

GROUPE BELPERFORMANCES ET PERSPECTIVES 2015

Sablé-sur-Sarthe – 24 juin 2015

LE GROUPE BEL 150 ANS DE SUCCESS STORY

Antoine Fiévet, Président-Directeur Général

150 ANS D'AUDACE FAMILIALE ET D'EXPERTISE

2005-2014 →+ 1 milliard de chiffre d'affaires

L'INNOVATION ET L'AUDACE AU CŒUR DU SUCCÈS DE BEL

AUDACE, BIENVEILLANCE ET ENGAGEMENT

UNE STRATÉGIE DE CROISSANCE À L'INTERNATIONAL

DES INVESTISSEMENTS CIBLÉS ET UNE CROISSANCE EXTERNE SÉLECTIVE

150 ANS APRÈS LE DÉBUT DE L'AVENTURE FAMILIALE,

LE SUCCÈS CONTINUE

Une entreprise familiale qui contrôle son capital, maîtrise son indépendance et sa croissance

Une vision de croissance à long terme maîtrisée et durable

Un **esprit pionnier** et **une audace** propres à Bel

DONNER LE SOURIRE ET FAIRE VIVRE DES MOMENTS

UNIQUES AVEC LES BIENFAITS DU LAIT

Une vision forte portée par des marques qui allient praticité, plaisir et nutrition

Une forte capacité
d'innovation pour
relever les défis actuels

Une approche internationale qui sait s'adapter aux goûts et habitudes de consommation locales

Une expertise industrielle qui permet d'apporter les bienfaits du lait dans le monde entier

BEL AUJOURD'HUI

UN LEADER INTERNATIONAL INNOVANT ET PERFORMANT

EN 2014, UN CHIFFRE D'AFFAIRES DE 2,8 MILLIARDS D'EUROS

✓ En croissance de 2,3 % par rapport à 2013

+ de 400 000 TONNES DE FROMAGE PRODUITES

- ✓ 28 sites de production dans le monde
- ✓ 17 milliards de portions
- ✓ 1,7 milliard de litres de lait collectés auprès de 3 200 producteurs

80 % DES VENTES RÉALISÉES HORS FRANCE

- Des produits distribués dans près de 130 pays
- ✓ 33 pays d'implantation
- ✔ Près de 11 000 collaborateurs
- ✓ 5 800 clients distributeurs
- ✓ 30 marques dont 5 marques cœur internationales

UN ACTEUR RESPONSABLE

✓ Signataire du Pacte des Nations Unies depuis 2003

- ✓ Un engagement et des actions de progrès directement liés à l'impact de notre activité
 - ✓ Assurer qualité, traçabilité et sécurité alimentaire partout dans le monde
 - ✓ Maîtriser l'impact environnemental des 28 sites de production Bel
 - ✓ Agir pour une filière laitière durable
 - ✓ Répondre aux enjeux nutritionnels locaux des consommateurs
 - ✓ Maîtriser l'impact de nos emballages

- ✓ Et à notre modèle entreprise
 - ✓ Etre une entreprise où est il est agréable de travailler
 - ✓ Conforter des relations constructives avec l'ensemble de nos parties prenantes

UNE DÉMARCHE DE PROGRÈS

90 % des collaborateurs bénéficient d'une couverture santé

Des relations solides avec plus de 3200 producteurs laitiers

Bel, partenaire du WWF, pour une filière laitière durable

70 recettes reformulées depuis 2010

3 nutriments clés : sodium, calcium, lipides

75 % des consommateurs déclarent ne jamais jeter de fromage vendu en portions individuelles

bel

PERFORMANCES 2014 BEL POURSUIT SA CROISSANCE

Bruno Schoch, Directeur Général Délégué

BONNE RÉSISTANCE DU GROUPE

DANS UN ENVIRONNEMENT PEU FAVORABLE

- ✓ Un climat économique en Europe peu propice à la consommation
- ✓ Une situation géopolitique tendue sur de nombreux marchés

- ✓ Une nouvelle hausse du prix des matières premières
- ✓ Une forte volatilité des devises aux effets globalement négatifs

UNE CROISSANCE ORGANIQUE

PORTÉE PAR PRESQUE TOUTES LES ZONES

Proche et Moyen Orient	361	402	+11,6%	+12,3%
Grande Afrique	272	288	+5,8%	+6,6%
Amériques, Asie Pacifique	417	419	+0,4%	+2,4%
Europe du Nord et de l'Est	597	552	-7,5%	-4,5%
Europe de l'Ouest	1 073	1 122	+4,5%	+4,1%
Evolution du chiffre d'affaires par zone (En millions d'euros et variation en %)	2013	2014	Croissance publiée	Croissance organique

3 PRINCIPALES ZONES

PORTEUSES DE CROISSANCE

PROCHE ET MOYEN ORIENT

MOTEUR DE LA CROISSANCE DU GROUPE EN 2014

Hausse des volumes vendus en dépit de la situation toujours extrêmement compliquée sur de nombreux marchés de la zone

Croissance observée sur presque tous les marchés de la zone traduisant l'agilité et l'efficacité des équipes

Très belles performances sur les **marchés du Levant**

Fort dynamisme des ventes de Kiri®, La Vache qui rit® et des marques locales

GRANDE AFRIQUE

DÉVELOPPEMENT DES ACTIVITÉS

Très belle performance de la zone avec une nouvelle progression des volumes vendus

