

 GrG Groupe BIC – Communiqué de presse – Page 1 sur 17

GROUPE BIC – COMMUNIQUE DE PRESSE
CLICHY - 13 FEVRIER 2013

GROUPE BIC – RESULTATS ANNUELS 2012

Des résultats 2012 solides, en ligne avec nos prévisions
Bonne performance de l’activité Grand Public, partout dans le

monde

• CHIFFRE D’AFFAIRES : 1 898,7 MILLIONS D’EUROS, EN HAUSSE DE 2,8% A BASE COMPARABLE

o ACTIVITÉ GRAND PUBLIC : +5.3%

• RESULTAT D’EXPLOITATION NORMALISE : 373,8 MILLIONS D’EUROS, EN HAUSSE DE 3,1%

• MARGE D’EXPLOITATION NORMALISEE : 19,7%

o HORS IMPACT DE LA PRIME EXCEPTIONNELLE VERSEE AUX EMPLOYES1 : 20,2%

• RESULTAT NET : 263,1 MILLIONS D’ EUROS, EN HAUSSE DE 10,6%

• BNPA : 5,56 EUROS, EN PROGRESSION DE 11,2%

• SITUATION NETTE DE TRESORERIE : 334,5 MILLIONS D’EUROS

• REMUNERATION DES ACTIONNAIRES PROPOSEE POUR 2012

o DIVIDENDE ORDINAIRE2 DE 2,56 EUROS PAR ACTION, EN CROISSANCE DE 16,4%

o TAUX DE DISTRIBUTION : 46%

Mario Guevara, Directeur Général, a déclaré:
«Malgré un contexte économique difficile qui a affecté l’ensemble de nos marchés, la performance
régulière de notre activité Grand Public a permis d’atteindre de solides résultats en 2012.

En 2013, grâce à notre positionnement « Qualité et prix » et au renforcement de la distribution dans
toutes les zones géographiques, nous prévoyons pour l’activité Grand Public une croissance du chiffre
d’afffaires en ligne avec nos objectifs moyen terme. Soutenu par une amélioration du service client et
par une offre de solutions d'impression innovantes, le chiffre d’affaires de BIC APP devrait rester stable
ou progresser légèrement.

Comme en 2012, nous continuerons à préparer la croissance future du Groupe grâce à des
investissements en Recherche et Développement, au soutien à la marque et à l’augmentation des
capacités de production qui seront financés par notre forte génération de trésorerie.

Compte tenu de notre politique de rémunération des actionnaires et de la solidité de notre performance
financière et de notre bilan, le Conseil d'administration a décidé de recommander 2,56 euros de
dividende ordinaire, soit un taux de distribution de 46%».

1 : 8,8 millions d’euros de prime exceptionnelle versée à tous les employés BIC qui n’ont pas bénéficié des plans d’attribution gratuite d’actions
soumis à des conditions de performance en 2011.
2 Mise en paiement le 29 mai 2013 sous réserve de l’approbation de l’Assemblée Générale des actionnaires du 15 mai 2013

 GrG Groupe BIC – Communiqué de presse – Page 2 sur 17

Chiffres clés

 QUATRIEME TRIMESTRE EXERCICE

En millions d’euros 2011 2012
Variation

en
publié3

Variation
à taux de
change

constants

Variation
à base
Comp.3

2011 2012
Variation

en
publié3

Variation
à taux de
change

constants

Variation
à base
Comp.3

GROUPE

Chiffre d’affaires 469,8 464,1 -1,2% -2.2% -0,4% 1 824,1 1 898,7 +4,1% +0,7% +2,8%
Marge brute 233,5 223,0 -4,5% 898,5 965,4 +7,4%

Résultat d’exploitation normalisé3 86,2 75,0 -13,0% 362,4 373,8 +3,1%

Marge d’exploitation normalisée 18,3% 16,2% 19,9% 19,7%

Résultat d’exploitation 75,0 68,6 -8,6% 339,7 370,5 +9,1%
Marge d’exploitation 16,0% 14,8% 18,6% 19,5%

Résultat Net part du Groupe 54,0 50,1 -7,2% 237,9 263,1 +10,6%

Résultat net par action (en euros) 1,13 1,06 -6,2% 5,00 5,56 +11,2%

Résultat net par action normalisé 1,37 1,15 -16.1% 5,38 5,61 +4,3%

PAR CATEGORIE

Papeterie
Chiffre d’affaires 129,7 131,1 +1,0% +1.7% +1,7% 588,5 617,9 +5,0% +2,6% +2,6%
Résultat d’exploitation 9,3 6,6 83,5 94,6
Marge d’exploitation 7,2% 5,0% 14,2% 15,3%
Marge d’exploitation normalisée 7,2% 5,8% 14,2% 15,3%
Briquets
Chiffre d’affaires 138,9 143,8 +3,5% +2.4% +2,4% 510,8 551,0 +7,9% +4,3% +4,3%
Résultat d’exploitation 49,5 49,5 199,8 208,2
Marge d’exploitation 35,6% 34,4% 39,1% 37,8%
Marge d’exploitation normalisée 35,7% 35,0% 39,1% 37,7%
Rasoirs
Chiffre d’affaires 81,8 85,4 +4,4% +3.1% +3,1% 328,2 373,5 +13,8% +10,1% +10,1%
Résultat d’exploitation 10,9 9,5 59,8 65.0
Marge d’exploitation 13,3% 11,1% 18,2% 17,4%
Marge d’exploitation normalisée 13,3% 11,6% 18,2% 17,3%
Autres produits
Chiffre d’affaires 21,2 14,7 -30,5% -29.8% +16,8% 94,5 65,2 -31,0% -31,8% +14,3%

Total Grand Bublic
Chiffre d’affaires 371,7 375,0 +0,9% +0.5% +2,8% 1 522,1 1 607,6 +5,6% +2,7% +5,3%

Résultat d’exploitation 58,3 60,3 320,3 352,8
Marge d’exploitation 15,7% 16,1% 21,0% 21,9%
Marge d’exploitation normalisée 18,2% 16,7% 22,2% 21,9%

BIC APP
Chiffre d’affaires 98,1 89,1 -9,2% -12.2% -12,2% 302,0 291,1 -3,6% -9,2% -9,2%
Résultat d’exploitation 16,7 8,3 19,3 17,7
Marge d’exploitation 17,0% 9,3% 6,4% 6,1%
Marge d’exploitation normalisée 18,9% 13,8% 8,1% 7,6%

3Voir glossaire page 16

 GrG Groupe BIC – Communiqué de presse – Page 3 sur 17

TENDANCES OPERATIONNELLES DU GROUPE

Chiffre d’affaires

Exercice 2012
Le chiffre d’affaires 2012 du Groupe BIC s’élève à 1 898,7 millions d’euros, comparé à 1 824,1 millions
d’euros en 2011, en hausse de 4,1% en publié, de +0,7% à taux de change constants et de +2.8% à base
comparable.

