

PARIS, 6 MAI 2015

Indicateurs d'activité T1 2015

- > **Chiffre d'affaires** en hausse de 10% en publié, bénéficiant d'effets de change positifs

Variation en comparable (à taux de change constant) :

- > **Chiffre d'affaires** en hausse de 2% à 31,5 milliards d'euros, soutenu par la croissance de toutes les lignes de métiers
- > **Chiffre d'affaires en vie, épargne, retraite** en hausse de 2% à 17,5 milliards d'euros ; **Volume des affaires nouvelles (APE)** en hausse de 4% à 1,9 milliard d'euros ; **Valeur des affaires nouvelles (VAN)** en hausse de 1% à 0,6 milliard d'euros ; **collecte nette** à +3,9 milliards euros
- > **Chiffre d'affaires de l'activité dommages** en hausse de 2% à 11,4 milliards d'euros, soutenu par la croissance à la fois en assurance des entreprises et des particuliers
- > **Chiffre d'affaires de la gestion d'actifs** en hausse de 7% à 1,0 milliard d'euros, avec une **collecte nette** s'élevant à +19,1 milliards d'euros

Indicateurs d'activité : Chiffres clés				
En milliards d'euros	T1 2014	T1 2015	Var. en publié	Var. en comparable
Vie, épargne, retraite – chiffre d'affaires	15,8	17,5	+10%	+2%
Collecte nette	+1,8	+3,9		
APE	1,6	1,9	+14%	+4%
VAN	0,6	0,6	+10%	+1%
Marge VAN/APE (%)	34%	33%	-1 pt	-1 pt
Dommages – chiffre d'affaires	10,4	11,4	+10%	+2%
Assurance internationale – chiffre d'affaires	1,3	1,5	+9%	+6%
Gestion d'actifs – chiffre d'affaires	0,8	1,0	+23%	+7%
Collecte nette	+1,5	+19,1		
Chiffre d'affaires total	28,5	31,5	+10%	+2%

« Au cours du premier trimestre de la cinquième et dernière année de notre plan stratégique Ambition AXA, la croissance du chiffre d'affaires s'est poursuivie dans toutes nos lignes de métiers, illustrant de nouveau la pertinence de nos choix stratégiques sur le long terme. Notre bonne performance opérationnelle a été complétée par l'évolution positive des taux de change, qui met en évidence la diversification géographique du Groupe », a déclaré **Denis Duverne**, Directeur général délégué d'AXA.

« En vie, épargne, retraite, la dynamique de croissance des affaires nouvelles se poursuit, avec des marges élevées et une collecte nette en progression. Le chiffre d'affaires de notre activité dommages poursuit sa hausse, s'appuyant à la fois sur nos bonnes performances dans les marchés à forte croissance et sur nos positions de leader dans les marchés matures. Dans la gestion d'actifs, nous avons enregistré une collecte nette positive pour le dixième trimestre consécutif, mettant ainsi en lumière la qualité et la constance des performances réalisées par nos gestionnaires d'actifs. »

« Après ce très bon début d'année, nous sommes sur la bonne voie pour réussir notre plan stratégique Ambition AXA en 2015. La solidité de notre bilan est une fois de plus prouvée par la robustesse de notre solvabilité économique dans un contexte de mouvements historiques des taux d'intérêts, tant en terme de baisse de leur rendement qu'en terme de hausse de leur volatilité implicite. »

« Nous poursuivons notre transformation numérique, entre autres en investissant dans de jeunes entreprises prometteuses du secteur des technologies financières et en exploitant le potentiel des outils numériques et des objets connectés afin de mieux protéger nos clients. Nous continuerons à transformer notre Groupe pour nous rapprocher toujours plus de nos clients et créer ainsi de la valeur sur le long terme pour tous nos partenaires. »

