

Présentation des résultats 2021 d'Esso S.A.F.

Se transformer aujourd'hui

et contribuer à des solutions pour demain

Esso S.A.F.

Présentation des résultats 2021
et perspectives 2022

Charles Amyot

Président directeur général
d'Esso S.A.F.

Jean-Claude Marcelin

Directeur financier d'Esso S.A.F.

Jeudi
24 mars

09h00

Instructions conférence

Cette présentation se déroulera en français et en audiocast.
Vous pouvez poser vos questions directement sur la plateforme.

Cette présentation contient des informations et des déclarations prospectives concernant Esso S.A.F. et ses activités. Les déclarations prospectives peuvent être identifiées par l'utilisation de mots tels que « sera », « s'attend », « anticipe », « futur », « a l'intention », « prévoit », « croit », « estime » et autres déclarations similaires. Les déclarations prospectives sont des déclarations qui ne constituent pas des faits historiques et comprennent, sans s'y limiter, les projections financières, les prévisions et les estimations ainsi que les hypothèses sur lesquelles elles reposent, les déclarations concernant les projets, les objectifs et les attentes relatifs aux opérations, produits et services futurs et les déclarations concernant les performances futures du groupe. Bien que la direction du groupe estime que les attentes reflétées dans ces déclarations prospectives sont raisonnables, les investisseurs sont avertis que les informations et déclarations prospectives sont soumises à divers risques et incertitudes, dont beaucoup sont difficiles à prévoir et généralement hors du contrôle du groupe, qui pourraient entraîner des résultats et développements réels sensiblement différents de ceux exprimés, sous-entendus ou prévus dans les informations et déclarations prospectives. Les investisseurs sont avertis que les déclarations prévisionnelles ne sont pas des garanties de performances futures et qu'il convient de ne pas accorder une confiance excessive à ces déclarations. Les facteurs énoncés dans le rapport annuel du groupe au chapitre intitulé « Facteurs de risque », pourraient faire en sorte que les résultats réels diffèrent sensiblement des projections. Sauf dans la mesure où la loi applicable l'exige, Esso S.A.F. ne prend aucun engagement de mettre à jour ou de réviser les projections, prévisions et autres déclarations prospectives contenues dans cette présentation.

2021, SOUS LE SIGNE DE LA REPRISE

NOTRE PERFORMANCE

184 M€

Résultat opérationnel ajusté
en progression de 405 M€

448 M€

Effets stocks

573 M€

Résultat net

383 M€

Position financière nette

NOS PRIORITÉS ET RÉALISATIONS EN 2021

- Le maintien d'une performance opérationnelle robuste soutenue par :
 - l'**excellence** de nos opérations
 - la maîtrise de nos **coûts et investissements**
 - l'adaptation de nos **organisations**
- Une performance financière qui s'appuie sur **l'intégration de nos chaînes de valeur** carburants, combustibles et lubrifiants
- **L'amélioration du bilan** du groupe soutenue par la forte progression de la capacité d'autofinancement
- L'engagement dans la **transformation** de l'entreprise pour un **avenir bas carbone**

- 01** Environnement international et contexte de marché
- 02** Revue opérationnelle
- 03** Résultats financiers 2021
- 04** Perspectives
- 05** Questions

ENVIRONNEMENT INTERNATIONAL ET CONTEXTE DE MARCHÉ

1

UN REBOND DU MARCHÉ MONDIAL EN 2021 LIÉ À LA REPRISE ÉCONOMIQUE

- La demande mondiale de pétrole brut rebondit de **5,4 %**
- L'OPEP+ décide d'augmenter sa production
- La production mondiale se redresse de **1,5 %** mais reste en deçà des besoins
- Le prix du pétrole brut atteint **70\$** par baril en moyenne contre 42\$ par baril en 2020

Production et demande mondiale de pétrole brut

Source : IHS Markit et IEA

en MBJ

Cours du pétrole brut

Source : UFIP Énergies et Mobilités

MARGES BRUTES, LE REFLET DE L'OFFRE ET DE LA DEMANDE

- Une amélioration moyenne des marges de raffinage au second semestre
- Une année exceptionnelle pour la marge brute huiles de base

Marge brute de raffinage DGEC** moyenne 2011-21: 25€/t

Marge brute huiles de base NW Europe Groupe I*

*Source : IHS Markit

Marge brute de raffinage DGEC** 2021

**Source : Direction Générale de l'Énergie et du Climat

UNE REPRISE MARQUÉE DE LA DEMANDE

Esso poursuit son adaptation dans la durée pour continuer à répondre à l'évolution de la demande et du mix énergétique.

