

PROFILE AND PERFORMANCE

2017

As the automotive industry moves into a new chapter in its history, Plastic Omnium's contribution is to step up its innovation strategy and focus on cleaner, safer, more connected cars. The family enterprise has been at the cutting edge of industrial change for the past 70 years and sets great store by independence and long-term growth. It is a driving force in sustainable mobility and a leading automotive supplier.

Plastic Omnium #leader

Plastic Omnium's
new Smart Tailgate
– yet another
example
of its ability
to innovate.

€8 billion revenue

33,000 employees

127 production plants

24 R&D centers

**A TALK
WITH**

Laurent Burelle, Chairman and Chief Executive Officer

“We have what it takes to succeed in the unprecedented revolution shaping up in the automotive sector.”

What's the greatest challenge of the changes we're seeing in the automotive industry?

Laurent Burelle: Supporting the urban mobility revolution. The automobile needs to play a responsible and highly innovative part in tomorrow's city. We're working on this energetically with and for automakers.

Jean-Michel Szczerba: There's a double revolution under way: technological, with major changes in propulsion and the introduction of autonomous cars; and social, with car sharing. Plastic Omnium's goal is to keep up a steady pace of innovation and move forward more rapidly.

The connected electric car is making headway. How is Plastic Omnium positioned?

L.B.: Our products already incorporate an impressive number of patented innovations designed to meet environmental goals and we're backing hydrogen for the electric car of the future. In connectivity, one of Plastic Omnium's key capabilities is integrating sensors and radar devices in bumpers. Our engineers were already experts in aerodynamics and materials, and they're now also experts in smart on-board systems. The scope of our work is expanding and our added value is increasing.

J.-M.S.: The move from safety to smart systems is a natural step for Plastic Omnium. New energy, on the other hand, is a new field for us and we're taking a very proactive approach. We're setting up a New Energies division, which will have 130 engineers to start with, and we're building a dedicated research center in Brussels. We're also working within the Hydrogen Council and strategically acquiring companies that manufacture new energy solutions, to be ready in time.

**All this calls for substantial capital investment.
How do you combine growth and independence?**

J.-M.S.: Our 2017-2021 investment program does indeed come in at around €2.5 billion. We're just as determined to stay independent as we are to grow. To achieve our growth target, we focus on quality, industrial excellence, management discipline and improving profitability year by year.

L.B.: The projected divestment of the Environment Division is part of this strategy. The automotive market has driven the Group's growth over the past ten years, so the Environment Division's share of our revenue declined. The projected divestment is designed to secure the division's long-term future and reinforce our chances of success in the unprecedented revolution shaping up in the automotive sector. We have what it takes to do this.

How do you manage to attract top engineering talent?

J.-M.S.: Working with the world's largest automakers to reinvent the automobile is very exciting! We build on our identity as a growth-oriented, innovative company that has a strong set of values.

L.B.: Reinventing the automobile is as good as reinventing the world. We're living at a time of wholesale transformation that puts a premium on imagination and enterprise. And those are the two things that have driven the Plastic Omnium story for the past seven decades.

and Jean-Michel
Szczerba,
Co-Chief
Executive Officer

“We build on our identity as a growth-oriented, innovative company that has a strong set of values.”

POLE POSITION IN BOTH OUR BUSINESSES

Smart bodies

Whether for bumpers, tailgates or spoilers, we keep on reducing the weight of exterior products and optimizing vehicle aerodynamics. The goal is to further reduce CO₂ by another 1.0 grams per vehicle or gain 100 km in driving range. The division's other focus is on integrating functions and smart systems, putting it in pole position to support the connected vehicle and the future self-driving car.

#1

in exterior products

1ⁱⁿ6

Worldwide, one in every six vehicles produced is equipped with a Plastic Omnium body module

Clean propulsion

We are world leader in fuel systems, whether gasoline, diesel or hybrid, and automotive manufacturers have enthusiastically embraced our SCR* solution for diesel pollution reduction. In response to environmental regulatory pressures, we are exploring alternative energy solutions that will eliminate vehicle emissions altogether.

