

Présentation des résultats annuels 2015

Paris - 32 Hoche
24 février 2016


CONSTRUIRE L'AVENIR, C'EST NOTRE PLUS BELLE AVENTURE


BOUYGUES

Cette présentation contient des informations et des déclarations à caractère prévisionnel relatives au groupe Bouygues et à ses activités. Les informations à caractère prévisionnel peuvent être identifiées par l'emploi de mots tels que « souhaite », « s'attend à ce que », « anticipe », « dans le futur », « à l'intention de », « projette de », « croit », « estime », et d'autres expressions similaires.

Les informations à caractère prévisionnel sont des informations qui ne portent pas sur des données historiques. Elles comprennent, sans que cette énumération ait un caractère limitatif : des projections, prévisions et estimations financières, et leurs hypothèses sous-jacentes ; des informations concernant des projets, des objectifs et des attentes concernant de futures opérations ou de futurs produits et services ; et des informations concernant les performances futures du Groupe. Même si la direction générale du Groupe croit que les perspectives reflétées dans de telles informations prévisionnelles sont raisonnables, les investisseurs sont avertis que les informations et déclarations à caractère prévisionnel sont soumises à divers facteurs de risques et incertitudes, lesquels sont souvent difficiles à prévoir et excèdent généralement les limites du contrôle du Groupe. Ces facteurs de risques et ces incertitudes pourraient conduire à ce que les résultats et les évolutions qui seront constatés diffèrent sensiblement de ceux exprimés, impliqués ou projetés par les informations et déclarations à caractère prévisionnel. Les investisseurs sont avertis que les informations à caractère prévisionnel ne sont pas la garantie des performances futures et qu'il importe de ne pas placer une confiance exagérée dans de telles informations. Les facteurs suivants, parmi d'autres exposés dans le Document de Référence, dans la section intitulée « Facteurs de risques », pourraient conduire à ce que les chiffres qui seront constatés diffèrent significativement de ceux présentés à titre prévisionnel : toutes évolutions défavorables affectant les marchés français et internationaux des télécommunications, de l'audiovisuel, de la construction et de l'immobilier ; les coûts liés au respect des réglementations en matière d'environnement, de santé et de sécurité et de toutes autres réglementations dont le respect s'impose aux sociétés du Groupe ; l'état de la concurrence sur chacun de nos marchés ; l'impact des réglementations fiscales et autres réglementations publiques en vigueur ou à venir ; les risques de change et autres risques liés aux activités internationales ; les risques industriels et environnementaux ; les risques de récession aggravée ; les risques de défaut de conformité ; les risques de réputation ou d'image ; les risques liés aux systèmes d'information ; les risques découlant de litiges en cours ou futurs. Sauf dans la mesure exigée par la législation applicable, le groupe Bouygues ne prend aucun engagement de mettre à jour ou de réviser les projections, prévisions et autres informations à caractère prévisionnel contenues dans cette présentation.

24 février 2016

2

- FAITS MARQUANTS ET CHIFFRES CLÉS
- REVUE OPÉRATIONNELLE
- PRÉSENTATION DES COMPTES
- PERSPECTIVES

Faits marquants de l'année 2015

- **Les activités de construction** se sont adaptées à la baisse du marché français et ont poursuivi leur dynamique à l'international
 - **TF1** a renforcé ses positions (production et contenus, télévision gratuite) et amélioré sa rentabilité
 - Transformé en profondeur, **Bouygues Telecom** a délivré de bonnes performances commerciales et a renoué avec la croissance de son chiffre d'affaires et de son EBITDA
- **Retour à la croissance de la rentabilité** du Groupe
- **Renforcement de la structure financière**

Chiffres clés du Groupe

M€	2014	2015	Variation
Chiffre d'affaires	33 138	32 428	- 2 % ^a
<i>dont France</i>	21 271	20 058	- 6 %
<i>dont international</i>	11 867	12 370	+ 4 %
Résultat opérationnel courant	888	941	+ 6 %
<i>Marge opérationnelle courante</i>	2,7 %	2,9 %	+ 0,2 pt
Résultat opérationnel	1 133 ^b	668^c	- 465 M€
Résultat net part du Groupe	807 ^d	403	- 404 M€
Résultat net part du Groupe hors exceptionnels ^e	492	489	- 3 M€

- **Hausse** du résultat opérationnel courant (+ 6 %) et de la marge opérationnelle courante (+ 0,2 pt)
- **Stabilité du résultat net** hors exceptionnels en dépit de la baisse de la contribution nette d'Alstom (- 115 M€)

(a) - 5 % à périmètre et change constant (b) Dont 68 M€ de charges non courantes chez Colas et Bouygues Telecom et 313 M€ de plus-value de cession (31 %) d'Europort International et de réévaluation de la participation résiduelle (49 %) (c) Dont 123 M€ de charges non courantes chez Bouygues Telecom, 95 M€ chez Colas, 35 M€ chez Bouygues Construction, 17 M€ chez TF1 et 4 M€ chez Bouygues Immobilier (d) Dont 240 M€ de plus-value nette de cession de la participation de Colas dans Cofiroute (e) Voir réconciliation en page 56

5

Situation financière du Groupe

M€	Fin 2014	Fin 2015	Variation
Capitaux propres	9 455	9 293	- 162 M€
Endettement net	3 216	2 561	- 655 M€
Endettement net / capitaux propres	34 %	28 %	- 6 pts

