

RÉSULTATS SEMESTRIELS 2021
SEPTEMBRE 2021

1. HERIGE

2. RÉSULTATS AU 30 JUIN 2021

3. PERSPECTIVES ET ORIENTATIONS

3 ACTIVITÉS DANS L'UNIVERS DU BÂTIMENT

NÉGOCE

MENUISERIE

BÉTON

CHIFFRE D'AFFAIRES
2020 CONSOLIDÉ

600,4 M€

+ de 2 300

COLLABORATEURS

**ORGANISATION
DÉCENTRALISÉE**

**« UN GROUPE
IMPLANTÉ AU
CŒUR DES
TERRITOIRES
DEPUIS PLUS DE
110 ANS »**

- **Négoce**
- **Menuiserie**
- **Béton**

Experts et Partenaires

1 111

COLLABORATEURS¹

337,7 M€

CHIFFRE D'AFFAIRES²

77 POINTS DE VENTE

EFFICACITÉ
ÉNERGÉTIQUE,
BOIS, MATÉRIAUX,
ISOLATION, TP...

HERIGE

1 ETP 2020 (hors intérim)
2 Données en normes françaises

Résultats semestriels 2021

898

COLLABORATEURS¹

151 ADHÉRENTS

53 ADHÉRENTS

CHIFFRE D'AFFAIRES

131,8 M€²

9 SITES DE PRODUCTION
MENUISERIES ET FERMETURES

3 ATELIERS DE CHARPENTE

EFFICACITÉ
ÉNERGÉTIQUE, ÉCONOMIE
CIRCULAIRE, BOIS, ALU,
PVC, OSSATURES BOIS,
CHARPENTES...

HERIGE

1 ETP 2020 (hors intérim)
2 Données en normes françaises

Résultats semestriels 2021

307

COLLABORATEURS¹

CHIFFRE D'AFFAIRES

114,4 M€²

Résultats semestriels 2021

33 CENTRALES
À BÉTON
1 USINE

INNOVATION, BÉTONS
BAS-CARBONE,
GRANULATS
RECYCLÉS, CHAIRE DE
RECHERCHE
CENTRALE NANTES

HERIGE

1 ETP 2020 (hors intérim)
2 Données en normes françaises

UN MARCHÉ DE LA CONSTRUCTION FAVORABLE MARQUÉ PAR UNE DYNAMIQUE SOUTENUE DE LA RÉNOVATION DE L'HABITAT ET LA REPRISE DES CONSTRUCTIONS NEUVES EN 2021

Nombre de logements cumulés sur douze mois

En milliers de logements, données brutes

SUR 12 MOIS

+5,2% DE LOGEMENTS
AUTORISÉS

+8,6% DE MISES EN
CHANTIER

LOGEMENTS INDIVIDUELS
AUTORISÉS : **+17,3%**
COMMENCÉS : **+10,2%**

LOGEMENTS COLLECTIFS
AUTORISÉS : **-3,8%**
COMMENCÉS : **+6,4%**

Source : SDES, Sit@del2, estimations à fin juin 2021

Résultats semestriels 2021

ÉVÉNEMENTS AU 30 JUIN 2021

- ▶ REBOND DE L'ACTIVITÉ
- ▶ REMBOURSEMENT INTÉGRAL DU PGE
- ▶ CRÉATION D'UN COMITÉ RSE DU CONSEIL DE SURVEILLANCE
- ▶ SIGNATURE D'UN PARTENARIAT AVEC WWF POUR 3 ANS
- ▶ RENOUVELLEMENT DU PARTENARIAT AVEC LE VILLAGE BY CA

- ▶ Nomination d'un Directeur Marketing et DSI
- ▶ Mise en place du programme et organisation écoSOLUTIONS

- ▶ Prise de fonction d'Olivier Collin, nouveau Directeur Général
- ▶ Lancement de la gamme Bétons bas Carbone « Vitaliss® » et partenariat avec Hoffmann Green Cement Technology
- ▶ Nouveau Directeur BPE Centre et HSE

- ▶ Co-fondation de MENREC, valorisation des produits en fin de vie
- ▶ Usine 4.0 AM-X : robotisation, environnement de travail et accélération des capacités de production

