
1Bouygues – Résultats annuels 2016 – 23 février 2017

PRÉSENTATIONPRÉSENTATIONPRÉSENTATIONPRÉSENTATION

23 FÉVRIER 201723 FÉVRIER 201723 FÉVRIER 201723 FÉVRIER 2017

RÉSULTATS ANNUELS 2016

Cette présentation contient des informations et des déclarations à caractère prévisionnel relatives au groupe Bouygues et à ses activités. Les informations à
caractère prévisionnel peuvent être identifiées par l’emploi de mots tels que « souhaite », « s’attend à ce que », « anticipe », « dans le futur », « à l’intention de »,
« projette de », « croit », « estime », et d’autres expressions similaires.
Les informations à caractère prévisionnel sont des informations qui ne portent pas sur des données historiques. Elles comprennent, sans que cette énumération ait
un caractère limitatif : des projections, prévisions et estimations financières, et leurs hypothèses sous-jacentes ; des informations concernant des projets, des
objectifs et des attentes concernant de futures opérations ou de futurs produits et services ; et des informations concernant les performances futures du Groupe.
Même si la direction générale du Groupe croit que les perspectives reflétées dans de telles informations prévisionnelles sont raisonnables, les investisseurs sont
avertis que les informations et déclarations à caractère prévisionnel sont soumises à divers facteurs de risques et incertitudes, lesquels sont souvent difficiles à
prévoir et excèdent généralement les limites du contrôle du Groupe. Ces facteurs de risques et ces incertitudes pourraient conduire à ce que les résultats et les
évolutions qui seront constatés diffèrent sensiblement de ceux exprimés, impliqués ou projetés par les informations et déclarations à caractère prévisionnel. Les
investisseurs sont avertis que les informations à caractère prévisionnel ne sont pas la garantie des performances futures et qu’il importe de ne pas placer une
confiance exagérée dans de telles informations. Les facteurs suivants, parmi d'autres exposés dans le Document de Référence, dans la section intitulée « Facteurs de
risques », pourraient conduire à ce que les chiffres qui seront constatés diffèrent significativement de ceux présentés à titre prévisionnel : toutes évolutions
défavorables affectant les marchés français et internationaux des télécommunications, de l'audiovisuel, de la construction et de l'immobilier ; les coûts liés au respect
des réglementations en matière d'environnement, de santé et de sécurité et de toutes autres réglementations dont le respect s'impose aux sociétés du Groupe ;
l'état de la concurrence sur chacun de nos marchés ; l’impact des réglementations fiscales et autres réglementations publiques en vigueur ou à venir ; les risques de
change et autres risques liés aux activités internationales ; les risques industriels et environnementaux ; les risques de récession aggravée ; les risques de défaut de
conformité ; les risques de réputation ou d’image ; les risques liés aux systèmes d’information ; les risques découlant de litiges en cours ou futurs. Sauf dans la
mesure exigée par la législation applicable, le groupe Bouygues ne prend aucun engagement de mettre à jour ou de réviser les projections, prévisions et autres
informations à caractère prévisionnel contenues dans cette présentation.

2

2Bouygues – Résultats annuels 2016 – 23 février 2017

� FAITS MARQUANTS ET CHIFFRES CLÉS

� REVUE OPÉRATIONNELLE

� PRÉSENTATION DES COMPTES

� PERSPECTIVES

3

SOMMAIRE

FAITS MARQUANTS

� Les résultats du 4ème trimestre 2016
confirment la bonne tendance des
9 premiers mois

� Le Groupe a atteint ou dépassé tous
ses objectifs de l’année

� 2016 démontre que le Groupe est bien
positionné pour saisir de nouvelles
opportunités sur ses marchés

4

3Bouygues – Résultats annuels 2016 – 23 février 2017

(a) Hors charges non courantes et hors événements sportifs

LE GROUPE A ATTEINT OU DÉPASSÉ TOUS SES OBJECTIFS 2016

5

Objectifs

Poursuite de l’amélioration de la profitabilité du Groupe
Marge opérationnelle courante : 3,5 %

+ 0,6 point vs 2015

Réalisé

Rentabilité des activités de construction attendue en
amélioration à partir de 2016

Marge opérationnelle courante : 3,5 %
+ 0,3 point vs 2015

Baisse du coût des programmes des cinq chaînes gratuites
de TF1 à 970 M€a

Entre 5 et 10 M€ d’économies supplémentaires liées au
plan One Transfo

Coût des programmes : 960 M€a

Économies supplémentaires : 6 M€TÉLÉVISION

CONSTRUCTION

Retour à une croissance pérenne du chiffre d’affaires
et des résultats de Bouygues Telecom

Plan d’économies : 400 M€ en 2016 vs fin 2013

Investissements d’exploitation nets de l’ordre de 800 M€

Chiffre d’affaires : + 6 %, après + 2 % en 2015
Marge d’EBITDA : + 3 pts, après + 2 pts en 2015

Économies de coûts : 427 M€

Investissements d’exploitation nets : 802 M€

TÉLÉCOMS

� LES MÉTIERS ONT ADAPTÉ LEURS STRATÉGIES ET LEURS ORGANISATIONS AUX ÉVOLUTIONS
DE LEURS MARCHÉS POUR SAISIR DE NOUVELLES OPPORTUNITÉS

� Élargissement du portefeuille d’offres avec des solutions innovantes pour répondre aux
nouveaux usages des clients

> Aménagement de quartiers durables, bâtiments ou réhabilitation de sites à énergie positive, route solaire,
espaces de travail flexibles et collaboratifs, logements connectés dans les activités de construction

> Box 4G dans les zones moins denses des territoires, solutions dans l’Internet des Objets chez Bouygues
Telecom, réalité virtuelle dans les programmes de TF1

� Adaptation des organisations et culture de la flexibilité et de l’efficacité

� Transformation digitale

> Modélisation dynamique en 3D dans les activités de construction (Maquette numérique BIM,
visite immersive en 3D), relation clients mobile à 65 % digitale chez Bouygues Telecom,
« MYTF1Xtra » chaîne de télévision 100 % digitale chez TF1

LE GROUPE EST BIEN POSITIONNÉ POUR L’AVENIR

6

4Bouygues – Résultats annuels 2016 – 23 février 2017

CHIFFRES CLÉS

� Chiffre d’affaires stable sur un an
à périmètre et change constants

� Amélioration de la profitabilité du Groupe
portée principalement par Bouygues
Telecom

� Résultat net de 732 M€, intégrant les
plus-values de cessions de pylônes
et des participations dans les sociétés
concessionnaires autoroutières A41 et A63

� Retraité des éléments exceptionnels,
le résultat net est en croissance de 29 %

7

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Chiffre d’affairesChiffre d’affairesChiffre d’affairesChiffre d’affaires 32 42832 42832 42832 428 31 76831 76831 76831 768 ---- 2 %2 %2 %2 %aaaa

Dont France 20 058 20 071 0 %

Dont international 12 370 11 697 - 5 %

Résultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courant 941941941941 1 1211 1211 1211 121 + 19 %+ 19 %+ 19 %+ 19 %

Marge opérationnelle courante 2,9 % 3,5 % + 0,6 pt

Résultat opérationnelRésultat opérationnelRésultat opérationnelRésultat opérationnel 668668668668b 947947947947c + 42 %+ 42 %+ 42 %+ 42 %

Résultat net part du GroupeRésultat net part du GroupeRésultat net part du GroupeRésultat net part du Groupe 403403403403 732732732732d + 82 %+ 82 %+ 82 %+ 82 %

Résultat net part du Groupe hors Résultat net part du Groupe hors Résultat net part du Groupe hors Résultat net part du Groupe hors
exceptionnelsexceptionnelsexceptionnelsexceptionnelseeee 489489489489 632632632632 + 29 %+ 29 %+ 29 %+ 29 %

(a) Stable à périmètre et change constants (b) Dont 123 M€ de charges non courantes chez Bouygues
Telecom, 95 M€ chez Colas, 35 M€ chez Bouygues Construction, 17 M€ chez TF1 et 4 M€ chez Bouygues
Immobilier (c) Dont 84 M€ de charges non courantes chez TF1, 62 M€ chez Colas, 23 M€ chez Bouygues
Construction, 13 M€ chez Bouygues Immobilier et 20 M€ de produits non courants chez Bouygues
Telecom (dont 84 M€ de charges non courantes liées à la mise en œuvre du partage de réseau et 104 M€
de produits non courants liés à la plus value de cession de pylônes) (d) Dont 189 M€ de plus-values nettes
de cession des participations dans les sociétés concessionnaires Adelac (A41) et Atlandes (A63) (e) Voir
réconciliation en page 58

SITUATION FINANCIÈRE

� UNE STRUCTURE FINANCIÈRE OFFRANT
DES MARGES DE MANŒUVRE POUR
LE DÉVELOPPEMENT DU GROUPE

� Baisse de la dette nette de 695 M€
à fin décembre 2016 par rapport
à fin décembre 2015

� Perspective de la note long-terme de
Bouygues (BBB) relevée de stable à positive
par Standard & Poor’s en juin 2016

� LE CONSEIL D’ADMINISTRATION PROPOSE
DE MAINTENIR LE DIVIDENDE À 1,60a €
POUR L’EXERCICE 2016

8

(a) Proposé à l’Assemblée générale du 27 avril 2017

MMMM€€€€
Fin déc. Fin déc. Fin déc. Fin déc.

