

RAPPORT ANNUEL

2011/2012

CONNECTED

Pernod Ricard

Créateurs de convivialité

L'ESSENTIEL

Pernod Ricard

LES 5 PILIERS PERNOD RICARD

Né en 1975 du rapprochement des sociétés Ricard et Pernod, Pernod Ricard est aujourd'hui le co-leader mondial des Vins & Spiritueux. Croissance interne et acquisitions ont été les moteurs du développement international d'un Groupe qui affiche son ambition : devenir le numéro 1 incontesté du secteur. Déjà leader du segment Premium, le plus dynamique de l'industrie, Pernod Ricard a fait le choix d'un modèle de croissance dans la durée. Ce dernier repose à la fois sur une stratégie systématique de montée en gamme, la Premiumisation, et l'Innovation, comprise comme un accélérateur de valeur. Le modèle de développement du Groupe s'appuie sur cinq piliers :

1

UN PORTEFEUILLE COMPLET DE MARQUES INTERNATIONALES PREMIUM

Depuis sa création et notamment au cours des 10 dernières années de croissance externe accélérée, Pernod Ricard s'est constitué un portefeuille unique de marques Premium de dimension internationale. Ce portefeuille qui couvre l'ensemble des catégories de Vins & Spiritueux est aujourd'hui illustré par le concept de « Maison des Marques ». Elle regroupe en trois pôles les marques prioritaires du Groupe : le « Top 14 » qui comprend les 14 marques stratégiques de spiritueux et de champagnes, le pôle vin avec ses quatre marques de vins Premium et le pôle des 18 marques clés locales.

Le Top 14 s'articule autour de :

- ♦ deux « icônes mondiales » – la vodka ABSOLUT et le scotch whisky Chivas Regal ;
- ♦ sept marques de spiritueux Premium que sont le pastis Ricard, le whisky Ballantine's, l'Irish whiskey Jameson, le rhum Havana Club, le gin Beefeater, les liqueurs Malibu et Kahlúa ;
- ♦ cinq marques de spiritueux et de champagnes de Prestige avec le cognac Martell, les whiskies The Glenlivet et Royal Salute, et les champagnes G.H.MUMM et Perrier-Jouët.

2

PREMIUMISATION ET INNOVATION : DEUX AXES STRATÉGIQUES MAJEURS POUR CRÉER DE LA VALEUR

La stratégie de Pernod Ricard est fondée sur la création de valeur à travers une politique systématique de montée en gamme, la Premiumisation. Cette « stratégie valeur » s'inscrit dans une vision de long terme reposant sur un investissement fort et continu derrière les marques du Groupe. Pernod Ricard est l'un des plus importants investisseurs du secteur en dépenses marketing, qui représentent 19 % de son chiffre d'affaires.

Le Groupe investit fortement et de manière constante pour faire émerger l'innovation, comprise comme un accélérateur de croissance. L'innovation est une priorité au service des marques, mais elle concerne bien entendu tous les domaines de l'entreprise : commercial, ressources humaines, production, juridique, finance et communication. Créant les conditions d'une croissance rentable et durable, le Groupe entend conforter sa position de leader du segment Premium.

3

UNE ORGANISATION DÉCENTRALISÉE
ET UN RÉSEAU DE DISTRIBUTION DÉTENU EN PROPRE

L'organisation de Pernod Ricard est unique dans son secteur d'activité. Le Groupe a fait le choix de la décentralisation : les Sociétés de Marché, au nombre de 75, sont toutes détenues en propre et sont gérées comme des centres de profit. Ce réseau mondial autorise ainsi une prise de décision au plus près des marchés, permettant de répondre plus rapidement aux besoins des clients et des consommateurs quel que soit le pays.

Cette structure souple et réactive montre sans cesse sa capacité à doper la motivation individuelle et les performances collectives. Pernod Ricard, leader sur de nombreux marchés asiatiques comme la Chine et l'Inde, est parfaitement positionné pour bénéficier à plein de la croissance de ces marchés, les plus dynamiques du secteur.

4

DES COLLABORATEURS SOUDÉS
PAR UNE FORTE CULTURE ENTREPRENEURIALE

Dans une organisation décentralisée, c'est la culture qui cimente l'ensemble. Au sein de Pernod Ricard, cette culture repose sur trois valeurs : l'esprit entrepreneur, la confiance mutuelle et le sens de l'éthique. Elles sont en permanence encouragées par une politique de gestion des Ressources Humaines qui favorise le sens du leadership, la mobilité et la diversité.

Cette culture d'entreprise est vécue comme un véritable avantage concurrentiel. Elle s'exprime dans une attitude conviviale, simple et directe. Près de 19 000 collaborateurs la partagent au quotidien, dans les rapports qu'ils entretiennent entre eux, comme dans leurs relations avec les consommateurs et les partenaires de l'entreprise. Cet esprit Pernod Ricard est porté par la signature « Créateurs de convivialité ».

5

UN ENGAGEMENT ÉTHIQUE,
SOCIÉTAL ET ENVIRONNEMENTAL HISTORIQUE

Il n'y a pas de leadership sans un sens profond des responsabilités. Depuis ses origines, le Groupe est fortement engagé sur le terrain de la Responsabilité Sociétale de l'Entreprise. Il est ainsi à l'origine de la fondation de l'Institut océanographique Paul Ricard en 1966, ou encore de l'Ireb (l'Institut de Recherche Scientifique sur les Boissons alcoolisées) en 1971.

Le Groupe a identifié quatre priorités rassemblées au sein d'une plateforme :

1. Promouvoir une consommation responsable des boissons alcoolisées : priorité des priorités pour le Groupe.
2. Respecter l'environnement et s'engager pour le développement durable, en lien avec la volonté du Groupe de préserver les terroirs uniques dont sont issues ses marques.
3. Encourager le partage des cultures.
4. Promouvoir l'esprit entrepreneur.

CO-LEADER

MONDIAL DES VINS & SPIRITUEUX,
LEADER SUR LES MARCHÉS ASIATIQUES,
LES PLUS DYNAMIQUES DU SECTEUR⁽¹⁾

MONDIAL DES SPIRITUEUX
PREMIUM ET DE PRESTIGE

8215
MILLIONS D'EUROS

CHIFFRE D'AFFAIRES,
+8%
(CROISSANCE INTERNE)

18777

COLLABORATEURS
DANS 70 PAYS

2114
MILLIONS D'EUROS

RÉSULTAT OPÉRATIONNEL
COURANT, +9%
(CROISSANCE INTERNE)

19 MARQUES PARMIS LES 100 PREMIÈRES MONDIALES⁽²⁾

14 MARQUES STRATÉGIQUES DE SPIRITUEUX
ET CHAMPAGNES PREMIUM & PRESTIGE

4 MARQUES PRIORITAIRES
DE VINS PREMIUM

(1) Parmi les groupes internationaux de spiritueux. (2) Source : Impact publié en février 2012.

2010

La région **Asie et Reste du Monde** devient la première région du Groupe. Création de **Premium Wine Brands**, Société de Marques regroupant les marques de vins prioritaires du Groupe.

2011

Le Groupe conclut un accord de joint-venture avec la société **Tequila Avión™**, pour le développement et l'exploitation de la marque de tequila ultra-Premium Avión.

2008

Acquisition de **Vin&Spirit**, propriétaire de la vodka **ABSOLUT**, qui fait de Pernod Ricard le co-leader mondial du secteur.

Rachat de 39,1 % des activités Vins & Spiritueux de **Seagram** : intégration du scotch whisky Chivas Regal et du cognac Martell.

2005

Acquisition d'**Allied Domecq**, en partenariat avec Fortune Brands. Le Groupe double de taille et devient le numéro 2 mondial des Vins & Spiritueux.

2001

Pernod Ricard et la société cubaine **Cuba Ron** créent **Havana Club International**, un joint-venture 50/50 pour la commercialisation du rhum Havana Club.

1993

1989

Acquisition, en Australie, du Groupe **Orlando Wyndham**, producteur de vins et, notamment, de la marque **Jacob's Creek**.

1988

Acquisition d'**Irish Distillers**, principal producteur de whiskey irlandais et propriétaire de **Jameson**.

1975

Création de **Pernod Ricard** par le rapprochement des deux sociétés françaises de spiritueux anisés : Pernod, dont la création remonte à 1805, et Ricard, créée par Paul Ricard en 1932.

18 MARQUES CLÉS LOCALES

JAMESON

Lancement du Jameson First Shot, un concours permettant à de jeunes scénaristes et réalisateurs de produire leur court-métrage, avec Kevin Spacey dans le rôle principal.

BRANCOTT ESTATE |

Sponsor de la Coupe du Monde de Rugby 2011 en Nouvelle-Zélande.

GRUPE |

Signature avec la société Tequila Avión™ d'un accord de joint-venture portant sur le développement et l'exploitation de la marque de tequila ultra-Premium Avión™.

MALIBU

Lancement aux États-Unis de Malibu Red, un assemblage à base de rhum et de tequila. Ne-Yo, la star de R&B américaine, est le partenaire privilégié de ce lancement.

CHIVAS REGAL |

Mise en ligne de *Real Friends*, deux courts-métrages produits par le réalisateur Joachim Back. Ces vidéos totalisent plus de 4,5 millions de vues sur YouTube™.

JACOB'S CREEK

Andre Agassi ambassadeur de Jacob's Creek avec la campagne *Open*.

GRUPE | Émission obligataire en dollars américains d'un montant de 2,5 milliards, la deuxième de l'exercice, après celle d'octobre de 1,5 milliard de dollars.

RICARD

Célébration des 80 ans de la marque à travers une exposition au musée des Arts décoratifs de Paris ainsi qu'une campagne signée *80 ans et toujours jaune*.

JUILLET

SEPTEMBRE

OCTOBRE

NOVEMBRE

JANVIER

MARS

2011/2012 EN UN CLIN D'ŒIL

Cette année fut une nouvelle fois marquée par le développement d'un très grand nombre d'innovations, venant servir la stratégie globale de création de valeur du Groupe, la Premiumisation : extension de gammes sur des références de prestige, nouveaux packagings, lancement de nouveaux produits, campagnes digitales toujours plus créatives, collaborations artistiques de plus en plus fréquentes, etc. En interne comme en externe, de nouveaux outils de communication ont vu le jour, permettant aux valeurs de convivialité et d'entrepreneuriat portées par le Groupe de se consolider à travers les nouvelles technologies digitales.

MARTELL
Soirée du centenaire de Martell Cordon Bleu à Monaco en présence de SAS le prince Albert II et SAS la princesse Charliène.

BEEFEATER | Concerts événements à Madrid et Moscou, les Beefeater London Session, au cours desquels se produisent Emeli Sandé, The Kooks et Baxter Dury.

ABSOLUT
Lancement de la campagne *ABSOLUT GREYHOUND* et son clip futuriste produit avec Swedish House Mafia. À ce jour, 15 millions d'internautes ont visionné la vidéo sur YouTube.

BALLANTINE'S | Les 5^e Ballantine's Golf Championships ont lieu en Corée du Sud, battant un record de fréquentation.

GROUPE | Refinancement achevé de la dette d'acquisition de Vin & Sprit, via la syndication d'une ligne de crédit « revolving » multidevises de 2,5 milliards d'euros.

HAVANA CLUB
Présentation du film *7 Days in Havana*, produit en collaboration avec Havana Club International, au Festival de Cannes 2012 dans la catégorie Un certain regard.

GROUPE | Annonce du lancement de la marque Havanista® aux États-Unis si la levée de l'embargo le permet.

