

Résultats 2016 et Perspectives

24 février 2017

-

- A modern office interior featuring curved balconies with glass railings and large windows on the left side. The space is bright and airy, with a white ceiling and walls. The text is overlaid on a semi-transparent white background.
- 1. FAITS MARQUANTS DE L'ANNÉE 2016**
 - 2. RÉSULTATS 2016**
 - 3. PERSPECTIVES**

CHIFFRES CLÉS DE L'ANNÉE 2016

Chiffre d'affaires
39,1 Mds€

Résultat d'exploitation
2 818 M€

Marge de 7,2%, +50 pb

Résultat net courant
1 398 M€

Soit un BNPA de 2,53€, +21,1%

Autofinancement libre
1 258 M€

Dette nette
5 644 M€

1,4x
EBITDA

EN EUROPE DE L'OUEST

- » Stabilisation en France, tirée par la construction neuve
- » Croissance dans tous les autres principaux pays, y compris au Royaume-Uni

EN AMÉRIQUE DU NORD

- » Bonne dynamique des marchés de la construction
- » Evènements météorologiques favorables au 2^e trimestre
- » Marchés industriels en léger recul

EN ASIE ET PAYS ÉMERGENTS

- » Croissance soutenue dans toutes les zones, malgré un Brésil en recul

FAITS MARQUANTS

- » Croissance interne de **+2,6%** tirée par les volumes, des prix stables sur l'année et en progression de **+0,6%** au S2
- » Effet de change marqué de **-2,9%** et effet périmètre de **-1,0%**
- » Nouvelle progression du **résultat d'exploitation** de **+10,8%** à données comparables et de la **marge d'exploitation** de **6,7%** à **7,2%**, avec des **économies de coûts de 270 M€** par rapport à 2015
- » Nouvelle forte progression du **résultat net courant (+20%)** et de **l'autofinancement libre (+29%)**
- » Accélération des **acquisitions** au **S2**, pour un montant annuel de **362 M€**

A modern office interior with curved balconies and large windows. The space is bright and airy, with a curved white balcony in the foreground and a glass-walled office area in the background. The text is overlaid on the left side of the image.

1. FAITS MARQUANTS DE L'ANNÉE 2016

2. **RÉSULTATS 2016**

1. **GROUPE**
2. **ACTIVITÉS**
3. **ZONES**

3. **PERSPECTIVES**

CHIFFRE D'AFFAIRES

(en M€)

Groupe -1,3%
en réel

- Dépréciation par rapport à l'euro de la **livre britannique** et des **devises en Amérique latine**
- Impact des cessions dans la **Distribution Bâtiment**
- **Prix stables** sur l'année, en amélioration de +0,6% au S2, dans un contexte de reprise de l'inflation
- Nouvelle progression des **volumes** dans tous les Pôles et toutes les zones

CROISSANCE INTERNE TRIMESTRIELLE

(% de variation du chiffre d'affaires à structure et taux de change comparables)

Prix

Volumes

S1/S1 : +4,1%

*hors Verallia à partir du T2-2015

RÉSULTAT D'EXPLOITATION

(en M€ et en % du C.A.)

2016/2015

+10,8 %

à structure et taux de change comparables

- **Progression de +6,9%** à données réelles
- **Progression de la marge** du Groupe à 7,2%, en progression dans tous les Pôles

RÉSULTAT OPÉRATIONNEL

(en M€)

	2015	2016	2016/ 2015	Variation à données comparables
Résultat d'Exploitation	2 636	2 818	+6,9%	+10,8%
Charges hors exploitation	-344	-312		
<i>dont provision litiges amiante</i>	-90	-90		
<i>dont autres charges</i>	-254	-222		
Autres charges opérationnelles	-998	-202		
<i>dont résultat sur cession d'actifs</i>	-65	-12		
<i>dont dépréciation d'actifs</i>	-933	-190		
Résultat opérationnel	1 294	2 304	+78,1%	

Litiges liés à l'amiante aux États-Unis

- Paiements : **~97 M\$** en 2016 (*contre 65 M\$ en 2015*)
- Dotation à la provision : 100 M\$ (90 M€) en 2016 ;
provision totale au bilan : 562 M\$ à fin 2016 (*contre 581 M\$ à fin 2015*)

