

In Extenso

Tourisme, Culture & Hôtellerie

Les Tendances de l'Hôtellerie

Se développer dans l'hôtellerie : économie et enjeux

Vendredi 28 février 2020

In Extenso

Tourisme, Culture & Hôtellerie

Introduction

Philippe **GAUGUIER**

Associé

In Extenso Tourisme, Culture & Hôtellerie

Les Tendances de l'Hôtellerie

Partenaires

Les Tendances de l'Hôtellerie

Programme

Tendances de marché et perspectives 2020

- **Environnement économique (Swiss Life Asset Managers France)**
- **Hôtellerie française (In Extenso Tourisme, Culture et Hôtellerie)**
- **Hôtellerie européenne (STR)**

Les Tendances de l'Hôtellerie

Programme

Interventions en vidéo

- **David Heijligers**
Managing Director Development, France & Benelux
Hilton
- **Willemijn Geels & Henry Simpson**
Vice President, Development – Europe & Director, Development - France
IHG
- **Antony Raine**
Senior Manager | Global Brexit Insights & International Trade Policy
Deloitte UK

Les Tendances de l'Hôtellerie

Programme

Key Speaker

- **Franck Gervais**
Directeur Général Europe
Accor
- **Joanne Dreyfus**
Associée Transportation, Hospitality & Services
Deloitte

Les Tendances de l'Hôtellerie

Programme

Se développer dans l'hôtellerie : Économie et enjeux

- **Benjamin Altaras**
Directeur
Turenne Hôtellerie
- **Jean-Luc Guermonprez**
Directeur Général Adjoint Hôtellerie
Vinci Immobilier
- **Thibaut Léonard**
Investment Director
Schroders
- **Rodolphe Petit Damico**
Directeur du Développement Hôtelier
Linkcity
- **Romain Trollet**
Directeur Général
Assas Hotels

In Extenso

Tourisme, Culture & Hôtellerie

Les Tendances de l'Hôtellerie

Se développer dans l'hôtellerie : économie et enjeux

Vendredi 28 février 2020

In Extenso

Tourisme, Culture & Hôtellerie

Béatrice **GUEDJ**

Head of Research and Innovation

Swiss Life Asset Managers France

Remarques Préliminaires

Les US

- La Guerre Commerciale
- La Fracture
- La Déglobalisation

Coronavirus

- Risques de retour
- Turbulence & Volatilité
- Too Early To Tell mais un Eclairage

L'Hôtellerie

- Secteur très exposé
- Focus sur la France
- Quid de la Demande

Marché Direct

- Sur le Marché Direct
- Europe – Diversification reste la clé pour absorber les chocs

Les Effets de la Guerre Commerciale sont réels mais différenciés (par pays)

Les Etats-Unis "sont" dans l'Extension du Cycle

Ailleurs, la Deglobalisation "Impacte" la Croissance

Etats-Unis: l'Innovation et la Technologie moteurs de la Croissance depuis 2008

L'Innovation Explique Aussi les Performances Boursières de 2019!

La Digitalisation (6,5% du PIB Américain)

Ensemble de la production industrielle aux Etats-Unis

- Digitalisation Synonyme de Fractures Sociales ?!
- Le "New Green Deal" pourrait être un moteur vertueux:
 - Finance Climatique
 - Education,
 - Croissance US et nouveau leadership ?!

En Asie, la Guerre Commerciale n'a pas Epargné les Tech Corée, Hong-Kong... Beaucoup de Sacrifices pour faire Repartir la Croissance Reprise Récente en Corée mais "Tuer dans l'Oeuf"!

- La Déglobalisation à l'oeuvre
- L'hôtellerie en Asie moins dynamique:
 - Tourisme d'affaires
 - Effet Richesse lié à une moindre croissance en 2019

En Europe, l'Effet de la Guerre Commerciale a Impacté l'Allemagne et l'Italie

La Zone Euro dans son Ensemble est au Ralenti

Coronavirus: Le Choc qui met fin à l'Extension du Cycle et du Soft Landing! Peur d'une Pandémie ? D'une Récession ? Le VIX – Indice de Volatilité est à 27 (40 Lehman Brothers)!