Chiffres clés

INDICATEURS D'ACTIVITE	<p>Le chiffre d'affaires¹ est en hausse de 2% en base comparable et de 10% en publié, la différence provenant essentiellement de l'appréciation des principales devises face à l'euro. Cette hausse de 2% en base comparable est soutenue par la croissance de toutes les lignes de métiers :</p> <ul style="list-style-type: none"> ● Le chiffre d'affaires vie, épargne, retraite augmente de 2%, soutenu à la fois par les marchés matures et les marchés à forte croissance ; ● Le chiffre d'affaires de l'activité dommages progresse de 2%, bénéficiant d'une hausse globale des tarifs de 1,9% en moyenne ; ● Le chiffre d'affaires de la gestion d'actifs augmente de 7%, principalement grâce à la hausse des commissions de gestion liée à la croissance des actifs gérés moyens. <p>Vie, épargne, retraite :</p> <ul style="list-style-type: none"> ● Le volume des affaires nouvelles (APE²) augmente de 4%, soutenu principalement par (i) la Prévoyance et Santé³, grâce à la croissance des ventes en région Asie du Sud-Est, Inde et Chine, qui a plus que compensé les effets induits par la poursuite du repositionnement en assurance vie collective en Suisse initié au T1 2014, et par (ii) les Unités de Compte, grâce au succès des produits multi-supports⁴ et des initiatives commerciales en Europe continentale. Cela est en partie compensé par la diminution des ventes en Fonds Général – Epargne, en ligne avec la stratégie. ● La marge sur affaires nouvelles diminue de 1 point à 33%, reflétant principalement un mix d'activité moins favorable et un impact négatif de la baisse des taux d'intérêt sur les produits d'épargne retraite en unités de compte « GMxB » aux Etats-Unis, partiellement compensés par un mix pays plus favorable et par une baisse des coûts unitaires. La valeur des affaires nouvelles⁵ augmente de 1% à 0,6 milliard d'euros. ● La collecte nette en vie, épargne, retraite atteint +3,9 milliards d'euros, soutenue par (i) la Prévoyance et Santé avec +3,8 milliards d'euros, en particulier grâce à la Suisse, à la France et au Japon, et par (ii) les contrats en Unités de Compte avec +0,7 milliard d'euros, en particulier grâce à la France et à Hong Kong. Cela est en partie compensé par la poursuite de la décollecte nette en Fonds Général – Epargne avec -0,9 milliard d'euros, en ligne avec la stratégie. Les OPCVM et autres ont enregistré +0,4 milliard d'euros de collecte nette, principalement en raison d'un nouveau contrat exceptionnel significatif en France.
SOLVABILITE	<p>Ratios de solvabilité au 31 mars 2015 :</p> <ul style="list-style-type: none"> ● Ratio de solvabilité I à 279%, en hausse de 13 points par rapport à 266% au 31 décembre 2014. ● Ratio de solvabilité économique⁶ estimé à environ 190%, en baisse de 11 points par rapport à 201% au 31 décembre 2014. Cette évolution est principalement due à un pic du niveau <i>spot</i> de la volatilité implicite des taux d'intérêt à la fin du trimestre (-9 points) et à la baisse du niveau des taux d'intérêt, en partie compensées par la contribution du rendement opérationnel.
GESTION DU CAPITAL	<p>Transactions significatives annoncées depuis le 1^{er} janvier 2015 :</p> <ul style="list-style-type: none"> ● Finalisation de l'acquisition d'une participation de 7% dans Africa Re pour un montant de 54 millions d'euros, annoncée le 17 mars 2015 ; ● Finalisation de l'acquisition de 100% de BRE Assurance, la filiale d'assurance dommages de mBank en Pologne, et lancement du partenariat avec mBank en Pologne pour un montant de 140 millions d'euros, annoncés le 30 mars 2015.

Tous les commentaires sont à base comparable (change, méthodologie et périmètre constants).

Les hypothèses actuarielles et financières ne sont pas mises à jour sur une base trimestrielle pour le calcul de la VAN, à l'exception des taux d'intérêt qui sont couverts lors de la vente de produits de type « Variable Annuity ». Ces hypothèses seront mises à jour à fin 2015.

Les montants mentionnés ne sont pas audités. Les APE et la VAN sont en ligne avec la publication de l'EEV du Groupe et ne sont pas des mesures définies par la réglementation comptable. La direction d'AXA utilise ces mesures de performance pour l'évaluation de l'activité vie, épargne, retraite d'AXA ; elle estime que la présentation de ces mesures donne des informations utiles et importantes aux actionnaires et investisseurs.

Vie, Epargne, Retraite

Chiffres clés	Volume des affaires nouvelles (APE)			Valeur des affaires nouvelles (VAN)			Marge sur affaires nouvelles	
	T1 2014	T1 2015	%var	T1 2014	T1 2015	%var	T1 2014	T1 2015
En millions d'euros								
Prévoyance et Santé	639	716	+2%	352	371	-4%	55%	52%
Unités de Compte	567	632	+2%	163	192	+6%	29%	30%
Fonds Général – Epargne	245	249	-1%	34	38	+12%	14%	15%
OPCVM et autres	190	270	+24%	11	17	+42%	6%	6%
Total	1 640	1 866	+4%	560	618	+1%	34%	33%
<i>dont marchés matures</i>	<i>1 402</i>	<i>1 499</i>	<i>-1%</i>	<i>442</i>	<i>460</i>	<i>-2%</i>	<i>32%</i>	<i>31%</i>
<i>dont marchés à forte croissance</i>	<i>238</i>	<i>368</i>	<i>+33%</i>	<i>118</i>	<i>158</i>	<i>+12%</i>	<i>49%</i>	<i>43%</i>

Les affaires nouvelles (APE) augmentent de 4% en base comparable et de 14% en publié, la différence provenant essentiellement de l'appréciation des principales devises face à l'euro. Cette croissance de 4% est soutenue par (i) la Prévoyance et Santé, grâce à la croissance des ventes en région Asie du Sud-Est, Inde et Chine qui a plus que compensé les effets induits par la poursuite du repositionnement d'assurance vie collective en Suisse débuté au T1 2014, et par (ii) les Unités de Compte, grâce au succès des produits multi-supports et des initiatives commerciales en Europe continentale. Cette augmentation est en partie compensée par la diminution des ventes en Fonds Général – Epargne, en raison de l'accent stratégique mis sur les produits de Prévoyance et Santé et en Unités de Compte. L'augmentation des ventes d'OPCVM et autres est principalement liée à un nouveau contrat significatif et exceptionnel en France.

