
ach quarter, Coface con-
ducts a risk analysis on 12
sectors throughout 17 coun-
tries in six regions. For this
quarter, the result is clearly
negative once again, as

eight sectors have been downgraded
and only one upgraded. The changes
concern North America (increased risks
in the retail, textile-clothing, paper-wood
and transport sectors), Western Europe
(downgrade of the agrofood sector) and
Central Europe (downgrades for con-
struction and IT & communications, but
an upgrade for the transport sector) and
Middle East (downgrade for IT & com-
munications).

This contrasting sector momentum
confirms that the balance is still precar-
ious, even in regions that have so far
been relatively spared from the rise in
risks noted on a global scale (23 sector
assessment downgrades, compared to
just 10 upgrades for 2016 as a whole).

This trend is set to continue in 2017,
with global growth likely to remain
weak. The continuation of low prices for
commodities means that there is no
respite for the large number of emerg-
ing economies that depend on them. In
terms of developed economies, as for

the Donald Trump election in the US
which beat the odds and is building
uncertainties for a few months, the
number of risky elections scheduled
over the next 12 months in Europe
could cause companies to delay their
investment decisions. This would
undermine the timid recovery noted
since 2014. In terms of positive news,
for the first time since November 2014,
there have been no downgrades noted
in Latin America or even in Asia - all
regions that have particularly suffered
from the emerging markets shock of
the past two years.

E

NOVEMBER 2016PANORAMA

2
Sector barometer
Sector risk assessment

10
Appendixes
Énergie 5

Automobile 7

12
Sector files
Energy 14

Pharmaceutical 16

+

Retail 18

Textile-clothing 20

Barometer of sector risks
in the world

By Coface Group EconomistsCOFACE ECONOMIC PUBLICATIONS

ALL OTHER GROUP PANORAMAS ARE AVAILABLE ON
http://www.coface.com/News-Publications/Publications

http://www.coface.com/News-Publications/Publications

NOVEMBER 2016

SECTOR SURVEY
4TH QUARTER 2016

2 SECTORSPANORAMA

GROUP

Methodology of world sector survey
Every quarter Coface reviews the assessments of 12 sectors throughout 17 countries in six major regions of

the world. In order to best analyse changes in risk, we have implemented a methodology which is based on

four main pillars, measuring their impact on each of the sectors analysed.

For companies, this entails changes by country relative to:

• defaults for the four coming quarters (see inset 2 page 3),

• payment time-frames noted for buyers, aggregated by sector,

• financial result forecasts for the coming four quarters, aggregated by sector,

• payment experience noted by Coface, by sector.

Inset 1

Table 1: World sector outlook

SECTOR RISK ASSESSMENT

Sectors
North Latin Central Western Emerging Middle East
America America Europe Europe Asia + Turkey

Agrofood

Automotive

Chemical

Construction

Energy

ICT*

Metals

Paper-wood

Pharmaceuticals

Retail

Textile-clothing

Transportation

Source: Coface
Ï The risk has improved

The risk has deteriorated 

Low risk Medium risk

High risk Very high risk
* Information and
communications technologies

Ï

















Khalid AIT YAHIA
Economist

Guillaume RIPPE-LASCOUT
Economist

Paul CHOLLET
Head of sectors
and insolvencies

(1) Payment time-frames = payments collected over 12 months/ sales over 12 months * 365 days
(2) Profitability = EBITDA/sales
(3) Net debt = short term and long term debt, adjusted for cash relative to overall assets
(4) Investment = capital expenditure
(5) Coface Panorama "Company insolvencies in Western Europe: slight upturn in 2015", September 2015

3SECTORSPANORAMA

GROUP

Anticipated defaults appear to be a good indicator of overall momentum in the business sectors for forthcoming

quarters. These anticipated defaults are calculated using a VAR type model that leverages previous momentum, as

well as current and previous momentum in GDP. The delays tested go up to two quarters for each country.

While payment time-frames for listed companies(1) are only communicated once a year, they are an excellent indicator

of intra-sector pressure - and thus the difficulties to come. The behaviour of listed companies in relation to their clients

changes when they anticipate a reversal in their business. As such, when buyers step up the pace of their reimburse-

ments, risks tend to increase.

Earnings forecasts for listed companies also help capture changes in future risks. The variables projected over four

quarters are profitability(21), net debt(3) and investment(4).

Momentum in payment behaviour is a unique variable recorded by Coface, which helps to improve forecasting of

potential risk outbreaks. Numerous econometric models used in Coface’s studies(5) have shown that declarations of

loss warnings are early variables in the business cycle and in defaults.

Def
t
= α1 Deft–1 + α2 Deft–2 + α3 PIB

t
+ α4 PIBt–1+ α5 PIBt–2+ 3

Inset 2

Source: Coface

Change in insolvencies in developed countries

Insolvencies, YoY 2014 2015 2016 (e) 2017 (f)
Advanced economies -12% -8% -2% -1%

Asia Pacific -11% -4% -4% 1%
Australia -19% 16% -5% 3%
Japan -10% -9% -4% 0%
Singapore -11% -4% 2% 4%
Taiwan -1% 0% 1% 1%

North America -16% -12% -0% 1%
Canada -2% -1% -1% -4%
USA -18% -14% -3% 1%

Europe -6% -7% -4% -1%
Euro zone -6% -7% -6% -3%
Belgium -9% -9% -12% -6%
Denmark -19% -1% 65% 33%
Finland -4% -13% -4% -2%
France 1% 1% -4% -1%
Germany -7% -4% -5% -4%
Iceland 2% -24% -18% -5%
Italy 11% -7% -8% -5%
Netherlands -21% -21% -16% -4%
Norway 6% -3% -4% -3%
Portugal -13% 12% -8% -3%
Spain -28% -24% -20% -12%
Sweden -6% -11% -4% -4%
Switzerland -10% -1% 4% 2%
United Kingdom -8% -10% 1% 8%

in these two economies could further slow in
2017, amplifying this weakness. In Japan, the
stronger yen, which is considered a safe-haven,
is taking its toll on the country’s exporters, who
are suffering from fewer outlets. This is espe-
cially the case in the textile sector, where price
elasticity is higher than in other exported sectors
(such as chemicals, metals, mechanical equip-
ment, electronics and transport).

In North America, companies are experiencing
an increase in insolvencies associated with
lower-than-potential growth for the second year
in a row. Sectors linked to consumer spending
(textile, clothing and retail in particular) are
apparently experiencing increased risk. In the
meantime, the continuation of low energy prices
is likely to affect regions where the cost of
non-conventional oil extraction and production
remains high.

In Europe, insolvencies are expected to decline in
the majority of countries, thanks to dynamic busi-
ness. The rare exceptions are Denmark (due to legal
developments), Switzerland, France and the UK.
The only genuine source of concern is the UK,
where the slowdown in business (to 0.9%)
prompted by Brexit, means that less well-structured
companies will be challenged. Coface forecasts an
8% increase in defaults in 2017, over one year. Sec-
tors for which risks (6) need to be monitored partic-
ularly closely are construction, metals, energy and
textile-clothing. In France, prospective growth in
company insolvencies is primarily due to the trans-
formation of some of the sharp increase in com-
pany creations over past years into receiverships.
Evolutions in insolvencies in the clothing, agrofood,
transport and service sectors need to be monitored.