- La structure financière du Groupe **s'est renforcée**
 - ✓ **Baisse** de la dette nette de **655 M€** à fin décembre 2015 vs. fin décembre 2014
- La dette nette à fin 2015 n'intègre pas le **produit de l'OPRA d'Alstom** (impact net positif de **996 M€**, encaissés fin janvier 2016)
- Le Conseil d'administration propose de **maintenir le dividende à 1,6 €^a** pour l'exercice 2015

(a) Proposé à l'Assemblée générale du 21 avril 2016

6

- FAITS MARQUANTS ET CHIFFRES CLÉS
- REVUE OPÉRATIONNELLE
- PRÉSENTATION DES COMPTES
- PERSPECTIVES


Activités de construction


Bouygues
Immobilier


Tour MahaNakhon – Bangkok, Thaïlande

Panorama 2015 (1/3)

BOUYGUES

Tour Home

1^{er} immeuble de logements
de grande hauteur à Paris
depuis les années 70


Futur palais de Justice
de Paris qui culminera à 160 mètres de hauteur

9

Panorama 2015 (2/3)

BOUYGUES


Agrandissement de la Highway 63

Construction, élargissement et rénovation de 159 km de
chaussées d'autoroute au Canada


3 projets majeurs en cours à Hong-Kong

Pont Hong-Kong – Zhuhai – Macao, tunnel Shatin to Central Link,
et tunnel routier sous-marin Tuen Mun – Chek Lap Kok

10


Solide performance commerciale en 2015, tirée par l'international

■ Carnet de commandes : **29,0 Md€** à fin décembre 2015, **+ 5 %** sur un an (stable à taux de change constants) qui reflète :

- ✓ La poursuite de la **dynamique à l'international**
- ✓ Un **environnement difficile en France** en 2015, en particulier dans la Route et dans le BTP, en dépit de la reprise du marché du Logement grâce au dispositif Pinel

Carnet de commandes (M€)

■ Colas ■ Bouygues Immobilier ■ Bouygues Construction


Dynamisme à l'international en 2015 (1/2)

BOUYGUES

- Carnet de commandes à l'international : **15,7 Md€** à fin décembre 2015, **+ 16 %** sur un an (+ 6 % à taux de change constants)
- **59 %** du carnet de commandes de Bouygues Construction et Colas à l'international (vs. 53 % à fin décembre 2014)


Métro ligne 3 – Le Caire, Egypte

Carnet de commandes à l'international (M€)


13

Dynamisme à l'international en 2015 (2/2)

BOUYGUES

Principales prises de commandes à l'international en 2015 (montants arrondis)


14

Stabilité de la marge opérationnelle courante des activités de construction

BOUYGUES

M€	2014	2015	Variation	À périmètre et change constants
Chiffre d'affaires	26 515	25 963	- 2 %	- 6 %
<i>dont France</i>	14 870	13 665	- 8 %	- 7 %
<i>dont international</i>	11 645	12 298	+ 6 %	- 4 %
Résultat opérationnel courant	841	831	- 10 M€	
<i>dont Bouygues Construction</i>	335	349	+ 14 M€	
<i>dont Bouygues Immobilier</i>	174	138	- 36 M€	
<i>dont Colas</i>	332	344	+ 12 M€	
Marge opérationnelle courante	3,2 %	3,2 %	0 pt	

- **Stabilité** de la marge opérationnelle courante, en ligne avec les attentes
- Le résultat opérationnel courant de **Bouygues Immobilier atteint un point bas** en lien avec la baisse du chiffre d'affaires
- **Amélioration du résultat opérationnel courant de Colas** : la bonne performance de la Route à l'international compense la baisse du marché routier français et les pertes de la Raffinerie de Dunkerque (SRD)
 - 77 M€ de pertes courantes à la Raffinerie de Dunkerque en 2015 contre 64 M€ en 2014

15

Stabilisation progressive de l'environnement en France à partir de 2016

BOUYGUES

- Marché de la Route attendu en **léger recul** en 2016, après deux années de fortes baisses
- Quelques **signaux positifs** dans le BTP
 - ✓ **Hausse** des prises de commandes de Bouygues Construction en France au deuxième semestre 2015 (+ 10 % vs. S2 2014)
 - ✓ **Gain** de quelques **contrats significatifs** début 2016 (exemples : La Poste du Louvre, l'extension du Port de Calais)
- Poursuite de la croissance **du marché du Logement**, soutenu par le dispositif Pinel et par l'élargissement du Prêt à Taux Zéro


Rénovation de La Poste du Louvre en un bâtiment à usage mixte – Paris, France


Eco-Quartier Neo-C – Créteil, France

16

Poursuite de la dynamique à l'international en 2016

BOUYGUES

Bouygues est présent dans des pays en croissance et à faible risque


17

Développement de nouvelles offres

BOUYGUES

- L'aménagement d'**éco-quartiers**, projets dans lesquels la **transversalité** au sein du Groupe est un **facteur clé de succès**
 - ✓ **Projet XXL**, aménagement d'un îlot de 14 hectares dans la ZAC Littorale de Marseille
 - ✓ **Lauréat de 2 projets** de l'Institut pour la Ville Durable
 - **Quartier de la Confluence à Lyon** : démonstrateur spécialisé dans l'optimisation de la gestion des ressources d'un éco-quartier
 - **Cité Descartes à Marne-la-Vallée** : démonstrateur de la transition énergétique
- **Les espaces de travail flexibles**
 - ✓ Nextdoor révolutionne les espaces de travail avec **une offre innovante** à destination des entreprises
 - 1 site ouvert à Issy-les-Moulineaux, déjà complet
 - Ouverture de 3 nouveaux sites en 2016, dont le plus grand espace de coworking et de bureaux « nouvelle génération » de La Défense

