


2018

Half-year Results


A MULTI-LOCAL SPECIALIST

- STORAGE
- RETAIL DISTRIBUTION
- SUPPORT AND SERVICES

OF FUEL PRODUCTS

2018 Half-year Results


HIGHLIGHTS

As of June 30, 2018

- Turkey
- Haiti / Madagascar integration
- US sanctions against Iran

2018 Half-year Results


CONSOLIDATED DATA

As of June 30, 2018

CONSOLIDATED DATA

(in €M)


2018 Half-year Results


CONSOLIDATED DATA

(in €M)


A SOUND FINANCIAL STRUCTURE

- DEBT / EBITDA (over a rolling 12-month period): 1.05
- DEBT / EQUITY: 0.25

2018 Half-year Results


CONSOLIDATED DATA

(in €M)

Net financial position as of December 31, 2017	(687)
Cash flow	210
Change in working capital	(21)
Rubis Terminal capex	(29)
Rubis Énergie capex	(44)
Rubis Support and Services capex	(34)
Rubis holding capex	(1)
Net acquisition of financial assets	(5)
Change in loans and advances, other flows	1
Dividend paid out to shareholders and minority interest	(95)
Increase in shareholder's equity	159
Impact of change in scope and exchanges rates	1
Net financial position as of June 30, 2018	(545)

2018 Half-year Results


RUBIS TERMINAL


BULK LIQUID STORAGE

- Fuels
- Fertilizers
- Chemicals
- Edible oils / Molasses


2018 Half-year Results


RUBIS TERMINAL - STORAGE CAPACITY: 3.5 MILLIONS CBM


Capacity geographical breakdown ('000 cbm)


2018 Half-year Results


RUBIS TERMINAL - CONSOLIDATED DATA


(in €M)

Revenue


-2%

EBITDA


-24%

EBIT


-34%


2018 Half-year Results


RUBIS TERMINAL - STORAGE BUSINESS

GLOBAL PERIMETER INCLUDING 100% ANTWERP (JOINT-VENTURE)

STORAGE REVENUE : €88 MILLION (-10%)

DISTRIBUTION REVENUE : €96 MILLION (+12%)


2018 Half-year Results


RUBIS TERMINAL - STORAGE BUSINESS

CHANGE IN EBIT INCLUDING 50% ANTWERP (JOINT-VENTURE)


2018 Half-year Results


RUBIS TERMINAL - KEY FIGURES

(in €M)


-20%


2018 Half-year Results


RUBIS ÉNERGIE


FUEL DISTRIBUTION

- Motor gas stations
- Commercial and industrial fuels
- LPG
- Aviation/marine
- Lubricants
- Bitumen


2018 Half-year Results


RUBIS ÉNERGIE: 4.5 MILLION CBM ON A YEAR-ON-YEAR BASIS


RUBIS ÉNERGIE: KEY FIGURES - RETAIL DISTRIBUTION


RUBIS ÉNERGIE: DISTRIBUTION BUSINESS

CHANGE IN VOLUMES IN RETAIL DISTRIBUTION


RUBIS ÉNERGIE: SUPPLY PRICES

STRONG MARGIN RESILIENCE VERSUS PRICES VOLATILITY


• Quotation in USD:
+25%

• Unit margin all products at constant scope:
Stable


RUBIS ÉNERGIE: RETAIL DISTRIBUTION

CHANGE IN EBIT BY GEOGRAPHICAL AREA


RUBIS ÉNERGIE: KEY FIGURES

(in €M)


+21%

RUBIS SUPPORT AND SERVICES


- Shipping
- Supply
- Refining (SARA)
- Trading

2018 Half-year Results


RUBIS SUPPORT AND SERVICES

CHANGE IN EBIT BY GEOGRAPHICAL AREA


2018 Half-year Results


RUBIS SUPPORT AND SERVICES: KEY FIGURES

(in €M)


+2%

2018 Half-year Results


OUTLOOK


The will to undertake,
the corporate commitment

Photo Credits:
© Gilles Dacquin
© Rubis