

RAPPORT
ANNUEL
2018

AGILITY

IN LOGISTICS

LA LOGISTIQUE, PREMIER ACTEUR DE LA TRANSFORMATION

ID Logistics est un des leaders français de la logistique contractuelle. Groupe international présent dans 18 pays, il conçoit et met en œuvre des solutions globales, adaptées aux besoins spécifiques de chacun de ses clients. En raison de la complexité croissante des schémas logistiques, sa qualité de spécialiste – et, en particulier, de leader dans le e-commerce – ainsi que l'expérience accumulée depuis la création du Groupe en 2001 lui permettent d'accompagner, chaque année, un nombre toujours plus important de clients. Ainsi, l'année 2018 a été marquée par 16 démarrages de nouveaux contrats et une progression de 9,3 % de son chiffre d'affaires. Plus que jamais, le Groupe ambitionne de faire de la logistique un acteur majeur de la transformation que doivent opérer ses clients pour s'adapter à la digitalisation des échanges et à l'évolution des modes de consommation. L'action ID Logistics est cotée sur le marché réglementé d'Euronext à Paris, compartiment B.

(Code ISIN : FR00110929125, Mnémo : IDL).

SOMMAIRE

LES SOLUTIONS POUR RÉUSSIR LA TRANSFORMATION	04
NOUVEAUX MARCHÉS, NOUVELLES FRONTIÈRES	10
NOUVEAUX MÉTIERS, NOUVEAUX TALENTS	16
RÉSULTATS FINANCIERS	22


INNOVER POUR S'ADAPTER AUX NOUVEAUX BESOINS DES CLIENTS


ÉRIC HÉMAR,
PRÉSIDENT-DIRECTEUR
GÉNÉRAL

CHRISTOPHE SATIN,
DIRECTEUR GÉNÉRAL
DÉLÉGUÉ

Quel regard portez-vous sur 2018 ?

ÉRIC HÉMAR. 2018 a été une bonne année avec un chiffre d'affaires en augmentation de 9,3 % à taux de change constant et un résultat opérationnel en hausse de presque 30 %. Nous avons maîtrisé nos coûts de démarrage et les dossiers historiques ont été au rendez-vous en termes de résultats. Notre développement commercial a été dynamique et nous avons gagné de nouveaux clients. À l'international, nous avons connu un bon niveau de croissance et avons ouvert le 18^e pays, le Chili, où nous avons accompagné un grand client industriel, Unilever. Nous progressons dans tous nos métiers traditionnels et le e-commerce est, plus que jamais, le booster de la croissance du Groupe. Aussi bien des « pure players » que des retailers tournés vers le multiformat nous font confiance.

CHRISTOPHE SATIN. Nous avons consolidé nos fondamentaux et continuons à mettre en place des programmes d'amélioration continue sur les sites

avec deux objectifs : la qualité de service et la satisfaction client. Nous sommes aussi capables de nous projeter avec nos partenaires, dont une grande partie augmente leur activité de e-commerce. Notre expérience, notre savoir-faire, ainsi que la flexibilité et l'agilité que nous développons avec nos clients nous permettent d'adresser ce besoin et d'évoluer avec eux.

Quel en a été l'événement marquant ?

ÉRIC HÉMAR. Nous avons confirmé notre capacité à mettre en place des sites mécanisés ou automatisés pour différents clients comme Descours & Cabaud, Lagardère Travel Retail, Guerlain ou encore LVMH Fragrance Brands pour Givenchy. Avec une grande nouveauté : ces sites mécanisés ont été totalement conçus par ID Logistics.

CHRISTOPHE SATIN. Mettre en œuvre un projet de nouveau site de A à Z, nous le faisons déjà, mais dans le passé, nous ne le faisons pas encore pour des sites mécanisés ou automatisés. Cette capacité d'ingénierie pour designer entièrement des sites nous différencie aujourd'hui d'autres logisticiens plus traditionnels. Nous devons aussi prendre en compte l'évolution des métiers et le savoir-faire que demandent ces sites. La conception de mécanisation implique le recrutement de nouveaux profils d'ingénieurs Méthodes et Process et d'informaticiens et la gestion des entrepôts

“Notre capacité d'ingénierie pour designer entièrement des sites nous différencie des autres logisticiens.”

CHRISTOPHE SATIN,
DIRECTEUR GÉNÉRAL DÉLÉGUÉ

→ automatisés, la création de postes de gestionnaires de flux et de personnels de maintenance. La formation de nos collaborateurs pour monter en compétence et la détection de nouveaux talents sont des enjeux importants pour le Groupe.

Site Descours & Cabaud à Pont-d'Ain (01).


+ 9,3 %
de croissance
du chiffre d'affaires

Qu'est-ce qui rend nécessaire cette évolution vers des sites mécanisés ou automatisés ?

ÉRIC HÉMAR_ La transformation digitale amène le développement du multiformat. Nos clients distributeurs veulent additionner le e-commerce à leur distribution traditionnelle. Ils ont des objectifs ambitieux : réaliser jusqu'à 20 % de leur chiffre d'affaires dans le e-commerce tout en conservant la même qualité de distribution. L'enjeu pour ID Logistics est d'être capable de concevoir l'outil logistique qui sera au niveau de ces objectifs. C'est là que se trouve la complexité et le vrai challenge : concevoir et gérer des sites de plus en plus complexes qui ont vocation à servir à la fois les magasins et les clients finaux du e-commerce.

CHRISTOPHE SATIN_ Autre évolution notable qui va dans le même sens, la création d'entrepôts XXL qui ont vocation à livrer, pour un même client, hypermarchés, supermarchés, city markets, e-commerce, etc.

Quels sont les atouts d'ID Logistics pour accompagner avec succès cette transformation ?

ÉRIC HÉMAR_ La proximité de nos clients est notre premier atout. Elle nous permet de partager leur stratégie et d'être partie intégrante de leur projet. Notre culture de l'innovation et notre capacité à proposer des solutions nouvelles, l'accent que nous mettons sur la formation des hommes et des femmes d'ID Logistics, et enfin, notre capacité financière à investir pour nos clients représentent les forces du Groupe.

CHRISTOPHE SATIN_ Pour les accompagner avec succès dans leur transformation, nous devons comprendre le métier de nos clients : quelles sont les exigences des clients de nos clients ? Notre rôle ne se résume pas à la préparation des commandes, notre compréhension de l'expérience client est essentielle.

+ 28,9 %
d'amélioration du résultat
opérationnel courant

Nouveau siège social à Orgon, dans le Parc Naturel des Alpilles en Provence, inauguré le 11 avril 2019.


“La proximité de nos clients est notre premier atout. Elle nous permet de partager leur stratégie et d'être partie intégrante de leur projet.”

ÉRIC HÉMAR,
PRÉSIDENT-DIRECTEUR GÉNÉRAL

Quelles sont vos perspectives pour l'année 2019 ?

CHRISTOPHE SATIN_ Le Groupe est bien aligné sur son business model orienté vers la croissance. Nous allons continuer de creuser notre sillon dans le e-commerce et sur des marchés où nous nous développons déjà : la cosmétique, avec des clients comme L'Occitane, par exemple, et la pharmacie, qui a des exigences auxquelles nous savons répondre, comme nous l'avons prouvé avec Pierre Fabre.

ÉRIC HÉMAR_ L'entreprise est au milieu d'une transformation, liée à l'évolution des métiers et l'accompagnement de nos clients à l'international. Le premier objectif est de réussir cette transformation. Ensuite, gagner de nouveaux clients en Europe du Nord. Nous sommes n°2 en France, en Espagne et au Portugal, nous nous développons rapidement en Russie. Le renforcement de notre présence en Europe du Nord est notre prochain défi. —

GOUVERNANCE

CONSEIL D'ADMINISTRATION

Composé de représentants des actionnaires de contrôle du Groupe et de personnalités indépendantes, il définit la stratégie de développement de l'entreprise et participe à sa mise en œuvre.


ÉRIC HÉMAR,
PRÉSIDENT-DIRECTEUR GÉNÉRAL
Ancien élève de l'ENA, il a débuté sa carrière à la Cour des comptes, puis au ministère de l'Équipement, des Transports et du Tourisme en tant que conseiller technique auprès du ministre. Après avoir dirigé la branche logistique du groupe Geodis, il fonde ID Logistics en 2001.


CHRISTOPHE SATIN,
DIRECTEUR GÉNÉRAL DÉLÉGUÉ,
ADMINISTRATEUR
Diplômé de l'ISG, il a débuté chez Arthur Andersen puis dans différents groupes industriels avant de rejoindre Geodis. En 2001, il est cofondateur d'ID Logistics.