18

Chiffres clés de Bouygues Construction

BOUYGUES


(a) Définition : les contrats sont enregistrés en prises de commandes à leur date d'entrée en vigueur

M€	2014	2015	Variation
Chiffre d'affaires	11 726	11 975	+ 2 % ^b
<i>dont France</i>	5 959	5 689	- 5 %
<i>dont international</i>	5 767	6 286	+ 9 %
Résultat opérationnel courant	335	349	+ 14 M€
<i>Marge opérationnelle courante</i>	2,9 %	2,9 %	0 pt
Résultat net part du Groupe	254	276	+ 22 M€

(b) - 6 % à périmètre et change constants

Carnet de commandes à fin décembre 2015 (M€)


19

Chiffres clés de Bouygues Immobilier

BOUYGUES


(a) Définition : en Logement, les réservations sont présentées nettes des désistements. En Immobilier d'Entreprise, les réservations sont fermes et non annulables (ventes notariées)

M€	2014	2015	Variation
Chiffre d'affaires	2 775	2 304	- 17 % ^b
<i>dont Logement</i>	2 120	1 989	- 6 %
<i>dont Immobilier d'Entreprise</i>	655	315	- 52 %
Résultat opérationnel courant	174	138	- 36 M€
<i>Marge opérationnelle courante</i>	6,3 %	6,0 %	- 0,3 pt
Résultat net part du Groupe	102	77	- 25 M€

(b) - 17 % à périmètre et change constants

20

Chiffres clés de Colas

BOUYGUES

Carnet de commandes (M€)


M€	2014	2015	Variation
Chiffre d'affaires	12 396	11 960	- 4 % ^a
<i>dont France</i>	6 582	6 044	- 8 %
<i>dont international</i>	5 814	5 916	+ 2 %
Résultat opérationnel courant	332	344	+ 12 M€
<i>Marge opérationnelle courante</i>	2,7 %	2,9 %	+ 0,2 pt
Résultat opérationnel	265 ^b	249 ^b	- 16 M€
Résultat net part du Groupe	604 ^c	234	- 370 M€

(a) - 4 % à périmètre et change constants

(b) Dont 67 M€ de charges non courantes en 2014 essentiellement liées à la filiale SRD à Dunkerque et 95 M€ en 2015 principalement liées à l'arrêt de l'activité de cette filiale

(c) Dont 385 M€ de plus-value nette de cession de la participation dans Cofiroute

21

BOUYGUES


The Voice, saison 5


22

Renforcement des positions de TF1

BOUYGUES

- **Maintien du leadership** dans un univers fortement concurrentiel avec 25 chaînes sur la TNT
- **Renforcement des positions** dans deux domaines stratégiques
 - ✓ Le marché des droits audiovisuels
 - **Acquisition de 70 % de Newen**, acteur majeur de la production et de la distribution de contenus audiovisuels en France pour **développer** une nouvelle activité indépendante des chaînes du groupe
 - ✓ La télévision gratuite
 - Obtention du passage de **LCI en TNT gratuite**


Plateau de l'émission « LCI matin »

23

Résultats financiers de TF1

BOUYGUES

M€	2014	2015	Variation
Chiffre d'affaires	2 243	2 004	- 11 % ^a
<i>dont publicité groupe</i>	1 606	1 554	- 3 %
Résultat opérationnel courant	143	158	+ 15 M€
<i>Marge opérationnelle courante</i>	6,4 %	7,9 %	+ 1,5 pt
Résultat opérationnel	471 ^b	141^c	- 330 M€

- Chiffre d'affaires en léger recul (- 2 %), hors impact de la déconsolidation d'Eurosport
- **Amélioration de 1,5 pt** de la marge opérationnelle courante
 - Maîtrise des coûts et absence d'une Coupe du Monde de football
- **Adaptation** du pôle de l'Information avec l'arrêt de la version papier de *Metronews*
 - 17 M€ de charges non-courantes en 2015

(a) - 2 % à périmètre et change constants (b) Y compris 328 M€ de plus-value de cession (31 %) d'Eurosport International et de réévaluation de la participation résiduelle (49 %)
 (c) Dont 17 M€ de charges non courantes

24


Nouvelle campagne de communication

25

Retour à la croissance de Bouygues Telecom

La stratégie offensive déployée par Bouygues Telecom dans le Mobile et dans le Fixe ainsi que la transformation en profondeur de son modèle économique délivrent des premiers **résultats positifs** en 2015

- **Reprise** de la dynamique commerciale **dans le Mobile** et poursuite de la **croissance dans le Fixe**
- Début de la **monétisation** des usages internet mobile
- **Retour à la croissance du chiffre d'affaires et de l'EBITDA**

26

Croissance continue dans le Mobile (1/2)

BOUYGUES

- **Bonnes performances commerciales** dans un contexte de forte intensité promotionnelle
 - ✓ + 249 000 clients Mobile au T4 2015 et + 769 000 sur un an
 - ✓ + 177 000 clients Mobile hors MtoM^a au T4 2015 et + 504 000 sur un an
- Captation de **23 % de la croissance nette Forfait hors MtoM^a** du marché en 2015


