

communiqué de presse

Paris, le 28/04/2016

1er TRIMESTRE 2016

EVOLUTION DE L'ACTIVITE CONFORME A NOS OBJECTIFS CONFIRMATION DE LA DYNAMIQUE POSITIVE DE L'INTERNATIONAL

Résultats du 1^{er} trimestre 2016¹ :

- Chiffre d'affaires : 3 555m€, en croissance organique de +1,5%
- EBIT : 253m€, +0,6% en croissance organique
- Dette financière nette : 8 363m€ ; ratio de dette financière nette / EBITDA² à 3,1x

En millions d'euros	31 mars 2015	31 mars 2016	Variation organique	Variation à change constant	Variation de change	Variation brute
Chiffre d'affaires	3 536	3 555	+1,5%	+1,8%	-1,2%	+0,5%
EBITDA	597	574	-0,1%	-1,6%	-2,2%	-3,9%
EBITDA / CA	16,9%	16,1%				
EBIT	266	253	+0,6%	-0,8%	-3,8%	-4,6%
EBIT / CA	7,5%	7,1%				

▪ **SUEZ a réalisé au 1^{er} trimestre 2016 un chiffre d'affaires en progression de +0,5% à 3 555m€, dont +1,5% de croissance organique.** La division « International » affiche une forte croissance organique de son chiffre d'affaires de +9,5% ; la division « Eau Europe » est stable à +0,3% en organique. La division « Recyclage & Valorisation Europe » est en décroissance organique de -1,9%, essentiellement liée à la poursuite de la baisse des prix des matières premières.

¹ Hors IFRIC 21

² Ratio dette financière nette/EBITDA calculé sur 12 mois glissants

- **L'EBITDA à fin mars 2016 s'établit à 574m€, stable** en organique (-0,1%) avec une marge EBITDA/CA de **16,1%**. L'EBIT est quant à lui en **hausse organique de +0,6%** et s'élève à **253m€** ; la marge d'EBIT/CA atteint **7,1%**.
- **La dette financière nette du Groupe s'établit à 8,4md€** versus 8,1md€ à fin 2015, soit 3,1 fois l'EBITDA. Sa variation reflète l'évolution du besoin en fonds de roulement, traditionnellement défavorable au cours du 1^{er} trimestre.

Commentant les résultats du 1^{er} trimestre 2016, Jean-Louis Chaussade, Directeur Général, a déclaré :

« L'évolution de l'activité du Groupe au cours du 1^{er} trimestre a été conforme à nos attentes, et ce dans un contexte européen et notamment français, toujours atone. De nombreux succès commerciaux dans l'ensemble des régions témoignent de notre dynamisme. L'activité de la division « International » a continué de progresser à un rythme soutenu, enregistrant, comme attendu, une inflexion positive de sa rentabilité. Malgré l'absence d'inflation et après la terminaison du contrat de Lille, la division « Eau Europe » affiche une quasi stabilité de son chiffre d'affaires. En revanche, la poursuite de la baisse des prix des matières premières, dont l'électricité, a affecté la division « Recyclage & Valorisation Europe ».

Au total, ces évolutions permettent au Groupe de maintenir une trajectoire, en ligne avec ses objectifs annuels. »

DETAIL DE L'ACTIVITE A FIN MARS 2016

Chiffre d'affaires En millions d'euros	31 mars 2015	31 mars 2016	Variation organique	Variation à change constant	Variation brute	Variation de change
TOTAL	3 536	3 555	+1,5%	+1,8%	+0,5%	-1,2%
<i>Dont :</i>						
Eau Europe	1 120	1 110	+0,3%	+0,5%	-0,9%	-1,5%
Recyclage & Valorisation Europe	1 539	1 501	-1,9%	-1,8%	-2,4%	-0,7%
International	851	920	+9,5%	+10,1%	+8,1%	-2,0%

SUEZ affiche au 31 mars 2016 un chiffre d'affaires de 3 555m€, dont 31% réalisé hors d'Europe, en variation brute de +0,5% (+19m€) par rapport au 31 mars 2015. Cette évolution se décompose en :

■ **Variation en organique de +1,5% (54m€) :**

- Le chiffre d'affaires de la division « Eau Europe » est en légère croissance (+4m€, +0,3%), bénéficiant d'indexations tarifaires toujours positives au Chili compensées par des effets volumes défavorables en France, en ligne avec la tendance moyen-terme, et au Chili, en raisons des conditions climatiques estivales défavorables.
- Le chiffre d'affaires de la division « Recyclage & Valorisation Europe » est en recul (-29m€, -1,9%). Cette performance est avant tout le reflet de la forte baisse des prix des matières premières secondaires et de l'énergie ; ajusté de cet impact, le chiffre d'affaires aurait été en légère croissance (+0,8%).
- Le chiffre d'affaires de la division « International » est en forte augmentation (+81m€, +9,5%) grâce à la progression de l'ensemble des zones géographiques.

