
Résultats semestriels 2016/2017

Présentation investisseurs
7 décembre 2016

2

Avertissement

Cette présentation a été préparée par ABEO (la ≪ Société ≫) uniquement en vue d’être
utilisée lors de présentations investisseurs. En recevant cette présentation et en
participant à cette réunion, vous reconnaissez avoir pris connaissance des restrictions
suivantes.

Cette présentation ne constitue ni ne fait partie d’aucune offre ou invitation de vente ou
de souscription de titres. Ni le présent document, ni une quelconque partie de ce
document, ne constitue le fondement d’un quelconque contrat ou engagement, et ne doit
pas être utilisé à l’appui d’un tel contrat ou engagement.

Toute décision d’acquérir ou de souscrire des titres dans le cadre d’une quelconque future
offre ne pourrait être prise que sur la base de l’information contenue dans un prospectus
visé par l'Autorité des marchés financiers ou dans tout autre document d’offre qui serait
alors établi et émis par la Société dans le cadre de cette offre.

Cette présentation vous est communiquée à titre personnel uniquement pour votre
information et pour n’être utilisée que pour les besoins de la présentation de la Société.

Cette présentation et son contenu sont confidentiels et ne peuvent être copiés, distribués
ou transmis à toute autre personne ou publiés ou reproduits, directement ou
indirectement, en entier ou en partie, par n’importe quel moyen, sous n’importe quelle
forme et pour n’importe quelle fin que ce soit. Vous devez respecter toutes les lois
applicables à la possession de telles informations y compris les lois en matière de délits
d’initiés, les règlements en vigueur ou les recommandations de l’Autorité des marches
financiers.

Ni cette présentation, ni une copie de celle-ci, ni aucune information qu’elle contient ne
peut être apportée, communiquée ou distribuée, directement ou indirectement aux Etats-
Unis, au Canada, au Japon ou en Australie ou à tout résident de ces pays.

Le non-respect de l’une de ces restrictions peut constituer une violation de restrictions
légales en matière d’offre d’instruments financiers aux Etats-Unis, au Canada, au Japon ou
en Australie.

La distribution du présent document dans d’autres pays peut faire l’objet de restrictions
légales et les personnes qui viendraient à le détenir doivent s’informer quant à l’existence
de telles restrictions et s’y conformer.

Cette présentation a été préparée par, et sous la seule responsabilité de la Société. Les
informations figurant ci-après n’ont pas fait l’objet d’une vérification indépendante de la
part de la Société, de ses conseillers ou de toute autre personne et peuvent faire l’objet
d’une mise à jour, d’ajouts, et de révisions pouvant être significatifs.

Aucune déclaration et garantie expresse ou implicite n’est donnée quant à l’exactitude, la
sincérité, l’exhaustivité ou la pertinence des informations contenues dans le présent
document. La responsabilité de la Société, de ses conseils et de leurs représentants ne
saurait être engagée pour tout préjudice résultant de toute utilisation qui est faite de
cette présentation ou de son contenu, ou lié de quelque manière que ce soit à cette
présentation. La Société n’est pas tenue de procéder à une actualisation ou une mise à
jour des informations contenues dans cette présentation et toute information contenue
dans cette présentation est susceptible d’être modifiée sans notification préalable.

Cette présentation contient des indications sur les objectifs ainsi que les axes
de développement de la Société. Ces indications sont parfois identifiées par l’utilisation
du futur, du conditionnel et de termes à caractère prospectif tels que
≪ s’attendre à ≫, ≪ pouvoir ≫, ≪ estimer ≫, ≪ avoir l’intention de ≫, ≪ envisager
de≫,≪ anticiper≫, ainsi que d’autres termes similaires. Ces données sont sujettes à des
risques et des aléas pouvant se traduire, ultérieurement, par des données réelles
substantiellement différentes.

Ces objectifs et axes de développement ne sont pas des données historiques et ne doivent
pas être interprétées comme des garanties que les faits et données énoncés se
produiront, que les hypothèses seront vérifiées ou que les objectifs seront atteints.