**RÉSULTATS
AU 30 JUIN 2021**

DES INDICATEURS DE PERFORMANCE EN FORTE AMÉLIORATION

En M€	S1 2019	S1 2020	S1 2021	Var. N-1	
Chiffre d'affaires	325,7	271,8	374,9	37,9%	+37,7% à périmètre comparable ¹
EBITDA ²	16,6	12,1	27,0	14,8	Marge EBITDA +2,7 pts vs 2020 +2,1 pts vs 2019
REX	10,2	4,7	19,4	14,8	Marge exploitation +3,5 pts vs 2020 +2,1 pts vs 2019
Résultat net	5,0	2,2	12,5	10,3	
Résultat net part du Groupe	5,0	2,2	12,4	10,3	X5,6
Dettes nettes ³	88,2	94,2	81,9	-12,3	
Trésorerie nette (hors PGE) ⁴	-9,6	0,9	25,5	24,6	
Gearing	90%	93%	70%	-23%	-23 pts vs 2020 -20 pts vs 2019

1 Retraité des fermetures de Brem, Brico St Aignan, La Rochelle, Brico Le Blanc pour le Négoce de matériaux - Retraité des sites du secteur Sarthe-Mayenne pour l'Industrie du Béton

2 EBITDA : résultat d'exploitation + dotations nettes aux amortissements

3 Retraité des comptes courants passifs (0,3 M€ au S1 2021, 0,3 M€ au S1 2020 et 0,3 M€ au S1 2019)

4 Trésorerie publiée au 30.06.2020 à 50,9 M€

FORTE PROGRESSION DE L'ACTIVITÉ

Chiffre d'affaires - en M€

S1 2021 courant : +37,9% vs 2020
+15,1% vs 2019

S1 2021 comparable : +37,7% vs 2020
+13,9% vs 2019

CROISSANCE SUR LES 3 MÉTIERS DU GROUPE

Chiffre d'affaires périmètre courant - en M€
Évolution à périmètre comparable – en %

UN REX GROUPE EN PROGRESSION VS 2020 PORTÉE PAR UNE CROISSANCE DU CA ET UNE MAÎTRISE DES CHARGES

Évolution REX - en M€

Fermetures Négoce (Brico), Croissance externe Béton (MS*)

* 6 centrales BPE secteur Sarthe-Mayenne

DES ACTIONS DE PERFORMANCE QUI PORTENT LEURS FRUITS SUR LA DURÉE : +2,1 PTS DE CA VS 2019

Évolution REX - en M€

* 6 centrales BPE secteur Sarthe-Mayenne

Résultats semestriels 2021

AMÉLIORATION DE LA PERFORMANCE OPÉRATIONNELLE SUR LES 3 MÉTIERS

REX - en M€

Autres : 1,0 en 2019, -0,5 en 2020 et 0,7 en 2021

UN RÉSULTAT NET X5,7 VS 2020 ET X2,5 VS 2019

En M€	S1 2019	S1 2020	S1 2021	Var. N-1
Résultat d'exploitation	10,2	4,7	19,4	14,8
Résultat financier	-0,9	-0,6	-0,8	-0,2
Résultat courant des entreprises intégrées	9,3	4,1	18,6	14,6
Résultat exceptionnel	-0,9	0,4	-0,2	-0,6
Impôts sur les bénéfices	-2,7	-1,5	-5,2	-3,6
Résultat net des entreprises intégrées	5,7	2,9	13,3	10,3
Quote-part de résultat des ME	0,0	0,0	0,0	0,0
Dotation aux amortissements et dépréciations des écarts d'acquisition	-0,7	-0,7	-0,7	0,0
Résultat net total	5,0	2,2	12,5	10,3

OPTIMISATION DU RATIO DE BFR

En M€	S1 2019	S1 2020	S1 2021	Var. N-1
Stocks	83,9	85,1	93,6	8,5
<i>Soit nb de jours d'achats trimestriels HT</i>	70,2	89,9	69,2	-20,8
Clients	73,6	75,0	82,8	7,8
<i>soit nb de jours de CA trimestriel TTC</i>	32,3	40,6	31,3	-9,3
Fournisseurs	-102,1	-96,2	-115,5	-19,3
<i>soit nb de jours d'achats et charges externes trimestrielles TTC</i>	59,5	71,3	59,4	-12,0
- Dettes fiscales et sociales	-22,2	-26,4	-31,4	-5,0
- Autres actifs et passifs	36,4	27,3	30,4	3,1
BFR	69,6	64,8	59,9	-4,9
<i>soit nb de jours de CA trimestriel HT</i>	36,5	41,9	27,1	-14,8