In Asia Pacific, the slowdown in China and the
US is affecting companies in the region. Growth

Chart 1: Profitability and oil prices

EBITDA/Sales

Yearly average Brent barel price, $

(6) Coface Sector Barometer, July 2016

Q2 2015 Q2 2016 Q2 2017

n

n

n

74.2

13%

8,2% 8,5%

53

44.3

Sources: ICIS Pricing, Reuters, Coface

While this price level should enable a number of
US players in non-conventional oil and bitumen
extraction to become profitable, the ensuing rise
in active wells is likely to hamper a sustainable
increase in prices and contribute to limiting the
adjustment in stocks seen in 2016. According to
the IEA, stocks in OECD countries were up by
175 million at the end of July 2016, over one year,
down from 219 million for the previous period.
This lower growth was primarily due to the more
modest increase in US stocks for the same
period (+106 million, compared to +143). As at
the end of October 2016, there were 443 oil
wells in operation in the US – four times lower
than the 1,609 in operation in October 2014.
Nevertheless, they increased by 40% between
May 2016 and October 2016, in response to the
uptrend in prices. This situation has prompted
fears of a rapid impact on US and global stocks.

While metal prices are still well below their peak
level of 2011 (4,448 points), a low point seems to
have been reached in January 2016. The London
Metal Exchange Index (LMEX), which synthe-
sises average metal prices, rose from 2,049
points on 12 January, to 2,370 points on 21 Octo-
ber 2016 (+15.7%). China, the leading aluminium
producer (with 42.8%, according to the LMEX
index), closed a few of its most costly sites in
2016. As such, LME stocks fell by 23% in H1 2016,
down to 2.2 million tonnes. Nevertheless, Chi-
nese production is expected to rise again in 2017,
provoking fears of a fresh increase in overcapac-
ity. The Australian Department of Industry, Inno-
vation and Sciences (DIIS) estimates that stocks
could increase by 23% in 2017, rising from 7.5m
to 9.3m tonnes (LME and producers). Prices are
thus expected to stagnate at low levels in 2017.

Sectors linked to commodities
still showing overcapacity

The slight rebound expected in non-renewable
commodity prices during 2017 will not be enough
to offer respite to poorly-diversified commodity-
dependent economies in the Middle East, sub-
Saharan Africa and Latin America. Assessments of
the energy and metals sectors have not been
upgraded (see note on energy page 14) in the
regions studied, as their profitability is set to
remain weak in 2017 (see chart 1). Coface fore-
casts average Brent crude prices of $56 in 2017.

4 SECTORSPANORAMA

GROUP

last 10 years has acted as a guarantee against
potential climatic or industrial shocks, current
crop overcapacity is high (see chart 2). As is the
case for France and Germany, Coface has down-
graded the sector in Western Europe to high
risk. This is because French and German produc-
ers, unlike their peers in other regions, are set to
suffer from historically low production, within a
backdrop of low global prices. French produc-
tion is predicted to fall by around 30m tonnes
(or -25%), while German production will be
down by 25m tonnes (or -9%) compared to 2015.
This disadvantageous double price and volume
effect is likely to increase credit risks.

Corn production has witnessed similar changes
to wheat production. Despite increased con-
sumption, global stocks have reached an histor-
ically high level. Prices of cotton reached their
26 month peak at the end of October 2016, due
to poor harvests that contributed to reducing
stocks by 10% over one year. Growth in cotton
consumption is low, as demand is uncertain.
China holds 60% of global stocks, which it is
looking to reduce by imposing import quotas. In
addition, competition from synthetic fibres has
never been so high, thanks to the continuation
of low oil prices.

The decline in global trade is affecting the cargo
transport sector, particularly maritime transport,
as 80% of globally traded merchandise transits
by sea. According to the latest World Trade
Organisation (WTO) report, growth in trade is
set to stand at just 1.7% in 2016 (the lowest level
of growth since 2009), compared to an average
of 3.5% between 2012 and 2014. Moreover, the
extent of the revised forecast between April and
September has prompted fears of hefty conse-
quences for the maritime transport sector, as
investments (purchases and construction of
cargo ships) are based on forecasts and take
several months to materialise. In 2016, global
capacity increased by 7%, to reach the equiva-
lent of 19.3bn twenty-foot units (TEU). This was
particularly influenced by investments made by
the five largest maritime shipping companies
(Maersk Line, MSC, CMA CGM, Cosco and Ever-
green) which together represent 55% of global
supply (and 72% of the top 10). As this increase
in supply (7%) far outpaces the growth of trade
(1.7%) in 2016, shipping companies are feeling the
impact in their balance sheets. As such, South-
Korean group Hanjin Shipping (the sector’s 10th
largest player) went bankrupt in August 2016.
French group, CMA CGM, announced $217m in
losses for the first half of 2016, with a 14.6% fall in
sales compared to H1 2015. Simultaneously, CMA
CGM has launched the Bougainville, the world’s
largest container carrier, capable of transporting
18,000 containers.

Copper (the second-largest component of the
LMEX index, at 31.2%) has seen a similar devel-
opment. Prices notched up slightly during H1
2016 (by +1%), particularly strengthened by
China’s construction sector (30% of the sector’s
global outlets), where building construction
increased by 5.6% during the period. However,
the rise in global copper production, due to
investments and the opening of new mines, par-
ticularly in Peru (which has seen a 51% hike in
production over one year) and in Kazakhstan
(with an increase of 101%), alters the effect of
higher consumption on prices. In 2017, refined
copper production is set to rise by 2.3%, to reach
24m tonnes. This volume is fairly In line with the
level of global consumption (at 23.8m tonnes).
Stocks are therefore set to increase by 13.6%, to
reach1.5m tonnes. According to the DIIS, this will
limit price rises in 2017 to a level of 6%. Among
the other components of the LMEX index (zinc,
lead, nickel and tin), zinc production changed
the most during 2016 – mainly due to the closure
of mines in Australia, Canada and Ireland. Stocks
of zinc are set to fall by 5% in 2016 and, accord-
ing to the World Bank, prices could witness a
sharp hike of more than 20% in 2017. Overall,
metal prices are unlikely to rise by more than 4%.

In terms of farming commodities, the situation is
more mixed. In 2017, farm foodstuff prices look
likely to record low growth, following a decline of
nearly 10% in average crop prices in 2016 due to
good harvests of corn in the US and of wheat in
Australia, Ukraine and Russia. The US Department
of Agriculture (USDA) forecasts that wheat har-
vests will attain a record level in 2016 (745m met-
ric tonnes), leading to global stocks reaching an
all-time high of 120 days of consumption (+4.5%).
Although the average level of stocks over the

Chart 2: Visible overcapacity in crops, stock/use

October 2016

2006-2016

21%

+ 3p%

+ 2p%

+ 5p%

34%

25%

Source: USDA

Maize Wheat Rice

18%

29%

23%

5SECTORSPANORAMA

GROUP

6

which was ranked as the fourth largest mobile
phone manufacturer in 2015, is thought to have
slid down to ninth position in 2016, following a
26% decline in sales (according to IC Insight). In
addition, the reconditioned smartphone market
is booming, especially in developed countries.
Deloitte estimates that 17m used telephones
were sold in 2016 - a rise of +50%. These gene-
rated 17bn in sales, or 7% of the global market,
compared to 4% in 2014. In France for example,
one person in 10 has a second-hand mobile tele-
phone

Textile and retail affected
by mixed internal momentum

The textile-clothing sector (see note page 20)
appears to be one of the riskiest. From Japan to
the US and Turkey, the sector is undergoing a
transformation, primarily linked to the high pene-
tration of internet sales (see chart 4 page 7). In the
US, for example, in 2016, out of 100 articles of clo-
thing sold in retail stores, only 20 were exclusively
carried out in the store - compared with 49 in 2011.
In addition, the sector’s momentum is dependent
on domestic demand. In 2017, US growth is set to
slow to 1.5%, due to more modest consumer spen-
ding. Moreover Donald Trump election adds uncer-
tainties to the confidence side (see inset 3 page 8).