Les APE des marchés à forte croissance augmentent de 33%, soutenues principalement par la région Asie du Sud-Est, Inde et Chine ainsi que par Hong Kong. Les APE des marchés matures diminuent de 1%, en raison principalement du Royaume-Uni, de la Suisse et de la Belgique.

- **Les APE de la Prévoyance et Santé** (38% du total) augmentent de 2%, principalement soutenues par la région Asie du Sud-Est, Inde et Chine grâce à une bonne dynamique commerciale et au lancement de nouveaux produits. Cette augmentation est en partie compensée par la poursuite du repositionnement du portefeuille de produits en vie collective initié au T1 2014 en Suisse.
- **Les APE des Unités de Compte** (34% du total) augmentent de 2%, soutenues par (i) la France, l'Italie et l'Allemagne grâce au succès des produits multi-supports et des initiatives commerciales visant à promouvoir les produits en Unités de Compte, (ii) la région Asie du Sud-Est, Inde et Chine et (iii) Hong Kong en raison de plusieurs contrats exceptionnels et de l'impact différé des ventes réalisées en anticipation de changements réglementaires au 1^{er} janvier 2015. Cette augmentation est en partie compensée par une diminution des ventes de contrats de retraite collective au Royaume-Uni.
- **Les APE du Fonds Général – Epargne** (13% du total) diminuent de 1% principalement impactées par (i) la France, reflétant les efforts continus pour accroître la part des contrats en Unités de Compte mais également la non-récurrence de plusieurs contrats significatifs en épargne individuelle souscrits au T1 2014, et par (ii) la Belgique, l'Espagne et l'Allemagne, en accord avec la stratégie de réduction des ventes de Fonds Général – Epargne. Cette diminution est partiellement compensée par une progression des ventes à Hong Kong et en Italie.

La **marge sur affaires nouvelles** diminue de 1 point à 33%, reflétant principalement un mix d'activité moins favorable et l'impact négatif de la baisse des taux d'intérêt sur les produits d'épargne retraite en Unités de Compte « GMxB » aux Etats-Unis, partiellement compensés par un mix pays plus favorable et une baisse des coûts unitaires.

Par conséquent, la **valeur des affaires nouvelles** augmente de 1% à 0,6 milliard d'euros.

Dommages

Chiffres clés	Chiffre d'affaires			Hausses de tarifs T1 2015
	T1 2014	T1 2015	% var.	% var.
En milliards d'euros				
Particuliers	5,7	6,2	+2%	+1,8%
Entreprises	4,7	5,2	+1%	+2,1% ⁷
Autres	0,0	0,0	n.s.	
Total	10,4	11,4	+2%	+1,9%
<i>dont marchés matures</i>	8,7	9,3	+1%	+1,9%
<i>dont marchés à forte croissance</i>	1,1	1,5	+8%	+2,5%
<i>dont Direct</i>	0,6	0,7	+4%	+2,2%

Le **chiffre d'affaires de l'activité dommages** augmente de 2% en comparable et de 10% en publié, la différence provenant de l'appréciation des principales devises face à l'euro. Cette croissance de 2% est principalement expliquée par une augmentation des tarifs de 1,9% en moyenne. L'assurance de particuliers est en croissance de 2% et l'assurance des entreprises de 1%.

- Le **chiffre d'affaires des marchés matures** augmente de 1%, principalement soutenu (i) par l'Allemagne grâce à une amélioration du positionnement tarifaire sur l'automobile pour les particuliers ainsi qu'à une hausse des prix significative sur les renouvellements en assurance habitation, (ii) par le Royaume-Uni et l'Irlande principalement soutenus par une forte croissance de l'assurance santé à la fois sur les segments des particuliers et des entreprises, et (iii) par la France, grâce à la poursuite de la hausse des prix, qui fait plus que compenser la baisse des volumes en assurance de particuliers et la souscription plus sélective en assurance des entreprises. Cette croissance est partiellement compensée par l'Espagne, en raison d'une volonté d'améliorer la rentabilité dans un contexte de ralentissement continu du marché, donnant lieu à une souscription plus sélective ainsi qu'à une baisse de la prime moyenne.
- Le **chiffre d'affaires des marchés à forte croissance** augmente de 8%, soutenu par un fort développement de l'assurance santé, principalement dans la région du Golfe et au Mexique, ainsi que par une amélioration du mix produit de l'assurance automobile en Turquie avec une part plus importante de contrats « tous risques ».
- Le **chiffre d'affaires du Direct** augmente de 4%, en raison de (i) une forte croissance au Royaume-Uni, en Corée du Sud et au Japon, principalement grâce à une dynamique de marché positive et à d'importants renouvellements, (ii) un ralentissement de la croissance en France, notamment dû à une diminution de l'activité provenant des partenariats et (iii) une baisse en Italie et en Pologne due à une politique de souscription axée sur la rentabilité dans des environnements tarifaires plus compétitifs.

