

N° 18-16 www.saftbatteries.com

Croissance au premier trimestre dans trois des quatre divisions

Chiffre d’affaires du Groupe impacté par le ralentissement des

investissements dans le secteur pétrolier

Paris, le 21 avril 2016 - Saft, leader dans la conception et la fabrication de batteries de

haute technologie pour l’industrie, annonce son chiffre d’affaires du premier trimestre 2016

clos le 31 mars.

Eléments clés

 Chiffre d’affaires du 1
er

 trimestre de 172,5 millions d’euros, en recul de 4,4% à taux de
change constants par rapport au 1

er
 trimestre 2015.

 Ralentissement des ventes du groupe lié à la forte baisse des investissements des
acteurs du secteur pétrolier impactant la division Stationnaire Industriel.

 Croissance organique solide dans les trois autres divisions Electronique Civile, Espace
& Défense et Transport, Telecom & Réseaux.

 Poursuite de la mise en œuvre du plan de transformation Power2020

Ghislain Lescuyer, Président du Directoire, a déclaré :

« Le chiffre d’affaires du Groupe au premier trimestre s’établit à 172,5 millions d’euros, en
recul de 4,4% à taux de change constants par rapport à l’année dernière. Ce ralentissement
attendu provient de la baisse des investissements et dépenses de nos clients dans le
secteur pétrolier et gazier, amplifié par un effet de base défavorable. Les autres divisions du
Groupe ont enregistré une solide croissance de leur chiffre d’affaires par rapport au premier
trimestre 2015, tirée principalement par les activités dans l’électronique civile, l’aviation
militaire et les télécoms.

La mise en œuvre du plan stratégique lancé à l’automne dernier se déroule conformément
au calendrier prévu, avec notamment l’inauguration de notre nouvelle usine à Zhuhai en
Chine, qui nous permettra de doubler à court terme notre capacité de production. Cette
nouvelle usine pourra répondre à la forte demande du marché asiatique pour nos produits et
solutions, en particulier dans l’électronique civile.

La meilleure visibilité de notre carnet de commande dans les activités pétrole et gaz nous
permet d’anticiper une amélioration sensible des ventes de la division Stationnaire Industriel
au deuxième trimestre, et donc du groupe dans son ensemble. »

N° 18-16 www.saftbatteries.com

Chiffre d’affaires par division

 Ventes en millions d'euros Variation en %

 T1 2016 T1 2015

A taux de

change

courants

A taux de

change

constants

Electronique Civile 64,9 62,5 3,8% 3,2%

Stationnaire Industriel 34,4 49,4 -30,4% -28,7%

Espace & Défense 15,1 14,0 7,9% 6,6%

Transport, Telecom & Réseaux 58,1 55,4 4,9% 5,2%

Total 172,5 181,3 -4,9% -4,4%

Ventes à taux de change courants
La parité moyenne Euro/dollar à fin mars 2016 était €1 pour $1.10, à comparer à €1 pour $1.13 à mars 2015.

Performance par division

Electronique Civile

Les marchés de l'électronique civile ont continué d’être porteurs au cours du premier

trimestre. Les ventes de la division ont cru de 3,2% à taux de change constants alors même

que nos capacités de production ne nous ont pas permis de répondre pleinement à la

demande sur ce marché.

Dans le cadre de la mise en œuvre du plan Power 2020, nous avons inauguré le mois

dernier une nouvelle usine à Zhuhai en Chine, qui nous permet de doubler notre capacité de

production afin de répondre à la croissance de la demande locale. Des capacités

additionnelles sont en cours de déploiement en France et en Israël.

Stationnaire Industriel

La division Stationnaire Industriel a connu une forte baisse ce trimestre, les ventes ayant

décru de 28,7% principalement en raison du fort ralentissement des dépenses et

investissements des acteurs du secteur pétrolier, et d’une base de comparaison défavorable

par rapport au premier trimestre de l’année dernière qui avait bénéficié de la livraison de

plusieurs grands projets dans ce même secteur.

Espace & Défense

Les ventes de la division Espace & Défense ont augmenté de 6,6%, principalement portées

par les livraisons de batteries lithium-ion pour l’aviation militaire. L’activité Espace s’est

inscrite en retrait du fait d’un calendrier de livraison défavorable.

N° 18-16 www.saftbatteries.com

Transports, Télécommunication & Réseaux

Les ventes ont progressé de 5,2% à taux de change constants, reflétant des performances

contrastées d’un segment à l’autre.