(a) Machine-to-Machine

27

Croissance continue dans le Mobile (2/2)

BOUYGUES

- Bouygues Telecom est **en avance sur son objectif** de croissance nette de + 1 million de clients Mobile à fin 2017 vs. 2014


(a) Machine-to-Machine

28

Leadership affirmé sur la 4G

BOUYGUES

- Seulement deux ans après le lancement commercial, **plus de la moitié** des clients Bouygues Telecom **utilise la 4G**
- ✓ **Croissance régulière** du parc actif 4G^a de 4 à 5 pts par trimestre

Parc actif 4G^a (en milliers) et poids dans la base Mobile hors MtoM^b


(a) Clients ayant utilisé le réseau 4G au cours des 3 derniers mois (définition Arcep) (b) Machine-to-Machine

29

Développement des usages internet mobile

BOUYGUES

- Usage moyen des clients 4G : **2,5 Go/mois**
- Usage moyen de tous les clients (hors MtoM^a) : **1,4 Go/mois**
- Le trafic des clients Bouygues Telecom représente **26 %^b** du trafic national internet mobile 3G/4G

Consommation data moyenne des clients Bouygues Telecom (en Go/mois)


Part de marché Mobile de Bouygues Telecom


Part de trafic internet mobile 3G/4G^b


(a) Machine-to-Machine (b) Données consommées sur les réseaux mobiles publiées par l'Arcep et données Bouygues Telecom au T3 2015

30

Valorisation de la data

BOUYGUES

- **500 000 recharges data** par mois vendues fin 2015, contre 160 000 fin 2014
- Chaque mois, près de 30 % **des clients 4G** sur les forfaits Sensation 3 Go **atteignent la limite de leur forfait** (vs. 25 % il y a un an)


- À compter de février 2016, **facturation des Mo en dépassement du forfait data** pour les clients qui n'auront pas acheté une recharge ou opté pour le blocage de leur forfait

31

Avantage compétitif durable dans le Mobile

BOUYGUES

- **Extension de la couverture 4G**
 - ✓ 75 % de la population au 1^{er} janvier 2016
 - ✓ **Accélération** grâce au partage de réseau avec Numericable-SFR en zones moins denses
 - ✓ Objectifs : **82 %** de la population fin 2016 et **99 %** en 2018
- **Renforcement de la densification** du réseau pour offrir des **débits plus élevés** (4G+, 4G+ boostée)
 - ✓ Bouygues Telecom dispose de plus de **10 500 points d'émission de fréquences en service** sur ses sites 4G^a sur les 3 bandes de fréquences disponibles (800, 1800, 2600 MHz)


(a) Source ANFR, nombre de sites et points d'émission de fréquences en service au 1^{er} février 2016

32

Couverture 4G en Zone de Déploiement Prioritaire (ZDP)

BOUYGUES

- **Bouygues Telecom couvre d'ores et déjà 20 % de la ZDP en 4G** avec des fréquences 800 et 1800 MHz
 - ✓ Dont 12 % de couverture 4G en 800 MHz en janvier 2016
- **L'obligation de couvrir 40 % de la ZDP en 800 MHz en janvier 2017 ne présente pas de difficultés**
 - ✓ Environ 1 200 sites à déployer dans le cadre du partage de réseau
 - ✓ À titre de comparaison, 1 300 sites ont été déployés en 800 MHz sur l'ensemble du territoire au S2 2015

33

Bonne dynamique dans le Fixe

BOUYGUES

- **+ 360 000 clients Fixe en 2015 dont + 92 000 au T4 2015**
- **En ligne avec l'objectif de + 1 million de clients Fixe à fin 2017 vs. 2014**


(a) Comprend les abonnements Haut Débit et Très Haut Débit Fixe

34

Déploiement du réseau Fixe en propre

BOUYGUES

■ Accélération du déploiement du réseau DSL en propre

- ✓ **16,1 millions** de foyers couverts en **DSL** fin 2015 vs. 12,3 millions fin 2014
- ✓ Plus de **1 500 NRA** fin 2015 vs. 700 fin 2014
- ✓ Migrations des clients sur le réseau en propre : ~ 75 % des clients DSL sur le réseau DSL de Bouygues Telecom fin 2015 (vs. 50 % fin 2014)

■ Poursuite du déploiement du réseau FTTH en propre

- ✓ **1,5 million** de prises **FTTH^a** commercialisées fin 2015
- ✓ Accords de co-investissement avec Orange et Numericable-SFR pour déployer la fibre optique en zones très denses et moins denses, pour un engagement total de **6,5 millions de prises** à terme

(a) Nombre de prises connectées en fibre optique horizontalement et verticalement par Bouygues Telecom

35

Retour à la croissance du chiffre d'affaires

BOUYGUES

	2014	T1 2015	T2 2015	T3 2015	T4 2015	2015
Chiffre d'affaires Total (en M€)	4 432	1 063	1 093	1 163	1 186	4 505
<i>Variation CA Total vs. n-1</i>	- 5 %	- 2 %	0 %	+ 4 %	+ 4 %	+ 2 %
Chiffre d'affaires réseau (en M€)	3 869	932	952	978	963	3 825
<i>Variation CA réseau vs. n-1</i>	- 7 %	- 4 %	- 2 %	0 %	+ 1 %	- 1 %

