
•

Présentation du 26 juin 2012

Profil Financier du CAC 40

26 JUIN 2012 1

• /

Sommaire

26 JUIN 2012 2

Présentation générale « Profil CAC 40 » 4

Indicateurs clés 8

Structure financière 14

Valorisation boursière 17

Analyse des incorporels 25

28

• / 28

Avertissement / préambule

326 JUIN 2012

● Les informations présentées dans le « Profil financier du CAC 40 » sont issues des rapports annuels des sociétés du CAC 40, ou calculées à partir

des chiffres publiés par ces sociétés

● Nous remercions le lecteur du « Profil financier du CAC 40 » de bien vouloir noter que notre présentation ne comporte aucune appréciation ni

opinion sur les informations présentées

• En particulier, si certains chiffres ou ratios relatifs à une entreprise donnée apparaissent en première lecture négatifs, ils peuvent en réalité être

parfaitement justifiés par la stratégie ou la situation particulière de la société concernée et n’impliquer aucune conséquence défavorable à court,

moyen ou long terme

● C’est la raison pour laquelle le cabinet Ricol Lasteyrie ne saurait être tenu responsable des interprétations qui pourraient le cas échéant être faites

sur la base des chiffres communiqués dans le « Profil financier du CAC 40 »

• /

Présentation générale « Profil CAC 40 »

26 JUIN 2012 284

Les principales conclusions 5

Panel des sociétés étudiées 6

Méthodologie 7

• / 28

Les principales conclusions

526 JUIN 2012

● Les entreprises affichent une confiance retrouvée dans l’avenir

• Le chiffre d’affaires global du CAC 40 progresse de 4%, au même rythme que la croissance mondiale, reflétant l’internationalisation croissante

des entreprises

• La marge opérationnelle poursuit un léger redressement ; la baisse du résultat net est due en majeure partie à des dépréciations d’actifs

• Les investissements progressent de 11 % après plusieurs exercices marqués par une grande prudence

● Le CAC 40 ne vaut plus en bourse que le montant de ses fonds propres

• Le ratio price to book du CAC 40 (valorisation boursière sur fonds propres) est désormais de 1 contre plus de 2 en 2006 et 2007 avant la crise

• Cet alignement est un phénomène rare qui masque cependant des situations variables selon les secteurs

• La capacité des entreprises à réaliser de la croissance ainsi qu’une partie de la richesse immatérielle se reflètent habituellement dans la

capitalisation boursière, ce qui n’est actuellement pas le cas. Cela reflète la grande prudence des investisseurs face au contexte macro-

économique.

● Le CAC 40 poursuit son internationalisation

• Les sociétés de l’indice ont réalisé 38 % de leur chiffre d’affaires hors d’Europe en 2011, soit 11 points de plus qu’en 2006. La France représente

environ 30 % du chiffre d’affaires global

Présentation générale « Profil CAC 40 »·1 ·

• / 28

Panel des sociétés étudiées

626 JUIN 2012

Biens et Services aux consommateurs

L’Oréal

Groupe Danone

Carrefour

Accor

Sanofi

LVMH

Pernod-Ricard

PPR

Energies, Matières premières et

Services aux collectivités

EDF

GDF-SUEZ

Technip

Total

Veolia Environnement

Industries et BTP

Air-Liquide

Alstom

Arcelor-Mittal

Bouygues

EADS

Essilor International

Lafarge

Legrand

Michelin

Peugeot

Renault

Safran

Saint Gobain

Schneider Electric

Vallourec

Vinci

Banques, Assurances et autres

institutionnels

AXA

BNP-Paribas

Crédit Agricole SA

Société Générale

Unibail-Rodamco

Technologie, Télécommunication et

Media

Vivendi

Publicis

France Telecom

Cap Gemini

Alcatel-Lucent

ST Microelectronics

Présentation générale « Profil CAC 40 »·1 ·

• / 28

Méthodologie

726 JUIN 2012

● L’analyse que nous présentons a été réalisée sur la base des états financiers 2011, publiés au printemps 2012

• Il s’agit donc des arrêtés de comptes au 31 décembre 2011, à l’exception des groupes Alstom et Pernod Ricard qui ont un exercice décalé :

o Pernod Ricard : 30/06/2011

o Alstom : 31/03/2012

● Le CAC 40 a connu les changements de périmètre suivants depuis notre dernière étude :

• Natixis a été remplacée par Safran en septembre 2011

• Suez Environnement a été remplacée par Legrand en décembre 2011

● Les résultats sont présentés pour chaque année sur la base de la composition de l’indice au 31 décembre. L’impact des évolutions de périmètre,

lorsqu’il est significatif est analysé.