• Conformément à nos previsions annuelles, l’activité Grand Public est en progression de
5,3% à base comparable. Les ventes dans les pays matures ont été bonnes, avec une
croissance de 3,0% en Europe (malgré un environnement économique difficile en Europe du
Sud) et de +7,8% en Amérique du Nord. Les marchés en croissance ont progressé de 4,7%,
avec une augmentation d’environ 5% (« mid-single digit ») en Amérique latine et en Afrique-
Moyen-Orient et une légère augmentation en Asie (« low-single digit »).

• Le chiffre d’affaires de l’activité Produits Publicitaires et Promotionnels est en baisse de
9,2% à taux de change constants. Aux Etats-Unis, le marché a augmenté de 5% environ, tiré
par le segment des textiles. En Europe, la forte contraction des marchés des pays du Sud a
pesé sur les résultats.

Quatrième trimestre 2012
Le chiffre d’affaires du quatrième trimestre s’élève à 464,1 millions d’euros, en baisse de 1,2% en publié, de -
2,2% à taux de change constants et de -0,4% à base comparable.

• L’activité Grand Public a progressé de 2,8% à base comparable. La performance de la papeterie, en
deça de nos prévisions, a été affectée par des retours de produits en Amérique latine (ajustements
des niveaux de stocks chez certains clients) et par la poursuite du ralentissement du réseau des
fournituristes de bureau en Europe.

• Le chiffre d’affaires de l’activité Produits Publicitaires et Promotionnels est en baisse de 12,2% à taux
de change constants. En Amérique du Nord, les ventes de BIC APP dans la papeterie et les « Hard
Goods » ont été affectés par des problématiques de service clients liées à la mise en place du nouvel
ERP. Les livraisons de décembre ont toutefois enregistré des niveaux élevés de satisfaction client.
En Europe, nous avons continué de subir un environnement économique difficile, notamment en
Espagne et en Italie.

Marge brute

Exercice 2012

La marge brute 2012 est en croissance de 1,5 point à 50,8% du chiffre d’affaires comparé à 49,3% en 2011.
L’amélioration de la marge brute est liée à l’augmentation du chiffre d’affaires de l’activité Grand Public ainsi
qu’à des gains de productivité et à l’impact de la cession de l’activité de distribution de recharges
téléphoniques en France.

Quatrième trimestre 2012

La marge brute du quatrième trimestre 2012 est en baisse de 1,6 point à 48,1% du chiffre d’affaires
comparé à 49,7% en 2011. Cette baisse résulte d’une croissance plus faible des ventes de l’activité Grand
Public et de la baisse de la marge brute de BIC APP.

Résultat d’exploitation et Résultat d’Exploitation Normalisé

Exercice 2012
Les principaux moteurs de l’évolution du résultat d’exploitation normalisé sont:

• l’amélioration de la marge brute (+1,8 point) ;
• la légère augmentation des dépenses de soutien à la marque (-0,1 point) ;
• l’augmentation des dépenses dans les piles à combustible portables (-0,5 point) ;
• l’augmentation des charges d'exploitation (-0,9 point) dont la majorité est due à l’impact de la cession

de l’activité de distribution de recharges téléphoniques et à des effets de change ;
• l’impact de la prime exceptionnelle (-0,3 point sur la marge brute et -0,2 point sur les charges

d’exploitation).

 GrG Groupe BIC – Communiqué de presse – Page 4 sur 17

En millions d’euros T4
2011

T4
2012

 2011 2012

Résultat d’exploitation 75,0 68,6 339,7 370,5
En % du chiffre d'affaires 16,0% 14,8% 18,6% 19,5%
• Eléments non-récurrents 11,2 6,4 +22,8 3,3

- Dont coûts de restructuration 2,5 6,4 5,1 8,7
- Dont pertes de valeurs de goodwill et de

marques commerciales et dépenses
afférentes

 8,7 - 18,6

- Dont plus-values sur cession et plus-values
immobilières - - -1,0 -5,4

Résultat d’exploitation normalisé 86,2 75,0 362,4 373,8

En % du chiffre d'affaires 18,3% 16,2% 19,9% 19,7%
• Prime exceptionnelle aux employés n’ayant

pas bénéficié de plans d’attribution gratuite
d’actions soumis à des conditions de
performance en 2011

 - - - 8,8

Résultat d’exploitation normalisé, hors prime
exceptionnelle 86,2 75,0 362,4 382,6

En % du chiffre d'affaires 18,3% 16,2% 19,9% 20,2%

Marge d’exploitation
normalisée 2011

2012

Hors impact de la prime
exceptionnelle pour les

employés

Groupe 19,9% 19,7% 20,2%

• Activité Grand Public 22,2% 21,9% 22,2%

• BIC APP 8,1% 7,6% 8,6%

Quatrième trimestre 2012

Le résultat d’exploitation normalisé du quatrième trimestre 2012 s’élève à 75,0 millions d’euros (marge
d’exploitation normalisée : 16,2%). La marge d’exploitation normalisée de l’activité Grand Public est de
16,7%, en baisse de 1,5 point (recul de la marge brute). La marge d’exploitation normalisée de BIC APP est
en baisse de 5,1 points à 13,8%.

