
•

•
•

Communiqué de presse

GROUPE VOLVO - VEHICULES
INDUSTRIELS –

Rapport du 3ème trimestre 2015

Amélioration de la rentabilité

Ø Reprise en Europe, tassement de la demande en Amérique du Nord et faiblesse
persistante du marché brésilien.
Ø Baisse de 15% des prises de commandes, ratio commandes/facturations de 90%
Ø Marge d'exploitation hors charges de restructuration en hausse de 7,2% (contre 4,9%
à la même période l'année dernière)

Évolution des marchés

Au troisième trimestre, les marchés européens des véhicules industriels ont une nouvelle
fois connu une évolution positive tandis que la demande a ralenti sur le marché nord-
américain. Les conditions de marché au Brésil sont restées difficiles avec un repli total du
marché de 53 % en cumul annuel. En Asie, la demande est restée faible dans toute la
région, à l'exception des marchés japonais et indien où la demande a été favorable.

Au troisième trimestre, l'activité retail des dealers nord-américains est restée solide à la
faveur d'un environnement de fret propice et d'une bonne rentabilité des clients. Les
prévisions pour l'ensemble du marché en 2015 devraient avoisiner le niveau record de
310 000 poids lourds. Pour 2016, nous tablons sur une évolution favorable de la
demande, mais à un niveau moindre. Le marché pour 2016 devrait s'établir à environ
280 000 camions vendus.

En Amérique latine, la demande de camions a continué son repli au Brésil en raison du
développement économique négatif et de la perte de confiance des entreprises. Les
prévisions pour l'ensemble du marché au Brésil en 2015 restent à un faible niveau, soit
environ 40 000 poids lourds, en raison d'un parc de camions récents et d'un faible
développement économique. Pour 2016, le marché devrait globalement rester au niveau
de 2015.

En Europe, la demande de camions a continué d'évoluer favorablement, à l'exception de
la Russie. L'activité de fret en Europe a continué de progresser, aboutissant à une bonne
utilisation des capacités dans les flottes de camions. La bonne rentabilité des clients
combinée à un besoin de renouvellement des véhicules de flotte ont contribué à stimuler
la demande de camions. Le marché total des poids lourds en Europe (Europe 30) pour
2015 est estimé à 265 000 véhicules (contre 250 000 précédemment). Moyennant une
poursuite de la reprise économique en Europe, le marché devrait avoisiner les 275 000
camions vendus en 2016.

Pour le Moyen-Orient et l'Afrique, la croissance économique devrait être modérée en
raison de la faiblesse de la demande et des prix des produits de base, aboutissant à un
tassement de la demande de camions.

En Chine, la demande de camions a reculé, notamment sur le segment de la construction.
Le marché total des camions de moyen et fort tonnages en Chine devrait atteindre les
720 000 unités en 2015 (contre 830 000 précédemment) et conserver ce niveau en 2016.

Pour l'Inde, les prévisions du marché total des camions de moyen et fort tonnages en
2015 devraient s'établir à 265 000 unités (prévision inchangée) et à environ 315 000
unités en 2016, à la faveur d'un développement économique favorable.

Au Japon, le marché des poids lourds devrait atteindre environ 45 000 unités tant en 2015
(prévisions inchangées) qu'en 2016.

Développement du marché total

9 premiers mois

Immatriculation nombre de
camions 2015 2014 Variation %

Année 2014
Forecast

2015

Variation vs
précédent

forecast

Forecast
2016

Europe 30* gamme lourde
(en Août)

169,508 141,141 20 227,600 265,000 +15,000 275,000

Amérique du Nord gamme
lourde

228,246 194,092 18 270,300 310,000 Inchangé 280,000

Brésil gamme lourde 32,020 67,993 (53) 92,700 40,000 Inchangé 40,000

Chine gamme lourde 408,798 582,267 (30) 743,700 525,000 -95,000 525,000

Chine gamme moyenne 135,606 180,858 (25) 243,500 195,000 -15,000 195,000

Inde gamme lourde 157,074 112,516 40 154,800 200,000 Inchangé 245,000

Inde gamme moyenne 49,225 46,445 6 62,300 65,000 Inchangé 70,000

Japon gamme lourde 34,249 31,755 8 42,200 45,000 Inchangé 45,000

Japon gamme moyenne 34,562 34,519 0 46,200 45,000 Inchangé 45,000

*EU hors Bulgarie, Norvège et Suisse

Prises de commandes

Les commandes nettes ont reculé de 15 % au troisième trimestre 2015 par rapport à la
même période de 2014. Le nombre de camions commandés et le nombre de camions
livrés ont atteint respectivement 42 648 unités et 47 338 unités, ce qui s'est traduit par un
ratio commandes/facturations de 90 % pour les activités en propriété exclusive du
Groupe.

Les commandes en Europe ont progressé de 11 %, Renault Trucks affichant une tendance
positive continue après avoir enregistré de faibles niveaux. Les prises de commandes
pour Volvo

Prises de commandes nettes par marché

Troisième trimestre 9 premiers mois

Nombre de
camions

2015 2014 Variation % 2015 2014 Variation %

Europe 18,715 16,843 11 67,219 58,336 15

 Volvo 10,401 10,625 (2) 35,792 33,152 8

 Renault Trucks 8,314 6,218 34 31,427 25,184 25

Amérique du
Nord

10,745 17,772 (40) 40,564 47,092 (14)

 Volvo 6,600 9,412 (30) 25,951 27,109 (4)

 Mack 4,013 8,258 (51) 14,321 19,729 (27)

Amérique du Sud 2,176 4,765 (54) 6,722 15,993 (58)

Asie 7,556 6,922 9 24,751 24,492 1

Autres marchés 3,456 4,147 (17) 9,713 12,656 (23)

Total camions 42,648 50,449 (15) 148,969 158,569 (6)

Opérations non consolidées

VE véhicules
commerciaux
Eicher

11,341 7,574 50 33,993 22,927 48

Dongvo
(Hangzhou)
Truck Company
(UD)

4 34 (88) 65 79 (18)

Total volumes 53,993 58,057 (7) 183,027 181,575 1

sont restées à un niveau satisfaisant mais ne rivalisent pas avec l'excellent trimestre
enregistré en 2014 à la faveur d'un ressaisissement de la demande après un faible départ
lié à l'introduction de la norme Euro 6. Le repli sur le marché russe a également affecté
les prises de commandes.

