

Perl.

”

Notoriété et
attractivité des
solutions innovantes en
matière de logement
& d'investissement

Principaux résultats – Septembre 2018

GAME CHANGERS

Objectif de l'étude et méthodologie

OBJECTIF

Connaître les Patrimoniaux et les Access Patrimoniaux

- Profil digital, financier et immobilier
- Mode de gestion de leur patrimoine
- Notoriété et perception de la Nue-Propriété (dont la Nue-Propriété Perl)

Echantillon

500 interviews online

Sur le panel Ipsos du 19 au 25 juillet 2018

250 Patrimoniaux

- un revenu annuel net du foyer > 100 K€
- Et/ou patrimoine financier du foyer >150 K€

250 Access Patrimoniaux

- un revenu annuel net du foyer entre 80 K€ (70 K€ pour les foyers monoparentaux) et 100 K€
- Et/ou patrimoine financier du foyer entre 50 K€ et 150 K€

Afin d'assurer la **représentativité de chacune des 2 cibles**, un redressement a été appliqué sur la base de données issues de l'INSEE (sexe et âge du chef de famille et Région)

Pour les lectures sur le total des 2 cibles, **chacune a été pondérée à son poids réel.**

Patrimoniaux et Access patrimoniaux, quel est leur profil ?

Ils sont **clients des banques en ligne** :

Ils **détiennent de nombreux produits financiers** (3,8 en moyenne)

Le **top 3 des produits détenus** :

Ils sont massivement **propriétaires** et ont des **liquidités** :

Ils ont **déjà investi dans l'immobilier**

Ils ont des **projets d'investissements à court terme** (12 mois)

Patrimoniaux et Access patrimoniaux, quel est leur profil financier?

La **multibancarisation est courante**, notamment chez les Patrimoniaux. A noter aussi la **percée des banques en ligne** avec un foyer Patrimonial sur dix qui déclare y avoir recours en banque principale.

BASE TOTALE (500)
Patrimoniaux + Access

Bancarisation

Patrimoniaux et Access patrimoniaux, quel est leur profil financier?

Une possession de plus de 3 types de produits financiers par foyer et un **taux élevé de détenteurs de parts dans des entreprises**.
Les intentions d'acquisition se concentrent **principalement sur l'assurance-vie** notamment chez les Patrimoniaux.

BASE TOTALE (500)
Patrimoniaux + Access

Produits financiers détenus

Nb moyen produits détenus 3,8

Un livret d'épargne (LDD, LEP, ...) 82%

Une assurance-vie 70%

Plan d'épargne logement (PEL) ou (CEL) 62%

Un compte épargne 49%

Un compte titre ou PEA 42%

Une épargne retraite (PERP) 19%

Un compte à terme 10%

Un crowdfunding | 1%

Intentions de souscription 12 prochains mois

29% Ont l'intention de souscrire à un nouveau produit financier

12% Ont l'intention de souscrire à une Assurance Vie

= 1^{er} produit financier cité pour les intentions futures

20% Détiennent des parts à titre privé dans une/des entreprise(s)

% significativement plus élevé auprès des patrimoniaux

Patrimoniaux et Access patrimoniaux, quel est leur profil immobilier?

Une population **majoritairement propriétaire** de leur **résidence principale** et **souvent épargnée** de tout **crédit immobilier**. **Plus d'un tiers ont déjà investi**, à noter le **succès du dispositif Pinel** (et de la SCPI auprès des Patrimoniaux).

BASE TOTALE (500)
Patrimoniaux + Access

Patrimoine immobilier

Investissements immobiliers

79% Sont **propriétaires** de leur **résidence principale**

64% N'ont **aucun crédit immobilier en cours**

39% Ont déjà réalisé **au moins un investissement**

13% Ont déjà investi dans **plusieurs catégories**

% significativement plus élevé auprès des patrimoniaux

Quelle image et quelles attentes vis-à-vis des CGP ?

Ils **gèrent leurs opérations** courantes en ligne mais le **conseil, l'expertise, l'échange, l'humain** restent plus que jamais **requis**

De manière générale, les CGP sont reconnus pour leur **expertise** et leur **disponibilité**... mais doivent encore **améliorer leur image en termes de pédagogie et de confiance**

Les clients qui font appel à un CGP en sont très satisfaits...

Patrimoniaux et Access, comment gèrent-ils leur patrimoine ?

Les **opérations bancaires** sont **majoritairement gérées en ligne** mais le **contact physique** est **encore privilégié** (multi canal). Si la moitié gère son patrimoine en totale autonomie, **l'autre moitié a besoin d'échanges avec un expert** (surtout les patrimoniaux) **ou de l'entourage** (surtout les Access).