Présentation générale « Profil CAC 40 »·1 ·

• /

Indicateurs clés

26 JUIN 2012 288

Chiffre d’affaires 9

Marge opérationnelle (hors Banques & Assurances) 10

Résultat net part du groupe 11

Principaux décaissements 12

Pay out ratio 13

• /

Croissance soutenue et internationalisation

28

Chiffre d’affaires

26 JUIN 2012 9

● Le chiffre d’affaires global du CAC 40 a progressé de 4 % en 2011,

taux en ligne avec la croissance mondiale (3,8 % selon le FMI) et

plus du double de celle de la zone euro (1,6 %)

● Le changement de composition de l’indice a eu un impact modéré de

-0,44 point sur la croissance du chiffre d’affaires

● Contrairement à l’an passé, les entreprises ont dû faire face à un effet

devises défavorable (le dollar a baissé de 5% et les devises des

grands pays émergents sont restées stables)

● Par secteur, le rebond du secteur Industries, le plus cyclique, s’est

poursuivi avec une progression de 9% (hors changements de

composition de l’indice) portée par Arcelor-Mittal, Vallourec ou

Michelin

● 38 % du chiffre d’affaires est réalisé hors d’Europe en 2011, soit

11 points de plus qu’en 2006. La France représente environ 30 % du

chiffre d’affaires global.

990

1 116

1 234
1 299

1 171
1 272

1 322

2005 2006 2007 2008 2009 2010 2011

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution du chiffre d'affaires du CAC 40 (Mds €)

+11%

+5%

-10%
+9%

+4%
(+4%)

+13%

(Hors changements de composition de l'indice)

204

377

453

176
112

Biens et services aux

consommateurs

Energie, MP et services

aux collectivités

Industries et BTP Banque & assurances Technologie, telecom et

médias

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Chiffre d'affaires 2011 par secteur (Mds €) et évolution 10/11

+0%

+4% (+8%)

+13% (+9%)

-7% (-4%)

-0%

(Hors changements de composition de l'indice)

73% 72% 69% 69% 64% 62%

13% 13% 15% 14%
14% 15%

8% 9% 9% 9% 10% 13%

6% 6% 7% 9% 11% 9%

2006 2007 2008 2009 2010 2011

Reste du monde

Asie, Océanie,
Afrique, Moyen
Orient

Amériques (Nord,
Central, Sud)

Europe

Répartition géographique du CA (hors banques et assurances)

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Indicateurs clés·2 ·

• /

Poursuite du redressement

28

Marge opérationnelle (hors Banques & Assurances)

26 JUIN 2012 10

● Le résultat opérationnel du CAC 40 a progressé de 10%. La marge

opérationnelle a donc poursuivi le redressement entamé en 2010

• Cela reflète la montée en puissance des programmes de gains de

productivité et de réductions de coûts opérés par de a plupart des

grandes entreprises françaises

• Pour autant, la marge opérationnelle n’a pas encore retrouvé ses

niveaux d’avant la crise

● Par secteur, il apparaît que ce décalage est essentiellement dû au

secteur Energies, MP et services aux collectivités qui présente en

2011 une marge opérationnelle de 11,8% alors qu’elle atteignait

15,3% en 2006

• L’évolution la plus marquante est observée sur le secteur

Technologie qui a bénéficié du redressement d’entreprises telles

qu’Alcatel

• Le secteur financier n’est pas intégré dans ce calcul. On peut

cependant noter que le ratio RBE/PNB des trois banques

françaises cotées s’est dégradé en 2011.

10,4%
10,9%

9,1%

7,8%

9,1% 9,5%

2006 2007 2008 2009 2010 2011

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Marge opérationnelle du CAC 40 (hors Banques & Assurances)

9,9%

15,3%
14,5%

11,8%

6,7%

3,2%

6,3%

10,9%

13,6%

2006 2007 2008 2009 2010 2011

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

16,0%

Biens et services aux consommateurs Energies, MP et services aux collectivités

Industries et BTP Technologie, telecom et medias

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution des marges opérationnelle des sociétés du CAC 40 par secteur