IMMOD REPRÉSENTÉE PAR MARIE-AUDE HÉMAR,
ADMINISTRATRICE
Diplômée de l'IDRAC Paris, elle a exercé diverses fonctions à la Caisse d'Épargne IDF, dont celle d'inspecteur au Contrôle Général.


MICHÈLE CYNA,
ADMINISTRATRICE INDÉPENDANTE
ET MEMBRE DU COMITÉ D'AUDIT
Diplômée de l'École Polytechnique, des Ponts et Chaussées et du MIT, elle est Directrice Générale du Groupe BURGEAP.


JESUS HERNANDEZ MUÑOZ,
DIRECTEUR GÉNÉRAL
ID LOGISTICS ALLEMAGNE,
ADMINISTRATEUR
Diplômé de l'université de Madrid, il a dirigé ID Logistics Espagne de 2006 à 2015 et IDL Logistics Brésil de 2016 à 2018, avant de prendre la tête d'ID Logistics Allemagne.


MICHEL CLAIR, ADMINISTRATEUR INDÉPENDANT, PRÉSIDENT DU COMITÉ D'AUDIT
Ancien élève de l'ENA, conseiller référendaire à la Cour des comptes, il a dirigé le cabinet du ministre du Commerce, de l'Artisanat et des Services, puis présidé Klépierre (BNP Paribas). Président d'HLM France Habitation, il est également Vice-Président de la CCI Paris Île-de-France, en charge des congrès et des salons.


MURIEL MAYETTE-HOLTZ,
ADMINISTRATRICE
INDÉPENDANTE
Comédienne et metteur en scène, elle a été Administratrice Générale de la Comédie-Française de 2006 à 2014 puis Directrice de la Villa Médicis à Rome.


PASCAL TERANNE,
ADMINISTRATEUR,
REPRÉSENTANT DES SALARIÉS
Titulaire d'une Maîtrise en droit des affaires et diplômé de l'École Supérieure des Transports, il a débuté sa carrière à La Flèche Cavaillonnaise, avant de rejoindre ID Logistics en 2001 en qualité de Directeur Juridique.


JACQUES VEYRAT,
CENSEUR INDÉPENDANT
Ancien élève de l'École Polytechnique et des Ponts et Chaussées, il a exercé diverses fonctions au sein de cabinets ministériels avant de rejoindre le groupe Louis Dreyfus puis de créer, en 2011, le groupe IMPALA.

COMITÉ EXÉCUTIF

Il applique la stratégie décidée par le Conseil d'administration et prend les décisions opérationnelles nécessaires à la vie du Groupe.


YANN PEROT,
DIRECTEUR GÉNÉRAL ADJOINT
FINANCES
Diplômé de l'EDHEC, il a débuté sa carrière chez Deloitte (France et États-Unis), l'a poursuivie au sein des groupes Lagardère et NRJ avant de rejoindre ID Logistics en 2009.


LUDOVIC LAMAUD,
DIRECTEUR GÉNÉRAL ADJOINT
DÉVELOPPEMENT ET INNOVATION
Titulaire d'un DESS en répartition pharmaceutique, il a commencé sa carrière à l'OCP, puis à Geodis avant de rejoindre ID Logistics en 2009.


LAURENT NICASTRO,
DIRECTEUR GÉNÉRAL ADJOINT
OPÉRATIONS
Diplômé de l'université Panthéon-Sorbonne, titulaire d'un DESS Management Logistique et Ingénierie Transport, il a débuté sa carrière chez Hays Logistique, puis dirigé la supply chain de Castorama avant de rejoindre ID Logistics en 2017.


MARIE GAY-DE TALLY,
DIRECTRICE GÉNÉRALE ADJOINTE
RESSOURCES HUMAINES
Diplômée de l'Institut d'Études Politiques de Paris, titulaire d'un DESS en Ressources Humaines, elle a débuté sa carrière au sein du groupe Saint-Mamet, puis chez Nestlé Waters et Safran avant de rejoindre ID Logistics en 2017.


LES SOLUTIONS POUR RÉUSSIR LA TRANSFORMATION

Le développement du multiformat entraîne de profonds changements dans la supply chain de nos clients. Pour concevoir des solutions sur mesure qui répondent à leurs besoins, ID Logistics conjugue mécanisation et flexibilité, agilité et capacité d'innovation.

“Nous devons concevoir des mécanisations prenant en compte l'évolution possible du business model de notre client.”

EMMANUEL VEXLARD,
DIRECTEUR GÉNÉRAL
FRANCE


En quoi la logistique devient-elle plus complexe ?

Les modes de consommation changent et, avec eux, le business model de nos clients. Ils passent d'une logistique traditionnelle à une logistique omnicanale. Avec le développement de l'e-commerce et du BtoC, la préparation des commandes devient plus complexe. L'évolution des modes de consommation a également un impact sur les activités BtoB, qu'il s'agisse de la livraison à domicile ou de la diversité des formats des grandes surfaces, de l'hypermarché au city market. Autre facteur de complexité, le nombre croissant de références chez nos clients qui jouent le jeu du référencement.

Quelle réponse apporte le logisticien à cette complexité croissante ?

Cette complexité dans le mode de préparation nous oblige à travailler différemment. C'est ça, l'agilité : la capacité d'une entreprise à s'adapter à un environnement changeant. Nous devons concevoir des process tout en prenant en compte l'évolution possible du business model de notre client. Cela implique aussi un accompagnement et une formation permanente de nos collaborateurs sur ces nouveaux savoir-faire.

Comment procédez-vous ?

Nous nous appuyons tout d'abord sur notre veille et notre connaissance des nouvelles technologies, mais aussi sur notre expertise des marchés sur lesquels opèrent nos clients. La force de l'expérience acquise sur nos différents démarrages nous permet de poser des diagnostics réalistes et performants. Tout cela fait d'ID Logistics un « hub

de connaissances » et c'est ce qui nous permet d'adresser le besoin de notre client en créant pour lui de la valeur ajoutée. Lorsque Descours & Cabaud, par exemple, s'est adressé à nous, nous leur avons proposé une solution mécanisée qui était différente de leur organisation habituelle. J'ajoute que l'agilité réside aussi dans notre capacité à nous remettre en cause dans les business établis et à renouveler la confiance de nos clients en étant proactifs. Ce qui signifie ne pas attendre le renouvellement d'un contrat pour proposer des solutions nouvelles. Il faut savoir remettre en question nos process et nos manières de faire pour prendre en compte l'évolution du marché. Nous l'avons fait, notamment, avec LVMH Fragrance Brands (Givenchy, Kenzo). —


Descours & Cabaud CAP VERS LA PRODUCTIVITÉ

Le centre de distribution régional du groupe Descours & Cabaud (partenaire des professionnels de l'industrie et du bâtiment), à Pont-d'Ain, est un site fortement mécanisé entièrement conçu par ID Logistics. Revue de détails.

36 653
références

Face à la complexité croissante de ses opérations logistiques, le groupe Descours & Cabaud a fait le choix de l'externalisation. Il s'est tourné vers ID Logistics qui lui a proposé une refonte de tous ses process et une solution technologique comportant une forte partie mécanisée sur son site de Pont-d'Ain, dans l'Ain. Une mécanisation devenait nécessaire étant donné les 36 000 références. Grâce à l'OSR 4 allées, 27 000 références sont concentrées sur 3 000 m². Cela concerne toutes les petites pièces de dimensions inférieures à celles d'un bac (600 x 400 x 300 mm). « Sur cette partie mécanisée, la productivité est de 6 à 8 fois supérieure à celle de la partie manuelle classique : 25 lignes par heure hors mécanisation contre 180 lignes par heure avec mécanisation », indique Yacine Chaib-Eddour, responsable du site. Pour répondre aux besoins du client, ID Logistics a mis en œuvre le système, « Pick to graphics », permettant la

reconnaissance visuelle des produits. L'activité réception du nouveau site a démarré en octobre 2017, l'activité préparation/réception en janvier 2018. Un an plus tard, les résultats sont au rendez-vous. En janvier 2019, l'entrepôt a passé le cap des 210 000 lignes de commande/mois, contre 150 000 en moyenne auparavant, soit une hausse de 30 %. Pont-d'Ain dessert des points de vente – 45 % des commandes – et des clients directs (livraisons à domicile ou sur chantier) – 52 % des commandes. Les 3 % restants concernent les volumes d'un autre client. —

36 000 m²
de superficie

126
collaborateurs


La mécanisation du site a permis d'augmenter la productivité.


