

REMY COINTREAU

Des terroirs, des hommes et du temps

Résultats Annuels 2017-18 (clos au 31 mars 2018)

7 Juin 2018

RÉMY COINTREAU

Introduction

MARC HÉRIARD DUBREUIL

PRÉSIDENT

Notre ambition

Leader des Spiritueux d'Exception

Source: IWSR, Rémy Cointreau; Valeur "retail" du marché global des spiritueux internationaux estimée autour de USD200 milliards

Chiffres clés (au 31 mars 2018)

		Variation	
		Publiée	Organique
• Chiffre d'affaires	1 127,0 M€	+2,9%	+7,2%
• <i>dont marques propres</i>	1026,8 M€	+4,4%	+9,2%
• Résultat opérationnel courant	236,8 M€	+4,7%	+14,1%
• Marge opérationnelle courante	21,0%	+0,3pt	+1,3pts
• Résultat net <small>(part du groupe)</small>	148,2 M€	-22,1%	-15,0%
• Résultat net <small>(hors éléments non récurrents)</small>	151,3 M€	+12,0%	+22,0%
• Résultat net par action <small>(part du groupe)</small>	2,98 €	-23,1%	
• Résultat net par action <small>(hors éléments non récurrents)</small>	3,04 €	+10,6%	
• Ratio dette nette / EBITDA :	1,48		

RÉMY COINTREAU

Revue des activités

VALÉRIE CHAPOULAUD-FLOQUET

DIRECTRICE GÉNÉRALE

Excellente performance annuelle

Marques du groupe en croissance organique de 9,2% (+4,4% en publié):

- La Maison Rémy Martin (+13,2%) a pleinement bénéficié de sa stratégie de valorisation
- Claire accélération de la zone Asie Pacifique (Grande Chine, Japon, Singapour)
- Belle performance de la zone Amériques (États-Unis, Canada)
- Chiffre d'affaires total du groupe en croissance organique de 7,2% (+2,9% en publié)

ROC en croissance organique de 14,1% (+4,7% en publié) :

- Forte progression de la marge brute: croissance soutenue de nos spiritueux d'exception
- Hausse significative des investissements en communication (marques du groupe: +9,1%)
- Progression maîtrisée des coûts de structure
- Effets devises négatifs (renforcement de l'Euro versus la quasi-totalité des devises mondiales)
- Marge opérationnelle courante en progression de 0,3pt à 21,0% (+1,3pts en organique)

Résultat net (HENR) en croissance organique de 22,0% (+12,0% en publié)

RSE: en ligne avec notre Plan 2020

Des Terroirs... (pour une agriculture durable)

- Largement engagés avec nos partenaires de l'AFC dans la certification AHVE (64% des surfaces, objectif 100% en 2020)
- Centaures Rémy Martin de l'Environnement à Cognac (sous l'égide du Ministère de l'Agriculture)

...des Hommes... (social et sociétal)

- Enquête biennale / équipes RC dans le monde (88%), et *We Care Day*
- Analyse externe de l'impact sociétal de Mount Gay à La Barbade
- Incentive de nos cadres dirigeants lié à des indicateurs RSE

...et du Temps (Air, Eau, Effluents)

- Vaste Projet transverse d'Ecoconception pour nos marques (*packaging*)
- Cartographie mondiale de l'empreinte CO2 (fret)
- Soutien au *French Business Climate Pledge*, (89 groupes français/MEDEF) et à *Act4Nature pour la Biodiversité* (AFEP)

FRENCH BUSINESS CLIMATE PLEDGE
LES ENTREPRISES FRANÇAISES S'ENGAGENT POUR LE CLIMAT !
#OnePlanetSummit | #ClimatePledge

act4nature
Les entreprises pour la biodiversité

Chiffre d'affaires groupe

Croissance organique par division

Répartition du chiffre d'affaires (1)

Par Division

Par Région

1 127,0 M€

Répartition du chiffre d'affaires (2)

Rémy Martin

760,0 M€

Liqueurs & Spiritueux

266,8 M€

Résultat Opérationnel Courant

Résultat Net

(M€)