Indicateurs clés·2 ·

• /

Baisse des bénéfices liée à des éléments non récurrents

28

Résultat net part du groupe

26 JUIN 2012 11

● Les profits des sociétés du CAC 40 ont baissé de 10 % sous l’impact

de la crise bancaire et de dépréciations d’actifs dans certaines

grandes entreprises

● Le changement de composition de l’indice a eu un impact de -2 points

sur l’évolution des résultats. Hors secteur financier et changements

de composition de l’indice, les résultats ont baissé de 1 %

● En outre, les bénéfices 2010 avaient bénéficié de quelques plus-

values non récurrentes telles que le spin-off d’Edenred par Accor et la

cession par Renault de sa participation dans Volvo

● Les dépréciations d’actifs ont atteint 10,3 milliards d’euros en 2011

• Elles ont porté pour l’essentiel sur les goodwills (survaleurs)

enregistrés au bilan (pour 9,1 milliards d’euros).

81

91
96

57

47

82
74

2005 2006 2007 2008 2009 2010 2011

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution du résultat net part du groupe du CAC 40 (Mds €)

+5%

-41%

-17%

+74%

-10%
(-8%)

-23%
+12%

(Hors changements de composition de l'indice)

15

19
18

13

9

Biens et services aux

consommateurs

Energie, MP et services

aux collectivités

Industries et BTP Banque & assurances Technologie, telecom et

médias

RNPG : Résultat net part du groupe Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

RNPG 2011 par secteur (Mds€) et évolution 10/11

-18%

+9% (+12%)
+0% (-3%)

-36% (-30%)

+11%

(Hors changements de composition de l'indice)

3,711

4,624

6,441

4,706

2,143

9,120

2006 2007 2008 2009 2010 2011

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution des pertes de valeur sur goodwill (Mds €)

+39% -27%

-54%

+325%+25%

Indicateurs clés·2 ·

• /

Part relative des parties prenantes du CAC 40

28

Principaux décaissements

26 JUIN 2012 12

● La santé retrouvée des sociétés du CAC 40 a profité avant tout aux

Etats où sont implantés ces entreprises

● Les décaissements ont évolué de la façon suivante entre 2010 et

2011 :

• Charges de personnel : +1,3 % (+1,9% à composition de l’indice

constante)

• Impôt sur les bénéfices : +17,4 % (+17,7%)

• Frais financiers bruts : +0,5 % (-1%)

• Dividendes : -9,6 % (-8,3%)

● Les impôts ont progressé significativement, ce qui peut paraître

paradoxal compte tenu de la baisse des résultats. Cela s’explique en

partie par le fait que certains éléments non récurrents ne sont pas

déductibles

● Les dividendes baissent de 10% en masse, cela est dû en majeure

partie au fait que 4 sociétés ne versent pas de dividende en 2012 au

titre de 2011, alors qu’il n’y en avait qu’une en 2011.

● Notons que les rachats d’actions ont atteint 5 md€ en 2011, soit

presque le double qu’en 2010 (2,7 md€).

192
206 214 211

226 229

17 18 20 18 18 18

38 38 31
23

34 4039 41 35 36 40 36

2006 2007 2008 2009 2010 2011

Charges de personnel

Frais financiers bruts
hors secteur Banques
& Assurances

Impôts sur les
bénéfices

Dividendes n+1 au titre
de n

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution des principaux décaissement des sociétés du CAC 40 (Mds €)

Indicateurs clés·2 ·

91 96

57
47

82
74

38%
41% 42%

60%

45% 45%

2006 2007 2008 2009 2010 2011

RNPG Pay out ratio (mediane)

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Résultat net consolidé et Pay out ratio du CAC 40 (mediane)

• / 28

Pay out ratio

26 JUIN 2012 13

● Le ratio de pay-out moyen est assez stable dans le temps, à l’exception du pic de 2009, lorsque les sociétés avaient maintenu leur dividende dans

un contexte de forte contraction des résultats. Pour 2011, le pay-out ressort à 45%

● Deux sociétés versent un dividende supérieur à leur résultat net, il y en avait 3 l’an dernier

● 19 sociétés sur 40 distribuent un dividende en croissance (en masse), alors qu’il y en avait 30 l’an dernier

