

Le Groupe BIC

UN LEADER MONDIAL INCONTESTÉ

Chaque jour, dans **160 pays**, les consommateurs choisissent d'acheter...

25

25 millions
de produits
de Papeterie BIC®

6

6 millions
de Briquets BIC®

10

10 millions
de Rasoirs BIC®

5

5 millions
de Produits Publicitaires
et Promotionnels BIC®

4 GRANDES ACTIVITES

Chiffre d'affaires 2012 :
1 898,7 M€

Répartition du capital au 31 décembre 2012

Des produits simples et pratiques qui simplifient la vie

Des produits fiables

Des produits inventifs

DES USINES PROCHES DE LEUR MARCHÉ

« Made in BIC »

84% des produits BIC® sont fabriqués dans nos propres usines

UNE PRÉSENCE INTERNATIONALE HISTORIQUE

Chiffre d'affaires 2012 par zones géographiques

DES MARQUES FORTES PARTOUT DANS LE MONDE

SOUTIEN A LA MARQUE

Produits classiques...

Papeterie - Europe

Briquets – Etats-Unis

Rasoirs - Brésil

Afrique du Sud

Moyen-Orient

Nouveaux produits...

Papeterie - Etats-Unis

Briquets – Europe

Rasoirs - Etats-Unis

Chine
Magasin papeterie
"vitrine" de BIC

Des performances financières solides et une utilisation du cash transparente

PERFORMANCES OPÉRATIONNELLES DU GROUPE

Marge d'exploitation normalisée 2012

PERFORMANCE OPÉRATIONNELLE PAR ACTIVITÉS

Evolution du chiffre d'affaires* et Marge d'exploitation normalisée

Papeterie Grand public

Moyenne sur 3 ans : 13,7%

Briquets

Moyenne sur 3 ans : 37,5%

Rasoirs

Moyenne sur 3 ans : 16,4%

BIC APP

Moyenne sur 3 ans : 8,0%

* À base comparable

Réunion F2iC du 12 novembre 2013

RÉSULTATS DES 9 PREMIERS MOIS 2013

Chiffre d'affaires 1 407,9M€

Marge d'exploitation normalisée

BNPA: +11,0%

En euros

Position nette de Trésorerie

En million d'euros

POLITIQUE D'UTILISATION DU CASH

1

Réinvestir dans le groupe BIC d'aujourd'hui pour préparer le Groupe BIC de demain

Investissements industriels

Acquisitions stratégiques complémentaires

2

Assurer une croissance régulière du dividende ordinaire

Taux de distribution 2011
44%

Taux de distribution 2012
46%

Objectif moyen terme
50%

3

Dividende exceptionnel

Rachat d'actions

Grand Public

- ▶ Croissance du chiffre d'affaires de +2% à +4% (à base comparable)
- ▶ Marge d'exploitation normalisée dans le haut de la fourchette de nos objectifs moyen terme (15% à 20%).

Produits Publicitaires et Promotionnels

- ▶ Baisse du chiffre d'affaires entre -1% et -5%.
- ▶ Baisse de la marge d'exploitation normalisée d'un niveau proche de 5% ou légèrement inférieur.

- ▶ Focus sur la génération de trésorerie
- ▶ Investissements continus dans la croissance future rentable
 - *Soutien à la marque*
 - *Augmentation des capacités de production*
 - *Pile à combustible portable*

OBJECTIFS POUR LES 3 À 5 PROCHAINES ANNÉES

	Grand Public	Advertising & Promotional Products
Croissance organique annuelle*	Entre +2% et +4%	Croissance entre 1% et 5%**
Marge d'exploitation normalisée	Entre 15% et 20%	Entre 8% et 12%

* Hors effet de change et acquisitions complémentaires

** « Low to mid single digit growth »

BIC et ses actionnaires

UNE ENTREPRISE RESPONSABLE VIS-À-VIS DE SES ACTIONNAIRES

Gouvernance

Conseil d'Administration

- ▶ **4 administrateurs indépendants sur 10**
- ▶ **2 comités spécialisés**
- ▶ **6 réunions en 2012**
- ▶ **Taux moyen de participation 2012 : 100%**

Rémunération

Dividendes par action cumulés depuis 2002
(ordinaires et exceptionnels)
19,51 euros

- 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
- E-mail : actionnaires@bicworld.com

 N° Vert 0 800 10 12 14

APPEL GRATUIT DEPUIS UN POSTE FIXE

