans la stratégie d'investissement

NOTRE POLITIQUE D'INVESTISSEMENT RESPONSABLE

CNP Assurances déploie une approche globale d'investisseur responsable selon des modalités adaptées à la nature propre de chaque classe d'actifs. Cette démarche contribue à cinq objectifs de développement durable des Nations unies.

	EXCLUSION PAYS	EXCLUSION VALEURS	EXCLUSION FONDS À SPÉCULATION ALIMENTAIRE	ANALYSE NOTATION ESG	INTÉGRATION ESG SYSTÉMATIQUE DANS LA DÉCISION D'INVESTISSEMENT
Immobilier	✓			✓	✓
Forêt	✓			✓	✓
Actions	✓	✓		✓	✓
Obligations corporate	✓	✓		✓	
Private equity / Infrastructures	✓	✓		✓	
Obligations souveraines	✓				
Fonds dédiés	✓	✓	✓		
Autres fonds	VEILLE	VEILLE	✓		

- Pays sensibles non démocratiques, à faible degré de liberté ou jugés corrompus, et paradis fiscaux
- Selon les principes du Pacte mondial (ONU) : producteurs de bombes à sous-munitions et mines antipersonnel, sociétés extractrices de charbon et productrices d'énergies à base de charbon
- Spéculation sur les matières premières agricoles
- Collecte d'informations sociétales, environnementales et de gouvernance pour l'analyse de l'investissement
- L'analyse et/ou la notation ESG impactent systématiquement la décision d'investir

GOUVERNANCE DE NOTRE POLITIQUE D'INVESTISSEMENT RESPONSABLE

INDICATEURS D'INVESTISSEMENT RESPONSABLE

296 Md€

d'encours intégrant des filtres ESG

1,9 Md€

d'encours en unités de compte ISR⁽¹⁾,
en hausse de 81 % sur un an

56 537 hectares

de forêts, soit 5,4 fois la superficie de
Paris

APPLICATION DE FILTRES ESG À UN PLUS GRAND NOMBRE DE CLASSES D'ACTIF DEPUIS 2008

% de l'encours intégrant des filtres ESG

ENGAGEMENT ACTIONNARIAL

➤ Politique de vote

- Depuis 2005, CNP Assurances vote systématiquement aux assemblées générales des entreprises cotées dont elle est actionnaire
- Une attention particulière est accordée aux critères de gouvernance, à la rémunération des dirigeants, à la transparence et à la qualité des informations présentées, ainsi qu'à la transition énergétique et environnementale
- En 2019, CNP Assurances a voté contre 17 % des résolutions proposées

➤ Dialogue actionnarial

- Dialogue direct avec les entreprises en amont de l'assemblée générale au sujet des critères de gouvernance et de leur transition vers une économie bas carbone
- Une attention particulière est accordée aux entreprises présentant des risques ESG élevés ou dont la contribution à la transition énergétique et environnementale est jugée inexistante ou insuffisante
- En 2019, CNP Assurances a mené 14 dialogues directs avec 11 entreprises

FORT DÉVELOPPEMENT DES UNITÉS DE COMPTE (UC) RESPONSABLES

- À fin 2019, CNP Assurances dénombre près de 490 000 souscriptions dans des UC responsables, représentant un encours de 1,9 Md€, en augmentation de 81 % par rapport à fin 2018
 - Hausse de la demande des assurés en faveur de supports d'épargne responsables
 - Efforts des sociétés de gestion pour intégrer une stratégie de gestion ISR dans les fonds existants

4

Notre contribution en faveur du climat

UN INVESTISSEUR RESPONSABLE QUI CONTRIBUE À L'OBJECTIF CLIMAT 1,5 °C

➤ Pour intensifier sa lutte contre le réchauffement climatique, CNP Assurances a pris les engagements suivants :