261
363

893

1 212 1 320

381 441

3 553

2 126

3 347

175

5 393

354

729

236

888

504
370

177 145
244

378 343
259

653

933

158

959

1 626
1 449

734

156

3 708

128
276

1 246

98%

53%

50%

43%

36%

45%

62%

71%

84%

35%

44%
47%

32%

52%

47%

36% 35%

24%

51%

26%

16%

54%
51% 51%

39%

50%

38%

24%

55%

39%

95%

21%

63%

46%

0%

20%

40%

60%

80%

100%

120%

0

1 000

2 000

3 000

4 000

5 000

6 000
Dividendes versés Pay out ratio

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Détail du montant (en Mds €) des dividendes distribués en 2010 au titre de 2009 et des ratios de pay-out des sociétés du CAC 40 en 2009Détail du montant (en millions €) des dividendes distribués en 2012 au titre de 2011 et des ratios de Pay-Out des sociétés du CAC 40 en 2011

Biens & Services aux consommateurs Energie, MP Industrie et BTP Banques, assurances... Technologies

Indicateurs clés·2 ·

• /

Structure financière

26 JUIN 2012 2814

Investissement industriel 15

Levier financier (hors banques et assurances) 16

• /

Les entreprises (hors banques et assurances) ont privilégié l’investissement en 2011

28

Investissement industriel

26 JUIN 2012 15

● Après plusieurs années de prudence dues à la crise, les entreprises

du CAC 40 ont fait en 2011 le choix de l’investissement

conformément à ce qu’elles avaient annoncé l’an passé

• L’investissement a progressé globalement de 11 %, sensiblement

plus vite que la hausse de l’activité (4 %)

• Rapporté au chiffre d’affaires, il a progressé significativement dans

les secteurs Industries et BTP et Biens et services aux

consommateurs

• A l’exception du secteur Energies, MP et services aux collectivités,

il reste cependant inférieur à son niveau d’avant crise

70
75

86

75
78

86

2006 2007 2008 2009 2010 2011

* Hors Banques & Assurances Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution de l'investissement du CAC 40 * (Mds €)

+5%
+11%
(+12%)-13%

+14%

+8%

(Hors changements de composition de l'indice)

9

41

26

11

Biens et services aux

consommateurs

Energie, MP et services aux

collectivités

Industries et BTP Technologie, telecom et médias

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Investissement total par secteur du CAC 40 en 2011 (Mds€) et évolution 10/11

+20%

+4% (+7%)

+29% (+25%)

-3%

(Hors changements de composition de l'indice)

5,5%

3,6%

4,3%

7,7%

11,4%

10,8%

7,0%
5,8%

10,9%

9,7%

2006 2007 2008 2009 2010 2011

0,0%

2,0%

4,0%

6,0%

8,0%

10,0%

12,0%

14,0%

Biens et services aux consommateurs Energies, MP et services aux collectivités

Industries et BTP Technologie, telecom et medias

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Effort d'investissement des sociétés du CAC 40 par secteur (en % du CA)

Structure financière·3 ·

• /

Les bilans restent très solides malgré une hausse de l’endettement

28

Levier financier (hors banques et assurances)

26 JUIN 2012 16

● Après deux années de forte baisse due notamment à la réduction des

investissements, la dette nette globale des sociétés du CAC 40 est

repartie à la hausse en 2011 : +12 % hors impact des changements

de composition de l’indice

● Cette évolution traduit le retour à la confiance des acteurs phares de

l’économie française

● Logiquement, les ratios d’endettement sont également orientés à la

hausse. Le taux dette nette sur fonds propres a atteint 38 % et le taux

dette nette sur capitalisation 42%. Ces niveaux restent bas et

témoignent de la solidité de la structure financière des sociétés du

CAC 40

192
211

261
245

228
248

2006 2007 2008 2009 2010 2011

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution de l'endettement net du CAC 40 (Mds €)

+10%

+24% -6%
-7% +9%

(+12%)

(Hors changements de composition de l'indice)

23%

17%

53%

28%
25%

42%

49%
45%

58%

44%

36%

38%

2006 2007 2008 2009 2010 2011

Moyenne Dette nette / Capitalisation

Moyenne Dette nette / Capitaux propres

* CAC 40 hors Banques et assurances Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution des ratios de dettes nettes moyennes des sociétés du CAC 40 *

43%

58%
50%

42%

41%

102%

117%

89%

82%

76%

46%

27% 23%
29%29%

37%

15%

2006 2007 2008 2009 2010 2011

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

Biens et services aux consommateurs Energies, MP et services aux collectivités
Industries et BTP Technologie, telecom et medias

* CPPG : Capitaux propres part du groupe Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Moyenne des ratios Dette nette / CPPG* des sociétés du CAC 40 par secteur

