

CONNECTED
TECHNOLOGIES
FOR A **SMARTER**
WORLD

RÉSULTATS ANNUELS ET PERSPECTIVES 2020
DU GROUPE LACROIX

13 Janvier 2017 - Cloud Business Center - Paris

CONNECTED
TECHNOLOGIES
FOR A **SMARTER
WORLD**

AU CŒUR DE L'UNIVERS LACROIX

UNE ETI FAMILIALE COTÉE

Jean BEDOUIN
*Président du Conseil
De Surveillance*

Vincent BEDOUIN
*Président du
Directoire*

Nicolas BEDOUIN
*Directeur Financier
Membre du Directoire*

- Public
- Autodétention
- Famille Bedouin

Une croissance continue

x 2,13
En 10 ans

Un Groupe international

60 % du CA réalisé hors France

Les moyens d'investir

Ratio d'endettement : **0,40**

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

1

MISSION ÉQUIPEMENTIER TECHNOLOGIQUE

MISSION ÉQUIPEMENTIER TECHNOLOGIQUE

1. ÉCOUTER

Les besoins sociétaux
Les technologies
Les usages

sécurité alimentaire
et défi démographique

santé
et bien-être

société
numérique

sécurité et
cyber sécurité

ENVIRONNEMENT

ENERGIE

MOBILITÉ

RENOUVEAU
INDUSTRIEL

MISSION PRIORITAIRE

Source : Programme-cadre de recherche et d'innovation européen « HORIZON 2020 » et réflexion prospective CNRS, CNES, ...

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

Impression
3D

Automatisation
du travail de la
connaissance

Matériaux
Avancés

IMPACT INDIRECT
IMPACT DIRECT

Stockage
d'énergie

Internet
Mobile

L'internet
des objets

Véhicules
autonomes et
quasi-autonomes

Technologie
cloud

Energie
renouvelable

Robotique
avancée

Source : McKinsey Global Institute, Disruptive technologies: Advances that will transform life, business, and the global economy

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

MISSION ÉQUIPEMENTIER TECHNOLOGIQUE

1. ÉCOUTER

Les besoins sociétaux
Les usages
Les technologies

3. INDUSTRIALISER

Le savoir-faire LACROIX

2. INVENTER

Un ADN innovateur

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

3 ACTIVITÉS COMPLÉMENTAIRES

OFFRIR À NOS CLIENTS
LES ÉQUIPEMENTS D'UN MONDE
PLUS INTELLIGENT ET RESPONSABLE

LACROIX City
Développe des équipements pour l'orientation, l'optimisation et la sécurisation des flux de véhicules et de personnes.

LACROIX Sofrel
Développe des équipements pour le contrôle et la gestion à distance de réseaux d'eau et d'énergie

LACROIX Electronics
Industrialise les fonctions électroniques des produits de ses clients.

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

2

POSITIONNEMENT ET ENJEUX DES 3 ACTIVITÉS

LACROIX City

Signalisation routière et aménagement urbain

Gestion et régulation de trafic

Équipements de pilotage de l'éclairage public

Nos clients

Les collectivités
(communes, EPCI, Conseils départementaux ou régionaux, DIR, ...)

Les entreprises privées
(sociétés d'infrastructures & autoroutières, grands intégrateurs et exploitants)

Nos implantations stratégiques

France, Espagne, Afrique
(réseau de filiales et distributeurs)

Périmètre LACROIX

Une offre complète d'équipements intelligents et interopérables pour la voirie intelligente

Capitaliser sur les infrastructures actuelles

Proposer des équipements autonomes intelligents

Connecter les équipements dans les solutions globales de nos clients

Exploitation à distance

Alertes astreintes

Plateforme tierce

Equipements tiers

Chaîne des acteurs classiques de la voirie

Chaîne d'activités des solutions « smart »

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

LES CHALLENGES LACROIX CITY FACE AU MARCHÉ

<p>SIGNALISATION</p> <p>Résistance</p>	<p>GESTION DE TRAFIC</p> <p>Repositionnement</p>	<p>ÉCLAIRAGE PUBLIC (EP)</p> <p>Conquête</p>
<p>Lancements de produits innovants et compétitifs</p>	<p>Lancement de déclinaisons d'équipements intelligents & connectés</p> <p>Feux spécifiques</p> <p>Feux intelligents</p>	<p>Lancement écosystème communiquant</p> <p>ÉCLAIRAGE AVEC DÉTECTEUR SIR</p>

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

EcoCam : caméra intelligente et autonome

BlueVia : capteur temps de parcours

V2V : équipements véhicules techniques

V2I : communication véhicules - infrastructure

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

Repositionnement du métier historique du Groupe

Offre innovante la plus complète pour la voirie intelligente

Vrais leviers de croissance à court et moyen terme

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

LACROIX Sofrel

ÉQUIPEMENTIER TECHNOLOGIQUE DES INFRASTRUCTURES ET RÉSEAUX

Eau potable et assainissement
(~ 70 % de part de marché)

Énergie (réseaux de chaleur, chaufferies, installations climatiques...)