Le "Goods to man" ou comment la marchandise vient à l'homme, et non l'inverse.


YACINE CHAIB-EDDOUR,
RESPONSABLE DU SITE
DE PONT-D'AIN

QUELS BESOINS AVAIT EXPRIMÉ DESCOURS & CABAUD DANS SON CAHIER DES CHARGES ?

Avant tout, augmenter son taux de service pour atteindre 99,9 %. Nous avons dépassé les objectifs puisque nous sommes à 99,93 % en taux de service contractuel et à 99,96 % sur la partie mécanisée. Ensuite, respecter la promesse client : toute commande passée avant 15 h doit être livrée à J+1. Là aussi, nous avons atteint l'objectif via une montée en charge progressive du plan de transport et une maîtrise des process de consolidation des commandes. Aujourd'hui, nous accompagnons notre client pour aller au-delà de ces objectifs à l'avenir, avec pour prochaine étape une commande passée avant 17 h livrée en J+1.


BRAHIM KIROUANI,
RESPONSABLE DU SITE
VIVIER DE PONT-D'AIN

QUELS POINTS EN PARTICULIER AVEZ-VOUS TRAVAILLÉ AVEC LE CLIENT ?

Il a fallu adapter un outil industriel à ce qui était auparavant un « service à la carte ». Concernant l'emballage et la livraison des produits hors gabarit, chaque agence avait sa façon de faire. Pendant huit mois, les agences et les spécialistes client sont venus échanger avec les équipes dans le cadre de l'amélioration des notions de conditionnement, préparation... Et donc cela afin d'apporter un niveau de service maximum.

91

points de vente
desservis


LVMH Fragrance Brands TRANSFORMATION DU HUB DE BEAUVAIS

Pour répondre aux exigences de ce client historique, ID Logistics a entrepris une transformation de l'ensemble des process impliquant la restructuration complète de son entrepôt.

« Deux ans avant le terme du contrat, nous nous sommes assis autour de la table pour voir quelle solution ID Logistics pouvait nous proposer pour répondre à nos perspectives de croissance forte », indique Richard Martignon, Senior VP Operations LVMH Fragrance Brands. Capacité à accompagner la croissance d'activité, durée de préparation de commande réduite, attentes qualité et traçabilité des produits, performances économiques : LVMH Fragrance Brands formule ses besoins dans un cahier des charges auquel le département R&D d'ID Logistics répond par une proposition de transformation en profondeur du site

de Beauvais (Oise). Cette restructuration concerne tous les systèmes, les process de préparation des commandes jusqu'à la manière de travailler avec l'utilisation de l'IT. « Nous avons fait auditer la solution technique proposée par ID Logistics par un cabinet indépendant expert en activités logistiques et nous l'avons retenue. À l'issue de négociations, nous avons signé un nouveau contrat pour une durée de six ans », explique Richard Martignon. La transformation du site de Beauvais est prévue en trois étapes et devrait être achevée en avril 2020. Beauvais est la plateforme logistique à partir de laquelle toutes les commandes clients pour les grands comptes et les filiales de la société sont préparées et expédiées. Cela concerne les parfums et les produits cosmétiques des marques Givenchy et Kenzo.

Avril 2020

Date prévue pour l'achèvement de la transformation du site

60

collaborateurs

20 000 m²

de superficie

Mediamarkt UN ENTREPÔT CENTRALISÉ AUX PAYS-BAS

Le groupe Mediamarkt, leader de l'électronique aux Pays-Bas, a confié à ID Logistics la gestion de sa nouvelle plateforme logistique d'Etten-Leur, dans le sud des Pays-Bas. Dans cet entrepôt de 70 000 m² seront centralisées, à partir de l'été 2019, toutes les activités BtoB et e-commerce du leader de l'électronique grand public aux Pays-Bas. Le site d'Etten-Leur s'inscrit dans une démarche complète de modernisation de la supply chain de Mediamarkt. À la pointe de la technologie (WMS Infolog, radio fréquence, emballage automatisé, etc.), le site offrira une forte valeur ajoutée aux clients et aux

fournisseurs de Mediamarkt : les clients bénéficieront d'une réelle disponibilité multicanal des produits et services, tandis que les fournisseurs pourront expédier leur marchandise sur un centre de distribution unique et non plus aux 49 magasins. Cette modernisation de la supply chain correspond à la volonté de Mediamarkt de s'imposer comme un acteur de tout premier plan du e-commerce. Etten-Leur est ainsi prévu pour gérer en moyenne 4 000 commandes/jour et jusqu'à 21 000 commandes/jour en période de pic. Le site emploiera environ 150 personnes, et jusqu'à 250 pendant ces périodes de pointe.

150

collaborateurs

49

magasins desservis aux Pays-Bas

70 000 m²

de superficie


L'INNOVATION EST L'AFFAIRE DE TOUS

En 2018-2019, ID Logistics a lancé en interne le projet « Innovation Booster 2020 » visant à mobiliser tous les sites du Groupe, dans le monde entier, autour de la mise en place de projets innovants.

Le projet « Innovation Booster 2020 » a été bâti avec les directions opérationnelles et les équipes des sites du Groupe. Il repose sur trois piliers : communication, création d'une structure d'aide et support à la mise en place d'innovations, et organisation d'un concours qui élira le « roi de l'innovation ». La communication s'articule autour d'une newsletter « Flash innovation » qui traite chaque mois d'une innovation réussie, et d'un portail innovation accessible sur l'intranet destiné à partager les retours d'expérience et à favoriser les échanges. Deuxième pilier du programme, les départements Méthodes et Innovation des pays ont pour mission d'accompagner les opérationnels dans la mise en place des innovations, éventuellement en ayant recours à des expertises externes. Enfin, le concours mettra en concurrence les sites qui ont mis en place un projet innovant durant l'année 2019. Chaque pays élira son champion fin 2019 et le champion des champions, le « roi de l'innovation » du Groupe, sera élu par un jury en avril 2020. « L'objectif est de positionner l'innovation au cœur des sites et de mobiliser les énergies opérationnelles pour qu'elle devienne sur tous les sites l'affaire de tous », explique Ludovic Lamaud, directeur général Adjoint Développement et Innovation.

Une demande menée en concertation avec les clients...

C'est un point fondamental car c'est pour ses clients que le Groupe innove. Dans le cadre de l'appel à projets

externes lancé en 2017, plusieurs innovations ont ainsi été mises en place en POC (Proof of concept) sur des sites dédiés clients. Par ailleurs, des réunions d'échange et de réflexion avec des clients sur les enjeux de leur supply chain et leur problématique sont régulièrement organisées au sein du Campus Innovation d'ID Logistics, à Châtres (77). « Ce sont des moments privilégiés pour engager des relations de long terme avec nos clients. Nous leur montrons qu'ID Logistics est un partenaire qui s'intègre à leur réflexion, pas seulement un prestataire qui remplit ses obligations », indique Ludovic Lamaud.

... et partagée dans toutes les filiales du Groupe

Dans chaque pays, un correspondant et un comité innovation sont en place depuis plus de deux ans. Ils participent à des réunions trimestrielles pour partager les retours d'expérience, analyser les échecs et identifier les pistes d'amélioration. Chaque pays dispose d'outils de partage : portail web dédié à l'innovation et newsletters externes destinées aux clients. Par ailleurs, un pôle d'expertise mécanisation, automatisation et robotisation a été créé au niveau du Groupe qui a vocation à apporter du support aux projets des clients dans toutes les filiales.

Depuis toujours, l'innovation fait partie de l'ADN d'ID Logistics et a pris, grâce au programme lancé en 2018, une nouvelle dimension.


NOUVEAUX MARCHÉS, NOUVELLES FRONTIÈRES

Le Groupe renforce son implantation sur deux segments à niveau d'exigence particulier : la pharmacie et la mode. Il a aussi confirmé, en 2018, sa capacité à accompagner ses grands clients industriels à l'international.

PIERRE FABRE NOUVEL ÉTABLISSEMENT PHARMACEUTIQUE

À Muret, ID Logistics gère la plateforme internationale de distribution de Pierre Fabre, qui distribue toutes ses filiales et ses distributeurs dans le monde.