Structure financière·3 ·

• /

Valorisation boursière

26 JUIN 2012 2817

Caractéristiques boursières du CAC 40 18

Capitaux propres et capitalisation boursière 19

Price to book ratio « P/B » 20

Pourquoi cette faible valorisation ? 21

Les secteurs « mieux » valorisés 22

Price earning ratio « PER » 23

Pourquoi cette faible valorisation ? 24

• / 28

Caractéristiques boursières du CAC 40

26 JUIN 2012 18

● Le CAC 40 a perdu plus de 16% en 2011, sous-performant ainsi les

indices britannique (Footsie en baisse de 6%) ou américain (S&P 500

stable)

● Alors que l’indice avait progressé durant le premier semestre

dépassant le seuil des 4000 points, le retour des craintes liées aux

dettes souveraines et à la situation des banques européennes a

entraîné une forte tension sur les marchés obligataires et une chute

des marchés actions : le CAC 40 a ainsi atteint son plus bas à 2780

points fin septembre

● La volatilité est ainsi restée élevée durant la majeure partie du

deuxième semestre.

0

100

200

300

400

500

600

CAC 40

Source : Datastream

Volume de transactions (nbre de titres) du CAC 40 sur 4 ans au 30/04/2012

en millions

10

20

30

40

50

60

70

80
CAC 40 Moyenne entre le 01/01/2008 et le 30/04/2012

Evolution de la volatilité du CAC 40 depuis le 1er janvier 2008

Source : Datastream

2 000

2 500

3 000

3 500

4 000

4 500

5 000

5 500

6 000

6 500
CAC 40 Moyenne entre le 01/01/2007 et le 30/04/2012

Source : Datastream

Evolution du CAC 40 depuis le 1er janvier 2007

Valorisation boursière·4 ·

• /

Le CAC 40 ne vaut plus en bourse que le montant de ses fonds propres

28

Capitaux propres et capitalisation boursière

26 JUIN 2012 19

● Pour la première fois, la valeur boursière du CAC 40 retombe au
niveau des fonds propres, témoignant d’un décalage entre la santé
des entreprises et leur valorisation par les marchés

• Au 31 décembre 2011, la capitalisation boursière du CAC 40 était
égale au montant des fonds propres des 40 sociétés qui
composent l’indice

• Un « price to book » (capitalisation boursière sur fonds propres) de
1 signifie que les investisseurs valorisent faiblement les
perspectives de croissance et de création de valeur et les actifs
immatériels non inscrits au bilan

• Même au plus fort de la crise, en 2008, la capitalisation boursière
dépassait de 20 % le montant des fonds propres du CAC 40

● Cette situation a un caractère exceptionnel. En effet, les valorisations
boursières sont par nature plus élevées que les capitaux propres
pour plusieurs raisons :

• La valeur des actifs immatériels est reflétée de manière incomplète
dans les livres, notamment les marques et les frais de R&D :

– Les marques créées en interne ne sont pas valorisées au
bilan des entreprises

– Les frais de développement activés ne représentent pas la
totalité de la valeur de l’actif qu’ils ont servi à créer (exemple
un brevet pharmaceutique)

• Les valeurs comptables traduisent, par définition, une approche
prudente de la valeur des actifs

• Enfin, la croissance future n’est pas prise en compte dans la
situation nette comptable

609
669 667

730
810 801

1 231

1 417

805

996 1 002

804

2006 2007 2008 2009 2010 2011

CPPG Capitalisation

CPPG : Capitaux propres part du groupe Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Evolution des CPPG et de la capitalisation du CAC 40 (Mds €)

2,02
2,12

1,21
1,36

1,24

1,00

2,25

2,50

1,41
1,61 1,59

1,31

2006 2007 2008 2009 2010 2011

Moyenne des P/B

P/B en masse

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Moyenne des ratios Price to Book des sociétés du CAC 40

Valorisation boursière·4 ·

• /

Automobile, Banques, Utilities : des secteurs fortement décotés

28

Price to book ratio « P/B »

