

1/4

LVMH : CROISSANCE DE 18 % DES VENTES
SUR LES NEUF PREMIERS MOIS DE 2015

Paris, le 12 octobre 2015

LVMH Moët Hennessy Louis Vuitton, leader mondial des produits de luxe, réalise sur les
neuf premiers mois de 2015 des ventes de 25,3 milliards d’euros, en hausse de 18 %. La
croissance organique des ventes ressort à 6 % par rapport à la même période de 2014.

Avec une croissance organique de 7 % des ventes au troisième trimestre, la tendance reste
comparable à celle du premier semestre. Le Groupe continue d’enregistrer de fortes
progressions en Europe et aux Etats-Unis, et connaît une accélération au Japon.

Par groupe d’activités, l’évolution des ventes est la suivante :

En millions d’euros 9 premiers

mois 2015
9 premiers
mois 2014

Variation 2015 / 2014
9 premiers mois

 Publiée Organique*

Vins & Spiritueux 3 129 2 625 + 19 % + 7 %

Mode & Maroquinerie 8 872 7 677 + 16 % + 5 %

Parfums & Cosmétiques 3 261 2 800 + 16 % + 7 %

Montres & Joaillerie 2 404 1 972 + 22 % + 10 %

Distribution sélective 7 905 6 616 + 19 % + 5 %

Autres activités et éliminations (283) (293) ns ns

Total 25 288 21 397 + 18 % + 6 %
* à structure et taux de change comparables.

L’activité Vins et Spiritueux enregistre une croissance organique de 7 % de ses ventes sur les
neuf premiers mois de 2015 avec une accélération notable au troisième trimestre. Les volumes
de champagne progressent de 5 % sur la période avec une bonne performance dans les
marchés historiques. Le cognac Hennessy, dont les volumes sont en hausse de 12%, bénéficie
au troisième trimestre d’un fort rebond des expéditions vers la Chine tandis que le marché
américain poursuit une excellente dynamique. Les autres spiritueux Glenmorangie et
Belvedere enregistrent des progressions rapides.

2/4

L’activité Mode & Maroquinerie réalise une croissance organique de 5 % de ses ventes sur
les neuf premiers mois de 2015. Louis Vuitton poursuit sa croissance et continue d’illustrer sa
très forte dynamique créative dans toutes ses collections. En maroquinerie en particulier, la
créativité du Monogram et le savoir-faire des artisans dans leur travail du cuir connaissent un
grand succès. L’évolution des magasins, l’ouverture de la maison d’Asnières sur les lieux
même de l’atelier historique de Louis Vuitton, ont marqué le dernier trimestre. Fendi
enregistre une forte progression de ses ventes grâce à l’excellente performance de l’ensemble
de ses produits. Loro Piana poursuit le développement qualitatif de son réseau de boutiques.
Céline, Givenchy et Kenzo connaissent des croissances très soutenues de leurs ventes. Marc
Jacobs et Donna Karan poursuivent le repositionnement de leurs collections.

L’activité Parfums & Cosmétiques enregistre une croissance organique de 7 % de ses ventes
sur les neuf premiers mois de 2015. Parfums Christian Dior continue de bénéficier de la
vitalité de ses parfums emblématiques J’Adore, Miss Dior et Dior Homme, et a lancé avec un
immense succès sa nouvelle fragrance masculine Sauvage. Le maquillage contribue
également à l’excellente performance de la Maison grâce notamment à sa dernière innovation
Dior Addict Lipstick. Guerlain est dynamisé par le développement rapide de ses parfums et de
ses soins premium Abeille Royale et Orchidée Impériale. Benefit, Fresh et Make Up For Ever
réalisent d’excellentes performances.

Le groupe d'activités Montres & Joaillerie enregistre sur les neuf premiers mois de 2015 une
croissance organique de 10 % de ses ventes. Bvlgari réalise une performance remarquable
tirée par toutes ses catégories de produits et toutes les régions du monde. Hublot, en forte
progression, accroît ses capacités de production avec l’inauguration de sa seconde
manufacture à Nyon en Suisse. TAG Heuer poursuit pour sa part le développement de son
cœur de gamme ; sa nouvelle montre connectée réalisée en partenariat avec Google et Intel
sera dévoilée en novembre.

L’activité Distribution sélective réalise une croissance organique de 5 % de ses ventes sur les
neuf premiers mois de 2015. DFS continue de faire face, dans certaines destinations
touristiques, à un contexte incertain lié aux évolutions monétaires et géopolitiques. Sephora
poursuit ses gains de parts de marché dans tous ses marchés. La croissance à magasins
comparables est particulièrement forte. Les ventes en ligne connaissent une progression
rapide dans toutes les régions, confortant son avance dans l’univers digital et mobile.

Perspectives
Dans un environnement économique et monétaire incertain, LVMH poursuivra sa stratégie
centrée sur l’innovation et une expansion géographique ciblée dans les marchés les plus
porteurs. LVMH compte sur le dynamisme de ses marques et le talent de ses équipes pour
renforcer encore en 2015 son avance sur le marché mondial du luxe.