G.H.MUMM | Lancement des Champagnes Protocoles : 100 rituels de consommation du champagne expliqués au grand public.

ROYAL SALUTE
Célébration du lancement de l'édition limitée Diamond Jubilee à l'occasion du jubilé de diamant de la souveraine britannique.

GROUPE | Rachat des 30 % détenus par HiteJinro dans Pernod Ricard Korea Imperial. Par ce rachat, Pernod Ricard porte à 100 % sa participation dans la société, propriétaire de l'un des principaux whiskies sur le marché sud-coréen.

GROUPE | Deuxième édition du Responsib'ALL Day : les collaborateurs de Pernod Ricard cessent leurs activités pendant 24 heures pour éduquer les jeunes adultes à une consommation responsable.

THE GLENLIVET | Lancement de l'édition ultra-exclusive The Glenlivet Guardians Single Cask.

KAHLÚA | Lancement des Kahlúa Gans aux États-Unis, trois cocktails à base de liqueur de café Kahlúa.

AVRIL
MAI
JUIN

FAITS MARQUANTS POSTÉRIEURS À LA CLÔTURE

GROUPE | Création de la filiale Pernod Ricard Kenya. Les structures Pernod Ricard Maroc, Angola, Nigéria, Ghana et Namibie verront le jour d'ici la fin de l'année 2012. • Cession des marques d'aquavit Aalborg, Brendum et Malteserkreuz et l'amer Gammel Dansk ainsi que des actifs pour 103 millions d'euros. **PERRIER-JOUËT** | Conception par Makoto Azuma, concepteur floral de renom, d'une œuvre inédite pour Perrier-Jouët qui inspire la création de l'édition limitée Belle Époque Florale Edition.

17 AOÛT 2012
Décès de Patrick Ricard, dirigeant emblématique du Groupe durant 34 ans.

PERNOD RICARD DANS LE MONDE

6

SOCIÉTÉS
DE MARQUES

4

RÉGIONS⁽¹⁾

75

SOCIÉTÉS
DE MARCHÉ

98

SITES
DE PRODUCTION

(1) Asie et Reste du Monde, Amériques, Europe (hors France) et France.

○ SIÈGES SOCIAUX DES SOCIÉTÉS DE MARQUES

La Havane, **Cuba** • Paris, **France** • Dublin, **Irlande** • Londres, **Royaume-Uni** • Stockholm, **Suède** • Sydney, **Australie**

○ SIÈGES SOCIAUX DES RÉGIONS PERNOD RICARD

New York, **États-Unis** • Paris, Marseille, Créteil, **France** • Hong Kong, **Chine**

◆ LES 28 PRINCIPAUX SITES DE PRODUCTION

Walkerville, **Canada** • Fort Smith, **États-Unis** • Los Reyes, **Mexique** • San José, **Cuba** • Suape, Resende, **Brésil** • Bella Vista, **Argentine** • Fox & Geese, Middleton, **Irlande** • Paisley, Strathclyde, Kilmalid, The Glenlivet, **Écosse** • Åhus, Nöbbelöv, **Suède** • Aalborg, **Danemark** • Poznan, **Pologne** • Manzanares, Age, **Espagne** • Yerevan, **Arménie** • Lormont, Marseille, Reims, Rouillac, **France** • Behror, Nasik, **Inde** • Rowland Flat, **Australie** • Tamaki, **Nouvelle-Zélande**

LE CONSEIL D'ADMINISTRATION

Le Conseil d'Administration de Pernod Ricard veille à la bonne gouvernance du Groupe, dans le respect de l'éthique et des règles de transparence. Réunissant des personnalités aux expériences et compétences complémentaires, il assure le respect de la vision à long terme et de la stratégie. Il garantit que la gestion du Groupe est conduite dans l'intérêt de l'entreprise et de ses actionnaires.

ORGANISATION ET FONCTIONNEMENT

Le Conseil d'Administration est composé de 14 membres dont sept ont la qualité d'Administrateurs indépendants. Pernod Ricard souscrit aux critères d'indépendance tels qu'exprimés par le Code Afep-Medef de Gouvernement d'Entreprise des sociétés cotées.

DISSOCIATION DES FONCTIONS DE PRÉSIDENT ET DE DIRECTEUR GÉNÉRAL

Afin d'adapter la gouvernance du Groupe et de permettre une transmission naturelle et opérationnelle au sein de la Direction Exécutive de la Société, le Conseil d'Administration a scindé les fonctions de Président du Conseil d'Administration et de Directeur Général.

Le Président du Conseil d'Administration organise et dirige les travaux du Conseil, dont il rend compte à l'Assemblée Générale. Il veille au bon fonctionnement des organes de la Société et s'assure en particulier que les Administrateurs sont en mesure de remplir leurs missions.

Le Directeur Général est investi des pouvoirs les plus étendus pour agir en toutes circonstances au nom de la Société.

ÉVOLUTION DE LA COMPOSITION DU CONSEIL D'ADMINISTRATION AU COURS DE L'EXERCICE

Lors de l'Assemblée Générale du 15 novembre 2011, le mandat de Madame Nicole Bouton a été renouvelé pour une période de quatre ans. Par ailleurs, le Conseil d'Administration du 25 avril 2012 a coopté Madame Martina Gonzalez-Gallarza en qualité d'Administrateur en remplacement de Monsieur Rafaël Gonzalez-Gallarza, Administrateur démissionnaire.

LE CONSEIL D'ADMINISTRATION EN 2011/2012

Au cours de l'exercice clos le 30 juin 2012, le Conseil d'Administration s'est réuni à 10 reprises avec un taux d'assiduité de plus de 94 %. Il a notamment arrêté les comptes semestriels et annuels ainsi que les conditions de la communication financière, examiné le budget, assuré la préparation de l'Assemblée Générale Mixte et arrêté en particulier les projets de résolutions. À chacune de ses réunions, il a débattu de la marche des affaires : activité, résultats et trésorerie. Dans le cadre de la gestion de la dette, il a approuvé la poursuite du programme de cessions d'actifs et s'est prononcé, dans le cadre de l'examen régulier du plan de refinancement, pour le lancement de deux émissions obligataires en octobre 2011 et en janvier 2012. Ces émissions ont toutes deux été réalisées en dollar américain. Il a, par ailleurs, décidé de renouveler, par anticipation, le crédit syndiqué souscrit par le Groupe.

Au 30 juin 2012, le Conseil d'Administration était composé de :

PREMIER RANG DE GAUCHE À DROITE

DANIÈLE RICARD* / **PIERRE PRINGUET*** Directeur Général / **PATRICK RICARD*** Président du Conseil d'Administration / **NICOLE BOUTON** Administrateur indépendant

SECOND RANG DE GAUCHE À DROITE

CÉSAR GIRON / **FRANÇOIS GÉRARD** / **WOLFGANG COLBERG** Administrateur indépendant / **ANDERS NARVINGER** Administrateur indépendant /
SUSAN MURRAY Administrateur indépendant / **LAURENT BURELLE** Administrateur indépendant / **MICHEL CHAMBAUD** Administrateur indépendant /
MARTINA GONZALEZ-GALLARZA / **ALEXANDRE RICARD*** Représentant permanent de la Société Paul Ricard / **GÉRALD FRÈRE*** Administrateur indépendant

* ÉVOLUTIONS DE LA COMPOSITION DU CONSEIL D'ADMINISTRATION POSTÉRIEURES À LA CLÔTURE

À la suite du décès de Monsieur Patrick Ricard, Président du Conseil d'Administration, survenu soudainement le 17 août 2012, le Conseil d'Administration du 29 août 2012 a nommé, sur recommandation du Comité des Nominations, Madame Danièle Ricard en qualité de Présidente du Conseil d'Administration en remplacement de Monsieur Patrick Ricard. Il a également nommé Monsieur Pierre Pringuet en qualité de Vice-Président du Conseil d'Administration, ce dernier poursuivant ses fonctions de Directeur Général.

Durant cette même séance, le Conseil d'Administration, sur recommandation du Comité des Nominations, a coopté Monsieur Alexandre Ricard en qualité d'Administrateur et l'a nommé Directeur Général Délégué, sur proposition de Monsieur Pierre Pringuet, Directeur Général.

La Société Paul Ricard, Administrateur, a désigné Monsieur Paul-Charles Ricard en qualité de représentant permanent à compter du 29 août 2012 en remplacement de Monsieur Alexandre Ricard.

Monsieur Gérald Frère a informé le Conseil d'Administration de sa décision de démissionner, pour des raisons personnelles, de ses fonctions d'Administrateur de Pernod Ricard à effet au 9 novembre 2012.

En remplacement, le Conseil d'Administration, sur recommandation du Comité des Nominations, a décidé de proposer à l'Assemblée Générale du 9 novembre 2012 la nomination de Monsieur Ian Gallienne en qualité d'Administrateur indépendant pour une durée de deux ans.

LES COMITÉS DU CONSEIL D'ADMINISTRATION

Le Conseil d'Administration délègue à ses comités spécialisés la préparation de sujets spécifiques soumis à son approbation. Quatre comités instruisent les sujets qui sont du domaine qui leur a été confié et soumettent au Conseil leurs opinions et recommandations: le Comité Stratégique, le Comité d'Audit, le Comité des Nominations et le Comité des Rémunérations.

LE COMITÉ STRATÉGIQUE

Selon la recommandation des Administrateurs, exprimée dans le cadre de la récente évaluation du Conseil d'Administration, le Comité Stratégique a été dissous à effet du 25 avril 2012.

COMPOSITION AU 25 AVRIL 2012 PRÉSIDENT :

MONSIEUR PATRICK RICARD

MEMBRES :

MONSIEUR FRANÇOIS GÉRARD

MONSIEUR RAFAËL GONZALEZ-GALLARZA⁽¹⁾

MADAME DANIELE RICARD

Le Comité Stratégique s'est réuni à cinq reprises au cours de la période courue du 1^{er} juillet 2011 au 25 avril 2012 avec un taux d'assiduité de 95 %. Sa mission consistait essentiellement à préparer les orientations stratégiques soumises à l'approbation du Conseil d'Administration.

LE COMITÉ D'AUDIT

COMPOSITION AU 29 AOÛT 2012 PRÉSIDENT :

MONSIEUR MICHEL CHAMBAUD⁽²⁾

MEMBRES :

MADAME NICOLE BOUTON⁽²⁾

MONSIEUR FRANÇOIS GÉRARD

MONSIEUR WOLFGANG COLBERG⁽²⁾

Les membres du Comité d'Audit ont été notamment choisis en raison de leurs compétences dans les domaines comptable et financier. Le Comité d'Audit a pour principales missions d'examiner les projets de comptes, de s'assurer de la permanence et de la pertinence des méthodes et principes comptables, et de veiller à la qualité de l'information financière délivrée aux actionnaires. Il assure un suivi de l'efficacité des systèmes de contrôle interne et de gestion des risques. Il supervise la procédure de sélection des Commissaires aux Comptes. Il peut être saisi par le Conseil d'Administration de toute question de nature financière ou comptable. En complément de la charte de fonctionnement adoptée en juin 2002, le Comité d'Audit a arrêté son Règlement Intérieur lors de la réunion du Conseil d'Administration du 18 mars 2003. Il s'est réuni à quatre reprises au cours de l'exercice

2011/2012, comme au cours de l'exercice 2010/2011, avec un taux d'assiduité de 88 %. En 2011/2012, les travaux du Comité d'Audit ont porté principalement sur :

- la revue de l'essentiel des textes législatifs ou réglementaires, rapports et commentaires français et étrangers en matière de gouvernance d'entreprise, de gestion des risques, de Contrôle Interne et d'audit;
- l'examen, au cours de la réunion du 14 février 2012, de la situation intermédiaire au 31 décembre 2011;
- l'examen des comptes consolidés au 30 juin 2012;
- le suivi de la trésorerie et de l'endettement du Groupe;
- la gestion des risques: les principaux risques du Groupe font régulièrement l'objet de présentations détaillées au Comité d'Audit;
- l'approbation du plan d'Audit Interne Groupe 2012/2013;
- l'évaluation du Contrôle Interne: le Groupe a envoyé à ses filiales un questionnaire d'autoévaluation permettant d'apprécier l'adéquation et l'efficacité de leur Contrôle Interne;
- l'examen des rapports d'Audit Interne: au-delà des missions de contrôle et d'audit réalisées par les différentes filiales pour leur propre compte, 31 missions d'Audit Interne ont été réalisées au cours de l'exercice 2011/2012 par les équipes d'audit de la Holding et des Régions.