	2014	2015	2016
Nouvelles plaintes	4 000	3 200	3 200
Litiges réglés	6 500	4 600	3 700
Stock	37 000*	35 600	35 100

* après transfert de 3 500 plaintes en dossier inactif en 2014

RÉSULTAT NET

(en M€)

	2015	2016	2016/ 2015
Résultat financier	629	541	
<i>Coût moyen de la dette brute</i>	3,9%	3,4%	
Impôt	248	416	
<i>Taux d'impôt sur résultat net courant</i>	29%	27%	
Résultat net part du Groupe	1 295	1 311	+1,2%
<i>BNPA (en euros)</i>	2,32	2,36	+1,7%
Résultat net courant*	1 165	1 398	+20,0%
<i>BNPA courant (en euros)</i>	2,09	2,53	+21,1%

* des activités poursuivies

RÉSULTAT NET COURANT*

(en M€)

2016/2015 : +20,0%

BNPA courant* : 2,53€ (+21,1%)

RÉSULTAT NET**

(en M€)

2016/2015 : +1,2%

BNPA : 2,36€ (+1,7%)

* Résultat Net (part du Groupe) des activités poursuivies hors plus ou moins-values de cessions, dépréciations d'actifs et provisions non récurrentes significatives

** Résultat Net part du Groupe

AUTOFINANCEMENT * ET INVESTISSEMENTS INDUSTRIELS

(en M€ et en % du C.A.)

BFRE

(au 31 décembre, en M€ et en nombre de jours)

+1,7 jour sur
12 mois

Maintien d'un bon niveau de BFRE

362 M€ d'investissements financiers (+59% versus 2015), pour plus de 30 acquisitions

- » Accélération de la politique de petites et moyennes acquisitions en ligne avec les objectifs stratégiques du Groupe :
- » **Niches technologiques et de services**
Plastiques : H-Old en Italie
Vitrage : France Pare-Brise
Isolation : Isonat en France
- » **Nouveaux territoires de développement**
Asie du Sud-Est : Emix (Mortiers),
Amérique latine : Solcrom (Mortiers - Chili), Archer
(Céramiques - Paraguay)
Afrique : LPM (Gypse - Maroc)
- » **Renforcement de nos positions fortes**
Distribution Bâtiment : 19 acquisitions de proximité,
notamment dans les pays nordiques
Vitrage : Pietta en Roumanie

Poursuite du projet d'acquisition du contrôle de Sika

- » Le Groupe attend avec confiance que SWH soit rétabli dans ses droits

418 M€ de rachats d'actions

- » Conformément aux objectifs du Groupe à long terme, rachat de 10,9 millions d'actions
- » Annulation de 11 millions d'actions

NOUVELLE AMÉLIORATION DU ROI ET DU ROCE

(hors Verallia, avant impôts)

ENDETTEMENT NET & FONDS PROPRES

(en Mds€)

Dette nette / Fonds propres	47%	42%	39%	25%	29%
Dette nette / EBITDA*	1,9	1,8	1,8	1,2	1,4

Maintien d'une structure financière solide

* EBITDA = Résultat d'exploitation (RE) + amortissements d'exploitation sur 12 mois

A modern office interior featuring curved balconies with glass railings and large windows on the left side. The space is bright and airy, with a white ceiling and walls. The text is overlaid on the left side of the image.

1. FAITS MARQUANTS DE L'ANNÉE 2016

2. **RÉSULTATS 2016**

1. GROUPE
2. **ACTIVITÉS**
3. ZONES

3. PERSPECTIVES

MATÉRIAUX INNOVANTS

Croissance
interne

+4,5%

vol. prix

+2,2%

+2,3%

Résultat
d'exploitation

1 106 M€

marge

11,2%

Invest.
industriels

573 M€

2016 vs 2015

Croissance interne

+6,5%

vol. prix

+2,9%

+3,6%

Résultat d'exploitation

490 M€

marge

9,1%

Invest. industriels

375 M€

2016 vs 2015

Chiffre d'Affaires (M€)

Résultat et marge d'exploitation (M€ - %)

Croissance interne

Résultat d'exploitation

Invest. industriels

2016 vs 2015

Chiffre d'Affaires (M€)

Résultat et marge d'exploitation (M€ - %)

PRODUITS POUR LA CONSTRUCTION

Croissance interne

+1,4%

vol.