IT and communications, a rapidly
expanding but risky sector

The IT sector is enjoying high growth potential
and is fully benefiting from the digitalisation of
the economy and exponential growth in connec-
ted objects. As an example, according to
Deloitte, the virtual reality market exceeded $1bn
in 2016. Nevertheless, the lifespan of technolo-
gies - and hence the lifecycle of companies in
the sector - is short, which generates a high level
of credit risk.

According to Gartner, IT represented a market of
$3.5trn in 2015. Telecoms services, at $1.4trillion,
are currently the main contributor to these reve-
nues – but are expected, as is the rest of the sec-
tor, to show virtually zero growth in 2016. The
mobile peripherals market (telephones, tablets,
computers) is thought to have reached its peak
in revenues ($645bn in 2015). Coface forecasts
that the global volume of new smartphones
shipped in H1 2017 will decline (see chart 3),
particularly with the slowdown of the US and
Chinese economies. In China, the market is satu-
rated and sales are stagnating (+0.4% in 2016
according to Gartner). Of the 12 largest global
telephone manufacturers, eight are Chinese.
Their cost cutting and innovative distribution
strategies have enabled them to lower prices,
but this is generating bankruptcy risks. Lenovo,

Chart 3: Forecasts for global smartphone shippings, in million

units. In our estimates, “sh” represents shipments of telephones

and “q” quarters

450

400

350

300

250

200

150

100

0

Q
1
20
10

Q
1
20
11

Q
1
20
12

Q
1
20
13

Q
1
20
14

Q
1
20
15

Q
1
20
16

Q
1
20
17

Sources: IDC, Coface

sh = -0,0451q3 + 1,608q2 + 64,614

6 SECTORSPANORAMA

GROUP

7

The country may not be able to respect Euro-
pean rules in terms of public deficit (3%) and
could thus become the first European country to
be sanctioned. This situation is due to the slight
slowdown in growth and a new government
which is increasing public spending. The first
European payment, of ¤82.5bn (19% of GDP), is
scheduled to be made to Poland between 2014
and 2020. While the scenario of a non-transfer
is fairly unlikely, the wait is causing concern for
players in the sector.

Although our assessment of the automotive sec-
tor remains unchanged in this analysis, the sector
is still sensitive to the US slowdown and is
somewhat dependent on stimulus policies - as is
the case for China. Overall, the sector is likely to
record an excellent year in 2016, with high sales
in numerous countries. Nevertheless, a peak in
registrations has been reached in the US (accor-
ding to Coface’s forecast, 17.5m vehicles sold in
2016 – a rise of +0.4% and 17.4m expected for
2017 – a fall of -0.6%) and the impact of the eco-
nomic slowdown needs to be monitored. The sec-
tor has also been downgraded from low risk to
average risk in Mexico, as 80% of the country’s
production is destined for the US market. In
Europe, sales are set to return to pre-crisis regis-
tration levels in 2017, with Coface forecasting
sales of 15.5m in the EU for 2016, compared to
16m vehicles sold in 2007. Germany exceeded
pre-crisis sales levels by 10% at the end-2016, and
the UK by 12%. France, Spain and Italy are expec-
ted to be Europe’s most dynamic markets. In
Asia, sales in China will be massively dependent
on the renewal of stimulus measures for small-
cylinder car sales in 2017 - as were implemented
in September 2015. Coface’s analysis is that this
will affect 70% of passenger car sales and prompt
sales to rise by 3% in 2017 (around half the pace
of +6.5% seen in 2016). Finally, in the Latin Ame-
rican region, Brazil is expected to return to
growth, which should lead to an improvement in
sales, as from H2 2017. The hoped-for recovery
should have a positive impact on the sector’s
situation in Argentina (see inset 4 page 9).

The pharma sector (see note attached) is the
most robust, overall, in terms of growth and cre-
dit risks in the short term. Organisations ensu-
ring the coverage of health care (especially the
reimbursement of medicine costs) are facing the
arrival of expensive treatments on the market,
while having to control shortfalls caused by
demographical changes and challenging econo-
mic climates. Nevertheless, the growth of the
middle classes in emerging markets, along with
the ageing world population, is expected to be
a guarantee of solidity for the sector.

Elsewhere, the polarisation of income and the less
well-off middle classes is weakening sectors that
depend on their momentum. The IMF estimates
that one year of consumer spending (3.5% of
GDP) has been lost since 1998, due to this decline
in wealth (7). While these factors are structural,
they nevertheless cause a rise in risks associated
with financing conditions for low-revenue house-
holds. The Federal Reserve seems committed to
raising its key rate in December 2016, with the
ensuing consequence of increasing the cost of
credits granted. This will take a further toll on
more modest households, who have already redu-
ced their spending. This trend has been observed
over the first eight months of 2016, with average
growth in retail clothing sales (at 0.9%) well below
full-year growth in 2015 (2.1%). North America’s
textile-clothing and distribution sectors have
therefore been downgraded to high risk.

The Central European construction sector has
been downgraded to high risk, due to short term
threats weighing on the sector in Poland. The
country’s BTP companies are suffering as infra-
structure creation projects have been put on
hold until a European decision is given to autho-
rise the transfer of structural funds to Poland.

Chart 4: Rise in purchases on mobile devices in the US

(7) A. Alichi, K. Kantenga, and J. Sole, Income Polarization in the United States, FMI, 2016

Source: E market

60.6%

62.8%

65.0%

67.0%

71.1%

70.3%

68.9%

n

n

n

n

n

n

n

42
57

81

116

156

207

267

Mobile retail e-commerce sales, bn $

Digital buyer penetration

2013 2014 2015 2016* 2017* 2018* 2019*

7SECTORSPANORAMA

GROUP

(8) Tiva database (2011)

Inset 3

Donald Trump is the new President
of the United States

Donald Trump beat the odds to win the Presidential
election in November 2016, leading to a number of
uncertainties regarding changes in stock market indices
worldwide. The dollar immediately fell against the euro
and the yen, emphasising the fears of financial analysts
with respect to the first measures to be taken by a Pres-
ident who has no political experience.

Firstly, in the short term, its first acts should be a tax
reform that would significantly reduce marginal tax
rates for both individuals (collapse the current seven
tax brackets into three) and businesses (Reduce the
corporate tax rate to 15 percent from 35 in 2016). If this
act seems achievable because the Congress and Senate
are republicans and should vote lower taxes, their scope
should be discussed. The Tax Policy Center estimates the
proposal would reduce federal revenue by $9.5 trillion
over its first decade and the budget by three points of
percentage of GDP in 2017 and four points of percent-
age in 2018. Moreover, the lower taxes positive effect
should be offset by a higher volatility in the financial
markets caused by a surge of uncertainties. In the
household side, it could cause a decline in value of their
savings caused by a drop in the price of their financial
assets. At the end of the second quarter they repre-
sented 72,330 billion dollars (70% of total assets and
400% of GDP). In the event of a downward trend, dis-
tribution, textile and transport could be impacted. The
pharmaceutical sector should not be affected by the
President arrival in the Oval Office, even if he abolishes
the ACA. The latter programme has had little impact on
the prices of medicines, over which it is legally prohib-
ited from exercising any control.

A supporter of protectionism, Donald Trump based a
part of his campaign on rejecting international trade
agreements and announced that he wanted to intro-
duce a 45% and 35% tax on Chinese and Mexican

imports. Although he has since denied this, this sce-
nario involving the commercial and physical closure of
the American borders would have different conse-
quences on sectors and employment in the short and
long term.

