

Conference annuelle
Midcap Partners
14 mai 2019

-

Sommaire

- Profil du groupe
- Chiffres clés
- L'année 2019
- L'année 2019 par marque
- Activité du 1^{er} trimestre 2019
- Perspectives 2020 - 2021
- La Bourse

Conference annuelle
Midcap Partner
14 mai 2019

-

Profil du groupe

Notre métier – notre stratégie

- **Société fondée en 1982 par Philippe Benacin & Jean Madar, Interparfums est spécialisée dans**
 - la création
 - le développement
 - la distribution de parfums
- **Avec un portefeuille de marques dans l'univers du luxe**
- **Grâce à un réseau de distribution international**
- **Dans une stratégie de création de valeur à long terme**

Notre portefeuille de marques

9 marques sous licence / 2 marques en propre

S.T. Dupont
PARIS

(1997 • 2019)

MONT
BLANC

(2010 • 2025)

Repetto

PARIS

(2012 • 2025)

LANVIN

PARFUMS

(parfums)

(2007)

Paul Smith

(1998 • 2021)

JIMMY CHOO

(2010 • 2031)

KARL LAGERFELD

(2012 • 2032)

ROCHAS

PARIS

(parfums et
mode)

(2015)

Van Cleef & Arpels

(2007 • 2024)

BOUCHERON

PARIS

(2011 • 2025)

COACH
NEW YORK

(2016 • 2026)

Notre portefeuille de marques

Contrats de licence

- **Concession d'un droit d'utilisation d'une marque**
- **Pour une durée longue** (10 ans, 15 ans, 20 ans ou plus)
- **Moyennant des obligations qualitatives :**
 - réseau de distribution
 - nombre de lancements
 - nature des dépenses publicitaires...
- **Moyennant des obligations quantitatives :**
 - redevances (modalités de calcul, montant et engagement minimum)
 - dépenses publicitaires (budgets, montant et engagement minimum)

Notre savoir faire

- **Une expertise marketing**

- des concepts adaptés à l'image et au positionnement de chaque maison, qui « racontent une histoire »
- une palette complète d'outils marketing adaptée à chaque ligne
- des moyens publicitaires ciblés par ligne et par pays depuis les plans médias traditionnels jusqu'aux réseaux sociaux

- **Une expertise industrielle**

- un processus industriel maîtrisé de 18 mois, depuis la conception jusqu'à la fabrication des produits finis en passant par le développement des composants
- un pôle de fournisseurs partenaires spécialisés (verrerie, cartonnage, fragrance, conditionnement,...)
- une exigence permanente de produits de grande qualité

Notre savoir faire

- **Une expertise en matière de distribution**

- une logistique réactive grâce à des délais de préparation extrêmement courts
- une présence dans près de 120 pays et 22 000 points de vente grâce à un ensemble de partenaires performants (filiales, agents, distributeurs)
- des plans d'animations réguliers sur les points de vente

- **Une organisation efficiente**

- des équipes spécialisées et expérimentées
- des process courts et des prises de décision rapides

Notre savoir être

- **Une relation unique avec chaque marque**
 - une stratégie de développement partagée
 - une communication mutuelle permanente
 - des process de validation rapides de part et d'autre
 - des équipes marketing dédiées
- **Une éthique maison**
 - une culture de longue date, entretenue année après année
 - une responsabilité sociétale affirmée

Processus de développement

Création d'une ligne de produit (2 à 3 mois)

Validation de la marque

Processus de développement

Fabrication des composants (3 à 6 mois)

Verrerie

Packaging

Fragrance (jus)

Validation de la marque

Processus de développement

Fabrication des produits finis (2 mois)

Chaîne de conditionnement

Chaîne de conditionnement

Validation de la marque

Processus de développement

Fabrication des supports points de vente

Logistique (données 2018)

Un entrepôt de
30 000 m²
situé près de Rouen

Une capacité de stockage de
40 000 palettes
(2 100 m³ d'alcool)