LE COMITÉ DES NOMINATIONS

COMPOSITION AU 29 AOÛT 2012 PRÉSIDENT :

MADAME NICOLE BOUTON⁽²⁾

MEMBRES :

MONSIEUR ANDERS NARVINGER⁽²⁾

MADAME DANIELE RICARD

Le Président du Conseil d'Administration participe aux réunions de ce Comité au cours des séances ayant trait aux nominations d'Administrateurs. Au cours de l'exercice 2011/2012, ce Comité s'est réuni trois fois avec un taux de présence de 89 % et 100 % de participation *via* conférence téléphonique. Le Comité des Nominations a pour principale mission de définir, recommander et mettre en œuvre la procédure de sélection des nouveaux Administrateurs. Il s'assure périodi-

quement du respect des principes de gouvernance auxquels souscrit Pernod Ricard et, en particulier, veille au respect des critères d'indépendance des membres du Conseil d'Administration.

Au cours de l'exercice 2011/2012, les activités du Comité des Nominations ont été principalement les suivantes :

- l'examen et la proposition de nomination du Directeur Général Adjoint en charge du réseau de distribution, membre du Bureau Exécutif;
- l'organisation et le suivi de l'évaluation triennale du fonctionnement du Conseil d'Administration;
- la revue de la politique du Groupe et de la société Pernod Ricard en matière d'égalité professionnelle et salariale;
- l'étude et la proposition de candidatures dans le cadre du renouvellement des Administrateurs lors de l'Assemblée Générale du 9 novembre 2012.

LE COMITÉ DES RÉMUNÉRATIONS

COMPOSITION AU 29 AOÛT 2012 PRÉSIDENT :

MADAME NICOLE BOUTON⁽²⁾

MEMBRES :

MONSIEUR ANDERS NARVINGER⁽²⁾

MONSIEUR GÉRALD FRÈRE⁽²⁾

Au cours de l'exercice 2011/2012, le Comité des Rémunérations s'est réuni à quatre reprises avec un taux de présence de 75 % et 100 % de participation *via* conférence téléphonique. Le Comité des Rémunérations a pour mission principale de définir la politique de rémunération ou des Dirigeants Mandataires Sociaux du Groupe dans le respect des recommandations du Code de Gouvernement d'Entreprise Afep-Medef auquel la Société se réfère. Cette politique couvre l'ensemble des éléments constitutifs de la rémunération, c'est-à-dire le montant de la rémunération fixe et de la rémunération variable, mais aussi les montants et volumes d'attribution d'options d'achat ou de souscription d'actions, ainsi que les éléments de retraite et de protection sociale.

Les travaux du Comité des Rémunérations sont détaillés dans la Partie 4 « Rapport de Gestion », au paragraphe « Rémunération des Mandataires Sociaux » du Document de Référence 2011/2012 (pages 82 et suivantes).

(1) Jusqu'au 15 février 2012. (2) Administrateur indépendant.

STRUCTURES DE DIRECTION

Les structures de direction du Groupe s'articulent autour de la Direction Générale, du Bureau Exécutif (BE) et du Comité Exécutif (COMEX). Le BE est composé de la Direction Générale et du Directeur Juridique, tandis que le COMEX réunit le BE et les présidents des filiales directes.

Sous l'autorité de la Direction Générale, le COMEX assure la conduite des activités du Groupe, la mise en œuvre de ses principales politiques et veille à la coordination entre la Holding et ses filiales.

LA DIRECTION GÉNÉRALE

Sur l'exercice 2011/2012, la Direction Générale du Groupe a été assurée par le Directeur Général et quatre Directeurs Généraux Adjoints pour les Marques, les Marchés, les Finances et les Ressources Humaines et Responsabilité Sociétale de l'Entreprise.

LE BUREAU EXÉCUTIF

Le Bureau Exécutif est l'instance permanente de coordination de la Direction du Groupe. Il réunit la Direction Générale ainsi que le Directeur Juridique. Le Bureau Exécutif définit la stratégie du Groupe et ses objectifs, prépare et examine toute décision concernant la marche du Groupe. Il les soumet au Conseil d'Administration lorsque son approbation est nécessaire. Enfin, il organise le travail du Comité Exécutif et fixe les objectifs de ses membres, en particulier au travers du plan à quatre ans, du budget et des revues d'activité régulières.

Le Bureau Exécutif était composé au 1^{er} juillet 2012 de :

DE GAUCHE À DROITE

BRUNO RAIN

Directeur Général Adjoint,
Ressources Humaines et Responsabilité
Sociétale de l'Entreprise

GILLES BOGAERT

Directeur Général Adjoint, Finances

THIERRY BILLOT

Directeur Général Adjoint, Marques

PIERRE PRINGUET

Directeur Général⁽¹⁾

ALEXANDRE RICARD

Directeur Général Adjoint, Marchés⁽¹⁾

IAN FITZSIMONS

Directeur Juridique

(1) Lors de sa réunion du 29 août 2012, le Conseil d'Administration a nommé Pierre Pringuet Vice-Président du Conseil d'Administration, tout en poursuivant son mandat de Directeur Général du Groupe. Il a également nommé Alexandre Ricard Directeur Général Délégué.

LE COMITÉ EXÉCUTIF

PREMIER RANG DE GAUCHE À DROITE

PHILIPPE DRÉANO

P.-D.G. de Pernod Ricard Americas

LIONEL BRETON

P.-D.G. de Martell Mumm
Perrier-Jouët⁽²⁾

PIERRE PRINGUET

Directeur Général⁽¹⁾

ANNA MALMHAKE

P.-D.G. d'Irish Distillers

PIERRE COPPÉRÉ

P.-D.G. de Pernod Ricard Asia

SECOND RANG DE GAUCHE À DROITE

PHILIPPE SAVINEL

P.-D.G. de Ricard

LAURENT LACASSAGNE

P.-D.G. de Pernod Ricard Europe

JEAN-CHRISTOPHE COUTURES

P.-D.G. de Premium Wine Brands

CÉSAR GIRON

P.-D.G. de Pernod

THIERRY BILLOT

Directeur Général Adjoint, Marques

IAN FITZSIMONS

Directeur Juridique

CHRISTIAN PORTA

P.-D.G. de Chivas Brothers

BRUNO RAIN

Directeur Général Adjoint,
Ressources Humaines et Responsabilité
Sociétale de l'Entreprise

PHILIPPE GUETTAT

P.-D.G. de The Absolut Company⁽²⁾

GILLES BOGAERT

Directeur Général Adjoint, Finances

ALEXANDRE RICARD

Directeur Général Adjoint, Marchés⁽¹⁾

(1) Lors de sa réunion du 29 août 2012, le Conseil d'Administration a nommé Pierre Pringuet Vice-Président du Conseil d'Administration, tout en poursuivant son mandat de Directeur Général du Groupe. Il a également nommé Alexandre Ricard Directeur Général Délégué.

Le Comité Exécutif est l'instance de direction du Groupe qui réunit le Bureau Exécutif et les présidents des filiales directes. Il participe à la définition de la stratégie, assure la coordination entre la Holding et ses filiales, ainsi qu'entre les filiales elles-mêmes (Sociétés de Marques et Sociétés de Marché). Sous l'autorité de la Direction Générale, il assure la conduite des activités du Groupe, ainsi que la mise en œuvre de ses principales politiques.

À ce titre, lors de ses réunions mensuelles (11 fois par an), le Comité Exécutif :

- ♦ analyse la marche de l'activité du Groupe ;
- ♦ participe activement à la fixation des objectifs financiers et opérationnels (résultats financiers, endettement et objectifs qualitatifs) ;
- ♦ revoit la stratégie des marques et des marchés, analyse les performances et évalue les éventuels changements d'organisation ;
- ♦ valide les grandes politiques du Groupe et en assure l'application.

(2) À compter du 1^{er} octobre 2012, Philippe Guettat, Président-Directeur Général de The Absolut Company, est nommé Président-Directeur Général de Martell Mumm Perrier-Jouët, en remplacement de Lionel Breton, qui a fait valoir ses droits à la retraite. À cette même date, Paul Duffy, actuellement Directeur Général de Pernod Ricard USA, est nommé Président-Directeur Général de The Absolut Company.

L'ORGANIGRAMME

La décentralisation est le principe fondamental de l'organisation et du fonctionnement de Pernod Ricard. Le dialogue permanent entre les Sociétés de Marques et les Sociétés de Marché garantit l'implication de tous les acteurs de l'entreprise et une prise de décision au plus près du consommateur. La Holding définit quant à elle les grandes orientations stratégiques, coordonne les actions globales et veille au respect des politiques du Groupe.

La Holding définit la stratégie du Groupe et contrôle sa mise en œuvre. Ses responsabilités sont articulées autour de quatre domaines principaux :

1. les fonctions réservées (stratégie du Groupe, politique financière, communication, ressources humaines, affaires juridiques, politiques institutionnelles),
2. le contrôle de la gestion des filiales directes,
3. la validation de la stratégie des marques et des marchés,
4. la coordination des politiques clés (Achats, Systèmes d'information, Qualité Sécurité Environnement, etc.).

La Holding joue aussi le rôle d'apport d'expertise dans les domaines marketing et commercial. Plus de 200 personnes travaillent au siège, situé à Paris.

LES FONDAMENTAUX DE LA RSE

Pernod Ricard est convaincu que sa performance financière est indissociable de ses obligations en matière de responsabilité sociétale. Il se donne pour mission de concilier en permanence « efficacité économique » avec « bien-être social » et « protection environnementale ». Le Groupe satisfait pleinement aux dix principes du Global Compact des Nations unies. Pionnier en matière de RSE, voilà plus de quarante ans que le Groupe a fait de l'éthique un principe incontournable de son développement, avec la création de l'Institut océanographique par Paul Ricard en 1966, ou celle de l'Ireb par Jean Hémarid en 1971.

Pernod Ricard continue de perpétuer cet héritage comme en témoignent ses dernières réalisations. Le Groupe s'est ainsi doté d'une plateforme RSE, redéfinissant les quatre priorités qui délimitent le périmètre d'action en la matière. Elles s'articulent autour d'un prérequis : le respect de toutes les parties prenantes, et plus particulière-

ment le développement des collaborateurs. Ceux-ci ont pu bénéficier de nouveaux outils de gestion des ressources humaines. Ces outils, comme des référentiels communs de compétences et de leadership, encouragent à la diversité et à la promotion des talents. Sur le plan de la promotion d'une consommation responsable, le Groupe a organisé pour la deuxième année une journée de mobilisation interne, le Responsib'ALL Day, rassemblant ses 18800 collaborateurs à travers le monde. Côté environnemental, ce sont les Sociétés de Marché qui ont été au cœur des nouveaux développements visant en particulier à préserver les ressources naturelles. Enfin, le partage des cultures et le soutien aux initiatives entrepreneuriales sont toujours les deux axes privilégiés des actions de mécénat du Groupe, avec la mise en place de nouveaux partenariats destinés à soutenir l'art contemporain et à aider de jeunes étudiants suivant un cursus entrepreneurial.