- Asie: Croissance Plombée ?
- Arrêt Brutal du trafic aérien, et forcément du secteur hôtelier

La Croissance Américaine Financée par l'Endettement Potentiel "Effet Boule de Neige" en cas de Choc! Notamment sur le High Yield! A Surveiller comme le Lait sur le Feu!

- Récession pourrait entraîner un effet dominovia l'endettement passé
- La Récession (si effet domino) est toujours néfaste pour le secteur hôtelier dans le monde
 - Témoignages de l'effet subprime ou de la crise de la dette souveraine

Les Marchés ont Dévissé, Baisse du Prix du Pétrole, Hausse de l'Or Tout pointe vers plus d'incertitudes ! Taux Longs Plongent

Prix de l'Or versus Prix du Baril de pétrole en USD

Taux à 10 ans (%)

La Volatilité est de Retour! Le Secteur de l'Hôtellerie se Retourne! Les Investisseurs Focalisent sur la Baisse du Trafic Aérien: Effet Immédiat!

- La baisse des Indices Boursiers hôteliers est bien supérieure à la Baisse des Indices Synthétiques!

C'est la Croissance Economique qui Permet de Mesurer le Manque à Gagner

Quel Impact sur la France à l'Aune des Cycles Passés ?

Focus sur les Non-Résidents

- Elasticité plus élevée entre croissance de la zone euro et nuitées des non-residents!
 - A la Hausse
 - A la Baisse
- Tourisme Domestique plus résilient
 - Amortisseur de chocs

France: 90 millions d'Arrivées

**Les Nuitées dépendent du Tourisme d'Affaires = Relations Commerciales
mais aussi du Tourisme de Loisirs = Effet Revenu**

Le Ralentissement s'est déjà fait sentir – Indirectement la Guerre Commerciale Allemagne: Tourisme d'Affaires Essentiellement

- Une Inflexion Conjuguée à différents éléments
- L'effet Brexit moins important en termes de retournement!

Moins d'Inflexion avec les Autres Grands de la Zone Euro et Partenaires Commerciaux (Suisse)

- L'Effet Richesse joue toujours plus en Italie et Espagne

Impact sur L'Immobilier Direct

Court Terme: Volatilité sur la partie en Capital (Overshooting!!)

Long Terme: Diversification et Performance Absolue du Secteur

- Rendements en Capital (plus de volatilité)

In Extenso

Tourisme, Culture & Hôtellerie

Les Tendances de l'Hôtellerie

Se développer dans l'hôtellerie : économie et enjeux

Vendredi 28 février 2020

Les Tendances de l'hôtellerie

Performances 2019 et perspectives
2020

28 février 2020

Dennis Spitra | Director of Business
Development, STR

Source: 2020 STR, LLC / STR Global, Ltd. trading as "STR". © CoStar Realty Information, Inc. Any reprint, use or republication of all or a part of this presentation without the prior written approval of STR is strictly prohibited. Any such reproduction shall specifically credit STR as the source. This presentation is based on data collected by STR. The information in the presentation should not be construed as investment, tax, accounting or legal advice.

Tipping point... Hotel performance cycle

2018

**Demand
growth**

**Supply
growth**

2019

Demand
growth

Supply
growth

Supply now outpacing demand growth in regions around the world

2019 FY

■ Supply % Change ■ Demand % Change

Impacting performance with RevPAR down or slowing

USD, Europe in EUR, Constant Currency, Full Year 2019

US RevPAR a leading indicator for Europe

RevPAR % Change, Constant Currency

— Europe — USA

Europe positive, albeit slowing in 2019

Europe – ADR & Occupancy % Change, CC, EUR, Jan 2017 – Dec 2019

Primarily due to accelerating supply growth

Europe – New rooms as a % existing supply, Historical & Forecast

■ Supply % change

Supply growth has been concentrated in certain cities

Europe – Supply increase in 2019 as a percentage of total supply

2019 RevPAR up in many markets, but not where supply grew

Europe – RevPAR % Change, Local Currency, Full Year 2019

Supply growth will continue and accelerate in 2020

Active pipeline as a % of existing supply – January 1, 2020

Key stories across Europe

2020 Forecast

Tougher year for Europe... with demand moving back to North Africa, accelerated supply growth and weak economic outlook