■ Chiffre d'affaires en hausse de 2 % vs. 2014

■ Chiffre d'affaires réseau en hausse de 1 % au T4 2015 (vs. T4 2014), en lien avec la stabilisation de l'ARPU Mobile

Evolution de l'ARPU Mobile (€/client/mois)


36

Retour à la croissance de l'EBITDA

BOUYGUES

M€	2014	2015	Variation
Chiffre d'affaires	4 432	4 505	+ 2 % ^a
<i>Chiffre d'affaires réseau</i>	3 869	3 825	- 1 %
EBITDA	694	752	+ 8 %
<i>EBITDA/CA réseau</i>	17,9 %	19,7 %	+ 1,8 pt
Résultat opérationnel courant	(65)	(11)	+ 54 M€
Résultat opérationnel	(62)	(134)^b	- 72 M€

- **EBITDA à 752 M€, en hausse de 8 % vs. 2014, conforme à l'objectif**
- **Marge d'EBITDA en croissance de 1,8 point vs. 2014**

(a) + 2 % à périmètre et change constants (b) Dont 123 M€ de charges non courantes essentiellement liées au déploiement du partage de réseau avec Numericable-SFR

37

ANNEXE

Indicateurs clés de Bouygues Telecom (1/2)

BOUYGUES

	T1 2014	T2 2014	T3 2014	T4 2014	2014	T1 2015	T2 2015	T3 2015	T4 2015	2015
Parc clients Mobile	11 064	11 024	11 048	11 121	11 121	11 273	11 433	11 641	11 890	11 890
En milliers										
	dont parc Forfait ^a	9 940	9 984	10 031	10 130	10 130	10 327	10 537	10 765	10 938
Fin de	dont parc Prépayé	1 124	1 040	1 017	991	991	946	896	876	952
période	Parc Haut Débit Fixe^b	2 113	2 215	2 319	2 428	2 428	2 524	2 602	2 696	2 788
	dont Très Haut Débit ^c	378	368	368	378	378	392	398	396	406
	Chiffre d'affaires réseau Mobile	748	752	752	724	2 976	700	707	725	710
En M€	Chiffre d'affaires réseau Fixe^d	219	222	223	230	893	232	245	253	983
Trimestre	Coûts commerciaux^e	100	89	107	122	418	95	88	87	394
	Coûts comm./CA réseau	10,4 %	9,1 %	11,0 %	12,8 %	10,8 %	10,2 %	9,2 %	8,9 %	12,9 %

(a) Clients Forfait : parc total hors clients Prépayé, selon la définition Arcep

(b) Comprend les abonnements Haut Débit et Très Haut Débit au sens Arcep

(c) Définition Arcep : abonnements avec un débit crête descendant supérieur ou égal à 30 Mbits/s

(d) Chiffre d'affaires hors remise ideo

(e) Coûts d'acquisition et de fidélisation Mobile et Fixe

38

Indicateurs clés de Bouygues Telecom (2/2)

	T1 2014	T2 2014	T3 2014	T4 2014	T1 2015	T2 2015	T3 2015	T4 2015
ARPU Mobile^a €/mois/client	24,2	24,4	24,6	23,8	22,7	22,8	23,3	22,8
<i>ARPU Forfait^b</i> €/mois/client	26,3	26,3	26,3	25,5	24,3	24,3	24,7	24,1
<i>ARPU Prépayé^a</i> €/mois/client	8,9	8,8	9,3	9,2	7,5	7,2	7,6	7,3
Usage data^b Mo/mois/client	521	617	783	950	1 032	1 216	1 318	1 434
Usage SMS^c SMS/mois/client	347	352	323	344	342	336	323	330
Usage Voix^c min/mois/client	459	493	484	514	512	525	497	527
ARPU Fixe^d €/mois/client	33,0	31,7	30,4	29,6	28,6	29,3	29,4	28,1

(a) ARPU trimestriel ramené au mois, hors cartes SIM Machine-to-Machine et SIM gratuites

(b) Usage trimestriel ramené au mois, hors cartes SIM Machine-to-Machine

(c) Usage trimestriel ramené au mois, hors cartes SIM Machine-to-Machine et hors cartes SIM internet

(d) ARPU trimestriel ramené au mois, hors BtoB

- FAITS MARQUANTS ET CHIFFRES CLÉS
- REVUE OPÉRATIONNELLE
- PRÉSENTATION DES COMPTES
- PERSPECTIVES

Compte de résultat consolidé résumé (1/2)


M€	2014	2015	Variation
Chiffre d'affaires	33 138	32 428	- 2 % ^a
Résultat opérationnel courant	888	941	+ 53 M€
Autres produits et charges opérationnels	245 ^b	(273)^c	- 518 M€
Résultat opérationnel	1 133	668	- 465 M€
Coût de l'endettement financier net	(311)	(275)	+ 36 M€
<i>dont produits financiers</i>	54	33	- 21 M€
<i>dont charges financières</i>	(365)	(308)	+ 57 M€
Autres produits et charges financiers	10	6	- 4 M€

(a) - 5 % à périmètre et change constants (b) Dont 68 M€ de charges non courantes chez Colas et Bouygues Telecom et 313 M€ de plus-value de cession (31 %) d'Eurosport International et de réévaluation de la participation résiduelle (49 %) (c) Dont 123 M€ de charges non courantes chez Bouygues Telecom, 95 M€ chez Colas, 35 M€ chez Bouygues Construction, 17 M€ chez TF1 et 4 M€ chez Bouygues Immobilier