2015201520152015
Fin déc. Fin déc. Fin déc. Fin déc.

2016201620162016
VariationVariationVariationVariation

Capitaux propresCapitaux propresCapitaux propresCapitaux propres 9 2939 2939 2939 293 9 4209 4209 4209 420 + 127 M+ 127 M+ 127 M+ 127 M€€€€

Endettement netEndettement netEndettement netEndettement net 2 5612 5612 5612 561 1 8661 8661 8661 866 ---- 695 M695 M695 M695 M€€€€

Endettement net / capitaux Endettement net / capitaux Endettement net / capitaux Endettement net / capitaux
proprespropresproprespropres

28 %28 %28 %28 % 20 %20 %20 %20 % ---- 8 pts8 pts8 pts8 pts

5Bouygues – Résultats annuels 2016 – 23 février 2017

� FAITS MARQUANTS ET CHIFFRES CLÉS

� REVUE OPÉRATIONNELLE

� PRÉSENTATION DES COMPTES

� PERSPECTIVES

9

SOMMAIRE

Pont Hong Kong - Zhuhai - Macao

10

Cœur boisé à Chaville Nouvelle Route du Littoral à la Réunion

ACTIVITÉS DE
CONSTRUCTION

6Bouygues – Résultats annuels 2016 – 23 février 2017

TRÈS BONNE PERFORMANCE COMMERCIALE

� CARNET DE COMMANDES À UN NIVEAU
RECORD

� 30,2 Md€ à fin décembre 2016,
+ 4 % sur un an

� + 6 % à taux de change constants

11

(a) + 6 % à taux de change constants

17 832 18 067 19 339 20 177

7 088 7 158
7 006 7 058

2 610 2 390
2 616

2 96627,5 Md€ 27,6 Md€
29,0 Md€

30,2 Md€

Fin 2013 Fin 2014 Fin 2015 Fin 2016

Carnet de commandes (M€)

Bouygues Construction Colas Bouygues Immobilier

+ 4 %a

+ 13 %

+ 1 %

+ 4 %

Tour MahaNakhon à Bangkok

CONFIRMATION DE LA STABILISATION DE L’ENVIRONNEMENT EN
FRANCE EN 2016

� HAUSSE DE 7 % DU CARNET DE COMMANDES
SUR UN AN

� Augmentation des réservations dans l’immobilier
résidentiel chez Bouygues Immobilier

> + 19 %a en 2016 par rapport à 2015

� Hausse de la prise de commandes de Bouygues
Construction

> + 17 % en 2016 par rapport à 2015

� Croissance du carnet de commandes de Colas

> + 7 % à fin 2016 par rapport à fin 2015

12

(a) Réservations en millions d’euros

9 169 8 831 8 112 8 472

3 277 3 035
2 712 2 891

2 501
2 278

2 478
2 804

14,9 Md€
14,1 Md€

13,3 Md€
14,2 Md€

Fin 2013 Fin 2014 Fin 2015 Fin 2016

Carnet de commandes en France (M€)

Bouygues Construction Colas Bouygues Immobilier

+ 7 %

+ 13 %

+ 7 %

+ 4 %

7Bouygues – Résultats annuels 2016 – 23 février 2017

POURSUITE DU DÉVELOPPEMENT CIBLÉ À L’INTERNATIONAL (1/2)

� HAUSSE DU CARNET DE COMMANDES
À L’INTERNATIONAL DE 2 % SUR UN AN
(+ 6 % HORS EFFETS DE CHANGE)

� Contrats significatifs pris en commande
au T4 2016

> Hinkley Point (1,7 Md€)

> Métro du Caire - ligne 3 (190 M€)

> Travaux routiers en Guinée Conakry
(129 M€)

� 58 % du carnet de commandes
de Bouygues Construction et de Colas
est réalisé à l’international

13

8 663 9 236
11 227 11 705

3 811
4 123

4 294 4 167
109

112

138 162

12,6 Md€
13,5 Md€

15,7 Md€ 16,0 Md€

Fin 2013 Fin 2014 Fin 2015 Fin 2016

Carnet de commandes à l’international (M€)

Bouygues Construction Colas Bouygues Immobilier

+ 2 %a

+ 17 %

- 3 %

+ 4 %

(a) + 6 % à taux de change constants

POURSUITE DU DÉVELOPPEMENT CIBLÉ À L’INTERNATIONAL (2/2)

14

BOUYGUES EST PRÉSENT DANS DES PAYS EN CROISSANCE ET À FAIBLES RISQUES

AMÉRIQUE DU NORD

États-Unis : + 2,3 %

Canada : + 1,9 %

EUROPE DU NORD ET CENTRALE

Royaume-Uni : + 1,5 %
Suisse : + 1,9 %
Pologne : + 3,1 %

EUROPE DU SUD : + 1,4 %

ASIE : + 6,4 %

AUSTRALIE : + 3,1 %

RUSSIE : + 1,1 %

MOYEN-ORIENT : + 3,1 %

AMÉRIQUE DU SUD : + 1,2 %

AFRIQUE : + 2,8 %

26 %

39 %

1 %

19 %

0 %

2 %

3 %

10 %

Part du chiffre d’affaires de la zone
dans le chiffre d’affaires international
des activités de construction en 2016

% : Croissance économique 2017 du FMI
Zone classée A par la Coface (risque faible)

% : Croissance économique 2017 du FMI
Zone classée B et C par la Coface
(risque moyen à élevé)

%

8Bouygues – Résultats annuels 2016 – 23 février 2017

CHIFFRES CLÉS DES ACTIVITÉS DE CONSTRUCTION

� Chiffre d’affaires impacté négativement
par des effets de périmètre et de change

> - 2 pts liés aux variations de change et
- 1 pt lié aux impacts de périmètre

� Croissance de la profitabilité des activités
de construction

> Hausse de 48 M€ du résultat opérationnel
courant en 2016

> Marge opérationnelle courante à 3,5 %,
en amélioration de 0,3 point sur un an

15

(a) A périmètre et change constants

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation À À À À PCCPCCPCCPCCaaaa

Chiffre d’affairesChiffre d’affairesChiffre d’affairesChiffre d’affaires 25 96325 96325 96325 963 25 00125 00125 00125 001 ---- 4 %4 %4 %4 % ---- 1 %1 %1 %1 %

Dont France 13 665 13 373 - 2 % - 2 %

Dont international 12 298 11 628 - 5 % - 1 %

Résultat opérationnel Résultat opérationnel Résultat opérationnel Résultat opérationnel
courantcourantcourantcourant

831831831831 879879879879 + 48 M+ 48 M+ 48 M+ 48 M€€€€

Dont Bouygues Construction 349 326 - 23 M€

Dont Bouygues Immobilier 138 167 + 29 M€

Dont Colas 344 386 + 42 M€

Marge opérationnelle Marge opérationnelle Marge opérationnelle Marge opérationnelle
courantecourantecourantecourante

3,2 %3,2 %3,2 %3,2 % 3,5 %3,5 %3,5 %3,5 % + 0,3 pt+ 0,3 pt+ 0,3 pt+ 0,3 pt

� DEUX TENDANCES DE FOND SOUTIENNENT LE MARCHÉ DE LA CONSTRUCTION DANS LE MONDE
À LONG TERME

� La croissance des besoins en infrastructures et en bâtiments (croissance démographique,
urbanisation)

� Les enjeux environnementaux

� LES ACTIVITÉS DE CONSTRUCTION DU GROUPE SONT BIEN POSITIONNÉES POUR SAISIR
CES OPPORTUNITÉS GRÂCE À LEURS ATOUTS DIFFÉRENCIANTS

UN POSITIONNEMENT PERTINENT SUR DES MARCHÉS
PORTEURS À LONG TERME

16

9Bouygues – Résultats annuels 2016 – 23 février 2017

Revêtement photovoltaïque Wattway, lauréat du trophée
« solution climat » COP 21

La plus grande ferme solaire d’Asie du Sud-Est aux Philippines

17

Nextdoor Cœur Défense

BOUYGUES,
UN ACTEUR DE
RÉFÉRENCE DANS
LA CONSTRUCTION
DURABLE

Écoquartiers

• Conception,
aménagement et
gestion de quartiers
mixtes et durables

• Création de nouveaux
modèles économiques
des bâtiments

Rénovation

•Rénovation de
bâtiments publics et
privés, y compris en site
occupé

•Surélévation en bois de
bâtiments existants

Bâtiments bas carbone

• Bureaux et logements à
énergie positive et
passive (Bepas, Bepos)

• Construction bois
(BBCA)

Triangle Éole-Évangile à Paris

CONSTRUCTION DURABLE
NOS DOMAINES D’EXPERTISE

18

Services à la ville

• Pilotage de la
performance
énergétique

• Solutions connectées
pour l’éclairage, la
mobilité électrique, les
services urbains…

Mobilité douce et
gestion de la proximité

• Infrastructures pour les
trains et les tramways

• Espaces de travail
flexibles et collaboratifs

• Optimisation des flux de
mobilité

Énergies renouvelables

• Fermes solaires

• Usines biomasse

• Route solaire

• Installation de parcs
éoliens

10Bouygues – Résultats annuels 2016 – 23 février 2017

� Un réseau de R&D puissant dont près de 65 % des
investissements sont consacrés à la construction durable