Par nature, ces objectifs pourraient ne pas être réalisés et les déclarations ou
informations figurant dans la présentation pourraient se révéler erronées, sans que la
Société, ses conseils et leurs représentants se trouvent soumis de quelque manière que ce
soit à une obligation de mise à jour, sous réserve de la réglementation applicable.

Résultats financiers - 1er semestre 2016/2017

1 > Le Groupe en bref

2 > Faits marquants

3 > Résultats financiers

4 > Point d’avancement sur la stratégie

LE GROUPE EN BREF

4

5

ABEO, un acteur de référence du marché
des équipements du sport et des loisirs

Aménagement et équipement de
salles de sport spécialisées,
centres de loisirs, gymnases, salles
d’escalade, vestiaires, écoles…

CHIFFRE D’AFFAIRES 148 M€
DONT INTERNATIONAL** 66%

EBITDA COURANT*** 8,4%

COLLABORATEURS 991

Concepteur, fabricant et distributeur

2016*

• Clôture comptable au 31 mars
** Ventes export depuis les filiales en France

et ventes réalisées hors de France depuis
les filiales étrangères

*** Résultat opérationnel courant + Dotation

aux amortissements

Équipements ou projets complexes clés en main

6

Un positionnement unique sur un
marché mondial de 5 Md€

3 ACTIVITÉS COMPLÉMENTAIRES

Gymnastique
Éducation physique
Sports collectifs

SPORT
CA : 74 M€

ESCALADE
CA : 24 M€

VESTIAIRES
CA : 50 M€

Murs artificiels
Modules ludiques
Centres de loisirs

Casiers
Cabines
Aménagement

Chiffres au 31 mars 2016

7

Un portefeuille unique de marques
leaders

UNE COMBINAISON DE MARQUES LOCALES ET DE MARQUES
DESTINÉES AU MARCHÉ INTERNATIONAL

ESCALADE VESTIAIRESSPORT

8

Une large base de clients diversifiée

18 000
clients actifs par an

50 000
commandes par an

Contrats prestigieux (> 200 K€)

> visibilité et notoriété

Commandes moyennes
de 2 à 3 K€

> résilience, pénétration, parc
installé

88%
ventes

12%
ventes

2/3 Privé - 1/3 Public

• SALLES DE SPORT SPÉCIALISÉES

• CLUBS DE GYMNASTIQUE

• CLUBS D’ESCALADE

• CENTRES ET PARCS DE LOISIRS

• SALLES DE FITNESS

• ÉCOLES, COLLÈGES, LYCÉES

• UNIVERSITÉS

• FÉDÉRATIONS SPORTIVES

• COLLECTIVITÉS LOCALES

• PROFESSIONNELS DU BÂTIMENT

(ENTREPRISES GÉNÉRALES,

MENUISERIES)

Chiffres au 31 mars 2016

2001 2003 2004 2008 2011 2013 2014 2015 2016

9

Une success story entrepreneuriale

Nouvelle phase
de développement

10
M€

50
M€

88
M€Elargissement

dans le sport
+

International

Développement d’un
portefeuille
de marques leaders
spécialisées

Acquisition de
Janssen- Fritsen

Atteinte d’une taille
critique

Croissance annuelle moyenne

28% /an

Organique

7% /an

Normes françaises jusqu’au 31/03/2013 et IFRS à partir du 01/04/2013
*pro forma

1er avril 2012 – 31 mars 2016134*

M€

148
M€

MODÈLE DE DÉVELOPPEMENT ALLIANT CROISSANCE
ORGANIQUE ET CROISSANCE EXTERNE

1010

Un savoir-faire dans l’intégration
de sociétés

UNE STRATÉGIE CRÉATRICE DE VALEUR

13 sociétés acquises et intégrées depuis 2002 Acquisition structurante
de Janssen-Fritsen
fin 2014

• CA ~ 46 M€, salariés ~ 198

• Rapprochement entre 2 sociétés
familiales sur un marché de niche,
porteur de synergies