Les ventes sur le marché des réseaux de télécommunication ont été portées par les ventes

de batteries lithium-ion et batteries nickel.

Le marché du transport s’est en revanche inscrit en baisse. Les ventes de batteries à

destination du marché de l’aviation ont pâti du déstockage opéré par nos distributeurs au

cours du trimestre, et les ventes sur le marché ferroviaire ont été affectées par un faible

niveau de commandes, après une très bonne année 2015.

Perspectives

La meilleure visibilité de notre carnet de commande dans les activités pétrole et gaz nous

permet d’anticiper une amélioration sensible des ventes de la division Stationnaire Industriel

au deuxième trimestre, et donc du groupe dans son ensemble.

2016 sera une année de transition pour Saft visant à renforcer la croissance rentable du

Groupe à moyen terme par la mise en œuvre du plan Power 2020.

La transformation Power 2020 se poursuit suivant le calendrier prévu. De nombreuses

initiatives ont été lancées dans les domaines organisationnels et R&D, et en particulier dans

la division Transports, Télécommunication & Réseaux. Les premiers bénéfices financiers

sont attendus en 2017 compte tenu des coûts de mise en œuvre. En revanche, les

premières améliorations opérationnelles seront visibles au second semestre 2016.

Saft confirme ses objectifs à moyen terme définis lors de la présentation du plan Power 2020

en novembre dernier, à savoir un chiffre d’affaires de plus de 900 millions d’euros et une

marge d’EBITDA d’au moins 16 % à l’horizon 2019.

* * *

Calendrier financier 2016

Assemblée générale annuelle des actionnaires 13 mai 2016

Chiffre d’affaires du second trimestre et résultats du premier

semestre 2016
27 juillet 2016

Chiffre d’affaires du troisième trimestre 2016 20 octobre 2016

N° 18-16 www.saftbatteries.com

Annexes

Retraitements liés au changement d’organisation

La nouvelle organisation associée au plan Power 2020, effective depuis le 1er janvier 2016,

est basée sur 4 nouvelles divisions. Les tableaux et graphiques de passage permettant de

faire le lien entre l’ancienne et la nouvelle organisation ainsi que le retraitement des résultats

par divisions pour les exercices fiscaux 2014 et 2015 sont présentés ci-dessous.

La nouvelle organisation se traduit par des changements mineurs concernant la répartition

des ventes.

Ainsi, les ventes de batteries lithium-ion à destination de l’aviation militaire et de la Formule 1

qui étaient initialement comptabilisées dans le segment transport ont été réintégrées dans la

division Espace et Défense. En effet, ces batteries utilisent la même technologie que celle de

la division Espace et Défense.

Par ailleurs, le Groupe a aussi décidé de réaffecter les ventes de piles lithium primaire,

précédemment comptabilisées dans la division Espace & Défense, au sein de la division

Electronique Civil, car ces piles destinées à alimenter les équipements portables des soldats

partagent la même technologie que les piles à destination des marchés de l’électronique

civile.

N° 18-16 www.saftbatteries.com

Tableau de passage ventes par divisions 2014 et 2015

Réconciliation ventes 2014

En millions d'euros

Military

Aviation Formula 1

Military

Lithium

Stationnaire industriel 171,0 171,0 Stationnaire Industriel

Telecom & Réseaux 72,3 72,3 Transport, Telecom & Réseaux

Electrodes 14,1 14,1 226,0

Transport 158,5 (6,8) (12,2) 139,5

Total IBG 415,9

Espace & Défense 83,1 6,8 12,2 (37,4) 64,7 Espace & Défense

Electronique Civile 179,3 37,4 216,7 Electronique Civile

Total SBG 262,4

Total Saft 678,4 678,4 Total Saft

2014 en données publiées 2014 retraité

N° 18-16 www.saftbatteries.com

Réconciliation ventes 2015

En millions d'euros

Military

Aviation Formula 1

Military

Lithium

Stationnaire industriel 184,7 184,7 Stationnaire Industriel

Telecom & Réseaux 74,2 74,2 Transport, Telecom & Réseaux

Electrodes 12,4 12,4 248,4

Transport 182,7 (7,0) (13,9) 161,8

Total IBG 454,0

Espace & Défense 89,0 7,0 13,9 (37,9) 72,0 Espace & Défense

Electronique Civile 216,4 37,9 254,3 Electronique Civile

Total SBG 305,4

Total Saft 759,4 759,4 Total Saft

2015 retraité2015 en données publiées

N° 18-16 www.saftbatteries.com

Chiffres clés par divisions en 2014

31/12/2014 CE IS S&D TTG Other TOTAL

Chiffre d'Affaires 217,1 171,0 64,3 226,0 0,0 678,4

 EBITDA 56,7 39,0 7,1 3,3 (2,1) 104,0

Amortissements et dépréciations

des immobilisations incorporelles (4,6) (1,2) (1,7) (5,0) (0,3) (12,8)