Commandes préparées
49 000

Produits catalogue expédiés
25 000 000

Coffrets expédiés
2 700 000

Valeur stock
100 M€

Processus de développement

Distribution France

Les enseignes

80 %

du marché français

Les groupements

Les grands magasins

Processus de développement

Distribution à l'étranger (via des filiales ou des agents indépendants)

Europe

États-Unis

Asie

Processus de développement

Distribution 22 000 portes

Marché mondial des Cosmétiques

Total 200 Mds€

Par segment

- Parfums : 12 %
 - Soins du cheveu : 22 %
 - Hygiène : 10 %
 - Maquillage : 19 %
 - Soins de la peau : 37 %
- 62 % Féminin
33 % Masculin
5 % Mixte
- Soit 25 Md€**

Par zone

- Amérique du Nord : 25 %
- Europe de l'Ouest : 18 %
- Amérique Latine : 11 %
- Europe de l'Est : 6 %
- Afrique, Moyen Orient : 3 %
- Asie, Pacifique : 37 %

Source : Rapport annuel 2017 de L'Oréal.

Concurrence

- **Groupes avec marques en licence**

- L'Oréal (Giorgio Armani, Ralph Lauren, Yves Saint Laurent, Diesel...)
- Coty (Hugo Boss, Lacoste, Gucci, Calvin Klein, Chloé, Balenciaga...)
- Shiseido (Dolce Gabbana, Issey Miyake, Narciso Rodriguez, Elie Saab...)

- **Groupes avec marques en propre**

- LVMH (Dior, Guerlain, Kenzo, Givenchy, Bulgari)
- Puig (Paco Rabanne, Nina Ricci, Jean Paul Gaultier...)
- Clarins (Azzaro, Thierry Mugler)
- Chanel
- Estée Lauder
- Hermès

(1) Source: Estimation L'Oréal du marché cosmétique mondial en 2017 en prix nets fabricants (hors savons, dentifrices, rasoirs et lames et hors effets monétaires).

Évolution des ventes : 1995-2018 (en M€)

Un chiffre d'affaires multiplié par près de 15 en 23 ans

Évolution des ventes : 1995-2018 (en M€)

Résultat opérationnel : 1995-2018 (en M€)

Un résultat opérationnel courant multiplié par 24 en 23 ans

Organigramme du groupe

Organisation interne Interparfums Paris

- **Direction Générale**

- Philippe Benacin Président-Directeur Général
- Frédéric Garcia Pelayo Directeur Général Délégué Affaires Internationales
- Philippe Santi Directeur Général Délégué Finance

- **5 départements**

Gouvernance

- **Conseil d'administration**

- 10 membres
 - Philippe Benacin (Président-Directeur Général)
 - Jean Madar (Administrateur)
 - Frédéric Garcia-Pelayo (Administrateur et Directeur Général Délégué)
 - Philippe Santi (Administrateur et Directeur Général Délégué)
 - Maurice Alhadève (ex IFF, Haarman & Reimer) (*)
 - Patrick Choël (ex Unilever, LVMH) (*)
 - Chantal Roos (ex BPI, YSL Parfums, Gucci)
 - Dominique Cyrot (ex Allianz) (*)
 - Marie-Ange Verdickt (ex Financière de l'Échiquier) (*)
 - Véronique Gabai-Pinsky ex L'Oréal, Guerlain et E. Lauder
- 4 femmes (40%)
- 4 administrateurs indépendants (40%)

- **Comité d'audit**

- 4 membres (*)
- 2 femmes (50%)
- 3 membres indépendants (75%)

Social

- **Des principes établis de longue date**
 - un management « familial » basé sur des relations proches
 - un « esprit Interparfums » développant un sentiment d'appartenance
 - des valeurs éthiques (respect des individus)
 - le partage des idées et des décisions
 - des salariés associés au capital
- **Des compétences multiples et enrichies**
 - diversité des profils de recrutement en fonction des compétences, expériences, qualifications et personnalités
 - absence de discrimination
 - plans de formation pour tous les métiers