Internalisation
de la production

Élargissement
de la gamme Rachat de

distributeurs

Extension
de la couverture

géographique

Assainissement
de la concurrence

Navic
Prospec
Sanitec

Janssen-Fritsen
Gymnova

O Jump /PCV
Erhard Sport

SA Sport

Entre-prises
Top 30

Dock 39
Clip&Climb

11

Un acteur établi, en croissance et rentable
(EBITDA courant /CA : 8,4% au 31 mars 2016)

Un rôle de consolidateur confirmé avec l’acquisition de son
concurrent dans le sport, Janssen-Fritsen
Des marques leaders en Europe positionnées sur des activités
de niche

UNE NOUVELLE AMBITION À 4 ANS :
DEVENIR UN DES LEADERS SUR CHAQUE
CONTINENT EN CONSOLIDANT LE MARCHÉ
ET EN DÉVELOPPANT LE GROUPE
DANS LE SPORTAINMENT*

Une ambition de leader mondial
ABEO prêt pour franchir une nouvelle étape de son développement

* Combinaison du sport et des loisirs

12

Ambition 2020

CROISSANCE DYNAMIQUE

CA 31 mars

2016

148
M€

Croissance organique > 7 % /an
+

Croissance externe > 12% /an

>300
M€

CA 31 mars

2020

Acquisitions

> Expansion
internationale

> Capitalisation sur
les marques

> Renforcement sur
le sportainment
et les services

13

FAITS MARQUANTS DU 1ER SEMESTRE 2016/2017

14

Faits marquants

PERFORMANCE EN LIGNE AVEC LE PLAN STRATÉGIQUE

UNE ACTIVITÉ
DYNAMIQUE
CONFORTANT
LES OBJECTIFS
MOYEN TERME

Introduction en bourse :
22,2 M€ levés

Succès des JO RIO 2016
Croissance externe :

1 acquisition réalisée,
2 en cours

Croissance soutenue de l’activité
(+11,1% en organique)

Progression de la rentabilité
(marge d’EBITDA : 9,4% vs 8,1%
au S1 2015/16)

15

IFRS, en M€
30.09.16

6 mois
Variation

CA 82,3 +9,1%

Croissance organique +11,1%

EBITDA courant* 7,7 +26,6%

% CA 9,4% +1,3 pt

Résultat Opérationnel 5,4 +70,6%

Résultat net 3,9 x 4,5

Marge brute d’autofinancement 8,1 +22,8%

Des résultats en croissance et solides

* Résultat opérationnel + Dotation aux amortissements - Produits et charges non courantes

16

Croissance soutenue de l’activité
+11,1% en organique

Données à taux de change et périmètre constants
Croissance organique et CA sur le premier semestre 2016/17

Livraison de projets importants dans l’aménagement de salles de sport spécialisées et dans les centres d’escalade
ludiques
Marchés internationaux porteurs dans l’activité Vestiaires et décalage de certains projets en France sur le second
semestre
Accélération du développement du Groupe à l’international

+18,2%
41,7 M€

+20,2%
13,5 M€

-1,6%
27,1 M€

ESCALADE VESTIAIRESSPORT

17

Développement des ventes
à l’international

AMÉRIQUES

12%
ASIE/ROW

5%

FRANCE 32%

ALLEMAGNE 2%
ROYAUME-UNI 16%

BENELUX 22%
ESPAGNE 3%

AUTRE 8%

Répartition géographique du chiffre d’affaires du premier semestre 2016/17 (en % du CA total)

* Ventes export depuis les filiales en France + ventes réalisées hors de
France depuis les filiales étrangères

ROW: Reste du monde

FORTE ACCÉLÉRATION AU ROYAUME-UNI, EN EUROPE DU NORD ,
EN AMÉRIQUE DU NORD ET EN ASIE

International*:

68,5% du CA
au S1 2016/17

vs 66,0%
en 2015/16

18

Quelques réalisations du semestre (1/2)

Succès des Jeux Olympiques Rio 2016

14e participation du Groupe aux JO : fourniture des
équipements de gymnastique (Gymnova and Spieth
Gymnastics), des buts de basket-ball (Schelde Sports)
et des estrades de compétition

Déroulement salué par la Fédération Internationale
de Gymnastique

Premiers contacts noués en vue des JO 2020 à Tokyo

Escalade retenue comme sport olympique à partir de
2020

19

Quelques réalisations du semestre (2/2)

