

Vilmorin & Cie SA
 Société Anonyme à Conseil d'Administration
 au capital de 317 717 005,50 euros
 Siège social : 4, Quai de la Mégisserie – 75001 PARIS
 R.C.S. Paris 377 913 728
 Exercice social du 1^{er} juillet au 30 juin
 Euronext Paris (Compartiment A) – Eligible au SRD
 Indices : CAC Mid & Small, CAC All-Tradable, CAC All Share

Le 1^{er} août 2016, à 17h40 CET

CHIFFRE D'AFFAIRES ANNUEL AU 30 JUIN 2016

- NETTE PROGRESSION DU CHIFFRE D'AFFAIRES ANNUEL : + 4,4 % À DONNÉES COURANTES, AU-DELÀ DE L'OBJECTIF**
- PERSPECTIVES 2015-2016 : LÉGÈRE CROISSANCE DU TAUX DE MARGE OPÉRATIONNELLE COURANTE ET TENDANCE DE RÉSULTATS IMPACTÉE PAR DES CHARGES NON RÉCURRENTES**

Clos au 30 juin 2016, le chiffre d'affaires du quatrième trimestre, correspondant au revenu des activités ordinaires, s'élève à 335,2 millions d'euros, en progression de 6,6 % à données courantes par rapport à l'exercice précédent. Retraité à données comparables (devises, périmètre d'activités), il connaît une solide croissance (+7 %) par rapport à 2014-2015.

En conséquence, le chiffre d'affaires annuel consolidé 2015-2016 s'établit à 1 325,1 millions d'euros, en progression de 4,4 % à données courantes par rapport à l'exercice précédent et de 4,7 % à données comparables.

En millions d'euros	2014-2015	2015-2016	Variation à données courantes	Variation à données comparables
Chiffre d'affaires du quatrième trimestre	314,5	335,2	+6,6 %	+7,0 %
Semences potagères	195,8	217,8	+11,2 %	+9,7 %
Semences de grandes cultures	103,2	102,8	-0,4 %	+3,3 %
Produits de jardin et holdings	15,4	14,6	-5,2 %	-3,9 %
Chiffre d'affaires annuel	1 269,4	1 325,1	+4,4 %	+4,7 %
Semences potagères	614,6	688,7	+12,1 %	+9,6 %
Semences de grandes cultures	595,3	581,7	-2,3 %	+0,6 %
Produits de jardin et holdings	59,5	54,7	-8,1 %	-7,3 %

Note : retrouvez, en page 5 du communiqué, le chiffre d'affaires détaillé par trimestre et par branche.

Les informations financières consolidées sont établies en conformité avec le référentiel IFRS (International Financial Reporting Standards), tel qu'adopté dans l'Union européenne au 30 juin 2016. La principale évolution du périmètre de consolidation provient de l'acquisition de la société Genica Research Corporation (États-Unis. Potagères) en février 2016.

SOLIDE PROGRESSION DE L'ACTIVITÉ AU QUATRIÈME TRIMESTRE 2015-2016 : +6,6 % À DONNÉES COURANTES

■ BRANCHE SEMENCES POTAGÈRES : TRÈS FORTE DYNAMIQUE DE CROISSANCE

La branche Semences potagères enregistre, au quatrième trimestre, un chiffre d'affaires de 217,8 millions d'euros, en croissance très soutenue (+11,2 %) à données courantes. A données comparables, la progression s'élève à 9,7 %. Déterminante dans la performance des Semences potagères, la période concrétise une activité commerciale d'excellent niveau.

En conclusion de ce quatrième trimestre, le chiffre d'affaires annuel des Semences potagères s'établit au 30 juin 2016 à 688,7 millions d'euros, en hausse de 12,1 % à données courantes par rapport à 2014-2015. Retraitée à données comparables, cette augmentation est de 9,6 %.

Dans la continuité des exercices précédents, au cours desquels les Semences potagères ont signé un taux de croissance annuel moyen de 7,5 %⁽¹⁾, Vilmorin & Cie réalise un nouvel exercice de grande qualité. La croissance d'activité concerne l'ensemble de ses Business Units, notamment sur leurs territoires clés (États-Unis, Mexique, Inde, bassin méditerranéen, Proche et Moyen-Orient, etc.).

En termes d'espèces, la progression est particulièrement soutenue sur des espèces stratégiques majeures : la tomate, la carotte, le poivron et le chou-fleur, mais également sur des espèces de spécialité, comme par exemple le fenouil et l'endive, sur lesquelles Vilmorin & Cie a su développer des positions de tout premier plan.

Cette très belle performance vient confirmer la pertinence de la stratégie de Vilmorin & Cie, qui s'appuie sur un investissement soutenu en recherche ainsi que sur une grande proximité avec des marchés extrêmement fragmentés en termes de produits comme de territoires.