Résultat net hors éléments non récurrents

Publié +12,0%
+22,0% en organique

mars 17

mars 18

Résultat net part du groupe

Publié -22,1%
-15,0% en organique

mars 17

mars 18

- **Chiffre d'affaires** en progression de 13,2% en organique (volumes +6,0%)
- Asie-Pacifique: accélération de la croissance portée par la Grande Chine, Singapour, le Japon et le Travel Retail
- Amériques: Bonne performance aux Etats-Unis, Canada, et Travel Retail
- EMEA: belle année au UK et forte croissance en Russie, Inde/Moyen-Orient, et Travel Retail

Rémy Martin

XO

2e EDITION LIMITEE
"CARTE BLANCHE A BAPTISTE LOISEAU"

"MAISONS REMY MARTIN"
EPHEMERES

RÉMY MARTIN

LOUIS XIII

NOUVEAU MERCHANDISING

OUVERTURE D'UNE 2ème BOUTIQUE: HARRODS, LONDRES

NOUVELLE SIGNATURE: "THINK A CENTURY AHEAD"

2ème OPUS DE LA CAMPAGNE "100 YEARS"

Maison Rémy Martin

Résultat opérationnel courant (M€)

mars 17

mars 18

ROC/CA : 26,2%

ROC/CA : 26,9%
(Org: 27,5%)₁₇

Liqueurs & Spiritueux

- **Chiffre d'affaires** en progression de -1,0% en organique (volumes -4,9%)

Chiffre d'affaires +4% en organique retraité de la déconsolidation de Passoã

Cointreau

- Croissance portée par les US et les nouveaux marchés (Grande Chine et Russie)

Metaxa

- Poursuite du succès de la qualité « 12 Etoiles » dans les principaux marchés et rebond dans le Travel Retail (retour du trafic des voyageurs russes)

Mount Gay

- Stratégie de montée en gamme limite la progression (effets mix positifs)

St-Rémy

- Bonne croissance au Canada et dans le Travel Retail

Progressive Hebridean Distillers

- Poursuite de la croissance à deux chiffres grâce au succès mondial du gin The Botanist et au développement rapide des Malts en Asie-Pacifique

Liqueurs & Spiritueux

Cointreau: Nouvelle campagne mondiale "THE ART OF THE MIX"

Liqueurs & Spiritueux

Lancement Metaxa en Chine

这不仅仅是一杯酒，
更是一段旅程的开始。

*DON'T DRINK IT,
EXPLORE IT*

Nouveau flacon pour St-Rémy

3e gin haut-de-gamme
(en valeur)

Liqueurs & Spiritueux

Marques Partenaires

- **Chiffre d'affaires** en baisse de 10,4% en organique (volumes -0,5%)
 - Fin du contrat de distribution des marques de champagne Piper-Heidsieck et Charles Heidsieck : perte de 12M€
 - Consolidation de Passoã en tant que Marques Partenaires (sur les marchés où Rémy Cointreau distribue désormais la marque au nom de Passoã JV) : gain de 6M€
 - Hors Champagne/Passoã, ventes en légère baisse (résiliation de contrats mineurs en Europe de l'Ouest et Travel Retail)

Marques Partenaires

- **Résultat opérationnel courant: 5,3M €**
- Rebond du ROC essentiellement lié à l'évolution du portefeuille de marques distribuées

RÉMY COINTREAU

Résultats financiers

LUCA MAROTTA

DIRECTEUR FINANCIER

Résultat Opérationnel Courant

(M€)	2017	2018	Variation publiée	Variation organique
Chiffre d'affaires	1 094,9	1 127,0	2,9%	7,2%
Marge brute	730,7	760,7	4,1%	9,1%
<i>en %</i>	66,7%	67,5%	+0,8pt	+1,2pts
Frais commerciaux	(416,7)	(432,7)	3,8%	7,9%
Frais administratifs	(88,5)	(91,7)	3,6%	2,6%
Autres produits & charges	0,6	0,4	-	-
Résultat Opérationnel Courant	226,1	236,8	4,7%	14,1%
Marge opérationnelle courante	20,7%	21,0%	0,3pt	1,3pts