Marché des produits pétroliers

En 2021
vs 2020

67 MT + 8%

Gazole

+ 11 %

Essences

+ 21 %

Carburéacteurs

+ 9 %

Source : CPDP

Évolution des consommations de carburants et combustibles en France (en millions de tonnes)

Source : CPDP évolution de la consommation 2021 versus 2020

REVUE OPÉRATIONNELLE

2

UN COMITÉ EXÉCUTIF RENOUVELÉ

Charles Amyot
Président-
directeur
général

**Philippe
Franza**
Directeur des
ressources
humaines

**Jean-Claude
Marcelin**
Directeur
financier

**Edoardo
Mirgone**
Directeur
raffinerie de
Gravenchon

**Luc Van
Vooren**
Directeur
raffinerie de
Fos-sur-Mer

NOS PRIORITÉS 2021 SONT AU CŒUR DE LA CROISSANCE

Le groupe Esso a été extrêmement résilient pendant la pandémie grâce à l'intégration de ses chaînes de valeur et se positionne comme faisant partie de la solution de la transition énergétique.

Opérer à un niveau d'excellence

- Sécurité
- Fiabilité
- Taux d'utilisation
- Performance environnementale
- Résilience

Renforcer notre compétitivité industrielle

- Réduction des coûts
- Réorganisations
- Intégration au sein du groupe ExxonMobil
- Synergies chaînes de valeur carburants et lubrifiants

Poursuivre le développement des ventes

- Croissance de 7 % carburants et combustibles
- Renouvellement des contrats revendeurs
- Hausse de 26 % des ventes d'huiles de base

Se positionner pour un avenir bas carbone

- Efficacité énergétique
- Certification ISCC pour les alimentations bio-sourcées
- Carburacteur durable SAF
- Hydrogène renouvelable
- Captage et Stockage de Carbone CCS

LA SÉCURITÉ, SOCLE ESSENTIEL DE NOS OPÉRATIONS

Sécurité du personnel

Un taux de fréquence en baisse sur la durée
Deux accidents de travail avec arrêt à déplorer

Sécurité des procédés

Gestion anticipée des risques et implication de tous

Sécurité industrielle

Protocoles de gestion des risques majeurs et procédures de réponse à l'urgence testés avec les parties prenantes

« PERSONNE NE SE BLESSE »
demeure l'objectif à poursuivre sans relâche.

TRIR (Total Recordable Injury Rate) base OSHA (Occupational Safety and Health Administration) Taux de fréquence et nombre d'accidents de travail pour Esso et entreprises intervenantes pour 200 000 heures travaillées

CAPITALISER SUR L'INTÉGRATION ET LA SYNERGIE DE NOS CHAÎNES DE VALEUR

- Esso continue de développer son avantage compétitif grâce à l'intégration des chaînes de valeur carburants, combustibles et lubrifiants avec les synergies industrielles associées
- Esso continue de renforcer sa position dans un marché des carburants routiers très concurrentiel et de développer les ventes de spécialités

DES INFRASTRUCTURES DE PREMIER PLAN

Gravenchon

20 % de la capacité de raffinage en France

10,2 millions de tonnes de bruts traités en 2021

Fos-sur-Mer

10 % de la capacité de raffinage en France

5,1 millions de tonnes de bruts traités en 2021

L'amélioration continue de nos actifs industriels se poursuit en 2021

Raffinerie de Gravenchon

- Une bonne performance environnementale
- Un taux d'utilisation à plus de 80 %
- De nombreux records de production
- Une accréditation pour la fabrication de bio carburants avancés
- Une usine de mélange de lubrifiants finis de premier plan

Raffinerie de Fos-Sur-Mer

- Un acteur clé dans l'approvisionnement du sud de la France
- Des résultats sécurité de classe mondiale
- Un taux d'utilisation à plus de 86% au 2^{ème} semestre avec des marges de raffinage en hausse

Logistique

- Un modèle intégré au service du client
- Une disponibilité produit supérieure à 99 %
- Des volumes stables et des coûts maîtrisés

