

États financiers consolidés semestriels

Chiffres clés

(en millions d'euros)	1 ^{er} semestre 2017	1 ^{er} semestre 2016	Variation 1 ^{er} semestre 2017/2016	Exercice 2016
Chiffre d'affaires ^(*)	18 513	17 619	5,1 %	38 073
Chiffre d'affaires réalisé en France ^(*)	10 974	10 348	6,0 %	22 418
% du chiffre d'affaires ^(*)	59,3 %	58,7 %		58,9 %
Chiffre d'affaires réalisé à l'international ^(*)	7 539	7 271	3,7 %	15 654
% du chiffre d'affaires ^(*)	40,7 %	41,3 %		41,1 %
Résultat opérationnel sur activité	1 883	1 720	9,5 %	4 174
% du chiffre d'affaires ^(*)	10,2 %	9,8 %		11,0 %
Résultat opérationnel courant	1 853	1 702	8,9 %	4 167
Résultat opérationnel	1 846	1 706	8,2 %	4 118
Résultat net - part du Groupe - y compris variations non courantes de la fiscalité différée ^(**)	1 030	920	11,9 %	2 505
% du chiffre d'affaires ^(*)	5,6 %	5,2 %		6,6 %
Résultat net dilué par action y compris variations non courantes de la fiscalité différée (en euros) ^(**)	1,84	1,65	12,0 %	4,48
Résultat net - part du Groupe hors variations non courantes de la fiscalité différée ^(**)	1 030	920	11,9 %	2 376
Résultat net dilué par action hors variations non courantes de la fiscalité différée (en euros) ^(**)	1,84	1,65	12,0 %	4,24
Dividende par action (en euros)	0,69 ^(***)	0,63	9,5 %	2,10
Capacité d'autofinancement avant coût de financement et impôts	2 806	2 606	7,7 %	5 966
Investissements opérationnels (nets de cessions)	(313)	(299)	4,4 %	(558)
Investissements de développement (concessions et PPP)	(557)	(435)	27,9 %	(839)
Cash-flow libre (après investissements)	(128)	(38)	240,6 %	2 948
Capitaux propres y compris intérêts minoritaires	16 859	15 180	1 679	17 006
Endettement financier net	(15 541)	(14 390)	(1 151)	(13 938)

(*) Hors chiffre d'affaires travaux hors Groupe des filiales concessionnaires.

(**) Les impôts différés du Groupe au 31 décembre 2016 ont été réévalués principalement suite à l'adoption de la loi de finances 2017 en France, qui prévoit un abaissement du taux de l'impôt sur les sociétés de 33,33 % à 28 % pour toutes les sociétés à compter de 2020. Au 31 décembre 2016, l'impact sur le résultat net part du Groupe s'élevait à 129 millions d'euros (soit 0,23 € par action). Au 30 juin 2017, l'évaluation des impôts différés a été réalisée selon les mêmes hypothèses.

(***) Acompte sur dividende qui sera versé le 9 novembre 2017.

Compte de résultat consolidé de la période

<i>(en millions d'euros)</i>	1 ^{er} semestre 2017	1 ^{er} semestre 2016	Exercice 2016
Chiffre d'affaires ^(*)	18 513	17 619	38 073
Chiffre d'affaires travaux hors Groupe des filiales concessionnaires	325	183	475
Chiffre d'affaires total	18 838	17 802	38 547
Produits des activités annexes	101	74	130
Charges opérationnelles	(17 055)	(16 156)	(34 503)
Résultat opérationnel sur activité	1 883	1 720	4 174
Paielements en actions (IFRS 2)	(57)	(43)	(118)
Résultat des sociétés mises en équivalence	34	2	69
Autres éléments opérationnels courants	(7)	23	42
Résultat opérationnel courant	1 853	1 702	4 167
Éléments opérationnels non courants	(7)	5	(49)
Résultat opérationnel	1 846	1 706	4 118
Coût de l'endettement financier brut	(279)	(277)	(551)
Produits financiers des placements de trésorerie	45	15	26
Coût de l'endettement financier net	(234)	(262)	(526)
Autres produits et charges financiers	18	(21)	(35)
Impôts sur les bénéfices	(575)	(483)	(1 013)
<i>dont impact des variations non courantes de la fiscalité différée ^(**)</i>	-	-	129
Résultat net	1 055	940	2 545
Résultat net - part des intérêts minoritaires	25	20	39
Résultat net - part du Groupe	1 030	920	2 505
Résultat net par action <i>(en euros)</i>	1,86	1,66	4,52
Résultat net dilué par action <i>(en euros)</i>	1,84	1,65	4,48
Résultat net - part du Groupe, hors variations non courantes de la fiscalité différée ^(**)	1 030	920	2 376
Résultat net dilué par action hors variations non courantes de la fiscalité différée <i>(en euros)</i> ^(**)	1,84	1,65	4,24