Croissance très dynamique des volumes en Algérie, avec le succès des ventes de La Vache qui rit et de Kiri®

Poursuite de la croissance au Maroc, sur des bases historiques élevées

Croissance en **Afrique de l'Ouest affectée** par l'impact de l'épidémie Ebola

EUROPE DE L'OUEST

DÉVELOPPEMENT DES ACTIVITÉS

Climat économique toujours peu porteur et peu favorable au développement de la consommation des ménages

Croissance portée **essentiellement** par les marques cœur

Bonne performance dans ce contexte avec une progression des volumes vendus sur un marché fromager en baisse

Mini Babybel® dynamise l'activité avec une croissance tonique sur tous les marchés

NOS MARQUES CŒUR

TOUJOURS PERFORMANTES SUR NOS 3 SEGMENTS

SPREADS (Tartinable)

- ✓ Kiri®: + 47 % en volumes depuis 2008
- ✓ La Vache qui rit ®: + 39 % en volumes depuis 2008
- ✓ Un segment très dynamique et une catégorie très concurrentielle
- ✔ Plébiscité pour son goût et sa qualité constante

SNACKS (Snacking)

- ✓ Mini Babybel®: + 52 % en volumes depuis 2008
- ✓ Le moteur de la croissance aux Etats-Unis et en Europe

SLICES (Tranches)

- ✓ Leerdammer®: + 22 % en volumes depuis 2008
- ✓ Leerdammer® est la référence sur le segment de la tranche en Europe
- ✓ Une politique d'innovation constante

ET PRINCIPAL MOTEUR DE LA CROISSANCE DU GROUPE

L'INNOVATION,

AU CŒUR DU MODÈLE DE CROISSANCE DE BEL

NUTRITION NATURALITÉ PACK / RSE ACCESSIBILITÉ PREMIUM AROMATISATION

- ✓ Investissements humains et financiers toujours importants alloués à la recherche et au développement : plus de 16 millions d'euros en dépenses courantes en 2014
- ✔ Recherche permanente d'optimisation des formules et de la singularité des produits autour de l'attente des consommateurs en développant toujours plus leur goût, leur naturalité et leur dimension nutritionnelle
- ✓ 95 lancements réalisés sur 2014, en accélération notable

2015 1er TRIMESTRE

UNE SOLIDE CROISSANCE

DU CHIFFRE D'AFFAIRES AU 1er TRIMESTRE

UNE CROISSANCE DES VENTES

TIRÉE PAR LA PLUPART DES ZONES

Groupe Bel	664	714	+7,5%
Grande Afrique	72	80	+11,9%
Proche et Moyen Orient	102	125	+22,7%
Amériques, Asie Pacifique	89	116	+29,5%
Europe du Nord et de l'Est	140	126	-9,8%
Europe de l'Ouest	261	267	+2,2%
Evolution du chiffre d'affaires du 1 ^{er} trimestre par zone (en millions d'euros)	1 ^{er} trimestre 2014	1 ^{er} trimestre 2015	Croissance publiée

PERSPECTIVES Antoine Fiévet, Président-Directeur Général

UN ENVIRONNEMENT TOUJOURS VOLATILE

Des **foyers d'instabilité géopolitique** persistants sur de nombreux marchés du Groupe

Une reprise économique encore modeste en Europe et une consommation des ménages au ralenti

Un fléchissement du prix des matières premières observé depuis fin 2014, favorisé par l'embargo russe et la fin des quotas en Europe

Des parités monétaires mieux orientées

MAIS DES FACTEURS DE CROISSANCE

SOLIDES À MOYEN TERME

Un marché du fromage en croissance, en particulier dans le « snacking », favorisé par l'évolution démographique et la hausse du pouvoir d'achat des consommateurs

Des marques à très forte notoriété internationale, efficacement soutenues par un niveau de dépenses publi-promotionnelles adapté, et au pouvoir de développement important

Une **répartition géographique** des activités de plus en plus équilibrée – facteur de soutien contre les crises locales

Une organisation construite sur la proximité et favorisant la réactivité des équipes

MAIS DES FACTEURS DE CROISSANCE

SOLIDES À MOYEN TERME

Une forte expertise et un grand engagement des collaborateurs

Une politique **d'Innovation** et **Recherche** renforcée

Une recherche permanente de productivité en particulier dans le **domaine industriel**

Une situation financière **très saine**

CONCLUSION

BEL EN FRANCE

BEL EN FRANCE

+ de 500 millions de litres de lait collectés

3 300 collaborateurs

Auprès de

100

producteurs des
bassins de l'est
et de l'ouest

+30%
des tonnages
du Groupe sont
produits en France

L'ACTIVITE 2014 EN FRANCE

- ✓ Bel leader sur 3 segments du fromage
 - ✓ MARQUES ENFANTS
 - **✓** APERITIF
 - ✓ TRANCHES NATURELLES
- ✔ Une croissance remarquable de Mini Babybel® et Leerdammer®
- ✓ 14 innovations produits

- ✓ Un territoire d'investissement industriel : + de 20 millions d'euros en 2014
- ✔ Près de 50 % de la production française exportée

MERCI!