26 JUIN 2012 20

● La déprime boursière ne touche cependant pas de la même façon les

sociétés du CAC 40

● La situation est très contrastée par secteur, le secteur financier et

l’automobile tirant significativement la moyenne vers le bas

● Fin 2011, quinze sociétés de l’indice affichaient une valorisation

boursière inférieure à leurs fonds propres contre neuf un an plus tôt

● Une seule société, Essilor affiche un ratio price to book supérieur à 3,

alors qu’en 2006 c’était le cas pour 13 sociétés

1,2

1,8

2,5

2,7

2,5

1,9

1,3

1,3

1,1

0,7

2,1

1,3

0,6

2,7

2,1

0,5

0,9

2,1

3,4

0,5

2,1

1,0

0,2

0,3

1,9

0,9

1,4

1,2

1,4

0,5

0,5

0,3

0,3

1,1

0,7

0,9

1,2

1,7

0,6

1,0

Accor

Carrefour

Danone

L'Oréal

LVMH

Pernod-Ricard

PPR

Sanofi

EDF

GDF SUEZ

Technip

Total

Veolia

Air-Liquide

Alstom

Arcelor-Mittal

Bouygues

EADS

Essilor

Lafarge

Legrand

Michelin

Peugeot

Renault

Safran

Saint Gobain

Schneider …

Vallourec

Vinci

Axa

BNP-Paribas

Crédit Agricole

Société …

Unibail-…

Alcatel Lucent

Cap Gemini

France Telecom

Publicis

STMicroelectr…

Vivendi

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Ratio Price to Book par sociétés du CAC 40

Biens & Services aux consommateurs

Energie, MP et services aux collectivités

Industries et BTP

Banques et assurances

Technologies, Telecom et Medias

Moyenne sectorielle

1,9

1,2

Biens & Services aux consommateurs

Energie, MP et services aux collectivités

Industries et BTP

Banques et assurances

Technologies, Telecom et Medias

Moyenne sectorielle

1,4

0,5

1,0

Valorisation boursière·4 ·

• /

Des secteurs fortement décotés en bourse

28

Pourquoi cette faible valorisation ?

26 JUIN 2012 21

La crise des dettes souveraines pèse sur le secteur Banque &

Assurances

● Les incertitudes concernant la capacité de plusieurs pays européens

à rembourser leur dette publique handicapent fortement le secteur

Banques & Assurances, la crise de la dette souveraine glissant

progressivement vers une crise du secteur bancaire :

• Ce secteur est d’ailleurs le seul à avoir enregistré une croissance

négative (le PNB a diminué de 4 % à structure du CAC constante)

en 2011

• Sans surprise, il est le plus mal valorisé avec un ratio price to

book moyen de 0,5. En 2006, avant la crise, le ratio était de 1,5

La visibilité sur les industries régulées est limitée par les aléas

réglementaires

● La faiblesse des valorisations observées dans les secteurs suivants

s’explique en partie par les aléas réglementaires auxquels ils sont

soumis :

• le secteur énergétique : EDF (P/B de 1,1), GDF Suez (P/B de 0,7)

• les services aux collectivités : Veolia (P/B de 0,6)

• la téléphonie/télévision : Bouygues (P/B de 0,9), France Télécom

(P/B de 1,2), Vivendi (P/B de 1)

1,48

1,23

0,63
0,84

0,66

0,44

1,48

1,23

0,68
0,88

0,71
0,52

2006 2007 2008 2009 2010 2011

Moyenne des P/B

P/B en masse

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Price to Book du secteur Banques & Assurances

Valorisation boursière·4 ·

2,76

3,27

1,65 1,54
1,27

0,93

3,11
3,25

1,69
1,60

1,31

0,94

2006 2007 2008 2009 2010 2011

Moyenne des P/B

P/B en masse

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Price to Book des industries régulées

• / 28

Les secteurs « mieux » valorisés

26 JUIN 2012 22

Le traitement des sociétés du secteur Industries varie en fonction

de leur dépendance au marché européen

● Le secteur Industrie & BTP affiche un price to book moyen de 1,4

qui masque des situations très contrastées

• C’est en effet dans ce secteur qu’on trouve :

– les deux plus fortes valorisations en termes de P/B : Essilor

(3,4), Air Liquide (2,7)

– les deux plus faibles : Renault (0,3), Peugeot (0,2)

• Les écarts dans ce secteur s’expliquent en grande partie par la

capacité des entreprises industrielles à profiter, ou non, de la

croissance mondiale

• Les entreprises centrées sur le marché européen souffrent

davantage

Des marques fortes qui profitent de la croissance mondiale

● Le secteur des Biens et Services aux consommateurs affiche le

P/B moyen le plus élevé (1,9) du CAC 40

• Comme dans l’industrie, un certain nombre d’acteurs de ce

secteur (L’Oréal, LVMH, Danone, Pernod Ricard…) ont

parfaitement réussi à développer une stratégie internationale et à

imposer leurs marques dans les pays émergents

• Cependant, on reste bien en deça des niveaux d’avant-crise, alors

que dans le même temps les sociétés du secteur se sont

développées et leur profitabilité s’est maintenue

1,69

2,03

0,92

1,32 1,26

1,00

2,29

2,90

1,40

1,66 1,66

1,41

2006 2007 2008 2009 2010 2011

Moyenne des P/B

P/B en masse

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Price to Book du secteur Industries et BTP