Au cours du trimestre et à la date de ce jour, il n'y a pas eu d'évènement ou de changement de
nature à affecter de façon significative la structure financière du Groupe.

Information réglementée liée à ce communiqué et présentation disponibles sur www.lvmh.fr.

3/4

ANNEXE

LVMH – Ventes par groupe d’activités et par trimestre

Ventes 2015 (en millions d’euros)

Année 2015 Vins et
Spiritueux

Mode et
Maroquinerie

Parfums et
Cosmétiques

Montres et
Joaillerie

Distribution
sélective

Autres activités
et éliminations Total

Premier trimestre 992 2 975 1 094 723 2 656 (117) 8 323

Deuxième trimestre 938 2 958 1 065 829 2 635 (41) 8 384

Premier semestre 1 930 5 933 2 159 1 552 5 291 (158) 16 707

Troisième trimestre 1 199 2 939 1 102 852 2 614 (125) 8 581

Neuf premiers mois 3 129 8 872 3 261 2 404 7 905 (283) 25 288

Ventes 2015 (croissance organique)

Année 2015 Vins et
Spiritueux

Mode et
Maroquinerie

Parfums et
Cosmétiques

Montres et
Joaillerie

Distribution
sélective

Autres activités
et éliminations Total

Premier trimestre -1% +1% +6% +7% +5% - +3%

Deuxième trimestre +5% +10% +6% +13% +5% - +9%

Premier semestre +2% +5% +6% +10% +5% - +6%

Troisième trimestre +16% +3% +7% +11% +5% - +7%

Neuf premiers mois +7% +5% +7% +10% +5% - +6%

Ventes 2014 (en millions d’euros)

Année 2014 Vins et
Spiritueux

Mode et
Maroquinerie

Parfums et
Cosmétiques

Montres et
Joaillerie

Distribution
sélective

Autres activités
et éliminations Total

Premier trimestre 888 2 639 941 607 2 222 (91) 7 206

Deuxième trimestre 789 2 391 898 659 2 160 (94) 6 803

Premier semestre 1 677 5 030 1 839 1 266 4 382 (185) 14 009

Troisième trimestre 948 2 647 961 706 2 234 (108) 7 388

Neuf premiers mois 2 625 7 677 2 800 1 972 6 616 (293) 21 397

4/4

LVMH
LVMH est présent dans les vins et spiritueux au travers notamment des maisons Moët & Chandon, Dom
Pérignon, Veuve Clicquot Ponsardin, Krug, Ruinart, Mercier, Château d’Yquem, Domaine du Clos des
Lambrays, Château Cheval Blanc, Hennessy, Glenmorangie, Ardbeg, Wen Jun, Belvedere, Chandon, Cloudy
Bay, Terrazas de los Andes, Cheval des Andes, Cape Mentelle, Newton et Numanthia. Le secteur Mode et
Maroquinerie inclut les marques Louis Vuitton, Céline, Loewe, Kenzo, Givenchy, Thomas Pink, Fendi, Emilio
Pucci, Donna Karan, Marc Jacobs, Berluti, Nicholas Kirkwood et Loro Piana. LVMH est présent dans le
secteur des parfums et cosmétiques avec les marques Parfums Christian Dior, Guerlain, Parfums Givenchy,
Parfums Kenzo et Parfums Loewe ainsi que d’autres sociétés de cosmétiques à fort potentiel de croissance
(BeneFit Cosmetics, Make Up For Ever, Acqua di Parma et Fresh). LVMH est également actif dans la
distribution sélective ainsi que d’autres activités au travers de DFS, Sephora, Le Bon Marché, la Samaritaine et
Royal Van Lent. Le groupe d’activités Montres et Joaillerie est constitué des marques Bulgari, TAG Heuer,
Chaumet, Dior Montres, Zenith, Fred, Hublot et De Beers Diamond Jewellers Ltd, une joint-venture créée avec
le premier groupe diamantaire du monde.

‘’Certaines informations contenues dans cette présentation intègrent ou reposent sur des anticipations ou projections. D’importants facteurs
de risques, incertitudes ou éléments indépendants de notre contrôle ou ne pouvant être anticipés à ce jour pourraient donc conduire à ce que
les résultats effectivement constatés diffèrent significativement de ceux anticipés, projetés ou implicitement inclus dans ces données. Ces
informations reflètent notre vision de l’activité à la date des présentes. Elles doivent être utilisées avec prudence et circonspection, étant en
outre précisé que nous ne nous engageons en aucun cas à modifier ou mettre à jour ces informations ultérieurement.’’

Contacts:
Analystes et investisseurs: Chris Hollis

LVMH
+ 33 1.4413.2122

Media:
France: Michel Calzaroni/Olivier Labesse /

Sonia Fellmann/Hugues Schmitt
+ 33 1.4070.1189

 DGM Conseil

Royaume-Uni: Hugh Morrison / Hannah Glynn + 44.203.770 7903
 Montfort Communications
Italie: Michele Calcaterra/ Matteo Steinbach +39 02 6249991
 SEC and Partners
Etats-Unis: James Fingeroth/Molly Morse/

Anntal Silver
+1.212.521.4800

 Kekst and Company

