
28 JANVIER 2020
2019

RÉSULTATS ANNUELS

Lo
uis

 V
uit

to
n

2AVERTISSEMENT

Cette présentation contient des éléments à caractère prévisionnel qui traduisent des appréciations et des projections. Par nature, ces éléments
sont soumis à divers et importants facteurs de risque, incertitudes et aléas, en particulier ceux décrits dans le Document de référence établi par
la Société et accessible sur son site internet (www.lvmh.fr). Ils ne doivent donc pas être considérés comme une garantie de performance future,
les résultats effectifs pouvant différer significativement de ceux présentés ou implicitement inclus dans ces données prévisionnelles. Celles-ci
reflètent les perspectives de la Société à la date des présentes, étant précisé que LVMH ne s’engage en aucune manière à réviser ou mettre à
jour ces projections. Ces dernières doivent être utilisées avec prudence et circonspection et la responsabilité de la Société et de ses Dirigeants
ne pourra être engagée à cet égard sur quelque fondement que ce soit. Cette présentation ne constitue pas une invitation à acheter ou à
vendre des actions LVMH ou plus généralement à intervenir sur le titre LVMH.

BERNARD
ARNAULT

Lo
uis

 V
uit

to
n

4RÉSULTATS ANNUELS 2019 4

POUR LVMH EN 2019
EXCELLENTE PERFORMANCE

Christian Dior Couture

| Marché porteur dans un environnement géopolitique incertain

| Bonne progression dans toutes les zones géographiques

| Nouvelle hausse à deux chiffres des ventes et du résultat opérationnel courant,
qui atteignent des niveaux records
• Ventes : 53,7 milliards €, + 15% (organique + 10%)
• Résultat opérationnel courant : 11,5 milliards €, + 15%

| Situation financière saine
• Cash flow disponible d’exploitation : 6,2 milliards €
• Ratio d’endettement net ajusté de 16,2%

| Accord avec Tiffany et intégration de Belmond

5RÉSULTATS ANNUELS 2019 5

FAITS MARQUANTS 2019
VINS & SPIRITUEUX
Bon équilibre géographique de la croissance ; amélioration du mix pour le
Champagne et progression soutenue des volumes pour le Cognac

| CHAMPAGNE & VINS
• Champagne : volumes stables
• Belle performance des cuvées de prestige, Dom Pérignon en particulier
• Contribution solide des États-Unis et de l’Europe à la croissance de l’activité
• Croissance d’Estates & Wines
• Entrée de LVMH dans le marché porteur des vins rosés de grande qualité

| COGNAC & SPIRITUEUX
• Hennessy : volumes + 6%
• Progression solide aux États-Unis ; normalisation fin 2019 du niveau des stocks chez les distributeurs
• Bonne dynamique en Chine, renforcée au quatrième trimestre par l’anticipation du Nouvel An chinois
• Renforcement des positions de Glenmorangie et Ardbeg dans la catégorie des single malts

Dom Pérignon

6RÉSULTATS ANNUELS 2019 6

FAITS MARQUANTS 2019
MODE & MAROQUINERIE

| LOUIS VUITTON
• Succès des lignes iconiques et des nouveautés
• Évolution du réseau de boutiques et Maisons Louis Vuitton
• Renforcement des capacités de production ; nouveaux ateliers en France et aux États-Unis
• Succès de l’exposition Louis Vuitton X à Los Angeles sur l’histoire des collaborations de la Maison
• Partenariat inédit avec le Championnat du monde de League of Legends

| CHRISTIAN DIOR
• Excellente performance de toutes les catégories de produits
• Nouvelle boutique av. des Champs-Elysées pendant la rénovation de la boutique av. Montaigne
• Succès des lignes emblématiques et des nouveaux produits

| FENDI
• Hommage à Karl Lagerfeld à travers plusieurs événements à Shanghai, Paris et Rome ; défilé à Rome

en face du Colisée
| AUTRES MARQUES
• Déploiement progressif du nouveau concept de boutiques de Celine
• Excellente performance de Loewe
• Forte progression de Loro Piana, Rimowa et Berluti
• Acquisition d’une participation dans la Maison Stella McCartney

