
2016 ANNUAL REPORT

TALENTED TEAMS
DELIVERING SMART
SOLUTIONS

3_CEO’s Message 4_Corporate Governance 6_Corporate Profile 8_Markets 20_Highlights of the Year

22_Innovation 24_Operational Excellence 26_Corporate Social Responsibility 28_2016 Results

CONTENTS

Mersen’s performance in 2016 confirmed
its robustness and the validity of the
strategy implemented over the past three
years. The Group now has a sound, resilient
foundation anchored in three pillars: diver-
sification, innovation and operational excel-
lence. In 2016, we derived 36% of our net
sales from North America, 34% from
Europe, 25% from Asia and 5% from South
America and Africa. This evenly balanced
footprint, coupled with our positioning as a
multi-specialist, is shielding us from the ups
and downs of certain markets or industries,
such as those in the chemicals markets in
recent years. The new organization and
optimized production base, which are now
up and running, will help to drive organic
growth in both sales and margin.

As well, technologies are opening up broad
new avenues to growth in solar power, wind
power, electronics and electric vehicles. To
capture their momentum, Mersen has signi-
ficantly strengthened its expertise over the
past ten years by acquiring and successfully
integrating 13 companies. Further acquisi-
tions may be made on an opportunistic
basis. Impelled by a deep-rooted commit-
ment to growth, we will continue to invest in
innovation and operational excellence. We
operate in markets where responsive speed
and agility are the keys to success, and we
are determined not only to participate in
their technological progress, but also to lead
them forward, constantly one step ahead.

2/3

3_CEO’s Message 4_Corporate Governance 6_Corporate Profile 8_Markets 20_Highlights of the Year

22_Innovation 24_Operational Excellence 26_Corporate Social Responsibility 28_2016 Results MERSEN ON TRACK.
LUC THEMELIN, CEO

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

CORPORATE GOVERNANCE

A NEW ORGANIZATIONAL STRU CTURE TO ACHIEVE
OUR AMBITIOUS OBJECTIVES

LUC
THEMELIN
Chief Executive
O�cer

GILLES
BOISSEAU

Group
Vice President,

Electrical
Power

CHRISTOPHE
BOMMIER
Group
Vice President,
Technology,
Research,
Innovation and
business support

DIDIER
MULLER

Group
Vice President,

Asia and
South America

THOMAS
FARKAS
Group Vice President,
Strategy and M&A

ÉRIC
GUAJIOTY
Group
Vice President,
Advanced
Materials

4/5

HERVÉ COUFFIN,
Chairman of the Board of Directors
Chairman of the Strategy Committee

ISABELLE AZEMARD

YANN CHARETON

CATHERINE DELCROIX

CAROLLE FOISSAUD

DOMINIQUE GAILLARD

JEAN-PAUL JACAMON

EDWARD KOOPMAN

HENRI-DOMINIQUE PETIT,
Chairman of the Audit
and Accounts Committee

THIERRY SOMMELET,
Representative
of Bpifrance Investissement

ULRIKE STEINHORST,
Chairman of the Governance
and Remuneration Committee

PHILIPPE DE VERDALLE,
Representative of Nobel

* At December 31, 2016.

A NEW ORGANIZATIONAL STRU CTURE TO ACHIEVE
OUR AMBITIOUS OBJECTIVES

MEMBERS
OF THE BOARD
OF DIRECTORS*

LUC
THEMELIN
Chief Executive
O�cer

THOMAS
BAUMGARTNER
Group Chief
Financial O�cer

ESTELLE
LEGRAND
Group Vice President,
Human Resources

JEAN-PHILIPPE
FOURNIER
Group
Vice President,
Operational
Excellence

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

CORPORATE PROFILE

Global expert in electrical power and advanced materials,
Mersen designs innovative solutions to address its clients’ specific
needs to enable them to optimize their manufacturing performance
in sectors such as energy, electronics, transportation, chemicals
& pharmaceuticals and process industries.

UNMATCHED EXPERTISE
IN TWO CORE
COMPETENCIES
Mersen’s business activities
are built around two areas
of expertise in which it holds
leadership positions:
Advanced Materials and
Electrical Power. The Group
addresses customer needs
with purpose-designed
solutions that deliver
outstanding performance
and reliability.

A SOCIALLY
RESPONSIBLE ENTERPRISE
Since the beginning, Mersen
has driven its growth and
upheld its reputation
by respecting its values
– excellence, collaboration,
people-conscious approach,
agility & entrepreneurial spirit,
partnering with our customers –
and its commitments to
employees and customers.