Marge opérationnelle courante

Résultat net

(M€)	2017	2018
Résultat Opérationnel Courant	226,1	236,8
Autres produits et charges opérationnels	(4,8)	(13,7)
Résultat opérationnel	221,3	223,1
Résultat financier	(31,9)	(22,0)
Résultat avant impôts	189,4	201,0
Impôts	(44,5)	(53,5)
Taux d'impôt	23,5%	26,6%
Quote-part dans le résultat des entreprises associées	(19,6)	0,5
Résultat net des activités déconsolidées, cédées ou en cours de cession	65,0	-
Résultat net part du groupe	190,3	148,2
Résultat net (hors éléments non récurrents)	135,0	151,3
Marge nette (hors éléments non récurrents)	12,3%	13,4%

Éléments non-récurrents

(M€)	2017	2018
Résultat net – part du groupe	190,3	148,2
Activités déconsolidées, arrêtées, cédées ou en cours de cession	(65,0)	0,0
Provision sur participations	19,6	0,0
Effet des changements de taux d'impôt sur les impôts différés en France/USA	(14,1)	(5,8)
Contribution de 3% sur la distribution de dividendes	0,4	(7,0)
Contribution exceptionnelle sur l'impôt des sociétés en France	0,0	2,3
Dépréciation des incorporels rattachés à la marque Mount Gay	0,0	11,8
Autres produits et charges opérationnels, nets d'impôts	3,8	1,8
Résultat net hors éléments non récurrents – part du groupe	135,0	151,3

Dette nette/Cash flow

RÉMY COINTREAU

(M€)	2017	2018	Variation
Dette financière nette à l'ouverture (1 avril)	(458,2)	(390,1)	68,1
Résultat brut d'exploitation (EBITDA)	248,6	261,5	12,9
BFR eaux-de-vie et spiritueux en cours de vieillissement	(33,6)	(35,1)	(1,5)
Autres éléments de fonds de roulement	(5,5)	26,6	32,1
Investissements industriels	(36,9)	(33,6)	3,3
Frais financiers	(22,5)	(12,0)	10,4
Paiements d'impôts	(52,4)	(56,4)	(4,1)
Total flux opérationnels récurrents	97,7	150,9	53,2
Dividendes	(13,0)	(24,7)	(11,7)
Acquisitions Domaines des Hautes Glaces/Westland	(48,5)	0,0	48,5
Autres acquisitions / cessions d'actifs	0,9	1,3	0,4
Plan de rachat d'actions	0,0	(26,4)	(26,4)
Composante <i>Equity</i> de l'OCEANE	24,9	0,0	(24,9)
Ecart de conversion et autres	6,1	6,1	0,0
Total flux de la période	68,1	107,3	39,1
Dette financière nette à la clôture (31 mars)	(390,1)	(282,8)	107,3
Ratio A (dette nette/EBITDA)	1,78	1,48	(0,30)

Résultat financier

(M€)	2017	2018
Coût de l'endettement financier brut	(21,5)	(14,5)
Revenus financiers	0,0	0,0
Sous-total	(21,4)	(14,4)
Résultat de change	(5,4)	(2,9)
Autres charges financières (Net)	(5,1)	(4,8)
Résultat financier	(31,9)	(22,0)

Change : impact des couvertures

Change: impact sur les ventes et le ROC

RÉMY COINTREAU

	2013-14	2014-15	2015-16	2016-17	2017-18	2018-19E
EUR/USD moyen cours de change	1,34	1,27	1,10	1,10	1,17	1,18
EUR/USD moyen cours couvert	1,31	1,30	1,23	1,11	1,19	1,23
Impact sur ventes (M€)	-33,9	30,3	82,7	-5,7	-48,9	-10,0
Impact sur ROC (M€)	5,0	1,0	12,9	23,6	-18,5	-17,7

Note: impact estimé pour 2018/2019 sur les ventes et le ROC sur la base d'un cours de change moyen EUR/USD de 1,18 et un cours couvert moyen de 1,23.

