

RÉSULTATS SEMESTRIELS 2017

31 JUILLET 2017

MESSAGES CLÉS DU 1^{ER} SEMESTRE 2017

- **EFFICACITÉ DES MESURES LANÇÉES DEPUIS 2 ANS (ORGANISATION, PLANS DE COMPÉTITIVITÉ ET D'EXCELLENCE) :**
 - Croissance organique : +4,9%
 - Marge opérationnelle courante : 8,9%, soit +120 points vs S1 2016
 - Résultat net : +55%

- **RELÈVEMENT DE LA GUIDANCE ANNUELLE**

UNE CROISSANCE SOUTENUE DANS LES 2 PÔLES

ELECTRICAL POWER

+3%

- Croissance en électronique de puissance et industries de procédés
- Distribution électrique en amélioration en fin de période mais toujours en retrait sur le semestre

ADVANCED MATERIALS

+6%

- Croissance en électronique, aéronautique, chimie et industries de procédés (en particulier, forte contribution du forgeage de verre pour smartphone)
- Stabilité en énergies renouvelables

UN SEMESTRE MARQUÉ PAR UNE CROISSANCE SIGNIFICATIVE EN ASIE

PROGRESSION NETTE DE LA PROFITABILITÉ

en M€ et % du CA

En %

<i>Marge d'EBITDA S1 2016*</i>	12,7%
<i>Marge Opérationnelle Courante S1 2016*</i>	7,7%
Effets volume /mix	+0,8%
Impact prix	-0,4%
Impact Compétitivité	+1,9%
Inflation	-1,1%
Marge Opérationnelle Courante S1 2017	8,9%
Marge d'EBITDA S1 2017	13,6%

* Retraité (cf. communiqué)

UN EFFET VOLUME IMPORTANT SUR LE PÔLE ADVANCED MATERIALS

■ *ELECTRICAL POWER*

EN M€ ET % DU CA

- EFFETS MIX DÉFAVORABLES
- EFFETS LIMITÉS DES PLANS DE COMPÉTITIVITÉ AU S1

■ *ADVANCED MATERIALS*

EN M€ ET % DU CA

- EFFET VOLUME POSITIF
- EFFET PRIX DÉFAVORABLE EN GRAPHITE
- EFFETS POSITIFS DES PLANS DE COMPÉTITIVITÉ

Résultat
Opérationnel
Courant

* Retraité (cf. communiqué)

UN PLAN DE COMPÉTITIVITÉ QUI SE POURSUIT, EN LIGNE AVEC LES OBJECTIFS

	2016	S1 2017	2017 annoncé*	2018 annoncé*	Total annoncé*
Réduction des coûts (M€)	16,5	8	[13-16]	[11-13]	[43-45]
Impact P&L avant impôts (M€)	(22)	(3)	(10)		(32)
Impact Cash-flow** (M€)	(5)	(8)	(25)	(5)	(35)

* Annonce en mars 2017

** Y compris capex

UN RÉSULTAT NET EN PROGRESSION DE PLUS DE 50%

En M€	S1 2017	S1 2016	
Résultat Opérationnel Courant	36,6	29,9	
% du CA	8,9%	7,7%	
Charges et produits non courants	(2,0)	(3,5)	■ Essentiellement coûts des plans de compétitivité
Résultat Financier	(5,4)	(6,0)	
Impôts sur les résultats	(9,5)	(7,0)	■ Taux effectif d'impôts 33%
Résultat des activités poursuivies	19,7	13,4	
Résultat des activités destinées à être cédées ou arrêtées	(0,6)	(1,1)	
Résultat net	19,1	12,3	
Résultat net part du Groupe	18,1	11,3	

UN CASH-FLOW OPÉRATIONNEL IMPORTANT DANS UN CONTEXTE DE FORTE CROISSANCE

■ CASH-FLOW AVANT INVESTISSEMENTS INDUSTRIELS EN M€

■ DÉCAISSEMENTS EXCEPTIONNELS DE 8M€ AU S1 2017

- Plans de compétitivité principalement

■ MAINTIEN D'UN BON NIVEAU DE BESOIN EN FONDS DE ROULEMENT (21% DU CA)

- Croissance des stocks et des comptes clients liée à la forte croissance du chiffre d'affaires

ENDETTEMENT NET EN BAISSÉ

Dette nette/EBITDA	1,8
--------------------	-----

Dette nette/Fonds propres	42%
---------------------------	-----

EN M€

UN BILAN SOLIDE AVEC UN ALLONGEMENT DE LA MATURITÉ DE LA DETTE

FINANCEMENTS AUTORISÉS EN M€ AU 30 JUIN 2017, APRÈS REFINANCEMENT*

Après refinancement
Maturité > 5 ans

Lignes disponibles après couverture des billets de trésorerie: 170M€

*18 juillet 2017
** Novembre 2016

2017 : UN OBJECTIF ANNUEL DE CROISSANCE DU CHIFFRE D'AFFAIRES ET DE LA MARGE RELEVÉ

- BONNES PERFORMANCES AU S1
- PERSPECTIVES ENCOURAGEANTES AU S2 SUR NOS MARCHÉS PORTEURS
- POURSUITE DU PLAN DE COMPÉTITIVITÉ
- CESSIION DU SITE DE GORCY EN COURS

	ANNONCE EN MARS 2017	COMMUNIQUÉ LE 19 JUILLET 2017
CROISSANCE PCC DU CHIFFRE D'AFFAIRES	[0-2%]	[3-5%]
CROISSANCE DE LA MARGE OPÉRATIONNELLE COURANTE	[50-100 POINTS]	[80-130 POINTS]

ANNEXE

- CHIFFRE D'AFFAIRES PAR MARCHÉ
- RECLASSEMENT

CHIFFRE D'AFFAIRES PAR MARCHÉ

CA S1 2017 en M€

RECLASSEMENT

AVANT

	S1 2016	S2 2016	2016
Résultat opérationnel courant	30,6	29,3	59,9
<i>Marge opérationnelle courante</i>	<i>7,8%</i>	<i>7,8%</i>	<i>7,8%</i>
Charges et produits non courants	(3,5)	(23,0)	(26,5)
Amortissement des actifs réévalués	(0,7)	(0,5)	(1,2)
Résultat opérationnel	26,4	5,8	32,2

APRÈS

	S1 2016	S2 2016	2016
Résultat opérationnel courant	29,9	28,8	58,7
<i>Marge opérationnelle courante</i>	<i>7,7%</i>	<i>7,7%</i>	<i>7,7%</i>
Charges et produits non courants	(3,5)	(23,0)	(26,5)
Résultat opérationnel	26,4	5,8	32,2