Pierre Fabre réalise aujourd'hui plus de 70 % de ses ventes de produits dermo-cosmétiques à l'international. Cette internationalisation est l'une des raisons qui ont poussé le groupe pharmaceutique à confier à ID Logistics la gestion d'une plateforme logistique centralisée par où transite, depuis décembre 2016, toute la production de ses usines et fournisseurs. Une production ensuite dispatchée vers l'ensemble de ses marchés, en France comme à l'étranger, pour les filiales et les distributeurs. « Le but était de disposer d'un point de départ unique et constituer un stock central mutualisé, véritable rampe de lancement de nos approvisionnements », indique Francis Héritier, Directeur de la distribution du groupe de Pierre Fabre. « La première année, nous sommes montés en puissance après un démarrage de grande envergure car l'externalisation ne s'est pas faite progressivement, mais d'un seul coup », précise Stéphanie Riehl, pharmacienne responsable d'IDL Santé et responsable du site du Muret, près de Toulouse. « Ensuite, 2018 a été l'année de la stabilisation et de la mise en performance », ajoute-t-elle. Chaque jour, ce sont 800 palettes en moyenne qui sont réceptionnées dans cet entrepôt de 40 000 m² où travaillent 115 personnes. Le site de Muret réapprovisionne un site voisin qui dessert la France, et dessert lui-même toutes les filiales et distributeurs de Pierre Fabre à l'étranger.

Muret est conçu pour un flux de distribution constitué à 80 % de palettes, même si le nombre de colis complets est plus important pour les distributeurs en particulier. En chiffres, cela se traduit par 400 palettes et 500 colis expédiés par jour pour la France et 350 palettes et plus de 6 000 colis par jour pour l'étranger. Soit, au total, 300 millions de pièces par an.

Un site certifié ANSM

Le site de Muret est autorisé pour la distribution de produits pharmaceutiques. Pour cela, il dispose d'un système de management de la qualité, d'une structure qualité et de systèmes informatiques et d'équipements critiques (contrôle température et humidité) qualifiés. Premier établissement pharmaceutique opéré par ID Logistics, le site de Muret a été inspecté par l'ANSM (Agence nationale de sécurité des médicaments) en novembre 2018. Au terme de cette inspection, il a obtenu les certificats BPDG et BPF (Bonnes pratiques de distribution de gros et Bonnes pratiques de fabrication des médicaments). Il bénéficie également de l'agrément OEA (Opérateur économique agréé) délivré par les Douanes pour l'import-export. L'ouverture de ce site démontre la volonté d'ID Logistics de poursuivre son développement dans la santé en France, après l'Espagne et le Portugal depuis 2016.

“En externalisant nos opérations, nous voulions gagner en agilité grâce à un outil logistique adapté à la variation des volumes.”

FRANCIS HÉRITIER,
DIRECTEUR SUPPLY CHAIN DE PIERRE FABRE


40 000 m²
de superficie

800
palettes
réceptionnées
par jour

115
collaborateurs

El Ganso CONTRIBUER AU SUCCÈS D'UNE MARQUE CASUAL CHIC ESPAGNOLE

ID Logistics accompagne depuis juin 2018 l'expansion de la jeune marque espagnole, El Ganso. Une collaboration qui vise à aider El Ganso à construire une supply chain efficace pour desservir une dizaine de marchés dans le monde.

Fondée en 2004, El Ganso compte aujourd'hui 160 points de vente, dont 110 en Espagne. En 15 ans, l'entreprise est devenue une référence majeure dans le secteur de la mode premium, en Espagne et à l'international. La logistique est centralisée dans l'entrepôt multiclients d'ID Logistics à Cabanillas del Campo, situé dans la province de Guadalajara, à 50 km de Madrid où sont réalisés la réception, le stockage, la gestion des stocks, la préparation de commandes, le réétiquetage et l'expédition de la totalité des vêtements et chaussures vendus par El Ganso. Au total, ce sont 7 300 références par saison destinées aux grossistes et aux magasins que distribuent El Ganso en Espagne, au Portugal, en France, au Mexique, au Chili et aux Émirats, avec des points multimarques dans d'autres pays. Le démarrage de l'activité de e-commerce à destination des clients de ces pays est quant à lui prévu pour juillet 2019. Le site est équipé d'un nouveau WMS et utilise la radiofréquence pour

le prélèvement des produits. Une solution de crossdocking a également été développée pour réduire le lead time et le stockage. El Ganso aussi exprimé son besoin de flexibilité pour faire face aux variations de volume liées à la saisonnalité du marché textile. ID Logistics a mis en place de nouvelles procédures opérationnelles pour y répondre. De surcroît, en intégrant le site de Cabanillas dans son hub de Guadalajara, où le Groupe emploie plus de 900 personnes, ID Logistics se donne la possibilité de faire facilement appel à une main-d'œuvre supplémentaire pendant les périodes de pic.

Un partenaire à l'écoute

El Ganso est une entreprise familiale créée à Madrid qui a entamé son expansion internationale en 2011. Ambitieuse, elle prévoit d'ouvrir une dizaine de magasins supplémentaires par an jusqu'en 2023 et recherchait un partenaire logistique expérimenté pour l'accompagner. Le service fourni par ID Logistics s'étend aux canaux de vente de retail et d'outlet, ainsi qu'à l'activité croissante de e-commerce de la marque. « *Nous avons bâti ce projet en parfaite collaboration et toute transparence avec El Ganso* », précise Javier Echenique, Directeur général Espagne d'ID Logistics. « *Nous voulions aider une jeune entreprise comme El Ganso à construire une supply chain plus efficace et plus flexible pour soutenir son expansion* ». —


JAVIER ECHENIQUE
DIRECTEUR GÉNÉRAL ESPAGNE

“Nous avons bâti ce projet en parfaite collaboration et en toute transparence avec El Ganso.”

30
personnes
employées pour
El Ganso sur le site

115 000
pièces expédiées par mois

8 000 m²
de superficie dédiée à El Ganso
dans l'entrepôt de Cabanillas


Kiabi CRÉATION D'UN CENTRE DE DISTRIBUTION POUR LE SUD DE L'EUROPE

ID Logistics a mis en œuvre une solution globale, incluant la construction d'un entrepôt à Tarragone, pour permettre à ce client historique de réduire ses délais de livraison vers l'Espagne, l'Italie et le Portugal. Déjà client du Groupe depuis 2001 pour la partie Transports, Kiabi livrait tous ses clients depuis Lille (Nord), où était centralisée sa logistique. En 2017, le fabricant de textiles a décidé de créer un pôle de distribution pour le sud de l'Europe et choisi la solution proposée par ID Logistics : solution globale intégrant les aspects immobilier, préparation logistique, avec une option de mécanisation. L'entrepôt spécialement construit à Tarragone (Catalogne) – en six mois, un challenge ! – a démarré ses activités en novembre 2017. Il dessert 290 magasins en Espagne, en Italie, au Portugal et dans le sud de la France, avec

une capacité de 300 000 prises/jour. Il livre également les clients e-commerce de Kiabi en Espagne, en Italie et au Portugal. Le site est équipé d'un système d'information WMS Manhattan, un nouveauté en Espagne pour ID Logistics. Fin 2019, la ventilation, l'emballage et l'expédition sur la partie e-commerce seront mécanisés puis, au 2^e trimestre 2020, la partie « assorti », pour la ventilation et l'expédition vers les magasins. « *Dès la conception du projet et pendant toute la phase de démarrage, les équipes d'ID Logistics ont travaillé en mode collaboratif avec le client* », insiste Guillaume Delaval, Contract manager Kiabi. Les objectifs à atteindre : 100 % des commandes e-commerce et 80% des livraisons expédiées vers les magasins dans les 24 h suivant la commande.