Before adapting to it, sectors with a high proportion of
foreign imports would suffer from a rise in the prices of
imported goods, reducing company margins. On aver-
age, according to the OECD (8), American added value
represents 85% of domestic demand and 67% of the
demand for manufactured products. Nevertheless, in
several sectors this proportion represents less than 55%
of the final demand such as metals (55%), machines and
equipment (52%), automotive (47%) and textile (35%).
The rise in prices together with the introduction of
taxes would also put a strain on household consump-
tion. Corporate tax would have to be reduced in the
order to limit these increases.

In the medium term, the promised anti-immigration
measures would reduce the labour available on American
soil while the unemployment rate is low (4.9%). There
would then be strong pressure on wages, which would
push company margins downwards. Furthermore, while
the segments generating low added value have been
relocated, repatriating them to the United States would
be extremely costly for companies with regards to invest-
ment and jobs. These rises in costs would generate an
upward pressure on prices. For example, in the automo-
tive sector, Volkswagen is very present in Mexico, where
370,000 vehicles were produced to be sold in the United
States in 2015. Its Puebla plant (built in 1964) generates
70,000 direct and indirect jobs according to Horacio
Peredo, the President of the Canacintra Chamber of
Commerce. Production of the Tiguan model should begin
at the end of 2016 following investments that cost the
German company one billion dollars.

8 SECTORSPANORAMA

GROUP

Inset 4

The automotive sector in Argentina is facing high risks
but a rebound is possible in 2017

Argentina’s automotive sector is very closely tied to
neighbouring Brazil, which accounts for 30% of its auto
exports. In 2016, the Brazilian recession thus took its toll
on vehicle demand Nevertheless, although the sector is
struggling in Brazil, its vehicle exports are dynamic
(+29% at end-September 2016 over one year, according
to Anfeva) and able to compensate for the decline in
local sales (-27%). As Argentina is Brazil’s main partner,
Argentinian producers are finding themselves doubly
penalised by this influx of vehicles and by the decline
in Brazilian outlets. Over the first eight months of 2016,
exports to Brazil plummeted by 43%, compared to the
same period in 2015. At the same time, 57% of vehicles
registered in Argentina were imported, compared to
54% in 2015. According to Adefa, Argentine vehicle pro-
duction is set to drop by a hefty 15% in 2016, to around
460,000 vehicles – compared to 544,000 in 2015 and
a peak of 829,000 in 2011. Existing capacity utilisation
rates stood at 50% in 2016, against. 77% in 2013 and
92% in 2010.

2017 should see a rebound in production, as vehicle
demand is bullish in Argentina for 2016 (+8.3% at end-
August 2016, over one year). It is expected to be even
stronger in 2017, boosted by a growth in sales of 2%,
compared to -1.5% in 2016 and, above all, an accommo-
dating tax scheme. Entry-level and midscale vehicles
(of up to 350,000 pesos, or around $27,000) should be
tax-free, while premium and above models should only
be taxed at 10%, compared to the previous 30% for
imported vehicles. Furthermore, national banks Banco
de la Provencia de Buenos Aires and Banco Nacion,
helped by automotive sector associations, are offering
car loans with partially subsidised interest rates over
four years. On the manufacturing side, tax incentives
were introduced in July 2016 to favour the use of car
parts made in Argentina. To be eligible for the scheme,
the domestic parts used in vehicle manufacturing need
to exceed 30%. This incentive scheme resembles
Brazil’s Inovar-Auto programme. Finally, bilateral rules
ratified in June 2016 should help to limit the extent of
the trade deficit with Brazil. Each of the two countries
will be permitted to export up to 1.5 times the amount
imported.

Chart 5: Argentina - a fresh source of growth in Brazilian automotive

production (YoY)

50%

25%

0%

-25%

-50%

12%

7%

2%

-3%

-8%
2011 2012 2013 2014 2015 2016

Sources: Anfeva, national sources, Coface

Automotive production, Brazil

Automotive exports, Brazil

Argentina growth, ED

Brazil growth, ED

9SECTORSPANORAMA

GROUP

10 SECTORSPANORAMA

GROUP

APPENDIXES

Table 1: Sector outlook North America

Ï The risk has improved

The risk has deteriorated 

Low risk Medium risk

High risk Very high risk
* Information and
communications technologies

SECTOR RISK ASSESSMENT

Sectors
North

United States
America

Agrofood

Automotive

Chemical

Construction

Energy

ICT*

Metals

Paper-wood

Pharmaceuticals

Retail

Textile-clothing

Transportation

 

 

 

 

Table 2: Sector outlook Latin America

SECTOR RISK ASSESSMENT

Sectors
Latin

Brazil Mexico
America

Agrofood

Automotive

Chemical

Construction

Energy

ICT*

Metals

Paper-wood

Pharmaceuticals

Retail

Textile-clothing

Transportation

Ï The risk has improved

The risk has deteriorated 

Low risk Medium risk

High risk Very high risk
* Information and
communications technologies







11SECTORSPANORAMA

GROUP

Table 4: Sector outlook Central Europe

* Information and
communications technologies

SECTOR RISK ASSESSMENT

Sectors
Central

Poland
Europe

Agrofood

Automotive

Chemical

Construction

Energy

ICT*

Metals

Paper-wood

Pharmaceuticals

Retail

Textile-clothing

Transportation

 

 

Ï

Ï The risk has improved

The risk has deteriorated 

Low risk Medium risk

High risk Very high risk

Table 3: Sector outlook Western Europe

Ï The risk has improved

The risk has deteriorated 

Low risk Medium risk

High risk Very high risk
* Information and
communications technologies

SECTOR RISK ASSESSMENT

Sectors
Western

France Germany Italy
United

Spain
Europe Kingdom

Agrofood

Automotive

Chemical

Construction

Energy

ICT*

Metals

Paper-wood

Pharmaceuticals

Retail

Textile-clothing

Transportation

 

12 SECTORSPANORAMA

GROUP

Table 6: Sector outlook Middle East + Turkey

Ï The risk has improved

The risk has deteriorated 

Low risk Medium risk

High risk Very high risk
* Information and
communications technologies

SECTOR RISK ASSESSMENT

Sectors
Middle East

UAE
Saudi

Turkey
+ Turkey Arabia

Agrofood

Automotive

Chemical

Construction

Energy

ICT*

Metals

Paper-wood

Pharmaceuticals

Retail

Textile-clothing

Transportation





Table 5: Sector outlook Emerging Asia

Ï The risk has improved

The risk has deteriorated 

Low risk Medium risk

High risk Very high risk
* Information and
communications technologies

SECTOR RISK ASSESSMENT

Sectors
Emerging

China IndiaAsia

Agrofood

Automotive

Chemical

Construction

Energy

ICT*

Metals

Paper-wood

Pharmaceuticals

Retail

Textile-clothing

Transportation

  

13SECTORSPANORAMA

GROUP

Table 7: Sector outlook South Africa, Japan and Russia

Ï The risk has improved

The risk has deteriorated 

Low risk Medium risk

High risk Very high risk
* Information and
communications technologies

SECTOR RISK ASSESSMENT

Sectors
South

Japan RussiaAfrica

Agrofood

Automotive

Chemical

Construction

Energy

ICT*

Metals

Paper-wood

Pharmaceuticals

Retail

Textile-clothing

Transportation



ENERGY

ASSESSMENTS BY COFACE

RISK ASSESSMENT

VERY HIGH VERY HIGH HIGH HIGH HIGH HIGH

SECTOR RISK ANALYSIS – NOVEMBER 2016

HIGHLIGHTS

Brent crude prices reached an average of $51.2/b during October 2016 vs.
around $32.2 in February 2016. Despite this rebound, the outlook for the
sector remains disadvantageous. The freeze on investment projects at major
oil groups is an example of this, especially in view of a lack of liquidity due
to price changes. The reduction in spending on exploration-production
(E&P) has affected subcontracting companies.A large number of fields are
no longer profitable enough and generate operating losses.

