

Assurons
un monde
plus ouvert

PRÉSENTATION RSE

Juillet 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

LEADER SUR LE MARCHÉ

2^{ème} en France ⁽¹⁾
3^{ème} au Brésil ⁽¹⁾

FORTES PERSPECTIVES DE CROISSANCE

Renouvellement des principaux partenariats en France, en Europe et en Amérique latine

PERFORMANCE FINANCIÈRE RÉSILIENTE

Résultat net positif et distribution d'un dividende stable ou croissant depuis l'introduction en Bourse en 1998 ⁽²⁾
Faible taux garanti des passifs des contrats d'épargne en France, de 0,23 % à fin 2019

EFFICIENCE *BEST-IN-CLASS*

2^{ème} assureur vie le plus efficient en Europe (ratio de frais généraux) ⁽³⁾
Objectif de réduction récurrente de la base de coûts de 45 M€ en année pleine par rapport à 2018 à horizon 2021

SOLIDITÉ FINANCIÈRE

Taux de couverture du SCR Groupe de 227 % au 31 décembre 2019 (formule standard sans mesures transitoires)
Notation de solidité financière A1/A attribuée par Moody's/S&P (assortie dans les deux cas d'une perspective stable)

RESPONSABILITÉ SOCIÉTALE ET ENVIRONNEMENTALE (RSE)

Une démarche RSE en ligne avec les objectifs de développement durable des Nations Unies
Un investisseur responsable qui s'engage à contribuer à l'objectif climat 1,5°C

(1) Au regard du chiffre d'affaires

(2) Concernant le dividende 2019, le conseil d'administration a décidé de modifier l'ordre du jour de l'assemblée générale du 17 avril 2020 afin de proposer d'affecter l'intégralité du résultat de l'année 2019 en report à nouveau en lieu et place du versement d'un dividende. Le conseil d'administration procédera à des évaluations régulières au cours des prochains 5 mois pour voir si et dans quelles conditions une autre assemblée générale peut être tenue pour approuver la distribution de dividendes au titre de l'année 2019.

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

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⁾)

(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

FRANCE

- Leader sur le marché de l'assurance vie en France avec 13 % 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

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

Autres investisseurs dont:

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%

La Banque Postale

Détenue en totalité par le Groupe La Poste

Détenue à 66% par la Caisse des Dépôts⁽¹⁾ et à 34% par l'Etat

Données au 25 mai 2020. Information sur les autres investisseurs au 31 décembre 2019.

(1) Détenue en totalité par l'Etat

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

Au 31 décembre 2019

(1) En euros : garantie du capital à tout moment. En unités de compte (UC) : aucune garantie du capital.

(2) Résultat brut d'exploitation (RBE) hors compte propre

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

NOTRE RÉPONSE A LA CRISE DU COVID-19

- Assureur responsable de premier plan, CNP Assurances a rapidement agi pour accompagner l'ensemble de nos parties prenantes
 - Pour nos **clients**, l'accès aux garanties a été simplifié et accéléré et des échéances de prime ont été reportées
 - Allant au-delà de nos obligations contractuelles, nous avons dédié 50 M€ à la prise en charge des arrêts de travail des **employés** pour des raisons telles que la garde d'enfants
 - Nous avons versé 24 M€ au fonds de solidarité mis en place par le gouvernement français pour soutenir les **TPE** et les **professionnels indépendants**
 - Nous participons au programme d'investissement de 1,5 Md€ mis en place par les assureurs français pour aider les **PME** à rebondir. Ce programme à long terme soutiendra également le **secteur de la santé** grâce à la création d'un fonds dédié
 - Pour montrer notre soutien et notre gratitude aux **soignants**, nous leur avons fourni des repas et des masques et financé la recherche médicale sur le Covid-19
 - Pour les **personnes les plus vulnérables**, telles que les femmes à risque de violence domestique, les étudiants en situation de précarité et les personnes âgées isolées, nous avons intensifié notre soutien financier

- Vivre avec le risque de pandémie génère des besoins de protection inédits
 - Pour y répondre, CNP Assurances explore dès à présent de **nouvelles solutions** en matière d'offre, de service et de relation client
 - Elle participe également aux travaux de la profession pour construire le **futur régime de catastrophe sanitaire**

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

36 % de femmes au
Comité exécutif

99/100 en matière d'égalité
femmes-hommes*

16 % de seniors parmi les
collaborateurs

7 % de collaborateurs handicapés

9 % de taux de turnover annuel

* Score obtenu à l'index d'égalité professionnelle femmes-hommes publié par le Ministère du Travail pour les entreprises de plus de 1 000 salariés, juillet 2020

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

88 %

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 leaders du secteur de l'assurance en termes de notation ESG

NOTATIONS ESG

➤ 5^{ème} sur 49 assureurs européens

➤ Dans le top 3 sur 173 assureurs dans le monde

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

➤ 21^{ème} sur 146 assureurs dans le monde

➤ 6^{ème} sur 80 assureurs dans le monde

➤ 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

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'unités de compte responsables,
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 sur les questions de gouvernance et de transition vers une économie bas carbone
 - Une attention particulière est donnée 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

* ISR, Greenfin, Finansol

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 visant une exposition au charbon thermique de son portefeuille d'investissements nulle d'ici 2030 dans les pays de l'Union Européenne et de l'OCDE, et d'ici 2040 dans le reste du monde
- en désinvestissant dès aujourd'hui des 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, disposant d'une capacité de production d'électricité à partir de charbon thermique supérieure à 5 GW ou produisant plus de 10 millions de tonnes de charbon thermique par an
- en refusant d'investir dans les entreprises développant de nouvelles centrales à charbon, mines de charbon ou infrastructures contribuant à l'exploitation du charbon thermique
- en revoyant à échéance régulière les critères d'exclusion de son portefeuille d'investissements
- 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 du secteur afin de les encourager à abandonner leurs nouveaux projets de charbon thermique et à adopter et mettre en œuvre un plan de désengagement des actifs existants

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€)

76 %
de hausse de l'encours
d'investissements verts
depuis 2017

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 atteint à 93 % à fin 2019**
 - **6,9 kteqCO₂ d'émissions cumulées évitées 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 : RESTRUCTURATION D'UN IMMEUBLE DES ANNÉES 1970

Description du projet

- Projet : 85-89 rue Richelieu, Paris 2^e
- Description : 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 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 ▪ Restructuration et reconversion d'un vieil immeuble de bureaux 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

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 %

GESTION DES RISQUES CLIMATIQUES

➤ Comité risque climatique

Le comité risque climatique trimestriel (direction des investissements, direction technique, direction des risques, département RSE) suit le plan d'action pour intégrer la gestion du risque climatique dans toutes les composantes de l'activité du groupe

➤ Analyse des risques climatiques

À fin 2019, 79 % 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

À fin 2019, 79 % des actifs étaient soumis à une analyse des risques de transition

- **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 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 de la température du portefeuille

PUBLICATIONS ET CONTACTS

Bilan RSE 2019

Politique d'engagement actionnarial 2020

Rapport sur l'investissement responsable 2019

Compte-rendu de la 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)

