

JUIN 2017

RÉSULTATS ANNUELS 2016/2017

au cœur de l'expérience _high-tech

REPÈRES CHIFFRÉS AU 31 MARS 2017

479,9 M€

Chiffre d'affaires
au 31 mars 2017

+ de **700**

collaborateurs

12

enseignes
dont 7 sites
marchands

4

Pays couverts :
France / Belgique /
Luxembourg / Suisse

39 000 m²

de logistique
intégrée

24

magasins
LDLC.COM
(au 30 avril 2017)

1 700

marques high-tech
partenaires

50 000

références
en catalogue

2

LEADER DU HIGH-TECH BTOC ONLINE

LDLC.com
HIGH-TECH EXPERIENCE
JAMAIS 2 SANS 3 ;)

LDLC.com
HIGH-TECH EXPERIENCE

MATERIEL.NET
Votre spécialiste High-Tech

HAROWARE.FR

MANATORI
LA BOUTIQUE GEEK

86 conseillers à l'écoute des clients

5,2 millions de visiteurs uniques/mois

40 millions de pages vues/mois

Service SAV reconnu pour sa qualité

Réseau de magasins en fort développement

OBJECTIF :

100 MAGASINS À L'HORIZON 2021

GRUPE
LDLC

au cœur de l'expérience **_high-tech**

BTOB, LDLC.PRO DES SOLUTIONS CLÉS EN MAIN

LDLC.PRO
HIGH-TECH PARTNER

70 ingénieurs commerciaux

+ de 70 000 comptes actifs

17 000

CLIENTS ACQUIS EN 2016/2017

GRUPE
LDLC

au cœur de l'expérience **_high-tech**

ACTIVITÉS COMPLÉMENTAIRES ET CONNEXES

Activités BtoC online

Autres activités

UNE LOGISTIQUE INTÉGRÉE ET DEUX PLATEFORMES COMPLÉMENTAIRES

21 000 m²

D'ENTREPÔTS INTÉGRÉS
À SAINT-QUENTIN-FALLAVIER
38 - ISÈRE

18 000 m²

D'ENTREPÔTS INTÉGRÉS
À NANTES
44 - LOIRE-ATLANTIQUE

LE PÔLE ACHATS /
LOGISTIQUE compte

près de **280**
personnes

environ
7 000
colis expédiés
chaque jour

SOMMAIRE

2016/2017

STRUCTURATION

DU GROUPE POUR ACCOMPAGNER
UNE NOUVELLE PHASE DE **CROISSANCE**

SYNTHÈSE DE L'EXERCICE 2016/2017

Hausse de 49,6% du chiffre d'affaires dont 6% à périmètre constant

Succès de l'intégration de materiel.net – Mise en place des synergies selon le plan de marche

Déploiement du réseau de magasins, accélération attendue en 2017/2018

Renforcement de l'organisation RH, BtoB, informatique avec des **investissements de croissance** importants

DES RÉSULTATS RÉSILIENTS

ET DES FONDAMENTAUX SOLIDES

INTÉGRATION RÉUSSIE DE MATERIEL.NET

Mise en place des premières synergies

Rappel de notre feuille de route		
Catalogue, approche différenciée	✓	Conservation des 2 marques
Synergies achats	✓	Gain d'un point de marge Efficientes à 100% depuis le 1 ^{er} mars 2017
Optimisation de la logistique	En cours	Effective 2 ^{ème} semestre 2018

Arrivée de
Pascal Dahan

DGA Achats-Logistique

9

POURSUITE DU DÉVELOPPEMENT DU CROSS-CANAL

**2016/2017 : ouverture de 10 magasins
dont 2 en propre (Bordeaux & Villeurbanne)**

-
 CONCEPT-STORES
-
 CENTRES LOGISTIQUES
-
 BOUTIQUES LDLC.COM

24 boutiques LDLC
au 30/04/2017

10 concept-stores
materiel.net

OBJECTIF 2021

RÉALISER UN CA
D'ENVIRON 300 M€

au cœur de l'expérience **_high-tech**

GRUPE
LDLC

RENFORCEMENT DU PÔLE BTOB

1

Nomination
d'un nouveau
Directeur

Juin
2016

2

Réorganisation
de l'équipe
commerciale

70
commerciaux
au 31/03/2017

3

Lancement
de nouveaux
projets de
développement

Implantation d'un
site commercial
en région
parisienne

(1^{er} semestre 2017)