Nos clients

Les entreprises privées
Grands exploitants privés
(VEOLIA, COFELY, ...)
Installateurs

Les collectivités
(communes, EPCI, Conseils
généraux, Conseils régionaux,
DIR, ...)

Nos implantations stratégiques

Filiales (Espagne, Italie), **réseau de distributeurs** (LATAM, Maghreb & Moyen Orient, Asie) & **Partenariat grands exploitants**

Acquisition / traitement de l'information sur site

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

CHALLENGES : ÉVOLUTION ET ÉLARGISSEMENT DE LA GAMME

FRANCE

Consolidation & élargissement niches

INTERNATIONAL

Conquête & élargissement gamme

S4G

Nouvelles générations de postes locaux pour assurer note leadership sur les 10 ans à venir!

1er NÉ DES S4G : LE S4W
Plus simple, plus puissant, plus connecté et (cyber) robuste!

Sectorisation des réseaux d'eau

Télé relève

« Gros consommateurs »

Lien débitmètres

Aquamaster (ABB) et MAG8000 (Siemens)

Mesure de débits pour réseaux d'eaux usées

Certification

ATEX

Offre innovante et
incontournable sur son marché

Accélération de l'élargissement
de nos gammes

Fortes opportunités de croissance
à l'international

LACROIX Electronics

ÉQUIPEMENTIER TECHNOLOGIQUE DE RANG 2

Industrialisation des fonctions électroniques des secteurs B-to-B

Etudes

Cartes électroniques et produits finaux

Petits volumes

aéronautique, défense, médical, industriel

Moyens volumes

automobile, domotique, industriel

Nos clients

Grands noms de l'industrie qui se concentrent sur leur cœur de métier

Sociétés non spécialisées en électronique intégrant des fonctions intelligentes à leurs produits

Nos implantations stratégiques

Marché donneurs d'ordre : France & Allemagne

Nearshoring : Pologne & Tunisie

Zone EUROPE en croissance de 6% / an

Tendance au Nearshoring

Pays portant la croissance (>5%) : République Tchèque, l'Allemagne, la Pologne, la France, la Finlande

Forte croissance du Top 20 Européen dans un environnement concurrentiel

Un contexte porteur pour les sous-traitants dans la mouvance Industrie du Futur

Accélération du cycle d'innovation et de compétitivité

Mutation du marché de l'outsourcing électronique avec une attente de transparence et de réactivité totale

Axes différenciateurs :

- Offre design + manufacturing
- Capacité d'accompagnement multi-continentale
Seulement 6 acteurs au monde avec une offre EUROPE + NAFTA

Source : MP Corporate Finance

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

ÉTUDES

Refocalisation et programme partenariats

FRANCE & ALLEMAGNE

Résistance et repositionnement

POLOGNE & TUNISIE

Croissance maîtrisée et rentabilité

A Analog Electronics	C Communication Technologies
D Digital Electronics	E Embedded Systems
M Mechatronics & Style	T Tests & Certifications

CIBLAGE CLIENTS/FONCTIONS ELECTRONIQUES TIRANT LA CROISSANCE

DIGITALISATION ET TEMPS RÉEL
COMPÉTITIVITÉ & AUTOMATISATION

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

Offre en résonance parfaite avec les besoins du Smart World

Investissement depuis 10 ans en préparation de l'industrie 4.0

Moteur de croissance et de compétences pour le Groupe

SITUATION FINANCIÈRE & FAITS MARQUANTS

POINTS CLÉS 2016

LACROIX City

Se restructure et amorce son repositionnement

Décroissance du chiffre d'affaires (-10%) à périmètre constant

Dégradation du ROC à -5,4M€ contre -2,8M€ en 2015

Les croissances externes réalisées en 2015 contribuent positivement aux résultats (+1,4M€)

Poursuite de la construction de LACROIX City et acquisition de Neavia Technologies

LACROIX Sofrel

Confirme sa capacité de croissance

Croissance de 4,4% du chiffre d'affaires tirée par l'Eau (France et Export)

Une marge d'exploitation à 23% bien que légèrement en retrait

Poursuite des investissements R&D et humains, notamment pour poursuivre son internationalisation

LACROIX Electronics

Confirme le redressement de sa marge

Retour à une croissance standard

ROC en progression de +2,7M€ à 5,5M€ (rentabilité sur chiffre d'affaires de 1,8%)

Des foyers de pertes qui pèsent encore sur l'exercice

En M €	2016		2015	
CHIFFRE D'AFFAIRES HT	428,4	100,0%	395,1	100,0%
RÉSULTAT OPERATIONNEL COURANT	8,1	1,9%	8,2	2,1%
RÉSULTAT EXCEPTIONNEL (*)	-5,1	-1,2%	-3,7	-0,9%
DÉPRÉCIATION DE GOODWILL	-9,5	-2,2%		
RÉSULTAT OPERATIONNEL	-6,5	-1,5%	4,5	1,1%
RÉSULTAT FINANCIER	-1,8	-0,4%	-1,7	-0,4%
IMPÔTS & TAXES	-0,3	-0,1%	-1,6	-0,4%
RÉSULTAT NET	-8,8	-2,1%	1,0	0,3%
MARGE BRUTE D'AUTOFINANCEMENT	7,3	1,7%	7,7	1,9%
INVESTISSEMENTS NETS (*)	5,4	1,7%	7,3	1,8%
CROISSANCE EXTERNE ET CESSIONS D'ACTIFS			13,4	
FREE CASH FLOW (hors variation BFR)	1,9	0,4%	0,4	0,1%