UNE REPRISE DES INVESTISSEMENTS STRATÉGIQUES

UNE AMÉLIORATION DU RATIO D'ENDETTEMENT

En M€

Résultats semestriels 2021

ORIENTATIONS & PERSPECTIVES

3

UN MARCHÉ FAVORABLE MARQUÉ PAR UNE REPRISE DES CONSTRUCTIONS EN 2021

Nombre de logements cumulés sur douze mois

En milliers de logements, données brutes

SUR 12 MOIS

+10,8% DE LOGEMENTS AUTORISÉS

+8,2% DE MISES EN CHANTIER

LOGEMENTS INDIVIDUELS

AUTORISÉS : **+20,6%**
COMMENCÉS : **+11,2%**

LOGEMENTS COLLECTIFS

AUTORISÉS : **+5,1%**
COMMENCÉS : **+4,9%**

Source : SDES, Sit@del2, estimations à fin juillet 2021

DES ENJEUX DE RÉNOVATION SOUTENUS

Évolution des volumes de ventes des logements anciens pour la période 2000/2021

Source: CGEDD d'après bases notariales et DGFIP (MEDOC)

SUR 12 MOIS

1 130 000 transactions
dans l'ancien
Niveau record depuis 2000

Des enjeux de rénovation énergétique avec pour ambition **-55%** d'émissions de GES d'ici à 2030 dans l'UE, soutenus par le plan de relance.

L'OPINION DES ENTREPRENEURS DU BÂTIMENT SUR LEUR ACTIVITÉ

Évolution de l'activité dans le bâtiment

Source : Insee

SOLDE D'OPINION EN BAISSÉ

- Baisse de confiance pour les trois prochains mois mais reste supérieure à la moyenne.
- Les entrepreneurs sont un peu plus nombreux qu'en avril à éprouver des difficultés de recrutement.

LES CARNETS DE COMMANDES

- Les commandes assurent **8,5 mois de travail** (supérieur à la moyenne sur longue période : 5,8 mois)

SE SAISIR DES OPPORTUNITÉS DU PLAN DE RELANCE

6,7 Md€

consacrés à la
**rénovation
énergétique**
des bâtiments

CEE, aides des
collectivités
locales et d'Action
Logement et l'Eco-
PTZ

MaPrimeRénov
pourra se cumuler
avec d'autres aides

17%

des résidences en
France sont considérés
comme des **passoires
thermiques**

2 Md€ en 2021-2022

Budget réhaussé
pour
MaPrimeRénov

TIRER PROFIT DE LA RE2020 ET DES ENJEUX

DES ENJEUX CLÉS

Optimisation de la
PERFORMANCE ÉNERGÉTIQUE

Diminution de
L'IMPACT CARBONE

Amélioration
DU CONFORT DE VIE

...POUR DES OPPORTUNITÉS D'AVENIR

MISE EN APPLICATION DE LA REP BÂTIMENT AU 1^{er} JANVIER 2022

LA REP, UNE RÉGLEMENTATION ENVIRONNEMENTALE AMBITIEUSE POUR LUTTER CONTRE LE CHANGEMENT CLIMATIQUE ET BOOSTER L'ÉCONOMIE CIRCULAIRE

DANS UNE CONJONCTURE DÉLICATE EN APPROVISIONNEMENT ET MATIÈRES PREMIÈRES

UNE SOCIÉTÉ EN PLEINE TRANSFORMATION

UNE FEUILLE DE ROUTE BASÉE SUR 4 PILIERS

PROGRÈS
SOCIAL

ENVIRONNEMENT

ANCRAGE
TERRITORIAL

INNOVATION

DÉVELOPPER UNE POLITIQUE RSE AMBITIEUSE

AGIR

GOUVERNANCE : la RSE au cœur de la stratégie de l'entreprise
Comité RSE CS / 30% d'obj. Variables RSE / Formation du CODIR

