
Conseil d’administration

du 8 mars 2000

2
www.groupe-sge.com

1. Le désengagement de Vivendi

2. Comptes 1999

3. Perspectives

3
www.groupe-sge.com

1. Le désengagement de Vivendi

4
www.groupe-sge.com

Le désengagement de Vivendi

Type d’offre

Nombre d’actions placées

Prix

Participation résiduelle de
Vivendi

Closing

Placement privé en Europe et aux Etats-Unis (144a)

13.800.000, soit 34,3% du capital, y compris 1.800.000
actions couvertes par l’option de sur-allocation donnée par
Vivendi aux banques

44 euros (soit -1,1% par rapport au cours de clôture du
8 février 2000)

14,9% si la greenshoe est entièrement exercée par
les banques

15 mars 2000

5
www.groupe-sge.com

Roadshow

• Pré-marketing réalisé par les banques du 17 au 26 janvier
2000 pour identifier les investisseurs cibles

• Roadshow entre le 27 janvier et le 8 février 2000

• Deux équipes ont rencontré environ 250 investisseurs,

12 présentations publiques - 70 « one on one »
• Europe : France, Grande Bretagne, Allemagne, Pays Bas, Italie,

Danemark, Suède, Suisse
• Etats-Unis : New York, Boston, Californie

6
www.groupe-sge.com

Résumé du roadshow

Evolution du REX en millions d’euros et en pourcentage du CA

43

124

223

-14

1996 1997 1998 1999 Objectif 2001

Réorganisation par métiers
Assainissement

Amélioration de la rentabilité/croissance

Réduction de la sensibilité aux cycles

- 0,2% 0,5% 1,5% 2,5% 3,0%

300

7
www.groupe-sge.com

Résumé du roadshow

La SGE a un projet clair et ambitieux :

• Augmentation de la part des métiers récurrents (concessions,
ingénierie électrique, routes)

• Développement des métiers à forte valeur ajoutée (traitement de
l’information et de la communication, génie civil spécialisé,
protection incendie)

• Approche nouvelle des métiers du BTP (restructurations et
sélectivité)

8
www.groupe-sge.com

Résultats du placement privé

Total des ordres reçus : 28,9 millions, soit 2,8 fois l’offre initiale

Répartition géographique des allocations

Principaux investisseurs en % du capital

- Deutsche Morgan Grenfell (UK) 4,3

- Gartmore Investment (UK) 2,7

- Franklin / Templeton (US) 1,7

- Caisse des Dépôts (F) 1,6

- CGU (UK) 1,5

Grande Bretagne
France
Autres pays d’Europe
Etats-Unis

47
26
12
15

100

27
48
30
10

115

En %
Nombre

d’investisseurs

9
www.groupe-sge.com

Personnel
(PEG)
3,0%

Flottant
75,4%

Autodétention
6,7%

Vivendi
14,9%

Nouvel actionnariat (après placement privé)

Etats-Unis
15%

Grande-
Bretagne

25%

Autres pays
d'Europe

5%

France
30%

Estimations

10
www.groupe-sge.com

2. Comptes 1999

11
www.groupe-sge.com

Poursuite du rééquilibrage du portefeuille d’activités
au profit des concessions, de l’ingénierie électrique
et des routes

(a) incluant Sogeparc sur 6 mois (b) +8% à périmètre constant, incluant Teerbau sur 6 mois

(c) +9% à périmètre constant (d) +3,5% à périmètre constant

1998

27
221
30

1 735
1 047

1 559

3 401
226

8 262

8 012

1999

138
236
35

1 854
1 052

2 149

3 451
360

9 328

9 057

Variation
99/98

n.s. (a)
+ 7 %
+ 19 %

+ 7%
+ 0,5%

+ 38% (b)

+ 1,5%
+ 59% (c)

+ 13%

+ 13% (d)

en millions d'euros

Concessions
Stationnement
Cofiroute (prorata)
Autres concessions (prorata)

Equipement
Ingénierie électrique
Thermique-mécanique

Travaux routiers

BTP
Entreprises générales
Freyssinet

Total chiffre d'activité économique

Dont chiffre d'affaires consolidé

12
www.groupe-sge.com

Résultats 99

Les résultats définitifs dépassent les estimations du 11 janvier 2000

en millions d’euros

Excédent brut d’exploitation

Résultat d’exploitation

Résultat net part du groupe

Résultat par action (en euros)

CAF

Définitif

476

223

146

3,64

372

Rappel estimé

435

210

142

3,53

343

13
www.groupe-sge.com

Résultat d’exploitation : progression de 81%
Amélioration de la marge opérationnelle dans tous les
métiers