46 000 m²
de superficie

290
magasins desservis en Espagne,
Italie, Portugal et sud de la France

25 000
pièces/jour de capacité
de livraison e-commerce

72 000 m²
de superficie

450
collaborateurs

430
magasins desservis
dans 8 pays

132
millions de pièces
livrées en 2018


Auchan Textile CENTRALISATION ET MUTUALISATION DES STOCKS

Le site de Brebières (Nord) a vocation à gérer l'ensemble des produits textiles de la gamme In Extenso, la marque distributeur d'Auchan, et à assurer la livraison de ces produits vers huit pays européens. Auchan Textile a opté pour un nouveau modèle d'organisation logistique en centralisant toutes ses opérations sur le site de Brebières, près de Lille. Une centralisation qui s'est effectuée progressivement depuis le démarrage du site, en novembre 2015 et qui a plusieurs avantages. Tout d'abord, des coûts de transport sont réduits avec un point de livraison unique pour tous les fournisseurs internationaux d'Auchan Textile. Leur production est acheminée par barge depuis le port de Dunkerque. Cette concentration permet également de mutualiser les stocks, là où auparavant chaque pays dans lequel est vendue la marque In Extenso (France, Luxembourg, Italie, Espagne, Portugal, Hongrie, Roumanie et Pologne) devait s'organiser seul. À chacun d'entre eux était allouée une quantité de marchandise calculée en fonction de ses ventes de l'année précédente et de ses prévisions pour l'année à venir. En conséquence, le réapprovisionnement des pays qui avaient épuisé leurs stocks était très difficile, même si d'autres pays disposaient de la marchandise. « *L'objectif de la mutualisation des stocks est d'arrêter de pousser*

de la marchandise vers des magasins qui n'en ont pas besoin et de donner plus de possibilités de réapprovisionnement à ceux qui en ont besoin », indique Joël Miguet, Responsable des Opérations Internationales d'Auchan Textile. Les opérations à Brebières sont régulièrement montées en puissance depuis 2015 avec l'intégration progressive des gammes bébé, enfant, homme, femme et chaussures. Le flux de marchandises est ainsi passé de 2,5 millions de pièces livrées à 132 millions en 2018. Enfin, la productivité du site a été améliorée grâce à l'introduction de la technologie "Put to Light".

18^e PAYS POUR ID LOGISTICS : LE CHILI

Le Groupe accompagne dans ce pays un client industriel stratégique, Unilever, dont il reprend l'ensemble des opérations logistiques à partir d'un entrepôt centralisé.

ID Logistics a repris la gestion de l'entrepôt Unilever de Lampa, à 25 km de Santiago. C'est depuis cet entrepôt de 56 000 m², employant 400 collaborateurs, que sont desservis l'ensemble des clients d'Unilever au Chili. Auparavant, le géant des FMCG gérait lui-même sa logistique au Chili. Il a choisi de l'externaliser, fin 2018, pour des raisons d'efficacité et d'amélioration continue de sa supply chain et fait appel à ID Logistics, qui gère déjà une partie de ses opérations logistiques en Argentine et au Brésil. La reprise des opérations s'est effectuée en deux temps. Lors de la première phase, démarrée en novembre 2018, ID Logistics a repris les activités de copacking de produits promotionnels. Le centre de distribution est devenu opérationnel lors de

la seconde phase, qui a démarré en janvier 2019. Il assure la réception et le stockage de l'ensemble des produits Unilever : produits alimentaires, produits de soins personnels, produits d'entretien de la maison, etc. Outre le copacking, l'entrepôt de Lampa assure des services d'étiquetage et de paquets groupés, de reconditionnement et de palettisation qui mobilisent chaque semaine jusqu'à sept lignes de production et gèrent simultanément plus de 50 SKUs. Ce centre de distribution national possède une capacité de stockage de 56 000 palettes et 3 millions de colis en moyenne sont expédiés chaque mois depuis l'entrepôt de Lampa. —

56 000 m²
de superficie

400
collaborateurs

3 millions
de colis expédiés par mois


DAVID BOTTARO,
DIRECTEUR GÉNÉRAL
ARGENTINE ET CHILI

QUE REPRÉSENTE CETTE NOUVELLE IMPLANTATION POUR ID LOGISTICS ?

Le premier point à souligner, c'est qu'il s'agissait d'accompagner un client stratégique, Unilever, avec lequel nous travaillons déjà en Argentine et au Brésil. Avec la reprise de l'entrepôt de Lampa, nous avons montré notre capacité à répondre aux besoins de ce client en ajoutant une valeur ajoutée à son réseau de distribution. Cela permet d'offrir de nouvelles perspectives dans les autres pays de la région, c'est important dans la perspective qui est celle du Groupe d'accompagner avec succès ses clients à l'international.

QUELS BESOINS, EN PARTICULIER, AVAIT EXPRIMÉ LE CLIENT ?

Au Chili, Unilever est au cœur d'un marché très compétitif qui requiert un niveau de service très élevé pour satisfaire ses clients. L'entreprise avait besoin de donner un élan nouveau à son réseau de distribution à partir de ce projet de transformation de son centre de distribution national. Notre solution repose sur un changement de leurs process et sur l'introduction de nouvelles technologies et de nouvelles méthodes de travail. L'innovation et l'amélioration continue sont des défis que nous relevons chaque jour pour assurer la réussite de ce projet.

Russie

UN MARCHÉ EN FORTE CROISSANCE

Grâce aux nouveaux contrats signés au second semestre, 2018 a été une année de croissance significative pour ID Logistics en Russie ; le Groupe a ainsi multiplié son activité par deux. Depuis 2013, ID Logistics a constamment élargi son portefeuille de clients. Après avoir démarré son activité avec les produits frais, le Groupe opère aujourd'hui sur un nombre croissant de segments : produits alimentaires secs, produits surgelés, fruits et légumes, alcools, cosmétiques, mode, joaillerie et électronique grand public. ID Logistics compte parmi ses clients des groupes de grande distribution ou un acteur majeur du e-commerce russe comme Shop&Show.

10
sites

300 000 m²
de superficie totale des entrepôts

2 200
collaborateurs

Benelux

OBJECTIF RETAILERS ATTEINT !

Un an après avoir gagné son premier client « retail » aux Pays-Bas, le groupe Makro, qui exploite des magasins Cash & Carry, ID Logistics a remporté un nouveau contrat avec Mediamarkt, le leader de l'électronique grand public aux Pays-Bas. C'était l'un des objectifs majeurs du Groupe. Jusqu'alors, ID Logistics travaillait surtout pour des clients FMCG et industriels. Aux Pays-Bas, où le Groupe s'est implanté en 2013, ID Logistics gère deux grands entrepôts multiclients à Tilburg. Il a aussi pour client, sur le site d'Amsterdam, un Groupe industriel américain de peinture. En Belgique et aux Pays-Bas, ID Logistics travaille pour un groupe néerlandais, propriétaire des magasins d'articles de bricolage.

5
sites

295 000 m²
de superficie totale des entrepôts

1 000
collaborateurs


Avec la mécanisation et l'automatisation, les métiers de la logistique changent. Cette transformation amène de nouveaux enjeux dans la gestion des ressources humaines du Groupe auxquels répond ID Logistics par la formation interne et le recrutement de profils plus techniques.

NOUVEAUX MÉTIERS, NOUVEAUX TALENTS

ACCÉLÉRATION DE LA FORMATION INTERNE

ID Logistics a engagé un ambitieux plan de formation concernant l'ensemble de son middle management en France avec deux objectifs : améliorer la gestion des équipes et développer la culture du résultat.

Chefs d'équipe et responsables de service sont la courroie de transmission entre les attentes du top management et les collaborateurs du Groupe. Véritables managers de proximité, il leur revient de décliner de façon opérationnelle la stratégie de l'entreprise et, pour cela, d'obtenir l'adhésion de leurs équipes. Ce rôle est d'autant plus important dans un contexte d'évolution des métiers, où les manières de travailler changent sous l'effet de la mécanisation et de l'automatisation. « La technologie ne doit pas écraser, elle doit libérer les managers afin qu'ils se focalisent sur le management des hommes. Elle doit aussi devenir un levier pour recentrer nos collaborateurs sur le bon geste », affirme Emmanuel Vexlard, Directeur Général France. C'est le sens du plan de formation qui a été mis en place, à partir de la fin 2018, pour les 740 chefs d'équipe et responsables de service d'ID Logistics France. Sur la base de situations de travail spécialement filmées dans les entrepôts d'ID Logistics, la partie théorique s'effectue en e-learning autour de différents thèmes comme « Communiquer efficacement », « Fixer des règles et des objectifs », « Déléguer et mobiliser les équipes ».

Chaque session d'e-learning est préparatoire à une séance de groupe consacrée à des jeux de rôle sur des cas concrets et au partage d'expérience. Ces modules en présentiel visent aussi à s'exercer à l'entretien de feedback, à la valorisation du travail mené avec succès ou à recadrer et à mettre en place un plan d'action.