^(*) Hors chiffre d'affaires travaux hors Groupe des filiales concessionnaires.

^(**) Les impôts différés du Groupe au 31 décembre 2016 ont été réévalués principalement suite à l'adoption de la loi de finances 2017 en France, qui prévoit un abaissement du taux de l'impôt sur les sociétés de 33,33 % à 28 % pour toutes les sociétés à compter de 2020. Au 31 décembre 2016, l'impact sur le résultat net part du Groupe s'élevait à 129 millions d'euros (soit 0,23 € par action). Au 30 juin 2017, l'évaluation des impôts différés a été réalisée selon les mêmes hypothèses.

État du résultat global consolidé de la période

<i>(en millions d'euros)</i>	1 ^{er} semestre 2017			1 ^{er} semestre 2016			Exercice 2016		
	Part du Groupe	Part des intérêts minoritaires	Total	Part du Groupe	Part des intérêts minoritaires	Total	Part du Groupe	Part des intérêts minoritaires	Total
Résultat net	1 030	25	1 055	920	20	940	2 505	39	2 545
Écarts de conversion	(147)	(9)	(156)	1	(1)	-	52	4	56
Variations de juste valeur des instruments de couverture de flux de trésorerie et d'investissement net ^(*)	51	1	52	(1)	-	(1)	33	-	33
Impôts ^(**)	(17)	-	(17)	-	-	-	(12)	-	(12)
Quote-part des sociétés mises en équivalence, nets	49	-	49	(30)	-	(30)	26	-	26
Autres éléments du résultat global pouvant être reclassés ultérieurement en résultat net	(64)	(8)	(73)	(29)	(1)	(30)	99	4	103
Gains et pertes actuariels sur engagements de retraite	33	-	33	(126)	-	(126)	(149)	-	(149)
Impôts	(18)	-	(18)	32	-	32	31	-	31
Quote-part des sociétés mises en équivalence, nets	(1)	-	(1)	-	-	-	-	-	-
Autres éléments du résultat global ne pouvant être reclassés ultérieurement en résultat net	14	-	14	(93)	-	(93)	(118)	-	(118)
Total autres éléments du résultat global comptabilisés directement en capitaux propres	(51)	(8)	(59)	(122)	(1)	(123)	(19)	4	(15)
Résultat global	979	17	996	798	19	817	2 486	43	2 529

() Les variations de juste valeur des couvertures de flux de trésorerie sont comptabilisées en capitaux propres pour la part efficace de la couverture. Les gains et pertes accumulés en capitaux propres sont rapportés en résultat au moment où le flux de trésorerie couvert impacte le résultat.*

*(**) Effets d'impôt liés aux variations de juste valeur des instruments financiers de couverture de flux de trésorerie (part efficace).*