ENVIRONNEMENT
Ambition neutralité carbone

PARTENARIAT WWF

MESURER

AMÉLIORER

CAPITAL HUMAIN
Priorité à la sécurité, la diversité, la formation, critères RSE dans l'intéressement

DIGITAL & INNOVATION

ANCRAGE TERRITORIAL

ACCÉLÉRATION DE SOLUTIONS POUR L'EFFICACITÉ ÉNERGÉTIQUE DES BÂTIMENTS ET ENGAGEMENT DANS L'ÉCONOMIE CIRCULAIRE

vitascore

VITALISS®, la nouvelle gamme de bétons bas carbone

Développement de l'économie circulaire avec MENREC

VM simplifie la rénovation énergétique des bâtiments :

- Solutions techniques
- Conseils pratiques
- Primes rénovation

écosolutions

ENGAGÉS POUR UN AVENIR PLUS DURABLE, RESPONSABLE ET PERFORMANT

Engagés pour réduire
l'empreinte carbone
du groupe et soutenir
la préservation
des forêts

Élaboration et mise en œuvre d'une trajectoire carbone alignée avec l'Accord de Paris.

Soutien à un projet terrain du WWF France, pour une gestion responsable des forêts.

Sensibilisation des parties prenantes afin d'inspirer et d'encourager chacun dans des démarches vertueuses.

ENGAGEMENT ET AGILITÉ À TOUS LES NIVEAUX DU GROUPE

Une organisation centrée client

Experts et Partenaires

Un système logistique orienté qualité de service

Un maillage territorial au plus près des besoins du terrain grâce à l'intégration réussie des dernières acquisitions

DES PROJETS PORTEURS ET MOBILISATEURS AU SEIN DE CHACUNE DE NOS ACTIVITÉS

VM IS BACK !

NOUVEAU MODÈLE
OPÉRATIONNEL

ATLANTEM ACCÉLÈRE

Experts et Partenaires

UNE AMBITION AFFIRMÉE « ÊTRE LA RÉFÉRENCE POUR NOS CLIENTS SUR TOUS NOS TERRITOIRES », EN CONTRIBUANT À LA DÉCARBONATION DANS LA CONSTRUCTION ET L'INDUSTRIE

STRATÉGIE DE CROISSANCE RENTABLE

EXCELLENCE OPÉRATIONNELLE AU SERVICE DE NOS CLIENTS

AGILITÉ DE L'ORGANISATION

DES PROJETS PORTEURS AU SEIN DE CHACUNE DE NOS ACTIVITÉS

UNE STRATÉGIE RSE AMBITIEUSE

L'INNOVATION & LE DIGITAL COMME MOTEUR DE LA TRANSFORMATION

VIE BOURSIÈRE

Répartition du capital au 31/12/2020

- **Nombre d'actions** : 2 993 643
- **Code ISIN** : FR0000066540
- **Code Mnémonique** : ALHRG
- **Marché** : EURONEXT GROWTH
- **Indices** : CAC SMALL, CAC MID & SMALL, CAC ALL TRADABLE, ENTERNEXT©PEA-PME 150
- **Capitalisation au 30/06/2021** : 123 M€

Calendrier (publication après bourse)

Chiffre d'affaires du 3^{ème} trimestre 2021

9 novembre 2021

Chiffre d'affaires 4^{ème} trimestre 2021

8 février 2022

Résultats annuels 2021

29 mars 2022

COMPTE DE RÉSULTATS AU 30 JUIN 2021

En K€	30 juin 2021	30 juin 2020	31 décembre 2020
Chiffre d'affaires	374 868	271 846	600 406
Autres produits d'exploitation	634	385	2 316
Achats consommés	-228 879	-167 457	-369 547
Charges de personnel	-68 422	-51 285	-110 513
Autres charges d'exploitation	-46 928	-37 227	-77 723
Impôts et taxes	-4 095	-4 659	-9 421
Dotations / reprises amortissements	-7 575	-7 492	-15 193
Dotations / reprises provisions et dépréciations	-187	545	-617
Résultat d'exploitation avant dotation aux amortissements et dépréciations des écarts d'acquisition	19 417	4 657	19 708
Dotation aux amortissements et dépréciations des écarts d'acquisition	-734	-697	-3 500
Résultat d'exploitation après dotation aux amortissements et dépréciations des écarts d'acquisition	18 684	3 960	16 208
Résultat financier	-782	-597	-1 585
Résultat courant des sociétés intégrées	17 902	3 363	14 623
Résultat exceptionnel	-210	386	-270
Impôts sur les résultats	-5 172	-1 526	-3 680
Résultat net des sociétés intégrées	12 520	2 223	10 673
Quote-part dans les résultats des sociétés mises en équivalence	-2	-	-
Résultat net de l'ensemble consolidé	12 518	2 223	10 673
dont Résultat part du Groupe	12 438	2 178	10 548
dont intérêts minoritaires	80	45	124
Résultat de base par action (en euros)			
Résultat net part du Groupe par action	4,37 €	0,76 €	3,66 €
Résultat dilué par action (en euros)			
Résultat net part du Groupe par action	4,37 €	0,76 €	3,66 €