Performance exceptionnelle de Louis Vuitton et Christian Dior

Fendi

7RÉSULTATS ANNUELS 2019

FAITS MARQUANTS 2019
PARFUMS & COSMÉTIQUES

| PARFUMS CHRISTIAN DIOR
• Excellente dynamique portée par la vitalité des lignes emblématiques J’adore, Miss Dior et Sauvage ;

déploiement progressif du dernier parfum créé Joy
• Progression solide en maquillage de Rouge Dior et de la nouveauté Dior Addict Stellar Shine
• Avancée rapide du soin Prestige

| GUERLAIN
• Progression soutenue du rouge à lèvres Rouge G et du nouveau fond de teint L’Essentiel
• Succès en parfum des collections d’eaux fraîches Aqua Allegoria et en soin d’Abeille Royale
• Partenariat avec l’UNESCO pour la création de nouvelles filières apicoles

| AUTRES MARQUES
• Forte progression du maquillage Prisme Libre et Le Rouge chez Parfums Givenchy ; succès de L’Interdit
• Renforcement de la Collection Sourcils chez Benefit avec Precisely My Brow et Gimme Brow
• Renforcement de Fresh, notamment en Asie et en soin avec Crème Ancienne et Black Tea Kombucha
• Nouveau correcteur de teint chez Fenty Beauty by Rihanna et expansion en Asie
• Dépréciation exceptionnelle de lignes de produits de certaines jeunes marques américaines

Forte croissance des marques phares et avancées en Asie

Parfums Christian Dior

8RÉSULTATS ANNUELS 2019

FAITS MARQUANTS 2019
MONTRES & JOAILLERIE

| BVLGARI
• Bonne progression et gains de parts de marché
• Enrichissement des lignes Serpenti, B.Zero1 et Diva’s Dream
• Excellent accueil de la collection Cinemagia et de la nouvelle montre Serpenti Seduttori

| TAG HEUER
• Sélectivité maintenue de la distribution et renforcement de l’efficacité commerciale
•Nouvelle version Golf de la montre connectée
•Nouveau partenariat avec Porsche pour le championnat de Formule E

| HUBLOT
• Croissance solide des collections Classic Fusion et Big Bang ; nouvelles boutiques à Monaco et Rome
• Forte visibilité à l’occasion de la Coupe du Monde féminine de football

| ZENITH
•Nouveau modèle Inventor dans la ligne Defy

| CHAUMET
• Succès des nouvelles créations dans les lignes Bee My Love, Liens et Joséphine
•Nouvelle exposition « Chaumet en majesté » au Forum Grimaldi à Monaco
• Réouverture prochaine du site emblématique de la place Vendôme après rénovation

Bonne croissance de Bvlgari et poursuite du repositionnement de TAG Heuer
Accord avec Tiffany & Co en vue de son acquisition prévue mi-2020

Bvlgari

9RÉSULTATS ANNUELS 2019

FAITS MARQUANTS 2019
DISTRIBUTION SÉLECTIVE

| SEPHORA
• Forte croissance des ventes, en particulier en Asie, au Moyen-Orient et aux États-Unis ;

gains de parts de marché
• Excellente performance du soin dans toutes les régions
• Poursuite de l’avancée rapide des ventes en ligne (30 sites e-commerce)
• Nouveau flagship à New York et nouveau concept de boutique en Chine
• Inauguration de sa présence en Corée
• Rénovation des magasins emblématiques à Dubaï Mall et Times Square à New York
• Nouvelle communication « We belong to something beautiful » déployée aux États-Unis

| DFS
• Bonne résistance dans un contexte difficile à Hong Kong
• Excellente performance de la Galleria de Venise en Italie ; nouvelles Gallerias inaugurées à Macao
• « Mini-programmes » sur WeChat pour une meilleure conquête des voyageurs
• Préparation de l’ouverture prochaine d’une Galleria à Paris à La Samaritaine

| LE BON MARCHÉ
• Expositions variées tout au long de l’année
• Succès du programme de fidélité
• Ouverture des « salons particuliers » pour un service de shopping personnalisé
• Nouvelle offre de collections Homme sur la plateforme digitale 24S