- Multiplier par deux ses encours d'investissements verts pour atteindre 20 Md€ d'ici fin 2023 contre 10,4 Md€ à fin 2018
- Réduire l'empreinte carbone de son portefeuille d'actions de 47 % sur la période 2014-2021, soit 0,25 teqCO₂ par millier d'euros investi à fin 2021
- Réduire l'empreinte carbone de son portefeuille immobilier de 40 % sur la période 2006-2021, soit 18 kgeqCO₂ par m² à fin 2021

➤ Le Groupe a annoncé de nouveaux objectifs ambitieux pour se désengager du charbon thermique :

- en cédant les entreprises dont plus de 20 % du chiffre d'affaires est lié au charbon thermique
- en refusant d'investir dans des entreprises dont plus de 10 % du chiffre d'affaires est lié au charbon thermique
- en refusant d'investir dans toutes les entreprises qui développent de nouvelles mines et centrales électriques au charbon (engagement auparavant limité aux 120 plus grandes entreprises)
- en demandant à l'ensemble des entreprises auxquelles CNP Assurances est exposée en direct de publier, d'ici 2021, un plan de désengagement du charbon thermique aligné sur une sortie d'ici 2030 dans les pays de l'Union européenne et de l'OCDE, et d'ici 2040, dans le reste du monde, reposant sur la fermeture et non la vente des actifs
- en poursuivant sa politique de dialogue actionnarial avec les entreprises afin de les encourager, selon le cas, à abandonner leurs nouveaux projets de charbon thermique ou à adopter et à mettre en œuvre un plan de désengagement des actifs existants

➤ CNP Assurances a élaboré ses propres indices climatiques pour son portefeuille d'actions

ENGAGEMENT SUR LA NEUTRALITÉ CARBONE DU PORTEFEUILLE D'INVESTISSEMENTS D'ICI 2050

➤ En novembre 2019, CNP Assurances a rejoint la *Net-Zero Asset Owner Alliance* :

- Lancée en septembre 2019 lors du Sommet Action Climat des Nations Unies, la *Net-Zero Asset Owner Alliance* rassemble les assureurs et fonds de pension qui s'engagent sur la neutralité carbone de leur portefeuille d'investissements d'ici 2050.
- En ayant pour objectif la transition de leur portefeuille vers zéro émission nette de gaz à effet de serre à cet horizon, les membres de l'Alliance souhaitent contribuer à limiter à 1,5°C le réchauffement de la température conformément à l'accord de Paris.

➤ Dans le cadre de cet engagement à long terme, CNP Assurances et les autres membres de l'Alliance tiendront compte de l'avancée des connaissances scientifiques disponibles, notamment des conclusions du GIEC, et rendront compte régulièrement des progrès accomplis en fixant des objectifs intermédiaires tous les cinq ans jusqu'en 2050.

➤ L'adhésion à l'Alliance implique la mise en œuvre de trois leviers d'action :

- mesurer régulièrement l'alignement du portefeuille d'investissement avec l'accord de Paris et publier les progrès accomplis ;
- mener un dialogue actionnarial avec les entreprises pour s'assurer qu'elles s'orientent également vers la neutralité carbone ;
- demander des politiques publiques en faveur d'une transition vers une économie décarbonée.

ENGAGEMENTS FORTS EN VUE DE LA DÉCARBONATION DE NOTRE PORTEFEUILLE D'INVESTISSEMENTS

Empreinte carbone du portefeuille actions
(teqCO₂/K€ investi)

51%
de réduction
de l'empreinte carbone
du portefeuille d'actions
depuis 2014

Empreinte carbone du portefeuille immobilier
(kgeqCO₂/m²)

37 %
de réduction
de l'empreinte carbone
du portefeuille immobilier
depuis 2006

INVESTISSEMENTS SIGNIFICATIFS EN FAVEUR DE LA TRANSITION ÉNERGÉTIQUE

Encours d'investissements verts
(M€)