Extrait du rapport financier semestriel 2021

Résultats semestriels 2021

BILAN AU 30 JUIN 2021 - ACTIF

En K€	30 juin 2021	30 juin 2020	31 décembre 2020
Actif immobilisé			
Immobilisations incorporelles	42 182	42 092	41 302
<i>Dont écarts d'acquisition</i>	30 939	33 839	31 673
Immobilisations corporelles	114 009	107 669	104 493
Immobilisations financières	3 258	2 262	2 417
Titres mis en équivalence	13	-	-
Total de l'actif immobilisé	159 462	152 023	148 213
Actif circulant			
Stocks et en-cours	93 586	85 057	79 247
Clients et comptes rattachés	82 794	75 024	39 076
Avances et acomptes et fournisseurs débiteurs	24 807	21 645	21 794
Autres créances et comptes de régularisation	17 989	18 535	17 250
Trésorerie et équivalents de trésorerie	41 768	63 854	131 385
Total de l'actif circulant	260 944	264 114	288 752
TOTAL ACTIF	420 406	416 137	436 965

BILAN AU 30 JUIN 2021 - PASSIF

En K€	30 juin 2021	30 juin 2020	31 décembre 2020
Capitaux propres (Part du Groupe)			
Capital	4 490	4 490	4 490
Réserves consolidées	103 730	96 741	96 557
Actions autodétenues	-4 541	-2 845	-2 789
Résultat part du Groupe	12 438	2 178	10 548
Total des capitaux propres (Part du Groupe)	116 118	100 565	108 808
Intérêts minoritaires			
Réserves	869	888	888
Résultat	80	45	124
Total des intérêts minoritaires	949	933	1 012
Fonds propres de l'ensemble consolidé	117 066	101 498	109 820
Provisions pour risques et charges	23 353	22 201	22 882
Total des provisions	23 353	22 201	22 882
Emprunts et dettes financières	123 654	158 053	182 962
Dettes fournisseurs	115 478	96 169	85 074
Dettes fiscales et sociales	31 408	26 363	23 006
Autres dettes et comptes de régularisation	9 447	11 853	13 220
Total des dettes	279 987	292 438	304 263
TOTAL PASSIF	420 406	416 137	436 965