LES VALEURS DU GROUPE

QUATRE PRIORITÉS

EXEMPLES D'ENGAGEMENTS RSE

100%

des filiales ont participé à une journée de mobilisation sur le thème Alcool et Jeunes le 7 juin 2012

98%

des volumes produits sont issus de sites certifiés ISO 14001

99,6%

des campagnes contrôlées en 2010/2011 jugées conformes au Code Pernod Ricard

23%

réduction de la consommation d'eau par litre d'alcool distillé entre 2008 et 2012

Fondation de l'I'ireb (Institut de Recherche Scientifique sur les Boissons), par Jean Hémar, Président de Pernod

Début du mécénat en partenariat avec le Centre Pompidou, premier musée d'art contemporain d'Europe

Signature du partenariat avec l'association l'APPEL : lancement du programme de citernes d'eau en Haïti et soutien d'étudiants au Vietnam et au Pérou

Année depuis laquelle Pernod Ricard est le premier Grand Mécène du musée du Quai Branly

SOMMAIRE

P. 02 MESSAGE DE DANIELÈ RICARD, PRÉSIDENTE DU CONSEIL D'ADMINISTRATION

P. 04 MESSAGE DE PIERRE PRINGUET, DIRECTEUR GÉNÉRAL

P. 08 MESSAGE D'ALEXANDRE RICARD, DIRECTEUR GÉNÉRAL DÉLÉGUÉ

P. 10 CONNECTED BRANDS

P. 12 Stratégie • P. 19 Marques Icônes • P. 25 Marques stratégiques de spiritueux Premium

P. 39 Marques stratégiques de spiritueux et champagnes de Prestige

P. 49 Marques prioritaires de vins Premium

P. 54 Marques clés locales • P. 56 Protection des Marques

P. 58 CONNECTED MARKETS

P. 60 Stratégie • P. 66 Asie, Pacifique • P. 72 Amériques

P. 75 Europe, Afrique, Moyen-Orient • P. 82 France

P. 86 CONNECTED COMPANY

P. 88 Stratégie • P. 94 Ressources Humaines • P. 103 Consommation responsable

P. 108 Environnement • P. 120 Partage des cultures • P. 124 Esprit Entrepreneur

P. 126 CONNECTED WITH ITS STAKEHOLDERS

P. 128 Stratégie • P. 130 Panorama financier

P. 136 Panorama boursier • P. 140 Communication Actionnaires

CONNECTED

Une « Connected Company » (entreprise connectée) ? Au sens le plus moderne du terme, cela signifie évidemment la maîtrise et la performance de la communication digitale, tant en interne qu'en externe. Mais pour Pernod Ricard, il s'agit tout autant de connexion au sens humain du terme, car le Groupe travaille en premier lieu à la qualité de la « connexion » entre les hommes : c'est ce que Pernod Ricard commercialise, en créant des moments de partage, des moments d'échange, de célébration. En résumé, tous ces instants qui permettent aux hommes de se connecter les uns aux autres.

LA CONSTITUTION D'UN PÔLE INNOVATION **P. 18**
NOURRIR LE DIALOGUE PAR LE DIGITAL **P. 24**
COMPRENDRE CE QUI INSPIRE
LES CONSOMMATEURS **P. 38**
LE LUXE, OU L'ART DE CRÉER
DES MARQUES CULTES **P. 48**

LE PARTAGE D'EXPÉRIENCES, UN PUISSANT
LEVIER DE PROGRESSION **P. 81**

PERNOD RICARD UNIVERSITY :
PARTAGER DES SAVOIRS ET UNE CULTURE **P. 98**
CONNECT, UN PROJET COMMUN ENTRE
LES MARQUES ET LES MARCHÉS **P. 102**
RESPONSIB'ALL DAY, TEMPS FORT DE LA VIE DU
GROUPE AUTOUR D'UN THÈME COMMUN **P. 107**
DES COLLABORATEURS CONNECTÉS
SOUS L'OBJECTIF D'EUGENIO RECUENCO **P. 123**

OPTIMISER LES SOURCES
DE FINANCEMENT **P. 139**

Pernod Ricard a fait appel cette année à l'artiste espagnol Eugenio Recuenco pour illustrer son Rapport Annuel. Par une série de neuf portraits et une fresque géante, le photographe a exprimé sa vision de la connexion et sa vision des 18 collaborateurs qui se sont prêtés à l'exercice. De renommée internationale, Eugenio Recuenco est connu pour son style narratif, inspiré du cinéma. Chacune de ses œuvres est un scénario en soi. Dans des décors en clairs-obscur, entre mystère et féerie, Pernod Ricard vous invite à découvrir l'univers de ce photographe au style baroque et décalé. Une œuvre qu'Eugenio Recuenco dédie à la mémoire de son père.

Ce document ne constitue pas le Document de Référence. Ce dernier a été déposé auprès de l'Autorité des marchés financiers (AMF) le 26 septembre 2012. Il est disponible sur le site internet du Groupe, www.pernod-ricard.com, et sur le site internet de l'AMF, www.amf-france.org.

Version iPad
Retrouvez
le Rapport Annuel
2011/2012
sur iPad.

“ C’est avec une grande émotion
que j’ai accepté de devenir
votre nouvelle présidente. ”

DANIÈLE RICARD, PRÉSIDENTE DU CONSEIL D'ADMINISTRATION

Le décès brutal de Patrick Ricard, Président du Conseil d'Administration, nous a tous profondément affectés. Patrick aura marqué pendant plus de 34 ans l'histoire de votre Groupe. Il en avait été le Président Directeur Général jusqu'en 2008, année où il avait confié la Direction opérationnelle à Pierre Pringuet.

Fidèle aux valeurs de travail et de persévérance inculquées par notre père Paul Ricard, il a transformé l'Entreprise familiale en un leader mondial.

Patrick avait écrit en 2008 « Je suis fier de ce qu'est devenu Pernod Ricard. Et j'espère pouvoir, un jour, être fier de ce que tout ait continué sans moi... » Il ne connaîtra pas, hélas, la suite de l'aventure... mais nous allons poursuivre son œuvre dans le même esprit de vision à long terme, de décentralisation, de convivialité, de respect des hommes et des produits.

Très vite, au-delà de notre peine, nous avons pris les dispositions nécessaires à la bonne gouvernance de votre Groupe. Elles ont été décidées à l'unanimité du Conseil.

C'est avec une grande émotion que j'ai accepté de devenir votre nouvelle Présidente. Pierre Pringuet est nommé Vice-Président tout en poursuivant son mandat de Directeur Général. Alexandre Ricard, sur proposition de Pierre Pringuet, est nommé Directeur Général Délégué. C'est Paul-Charles Ricard, le fils de Patrick, qui représentera la SA Paul Ricard au sein du Conseil.

Je tiens, ici, à réaffirmer la pleine et entière confiance du Conseil d'Administration en Pierre Pringuet et en l'équipe de Direction Générale qu'il a constituée.

Enfin, ma nomination en tant que Présidente du Conseil et ma qualité de membre de la famille Ricard sont pour vous l'assurance d'un objectif de création de valeur sur le long terme et la garantie de l'indépendance de votre Groupe.

UNE VISION DE LONG TERME, GAGE DE CROISSANCE DURABLE

PIERRE PRINGUET, DIRECTEUR GÉNÉRAL

Ces dernières années, vous avez formé avec Patrick Ricard un tandem qui a permis au Groupe de devenir le co-leader mondial des Vins & Spiritueux. Quel hommage souhaitez-vous lui rendre aujourd'hui ?

Patrick Ricard était sans conteste la figure emblématique du Groupe. Il l'aura marqué à jamais de son empreinte. Grand capitaine d'industrie, il a été l'homme de toutes les croissances. Sa première acquisition internationale remonte à 1981 avec la marque Wild Turkey, suivie de Jameson en 1988, de Jacob's Creek en 1989, sans oublier la création de l'entreprise mixte Havana Club International en 1993. Elles ont été le prélude aux grandes acquisitions transformantes des années 2000.

Derrière le capitaine d'industrie, il y avait aussi l'homme, direct, sans faux-semblant, très accessible. Il incarnait à chaque instant la signature du Groupe, « Créateurs de convivialité ». Plus que les chiffres, ce qui l'intéressait, c'étaient les hommes et les femmes de Pernod Ricard.

Le Conseil d'Administration a voté à l'unanimité la nomination de Danièle Ricard à la présidence du Conseil d'Administration. Quels éléments ont présidé à ces choix ?

Pernod Ricard est une société qui a toujours affirmé son identité d'entreprise familiale : c'est inscrit dans sa Charte. La famille Ricard est le garant de l'indépendance du Groupe. La nomination de Danièle Ricard à la présidence du Conseil d'Administration vient réaffirmer le soutien sans faille de la famille. En tant qu'administratrice, Danièle Ricard y est associée depuis sa création, elle a toujours soutenu avec enthousiasme nos projets de développement.

Sur votre proposition, le Conseil a également nommé Alexandre Ricard Directeur Général Délégué du Groupe. Pourquoi ?

Je n'ai fait qu'anticiper une annonce qui était prévue pour l'Assemblée Générale de novembre. J'ai toujours dit que je quitterai mes fonctions en janvier 2015, ayant atteint l'âge limite fixé par les statuts du Groupe. Mon objectif était d'assurer une succession dans la continuité. Pour un Groupe de la taille de Pernod Ricard, la clarté est essentielle. Alexandre a fait un parcours remarquable à la tête de Pernod Ricard Asia Duty Free, puis comme Président Directeur Général d'Irish Distillers, où il a piloté le développement international de Jameson, et dernièrement comme Directeur Général Adjoint en charge du réseau international.

Je sais qu'il saura reprendre les rênes du Groupe avec talent et détermination.

“

Pour un Groupe de la taille de Pernod Ricard, la clarté est essentielle.

”

Pernod Ricard vient de réaliser sa meilleure croissance depuis la crise de 2008. Comment expliquer des résultats aussi exceptionnels ?

Pernod Ricard réalise sa meilleure croissance depuis 2007/2008. Nos résultats dépassent en effet les objectifs communiqués aux marchés : qu'il s'agisse du résultat opérationnel courant en hausse de 9 %⁽¹⁾ vs 8 % annoncés, ou encore de notre désendettement avec un ratio⁽²⁾ dette nette/Ebitda de 3,8 vs 3,9 annoncés. Avec un chiffre d'affaires en hausse de 8 %⁽¹⁾, Pernod Ricard réalise une des meilleures performances de notre secteur. Tout ceci est le fruit d'un cocktail gagnant :

- d'abord, une stratégie claire et constante, bâtie sur une vision de long terme : Premiumisation, Innovation et expansion sur de nouveaux marchés,
- ensuite, un modèle décentralisé, au plus près des enjeux de chaque marché,
- enfin, l'engagement des hommes et des femmes de Pernod Ricard, que je tiens à saluer ici. Rien ne serait possible sans eux. D'ailleurs, l'étude interne I Say conduite par le Cabinet indépendant Towers Watson démontre le caractère exceptionnel de cet engagement.

(1) Croissance interne. (2) Dette nette calculée en convertissant la part non libellée en euros aux taux moyens de l'exercice.

