

Activité au 31 décembre 2014

Conférence téléphonique
du 3 février 2015

Stabilité de l'activité en 2014 T4 dynamique

- 🕒 CA hors IFRIC 12 au 31 décembre 2014 : 436,6 M€
vs. 444,0 M€ soit - 1,5% à taux de change constant
 - Base de comparaison forte sur les 9 premiers mois de l'exercice (8,2 M€)
 - ✓ Filière DD : fin d'un important contrat « spot » dans les métiers de plates-formes
 - ✓ Filière DND : achèvement du contrat de réhabilitation de La Gabarre à l'été 2013
 - Hausse sensible de l'activité au T4 : 117,4 M€ vs. 110,3 M€ soit +6,5% à taux de change constant
 - ✓ Progression des métiers de services aux industriels (offres globales, dépollution ...)
 - ✓ Dynamisme des activités de traitement sur les marchés Collectivités (stockage, incinération)
 - ✓ Effet de « l'avenant Amiante » au contrat de Strasbourg-Sénerval : contribution majorée de l'incinération DND

4^{ème} trimestre

Filière DD : Bon niveau d'activité

M€ Évolution du CA trimestriel
(change courant)

CAT4 : 71,5 M€

vs. 69,3 M€ au T4 2013 soit +3,2 % à change constant

- Absence d'effet de base
- Progression des activités de services aux industriels (offres globales, dépollution)

4^{ème} trimestre

Filière DND : Bonne contribution des activités de traitement

CA T4 hors IFRIC 12 : 45,9 M€

vs. 41,0 M€ au T4 2013 soit +12,0%

- Absence d'effet de base
- Dynamisme des métiers de traitement :
 - ✓ Hausse des volumes dans le stockage
 - ✓ Contribution majorée de Strasbourg-Sénerval : +3,4 M€ (indemnités de détournement)

CA T4 IFRIC 12 : 3,0 M€

vs. 5,8 M€ au T4 2013

- Investissements concessifs réalisés principalement sur Nantes-Alcea (ORC)

Évolution du CA annuel publié : Stabilité du CA hors IFRIC 12 Investissements concessifs limités

CA IFRIC 12 : 8,1 M€

vs. 25,1 M€ au 31/12/13

- Évolution en ligne avec le calendrier des investissements concessifs

CA hors IFRIC 12 : 436,6 M€

vs. 444,0 M€ au 31/12/13

- Effet de change : (0,6) M€ principalement lié à la dépréciation du Peso argentin
- À change constant, la variation du CA est de -1,5%**
- Filière DD : -1,1% à change constant
- Filière DND : -2,3% (-1,2% hors recul exceptionnel des ventes d'énergie au T2)

Résilience de l'activité par périmètre géographique

International : CA à 21,5 M€

vs. 21,4 M€ au 31 décembre 2013

- Impact de la dépréciation du Peso argentin (0,6 M€)
- soit une hausse de +3,4% à change constant**
- Bonne tenue de l'Espagne (régénération)

-1,8%

France : CA hors IFRIC 12 à 415,1 M€

vs. 422,6 M€ au 31 décembre 2013

- Comparaison 2013 forte : contribution de 2 importants contrats non récurrents (8,2 M€) sur les 9 premiers mois 2013
- Hors effet de base, la variation du CA est stable sur 2014 (+0,2%)**
- Industriels : dynamisme des activités de services (offres globales, dépollution) et de valorisation (hors PCB) ; solidité des traitements (hors plates-formes)
- Collectivités : bonne tenue des traitements (stockage et incinération) ; retards dans les Services (dépollution)

Solidité des filières hors effets de base 2013 (contrats non récurrents)

Marchés DD : Dynamisme des services Solidité des traitements hors plates-formes

Variation CA
2014 /2013

Marchés DND : Bonne tenue des traitements Effet de base dans la dépollution

Mix favorable : Dynamisme des services à valeur ajoutée Solidité des traitements

Chiffre d'affaires 2013 –hors IFRIC 12- : 444 M€

Chiffre d'affaires 2014 –hors IFRIC 12- : 437 M€

Activité 2015 en légère progression par rapport à 2014

- 🕒 Tendances de marché inchangées par rapport aux derniers mois de 2014
- 🕒 Base 2014 plus normative, notamment dans les métiers de dépollution et de plates-formes
- 🕒 Bonne orientation des activités de services et solidité des traitements
- 🕒 Strasbourg-Sénerval :
 - Avenant en date du 30 janvier 2015 prorogeant jusqu'au retour de l'installation à sa pleine disponibilité, le régime d'indemnisation des pertes d'exploitation (ventes d'énergie) et des surcoûts d'exploitation (mise en œuvre de solutions de traitement alternatives)
 - Contribution au CA majorée sur le S1 mais sans incidence sur la marge

Q&A

Manuel Andersen

Relations Investisseurs

m.andersen@groupe-seche.com

www.groupe-seche.com

Séché
environnement

Séché global solutions