#1

in fuel systems

1ⁱⁿ4

Worldwide, one in every four vehicles produced is equipped with a Plastic Omnium energy storage system

* SCR : Selective Catalytic Reduction.

PREMIUM QUALITY
AROUND THE WORLD

78 automobile brands

have opted for Plastic Omnium

HELPING DEVELOP THE CAR OF THE FUTURE

Innovation is up to all of us

Overseen by the Scientific Director and supported by the Automotive Strategic Analysis Committee (CASA)

In permanent contact with

20

development centers that design complex, customer-focused systems

3,500 engineers

6% of revenue invested

3,700 patents portfolio

4 research centers explore long-term trends

Σ-Sigmattech Exterior products and modules	α-Alphatech Propulsion	I-Itech Information systems	Δ-Deltatech New energies
--	----------------------------------	---------------------------------------	------------------------------------

WITH MAJOR ENGINEERING SCHOOLS

Technion (Israel)
MIT (United States)
DTU (Denmark)

WITH TECH STARTUPS

PO-CellTech (fuel cell)
Aster fund (energy transition and mobility of the future)

WITH INFLUENCERS

As part of the Hydrogen Council, a global organization to promote hydrogen

Excellence is up to each of us

Continuous improvement to processes and quality sustains our industrial performance. In 2017, Plastic Omnium launched 126 new production runs and delivered more than 60 million exterior products and fuel systems worldwide on a just-in-time basis. This outstanding feat is all the more noteworthy given the diversity of orders due to increasing vehicle customization and stricter reliability requirements to further enhance driver safety. Plastic Omnium was awarded six prizes by automaker groups in 2017 and won the customer loyalty of automotive brands around the world.

€2.5

billion invested in sustainable industrial excellence over five years

127

production plants in 31 countries

18 plants

6 plants

62 plants

26 plants

15 plants

WHAT MAKES OUR WORKPLACE STAND OUT? ASK OUR EMPLOYEES

Being part of an ongoing story

Plastic Omnium owes its creation and expansion to hard work, inventiveness and the exacting standards of three generations of Burelle family chairmen and the thousands of engineers who followed them in the past and are joining them now. Our engineers identify with the Group's passion for enterprise and enjoy the challenges of the unprecedented revolution taking place in the automotive industry. And they appreciate Plastic Omnium's combination of independence and strong growth.

Revenue growth
in € billions

Uncompromising safety

We have 127 production plants in 31 countries but our employees all speak the same language: the language of safety. Safety underpins our processes and galvanizes vigilance across the board every single day. And one whole day a year, our Top Safety Day is entirely given over to the topic. During this event – presided over personally by Laurent Burelle to ensure its success –, our 33,000 employees on four continents focus on this one goal. And the results are there: an accident rate (Fr2) of 2.29 in 2017, 70% lower than five years ago.

Shared engagement

Across our locations, from Germany to Brazil and China, the Group is equally attentive to human resources, workplace safety, management-labor relations, equal opportunity, and orientation and induction of all employees. The values of our family-owned company apply at all our sites and the PO culture ties our teams together around the world.

GOVERNANCE CLOSELY GEARED TO OPERATIONS

Chosen on the basis of their experience and expertise, the 15 members are united in their shared commitment to the foresight and ethical standards that have brought the Group to where it is today.

The Board of Directors leads and oversees

LAURENT BURELLE⁽¹⁾
(since 1981)
Chairman and
Chief Executive Officer

**JEAN-MICHEL
SZCZERBA⁽²⁾**
(since 2012)
Co-Chief Executive Officer

PAUL HENRY LEMARIÉ⁽³⁾
(since 1987)
Chief Operating Officer

ÉLIANE LEMARIÉ⁽⁴⁾
(since 2009)
Representative of Burelle SA
Appointments Committee
member

JEAN BURELLE⁽⁵⁾
(since 1970)
Honorary Chairman

ALAIN MÉRIEUX⁽⁶⁾
(since 1993)
Director

VINCENT LABRUYÈRE⁽⁷⁾
(since 2002)
Director
Member of
the Audit Committee

**ANNE-MARIE
COUDERC⁽⁸⁾**
(since 2010)
Independent Director
Chairwoman of the
Compensation Committee
and of the Appointments
Committee