Résultat net et BNPA

Le résultat avant impôt a augmenté de 9,2% en publié à 381,0 millions d’euros. Le résultat financier a
progressé de 1,3 million d’euros comparé à 2011 en raison de la hausse des produits financiers. Le taux
d'imposition était de 31,9 %.

Le résultat net part du Groupe 2012 s’élève à 263,1 millions d’euros, en croissance de 10,6% en publié. Le
résultat net part du Groupe 2012 comprend 3,7 millions d’euros de quote-part de résultat des sociétés mise
en équivalence (Cello Pens).

Le bénéfice net par action (BNPA) est de 5,56 euros en 2012, comparé à 5,00 euros en 2011, en
croissance de 11,2%. Le BNPA normalisé a augmenté de 4,3% à 5,61 euros comparé à 5,38 euros en 2011.

 GrG Groupe BIC – Communiqué de presse – Page 5 sur 17

Situation nette de trésorerie

A fin 2012, la situation nette de trésorerie s’élève à 334,5 millions d’euros, comparé à 329,5 millions d’euros
au 31 décembre 2011.

Evolution de la situation nette de trésorerie (en million d’euros)

2011 2012

Situation nette de trésorerie en début de période 397,1 329,5

• Flux nets de trésorerie liés à l’activité d’exploitation +200,8 +302,7

o Dont Marge Brute d’Autofinancement +340,8 +369,5

o dont variation du besoin en fond de roulement -114,8 -37,9

• Investissements -89,0 -125,4

• Paiement du dividende -90,6 -189,5

• Programme de rachat d’actions -101,4 -1,6

Trésorerie reçue de l’exercice des stock-options et du
contrat de liquidité +17,4 +25,5

• Cessions +7,6 +1,3

• Acquisitions -14,5 0

• Autres +2,1 -8,0

Situation nette de trésorerie en fin de période 329,5 334,5

Les flux nets de trésorerie liés à l’activité d’exploitation 2012 s’élèvent à 302,7 millions d’euros. La légère
augmentation du besoin en fond de roulement (-37,9 millions d’euros) est dûe à une augmentation des
créances clients et autres créances, tandis que les stocks sont en légère baisse. Les investissements
s’élèvent à 125,4 millions d’euros. La majorité des investissements est liée à des augmentations de capacités
et à des nouveaux produits.

Rémunération des actionnaires

En 2012, la rémunération des actionnaires s’est élevée à 191,1 millions d’euros :

• 189,5 millions d’euros liés au paiement du dividende ordinaire et extraordinaire de l’exercice 2011,
• 1,6 million d’euros liés au programme de rachat d’actions (20 878 actions achetées à un prix moyen

de 76,15 euros par action). Le montant total réglé pour le rachat d’actions net des sommes reçues
dans le cadre de l’exercice de stock-options est de 25,5 millions d‘euros .

 GrG Groupe BIC – Communiqué de presse – Page 6 sur 17

TENDANCES OPERATIONNELLES PAR CATEGORIE

Activité Grand Public

Papeterie
Exercice 2012

Le chiffre d’affaires 2012 de la Papeterie a augmenté de 5,0% en publié et de +2,6% à taux de change
constants. Les volumes ont augmenté de 1,3%.

Le marché global de la papeterie a progressé d’environ 5% en 2012, tiré par les marchés en croissance
(principalement l’Asie). Les marchés matures ont cru légèrement. L’activité du réseau des fournituristes de
bureau est resté faible.

Marchés matures

• En Europe, le chiffre d’affaires de BIC a affiché une légère croissance (« low-single digit »). C’est
le résultat d’importants gains de parts de marché dans plusieurs pays (dûs à la bonne
performance de la France, du Benelux, du Royaume-Uni, de la Roumanie et de la Pologne) en
grande partie compensés par des marchés stables ou négatifs. Notre programme de fidélité de
rentrée scolaire ECONOBIC a de nouveau été très bien accueilli par les consommateurs dont le
pouvoir d'achat demeure sous pression. Le ralentissement économique continue d’affecter le
réseau des fournituristes de bureau, en particulier dans les pays du Sud.

• En Amérique du Nord, notre chiffre d’affaires a progressé d’environ 5% (« mid-single digit »).
Aux Etats-Unis, notre part de marché est en légère baisse. Elle a été affectée par un niveau élevé
de dépenses promotionnelles chez nos concurrents pour soutenir leurs nouveaux produits et par
la pression continue exercée sur les prix par les marques de distributeurs chez les fournituristes
de bureau.

Marchés en croissance
Le chiffre d’affaires 2012 a enregistré une légère croissance (« low-single digit »), avec une
progression dans toutes les régions.

• La zone Afrique et Moyen Orient a progressé, en dépit des turbulences politiques et sociales de

la région, grâce à un élargissement de la gamme de produits (famille de stylos bille 4 couleurs et
crayons Graphite Evolution)

• En Amérique latine, dans un marché stable (ralentissement des tendances économiques), nous
avons maintenu notre position de leader dans les stylos à bille classiques et fortement progressé
dans les stylos à valeur ajoutée.

• En Asie, l’augmentation des ventes est liée à une campagne de promotion de la marque BIC®
ainsi qu’à l’extension de la gamme de produits.

La marge d’exploitation normalisée 2012 de la Papeterie s’élève à 15,3%, contre 14,2% en 2011. Hors
impact de la prime exceptionnelle pour les employés, la marge d’exploitation normalisée 2012 de la
Papeterie aurait été de 15,7 %, bénéficiant de l’amélioration de l’efficacité opérationnelle et du contrôle strict
des coûts.

Quatrième trimestre 2012
Le chiffre d’affaires de la Papeterie a augmenté de 1,7% à taux de change constants. Comme prévu, les
ventes en Amérique du Nord ont été nettement meilleures que celles de l'an dernier qui avaient été affectées
par de faibles niveaux de réapprovisionnement. La moindre performance de la papeterie au cours du
quatrième trimestre est due à :

• des retours de produits non prévus dans quelques pays d’Amérique latine, liés à des ajustements de
stocks chez certains clients. Les ventes aux consommateurs des produits BIC® (sell-out) sont
cependant restés bonnes et nous avons continué à gagner des parts de marché (progression
comprise entre 5% et 10%) dans la plupart des pays, notamment au Brésil et au Mexique.