BASE TOTALE (500)
Patrimoniaux + Access

Mode de gestion des opérations bancaires courantes

Mode de gestion du patrimoine

 % significativement plus élevé auprès des patrimoniaux % significativement plus élevé auprès des access patrimoniaux

Patrimoniaux et Access, quelle image des Conseillers en Gestion de Patrimoine?

Une **bonne reconnaissance du niveau de connaissance** des Conseillers en Gestion de Patrimoine. Les **attentes** envers cette profession sont principalement axées sur la **relation de confiance** et la **personnalisation des conseils**.

BASE TOTALE (500)
Patrimoniaux + Access

Image des CGP

5.5

Image globale (note moyenne sur 10)

ST d'accord

Connaissance approfondie en
matière d'investissements

68%

Sont disponibles, à l'écoute

65%

Proposent des conseils
personnalisés

61%

Proposent des produits et des
services innovants

48%

Principales attentes à l'égard des CGP

58%

Une relation de
confiance

52%

Des conseils
personnalisés

Les autres attentes à l'égard des CGP

Des offres performantes

42%

Des offres pertinentes

39%

Des informations sur la rentabilité de mes placements

37%

De la disponibilité

18%

Des offres innovantes

8%

Patrimoniaux et Access, quel niveau de satisfaction des Conseillers en Gestion de Patrimoine ?

Quand il y font appel, les Patrimoniaux **sont satisfaits de leur CGP** notamment sur la personnalisation, leur niveau de connaissance et leur disponibilité.

BASE Ont recours à un CGP (104)
Patrimoniaux + Access

Satisfaction de leur CGP

ST Satisfaits

Quels critères et quelles motivations pour l'investissement immobilier ?

27% — Ont l'intention d'investir dans l'immobilier dans les 12 prochains mois

Types d'investissements envisagés

26% — SCPI (Société Civile de Placement Immobilier)

26% — Loi Pinel

24% — Investissement dans un logement ancien avec travaux

Le podium des critères d'investissement immobilier

31% — La rentabilité

21% — La sécurité

16% — L'avantage fiscal

(% citations en premier)

Les motivations à l'investissement immobilier

24% — Se constituer un patrimoine

19% — Préparer ma retraite

16% — Générer un revenu complémentaire

(% citations en premier)

Patrimoniaux et Access, quels investissements immobiliers à venir?

Des cibles toujours **intéressées par l'investissement immobilier** et plus particulièrement les patrimoniaux. Le **conseiller** resterait **l'interlocuteur privilégié** pour recueillir de l'information.

BASE TOTALE (500)
Patrimoniaux + Access

Intention d'investissement
12 prochains mois

Source(s) d'informations pour
un futur investissement

27% Ont l'**intention d'investir dans l'immobilier** au cours des 12 prochains mois

4% **Intentions certaines**

Le conseiller de l'un de mes établissements financiers ou un CGP indépendant **54%**

Un **organisme spécialisé** dans ce type d'investissement **19%**

Un de mes **proches** (ami, famille, collègues...) **19%**

Sur **Internet** **18%**

Dans la **presse** **5%**

Je ne sais pas **24%**

% significativement plus élevé auprès des patrimoniaux

Patrimoniaux et Access, quels investissements immobiliers à venir?

Les Patrimoniaux et les Access ayant l'intention d'investir prochainement recherchent d'abord de la **rentabilité** puis de la **sécurité** dans un investissement immobilier. Ils envisagent d'investir dans le but de **se constituer un patrimoine** susceptible de **générer des revenus** complémentaires et **en vue de leur retraite**.

BASE On l'intention d'investir dans l'immobilier 12 prochains mois (130)
Patrimoniaux + Access

Caractéristiques recherchées dans un Investissement immobilier

Objectifs d'un investissement immobilier

Patrimoniaux et Access, quels investissements immobiliers à venir?

Les investissements immobiliers les **plus attractifs** sont la **Loi Pinel et la SCPI**, suivis de près par l'**ancien avec travaux**.

BASE On l'intention d'investir dans l'immobilier 12 prochains mois (130)
Patrimoniaux + Access

Investissements immobiliers envisagés

Quelle perception et attractivité de la Nue-Propriété * ?