L'impact estimé de EUR18M sur le ROC 2018-19 pourrait se décomposer entre EUR13M au S1 et EUR5M au S2

Bilan au 31 mars 2018

Actif

Passif

(M€)	mars 2017	en %	mars 2018	en %		mars 2017	en %	mars 2018	en %
Actifs non courants	983	40%	959	38%	Capitaux propres	1 304	53%	1 408	55%
Actifs courants	1 381	57%	1 396	55%	Passifs courants et non courants	670	28%	664	26%
<i>dont Stocks</i>	1 145	47%	1 170	46%	Dette financière brute	468	19%	470	18%
Trésorerie	78	3%	187	7%					
Total Actif	2 442	100%	2 542	100%	Total Passif	2 442	100%	2 542	100%
Stocks		47%	46%		Net Gearing		30%	20%	

ROCE

Evolution des capitaux employés

(M€)

Evènements de l'année

- **25 juillet 2017** Approbation d'un dividende ordinaire de 1,65€ par action à l'AGM (avec une option permettant un paiement intégral en actions). 70% des droits ont été exercés par les actionnaires en faveur d'un paiement en actions. Le paiement du dividende a été effectué le 4 septembre 2017.
- **29 septembre 2017** M. Marc Hériard Dubreuil nommé Président du Conseil d'administration.
- **29 décembre 2017** Fin du programme de rachats d'actions 2017. La société a acquis 273 009 actions propres (représentant 0,54% du capital social) pour un prix moyen de €96,44 par action.
- **17 Janvier 2018** Renouvellement du mandat de Directrice Générale de Valérie Chapoulaud-Floquet pour 3 ans par le Conseil d'Administration.
- **22 janvier 2018** Annulation de 103 638 actions auto-détenues suite à la fin du programme de rachat d'actions (soit 0,20% du capital).

Dividende

Un dividende de 1,65 euro par action (stable par rapport à l'année dernière), avec une option en numéraire ou en actions (pour la totalité du dividende mis en distribution), sera proposé au vote des actionnaires lors de l'assemblée générale du 24 juillet 2018. Le dividende sera détaché le 31 juillet 2018 et versé à compter du 17 septembre 2018.

Dividende annuel et prix de l'action (EUR)

RÉMY COINTREAU

Perspectives

VALÉRIE CHAPOULAUD-FLOQUET

DIRECTRICE GÉNÉRALE

Contribution des Spiritueux d'Exception

Contribution des Spiritueux d'Exception (>USD50) au chiffre d'affaires du groupe

Perspectives 2019-20

**Nouvel objectif d'amélioration organique(*) de la MOC FY2018-2020 (pre-IFRS):
+240-300bps vs. +80-180bps précédemment**

Variation en points de base

(*) à devises et à périmètre constants

IFRS 15, 16 et 9

IFRS 15: Méthodologie

- IFRS 15 appliqué à partir du 1^{er} trimestre 2018-19 (un comparatif pre-IFRS 15 sera également publié)
- Reclassification de certaines dépenses A&P en déduction du chiffre d'affaires et de la marge brute

IFRS 15: Impacts estimés (pro-forma 2018-19)

- Neutre sur le ROC; MOC en hausse d'environ +1,5pts
- Ventes réduites d'environ 8%
- Marge Brute en baisse d'environ 5,5pts
- Ratio d'A&P/CA en baisse d'environ 8,0pts
- Ratio des Autres coûts Opérationnels/CA en hausse d'environ 1,0pt

IFRS 16: Impacts estimés (pro-forma 2018-19)

- Impact non-significatif sur le ROC et le RN
- Dette en hausse de 30 M€
- Ratio A en hausse de 0,05

IFRS 9: Impact pro-forma 2017-18

- Reclassification de la variation de la valeur « temps » des instruments financiers en capitaux propres.
- Résultat avant impôt en hausse de 2,2 M€ (volatile)

Perspectives 2018-19

- Grâce à son modèle d'entreprise singulier et son portefeuille de spiritueux d'exception, le groupe Rémy Cointreau poursuit sa stratégie de valorisation à long terme fondée sur l'excellence des terroirs, la maîtrise des savoir-faire et l'exigence du temps
- **Pour 2018-19, Rémy Cointreau anticipe une nouvelle année de croissance de son Résultat Opérationnel Courant, à devises et périmètre constants**
- Impacts techniques estimés sur les ventes: EUR15M, liés à des fins de contrats de distribution de Marques Partenaires

Questions & Réponses