PERFORMANCE COMMERCIALE

Partenariats et création de valeur

Carburants et Combustibles

- Optimisation incorporation biocarburants et CEE
- Succès du pilote Casino
- Augmentation des points de ventes E85
- Progression des ventes bitumes
- Contrat d'approvisionnement en carburant aviation durable avec Nesté

Huiles de Base et Lubrifiants Finis

Huiles de base

- Capture des opportunités de marché

Lubrifiants finis

- Retour à des niveaux proches de 2019
- Des succès commerciaux avec nos distributeurs

Laurent de Seré

Directeur de Certas Energy France filiale de DCC

Partenaire historique, la société Certas Energy possède plus de 450 stations services à la marque *Esso* ou *Esso Express*.

« En 2021, Esso nous a accompagnés dans notre développement »

Grâce à des investissements dans les dépôts logistiques et en stations, nous avons pu conjointement en 2021 équiper 45 nouvelles stations en carburant E85, biocarburant Superéthanol. Ainsi, nous pouvons offrir aux automobilistes une offre de produits performants au meilleur prix, permettant de réduire leur consommation et leurs émissions.

Rémi MONCEAUX

Responsable Négocier
Service Négocier / Trading and Supply
SCA Pétrole et Dérivés

« Avec Esso, nous avons le sentiment d'être écoutés et entendus ! »

Cette orientation client couplée à une très grande fiabilité opérationnelle font du groupe Esso un partenaire majeur avec lequel nous n'avons cessé de développer notre courant d'affaires ces dernières années. Ce véritable partenariat permet ainsi à SCA Pétrole et Dérivés d'apporter une fiabilité de tous les instants aux consommateurs dans ce marché extrêmement concurrentiel.

NOTRE PERFORMANCE ESG, AU CŒUR DE NOTRE STRATÉGIE DE TRANSFORMATION

Environnement

- Baisse des émissions de SO₂, Nox et COV par tonne de brut traité
- Baisse significative des hydrocarbures envoyées à la torche
- Etudes en cours pour réduire les émissions de CO₂

Social

- Priorité à la santé en période de pandémie
- Baisse du nombre d'accidents du travail
- Adaptation continue de notre organisation et engagement du personnel
- Maintien du dialogue avec les communautés environnantes

Gouvernance

- Politique de conduite des affaires
- Programme de formation de revue de pratique des affaires
- Systèmes de contrôle et d'audit interne

RÉDUCTIONS DES ÉMISSIONS LIÉES AUX OPÉRATIONS

- 76 %

SO₂

Par tonne de brut traité depuis 2006

- 41 %

COV

Par tonne de brut traité depuis 2006

- 13 %

CO₂

Par tonne de brut traité depuis 2006

- 23 %

Émissions

Réduction des émissions à la torche en 2021 vs 2020

- 60 %

NOX

Par tonne de brut traité depuis 2006

Émissions SO₂ Esso Raffinage

Émissions COV Esso Raffinage

* données non-auditées

RÉSULTATS FINANCIERS

3

PROGRESSION DU RÉSULTAT SOUTENUE PAR LA DEMANDE

Résultat net consolidé

- Le résultat opérationnel du groupe est un gain de 686 M€ qui comprend des effets stocks positifs pour 448 M€ et d'autres éléments d'ajustement pour 54 M€.
- Après prise en compte des impôts courants et différés, le résultat net du groupe est un profit de 573 M€ contre une perte de 740 M€ en 2020.

M€	2021	2020
Résultat opérationnel	686	-821
<i>dont :</i>		
<i>effets stocks</i>	448	-292
<i>autres éléments d'ajustement</i>	54	-308
Produits et charges financiers	15	13
Impôts courants et différés	-128	68
Résultat net	573	-740

BONNE PERFORMANCE OPÉRATIONNELLE

Résultat opérationnel ajusté

- Progression des marges de raffinage au second semestre
- Maîtrise des coûts

M€	2021	2020
Résultat opérationnel	686	-821
Élimination des effets stocks	-448	+292
Élimination des éléments d'ajustement	-54	+308
Résultat opérationnel ajusté	184	-221
	dont	
Marge brute hors effets stocks	1119	754
Charges d'exploitation	-935	-975
TOTAL	184	-221

UN BILAN RENFORCE

Bilan consolidé

- Capitaux propres : 814 M€
- Position financière nette : 383 M€
- Engagements de retraite non préfinancés : 1 071 M€
(autres passifs non courants 1 028 M€ / courants 43 M€)

Cette année, le Conseil d'Administration a décidé de reconstituer des réserves et de proposer à l'Assemblée Générale de ne pas verser de dividende pour l'exercice 2021.