DÉMARRAGE EN LIGNE AVEC LE PLAN STRATÉGIQUE

Centre de loisirs
outdoor

à Majorque en Espagne

ESCALADE

Centre d’escalade à
l’université Ningbo

Nottingham
en Chine

ESCALADE VESTIAIRESSPORT

DÉVELOPPEMENT DES PROJETS INTERNATIONAUX ET
« SPORTAINMENT»

Torrance Park Golf Club
au Royaume-Uni

Plusieurs projets
d’aménagement en
Belgique dans des

écoles

En attente photo

RÉSULTATS FINANCIERS DU 1ER SEMESTRE 2016/2017

20

21

IFRS, en M€
30.09.16

6 mois
30.09.15

6 mois
Variation

Variation
organique*

CHIFFRE D’AFFAIRES GROUPE 82,3 75,4 +9,1% +11,1%

SPORT 41,7 35,6 +17,3% +18,2%

ESCALADE 13,5 11,7 +15,4% +20,2%

VESTIAIRES 27,1 28,1 -3,7% -1,6%

Croissance forte du CA : +11,1% en
organique

* Données à taux de change et périmètre constants

Effet de périmètre de +0,9%, principalement lié à la consolidation de Sanitec au 30 avril 2015 (Vestiaires) et de Gym
Passion (Sport) au 30 septembre 2015

Effet de change défavorable de -2,9%, principalement lié à la dévaluation de la livre anglaise et du yuan chinois

22

IFRS, en M€
30.09.16

6 mois
30.09.15

6 mois
Variation

CA 82,3 75,4 +9,1%

EBITDA courant* 7,7 6,1 +26,6%

% CA 9,4% 8,1%

Résultat Opérationnel Courant 6,1 4,4 +38,8%

Charges non courantes (0,6) (1,2)

Résultat Opérationnel 5,4 3,2 +70,6%

Résultat des sociétés mises en
équivalence

0,3 0,1

Résultat avant impôt 5,6 2,7 x 2,1

Résultat net 3,9 0,9 x 4,5

% CA 4,8% 1,2%

Forte progression des résultats
EBITDA : +27% et Résultat net : x4,5

* Résultat opérationnel + Dotation aux amortissements - Produits et charges non courantes

DONT CHARGES DE
RESTRUCTURATION DE SANITEC
DE 0,4 M€ AU S1 2016/17

MARGE BRUTE DE 58% ET
MAÎTRISE DES COÛTS FIXES

23

IFRS, en M€

30.09.16 TOTAL SPORT ESCALADE VESTIAIRES

Chiffre d’affaires 82,3 41,7 13,5 27,1

Marge brute* 47,7 24,0 8,7 15,0

% CA 57,9% 57,5% 64,4% 55,3%

Variation vs S1 2015/16 -0,4 pt -1,4 pt -2,3 pts +1,3 pt

EBITDA courant 7,7 4,8 - 2,9

% CA 9,4 % 11,5% 0,2% 10,7%

Variation vs S1 2015/16 +1,3 pt +1,4 pt +7,6 pts -1,3 pt

EBITDA par activité

ESCALADE :
PLAN DE RETOURNEMENT SUR 2 ANS MIS EN
PLACE EN JUILLET 2015 POUR REPOSITIONNER
LE BUSINESS MODEL, EN BONNE VOIE

HORS ESCALADE :
11,1%

* Marge sur achats consommés

24

Bilan au 30 septembre 2016
(vs 31 mars 2016)

IFRS, en M€
30.09.16

6 mois
31.03.16
12 mois

ACTIF

Goodwill & Marques 46,0 46,2

Immobilisations 23,5 22,7

Stocks 15,8 16,4

Clients 30,0 24,9

Autres actifs 15,0 13,7

Trésorerie 5,8 6,6

TOTAL 136,1 130,5

30.09.16
6 mois

31.03.16
12 mois

PASSIF

38,8 37,4 Capitaux propres

43,9 40,4 Emprunts financiers

16,1 15,7 Fournisseurs

37,3 37,0 Autres passifs

136,1 130,5 TOTAL

AUGMENTATION DU BFR AU 30 SEPTEMBRE EN RAISON DE LA SAISONNALITÉ DE CERTAINES ACTIVITÉS

IMPACT DE L’AUGMENTATION DE CAPITAL LIÉE À L’INTRODUCTION EN BOURSE : OCTOBRE 2016

25

IFRS, en M€ 30.09.16 30.09.15

Marge brute d’autofinancement 8,1 6,6

Variation de BFR (6,7) (8,3)

