

1

C
o
m

m
u
n
iq

u
é
 d

e
 p

re
s
s
e
 d

u
 2

8
 j
a
n
v
ie

r
2
0
1
5

CROISSANCE ORGANIQUE DU CHIFFRE D’AFFAIRES DE 10,1%

SUR LES 9 PREMIERS MOIS 2014/15

REVISION A LA HAUSSE DE LA CROISSANCE ORGANIQUE ANNUELLE 2014/15

ENTRE 6% ET 8%

Gennevilliers, le 28 janvier 2015

en millions d’euros
2014/15 2013/14

retraité
(a)

Croissance

organique

Croissance

totale

2013/14

publié

Carnet de commandes au 31 décembre 1 677,7 1 636,7 (0,8)% 2,5% 1 687,0

Europe 456,1 421,0 +7,8% +8,3% 421,0

Asie/Pacifique 157,4 142,9 +11,1% +10,1% 163,5

Amériques 119,4 103,8 +14,5% +15,1% 103,8

Reste du monde 9,0 5,1 +77,2% +76,5% 5,1

TOTAL 9 mois (9M) 742,0 672,9 +10,1% +10,3% 693,4

Première Monte 444,2 393,8 +12,8% +12,8% 408,7

Services 297,8 279,0 +6,2% +6 ,7% 284,8

TOTAL 9 mois (9M) 742,0 672,9 +10,1% +10,3% 693,4

Les chiffres ayant été arrondis, de faibles écarts peuvent apparaître en cas d’additions.

(a) Les données publiées au titre de 2013/14 ont été retraitées de l’impact lié à l’application rétrospective de la norme IFRS 11

« Partenariats ». Cf. communiqué publié par la société le 21 octobre 2014.

CHIFFRE D’AFFAIRES
Au cours des neuf premiers mois 2014/15, Faiveley Transport a réalisé un chiffre d’affaires de 742,0 millions

d’euros, en progression de 10,3 % par rapport aux neuf premiers mois 2013/14 retraités de l’impact des

nouvelles normes comptables, dont une croissance organique de 10,1 %. La société Schwab Verkherstechnik AG,

acquise en mai 2013, apporte une contribution de 0,2 % et les effets de change ont eu un impact nul sur la

période.

A taux de change et périmètre constants :

� l’Europe (61 % du chiffre d’affaires) réalise une croissance de 7,8 %, avec une progression significative des

livraisons de projets en France, en Italie, en Allemagne et au Danemark ;

� la zone Asie-Pacifique (21 % du chiffre d’affaires) est en progression de 11,1 %, combinant une solide

performance de l’activité en Inde et en Chine compensant la fin de projets en Russie ;

� la zone Amériques (16 % du chiffre d’affaires) affiche une croissance de 14,5 % grâce notamment à la solide

performance de l’activité fret aux Etats-Unis, ainsi que d’un bon niveau d’activité des Services.

La division Services est en croissance organique de 6,2 % sur les neuf premiers mois, principalement concentrée

sur la Chine, l’Espagne et les Amériques.

Les divisions de Première Monte enregistrent un chiffre d’affaires en progression de 12,8 % à taux de change et

périmètre constants sur les neuf premiers mois en raison de la montée en puissance des livraisons de plusieurs

grands projets.

CROISSANCE DU CARNET DE COMMANDES
Au 31 décembre 2014, le carnet de commandes du Groupe est en croissance de 2,5 % par rapport au 31

décembre 2013 retraité, et atteint 1 677,7 millions d’euros.

Le Groupe a remporté au 3
ème

 trimestre des commandes pour :

� Les divisions de Première Monte, avec notamment :

� les pantographes, les coupleurs et les systèmes d’air conditionné pour équiper 252 voitures des lignes 2

et 4 du métro de Lima construit par Ansaldo Breda ;

2

C
o
m

m
u
n
iq

u
é
 d

e
 p

re
s
s
e

d
u
 2

8
 j
a
n
v
ie

r
2
0
1
5
 -

 s
u
it
e

� la fourniture de systèmes d’air conditionné pour 20 trains de 5 voitures Flirt3 construites par Stadler pour

l’opérateur allemand Abellio Rail ;

� une commande additionnelle de systèmes de freins pour 27 rames de quatre voitures de la gamme

Electrostar construites par Bombardier Transport pour Govia Thameslink Railway (GTR) pour la ligne

Gatwick Express.

� Pour la division Services, un excellent trimestre de prise de commandes avec notamment :

� la fourniture de pièces en kit pour la révision des portes et des pantographes des trains à grande vitesse

de Korail en Corée ;

� le remplacement à neuf des vantaux des portes d’accès pour 286 trains opérés par Angel trains Ltd au

 Royaume-Uni ;

� un niveau élevé de commandes de pièces de rechange, de réparation et de services d’ingénierie à valeur

ajoutée.

SITUATION FINANCIERE
La performance opérationnelle sur le trimestre est conforme aux perspectives communiquées par le Groupe lors

de la présentation de ses résultats semestriels 2014/15.