TFT AU 30 JUIN 2021

En K€	30 juin 2021	30 juin 2020	31 décembre 2020
Flux de trésorerie liés à l'activité			
Résultat net total consolidé	12 518	2 223	10 673
Élimination des charges et produits sans incidence sur la trésorerie ou non liés à l'activité :			
- amortissements et provisions	8 268	7 967	18 954
- autres produits et charges sans incidence sur la trésorerie	569	576	1 000
- plus et moins-values de cession et autres	-67	-541	-649
Marge brute d'autofinancement	21 287	10 225	29 977
Dividendes reçus des sociétés non consolidées	-	-55	-55
Élimination de la variation des impôts différés	144	-79	-598
Variation du BFR lié à l'activité	-22 532	-21 502	8 696
- dont variation des stocks et en-cours	-14 272	-8 356	-2 516
- dont variation des clients nets	-43 665	-41 903	-6 367
- dont variation des fournisseurs	31 908	18 102	9 479
- dont autres variations	3 497	10 655	8 100
Flux nets de trésorerie générés par l'activité	-1 100	-11 411	38 020
Flux de trésorerie liés aux opérations d'investissement			
Acquisitions d'immobilisations incorporelles et corporelles	-20 749	-15 336	-22 664
Cessions d'immobilisations incorporelles et corporelles	507	913	1 587
Variation nette des actifs financiers non courants	84	15	-140
Incidence sur la variation de périmètre	-151	-91	-91
Autres flux liés aux opérations d'investissement	-	-	55
Flux nets de trésorerie liés aux opérations d'investissement	-20 309	-14 499	-21 254
Flux de trésorerie liés aux opérations de financement			
Dividendes versés aux actionnaires	-3 507	-	-
Dividendes versés aux tiers détenant des participations ne donnant pas le contrôle des sociétés intégrées	-144	-76	-76
Augmentations de capital en numéraire	-	-	-
Émissions d'emprunts	141	52 806	79 101
Remboursements d'emprunts	-61 013	-4 200	-9 785
Rachats et reventes d'actions propres	-2 818	-13	12
Flux nets de trésorerie liés aux opérations de financement	-67 341	48 517	69 251
Incidence de la variation des taux de change	69	-26	-57
Variation de trésorerie hors équivalents de trésorerie	-88 679	22 582	85 959
Trésorerie d'ouverture	113 224	27 265	27 265
Trésorerie de clôture	24 545	49 846	113 224
Variation de trésorerie hors équivalents de trésorerie	-88 679	22 582	85 959

Extrait du rapport financier semestriel 2021

Résultats semestriels 2021

43

UNE ENTREPRISE ENGAGÉE DANS UNE POLITIQUE ESG

Nature de l'enjeu	Objectifs	Indicateurs de performance	2018	2019	2020
PROGRÈS SOCIAL 	Diversité : emploi des jeunes et des séniors	Favoriser le taux d'embauche des moins de 30 ans (30 %) et plus de 50 ans (10 %) par la poursuite des accords génération	< 30 ans 31,5 % > 50 ans 11,1 %	< 30 ans 35,8 % > 50 ans 15,5 %	< 30 ans 24,02 % > 50 ans 19,17 %
	Compétences des collaborateurs	Développer le nombre d'heures de formation par une politique de formation soutenue	16 934,50 H	17 251,95 H	15 798,50 H
	Attractivité pour recruter des talents	Renforcer le nombre de candidatures reçues sur le site herige-recrute.fr en déployant une marque employeur attractive	7 891 candidatures, soit 35 par offre	8 787 candidatures, soit 26 par offre	5 139 candidatures, soit 27 par offre
	Santé et sécurité Accidentologie	Déployer une politique de sensibilisation à la santé et à la sécurité et réduire le nombre d'accidents et leurs impacts Taux de fréquence Taux de gravité Taux d'absentéisme	25,85 2,85 5,3 %	23,76 1,52 5,32 %	23,30 1,60 5,99 %
OFFRE RESPONSABLE 	Climat	Réduire nos émissions de CO ₂ et nos consommations énergétiques	19 406,67	19 823,52	17 680,48
	Tri des déchets	Assurer une gestion responsable des déchets Volume des déchets triés sur les sites ICPE (en tonne)	NC	2 415,06 T DND 143,71 T DD 49 678,54 T déchets inertes	2 316,47 T DND 139,21 T DD 52 010,37 T déchets inertes
ÉTHIQUE ET TRANSPARENCE	Achats responsables	Garantir la bonne pratique des achats par la signature de la charte des achats éthiques par nos collaborateurs	39	43	63
	Éthique	Prévenir et lutter contre la corruption en sensibilisant nos collaborateurs à l'éthique des affaires	Diffusion de la politique anti-corruption	Diffusion de la politique anti-corruption Quiz sensibilisation sur ATLANTEM et EDYCEM	Diffusion de la politique anti-corruption 1 742 collaborateurs sensibilisés (soit 74 % des collaborateurs du Groupe)
	Conformité	Sensibiliser les équipes au RGPD et assurer le suivi des registres de protection des données privées	NC	208	84
DIALOGUE PARTIES PRÉFÉRÉES	Impact sociétal	Participer au développement économique de nos territoires d'implantation et soutenir les projets solidaires à travers une politique de don (en K€)	206	161	109
	Notation extra-financière	Maintenir la présence du Groupe dans le Gaia Index	74/230	54/230	92/230

DES QUESTIONS ?

SUIVEZ-NOUS SUR :