Bilan consolidé

Actif

<i>(en millions d'euros)</i>	30/06/2017	30/06/2016	31/12/2016
Actifs non courants			
Immobilisations incorporelles du domaine concédé	26 463	24 315	26 691
Goodwill	8 193	7 644	8 113
Autres immobilisations incorporelles	413	389	409
Immobilisations corporelles	4 359	4 313	4 468
Participations dans les sociétés mises en équivalence	1 500	1 457	1 505
Autres actifs financiers non courants	1 146	875	881
Instruments dérivés actifs non courants	660	877	721
Impôts différés actifs	237	313	228
Total actifs non courants	42 972	40 183	43 016
Actifs courants			
Stocks et travaux en cours	946	1 029	935
Clients et autres débiteurs	11 638	10 835	11 422
Autres actifs courants d'exploitation	4 823	4 772	5 099
Autres actifs courants hors exploitation	49	32	55
Actifs d'impôt exigible	268	125	167
Autres actifs financiers courants	29	29	35
Instruments dérivés actifs courants	265	337	370
Actifs financiers de gestion de trésorerie	153	166	154
Disponibilités et équivalents de trésorerie	4 784	4 358	6 678
Total actifs courants	22 954	21 683	24 915
Actifs destinés à la vente	-	197	-
Total actifs	65 925	62 062	67 931

Bilan consolidé

Passif

<i>(en millions d'euros)</i>	30/06/2017	30/06/2016	31/12/2016
Capitaux propres			
Capital social	1 483	1 487	1 473
Primes liées au capital	9 660	9 351	9 463
Titres autodétenus	(1 893)	(1 874)	(1 581)
Réserves consolidées	7 046	6 208	5 549
Réserves de conversion	(72)	54	88
Résultat net - part du Groupe	1 030	920	2 505
Opérations reconnues directement en capitaux propres	(924)	(1 107)	(1 032)
Capitaux propres - part du Groupe	16 329	15 039	16 465
Intérêts minoritaires	531	141	541
Total capitaux propres	16 859	15 180	17 006
Passifs non courants			
Provisions non courantes	982	1 069	945
Provisions pour avantages du personnel	1 628	1 631	1 653
Emprunts obligataires	13 428	11 115	12 496
Autres emprunts et dettes financières	2 657	3 539	3 769
Instruments dérivés passifs non courants	253	171	203
Autres passifs non courants	133	139	135
Impôts différés passifs	1 879	1 734	1 910
Total passifs non courants	20 959	19 399	21 110
Passifs courants			
Provisions courantes	4 065	3 986	4 172
Fournisseurs	7 345	7 121	7 740
Autres passifs courants d'exploitation	11 014	10 565	11 838
Autres passifs courants hors exploitation	395	319	480
Passifs d'impôt exigible	221	189	190
Instruments dérivés passifs courants	169	184	166
Dettes financières courantes	4 897	5 120	5 229
Total passifs courants	28 106	27 483	29 815
Passifs détenus en vue de la vente	-	-	-
Total passifs et capitaux propres	65 925	62 062	67 931

Tableau des flux de trésorerie consolidés

(en millions d'euros)