• l’accélération du ralentissement du réseau des fournituristes de bureau en Europe.

 GrG Groupe BIC – Communiqué de presse – Page 7 sur 17

La marge d’exploitation normalisée du quatrième trimestre 2012 s’est élevée à 5,8% contre 7,2% en
2011 en raison de la faible augmentation des ventes.

Briquets
Exercice 2012
Le chiffre d’affaires des Briquets en 2012 a augmenté de 7,9% en publié et de 4,3% à taux de change
constants. Les volumes ont progressé de 3,3%.

Marchés matures

• En Europe, en dépit de la poursuite des importations de briquets asiatiques non conformes, nous
avons enregistré une croissance d’environ 5% (« mid-single digit ») grâce à la bonne performance de
l'Europe de l’Est et à des gains de distribution dans des pays importants comme la France et l'Italie.

• En Amérique du Nord, les ventes ont progressé d’environ 5% (« mid-single digit »), reflétant des
gains de parts de marché aux États-Unis et au Canada. Cette bonne performance s’explique
notamment par le succès des briquets décorés et la poursuite de l’augmentation des ventes de
briquets multi-usage.

Marchés en croissance
Le chiffre d’affaires 2012 a affiché une légère croissance (« low-single digit »). En Amérique latine, le marché
des briquets a été affecté par la réglementation anti-tabac et par d’importantes augmentations de taxes,
notamment au Brésil. Dans ce contexte, nous avons à nouveau gagné des parts de marché dans la plupart
des pays. L’Afrique et le Moyen-Orient ont bénéficié de gains de distribution. En Asie, les ventes ont profité
de l’amélioration de notre strategie de distribution auprès des magasins de proximité ainsi que de décors
spécialement créés pour cette zone géographique.

La marge d’exploitation normalisée 2012 des briquets s’est élevée à 37,7% contre 39,1%. L’impact positif
de la croissance du chiffre d’affaires a été compensé par l’augmentation des coûts de production (matières
premières). Hors impact de la prime exceptionnelle pour les employés, la marge d’exploitation normalisée
2012 des briquets aurait été de 38,0 %.

Quatrième trimestre 2012

Le chiffre d’affaires des briquets du quatrième trimestre a augmenté de 2,4% à taux de change constants
grâce à une bonne performance de l’Amérique du Nord. La marge d’exploitation normalisée s’élève à 35,0%
contre 35,7% en 2011 en raison d’une augmentation du coût des matières premières.

Rasoirs

Exercice 2012

Le chiffre d’affaires 2012 des rasoirs a augmenté de 13,8% en publié et de 10,1% à taux de change
constants. Les volumes ont augmenté de 3.3%.

Marchés matures

• En Europe, le chiffre d’affaires a affiché une légère croissance (« low-single digit »). Malgré un
environnement économique difficile dans les pays du sud, nous avons continué de gagner des parts de
marché dans plusieurs pays, comme la France, la Suède, la Grèce et l’Ukraine. Nous avons bénéficié
notamment du succès de nos produits 3 lames classiques tels que le BIC® 3, l’innovant BIC® Flex 3 à
lames mobiles et le BIC® Simply Soleil pour les femmes.

• En Amérique du Nord, le chiffre d’affaires a affiché une croissance à deux chiffres, grâce à des gains de
distribution et à une forte présence chez les gros distributeurs. Notre part de marché aux Etats-Unis
continue de progresser notamment grâce au succès de nos nouveaux produits (BIC® Soleil Savvy pour
femme et BIC® Hybrid 4 Advance pour homme) et à des campagnes promotionnelles efficaces. Cette
performance a été réalisée malgré un niveau élevé de promotion de la part de nos concurrents.

 GrG Groupe BIC – Communiqué de presse – Page 8 sur 17

Marchés en croissance

• Le chiffre d’affaires 2012 a enregistré une croissance à deux chiffres. Malgré une activité promotionnelle
accrue dans certains pays d'Amérique latine et un environnement politique instable au Moyen-Orient et
en Afrique, nous avons bénéficié à la fois de la bonne résistance de nos produits une et deux lames et
d’une croissance rapide du « BIC® Comfort 3® ». En Amérique latine, le marché a été tiré par la montée
en gamme vers les trois lames qui représentent désormais un quart du marché total en valeur.

La marge d’exploitation normalisée 2012 des Rasoirs s’élève à 17,3% contre 18,2% en 2011. Hors
impact de la prime exceptionnelle aux employés, la marge d’exploitation normalisée 2012 des Rasoirs
aurait été de 17,9%, en raison d’une absorption des coûts légèrement moins favorable en 2012 comparé à
2011.

Quatrième trimestre 2012

Le chiffre d’affaires des Rasoirs du quatrième trimestre a augmenté de 3,1% à taux de change constants. La
marge d’exploitation normalisée du quatrième trimestre s’élève à 11,6% contre 13,3% en 2011 en raison
notamment de l'augmentation du soutien à la marque comparé au quatrième trimestre 2011.

Autres produits Grand Public
Exercice 2012
Le chiffre d’affaires 2012 des autres produits Grand Public a baissé de 31,0% en publié, de -31,8% à taux de
change constants et a augmenté de 14,3% à base comparable.

Le chiffre d’affaires de BIC Sport (36,0% de la catégorie) a atteint 23,5 millions d’euros, en croissance de
33,2% en publié et de 27,8% à taux de change constants. Cette solide performance est le résultat du succès
des planches de SUP (Stand-Up-Paddle), en particulier en Amérique du Nord.

Le résultat d’exploitation 2012 des autres produits Grand Public s’élève à -15,0 millions d’euros. Il inclut les
dépenses relatives au projet de piles à combustible portables (-12,5 milions d’euros contre -4,8 millions
d’euros en 2011) et les coûts du lancement de BIC® Education.

