

UNE NOUVELLE VISION DE LA DISTRIBUTION AUTOMOBILE

RÉSULTATS ANNUELS 2016

28 MARS 2017

GROUPE
PARCT
MOTION DEALER

VOS INTERLOCUTEURS

M. Alexandre PAROT

Président-
Directeur général

Ex Altran

ESC Toulouse

DEA Stratégie
et Finance
d'entreprise

M. Olivier TCHOU-KIEN

Directeur général
délégué

Ex directeur
financier adjoint
Semardel et ex DAF
PSE

MBA finance
internationale (ISG)

DESCF

GROUPE PAROT, FOURNISSEUR DE MOBILITÉ

CHIFFRES CLÉS

Données pro forma 2016

Distributeur de véhicules
(neufs et d'occasion)

399 M€

de chiffre
d'affaires

19 950

véhicules
vendus

715

collaborateurs

32 sites

et fournisseur de services associés :

SAV (entretien, réparation, etc.)

Services financiers (financement, assurance, garantie, etc.)

Véhicules
Particuliers

Véhicules
Commerciaux

IVECO

PROFESSIONAL

2016, UN EXERCICE AU SERVICE DE LA STRATÉGIE

UNE AMBITION DE CROISSANCE FORTE AUTOUR DE 3 LEVIERS DE DÉVELOPPEMENT

Ambitions 2020

Top 10
français

> 40 000
véhicules / an

> 600 M€
de chiffre
d'affaires

FAITS MARQUANTS DE L'EXERCICE 2016

CHIFFRE D'AFFAIRES 2016 PRO FORMA SUPÉRIEUR À NOS OBJECTIFS INITIAUX (385-395 M€)

**IPO SUR
ALTERNEXT
6 M€ LEVÉS**

**399 M€
DE CA
PRO FORMA
2016**

LANCEMENT DU
PROJET DIGITAL
DELTA

Fév. 2016

ACQUISITION
VO 3000

Mai

L.O.I BEHRA

Juil.

Oct.

ACQUISITION
BEHRA

Nov.

Déc. 2016

2016

8 points de vente

Essonne (91), Loir-et-Cher (41)
et Loiret (45)

Nouvelle marque

Groupe PAROT propose désormais 5 marques de véhicules particuliers neufs

N°2 en France

Groupe PAROT devient le 2nd distributeur Ford en France* avec un potentiel de 6 000 véhicules neufs de la marque vendus

Chiffres clés 2016

4 780
véhicules

86 M€
de chiffre
d'affaires

144
collaborateurs

INTÉGRATION DE **BEHRA** AU 1^{er} NOVEMBRE 2016

DIAGNOSTIC

Commercial et marketing

- Faibles PDM en VN et sous-performance en volumes VO
- Déficit d'image et problème de fidélisation

Services

- Manque de trafic dans les ateliers
- Faible pénétration sur la vente de services financiers (>10%)

RH

- Effectifs globaux insuffisants

Finance

- Manque à gagner sur les ventes
- Marges trop faibles

Commercial et marketing

- Nouvelle dénomination (Parot Automotive) et fusion des sites web
- Dynamisation de la politique commerciale (*pay plans*)
- Actions marketing, dont campagne de télémarketing via PAROT CUSTOMER CARE
- Harmonisation des politiques d'approvisionnement

Services

- Renforcement des équipes vente et après-vente

RH

- Nouvelle politique RH

RÉSULTATS

Commercial et marketing

- Hausse des volumes de commandes

Services

- Hausse du trafic atelier (+5,3% depuis début 2017)
- Amélioration de la pénétration des services financiers (+18%)

Finance

- Réduction des pertes de 59% en janvier et février 2017

Sourcing multimarques

(véhicules et pièces) auprès de professionnels et de particuliers (Car&Cash)

Base de données de valeur de transaction réelle

Logiciel de cotation VO

Expertise logistique

2 plateformes, solutions de transport, 90 centres d'expertise

Chiffres clés 2016

5 558
véhicules

69 M€
de chiffre
d'affaires

22
collaborateurs

INTÉGRATION DE VO 3000 AU 1^{ER} JUIN 2016

DIAGNOSTIC

Commercial et marketing

- Organisation et action commerciale à optimiser
- Fichier clients peu qualifié et en faible croissance (3 000 contacts)

Sourcing / BFR

- Approvisionnement 95% marques françaises
- Rotation des stocks perfectible

Finance

- Faible contribution à l'EBITDA (243k€)

Commercial et marketing

- Recrutement de 2 commerciaux
- Redynamisation de l'action commerciale
- Refonte de l'organisation marketing et développement d'un CRM
- Campagne télémarketing via le call center PAROT