OPTIMAL COVERAGE
OF THE GLOBAL
MARKETPLACE
With operations in more
than 35 countries on every
continent, Mersen has built
a network that provides
the right response to
customer requirements
anywhere on the planet.

LISTENING
TO CUSTOMERS
Mersen’s primary objective
is above all to create value
for customers. By leveraging
our in-depth market
knowledge and close,
carefully nurtured customer
relationships, we can capture
future trends and e¡ectively
support industrial businesses
in our five core markets.

FACILITATING
INNOVATION
Our 15 R&D centers are
dedicated to creating
di¡erentiation and
proactively responding
to the changing needs
of our markets.

EXPERTISE, OUR
SOURCE OF ENERGY

COUNTRIES

INDUSTRIAL
FACILITIES

EMPLOYEES

R&D
CENTERS

35

52

6,110

15

6/7

ENERGY ELECTRONICS

CHEMICALS &
PHARMACEUTICALS

TRANSPORTATION

PROCESS
INDUSTRIES

Advanced Materials

Three businesses related
to carbon materials.

N°1 WORLDWIDE
IN GRAPHITE-BASED
ANTI-CORROSION EQUIPMENT

N°1 WORLDWIDE
IN BRUSHES AND BRUSH-HOLDERS
FOR INDUSTRIAL ELECTRIC MOTORS

N°2 WORLDWIDE
IN HIGH-TEMPERATURE ISOSTATIC
GRAPHITE APPLICATIONS

Electrical Power

Two businesses that serve
the electrical power markets
– solutions for power
management and electrical
protection and control.

N°1 WORLDWIDE
IN THE SUPPLY OF
PASSIVE COMPONENTS
FOR POWER
ELECTRONICS

N°2 WORLDWIDE
IN INDUSTRIAL FUSES

EXPERTISE, OUR
SOURCE OF ENERGY

5 MARKETS…

…§2 BUSINESS SEGMENTS

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

ENERGY
Mersen is meeting the energy e¨ciency, reliability and safety
challenges faced by producers of conventional and renewable
energies. Our solutions cover the entire solar cell manufacturing
process and the electrical protection of solar panels. As well,
we are a leading supplier to the wind power industry, for power
conversion and distribution equipment, and wind farm safety
and security solutions. Our maintenance services are also helping
to optimize power generation.

MARKETS

8/9

OF CONSOLIDATED
SALES DERIVED
FROM ENERGY

OF THE WIND
POWER MARKET

25%
€90 million

IN SALES IN RENEWABLE
ENERGY MARKETS IN 2016

Mersen is optimizing wind
power generation with both

its products and its maintenance
services, including technical

audits, equipment inspections
and component retrofitting.

19%

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

ELECTRONICS
As a partner to leading power semiconductor manufacturers, Mersen is world-
renowned for its premium, ultra-pure graphite products. The quality of our materials
and coatings, combined with their high precision machining, are making manufacturing
processes more e¨cient. Mersen also purpose-designs passive components for
cooling, bus bar and electrical protection systems that help to improve power
converter performance. This expertise enables power converters manufacturers
to position themselves at the forefront of their end-markets, in such areas as power
electronics, LEDs, speed drives, and power distribution.

MARKETS

10/11

400,000

OF CONSOLIDATED
SALES DERIVED

FROM ELECTRONICS

WORLDWIDE
IN PASSIVE

COMPONENTS
FOR POWER

ELECTRONICS

N°. 1
BUSBARS

MANUFACTURED AND SHIPPED
FROM OUR THREE PLANTS

IN ANGERS, FRANCE; SONGJIANG,
CHINA; AND ROCHESTER NY,

UNITED STATES

Manufacturing
laminated bus bars,

which will safely connect
power converter

components.

19%

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

TRANSPORTATION
To improve the performance and reliability of railway rolling stock and infrastructure,
Mersen o¡ers a wide range of power supply solutions, including brushes and brush-
holders, pantograph strips or third rail shoes, cooling devices, laminated bus bars
and fuses. We also meet the demanding needs of the aeronautics industry with
components and materials delivering unsurpassed resistance and safety performance.
Our unique expertise in sintered silicon carbide sets the standard in space applications.

Mersen also serves the emerging electric vehicle (EV) market with an array of passive
battery protection and connection components.