Social

- **Une attention permanente**

- aux conditions de travail (espaces de travail, matériel, posture,..)
- à la charge de travail
- aux risques psychosociaux (mise à disposition d'un service d'écoute externe)

- **Une politique salariale attractive**

- des niveaux de rémunération (fixe + variable) en ligne ou supérieurs aux pratiques de marché
- une Participation aux fruits de l'expansion élevée
- un Plan d'Epargne Entreprise
- un Plan d'Epargne Retraite
- un fonds Actionnariat Interparfums
- des plans d'action de performance pour associer les salariés au capital

Social

- **Des indicateurs sociaux suivis**
 - un taux d'accident du travail extrêmement bas
 - un taux d'absentéisme extrêmement bas

Sociétal

- **Relations avec les donneurs de licence**

- des relations étroites et entretenues avec le management de chaque Maison
- le développement de produits respectant les codes de chaque Maison
- des équipes dédiées

- **Relations avec les clients**

- développement de relations à long terme avec les distributeurs
- prise en compte des spécificités de chaque marché, de chaque pays
- animation des marchés sur le terrain et par des séminaires monde réunissant l'ensemble des distributeurs

- **Relations avec les partenaires industriels**

- développement d'outils de communications spécifiques
- soutien de l'innovation
- implantation d'un cahier des charges de « Bonne Pratiques de Fabrication »
- mesures en faveur de la santé et la sécurité des consommateurs

Environnement & Mécénat

- **Environnement**

- une implication dans le développement d'une politique vertueuse en partenariat avec les partenaires industriels (mesures de recyclage et d'élimination des déchets)
- le choix d'un entrepôt HQE
- le choix d'un entrepôt situé au carrefour des usines et à proximité du port du Havre pour réduire les émissions de CO² générées par les transports
- le choix de techniques et matériaux innovants et respectueux de l'environnement (matériaux recyclables, suppression des solvants)

- **Mécénat**

- mécénat et soutien d'associations dans les domaines de la solidarité, de l'enfance, de la lutte contre l'exclusion et de la santé
- financement de projets associatifs (Aide à la construction de bibliothèque sur l'île de Sulawesi)

Conference annuelle
Midcap Partner
14 mai 2019

-

Chiffres clés

Activité

Chiffre d'affaires (en M€)

Une croissance totale de **+53 %** sur 4 ans

Une croissance supérieure à celle du marché de la parfumerie

Une croissance supérieure à celle des concurrents

Activité par marque (en M€)

■ 2017 ■ 2018

Chiffre d'affaires total 2017

422,0 M€

Chiffre d'affaires total 2018

455,3 M€ (+ 8 %)

Un portefeuille de marques équilibré, Un portefeuille de marques équilibré

Répartition par marque 2018
Répartition par marque 2018

- Montblanc : 24 %
- Jimmy Choo : 22 %
- Coach : 19 %
- Lanvin : 13 %
- Rochas : 7 %
- Boucheron : 4 %
- Van Cleef & Arpels : 3 %
- Karl Lagerfeld : 3 %
- Autres marques : 4 %

Activité par zone (en M€)

■ 2017 ■ 2018

Une activité internationale

Répartition par zone 2018

Résultats (en M€)

Résultat opérationnel

Résultat net

Résultat opérationnel en hausse

+ 110 % sur 4 ans

Résultat net en hausse

+ 103 % sur 4 ans

Bilan

Données clés

Une activité tournée
à **90 %**
à l'export

Une présence dans
près de
120 pays

22 000
points
de vente

4 filiales

- États-Unis
- Singapour
- Espagne
- Suisse

270 personnes

- 185 personnes en France
- 25 personnes en région
- 50 personnes à New York
- 15 personnes à Singapour