41

Compte de résultat consolidé résumé (2/2)


M€	2014	2015	Variation
Impôt	(188)	(118)	+ 70 M€
Quote-part de résultat des coentreprises et entités associées	420 ^a	199^b	- 221 M€
<i>dont Alstom</i>	115 ^c	0	- 115 M€
Résultat net des activités poursuivies	1 064	480	- 584 M€
Résultat net attribuable aux participations ne donnant pas le contrôle	(257)	(77)	+ 180 M€
Résultat net part du Groupe	807	403	- 404 M€
Résultat net part du Groupe hors éléments exceptionnels^d	492	489	- 3 M€

(a) Dont 253 M€ de plus-value nette de cession de la participation dans Cofiroute (b) Dont l'impact de la cession de la participation de Bouygues Construction dans la société concessionnaire de l'autoroute A28 (c) 128 M€ de contribution d'Alstom au résultat net de Bouygues et - 13 M€ d'amortissement des réestimations pratiquées au titre des actifs identifiables incorporels et autres (d) Voir réconciliation en page 56

42

Chiffre d'affaires des activités

M€	2014	2015	Variation	Variation à périmètre & change constants
Activités de construction ^a	26 515	25 963	- 2 %	- 6 %
<i>dont Bouygues Construction</i>	11 726	11 975	+ 2 %	- 6 %
<i>dont Bouygues Immobilier</i>	2 775	2 304	- 17 %	- 17 %
<i>dont Colas</i>	12 396	11 960	- 4 %	- 4 %
TF1	2 243	2 004	- 11 %	- 2 %
Bouygues Telecom	4 432	4 505	+ 2 %	+ 2 %
Holding et divers	128	135	ns	ns
Retraitements intra-Groupe ^b	(562)	(455)	ns	ns
TOTAL	33 138	32 428	- 2 %	- 5 %
<i>dont France</i>	21 271	20 058	- 6 %	- 5 %
<i>dont international</i>	11 867	12 370	+ 4 %	- 4 %

(a) Somme des chiffres d'affaires contributifs (après retraitements internes aux activités de construction) (b) Dont retraitements intra-Groupe des activités de construction

43

Contribution des activités à l'EBITDA du Groupe

M€	2014	2015	Variation
Activités de construction	1 572	1 501	- 71 M€
<i>dont Bouygues Construction</i>	629	533	- 96 M€
<i>dont Bouygues Immobilier</i>	173	124	- 49 M€
<i>dont Colas</i>	770	844	+ 74 M€
TF1	178	195	+ 17 M€
Bouygues Telecom	694	752	+ 58 M€
Holding et divers	(26)	(37)	- 11 M€
TOTAL	2 418	2 411	- 7 M€

EBITDA = résultat opérationnel courant + dotations nettes aux amortissements + dotations nettes aux provisions et dépréciations - reprises de provisions et dépréciations non utilisées

44

Contribution des activités au résultat opérationnel courant du Groupe

M€	2014	2015	Variation
Activités de construction	841	831	- 10 M€
<i>dont Bouygues Construction</i>	335	349	+ 14 M€
<i>dont Bouygues Immobilier</i>	174	138	- 36 M€
<i>dont Colas</i>	332	344	+ 12 M€
TF1	143	158	+ 15 M€
Bouygues Telecom	(65)	(11)	+ 54 M€
Holding et divers	(31)	(37)	- 6 M€
TOTAL	888	941	+ 53 M€

45

Contribution des activités au résultat opérationnel du Groupe

M€	2014	2015	Variation
Activités de construction	774	697	- 77 M€
<i>dont Bouygues Construction</i>	335	314 ^a	- 21 M€
<i>dont Bouygues Immobilier</i>	174	134 ^a	- 40 M€
<i>dont Colas</i>	265 ^b	249 ^a	- 16 M€
TF1	471 ^c	141 ^a	- 330 M€
Bouygues Telecom	(62) ^d	(134) ^a	- 72 M€
Holding et divers	(50) ^e	(36)	+ 14 M€
TOTAL	1 133	668	- 465 M€

(a) Dont des charges non courantes de 123 M€ chez Bouygues Telecom essentiellement liées à la mise en œuvre du partage de réseau avec Numericable-SFR, de 95 M€ chez Colas principalement liées à l'arrêt de l'activité de la filiale SRD à Dunkerque et de 35 M€ chez Bouygues Construction, 17 M€ chez TF1 et 4 M€ chez Bouygues Immobilier liées aux plans d'adaptation (b) Dont 67 M€ de charges non courantes essentiellement liées à la filiale SRD à Dunkerque (c) Dont 328 M€ de plus-value de cession (31 %) d'Europort International et de réévaluation de la participation résiduelle (49 %) (d) Dont 3 M€ de produits non courants : 400 M€ de règlements de litiges moins 397 M€ de coûts d'adaptation et divers (e) Dont 4 M€ de charges non courantes liées à Bouygues Telecom et 15 M€ de dé-comptabilisation de *goodwill* liés à la cession d'Europort International

46

Contribution des activités au résultat net du Groupe

BOUYGUES

M€	2014	2015	Variation
Activités de construction	939	579	- 360 M€
<i>dont Bouygues Construction</i>	254	276	+ 22 M€
<i>dont Bouygues Immobilier</i>	102	77	- 25 M€
<i>dont Colas</i>	583 ^a	226	- 357 M€
TF1	179 ^b	44	- 135 M€
Bouygues Telecom	(41)	(59)	- 18 M€
Alstom	115 ^c	0 ^d	- 115 M€
Holding et divers	(385) ^e	(161)	+ 224 M€
Résultat net part du Groupe	807	403	- 404 M€
Résultat net part du Groupe hors éléments exceptionnels^f	492	489	- 3 M€