MARKETS

12/13

OF CONSOLIDATED
SALES DERIVED

FROM TRANSPORTATION

17
TELESCOPES
MERSEN-EQUIPPED

IN SPACE

100%
GROWTH

IN EV SALES IN 2016

Assembling a graphite
third-rail current collector for

the new fully-automated,
driverless Alstom trainset

that will run on line 1
of the Paris metro.

17%

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

MARKETS

CHEMICALS & PHARMACEUTICALS
Mersen supplies the specialty chemicals industry with innovative solutions
and systems capable of withstanding highly corrosive process environments
and extreme temperatures, including large tube heat exchangers for the production
of phosphoric acid – a key ingredient in fertilizers; turnkey solutions for hydrochloric
acid production; equipment for active pharmaceutical ingredient production
processes; and heat exchangers and graphite columns for isocyanates manufacturing.

14/15

OF CONSOLIDATED
SALES DERIVED

FROM CHEMICALS
& PHARMACEUTICALS

10%
€7.5 million

IN SYSTEMS
FOR THE CHLOR-ALKALI

MARKET IN 2016

WORLDWIDE
IN GRAPHITE-BASED

ANTI-CORROSION
EQUIPMENT

N°. 1

Installing a synthesis unit
made of graphite

at the Mersen plant
in Pagny-sur-Moselle,

France, to serve
the chemicals market.

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

PROCESS INDUSTRIES
Mersen is supporting the transformation of process industries* with
innovations focused on energy performance. We are serving these
industries with custom-made graphite components and our full range
of standard brushes, brushholders, industrial fuses, cooling devices,
laminated bus bars, surge protection devices, insulation products
and heat exchangers. The solutions are also backed by a portfolio
of maintenance and other services.

* Metalworking, molding industry, glassmaking, oil and gas and mining, cement industry,
steelworks and pulp and paper industry.

WORLDWIDE
IN THE SUPPLY

OF INDUSTRIAL FUSES

MARKETS

16/17

OF CONSOLIDATED
SALES DERIVED
FROM PROCESS

INDUSTRIES

35%
WORLDWIDE

IN THE SUPPLY
OF INDUSTRIAL FUSES

N°. 2 1st
ORDER TO SUPPLY
LASER MIRRORS

FOR THE LATEST GENERATION
OF SCANNERS

Manufacturing a Calcarb®
furnace insulation felts, to

make high-temperature
processes more
energy e�cient.

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

6,110
EMPLOYEES

(at the end of 2016)

52
INDUSTRIAL
FACILITIES

GLOBAL
EXPANSION
TIMELINE

2016 SALES
BREAKDOWN

Industrial facility Industrial facility & R&D center

NORTH
AMERICA 36% 5% EUROPE 34% ASIA-

PACIFIC 25%

Asia-Pacific
13

North
America

13
Europe
21

South America
and Africa

51 , 855
North America

499
South America

and Africa

2,172
Europe

1 , 584
Asia-Pacific

Eggolsheim

Gebze

Kista

Sant Feliu de Llobregat

Bazet

Angers

Amiens

Pagny

Saint-Bonnet

La Mure

Gennevilliers

Terrassa

Schiedam

Wemmel

Hittisau

Linsengericht

Holytown

Johannesburg

Bogota

Boonton

Rochester

Newburyport

Salem

Greenville
Saint Marys

Juárez

DorionToronto
Bay City

Cabreúva

Santiago

Buenos Aires

El Jadida

El Fahs

Teesside

Suhl

Shanghai
Kunshan

Songjiang

Yantai

Zhejiang

Chongqing

BangkokBangalore

Melbourne

Tokyo

Ssangam

Harbin

GERMANY

1897

UNITED-
STATES

1906

ITALY

1928

UNITED
KINGDOM

1930

BRAZIL

1939

SPAIN

1958

JAPAN

1981

KOREA

1986

INDIA

1997

CHINA

2000

Europe Americas Asia

SOUTH
AMERICA
AND AFRICA

MERSEN WORLDWIDE

RESPONDING LOCALLY IN 35 COUN TRIES AROUND THE WORLD

6,110
EMPLOYEES

(at the end of 2016)