“
 Nos performances
 traduisent
 la pertinence
 de notre
 stratégie valeur.
 ”

Comment expliquez-vous l'accélération de la croissance du Top 14 ?

Le Top 14, composé de nos 14 marques stratégiques, a enregistré cette année une croissance record de 10 % en valeur et représente désormais 60 % de notre chiffre d'affaires. Il est définitivement le moteur de notre croissance.

Cette performance traduit parfaitement la pertinence de notre stratégie valeur : la Premiumisation ne se dément pas, comme en atteste l'effet mix/prix conséquent, de 6 %. C'est bien entendu le résultat d'investissements soutenus derrière le Top 14 qui concentre désormais les trois quarts de nos dépenses marketing. Ces dernières s'élèvent à plus de 1,5 milliard d'euros, soit environ 19 % de notre chiffre d'affaires, un des ratios les plus élevés de notre secteur.

Les marques de vins Premium et les marques clés locales sont-elles toujours prioritaires ?

Nos marques de vins prioritaires restent essentielles à notre développement. Elles nous permettent d'être présents à d'autres moments de consommation et sur d'autres réseaux de distribution. Avec une croissance en valeur de 4 % et une contribution de 10 %, notre portefeuille vin est un élément indispensable de notre stratégie valeur.

Enfin, les 18 marques clés locales, en croissance de 8 % en valeur, renforcent notre leadership sur certains marchés. Sans

elles, il nous serait très difficile de pénétrer certains canaux de distribution et d'y faire entrer notre Top 14. J'ajouterais enfin que ces marques locales s'adaptent particulièrement aux attentes des classes moyennes des pays émergents. Par exemple, les whiskies locaux indiens ont cette année progressé de 26 %.

L'économie mondiale montre des signes de ralentissement. Les marchés du Groupe sont-ils impactés ?

Les chiffres sur le dernier exercice ont été très bons : 17 % de croissance dans les pays émergents et 2 % de croissance dans les pays matures.

Les marchés émergents asiatiques poursuivent leur croissance à un rythme élevé. La Chine enregistre une croissance de 24 % et passe le cap symbolique du million de caisses de Martell. L'Inde affiche une croissance de 33 % pour le seul Top 14, notamment tirée par les scotchs whiskies. Quant à l'Europe de l'Est, la croissance s'est accélérée, passant de +9 % à +16 %. En Amérique du Sud, le Brésil poursuit son ascension avec +13 %, notamment grâce à ABSOLUT et aux scotch whiskies.

Sur les marchés matures, je voudrais tout d'abord souligner la poursuite de la croissance aux États-Unis (+5 %). Citons aussi les bons résultats du Japon (+8 %) grâce à Perrier-Jouët, ou encore les performances de certains marchés d'Europe de l'Ouest comme l'Allemagne (+5 %) et les Pays-Bas (+7 %). Mais l'Europe du Sud reste une région difficile. Enfin, la consommation en France a largement souffert de la forte hausse des taxes sur les spiritueux.

Où en est le Groupe dans son ambition de leadership ?

Nous avons défini le leader selon deux critères :

- d'une part, être celui qui tire la croissance du secteur. C'est de nouveau le cas de Pernod Ricard cette année. Nous enregistrons des résultats parmi les meilleurs de l'industrie notamment en termes de ventes ;

- d'autre part, être celui qui innove, c'est-à-dire être celui qui a la capacité de changer les règles du jeu. L'innovation est donc, plus que jamais, au cœur de notre stratégie. C'est en quelque sorte le quatrième « big bang » que le Groupe traverse après les trois acquisitions transformantes de la dernière décennie. Ainsi, nos filiales s'apprêtent à lancer plus de 300 innovations. Cette année aura notamment été marquée par des lancements majeurs qui ont révolutionné les frontières traditionnelles entre catégories de spiritueux : Malibu Red, qui allie tequila et rhum, ou encore tout dernièrement ABSOLUT Tune, qui associe vodka et sauvignon blanc pétillant. Des innovations plus ciblées ont aussi répondu à des opportunités sur certains marchés comme RITUAL de Havana Club en Espagne. Au-delà des innovations « produits », on peut également compter de nombreuses initiatives digitales totalement inédites, comme récemment le T-Shirt interactif développé par Ballantine's au Royaume-Uni. Tous ces développements sont le fruit d'une politique systématique. Nous avons ainsi créé un véritable éco-

système créatif: je mentionnerai ici le BIG (Breakthrough Innovation Group), véritable start-up chargée de concevoir des innovations de rupture; ou encore le Kangaroo Fund, un fonds doté de plusieurs millions d'euros, qui offre l'opportunité à chaque collaborateur de développer son idée. Pernod Ricard est désormais reconnu comme une entreprise innovante.

Est-ce dans cet esprit d'innovation permanente que vous lancez votre réseau social d'entreprise Pernod Ricard Chatter®? Que va-t-il réellement changer selon vous?

Nous comptons parmi les premières sociétés à utiliser l'outil développé par Salesforce.com, classée par le magazine *Forbes* comme la plus innovante au monde. Autant être pionnier que suiveur quand on vise le leadership. Notre réseau social nous aidera à renforcer les échanges entre les collaborateurs du monde entier. Il facilitera et accélérera la diffusion de l'information et des bonnes pratiques. Collaboratif, convivial, il doit être un catalyseur de l'innovation et de la créativité.

Avec un niveau d'endettement une nouvelle fois fortement réduit, le Groupe est-il prêt pour de nouvelles acquisitions?

Notre ratio d'endettement est quasiment revenu à son niveau d'avant l'acquisition d'ABSOLÛT en 2008. Par ailleurs, notre dette a été totalement refinancée avec une maturité moyenne désormais supérieure à 7 ans. Je remercie les équipes financières pour le travail accompli en ce sens. Cette performance prouve notre capacité à conjuguer développement et désendettement, d'ailleurs saluée par les marchés et les agences Moody's et Standard & Poor's qui ont relevé leur notation: Pernod Ricard est redevenu cette année « Investment Grade ». Nous affirmons clairement notre volonté de le rester.

Notre Groupe possède aujourd'hui l'un des plus beaux portefeuilles de marques Premium du secteur, sans « vide » stratégique à combler. Cela étant, rien n'interdit à court terme des acquisitions tactiques, ciblées, pour renforcer nos positions sur certains marchés clés du Groupe. À moyen terme, nous n'excluons rien.

Être leader c'est aussi montrer l'exemple. Quel est le bilan du deuxième Responsib'ALL Day organisé cette année?

De nouveau, nous avons mobilisé, le 7 juin 2012, l'intégralité des 18 800 collaborateurs du Groupe autour de la promotion d'une consommation responsable, première priorité de notre politique de Responsabilité Sociétale d'Entreprise. Chaque collaborateur est devenu l'ambassadeur de nos engagements et devait diffuser un message simple: pas de consommation d'alcool avant la majorité et respect d'une consommation modérée pour les jeunes adultes. Nos collaborateurs ont ainsi directement sensibilisé près de 150 000 personnes. Je peux d'ores et déjà vous dire que nous organiserons l'année prochaine la troisième édition du Responsib'ALL Day.

“

L'innovation est plus que jamais au cœur de notre stratégie.

”

Quelles sont vos priorités pour 2012/2013?

Nous anticipons un environnement moins favorable pour l'année 2012/2013. Nous prévoyons une situation toujours difficile en Europe de l'Ouest, avec l'impact des mesures de réduction des dettes et déficits publics. Mais nous restons confiants sur la poursuite d'une bonne croissance aux États-Unis et la progression toujours soutenue des marchés émergents. Dans ce contexte, nous affirmons clairement notre volonté de poursuivre une croissance dynamique au cours du prochain exercice, dont le Top 14 et l'innovation resteront les principaux moteurs.

DANS UNE PARFAITE CONTINUITÉ STRATÉGIQUE

ALEXANDRE RICARD, DIRECTEUR GÉNÉRAL DÉLÉGUÉ

Vous venez d'être nommé Directeur Général Délégué, après une année passée à diriger le réseau de distribution. Dans quelle logique s'inscrit cette nomination ?

Tout d'abord, je voudrais rendre hommage à Patrick Ricard. Mon oncle était un patron visionnaire et un homme de cœur. Ce sentiment, je sais ne pas être seul à le partager. Il restera pour moi une source d'inspiration.

Ma récente nomination avait été préparée depuis plusieurs mois et devait être annoncée lors de l'Assemblée Générale de 2012. Le décès de Patrick Ricard a simplement avancé cette annonce de quelques semaines. La gouvernance de notre Groupe s'inscrit dans une grande continuité actionnariale, stratégique et opérationnelle. La famille Ricard, actionnaire de référence, est à la fois le garant d'une vision à long terme et celui de l'indépendance du Groupe.

En qualité de Directeur Général Délégué, toujours en charge du réseau de distribution, je vais travailler plus étroitement encore avec Pierre Pringuet pour assurer une transition fluide jusqu'à son départ en janvier 2015, comme il l'avait d'ailleurs toujours annoncé lui-même.

Patrick Ricard était un patron visionnaire et un homme de cœur.

J'en profite pour le remercier ainsi que le Conseil d'Administration de la confiance qu'ils m'accordent. Avec Pierre Pringuet, nous partageons la même vision et la même ambition pour le Groupe : faire de Pernod Ricard le leader de son secteur. Enfin, nous en sommes convaincus, la stratégie de création de valeur de Pernod Ricard sur le long terme repose avant tout sur l'engagement sans faille des 18 800 collaborateurs du Groupe, chacun sur son marché ou dans son domaine d'expertise. C'est « LA » force de Pernod Ricard.

Partout dans le monde, nos collaborateurs sont des entrepreneurs.

Lorsque que vous êtes arrivé à la tête du réseau de distribution de Pernod Ricard, autrement dit des 75 filiales de marchés, comment l'avez-vous appréhendé ?

C'est tout simple, à la manière de Pernod Ricard : en allant sur le terrain. Au cours de l'année, j'ai beaucoup voyagé, faisant l'équivalent de trois tours du monde en moins de huit mois. Aller à la rencontre de ceux et celles qui constituent le réseau est la meilleure façon de le connaître, d'apprécier les enjeux, marché par marché, marque par marque. Les reportings hebdomadaires et mensuels de volumes et de parts de marché, cela ne suffit pas : l'animation d'un réseau ne peut se limiter à des chiffres ! Il faut discuter avec les équipes, rencontrer les clients, sentir le marché et évaluer son potentiel de développement. De cette immersion, je retiens tout d'abord l'extraordinaire engagement de nos collaborateurs. À chaque fois, je ressens le professionnalisme et la motivation des équipes. Ma devise professionnelle a toujours été « Clarity of Purpose, Speed of Action » (« Clarté de l'objectif et rapidité dans l'action »). Être sur le terrain permet de prendre des décisions rapides et efficaces. Si les collaborateurs affirment autant leur fierté d'appartenance à Pernod Ricard, c'est entre autres parce qu'ils sont responsables de leurs décisions. C'est un puissant facteur de motivation rendu possible par notre culture et notre organisation décentralisée. Comme le rappelait Patrick Ricard, « *Nous distribuons nos marques avec nos hommes.* » Partout, nous avons des entrepreneurs, qu'ils défrichent de nouveaux territoires ou rivalisent d'imagination pour chercher la croissance sur les marchés difficiles.

Sur le prochain exercice, quelles priorités vous êtes-vous fixées ?