(a) Dont 372 M€ de plus-value nette liée à la cession de la participation dans Cofirooute (b) Dont 131 M€ de plus-value nette de cession (31 %) d'Eurosport International et de réévaluation de la participation résiduelle (49 %) (c) 128 M€ de contribution d'Alstom au résultat net de Bouygues et -13 M€ d'amortissement des réestimations pratiquées au titre des actifs identifiables incorporels et autres (d) - 301 M€ de contribution d'Alstom au résultat net de Bouygues, -12 M€ d'amortissement des réestimations pratiquées au titre des actifs identifiables incorporels et autres et une reprise partielle, à hauteur de 313 M€, de la dépréciation de la participation de Bouygues dans Alstom enregistrée en 2013 (e) Dont une dé-comptabilisation de *goodwill* de 147 M€ au niveau de la holding : 132 M€ relatifs à la cession de Cofirooute par Colas et 15 M€ relatifs à la cession d'Eurosport International (f) Voir réconciliation en page 56

47

Bilan consolidé résumé

BOUYGUES

M€	Fin déc. 2014	Fin déc. 2015	Variation
Actif non courant	18 504	18 210	- 294 M€
Actif courant	16 364	15 590	- 774 M€
Actifs ou activités détenus en vue de la vente	-	35	+ 35 M€
TOTAL ACTIF	34 868	33 835	- 1 033 M€
Capitaux propres	9 455	9 293	- 162 M€
Passif non courant	8 308	7 562	- 746 M€
Passif courant	17 105	16 980	- 125 M€
Passifs liés aux activités détenues en vue de la vente	-	-	-
TOTAL PASSIF	34 868	33 835	- 1 033 M€
Endettement net	3 216	2 561	- 655 M€

48

Évolution de la trésorerie en 2015 (1/2)

BOUYGUES


(a) Inclus les effets de périmètre et la cession de la participation de 49% de TF1 dans Eurosport (b) Dont les levées d'options et autres opérations sur capital
(c) Y compris la cession de la participation de 16,67 % de Colas dans Cofiroute et la cession de la participation de 31 % de TF1 dans Eurosport International

49

Évolution de la trésorerie en 2015 (2/2)

BOUYGUES


(a) CAF nette = CAF - coût de l'endettement financier net - charge d'impôt (b) BFR lié à l'exploitation : BFR lié à l'activité + BFR lié aux dettes nettes sur immobilisations corporelles et incorporelles + BFR d'impôts

50

Contribution des activités à la CAF nette du Groupe

M€	2014	2015	Variation
Activités de construction	1 078	1 025	- 53 M€
<i>dont Bouygues Construction</i>	371	368	- 3 M€
<i>dont Bouygues Immobilier</i>	97	74	- 23 M€
<i>dont Colas</i>	610	583	- 27 M€
TF1	87	123	+ 36 M€
Bouygues Telecom	822	697	- 125 M€
Holding et divers	(228)	(171)	+ 57 M€
TOTAL	1 759	1 674	- 85 M€

CAF nette = CAF - coût de l'endettement financier net - charge d'impôt

51

Contribution des activités aux investissements d'exploitation nets du Groupe

M€	2014	2015	Variation
Activités de construction	641	538	- 103 M€
<i>dont Bouygues Construction</i>	172	214	+ 42 M€
<i>dont Bouygues Immobilier</i>	13	13	0 M€
<i>dont Colas</i>	456	311	- 145 M€
TF1	35	58	+ 23 M€
Bouygues Telecom	684	822 ^a	+ 138 M€
Holding et divers	2	5	+ 3 M€
Sous-total	1 362	1 423 ^a	+ 61 M€
Fréquences 700 MHz	-	467	+ 467 M€
TOTAL	1 362	1 890	+ 528 M€

(a) Hors fréquences 700 MHz

52

Contribution des activités au cash-flow libre du Groupe

M€	2014	2015	Variation
Activités de construction	437	487	+ 50 M€
<i>dont Bouygues Construction</i>	199	154	- 45 M€
<i>dont Bouygues Immobilier</i>	84	61	- 23 M€
<i>dont Colas</i>	154	272	+ 118 M€
TF1	52	65	+ 13 M€
Bouygues Telecom	138	(125) ^a	- 263 M€
Holding et divers	(230)	(176)	+ 54 M€
Sous-total	397	251 ^a	- 146 M€
Fréquences 700 MHz	-	(467)	- 467 M€
TOTAL	397	(216)	- 613 M€

Cash-flow libre = CAF - coût de l'endettement financier net - charge d'impôt - investissements d'exploitation nets. Il est calculé avant variation du BFR

(a) Hors fréquences 700 MHz

53

Trésorerie nette par métier

M€	Fin déc. 2014	Fin déc. 2015	Variation
Bouygues Construction	2 900	3 272	+ 372 M€
Bouygues Immobilier	203	5	- 198 M€
Colas	682 ^a	560	- 122 M€
TF1	497 ^b	701 ^c	+ 204 M€
Bouygues Telecom	(765)	(890)	- 125 M€
Holding et divers	(6 733)	(6 209)	+ 524 M€
TOTAL	(3 216)	(2 561)	+ 655 M€