52
INDUSTRIAL
FACILITIES

GLOBAL
EXPANSION
TIMELINE

2016 SALES
BREAKDOWN

Industrial facility Industrial facility & R&D center

NORTH
AMERICA 36% 5% EUROPE 34% ASIA-

PACIFIC 25%

Asia-Pacific
13

North
America

13
Europe
21

South America
and Africa

51 , 855
North America

499
South America

and Africa

2,172
Europe

1 , 584
Asia-Pacific

Eggolsheim

Gebze

Kista

Sant Feliu de Llobregat

Bazet

Angers

Amiens

Pagny

Saint-Bonnet

La Mure

Gennevilliers

Terrassa

Schiedam

Wemmel

Hittisau

Linsengericht

Holytown

Johannesburg

Bogota

Boonton

Rochester

Newburyport

Salem

Greenville
Saint Marys

Juárez

DorionToronto
Bay City

Cabreúva

Santiago

Buenos Aires

El Jadida

El Fahs

Teesside

Suhl

Shanghai
Kunshan

Songjiang

Yantai

Zhejiang

Chongqing

BangkokBangalore

Melbourne

Tokyo

Ssangam

Harbin

GERMANY

1897

UNITED-
STATES

1906

ITALY

1928

UNITED
KINGDOM

1930

BRAZIL

1939

SPAIN

1958

JAPAN

1981

KOREA

1986

INDIA

1997

CHINA

2000

Europe Americas Asia

SOUTH
AMERICA
AND AFRICA

18/19

RESPONDING LOCALLY IN 35 COUN TRIES AROUND THE WORLD

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

HIGHLIGHTS OF THE YEAR

KEY ACCOUNTS
Working with Bombardier
on BART trainsets
in San Francisco.
Bombardier has selected Mersen to supply

cooling devices and laminated bus bars to help
renovate the Bay Area Rapid Transit (BART)
system serving the greater San Francisco area.
Mersen’s production plants in the United States
enabled Bombardier Transportation to comply
with the “Buy in America” clauses stipulating
that all the equipment had to be made in the
United States. The $8.5 million, multi-year
contract is Mersen’s largest in this product
line. The successful award demonstrates
the Group’s ability to support its key accounts
in winning major contracts.

 PROGRESS DRIVEN
 BY PARTNERSHIPS
 AND INNOVATION IN 2016

PROCESS
INDUSTRIES
Laser mirrors inside
a new generation
of scanners.
Silicon carbide is a lightweight,

robust ceramic that is not very sensitive
to changes in temperature. Working in
partnership with its industrial customers,
Mersen has leveraged the material’s
outstanding properties to engineer
a lighter scan mechanism. The component
will equip a new generation of high-
precision laser scanners, capable of
meeting a wide range of surveillance
and 3D measurement needs. The first
order, booked in February, amounted
to €1.9 million.

F
E

B
R

U
A

R
Y

ASIA
 A joint venture

to capture
growth in the
Chinese market.

JU
LY

➥ Laser
mirror.

➥Laser
mirror.

O
C

TO
B

E
R

Chinese market.

Mersen is continuing to expand in China with the
creation of a joint venture with Harbin Electric Carbon.
The new company, which will be majority owned by
Mersen, will use the Harbin Electric Carbon production
facility to manufacture graphite plates, brushes and
pantograph strips for civil applications, mainly for the
rail market. Mersen will provide the joint venture with
its expertise in the formulation of carbon brushes and
in operational excellence.

➥ Cooling device.

➥ Railway brush.

20/21

INVESTOR DAY
Presenting the potential
of the transportation
market to investors.
At an Investor Day event, management

presented Mersen’s positioning in the
transportation market and illustrated the
dominant role played by innovation in
the Group’s organization. Backed by its
unmatched customer positioning, its global
footprint and its innovations, Mersen is aiming
to drive an average 5% a year increase in
its transportation-related sales through 2020.
Innovations will make a significant contribution
to future growth, notably in electric vehicles.

 PROGRESS DRIVEN
 BY PARTNERSHIPS
 AND INNOVATION IN 2016

Mersen has broadened its Calcarb® range by launching
a next-generation insulation product delivering unmatched
thermal conductivity and resilience. By addressing the
increasingly complex needs of manufacturers of mono-crystal
silicon- and compound-based semiconductors, the innovation
will help drive improvements in LED applications and power
electronics. The new product was designed and is being
manufactured at the Holytown, Scotland plant, a center of
excellence for insulation solutions for very high-temperature
industrial environments.

ELECTRONICS
Mersen
consolidates
its lead in the
semiconductor
market.

O
C

TO
B

E
R

SPACE
High-performance
telescopes for Airbus
Defence and Space
satellites.
In November 2016, the PerúSAT-1 satellite

launched by Airbus Defence and Space for
Peruvian Space Agency CONIDA delivered
its first images. Mersen was a major contributor
to the project, supplying the silicon carbide
structure and mirrors for the satellite’s optical
instrument. Its images, with a resolution of up
to 70cm, will be used for an array of purposes,
including surveillance, conservation, and urban
and land planning. Mersen is also equipping
the spectrometer for the MicroCarb satellite
scheduled for launch in 2020 for France’s
National Space Agency (CNES), which will
measure and monitor trends in the atmospheric
concentration of CO2.