Croissance soutenue de l’activité de Sephora et bonne résistance de DFS

La Samaritaine

10RÉSULTATS ANNUELS 2019

RENFORCER L’AVANCE DU GROUPE LVMH SUR LE MARCHÉ MONDIAL DU LUXE

CONFIANCE PRUDENTE POUR 2020

| Malgré un marché porteur en ce début d’année, vigilance maintenue
dans un contexte géopolitique incertain

| Poursuivre la dynamique créative de nos Maisons et l’attention portée à la qualité
de nos produits et services

| Enrichir l’expérience offerte à nos clients dans nos magasins et en ligne

| Poursuivre l’engagement du Groupe en faveur de la protection de l’environnement
et de sa responsabilité sociale

| Esprit d’entreprise
• Agilité de notre organisation
• Richesse apportée par la diversité culturelle et de compétences des équipes
• Ambition collective des équipes

Berluti

JEAN-JACQUES
GUIONY

Lo
uis

 V
uit

to
n

12RÉSULTATS ANNUELS 2019

5%
3% 3% 3% 2% 3% 3%

3%*

1%
2% 1%

11%
12% 12%

11%

8%

9% 10%

T1 2019 T2 2019 S1 2019 T3 2019 T4 2019 S2 2019 2019

+ 16%
12 538 M€

+ 15%
12 543 M€

+ 17%
13 316 M€

+ 15%
25 082 M€

ÉVOLUTION TRIMESTRIELLE DES VENTES 2019

Les principes de détermination des effets de l’évolution des parités monétaires sur les ventes des entités en devises et des variations de périmètre sont décrits
en page 9 du Document financier 2019.

* Inclut la totalité des ventes de Belmond pour la période d’avril à septembre 2019.

Les totaux des tableaux étant calculés sur la base de montants non arrondis, des écarts peuvent exister entre ceux-ci et la somme des éléments dont ils sont constitués.

+ 15%
53 670 M€

+ 12%
15 272 M€

+ 14%
28 588 M€

Effet de change Effet de périmètre Croissance organique

13RÉSULTATS ANNUELS 2019

En % du total des ventes

24%
ÉTATS-UNIS
(inc. Hawaii)

9%

FRANCE 7%

JAPON

19%
EUROPE

(hors France)

11%
AUTRES

MARCHÉS

30%
ASIE

(hors Japon)

RÉPARTITION DES VENTES 2019
PAR RÉGION

14RÉSULTATS ANNUELS 2019

Croissance organique
par rapport à la même période de 2018 9 mois 2019 T4 2019 2019
ÉTATS-UNIS + 8% + 3% + 6%

JAPON + 13% - 4% + 8%

ASIE (HORS JAPON) + 16% + 11% + 14%

EUROPE + 10% + 12% + 11%

ÉVOLUTION DES VENTES
PAR RÉGION

15RÉSULTATS ANNUELS 2019

2018 2019 Croissance
publiée

Croissance
organique*

VINS & SPIRITUEUX
Champagne & Vins
Cognac & Spiritueux

5 143
2 369
2 774

5 576
2 507
3 069

+ 8%
+ 6%

+ 11%

+ 6%
+ 4%
+ 7%

MODE & MAROQUINERIE 18 455 22 237 + 20% + 17%
PARFUMS & COSMÉTIQUES 6 092 6 835 + 12% + 9%
MONTRES & JOAILLERIE 4 123 4 405 + 7% + 3%
DISTRIBUTION SÉLECTIVE 13 646 14 791 + 8% + 5%
AUTRES ACTIVITÉS ET ÉLIMINATIONS (633) (174) - -
TOTAL LVMH 46 826 53 670 + 15% + 10%

En millions d’euros

* À structure et taux de change comparables. L’effet de change est de +3 % et l’effet de périmètre, de +1 % (intégration de Belmond depuis avril 2019).