Des résultats mesurables dans leur quotidien

À la fin de ces deux jours de formation, les participants répondent à un questionnaire qui permet de mesurer le degré d'adéquation de la formation par rapport à leurs attentes. Les premiers résultats sont prometteurs : 90 % de motivation et une note de satisfaction de 17,7 sur 20. Un second questionnaire sera soumis aux participants, quatre mois après leur formation, pour mesurer les résultats concrets observés dans leur travail. « Cette formation sur les postures comportementales est appelée à être prolongée dans le temps et concernera tous les nouveaux promus et les nouvelles recrues », indique Cécile Coutant Oger, Directrice du développement des talents. Ce plan de formation, mis en place en France dans un premier temps, sera également étendu à un 2^e pays, dès 2019. Par ailleurs, le principal axe de formation des collaborateurs d'ID Logistics demeure la sécurité, pour laquelle la politique du Groupe est de maintenir des standards internes plus exigeants que demandé par le secteur. Enfin, l'internationalisation de l'entrepris amène des formations en langues étrangères (anglais, espagnol) en forte augmentation. —

740

chefs d'équipes
et responsables
de service formés
en six mois

« Cette formation m'a vraiment permis de remettre toutes nos pratiques à plat et de revoir les basiques. Maintenant, je pars avec des bases solides. »

OLIVIER LECLERCO,
RESPONSABLE GDS SITE DE LIBERCOURT
PEPSICO - ZONE NORD


LES MÉTIERS DE DEMAIN, LES TALENTS D'AUJOURD'HUI

À travers le programme Millénium, le Groupe s'efforce de développer son attractivité auprès des étudiants. Il renforce son recrutement par la voie de l'alternance.


Directrice du développement des talents. Pour attirer ces nouveaux talents, le Groupe s'attache à développer sa marque employeur auprès des étudiants. Il est ainsi présent depuis 2018 sur la plateforme Jobteaser, qui met en relation entreprises, étudiants et jeunes diplômés. ID Logistics y publie ses offres de stage et de contrats d'alternance à destination d'un public Bac +2 à Bac +5. ID Logistics avait 6 000 followers sur Jobteaser en avril 2019 et 70 candidats, en moyenne, répondent à chacune de ses annonces. Le Groupe a également mis en place un ensemble de partenariats avec des écoles supérieures, baptisé « Millénium », afin de nouer des relations approfondies avec des établissements dont il partage les valeurs. ID Logistics est ainsi partenaire de l'École Centrale de Lyon depuis 2016.

Mise en place d'un dispositif d'évaluation des alternants

Le Groupe est également partenaire de l'AFTRAL, un organisme de formation professionnelle, spécialisé en Transport et Logistique, ainsi que du réseau ISTEELI, 18 écoles supérieures appartenant au même groupement que l'AFTRAL qui délivrent des formations Bac +2 à Bac +5. ID Logistics travaille par ailleurs depuis plusieurs années avec l'AFL (Association pour la Formation Logistique) pour accueillir des alternants Bac +4 qui ont suivi la filière DESU GOL (Gestion des Opérations

Si le mode de recrutement au sein du Groupe reste décentralisé pour répondre au plus près des besoins des sites et des régions, de nouvelles tendances poussent à une rationalisation des sources de recrutement. D'abord, le recrutement interne par promotion ne suffit plus pour répondre aux besoins de l'entreprise. « Sur certains postes, le niveau d'exigence et de technicité augmente, nous devons recruter de nouveaux profils, plus spécialisés », indique Cécile Coutant Oger,

Logistiques). Enfin, la conclusion d'un partenariat avec une école supérieure de commerce devrait compléter le dispositif, courant 2019. Accueillir plus d'alternants est une chose, savoir retenir les meilleurs en est une autre. « C'est un point sur lequel nous pouvons faire mieux. Pour cela, nous mettons en place, cette année, un process d'évaluation. Il doit nous permettre de ne pas laisser les meilleurs éléments partir à la fin de leur contrat, mais de leur proposer un poste, chaque fois que c'est possible, et notamment quand il existe un besoin correspondant à leur profil sur un autre site », explique Cécile Coutant Oger. Enfin, ID Logistics a proposé, en 2018, dix contrats VIE (Volontaire international en entreprise) à des jeunes diplômés Bac +5 souhaitant partir entre 12 et 14 mois à l'étranger pour leur première expérience professionnelle. Cette filière VIE offre de très bons retours : elle permet de recruter des éléments prometteurs, en France et à l'étranger, et contribue à créer des liens intéressants entre les filiales étrangères du Groupe et la maison mère, en France. —

40

nouveaux alternants
diplômés de
l'enseignement supérieur
(Bac +2 à Bac +5)
recherchés en 2019

120

alternants, stagiaires
et VIE au total en 2018
en France


Ingénieur Méthodes et Process

LE RÉFÉRENT SUR UN SITE MÉCANISÉ

Affecté à un site mécanisé, l'ingénieur Méthodes et Process est indispensable à son bon fonctionnement. Son rôle est d'optimiser l'utilisation des systèmes et de faire le lien entre activités mécanisées et activités manuelles en trouvant le bon équilibre. Il est aussi capable de mener des projets d'adaptation, par exemple un changement de type d'emballage. Il doit adapter les process et l'outil informatique et de former les personnels. Il doit ainsi être capable de prendre en compte les contraintes mécaniques, informatiques, humaines et client. « Cela demande une tête bien faite avec des qualités d'adaptabilité, d'esprit de synthèse et d'ouverture d'esprit », indique Romain Dellamonica, responsable Innovation du Groupe, qui insiste sur la dimension humaine du poste. « C'est la personne référente sur un site mécanisé, celui qu'on va voir quand il y a un problème », dit-il. Avec la mécanisation des sites, le nombre d'ingénieurs Méthodes et Process est appelé à augmenter. Aujourd'hui, ce sont à 80 % des nouveaux talents recrutés en externe, plutôt jeunes (25 à 28 ans), avec une première expérience dans la logistique ou l'industrie.


Pilote de flux

FACILITATEUR DE SOLUTIONS DE TRANSPORT

Au sein d'une cellule de pilotage, il est l'intermédiaire entre le client qui passe commande pour un chargement, le transporteur qu'il faut retenir et l'entrepôt où doit être livrée la marchandise. Ce qui se traduit, en chiffres, par 80 à 100 commandes par jour, c'est-à-dire entre 400 et 500 e-mails/jour et 120 à 150 appels/jour. Ce qui implique aussi de régler nombre d'interactions et de problèmes par la négociation. « C'est un poste où il faut savoir gérer le stress et pour lequel un bon relationnel est indispensable pour établir des relations de confiance avec ses interlocuteurs », précise Nicolas Tauron, Responsable Route de la cellule de pilotage pour Danone Waters. Des qualités qui font que les femmes sont plutôt majoritaires chez les pilotes de flux, issus pour la plupart du monde du transport ou avec une expérience d'assistants commerciaux. Ce métier de pilote de flux est apparu avec la volonté des logisticiens d'étendre leur offre en proposant de nouveaux services aux industriels qui, de leur côté, souhaitaient se recentrer sur leur cœur de métier et externaliser leurs opérations de transport.


Chef de projet TMA

DÉDIÉ À LA MAINTENANCE DES SYSTÈMES D'INFORMATION APPLICATIFS MÉTIER

« Avec la croissance de l'entreprise et l'augmentation du nombre de démarrages, les chefs de projet démarrage n'ont plus le temps de faire de la TMA (tierce maintenance applicative). Nous avons donc créé un service dédié qui prend le relais après les démarrages », explique Philippe Morel, Responsable de ce service comptant 11, et bientôt 12, chefs de projet TMA. Leur mission : la maintenance des solutions et le maintien en conditions opérationnelles des outils existants (principalement les systèmes d'information). C'est-à-dire gérer les évolutions de ces outils répondant à une demande du client en faisant développer de nouveaux programmes ou greffer de nouveaux outils sur le WMS à la demande du responsable de site ou du département EMIP (Études, méthodes, innovation, projets). Ils interviennent aussi en cas d'incident : site bloqué ou en arrêt de production. Détachés sur les sites, en France ou à l'étranger, pour des missions de une à deux semaines, les chefs de projet TMA sont généralement issus des rangs de l'entreprise et intègrent le service après avoir reçu une formation interne sur les solutions informatiques déployées.

LA LOGISTIQUE AU FEMININ

“Les femmes sont douées pour gérer la complexité et s’adapter au changement.”

VÉRA GORBATCHEVA,
DIRECTRICE GÉNÉRALE
ID LOGISTICS RUSSIE

Quel est votre parcours ?

J’ai appris mon métier en le faisant. Il n’existait pas encore de formation spécifique à la supply chain en Russie lorsque je suis entrée à l’université et j’ai donc suivi un cursus d’ingénieur en télécommunications et informatique. J’ai travaillé pendant 16 ans pour plusieurs des principales entreprises nationales et internationales de logistique en Russie avant de rejoindre le Groupe en 2012 comme Directrice du Business Development à l’époque où ID Logistics démarrait ses opérations en Russie.