M€	2021	2020
Actifs non courants	1062	1096
Stocks	1493	997
Créances financières et disponibilités	423	14
Autres actifs non courants	963	590

Total Actif 3941 2697

Capitaux propres	814	170
Autres passifs non courants	1140	1228
Dettes financières	40	33
Autres passifs courants	1947	1267

Total Passif 3941 2697

FLUX NET DE TRÉSORERIE POSITIF

Flux net de trésorerie

- Le flux net de trésorerie généré par l'exploitation en 2021 est positif de 441 M€
- Le flux de trésorerie d'investissement est de 28 M€

Flux avant financement (en M€)

INVESTISSEMENTS

Une reprise progressive des investissements limités pendant la pandémie

	2018	2019	2020	2021	Prev. 2022
Investissements M€					
▪ Gravenchon	41	39	14	11	20
▪ Fos sur Mer	4	8	12	3	5
▪ Autres	9	16	6	3	4
TOTAL	54	63	32	17	29
Capitalisation de coûts d'arrêts planifiés	70	49	6	14	20
Grand total groupe consolidé	124	112	38	31	49

PERSPECTIVES

4

Se transformer aujourd'hui et contribuer à des solutions pour demain

Opérer à un niveau d'excellence

- Sécurité
- Maintenance planifiée Gravenchon
- Fiabilité des opérations
- Réduction des émissions industrielles

Renforcer notre compétitivité industrielle

- Maîtrise des coûts
- Investissements ciblés
- Synergies des chaînes de valeur carburants et lubrifiants
- Règlementation favorable

Poursuivre le développement des ventes

- Renforcement du réseau de S/S à la marque
- Croissances des ventes huiles de base, bitumes et autres spécialités
- Accompagnement des distributeurs

Se positionner pour un avenir bas carbone

- Efficacité énergétique
- Hydrogène renouvelable
- Captage et stockage de Carbone
- Diversification des alimentations
- Feuilles de route

SOLUTIONS BAS CARBONE DU GROUPE EXXONMOBIL FORCES ET OPPORTUNITES

NOUS FAISONS PARTIE DE LA SOLUTION NOTRE STRATEGIE CLIMAT

Atténuer les émissions de nos opérations

Transformation des procédés industriels

- Fiabilité des opérations
- Réduction des émissions
- Amélioration de l'efficacité énergétique

Fournir des produits qui permettent à nos clients de réduire leurs émissions

Carburants liquides bas carbone

- Biocarburants de dernière génération
- Carburéacteur durable

Réduction des consommations

- Carburants Esso Synergy et Mobil 1™

Déployer des solutions technologiques bas carbone

En utilisant les technologies et le savoir faire du groupe ExxonMobil

- Alimentation bio-sourcée
- Utilisation de l'hydrogène bas carbone
- Captage et stockage de carbone

S'impliquer dans le débat sur le climat et les politiques énergétiques

Pour mettre en avant nos solutions pour la transition énergétique

- Contribution à la Stratégie Française Énergie Climat
- Neutralité technologique
- Soutien des pouvoirs publics

ESSO SE TRANSFORME ET CONTRIBUE À DES SOLUTIONS POUR DEMAIN

Des produits essentiels

- Carburants liquides bas carbone
- Matière première pour la chimie
- Lubrifiants et spécialités, bitumes

Une transformation industrielle

- Efficacité énergétique, électrification
- Hydrogène bas carbone, CCS
- Matières premières issues de la biomasse ou du recyclage
- Feuille de route de décarbonation

Pilotage de la transition

- S'inscrire dans l'ambition du groupe ExxonMobil de neutralité carbone pour nos opérations d'ici 2050
- Répondre à l'évolution du marché dans le cadre des politiques publiques

Raffinerie historique

Transformation de l'outil industriel

- Carburants transports
- Matières 1^{ères} pour la Chimie
- Huiles de base
- Bitumes et spécialités

ANNEXES

PROCHAINES ÉCHÉANCES

Rapport financier annuel 15 avril 2022

Assemblée générale des actionnaires 22 juin 2022

Résultats du S1 2022 15 septembre 2022

Questions !