**Europe RevPAR up...
0-2%**

ADR Driving growth in Europe coupled with supply slow down

Europe – RevPAR % Change, Local Currency, 2020 Forecast

CAVEAT: Subject to significant declines due to COVID-19

European Airports RevPAR declines

RevPAR % Chg, Weekly data from 6 of Jan to 16 of Feb, Local Currency

Dublin to see downward pressure from new supply, down c.1.3%

Supply & Demand % chg, 12 month moving average, Historical and forecast up to 2021

Business on the books Dublin for next 12 months vs. STLY

Dublin pacing slightly behind itself

Mixed performance across the UK

FY 2019, RevPAR % Change

Incoming supply in UK & Ireland cities

UK Pipeline Opening 2020 – Room Count

2020
Openings %
of Existing
Supply

● Projects in pipeline opening 2020

Island markets suffering while mainland is thriving

RevPAR % chg, Local Currency, 2019 FY

Mobile World Congress Cancellation Impact

Forward STAR: Barcelona Business on the Books

■ As at 10th Feb ■ As at 13th Feb ■ As at 19th Feb

Düsseldorf stands out from Germany's Big Seven

RevPAR % chg, Local Currency, 2019 FY

Supply % chg

Forecast for Germany's Big Seven

RevPAR % chg, Local Currency, 2020 Forecast

Supply % chg

CAVEAT: Subject to significant declines due to COVID-19

Source: STR. 2020 © CoStar Realty Information, Inc.

Dennis Spitra

Director of Business Development, STR

www.str.com

Dspitra@str.com

**HOTEL DATA
CONFERENCE**
Hosted by STR and Hotel News Now

Source: 2020 STR, LLC / STR Global, Ltd. trading as "STR". © CoStar Realty Information, Inc.

Any reprint, use or republication of all or a part of this presentation without the prior written approval of STR is strictly prohibited.

Any such reproduction shall specifically credit STR as the source. This presentation is based on data collected by STR.

The information in the presentation should not be construed as investment, tax, accounting or legal advice.

In Extenso

Tourisme, Culture & Hôtellerie

Les Tendances de l'Hôtellerie

Se développer dans l'hôtellerie : économie et enjeux

Vendredi 28 février 2020

Global France

Chiffre d'Affaires Hébergement 2019 vs 2015

CA Héb. HT
+ 9 %
entre 2015 et 2019

Global France

Chiffre d'Affaires Hébergement de 2015 à 2019

CA Héb. HT

+ 9 %

entre 2015 et 2019

Global France

Evolution du chiffre d'affaires hébergement par territoire 2019 vs 2018

+ 2 %

PROVINCE

- 1 %

PARIS

+ 3 %

COTE D'AZUR

Paris

Evolution du chiffre d'affaires hébergement par catégorie

Paris

Haut de Gamme et Luxe, évolution mensuelle du CA Héb. HT 19 vs 18

Paris

Evolution du chiffre d'affaires hébergement par catégorie

Economique

Milieu de G.

Haut de G.

