

Annexes Financières au 31 décembre 2007

Mars 2008


Nouvelle présentation du résultat

- ▼ RBE = Produit Net d'Assurance – Frais
 - = le résultat opérationnel comptable hors effet des marchés sur le portefeuille trading – plus-values nettes actions et immobilier contribuant à la formation du résultat – éventuels éléments exceptionnels
- ▼ Concentration de l'effet des réévaluations sur le résultat net
- ▼ Déclinaison par métier et par pays

Nouvelle présentation du résultat

- ▼ La décomposition du résultat à partir d'un RBE jusqu'au résultat net publié permet d'appuyer la communication sur un agrégat :
 - Avant impôt
 - Avant charges de financement
 - Avant minoritaires
 - Avant plus-values nettes Actions et Immobilier
 - Avant éléments exceptionnels
 - Avant effet des marchés sur Portefeuilles Trading

- ▼ Tableau de passage entre RBE et résultat opérationnel publié
 - ▶ RBE = Résultat opérationnel
 - effet des marchés sur Portefeuilles Trading
 - plus-values nettes Actions et Immobilier

	31/12/2007	31/12/2006	Variation 2007/2006 en %
Résultat opérationnel	1 988	1 804	10,2%
Plus values nettes Actions et Immobilier	-91	-124	-26,3%
+/- Effet des marchés sur Portefeuilles Trading	-59	-162	-63,4%
Résultat brut d'exploitation	1 837	1 518	21,0%

Formation du Résultat Brut d'Exploitation par pays

Normes IFRS, en M€

	2007/2006		France		Italie (2)		Brésil		Autres (3)	
Chiffre d'affaires	31 530	-1,4%	27 028	-3,1%	2 919	0,6%	1 146	24,0%	438	40,5%
Encours (1)	235 518	8,3%	217 231	8,0%	13 374	-1,6%	2 996	31,5%	1 917	327,1%
Marge avant frais (PNA)	2 572	16,2%	1 949	15,5%	131	12,9%	421	18,8%	71	29,1%
Frais de gestion	-735	5,8%	-551	4,1%	-35	10,8%	-108	10,2%	-41	14,5%
RBE	1 837	21,0%	1 398	20,7%	96	14,0%	313	17,1% (4)	30	29,1%

(1) Hors PB différée

(2) CNP Capitalia Vita

(3) Portugal, Argentine, Espagne, Succursales et Cofidis

(4) Evolution Caixa Seguros à change constant

Résultat courant hors plus values par pays

Normes IFRS, en M€

	31/12/2007	31/12/2006	Variation 2007/2006 en %	Variation 2007/2006 en % Proforma
France (1)	961	704	36,6%	20,6%
Etranger (2)	159	127	25,0%	16,7%
dont Caixa Seguros (Brésil)	104	86	20,7%	16,0%
dont CNP Capitalia Vita (Italie)	34	28	24,7%	24,7%
Résultat net courant hors PV	1 120	831	34,8%	20,0%

(1) Y compris Assurbail, Sicac et CNP Immobilier

(2) dont succursales et Cofidis International

Résultat Brut d'Exploitation sectoriel par pays

Normes IFRS, en M€

	31/12/2007	Variation 2007/2006 en %
Résultat brut d'exploitation total	1 837	21%
Dont Epargne	1 089,8	16%
France	977,4	
Autres pays d'Europe (1)	70,0	
Amérique Latine (2)	42,4	
Dont Retraite	158,0	21%
France	109,2	
Autres pays d'Europe (1)	15,7	
Amérique Latine (2)	33,1	
Dont Risque	529,1	28%
France	310,9	
Autres pays d'Europe (1)	19,7	
Amérique Latine (2)	198,5	

(1) Portugal, Italie, succursales et Cofidis

(2) Brésil et Argentine

Contribution par pays des sociétés au RBE

Normes IFRS, en M€

	31/12/2007	31/12/2007 Proforma	31/12/2006	Variation 2007/2006 en % Proforma
France (1)	1 398	1 398	1 158	20,7%
Caixa Seguros (Brésil) (3)	313	300	256	17,1%
CNP Capitalia Vita (Italie) (3)	96	96	84	14,0%
Autres (hors de France) (2) (3)	30	21	20	7,7%
RBE	1 837	1 815	1 518	19,6%