N
O

V
E

M
B

E
R

D
E

C
E

M
B

E
R

➥ Calcarb® insulation.

➥ Satellite
optical
mirror.

➥ Busbar for electrical
vehicule batteries.

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

INNOVATION

High-tech industries are constantly seeking
innovative solutions that help to sustain their
leadership, improve their competitiveness and
broaden their business reach. In response,
Mersen has taken a structural approach that
makes these priorities a core driver of its
growth model.

Mersen’s innovation commitment is sup-
ported by 200 experts, or 3% of the total
workforce, located in the four corners of
the globe. These centers of expertise are
integrated into the business units, to drive the
development of immediately actionable inno-
vations, synchronized with the pressing needs
of our customers. The long-term vision is being
achieved by a cross-functional management
team, covering technology, research, innovation
and business support services. It is tasked with
proactively meeting the needs of tomorrow’s
manufacturing by tracking over-the-horizon
technologies, optimizing resource allocation
and managing the network in ways that
shorten time-to-market. The sustained deve-
lopment of pathways between the business
units and the pooling of best practices are
helping to reduce new project launch cycles.

Mersen allocates its research programs
equally between short and medium-term pro-
jects. Incremental innovation projects help to
maintain our leadership positions but gene-
rate little additional revenue, while the few
adjacent innovations brought to market every
year add new features to existing products to
meet changing customer needs. Lastly, dis-
ruptive or transformational innovations can
pave the way to new markets or new techno-
logies. For example, the launch of the XP bat-
tery protection system in 2016 enabled
Mersen to enter a promising new area of the
electrical vehicle market.

AN INNOVATION-DRIVEN
SUSTAINABLE
GROWTH MODEL

In 2016, Mersen strengthened its innovation capabilities,
in a commitment to improving project e�ciency and consolidating
its sustainable growth dynamic.

A GLOBAL NETWORK
SUPPORTING EFFICIENT
INNOVATION

PROJECTS TO SUPPORT
SUSTAINABLE GROWTH

➥ XP
for electric
vehicles.

22/23

The success story of our technical ceramics began almost 20 years ago
with a crazy idea – to build a three-and-a-half meter wide mirror to equip
the largest space telescope of the coming decade. But in fact, silicon
carbide (SiC) is the ideal material to withstand the extreme
thermomechanical stresses encountered in space. Our research efforts
paid off in a real technological breakthrough, involving the material’s
production and coating processes, as well as the various assembly
technologies. Today, we are the only company in the world with the
technologies and production facilities capable of supplying SiC
equipment in particularly complex shapes of up to several meters.

This unique expertise is attracting the interest of industries looking
for materials that remain stable while withstanding thermal, mechanical
and chemical stresses. In industrial optics, for example, there is strong
demand for our “agile mirrors”, which can precisely and reliably position
a laser beam at ultra-high speed. Our Polybloc® heat exchangers offer
thermal efficiency and unrivaled service life in the extremely corrosive
or abrasive environments found in the chemicals
or metalworking industries. For a number of years, we’ve been
partnering with Corning SAS to develop a range of continuous flow
reactors, whose economic and technical benefits are now widely
recognized in the pharmaceuticals industry. More recently,
we successfully staked out a position in the promising market for
semiconductor equipment, an industry where demand for ultra-stable
structures is strong.

PROCESS INNOVATION,
A SPRINGBOARD TO SUCCESS
IN TECHNICAL CERAMICS

AN INNOVATION-DRIVEN
SUSTAINABLE
GROWTH MODEL

In 2016, Mersen was
asked to help develop a
wireless, ground-based
supercapacitor recovery
system (SRS) that enables
trams to fast-charge
power at each stop. This
exciting challenge
involved engineering and
producing in 18 months
static current collectors

capable of charging
0.8 MW in less than
two seconds, without
jeopardizing passenger
safety. Mersen met it by
creating a dedicated
project group, combining
its in-house expertise with
the capabilities of
partners specialized in
materials for static

collector shoes. Developed
in record time, the new
current collector is
articulated to provide
several points of contact.
It has strengthened our
position in the urban
transit systems market,
where growth is now being
driven by the increasing
need for interoperability.