EXEMPLE DE BÂTIMENTS VERTS : NOUVEL IMMEUBLE DE BUREAUX EN FINLANDE

Description du projet

- Actif : Kasarminkatu 21, Helsinki, Finlande
- Description : 17 000 m² (bureaux, restaurants, zone commerciale)
- Situation : centre-ville historique d'Helsinki (première construction neuve dans ce quartier depuis plusieurs décennies)

Principales caractéristiques

- Certification : LEED Platinum
- Part de financement de CNP Assurances : 100 %

Kasarminkatu 21 – Helsinki – Finlande

EXEMPLE DE BÂTIMENTS VERTS : NOUVELLES RÉSIDENCES SENIORS EN FRANCE

Description du projet

- Actifs : trois nouveaux projets de résidences seniors
- Description : 340 logements au total répartis sur trois villes en France
- Situation : Toulon (sud de la France), Perros-Guirec (Bretagne) et Lagny (région parisienne)

Principales caractéristiques

- Certifications : NF Logement HQE, RT2012
- Part de financement de CNP Assurances : 100 %

Résidence seniors – Toulon – France

Résidence seniors – Perros-Guirec – France

RÉDUCTION DE L'EMPREINTE CARBONE DU PORTEFEUILLE IMMOBILIER

➤ Analyse systématique de l'amélioration de la performance énergétique avant d'entamer une rénovation

- Projet Greco lancé par CNP Assurances en 2012 afin de réduire les émissions de CO₂ et la consommation d'énergie

➤ Où en sommes-nous ?

- Réduction de l'empreinte carbone du portefeuille immobilier de 40 % en kgeqCO₂/m² entre 2006 et 2021 : **objectif de 93 % atteint à fin 2019**
- **6,9 kteqCO₂ d'émissions évitées en cumul depuis 2008**

Carbone évité (teqCO₂)

● Carbone évité lié aux travaux de l'année ● Carbone évité lié à l'ensemble des travaux réalisés depuis 2008

EXEMPLE DE BÂTIMENTS VERTS : VASTE RESTRUCTURATION D'UN IMMEUBLE DES ANNÉES 1970

Description du projet

- Projet : 85-89 rue Richelieu, Paris 2^e
- Description : vaste restructuration d'un immeuble de bureaux de 32 000 m² en centre-ville avec zone commerciale en rez-de-chaussée
- Situation : Paris quartier central des affaires

Principales caractéristiques

- Certifications : BREAM Excellent, BBC Effinergie Rénovation, HQE Renovation Excellent, WELL Argent
- Part de financement de CNP Assurances : 100 %

Richelieu - Paris - France
Wilmotte & Associés

EXEMPLE DE BÂTIMENTS VERTS : RÉNOVATION D'IMMEUBLES EXISTANTS DANS PARIS

Description du projet

- | | |
|---|---|
| <ul style="list-style-type: none"> ▪ Actif : Îlot 14, Paris 19^e ▪ Description : 25 000 m² d'immeubles résidentiels (338 logements) et zone commerciale en rez-de-chaussée ▪ Rénovation et travaux d'isolation permettant une amélioration significative (>40 %) de la performance énergétique | <ul style="list-style-type: none"> ▪ Actif : Ancienne Comédie, Paris 6^e ▪ Description : 1 000 m² d'immobilier à usage mixte – bureaux & résidentiel (4 logements) ▪ Restructuration et reconversion d'un vieil immeuble de bureaux en centre-ville en immeuble à usage mixte |
|---|---|

Principales caractéristiques

Îlot 14	Ancienne Comédie
<ul style="list-style-type: none"> ▪ Certification : BBC Effinergie Rénovation ▪ Part de financement de CNP Assurances : 100 % 	<ul style="list-style-type: none"> ▪ Certification : BBCA Rénovation ▪ Part de financement de CNP Assurances : 100 %