Le **chiffre d'affaires de l'activité particuliers** augmente de 2%, principalement grâce à (i) une augmentation moyenne des tarifs de 1,8%, essentiellement en Allemagne, en France, et en Espagne, ainsi que grâce à (ii) une progression des volumes en Direct et dans les pays à forte croissance. Ces hausses ont été en partie compensées par une baisse des volumes au Royaume-Uni et l'Irlande et en Espagne.

Le **nombre de nouveaux contrats nets en assurance de particuliers** s'établit à +107 000, soutenu par +122 000 nouveaux contrats en assurance automobile

principalement en Asie, en Direct et en Allemagne, partiellement compensés par l'Espagne, du fait de la politique de souscription sélective mentionnée précédemment. En assurance habitation, le nombre de nouveaux contrats s'établit à -16 000, essentiellement dû au Royaume-Uni et Irlande en raison de l'impact du non-renouvellement de contrats et de produits non rentables et d'une concurrence accrue.

Le chiffre d'affaires de l'activité d'assurance des entreprises est en hausse de 1%, principalement soutenu par une hausse moyenne des tarifs de 2,1% partiellement compensée par une baisse des volumes, principalement en France en raison d'une politique de souscription sélective.

Gestion d'actifs

Chiffres clés	Chiffre d'affaires			Actifs moyens sous gestion			Collecte nette	
	T1 2014	T1 2015	% var	T1 2014	T1 2015	% var	T1 2014	T1 2015
En milliards d'euros								
AXA IM	0,3	0,3	+8%	534	616	+11%	+4,8	+13,9
AB	0,5	0,6	+6%	349	450	+6%	-3,3	+5,2
Total	0,8	1,0	+7%	883	1 066	+9%	+1,5	+19,1

Le **chiffre d'affaires de la gestion d'actifs** croît de 7% en base comparable ou de 23% en publié, la différence provenant de l'appréciation des principales devises face à l'euro. Cette croissance de 7% est soutenue par une progression à la fois chez AXA IM et AB, reflétant principalement une hausse des commissions de gestion liée à la croissance des actifs moyens sous gestion.

Les **actifs sous gestion s'établissent** à 1 166 milliards d'euros, en hausse de 13% par rapport au 31 décembre 2014 grâce à un effet de change positif, à l'appréciation des marchés et à une collecte nette positive tant chez AXA IM que chez AB.

Les **actifs moyens sous gestion** s'établissent à 1 066 milliards d'euros, en hausse de 9% par rapport au T1 2014.

La **collecte nette en gestion d'actifs** s'élève à 19 milliards d'euros pour le premier trimestre 2015 avec une collecte nette de 14 milliard d'euros chez AXA IM et 5 milliards d'euros chez AB. AXA IM bénéficie d'une collecte nette positive sur tous ses canaux, particulièrement sur les produits de gestion immobilière et obligataire. AB bénéficie d'une collecte nette positive principalement auprès de la clientèle institutionnelle.

Notes

¹ Y compris le chiffre d'affaires de l'activité Banques et holdings, s'élevant à 174 millions d'euros au T1 2015, en hausse de 30% par rapport au T1 2014 (à 134 millions d'euros) et de l'activité d'assurances internationales, s'élevant à 1 454 millions d'euros au T1 2015, augmentant de 6% par rapport au T1 2014 (à 1 331 millions d'euros).

² Les APE (Annual Premium Equivalent) sont la somme de 100% des primes périodiques sur affaires nouvelles et de 10% des primes uniques sur affaires nouvelles. Les APE sont en part du Groupe.

³ Fonds Général – Prévoyance et Santé.

⁴ Les produits multi-supports permettent aux clients d'investir à la fois dans des produits en unités de compte et dans des fonds adossés à l'actif général.

⁵ La Valeur des Affaires Nouvelles est exprimée en part du Groupe.

⁶ Le ratio de solvabilité économique repose sur le modèle interne d'AXA, calibré sur la base d'un choc bicentenaire et tenant en compte de l'équivalence pour les activités aux Etats-Unis. Le modèle interne d'AXA sera soumis à une revue complète et à l'approbation de l'ACPR dans les prochains mois dans le cadre de la mise en œuvre de Solvabilité II, qui sera effective à partir du 1er janvier 2016.

⁷ Seulement les renouvellements.

Définitions

Les marchés à forte croissance en vie, épargne, retraite : APE et VAN : Chine, Colombie, Hong Kong, Inde, Indonésie, Maroc, Mexique, Philippines, Pologne, République Tchèque, Singapour, Slovaquie, Thaïlande et Turquie. Chiffre d'affaires : Colombie, Hong Kong, Indonésie (hors bancassurance), Maroc, Mexique, Pologne, République Tchèque, Singapour, Slovaquie et Turquie.

Les marchés à forte croissance en dommages : Chiffre d'affaires : Colombie, Hong Kong, Malaisie, Maroc, Mexique, Singapour, Thaïlande, Turquie et la région du Golfe.

