

Solide premier trimestre pour l'exercice 2022

- **Hausse des entrées de commandes de 42 % sur une base comparable, à 24,2 milliards d'euros (Q1 2021 : 15,9 milliards d'euros), avec des taux de croissance élevés dans toutes les activités industrielles de l'entreprise**
- **Chiffre d'affaires à 16,5 milliards d'euros : croissance de 9 % sur une base comparable (Q1 2021 : 14,1 milliards d'euros)**
- **Nette progression de 12 % du résultat enregistré au titre des activités industrielles, à 2,5 milliards d'euros (Q1 2021 : 2,2 milliards d'euros)**
- **Bénéfice après impôts en hausse de 20 %, à 1,8 milliard d'euros (Q1 2021 : 1,5 milliard d'euros) – confirmation des perspectives d'évolution de l'activité**
- **Flux de trésorerie disponible (Free Cash Flow) de 1,1 milliard d'euros, en hausse par rapport au premier trimestre de l'exercice 2021 (Q1 2021 : 1,0 milliard d'euros)**
- **Accords conclus pour la cession de la part détenue dans la coentreprise Valeo Siemens eAutomotive et la cession de l'activité de traitement et de tri postal (plis et colis) de Siemens Logistics**
- **La proposition de distribution de dividendes de 4,00 euros par action au titre de l'exercice 2021 (exercice 2020 : 3,50 euros) est soumise au vote de l'Assemblée générale ordinaire annuelle des actionnaires, organisée à distance**

Siemens, qui réalise de solides performances pour ce début de nouvel exercice, poursuit avec détermination la mise en œuvre de sa stratégie visant à transformer le groupe en entreprise technologique ciblée sur son cœur de métier. Au premier trimestre de l'exercice 2022 (clos le 31 décembre 2021), l'entreprise a su saisir les opportunités qui se sont présentées sur de nombreux marchés porteurs, lui permettant d'enregistrer une croissance sur l'ensemble de ses activités industrielles.

Les perspectives d'évolution de l'activité pour l'exercice 2022 ont été confirmées. Parallèlement, l'entreprise poursuit sa stratégie visant à cibler davantage son portefeuille d'activités sur son cœur de métier. Outre la vente déjà annoncée de Yunex Traffic, une entité Siemens qui opère dans le domaine de la gestion du trafic routier, l'entreprise annonce la cession de l'activité Solutions et systèmes de tri postal (plis et colis) de Siemens Logistics et de la part détenue dans la coentreprise Valeo Siemens eAutomotive.

« Notre début d'exercice 2022 est une pleine réussite. Toutes nos activités affichent une croissance créatrice de valeur qui s'inscrit dans la durée. Nous enregistrons de solides résultats et notre bénéfice par action hors incidences liées à l'allocation du prix d'acquisition dans le cadre des opérations de regroupement d'entreprises augmente de 20 %. Parallèlement, nous poursuivons notre stratégie de rationalisation de notre portefeuille d'activités visant à transformer le groupe en entreprise technologique ciblée sur son cœur de métier », a déclaré Roland Busch, Président du Directoire de Siemens AG. « Nos résultats montrent de manière éclatante que nous sommes un leader en matière de digitalisation et de durabilité. »

« Au premier trimestre de l'exercice 2022, Siemens enregistre à nouveau une solide performance financière, comme en attestent les principaux indicateurs de performance. Sur de nombreux marchés porteurs, nous avons su exploiter pleinement les opportunités de croissance. Nous avons atteint à l'échelle de l'entreprise un flux de trésorerie disponible supérieur à un milliard d'euros », a précisé Ralf P. Thomas, Directeur financier de Siemens AG.

En dépit d'un environnement macroéconomique difficile en raison de la pandémie de Covid-19 et des risques qui continuent de peser sur la chaîne logistique, nous ne déplorons aucune rupture d'approvisionnement majeure, même si des retards de livraison pour certains produits n'ont pu être évités. Siemens ne ménage pas ses efforts pour optimiser les livraisons et relever les défis liés aux difficultés d'approvisionnement en concertation avec ses clients.

Rationalisation du portefeuille d'activités

Dans le cadre de la stratégie de rationalisation du portefeuille d'activités visant à transformer le groupe en entreprise technologique ciblée sur son cœur de métier, Siemens annonce ce jour un accord portant sur la cession de son activité Siemens Logistics de solutions de traitement et de tri postal (plis et colis) à Körber AG. En outre, la part détenue dans la coentreprise Valeo Siemens eAutomotive sera cédée à Valeo. Par ailleurs, Siemens a déjà annoncé en janvier la cession à Atlantia de son entité Yunex Traffic, qui opère dans le secteur des solutions de gestion du trafic routier.