En Amérique du Nord, les commandes ont reculé de 40 % au total : les commandes de
Volvo affichant un repli de 30 % et celles de Mack une baisse de 51 %. Ce repli résulte
de la volonté des concessionnaires de réduire leurs stocks et de l'excellent trimestre
enregistré l'année dernière.

Les commandes en Amérique du Sud ont reculé de 54 % en raison de la poursuite du
ralentissement de l'activité économique et de la perte de confiance des entreprises.

Par rapport au troisième trimestre 2014, les commandes en Asie ont reculé de 9 %.

Livraisons

Au troisième trimestre 2015, les livraisons de camions ont progressé de 13 % en Europe
et de 10 % en Amérique du Nord. Les livraisons en Amérique du Sud ont reculé de 40 %.
Les activités en propriété exclusive du Groupe Volvo ont livré au total 47 338 camions,
soit 3 % de plus qu'au troisième trimestre 2014.

Livraisons par marché

Troisième trimestre 9 premiers mois

Nombre de
camions

2015 2014 Variation % 2015 2014 Variation %

Europe 18,408 16,259 13 60,531 51,653 17

Amérique du
Nord

15,329 13,972 10 49,118 41,956 17

Amérique du Sud 3,060 5,121 (40) 7,961 17,564 (55)

Asie 7,173 6,598 9 23,221 23,461 (1)

Autres marchés 3,368 3,989 (16) 10,446 12,373 (16)

Total camions 47,338 45,939 3 151,277 147,007 3

Opérations non consolidées (100 %)

VE véhicules
commerciaux
Eicher

7,708 7,495 25 25,207 22,771 11

Ventes nettes et résultat d'exploitation

Au cours du troisième trimestre 2015, les ventes nettes de camions se sont établies à
50,182 milliards de couronnes suédoises, soit une hausse de 11 % par rapport au
troisième trimestre de 2014. Après ajustement suite aux variations des taux de change, les
ventes nettes ont augmenté de 3 %.

Le résultat d'exploitation a progressé pour atteindre 3,615 milliards de couronnes
suédoises (contre 2,193 milliards de couronnes suédoises précédemment) hors les charges
de restructuration d'un montant de 368 millions de couronnes suédoises (contre 578
millions de couronnes suédoises précédemment), correspondant à une marge
d'exploitation de 7,2 % (contre 4,9 % précédemment).

L'amélioration des résultats par rapport au troisième trimestre de 2014 résulte d'une
évolution favorable des devises, d'une hausse des ventes de véhicules neufs, de pièces de
rechange et de services ainsi que d'une baisse des frais d'exploitation. Les bénéfices ont
nettement progressé en Amérique du Nord et ont affiché une légère hausse en Europe.
Ces bons résultats ont été partiellement contrebalancés par une baisse significative des
bénéfices en Amérique du Sud.

Dongvo
(Hangzhou)
Truck Company
(UD)

12 29 (41) 85 58 47

Dongfeng
Commercial
Vehicle
Company
(Dongfeng)1

36,928 - - 77,395 - -

Total volumes 100,261 53,463 52 253,964 169,836 50

Chiffre d'affaires net par région

Troisième trimestre 9 premiers mois

En M SEK 2015 2014 Variation % 2015 2014 Variation %

Europe 18,721 16,760 12 60,611 52,126 16

Amérique du
Nord

17,720 13,422 32 55,614 38,319 45

Amérique du Sud 3,047 4,515 (33) 8,576 14,465 (41)

Asie 7,284 6,530 12 23,259 20,880 11

Autres marchés 3,410 3,831 (11) 10,841 11,293 (4)

Total 50,182 45,059 11 158,900 137,083 16

Les variations des taux de change ont eu un impact positif sur le résultat d'exploitation de
l'ordre de 381 millions de couronnes suédoises par rapport au troisième trimestre de
2014.

Le Groupe Volvo envisage de vendre son activité véhicules industriels d'occasion en
Amérique du Nord, Arrow Truck Sales, dont son portefeuille financements clients.
Arrow Truck Sales dispose de 250 employés et affiche un portefeuille de financement
d'environ 250 millions de dollars US.

Retrouvez le rapport complet Q3 2015 sur www.volvo.com

Volvo Trucks fournit des solutions complètes de transport aux professionnels et aux entreprises commerciales. La
compagnie propose une gamme complète de véhicules moyens et lourds, et s'appuie sur un solide réseau de 2 200
points de service répartis dans plus de 120 pays. Les véhicules Volvo sont assemblés dans 16 pays. En 2014, Volvo
Trucks a vendu plus de 117 000 véhicules dans le monde. Volvo Trucks fait partie du groupe Volvo, l'un des premiers
constructeurs mondiaux de camions, autobus, autocars et équipements de chantier, ainsi que de moteurs marins et
industriels. Le Groupe propose également des solutions complètes de financement et de service. Les valeurs
fondamentales de Volvo sont la qualité, la sécurité et le respect de l'environnement.

http://www.volvo.com/

