

2018

Annual results

A MULTI-LOCAL SPECIALIST

- STORAGE
- RETAIL DISTRIBUTION
- SUPPORT AND SERVICES

OF FUEL PRODUCTS

2018 Annual results

KEY FACTS

—

2018 Annual results

- Forced withdrawal from Iran (bitumen plant and storage) and partnerships in India as a result of U.S. sanctions: net loss €15 million
- Takeover bid for KenolKobil, the East African leader in petroleum products distribution, 97.6% successful. A squeeze-out and de-listing from the Nairobi SE are planned. Accounting consolidation over nine months in 2019 is expected
- The Portuguese competition authority has authorized Rubis' purchase of Repsol's LPG assets in Portugal (Madeira and the Azores)

2018 Annual results

KEY FIGURES

As of December 31, 2018

CONSOLIDATED DATA

(in €M)

2018 Annual results

CONSOLIDATED DATA

(in €M)

A SOUND FINANCIAL STRUCTURE

- DEBT / EBITDA: 1.39
- DEBT / EQUITY: 0.30

2018 Annual results

CONSOLIDATED DATA - CASH FLOW STATEMENT

(in €M)

Net financial position as of December 31, 2017	(687)
Cash flow	386
Change in working capital	(81)
Rubis Terminal capex	(55)
Rubis Énergie capex	(116)
Rubis Support and Services capex	(59)
Rubis holding capex	(3)
Net acquisition of financial assets	(64)
Change in loans and deposit and other items	1
Dividend paid out to shareholders and minority interest	(184)
Increase in shareholder's equity	159
Impact of change in scope and exchanges rates	9
Net financial position as of December 31, 2018	(694)

2018 Annual results

FUEL DISTRIBUTION

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

2018 Annual results

RUBIS ÉNERGIE: 4.5 MILLION CBM IN RETAIL DISTRIBUTION

RUBIS ÉNERGIE: KEY FIGURES - RETAIL DISTRIBUTION

RUBIS ÉNERGIE: DISTRIBUTION BUSINESS

CHANGE IN VOLUMES RETAIL DISTRIBUTION

RUBIS ÉNERGIE: SUPPLY PRICES

HIGH RESILIENCE OF UNIT MARGINS COMPARED TO OIL PRICES VOLATILITY

• Quotation in USD: + 16 %

• Unit margin all products at constant scope: +2%

RUBIS ÉNERGIE: EBIT BY GEOGRAPHICAL BREAKDOWN

(in €M)

RUBIS ÉNERGIE: DISTRIBUTION BUSINESS

CHANGE IN EBIT BY GEOGRAPHICAL BREAKDOWN

RUBIS ÉNERGIE: CONSOLIDATED DATA

(in €M)

+2%

RUBIS SUPPORT AND SERVICES

- Refining (SARA)
- Shipping
- Trading
- Logistics

2018 Annual results

RUBIS SUPPORT AND SERVICES

CHANGE IN EBIT BY ACTIVITY

2018 Annual results

RUBIS SUPPORT AND SERVICES: CONSOLIDATED DATA

(in €M)

-13%

2018 Annual results

RUBIS TERMINAL

BULK LIQUID STORAGE

- Fuels
- Fertilizers
- Chemicals
- Molasses/edible oils

2018 Annual results

RUBIS TERMINAL - STORAGE CAPACITY: 3.6 MILLION CBM

Capacity geographical breakdown (in '000 cbm)

2018 Annual results

RUBIS TERMINAL - CONSOLIDATED DATA

(in €M)

REVENUE

+8%

EBITDA

-24%

EBIT

-33%

2018 Annual results

RUBIS TERMINAL - STORAGE BUSINESS

GLOBAL PERIMETER INCLUDING ANTWERP AT 100%

2018 Annual results

RUBIS TERMINAL - STORAGE BUSINESS

CHANGE IN EBIT INCLUDING JOINT VENTURES*

* Equity method: Antwerp and Zeller

** New perimeter

2018 Annual results

RUBIS TERMINAL - CONSOLIDATED DATA

(in €M)

-18%

2018 Annual results

CAPEX

(in M€)		2017	2018	Budget 2019
RUBIS ÉNERGIE	Safety, maintenance	30	40	71
	Organic growth	84	76	45
	TOTAL RUBIS ÉNERGIE	114	116	116
RUBIS SUPPORT AND SERVICES	TOTAL RUBIS SUPPORT AND SERVICES	20	59	63
RUBIS TERMINAL	Safety, maintenance	27	31	23
	New projects (France)	21	12,6	14
	Capacity extension (Rotterdam/Turkey)	0	11,4	28
	TOTAL RUBIS TERMINAL	48	55	65
Total		182	230	244

2018 Annual results

OUTLOOK

—
2019

2018 Annual results

The will to undertake,
the corporate commitment