� Une expertise technique reconnue

� La création de concepts innovants

> Qui couvre tous les maillons de la chaîne de valeur, de l’analyse des
usages à la déconstruction en passant par la conception,
la construction, la maintenance et les services aux utilisateurs

> Qui s’appuie sur le savoir-faire du Groupe dans la Construction
et les Télécoms (IoT, fibre, …)

> Développée avec les utilisateurs finaux

Green Office® Cœur Université à Nanterre

CONSTRUCTION DURABLE
NOS ATOUTS

19

UNE OFFRE UNIQUE

Hikari, ilôt à énergie positive à Lyon, lauréat du trophée
« solution climat » COP 21

CONSTRUCTION DURABLE
NOS RÉALISATIONS EN CHIFFRES

20

20 éco-quartiers en construction ou déjà livrés

+ de 80 fermes solaires assemblées dans le monde

15 Green Office® (bâtiments tertiaires à énergie positive) en cours

de construction ou déjà livrés en France

10 000 bornes de recharge pour véhicules électriques en France

(publiques et privées) déployées ou en cours (Alizé®)

1er
revêtement routier photovoltaïque au monde (solutions Wattway®)

157 références de constructions en bois en Europe

(neuves et réhabilitations)

4 Nextdoor® en service représentant un total de 15 900 m² de bureaux

11Bouygues – Résultats annuels 2016 – 23 février 2017

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Chiffre d’affairesChiffre d’affairesChiffre d’affairesChiffre d’affaires 11 97511 97511 97511 975 11 81511 81511 81511 815 ---- 1 %1 %1 %1 %aaaa

Dont France 5 689 5 527 - 3 %

Dont International 6 286 6 288 0 %

Résultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courant 349349349349 326326326326 ---- 23 M23 M23 M23 M€€€€

Marge opérationnelle courante 2,9 % 2,8 % - 0,1 pt

Résultat Résultat Résultat Résultat opérationnelopérationnelopérationnelopérationnelbbbb 314314314314 303303303303 ---- 11 M11 M11 M11 M€€€€

5 706 5 441 4 929 5 761

6 133 6 140 7 042 6 872

11,8 Md€ 11,6 Md€ 12,0 Md€ 12,6 Md€

2013 2014 2015 2016

Prises de commandesa (M€)International

France + 6 %

- 2 %

+ 17 %

CHIFFRES CLÉS DE BOUYGUES CONSTRUCTION

21

(a) Les contrats sont enregistrés en prises de commandes à leur date d’entrée en vigueur

(a) Stable à périmètre et change constants
(b) Dont 35 M€ de charges non courantes en 2015 et 23 M€ de charges non courantes en 2016,
liées à la mise en place de la nouvelle organisation

42 %

16 %

33 %

5 %
4 %

Carnet de commandes par zone géographique (à fin décembre 2016)

France Asie et Moyen-Orient Europe (excl. France) Amériques Afrique

8 887 8 657 9 017 8 969

6 203 6 768 7 439 8 708
2 742 2 642 2 883 2 500

17,8 Md€ 18,1 Md€ 19,3 Md€ 20,2 Md€

Fin 2013 Fin 2014 Fin 2015 Fin 2016

Carnet de commandes (M€)

A exécuter > N+5 A exécuter en N+2 à N+5 A exécuter en N+1

+ 4 %a

- 13 %

+ 17 %

- 1 %

ANNEXE

(a) + 7 % à taux de change constants

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Chiffre d’affairesChiffre d’affairesChiffre d’affairesChiffre d’affaires 11 96011 96011 96011 960 11 00611 00611 00611 006 ---- 8 %8 %8 %8 %aaaa

Dont France 6 044 5 779 - 4 %

Dont international 5 916 5 227 - 12 %

Résultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courant 344344344344 386386386386 + 42 M+ 42 M+ 42 M+ 42 M€€€€

Marge opérationnelle courante 2,9 % 3,5 % + 0,6 pt

Résultat Résultat Résultat Résultat opérationnelopérationnelopérationnelopérationnelbbbb 249249249249 324324324324 + 75 M+ 75 M+ 75 M+ 75 M€€€€

3 811 4 123 4 294 4 167

3 277 3 035 2 712 2 891

7,1 Md€ 7,2 Md€ 7,0 Md€ 7,1 Md€

Fin 2013 Fin 2014 Fin 2015 Fin 2016

Carnet de commande (M€)

International et Outre-Mer France Métropolitaine

+ 1 %a

+ 7 %

- 3 %

CHIFFRES CLÉS DE COLAS

22

(a) - 4 % à périmètre et change constants
(b) Dont 95 M€ de charges non courantes en 2015 et 62 M€ de charges non courantes en 2016,
essentiellement liées à l’arrêt de la filiale SRD de Dunkerque

(a) + 2 % à taux de change constants

ANNEXE

12Bouygues – Résultats annuels 2016 – 23 février 2017

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Chiffre d’affairesChiffre d’affairesChiffre d’affairesChiffre d’affaires 2 3042 3042 3042 304 2 5682 5682 5682 568 + 11 %+ 11 %+ 11 %+ 11 %aaaa

Dont Logement 1 989 2 100 + 6 %

Dont Immobilier d’Entreprise 315 468 + 49 %

Résultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courant 138138138138 167167167167bbbb + 29 M+ 29 M+ 29 M+ 29 M€€€€

Marge opérationnelle courante 6,0 % 6,5 % + 0,5 pt

Résultat Résultat Résultat Résultat opérationnelopérationnelopérationnelopérationnelbbbb 134134134134 154154154154 + 20 M+ 20 M+ 20 M+ 20 M€€€€

2 183 2 048 2 122 2 432

427 342 494
534

2,6 Md€
2,4 Md€

2,6 Md€
3,0 Md€

Fin 2013 Fin 2014 Fin 2015 Fin 2016

Carnet de commande (M€)Immobilier d'entreprise

Logement
+ 13 %

+ 8 %

+ 15 %

1 844 1 886 1 963
2 343

236
603 487

4952,1 Md€
2,5 Md€ 2,5 Md€

2,8 Md€

2013 2014 2015 2016

Réservationsa (M€)Immobilier d'entreprise

Logement
+ 16 %

+ 2 %

+ 19 %

CHIFFRES CLÉS DE BOUYGUES IMMOBILIER

23

(a) Présentées nettes de désistements en Logement et fermes et non annulables en Immobilier d’entreprise Green Office® Spring à Nanterre - certifié NF HQE exceptionnel

ANNEXE

(a) + 11 % à périmètre et change constants
(b) Dont 4 M€ de charges non courantes en 2015 et 13 M€ en 2016, liées à la nouvelle organisation

24

13Bouygues – Résultats annuels 2016 – 23 février 2017

CHIFFRES CLÉS DE TF1

� Chiffre d’affaires en hausse de 3 %
sur un an

> Intégration de Newen Studios depuis
le 1er janvier 2016

� Baisse du résultat opérationnel courant
qui reflète le coût de diffusion
de l’Euro 2016

> Pour rappel, 2015 intégrait 34 M€ d’impact
positif lié à la déconsolidation d’Eurosport
France

� Résultat opérationnel de 45 M€ intégrant
84 M€ de charges non courantes

25

(a) - 3 % à périmètre et change constants (b) Dont 17 M€ de charges non courantes liées à la nouvelle
organisation (c) Dont 84 M€ de charges non courantes liées aux coûts de transformation, aux effets
du passage en gratuit de LCI, aux impacts de Newen Studios et du décret sur la fiction française

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Chiffre d’affairesChiffre d’affairesChiffre d’affairesChiffre d’affaires 2 0042 0042 0042 004 2 0632 0632 0632 063 + 3 %+ 3 %+ 3 %+ 3 %aaaa

Dont publicité groupe TF1 1 554 1 530 - 2 %

Résultat opérationnel Résultat opérationnel Résultat opérationnel Résultat opérationnel
courantcourantcourantcourant

158158158158 129129129129 ---- 29 M29 M29 M29 M€€€€

Marge opérationnelle

courante
7,9 % 6,3 % - 1,6 pt

Résultat opérationnelRésultat opérationnelRésultat opérationnelRésultat opérationnel 141141141141bbbb 45454545cccc ---- 96 M96 M96 M96 M€€€€

� MAINTENIR LA PUISSANCE ET RENFORCER LE CIBLAGE DES CINQ CHAÎNES GRATUITES DE TF1

� DÉVELOPPER DES TERRITOIRES DE CROISSANCE

� Digital

> Conquérir de nouvelles cibles avec des formats courts et créer de nouveaux inventaires publicitaires

> Accélérer l’élargissement de l’empreinte digitale de TF1

� Production

> Produire de nouveaux genres de programmes et développer la production à l’international

UNE STRATÉGIE MULTICHAÎNES, MULTIMÉDIAS, MULTIMÉTIERS

26

Enjeux stratégiques

14Bouygues – Résultats annuels 2016 – 23 février 2017

UNE STRATÉGIE MULTICHAÎNES,
MULTIMÉDIAS, MULTIMÉTIERS

� Développer une offre de contenus attractive
et différenciante en maîtrisant les coûts

� Étendre la distribution des contenus
par la multiplication des canaux de distribution