37

BILANS SIMPLIFIÉS 2016 & 2015

En M €	2016	2015
CAPITAUX PROPRES	86,2	98,8
DETTES + 1 AN ET PROVISIONS	38,1	38,5
CAPITAUX PERMANENTS	124,3	137,3
ACTIF NET	66,5	76,5
FONDS ROULEMENT (en jours de CATTTC)	40,4	46,1
B F R (en jours de CATTTC)	53,9	55,6
GEARING	0,40	0,33

Poursuite de l'amélioration du BFR

Proposition à la prochaine AG du maintien du dividende à 0,40€ par action

ACCÉLÉRATION STRUCTURANTE

3 acquisitions : DSTA, SOGEXI, NEAVIA TECHNOLOGIE

2 cessions : RAMONVILLE, KANGOUROU

2 restructurations : SIGNALISATION, TUNISIE

2 partenariats stratégiques : HELIOS, VEOLIA

IMPACTS

Invests 2015-2016	18,1 M€
CA 2020	~30 M€
EBIT 2020	> 10%

Charges except. passées	- 2,6 M€
ROC : Impact futur année pleine	+ 1,2 M€

Charges except. passées	- 6,5 M€
ROC : Impact futur année pleine	+ 2 M€

APUREMENT D'ÉLÉMENTS LIÉS AU PASSÉ

Provision litiges antérieurs 2006 **-1,5 M€**

Dépréciation Goodwill **-9,5 M€**

INVESTISSEMENTS D'AVENIR

Marketing et R&D **16 M€ en 2 ans** (passés en charges)

Digitalisation et IT **4 M€ en 2 ans**

Nos capacités industrielles d'avenir (capacitaire LCC & automatisation HCC) **4 M€ en 2 ans**

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

DÉPLOIEMENT FINALISÉ DES FONCTIONS GROUPE

(Date entrée Groupe)

PRÉSIDENT DIRECTOIRE

Vincent *BEDOUIN*
(2004)

DIRECTION FINANCIERE

Nicolas *BEDOUIN*
(2005)

DIRECTION GÉNÉRALE LACROIX City

Olivier *PRESTEL*
(2017)

DIRECTION GÉNÉRALE LACROIX Sofrel

Catherine *FAILLET*
(2014)

DIRECTION GÉNÉRALE LACROIX Electronics

Stéphane *KLAJZYNGIER*
(2015)

+1 M€ de charges annuelles supplémentaires pour orienter et accompagner la croissance du Groupe

DIRECTION COMMUNICATION

Landry *CHIRON*
(1998)

DIRECTION INNOVATION

Stéphane *GERVAIS*
(2014)

DIRECTION SYS. INFORMATION

Loïc *GOULLARD*
(2012)

DIRECTION RES. HUMAINES

Thomas *LESORT*
(1993)

DIRECTION JURIDIQUE

Patrick *HERTRICH*
(2016)

DIRECTION COMPTABILITE

Florence *GUY*
(2013)

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

4

AMBITION 2020

LACROIX AMBITION 2020

AMBITION 2020

525

M€ DE CA
+25%

20

M€ d'EBIT
x 2,5

Leader
équipements
connectés
professionnels

**Structure
financière solide**
Ratio
d'endettement
<0,5

Conquête des marchés

60% Activité via clients stratégiques
+25% Chiffre d'affaire par commercial

Développement international

70% Activité hors France (5% hors EMEA)
x3 Hors Europe

Innovation & Design

30% Chiffre d'affaire via nouveaux produits
10 Nouveaux projets collaboratifs / an

Excellence opérationnelle

- 25% Temps traitement commandes
- 5pts Charges personnels / VA

Capital humain

75% Satisfaction interne
25% Employés actionnaires

Smart world

10% Activité à travers partenariats
50% Relation client/fournisseurs digitale

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

CONNECTED
 TECHNOLOGIES
 FOR A **SMARTER
 WORLD**

**CONCLUSION
 POINTS CLÉS**

5

Positionnement porteur d' **équipementier technologique** dans un contexte de **révolution digitale** et de **profusion de nouveaux usages « smart »**

Complémentarité d'expertises et capacité **innovation** pour **relever** les **grands défis** du **Smart World**
Simplicité et flexibilité, robustesse, interopérabilité, (cyber)sécurité

Leader européen avec une **ambition internationale**, **chaine indispensable** entre les grands acteurs du service ou du digital, les start-ups et les acteurs traditionnels

Programme **AMBITION 2020** pour **fédérer les équipes** et créer de la **valeur** avec nos **clients** et nos **écosystèmes**, et mettre en œuvre les **leviers de performance**

This document is proprietary and confidential to the LACROIX Group and may not be reproduced without prior authorization.

MERCI
ET À BIENTÔT POUR UN
NOUVEAU VOYAGE