Comment décririez-vous votre métier, quelles qualités demande-t-il ?

Les carrières dans la logistique sont très exigeantes et demandent beaucoup de polyvalence. Mes responsabilités de manager s’étendent à de nombreux domaines : opérationnel, financier, relations humaines, technologies de l’information (IT), R&D, projets, etc. La relation avec nos clients est centrale. Leur business change très rapidement. Pour rester compétitifs, nous devons être innovants. Il ne suffit pas de résoudre les problèmes, il faut anticiper et être prêt à proposer

de nouvelles solutions. La Russie est un marché en forte expansion et les choses y changent plus vite qu’ailleurs en Europe. Tous les ans, nous devons répondre à de nouveaux challenges : nouvelle législation, nouvelle demande. Mais notre approche pour y répondre est la même qu’ailleurs : l’innovation, les nouvelles technologies et des solutions sur mesure pour répondre aux besoins de nos clients et les aider à améliorer la satisfaction des clients finaux.

Être une femme représente-t-il un défi supplémentaire dans vos fonctions ?

C’est une question que je ne me pose pas. Je connais beaucoup d’autres femmes qui occupent des postes à forte responsabilité dans la supply chain et je pense que les femmes ont tous les atouts pour réussir car elles sont particulièrement douées pour gérer la complexité et s’adapter au changement. Les femmes ont un talent naturel pour le multi-tasking, l’attention aux détails et la prise d’initiative. Autant de qualités qui font qu’elles sont capables de maîtriser l’ensemble de la supply chain.

Comment voyez-vous la place des femmes évoluer dans les métiers de la logistique ?

Chez ID Logistics Russie, nous sommes en avance dans le domaine. Nous avons 46,3 % de femmes, contre 28,4 % au niveau du Groupe. Au niveau opérationnel, je ne pense pas qu’il y ait une forte évolution dans les entrepôts mais au niveau des managers, certainement. Aujourd’hui, la supply chain est enseignée dans de nombreuses universités. On peut donc accéder à des postes à responsabilités sans forcément partir du bas de l’échelle, comme c’était traditionnellement le cas auparavant dans la logistique. Cela ouvre de nouvelles opportunités pour les femmes. —


ESTELLE CRÉMONT,
DIRECTRICE
OPÉRATIONNELLE
RÉGIONALE (DOR) IDF
NORD-EST
CHAMPAGNE

“La féminisation se fait naturellement.”

« Dans notre logique d’organisation décentralisée, la DOR a pour mission de relayer la politique d’entreprise auprès des sites dont elle a la charge afin d’harmoniser notre fonctionnement et de maintenir en permanence les sites au même niveau d’exigence, d’agilité et de réactivité pour nos clients », explique Estelle Crémont. « Pour cela, nous devons maîtriser les compétences opérationnelles, RH et commerciales et passons en permanence d’un sujet à un autre », ajoute-t-elle. Estelle Crémont a fait toute sa carrière dans les transports et la logistique. Elle a intégré ID Logistics en 2010 après le rachat de la société Neolog, où elle occupait les fonctions de directrice de site. « La logistique est un vaste terrain de jeu dans lequel une personne compétente et motivée peut facilement trouver sa place », précise-t-elle. « La féminisation se fait naturellement. Avec l’évolution des métiers, nous avons de plus en plus de postes qui s’ouvrent aux femmes. Des postes administratifs, comme celui de pilote de flux. Nous voyons aussi de plus en plus de femmes managers aux différents échelons de la hiérarchie : de chef d’équipe à responsable de site. Elles ont su se faire accepter dans le métier et leur valeur est désormais reconnue », estime Estelle Crémont.


NATHALIE NÈRRIÈRE,
RESPONSABLE DE SITE
CRIQUEBEUF-SUR-
SEINE

“Les métiers changent : ils deviennent moins physiques et demandent plus de rigueur.”

Nathalie Nèrrière a pris, en mars 2018, la direction du site de Criquebeuf-sur-Seine (Eure), qui emploie en moyenne 160 personnes pour Hachette. Depuis son entrée dans le Groupe, en 2012, elle a déjà occupé ces fonctions sur quatre sites différents. « Un poste multitâche » qu’elle compare à celui de « gestionnaire de PME » car il requiert des compétences managériales, RH, techniques, comptables et « une bonne maîtrise de la relation client ». Si la gestion des hommes et des femmes reste le cœur de son métier, Nathalie Nèrrière estime que la mécanisation des sites nécessite l’acquisition de nouvelles compétences techniques. « Le challenge quotidien de mon métier, c’est d’anticiper pour ne pas subir », explique-t-elle. Ingénieure de formation, Nathalie Nèrrière se destinait aux métiers de l’automobile. « Je suis tombée par hasard dans la prestation logistique et je ne l’ai jamais quittée », dit-elle. Un chemin qu’elle voit de plus en plus de femmes emprunter à l’avenir. « Avec la mécanisation et la préparation détail liée à l’essor du e-commerce, les métiers changent : ils deviennent moins physiques et demandent plus de rigueur, ce qui ouvre de nouvelles opportunités aux femmes », confie Nathalie Nèrrière.


ANA SOFIA CRUZ,
RESPONSABLE R&D
PORTUGAL

“La diversité est synonyme de créativité.”

Ana Sofia Cruz a rejoint le Groupe lors du rachat de la société Logiters, en 2016. Elle a débuté sa carrière dans la logistique chez Jeronimo Martins, un groupe portugais de grande distribution alimentaire, où elle occupait le poste de Supply Chain manager. « Une expérience importante pour comprendre les enjeux de la centralisation et de l’externalisation des opérations logistiques du point de vue du client », dit-elle. « Dans mes fonctions de Responsable R&D Portugal, je dois être très flexible et polyvalente », explique Ana Sofia Cruz. « Il faut posséder les compétences techniques nécessaires pour développer des solutions compétitives et innovantes qui répondent aux besoins de nos clients. Et aussi une vraie sensibilité commerciale afin de nouer des relations solides avec nos clients et nos prospects. Enfin, il faut des aptitudes à la négociation pour conclure des nouveaux contrats rentables pour l’entreprise », poursuit-elle. Pour Ana Sofia Cruz, « La logistique n’est pas un monde d’hommes. Mon expérience personnelle me conduit à penser que ce sont les compétences qui comptent et que les femmes peuvent y bénéficier des mêmes opportunités que les hommes. Pour moi, la diversité est synonyme de créativité : elle contribue au bien-être et à une plus grande productivité dans les entreprises. »

RÉSULTATS FINANCIERS

ID Logistics a enregistré un chiffre d'affaires de 1 410,3 millions d'euros en 2018, en progression de 9,3 % à taux de change constant sur un an. Son résultat opérationnel courant est en forte amélioration (+ 28,9 %) à 47,3 millions d'euros, démontrant la solidité et la compétitivité de son modèle.


CHIFFRE D'AFFAIRES
(en millions d'euros)


RÉSULTAT OPÉRATIONNEL COURANT
(en millions d'euros)

+9,3%
de croissance
du chiffre d'affaires


RÉPARTITION
DU CHIFFRE D'AFFAIRES


RATIO D'ENDETTEMENT
(dette nette / EBITDA)

ACTIONNARIAT ET BOURSE

ÉVOLUTION DU COURS DE BOURSE (en euros)


LE TITRE ID LOGISTICS

Code ISIN
FR0010929125

Place de cotation
Euronext Paris

Marché
Euronext Compartment B,
CAC All shares, CAC All tradable,
CAC Industrials, CAC Mid & Small,
CAC Small

RÉPARTITION DU CAPITAL (au 31 décembre 2018)


COMPTE DE RÉSULTAT CONSOLIDÉ

(au 31 décembre)

(en milliers d'euros)	2018	2017
Chiffre d'affaires	1 410 300	1 329 270
Achats et charges externes	(795 191)	(749 430)
Charges de personnel	(528 814)	(509 197)
Impôts et taxes	(15 125)	(14 965)
Autres produits (charges) courants	1 201	2 694
(Dotations) reprises nettes aux provisions	1 712	4 666
Dotations nettes aux amortissements	(26 776)	(26 328)
Résultat opérationnel courant avant amortissement des relations clientèles	47 307	36 710
Amortissement des relations clientèles acquises	(1 287)	(1 287)
Produits (Charges) non courants	-	(5 556)
Résultat opérationnel	46 020	29 867
Produits financiers	1 001	674
Charges financières	(6 237)	(6 299)
Résultat du Groupe avant impôt	40 784	24 242
Impôt sur le résultat	(12 586)	(6 332)
Quote-part de résultats des entreprises associées	498	430
Résultat net de l'ensemble consolidé	28 696	18 340
Dont part des intérêts minoritaires	3 360	2 191
Dont part du Groupe	25 336	16 149
RÉSULTAT NET PART DU GROUPE PAR ACTION		
de base (en euros)	4,50	2,89
dilué (en euros)	4,24	2,71