Îlot 14 – Paris – France
Nowak Architecte

Etat existant

Etat futur

Ancienne Comédie – Paris – France
Raf Listowski Architecte

CNP ASSURANCES EST LE 1^{ER} PROPRIÉTAIRE PRIVÉ DE FORÊTS EN FRANCE

Carte de la diversité des essences

Sources : Société Forestière/IGN - Date : 27/02/2020

- 56 537 hectares de forêts, soit 5,4 fois la superficie de Paris
- Principaux critères ESG : **gestion durable (certification PEFC) et préservation de la biodiversité**
- En 2019, nos forêts ont contribué :
 - à capturer **0,2 MteqCO₂**
 - à stocker entre **14 et 16 MteqCO₂**

EXEMPLE D'ACTIFS VERTS : FORÊTS CERTIFIÉES

Forêt de Nan – Haute-Saône – France

Reforestation – Knows and Keltie – Écosse

Description du projet

- | | |
|--|---|
| <ul style="list-style-type: none"> Actif : Forêt de Nan (Haute-Saône) Situation : France Description : 936 hectares | <ul style="list-style-type: none"> Actif : Woodland Invest Situation : Écosse Description : 1 723 hectares |
|--|---|

Principales caractéristiques

Forêts françaises	Forêts écossaises
<ul style="list-style-type: none"> Certification : PEFC Part de financement de CNP Assurances : 100 % 	<ul style="list-style-type: none"> Certification : PEFC Part de financement de CNP Assurances : 100 %

CNP ASSURANCES

GESTION DES RISQUES CLIMATIQUES

➤ Comité risque climatique

Le comité risque climatique trimestriel
(direction des investissements, département RSE, direction technique Groupe et direction des risques Groupe)
suit les actions pour la prise en compte du risque climatique
dans toutes les composantes de l'activité

➤ Analyse des risques climatiques

À fin 2018, 72 % des actifs étaient
soumis à une analyse des risques
physiques

- **Portefeuilles immobilier, forestier, d'actions, d'obligations *corporate* et souveraines** : cartographie des risques physiques obtenue par simulation de différents scénarios d'augmentation des températures
- **Portefeuille d'actions** : alignement sur un indicateur de référence attribuant une pondération forte aux entreprises engagées dans la transition énergétique
- **Portefeuilles d'actions et d'obligations *corporate*** : mesure et présentation de l'empreinte carbone, comparaison par secteur à un scénario cohérent avec l'accord de Paris
- **Portefeuilles d'actions, d'obligations *corporate* et souveraines** : mesure et présentation de l'empreinte carbone des températures du portefeuille

À fin 2018, 79 % des actifs étaient
soumis à une analyse des risques
de transition

PUBLICATIONS ET CONTACTS

Bilan RSE 2019

**Rapport sur
l'investissement
responsable 2019**

**Politique d'engagement
actionnarial 2020**

**Politique d'engagement
actionnarial 2019**

➤ Plus d'informations sur notre site :
<https://www.cnp.fr/le-groupe-cnp-assurances/qui-sommes-nous/nos-engagements-rse>

INVESTISSEURS & ANALYSTES

Nicolas Legrand | +33 (0)1 42 18 65 95
Jean-Yves Icole | +33 (0)1 42 18 86 70
Typhaine Lissot | +33 (0)1 42 18 83 66
Julien Rouch | +33 (0)1 42 18 94 93

infofi@cnp.fr ou debtir@cnp.fr

RSE

Vincent Damas | +33 (0)1 42 18 71 31
Elisabeth Michaux | +33 (0)1 42 18 74 45

5

Annexes

ALLOCATION D'ACTIFS À FIN 2019

337 MD€ D'ENCOURS HORS UC

PORTEFEUILLE OBLIGATAIRE PAR TYPE D'ÉMETTEUR

PORTEFEUILLE OBLIGATAIRE PAR MATURITÉ

PORTEFEUILLE OBLIGATAIRE PAR RATING*

Données de gestion non auditées au 31 décembre 2019

* Second best rating : méthode qui vise à retenir la deuxième meilleure note attribuée à une émission par les trois agences de notation S&P, Moody's et Fitch (données hors UC au 31 décembre 2019)