Luxe

Global France

Evolution du chiffre d'affaires hébergement par territoire 2019 vs 2018

+ 2 %

PROVINCE

- 1 %

PARIS

+ 3 %

COTE D'AZUR

Côte d'Azur

Evolution du chiffre d'affaires hébergement 2019 vs 2018

+ 3 %
COTE D'AZUR

Côte d'Azur

Evolution des principaux indicateurs

+ 8 % 19 vs 15

+ 3 % 19 vs 18

COTE D'AZUR

Taux d'Occupation

Prix Moyen

Côte d'Azur

Evolution du chiffre d'affaires hébergement par catégorie

Economique

Milieu de Gamme

Haut de Gamme

Luxe

Global France

Evolution du chiffre d'affaires hébergement par territoire 2019 vs 2018

+ 2 %

PROVINCE

- 1 %

PARIS

+ 3 %

COTE D'AZUR

Province

Evolution des principaux indicateurs

+ 11 % 19 vs 15

+ 2 % 19 vs 18

PROVINCE

Taux d'Occupation

Prix Moyen

Province

Evolution du chiffre d'affaires hébergement par catégorie

Province

Evolution du chiffre d'affaires hébergement par territoire

PROVINCE

Var. 19 / 18

+ 2 %

Var. 19 / 15

+ 11 %

+ 3 %

+ 13 %

+ 1 %

+ 10 %

+ 1 %

+ 9 %

+ 4 %

+ 11 %

Métropoles régionales

Evolution du chiffre d'affaires hébergement par destination

Métropoles régionales

Evolution du chiffre d'affaires hébergement par destination

19/15 19/18

Métropoles régionales

Evolution du chiffre d'affaires hébergement par destination

19/15 19/18

In Extenso

Tourisme, Culture & Hôtellerie

Les Tendances de l'Hôtellerie

Se développer dans l'hôtellerie : économie et enjeux

Vendredi 28 février 2020

In Extenso

Tourisme, Culture & Hôtellerie

Joanne **DREYFUS**

Associée Transportation, Hospitality and Services

Deloitte

In Extenso

Tourisme, Culture & Hôtellerie

Franck **GERVAIS**

Directeur Général Europe

Accor

In Extenso

Tourisme, Culture & Hôtellerie

Tendances de l'hôtellerie

Se développer dans l'hôtellerie : économie et enjeux

Vendredi 28 février 2020

Coûts de développement dans l'hôtellerie, hors foncier

Créations d'hôtels en France métropolitaine depuis 2012

≈ 7 250 chambres créées chaque année en moyenne depuis 2012

■ Construction ■ Reconversion ■ Réhabilitation

■ Sup-éco ■ Eco ■ MdG ■ Hdg/Luxe

■ Enseignes ■ Réseaux volontaires ■ Indépendants

Source : In Extenso Tourisme, Culture et Hôtellerie

Coûts de développement dans l'hôtellerie, hors foncier

Créations d'hôtels en France métropolitaine depuis 2012

* Constructions neuves, reconversions et réhabilitations

Perspectives créations 2020-2022
(périmètres métropoles)

Coûts de développement dans l'hôtellerie, hors foncier

Evolution des coûts de construction et des RevPAR (base 100 en 2015)

Coûts de développement dans l'hôtellerie, hors foncier

Travaux

FF&E

Honoraires

Total
hors foncier

*FF&E : Furniture, Fixtures & Equipment

Source : In Extenso Tourisme, Culture & Hôtellerie

In Extenso

Tourisme, Culture & Hôtellerie

Se développer dans l'hôtellerie : Économie et enjeux

**Benjamin
ALTARAS**
**Turenne
Hôtellerie**

**Jean-Luc
GUERMONPREZ**
**Vinci
Immobilier**

**Thibaut
LEONARD**
Schroders

**Rodolphe
PETIT DAMICO**
Linkcity

**Romain
TROLLET**
Assas Hotels

Présence de Turenne Hôtellerie:

Equipe dédiée de
7 collaborateurs

120 M€
d'actifs sous gestion

43 hôtels
(majoritairement 3-4*)
soit plus de 3 000 chambres

1 M€ < ticket < 10 M€

Mercure Centre Château Perrache ****

Mercure Nice Notre Dame ****

- 2019 : 613 chambres livrées en 2019 (4 hôtels)
- 2020 : 960 chambres en travaux (7 hôtels)
- Plus de 1000 chambres en développement

Schroder Real Estate Hotels

c.€2.4 bn
AuM

51
Hotels
9,400+
Rooms

Place de la Nation et Eole Evangile

assas
HOTELS

HOTEL & SPA
ROYAL
madeleine
PARIS

Hotel & Spa Royal Madeleine
Paris

ST-ALBAN
LA CLUSAZ

St-Alban Hotel & Spa
La Clusaz

HOTEL & SPA
araucaria
LA PLAGNE

Araucaria Hotel & Spa
La Plagne Tarentaise

ROCKY
POP
Hotel

RockyPop Hotel
Les Houches

SQUARE
LOUVOIS
PARIS

Hôtel Square Louvois
Paris

In Extenso

Tourisme, Culture & Hôtellerie

Tendances de l'hôtellerie

Se développer dans l'hôtellerie : économie et enjeux

Vendredi 28 février 2020

Les Tendances de l'hôtellerie

Partenaires

In Extenso

Tourisme, Culture & Hôtellerie

Tendances de l'hôtellerie

Se développer dans l'hôtellerie : économie et enjeux

Vendredi 28 février 2020