La **Nue-Propriété**, après description, un **investissement qui suscite de la curiosité** auprès de ceux qui envisagent d'investir prochainement

64% ● Ont l'intention de se renseigner sur la Nue-Propriété

60% ● Trouvent l'investissement en **Nue-Propriété Perl** intéressant

Spontanément, les **avantages** de la Nue-Propriété sont **bien identifiés**

1^{er} ● **Achat moins cher**

2^{ème} ● **Facilité de gestion**

3^{ème} ● **Fiscalité**

La **Nue-Propriété Perl**, un investissement **différenciant** :

75% ● **Différente** des investissements immobiliers que **je connais**

73% ● **Différente** des investissements immobiliers que j'ai déjà réalisés

La **Nue-Propriété Perl** perçue comme un investissement ayant un impact sur la société en termes de logement

69% ● Aide les Français à épargner / préparer leur retraite

66% ● Permet à des actifs/étudiants de se loger près de leur travail/lieu d'études

64% ● Est une solution en adéquation avec les besoins actuels de la société

63% ● Augmente le parc de logements sociaux

60% ● Favorise la production de nouveaux logements

* Après descriptif de la Nue-Propriété / Perl (cf Annexes)

Base: Patrimoniaux et Access Patrimoniaux qui ont l'intention d'investir dans l'immobilier

Patrimoniaux et Access, quelle perception de la Nue-Propriété ?

Des avantages substantiellement liés aux **économies lors de l'achat**, l'absence de gestion et les **réductions fiscales**.

BASE TOTALE (500)
Patrimoniaux + Access

Principaux avantages de la Nue-Propriété perçus spontanément *

En
1^{er}

● Achat moins cher

En
2^{ème}

● Facilité de gestion

En
3^{ème}

● Fiscalité

Ce que nous disent nos panélistes

« On n'a pas besoin de gérer le bien immobilier et en plus on l'achète moins cher. Permet d'acquérir un bien immobilier locatif sans avoir à gérer en direct les locataires. »

« Pas d'impôt sur les revenus, pas d'IFI, pas de prélèvements sociaux. »

« Ticket d'entrée plus faible grâce à la décote. Pas de risque locatif à assumer, pas de risque de non paiement de loyer. »

« Permet d'acquérir un bien pour un coût moindre et des frais moins élevés, et d'avoir les revenus au moment de la retraite quand les revenus du travail baissent. »

* Après descriptif de la Nue-Propriété (cf Annexes)

Patrimoniaux et Access, quelle attractivité de la Nue-Propriété ?

La description de la Nue-Propriété **éveille la curiosité de ceux qui sont dans une démarche d'investissement à court terme**. Les **informations** seraient alors majoritairement prises **auprès de leur conseiller**.

BASE On l'intention d'investir dans l'immobilier 12 prochains mois (130)
Patrimoniaux + Access

Intention de se renseigner
sur la Nue-Propriété *

64%

Ont l'intention de
se renseigner sur la
Nue-Propriété *

BASE On l'intention d'investir dans l'immobilier 12 prochains mois
et de se renseigner sur la Nue-Propriété (79)
Patrimoniaux + Access

Source de renseignement

Le conseiller de l'un de mes établissements
financiers ou CGP Indépendant

58%

Sur Internet

37%

Un organisme spécialisé dans ce type
d'investissement

30%

Un de mes proches (ami, famille, collègues...)

22%

Dans la presse

11%

Je ne sais pas

5%

* Après descriptif de la Nue-Propriété (cf Annexes)

Patrimoniaux et Access, quelle attractivité de la Nue-Propriété Perl ?

Un **fort intérêt pour l'investissement** proposé par **Perl auprès de ceux qui envisagent d'investir dans l'immobilier** au cours des 12 prochains mois. Les principaux bénéfices perçus sont **facilité de gestion**, l'**achat immobilier à prix compétitif** et un **moyen d'épargner sans fiscalité**.

BASE On l'intention d'investir dans l'immobilier 12 prochains mois (130)

Patrimoniaux + Access

Intérêt Perl *

60%

Trouvent l'investissement en **Nue-Propriété Perl** intéressant

Avantages Perl *

% Citations en 1^{er} / 2^{ème} / 3^{ème} / 4^{ème} / 5^{ème}

* Après descriptif de la Nue-Propriété Perl (cf Annexes)

Patrimoniaux et Access, quelle perception de la Nue-Propriété Perl ?

L'investissement **Perl** est perçu comme **différent / innovant** et ayant un **impact sur la société en termes de logement**.

BASE On l'intention d'investir dans l'immobilier 12 prochains mois (130)
Patrimoniaux + Access

Image Perl

ST d'accord

Image Perl en termes d'impact sur la société

ST d'accord