MidCap Conference 13 mai 2019

-

L'année 2019

L'année 2019

- **Des lancements majeurs**
 - *Montblanc Explorer* (1^e trimestre)
 - nouvelle ligne féminine Lanvin (2^e trimestre)
 - seconde ligne masculine Jimmy Choo (3^e-4^e trimestre)
- **Des extensions de ligne féminine**
 - Coach
 - Jimmy Choo
 - Rochas
- **Un objectif de chiffre d'affaires de 480 M€**
 - croissance significative des parfums Montblanc
 - consolidation des parfums Jimmy Choo et Coach
- **Un objectif de marge opérationnelle autour de 14 %**
- **Une recherche (permanente) d'opportunités de croissance externe**

Lancements 2019

Février
Montblanc Explorer

Février
Jimmy Choo Floral

Février
Mademoiselle Rochas Couture

Mars
Van Cleef & Arpels
Collection Extraordinaire Rêve d'Ylang leurs

Mars
Boucheron Fleurs

MidCap Conference 13 mai 2019

-

L'année 2019 par marque

**MONT
BLANC**

128 M€

Chiffre d'affaires
2019(e)

+ 18 %

Forte croissance

28 %

de l'activité
totale du groupe

- Lancement mondial, en début d'année, de la ligne *Montblanc Explorer*, 3^e ligne masculine pour la marque
- Quel impact sur la ligne *Montblanc Legend* ?

**MONT
BLANC**

Évolution des ventes (en M€)

JIMMY CHOO

100 M€

Chiffre d'affaires
2019(e)

Activité
stable

21 %

de l'activité
totale du groupe

- Introduction, en fin d'année, d'une 2^e ligne masculine autour de l'art urbain
- Des déclinaisons sur les lignes *Jimmy Choo Blossom*, *Jimmy Choo Illicit* et *Jimmy Choo L'Eau*

JIMMY CHOO

Évolution des ventes (en M€)

84 M€

Chiffre d'affaires
2019(e)

Activité
stable

18 %

de l'activité
totale du groupe

- Une année de consolidation après la forte croissance de ces deux dernières années
- Un sixième jus sur la ligne Coach, seconde déclinaison florale de la ligne féminine

Évolution des ventes (en M€)

LANVIN PARFUMS

60 M€

Chiffre d'affaires
2019(e)

+ 2 %

En très légère
croissance

13 %

de l'activité
totale du groupe

- Une nouvelle initiative féminine à l'été sur le thème des îles méditerranéennes
- Solidité des lignes féminines *Éclat d'Arpège* et *Modern Princess*

LANVIN PARFUMS

Évolution des ventes (en M€)

ROCHAS PARIS

36 M€

Chiffre d'affaires
2019(e)

+6 %

En croissance

8 %

de l'activité
totale du groupe

- Plusieurs initiatives tactiques en début d'année
 - ligne *Moustache*
 - troisième déclinaison de la ligne *Mademoiselle*
- Une nouvelle ligne féminine en fin d'année (ou en début d'année 2020)

ROCHAS PARIS

Évolution des ventes (en M€)

Mode Rochas

BOUCHERON

PARIS

19 M€

Chiffre d'affaires
2019(e)

Activité quasi
stable

- Lancement de 2 nouveaux jus dans la collection *Blanche*
- Des déclinaisons des lignes historiques

Van Cleef & Arpels

13 M€

Chiffre d'affaires
2019(e)

Activité quasi
stable

- Lancement de 2 nouveaux jus dans la ligne *Collection Extraordinaire*

KARL LAGERFELD

12 M€

Chiffre d'affaires
2019(e)

Activité quasi
stable

- Lancement du troisième duo dans la ligne *Les Parfums Matières*

Chiffre d'affaires 2019 par marque (en M€)

■ 2018 ■ 2019

Chiffre d'affaires total 2018
455,3 M€

Chiffre d'affaires total 2019(e)
470,0 M€ (+ 3 %)