ENABLING A NEW CONCEPT,
THE CATENARY-FREE TRAM

MICHEL BOUGOIN

SPACE PROJECTS LEADER, MERSEN BOOSTEC (FRANCE)

collector shoes. Developed

several points of contact.

where growth is now being

➥ A Mersen-designed articulated
current collector shoe.

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

OPERATIONAL EXCELLENCE

Sales excellence is a combination of an attitude, a commitment and
the result of a multitude of improvements every day. At Mersen,
it is encouraged by continuous communication between the sales force
and the Product Lines. All of our teams are working with the same goal:
to deliver value to our customers and help them to grow in their end-
markets. Customer intimacy or understanding of our customers’ wants
and needs is the most powerful tool for capturing new market share.
Our broad geographic coverage, combined with the ability to respond
quickly and effectively anywhere in the world, is another critical growth
driver. Sales representatives are connected to the Group’s global resources
through worldwide customer relationship management system (CRM),
which they update with data from the field. This collaborative platform
makes it easier to share information with product management, marketing
and R&D. As an example, the active use of CRM has enabled Mersen
to strengthen our position in the solar energy market and successfully
invest in the surge protection segment. To build on this momentum, in 2017,
we’re going to boost our collaborative efforts, making sure that sales team
is fully aware and involved from start to finish in the projects initiated by
their contract wins. In this way, our processes can be aligned from the early
phases with the priorities of our customers.

SALES EXCELLENCE,
A DAILY CHALLENGE BRINGING
TOGETHER ALL OUR TEAMS

THE QUEST FOR
EXCELLENCE, TO DRIVE
FASTER IMPROVEMENT
IN PERFORMANCE

The operational excellence program deployed three years ago is
now being stepped up and extended across the entire value chain,
in an overarching commitment to keeping our customers happy
and improving our performance.

SALES EXCELLENCE,
A DAILY CHALLENGE BRINGING
TOGETHER ALL OUR TEAMS

VADIM RADUNSKY

GLOBAL PRODUCT LINE VICE PRESIDENT, MERSEN USA

24/25

THE QUEST FOR
EXCELLENCE, TO DRIVE
FASTER IMPROVEMENT
IN PERFORMANCE

One of Mersen’s strategic pillars is opera-
tional excellence, which is being delivered by
an assertive, ambitious process designed to
engage every employee, team and unit in crea-
ting value for customers and continuously
improving our performance. The Group’s ex-
cellence plan is focused on two closely-related
drivers: disruptive transformation projects that
lead to significant changes in our processes,
and continuous improvement in front-line per-
formance.

Eventually, all of the production plants
and sales o¨ces in all of our 35 or so host
countries will be involved in the process.
The Operational Excellence Department has
defined a general framework that amply
empowers the plants to deploy their own
continuous improvement programs. It also
supports implementation with the onsite
continuous improvement leaders, whose role
is to get teams actively engaged in the action
plans, by providing them with proven methods
and tools. Given their in-depth knowledge of
their jobs and workstations, employees have
been assigned a key role in the process. In 2015
and 2016, for example, 10% of the workforce,
or about 600 people, were trained in problem
solving.

Instilling a culture of continuous improve-
ment by holding daily meetings on the shop-
floor is encouraging people to solve problems
through teamwork. These meetings are
now becoming an ingrained reflex for both
operators and managers. This is all part of a

long learning process, that is delivering lasting
improvements and tangible time-savings in
the design, production and administrative
processes. Performance is being tracked by
the Group, which is supporting the implemen-
tation of employee initiatives and instilling
best practices in every plant and o¨ce.

Based on the encouraging initial results,
Mersen decided to deploy a new phase in late
2016. The challenge now is to further extend
the Group’s innovation and sales processes to
the corporate support functions.

A GROUP-WIDE ENDEAVOR,
EMBRACED BY EVERYONE

The operational excellence
program deployed by
the Mersen plant in Brazil
is underpinned by
a commitment to
communicating and
explaining. By getting
employees closely involved
in its strategy, the plant
has been able to maintain
its growth in a turbulent
economic environment.
In response to the slowdown
in process industries in 2014,

Mersen Brazil rapidly
refocused its output on the
still expanding renewable
energies market. Thanks
to operator initiatives and
targeted capital expenditure,
the plant continued to
operate at full capacity,
opened up new markets and
maintained margin integrity.
Despite the very difficult
economic situation in Brazil,
the facility increased its net
sales and reduced its costs.