VENTES
PAR GROUPE D’ACTIVITÉS

16RÉSULTATS ANNUELS 2019

9 mois 2019 T4 2019 2019
VINS & SPIRITUEUX + 7% + 3% + 6%
MODE & MAROQUINERIE + 18% + 15% + 17%
PARFUMS & COSMÉTIQUES + 8% + 12% + 9%
MONTRES & JOAILLERIE + 4% + 1% + 3%
DISTRIBUTION SÉLECTIVE + 6% + 1% + 5%
TOTAL LVMH + 11% + 8% + 10%

Croissance organique
par rapport à la même période de 2018

ÉVOLUTION DES VENTES
PAR GROUPE D’ACTIVITÉS

17RÉSULTATS ANNUELS 2019

2018 2019* Variation %
VENTES 46 826 53 670 + 15%
MARGE BRUTE 31 201 35 547 + 14%
Charges commerciales (17 755) (20 207) + 14%
Charges administratives (3 466) (3 864) + 11%
Part des MEE 23 28
RÉSULTAT OPÉRATIONNEL COURANT 10 003 11 504 + 15%
Autres produits et charges opérationnels (126) (231)
Résultat opérationnel 9 877 11 273 + 14%
Résultat financier (388) (559)
Impôt sur les bénéfices (2 499) (2 932)
RÉSULTAT NET AVANT PART DES MINORITAIRES 6 990 7 782 + 11%
Part des minoritaires (636) (611)
RÉSULTAT NET PART DU GROUPE 6 354 7 171 + 13%

En millions d’euros

* Intégrant pour la première fois les effets de l’application d’IFRS 16 Contrats de location.

COMPTE DE RÉSULTAT
RÉSUMÉ

18RÉSULTATS ANNUELS 2019

2018 2019* Variation %

VINS & SPIRITUEUX
Champagne & Vins
Cognac & Spiritueux

1 629
649
980

1 729
690

1 039

+
+
+

6%
6%
6%

MODE & MAROQUINERIE 5 943 7 344 +24%

PARFUMS & COSMÉTIQUES 676 683 + 1%

MONTRES & JOAILLERIE 703 736 + 5%

DISTRIBUTION SÉLECTIVE 1 382 1 395 + 1%

AUTRES ACTIVITÉS ET ÉLIMINATIONS (330) (383) Ns
TOTAL LVMH 10 003 11 504 +15%

En millions d’euros

* Intégrant pour la première fois les effets de l’application d’IFRS 16 Contrats de location.

RÉSULTAT OPÉRATIONNEL COURANT
PAR GROUPE D’ACTIVITÉS

19RÉSULTATS ANNUELS 2019

S1 2019 S2 2019 2019
VINS & SPIRITUEUX + 6% + 6% + 6%
MODE & MAROQUINERIE + 17% + 29% + 24%
PARFUMS & COSMÉTIQUES + 6% - 5% + 1%
MONTRES & JOAILLERIE + 5% + 5% + 5%
DISTRIBUTION SÉLECTIVE + 17% - 12% + 1%
TOTAL LVMH + 14% + 16% + 15%

Évolution
par rapport à la même période de 2018

ÉVOLUTION SEMESTRIELLE DU RÉSULTAT OPÉRATIONNEL COURANT
PAR GROUPE D’ACTIVITÉS

20RÉSULTATS ANNUELS 2019

10 003

11 504

Impact
des devises

+ 266

2019*

Croissance
organique

+ 1 141

Effet
périmètre

+ 94

2018

En millions d’euros

* Intégrant pour la première fois les effets de l’application d’IFRS 16 Contrats de location.

HAUSSE DU RÉSULTAT OPÉRATIONNEL COURANT

21RÉSULTATS ANNUELS 2019

2018 2019* Variation (M€)

COÛT DE LA DETTE FINANCIÈRE NETTE (117) (107) + 10
INTÉRÊTS SUR DETTES LOCATIVES - (290) - 290
COÛT DES DÉRIVÉS DE CHANGE (160) (230) - 70

EFFET DES RÉÉVALUATIONS DES INVESTISSEMENTS
ET PLACEMENTS FINANCIERS (108) 82 + 190

AUTRES, NETS (3) (14) - 11
RÉSULTAT FINANCIER (388) (559) - 171

En millions d’euros

* Intégrant pour la première fois les effets de l’application d’IFRS 16 Contrats de location.