JÉRÔME GALLOT⁽⁹⁾
(since 2006)
Independent Director
Member of the Audit and
Appointments Committees

**PROF. DR BERND
GOTTSCHALK⁽¹⁰⁾**
(since 2009)
Independent Director
Member of the
Compensation Committee

ANNE ASENSIO⁽¹¹⁾
(since 2011)
Independent Director
Chairwoman of the Audit
Committee

**AMÉLIE
OUDÉA-CASTÉRA⁽¹²⁾**
(since 2014)
Independent Director
Member of the
Compensation Committee

**LUCIE
MAUREL-AUBERT⁽¹³⁾**
(since 2015)
Independent Director

FÉLICIE BURELLE⁽¹⁴⁾
(since 2017)
Director

CÉCILE MOUTET⁽¹⁵⁾
(since 2017)
Director

GOVERNANCE CLOSELY GEARED TO OPERATIONS

LAURENT BURELLE
Chairman and Chief Executive Officer

JEAN-MICHEL SZCZERBA
Co-Chief Executive Officer

PAUL HENRY LEMARIÉ
Chief Operating Officer

RODOLPHE LAPILLONNE
Senior Executive Vice-President,
Chief Financial Officer
and Chief Information Officer

FÉLICIE BURELLE
Senior Executive Vice-President,
Strategy and Development

MARK SULLIVAN
President and CEO Auto Exterior Division

STÉPHANE NOËL
President and CEO Auto Inergy Division

The Executive Committee decides and implements

JEAN-SÉBASTIEN BLANC
Executive Vice-President Human Resources

JEAN-LUC PETIT
Corporate Secretary,
Executive Vice-President Legal Affairs,
Chairman of the Internal Control Committee

ADELINE MICKELER
Executive Vice-President Communications

RONAN STEPHAN
Scientific Director

DAMIEN DEGOS*
President and CEO
Plastic Omnium New Energies

The members of the Executive Committee come together from across the corporate and operational departments to coordinate strategy implementation, investments and safety. Their monthly meetings are held in each of the world regions in turn to enable local managers to attend.

* Associate member.

THE FUTURE IS HERE AT PLASTIC OMNIUM

A lighting system
that is as stylish
as it is efficient

Materials that
change shape
to cut through air

Living Body, the mobility odyssey

The smooth white exterior covers breakthrough technologies that are revolutionizing driving and redefining the automotive experience. At speed, the fenders change shape, according to the air pressure, the rear spoilers adapt and the car glides forward while consuming less energy – electrical energy, of course, since the hydrogen fuel cell has lived up to its promise of long-distance range and urban quality of life. Living Body discharges nothing other than water and is completely silent. The lighting system tattooed into its skin accentuates its design, especially when it flashes to warn pedestrians of its presence or send a message to the car behind. Clean, safe, connected, attractive and easy to drive, the Plastic Omnium car is infinitely enjoyable.

Conductive
paint that
communicates
with its
environment

Hydrogen
+ fuel cell
= 100% electric
and 100% clean

This concept
car incorporates
the full range
of innovations
adopted by
Plastic Omnium
and demonstrates
our vision of the
car of the future.

THE FUTURE IS HERE AT PLASTIC OMNIUM

Robots and
big data ensure that
production and
customization meet
the highest standards.

4h

The record-breaking time it takes to produce and deliver modules containing up to 50 components.

The first 4.0 factory points the way

Plastic Omnium locates its industrial capacity close to automaker sites around the world. In operations such as blow-molding, injection and painting, robots and computers support production to the highest standards. Modules comprising up to 50 components are produced and delivered to the automaker's neighboring site in a record four hours. The use of big data gives us a head start in the next industrial revolution. We collect thousands of process data points to correct the slightest defect in real time, optimize traceability and further reduce cycle time, inventories, costs and rejects. Predictive maintenance and forward planning take quality and customization to an even higher level. The Greer, South Carolina pilot plant in the United States points the way to Plastic Omnium excellence 4.0.