Although demand rose by 1.5% in Q2 2016 (95.6mbd vs. 94.2 a year previ-
ously), it was not enough to absorb the supply currently available on the
markets, estimated at around 95.9mb (albeit down by 0.5% over one year).
Stocks are also high. As such, in the US, despite having fallen since May
2016, stock levels are at an all-time high (499mb according to the EIA).

However, a number of shale oil actors have succeeded in adapting to these
low prices by drastically lowering their breakeven point, by roughly 20%.
By streamlining their production processes, they have limited the impact of
the plunge in prices on their margins. Nevertheless, a breaking point seems
to have been reached in 2015 and the effects of this are still present today.
A study by law firm Haynes and Boone estimates that between early 2015
and end-July 2016, almost 90 companies in the US oil exploration sector
went bankrupt. The largest so far are Sandridge Energy ($8.3bn in debt)
and Linn Energy ($6.1bn).

Strengths

Weaknesses

Change in global investments,
base 100 = Q1 1990

• Resilience of diversified sector majors
• Expected growth in demand in 2017
• Oil company efforts to streamline their
production
• Likely implementation of an agreement
to freeze production

• High debt levels especially among shale oil
companies
• Surplus oil production
• High volatility in crude oil prices
• Overcapacity among certain oil & gas
services companies

Source: Datastream Worldscope

More economic studies on:
http://www.coface.com/Economic-Studies

Q1
 19
90

Q1
 19
92

Q1
 19
94

Q1
 19
96

Q1
 19
98

Q1
 20
00

Q1
 20
02

Q1
 20
04

Q1
 20
06

Q1
 20
08

Q1
 20
10

Q1
 20
12

Q1
 20
14

Q1
 20
16

3,500

3,000

2,500

2,000

1,500

1,000

500

0

NORTH
AMERICA

LATIN
AMERICA

EMERGING
ASIA

CENTRAL
EUROPE

WESTERN
EUROPE

M. EAST
+ TURKEY

14 SECTORSPANORAMA

GROUP

http://www.coface.com/Economic-Studies

ENERGY

DEMAND SUPPLY

Global demand for oil should reach around 96.7m bpd in
2017, according to the EIA, i.e. a 1.7% rise compared with
2016.

Demand in Europe is likely to fall slightly in 2017, reaching
13.7m bpd on IEA figures.Refineries (NWE Brent cracking)
have managed to benefit from the plunge in prices since
June 2014 to improve their margins. However, these have
stabilised at around $3/b. For 2016, we expect a decline of
5.7% in European refinery production to 11.6m bpd, given
the maintenance undertaken in October. The start to 2017
is also set to see less robust output, continuing on the end-
2016 trend, with growth in production of 2% reaching 11.4m
bpd. One of the unknowns that could have a positive effect
on consumer spending is how harsh the winter is, given
high energy consumption during the period. Furthermore,
changes in industrial activity in Europe should remain a key
factor, since this prompted a 130k bpd plunge in consump-
tion of oil products during summer 2016, and the trend is
likely to be the same in Q3 2016, with an equivalent plunge
in consumption of diesel, petrol and other fuels.

According to the IEA, demand for oil products in the US
should notch up slightly by 1.1% in 2016 and 0.6% in 2017.
The reason most cited for this low growth is the likely
increase in oil prices. Coface estimates that Brent prices
should average $51.3/b in 2017 vs. $43.6/b in 2016. In addi-
tion, the production capacity utilisation rate at end-July
2016 was 91% vs. 94% a year-earlier, according to the IEA.
Despite the decline in this rate, margins have all widened,
from $9.90/b in July 2016 to $14.26/b at end-August 2016
for WTI Cracking. Attention should be paid to how harsh
the winter is (probably caused by the El Niño climate phe-
nomenon) as well as to industrial activity.

In Asia, refining margins (Dubai hydrocracking) reached
$2.9/b on average in August 2016, down $1.15 since July
2016. Chinese and Korean demand explained this down-
turn, since this is also narrowing, if not slowing. Chinese
demand is expected to grow very slightly in 2017, to 11.8m
bpd from 11.6 million in 2016. Korean demand is also set to
show slow growth in 2017, of around 2.7% to reach 2.6m
bpd vs. 2.5m bpd in 2016 on IEA estimates and forecasts.
Indian demand looks set to grow by 7.5% in 2017.

Oil supply is expected to increase by 1% in 2017 according
to the IEA, after an increase of 0.2% in 2016, or 97.01m
bpd. The IEA estimates that investment spending in explo-
ration and production plummeted 25% in 2015 and 2016,
not to mention the sharp reductions in operating costs of
more than 35% between 2014 and 2016. The various meas-
ures taken should reduce extraction capacity and there-
fore wipe out growth in crude oil production.

The decline in investment spending should preserve cash
piles of exploration-production companies and especially
those specialised in shale oil. The number of active wells in
the US plunged 27.4% over one year to mid-October 2016.
All operators are struggling, although productivity has
improved. Law firm Haynes and Boones estimates the
number of insolvencies in the sector at 90 between Janu-
ary 2015 and July 2016. These companies have combined
debt of $67bn. This trend is likely to continue until the end
of 2016 and afterwards in 2017 given the sharp growth in
debt. Nevertheless, a recovery in activity has been noted
since the low point reached in May 2016, with a 40%
increase in active wells at end-October 2016. The election
of Donald J. Trump, a strong advocate of deregulation,
may help US oil producers by repelling law enacted to pro-
tect the environment. But the economics of the oil sector
won’t change overnight as they are driver by international
market trends.

In Western Europe, financial results for the main E&P com-
panies have continued to plunge: in H1 2016, sales at Total
fell 20% over one year, whereas adjusted net debt plum-
meted 33%. The upstream segment has incurred the deep-
est decline, whereas the downturn in the refining segment
has been less harsh. Investments have followed the same
trend with a 33% decline during H1. Meanwhile sales and
earnings at Shell plummeted by 23% and 80% respectively.
We estimate that the risk is higher for oil services groups
as they are directly affected by the fall in investments.
Lower business in exploration, given fields that are difficult
to access, have led to significant asset writedowns and
disposals.

Chinese production is set to fall by 3% in 2017, after a 6%
decline in the previous year. The major Chinese companies
are making the most of low prices to close wells that are
expensive to run. The extended weakness in prices has also
dragged down profits and cash flows, particularly for public
companies. We believe that credit risk is lower in the coun-
try since companies in the sector benefit from public sup-
port and their vertical integration (presence in refining and
distribution of oil products).

Latin America is facing the same problems. Petrobras and
Ecopetrol are set to reduce their investments by respec-
tively 24.5% over 2015-2019 and 40% in 2016. In return, oil
services companies such as Vallourec are adjusting their
production and are not hesitating to produce jointly with
Mitsubishi in order to cut costs in a falling market.

More economic studies on:
http://www.coface.com/Economic-Studies

15SECTORSPANORAMA

GROUP

http://www.coface.com/Economic-Studies

PHARMACEUTICALS

ASSESSMENTS BY COFACE

RISK ASSESSMENT

SECTOR RISK ANALYSIS – NOVEMBER 2016

HIGHLIGHTS

Agencies in charge of health care provision (particularly the reimburse-
ment of drug costs) are faced with the arrival on the market of high-cost
treatments, while having to keep deficits prompted by demographic
changes and the economic situation under control.