TRANSFORMING DIFFICULTIES
INTO GROWTH OPPORTUNITIES

DELIVERING EXCELLENCE
ACROSS THE VALUE CHAIN

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

CORPORATE SOCIAL RESPONSIBILITY

CREATING THE CONDITIONS
FOR INCREASINGLY
RESPONSIBLE GROWTH

Responsible growth is a major challenge for Mersen, which
was addressed in 2016 by enhancing our commitments
to employees and making tangible progress in the programs
underway to reduce our environmental footprint.

Instilling a common culture in more than
6,000 employees and fostering the same
pride around the world in being part of our
corporate community are two cornerstones
of Mersen’s global success and a constant fo-
cus of our human resources teams. One of our
recent projects concerned the harmonization
of human resources planning processes
around the world, with the roll-out in 2016 of
new Group-wide employee data reporting
tools in every plant and o¨ce.

Another challenge is to enhance Mersen’s
appeal as an employer, by improving the qua-
lity of the induction process, the benefits of
possible career paths and the recognition of
talent. In 2016, the induction program was
upgraded to give new hires a better unders-
tanding of our priorities, culture and values.

A critical issue for a manufacturing group
like Mersen, workplace safety is supervised by
a network of correspondents based in every
production unit. Safety programs emphasize
the importance of prevention and aware-
ness, with regular training and on-site no-
tices helping to teach proper procedures and
empower employees in the quest for safety
excellence. Safety is also part of the annual
objectives set for managers.

By enhancing everyone’s safety culture
and introducing additional tools, Mersen
reported a record low 0.91 lost-time incidents
per million hours worked (TRIR) in 2016.

REAPING THE BENEFITS
OF INVESTING IN HEALTH
AND SAFETY

GROWING TOGETHER,
IN TRUST

26/27

In India, one of our main challenges is to limit the attrition rate
at certain levels in order to secure our skills base. Our goal is to hire
the best and give each employee every reason to stay and build
a career with Mersen. The engineers we regularly take on as interns are
trained in every aspect of production and then tested every six months.
They’re the first ones we reach out to when a position becomes vacant.
We also focus on fostering a sense of corporate community by
organizing inter-departmental training courses on various topics.
Employees from the different units get to know each other better and,
more importantly, learn to work together in a climate of mutual respect.
Today, this is enabling them to discuss shared issues more easily.
More broadly, we support the families of employees, by offering
training in crafts to provide them with an additional source of household
income, for instance, or by enabling their children to meet with career
guidance counselors. These are just some examples of Mersen’s
people-conscious approach, a value that is helping to nurture mutual
trust, to everyone’s benefit.

FOSTERING EMPLOYEE LOYALTY
AND A SENSE OF COMMUNITY
THROUGH TRAINING

CREATING THE CONDITIONS
FOR INCREASINGLY
RESPONSIBLE GROWTH

GETTING EVERYONE EN-
GAGED IN REDUCING OUR
ENVIRONMENTAL IMPACT
EVERY DAY

Mersen is deeply involved in sustainabi-
lity, o¡ering the renewable energy, sustainable
mobility and energy e¨ciency markets increa-
singly environmentally friendly, energy saving
solutions. These markets accounted for more
than one third (38%) of our 2016 net sales.
By making materials lighter, optimizing
e¨ciency and extending the useful lives of
consumables, Mersen is eco-designing envi-
ronmental sensitivity into every product across
its entire lifecycle, through to recovery and
reuse. This holistic, results-oriented approach
is also being driven by employee awareness
and the sharing of best practices that are deli-
vering sustained improvement year after year.

Mersen’s core values –
“Excellence”, “Partnering
with our customers”,
“Collaboration”, “Agility and
Entrepreneurial Spirit”,
“People-Conscious”
– reflect our corporate vision
and ambition, while guiding
us in the way we do things
every day. In 2016, they
were redefined by the
Executive Committee in
collaboration with managers
and the HR community,
and then deployed in the
country organizations.
A survey conducted in
the second half measured
employee buy-in and
identified ways to express
the values more

compellingly in our
everyday business
practices. At the same time,
the code of ethics, which
governs our relations with
stakeholders, was
strengthened over the year.