2,38
2,58

1,74
1,95

2,06

1,83

2,42

2,79

1,91
2,14

2,31

1,90

2006 2007 2008 2009 2010 2011

Moyenne des P/B

P/B en masse

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Price to Book du secteur biens et services aux consommateurs

Valorisation boursière·4 ·

• / 28

Price earning ratio « PER »

26 JUIN 2012 23

NS

32,8

18,3

19,5

18,2

17,1

14,1

12,5

11,6

11,5

15,0

7,3

NA

17,0

12,5

12,5

7,0

18,0

22,1

12,9

13,1

5,6

4,5

3,9

19,3

12,3

12,1

14,7

9,7

5,7

6,1

NA

5,9

9,3

2,6

9,9

8,3

11,3

9,2

7,5

Accor

Carrefour

Danone

L'Oréal

LVMH

Pernod-Ricard

PPR

Sanofi

EDF

GDF SUEZ

Technip

Total

Veolia

Air-Liquide

Alstom

Arcelor-Mittal

Bouygues

EADS

Essilor

Lafarge

Legrand

Michelin

Peugeot

Renault

Safran

Saint Gobain

Schneider …

Vallourec

Vinci

Axa

BNP-Paribas

Crédit Agricole

Société …

Unibail-…

Alcatel Lucent

Cap Gemini

France Telecom

Publicis

STMicroelectr…

Vivendi

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

PER des sociétés du CAC 40

Biens & Services aux consommateurs

Energie, MP et services aux collectivités

Industries et BTP

Banques et assurances

Technologies, Telecom et Medias

20,9

16,0

12,6

24,9*

16,3

12,2**

2006 2007 2008 2009 2010 2011

* Hors Arcelor ** Hors Accor Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Moyenne des PER des sociétés du CAC 40

18,9

11,4 12,3

6,7
8,1

Biens et services aux

consommateurs

Energie, MP et services

aux collectivités

Industries et BTP Banque & assurances Technologie, telecom et

médias

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Moyenne des PER du CAC 40 par secteur en 2011

Le PER (rapport de la

capitalisation boursière

sur les bénéfices) a

baissé d’environ 4 points

entre 2010 et 2011 sous

l’effet de la baisse des

cours de Bourse. Il est

ainsi équivalent à son

niveau de 2008.

Par secteur, Banque &

Assurances et dans une

moindre mesure TMT,

présentent toujours les

niveaux de valorisation

les plus faibles

Le PER s’analyse

généralement sous un

angle prospectif.

Sur la base des

prévisions 2012 (source

Datastream), il s’établit à

9,4 au 31/12/2011, soit 2

points de moins qu’au

31/12/2010 (sur la base

des prévisions 2011)

Valorisation boursière·4 ·

• /

Une rentabilité globale du CAC 40 plus faible depuis la crise économique

28

Pourquoi cette faible valorisation ?

26 JUIN 2012 24

● Depuis 2006, le rendement des capitaux propres (bénéfice net sur

capitaux propres) des sociétés du CAC 40 a sensiblement baissé

• Alors qu’avant la crise, le ROE du CAC 40 oscillait autour de 15 %,

il ressort à environ 10 % depuis deux ans. Hors secteur financier,

il s’établit à 10,7%

• Même en réintégrant les 10 milliards d’euros de pertes en 2011

liées aux dépréciations d’actifs (qui représentent environ 1 point de

ratio), le ROE du CAC 40 reste loin de son niveau de 2006 et 2007

• Les entreprises n’ont pas réussi jusqu’à présent à compenser la

rupture de tendance provoquée par la récession de 2009

● Entre 2006 et 2011, le ROE du CAC 40 a subi une baisse de 33 %

• Dans le même temps, la capitalisation du CAC 40 chutait de 35 %.