In Western Europe (France, Italy, Spain, Germany and the UK) spending on
prescription drugs rose by 8.8% in 2015. As such, deficits have widened such
as that of the NHS in the UK and Wales (£2.45bn vs. £822m a year earlier).
In France, the French Social Security health branch deficit has narrowed
slightly but nevertheless remains substantial (¤5.8m in 2015 vs. ¤6.5m in
2014).

In the US, drug prices rose by 2.8% in 2015 on IHS figures, although a number
of them increased extremely sharply. Pharma groups saw their profits
bloated by 3.8% according to the Census Bureau. The authorities have made
numerous proposals to help curb this inflationary spiral before the presiden-
tial election. The ramp-up of the Affordable Care Act (Obamacare) has
prompted an increase in healthcare spending, as the rate of uninsured adults
declined by 2.8 percentage points year-on-year in the last quarter of 2015
(10.5% versus 13.3%).

The transformation of the Chinese growth regime, now giving priority to
domestic consumption, places an increased focus on meeting households'
healthcare needs. However, the development of coverage of healthcare
costs (although still partial) means the authorities need to keep a lid on
costs, particularly those linked to drugs.

Strengths
• Development of health insurance systems
• Robustness of US demand
• Demographic and lifestyle changes
• Pressure for access to innovation

Weaknesses
• Slowdown in emerging countries
• Quality problems in India and China
• Payers increasingly demanding in terms of
costs and the real efficacy of new therapies

More economic studies on:
http://www.coface.com/Economic-Studies

LOW MEDIUM LOW MEDIUM MEDIUM LOW

Percentage of US adults with
no healthcare insurance

19
9
5

19
9
6

19
9
7

19
9
8

19
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
10

2
0
11

2
0
12

2
0
13

2
0
14

2
0
15

19

18

17

16

15

14

13

12

11

10

Source: CDC

NORTH
AMERICA

LATIN
AMERICA

EMERGING
ASIA

CENTRAL
EUROPE

WESTERN
EUROPE

M. EAST
+ TURKEY

16 SECTORSPANORAMA

GROUP

http://www.coface.com/Economic-Studies

PHARMACEUTICALS

DEMAND SUPPLY

The cost of new therapies is obliging payers to keep a lid
on spending. In 2017, the price control measures in force
in Western Europe will still apply, despite growing demand
linked to population ageing and lifestyle changes. For
example in France, the measures taken to reduce spending
(set at +2.1% for 2017) should continue to affect pharma-
ceutical companies, via price cuts, and favour the emphasis
placed on generics. The arrival of expensive speciality
drugs that concern smaller populations, mean regulators
need to make difficult decisions concerning reimburse-
ment levels.As such, in the UK, the example of Repatha by
Amgen is a good one: the National Institute for Healthcare
Excellence (NICE) managed to benefit from an unveiled
price discount for the drug in order for it to be reimbursed
by the NHS.

In the US, sharp increases in insurance premiums for
2017 (+100% for certain plans) highlight the need to
offer US citizens drugs at affordable prices. Indeed, after
the numerous scandals that marked 2015 (e.g. the Dara-
prim/Turing affair), the ramp-up of Obamacare, com-
bined with the need to control healthcare spending
(close to 17% of GDP, versus 9-11% in Western Europe),
explains the attempts aimed at regulating drug prices.
These can be up to three times more expensive in the US
than in the UK. According to the Milliman consulting firm,
the average annual cost of healthcare spending for a US
household was $25,826 in 2016. Its projection for 2017
exceeds $26,900. Close to 42% of this amount is covered
by the household versus only 58% by the sponsor
(whether a private company, the federal state, or a local
authority). The arrival on the market of a number of spe-
ciality drugs in 2016 contributes to increasing the aver-
age annual cost of drugs per family. Moreover, the
election of Donald J. Trump who wants to repel the ACA
could impose a heavy burden on households as they
benefitted from subsidized premia. With an Administra-
tion and a Congress dominated by the Republican Party,
prices won’t be capped, as was promised by H. Clinton,
resulting in their increase over the next several years.

In China, since the end of the first half of 2015, drug prices
are no longer determined by public authorities, leaving it
up to "market forces" to set the price levels. Nevertheless,
this opening masks a public determination (which is also
enshrined in law) to force the actors in this sector to offer
a reasonable price, the result of negotiations with the reg-
ulators. The major changes rocking the sector will continue
in 2017, i.e.: tidying up the producers' price setting
methodology, regulating prices in order to control the
increase in healthcare spending (estimated at more than
USD 640 billion in 2014), offering quality products and
improving the general health of the population which is
rapidly ageing, and which is therefore faced with the same
ailments as western populations.Note, however, that pub-
lic coverage does not include the most serious diseases,
and fundamentally those most expensive to treat.

R&D spending rose by 4.7% on a global level in 2015 and
should continue on this trend in coming years, especially
in 2016 (+2.6%) and 2017 (3.4%) according to Evaluate
Pharma.

The European Medicine Agency (EMA) issued around 45
positive opinions over the first eight months of 2016, vs. 54
over the full-year in 2015 and 43 in 2014. In 2017, based on
information provided by Evaluate Pharma, Coface esti-
mates that spending on prescription drugs is set to grow
by 5% for the top five EU countries (Germany, France, the
UK, Italy and Spain), reaching almost ¤104.8m. This is
explained by the increasing presence of specialty drugs
(more than a third of total sales), even though payers are
reluctant to pay the pharmaceutical companies' list prices.

In the US, the Federal Drug Agency (FDA, in charge of
approving new drug registrations among others) is thought
to have approved almost 19 new molecular entities (NME)
at end-October 2016 compared with 32 in the year-earlier
period. The majority of these entities belong to the fields
of oncology and orphan diseases, not forgetting treatment
of cardiovascular diseases. Coface estimates that drugs
sales, whether associated or not with these new entities,
should total $533bn in 2017, i.e. a 10% rise compared with
2016 ($430bn). Express Scripts, one of the largest Phar-
macy Benefit Managers (PBM, which manage claim forms
but also negotiate drug prices and volumes on behalf of
health insurance companies), estimates that the growth
rate for specialty drugs will be 22% in 2016 (the same as in
2015). As in Western Europe, this class accounts for a third
of sales and its share is set to increase in coming years as
innovative molecules and therapies are adopted for dis-
eases affecting few people.

In relation to the size of its population, Chinese spending
on drugs as measured by IMS Health stood at around
$115bn in 2015. Coface estimates that sales should grow by
6% in 2016 and 5% in 2015 to reach $127bn. However, two
major risks should be pointed out, i.e. the lack of trans-
parency during public tenders and measures to control
health spending in China. Indeed, the health authorities
would like to limit prices of imported drugs (which are
generally the most innovative), especially in oncology.
Although 96% of the population has public health insur-
ance, this regime does not cover the most expensive treat-
ments very well. In addition, public authorities have
heightened their vigilance concerning the practices of
pharmaceuticals companies, especially foreign ones.

More economic studies on:
http://www.coface.com/Economic-Studies

17SECTORSPANORAMA

GROUP

http://www.coface.com/Economic-Studies

RETAIL

ASSESSMENTS BY COFACE

RISK ASSESSMENT

SECTOR RISK ANALYSIS - NOVEMBER 2016

HIGHLIGHTS

Household consumption, which is the driving force in the retail sector, is in
a mixed situation from one region to another.While it is continuing to fall in
Brazil, its growth remains positive in Asia as well as in the United States, while
it is picking up in Europe. In all, global retail sales should grow by more than
3% in 2016 and 2017 (see chart).