� Accroître la monétisation des contenus

� TF1 VISE UN OBJECTIF DE TAUX DE MARGE OPÉRATIONNELLE
COURANTE À DEUX CHIFFRES EN 2019

27

« 24 heures en questions » présenté par Yves Calvi sur LCI

« L’édition spéciale » présentée par Audrey Crespo-Mara sur TF1

« Quotidien » présenté par Yann Barthès sur TMC

Axes stratégiques

28

15Bouygues – Résultats annuels 2016 – 23 février 2017

� LES BONS RÉSULTATS COMMERCIAUX ET FINANCIERS DE 2016 CONFIRMENT LES CHOIX
STRATÉGIQUES DE BOUYGUES TELECOM

� Maintien de la bonne dynamique commerciale

� Confirmation de la croissance du chiffre d’affaires et des résultats

� Bouygues Telecom en ligne avec son objectif de 25 % de marge d’EBITDA en 2017

UNE STRATÉGIE PERFORMANTE

29

CROISSANCE SOUTENUE DANS
LE MOBILE

� 13 MILLIONS DE CLIENTS MOBILE À FIN 2016

� + 1 105 000 clients en 2016 dont + 335 000 au T4 2016

� + 228 000 clients Forfait Mobile hors M2Ma au T4 2016

� OBJECTIF DE + 1 MILLION DE CLIENTS MOBILE HORS M2M
EN 2017 (VS. FIN 2014) ATTEINT AVEC 1 AN D’AVANCE

� STABILISATION DE L’ARPUb MOBILE
AVEC UNE BASE CLIENTS EN HAUSSE

30

(a) Machine-to-Machine
(b) Average Revenue Per User (revenu moyen par utilisateur)

-4
22 25

73

146 147 149

101

151
171

129

228

T1
14

T2
14

T3
14

T4
14

T1
15

T2
15

T3
15

T4
15

T1
16

T2
16

T3
16

T4
16

Croissance nette Forfait hors MtoMa

(en milliers de clients)

22,7 € 22,8 € 23,3 € 22,8 € 22,4 € 22,4 € 23,0 € 22,7 €

24,3 € 24,3 € 24,7 € 24,1 € 23,6 € 23,6 € 24,1 € 23,8 €

T1 15 T2 15 T3 15 T4 15 T1 16 T2 16 T3 16 T4 16

ARPUb ARPU Mobile

ARPU Forfait

16Bouygues – Résultats annuels 2016 – 23 février 2017

FORTE HAUSSE DES USAGES 4G

� 6,9 millions de clients 4Ga

soit 65 % de la base mobile hors M2Mb

� Forte hausse de la consommation moyenne
d’internet mobile des clients Grand Public

> 4,2 Go/mois pour les clients 4G
(× 1,7 par rapport à 2015)

> 9 Go/mois pour les clients 4G des offres
Sensation premiumc

(x 1,5 par rapport à 2015)

> 3,1 Go/mois pour les clients Mobile
(× 2,2 par rapport à 2015)

31

(a) Clients ayant utilisé le réseau 4G au cours des trois derniers mois (définition Arcep)
(b) Machine-to-Machine
(c) Offres Sensation 30 Go et plus

(a) Données consommées sur les réseaux cellulaires 4G, hors Wi-Fi

2,2
2,5

4,2

déc-14 déc-15 déc-16

Consommation moyenne de dataa par les clients 4G
Grand Public de Bouygues Telecom (en Go/mois)

CROISSANCE RÉGULIÈRE DANS LE FIXE

� 3,1 MILLIONS DE CLIENTS FIXE À FIN 2016

� + 98 000 clients sur T4 2016 et + 313 000
en 2016

� En ligne pour atteindre l’objectif de + 1 M
de clients Fixe fin 2017 (vs. fin 2014)

� LE FTTHa REPRÉSENTE 26 % DE LA CROISSANCE
NETTE ANNUELLE

� Parc de 121 000 clients FTTH à fin déc. 2016

� Parc de 482 000 clients THDb à fin déc. 2016

32

(a) Fiber to the Home – Fibre jusqu’à l’abonné: correspond au déploiement de la fibre optique depuis
le nœud de raccordement optique (lieu d’implantation des équipements de transmission de
l’opérateur) jusque dans les logements ou locaux à usage professionnel (définition Arcep)
(b) Définition Arcep : abonnements avec un débit crête descendant supérieur ou égal à 30 Mbits/s.
Comprend les abonnements FTTH, FTTLA et VDSL2

(a) Comprend les abonnements Haut Débit et Très Haut Débit Fixe

96
174

268
360 431 482

575
673

1000

T1 15 T2 15 T3 15 T4 15 T1 16 T2 16 T3 16 T4 16 T1 17 T2 17 T3 17 T4 17

Croissance nette Haut Débita Fixe cumulée
(en milliers de clients)

Réel Objectif fixé en 2014

17Bouygues – Résultats annuels 2016 – 23 février 2017

CROISSANCE CONTINUE
DU CHIFFRE D’AFFAIRES RÉSEAU

� 6ÈME TRIMESTRE CONSÉCUTIF DE HAUSSE
DU CHIFFRE D’AFFAIRES RÉSEAU

� + 6 % en 2016 (vs. 2015)

� CONFIRMATION DU RETOUR À LA CROISSANCE
DU CHIFFRE D’AFFAIRES RÉSEAU MOBILE

� + 5 % en 2016 (vs. 2015)

33

-3,5 %

-2,3 %

0,3 %
0,9 %

4,2 %
5,5 %

6,6 %
7,6 %

T1 15 T2 15 T3 15 T4 15 T1 16 T2 16 T3 16 T4 16

Évolution annuelle du chiffre d’affaires réseau
(Mobile + Fixe) trimestriel

-6,4 % -6,1 %

-3,6 %

-1,9 %

2,0 %
4,1 %

5,9 % 6,4 %

T1 15 T2 15 T3 15 T4 15 T1 16 T2 16 T3 16 T4 16

Évolution annuelle du chiffre d’affaires réseau
Mobile trimestriel

PROGRESSION DE L’EBITDA EN LIGNE AVEC L’OBJECTIF 2017

� EBITDA EN HAUSSE À 916 M€

� Taux de marge d’EBITDA de 23 % en 2016,
en hausse de 3 points sur un an et en ligne
avec l’objectif de 25 % en 2017

� Objectif de 400 M€ d’économies en 2016
(par rapport à fin 2013) dépassé

� Résultat opérationnel intégrant la plus-value
de cession de pylônes

� INVESTISSEMENTS NETS DE 802 M€ EN 2016

� 1 milliard d’euros bruts investis dans les
infrastructures Mobile et Fixe

34

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Chiffre d’affairesChiffre d’affairesChiffre d’affairesChiffre d’affaires 4 5054 5054 5054 505 4 7614 7614 7614 761 + 6 %+ 6 %+ 6 %+ 6 %aaaa

Dont chiffre d’affaires réseau 3 825 4 055 + 6 %

EBITDAEBITDAEBITDAEBITDA 752752752752 916916916916 + 164 M+ 164 M+ 164 M+ 164 M€€€€

Marge d’EBITDA/CA réseau 19,7 % 22,6 % + 2,9 pts

Résultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courant (11)(11)(11)(11) 149149149149 + 160 M+ 160 M+ 160 M+ 160 M€€€€

Résultat opérationnelRésultat opérationnelRésultat opérationnelRésultat opérationnel (134)(134)(134)(134)bbbb 169169169169cccc + 303 M+ 303 M+ 303 M+ 303 M€€€€

Investissements Nets Investissements Nets Investissements Nets Investissements Nets 822822822822dddd 802802802802 ---- 20 M20 M20 M20 M€€€€

(a) + 6 % à périmètre et change constants
(b) Dont 123 M€ de charges non courantes essentiellement liées au déploiement du partage de
réseau avec SFR
(c) Dont 84 M€ de charges non courantes liées au déploiement du partage de réseau et 104 M€ de
produits non courants liés à la plus-value de cession de pylônes
(d) Hors fréquences 700 MHz

18Bouygues – Résultats annuels 2016 – 23 février 2017

� 1,2 MILLIARD D’EUROS D’INVESTISSEMENTS D’EXPLOITATION BRUTS EN 2017 POUR

� Maintenir durablement le leadership en 4G et préparer l’arrivée de la 5G

� Accélérer le déploiement du réseau FTTHa pour accompagner la demande croissante
des foyers en Très Haut Débit Fixe

� GESTION PRAGMATIQUE DES INFRASTRUCTURES

� Investissements en propre dans les infrastructures clés

� Partage/location/cession des infrastructures les moins différenciantes

(a) Fiber to the Home – Fibre jusqu’à l’abonné : correspond au déploiement de la fibre optique depuis le nœud de raccordement optique (lieu d’implantation des équipements de transmission de
l’opérateur) jusque dans les logements ou locaux à usage professionnel (définition Arcep)

INTENSIFICATION DES INVESTISSEMENTS
DANS LE TRÈS HAUT DÉBIT MOBILE ET FIXE

35

MAINTENIR DURABLEMENT
LE LEADERSHIP EN 4G

� AMÉLIORER LA COUVERTURE ET LA QUALITÉ DE SERVICE
MOBILE

� En zone dense, poursuite de la densification du réseau
avec + 50 % de sites d’ici 4 ans

� En zone moins dense, forte amélioration de la
couverture 4G

> Objectif de 92 % en 2017 et 99 % en 2018

� UTILISER LA 4G POUR FAIRE DU TRÈS HAUT DÉBIT FIXEa

� Lancement en janvier 2017 de la 4G Box qui propose,
dans les zones rurales, l’internet THDa au domicile

> 10 millions de foyers éligibles (dont 6 millions déjà
accessibles)