SMART BODIES

Lightweighting, aerodynamics and design: the focus of today's exterior products

These are three of Plastic Omnium's proven areas of expertise. We continue to build on our own history, the one that gave us our name: full proficiency in plastics. Today, "plastics" denotes ultra-innovative – mainly carbon-based – composite materials that permit the design of components which are structural yet light, thus reducing the vehicle's carbon footprint.

The increasing use of active systems and shape memory materials is reinventing automotive aerodynamics. The incomparable flexibility they offer supports the design freedom sought by automotive manufacturers. Plastics also have the all-important advantage of electromagnetic transparency, which enables them to incorporate advanced sensors such as radar and lidar. Plastic Omnium is paving the way for the connected automobile.

“Today,
bumpers are
the leading
edge of the
connected car,
and this
is our core
capability.”

Mark Sullivan
President and CEO
Auto Exterior Division

29

million bumpers,
9 million tailgates,
body panels and
fenders produced
annually

TOMORROW, SELF-DRIVING CARS

The connected, self-driving car offers a great opportunity

to expand Plastic Omnium's range of products. In future, bumpers will include detection systems and connectivity. Exterior components and modules offer infinite design potential and allow automakers to make their own distinctive mark. Plastic Omnium brings together all the different types of expertise needed to bring about this revolution. The Group can integrate and protect sensors, ensure their efficiency thanks to the electromagnetic transparency of plastic, and hide them to improve aesthetics – all in an increasingly lightweight module. The smart bumper, for example, replaces seven parts and weighs 5 kg less than its conventional counterpart.

In the rear, the tailgate also offers smart systems and functions including contact-free opening, energy-saving aerodynamic spoilers and lighting systems. Its paint changes color to alert other drivers to danger and composite materials melt frost to ensure the car retains its connectivity even in freezing conditions.

36

patents protect
the Higate
multifunctional
tailgate innovations

Seven functions in a single module to reduce vehicle weight and cut 0.5 g/km of CO₂

Smart on-board functions (lidar, radar, ACC*, electronic systems control) help ensure driving safety and will in future support self-driving vehicles

Active aerodynamic system that optimizes drag coefficient and engine or battery cooling, cutting 2 g/km of CO₂

Shock-absorption system in high-strength alloy. Combined with high-performance composite modules, it reduces overhang by 50 mm and vehicle weight by 5 kg

Defrosting system with chrome finish built into the front grille ensure optimum transparency to radar waves and efficiency in all weather conditions

* Active Cruise Control.

CLEAN PROPULSION

Gasoline, diesel, hybrid and plug-in hybrid

There is a patented Plastic Omnium solution for each type of propulsion system. From the pressure-resistant INWIN tank to the electronically controlled Tanktronic® solution, we are supporting the move to hybrid plug-ins. Our water injection system optimizes consumption in gasoline-powered vehicles and our SCR technology meets the tightest diesel regulations. In the 2030 time frame, vehicles will have multiple propulsion systems. A bright future lies in store for Plastic Omnium solutions.

More than
1 million
lean diesel
systems sold
in 2017

1 in 4

Worldwide, one in every four vehicles is equipped with a Plastic Omnium tank. What about yours?

AND TOMORROW, HYDROGEN

4
minutes to fill
the tank with
hydrogen

“As world leader in gasoline fuel tanks, Plastic Omnium is preparing to move to the next level: electric propulsion using hydrogen and fuel cells.”

Stéphane Noël
President and CEO
Auto Inergy Division

800

km driving range

ZERO

emissions

Moving to electric propulsion

Plastic Omnium is backing hydrogen. We are investing in the design of a system that combines a fuel cell and hydrogen tanks to enable the car to generate its own energy. Several developments place us in the vanguard of world electric propulsion research: the creation of EPO-CellTech, a company set up with an Israeli fuel-cell specialist, and a common research center in Caesarea, Israel; construction of a New Energies research center in Brussels; and membership in the Hydrogen Council. Plastic Omnium has taken further steps to move to electric propulsion by acquiring an entity specializing in tank production, Optimum CPV, and another specializing in fuel cell management systems, Swiss Hydrogen.

