

Réunion d'actionnaires Investir

Paris, 02 juillet 2015

PRÉSENCE INTERNATIONALE HISTORIQUE

Chiffre d'affaires 2014 par zones géographiques

LEADER MONDIAL INCONTESTÉ

Chiffre d'affaires 2014 : 1 979,1 M€

UN GROUPE FAMILIAL

Répartition du capital au 31 décembre 2014

VISION STRATÉGIQUE

Des produits simples et pratiques qui simplifient la vie

+ Des produits inventifs

+ Des produits fiables

+ À un prix abordable !

DES USINES PROCHES DE LEUR MARCHÉ

85% du chiffre d'affaires du Groupe BIC est réalisé avec des produits fabriqués dans ses propres usines

SOUTIEN À LA MARQUE

Publicités Classiques, Cross-Marketing, Visibilité en magasin, Visibilité commerciale

Rasoirs – États-Unis

Papeterie - Allemagne

Papeterie - Brésil

Briquets - Océanie

Papeterie - France

Papeterie – États-Unis

Briquets - Mexique

Papeterie - France

ENGAGEMENT POUR LE DÉVELOPPEMENT DURABLE

Un comité de pilotage de 25 membres présidé par notre directeur général

Les 4 axes du programme de développement durable de BIC :

- Innover pour réduire sans cesse l'impact environnemental des produits
- Améliorer la performance environnementale des usines et des transports
- Être un employeur engagé
- Exercer sa responsabilité au-delà de son périmètre d'action direct

1

Des produits légers et durables

Réduire le poids des matières premières

2

Des produits rechargeables

Maximiser la durée d'utilisation

3

**Plastique et métal recyclés
Plastique d'origine végétale**

Utiliser des matières alternatives

PAPETERIE

PAPETERIE

Chiffre d'affaires 2014 :
676,9 M€

+4,2% à base comparable

Part de marché mondiale en 2013 : ~9%

Volume de vente en 2014 : ~5 milliards d'unités

BRIQUETS

En valeur

BRIQUETS

**Chiffre d'affaires 2014 :
581,6 M€**

+8,3% à base comparable

Part de marché mondiale en 2013 (hors Asie): ~50%

Volume de vente en 2014 : ~1,5 milliards d'unités

RASOIRS

Marché des rasoirs non rechargeables

RASOIRS

**Chiffre d'affaires 2014 :
380,0 M€**

+4,1% à base comparable

Part de marché mondiale en 2014 : ~20%

Volume de vente en 2014 : ~2,6 milliards d'unités

PRODUITS PROMOTIONNELS - BIC GRAPHIC

**Chiffre d'affaires 2014 :
275,6 M€**

+2,5% à base comparable

Des produits innovants

**Des programmes de Marketing & communication
complets**

Des produits conformes

RÉSULTATS DE L'ANNÉE 2014

Chiffre d'affaires*

Activité Grand Public
+5,3%

+4,9%

18,7%

Marge d'exploitation
Normalisée

Bénéfice Net
Part du Groupe
par Action

5,57€

320M€

Position nette
de trésorerie

* Croissance à base comparable

Réunion Investir du 02 juillet 2015

RÉSULTATS DU PREMIER TRIMESTRE 2015

Chiffre d'affaires*

Activité Grand Public
+7,4%

Marge
d'exploitation
Normalisée

Bénéfice Net Part
du Groupe Par
Action

Position nette
de trésorerie

* À base comparable

Réunion Investir du 02 juillet 2015

18

PERFORMANCES OPÉRATIONNELLES DU GROUPE

Marge d'exploitation normalisée

Evolution du Chiffre d'affaires à base comparable

POLITIQUE D'UTILISATION DE LA TRÉSORERIE

Investir
pour préparer
l'avenir

Investissements industriels

Acquisitions stratégiques complémentaires

Assurer
une croissance
régulière
du dividende
ordinaire

Taux
de distribution 2014
51%

Dividende exceptionnel

Rachat d'actions

PRIORITÉS STRATÉGIQUES DU GROUPE

Investissements

▶ Investir dans le capital humain, l'outil industriel, le soutien de la marque et la recherche et le développement de produits de qualité

Croissance

▶ Assurer une croissance organique de 3% à 5% par an grâce à plus de produits à valeurs ajoutée sur les marchés matures, à une base de consommateurs élargie dans les marchés en croissance et à des réseaux de distribution étendus

Rentabilité

▶ Augmenter le résultat d'exploitation normalisé grâce à l'amélioration de la productivité

Rémunération

▶ Maintenir une solide génération de trésorerie afin de financer la croissance externe et d'assurer la régularité de la rémunération des actionnaires

UNE ENTREPRISE RESPONSABLE VIS-À-VIS DE SES ACTIONNAIRES

Conseil d'administration

4 Indépendants

4 Nationalités

3 Femmes

10 administrateurs

8 réunions en 2014

95% de taux de participation

Rémunération

Dividendes par action cumulés
depuis 2002*: **24,96€**

* ordinaires et exceptionnels

RENFORCEMENT DU LIEN AVEC NOS ACTIONNAIRES

- Possibilité de vote par correspondance
- 4 Lettres aux actionnaires par an
- Un guide de l'actionnaire
- Une rubrique dédiée sur notre site Internet www.bicworld.com
- Des réunions d'information régulières en province dans toute la France
- E-mail : actionnaires@bicworld.com
- ▶ Mais aussi suivez l'actualité de BIC sur [@BicGroup](https://twitter.com/BicGroup)