* dont éléments non récurrents : 20

en millions d'euros

Stationnement

Equipement
Ingénierie électrique
Thermique-mécanique

Travaux routiers

BTP
Entreprises générales
Freyssinet

Total résultat d'exploitation consolidé

1998

7

72*
3

32

2
9

124

%
CA

27,3%

4,1%
0,3%

2,0%

0,1%
3,8%

1,5%

1999

35

77
19

47

42
20

223

%
CA

25,1%

4,2%
1,8%

2,2%

1,2%
5,5%

2,5%

14
www.groupe-sge.com

NB : Résultats des concessions (hors stationnement) consolidées par équivalence non inclus
dans le REX

Résultat d’exploitation : rééquilibrage de la
contribution des différents métiers

Evolution par métiers du résultat d'exploitation (en millions d'euros)

7

75

32

11

35

96

47

62

Stationnement Equipement Travaux routiers BTP

1998 réel 1999 réel (incluant Teerbau et Sogeparc sur 6 mois)

15
www.groupe-sge.com

en millions d'euros

Cofiroute (31,1%)

Stade de France (33,33%)

Ponts sur le Tage (24,8%)

Tunnel du Prado-Carénage (27,9%)

Total Concessions

Autres sociétés en équivalence et divers
ajustements

Part du groupe dans le résultat des
sociétés mises en équivalence

* 9 mois pour le pont Vasco de Gama

La contribution des concessions au résultat net
est en forte augmentation

1997

37,2

-

-

-

37,2

0

37,2

1998

42,4

(0,3)

 * (2,9)

0

39,2

1,1

40,3

1999

54,4

0,6

(2,0)

0,6

53,6

2,2

55,8

Variation
99/98

+ 12,0

+ 0,9

+ 0,9

+ 0,6

+ 14,4

+ 1,1

+ 15,5

16
www.groupe-sge.com

Des résultats en très forte progression

 en millions d'euros

Chiffre d'affaires

Excédent brut d'exploitation
en % du chiffre d'affaires

Résultat d'exploitation
en % du chiffre d'affaires

Résultat financier

Résultat courant

Résultat exceptionnel

Survaleurs

Impôt et participation

Sociétés en équivalence

Résultat net total

dont part du groupe

Résultat par action (en euros)

1997

8 140

 268
3,3%

43

0,5%

29

72

(8)

(21)

 (30)

37

49

47

1,17

1998

8 012

311
3,9%

124
1,5%

20

143

(41)

 (36)

(10)

40

96

92

2,25

1999

9 057

476
5,3%

 223
2,5%

6

 229

(32)

(55)

(48)

56

151

146

3,64

Variation
99/98

+13%

+53%

+81%

+60%

+38%

+59%

+62%

17
www.groupe-sge.com

Un cash flow d’exploitation en forte augmentation

en millions d'euros

Autofinancement d'exploitation

Variation du BFR

Investissements industriels nets

Cash flow d'exploitation disponible

Investissements financiers nets

Rachats d'actions SGE

Dividendes distribués

Autres éléments financiers

Flux de l'exercice

1997

179

18

(128)

69

132

-

(2)

33

232

1998

234

20

(196)

58

(42)

(40)

(28)

45

(7)

1999

342

218

 (189)

371

(683)

(156)

(57)

62

(463)

Variation
99/98

+46%

18
www.groupe-sge.com

Un bilan solide

 en millions d'euros

Actif immobilisé
dont survaleurs

Besoin (excédent) en fonds de roulement

Emplois

Capitaux propres et intérêts minoritaires

Provisions pour risques et charges

Endettement (excédent) financier net
dont endettement (excédent) financier net courant
dont actions SGE

Ressources

1998

1.458
202

(326)

1.132

552

1.265

(685)
(657)
(28)

1.132

1999

2.372
671

(426)

1.946

593

1.406

(53)
57

(110)

1.946

19
www.groupe-sge.com

* résultat avant impôt / valeur historique de
l’investissement pour les concessions mises en équivalence

Ré-allocation des capitaux employés vers les
métiers récurrents et en croissance.
Un groupe créateur de valeur

ROCE (REX/capitaux employés)*
1999

Répartition des capitaux employés
1999

TOTAL : 17,6%
(10,6% après impôt théorique)

Total : environ 1.900 millions d’euros

Routes
19%

BTP
13%

Equipement
15%

Concessions
53%

22 %

12 %

32 %

14 %

Concessions* Equipement Routes BTP

20
www.groupe-sge.com

3. Perspectives

21
www.groupe-sge.com

Etre

Un Groupe

Un Groupe européen

Un Groupe en développement

Un Groupe durablement rentable

Perspectives

Concessions Equipement Construction

22
www.groupe-sge.com

Perspectives

LE PROJET :

Poursuivre le rééquilibrage au profit des métiers à rentabilité
récurrente
ð Par croissance externe principalement en Europe

ð Par croissance interne sélective (« Start up » internes)