Révisé à la hausse en mars à
480,0 M€ (+ 5 %)

Répartition par marque

2018

- Montblanc : 24 %
- Jimmy Choo : 22 %
- Coach : 19 %
- Lanvin : 13 %
- Rochas : 7 %
- Boucheron : 4 %
- Van Cleef & Arpels : 3 %
- Karl Lagerfeld : 3 %
- Autres marques : 4 %

2019(e)

- Montblanc : 27 %
- Jimmy Choo : 21 %
- Coach : 18 %
- Lanvin : 13 %
- Rochas : 8 %
- Boucheron : 4 %
- Van Cleef & Arpels : 3 %
- Karl Lagerfeld : 3 %
- Autres marques : 4 %

Montblanc + Jimmy Choo + Coach (en M€)

■ Montblanc ■ Jimmy Choo ■ Coach

Conference annuelle
Midcap Partner
14 mai 2019

•

Activité 1^{er} trimestre 2019

Activité 1^{er} trimestre 2019

- **Un chiffre d'affaires de 127 M€**
 - + 4,1% à devises courantes
 - + 0,3% à devises constantes
 - un bon début d'année, conforme aux attentes
- **Montblanc : 41 M€ (+19 %)**
 - démarrage de la ligne *Montblanc Explorer*
 - bonne tenue de la ligne *Montblanc Legend*
- **Jimmy Choo : 27 M€ (+36 %)**
 - lancement des lignes *Jimmy Choo Man Blue* et *Jimmy Choo Fever* courant 2018
 - lancement de la ligne *Jimmy Choo Floral* début 2019
- **Coach : 19 M€ (-16 %)**
 - un effet de base défavorable lié aux lancements 2017 & 2018
 - un 6^e jus sur la ligne *Coach* prévu au 2^e trimestre

Activité 1^{er} trimestre 2019

- **Lanvin : 14 M€ (-12 %)**
 - pas d'initiative majeure au 1^{er} trimestre
 - lancement de la ligne *A girl in Capri* au 2^e trimestre
- **Rochas : 8 M€ (-6 %)**
 - lancement de la ligne *Mademoiselle Couture*
- **Croissance continue de la zone Amérique du Nord (+7%) et progression de l'Europe de l'Ouest (+8 %)**
- **Forte croissance au Moyen-Orient (+23%), grâce aux très bonnes performances des parfums Montblanc, Jimmy Choo et Boucheron**

Chiffre d'affaires 1^{er} trimestre 2019 par marque (en M€)

■ 2018 ■ 2019

Chiffre d'affaires T1 2018

121,6 M€

Chiffre d'affaires T1 2019

126,6 M€ (+ 4 %)

Conference annuelle
Midcap Partner
14 mai 2019

•

Éléments de résultat 2019

Compte de résultat 2019

- **Un taux de marge brute quasi stable basé sur :**
 - des taux de change favorables (pour l'instant)
 - des augmentations de prix des matières premières limitées
- **Une nouvelle progression du budget marketing et publicité**
 - environ 115 M€ en 2019
- **Un taux d'impôt stable autour de 30 %**

Une marge opérationnelle approchant 14 %

Conference annuelle
Midcap Partner
14 mai 2019

-

Perspectives 2020 - 2021

De nombreux projets sur 2020 & 2021

- **Montblanc**
 - une nouvelle ligne féminine
 - une extension sur la ligne masculine *Montblanc Explorer*
- **Jimmy Choo**
 - une collection composée de parfums, rouges à lèvres et vernis à ongles
 - une nouvelle ligne féminine
- **Coach**
 - une nouvelle ligne féminine
 - une extension sur la ligne masculine *Coach*
- **Lanvin**
 - une extension sur la ligne féminine *Eclat d'Arpège*
- **Rochas**
 - une nouvelle ligne féminine
 - une nouvelle ligne masculine

➔ Poursuite de la croissance ...