Impôts payés (1,1) (1,0)

Cash-flow d’exploitation après impôts 0,3 (2,7)

Capex (2,4) (2,0)

M&A - (1,4)

Dividendes (1,7) (0,9)

Variation des emprunts et autres financements (0,9) 2,8

Intérêts financiers nets versés (0,4) (0,5)

Effet de change (0,2) (0,3)

Variation de trésorerie nette (5,3) (4,9)

Progression de l’autofinancement
sur le S1 à 8,1 M€ (+23%)

DONT 1,2 M€ POUR LES
ÉQUIPEMENTS D’UN
CENTRE LUDIQUE
D’ESCALADE EN ESPAGNE
FINANCÉ À 100% PAR UNE
SUBVENTION

MAÎTRISE DU BFR DANS UN
CONTEXTE DE CROISSANCE FORTE :
BAISSE DES STOCKS, RÉDUCTION
DU DÉLAI DE RÈGLEMENT CLIENTS

26

Introduction en bourse le 11 octobre
Levée de fonds de 22,2 M€

15,4%
SERDON,

contrôlée par

Jacques JANSSEN

DG Délégué 45,9%
JALENIA,

contrôlée par

Olivier ESTÈVES
PDG

0,2%
Adora Holding

18,7%
CM-CIC
Investissement SCR

X ACTIONS

19,8%
Public

6 662 848 ACTIONS

UN CAPITAL CONTRÔLÉ POUR UNE STRATÉGIE DE LONG TERME :
67,8% DES DROITS DE VOTE DÉTENUS PAR LES 2 DIRIGEANTS CLÉS

> OPO ET PLACEMENT GLOBAL
(octobre 2016) : 20,7 M€

> OPTION DE SURALLOCATION
(novembre 2016) : 1,5 M€*

> FRAIS : 2,3 M€ dont 0,2 M€ en
charges au 30/09/16

Répartition du capital au 30 novembre 2016

* Pas de cession par les actionnaires existants

27

POINT D’AVANCEMENT SUR LA STRATÉGIE

SYNERGIES

28

Objectif : CA > 300 M€ en 2020

CROISSANCE DU CHIFFRE D’AFFAIRES > Croissance organique soutenue sur le S1 2016/17 :
+11,1%

> Accélération à l’international : 68,5% du CA sur le
S1 2016/17 vs 66% sur 2015/16

> Retournement de la division Escalade en bonne
voie : EBITDA >0 sur le S1

> Croissance externe :
Acquisition d’une marque forte en Allemagne dans
le Sport en novembre 2016
Exercice du put/call sur 20% de Prospec en
novembre 2016
2 acquisitions à finaliser, due diligence en cours

Rappel objectif 2020 Avancement à date

❷ Capitalisation sur les marques

❶ Expansion Internationale

❸ Renforcement sur
le sportainment et les services

2929

Acquisition de Erhard Sport
(novembre 16)

UNE ACQUISITION PERMETTANT D’ACCÉLÉRER
SUR LE MARCHÉ ALLEMAND

> Société basée dans la région de Berlin

> CA annuel ~ 1,5 M€ , 9 salariés

> Porte d’entrée sur le marché allemand du sport,
principal marché d’Europe

> Une marque forte dans les équipements sportifs,
fondée en 1880

> Un savoir-faire dans la conception et
l’aménagement de salles de sports spécialisées

> Une opportunité de cross-selling pour le Groupe

http://www.erhard-sportprojekte.de/

3030

Acquisition des intérêts minoritaires
(novembre 16)

