

Mercredi 25 mars 2015

PRESENTATION DES RÉSULTATS 2014

Technologie

International

Supply chain

ID
LOGISTICS

En 2014, ID Logistics a franchi une nouvelle étape dans son développement

- **Bonnes performances financières sur l'ensemble de l'année 2014**
 - Forte croissance du chiffre d'affaires + 19% à 874,5 M€
 - Résultat opérationnel courant en hausse de 31% (marge opérationnelle de 4,8% à comparer à 4,3%)
 - Résultat net de 18,0M€, en hausse de 50%
 - Bilan solide et finalisation du désendettement
- **Une large gamme de prestations en logistique contractuelle**
 - Capacité à répondre efficacement à des appels d'offre multi-pays pour des grands clients internationaux aux logistiques complexes
- **Une capacité démontrée à réaliser et intégrer une acquisition structurante (CEPL)**

1.

**Des fondamentaux
solides**

2.

**Résultats financiers
2014**

3.

Perspectives 2015

ID Logistics: un Groupe aux fondamentaux solides

Un pure-player de la logistique contractuelle s'appuyant sur trois forces différenciantes

ID Logistics: un Groupe aux fondamentaux solides

Un pure-player de la logistique contractuelle s'appuyant sur trois forces différenciantes

1 Un Groupe diversifié sur des secteurs d'activité porteurs

E-COMMERCE

RETAIL

FMCG

COSMETICS & FRAGRANCE

FASHION

HIGH-TECH

- Présence sur des secteurs d'activité porteurs (en volume)
- Réserve d'externalisation
- Développement d'offres multicanales

Exemple - Un nouveau métier

La logistique « fashion »

ID Logistics: un Groupe aux fondamentaux solides

Un pure-player de la logistique contractuelle s'appuyant sur trois forces différenciantes

1

Un Groupe
diversifié sur
des secteurs
d'activité
porteurs

2

Quinze ans
d'expérience à
l'international

3

Notre ADN:
apporter des
réponses
innovantes à
nos clients

Quinze ans d'expérience à l'international

EUROPE

- Renforcement de la présence aux Pays-Bas et en Allemagne avec l'acquisition de CEPL
- Russie: démarrage d'un contrat pour Mvideo

ASIE

- Présence en Asie (Chine, Taiwan, Indonésie) depuis 2001
- Carrefour en Chine: reconnaissance de l'expertise d'ID Logistics de la part des clients et prospects
- Gain de la confiance des clients

AMERIQUE DU SUD

- Argentine: 8 ans d'expérience, #1 de la logistique en retail (Unilever, Kimberley)
- Brésil: 12 ans d'expérience, 2^{ème} marché domestique au monde ayant un fort potentiel de croissance. ID Logistics est #5 dans le pays (Nivéa, AB InBev, Privalia)

AFRIQUE

- Danone en Afrique du Sud: un tremplin pour assurer le développement d'IDL dans le pays et plus généralement en Afrique
- Développement au Maroc

Bonne résilience grâce à:

- Une grande expertise à l'international (Brésil, Russie, Argentine)
- Une capacité à gagner des clients locaux (Mvideo en Russie)
- Une dynamique d'externalisation

Exemple - Accompagnement des clients à l'international

Développement de Carrefour en Chine en juil.14

- Gestion des flux logistiques et transports de Carrefour dans les provinces de Shanghai, du Jiangsu et du Zhejiang
- Plateforme unique de 26 000 m² située à Kunshan (60km de Shanghai)
- 150 collaborateurs
- Approvisionnement de 62 hypermarchés Carrefour

EXPERIENCE

- Présence en Asie depuis 2001
- En Chine depuis 2004
- Connaissance précise des produits et des process client
- Confiance du client (France, Argentine, Brésil, Espagne, Pologne, Maroc, Indonésie et Taiwan)

SAVOIR-FAIRE

- Equipes opérationnelles chinoises sélectionnées et formées
- Equipes support monde aguerries aux démarrages internationaux (multiculturelles)
- Bonne connaissance de l'environnement légal et réglementaire

TECHNOLOGIE

- Mise à disposition de la technologie de préparation par commandes vocales
- Savoir-faire d'intégrateur informatique
- Logiciels traduits en mandarin et opérationnels

ID Logistics: un Groupe aux fondamentaux solides

Un pure-player de la logistique contractuelle s'appuyant sur trois forces différenciantes

3

La spécificité d'ID Logistics dans les appels d'offre: *"Think outside the box"*

**Expertise
technologique**

Nespresso
Pick to Light

**Compréhension
besoin client et
solutions sur-
mesure**

Danone
JV France / Afrique du
Sud

**Accompagnement à
l'international**

SOGEFI
Développement en
France, Pologne,
Brésil

Des projets innovants chez ID Logistics

Robot de gardiennage *e-vigilante*

- Un robot réalise des rondes dans l'entrepôt -> Ce ne sont plus les gardiens qui sont mis dans une situation de risque
- Le centre de télésurveillance est alerté en temps réel avec retour vidéo, prise du contrôle à distance du robot, interaction avec le contrevenant
- Levée de doute immédiate -> réactivité d'intervention optimale, agilité accrue

Goods to Man

- Un robot déplace des étagères jusqu'au poste de travail de l'opérateur
- L'opérateur ne se déplace plus, ce sont les produits qui viennent à lui
- Optimisation de la surface, productivité, évolutivité

Easy Check IN

- Une borne automatique réalise l'accueil et la sortie des chauffeurs en lien avec le TMS, le WMS et l'organisation du site
- Multilingue, sécurisation des accès, automatisé

1.