	1 ^{er} semestre 2017	1 ^{er} semestre 2016	Exercice 2016
Résultat net consolidé de la période (y compris intérêts minoritaires)	1 055	940	2 545
Dotations aux amortissements	1 039	987	2 003
Dotations (reprises) aux provisions et dépréciations (nettes)	22	2	52
Paiements en actions (IFRS 2) et autres retraitements	(6)	(33)	15
Résultat sur cessions	(36)	(20)	(80)
Variations de juste valeur des instruments financiers	4	10	6
Quote-part de résultat des sociétés mises en équivalence et dividendes des sociétés non consolidées	(35)	(7)	(76)
Coûts d'emprunt immobilisés	(45)	(18)	(36)
Coût de l'endettement financier net comptabilisé	234	262	526
Charges d'impôt (y compris impôts différés) comptabilisées	575	483	1 013
Capacité d'autofinancement avant coût de financement et impôts	2 806	2 606	5 966
Variations du BFR liées à l'activité et des provisions courantes	(1 130)	(1 137)	23
Impôts payés	(693)	(495)	(1 213)
Intérêts financiers nets payés	(328)	(331)	(525)
Dividendes reçus des sociétés mises en équivalence	85	54	94
Flux de trésorerie liés à l'activité I	741	697	4 346
<i>Investissements en immobilisations corporelles et incorporelles</i>	<i>(380)</i>	<i>(350)</i>	<i>(706)</i>
<i>Cession d'immobilisations corporelles et incorporelles</i>	<i>68</i>	<i>51</i>	<i>148</i>
Investissements opérationnels (nets de cessions)	(313)	(299)	(558)
Cash-flow opérationnel	429	398	3 787
<i>Investissements en immobilisations du domaine concédé (nets de subventions reçues)</i>	<i>(557)</i>	<i>(421)</i>	<i>(824)</i>
<i>Créances financières (contrats de PPP et autres)</i>	<i>-</i>	<i>(14)</i>	<i>(15)</i>
Investissements de développement (concessions et PPP)	(557)	(435)	(839)
Cash-flow libre (après investissements)	(128)	(38)	2 948
<i>Acquisition de titres de participation (consolidés et non consolidés) ⁽¹⁾</i>	<i>(222)</i>	<i>(684)</i>	<i>(2 579)</i>
<i>Cession de titres de participation (consolidés et non consolidés) ⁽²⁾</i>	<i>3</i>	<i>48</i>	<i>172</i>
<i>Incidence nette des variations de périmètre</i>	<i>21</i>	<i>(423)</i>	<i>(1 039)</i>
Investissements financiers nets	(197)	(1 059)	(3 446)
Autres ⁽³⁾	(311)	21	67
Flux nets de trésorerie liés aux opérations d'investissements II	(1 378)	(1 773)	(4 777)
Augmentations, réductions de capital et rachat d'autres instruments de capitaux propres	207	322	440
Opérations sur actions propres	(366)	(348)	(562)
Augmentations et réductions de capital des filiales souscrites par des tiers	-	1	197
Acquisitions/cessions d'intérêts minoritaires (sans prise/perte de contrôle)	(2)	(2)	(7)
Dividendes payés	(840)	(719)	(1 084)
- aux actionnaires de VINCI SA	(814)	(703)	(1 052)
- aux minoritaires des sociétés intégrées	(26)	(17)	(32)
Encaissements liés aux nouveaux emprunts à long terme	2 552	930	2 458
Remboursements d'emprunts à long terme	(2 394)	(791)	(2 107)
Variation des actifs de gestion de trésorerie et autres dettes financières courantes	(223)	(80)	484
Flux nets de trésorerie liés aux opérations de financement III	(1 065)	(686)	(182)
Autres variations ⁽⁴⁾	IV	26	440
Variation de la trésorerie nette I+II+III+IV	(1 728)	(1 322)	551
Trésorerie nette à l'ouverture	5 628	5 077	5 077
Trésorerie nette à la clôture	3 900	3 755	5 628
Variation des actifs de gestion de trésorerie et autres dettes financières courantes	223	80	(484)
(Émission) remboursement d'emprunts	(158)	(139)	(350)
Autres variations ⁽⁴⁾	61	(573)	(1 219)
Variation de l'endettement financier net	(1 603)	(1 954)	(1 502)
Endettement financier net en début de période	(13 938)	(12 436)	(12 436)
Endettement financier net en fin de période	(15 541)	(14 390)	(13 938)

(1) Dont, au cours du 1^{er} semestre 2017, acquisition de Novabase IMS pour 41 millions d'euros.

En 2016, acquisitions des sociétés Lamsac, Aerodom, Aéroports de Lyon et J&P Richardson pour respectivement 1 273, 411, 535 et 62 millions d'euros ainsi que les mises de fonds dans les sociétés concessionnaires portant les aéroports du Kansai et de Santiago du Chili pour respectivement 149 et 13 millions d'euros.

(2) Comprenant en 2016 la cession, en septembre, de la participation résiduelle du Groupe au capital d'Infra Foch Topco (ex - VINCI Park).

(3) Dont un prêt actionnaire accordé à LISEA pour 256 millions d'euros.

(4) Incluant les dettes des entités intégrées au cours de la période à leurs dates d'acquisition respectives. En 2016, cela concernait notamment Lamsac, Aerodom, Aéroports de Lyon et J&P Richardson.