■ **Impact de change de -1,2% (-43m€)**, principalement dû à la dépréciation du Peso chilien (-18m€), du Dollar australien (-15m€) et de la Livre anglaise (-9m€) contre l'Euro.

■ **Effet périmètre de +0,2% (+8m€).**

PERFORMANCE PAR DIVISION

EAU EUROPE

En millions d'euros	31 mars 2015	31 mars 2016	Variation organique	Variation à change constant	Variation de change	Variation brute
Chiffre d'affaires	1 120	1 110	+0,3%	+0,5%	-1,5%	-0,9%

La division « Eau Europe » est en croissance de +0,3% (+4m€) en organique.

- **La France enregistre une décroissance de 1,0% (-6m€)** en organique.

La baisse des volumes vendus (-1,2%) est en ligne avec la tendance moyen-terme ; les indexations tarifaires modestes (+0,4%) correspondent au contexte d'absence d'inflation. Au cours du 1^{er} trimestre, le groupe a remporté les contrats de gestion du service public de l'eau potable de Valenciennes (256m€, 16 ans), du syndicat intercommunal d'Issoire (79m€, 12 ans) et de Poissy (25m€, 10 ans).

- **L'Espagne et le Chili sont en croissance de +1,7% (+10m€)** en organique.

Le segment a bénéficié des fortes hausses de tarifs obtenues l'an passé au Chili (+6,7%), tandis qu'en Espagne les indexations tarifaires se sont élevées à +1,0%. Les volumes d'eau vendus en Espagne sont stables (+0,1%) ; ils sont en retrait au Chili, en raison de conditions climatiques très défavorables durant la période estivale.

RECYCLAGE & VALORISATION EUROPE

En millions d'euros	31 mars 2015	31 mars 2016	Variation organique	Variation à change constant	Variation de change	Variation brute
Chiffre d'affaires	1 539	1 501	-1,9%	-1,8%	-0,7%	-2,4%

Au 1^{er} trimestre 2016, la division « Recyclage & Valorisation Europe » est en décroissance de **1,9% (-29m€)** en organique. La performance a notamment été affectée par un important effet prix négatif sur les matières premières secondaires, notamment les métaux ferreux qui ont baissé de 34% par rapport à 2015, et sur l'énergie. Les volumes traités ressortent en légère baisse à **-0,4%**, en ligne avec une production industrielle maussade.

- **La France est en décroissance de -5,4% (-45m€)** en organique.

Cette décroissance reflète principalement la baisse du prix des matières premières secondaires qui n'a été que partiellement compensée par la progression des volumes valorisés et des effets prix positifs.

Le Groupe a signé un contrat de collecte et de tri des déchets avec la communauté urbaine du Grand Dijon (52m€, 5 ans) et un contrat de collecte avec l'agglomération d'Orléans (18m€, 7 ans). Par ailleurs, SUEZ poursuit son développement auprès des grands groupes industriels et a notamment remporté un contrat afin d'optimiser et de valoriser les flux de déchets sur 23 sites de production du Groupe Safran (10m€, 3 ans). Le Groupe a également remporté un contrat avec EDF Dalkia (5m€, 3 ans).

▪ **La zone Royaume-Uni/Scandinavie est en croissance de +4,7% (+15m€)** en organique.

Les activités de traitement sont en forte croissance grâce à une nette progression des volumes de déchets valorisés sous forme de combustible de substitution ; par ailleurs, le segment de Tri et Recyclage a été bien orienté. Enfin, l'ensemble des nouvelles unités de valorisation énergétique en construction est en ligne avec les plans initiaux.

▪ **La zone Benelux/Allemagne se stabilise à +0,4% (+1m€)** en organique.

La collecte industrielle aux Pays-Bas est en croissance ; la bonne orientation des prix des services a été en partie compensée par l'évolution défavorable des prix de l'électricité. Le Groupe a signé des contrats avec des industriels, comme en Belgique avec le transport et le traitement de déchets liquides d'INEOS (14m€, 3 ans), et des municipalités, comme en Allemagne avec le transport et le traitement des déchets de Landkreis Rastatt (11m€, 7 ans).