Forte d'une progression supérieure à la croissance estimée du marché, Vilmorin & Cie continue ainsi de conquérir des parts de marché, confirmant son leadership mondial en semences potagères.

⁽¹⁾ Évolution à données courantes, sur la période 2009-2014.

■ BRANCHE SEMENCES DE GRANDES CULTURES : HAUSSE SENSIBLE DE L'ACTIVITÉ AU QUATRIÈME TRIMESTRE, AU TERME D'UN EXERCICE MARQUÉ PAR UN CONTEXTE DE MARCHÉS TRÈS TENDU

Au quatrième trimestre, la branche Semences de grandes cultures réalise un chiffre d'affaires de 102,8 millions d'euros, en retrait, à données courantes, de 0,4 % par rapport à la même période de l'exercice précédent. A données comparables, l'activité affiche une progression de 3,3 %.

- En Europe, Vilmorin & Cie enregistre une légère hausse de son chiffre d'affaires au quatrième trimestre (91,8 millions d'euros) : +1 % à données comparables, liée en particulier à une bonne fin de campagne en tournesol. En outre, les royalties en semences de céréales (notamment orge) sont de bon niveau, permettant à Vilmorin & Cie d'enregistrer, sur la totalité de l'exercice, une quasi-stabilité des royalties encaissées.

Sur l'ensemble de l'exercice, l'activité (523,6 millions d'euros, soit -1,3 % à données comparables) a été fortement impactée par un environnement de marché perturbé, caractérisé par le niveau particulièrement bas des prix des productions agricoles, par une baisse des surfaces cultivées en maïs dans la plupart des pays ainsi que par une pression importante sur les politiques tarifaires.

Dans ce contexte, les volumes commercialisés en maïs sont en baisse, malgré la reprise d'activité sur les marchés russe et ukrainien. A l'instar des superficies cultivées sur cette espèce, le retrait est particulièrement marqué en Europe de l'Ouest, où Vilmorin & Cie est néanmoins parvenue à assurer globalement une bonne tenue de ses prix.

Vilmorin & Cie réalise une belle progression en tournesol, portée par le retour à un haut niveau d'activité en Ukraine et en Russie et permettant de confirmer la bonne adaptation de la génétique Vilmorin & Cie à ces marchés clés pour la culture du tournesol.

- Dans ses autres zones de développement (Amérique du Sud, Asie et Afrique), Vilmorin & Cie réalise un chiffre d'affaires de 58 millions d'euros en 2015-2016, en progression de plus de 22 % à données comparables par rapport à 2014-2015. A l'exception de l'activité sud-africaine, durement impactée par la sécheresse, tous les nouveaux territoires de développement de Vilmorin & Cie connaissent une très belle croissance. Celle-ci vient concrétiser le déploiement progressif à l'international de ses activités en semences de maïs et de blé. A cet égard, la progression est très forte en Amérique du Sud (+31,5 % à données comparables), grâce notamment à la seconde partie de la campagne commerciale maïs (Safrinha).

En conséquence, au 30 juin 2016, le chiffre d'affaires annuel Semences de grandes cultures s'élève à 581,7 millions d'euros, en recul de 2,3 % en référence à l'exercice 2014-2015 ; à données comparables cette évolution est de +0,6 %, démontrant une bonne résistance de l'activité dans un environnement toujours difficile.

Enfin, concernant les activités de semences de maïs et de soja en Amérique du Nord, le chiffre d'affaires est en recul au quatrième trimestre (113,9 millions d'euros*, soit -13,3 % à données comparables en référence à l'exercice précédent), en raison principalement d'une anticipation de l'activité sur le troisième trimestre. Sur l'ensemble de l'année, il s'élève à 604,3 millions d'euros* et affiche une progression importante (+7,6 % à données comparables), dans un contexte de retour à la hausse des surfaces cultivées en maïs.

Les volumes mis en marché en semences de maïs sont en nette augmentation, traduisant la bonne performance de l'offre produits d'AgReliant. 3^e acteur sur le marché nord-américain des semences de maïs, la société consolide ainsi ses parts de marché, dans un environnement marqué cette année encore par une forte pression tarifaire.

Dans le même temps, les volumes commercialisés en semences de soja sont en légère hausse, à l'image des surfaces cultivées sur cette espèce.

* Donnée à 100 %. Compte tenu de l'application de la norme IFRS 11, AgReliant (co-entreprise 50/50 avec le groupe semencier allemand KWS) est comptabilisée selon la méthode de la mise en équivalence depuis l'exercice 2014-2015.