Le résultat d’exploitation 2012 comprend +0,8 million d’euros de gain non-récurrent lié à la cession de
l’activité de distribution de recharges téléphoniques. Hors éléments non-récurrents, le résultat d’exploitation
normalisé 2012 des autres produits Grand Public s’établit à -15,3 millions d’euros comparé à -5,2 millions
d’euros en 2011.

Quatrième trimestre 2012

Le chiffre d’affaires du quatrième trimestre 2012 des autres produits Grand Public a augmenté de 16,8% à
base comparable. Le résultat d’exploitation s’élève à -5,2 millions d’euros, dont -3,5 millions d’euros liés au
projet de piles à combustible portables.

Produits Publicitaires et Promotionnels

Exercice 2012
Le chiffre d’affaires 2012 des Produits Publicitaires et Promotionnels a reculé de 3,6% en publié et de -9,2%
à taux de change constants.

Aux Etats-Unis, le marché a progressé d’environ 5%, tiré par le segment des textiles alors que la papeterie,
les « Hard Goods » et les calendriers ont été globalement stables. En Europe, nous avons enregistré une
contraction significative de nos marchés en Europe du Sud en raison de la crise économique en Grèce, en
Espagne et en Italie. L’Europe du Nord et la France ont mieux résisté au cours de l'année, mais nous avons
également noté un ralentissement à la fin de l’année.

• Papeterie (49% du chiffre d’affaires de BIC APP). En Amérique du Nord, le premier semestre a été
légèrement positif comparé à l'année dernière. Au cours du second semestre, les ventes ont été
affectées par la mise en place de notre nouvel ERP provoquant des retards de livraison. Ces
difficultés ont été résolues et le niveau du service client s’est amélioré. En Europe, nous avons subi
des conditions économiques très difficiles dans les pays du Sud. Les marchés en croissance ont
continué à progresser.

 GrG Groupe BIC – Communiqué de presse – Page 9 sur 17

• « Hard Goods » (31% du chiffre d’affaires de BIC APP). En Amérique du Nord, l’activité continue de
faire face à des pressions de la part de fournisseurs à bas prix. L'Europe a souffert fortement de la
situation économique en Europe du Sud. Dans ce contexte, les nouveaux produits ont toutefois
obtenu de bons résultats, démontrant la puissance de la capacité d’innovation. La performance des
marchés en croissance a été la meilleure, tirée par les nouveaux produits.

• Calendriers (20% du chiffre d’affaires de BIC APP), Dans un marché faible, nous avons maintenu nos
parts de marché grâce à la qualité des produits et du service que nous offrons à nos clients.

En 2012, la marge d’exploitation de BIC APP était de 6,1% comparée à 6,4% en 2011. Elle intègre 4,3
millions d’euros d’éléments non-récurrents en partie liés à des coûts de restructuration en Europe visant à
adapter notre outil industriel à la forte contraction des marchés de l’Europe du Sud. La marge d’exploitation
normalisée 2012 atteint 7,6% comparé à 8,1% en 2011. Hors impact de la prime exceptionnelle aux
employés, la marge d’exploitation normalisée 2012 de BIC APP aurait été de 8,6%

Quatrième trimestre 2012
Le chiffre d’affaires du quatrième trimestre 2012 des Produits Publicitaires et Promotionnels a baissé de
12,2% à taux de change constants. En Amérique du Nord, la Papeterie et les « Hard Goods » ont été de
nouveau affectés par des problématiques de service client liés à la mise en place du nouvel ERP. L’activité
des calendriers a été légèrement affecté par la mise en place de l’ERP, mais nous avons maintenu notre part
de marché élevée. En Europe, alors que les pays d'Europe du Sud ont continué à souffrir du ralentissement
économique, avec une baisse à deux chiffres des ventes en Espagne, en Grèce et en Italie, les pays
d'Europe du Nord (France, Allemagne et Pays-Bas) ont été affectés par la consolidation de notre portefeuille
de produits qui était destinée à mettre l'accent sur les produits les plus rentables.

La marge d’exploitation normalisée a atteint 13,8% contre 18,9% en 2011. Cette baisse est en grande partie
due au recul du chiffre d’affaires de l’activité des calendriers qui a affecté la marge brute (moindre absorption
des coûts et effet de mix produits) et aux problèmes d’efficacité liés à la mise en place de l’ERP.

 GrG Groupe BIC – Communiqué de presse – Page 10 sur 17

PREVISIONS A COURT ET MOYEN TERME

PREVISIONS OPERATIONNELLES 2013

Le contexte économique de 2013 restera volatile. Alors que les Etats-Unis montrent des signes de reprise
lente, les tendances de l'Europe devraient demeurer négatives. Les marchés en croissance vont continuer de
croître mais à un rythme plus lent, notamment en Amérique latine. Dans ce contexte, nous continuerons à
tirer parti de nos solides positions concurrentielles afin de croître plus rapidement que nos marchés et à
investir dans le soutien à la marque, la recherche et l'innovation ainsi que dans les nouveaux produits afin de
soutenir la croissance rentable future du groupe.

Grand Public
Papeterie
• Le marché devrait croître à un taux conforme à celui de 2012, soit une légère croissance en valeur. Sur

les marchés matures, les pressions concurrentielles et les difficultés du réseau des fournituristes de
bureau ne devraient pas s’atténuer. Sur les marchés en croissance, les taux de progression très élevés
constatés ces dernières années sont derrière nous, mais un rythme de croissance solide et régulière
devrait se poursuivre, alimenté par l’augmentation du pouvoir d’achat et du taux l’alphabétisation. Notre
activité Papeterie devrait progresser légèrement en 2013 (« low to mid- single digit »).

Briquets
• En 2013, nous continuerons à capitaliser sur la sécurité prouvée et l’excellente qualité reconnue de nos

briquets, qui célébreront leur 40ème anniversaire. En Europe, nous continuerons à améliorer la
distribution. En Amérique du Nord, l’accent sera mis sur les décors « Special Edition® » ainsi que sur de
nouvelles licences. Dans les pays en croissance, nous continuerons à renforcer notre réseau de
distribution et à améliorer la notoriété de la marque.