Valorisation boursière·4 ·

609 669 667 730 810 801

15,0% 14,4%

8,5%
6,4%

10,1% 9,2%

1 231

1 417

805

996 1 002

804

2006 2007 2008 2009 2010 2011

CPPG Capitalisation RoE (CPPG)

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Capitalisation, CPPG et RoE du CAC 40 Mds €)

-43%

426 473 482 505 562 576

15,0% 15,7%

11,3%

7,2%

11,0% 10,7%

959

1 175

687

806 837

704

2006 2007 2008 2009 2010 2011

CPPG Capitalisation RoE (CPPG)

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Capitalisation, CPPG et RoE hors Banques & assurances (Mds €)

-27%

• /

Analyse des incorporels

26 JUIN 2012 2825

Poids des immatériels dans la valorisation du CAC 40 26

Composition des incorporels 27

• /

La valeur des actifs immatériels non inscrits au bilan a quasiment disparu

28

Poids des immatériels dans la valorisation du CAC 40

26 JUIN 2012 26

● La décomposition de la valeur boursière a très sensiblement évolué

depuis 2006

● Alors que les actifs comptabilisés au bilan ont progressé de presque

200 milliards d’euros (801 milliards en 2011 contre 609 milliards en

2006), la valeur immatérielle non comptabilisée au bilan a

presqu’entièrement disparue

● C’est une autre façon de constater que les marchés boursiers ne

valorisent plus la capacité des entreprises à créer de la valeur à

l’avenir

● Le secteur financier explique la majeure partie de cette évolution,

avec un « badwill » qui s’établit à 126 md€ au 31/12/2011

● Cependant, dans les autres secteurs la valeur de ces actifs

immatériels non comptabilisés a également fortement diminué

• A titre d’exemple, dans le secteur « Biens et services aux

consommateurs », à CAC constant, et hors Accor qui a connu un

changement de structure rendant la comparaison peu pertinente la

valeur des immatériels non comptabilisés au bilan ressortait en

2006 à 149 md€, elle ne s’établit plus en 2011 qu’à 114 md€ soit

une baisse de 23%

• Dans le même temps, le chiffre d’affaires a progressé de 13%

avec une marge opérationnelle globalement stable

2006 2007
2008

2009
2010

2011

185 210
175 224 284

247

170 179
181 184 192

213

254 280
311 322 334

341

622
748

138
266 192

2

Incorporels non comptabilisés

Goodwill

Actifs incorporels identifiés

Actifs corporels et autres actifs
nets

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Décomposition de la valeur boursière (en Mds €)

15% 15%
22% 23% 28% 31%

14% 13%

23% 18%
19%

27%
21% 20%

39%
32%

33%

42%
50% 53%

17%
27%

19%

2006 2007 2008 2009 2010 2011

Incorporels non
comptabilisés

Goodwill

Actifs incorporels
identifiés

Actifs corporels et
autres actifs nets

Décomposition de la valeur boursière globale

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Analyse des incorporels·5 ·

• / 28

Composition des incorporels

26 JUIN 2012 27

● Le poids du goodwill dans les immobilisations incorporelles a très

légèrement diminué par rapport à 2010 (63% contre 65%)

● Les marques et réseaux poursuivent leur progression avec 9% contre

8% en 2010

● Frais de R&D, concessions & brevets, et licences et logiciels sont

stables par rapport à 2010

63%9%

6%

4%
2%

16%

GW / Total incorp (Gw inclus)

Marques & réseaux/Total incorp
(Gw inclus)

Frais de R&D capitalisés/Total
incorp (Gw inclus)

Concessions, brevets et droits
assimilés/Total incorp (Gw inclus)

Licences & logiciels

Autres immobilisations / Total
incorp (Gw inclus)

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Moyenne des poids des principaux actifs incorporels en 2011

64%

9%
6%

4%
2%

15%

65%

8%
6% 4%

2%

15%

65%

6% 6% 4% 2%

17%

63%

8% 5% 3% 2%

17%

64%

8%
5% 5%

3%

15%

2011

2010

2009

2008

2007

Source : Ricol Lasteyrie - d'après les rapports annuels des sociétés

Moyenne des poids des principaux actifs incoporels des sociétés du CAC 40

Analyse des incorporels·5 ·

•

Contacts :

Gilles de Margerie 01 44 15 25 15

Sonia Bonnet-Bernard 01 44 15 25 18

Alban Eyssette 01 44 15 25 20

Jean-Laurent Lebon 01 44 15 25 60

2 avenue Hoche – 75008 Paris

Tel : 01 44 15 15 15

Fax : 01 44 15 25 50

26 JUIN 2012 28