UNE ACQUISITION PERMETTANT DE PROFITER À 100%
DE L’ACCÉLÉRATION AU ROYAUME-UNI ET AUX ÉTATS-UNIS

> Société basée au Royaume-Uni avec une filiale
de distribution aux États-Unis

> Spécialiste des cabines et casiers haut de
gamme

> Exercice d’une option de vente en novembre
2016 portant sur 20% du capital pour 813 K€
(80% acquis en novembre 2012)

> Marchés porteurs au Royaume-Uni et aux États-
Unis

https://www.prospec.co.uk/

31

Perspectives annuelles 2016/2017

ABEO EN BONNE VOIE POUR DELIVRER UNE CROISSANCE
SOUTENUE ET AMÉLIORER SA RENTABILITÉ

POURSUITE D’UNE CROISSANCE
DYNAMIQUE ET DE L’AMÉLIORATION DES
MARGES

CARNET DE COMMANDES BIEN ORIENTÉ
POUR LE SECOND SEMESTRE

2 ACQUISITIONS DANS LE SPORT EN
COURS DE NÉGOCIATION
(1 EN EUROPE, 1 EN ASIE)

32

ANNEXES

33

ANNEXE 1 : UN MARCHÉ MONDIAL TRÈS FRAGMENTÉ
À LA CROISSANCE DURABLE

34

Un marché mondial B2B très fragmenté

VESTIAIRES

Acial (France)
RSBP (Royaume-Uni)
Grant Westield
(Royaume-Uni)
Kemmlit (Allemagne)
Meta (Allemagne)
Schäfer (Allemagne)
…

ESCALADE

Walltopia (Bulgarie)
Zhongti (Chine)
…

SPORT

Casal Sport (France)
Marty Sport (France)
Sport Thieme (Allemagne)
Benz (Allemagne)
Kerko (Europe du Nord)
Continental (Royaume-Uni)
American Athletic Inc

(Etats-Unis)
Senoh (Japon)
Taishan (Chine)
…

MARCHÉ DU SPORT
435 Md€1

NOMBREUX ACTEURS ET CONCURRENTS

Sources :
1 AT Kearney, Winning in the business of sports, 2014
Autres informations : estimation société

MARCHÉ D’ABEO
5 Md€

88%
Événements sportifs

Équipement de la personne
Divers

10%
Construction
d’Infrastructures
sportives

Équipements

5 Md€

4 Md€
Revêtements de sol
Aires de jeux

2%

PLUS DE 20 ACTEURS DANS LES PRINCIPAUX PAYS

NOMBREUSES ENTREPRISES FAMILIALES DE PETITE TAILLE

35

Un marché mondial de 5 Md€ avec
des facteurs de croissance durables

UN MARCHÉ B2B RÉPONDANT À L’ESSOR MONDIAL DE LA
PRATIQUE SPORTIVE

+ : croissance modérée (0-5%)

++ : croissance moyenne (5-10%)

+++ : croissance forte (+10%)

+++

Moyen-Orient
Chine

Japon

Asie du Sud-Est

Amérique du Nord

Amérique Latine

+

++

++

+++

+ +++

+++

Inde

+++

+

Une croissance structurelle solide

1. Importance croissante accordée par les pouvoirs
publics au sport comme lien social et facteur de
santé

2. Forte augmentation de la classe moyenne,
accédant à la pratique sportive, dans les pays
émergents

3. Urbanisation croissante et démocratisation de la
pratique sportive, féminisation et seniorisation

4. Construction et renouvellement d’infrastructures
vieillissantes dans les pays occidentaux

5. Développement de nouvelles activités :
par exemple, l’activité escalade

Source: Estimation société

Europe

Europe de l’Est

Afrique

Croissance estimée du marché B2B des équipements de sport et de loisirs à l’horizon 2017