Europe du Nord, centrale et de l'Est (vie, épargne, retraite et dommages) : Allemagne, Belgique, Luxembourg, Russie (en dommages uniquement), Suisse et Europe centrale et de l'Est (Pologne (uniquement vie, épargne, retraite), République Tchèque et Slovaquie). Les APE et la marge sur affaires nouvelles du Luxembourg ne sont pas modélisés. La Russie (RESO) n'est pas incluse dans le chiffre d'affaires en raison de la consolidation par mise en équivalence.

Asie du Sud-Est, Inde et Chine (vie, épargne, retraite) : APE et VAN : Chine, Inde, Indonésie, Philippines, Singapour et Thaïlande. Chiffre d'affaires : Singapour et les sociétés hors bancassurance en Indonésie. Les opérations en Chine, en Inde, aux Philippines et en Thaïlande et les opérations de bancassurance en Indonésie ne sont pas incluses dans le chiffre d'affaires en raison de la consolidation par mise en équivalence. Les opérations en Malaisie ne sont pas consolidées.

Région Méditerranée et Amérique Latine (vie, épargne, retraite et dommages) : Colombie, Espagne, Grèce, Italie, Maroc, Mexique, Portugal, Turquie et la région du Golfe (en dommages uniquement). Le Liban (en dommages uniquement) n'est pas inclus dans le chiffre d'affaires en raison de la consolidation par mise en équivalence. Les opérations au Nigéria ne sont pas consolidées.

Asie (dommages) : Hong Kong, Malaisie, Singapour et Thaïlande. Les opérations en Chine et en Inde ne sont pas incluses dans le chiffre d'affaires en raison de la consolidation par mise en équivalence. Les opérations en Indonésie ne sont pas consolidées.

Direct (dommages) : AXA Global Direct (Belgique, Corée du Sud, Espagne, France, Italie, Japon, Pologne et Portugal) et opérations Direct au Royaume-Uni. En France, Natio n'est pas inclus dans le chiffre d'affaires en raison de la consolidation par mise en équivalence.

La Hongrie n'est plus consolidée dans les comptes du Groupe AXA depuis le 1^{er} Janvier 2015 en raison de la vente de l'entité.

AXA UA (Ukraine) poursuit ses activités mais est déconsolidée depuis le 1^{er} janvier 2015 pour cause de non-matérialité.

A PROPOS DU GROUPE AXA

Le Groupe AXA est un leader mondial de l'assurance et de la gestion d'actifs, avec 161 000 collaborateurs au service de 103 millions de clients dans 59 pays. En 2014, le chiffre d'affaires IFRS s'est élevé à 92,0 milliards d'euros et le résultat opérationnel à 5,1 milliards d'euros. Au 31 décembre 2014, les actifs sous gestion d'AXA s'élevaient à 1 277 milliards d'euros.

L'action AXA est cotée sur le compartiment A d'Euronext Paris sous le mnémonique CS (ISIN FR0000120628 – Bloomberg : CS FP – Reuters : AXAF.PA). Aux Etats-Unis, l'American Depositary Share (ADS) d'AXA est cotée sur la plateforme de gré à gré OTCQX sous le mnémonique AXAHY.

Le Groupe AXA est présent dans les principaux indices ISR internationaux, dont le Dow Jones Sustainability Index (DJSI) et le FTSE4GOOD.

Il est l'un des membres-fondateurs des Principes pour l'Assurance Responsable (PSI : *Principles for Sustainable Insurance*) de l'Initiative Financière du Programme des Nations Unies pour l'Environnement (PNUE FI), et est signataire des Principes des Nations Unies pour l'Investissement Responsable (UNPRI).

Ce communiqué de presse ainsi que l'information réglementée intégrale publiée par AXA en application des dispositions de l'article L.451-1-2 du Code monétaire et financier et des articles 222-1 et suivants du Règlement général de l'Autorité des marchés financiers (AMF) sont disponibles sur le site Internet du Groupe AXA (www.axa.com).

Relations investisseurs : +33.1.40.75.46.85
Andrew Wallace-Barnett : +33.1.40.75.46.85
Florian Bezault : +33.1.40.75.59.17
Clémence Houssay : +33.1.40.75.73.22

Relations actionnaires individuels :
+33.1.40.75.48.43

Relations presse : +33.1.40.75.46.74
Garance Wattez-Richard : +33.1.40.75.46.42
Hélène Cailliet : +33.1.40.75.55.51
Jean-Baptiste Mounier : +33.1.40.75.46.68

AVERTISSEMENT

Certaines déclarations figurant dans le présent communiqué peuvent contenir des prévisions qui portent notamment sur des événements futurs, des tendances, projets ou objectifs. Ces prévisions comportent, par nature, des risques et des incertitudes, identifiés ou non, et peuvent être affectées par de nombreux facteurs susceptibles de donner lieu à un écart significatif entre les résultats réels et ceux indiqués dans ces déclarations. Vous êtes invités à vous référer à la section « Avertissements » figurant en page 2 du Document de référence du Groupe pour l'exercice clos au 31 décembre 2014 afin d'obtenir une description de certains facteurs, risques et incertitudes importants, susceptibles d'influer sur les activités d'AXA. AXA ne s'engage d'aucune façon à publier une mise à jour ou une révision de ces prévisions, ni à communiquer de nouvelles informations, événements futurs ou toute autre circonstance.