OBJECTIF À L'HORIZON 2021

Réaliser un chiffre d'affaires
d'environ 300 M€

au cœur de l'expérience **_high-tech**

INVESTISSEMENTS DE CROISSANCE (1/2)

INFORMATIQUE

- Arrivée d'une Directrice informatique
- Lancement du site shop.hardware.fr
- Développement d'un site en espagnol
- Intégration de Materiel.net
- Refonte « produits internes »

NOUVEAU SIÈGE

- Construction d'un ensemble immobilier de 7 000 m² à Limonest (69)
- Un investissement total de 23,5 M€ (incluant les aménagements) dont 22 M€ en crédit bail
- Déménagement prévu en septembre 2017

Futur siège social à Limonest

INVESTISSEMENTS DE CROISSANCE (2/2)

LDLC EVENTS

- Arrivée d'un manager
- Création d'une gaming house

www.ldlc-events.com

CONSTITUTION D'UNE CELLULE R&D

- Lancement d'un premier produit :
le TILTeek

TILTeek FixCard maintient la carte graphique d'un ordinateur et le protège des chocs et secousses.

Renforcement des
moyens humains et
organisationnels

Mise en place des
moteurs de
croissance

13

SOMMAIRE

2016/2017

ANALYSE
DES **RÉSULTATS ANNUELS**

CROISSANCE ET RÉSILIENCE DES RÉSULTATS

Chiffre d'affaires

EBITDA

Résultat net

MATERIEL.NET CONSOLIDÉ
À COMPTER DU 1^{ER} AVRIL 2017

CHIFFRE D'AFFAIRES PAR TRIMESTRE

Évolution du CA sur 5 ans

CROISSANCE ORGANIQUE DE 6%

Contribution des différentes marques au chiffre d'affaires

EN M€	2016/2017	2015/2016	2014/2015
BtoC	350,2	201,0	187,0
<i>dont cross-canal</i>	<i>47,9</i>	<i>34,5</i>	<i>26,0</i>
LDLC.pro	118,3	109,0	91,0
Autres	11,4	10,7	7,6
Total CA	479,9	320,7	285,6

CONTRIBUTION DE MATERIEL.NET
AU CA : **139,9 M€**

INDICATEURS DE PERFORMANCE 2016/2017 EN HAUSSE

Croissance du panier moyen sur 5 ans

Nombre d'ouvertures de comptes : **544 000** (BtoB + BtoC)

Ouvertures de **10** magasins (1^{er} avril 2016 – 30 avril 2017)

Des fans toujours plus nombreux :

Près de 2 millions

1 063 589 en n-1

Près de 500 000

220 904 en n-1

Près de 90 000

85 356 en n-1

ÉVOLUTION DE LA MARGE BRUTE

Taux de marge brute 2016/2017 : **16,1%** du CA

- Impact dilutif de materiel.net (mix-produits différent) et du développement des franchises
- Impact de la hausse forte (en fin d'exercice) des prix des composants mémoire

ÉVOLUTION DE L'EBITDA

Taux d'EBITDA 2016/2017 : **3,7%** du CA

- Effet volumes
- Impact des nouveaux investissements
- Bonne maîtrise des charges de personnel

ÉVOLUTION DU RÉSULTAT OPÉRATIONNEL COURANT

EN M€	2016/2017	% du CA	2015/2016	% du CA
Marge brute	77,4	16,1%	55,8	17,4%
Autres achats / charges externes	24,4	5,1%	14,9	4,6%
Impôts et taxes	1,9	0,4%	1,0	0,3%
Charges de personnel	32,4	6,8%	24,0	7,5%
Dotations et reprises aux amortissements et provisions	4,5	0,9%	1,2	0,4%
Autres charges et produits	0,8	0,2%	0,8	0,2%
Résultat opérationnel courant	13,4	2,8%	13,8	4,3%

- Maîtrise des charges de personnel dans un contexte de croissance et d'intégration de materiel.net
- Forte hausse des charges externes liées notamment au développement informatique
- Dépréciations liées au déménagement du siège : environ 600 K€