En premier lieu, la priorité du Groupe reste la poursuite de la croissance dans un environnement macroéconomique contrasté. Ce supplément de performance, nous irons le chercher grâce à un cocktail gagnant : l'innovation et l'esprit de conquête. Accélérer l'innovation fait clairement partie de la stratégie « valeur » de Pernod Ricard : nous avons plus de 300 projets en cours. Tous ces nouveaux produits ou services nous permettent d'ouvrir de nouveaux marchés. Quant à cet esprit de conquête, il s'articule autour de trois leviers : nous visons d'abord une expansion géographique sur les marchés où nous sommes déjà présents et où existe un potentiel de croissance comme en Chine, en Russie et au Brésil. Il y a également la conquête de nouveaux territoires : l'Afrique subsaharienne, l'Amérique latine dont le Pérou, et l'Asie avec le Vietnam, le Cambodge et le Laos. Enfin, il y a la conquête de nouveaux modes de consommation. N'oublions pas non plus les marchés où l'environnement reste difficile : tous les jours, il faut se battre pour gagner la moindre part de marché.

Accélérer l'innovation fait partie de la stratégie « valeur » du Groupe.

Esprit de conquête et innovation ne sont que les facettes d'une même stratégie : la Premiumisation, pilier du Groupe depuis dix ans. Créer de la valeur sur le long terme, comme je l'ai évoqué, reste encore et toujours le déterminant essentiel de notre vision.

CONNECTED BRANDS⁽¹⁾

La Maison des Marques Pernod Ricard rassemble 14 marques stratégiques de spiritueux Premium et Prestige, 4 marques prioritaires de vins et 18 marques clés locales. Elle constitue le levier de la croissance du Groupe. Des investissements marketing soutenus derrière ces marques permettent d'anticiper les attentes des consommateurs et de répondre aux évolutions des marchés. Cette connexion permanente avec les grandes tendances de consommation est notamment illustrée par le foisonnement de l'innovation.

P. 12 STRATÉGIE • **P. 19** MARQUES ICÔNES • **P. 25** MARQUES STRATÉGIQUES DE SPIRITUEUX PREMIUM
P. 39 MARQUES STRATÉGIQUES DE SPIRITUEUX ET CHAMPAGNES DE PRESTIGE • **P. 49** MARQUES PRIORITAIRES DE VINS PREMIUM
P. 54 MARQUES CLÉS LOCALES • **P. 56** PROTECTION DES MARQUES

(1) Des marques connectées.

LES GRANDES MARQUES S'INSCRIVENT DANS L'ÉTERNITÉ

THIERRY BILLOT, DIRECTEUR GÉNÉRAL ADJOINT, MARQUES

Pernod Ricard enregistre une nouvelle année de croissance, tirée par les 14 marques stratégiques de son portefeuille (le Top 14). Quelle analyse faites-vous de l'exercice 2011/2012?

Il s'agit d'un excellent cru puisque nous avons atteint en 2011/2012 un record historique en volumes pour le Top 14 et la majorité des marques qui le composent. La pertinence de la stratégie valeur que nous menons est par ailleurs confirmée par un effet mix-prix représentant près des deux tiers de la croissance du chiffre d'affaires de ces mêmes marques.

Le Top 14 est le vecteur de la croissance de Pernod Ricard, que ce soient nos icônes mondiales ABSOLUT et Chivas Regal, ou nos marques de spiritueux et champagnes Premium et Prestige. La plupart d'entre elles ont progressé, et plus particulièrement Martell (+ 10 %), Jameson (+ 15 %), Chivas Regal (+ 7 %), The Glenlivet (+ 15 %) et Malibu (+ 6 %). Seules Ricard, impactée par la hausse des droits du 1^{er} janvier 2012 en France, Ballantine's et Havana Club, affectées par la crise sur leurs marchés historiques de l'Europe du Sud, ont souffert pendant l'année. C'est un portefeuille unique dans l'industrie. Complet, il permet de répondre à l'aspiration naturelle et constante d'élévation des consommateurs.

Nos marques de vins ont également progressé, bénéficiant d'un repositionnement stratégique privilégiant la valeur aux volumes.

Quant aux 18 marques clés locales, elles ont contribué, par leur dynamisme et leur attractivité auprès des classes moyennes, au leadership global du Groupe grâce à leurs fortes positions sur leurs marchés. Ceci est particulièrement vrai pour nos whiskies indiens Royal Stag, Blenders Pride et Imperial Blue, mais aussi pour notre brandy arménien ArArAt.

Justement, le poids économique croissant des classes moyennes des pays émergents modifie-t-il votre approche des besoins des consommateurs?

La montée en puissance des classes moyennes dans les pays émergents est le reflet du dynamisme de ces nouvelles économies. La croissance du revenu disponible qui l'accompagne alimente le transfert historique de la consommation des produits locaux ou traditionnels vers les marques internationales, et pour certains vers des produits de luxe. Le cœur de notre stratégie reste bien sûr le développement de nos marques stratégiques internationales en nous appuyant sur la puissance de nos filiales de distribution. L'impact de cette présence repose aussi sur notre leadership local, qui se construit avec un portefeuille de marques adapté au pouvoir d'achat de chacun de nos marchés.

Les classes moyennes constituent par ailleurs une opportunité extraordinaire. On estime en effet que celles-ci représenteront 220 millions de consommateurs supplémentaires d'ici 2015. Leur conquête est donc une ardue obligation qui sera satisfaite par l'adaptation de notre offre tant en termes de produits que de modes de consommation. C'est ainsi que nous avons conquis le leadership en valeur avec Martell ou Chivas

Regal en Chine et nos whiskies locaux sur le marché indien.

C'est avec le même état d'esprit que nous poussons maintenant les feux en Afrique.

Parallèlement, vous poursuivez la Premiumisation du portefeuille avec de nouvelles initiatives sur le segment luxe...

Avec Martell, Perrier-Jouët, G.H.MUMM, Royal Salute ou The Glenlivet, nous avons un portefeuille unique de marques de Prestige qui est parfaitement positionné pour attaquer le segment du luxe. Celui-ci pourrait croître de 8 % par an pour atteindre des ventes

THIERRY BILLOT

1982 : Rejoint le Groupe en qualité d'auditeur interne.
1985 : Nommé Directeur Administratif et Financier de Pernod puis, un an plus tard, Directeur Financier du Groupe.
1992 : Devient Président-Directeur Général d'Austin Nichols aux États-Unis.
1996 : Retour en France au poste de Président-Directeur Général de Pernod, puis, en 2002, de Pernod Ricard Europe.
2008 : Rejoint la Holding en qualité de Directeur Général Adjoint en charge des Marques.

annuelles de l'ordre de 250 milliards de dollars américains en 2015. Les *High Net Worth Individuals*, ces 11 millions de consommateurs à travers le monde qui possèdent plus d'un million de dollars d'actifs financiers, sont la cible prioritaire des produits de luxe et donc de nos marques de Prestige.

Nos marques sont dans le territoire du désir, dans un monde exclusif, au-delà du temporel. Nous fuyons le luxe tapageur, bling-bling.

Tribute to Honor de Royal Salute, L'OR de Jean Martell ou encore 62 Gun Salute sont de parfaites illustrations de notre approche du luxe : souci extrême du détail, qualité absolue née du savoir-faire des équipes, substance supportée par l'histoire et l'origine de nos marques. Nous quittons l'instant pour l'éternité.

Depuis deux ans, le Groupe a accéléré le rythme en termes d'innovation, l'un des piliers essentiels de sa stratégie. Avec quels résultats concrets?

Innovation et leadership sont indissociables. Ouvrir de nouveaux espaces et repousser l'horizon sont profondément ancrés dans

l'esprit d'entreprise qui anime chacun de nos collaborateurs. De ce point de vue, le modèle décentralisé de Pernod Ricard est un réel avantage concurrentiel puisqu'il encourage la prise de risque et l'action.

Nous avons construit une sorte d'écosystème de l'innovation autour de trois pôles :

● les marques et les marchés travaillent ensemble sur des idées nouvelles à partir d'opportunités clairement identifiées ;

● le Breakthrough Innovation Group, notre BIG, une création en elle-même innovante, est une tête chercheuse de l'innovation, un électron libre dont la mission est de travailler sur des propositions de rupture tant en termes de produits que de services. Le BIG travaille en étroite collaboration avec le Centre de Recherche Pernod Ricard ;

● un fonds de l'innovation, le Kangaroo Fund, à qui chacun des collaborateurs peut soumettre une idée nouvelle en marge des activités de l'unité opérationnelle à laquelle il appartient.

L'innovation est maintenant dans la vie quotidienne du Groupe. Sur les 300 projets innovants qui ont été proposés dans les derniers plans de nos filiales, 75 peuvent être qualifiés de rupturistes.

Nous venons de lancer par exemple Malibu Red, au croisement du rhum et de la tequila, ou ABSOLUT Tune, cocktail entre l'univers de la vodka et celui des bulles.

L'innovation est la responsabilité de tous chez Pernod Ricard. Elle est résolument tournée vers l'action.

Pour poursuivre leur croissance, les marques doivent ouvrir de nouveaux espaces de rencontre avec leurs consommateurs. Comment les trouvent-elles?

À l'inverse du genre humain, une grande marque est en cure de jeunesse permanente et ne subit jamais les outrages de l'âge. Pour ne pas vieillir tout en continuant à grandir, elle cherche de nouveaux espaces, que ce soient des territoires, des moments ou des modes de consommation. C'est ce que fait Chivas Regal en Chine, en progressant en dehors des grandes villes de la côte Est vers les villes de l'intérieur, tout en attaquant le moment du repas. Au Japon, le Highball, un cocktail à base de whisky et d'eau gazeuse, a relancé la catégorie et l'a ouverte à une consommation plus féminine.

Le digital a parallèlement multiplié les occasions de rencontre avec nos consommateurs. Ce dialogue est construit non plus autour d'une histoire racontée, donc imposée. Celle-ci est maintenant partagée, désirée et relayée. Nos consommateurs sont en quelque sorte spectateurs et acteurs de l'histoire de nos marques.

Nous nous sommes adaptés à cette approche plus exclusive, plus fréquente et plus spontanée de la relation de nos marques avec les consommateurs.

Pour conclure, je dirais que rien n'a changé et que tout change. Que ce soit dans la rencontre de nos vendeurs avec les consommateurs, l'utilisation des médias classiques ou le digital, nous restons des « créateurs de convivialité ».

Pernod Ricard

LA MAISON DES MARQUES

2

ICÔNES MONDIALES

7

MARQUES STRATÉGIQUES DE SPIRITUEUX PREMIUM

5

MARQUES STRATÉGIQUES DE SPIRITUEUX ET CHAMPAGNES DE PRESTIGE

4

MARQUES PRIORITAIRES DE VINS PREMIUM

18

MARQUES CLÉS LOCALES

Une Maison des Marques pour segmenter un portefeuille de marques internationales Premium

La Maison des Marques Pernod Ricard comprend :

- Le « Top 14 » des marques de spiritueux et champagnes, composé de :
 - 2 marques icônes mondiales : ABSOLUT et Chivas Regal.
 - 7 marques stratégiques de spiritueux Premium : Ballantine's, Jameson, Kahlúa, Havana Club, Ricard, Malibu et Beefeater.
 - 5 marques stratégiques de spiritueux et champagnes de Prestige : Martell, Perrier-Jouët, The Glenlivet, G.H.MUMM et Royal Salute.
- Les 4 marques prioritaires de vins Premium : Jacob's Creek, Brancott Estate, Campo Viejo et Graffigna.
- Les 18 marques clés locales de spiritueux : Pastis 51, 100 Pipers, ArArAt, Becherovka, Blenders Pride, Clan Campbell, Imperial Blue, Seagram's, Wisers, Wyborowa, Imperial Blue, Olmeca, Passport Scotch, Amaro Ramazzotti, Royal Stag, Ruavieja, Seagram's Special, Suze, Wisers, Wyborowa.