Sourcing / BFR

- Puissance de négociation sur le sourcing

RÉSULTATS

Commercial et marketing

- Doublement du fichier clients professionnels qualifiés (6 000 contacts)

Sourcing / BFR

- Élargissement du sourcing aux marques étrangères - Fiat, Ford, Opel (20%)

Finance

- Progression de 46% de l'EBITDA (355 k€) depuis l'intégration

DIGITALE

DESTINÉE AUX
AUTO-DÉPENDANTS

DÉSINTERMÉDIÉE

Une offre

100%

ADAPTÉE AUX
NOUVEAUX USAGES

BASÉE SUR
LA **CONFIANCE**

UNE NOUVELLE VISION DE LA DISTRIBUTION AUTOMOBILE

L'EXPERTISE DU GROUPE PAROT RENFORCÉE PAR DES PARTENARIATS

SYNERGIES GROUPE PAROT

Groupe Parot :

10 collaborateurs engagés dans le projet

VO 3000 :

Sourcing, cotation & logistique

Réseau national :

2 premiers points de livraison
proches des implantations

PARTENARIATS SIGNÉS

Logistique

Financement

Garanties & entretien

BDD véhicules & valeur nette future

CRM

Achat médias

0,8 M€ ENGAGÉS EN 2016

UN CALENDRIER PARFAITEMENT RESPECTÉ

PERFORMANCES FINANCIÈRES 2016

UN CHIFFRE D'AFFAIRES 2016 SUPÉRIEUR AUX OBJECTIFS

CHIFFRE D'AFFAIRES (EN M€)

Evolution 2016

¹ Pro forma : intégrant VO 3000 et Behra sur l'exercice

² Consolidé : intégrant VO 3000 depuis le 1^{er} juin 2016 et le Groupe Behra depuis le 1^{er} novembre 2016

³ Périmètre constant : hors chiffre d'affaires issu des activités VO 3000 et Behra

UNE CROISSANCE TIRÉE PAR LES VÉHICULES PARTICULIERS

CHIFFRE D'AFFAIRES (EN M€)

REPARTITION DES **VOLUMES** PAR SEGMENTS

PRO FORMA 2016 / **19 950 VÉHICULES**

VP = véhicules particuliers
VC = véhicules commerciaux

VN = véhicules neufs
VO = véhicules d'occasion

UN GROUPE HISTORIQUEMENT **RENTABLE**

COMPTE DE RESULTATS EN M€ (normes françaises)	Données consolidées		Variation
	2015	2016	
Chiffre d'affaires	225,9	290,5	+29,0%
<i>dont CA services</i>	18,6	17,9	-3,8%
- Coût des ventes	(193,6)	(250,5)	+29,4%
Marge brute	32,3	40	+23,8%
- Coûts de distribution	(19,2)	(21,7)	-15,0%
Marge brute contributive	13	18,3	+40,8%
- Coûts généraux	(11,9)	(16,0)	+34,5%
+/- Autres produits et charges	0,2	0,1	-
Résultat d'exploitation	1,3	2,1	+61,5%
Ebitda	3,2	4,5	+40,0%
Résultat financier	(0,6)	(0,9)	+50,0%
Résultat courant avant impôts	0,7	1,1	+57,1%
Résultat exceptionnel	(1,9)	(0,6)	ns
IS	0,5	(0,1)	ns
Dotation écarts acquisition	-	(0,2)	ns
Résultat net	(1,0)	0,2	ns

-0,2 M€ de charges non activées liées à Delta

-0,1 M€ liés à Behra

-0,6 M€ liés aux variations de périmètre

COMPTE DE RESULTAT PRO FORMA

COMPTE DE RESULTAT EN M€ (normes françaises)	Données pro forma	
	2015	2016
Chiffre d'affaires	363,1	399,3
<i>dont CA services</i>	22,2	23,0
- Coût des ventes	(314,9)	(349,8)
Marge brute	48,3	49,5
- Coûts de distribution	(29,4)	(27,4)
Marge brute contributive	18,9	22,1
- Coûts généraux	(16,9)	(20,6)
+/- Autres produits et charges	0,4	-
Résultat d'exploitation	2,4	1,5
Ebitda	4,6	4,2
Résultat financier	(1,1)	(1,3)
Résultat courant avant impôts	1,4	0,2
Résultat exceptionnel	(2,4) ⁽¹⁾	(0,7)
IS	0,4	0,3
Dotation écarts acquisition	-	(0,2)
Résultat net	(1,2)	(0,6)