Stratégie digitale : Fournir du contenu à nos partenaires

- **Destinataires**
 - Rochas & Lanvin
 - marques en licence
 - agents
 - distributeurs
- **Contenu**
 - photos
 - films
- **Supports**
 - sites Internet
 - réseaux sociaux (Facebook, Instagram, Twitter,...)

Conference annuelle
Midcap Partner
14 mai 2019

•

La Bourse

Répartition du capital

Au 28 février 2019

- Interparfums Inc. (fondateurs Philippe Benacin et Jean Madar) : 72,4 % du capital
- Actionnaires individuels (8 880) : 7,2 % du capital
- Investisseurs Institutionnels français (219) : 8,4 % du capital
- Investisseurs Institutionnels étrangers (140) : 11,5 % du capital

Dividende & attribution gratuite d'actions

Un dividende par action multiplié par 3 en 7 ans (en €)

Dividende par action

Taux de distribution

(1) Soumis à l'Assemblée Générale du 26 avril 2019.

Attribution gratuite d'actions, réalisable courant juin 2019

1 pour 10

1 action gratuite pour 10 actions détenues

20 ans

Pour la 20^e année consécutive

Cours de bourse

Évolution du cours de bourse sur 10 ans

44,25 €

Cours de bourse
au 10 mai 2019

1,9 Md€

Capitalisation

28 000 titres

Volume journalier

+ 39 %

Depuis le 01/01/2019

+ 148 %

Sur 5 ans

+ 684 %

Sur 10 ans

x 36

Depuis le 15/11/1995

La communication

- **Des publications régulières**
 - chiffres d'affaires trimestriels
 - résultats semestriels,
 - objectifs
- **Des réunions de présentation ou d'information**
 - en France ou à l'étranger
 - à destination des investisseurs institutionnels (réunions SFAF)
 - à destination des actionnaires individuels (F2ic, Les Echos Investir, Salon Actionaria)
- **Des outils de communication (français + anglais)**
 - un rapport annuel (Document de référence)
 - un rapport semestriel
 - une lettre aux actionnaires
 - un site Internet (www.interparfums.fr)
 - un numéro vert (0800 47 47 47)
 - réseaux sociaux (LinkedIn, Facebook, Instagram, Twitter)

Agenda

- **Chiffre d'affaires 2^e trimestre 2019**
 - 24 juillet 2019 (avant ouverture de la Bourse de Paris)
- **Résultats 1^{er} semestre 2019**
 - 5 septembre 2019 (avant ouverture de la Bourse de Paris)
- **Chiffre d'affaires 3^e trimestre 2019**
 - fin octobre 2019 (avant ouverture de la Bourse de Paris)

Pourquoi investir dans Interparfums ...

- Pour sa **stratégie** et son **business model**
- Pour sa **forte croissance passée, supérieure à celle du marché et à celle de ses concurrents**

+40 %

taux de croissance
du chiffre d'affaires
sur 3 ans

+45 %

taux de croissance du
résultat opérationnel
sur 3 ans

+62 %

taux de croissance
du résultat net
sur 3 ans

- Pour sa **politique actionnariale**
 - **croissance régulière du dividende**
 - attribution **gratuite régulière d'actions (20^e)**
- Pour son **potentiel de développement**
 - **par croissance interne...**
 - **...et par croissance externe**

Contacts

Interparfums

4 Rond-Point
des Champs-Élysées
75008 Paris
01 53 77 00 00
<http://www.interparfums.fr>

Philippe Santi

Directeur Général Délégué
psanti@interparfums.fr

Karine Marty

Relations Actionnaires
kmarty@interparfums.fr

Boucheron
Coach
Jimmy Choo
Karl Lagerfeld
Lanvin
Montblanc
Paul Smith
Repetto
Rochas
S.T. Dupont
Van Cleef & Arpels

Interparfums

4 rond-point des Champs-Élysées
75008 Paris
Tél. 01 53 77 00 00
Interparfums.fr