LE MARCHÉ MONDIAL DES VINS & SPIRITUEUX

FOCUS CATÉGORIES

LE DYNAMISME DES SPIRITUEUX INTERNATIONAUX

Par MARTIN RILEY

Directeur Marketing Pernod Ricard

En 2011, le marché des spiritueux internationaux a maintenu un niveau de croissance soutenu, à +3,5 % en volume, et plus marqué encore en valeur, à +7,2 %. Dans le même temps, le segment des spiritueux locaux à bas prix a été stable. Les spiritueux traditionnels, quant à eux, ont été très dynamiques, +11,5 %, tirés aux deux tiers par la croissance du Baijiu chinois.

VODKA ET SCOTCH WHISKY : LES DEUX PRINCIPAUX MOTEURS DE LA CROISSANCE

Plus de la moitié des 14 millions de caisses additionnelles vendues en 2011 sur le marché des spiritueux internationaux provient de la vodka et du scotch whisky. Ces deux catégories, poids lourds du marché avec 21 % de parts de marché chacune, enregistrent des taux de croissance volume supérieurs à la moyenne, de +5 % et +4,2 % respectivement. La croissance de la vodka provient avant tout de l'Amérique du Nord ; quant à celle du scotch whisky, elle vient principalement d'Europe de l'Est, puis de l'Amérique du Sud et de l'Asie.

Le whiskey irlandais, catégorie de taille plus modeste, a connu en 2011 un dynamisme remarquable de +12,9 %, grâce à l'Amérique du Nord et à l'Europe de l'Est. Par ailleurs, le cognac affiche un net regain de dynamisme en 2011, avec une augmentation des ventes de +7,2 %, grâce à la croissance de l'Asie et du Travel Retail.

UNE ACCÉLÉRATION DE LA PREMIUMISATION

Le phénomène de Premiumisation s'est encore renforcé en 2011 : les segments de produits les plus haut de gamme sont ceux qui enregistrent les plus fortes croissances. Ainsi le segment des marques Prestige (vendues à un prix supérieur à 84 dollars la bouteille de 75 cl aux États-Unis) s'est distingué avec une croissance phénoménale de +19 %. Celui des marques ultra-Premium (entre 42 et 84 dollars la bouteille) a, lui, crû de +12,7 %. À l'inverse, le segment des marques standards (entre 10 et 17 dollars la bouteille) est celui dont la croissance est la plus limitée, à +2,2 %.

LES MARQUES INTERNATIONALES DE CHAMPAGNE ET LES VINS DU NOUVEAU MONDE CONFIRMENT LEUR DYNAMISME

Après un retour de croissance suite à la crise de 2010, le marché du champagne s'est stabilisé en 2011 ; cependant, le segment des marques internationales de champagne maintient une progression soutenue, à +5,3 %. Les autres champagnes, quant à eux, sont en recul.

Du côté des vins, le marché affiche en 2011 une croissance de +3,2 %, ceux originaires du nouveau monde drainant la plus forte croissance.

Source de cet article : « The Pernod Ricard Market View », basée sur IWSR, données volumes à fin 2011 - spiritueux internationaux et vins de marque en bouteille.

Répartition des spiritueux internationaux par catégorie

Évolution des spiritueux par segment prix⁽¹⁾

LES SOCIÉTÉS DE MARQUES

Les six Sociétés de Marques sont, sauf exception, situées dans les pays d'origine de leurs marques. Elles sont en charge de la stratégie mondiale des marques de leur portefeuille et, conjointement avec les Sociétés de Marché, de la mise en œuvre de celle-ci sur les marchés. Responsables de la production et de l'élaboration de leurs produits, elles garantissent qualité et savoir-faire, dans le respect de leur identité, de leur origine et de leur histoire.

THE ABSOLUT COMPANY

ABSOLUT ♦ MALIBU ♦ KAHLÚA

PREMIER RANG, DE GAUCHE À DROITE

Kicki Alm, Directrice des Ressources Humaines
Lars Ljungholm, Directeur des Affaires Juridiques
Philippe Guettat, Président-Directeur Général
Paula Eriksson, Directrice de la Communication
Darryn Hakof, Directeur du Développement Marques
Jonas Tählin, Directeur Global Marketing

SECOND RANG, DE GAUCHE À DROITE

Olivier Gasperin, Directeur Administratif et Financier
Stéphane Longuet, Directeur Général The Wyborowa Company
Krister Asplund, Directeur de la Production
Rolf Cassergren, Directeur de la Production, Malibu / Kahlúa

CHIVAS BROTHERS

CHIVAS REGAL ♦ THE GLENLIVET ♦ BALLANTINE'S ♦ BEEFEATER ♦ ROYAL SALUTE

DE GAUCHE À DROITE

Scott Livingstone, Directeur des Ressources Humaines
Éric Benoist, Directeur Marketing International
Vanessa Wright, Directrice de la Communication
Rick Connor, Directeur des Affaires Publiques
Paul Scanlon, Directeur Commercial
Gordon Buist, Directeur Technique
Christian Porta, Président-Directeur Général
Hervé Fetter, Directeur Financier
Amanda Hamilton Stanley, Directrice Juridique
Allister McIntosh, Directeur Industriel
Douglas Cruickshank, Directeur des Opérations

MARTELL MUMM PERRIER-JOUËT

MARTELL ♦ G.H.MUMM ♦ PERRIER-JOUËT

PREMIER RANG DE GAUCHE À DROITE

Susan Gustafsson, Directrice Juridique
Lionel Breton, Président-Directeur Général
Michel Letter, Directeur Général Adjoint Mumm Perrier-Jouët
Frantz Hotton, Directeur Commercial International

SECOND RANG DE GAUCHE À DROITE

Bruno Pierrain, Directeur Financier
Jean-Marc Morel, Directeur Général Adjoint Martell
Charles-Armand de Belenet, Directeur Marketing et Communication
Éric Douvier, Directeur des Ressources Humaines

L'innovation et l'anticipation sont au cœur de leur stratégie de développement : elles s'attachent à créer de la valeur ajoutée en détectant les tendances, les comportements, et les évolutions technologiques. La présentation des Comités ci-après reflète leur composition au 30 juin 2012. Elle ne tient pas compte des éventuels changements intervenus après cette date.

IRISH DISTILLERS

JAMESON

DE GAUCHE À DROITE

Howard Southern, Directeur Marketing International
 Pat Magee, Directeur Général Irlande
 Rosemary Garth, Directrice de la Communication et des Affaires Institutionnelles
 Anna Malmhake, Présidente-Directrice Générale
 Peter Morehead, Directeur des Opérations
 Guillaume Thomas, Directeur Financier
 Simon Fay, Directeur du Développement Marque

HAVANA CLUB INTERNATIONAL

HAVANA CLUB

DE GAUCHE À DROITE

Julián Machín, Directeur Financier
 Yves Schladenhaufen, Directeur Marketing International
 Ivette Martínez, Directrice Marketing et Ventes Cuba
 Jérôme Cottin-Bizonne, Directeur Général
 André Leymat, Directeur Industriel
 Juan González, Président
 Larisa Fuente, Directrice des Ressources Humaines
 Sergio Valdés, Directeur Export

PREMIUM WINE BRANDS

JACOB'S CREEK + BRANCOTT ESTATE + CAMPO VIEJO + GRAFFIGNA

PREMIER RANG DE GAUCHE À DROITE

Stephen Couche, Directeur des sites Marques et Visites
 Ludovic Ledru, Directeur Financier
 Dave Kluz, Directeur de la Stratégie
 Jean-Christophe Coutures, Président-Directeur Général
 Kate Thompson, Directrice des Affaires Juridiques et Publiques
 Edouard Beasley, Directeur Marketing Global
 Julien Hémard, Directeur Général, Australie

SECOND RANG DE GAUCHE À DROITE

Christian Barré, Directeur Général, Domecq Bodegas
 Fabian Partigliani, Directeur Général, New Zealand
 Brett McKinnon, Directeur Général, Orlando Wines
 Koldo Santamaria, Directeur International du Développement des Marques
 Andrew Davie, Directeur des Ressources Humaines
 Jeremy Wright, Directeur Technique Global

CONNECTED

LA CONSTITUTION D'UN PÔLE INNOVATION

Innovater, c'est repousser les frontières du possible, oser s'affranchir des idées reçues pour aller plus loin, jusqu'à réinventer les règles établies. Tout le défi réside donc dans la capacité du Groupe à générer des idées nouvelles. Pour encourager la recherche d'idées innovantes et accélérer leur mise sur le marché, Pernod Ricard s'est doté de deux nouveaux outils, véritables accélérateurs d'innovations de rupture.

« *Le BIG, Breakthrough Innovation Group, véritable électron libre au sein de Pernod Ricard, est une innovation en soi*, explique Alain Dufossé, son Directeur. *Avec une équipe réduite issue du Groupe, il est un incubateur d'innovations à la fois indépendant et relié aux autres entités.* » Son objectif est d'anticiper, d'imaginer et d'inventer le futur de la convivialité en créant de nouvelles offres, de nouveaux produits et services. Sa vocation est de travailler sur les innovations de rupture, celles qui changent radicalement la perception d'une catégorie ou d'une industrie par le consommateur. Pour cela, il est nécessaire d'explorer de nouveaux territoires avec un regard neuf.

Dans l'écosystème de l'innovation de Pernod Ricard, il manquait un fonds de soutien qui encourage les « entrepreneurs » internes à soumettre leurs idées nouvelles et à les développer. Le Kangaroo Fund, en référence à l'animal agile et bondissant, comble ce manque. Suite à un appel à projet, le fonds a sélectionné les initiatives de ruptures les plus prometteuses et leur a accordé un budget pour démarrer le projet. Soumises ensuite à un panel réunissant des membres du Comité Exécutif du Groupe et des experts externes, les deux ou trois meilleures d'entre elles se verront allouer une enveloppe supplémentaire pour passer à la constitution d'un *business plan* et à la mise en place d'une phase d'expérimentation. Si cette dernière s'avère concluante, un budget complémentaire permettra de tester l'innovation sur des marchés pilotes. Et s'imposer peut-être, comme la prochaine révolution du secteur.

MAR
QUES
MARQUES
ICÔNES

ABSOLUT ~ CHIVAS REGAL

PERNOD RICARD A CLASSÉ DEUX MARQUES DE SON PORTEFEUILLE COMME « ICÔNES MONDIALES ».
ELLES CONSTITUENT UN DÉNOMINATEUR COMMUN À TOUTES LES CULTURES : UNIVERSELLES, ELLES ONT VOCATION
À TOUCHER LES CONSOMMATEURS PARTOUT. PRÉSENTES SUR TOUS LES CIRCUITS DE DISTRIBUTION, ELLES CONSTITUENT DES AXES
DE CROISSANCE PRIORITAIRES POUR CHAQUE MARCHÉ ET CAPTENT DES INVESTISSEMENTS PUBLI-PROMOTIONNELS IMPORTANTS.