FINANCIAL PERFORMANCE

Revenue

- Consolidated
- ▨ Economic

in € millions

Economic revenue corresponds to consolidated revenue plus the Group's share of revenue from joint ventures based on the ownership percentage in each.

Revenue by geographic area

in % of economic revenue

Operating margin

in € millions
and as a % of
consolidated revenue

Net income, Group share

in € millions
and as a % of
consolidated revenue

FINANCIAL PERFORMANCE

Capital and project investments

in € millions
and as a % of
consolidated revenue

Free cash flow

in € millions
and as a % of
consolidated revenue

Net debt and equity

■ Net debt
▨ Equity

in € millions
Net debt/equity as a %

Net debt and EBITDA

■ Net debt
▨ EBITDA

in € millions
Net debt/EBITDA ratio

SHARE PERFORMANCE

Shareholding structure

at December 31, 2017
as a %

Open house for our shareholders

Following the tour of the α -Alphatech international research and development center in 2016, 20 individual shareholders were given a tour of the Ruitz plant, which produces bumpers and tailgates for PSA Group, Renault and Volvo. Built in 2006, the plant employs more than 360 people, produces 25,000 parts per day and has 11 injection presses ranging from 650 to 3,200 metric tons as well as 110 injection molds.

Dividend per share

in euros

Plastic Omnium share price

end of month (in euros)

Main 2017 share data

Share price (in €):

High: €38.08

Low: €29.90

At December 29: €37.895

Number of shares making up the capital stock

at December 31:

150,976,720 shares

Market capitalization

at December 31: €5,721 M

Listing information

Exchange

Euronext Paris,
Compartment A

Code

FRO000124570

Share indices

CAC Mid60 – SBF 120

Other information

Eligible for the SRD

Tickers

Reuters: PLOF.PA

Bloomberg: POM: FP

2018 financial calendar

Financial publications

2017 annual financial statements

February 15, 2018

Quarterly data

Q1, 2018

April 24, 2018

2018 interim

financial statements

July 20, 2018

Quarterly data

Q3, 2018

October 25, 2018

Shareholder calendar

Annual Shareholders' Meeting

April 26, 2018

Dividend payment

May 4, 2018

Shareholder Department

0 800 777 889 Service & appel gratuits

Management of registered shares:

BNP Paribas Securities Services

Tel.: +33 (0)826 109 119

FIND OUT MORE

Read our latest news

www.plasticomnium.com

Follow us

 @PlasticOmnium

 [linkedin.com/company/plastic-omnium](https://www.linkedin.com/company/plastic-omnium)

Download the app

Plastic Omnium IR is available free of charge from App Store and Play Store so you can follow our share price in real time and read our latest financial news.

1, allée Pierre-Burelle – 92593 Levallois Cedex – France
Tel.: +33 (0)1 40 87 64 00 – Fax: +33 (0)1 47 39 78 98

www.plasticomnium.com

COMPAGNIE PLASTIC OMNIUM

Incorporated in France with limited liability and issued capital of €9,058,603.20
Headquarters: 19, boulevard Jules-Carteret – 69007 Lyon – France
955 512 611 RCS Lyon – APE: 6420 Z

Plastic Omnium would like to thank everyone who contributed to this document.
It is also available in French and on our website.

Design and production: *havas Paris*.
English texts by ALTO International.

Photo credits: Agence Ankalab, Thomas Chéné/La Company, Céline Clanet/Interlinks Image,
Estech Design, Maxime Guyon/Monsieur l'Agent, Justin Jin/Interlinks Image, Thomas Laisné/La Company,
Matthew Oliver, Plastic Omnium photo library, all rights reserved.

This document is printed on FSC®-certified paper.

Printed in France – March 2018

1, allée Pierre-Burelle – 92593 Levallois Cedex – France
Tel.: +33 (0)1 40 87 64 00 – Fax: +33 (0)1 47 39 78 98

www.plasticomnium.com