Des fondamentaux
solides

2.

Résultats financiers
2014

3.

Perspectives 2015

Poursuite d'une croissance rentable en 2014

Chiffre d'affaires

Croissance à 2 chiffres

874,5 M€

+19%

Marge opérationnelle

En progression

4,8%

+50 bps

Capacité d'investissement

Dette nette / EBITDA

0,9 (vs 1,5 en 2013)

-0,6 pt

Forte croissance du chiffre d'affaires en 2014

*variation vs 2013 (à données comparables)

Poursuite de l'amélioration de la rentabilité opérationnelle à 4,8% (+50 bps)

	2014			2013			Var
	France	Internat.	Total	France	Internat.	Total	
En M€							
Résultat opérationnel courant	27,2	14,4	41,6	23,0	8,8	31,8	+31%
En % du CA	5,5%	3,8%	4,8%	5,5%	2,8%	4,3%	+50bps

En France : stable à 5,5%

- Effet dilutif des activités de CEPL sur la 1^{ère} année pleine
- Impact des nouveaux dossiers démarrés au S1 2014
- Compensé par la montée en productivité des dossiers démarrés en 2013

A l'international : + 100 bps à 3,8%

- Impact relatif des activités internationales de CEPL
- Amélioration de la contribution de la Pologne, l'Allemagne et l'Espagne notamment
- Effet de change défavorable en montant (quasiment neutre en marge)
- Impact défavorable du démarrage du contrat significatif de Carrefour en Chine et de la 2^{ème} année d'exploitation pour Danone en Afrique du Sud

Bénéfice net de 18,0 M€ en 2014 (+50%)

Poursuite d'une bonne génération de cash

En M€	2014	2013
Trésorerie générée par les opérations avant BFR et Capex	50,6	41,3
Variation de BFR	2,7	16,2
Capex opérationnels	(19,1)	(15,7)
Trésorerie générée par les opérations	34,2	41,8
CEPL – prix y compris frais et dette nette opérationnelle reprise	0	(118,1)
Charges nettes de financement	(5,6)	(4,9)
Augmentation de capital	2,8	3,8
Autres variations	(0,3)	(0,3)
Variations hors opérations	(3,1)	(119,5)
Réduction (augmentation) de la dette financière nette	31,1	(77,7)

Bonne tenue de la trésorerie générée par les opérations à +34,2M€

- Amélioration de la marge opérationnelle
- Contrôle strict du BFR en 2014 après un effet positif non récurrent de l'intégration de CEPL en 2013
- Maîtrise des capex opérationnels dans un contexte d'allongement du processus de décision des clients dans les appels d'offre

Maîtrise des charges de financement

- Effet année pleine de CEPL compensé par la baisse des coûts de financement
- Contribution des minoritaires sur les filiales

Désendettement rapide

M€	31 déc. 2014	31 déc. 2013
Dettes acquisition CEPL	62,5	75,0
Crédits baux immobiliers	44,4	50,5
Location financement	22,4	23,7
Autres dettes financières	6,6	4,0
Dettes financière brute	135,9	153,2
Trésorerie courante nette	80,4	66,6
Dettes financière nette	55,5	86,6

Une structure financière solide

M€	31/12/2014	31/12/2013	Var.
Ecarts d'acquisition	116,7	121,2	(4,5)
Autres actifs non courants	155,4	161,8	(6,4)
Actifs non courants	272,1	283,0	(10,9)
Besoin (ressource) en fonds de roulement	(109,1)	(105,5)	(3,6)
Trésorerie courante nette	80,4	66,6	13,8
Dette financière brute	135,9	153,2	(17,3)
Dette financière nette	55,5	86,6	(31,1)
Capitaux propres	107,5	90,9	16,6

Une capacité d'investissement solide

* Proforma en intégrant les effets de l'acquisition de CEPL comme si réalisée au 30 juin 2013

1.

Des fondamentaux
solides

2.

Résultats financiers
2014

3.

Perspectives 2015

Une gouvernance adaptée à l'étape franchie en 2014

- **Proposition de nominations à l'Assemblée Générale de trois nouveaux administrateurs:**

- **Michèle Cyna** – *Diplômée de l'Ecole polytechnique, de l'Ecole nationale des ponts et chaussées et du MIT, Michèle Cyna est PDG du Groupe BURGEAP et membre du Directoire de BIHSE, BURGEAP IGIP Holding SE.*

- **Muriel Mayette-Holtz** – *Administratrice générale de la Comédie-Française de 2006 à 2014, Muriel Mayette-Holtz est comédienne et metteur en scène.*

- **Jesus Hernandez Muñoz** – *En mars 2006, Jesus Hernandez Muñoz rejoint ID Logistics comme Directeur Général Espagne. En mars 2015, il est nommé Directeur Général Brésil.*

- **Un conseil d'administration renforcé de 7 membres dont 3 personnalités indépendantes ainsi qu'un censeur**

Nos enjeux pour 2015

-

- Un volant d'appels d'offre en cours **significatif** malgré un allongement du processus de décision
 - Un accès aujourd'hui à des **grands comptes internationaux** pour des appels d'offre multi-pays
 - Une attention portée vers toute **opportunité d'acquisitions externes** qui permettraient d'accélérer notre développement