(a) Dont 780 M€ liés à la cession de la participation de Colas dans Cofiroute (b) Dont 259 M€ liés à la cession de 31 % additionnels d'Europort International
(c) Dont 474 M€ liés à la cession de la participation de 49% de TF1 dans Europort

54

Financement

BOUYGUES

(en M€) Trésorerie disponible : 8,9 milliards d'euros


55

ANNEXE

Impacts des éléments exceptionnels sur le résultat net part du Groupe

BOUYGUES

M€	2014	2015	Variation
Résultat net part du Groupe	807	403	- 404 M€
Eléments exceptionnels du S1	(398)	38	+ 436 M€
<i>dont plus-value nette de cession (31 %) d'Eurosport International et de réévaluation de la participation résiduelle (49 %)</i>	(113)	-	+ 113 M€
<i>dont plus-value nette de cession de la participation de Colas dans Cofiroute</i>	(240)	-	+ 240 M€
<i>dont résultats non courants liés à Bouygues Telecom, TF1, Bouygues Construction (nets d'impôts)</i>	(45)	38	+ 83 M€
Eléments exceptionnels du T3	(2)	(52)	- 50 M€
<i>dont résultats non courants liés à Bouygues Telecom, TF1, Bouygues Construction et Bouygues Immobilier (nets d'impôts)</i>	(2)	18	+ 20 M€
<i>dont entités associées de Bouygues Construction (autoroute A28, ...)</i>	-	(70)	- 70 M€
Eléments exceptionnels du T4	85	100	+ 15 M€
<i>dont résultats non courants liés aux métiers (nets d'impôts)</i>	85	100	+ 15 M€
Résultat net part du Groupe hors éléments exceptionnels	492	489	- 3 M€

56

Impact de l'application de l'interprétation IFRIC 21 sur les résultats intermédiaires 2014

M€	T1 2014			T2 2014			T3 2014			T4 2014		
	Publié	Impact	Retraité	Publié	Impact	Retraité	Publié	Impact	Retraité	Publié	Impact	Retraité
Bouygues Construction	91	(10)	81	89	3	92	64	3	67	91	4	95
Bouygues Immobilier	31	(3)	28	40	1	41	53	1	54	50	1	51
Colas	(215)	(20)	(235)	101	7	108	287	6	293	159	7	166
TF1	23	(4)	19	27	1	28	8	2	10	85	1	86
Bouygues Telecom	(19)	(45)	(64)	(22)	15	(7)	15	15	30	(39)	15	(24)
Holding et divers	(7)	0	(7)	(5)	0	(5)	(7)	0	(7)	(12)	0	(12)
ROP courant Groupe	(96)	(82)	(178)	230	27	257	420	27	447	334	28	362
<i>Marge opérationnelle courante</i>	<i>- 1,4 %</i>	<i>- 1,2 pt</i>	<i>- 2,6 %</i>	<i>2,8 %</i>	<i>+ 0,3 pt</i>	<i>3,1 %</i>	<i>4,6 %</i>	<i>+ 0,3 pt</i>	<i>4,9 %</i>	<i>3,7 %</i>	<i>+ 0,4 pt</i>	<i>4,1 %</i>
EBITDA Bouygues Telecom	163	(45)	118	169	15	184	206	15	221	156	15	171
Résultat net part du Groupe	285	(52)	233	125	17	142	318	17	335	79	18	97
Cash-flow libre Groupe	25	(52)	(27)	205	17	222	285	17	302	(118)	18	(100)

57

- FAITS MARQUANTS ET CHIFFRES CLÉS
- REVUE OPÉRATIONNELLE
- PRÉSENTATION DES COMPTES
- PERSPECTIVES

58

Perspectives 2016

BOUYGUES

- Poursuite du développement ciblé à l'international des **activités de construction** et de l'élargissement du portefeuille d'offres avec des produits et services innovants
 - ✓ **Rentabilité attendue en amélioration à partir de 2016**
 - Développement de **TF1** dans **la production et les contenus** en capitalisant sur l'acquisition de Newen, accélération de la **transformation digitale** et **adaptation du modèle économique** de ses chaînes
 - Confirmation de l'objectif de **retour à une croissance pérenne du chiffre d'affaires et des résultats de Bouygues Telecom**, dans le cadre d'une stratégie *stand alone*
 - ✓ Objectif de marge d'EBITDA de 25 % en 2017
 - ✓ Plein effet du plan d'économie (400 millions d'euros minimum en 2016 par rapport à fin 2013)
 - ✓ Investissements d'exploitation de l'ordre de 750 à 800 millions d'euros en 2016
- ➔ **La profitabilité du Groupe devrait poursuivre son amélioration en 2016**

59

ANNEXE

Prochains rendez-vous

BOUYGUES

■ 21 avril 2016	Assemblée générale de l'exercice 2015	15 h 30
■ 28 avril 2016	Paiement du dividende	
■ 13 mai 2016	Chiffre d'affaires et résultats du premier trimestre 2016	7 h 30
■ 31 août 2016	Chiffre d'affaires et résultats du premier semestre 2016	7 h 30
■ 16 novembre 2016	Chiffre d'affaires et résultats des neuf premiers mois 2016	7 h 30

60


CONSTRUIRE L'AVENIR, C'EST NOTRE PLUS BELLE AVENTURE