Chiffre d'affaires IFRS du Groupe AXA – Contributions et croissance par activité et pays/région

En millions d'Euros	T1 2014	T1 2015	Variation du chiffre d'affaires IFRS	
	IFRS	IFRS	Publié	Comparable
Etats-Unis	2 678	3 199	+19%	-2%
France	3 944	4 427	+12%	+12%
Europe du Nord, centrale et de l'Est	6 135	6 457	+5%	-3%
<i>dont Allemagne</i>	1 650	1 638	-1%	-1%
<i>dont Suisse</i>	3 744	4 110	+10%	-4%
<i>dont Belgique</i>	614	589	-4%	-4%
<i>dont Europe centrale et de l'Est</i>	90	83	-7%	+5%
Royaume-Uni	155	174	+13%	+1%
Asie Pacifique	1 493	1 732	+16%	+7%
<i>dont Japon</i>	985	1 012	+3%	+1%
<i>dont Hong Kong</i>	437	605	+38%	+14%
<i>dont Asie du Sud-Est, Inde et Chine</i>	71	115	+63%	+44%
Région Méd./Am.Lat.	1 437	1 462	+2%	-3%
<i>dont Espagne</i>	213	214	+1%	+1%
<i>dont Italie</i>	1 100	1 038	-6%	-6%
<i>dont autres paysⁱ</i>	124	210	+69%	+5%
Autres ⁱⁱ	4	4	-7%	-7%
Vie, épargne, retraite	15 845	17 455	+10%	+2%
<i>dont marchés matures</i>	15 167	16 484	+9%	+1%
<i>dont marchés à forte croissance</i>	678	972	+43%	+14%
Europe du Nord, centrale et de l'Est	4 664	5 027	+8%	+1%
<i>dont Allemagne</i>	1 745	1 805	+3%	+3%
<i>dont Belgique</i>	627	618	-1%	-1%
<i>dont Suisse</i>	2 236	2 558	+14%	0%
France	2 029	2 136	+5%	+1%
Région Méd./Am.Lat.	1 855	2 130	+15%	+3%
<i>dont Espagne</i>	510	473	-7%	-7%
<i>dont Italie</i>	353	372	+5%	+5%
<i>dont Mexique</i>	340	382	+12%	+4%
<i>dont Turquie</i>	227	290	+27%	+16%
<i>dont autres paysⁱⁱⁱ</i>	424	614	+45%	+5%
Royaume-Uni et Irlande	1 024	1 160	+13%	+3%
Asie	241	315	+31%	+4%
Direct	597	661	+11%	+4%
Dommages	10 410	11 428	+10%	+2%
<i>dont marchés matures</i>	8 684	9 270	+7%	+1%
<i>dont direct</i>	597	661	+11%	+4%
<i>dont marchés à forte croissance</i>	1 129	1 498	+33%	+8%
AXA Corporate Solutions Assurance	995	1 067	+7%	+4%
Autres activités internationales	336	387	+15%	+13%
Assurance internationale	1 331	1 454	+9%	+6%
AB	501	647	+29%	+6%
AXA Investment Managers	276	309	+12%	+8%
Gestion d'actifs	777	956	+23%	+7%
Activités bancaires et Holdings^{iv}	134	174	+30%	+30%
Total	28 497	31 467	+10%	+2%

ⁱ Colombie, Grèce, Maroc, Mexique, Portugal, Turquieⁱⁱ AXA Life Invest Services, Architas Europe et Family Protectⁱⁱⁱ Colombie, Grèce, Maroc, Portugal et la région du Golfe^{iv} Et autres sociétés

(En millions de devises locales, Japon en milliards)	T1 14	T2 14	T3 14	T4 14	T1 15
Vie, épargne, retraite					
Etats-Unis	3 671	3 853	3 656	4 094	3 603
France	3 944	3 579	3 502	4 096	4 427
Royaume-Uni	128	118	129	141	130
Europe du Nord, centrale et de l'Est					
<i>Allemagne</i>	1 650	1 644	1 608	1 738	1 638
<i>Suisse</i>	4 580	1 372	938	1 275	4 408
<i>Belgique</i>	614	427	329	443	589
<i>Europe centrale et de l'Est</i> ⁱ	90	63	68	99	83
Asie Pacifique					
<i>Japon</i>	135	131	134	134	136
<i>Hong Kong</i>	4 650	4 690	5 099	5 637	5 284
Région Méd./Am.Lat. ⁱ	1 437	1 925	1 227	1 795	1 462
Dommages					
Europe du Nord, centrale et de l'Est					
<i>Allemagne</i>	1 745	627	763	644	1 805
<i>Suisse</i>	2 735	289	185	173	2 743
<i>Belgique</i>	627	481	467	451	618
France	2 029	1 274	1 433	1 298	2 136
Région Méd./Am.Lat. ⁱ	1 855	1 843	1 641	2 101	2 130
Royaume-Uni et Irlande ⁱⁱ	848	902	812	701	863
Asie ⁱ	241	201	218	194	315
Direct ⁱ	597	605	596	564	661
Assurance internationale					
AXA Corporate Solutions Assurance	995	376	358	389	1 067
Autres activités internationales ⁱ	336	259	272	307	387
Gestion d'actifs					
AB	687	724	727	758	728
AXA Investment Managers	276	287	262	326	309
Activités bancairesⁱ	134	153	124	153	174