36

ANNEXE 2 : DES ATOUTS À LA HAUTEUR DE L’AMBITION

37

Des moteurs de prescription puissants

PARTENARIATS AVEC LES FÉDÉRATIONS SPORTIVES INTERNATIONALES ET NATIONALES

Fédération
Internationale

de Gymnastique

Fédération
Française de
Gymnastique

Fédération
Française de la montagne

et de l’escalade

International
Federation of Sports

Climbing

International
Basketball
Federation

International
Handball

Federation

International Association
of Amusement Parks and

Attractions

GRANDS ÉVÉNEMENTS SPORTIFS / CONTRATS PRESTIGIEUX

NOTORIÉTÉ / PRESCRIPTION

Centre de loisirs
Suisse

JO RIO
2016

JO Londres
2012

JO Pékin
2008

Sports club
Bangkok

Ice Factor
Ecosse

Université Nationale
Singapour

38

Une forte visibilité médiatique

14 PARTICIPATIONS AUX JO
DEPUIS 1956

Fournisseur Officiel RIO 2016

CHAMPIONNATS CONTINENTAUX

CHAMPIONNATS MONDIAUX

Championnats d’Europe de gymnastique
artistique 2016 (Berne)

Eurobasket 2015 (Europe)

Championnats d’Europe de gymnastique

artistique et rythmique 2015 (Montpellier, Minsk)

Championnats du monde de gymnastique

artistique et rythmique 2015 (Glasgow, Stuttgart)

Basket FIBA 3x3 World Tour 2015 (Abu Dhabi)

Legends Only Climbing 2015 (Stockholm)

Pan American Games 2015 (Toronto)

39

Un modèle d’intégration verticale
rentable, facteur de différenciation

R&D
CONCEPTION
ADAPTATION

32 personnes

Normes et
certifications

ACHATS

Pas de dépendance
fournisseurs

Top10 = 26% achats

Mix de matières
premières (stratifié,
mousse, bois …)

FABRICATION

~ 90% du CA
en interne

12 sites
de production

Outil industriel
automatisé

MARKETING

Investissements
marketing

Nouveaux produits

Relations
fédérations

DISTRIBUTION
& SERVICES

~ 85% en direct,
référencement chez les
prescripteurs

~ 15% via agents,
distributeurs, export

Plus de 6 000 contrats
de maintenance
de centres sportifs

57 % MARGE BRUTE
EN 2016

40

Une organisation dimensionnée
pour l’expansion internationale

Jacques
JANSSEN
DG Délégué

Nicolas VAN
MEERSSCHE

DG
Vestiaires

Eric
SURDEJ

DG
Escalade

UN COMITÉ DE DIRECTION
INTERNATIONAL ET COMPLÉMENTAIRE

1 031 PERSONNES
DONT 628 HORS DE FRANCE*

25 IMPLANTATIONS
DANS LE MONDE

Olivier
ESTÈVES

PDG

Willem
BOUWMAN

DG
Sport

Pays-Bas

Yves
BENOIT

DG
Gymnastique

France

Claire
CAVALLUCCI

DRH

DIVISION SPORT

Dirk
VAN ESSER
Directeur

Export
& Belgique

Bertrand
SARRERE

DAF

* Au 30 septembre 2016

Organigramme au 30 novembre 2016

41

ANNEXE 3 : RESPONSABILITÉ SOCIALE ET ENVIRONNEMENTALE (RSE)

42

Principales forces RSE
Synthèse du diagnostic mené par EthiFinance en mai 2016, disponible sur demande

Gouvernance
> Gouvernance

décentralisée

> Nouveaux statuts en
cohérence avec le Code
de gouvernance
Middlenext

> Fortes valeurs

Capital humain
> Priorisation claire des enjeux

RH: attraction et rétention
des salariés, développement
des compétences
managériales, santé et
sécurité

> En cours : formalisation
d’une politique RH et
harmonisation des
processus et du reporting
social

Satisfaction
clients

Systèmes de management de la
qualité dans certaines filiales :

 Certifications ISO 9001

 enquêtes de satisfaction
des salariés

 Veille règlementaire

 R&D

Environnement
 Identification des principaux

impacts environnementaux

 Systèmes de management
environnemental dans certaines
filiales : certifications ISO 14 001,
initiatives de réduction des
consommations energétiques

 Eco-conception

Mise en œuvre d’un plan d’actions complémentaires (2016-2019)

T : +33 (3) 84 91 24 78
investor@beo.fr
presse@beo.fr

WWW.ABEO-BOURSE.COM