prix

+2,3%

-0,9%

Résultat d'exploitation

1 106 M€

marge

9,3%

Invest. industriels

515 M€

2016 vs 2015

AMÉNAGEMENT INTÉRIEUR

Croissance
interne

+3,7%

vol. prix

+4,0%

-0,3%

Résultat
d'exploitation

675 M€

marge

10,3%

Invest.
industriels

337 M€

2016 vs 2015

Chiffre d'Affaires (M€)

Résultat et marge
d'exploitation (M€ - %)

AMÉNAGEMENT EXTÉRIEUR

Croissance
interne

Résultat
d'exploitation

Invest.
industriels

178 M€

2016 vs 2015

Chiffre d'Affaires (M€)

Résultat et marge
d'exploitation (M€ - %)

DISTRIBUTION BÂTIMENT

Croissance interne

+2,7%

vol. prix

+3,4%

-0,7%

Résultat d'exploitation

616 M€

marge

3,4%

Invest. industriels

245 M€

2016 vs 2015

Chiffre d'Affaires (M€)

Résultat et marge d'exploitation (M€ - %)

A modern office interior with curved balconies and large windows. The space is bright and airy, with a curved white balcony on the upper level and a glass-walled office area on the lower level. The floor is polished and reflects the light from the windows.

1. FAITS MARQUANTS DE L'ANNÉE 2016

2. **RÉSULTATS 2016**

1. GROUPE
2. ACTIVITÉS
3. **ZONES**

3. PERSPECTIVES

ÉVOLUTION DE L'ACTIVITÉ PAR ZONE

(% de variation 2016/2015 du chiffre d'affaires à structure et taux de change comparables)

+2,6% à structure
et taux de change
comparables

**Amérique
du Nord
+2,0%**

**France
-0,1%**

**Asie & pays
émergents
+6,1%**

**Autres pays
d'Europe
occidentale
+3,6%**

dont :

dont :

Asie (8%) : +4,5%
Amérique latine (6%) : +8,8%
Europe de l'Est (4%) : +5,2%
Afrique & Moyen-Orient (2%) : +8,3%

Scandinavie (13%) : +5,7%
Royaume-Uni (11%) : +3,4%
Allemagne (10%) : +2,5%
Europe du Sud (4%) : +3,7%

RÉPARTITION DU RÉSULTAT D'EXPLOITATION ET DES ACTIFS INDUSTRIELS PAR ZONE

Résultat d'exploitation 2016

France
Autres pays d'Europe occidentale
Asie & pays émergents
Amérique du Nord

Actifs industriels au 31/12/2016

RÉSULTAT D'EXPLOITATION PAR ZONE

(en M€ et en % du chiffre d'affaires)

EBE ET INVESTISSEMENTS INDUSTRIELS PAR ZONE

(2016, en M€ et en % du chiffre d'affaires)

-

- A modern office interior featuring curved balconies with glass railings and large windows. The space is bright and airy, with a white ceiling and walls. The balconies are illuminated with warm lights. The large windows on the left side offer a view of the outdoors.
1. FAITS MARQUANTS DE L'ANNÉE 2016
 2. RÉSULTATS 2016
 3. **PERSPECTIVES**

DIVIDENDE 2016

(Proposition du Conseil d'administration à l'Assemblée Générale du 8 juin 2017)

1,26 EURO PAR ACTION

(vs 1,24 pour le dividende 2015)

- » Rendement sur cours au 30/12/2016 : **2,85%**
- » Taux de distribution sur le Résultat Net courant : **50%**

MODALITÉS DE PAIEMENT :

- » en espèces

CALENDRIER :

- » **8 juin 2017** : Assemblée Générale
- » **12 juin 2017** : date de détachement
- » **14 juin 2017** : date de paiement

SUR LE PLAN DE LA CONJONCTURE

- Amélioration progressive en **France**, malgré un marché de la rénovation encore hésitant
- Poursuite de la croissance dans les **autres pays d'Europe occidentale**, malgré une visibilité moindre au Royaume-Uni
- Croissance des marchés de la construction en **Amérique du Nord**, marchés industriels incertains
- Poursuite d'un bon niveau de croissance interne en **Asie et pays émergents**