INTERNATIONAL

En millions d'euros	31 mars 2015	31 mars 2016	Variation organique	Variation à change constant	Variation de change	Variation brute
Chiffre d'affaires	851	920	+9,5%	+10,1%	-2,0%	+8,1%

La division « International » enregistre globalement une excellente performance dans toutes les géographies. Le carnet de commande des activités de construction s'élève à 1,2Md€, en progression de +16% par rapport à l'an passé.

▪ **L'Afrique/Moyen Orient/Inde est en croissance soutenue de +11,4% (+24m€)** en organique.

Cette hausse provient principalement du développement des activités au Moyen-Orient où plusieurs contrats de construction génèrent des revenus additionnels, comme celui de Doha West ou encore de Mirfa. A Oman, le Groupe a remporté le contrat pour le financement, la construction et l'exploitation de l'usine de dessalement de Barka (276m€, 20 ans).

Le Groupe a par ailleurs renforcé ses positions dans la région en gagnant neuf contrats en Afrique dans la gestion de l'eau pour un total de 56m€. SUEZ a également accéléré son développement en Inde avec six nouveaux contrats dans le domaine de l'eau et de l'assainissement pour un montant global de 67 millions d'euros et avec la prise de participation majoritaire dans la société Driplex, l'un des principaux acteurs du marché de l'eau industrielle dans le pays.

▪ **L'Asie enregistre une croissance de +30,1% (+23m€)** en organique liée principalement à la très nette croissance des volumes de déchets traités à Hong Kong, suite à des gains de parts de marché significatifs.

Le Groupe a poursuivi son développement auprès des clients industriels en Chine avec trois nouveaux contrats de traitement des eaux auprès d'acteurs majeurs des secteurs du Pétrole, du Gaz et de la Pétrochimie (19m€) ainsi que le contrat de traitement des effluents du parc industriel chimique de Changshu (354m€, 30 ans).

▪ **L'Australie est en croissance de +5,3% (+13m€)** en organique grâce à l'augmentation des volumes de déchets traités et des hausses de prix contractuelles sur les différents segments.

Après la prise de contrôle à 100 % de son activité Recyclage et Valorisation en Australie, l'acquisition de Pro Skips, opérateur de la valorisation des déchets de construction dans le Queensland, SUEZ a signé un nouvel

accord en vue d'acquiescer PERTHWASTE, l'un des principaux prestataires de services de traitement des déchets en Australie-Occidentale, pour un montant de 87 millions de dollars australiens (environ 58 millions d'Euros).

■ **Europe/LatAm est en croissance de +7,9% (+10m€)** en organique. Cette croissance résulte de la bonne performance des opérations dans la plupart des pays de cette zone, tant avec les clients industriels que municipaux. Le gain du contrat pour l'exploitation des réseaux d'assainissement et des stations d'épuration de la région de Šumperk en République Tchèque (25m€, 5 ans) reflète le dynamisme commercial de la région.

■ **L'Amérique du Nord affiche une croissance de +3,7% (+7m€)** en organique.

Le Groupe enregistre des hausses de tarifs qui permettent de compenser la baisse des volumes d'eau vendus en ligne avec les tendances de moyen-terme. SUEZ a récemment remporté le contrat de gestion et d'exploitation des réseaux d'alimentation en eau et d'assainissement de la ville américaine de Putnam, Connecticut (27m€, 10 ans).

PERSPECTIVES

Dans un contexte macro-économique toujours incertain en Europe, nous visons :

- **L'AMELIORATION DES RESULTATS OPERATIONNELS EN 2016**
 - Croissance organique du chiffre d'affaires supérieure ou égale à 2%³
 - Croissance organique de l'EBIT supérieure à celle du chiffre d'affaires³
 - Cash-flow libre : environ 1 milliard d'euros
 - Dette financière nette / EBITDA environ 3x
- **LA POURSUITE D'UNE POLITIQUE DE DIVIDENDE ATTRACTIVE**
 - Dividende ≥ 0,65€ par action au titre des résultats 2016⁴
- **Et nous réitérons notre AMBITION D'ATTEINDRE EN 2017 UN EBITDA DE 3Md€⁵**

PROCHAINES COMMUNICATIONS

- **12 mai 2016** : Mise en paiement du dividende de 0,65€ par action⁶
- **28 juillet 2016** : Publication des résultats semestriels 2016

³ Hors impact de l'effet volume estival exceptionnel dans l'Eau Europe de 20M€; basé sur une stabilité de la production industrielle en Europe en 2016 et sur la stabilité des prix des matières premières par rapport aux hypothèses budgétaires