Rasoirs
• En 2013, nous nous attendons à une accélération du lancement de nouveaux produits et à

l’augmentation de l'activité promotionnelle de la part de nos concurrents avec notamment, pour les deux
principales marques, le lancement de nouveaux rasoirs non-rechargeables. Ceci pourrait ralentir nos
récents rythmes de croissance, mais nous devrions au minimum maintenir nos parts de marché dans ce
nouvel environnement grâce au lancement de nouveaux produits comme le BIC® Flex 03 Control en
Europe, le BIC® Soleil® Shave and Trim aux Etats-Unis et le BIC® Flex 4 rechargeable en Amérique
Latine.

Produits Publicitaires et Promotionnels
En 2013, le marché publicitaire et promotionnel devrait croître légèrement aux États-Unis, principalement
durant la deuxième partie de l'année et restera difficile en Europe, notamment dans les pays du Sud. Dans
ce contexte, BIC APP continuera à mettre l'accent sur le service client, sur de nouveaux produits et sur
l'innovation via le lancement de « Britepix », une nouvelle solution qui offre une capacité optimisée
d'impression multi-couleurs ainsi qu’une meilleure personnalisation pour mieux répondre aux besoins des
clients. Le chiffre d'affaires devrait rester stable ou augmenter légèrement.

IMPACT ESTIME DE LA NORME IAS 19 REVISEE
A partir de 2013, le Groupe appliquera la norme IAS 19 révisée et retraitera en conséquence ses comptes
consolidés 2011 et 2012. L’impact estimé est de -5,5 millions d’euros sur le résultat d’exploitation et de -3,5
millions d’euros sur le résultat net.

PREVISIONS DU GROUPE A MOYEN TERME

Grand Public
Pour l’activité Grand Public, notre objectif reste de croitre plus rapidement que nos marchés, grâce à notre
positionnement qualité et prix et de continuer à améliorer l’efficacité opérationnelle. En conséquence, nous
prévoyons de faire progresser le chiffre d’affaires de +2% à +4%4. La marge d’exploitation normalisée devrait
se situer entre 15% et 20%.
Produits Publicitaires et Promotionnels
Pour BIC APP, nous prévoyons une croissance comprise entre 1% et 5% (« low to mid-single digit») du chiffre
d’affaires annuel pour les 3 à 5 prochaines années et une marge d’exploitation normalisée comprise entre 8 %
et 12 %.

4 Hors effets devises et acquisitions complémentaires

 GrG Groupe BIC – Communiqué de presse – Page 11 sur 17

DIVERS

INVESTISSEMENT, ACQUISITIONS ET CESSIONS 2012

Cession de l’activité française de recharges téléphoniques
En février 2012, la filiale DAPE 74 de BIC (ventes aux bureaux de tabac en France – consolidée dans la
catégorie des “Autres produits Grand Public”) a vendu son activité de distribution de recharges téléphoniques
à SPF pour 0,8 million d’euros.

Construction d’une usine d’instruments d’écriture en Tunisie (28 février 2012)
En février 2012, le Groupe BIC a acquis un terrain pour la construction d’une usine d’instruments d’écriture
dans la région en forte croissance de l’Afrique et du Moyen Orient. Située en Tunisie près de Bizerte, l’usine
est destinée à renforcer le réseau de production du Groupe et à mieux répondre à la demande des
consommateurs dans cette région. Elle sera opérationnelle en 2013. L’investissement total est estimé à
environ 12 millions d’euros.

Extension de la plateforme d’emballage de rasoirs au Mexique.

Lancement de BIC® Education en France, une solution éducative numérique pour les écoles
En septembre 2012, BIC a lancé, en collaboration avec Intel, BIC® Education une solution éducative simple et
innovante pour l’école primaire, combinant écriture et numérique.

AUTRES EVENEMENTS 2012

Décision favorable concernant la complète application des accords sur l’acquisition de 40% de Cello
Pens (16 février 2012)
Le 16 février 2012, le Groupe BIC a reçu une sentence favorable du Tribunal, constitué sous l’égide du
Centre d’Arbitrage International de Singapour, concernant l’acquisition de 40% des parts de la 7ème et
dernière entité Cello Pens & Stationery (CPS) et ce, en application des accords définitifs signés le 21 janvier
2009 avec le Groupe Cello. Le 21 mai 2012, le Groupe BIC a déposé devant la Haute Cour de Mumbai une
demande d’exécution de la sentence arbitrale. Au 31 janvier 2013, cette procédure reste en cours.

Décision de la Commission Européenne sur les importations de briquets non-conformes en Europe (7
juin 2012).
La Commission Européenne a mis en demeure le gouvernement néerlandais afin d’obtenir de la NVWA,
organisme responsable de la vérification des biens importés et/ou vendus aux Pays-Bas, des informations
relatives à des manquements possibles à ses obligations concernant les importations de briquets non-
conformes en Europe.

Décision de la Commission Européenne sur la taxe anti-dumping sur les importations de briquets
d’origine chinoise (12 décembre 2012).
Le 12 décembre 2012, la Commission Européenne a pris la décision de ne pas renouveler la taxe anti-
dumping sur les briquets à pierre d'origine chinoise. Le groupe BIC rappelle à cette occasion que l'objectif de
cette taxe anti-dumping, créée en 1991, n’était pas de protéger l'industrie européenne de briquet mais de
mettre un terme à la concurrence déloyale des briquets d'origine chinoise. Le non-renouvellement de cette
taxe justifie les actions de ceux qui l’ont frauduleusement contournée depuis plus de 20 ans et sera
évidemment favorable aux importateurs de briquets asiatiques qui détiennent déjà plus de 70 % du marché
européen en volume5.