(1) y compris Assurbail, Sicac et CNP Immobilier

(2) dont succursales et Cofidis International

(3) après amortissement de l'inforce

Résultat brut d'exploitation en France

Normes IFRS, en M€

	31/12/2007	31/12/2007 Proforma	31/12/2006	Variation 2007/2006 en % Proforma	Variation 2007/2006 en %
Résultat brut d'exploitation	1 398	1 398	1 158	20,7%	20,7%
- Charges de financement & mises en équivalence	-56	-56	-56	0,0%	0,0%
- Impôts	-363	-364	-274	32,8%	32,7%
- Intérêts minoritaires	-18	-129	-125	3,7%	-86,0%
Résultat net courant hors plus-values	961	849	704	20,6%	36,6%
Plus values nettes Actions et Immobilier	58	74	71	3,5%	-18,5%
Résultat net courant	1 019	923	775	19,1%	31,5%
+/- Effet des marchés sur Portefeuilles Trading	43	37	104	-64,4%	-58,5%
Résultat net publié hors loi de Finances	1 063	960	879	9,2%	20,8%
+ Effet Loi de finances			139		
Résultat net publié			1 018	-5,7%	4,4%

Part du groupe

Résultat brut d'exploitation en Italie CNP Capitalia Vita

Normes IFRS, en M€

		31/12/2007	31/12/2006	Variation 2007/2006 en %
Résultat brut d'exploitation		96	84	13,7%
- Charges de financement & mises en équivalence		-5	-4	29,7%
- Impôts		-31	-33	-4,3%
- Intérêts minoritaires		-25	-20	24,6%
Part du groupe	Résultat net courant hors plus-values	34	28	24,7%
	Plus values nettes Actions et Immobilier	0	0	Ns
	Résultat net courant	34	28	25,1%
	+/- Effet des marchés sur Portefeuilles Trading	0	0	Ns
	Résultat net publié	34	28	22,5%

Résultat brut d'exploitation au Brésil Caixa Seguros

Normes IFRS, en M€

	31/12/2007	31/12/2007 Proforma	31/12/2006	Variation 2007/2006 en % Proforma
Résultat brut d'exploitation	313	301	256	17,3%
- Charges de financement & mises en équivalence	0	0	0	Ns
- Impôts	-97	-93	-77	21,4%
- Intérêts minoritaires	-112	-107	-93	15,2%
Résultat net courant hors plus-values	104	100	86	16,0%
Plus values nettes Actions et Immobilier	0	0	0	Ns
Résultat net courant	104	100	86	16,0%
+/- Effet des marchés sur Portefeuilles Trading	0	0	0	Ns
Résultat net publié	104	100	86	16,0%

Part du groupe

Normes IFRS, en M€

Actifs hors UC	Réévaluations 31/12/2006	31/12/2007				Actifs en valeur bilan 31/12/2007	Répartition hors UC
		Réévaluations	Actifs hors réévaluation 31/12/2007	% (hors UC)			
Obligations et assimilés	3 828,7	-800,4	170 896,3	82,81%	170 095,9	77,50%	
Actions et assimilés	11 866,0	11 236,8	24 405,6	11,83%	35 642,4	16,24%	
Immobilier et participations	1 753,0	2 413,0	4 040,6	1,96%	6 453,6	2,94%	
Instruments financiers à terme	-222,4	54,6	461,9	0,22%	516,5	0,24%	
Prêts et avances			2 088,4	1,01%	2 088,4	0,95%	
Autres	59,6	196,8	4 481,1	2,17%	4 677,9	2,13%	
Total des actifs hors UC	17 284,9	13 100,8	206 373,9	100%	219 474,7	100%	

Actifs en UC	41 634,3
dont obligations	14 828,3
dont actions	25 564,1
dont immeubles de placement	1 117,1

Total des actifs (nets des IFT au passif)	261 109,0
--	------------------

Comptes consolidés IFRS du groupe CNP Assurances au 31/12/2007

Récurrence des passifs

Normes IFRS, en M€

	31/12/2007		31/12/2006			
Passifs relatifs aux contrats début hors PB différée	217 544	100,00%	197 849	100,00%		
- Primes	30 173	}	30 623	}		
- Prestations	-20 326		4,5%		-18 376	6,2%
- Variation des contrats en UC + revalorisation accordée	7 903		3,6%		8 360	4,2%
- Autres mouvements (transfert portefeuille, changement hypothèses...)	224				-912	
Passifs relatifs aux contrats fin hors PB différée	235 518	108,3%	217 544	110,0%		
PB différée début	12 133	100,00%	14 533	100,00%		
Variation de la PB différée passive	-3 458		-2 400			
PB différée fin	8 675	139,9%	12 133	119,8%		