Bénéfice après impôts en nette hausse – perspectives d'évolution confirmées

Au premier trimestre, le chiffre d'affaires de Siemens augmente de 9 %, à 16,5 milliards d'euros (Q1 2021 : 14,1 milliards d'euros) sur une base comparable, à savoir à périmètre de change et d'activités constant. Les entrées de commandes enregistrent une forte progression, avec une hausse de 42 % sur une base comparable, à 24,2 milliards d'euros (Q1 2021 : 15,9 milliards d'euros). Le rapport entre entrées de commandes et chiffre d'affaires (ratio book-to-bill) atteint un niveau exceptionnellement élevé de 1,47. Le carnet de commandes affiche un niveau record de 93 milliards d'euros.

Le résultat des activités industrielles augmente de 12 %, à 2,5 milliards d'euros (Q1 2021 : 2,2 milliards d'euros). La marge opérationnelle dégagée par les activités industrielles s'établit à 15,7 %, contre 16,5 % au premier trimestre 2021. Le bénéfice après impôts affiche une forte hausse de 20 %, à 1,8 milliard d'euros (Q1 2021 : 1,5 milliard d'euros). Le bénéfice par action avant dilution (BPA de base), hors incidences liées à l'allocation du prix d'acquisition dans le cadre des opérations de regroupement d'entreprises, est de 2,24 euros (Q1 2021 : 1,86 euro), en hausse de 20 % en glissement annuel. Les perspectives d'évolution de l'activité sont maintenues pour l'exercice 2022.

Le Free Cash Flow « all-in », à savoir les flux de trésorerie disponibles dégagés sur les activités poursuivies et les activités abandonnées, atteint un niveau remarquable de 1,1 milliard d'euros (Q1 2021 : 1,0 milliard d'euros). Le Free Cash Flow des

activités industrielles s'établit à 1,4 milliard d'euros, un niveau élevé pratiquement inchangé par rapport à celui du premier trimestre 2021 (Q1 2021 : 1,5 milliard d'euros).

Solides performances des activités industrielles dans leur ensemble

Les entrées de commandes de Digital Industries augmentent, sur une base comparable, dans tous les secteurs d'activité et toutes les régions de 67 % au total, à 7,1 milliards d'euros, la plus forte contribution à cette hausse étant imputable à l'activité des systèmes d'automatisation destinés aux sites de production (équipements d'automatisme industriels) et à l'activité de contrôle de mouvement (Motion Control). Le chiffre d'affaires augmente également sur une base comparable dans tous les secteurs d'activité et toutes les régions de 11 % au total, à 4,3 milliards d'euros. Le résultat est de 947 millions d'euros, une hausse de 12 % en glissement annuel. La marge opérationnelle est de 21,8 %. La rentabilité a été grevée, comme nous l'avions anticipé, par une augmentation des charges dans le domaine des activités basées sur le cloud, notamment en raison des incidences liées à la transition d'une partie de l'activité vers un modèle de logiciel en tant que service (SaaS). Ce changement de modèle pour une partie de l'activité avait été annoncé et a été initié comme prévu.

Chez Smart Infrastructure, les entrées de commandes augmentent, sur une base comparable, de 26 %, à 4,9 milliards d'euros. Cette hausse est portée principalement par l'activité de l'appareillage électrique et de l'électrification, qui a enregistré d'importantes commandes de la part de l'industrie des semi-conducteurs aux États-Unis, entre autres. En outre, la demande de la part des clients industriels et des exploitants de centres de données reste à un niveau élevé. Le chiffre d'affaires augmente, sur une base comparable, de 6 %, à 3,8 milliards d'euros. Le résultat progresse de près de 25 %, à 480 millions d'euros (Q1 2021 : 391 millions d'euros). Toutes les activités contribuent à cette solide performance qui s'explique notamment par un meilleur taux d'utilisation des capacités et par les économies réalisées dans le cadre des programmes de maîtrise des coûts qui ont été annoncés précédemment. La marge opérationnelle passe à 12,6 %, contre 11,2 % au premier trimestre 2021.

Le chiffre d'affaires de Mobility augmente, sur une base comparable, de 7 %, à 2,4 milliards d'euros. Les entrées de commandes ont pratiquement doublé, à 5,4 milliards d'euros. Il s'agit du niveau d'entrées de commandes trimestrielles le plus élevé jamais atteint par la branche Mobility. Le résultat augmente de 3 %, à 224 millions d'euros. La marge opérationnelle est de 9,3 %, en léger recul par rapport aux 9,9 % affichés au premier trimestre 2021. Ce recul s'explique par un mix de projets moins favorable dans le domaine des infrastructures ferroviaires par rapport au premier trimestre 2021.