5 : Estimations de BIC-marché des briquets de poche européens (pierre et électronique)

 GrG Groupe BIC – Communiqué de presse – Page 12 sur 17

VARIATION DES VENTES DU GROUPE BIC PAR ZONE GEOGRAPHIQUE

En millions d’euros T4 2011 T4 2012 Variation 2011 2012 Variation

Chiffre d’affaires total Groupe 469,8 464,1 1 824,1 1 898,7
En publié -1,2% +4,1%

A taux de change constants -2,2% +0,7%

A base comparable -0,4% +2,8%

1 – Europe 119,1 108,5 517,7 484,5
En publié -8,9% -6,4%

A taux de change constants -9,6% -7,0%

A base comparable -2,7% -0,3%

2 – Amérique du Nord 189,7 198,8 728,0 818,0
En publié +4,8% +12,4%

A taux de change constants +0,5% +3,5%

A base comparable +0,5% +3,5%

3 – Marchés en croissance 161,0 156,8 578,4 596,2
En publié -2,6% +3,1%

A taux de change constants +0,1% +4,1%

A base comparable +0,1% +4,7%

IMPACT DES CHANGEMENTS DE PERIMETRE ET DES FLUCTUATIONS DES TAUX DE CHANGE

en % T4 2011 T4 2012 2011 2012
Perimètre -0,3 -1,8 -1,0 -2,1
Taux de change -1,0 +1,0 -2,5 +3,4
Dont dollar U.S. +0,3 +1,7 -2,2 +3,5
Dont Réal Brésilien -0,8 -1,4 - -0,9

SENSIBILITE DES VARIATIONS DES PRINCIPAUX TAUX DE CHANGE SUR LE CHIFFRE D’AFFAIRES

en % 2011 2012
+/- 5% variation du USD +/- 1,8 +/-2,0
+/- 5% variation du BRL +/-0,6 +/-0,6
+/- 5% variation du MXN +/- 0,2 +/-0,2

 GrG Groupe BIC – Communiqué de presse – Page 13 sur 17

RESULTAT D’EXPLOITATION ET RESULTAT D’EXPLOITATION NORMALISE PAR CATEGORIE

 Résultat d’exploitation Résultat d’exploitation normalisé
En millions
d’euros T4 2011 T4 2012 FY 2011 FY 2012 T4 2011 T4 2012 FY 2011 FY 2012

Groupe 75,0 68,6 339,7 370,5 86,2 75,0 362,4 373,8

Grand Public 58,3 60,3 320,3 352,8 67,6 62,7 338,1 351,8
Papeterie 9,3 6,6 83,5 94,6 9,3 7,6 83,5 94,7
Briquets 49,5 49,5 199,8 208,2 49,6 50,4 199,9 207,6
Rasoirs 10,9 9,5 59,8 65.0 10,9 9,9 59,8 64,8
Autres -11,3 -5,2 -22,8 -15,0 -2,1 -5,2 -5,2 -15,3

APP 16,7 8,3 19,3 17,7 18,5 12,3 24,3 22,0

COMPTE DE RÉSULTAT RÉSUMÉ

En millions
d’euros T4 2011 T4 2012 Variation

en publié

Variation à
taux de
change

constants

Variation
à base
comp.

2011 2012 Variation
en publié

Variation à
taux de
change

constants

Variation à
base comp.

CHIFFRE
D’AFFAIRES 469,8 464,1 -1,2% -2,2% -0,4% 1 824,1 1 898,7 +4,1% +0,7% +2,8%

Coût des ventes 236,3 241,1 +2,0% 925,6 933,3 +0,8%
MARGE BRUTE 233,5 223,0 -4.5% 898,5 965,4 +7,4%

Charges
administratives et
autres charges
d’exploitation

158,5 154,4 -2,5% 558,8 594,9 +6,4%

RESULTAT
D’EXPLOITATION 75,0 68,6 -8,6% 339,7 370,5 +9,1%

Résultat financier 4,8 3,4 -29,1% 9,2 10,5 +14,2%

RESULTAT
AVANT IMPOT 79,9 72,0 -9,8% 348,8 381,0 +9,2%

Impôts -25,9 -22,7 -12,4 -115,1 -121,6 +5,6%

Quote-part de
résultat des
sociétés mises en
équivalence

- 0,8 4,1 3,7

RESULTAT NET
PART DU
GROUPE

54,0 50,1 -7,2% 237,9 263,1 +10,6%

BENEFICE NET
PAR ACTION
(BNPA) – en euros

1,13 1,06 -6,2% 5,00 5,56 +11,2%

Nombre moyen
d’actions en
circulation, net des
actions propres

47 565 299 47 339 322 47 565 299 47 339 322

 GrG Groupe BIC – Communiqué de presse – Page 14 sur 17

BILAN RÉSUMÉ

En millions d’euros (chiffres arrondis)

Déc. 2011 Déc. 2012

ACTIF

Trésorerie et equivalents de trésorerie 300,7 287,3
Clients et autres créances 416,9 446,1
Stock et en-cours 411,3 404,9
Autres actifs courants 38,1 42,9
Autres actifs financiers courants et instruments dérivés 40,2 66,5

Actif courant 1 207,2 1,247,7

Immobilisations corporelles nettes 360,2 398,0
Immeubles de placement 2,3 2,2
Autres actifs non courants 248,2 275,1
Goodwill et immobilisations incorporelles nets 262,6 266,4

Actif non courant 873,3 941,7

TOTAL DE L’ACTIF 2 080,5 2 189,4

PASSIF & CAPITAUX PROPRES Déc. 2011 Déc. 2012

Emprunts et dettes financières courants 8,8 11,0
Fournisseurs et comptes rattachés 110,8 112,1
Autres dettes courantes 212,5 213,6

Passif courant 332,1 336,7

Emprunts et dettes financières non courants 1,6 1,5
Autres dettes non courantes 279,7 355,9

Passif non courant 281,3 357,4

Capitaux propres 1 467,1 1 495,3

TOTAL DU PASSIF & DES CAPITAUX PROPRES 2 080,5 2 189,4

 GrG Groupe BIC – Communiqué de presse – Page 15 sur 17

TABLEAUX DES FLUX DE TRÉSORERIE

En millions d’euros (chiffres arrondis) 2011 2012

Résultat net 237,9 263,1
Amortissements et provisions 88,0 98,2
(Plus)/moins-values de cessions d’actifs 9,0 -5,3
Autres 5,9 13,5
FLUX NETS DE TRESORERIE LIES A L’ACTIVITE
D’EXPLOITATION 340,8 369,5