La version complète et les rapports de certification des commissaires aux comptes sont disponibles sur le site Internet d'ID Logistics, espace Finance : www.id-logistics.com

BILAN CONSOLIDÉ

(au 31 décembre)

(en milliers d'euros)	2018	2017
Écarts d'acquisition	172 659	172 659
Immobilisations incorporelles	22 502	18 959
Immobilisations corporelles	103 948	79 289
Titres des entreprises associées	1 229	1 037
Autres actifs financiers non courants	11 869	10 816
Impôts différés actifs	9 199	12 285
Actifs non courants	321 406	295 045
Stocks	227	131
Clients	250 694	225 952
Autres créances	53 393	51 659
Autres actifs financiers courants	23 132	38 430
Trésorerie et équivalents de trésorerie	105 914	90 147
Actifs courants	433 360	406 319
Total de l'actif	754 766	701 364
Capital social	2 821	2 801
Primes	57 241	54 684
Écarts de conversion	(11 371)	(8 857)
Réserves consolidées	105 369	88 865
Résultat de l'exercice	25 336	16 149
Capitaux propres part du Groupe	179 396	153 642
Intérêts minoritaires	10 419	8 639
Capitaux propres	189 815	162 281
Dettes financières à plus d'un an	98 937	94 194
Provisions à long terme	20 407	20 298
Impôts différés passifs	30	11
Passifs non courants	119 374	114 503
Provisions à court terme	9 608	9 961
Dettes financières à moins d'un an	69 758	59 329
Autres passifs financiers courants	-	-
Découverts bancaires	222	30
Fournisseurs	207 616	199 010
Autres dettes	158 373	156 250
Passifs courants	445 577	424 580
Total du passif	754 766	701 364

TABLEAU DES FLUX DE TRÉSORERIE CONSOLIDÉ

(au 31 décembre)

(en milliers d'euros)	2018	2017
Résultat net	28 696	18 340
Dotations nettes aux amortissements et provisions	28 529	21 654
Quote-part de résultat non distribué des entreprises associées	(192)	(303)
Plus ou moins-values sur cessions d'actifs immobilisés	-	(3 271)
Variation du besoin en fonds de roulement	(1 723)	(12 801)
Flux net de trésorerie généré par l'activité après coût de l'endettement financier net et impôt	55 310	23 619
Charge d'impôts	12 586	6 332
Charges financières nettes liées aux opérations de financement	3 557	4 700
Flux net de trésorerie généré par l'activité avant coût de l'endettement financier net et impôt	71 453	34 651
Impôts versés	(9 781)	(6 246)
Flux net de trésorerie généré par l'activité	61 672	28 405
Acquisitions d'immobilisations incorporelles et corporelles	(58 738)	(38 540)
Acquisitions d'immobilisations financières	(1 422)	(3 923)
Cessions d'immobilisations incorporelles et corporelles	886	586
Cessions d'immobilisations financières	1	5 084
Flux net de trésorerie lié aux opérations d'investissement	(59 273)	(36 793)
Charges financières nettes liées aux opérations de financement	(3 557)	(4 700)
Émissions nettes d'emprunts	61 768	41 550
Remboursements d'emprunts	(45 669)	(27 264)
Cession actions autocontrôle	17	(182)
Distribution de dividendes à des minoritaires	(1 410)	(517)
Augmentation de capital	2 577	849
Flux net de trésorerie lié aux opérations de financement	13 726	9 736
Effets de change	(551)	(209)
Variation de la trésorerie courante nette	15 574	1 139
Trésorerie courante nette à l'ouverture	90 117	88 978
Trésorerie courante nette à la clôture	105 691	90 117

EUROPE

FRANCE

ID LOGISTICS FRANCE

55, chemin des Engranauds
13660 Orgon
France
Tél. + 33 (0)4 42 11 06 00
contact@id-logistics.com

ID LOGISTICS TRANSPORT

Quartier Boscodomini
ZAC Extens MIN
735, avenue de la Première DB
84300 Cavaillon
Tél. + 33 (0)4 90 04 45 26
contact@id-logistics.com

ESPAGNE

ID LOGISTICS ESPAÑA

C/ Federico Mompou, 5
Edificio 1, Planta 6
28050 Madrid
España
Tél. + 34 918 783 800

PORTUGAL

ID LOGISTICS PORTUGAL

EN 3, Km 7.8
Estrada dos Arneiros 2
42050-544 Azambuja
Portugal
Tél. + 351 263 090 100

PAYS-BAS ET BELGIQUE

ID LOGISTICS BENELUX

Dongenseweg 200
5047 SH Tilburg
Pays-Bas
Tél. +31 13 515 7 515
contactnl@id-logistics.com

ALLEMAGNE

ID LOGISTICS ALLEMAGNE

Lombardinostrasse 1
76 726 Germersheim
Allemagne
Tél. + 49 7274 502 11
kontakt@id-logistics.com

PLOGNE

ID LOGISTICS POLSKA

ul. Rozdzińskiego 91
40-203 Katowice
Polska
Tél. + 48 32 411 2100
biuro@id-logistics.com

ROUMANIE

ID LOGISTICS ROUMANIE

IDL Bucharest Srl
Strada Italia nr. 1-7,
P3 Bucharest Logistic Park,
Depozit 4 si 7
Chiajna, Jud Ilfov
Romania

RUSSIE

ID LOGISTICS RUSSIE

8 Marta Street, Building 1
Construction 12,
Business Center «Trio»
Moscow, 127083
Russia
Tél. +7 495 228 38 39
contactrussia@id-logistics.com

AFRIQUE

MAROC

ID LOGISTICS MAROC

19, rue Ibnou Koutia Ain Sebaâ
Casablanca
Maroc
Tél. + 212 5 22 34 43 16
contactmaroc@id-logistics.com

AFRIQUE DU SUD

IDL FRESH SOUTH AFRICA

Lancaster Park
3&4 Merlin Rose Road
Parkhaven - Boksburg
South Africa
Tél. +27 (0)10 003 6888
contactidlsa@id-logistics.com

LA RÉUNION

ID LOGISTICS Océan Indien

3, rue Simone Morin
ZI des Tamarins
97420 Le Port
La Réunion
Tél. + 33 262 32 33 64
contact-oi@id-logistics.com

ASIE

CHINE

ID LOGISTICS CHINA

ID LOGISTICS CHINA
Fund Tower, Floor 4, No. 69,
Lane 962, Huaxu Road,
Qingpu District Xujing
201702 Shanghai
China
Tél. + 86 21 6364 2957
contactcn@id-logistics.com

TAÏWAN

ID LOGISTICS TAIWAN

No. 36, Section 2, Changxing Road
Luzhu Distric
Taoyuan City
Taiwan [R.O.C.]
Tél. +886 33 12 71 66
contact@id-logistics.com.tw

INDONÉSIE

ID LOGITIMA INDONESIA

Gedung Palma One #05-511
Jl. HR Rasuna Said Kav X-2/4, Setiabudi
Jakarta Selatan 12910
Indonesia
Tél. +62 21 252 1002
contact_indonesia@id-logistics.com

AMÉRIQUE LATINE

BRÉSIL

ID DO BRASIL LOGÍSTICA LTDA

Edifício Icon Alphaville
Alameda Mamoré, 503 – 4º andar
Alphaville Industrial – Barueri
SP – CEP 06454-040
Brasil
Tél. + 55 11 3809 2600
contato@id-logistics.com.br

ARGENTINE

ID LOGISTICS ARGENTINA

Edificio "C" Bureau Parc San Isidro, Cuyo
3532, Martínez
Provincia de Buenos Aires
Argentina
Tél. + 54 11 3220 2973
contacto@id-logistics.com.ar

CHILI

ID LOGISTICS CHILE

Don Carlos 2939, Of. 407
Las Condes
Santiago
Chile
Tél. +56 9 8214506
info@id-logistics.cl


ID
LOGISTICS

ID
LOGISTICS

GRUPE ID LOGISTICS
55, chemin des Engranauds
13660 Orgon - France
www.id-logistics.com