-0,3 M€ liés à Behra

⁽¹⁾ Dont dépréciation exceptionnelle de 1,5 M€ sur stock de Véhicules Commerciaux d'Occasion à la suite de l'entrée en vigueur de la norme antipollution Euro 6 en septembre 2015

UN ÉQUILIBRE FINANCIER PRÉSERVÉ

AU 31 DÉCEMBRE 2016 (CONSOLIDÉ PRO FORMA*)

Structure de financement

Position comptable - En M€

Actif Immo.	Capitaux Propres + Prov.
<u>26,0</u>	<u>22,8</u>
BFR	Lignes CT fi. stocks
<u>21,3</u>	<u>20,6</u>
Trésorerie 10,1	Dettes fi. hors fi. stocks 14,1

Structure de financement

Position économique -En M€

Actif Immo.	Capitaux Propres + Prov.
<u>26,0</u>	<u>22,8</u>
BFR retraité** 0,7	Dettes fi. hors fi. stocks 14,1
Trésorerie 10,1	

AUTOFINANCÉE DEPUIS L'ORIGINE / POOL BANCAIRE FIDÈLE ET DIVERSIFIÉ / EQUILIBRE FINANCIER PRÉSERVÉ

*Incluant un retraitement de 2,2 M€ des créances clients vers la trésorerie et de 0,4 M€ de remboursement de dettes financières liés à la sortie des actifs non stratégiques

**retraité des lignes Court Terme dédiées au financement de stocks

BFR RETRAITÉ* ET GEARING RETRAITÉ**

DONNEES CONSOLIDEES EN M€ (normes françaises)	31/12/2015	31/12/2016
BFR issu des comptes consolidés	14,8	21,3
- Lignes CT dédiées au fin. des stocks	(15,4)	(20,6)
BFR retraité*	(0,5)	0,7
BFR retraité en nombre de jours de CA	(1,0)	0,9
Capitaux propres	18,1	22,8
Endettement financier net retraité des lignes CT dédiées au fi. des stocks	(1,0)	4,0
Gearing retraité**	-6%	17%

*BFR retraité des lignes court terme dédiées au financement de stocks

**Endettement financier net retraité des lignes CT dédiées au financement de stocks / Capitaux Propres

CARNET DE L'ACTIONNAIRE

RÉPARTITION DU CAPITAL ET DES DROITS DE VOTE

■ A.V. Holding* ■ Flottant

* Holding patrimoniale détenue par Alexandre Parot et Virginie Parot-Gauzignac à hauteur respective de 50,001% et 49,999% du capital et des droits de vote

CONTRAT DE LIQUIDITÉ ET ANALYSE FINANCIÈRE : AUREL BGC

PRINCIPALES DONNÉES BOURSIÈRES

ISIN : FR0013204070 – **Mnémo** : ALPAR

Cours de Bourse : 7,25 € au 27.03.2017

Capitalisation boursière : 28,1 M€ au 27.03.2017

AGENDA FINANCIER

20 avril 2017 : CA T1 2017

25 juillet 2017 : CA S1 2017

28 septembre 2017 : Résultats S1 2017

19 octobre 2017 : CA T3 2017

PERSPECTIVES

PERSPECTIVES 2017

Poursuivre la dynamique de
CROISSANCE RENTABLE

Finaliser les **INTÉGRATIONS**
de VO 3000 et Behra

Réussir le
démarrage de **DELTA**

Étudier les opportunités de
CROISSANCE EXTERNE

OBJECTIF DE **CROISSANCE RENTABLE EN 2017**

CROISSANCE ORGANIQUE
CHIFFRE D'AFFAIRES COMPRIS ENTRE
410 & 420 M€

CROISSANCE EXTERNE

Q&A

ANNEXE – COMPTE DE RÉSULTAT SECTORIEL VÉHICULES PARTICULIERS

"Véhicules particuliers"	2015 conso		2016 conso		2015 pro forma		2016 pro forma	
	en M€	% CA	en M€	% CA	en M€	% CA	en M€	% CA
Total chiffre d'affaires	111,0	100,0%	167,5	100%	248,3	100,0%	276,2	100%
<i>dont VN</i>	50,9	45,8%	69,6	41,6%	104,7	42,2%	115,2	41,7%
<i>dont VO</i>	41,3	37,2%	79,8	47,7%	111,3	44,8%	131,2	47,5%
<i>dont pièces de rechange</i>	12,8	11,5%	12,4	7,4%	22,7	9,1%	19,9	7,2%
<i>dont services</i>	6,1	5,5%	5,6	3,3%	9,7	3,9%	9,8	3,5%
Coût des ventes	(94,8)	-85,3%	(146,1)	-87,2%	(216,1)	-87,0%	(176,1)	-63,8%
Marge brute	16,3	14,7%	21,4	12,8%	32,3	13,0%	30,9	11,2%
Coûts de distribution	10,2	9,2%	(11,9)	-7,1%	(20,3)	-8,2%	(17,4)	-6,3%
Marge brute contributive	6,1	5,5%	9,4	5,7%	11,9	4,8%	13,5	4,9%
Coûts généraux et administratifs	(4,5)	-4,0%	(7,2)	-4,3%	(9,4)	-3,8%	(11,8)	-4,3%
Résultat d'exploitation	1,6		2,2		2,5		1,7	
EBITDA	2,2	2,0%	3,5	2,1%	3,6	1,5%	3,2	1,2%