Donner la priorité aux métiers à forte différenciation
technologique et à haute valeur ajoutée

Aborder autrement les métiers traditionnels du BTP (Sélectivité)
ð Favoriser le redéploiement à l’intérieur de chaque métier en

direction des segments les plus rentables
ð Investissement dans les niches (produits-marchés)
ð Désinvestissement dans les métiers à faible marge

23
www.groupe-sge.com

Perspectives

RAPPROCHEMENT GTIE - SOPHIANE

➯ Développement de la clientèle industrielle

➯ Une présence européenne accrue

➯ Synergies entre les métiers

24
www.groupe-sge.com

Perspectives

FORT POTENTIEL D’AMELIORATION DES RESULTATS DANS

TOUS LES METIERS

Concessions
ð Montée en régime de l’ensemble du portefeuille
ð Développement très sélectif

Equipement
• Ingénierie électrique

ð Forte croissance des TIC (Technologies de l’information et de la
communication)

ð Excellente résistance des travaux d’infrastructures
ð Croissance externe en Europe

• Thermique-Mécanique
ð Désengagement des métiers banalisés
ð Développement des niches à forte valeur ajoutée

25
www.groupe-sge.com

Perspectives

FORT POTENTIEL D’AMELIORATION DES RESULTATS DANS

TOUS LES METIERS

Routes
ð Amener Teerbau au niveau de rentabilité d’Eurovia
ð Renforcement des capacités de production industrielles de

matériaux
ð Croissance externe

BTP
ð Sélectivité
ð Positionnements ciblés

ð Facility management
ð Clients privés industriels
ðMontages d’opération

ð Développement international du génie civil spécialisé

26
www.groupe-sge.com

Perspectives

UN ENVIRONNEMENT ÉCONOMIQUE FAVORABLE

Croissance en France et en Grande-Bretagne

Retournement attendu en Allemagne

Bonnes perspectives d’ensemble sur nos marchés

ð Carnet de commandes à fin 1999 : +27%
(+11% à périmètre constant)

27
www.groupe-sge.com

Objectifs

Résultat d’exploitation
en % du chiffre d’affaires

Résultat avant impôts

Résultat net part du groupe

Retour sur capitaux employés*
(avant impôt)

Dès 2000, résultat net proche de 2% du CA

223
2,5%

186

146

17,6%

+40%
 3%

+50%

+40%

>20%

en millions d’euros 2001
Objectif

1999
réel

* Résultat opérationnel / capitaux employés

28
www.groupe-sge.com

Progression du dividende

1,60 euros par action (net avant avoir fiscal)

à comparer à 1,40 euros en 1998

• Hausse de 14% par rapport à 1998

• Pay-out de 44%

• Rendement global de 5,5%

* par rapport à un cours de 44 euros

www.groupe-sge.com

30
www.groupe-sge.com

Chiffre d’affaires France par métiers

* incluant Sogeparc sur 6 mois **+10% à périmètre constant *** +4,5% à périmètre constant

1998

27
221
20

1.505
308

1.335

1.955
66

5.456

5.216

1999

115
236
20

1.568
312

1.434

1.943
80

5.765

5.509

Variation
99/98

*n.s.
+ 7 %
+ 1 %

+ 4 %
+ 1 %

+ 7 %

- 0,6 %
**+ 21 %

+ 6 %

*** + 6 %

en millions d'euros

Concessions
Stationnement
Cofiroute (prorata)
Autres concessions (prorata)

Equipement
Ingénierie électrique
Thermique-mécanique

Travaux routiers

BTP
Entreprises générales
Freyssinet

Total chiffre d'activité économique

Dont chiffre d'affaires consolidé

31
www.groupe-sge.com

Chiffre d’affaires Etranger par métiers

1998

-
-

10

230
739

224

1.446
160

2.806

2.796

1999

23
-

15

286
740

715

1.508
280

3.563

3.548

Variation
99/98

*n.s.
-

+ 54 %

+ 24%
+ 0,1 %

**+ 219 %

+ 4 %
***+ 75 %

+ 27 %

**** + 27 %

en millions d'euros

Concessions
Stationnement
Cofiroute (prorata)
Autres concessions (prorata)

Equipement
Ingénierie électrique
Thermique-mécanique

Travaux routiers

BTP
Entreprises générales
Freyssinet

Total chiffre d'activité économique

Dont chiffre d'affaires consolidé

* incluant Sogeparc sur 6 mois ** incluant Teerbau sur 6 mois, +12% à périmètre constant
*** +9% à périmètre constant **** +1,8% à périmètre constant

