

1- Environnement de l'industrie du Raffinage-Distribution au premier trimestre 2013

- **Evolution du prix du pétrole brut**

Le prix moyen du baril de Brent a été de 113 \$ au premier trimestre 2013 en baisse de 5% par rapport au premier trimestre 2012 mais en hausse de 2% par rapport au quatrième trimestre 2012.

La parité euro-dollar s'est établie à 1,32 \$/€ contre 1,31 \$/€ au premier trimestre 2012 et 1,30 \$/€ au quatrième trimestre 2012. Exprimé en euros, le prix moyen du baril de Brent s'est établi à 85 €/b en baisse de 6% par rapport au premier trimestre 2012, mais stable par rapport au quatrième trimestre 2012.

- **Marges de raffinage**

La marge indicative de raffinage Carburants et Combustibles publiées par la DGEC (Direction Générale de l'Energie et du Climat) s'établit à 23 €/ tonne, en moyenne pour le premier trimestre 2013 à un niveau comparable à la marge du premier trimestre 2012 qui avait été de 21 €/ tonne mais en forte baisse par rapport à la moyenne annuelle 2012 de 34€/ tonne. L'indicateur de la DGEC n'est pas toujours représentatif de la marge de raffinage réelle du groupe Esaf dans un environnement de prix du pétrole brut très variable et compte tenu de la configuration et des conditions d'opération propres à chaque installation.

Marges brutes de raffinage en euro/tonne publiées par la DGEC

Esso S.A.F : Information trimestrielle au 31 mars 2013

• *Marché français des produits pétroliers*

A fin mars 2013, d'après les dernières statistiques publiées par le Comité Professionnel du Pétrole (CPDP), le marché intérieur français était en repli de 2,3% par rapport à la même période de l'année 2012 avec des baisses significatives pour certains produits comme les supercarburants, en repli de 7,8% ou même pour le gazole en baisse de 2,3%. Seules les ventes de fuel domestique sont en progression de 1,5% traduisant des conditions climatiques particulièrement froides pour la saison.

En année mobile, entre avril 2012 et mars 2013, les ventes de produits pétroliers sur le marché intérieur sont en baisse de 1,6%.

2- Activités du trimestre et faits marquants

• *Arrêts programmés de plusieurs unités de la raffinerie de Gravenchon*

millions de tonnes	1er trimestre	2ème trimestre	3ème trimestre	4ème trimestre	total année
année 2012	3,6	3,2	4,4	4,5	15,7
année 2013	3,9				3,9

Au premier trimestre 2013, 3,9 millions de tonnes de pétrole brut ont été traitées par le groupe soit une hausse d'environ 8% par rapport à la même période de l'année 2012 qui avait été marquée par un grand arrêt planifié d'une grande partie des unités de production de la raffinerie de Gravenchon.

A partir du 27 février 2013, d'autres unités de production de la raffinerie de Gravenchon ont été successivement mises à l'arrêt dans le cadre d'un nouveau grand arrêt programmé. La capacité de traitement de la raffinerie de Gravenchon est passée pendant cette période d'environ 240 000 barils jour à environ 170 000 barils. Ce chantier a permis de renforcer la sécurité et la mise en place de nouveaux projets visant à améliorer la protection de l'environnement, l'efficacité énergétique et la compétitivité de la raffinerie

Les unités ont été redémarrées progressivement jusqu'à la fin du mois d'avril 2013.

• *Chiffre d'affaires et volumes vendus*

Sur les 3 premiers mois de l'année 2013, les volumes totaux vendus par Esso S.A.F. s'élèvent à 5,8 millions de m³ et sont en baisse de 2% par rapport au premier trimestre 2012. Les quantités vendues sur le marché intérieur à 3,3 millions de m³ sont en baisse de 9% par rapport à la même période de 2012.

Esso S.A.F : Information trimestrielle au 31 mars 2013

Au-delà de la baisse de la demande en produits pétroliers sur le marché intérieur, cette baisse des volumes de Carburants et Combustibles vendus par le groupe sur le marché intérieur est en partie liée aux effets induits par l'arrêt de certaines unités de la raffinerie de Gravenchon.

A fin mars 2013, le chiffre d'affaires (hors TVA) du groupe s'élève à 4,1 milliards d'euros, en baisse de 7% comparé au 31 mars 2012, reflétant l'effet combiné de la diminution des quantités vendues ainsi que la baisse des prix des produits pétroliers sur le marché international par rapport à la même période de l'année 2012.

Chiffre d'affaires et volumes vendus par Esso S.A.F.