STRONG VALUES TO LEAD MERSEN
ON THE ROAD TO EXCELLENCE

In India, one of our main challenges is to limit the attrition rate
at certain levels in order to secure our skills base. Our goal is to hire
the best and give each employee every reason to stay and build
a career with Mersen. The engineers we regularly take on as interns are
trained in every aspect of production and then tested every six months.
They’re the first ones we reach out to when a position becomes vacant.
We also focus on fostering a sense of corporate community by
organizing inter-departmental training courses on various topics.
Employees from the different units get to know each other better and,
more importantly, learn to work together in a climate of mutual respect.
Today, this is enabling them to discuss shared issues more easily.
More broadly, we support the families of employees, by offering
training in crafts to provide them with an additional source of household
income, for instance, or by enabling their children to meet with career
guidance counselors. These are just some examples of Mersen’s
people-conscious approach, a value that is helping to nurture mutual
trust, to everyone’s benefit.

FOSTERING EMPLOYEE LOYALTY
AND A SENSE OF COMMUNITY
THROUGH TRAINING

MAJOR DR. URMILA NAIN

HEAD OF HUMAN RESOURCES, MERSEN INDIA

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

2016 RESULTS

We delivered a strong performance in 2016 and reinforced our
fundamentals over the year. Net sales and operating margin
held firm, while net income increased by 23% year-on-year
and operating cash flow almost doubled. As a result,
we significantly reduced our debt and strengthened our
balance sheet, with a year-end net-debt to-EBITDA ratio of 2.1.
Our balanced presence across geographies and industries,
combined with all of the initiatives taken to optimize costs,
offers a solid base of resistance. The decline in demand in the
chemicals markets and in North America was offset by strong
growth in Asia and in our expanding markets (renewable
energies, electronics and transportation). Mersen is solid,
and the results achieved while actively deploying the
competitiveness plan bode well for a future shaped by
profitable growth. We expect to see a return to organic growth
in 2017, with a 50 to 100-point improvement in operating
margin before non-recurring items.

RESULTS IN LINE
WITH OBJECTIVES

Mersen’s performance in 2016 and its firm resilience in the face
of fluctuating demand attest to the validity of a strategy focused on
growing in our expanding markets and maintaining strict cost discipline.
This positive dynamic is expected to gain momentum in 2017.

THE RESULTS BODE WELL
FOR A FUTURE SHAPED
BY PROFITABLE GROWTH

THOMAS BAUMGARTNER

GROUP CHIEF FINANCIAL OFFICER

28/29

SALES
IN MILLIONS OF EUROS

NET DEBT
IN MILLIONS OF EUROS

DIVIDEND PER SHARE
IN EUROS

RESULTS

ADVANCED
MATERIALS

ELECTRICAL
POWER 54 %

46 %

2015 2016 2015 2016

236
0.5203 0.5

OPERATING INCOME BEFORE
NON-RECURRING ITEMS
IN MILLIONS OF EUROS
(OPERATING MARGIN)

2015 20162015
adjusted

2016

47
61

81

60

OPERATING
CASH FLOW
IN MILLIONS OF EUROS

* Excluding exceptional items.

PAY-OUT
RATIO
34 %*

2015
adjusted

2016

764768

ORGANIC
GROWTH
– 0.3 %

M
E

R
S

E
N

 2
0

16
 A

N
N

U
A

L
 R

E
P

O
R

T

7.9 % 7.8 %

764

MAIN REGIONAL HEADQUARTERS

GERMANY

Talstrasse 112
D-60437 FRANKFURT/MAIN (Kalbach)
Tel.: +49 (0) 695 0090

CHINA

Unit 4604, Park Place,
No. 1601 Nanjing Road West,
Shanghai 200040, China
Tel.: +86 (21) 6135 6886

INDIA

No 5 Bommasandra Industrial
Area – Annekal Taluk
BANGALORE, Karnataka- 560099
Tel.: +91 803 094 6100

UNITED STATES
ELECTRICAL POWER

374 Merrimac street
MA 01950 Newburyport
Tel.: +1 978 462 6662

ADVANCED MATERIALS

400 Myrtle Avenue
BOONTON NJ 07005
Tel.: +1 973 334 0700

GROUP HEADQUARTER (FRANCE)

MERSEN
Tour EQHO – 2 avenue Gambetta
CS10077 – F92066 LA DÉFENSE CEDEX
Tel.: +33 (0)1 46 91 54 00

FOLLOW US ON SOCIAL MEDIA

DESIGN AND PRODUCTION:
 www.anaka.fr – +33 (0)1 45 75 75 85

PHOTO CREDITS:
Portraits Tristan Paviot – GettyImages

Monty Rakusen – Thomas Gogny
Jean-Baptiste Vetter – Fotolia.

PRINTING: OTT Imprimeur

GLOBAL EXPERT IN ELECTRICAL
POWER & ADVANCED MATERIALS