ⁱ En millions d'euros en raison de multiples devises locales

ⁱⁱ Le chiffre d'affaires de l'Irlande est présenté en livres sterling

En millions d'euros	T1 2015 APE par produit				Total APE			VAN			Marge VAN/APE		
	Prévoyance et Santé	Fonds Général Epargne	Unités de Compte	OPCVM et Autres	T1 2014	T1 2015	Var. en comparable	T1 2014	T1 2015	Var. en comparable	T1 2014	T1 2015	Var. en comparable
Etats-Unis	31	15	206	138	311	390	+3%	86	86	-18%	28%	22%	-6 pts
France	183	134	96	31	396	444	+10%	94	105	+9%	24%	24%	0 pt
Royaume-Uni	9	0	82	71	207	162	-29%	9	5	-49%	5%	3%	-1 pt
Europe du Nord, centrale et de l'Est	193	24	63	13	315	293	-12%	137	131	-11%	44%	45%	0 pt
<i>Allemagne</i>	58	13	28	4	101	103	+2%	38	44	+14%	38%	42%	+4 pts
<i>Suisse</i>	124	1	5	7	147	136	-19%	83	72	-24%	57%	53%	-4 pts
<i>Belgique</i>	5	10	20	0	44	35	-22%	9	9	0%	20%	26%	+6 pts
<i>Europe centrale et de l'Est</i>	6	1	10	3	23	20	-6%	7	6	-11%	30%	31%	-2 pts
Asie Pacifique	275	21	113	14	287	422	+29%	190	243	+14%	66%	58%	-8 pts
<i>Japon</i>	69	0	20	0	82	88	+6%	80	93	+16%	97%	105%	+9 pts
<i>Hong Kong</i>	67	21	54	14	105	156	+22%	73	93	+4%	69%	59%	-10 pts
<i>Asie du Sud-Est, Inde et Chine</i>	140	0	39	0	99	178	+56%	37	58	+31%	37%	32%	-6 pts
Région Méd./Am.Lat.	24	54	73	2	123	153	+24%	41	48	+17%	33%	31%	-2 pts
<i>Espagne</i>	4	7	9	2	28	22	-21%	18	12	-32%	65%	56%	-9 pts
<i>Italie</i>	8	46	59	0	80	114	+43%	21	33	+57%	26%	29%	+3 pts
<i>Autresⁱ</i>	12	1	4	0	15	17	+6%	2	3	+29%	13%	16%	+3 pts
Autresⁱⁱ	2	0	0	0	3	2	-21%	3	0	-85%	104%	20%	-84 pts
Total	716	249	632	270	1 640	1 866	+4%	560	618	+1%	34%	33%	-1 pt
<i>dont marchés matures</i>	493	227	526	253	1 402	1 499	-1%	442	460	-2%	32%	31%	0 pt
<i>dont marches à forte croissance</i>	222	22	107	16	238	368	+33%	118	158	+12%	49%	43%	-8 pts

ⁱ Colombie, Grèce, Maroc, Mexique, Portugal, Turquieⁱⁱ AXA Life Invest Services, Architas Europe et Family Protect

Collecte nette par pays / région		
En milliards d'euros	T1 2014	T1 2015
Etats-Unis	-1,0	-0,1
France	+0,6	+1,1
Royaume-Uni	+0,1	0,0
Europe du Nord, centrale et de l'Est	+2,1	+2,3
Asie Pacifique ⁱ	+0,3	+0,6
Région Méd./Am.Lat.	-0,3	0,0
Total collecte nette	+1,8	+3,9
<i>dont marchés matures</i>	+1,4	+3,3
<i>dont marchés à forte croissance</i>	+0,4	+0,7

ⁱ Asie Pacifique : Hong Kong, Japon, Asie du Sud-Est, Inde et Chine.
 Les opérations en Inde et en Chine ne sont pas incluses en raison de la consolidation par mise en équivalence

Collecte nette par activité		
En milliards d'euros	T1 2014	T1 2015
Prévoyance et Santé	+3,3	+3,8
Fonds Général - Epargne	-1,0	-0,9
Unités de Compte	-0,6	+0,7
OPCVM et Autres	+0,1	+0,4
Total collecte nette	+1,8	+3,9