(Augmentation) / diminution du fonds de roulement net courant -114,8 -37,9
Autres -25,2 -28,9
FLUX NETS DE TRESORERIE LIES A L’ACTIVITE
D’EXPLOITATION 200,8 302,7

Investissements nets -85,2 -117,3
Cession/(acquisition) de filiales -6,8 1,3
Autres investissements 0,1 -0,6
FLUX NETS DE TRESORERIE LIES AUX ACTIVITES
D’INVESTISSEMENT -91,9 -116,6

Dividendes payés -90,6 -189,5
Emprunts/(Remboursements) -1,7 -0,9
Rachat d’actions net des exercices de stock-options -84,0 +23,9
(Achat)/Vente d’autres actifs financiers courants 0,2 -18,8
Autres -0,7 -0,9
FLUX NETS DE TRESORERIE LIES AUX ACTIVITES DE
FINANCEMENT -176,8 -186,2

FLUX NET DE TRESORERIE -68,0 0,0

LIQUIDITES/(DECOUVERTS) D’OUVERTURE 368,0 299,4
Différence de change -0,6 -16,4
LIQUIDITES/(DECOUVERTS) DE CLOTURE 299,4 283,0

SHARE BUY-BACK PROGRAM

Nombre d’actions
achetées

Prix moyen
en €

Montant
en M€

Janvier 2012 - - -
Février 2012 - - -
Mars 2012 3 078 74,95 0,2
Avril 2012 - - -
Mai 2012 - - -
Juin 2012 17 800 76,36 1,4
Juillet 2012 - - -
Août 2012 - - -
Septembre 2012 - - -
Octobre 2012 - - -
Novembre 2012 - - -
Decembre 2012 - -
Total 2012 20 878 76,15 1,6

 GrG Groupe BIC – Communiqué de presse – Page 16 sur 17

CAPITAL ET DROIT DE VOTE AU 31 DECEMBRE 2012

Au 31 décembre 2012, le capital social de SOCIETE BIC est compose de 48 378 297 actions, représentant:

• 68 450 657 droits de vote,
• 67 611 166 droits de vote nets des actions privées de droits de vote

Le nombre total d’actions détenues en autocontrôle à fin décembre 2012 est de 839 491

GLOSSAIRE

• A taux de change constants : Les montants à taux de change constants sont calculés en convertissant les

montants de l’année en cours aux taux de change moyen mensuels de l’année précédente. Tous les
commentaires sur le chiffre d’affaires des catégories sont faits à taux de change constants ou à base
comparable.

• A base comparable : signifie à taux de change constants et à périmètre constant. Les montants à périmètre
constant excluent les impacts des acquisitions et/ou des cessions intervenues sur l’exercice en cours et/ou
sur l’exercice précédent et ce jusqu’à leur date anniversaire.

• Résultat d’exploitation normalisé : normalisé signifie pour 2012 hors coûts de restructuration, dépenses
du plan d’intégration de BIC APP, gain sur la cession de l’activité de recharges téléphoniques en France et
plus-values immobilières et pour 2011 hors coûts de restructuration, pertes de valeur du goodwill et des
marques commerciales liées à la cession des divisions « business to business » de PIMACO au Brésil,
dépréciation du goodwil associé à la division Grand Public « Autres Produits » en Grèce et le gain lié à la
cession de l’activité de pinces à linge REVA.

* *
*

Les comptes consolidés et sociaux de SOCIETE BIC au 31 décembre 2012 ont été arrêtés par le Conseil
d’administration du 12 février 2013. Les commissaires aux comptes du Groupe ont effectué leurs diligences d’audit
sur ces comptes et les rapports d’audit relatifs à la certification de ces comptes consolidés et sociaux sont en
cours d’émission. Une présentation relative à cette annonce est disponible sur le site internet de BIC
(www.bicworld.com).

Ce document contient des prévisions. Bien que les estimations du Groupe BIC soient fondées sur des hypothèses
raisonnables, ces prévisions sont sujettes à de nombreux risques et incertitudes. Une description des risques
relevés par le Groupe BIC apparaît dans la section « Facteurs de risques» du Document de Référence 2010 du
Groupe BIC déposé auprès de l'autorité française des marchés financiers (AMF) le 27 mars 2012.

 BIC Group – Press Release – Page 17 of 17

Contacts

Contacts relations investisseurs: +33 1 45 19 52 26 Contacts Presse: +33 1 53 70 74 48
Sophie Palliez-Capian sophie.palliez@bicworld.com Priscille Reneaume preneaume@image7.fr

Katy Bettach katy.bettach@bicworld.com

Isabelle de Segonzac isegonzac@image7.fr

 Claire Doligez cdoligez@image7.fr

Pour plus d’ information, consulter le site: www.bicworld.com

Calndrier 2013 (Dates à confirmer)

Résultats du 1er trimestre 2013 25 avril 2013 Conférence téléphonique

Assemblée Générale 2013 15 mai 2013 Siège de BIC
Résultats du 2ème trimestre et du 1er

semester 2013 1er août 2013 Conférence téléphonique

Résultats du 3ème trimestre 2013 23 octobre 2013 Conférence téléphonique

A propos de BIC
Un des leaders mondiaux des articles de papeterie, des briquets et des rasoirs, BIC fabrique depuis plus de
60 ans des produits de grande qualité accessibles à tous, partout dans le monde. Cette vocation a permis au
Groupe d’être aujourd’hui l’une des marques mondiales les plus reconnues. BIC commercialise ses produits
dans plus de 160 pays et a réalisé en 2012 un chiffre d’affaires de 1 898,7 millions d’euros. Coté sur
Euronext Paris, BIC fait partie des indices boursiers SBF120 et CAC MID 60 ; BIC fait également partie des
indices ISR suivants : FTSE4Good Europe, ASPI Eurozone, Ethibel Excellence Europe, Gaia Index et Stoxx
Global ESG Index.