ÉVOLUTION DU RÉSULTAT FINANCIER

22RÉSULTATS ANNUELS 2019

PASSIF

31/12/2019*

96,5 96,5

ACTIF

Actifs
non courants

Stocks
Autres actifs

courants

73%
40%

37%

23%
14%
13%

Capitaux
propres

Passifs
courants

Passifs
non courants

En milliards d’eurosÉvolution par rapport à fin 2018

|Progression des immobilisations incorporelles et corporelles
en raison de la consolidation de Belmond, de la revalorisation
des engagements d’achat d’intérêts minoritaires
et des investissements de l’année

|Hausse du niveau des stocks résultant de la progression
des activités du Groupe

|Progression des capitaux propres liée notamment
à la hausse des résultats

|Hausse de la dette financière nette limitée malgré l’acquisition
de Belmond

* Intégrant pour la première fois les effets de l’application
d’IFRS 16 Contrats de location.

UNE STRUCTURE FINANCIÈRE TOUJOURS SOLIDE

23RÉSULTATS ANNUELS 2019

2018 2019* Variation (M€)
CAPACITÉ D’AUTOFINANCEMENT 11 965 16 105 + 4 140
Intérêts payés sur la dette financière nette (113) (124) - 11
Intérêts payés sur les dettes locatives - (239) - 239
Impôt payé
Variation du BFR

(2 275)
(1 087)

(2 940)
(1 154)

- 665
- 67

VARIATION DE LA TRÉSORERIE
ISSUE DES OPERATIONS D’EXPLOITATION 8 490 11 648 + 3 158
Investissements d’exploitation (3 038) (3 294) - 256
Remboursements des dettes locatives - (2 187) - 2 187
CASH FLOW DISPONIBLE D’EXPLOITATION ** 5 452 6 167 + 715

En millions d’euros

** Avant investissements financiers, opérations en capital et opérations de financement.
* Intégrant pour la première fois les effets de l’application d’IFRS 16 Contrats de location.

ANALYSE DE LA VARIATION DE TRÉSORERIE

24RÉSULTATS ANNUELS 2019

En millions d’euros

Endettement net Cash flow disponible Gearing

4 233

5 309
4 805

4 235

3 244

7 153

**5 487
6 206

2 421
3 057 2 832

3 679 3 911
4 696

5 452
6 167

17% 19% 21%
16%

12%

24%
16% 16%

31/12/2012 31/12/2013 31/12/2014 31/12/2015 31/12/2016*** 31/12/2017*** 31/12/2018*** 31/12/2019*

* Intégrant pour la première fois les effets de l’application d’IFRS 16 Contrats de location.
** Titres Belmond déduits de l’endettement net (274 M€).
*** Retraité des effets de l’application d’IFRS 9 Instruments financiers. Les exercices antérieurs sont présentés sans retraitement.

ENDETTEMENT NET ET CASH FLOW DISPONIBLE

25RÉSULTATS ANNUELS 2019

3,20 3,55
4,00

5,00

6,00
6,80*

2014 2015 2016 2017 2018 2019

En euros

DIVIDENDE BRUT PAR ACTION
CROISSANCE MOYENNE ANNUELLE SUR 5 ANS + 16%

* Proposé à l’Assemblée Générale du 16 avril 2020.

DIVIDENDE 2019 EN HAUSSE DE 13%

26RÉSULTATS ANNUELS 2019

| Application aux contrats de location pour la part fixe des loyers, portant pour l’essentiel chez LVMH sur des boutiques
| États financiers au 31 décembre 2018 non retraités, en conformité avec la norme
| Incidence peu significative sur le résultat net
• Effet sur le résultat opérationnel courant : + 155 M€,

pour l’essentiel sur la Distribution sélective et la Mode & Maroquinerie
• Effet sur le résultat financier : - 290 M€ (intérêts financiers sur dettes locatives)
• Effet sur le résultat net, part du Groupe : - 95 M€

| Incidence sur le bilan au 31 décembre 2019 : + 12 Mds €
• Au passif : comptabilisation d’une dette locative, dont le montant initial est égal aux paiements contractuels

futurs actualisés,
• A l’actif : droits d’utilisation relatifs aux contrats de location, amortis sur la durée du contrat
• Effet peu significatif sur les capitaux propres

|Pas d’incidence sur la variation de trésorerie mais uniquement sur la présentation du tableau

NORME IFRS 16 RELATIVE AUX CONTRATS DE LOCATION
APPLIQUÉE DEPUIS LE 1er JANVIER 2019