This growth should be shaken up by momentum in e-commerce, the share
of which in overall global retail sales is rising (10% in 2017 vs 7.4% in 2015)
according to Emarketer. The emergence of this new competition is generat-
ing pressure on traditional players in the sector and accentuating company
defaults. Defaults are primarily high in the textile sector, and more specifi-
cally in clothing throughout the world.

Market share of online purchases of mass consumer products (FMCG FDP-
SS(1)) is set to double over the next 10 years in the most developed markets.
These are set to total 30% of the market in South Korea, 15% in China and 10%
in the UK and France. In 2025, this type of sale is set to represent 9% of the
retail market, or sales of $150bn. As an example, in France which is one of the
best positioned players, internet sales growth remained robust in Q2 2016.
Over the full-year 2016, online purchases should grow by 10% (after an
increase of 14% in 2015).

Strengths

Weaknesses

Growth in global retail sales
(as %)

• Sustained retail sales growth since 2010
• Growth in the Chinese middle class
• Significant urbanisation in Asia and Africa,
driving the sector

• Slowdown in emerging economies
• Fierce competition in the sector

Sources: PwC; Economist Intelligence Unit(1) FMCG-FDP,SS Fast moving consumer goods,fresh dairy products, self-service

More economic studies on:
http://www.coface.com/Economic-Studies

NORTH
AMERICA

LATIN
AMERICA

EMERGING
ASIA

CENTRAL
EUROPE

WESTERN
EUROPE

M. EAST
+ TURKEY

HIGH HIGH MEDIUM MEDIUM MEDIUM HIGH

20
08
20
09

20
10

20
11
20
12
20
13
20
14
20
15

20
16
 e
20
17
 f

20
18
 f

5

4

3

2

1

0

-1

1.9

0.6

4.2

3.4

2.2
2.4 2.3

2,9
3.2 3.3 3.4

Est.

18 SECTORSPANORAMA

GROUP

http://www.coface.com/Economic-Studies

RETAIL

DEMAND SUPPLY

Eurozone growth is set to total 1.6% in 2017 on Coface
estimates (vs. 1.7% in 2016). It should remain driven by
household consumption, which bodes well for the sector.
In 2016, household purchasing power rose, especially
since inflation remains low. Unemployment continued to
fall slightly at the same time (10.1% of the active popula-
tion in the eurozone in Q2 2016 vs. 11% in Q2 2015). The
level of growth in retail sales remains respectable in the
eurozone (2.9% in July 2016 over one year). This growth
is partly underpinned by growth in household purchasing
power prompted by low interest rates in the eurozone.
The ECB’s asset purchase programme has helped step up
pressure on rates, which has has the automatic effect of
increasing loan requests by European households in 2016.
Renegotiations, which in France represented 50% of the
share of home loans in August 2016 (vs. 29.6% in February
2016), had a very beneficial effect on growth in French
purchasing power. In 2017, household purchasing power
should continue to benefit from low interest rates.

In North America, and more specifically in the US, the
election of Donald Trump entails serious uncertainties
about consumption and investment. According to
Coface, growth in the United States is expected to fall to
1,5% in 2017 (1.6% in 2016 and 2.4% in 2015). In 2016,
household consumption (+ 2.7% year-on-year in Q2 2016)
shows signs of slowdown, with retail sales growth (year
on year) down by 1 point between July 2015 (3.4%) and
July 2016 (2.4%). The retail sector is expected to be even
more affected in 2017. The "positive" impact of the elec-
tions is on the side of interest rates, which are not likely
to increase at the end of 2016. This should be beneficial
for consumer credit costs, which are widely used by US
households. Trends are more positive in Canada where
retail sales have risen since the beginning of the year
(3.2% in July 2016, compared with 2.7% in July 2015).

In 2017, the slight rebound in activity in Brazil will not
suffice to shake up the sector (+0.6% in 2017 vs. -3.4% in
2016 on Coface estimates).Meanwhile, retail sales growth
is still negative year-on-year (-7% in July 2016). This econ-
omy must deal with rising unemployment, high inflation
(+9% in 2016), and an erosion of real wages.

In 2017, the slowdown in the Chinese economy (+6.1%)
will continue to affect the retail sector, even though
growth remains robust. Indeed, while household confi-
dence picked up slightly in August (105.6 vs. 100 in
March), it remains low. Household disposable income has
continued to slow (+8.2% over one year in Q2 2016 vs.
+8.8% in Q2 2015). Retail sales growth nevertheless
remains higher than 10% over one year (10.6% in August
2016 vs. 12% in August 2015).

Revenues at companies in the sector are bearing up in
Europe as shown by the resilience at Carrefour, the Euro-
pean leader in food retail, which saw its sales grow 2.9%
in Q1 2016. The same is true for Leclerc, for which sales
are set to rise by 3% in 2016. This momentum is confirmed
in France where the banner gained 0.4 points of market
share over one year in September 2016, whereas the
majority of market shares of other traditional banners have
stagnated or fallen. In the UK, like Lidl (+0.4 points to 4.6%
market share) and Aldi (+0.6 points to 6.2% market share),
discounters continued to win market share in September
2016. In 2017, revenues at groups in the sector should gen-
erally be maintained, as shown by Carrefour for which
sales are set to rise 3.8%.

In the US, sales at the leading global retail group, Wal-
mart, are set to stagnate in the end in 2016 (+0.5%). This
figure is fairly reassuring given that the strength of the
dollar is weighing on its revenues. Similarly, despite
changes in its wage policy, which increased by 1.2 million
employees ($10 per hour vs. $9 previously) in January
2016, in Q2 the group generated a net profit up 8.6% for
Q2 of its 2016/2017 split financial year. Increasingly
exposed to pressure from Amazon, Walmart has stated
its aim to develop its own e-commerce business,which is
why in August, the group acquired (for $3bn) the US
online retailer Jet.com. This operation proved beneficial,
with growth of 11.8% noted in its online sales in this last
quarter. In October 2016, Walmart also doubled its stake
in the capital of Chinese online sales site JD.com. The fam-
ily-owned group now has a 10.8% stake. The US group has
therefore become one of the major shareholders in the
Chinese group, which is considered to be the main rival to
Alibaba, the Chinese no. 1 in e-commerce.

In Latin America, companies in the sector are suffering
from the economic slowdown. In Brazil, the decline in
activity has led US retailer Walmart to close 10% of its
stores in 2016. In contrast, Carrefour, which has been pres-
ent in Brazil for 40 years, remains an exception as it man-
aged to maintain sales growth in Latin America at 17.9% in
H1 2016.

Companies in the retail sector are likely to suffer from the
economic slowdown in China in 2017. Carrefour’s sales in
the country have continued to decline, dropping 5.3% in
H1 2016. Financial situations at certain Chinese suppliers
could therefore become strained. However, a number
of heavyweight groups are resisting, such as Alibaba
(n° 2 global e-commerce website), whose sales in the
segment rocketed 49% over one year in H1 2016. While
75% of the group’s revenues stem from e-commerce in
2016, the giant is increasingly diversifying its business
(sport, media, online finance etc.), given the local eco-
nomic slowdown.

More economic studies on:
http://www.coface.com/Economic-Studies

19SECTORSPANORAMA

GROUP

http://www.coface.com/Economic-Studies

TEXTILE-CLOTHING

ASSESSMENTS BY COFACE

RISK ASSESSMENT

SECTOR RISK ANALYSIS – NOVEMBER 2016

HIGHLIGHTS

Textile sales remain sluggish in North America and Western Europe. Com-
pany defaults have increased in the traditional textile segments
in Western Europe. In all developed countries, traditional distribution
channels are victims of the development of online sales. In emerging Asia,
textile production remains hampered by China's decision to limit duty-
free cotton imports since 2013. However, Chinese industrialists have
been sourcing quality cotton from outside the country, which is driving
up production costs.