REFINANCEMENT
Le 28 janvier 2015, Faiveley Transport a refinancé son crédit syndiqué ainsi qu’une partie de ses lignes revolving

bilatérales avec un nouveau crédit syndiqué.

Cette nouvelle facilité est composée d’un emprunt amortissable d’un montant de 225 millions d’euros d’une

durée de 5 ans ainsi que d’une ligne revolving multidevises d’un montant de 125 millions d’euros.

Ce refinancement permet au Groupe d’accroître sa flexibilité financière, d’améliorer ses conditions d’emprunt et

d’allonger la durée moyenne des financements tout en élargissant son pool bancaire. L’endettement de Faiveley

Transport reste inchangé mais les termes financiers et juridiques sont améliorés, avec notamment un ratio

d’endettement net financier sur EBITDA plus favorable et une grille de marges plus favorable. Ce refinancement

témoigne de la confiance des partenaires bancaires dans la solidité du Groupe, la qualité de son crédit et ses

perspectives de développement.

Après cette opération, le Groupe dispose de 150 millions d’euros de lignes de crédit moyen-terme non tirées.

Faiveley Transport a été conseillé dans le cadre de cette opération par les bureaux parisiens de Rothschild & Cie

et Willkie Farr & Gallagher LLP.

PERSPECTIVES 2014/15
Compte tenu du dynamisme de ses activités, le Groupe relève sa perspective de croissance organique du chiffre

d’affaires pour l’exercice 2014/15 comprise entre 6% et 8%.

Le Groupe confirme sa perspective d’amélioration du résultat opérationnel Groupe (incluant la quote-part de

résultat net dans les co-entreprises) sur l’exercice 2014/15, et affine le niveau visé entre 94 et 97 millions

d’euros, contre 87,6 millions d’euros en 2013/14.

3

C
o
m

m
u
n
iq

u
é
 d

e
 p

re
s
s
e

d
u
 2

8
 j
a
n
v
ie

r
2
0
1
5
 -

 s
u
it
e

CHIFFRE D’AFFAIRES DU TROISIEME TRIMESTRE 2014/15

en millions d’euros
2014/15 2013/14

retraité
(a)

Croissance

organique

Croissance

totale

2013/14

Publié

Europe 153,0 146,4 +4,0% +4,5% 146,4

Asie/Pacifique 56,9 46,8 +17,8% +21,6% 54,5

Amériques 42,7 32,1 +24,4% +32,8% 32,1

Reste du monde 2,8 1,8 +51,3% +55,6% 1,8

TOTAL 3
ème

 trimestre (T3) 255,3 227,1 +10,1% +12,4% 234,8

Première Monte 151,1 133,5 +11,1% +13,2% 140,0

Services 104,2 93,6 +8,7% +11,3% 94,9

TOTAL 3
ème

 trimestre (T3) 255,3 227,1 +10,1% +12,4% 234,8

Les chiffres ayant été arrondis, de faibles écarts peuvent apparaître en cas d’additions.

(a) Les données publiées au titre de 2013/14 ont été retraitées de l’impact lié à l’application rétrospective de la norme IFRS 11

« Partenariats ». Cf. communiqué publié par la société le 21 octobre 2014.

CONFERENCE ANALYSTES/INVESTISSEURS

L’information financière du 3
ème

 trimestre 2014/15 sera commentée en anglais le 28 janvier 2015 à 18 heures via

un audiocast accessible en direct et en différé depuis le site internet du Groupe et depuis le lien :

http://event.onlineseminarsolutions.com/r.htm?e=928101&s=1&k=2897192808562EE2F39D34E552B478C5

AGENDA FINANCIER

28 mai 2015 (avant Bourse), Résultats annuels 2014/15 et présentation du Plan stratégique

23 juillet 2015 (après Bourse), Information financière du 1
er

 trimestre 2015/16

18 septembre 2015, Assemblée Générale des actionnaires

30 novembre 2015 (après Bourse), Résultats semestriels 2015/16

A propos de Faiveley Transport :

Faiveley Transport est un fournisseur mondial de systèmes intégrés d’équipements ferroviaires à haute valeur ajoutée. Avec

plus de 5 500 employés dans 24 pays, Faiveley Transport a réalisé un chiffre d'affaires de 982 millions d’euros au cours de

l'exercice 2013/2014. Le Groupe fournit les constructeurs, les opérateurs et les organismes de maintenance ferroviaire dans le

monde entier avec la gamme de systèmes la plus complète du marché : Energy & Comfort (systèmes de climatisation, captage

de courant et information passagers), Access & Mobility (systèmes d’accès passagers et portes palières), Brakes & Safety

(systèmes de freinage et coupleurs) et Services.

Faiveley Transport est coté sur Euronext Paris et est membre de l’indice CAC Allshare et CAC Mid & Small.

Compartiment B, code ISIN : FR0000053142, Mnémoniques : Bloomberg : LEY FP / Reuters : LEY.FP

Contacts :

Guillaume Bouhours Directeur Financier guillaume.bouhours@faiveleytransport.com

Domitille Vielle Responsable de la communication financière domitille.vielle@faiveleytransport.com

Charlotte Rougeron Responsable de la communication Groupe charlotte.rougeron@faiveleytransport.com