36
(a) Définition Arcep : abonnements avec un débit crête descendant supérieur ou égal à 30 Mbits/s. Comprend les
abonnements FTTH, FTTLA et VDSL2

(a) Source : ANFR à fin janvier 2017

11 047 10 341 10 335

7 816

Bouygues Telecom SFR Orange Free

Nombre de sites 4G actifsa

19Bouygues – Résultats annuels 2016 – 23 février 2017

SE PRÉPARER POUR DEVENIR UN RÉFÉRENT DE LA 5G EN FRANCE

� RÉALISATION DE TESTS CONCLUANTS EN ULTRA
HAUT DÉBIT MOBILE EN 2016

� Bouygues Telecom est le premier opérateur
à avoir atteint plus de 1 Gbps

� POURSUITE DES TESTS EN 2017

� Réalisation de tests d’équipement réseau 5G

� FIBRAGE DES SITES RADIOS

� Fin du fibrage des sites radios de la zone
dense en 2019

� Accélération du fibrage dans les zones
moins denses

37

Premiers
usages

commerciaux

Normalisation 5G
Mobilea, accès
Fixeb et à forte

réactivitéc

Normalisation
5G MtoM de

grand volumed

Développements d’équipements 5G par les
constructeurs réseaux

Harmonisation européenne des
conditions techniques d’utilisation

des bandes de fréquences

Développements des
terminaux 5G

Adaptation du réseau Mobile pour la 5G

2017 2018 2019 2020

(a) Enhanced Mobile Broadband, eMBB (b) WTTx (c) Ultra Reliable Low Latency Communications,
URLLC (d) Massive Machine Communication Type, mMTC

ACCÉLÉRER LE DÉPLOIEMENT EN FTTH

� FIN 2016

� 9 millions de prises sécuriséesa

> Dont 0,5 million déployées en propre en Zone Très Dense

� 2 millions de prises commercialiséesb

� OBJECTIF 2019

� 19 millions de prises sécurisées

� Dont 12 millions de prises commercialisées pour couvrir

> 90 % de la Zone Très Dense déployée

> 100 % de la Zone Moyennement Dense déployée

> La zone RIP au fur et à mesure de son déploiement

� OBJECTIF 2022

� 20 millions de prises commercialisées

� + 4 millions de clients éligibles à la 4G Box en THDc Mobile
(a) Prises sécurisées : prises lancées en déploiement ou commandées jusqu’au point de mutualisation
(b) Prises commercialisées : prises pour lesquelles l’horizontale et la verticale sont déployées et connectées au point
de mutualisation
(c) Définition Arcep : abonnements avec un débit crête descendant supérieur ou égal à 30 Mbits/s. Comprend les
abonnements FTTH, FTTLA et VDSL2

38

Prises sécurisées

Prises commercialisées

20 M

12 M

19 M

2 M

9 M 6,1 M

1,3 M

2019 20222015 2016

Evolution des prises FTTHa sécurisées et
commercialisées (en millions de prises)

(a) Fiber to the Home – Fibre jusqu’à l’abonné : correspond au déploiement de la
fibre optique depuis le nœud de raccordement optique (lieu d’implantation des
équipements de transmission de l’opérateur) jusque dans les logements ou locaux
à usage professionnel (définition Arcep)

20Bouygues – Résultats annuels 2016 – 23 février 2017

INDICATEURS CLÉS DE BOUYGUES TELECOM (1/2)

39

(a) Clients Forfait : parc total hors clients Prépayé, selon la définition Arcep
(b) Comprend les abonnements Haut Débit et Très Haut Débit au sens Arcep
(c) Définition Arcep : abonnements avec un débit crête descendant supérieur ou égal à 30 Mbits/s. Comprend les abonnements FTTH, FTTLA et VDSL2
(d) Chiffre d’affaires hors remise ideo

En milliers de clients fin de périodeEn milliers de clients fin de périodeEn milliers de clients fin de périodeEn milliers de clients fin de période
T1 2015T1 2015T1 2015T1 2015 T2 2015T2 2015T2 2015T2 2015 T3 2015T3 2015T3 2015T3 2015 T4 2015T4 2015T4 2015T4 2015 2015201520152015 T1 2016T1 2016T1 2016T1 2016 T2 2016T2 2016T2 2016T2 2016 T3 2016T3 2016T3 2016T3 2016 T4 2016T4 2016T4 2016T4 2016 2016201620162016

Parc clients MobileParc clients MobileParc clients MobileParc clients Mobile 11 27311 27311 27311 273 11 43311 43311 43311 433 11 64111 64111 64111 641 11 89011 89011 89011 890 11 89011 89011 89011 890 12 13012 13012 13012 130 12 43312 43312 43312 433 12 66012 66012 66012 660 12 99612 99612 99612 996 12 99612 99612 99612 996

Parc clients Mobile hors Parc clients Mobile hors Parc clients Mobile hors Parc clients Mobile hors MtoMMtoMMtoMMtoM 9 6889 6889 6889 688 9 7859 7859 7859 785 9 9149 9149 9149 914 10 09110 09110 09110 091 10 09110 09110 09110 091 10 25110 25110 25110 251 10 42110 42110 42110 421 10 53310 53310 53310 533 10 68210 68210 68210 682 10 68210 68210 68210 682

Dont parc forfaita 8 742 8 889 9 038 9 139 9 139 9 290 9 461 9 589 9 817 9 817

Dont parc prépayé 946 896 876 952 952 961 961 944 866 866

Parc Haut Débit Parc Haut Débit Parc Haut Débit Parc Haut Débit FixeFixeFixeFixebbbb 2 5242 5242 5242 524 2 6022 6022 6022 602 2 6962 6962 6962 696 2 7882 7882 7882 788 2 7882 7882 7882 788 2 8592 8592 8592 859 2 9102 9102 9102 910 3 0033 0033 0033 003 3 1013 1013 1013 101 3 1013 1013 1013 101

Dont Très Haut Débitc 392 398 396 406 406 407 412 448 482 482

En millions d’euros par trimestreEn millions d’euros par trimestreEn millions d’euros par trimestreEn millions d’euros par trimestre

Chiffre d’affaires réseau Mobile Chiffre d’affaires réseau Mobile Chiffre d’affaires réseau Mobile Chiffre d’affaires réseau Mobile 700700700700 707707707707 725725725725 710710710710 2 8422 8422 8422 842 714714714714 736736736736 769769769769 756756756756 2 9742 9742 9742 974

Chiffre d’affaires réseau Chiffre d’affaires réseau Chiffre d’affaires réseau Chiffre d’affaires réseau FixeFixeFixeFixedddd 232232232232 245245245245 253253253253 253253253253 983983983983 257257257257 268268268268 274274274274 281281281281 1 0811 0811 0811 081

ANNEXE

INDICATEURS CLÉS DE BOUYGUES TELECOM (2/2)

40

(a) ARPU trimestriel ramené au mois, hors cartes SIM Machine-to-Machine et SIM gratuites
(b) Usage trimestriel ramené au mois, hors cartes SIM Machine-to-Machine
(c) Usage trimestriel ramené au mois, hors cartes SIM Machine-to-Machine et hors cartes SIM internet
(d) ARPU trimestriel ramené au mois, hors BtoB

T1 2015T1 2015T1 2015T1 2015 T2 2015T2 2015T2 2015T2 2015 T3 2015T3 2015T3 2015T3 2015 T4 2015T4 2015T4 2015T4 2015 T1 2016T1 2016T1 2016T1 2016 T2 2016T2 2016T2 2016T2 2016 T3 2016T3 2016T3 2016T3 2016 T4 2016T4 2016T4 2016T4 2016

ARPU ARPU ARPU ARPU MobileMobileMobileMobileaaaa €€€€/mois/client/mois/client/mois/client/mois/client 22,722,722,722,7 22,822,822,822,8 23,323,323,323,3 22,822,822,822,8 22,422,422,422,4 22,422,422,422,4 23,023,023,023,0 22,722,722,722,7

ARPU forfaita €/mois/client 24,3 24,3 24,7 24,1 23,6 23,6 24,1 23,8

ARPU prépayéa €/mois/client 7,5 7,2 7,6 7,3 7,0 7,2 7,3 7,1

Usage Usage Usage Usage datadatadatadatabbbb Mo/mois/clientMo/mois/clientMo/mois/clientMo/mois/client 1 0321 0321 0321 032 1 2161 2161 2161 216 1 3181 3181 3181 318 1 4341 4341 4341 434 1 6351 6351 6351 635 1 9971 9971 9971 997 2 3152 3152 3152 315 2 7182 7182 7182 718

Usage Usage Usage Usage SMSSMSSMSSMScccc SMS/mois/clientSMS/mois/clientSMS/mois/clientSMS/mois/client 342342342342 336336336336 323323323323 330330330330 320320320320 312312312312 299299299299 291291291291

Usage Usage Usage Usage voixvoixvoixvoixcccc min/mois/clientmin/mois/clientmin/mois/clientmin/mois/client 512512512512 525525525525 497497497497 527527527527 521521521521 532532532532 490490490490 494494494494

ARPU ARPU ARPU ARPU FixeFixeFixeFixedddd €€€€/mois/client/mois/client/mois/client/mois/client 28,628,628,628,6 29,329,329,329,3 29,429,429,429,4 28,128,128,128,1 27,727,727,727,7 28,328,328,328,3 28,128,128,128,1 27,727,727,727,7

ANNEXE

21Bouygues – Résultats annuels 2016 – 23 février 2017

Zone Moins Dense Appel à

Manifestation d’Intention

d’Investissement

(ZMD AMII)

Zone Très Dense

(ZTD)

Zone Moins Dense Réseau

d’Initiative Publique (ZMD

RIP)
13

2 2

11 11

12

3

12
9

5,5
4

5,5

1,5

Sécurisées dont

1,8

commercialisées

Sécurisées dont 0,2

commercialisées

En discussion

Bytel fin 16
Nombre de prises sur le

marché(millions)

Ouvert à la location

ou à

l’investissement.