Proposition de distribution de dividendes soumise au vote de l'Assemblée générale ordinaire annuelle des actionnaires, organisée à distance

L'Assemblée générale annuelle ordinaire des actionnaires de Siemens AG se tiendra aujourd'hui dans le prolongement de la publication des chiffres trimestriels. En raison de la pandémie de Covid-19, l'Assemblée générale est organisée à distance. La proposition du Directoire et du Conseil de surveillance de procéder à la distribution d'un dividende de 4,00 euros par action au titre de l'exercice 2021 sera soumise au vote des actionnaires. Le montant du dividende par action soumis au vote des actionnaires au titre de l'exercice 2021 est supérieur de 50 centimes d'euros au montant du dividende par action distribué au titre de l'exercice 2020, ce qui atteste de la politique de hausse progressive du dividende adoptée par Siemens.

Ce communiqué de presse est disponible à l'adresse : <https://sie.ag/3uzqSNI>

Contact pour les journalistes

Florian Martens

Tél. : +49 162 230-6627 ; e-mail : florian.martens@siemens.com

Simon Friedle

Tél. : +49 1525 215-9076 ; e-mail : simon.friedle@siemens.com

Daniela Markovic

Tél. : +49 172 699-8785 ; e-mail : daniela.markovic@siemens.com

Suivez-nous sur Twitter: www.twitter.com/siemens_press

Siemens AG (Berlin et Munich) est un groupe technologique de dimension mondiale. Depuis plus de 170 ans, le nom de Siemens est synonyme de performance technique, d'innovation, de qualité et de fiabilité. Présent dans le monde entier, le groupe Siemens opère dans les domaines des infrastructures intelligentes pour les bâtiments, la production d'énergie décentralisée, l'automatisation et la digitalisation dans l'industrie manufacturière et l'industrie des procédés. Siemens œuvre à la convergence du monde numérique et du monde réel au bénéfice de ses clients et de la société dans son ensemble. Par ailleurs, Siemens Mobility est un fournisseur majeur de solutions de mobilité intelligente pour le transport ferroviaire et routier. Avec sa filiale cotée en bourse Siemens Healthineers, dans laquelle le groupe détient une participation majoritaire, l'entreprise est également un fournisseur de premier plan de solutions et de services destinés au secteur de la santé. En outre, Siemens détient une participation minoritaire dans Siemens Energy, acteur majeur dans le transport, la distribution et la production d'énergie qui a été introduit en bourse le 28 septembre 2020.

Au titre de l'exercice 2021, clos le 30 septembre 2021, Siemens a enregistré un chiffre d'affaires de 62,3 milliards d'euros pour un bénéfice après impôts de 6,7 milliards d'euros. Au 30 septembre 2021, l'entreprise comptait un effectif mondial de près de 303 000 salariés. Pour de plus amples informations, retrouvez-nous sur Internet à l'adresse : www.siemens.com.

Mentions légales et exclusion de responsabilité relative aux prévisions et aux déclarations prospectives

Le présent communiqué comporte des déclarations à caractère prospectif qui reposent sur des hypothèses et des estimations. Nous pouvons, le cas échéant, formuler des déclarations prospectives dans des rapports, des prospectus, des présentations ou tout autre document destiné aux actionnaires, ainsi que dans des communiqués de presse. En outre, des représentants de l'entreprise peuvent également faire oralement des déclarations à caractère prospectif. Ces déclarations se fondent par principe sur les prévisions et les hypothèses actuelles retenues par la direction de Siemens. Elles comportent donc par nature des risques et des incertitudes, et sont soumises aux aléas d'un certain nombre de facteurs hors du contrôle de l'entreprise dont, sans toutefois s'y limiter, ceux explicitement mentionnés dans le rapport de gestion combiné du Rapport annuel, au chapitre consacré aux principaux risques encourus par l'entreprise (www.siemens.com/siemensreport). Si un ou plusieurs de ces risques ou incertitudes, ou un événement majeur, de la nature d'une pandémie, venaient à se réaliser, les résultats, les performances et les chiffres de l'entreprise pourraient varier de manière significative par rapport aux prévisions formulées de manière explicite ou implicite. Siemens n'entend pas et ne s'engage nullement à mettre à jour ni à corriger ces prévisions.

Le présent communiqué comporte des indicateurs financiers supplémentaires destinés à mesurer la performance de l'entreprise. Ces indicateurs sont ou peuvent être des indicateurs alternatifs de performance (indicateurs *ad hoc*). Ces indicateurs financiers, qui ne sont pas définis par les normes comptables généralement admises, ne devraient pas être examinés isolément ni être considérés comme une alternative aux états comptables et financiers de Siemens, qui sont établis conformément au référentiel comptable en vigueur. Les indicateurs financiers alternatifs utilisés par d'autres entreprises peuvent avoir une désignation identique alors que les formules de calcul sont différentes. À ce titre, ces indicateurs pourraient ne pas être comparables, alors même que leur désignation est identique.

En raison des arrondis, la somme des chiffres cités dans le présent communiqué ou dans d'autres publications peuvent ne pas correspondre exactement au total indiqué. Par ailleurs, les informations en pourcentage peuvent ne pas correspondre avec précision aux valeurs absolues correspondantes.