Nb total de véhicules livrés	2015 conso	2016 conso	2015 pro forma	2016 pro forma
		9 145	12 954	18 873
Véhicules particuliers	6 390	9 902	16 118	16 898
<i>dont VN</i>	2 542	3 060	5 841	5 907
<i>dont VO</i>	3 848	6 842	10 277	10 991

ANNEXE – COMPTE DE RÉSULTAT SECTORIEL VÉHICULES COMMERCIAUX

"Véhicules commerciaux"	2015 conso		2016 conso	
	en M€	% CA	en M€	% CA
Total chiffre d'affaires	114,8	100,0%	122,3	100%
<i>dont VN</i>	62,0	54,0%	66,0	54,0%
<i>dont VO</i>	19,0	16,6%	22,4	18,4%
<i>dont pièces de rechange</i>	18,2	15,8%	18,6	15,2%
<i>dont services</i>	12,6	10,9%	12,4	10,13%
<i>dont location</i>	3,1	2,7%	2,8	2,3%
Coût des ventes	(98,8)		(103,3)	
Marge brute	16,0	13,9%	18,9	15,5%
Coûts de distribution	(9,1)	-7,9%	(10,0)	-8,2%
Marge brute contributive	7,0	6,1%	8,9	7,%
Coûts généraux et administratifs	(6,5)	-5,6%	(8,5)	-6,9%
Résultat d'exploitation	0,5		0,4	
EBITDA	1,6	1,4%	1,4	1,2%

Nb total de véhicules livrés	2015	2016	2015 pro forma	2016 pro forma
		9 145	12 954	18 873
Véhicules commerciaux	2 755	3 052	2 755	3 052
<i>dont VN</i>	1 266	1 388	1 266	1 388
<i>dont VO</i>	1 489	1 664	1 489	1 664

ANNEXE – FINANCEMENT DES STOCKS

Au 31 décembre 2016 (pro forma)

en milliers d'euros		Stocks dec. 2016 proforma	Financement				Total stock financé
			via Lignes CT (figurant en dette fi)	via Floor Plan (figurant en dettes fournisseurs)	via fi. stock dédiés (figurant en autres dettes)	Avance financière via fin stock dédié lubrifiant figurant en autres dettes	
Véhicules Particuliers		55 608	4 569	22 245	6 155	2 213	30 614
				-	-		4 569
				16 222	4 202		20 425
	Ss Total VP	55 608	4 569	38 468	10 358	2 213	55 607
Véhicules Commerciaux	publié 2016	19 979	6 113	13 367	500	339	19 979
Total stock dec. 2016		75 587	10 682	51 835	10 858	2 552	75 587

Au 31 décembre 2015 (pro forma)

en milliers d'euros		Stocks dec. 2015 proforma	Financement des stocks (véhicules et lubrifiant)				Total stock financé
			via Lignes CT (figurant en dettes financières)	via Floor Plan (figurant en dettes fournisseurs)	via fi. stock dédiés (figurant en autres dettes)	financement stock lubrifiant figurant en autres dettes	
Véhicules Particuliers	<i>Stock périmètre juridique au 31 déc. 2015</i>	27 540	142	14 914	5 718	1 982	22 756
	<i>Stock sous-ensemble VO 3000</i>	3 065	2 235	-	-		2 235
	<i>Stock sous-ensemble Behra</i>	24 594	3 090	18 454	3 050		24 594
	Ss Total Véhicules Particuliers	55 199	5 467	33 368	8 768	1 982	49 585
Véhicules Commerciaux	Stock périmètre juridique au 31 déc. 2015	27 869	15 255	11 614	1 000		27 869
Total stock décembre 2015 pro forma		83 068	20 722	44 982	9 768	1 982	77 454

UNE NOUVELLE VISION DE LA DISTRIBUTION AUTOMOBILE

GROUPE
PARCT
MOTION DEALER