Bytel fin 19

Sécurisées dont 4,5

commercialisées

Sécurisées sont 1M de

commercialisées

Sécurisées dont 6,5 de

commercialisées

Sécurisées

ANNEXE

BOUYGUES TELECOM A SÉCURISÉ SON ACCÈS AU FTTHa

(a) Fiber to the Home – Fibre jusqu’à l’abonné : correspond au déploiement de la fibre optique depuis le nœud de raccordement optique (lieu d’implantation des équipements de
transmission de l’opérateur) jusque dans les logements ou locaux à usage professionnel (définition Arcep)
(b) Au fur et à mesure du déploiement par les opérateurs d’immeuble en zone AMII et les opérateurs de RIP

Zone Moins Dense Appel à
Manifestation d’Intention

d’Investissement
(ZMD AMII)

Zone Très Dense
(ZTD)

Zone Moins Dense Réseau
d’Initiative Publique (ZMD RIP) 13

2 2

11 11

12

3

12
9

5,5
4

5,5

1,5

Sécurisées dont
1,8 commercialisées

Sécurisées dont
0,2 commercialiséesb

En discussion

Bouygues Telecom
à fin 2016

Nombre de prises
total sur le marché

(En millions)

Ouvert à la location ou
à l’investissement

Bouygues Telecom
à fin 2019

Sécurisées
dont 4,5 commercialisées

Sécurisées
dont 1 commercialiséesb

Sécurisées
dont 6,5 commercialiséesb

Sécuriséesb

41

� FAITS MARQUANTS ET CHIFFRES CLÉS

� REVUE OPÉRATIONNELLE

� PRÉSENTATION DES COMPTES

� PERSPECTIVES

42

SOMMAIRE

22Bouygues – Résultats annuels 2016 – 23 février 2017

COMPTE DE RÉSULTAT CONSOLIDÉ RÉSUMÉ (1/2)

43

(a) Stable à périmètre et change constants
(b) Dont 123 M€ de charges non courantes chez Bouygues Telecom, 95 M€ chez Colas, 35 M€ chez Bouygues Construction, 17 M€ chez TF1 et 4 M€ chez Bouygues Immobilier en 2015. Dont 84 M€ de charges
non courantes chez TF1, 62 M€ chez Colas, 23 M€ chez Bouygues Construction, 13 M€ chez Bouygues Immobilier et 20 M€ de produits non courants chez Bouygues Telecom (dont 84 M€ de charges non
courantes liées à la mise en œuvre du partage de réseau avec SFR et 104 M€ de produits non courants liés à la plus-value de cession de pylônes) en 2016
(c) Dont l’impact de la cession de la participation de Colas dans la société concessionnaire de l’autoroute A63

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Chiffre d’affairesChiffre d’affairesChiffre d’affairesChiffre d’affaires 32 42832 42832 42832 428 31 76831 76831 76831 768 ---- 2 %2 %2 %2 %aaaa

Résultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courantRésultat opérationnel courant 941941941941 1 1211 1211 1211 121 + 180 M+ 180 M+ 180 M+ 180 M€€€€

Autres produits et charges Autres produits et charges Autres produits et charges Autres produits et charges opérationnelsopérationnelsopérationnelsopérationnelsbbbb (273)(273)(273)(273) (174)(174)(174)(174) + 99 M+ 99 M+ 99 M+ 99 M€€€€

Résultat opérationnelRésultat opérationnelRésultat opérationnelRésultat opérationnel 668668668668 947947947947 + 279 M+ 279 M+ 279 M+ 279 M€€€€

Coût de l’endettement financier netCoût de l’endettement financier netCoût de l’endettement financier netCoût de l’endettement financier net (275)(275)(275)(275) (222)(222)(222)(222) + 53 M+ 53 M+ 53 M+ 53 M€€€€

Dont produits financiers 33 26 - 7 M€

Dont charges financières (308) (248) + 60 M€

Autres produits et charges financiersAutres produits et charges financiersAutres produits et charges financiersAutres produits et charges financiers 6666 41414141cccc + 35M+ 35M+ 35M+ 35M€€€€

COMPTE DE RÉSULTAT CONSOLIDÉ RÉSUMÉ (2/2)

44

(a) Dont l’impact de la cession de la participation de Bouygues Construction dans la société concessionnaire de l’autoroute A28
(b) Dont l’impact de la cession de la participation de Bouygues Construction et de Colas dans la société concessionnaire de l’autoroute A41
(c) Voir réconciliation en page 58

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

ImpôtImpôtImpôtImpôt (118)(118)(118)(118) (249)(249)(249)(249) ---- 131 M131 M131 M131 M€€€€

QuoteQuoteQuoteQuote----part de résultat des coentreprises et entités associéespart de résultat des coentreprises et entités associéespart de résultat des coentreprises et entités associéespart de résultat des coentreprises et entités associées 199199199199aaaa 267267267267bbbb + 68 M+ 68 M+ 68 M+ 68 M€€€€

Dont Alstom 0 36 + 36 M€

Résultat net des activités poursuiviesRésultat net des activités poursuiviesRésultat net des activités poursuiviesRésultat net des activités poursuivies 480480480480 784784784784 + 304 M+ 304 M+ 304 M+ 304 M€€€€

Résultat net attribuable aux participations ne donnant pas le contrôleRésultat net attribuable aux participations ne donnant pas le contrôleRésultat net attribuable aux participations ne donnant pas le contrôleRésultat net attribuable aux participations ne donnant pas le contrôle (77)(77)(77)(77) (52)(52)(52)(52) + 25 M+ 25 M+ 25 M+ 25 M€€€€

Résultat net part du GroupeRésultat net part du GroupeRésultat net part du GroupeRésultat net part du Groupe 403403403403 732732732732 + 329 M+ 329 M+ 329 M+ 329 M€€€€

Résultat net part du Groupe hors éléments Résultat net part du Groupe hors éléments Résultat net part du Groupe hors éléments Résultat net part du Groupe hors éléments exceptionnelsexceptionnelsexceptionnelsexceptionnelscccc 489489489489 632632632632 + 143 M+ 143 M+ 143 M+ 143 M€€€€

23Bouygues – Résultats annuels 2016 – 23 février 2017

CHIFFRE D’AFFAIRES DES ACTIVITÉS

45

(a) Somme des chiffres d’affaires contributifs (après retraitements internes aux activités de construction)
(b) Dont retraitements intra-Groupe des activités de construction

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation À PCCÀ PCCÀ PCCÀ PCC

Activités de Activités de Activités de Activités de constructionconstructionconstructionconstructionaaaa 25 96325 96325 96325 963 25 00125 00125 00125 001 ---- 4 %4 %4 %4 % ---- 1 %1 %1 %1 %

Dont Bouygues Construction 11 975 11 815 - 1 % 0 %

Dont Bouygues Immobilier 2 304 2 568 + 11 % + 11 %

Dont Colas 11 960 11 006 - 8 % - 4 %

TF1TF1TF1TF1 2 0042 0042 0042 004 2 0632 0632 0632 063 + 3 %+ 3 %+ 3 %+ 3 % ---- 3 %3 %3 %3 %

Bouygues TelecomBouygues TelecomBouygues TelecomBouygues Telecom 4 5054 5054 5054 505 4 7614 7614 7614 761 + 6 %+ 6 %+ 6 %+ 6 % + 6 %+ 6 %+ 6 %+ 6 %

Holding et diversHolding et diversHolding et diversHolding et divers 135135135135 133133133133 nsnsnsns nsnsnsns

Retraitements Retraitements Retraitements Retraitements intraintraintraintra----GroupeGroupeGroupeGroupebbbb (455)(455)(455)(455) (578)(578)(578)(578) nsnsnsns nsnsnsns

Chiffre d’affaires du GroupeChiffre d’affaires du GroupeChiffre d’affaires du GroupeChiffre d’affaires du Groupe 32 42832 42832 42832 428 31 76831 76831 76831 768 ---- 2 %2 %2 %2 % 0 %0 %0 %0 %

Dont France 20 058 20 071 0 % 0 %

Dont international 12 370 11 697 - 5 % - 1 %

ANNEXE

CONTRIBUTION DES ACTIVITÉS À L’EBITDAa DU GROUPE

46

(a) EBITDA = résultat opérationnel courant + dotations nettes aux amortissements + dotations nettes aux provisions et dépréciation – reprises de provisions et dépréciations non utilisées

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Activités de constructionActivités de constructionActivités de constructionActivités de construction 1 5011 5011 5011 501 1 5161 5161 5161 516 + 15 M+ 15 M+ 15 M+ 15 M€€€€