	1er trimestre 2013		1er trimestre 2012	
	milliers m3	millions euros	milliers m3	millions euros
Carburants Aviation	414	269	469	310
Supercarburants Automobile	1 096	664	1 121	709
Gazole et Fuel domestique	2 334	1 594	2 519	1 786
Fuels Lourds	619	292	536	289
Gaz de Pétrole Liquéfié	167	60	199	87
Produits semi-finis	925	458	770	396
Ventes de carburants et combustibles	5 555	3 337	5 614	3 577
Ventes Lubrifiants et Spécialités	287	270	285	285
Total ventes de produits raffinés hors taxes	5 842	3 607	5 899	3 862
Ventes de pétrole brut	0	0	72	52
Total ventes de produits pétroliers hors taxes	5 842	3 607	5 971	3 914
Ventes de services		66		76
Taxe intérieure de consommation sur les produits énergétiques		411		416
Chiffre d'affaires (hors TVA)		4 084		4 406
<i>dont volumes ventes activités de Distribution sur Marché Intérieur (ventes en France, hors ventes directes Raffinage et ventes extra-territoriales)</i>	3 277	-	3 614	-

Esso S.A.F : Information trimestrielle au 31 mars 2013

- **Investissements**

Le groupe poursuit son programme d'investissements qui devrait approcher 110 millions d'euros en 2013 comprenant la poursuite de nouveaux investissements dans ses deux raffineries ainsi que la capitalisation des coûts de grands arrêts 2013 de la raffinerie de Gravenchon. Les nouveaux investissements comprennent notamment la mise en place de projets visant à développer la flexibilité de production d'essences, à maximiser la production de distillats, à améliorer l'efficacité énergétique des unités et la qualité des rejets dans l'air.

En 2012 le groupe avait investi 134 M€ dont 49 M€ à nouveaux projets dans ses raffineries et 71 M€ d'euros en capitalisation des coûts de grands arrêts.

- **Projet d'accord avec la société Delek concernant les stations-service de la zone Ouest Atlantique**

La société est engagée dans le développement d'un réseau de revendeurs à la marque Esso, sur le modèle de l'accord annoncé le 30 mars 2012 avec la société Delek France concernant la vente des stations-service de la zone Ouest Atlantique et la signature d'un contrat d'approvisionnement long terme. Par cet accord, Delek France deviendra revendeur à la marque et continuera d'approvisionner les stations-service de la zone Ouest Atlantique en carburants Esso. Il est aujourd'hui prévu que le transfert effectif des stations-service de la zone Ouest Atlantique intervienne en mai 2013. La valeur nette des actifs concernés par cette cession à Delek n'est pas matérielle au regard des autres actifs corporels du groupe Esso S.A.F.

- **Perspectives**

Le groupe Esso SAF opère depuis plusieurs années dans un environnement défavorable au Raffinage en Europe, marqué par une baisse de la demande en produits pétroliers, qui conduit à de profondes restructurations. Cette situation est malheureusement aggravée en France par une réglementation et une taxation toujours plus pénalisantes qui affectent sa compétitivité dans un marché ouvert à une concurrence mondiale. En 2012, le groupe a été ainsi assujéti au paiement d'une contribution exceptionnelle de 33 millions d'euros sur les stocks de produits pétroliers alors que la variation de la valeur des stocks, nécessaires au fonctionnement normal de l'entreprise, est déjà taxée à l'impôt sur les sociétés.

Le groupe Esso S.A.F se place dans une perspective de gestion à long terme de son outil industriel et dans ses décisions d'investissements. Un environnement réglementaire et des conditions économiques stables et clairement définis sont indispensables afin qu'il puisse, comme il le souhaite, poursuivre l'optimisation de son outil industriel et maintenir sa compétitivité dans un marché ouvert à une concurrence mondiale. Cette stratégie reste fondée sur la compétence et l'engagement de son personnel, l'excellence opérationnelle, sa rigueur de gestion et son intégration au sein du groupe ExxonMobil.

Le groupe est exposé aux incertitudes concernant l'évolution du prix du pétrole brut et du dollar, à la volatilité des prix des produits pétroliers et des marges de raffinage carburants et combustibles dans un environnement économique et industriel particulièrement dégradé qui continue de peser sur l'ensemble des activités du raffinage distribution depuis le début 2013.

Esso S.A.F : Information trimestrielle au 31 mars 2013

3- Risques et litiges

Au 31 mars 2013, plusieurs procédures sont en cours concernant le groupe Esso S.A.F et en particulier celles déjà évoquées dans le rapport financier annuel de l'exercice 2012 qui n'ont pas ou peu évolué au cours du trimestre. Aucun litige ou procédure matériellement significatif n'a été engagé à l'encontre du groupe au cours du premier trimestre 2013.

Esso SAF, le 03 mai 2013