The textile-clothing sector is marked by the increasing replacement of
cotton with synthetic fibres (polyester, acrylic, viscose). Globally, cotton
accounted for only one-third of textile consumption in 2015 versus one-
half in 1994. Less costly, easy to mix with other fibres and with a limited
impact on the environment compared with cotton, synthetic fibres con-
centrate technological progress in the textile-clothing. Furthermore,
prices of polyethylene terephthalate (PET) and oil, from which it stems
(chart), are correlated. In October 2016, whereas the decline in oil prices
and PET stood at -0.5% ($46.7/b) and -1.2% ($845/t) over one year,
cotton prices increased by 34.7% (60.9 per pound), accentuating even
further the competitiveness of synthetic fibres relative to cotton.

Strengths

Weaknesses

Change in oil, PET and cotton
prices (100 = October 2014)

• Growing middle class in emerging
countries
• Fall in prices of cotton and synthetic
fibres

• Substantial cotton stocks in China, where
destocking is hampering demand on the
global market
• High demand elasticity product
• Sales threatened by e-commerce

More economic studies on:
http://www.coface.com/Economic-Studies

HIGH HIGH HIGH MEDIUM HIGH HIGH

Sources: EIA, ICIS Pricing, Thomson Reuters

130

120

110

100

90

80

70

60

50

40

30

10
-14
12
-14
02
-15
04
-15
06
-15
08
-15
10
-15
12
-15
02
-16
04
-16
06
-16
08
-16
12
-16

Oil price
PET (fiber) price
Cotton price

NORTH
AMERICA

LATIN
AMERICA

EMERGING
ASIA

CENTRAL
EUROPE

WESTERN
EUROPE

M. EAST
+ TURKEY

20 SECTORSPANORAMA

GROUP

http://www.coface.com/Economic-Studies

TEXTILE-CLOTHING

DEMAND SUPPLY

Global cotton consumption is set to notch up by just
0.6% in 2016/17 (August/July) and by 1.2% in 2017/18.
Consumption volumes remain far lower than the levels
noted before the global financial crisis in 2008 (24m
tonnes in 2015/2016 vs. 65.2m tonnes in 2007/2008).

In North America, textile consumption is expected to be
affected by the slowdown in growth in the United
States. (+1.6% in 2016 and +1% in 2017 according to
Coface, compared with 2.4% in 2015). The election of
Donald Trump also causes serious uncertainties about
consumption and investment in US. The decline is likely
to be similar to that seen in the first eight months of
2016, when average growth in retail clothing sales (0.9%)
was far lower than average growth over the year in 2015
(2.1%). This decline in in-store clothing demand is also
affected by the sharp growth in demand for internet
sales. In 2016 in the US, out of 100 clothing articles sold
in the retail network, only 20 were actually made in a
physical stores (14 directly by internet and 66 in a phys-
ical store but influenced by internet). In 2011, almost half
(49%) of clothing sales were exclusively sold in stores,
according to Forrester Research.

The general situation seems to be even less favourable
in the eurozone where 10.1% of the active population
was unemployed in Q2 2016. In 2017, an upturn in this
figure should enable slightly better sales growth. Over
the first seven months of 2016, the level was slightly
better than the average in 2015 at +1.2% in volume terms
vs. 1%. However, while young consumers allocate more
resources to textile, 22% of them were still unemployed
in Q2 2016 (15-24 years).

In China, the world’s leading consumer of cotton (30%
of global consumption), consumption is set to fall 1% in
2016/2017. While this country is by far the market where
growth in clothing sales is the most dynamic, the pace
has slowed, falling from 7.6% in 2015 to less than 6% in
2016 according to the national statistics bureau. This
trend should amplify in 2017, given the forecast for a
plunge in GDP growth in 2017 (6.1% vs. 6.5% in 2016
according to Coface).

Global cotton production is set to fall sharply in
2015/2016 (-18.8%), for the fourth year in a row. Stocks
are expected to fall 12% in 2016 but should nevertheless
represent 93% of annual production. In 2016/2017, a
slight recovery in global cotton production is hoped for
(+5.9% according to the EIU), given notably more ben-
eficial weather conditions (El Nino is not expected).

The impact on cotton prices is mixed for 2016. Between
January and March, these reached a low point of
$1.48/kg since 2009, given the uncertainty caused by
cotton auction sales by the Chinese authorities. These
auctions finally took place in May 2016, and Q2 prices
then reached a peak of $1.88/kg (a two-year record) in
August. The main cause stemmed firstly from very opti-
mistic projections by investors for US exports and sec-
ondly, uncertainty on the weight and the quality of
Chinese stocks. However, in view of sluggish global
growth, persistently mammoth global cotton stocks
(nine months of consumption in 2016/2017), this
increase in prices should be both temporary and meas-
ured between now and the end of the year (+2.2% in
2016) as well as in 2017 (+2.4%), especially since pro-
duction should increase further (+23%) in the US (n° 3
global producer).

In China, the government has reduced its duty-free
import levels for raw cotton, given the massive amount
of stocks. Combined with the increase in labour costs
and production costs as a whole, Chinese cotton plants
are also less and less competitive. With prospective
growth of 19% in 2016/2017, clothing production in
Bangladesh should benefit from Indian and Chinese relo-
cations thanks to hourly wage rates that are among the
lowest in the region. Pakistan (world no. 4 producer)
remains affected by volatility in its electricity production
due to an infrastructure shortfall.

Like Vivarte (la Halle, Naf Naf, Kookaï…) where a fourth
CEO in two years was nominated in October 2016, the
textile-clothing segment positioned in the mid-range is
suffering extensively in Europe.

The increase in cotton prices (+34% over one year)
in October 2016 has deteriorated its competitiveness
relative to synthetic materials which have fallen 1.2%
over the same period. Emerging Asia is home to nearly
90% of global polyester production. The comparative
advantages of synthetic materials outweigh those of cot-
ton, the use of which will continue to decrease. In the
long term, demographic growth will encourage greater
farming of arable land. The decline in cotton prices and
the increase in demand for food are driving farms to
switch to more profitable crops.

More economic studies on:
http://www.coface.com/Economic-Studies

21SECTORSPANORAMA

GROUP

http://www.coface.com/Economic-Studies

COFACE SA
1, place Costes et Bellonte
92270 Bois-Colombes
France

www.coface.com

Photo: © Foltolia - Layout: Les éditions stratégiques

RESERVATION

This document is a summary reflecting the opinions and views of participants as interpreted and noted by Coface on the date it was written and based on available information. It may be modified at any time. The information, analyses and opinions contained

in the document have been compiled on the basis of our understanding and interpretation of the discussions. However Coface does not, under any circumstances, guarantee the accuracy, completeness or reality of the data contained in it. The information,

analyses and opinions are provided for information purposes and are only a supplement to information the reader may find elsewhere. Coface has no results-based obligation, but an obligation of means and assumes no responsibility for any losses incurred by the

reader arising from use of the information, analyses and opinions contained in the document. This document and the analyses and opinions expressed in it are the sole property of Coface. The reader is permitted to view or reproduce them for internal use only, subject

to clearly stating Coface's name and not altering or modifying the data. Any use, extraction, reproduction for public or commercial use is prohibited without Coface's prior agreement.Please refer to the legal notice on Coface's site.

http://www.coface.com