Amortissements des immobilisations corporelles (7,1) (3,5) (2,7) (12,6) (0,9) (26,8)

 EBIT 45,0 34,3 2,7 (14,3) (3,3) 64,4

Frais de restructuration (0,1) (0,3) 0,0 (1,1) 1,0 (0,5)

Autres produits et charges opérationnels (0,1) 0,0 0,0 0,0 0,0 (0,1)

Résultat opérationnel 44,8 34,0 2,7 (15,4) (2,3) 63,8

Marge d'EBITDA 26,1% 22,8% 11,0% 1,5% 15,3%

Marge d'EBIT 20,7% 20,1% 4,2% -6,3% 9,5%

Marge du résultat opérationnel 20,6% 19,9% 4,2% -6,8% 9,4%

Chiffres clés par divisions en 2015

31/12/2015 CE IS S&D TTG Other TOTAL

Chiffre d'Affaires 254,3 184,7 72,0 248,4 0,0 759,4

 EBITDA 69,2 40,3 8,3 (1,5) (5,9) 110,4

Amortissements et dépréciations

des immobilisations incorporelles (3,1) (3,1) (1,9) (5,1) (0,3) (13,9)

Amortissements des immobilisations corporelles (7,7) (3,3) (3,1) (46,2) (0,8) (60,7)

 EBIT 58,4 33,9 3,3 (52,8) (7,0) 35,8

Frais de restructuration (1,1) (0,5) (0,5) (3,2) (1,2) (6,5)

Autres produits et charges opérationnels (0,2) 0,0 0,0 0,3 (1,0) (0,9)

Résultat opérationnel 57,1 33,4 2,8 (55,7) (9,2) 28,4

Marge d'EBITDA 27,2% 21,8% 11,5% -0,6% 14,5%

Marge d'EBIT 23,0% 18,4% 4,6% -21,3% 4,7%

Marge du résultat opérationnel 22,5% 18,1% 3,9% -22,4% 3,7%

N° 18-16 www.saftbatteries.com

INFORMATIONS JURIDIQUES IMPORTANTES ET AVERTISSEMENT

Certaines déclarations figurant dans le présent document contiennent des prévisions qui portent, entre

autres, sur des événements, des tendances, des projets, des objectifs ou des résultats opérationnels

futurs. Ces déclarations sont sujettes, de par leur nature, à des risques et incertitudes identifiés et non

identifiés et peuvent être affectées par certains facteurs pouvant donner lieu à un écart important entre

les résultats réels et les plans et objectifs de Saft d’une part, et ceux exprimés ou suggérés dans les

prévisions d’autre part; il est donc recommandé de ne pas leur accorder une importance exagérée.

À propos de Saft

Saft (Euronext : Saft) est un leader mondial de la conception et de la production de batteries de haute

technologie pour l’industrie. Le Groupe est le premier fabricant mondial de batteries à base de nickel

et de lithium primaire pour les infrastructures et processus industriels, le transport et l’électronique

civile et militaire. Saft est leader mondial des batteries pour l’espace et la défense avec ses

technologies Li-ion qui sont également en cours de déploiement dans les marchés du stockage

d’énergie, des transports et des télécommunications. Nos 4 100 salariés présents dans 19 pays, nos

14 sites de production et notre réseau commercial étendu contribuent à l’accélération de la croissance

du Groupe pour l’avenir.

Batteries Saft. Conçues pour l’industrie.

Pour toute information complémentaire, consultez le site www.saftbatteries.com

SAFT

Karen Hollington, Responsable de la Communication institutionnelle

Tél. : +33 1 49 93 17 68, Karen.hollington@saftbatteries.com

Vannara Huot, Directeur des Relations Investisseurs

Tél. : +33 1 49 93 17 10, vannara.huot@saftbatteries.com

Brunswick Group

Benoît Grange, Tel. : +33 1 53 96 83 89

Guillaume Le Tarnec, Tel. : +33 1 53 96 83 73

Email : saft@brunswickgroup.com

http://www.saftbatteries.com/
mailto:jill.ledger@saftbatteries.com
mailto:vannara.huot@saftbatteries.com
mailto:saft@brunswickgroup.com