POUR LES MÉTIERS DU GROUPE

- **Matériaux Innovants** : poursuite de la croissance ; amélioration de la rentabilité du Vitrage et maintien d'un bon niveau de marge des MHP
- **Produits pour la Construction** : progression des volumes et poursuite des réductions de coûts qui devraient plus que compenser les effets climatiques exceptionnels du *Roofing* en 2016
- **Distribution Bâtiment** : devrait bénéficier d'une progression des volumes en Europe occidentale

PRIORITÉS D' ACTIONS POUR 2017

- **Priorité aux prix de vente** dans un contexte de reprise de l'inflation
- **Poursuite du programme d'économies de coûts à ~270 M€ sur l'année**, par rapport à la base de coûts de 2016
- **Programme d'investissements industriels d'environ 1 600 M€**, avec une priorité aux investissements de croissance hors Europe occidentale et une focalisation particulière sur la productivité et la transformation digitale
- **Poursuite de l'effort de R&D** pour soutenir la stratégie de différenciation et de solutions à plus forte valeur ajoutée
- **Priorité à la génération d'un autofinancement libre élevé**

En 2017, le Groupe vise une nouvelle progression du résultat d'exploitation à structure et taux de change comparables

*Le Groupe tiendra le 17 mai 2017
une réunion investisseurs consacrée à la stratégie*

AVERTISSEMENT IMPORTANT - DÉCLARATIONS PROSPECTIVES

Cette présentation contient des déclarations prospectives relatives à la situation financière, aux résultats, aux métiers, à la stratégie et aux perspectives de Saint-Gobain. Ces déclarations prospectives peuvent être généralement identifiées par l'utilisation des termes « s'attendre à », « anticiper », « croire », « avoir l'intention de », « estimer » ou « planifier » ainsi que par d'autres termes similaires. Bien que Saint-Gobain estime que ces déclarations prospectives reposent sur des hypothèses raisonnables à la date de publication du présent document, les investisseurs sont alertés sur le fait qu'elles ne constituent pas des garanties quant à sa performance future. Les résultats effectifs peuvent être très différents des déclarations prospectives en raison d'un certain nombre de risques, connus ou inconnus, d'incertitudes et d'autres facteurs, dont la plupart sont difficilement prévisibles et généralement en dehors du contrôle de Saint-Gobain, et notamment les risques décrits dans la section « Facteurs de Risques » du Document de Référence de Saint-Gobain disponible sur son site Internet (www.saint-gobain.com). En conséquence, toute précaution doit être prise dans l'utilisation de ces déclarations prospectives. Ce document contient des informations prospectives qui ne peuvent s'apprécier qu'au jour de sa diffusion. Saint-Gobain ne prend aucun engagement de compléter, mettre à jour ou modifier ces déclarations prospectives en raison d'une information nouvelle, d'un événement futur ou de toute autre raison. Cette présentation ne constitue ni une offre d'achat ou d'échange, ni une sollicitation d'une offre de vente ou d'échange d'actions ou autres titres de Saint-Gobain. Aucune déclaration ou garantie, expresse ou implicite n'est faite par Saint-Gobain ou ses dirigeants, mandataires sociaux, employés, actionnaires, agents, représentants ou conseillers quant à la pertinence ou au caractère précis ou complet de l'information ou des opinions exprimées dans cette présentation.

Résultats 2016 et Perspectives

24 février 2017

PROGRAMME DE RÉDUCTION DE COÛTS

270 M€ d'économies de coûts en 2016 (par rapport à la base de 2015)

Répartition par Pôle

Répartition par nature

- » Pooling régionaux
- » Poursuite du *sourcing* en pays à bas coûts
- » Produits de substitution

- » WCM (déploiement dans toutes les activités du Groupe, audits, ...)
- » Plan d'adaptation à la conjoncture
- » Frais généraux : poursuite des économies sur les fonctions support (*IT, RH, Finance*)

PROGRAMMES DE RÉDUCTION DE COÛTS 2016-2018

UN POSITIONNEMENT ATTRACTIF, CENTRÉ SUR LA CONSTRUCTION RÉSIDENTIELLE ET LA RÉNOVATION*

* Estimations Saint-Gobain

** Rénovation : 43%
 Infrastructure : 8%

UN POSITIONNEMENT UNIQUE ET TRÈS PORTEUR DES MARCHÉS CROISSANTS

- Des solutions techniques pour l'Habitat de demain

CONSOMMATION PAR HABITANT EN FONCTION DE LA RICHESSE

- Des solutions pour l'efficacité énergétique des bâtiments