PERSPECTIVES 2015-2016

Les audits des comptes des sociétés entrant dans le périmètre de Vilmorin & Cie sont en cours de finalisation ; les opérations de consolidation comptable (hors chiffre d'affaires) sont quant à elles en cours de validation.

Sur la base des estimations réalisées à ce jour, Vilmorin & Cie devrait enregistrer une légère croissance de son taux de marge opérationnelle courante pour l'exercice 2015-2016. La marge opérationnelle comptable prendra toutefois en compte des charges non récurrentes, à hauteur d'environ 10 millions d'euros : surcoûts exceptionnels d'approvisionnement en Europe de l'Ouest pour les Semences de grandes cultures, charges de restructuration de l'activité Produits de jardin, ainsi que retraitement de l'affectation du goodwill d'acquisition de la société Genica Research Corporation. En conséquence, le résultat net annuel de Vilmorin & Cie sera en retrait par rapport à l'exercice précédent.

Retrouvez la présentation du chiffre d'affaires annuel 2015-2016 sur le site www.vilmorin.info

PROCHAINS RENDEZ-VOUS :

Mercredi 19 octobre 2016⁽¹⁾ : résultats annuels 2015-2016

Mardi 8 novembre 2016⁽¹⁾ : chiffre d'affaires du premier trimestre 2016-2017

Vendredi 18 novembre et samedi 19 novembre 2016 : Salon Actionaria à Paris

Vendredi 9 décembre 2016 : Assemblée Générale des Actionnaires à Paris

(1) post-clôture de Bourse

POUR TOUTE INFORMATION COMPLÉMENTAIRE :

Daniel JACQUEMOND

Directeur Financier

daniel.jacquemond@vilmorin.info

Valérie MONSÉRAT

Directrice Communication Financière et Relations Investisseurs

valerie.monserat@vilmorin.info

Clémence DATURI

Chargée de la Communication Financière et des Relations Actionnaires Individuels

clémence.daturi@vilmorin.info

Tél. + 33 (0)4 73 63 44 85

Site internet : www.vilmorin.info

4^e semencier mondial, Vilmorin & Cie crée des semences potagères et de grandes cultures à haute valeur ajoutée, contribuant à répondre aux enjeux alimentaires.

Soutenue par son actionnaire de référence Limagrain, groupe coopératif agricole international, la croissance de Vilmorin & Cie s'appuie sur un investissement soutenu en recherche et une stratégie d'internationalisation affirmée, pour renforcer durablement ses positions concurrentielles sur des marchés mondiaux porteurs.

Guidée par une vision long terme de son développement, Vilmorin & Cie inscrit sa performance dans le respect de trois valeurs fondatrices : le progrès, qui se situe au cœur de ses convictions et de sa mission, la persévérance, inhérente aux métiers d'agriculteur et de semencier, et la coopération, aussi bien au niveau scientifique, industriel que commercial.

Pour en savoir plus : www.vilmorin.info

ANNEXE :
**CHIFFRE D'AFFAIRES ANNUEL 2015-2016
ET ÉVOLUTION PAR TRIMESTRE ET PAR BRANCHE**

En millions d'euros	2014-2015	2015-2016	Variation à données courantes	Variation à données comparables
Premier trimestre	198,9	209,8	+5,5 %	+3,5 %
Semences potagères	113,1	122,1	+8,0 %	+4,3 %
Semences de grandes cultures	76,3	79,4	+4,0 %	+4,3 %
Produits de jardin et holdings	9,5	8,3	-12,6 %	-12,6 %
Deuxième trimestre	229,7	246,7	+7,4 %	+5,4 %
Semences potagères	127,9	149,4	+16,8 %	+11,9 %
Semences de grandes cultures	95,8	91,1	-4,9 %	-3,7 %
Produits de jardin et holdings	5,9	6,2	+5,1 %	+5,1 %
Troisième trimestre	526,3	533,3	+1,3 %	+3,5 %
Semences potagères	177,8	199,5	+12,2 %	+11,4 %
Semences de grandes cultures	320,0	308,3	-3,6 %	+0,2 %
Produits de jardin et holdings	28,5	25,5	-10,5 %	-9,6 %
Quatrième trimestre	314,5	335,2	+6,6 %	+7,0 %
Semences potagères	195,8	217,8	+11,2 %	+9,7 %
Semences de grandes cultures	103,2	102,8	-0,4 %	+3,3 %
Produits de jardin et holdings	15,4	14,6	-5,2 %	-3,9 %
Chiffre d'affaires annuel	1 269,4	1 325,1	+4,4 %	+4,7 %
Semences potagères	614,6	688,7	+12,1 %	+9,6 %
Semences de grandes cultures	595,3	581,7	-2,3 %	+0,6 %
Produits de jardin et holdings	59,5	54,7	-8,1 %	-7,3 %