32
www.groupe-sge.com

Répartition géographique du chiffre d’affaires 1999

Un groupe européen

France
60,8%

Allemagne
17,8%

Grande-Bretagne
7,8%

Autres pays
d'Europe

8,0%

Amériques
0,9%

Asie
1,8%Afrique

2,9%

33
www.groupe-sge.com

Chiffre d’affaires par métiers et par zones
géographiques

en millions d'euros 1998 1999 variation
 99/98réel réel

BTP 3.627 3.811 + 5%
France et international 2.902 2.967 + 2 %
Allemagne 246 235 - 4%
Grande Bretagne 478 609 + 27 %

Travaux routiers 1.559 2.149 + 38 %
France et international 1.388 1.503 + 8 %
Allemagne (VBU) 171 189 + 11 %
Allemagne (Teerbau) - 458

Ingénierie électrique 1.735 1.854 + 7 %
France et international 1.598 1.680 + 5 %
Allemagne 81 116 + 43 %
Grande Bretagne 56 58 + 2%

Thermique-mécanique 1.047 + 0,5 %
France et international 315 323 + 3 %
Allemagne 732 729 - 1 %

Stationnement 27 138 n.s.

Total chiffre d'affaires consolidé 8.012 9.057 + 13%

1.052

34
www.groupe-sge.com

Résultat d’exploitation par métiers et par zones
géographiques

en millions d'euros 1998 % CA 1999 % CA

BTP 11 0,3% 62 1,6%
France et international 18 0,6% 51 1,7%
Allemagne (10) - 3,9% 0 0,1%
Grande Bretagne 3 0,6% 10 1,7%

Travaux routiers 32 2,0% 47 2,2%
France et international 35 2,5% 41 2,7%
Allemagne (VBU) (3) -2,0% 4 2,3%
Allemagne (Teerbau) - - 2 0,5%

Ingénierie électrique 72* 4,1% 77 4,2%
France et international 64 4,0% 66 3,9%
Allemagne 4 5,3% 7 6,0%
Grande Bretagne 4 6,9% 5 8,1%

Thermique-mécanique 3 0,3% 19 1,8%
France et international 6 1,8% 15 4,6%
Allemagne (3) -0,4% 4 0,5%

Stationnement 7 27,3% 35 25,1%

* dont éléments non récurrents : 20

Total résultat d'exploitation consolidé 124 1,5% 223 2,5%

35
www.groupe-sge.com

L’évolution du résultat financier traduit la politique
de développement du groupe

* changement de méthode au 31 décembre 1998

en millions d'euros 1997 1998 1999

Produits (frais) financiers nets 12,1 11,5 (4,8)
dont frais financiers sur crédit-bail * - (6,5) (6,5)
 autres produits (frais) financiers 12,1 18,0 1,7

Dividendes des sociétés non consolidées 10,6 8,2 6,2

5,8 0,1 4,5

Résultat financier 28,5 19,8 5,9

Autres éléments financiers (provisions,
résultat de change)

36
www.groupe-sge.com

Résultat exceptionnel : la restructuration du groupe
est achevée

en millions d'euros 1997 1998 1999

Plus values de cession 136,4 13,9 21,4

Charges de restructuration (90,4) (64,3) (25,1)

Autres éléments exceptionnels (54,1) 9,4 (27,8)

Résultat exceptionnel (8,1) (41,1) (31,5)

37
www.groupe-sge.com

Hausse des amortissements de survaleurs liée à
la reprise de la croissance externe

en millions d'euros 1997 1998 1999

Amortissements exceptionnels 3,1 17,8 25,6

Sogeparc et Teerbau (6 mois en 1999) - - 8,4

Autres amortissements de survaleurs 18,2 18,5 20,9

Total amortissements des survaleurs (21,3) (36,3) (54,9)

38
www.groupe-sge.com

L’activité commerciale à fin décembre 1999 traduit
la bonne orientation des métiers récurrents
(routes, ingénierie électrique)

PRISES DE COMMANDES (en millions d’euros)

1998 1999 Variation

12 mois 12 mois 99/98

TOTAL 7.659 9.363 +22%

(+9% à périmètre
constant)

Par métiers, à périmètre constant :
• BTP +11% (+3% hors A86)
• Travaux routiers + 8%
• Ingénierie électrique + 8%
• Thermique-mécanique + 3%

39
www.groupe-sge.com

CARNET DE COMMANDES (en millions d’euros)

31.12.1998 31.12.1999 Variation
 99/98

TOTAL 4.282 5.456 + 27%

(+11% à périmètre constant)

en nombre de mois 5,8 mois 6,9 mois

Par métiers : variation à périmètre constant en nombre de mois
• BTP + 9% (- 1% hors A86) 10,6
• Travaux routiers + 12% 3
• Ingénierie électrique + 14% 4,2
• Thermique-mécanique + 16% 4,5

L’activité commerciale à fin décembre 1999 traduit
la bonne orientation des métiers récurrents
(routes, ingénierie électrique)

www.groupe-sge.com