Dont Bouygues Construction 533 537 + 4 M€

Dont Bouygues Immobilier 124 178 + 54 M€

Dont Colas 844 801 - 43 M€

TF1TF1TF1TF1 195195195195 364364364364 + 169 M+ 169 M+ 169 M+ 169 M€€€€

Bouygues TelecomBouygues TelecomBouygues TelecomBouygues Telecom 752752752752 916916916916 + 164 M+ 164 M+ 164 M+ 164 M€€€€

Holding et diversHolding et diversHolding et diversHolding et divers (37)(37)(37)(37) (39)(39)(39)(39) ---- 2 M2 M2 M2 M€€€€

EBITDA du GroupeEBITDA du GroupeEBITDA du GroupeEBITDA du Groupe 2 4112 4112 4112 411 2 7572 7572 7572 757 + 346 M+ 346 M+ 346 M+ 346 M€€€€

ANNEXE

24Bouygues – Résultats annuels 2016 – 23 février 2017

CONTRIBUTION DES ACTIVITÉS AU RÉSULTAT OPÉRATIONNEL COURANT DU GROUPE

47

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Activités de constructionActivités de constructionActivités de constructionActivités de construction 831831831831 879879879879 + 48 M+ 48 M+ 48 M+ 48 M€€€€

Dont Bouygues Construction 349 326 - 23 M€

Dont Bouygues Immobilier 138 167 + 29 M€

Dont Colas 344 386 + 42 M€

TF1TF1TF1TF1 158158158158 129129129129 ---- 29 M29 M29 M29 M€€€€

Bouygues TelecomBouygues TelecomBouygues TelecomBouygues Telecom (11)(11)(11)(11) 149149149149 + 160 M+ 160 M+ 160 M+ 160 M€€€€

Holding et diversHolding et diversHolding et diversHolding et divers (37)(37)(37)(37) (36)(36)(36)(36) + 1 M+ 1 M+ 1 M+ 1 M€€€€

Résultat opérationnel courant du GroupeRésultat opérationnel courant du GroupeRésultat opérationnel courant du GroupeRésultat opérationnel courant du Groupe 941941941941 1 1211 1211 1211 121 + 180 M+ 180 M+ 180 M+ 180 M€€€€

ANNEXE

CONTRIBUTION DES ACTIVITÉS AU RÉSULTAT OPÉRATIONNEL DU GROUPE

48

(a) Dont des charges non courantes de 123 M€ chez Bouygues Telecom essentiellement liées à la mise en œuvre du partage de réseau avec SFR, de 95 M€ chez Colas principalement liées à l’arrêt de l’activité
de la filiale SRD à Dunkerque et de 35 M€ chez Bouygues Construction, 17 M€ chez TF1 et 4 M€ chez Bouygues Immobilier liées aux plans d’adaptation
(b) Dont 84 M€ de charges non courantes chez TF1, 62 M€ chez Colas, 23 M€ chez Bouygues Construction, 13 M€ chez Bouygues Immobilier et 20 M€ de produits non courants chez Bouygues Telecom (dont
84 M€ de charges non courantes liées à la mise en œuvre du partage de réseau avec SFR et 104 M€ de produits non courants liés à la plus-value de cession de pylônes)

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Activités de constructionActivités de constructionActivités de constructionActivités de construction 697697697697 781781781781 + 84 M+ 84 M+ 84 M+ 84 M€€€€

Dont Bouygues Construction 314a 303b - 11 M€

Dont Bouygues Immobilier 134a 154b + 20 M€

Dont Colas 249a 324b + 75 M€

TF1TF1TF1TF1 141141141141aaaa 45454545bbbb ---- 96 M96 M96 M96 M€€€€

Bouygues TelecomBouygues TelecomBouygues TelecomBouygues Telecom (134)(134)(134)(134)aaaa 169169169169bbbb + 303 M+ 303 M+ 303 M+ 303 M€€€€

Holding et diversHolding et diversHolding et diversHolding et divers (36)(36)(36)(36) (48)(48)(48)(48) ---- 12 M12 M12 M12 M€€€€

Résultat opérationnel du GroupeRésultat opérationnel du GroupeRésultat opérationnel du GroupeRésultat opérationnel du Groupe 668668668668 947947947947 + 279 M+ 279 M+ 279 M+ 279 M€€€€

ANNEXE

25Bouygues – Résultats annuels 2016 – 23 février 2017

CONTRIBUTION DES ACTIVITÉS AU RÉSULTAT NET PART DU GROUPE

49

(a) - 301 M€ de contribution d’Alstom au résultat net de Bouygues, -12 M€ d’amortissement des ré-estimations pratiquées au titre des actifs identifiables incorporels et autres et une reprise partielle, à
hauteur de 313 M€, de la dépréciation de la participation de Bouygues dans Alstom enregistrée en 2013
(b) Intègre les plus-values de cession des participations dans les sociétés concessionnaires d’autoroutes A63 et A41 et de pylônes
(c) Voir réconciliation en page 58

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Activités de constructionActivités de constructionActivités de constructionActivités de construction 579579579579 754754754754 + 175 M+ 175 M+ 175 M+ 175 M€€€€

Dont Bouygues Construction 276 320 + 44 M€

Dont Bouygues Immobilier 77 91 + 14 M€

Dont Colas 226 343 + 117 M€

TF1TF1TF1TF1 44444444 18181818 ---- 26 M26 M26 M26 M€€€€

Bouygues TelecomBouygues TelecomBouygues TelecomBouygues Telecom (59)(59)(59)(59) 83838383 + 142 M+ 142 M+ 142 M+ 142 M€€€€

AlstomAlstomAlstomAlstom 0000aaaa 36363636 + 36 M+ 36 M+ 36 M+ 36 M€€€€

Holding et diversHolding et diversHolding et diversHolding et divers (161)(161)(161)(161) (159)(159)(159)(159) + 2 M+ 2 M+ 2 M+ 2 M€€€€

Résultat net part du GroupeRésultat net part du GroupeRésultat net part du GroupeRésultat net part du Groupe 403403403403 732732732732bbbb + 329 M+ 329 M+ 329 M+ 329 M€€€€

Résultat net part du Groupe hors éléments Résultat net part du Groupe hors éléments Résultat net part du Groupe hors éléments Résultat net part du Groupe hors éléments exceptionnelsexceptionnelsexceptionnelsexceptionnelscccc 489489489489 632632632632 + 143 M+ 143 M+ 143 M+ 143 M€€€€

ANNEXE

BILAN CONSOLIDÉ RÉSUMÉ

50

MMMM€€€€ À fin 2015À fin 2015À fin 2015À fin 2015 À fin 2016À fin 2016À fin 2016À fin 2016 VariationVariationVariationVariation

Actif non courant 18 210 17 432 - 778 M€

Actif courant 15 590 17 301 + 1 711 M€

Actifs ou activités détenues en vue de la vente 35 121 + 86 M€

TOTAL ACTIFTOTAL ACTIFTOTAL ACTIFTOTAL ACTIF 33 83533 83533 83533 835 34 85434 85434 85434 854 + 1 019 M+ 1 019 M+ 1 019 M+ 1 019 M€€€€

Capitaux propres 9 293 9 420 + 127 M€

Passif non courant 7 562 8 538 + 976 M€

Passif courant 16 980 16 896 - 84 M€

Passifs liés aux activités détenues en vue de la vente - - -

TOTAL PASSIFTOTAL PASSIFTOTAL PASSIFTOTAL PASSIF 33 83533 83533 83533 835 34 85434 85434 85434 854 + 1 019 M+ 1 019 M+ 1 019 M+ 1 019 M€€€€

Endettement net 2 561 1 866 - 695 M€

26Bouygues – Résultats annuels 2016 – 23 février 2017

ÉVOLUTION DE LA TRÉSORERIE NETTE EN 2016 (1/2)

51

(2 561)

(1 866)

+ 860

+ 151

- 662

- 234
+ 580

Acquisitions /
Cessionsa

Diversb

Dividendes Fréquences
700 MHz

Exploitation

2015 (3 216) + 672 + 173 - 737 - + 547 (2 561)

En millions d’euros

Trésorerie nette auTrésorerie nette auTrésorerie nette auTrésorerie nette au
31313131----12121212----2015201520152015

Trésorerie nette auTrésorerie nette auTrésorerie nette auTrésorerie nette au
31313131----12121212----2016201620162016

(a) Dont l’OPRA d’Alstom, l’acquisition de Newen Studios (y compris put minoritaire sur 30 % de Newen Studios) et les effets de périmètre
(b) Dont les levées d’options, une augmentation de capital réservée aux salariés et les rachats d’actions

ÉVOLUTION DE LA TRÉSORERIE (2/2)

(a) CAF nette = CAF - coût de l’endettement financier net - charge d’impôt
(b) BFR lié à l’exploitation : BFR lié à l’activité + BFR lié aux dettes nettes sur immobilisations corporelles et incorporelles + BFR d’impôts
(c) Hors impact des fréquences 700 MHz de 467 M€

CAF nettea

+ 2 033

Investissements
d'exploitation nets

- 1 638

Variation du BFR
d'exploitation et diversb

+ 185

Détail de l’exploitationDétail de l’exploitationDétail de l’exploitationDétail de l’exploitation

2015 + 1 674 - 1 423c + 296c + 547

En millions d’euros

+ 580

52

27Bouygues – Résultats annuels 2016 – 23 février 2017

CONTRIBUTION DES ACTIVITÉS À LA CAF NETTEa DU GROUPE

53

(a) CAF nette = CAF – coût de l’endettement financier net – charge d’impôt

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Activités de constructionActivités de constructionActivités de constructionActivités de construction 1 0251 0251 0251 025 1 1151 1151 1151 115 + 90 M+ 90 M+ 90 M+ 90 M€€€€