Chiffre d’affaires dommages – Contribution et croissance par ligne d’activité – T1 2015

in %	Particuliers automobile		Particuliers hors automobile		Entreprises automobile		Entreprises hors automobile	
	% Chiffre d’affaires	Variation en comparable	% Chiffre d’affaires	Variation en comparable	% Chiffre d’affaires	Variation en comparable	% Chiffre d’affaires	Variation en comparable
Europe du Nord, centrale et de l’Est	40%	+3%	14%	-1%	6%	0%	38%	0%
<i>dont Allemagne</i>	40%	+6%	19%	0%	6%	-2%	30%	+2%
<i>dont Belgique</i>	23%	0%	20%	-1%	14%	+2%	43%	-4%
<i>dont Suisse</i>	44%	+1%	10%	-1%	5%	-1%	42%	+1%
France	21%	+1%	27%	+1%	11%	+2%	41%	+1%
Région Méd./Am.Lat.	32%	0%	19%	+6%	15%	-4%	35%	+6%
<i>dont Espagne</i>	38%	-11%	33%	-1%	5%	-34%	25%	-3%
<i>dont Italie</i>	60%	+1%	23%	+6%	3%	n.s.	14%	+6%
<i>dont Mexique</i>	13%	+5%	24%	+25%	28%	-20%	36%	+17%
<i>dont Turquie</i>	39%	+23%	5%	+11%	33%	+12%	24%	+5%
<i>dont Autresⁱ</i>	18%	0%	10%	+1%	12%	+6%	59%	+7%
Royaume-Uni et Irlande	13%	+6%	32%	-2%	11%	+8%	47%	+2%
Asie	25%	+8%	19%	+8%	6%	-10%	51%	+3%
Direct	87%	+5%	13%	+1%				
Total	35%	+3%	20%	+1%	9%	0%	37%	+2%
<i>dont marchés matures</i>	33%	+1%	21%	0%	8%	+1%	38%	0%
<i>dont marches à forte croissance</i>	21%	+12%	14%	+15%	19%	-4%	47%	+9%

ⁱColombie, Grèce, Maroc, Portugal et région du Golfe

Dommages: Evolutions tarifaires par pays et par ligne de business

T1 2015 (En %)	Particuliers	Entreprises ⁱ
France	+2,2%	+5,0%
Allemagne	+2,9%	+0,6%
Royaume-Uni et Irlande	+3,7%	+1,4%
Suisse	0,0%	+0,6%
Belgique	+2,4%	+1,3%
Région Méd./Am.Lat.	+1,5%	+2,2%
Asie	+0,4%	+1,3%
Direct	+2,2%	
Total	+1,8%	+2,1%

ⁱ Renouvellements uniquement

Evolution des actifs sous gestion			
En milliards d'euros	AB	AXA IM	Total
Actifs sous gestion au 31 décembre 2014	413	623	1 036
Collecte nette	5	14	19
Effet marché	6	25	31
Périmètre	0	0	0
Change	53	27	79
Actifs sous gestion au 31 mars 2015	477	689	1 166
Actifs moyens sous gestion pendant la périodeⁱ	450	616	1 066
<i>Variation des actifs moyens sous gestion en publié</i>	+29%	+15%	+21%
<i>Variation des actifs moyens sous gestion en comparable</i>	+6%	+11%	+9%

ⁱ Les actifs moyens sous gestions d'AXA IM sont calculés en excluant la contribution des co-entreprises

Changement de périmètre : Pas de changement significatif de périmètre

Principaux communiqués de presse

Merci de vous référer à l'adresse suivante pour plus de détails : <http://www.axa.com/fr/investisseurs/communiques/>

Publiés au T1 2015

- 20/02/2015 - [AXA acquiert une participation de 7% dans Africa Re, le réassureur numéro 1 en Afrique](#)
- 25/02/2015 - [Résultats annuels 2014 - Très bonne performance en ligne avec Ambition AXA](#)
- 25/02/2015 - [AXA lance un fonds de capital-risque de 200 millions d'euros pour encourager l'innovation et améliorer l'expérience client](#)
- 25/02/2015 - [Résolutions présentées à l'Assemblée Générale annuelle d'AXA du 30 avril 2015](#)
- 12/03/2015 - [AXA confirme son intention d'augmenter sa participation de 26% à 49% dans ses co-entreprises d'assurance indiennes avec Bharti Enterprises](#)
- 17/03/2015 - [AXA a finalisé l'acquisition d'une participation de 7% dans Africa Re](#)
- 30/03/2015 - [AXA a finalisé l'acquisition de BRE Assurance, la filiale d'assurance dommages de mBank en Pologne](#)

Publiés au T2 2015

- 28/04/2015 - [AXA Global Life annonce avoir placé avec succès 285 millions d'euros d'obligations pour protéger le Groupe de risques extrêmes sur la Vie](#)
- 30/04/2015 - [Résultats de l'Assemblée générale d'AXA - AXA publie son Rapport d'activité et de responsabilité d'entreprise pour l'année 2014](#)

Operations sur fonds propres et dette d'AXA au T1 2015

Capitaux propres : Pas d'opération significative

Dette :

- 23/01/2015 – Remboursement d'une dette senior de 1 milliard d'euros

Prochains événements investisseurs

- 04/08/2015 - Publication des résultats du 1^{er} semestre 2015
- 27/10/2015 - Publication des indicateurs d'activité des 9 premiers mois de 2015
- 03/12/2015 - Journée investisseurs consacrée à la gestion du capital (à Londres)
- 25/02/2016 - Publication des résultats annuels 2015