ÉVOLUTION DU RÉSULTAT NET

EN M€	2016/2017	2015/2016	2014/2015
Chiffre d'affaires	479,9	320,7	285,6
<i>Marge brute</i>	77,4	55,8	47,1
EBITDA	17,9	15,0	10,7
Résultat opérationnel courant	13,4	13,8	10,0
Résultat opérationnel	13,4	13,2	9,8
Résultat financier	(0,9)	(0,1)	(0,1)
Résultat avant impôts	12,5	13,1	9,7
Résultat net	8,1	7,9	5,8
Résultat net par action (en euro)	1,32	1,43	1,07

STRUCTURE DU BILAN

ACTIF - EN M€	31/03/2017	31/03/2016
Actifs non courants	50,8	54,4
Stocks et en-cours	75,4	69,1
Clients	17,1	19,7
Autres créances	16,9	11,4
Trésorerie et équivalents	10,6	8,1
Actifs courants	120,0	108,3
Total actif	170,8	162,7

PASSIF - EN M€	31/03/2017	31/03/2016
Capitaux propres	54,9	49,0
Dettes financières court terme	40,4	30,4
Passifs non courants	44,9	35,9
Emprunts et dettes financières	6,2	20,8
Dettes fournisseurs	44,8	35,5
Autres dettes et provisions	20,0	21,4
Passifs courants	71,0	77,7
Total passif	170,8	162,7

- Gearing : 0,66 vs 0,78 au 30 septembre 2016 et 0,88 au 31 mars 2016
- Il sera proposé à l'Assemblée Générale annuelle de ne pas verser de dividende au titre de l'exercice 2016/2017

TABLEAU DE FLUX DE TRÉSORERIE

Gestion du BFR

EN K€	31/03/2017	31/03/2016
CAF	17 083	14 360
<i>Variation du BFR</i>	<i>(1 429)</i>	<i>(301)</i>
Flux liés à l'activité	11 206	8 925
Flux liés aux investissements	(1 880)	(39 162)
Flux liés aux financements	4 468	36 041
Variation de trésorerie	13 794	5 804
Trésorerie à la clôture	10 303	(3 491)

SOMMAIRE

AXES DE TRAVAIL

ET OBJECTIFS

DES OBJECTIFS INCHANGÉS À L'HORIZON 2021

1 Poursuite de la croissance dans le BtoC online

2 Déploiement du réseau de magasins

3 Développement du BtoB avec LDLC.pro

NOTRE AMBITION À L'HORIZON 2021

1 Md€
de chiffre
d'affaires

100
boutiques

5,5 à 6%
D'EBITDA

NOS AXES DE TRAVAIL 2017

- 01 **Terminer la mise en place des synergies avec materiel.net**
- 02 **Accélérer le déploiement du réseau de magasins**
- 03 **Générer une croissance à deux chiffres chez LDLC.pro**
- 04 **Continuer à gagner des parts de marché en BtoC**
- 05 **Faire nos premiers pas en Espagne** (site web et boutique test à Barcelone)

SOMMAIRE

CARNET DE L'ACTIONNAIRE

RÉPARTITION DU CAPITAL & COTATION
AGENDA 2017/2018

RÉPARTITION DU CAPITAL

Répartition au 30 mars 2017

*aucune action de concert, cette ligne regroupe les membres de la Famille de la Clergerie

ÉVOLUTION DU COURS DE BOURSE

Cours de Bourse sur 5 ans

Cotation

Euronext – Compartiment B

FR00000755442 LDL

Capitalisation boursière : 172 M€

+haut/1 an : 37,50 €

+bas/1 an : 24,20 €

Analystes suivants la valeur :

Gilbert Dupont/Ning Godement

Oddo/ Antoine Augier de Lajallet

AGENDA 2017/2018

20 juillet 2017	Chiffre d'affaires du 1 ^{er} trimestre 2017/2018
29 septembre 2017	Assemblée Générale
26 octobre 2017	Chiffre d'affaires du 1 ^{er} semestre 2017/2018
23 novembre 2017	Résultats semestriels 2017/2018
25 janvier 2018	Chiffre d'affaires du troisième trimestre 2017/2018
26 avril 2018	Chiffre d'affaires annuel 2017/2018
14 juin 2018	Résultats annuels 2017/2018

Diffusion après clôture de Bourse

GROUPE
LDLC

RETROUVEZ TOUTE L'INFORMATION
SUR WWW.GROUPE-LDLC.COM