⁴ Sous réserve de l'approbation par l'Assemblée Générale 2017

⁵ Basé sur une amélioration macroéconomique en Europe en 2017, à changes constants par rapport à mi-février 2015 et à normes comptables et fiscales inchangées par rapport au 1er janvier 2015

⁶ Sous réserve de l'approbation de l'Assemblée Générale des actionnaires du 28 avril 2016

ANNEXES
CHIFFRE D'AFFAIRES PAR ZONE GEOGRAPHIQUE

<i>En M€</i>	T1 2015	T1 2016	% au T1 2016	Δ 16/15
FRANCE	1 250	1 194	33,6%	-4,4%
Espagne	403	399	11,2%	-1,0%
Royaume-Uni	252	263	7,4%	+4,4%
Autre Europe	587	589	16,6%	+0,4%
EUROPE (hors France)	1 242	1 252	35,2%	+0,8%
Amérique du Nord	227	246	6,9%	+8,2%
Amérique du Sud	231	231	6,5%	-0,3%
Océanie	252	253	7,1%	+0,4%
Asie	97	120	3,4%	+24,2%
Autre International	238	260	7,3%	+9,5%
INTERNATIONAL (hors Europe)	1 044	1 109	31,2%	+6,2%
TOTAL	3 536	3 555	100,0%	+0,5%

SUEZ

Nous sommes à l'aube de la révolution de la ressource. Face à l'augmentation de la population mondiale, l'urbanisation croissante et la raréfaction des ressources naturelles, sécuriser, optimiser et valoriser les ressources est indispensable pour notre avenir. SUEZ (Paris SEV, Bruxelles : SEVB) alimente 92 millions de personnes en eau potable, 65 millions en services d'assainissement, assure la collecte des déchets de près de 50 millions de personnes, valorise 14 millions de tonnes de déchets par an et produit 5 138 GWh d'énergie locale et renouvelable. Avec 80 990 collaborateurs, SUEZ présent sur les cinq continents est un acteur clé de l'économie circulaire pour la gestion durable des ressources. En 2015, SUEZ a réalisé un chiffre d'affaires de 15,1 milliards d'euros.

CONTACTS

Presse

Ophélie Godard

Tel : +33 1 58 81 54 73

Email : ophelie.godard@suez-env.com

Analystes / Investisseurs

Tel : +33 1 58 81 24 05

Ce communiqué est disponible sur notre site Internet www.suez-environnement.fr et sur la [NEWSROOM](#)

Avertissement important

Ce document comporte des données financières non auditées. Les agrégats présentés sont ceux habituellement utilisés et communiqués aux marchés par SUEZ.

« La présente communication contient des informations et des déclarations prospectives. Ces éléments prospectifs comprennent les hypothèses sur lesquelles ceux-ci reposent, ainsi que des projections financières, des estimations et des déclarations portant sur des projets, des objectifs et des attentes concernant des opérations, des produits ou des services futurs ou les performances futures. Aucune garantie ne peut être donnée quant à la réalisation de ces éléments prospectifs. Les investisseurs et les porteurs de titres SUEZ ENVIRONNEMENT Company sont alertés sur le fait que ces informations et déclarations prospectives sont soumises à de nombreux risques ou incertitudes, difficilement prévisibles et généralement en dehors du contrôle de SUEZ ENVIRONNEMENT Company qui peuvent impliquer que les résultats et développements attendus diffèrent significativement de ceux qui sont exprimés, induits ou prévus dans les déclarations et informations prospectives. Ces risques comprennent notamment ceux qui sont développés ou identifiés dans les documents publics déposés auprès de l'Autorité des Marchés Financiers (AMF). L'attention des investisseurs et des porteurs de titres SUEZ ENVIRONNEMENT Company est attirée sur le fait que la réalisation de tout ou partie de ces risques est susceptible d'avoir un effet défavorable significatif sur SUEZ ENVIRONNEMENT Company. SUEZ ENVIRONNEMENT Company n'a pas l'obligation et ne s'engage en aucun cas à publier des modifications ou des actualisations de ces informations et déclarations prospectives. Plus d'informations détaillées sur SUEZ ENVIRONNEMENT COMPANY sont disponibles sur le site Internet (www.suez-environnement.com). Ce document ne constitue ni une offre de vente ni la sollicitation d'une offre d'acquisition de titres SUEZ ENVIRONNEMENT COMPANY dans aucune juridiction. »