Dont Bouygues Construction 368 429 + 61 M€

Dont Bouygues Immobilier 74 108 + 34 M€

Dont Colas 583 578 - 5 M€

TF1TF1TF1TF1 123123123123 260260260260 + 137 M+ 137 M+ 137 M+ 137 M€€€€

Bouygues TelecomBouygues TelecomBouygues TelecomBouygues Telecom 697697697697 805805805805 + 108 M+ 108 M+ 108 M+ 108 M€€€€

Holding et diversHolding et diversHolding et diversHolding et divers (171)(171)(171)(171) (147)(147)(147)(147) + 24 M+ 24 M+ 24 M+ 24 M€€€€

TOTALTOTALTOTALTOTAL 1 6741 6741 6741 674 2 0332 0332 0332 033 + 359 M+ 359 M+ 359 M+ 359 M€€€€

CONTRIBUTION DES ACTIVITÉS AUX INVESTISSEMENTS D’EXPLOITATION NETS

54

(a) Hors fréquences 700 MHz

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Activités de constructionActivités de constructionActivités de constructionActivités de construction 538538538538 585585585585 + 47 M+ 47 M+ 47 M+ 47 M€€€€

Dont Bouygues Construction 214 173 - 41 M€

Dont Bouygues Immobilier 13 28 + 15 M€

Dont Colas 311 384 + 73 M€

TF1TF1TF1TF1 58585858 209209209209 + 151 M+ 151 M+ 151 M+ 151 M€€€€

Bouygues TelecomBouygues TelecomBouygues TelecomBouygues Telecom 822822822822aaaa 802802802802 ---- 20 M20 M20 M20 M€€€€

Holding et diversHolding et diversHolding et diversHolding et divers 5555 42424242 + 37 M+ 37 M+ 37 M+ 37 M€€€€

SOUS TOTALSOUS TOTALSOUS TOTALSOUS TOTAL 1 4231 4231 4231 423aaaa 1 6381 6381 6381 638 + 215 M+ 215 M+ 215 M+ 215 M€€€€

Fréquences 700 MHzFréquences 700 MHzFréquences 700 MHzFréquences 700 MHz 467467467467 0000 ---- 467 M467 M467 M467 M€€€€

TOTALTOTALTOTALTOTAL 1 8901 8901 8901 890 1 6381 6381 6381 638 ---- 252 M252 M252 M252 M€€€€

28Bouygues – Résultats annuels 2016 – 23 février 2017

CONTRIBUTION DES ACTIVITÉS AU CASH-FLOW LIBREa DU GROUPE

55

(a) Cash-flow libre = CAF – coût de l’endettement financier net – charge d’impôt – investissements d’exploitation nets. Il est calculé avant variation du BFR
(b) Hors fréquences 700 MHz

MMMM€€€€ 2015201520152015 2016201620162016 VariationVariationVariationVariation

Activités de constructionActivités de constructionActivités de constructionActivités de construction 487487487487 530530530530 + 43 M+ 43 M+ 43 M+ 43 M€€€€

Dont Bouygues Construction 154 256 + 102 M€

Dont Bouygues Immobilier 61 80 + 19 M€

Dont Colas 272 194 - 78 M€

TF1TF1TF1TF1 65656565 51515151 ---- 14 M14 M14 M14 M€€€€

Bouygues TelecomBouygues TelecomBouygues TelecomBouygues Telecom (125)(125)(125)(125)bbbb 3333 + 128 M+ 128 M+ 128 M+ 128 M€€€€

Holding et diversHolding et diversHolding et diversHolding et divers (176)(176)(176)(176) (189)(189)(189)(189) ---- 13 M13 M13 M13 M€€€€

SOUS TOTALSOUS TOTALSOUS TOTALSOUS TOTAL 251251251251bbbb 395395395395 + 144 M+ 144 M+ 144 M+ 144 M€€€€

Fréquences 700 MHzFréquences 700 MHzFréquences 700 MHzFréquences 700 MHz (467)(467)(467)(467) 0000 + 467 M+ 467 M+ 467 M+ 467 M€€€€

TOTALTOTALTOTALTOTAL (216)(216)(216)(216) 395395395395 + 611 M+ 611 M+ 611 M+ 611 M€€€€

ANNEXE

TRÉSORERIE NETTE PAR MÉTIER

56

(a) Dont 474 M€ liés à la cession de la participation de 49 % dans Eurosport
(b) Dont versement d’un acompte sur dividendes 2016 de 250 M€ par Bouygues Construction, 178 M€ par Colas et 90 M€ par Bouygues Immobilier
(c) Dont acompte sur dividendes 2016 de 512 M€

MMMM€€€€ À fin 2015À fin 2015À fin 2015À fin 2015 À fin 2016À fin 2016À fin 2016À fin 2016 VariationVariationVariationVariation

Bouygues Construction 3 272 3 387b + 115 M€

Bouygues Immobilier 5 (124)b - 129 M€

Colas 560 517b - 43 M€

TF1 701a 187 - 514 M€

Bouygues Telecom (890) (1 012) - 122 M€

Holding et divers (6 209) (4 821)c + 1 388 M€

TOTALTOTALTOTALTOTAL (2 561)(2 561)(2 561)(2 561) (1 866)(1 866)(1 866)(1 866) + 695 M+ 695 M+ 695 M+ 695 M€€€€

29Bouygues – Résultats annuels 2016 – 23 février 2017

0 Md€

1 Md€

2 Md€

3 Md€

4 Md€

5 Md€

6 Md€

7 Md€

8 Md€

9 Md€

10 Md€

Trésorerie
4,6 Md€

Lignes MLT
non utilisées

5,5 Md€

ÉCHÉANCIER DE LA DETTE À FIN DÉCEMBRE 2016

57

Trésorerie disponible : 10,1 Md€

IMPACTS DES ÉLÉMENTS EXCEPTIONNELS SUR LE RÉSULTAT NET PART DU GROUPE

58

a) La plus-value de l’A41 intègre 9 M€ de retraitement de consolidation au niveau Groupe

M€ 2015 2016 Variation

Résultat net part du Groupe Résultat net part du Groupe Résultat net part du Groupe Résultat net part du Groupe 403403403403 732732732732 + 82 %+ 82 %+ 82 %+ 82 %

Dont résultats non courants des activités de construction (nets d’impôts) 81 69 - 15 %

Dont résultats non courants liés à Bouygues Telecom (nets d’impôts) 70 (12) ns

Dont résultats non courants de TF1 (nets d’impôts) 5 24 ns

Dont résultats non courants liés à la société holding (nets d’impôts) - 8 ns

Dont entités associées de Bouygues Construction (A28, A41…) (70) (110) + 57 %

Dont plus-values nettes de cession des participations de Colas dans l’A63 et dans l’A41 - (79)a ns

Résultat net part du Groupe hors éléments exceptionnels Résultat net part du Groupe hors éléments exceptionnels Résultat net part du Groupe hors éléments exceptionnels Résultat net part du Groupe hors éléments exceptionnels 489489489489 632632632632 + 29 %+ 29 %+ 29 %+ 29 %

ANNEXE

30Bouygues – Résultats annuels 2016 – 23 février 2017

� FAITS MARQUANTS ET CHIFFRES CLÉS

� REVUE OPÉRATIONNELLE

� PRÉSENTATION DES COMPTES

� PERSPECTIVES

59

SOMMAIRE

EN 2017, LE GROUPE DEVRAIT POURSUIVRE L’AMÉLIORATION DE SA PROFITABILITÉ

� Dans un marché porteur à long terme et soutenu par la mise en place progressive de plans
d’infrastructures dans les pays développés, les activités de construction continueront d’être
sélectives et de privilégier la rentabilité au volume

> La marge opérationnelle courante devrait ainsi poursuivre son amélioration en 2017

� La stratégie multichaînes, multimédias, multimétiers mise en place par TF1 devrait lui permettre

> En 2017 et pour les trois ans à venir de maintenir le coût annuel moyen des programmes à 980 M€ pour
les cinq chaînes gratuitesa et de réaliser 25 à 30 M€ d’économies récurrentesb

> D’améliorer sa profitabilité, avec un objectif de taux de marge opérationnelle courante à deux chiffres
en 2019

� Bouygues Telecom confirme son objectif de marge d’EBITDA de 25 % en 2017 et se fixe
un nouvel objectif de 300 millions d’euros de cash-flow librec à horizon trois ans

(a) Hors événements sportifs (b) Hors coûts des programmes (c) Cash-flow libre = CAF – coût de l’endettement financier net – charge d’impôt – investissements d’exploitation nets.
Il est calculé avant variation du BFR

PERSPECTIVES

60

31Bouygues – Résultats annuels 2016 – 23 février 2017

� 27 avril 2017 Assemblée générale de l’exercice 2016
(15h30)

� 05 mai 2017 Paiement du dividende

� 17 mai 2017 Résultats du 1er trimestre 2017
(7h30)

� 31 août 2017 Résultats du 1er semestre 2017
(7h30)

� 16 nov. 2017 Résultats des 9 premiers mois 2017
(7h30)

Rocade L2 à Marseille

PROCHAINS RENDEZ-VOUS

61

ANNEXE