ABSOLUT

100 % CRÉATIVE

LA FORCE DES MARCHÉS ÉMERGENTS | La vodka ABSOLUT affiche cette année encore des performances en hausse, en atteignant +3 % en volume global malgré un contexte économique difficile sur certains de ses marchés clés. La reprise aux États-Unis se confirme, avec une croissance de +1 %⁽¹⁾ et une accélération de la demande au cours du second semestre. En Amérique du Sud, l'attrait des consommateurs pour les spiritueux internationaux a permis à la marque d'augmenter ses volumes au Brésil et en Argentine. En Europe, la croissance à deux chiffres en Allemagne et en France compense les résultats obtenus dans les pays d'Europe du Sud en crise. Enfin, les marchés émergents comme la Russie, l'Inde, la Chine et la Thaïlande confirment leur rôle de moteur de croissance.

(1) Depletions.

DE NOUVEAUX ARÔMES ET DES ÉDITIONS

LIMITÉES «CULTE» | La marque a enrichi cette année la gamme des éditions limitées City Series avec trois nouvelles références, ABSOLUT London, ABSOLUT Miami et ABSOLUT Rio. L'édition limitée Crystal Pinstripe, inspirée des costumes rayés de Savile Row à Londres, a également été créée. La bouteille, conçue par l'équipe suédoise de Skogsberg & Smart pour les amateurs d'objets rares et lancée en 2010, a été déclinée en 2012 dans une version noire, la Crystal Pinstripe Black Bottle. 2011/2012 a également vu le lancement de deux nouveaux arômes: ABSOLUT Gräpevine, au parfum exotique de papaye, de pitaya et de raisin blanc, et ABSOLUT Cherry Kran, au goût fruité de baies. Enfin, cette année confirme le succès de la référence ultra-Premium d'ABSOLUT: ABSOLUT ELYX.

UNE COMMUNAUTÉ ABSOLUT TOUJOURS PLUS ACTIVE | ABSOLUT a su très tôt capitaliser sur la dynamique des réseaux sociaux pour entretenir son lien avec les consommateurs. Aujourd'hui, la page Facebook de la marque compte 1,7 million de fans dans le monde. La marque va même plus loin, en incitant ses équipes à utiliser Twitter pour développer avec ses 40 000 abonnés – consommateurs et parties prenantes – un dialogue transparent et permanent.

DES CAMPAGNES MARQUANTES | Depuis toujours, ABSOLUT surprend et innove dans ses créations publicitaires. Dans le domaine digital, l'année restera marquée par la campagne *ABSOLUT GREYHOUND*, produite en collaboration avec les DJ stars Swedish House Mafia : un film d'anticipation salué pour son audace créative, esthétique et musicale. D'autres campagnes majeures ont jalonné 2011/2012. Par exemple, le top model Shannan Click a été immortalisée par le photographe Sharif Hamza habillée de bleu nuit et se reflétant dans des facettes de verre pour mettre en scène la nouvelle édition limitée ABSOLUT Mode. Cette bouteille à 12 facettes, piquée d'un ruban de soie bleu brodé, a été lancée dans plus de 90 pays fin 2011. Toujours au rang des campagnes créatives de l'année, *ABSOLUT RUMOR* met en scène un chef d'orchestre et un top model dans la distillerie d'Åhus, pour incarner le perfectionnisme affiché de la marque.

ABSOLUT BLANK, UN PHÉNOMÈNE QUI SE PROPAGE | Non contente d'avoir lancé un mouvement créatif global en invitant l'an dernier 20 artistes à se réapproprier la bouteille originale d'ABSOLUT sur une toile blanche, l'initiative ABSOLUT BLANK a cette année franchi une nouvelle étape en y associant ses consommateurs. Grâce à une application mobile, chacun peut désormais apporter sa contribution de manière interactive en créant une œuvre d'art. Le mouvement envahit depuis les réseaux sociaux et le site dédié absolutblank.com. Cette initiative, comme toutes les autres lancées par ABSOLUT, montre combien la marque est aujourd'hui devenue une référence de la collaboration artistique.

Identité ♦ ABSOLUT se démarque des autres vodkas dès sa création en 1879 car elle provient d'une source unique, qui lui assure une qualité constante partout dans le monde. Caractérisée par sa pureté, ABSOLUT est une vodka riche, qui se distingue par des notes légères de caramel et une pointe de céréales. Sa texture est moelleuse et garde une certaine longueur en bouche.

Principaux marchés ♦ États-Unis, Travel Retail global, Canada, Allemagne, Brésil, Espagne, Royaume-Uni, Mexique, France.

Positions clés ♦ N° 1 mondial des vodkas Premium, N° 4 mondial des spiritueux.

Gamme ♦ ABSOLUT Vodka, Peppar, Citron, Kurant, Mandrin, Vanilia, Raspberri, Apeach, Ruby Red, Pears, 100, Mango, Berri Açai, Wild Tea and Orient Apple, Gräpevine, Cherry Kran et ABSOLUT ELYX.

AVEC « GREYHOUND », ABSOLUT FAIT LA COURSE EN TÊTE

Une course de lévriers-robots dans le désert, des créatures qui les encouragent et quelques verres d'ABSOLUT sur un plateau : ce clip futuriste créé avec Swedish House Mafia autour de leur morceau *Greyhound* a été mis en ligne en mars 2012 et vu plus de 15 millions de fois en quatre mois sur YouTube™, un record absolu dans le secteur des spiritueux. Les fans de Swedish House Mafia pouvaient aussi interagir sur Facebook pour créer leur propre remix du titre : ils ont été plus de 34 000 à installer l'application.

UN SUCCÈS NOMMÉ ABSOLUT ELYX

Lancée à l'été 2011 dans le circuit Travel Retail, ABSOLUT ELYX a rencontré un formidable succès, qui se poursuit aujourd'hui dans le hors-domicile. Cette vodka très haut de gamme, dont la bouteille cubique réinterprète et réinvente la silhouette classique d'ABSOLUT, est le fruit d'une décennie de travail et le résultat d'une expertise de 500 ans dans la fabrication de la vodka. Elle doit sa pureté inégalable et sa qualité à une méthode d'élaboration extrêmement exigeante, qui inclut une distillation en alambic de cuivre.

CHIVAS REGAL

UN CODE D'HONNEUR UNIVERSEL

4,9

millions de caisses vendues,
+ 11 % en valeur

UNE ANNÉE DE CROISSANCE EXCEPTIONNELLE | Avec des ventes approchant les 5 millions de caisses de 9 litres, Chivas Regal a réaffirmé en 2011/2012 son statut d'icône mondiale et son positionnement Premium. La référence Chivas Regal 18 a multiplié ses ventes par 5 depuis son relancement en 2004 et totalise plus de 300 000 caisses vendues en 2011/2012. Chivas Regal, le scotch super-Premium numéro 1 en Europe, a connu une belle progression en France et en Allemagne, et une croissance dynamique en Turquie. Sur les nouveaux marchés, la marque a enregistré une progression de ses parts de marché, notamment en Inde et en Russie. En Asie, elle a bénéficié d'une croissance à 2 chiffres, avec près de 2 millions de caisses vendues, notamment grâce à la Chine et au Vietnam. Enfin, en Travel Retail, elle a franchi le seuil du million de caisses vendues: une bouteille de Chivas Regal sur cinq est désormais vendue sur ce circuit.

«LIVE WITH CHIVALRY», UN CODE D'HONNEUR QUI CONFIRME SON SUCCÈS | Lancée en 2008, la campagne *Live with Chivalry* a fortement contribué à augmenter la notoriété de la marque. Conçue principalement pour une cible urbaine en quête de valeurs, la campagne se décline avec succès à la fois dans les pays matures et dans les marchés émergents. Cette année aura vu le lancement d'une nouvelle déclinaison, avec la réalisation de courts métrages intitulés *Real Friends* et réalisés par Joachim Back. Diffusés dans le monde entier, ces films mettent en scène des tranches de vie reposant sur les valeurs qui ont fait le succès de la campagne: l'engagement et l'esprit de camaraderie.

CHIVAS REGAL 18 TRACE SON CHEMIN | En revêtant les codes de l'univers du luxe, Chivas Regal 18 creuse l'écart avec ses concurrents et devient la marque numéro 1 sur le segment des whiskies ultra-Premium. Chivas Regal 18 est non seulement parvenu à séduire ses consommateurs déjà fidèles, mais aussi à recruter de nouveaux amateurs attirés par le luxe, notamment dans les pays émergents. La marque est en effet particulièrement adaptée aux marchés asiatiques, où le fait de consommer du Chivas Regal est associé à un statut social élevé.

CHIVAS REGAL ET LE BARON CULTIVENT L'ART DE RECEVOIR | Recevoir chez soi, c'est la nouvelle tendance. Pour capitaliser sur ce phénomène, Chivas Regal s'est associé au club parisien Le Baron. Cette collaboration a permis la création d'un coffret cadeau, en édition limitée, dénommé L'art de recevoir. La campagne associée à ce lancement offre aux consommateurs une expérience à 360°, les immergeant dans une soirée virtuelle où ils peuvent bénéficier des conseils de Lionel et André, les deux fondateurs du Baron, pour créer leurs invitations, leur décor, la musique et les boissons.

CHIVAS REGAL 25 AUX CÔTÉS DES GRANDS DE CE MONDE | Partenaire des magazines *Time* et *Fortune*, Chivas Regal 25 a naturellement fait partie des sponsors officiels de l'édition 2012 du Gala Time 100 qui s'est tenue au siège de Time Warner, à New York. Cet événement prestigieux rend chaque année hommage aux personnalités les plus influentes qui ont marqué l'actualité de la politique, du sport ou du spectacle dans le monde. Une dégustation de Chivas Regal 25 était proposée lors de cette soirée exclusive.

Identité ♦ Pionnier du scotch whisky de luxe depuis le XIX^e siècle grâce aux principes établis par James et John Chivas, Chivas Regal continue de séduire de nouveaux consommateurs pour asseoir son statut de marque icône mondiale du whisky.

Principaux marchés ♦ Chine, Travel Retail global, États-Unis, golfe Persique, France, Japon, Inde, Australie, Vietnam, Russie.

Positions clés ♦ Chivas Regal est N° 1 en Europe et N° 2 mondial des scotch whiskies super-Premium, N° 1 des scotch whiskies en Chine.

Chivas Regal 18 est le N° 1 mondial des scotch whiskies ultra-Premium.

Gamme ♦ Chivas Regal 12 YO, 18 YO Gold Signature, 25 YO.

LES SOUVENIRS PARTAGÉS DES « VRAIS AMIS »

La campagne *Live With Chivalry* a été déclinée en 2011 avec *Real Friends* (*Vrais Amis*), deux courts métrages réalisés par Joachim Back. Ils mettent en scène un groupe de trentenaires se remémorant, autour d'un verre de Chivas Regal, leurs meilleurs souvenirs communs, révélant ainsi la force des véritables amitiés. Une campagne presse et deux bandes annonces TV invitent les consommateurs à découvrir les films sur chivas.com. Depuis le lancement, ceux-ci ont été vus plus de 4,5 millions de fois sur YouTube™, sur le site web de la marque et sur Facebook.

CHIVAS REGAL AU FESTIVAL DE CANNES

Partenaire depuis 2009 du festival de Cannes, Chivas Regal accueille chaque année des journalistes et des personnalités venues d'une vingtaine de pays. Pour la 65^e édition du festival, la présence de la marque était placée de nouveau sous la bannière de Chivas Regal 25, ajoutant une touche de prestige supplémentaire aux événements organisés par Chivas Regal. La marque a dévoilé à Cannes *DEJAVU*, le court métrage réalisé par le réalisateur hongkongais Wong Kar-wai pour Chivas Regal 25. Tourné à l'Umald Bahwan Place, en Inde, il réunit l'acteur star Chang Chen et la top model Du Juan dans une histoire d'amour fou.

CONNECTED

NOURRIR UN DIALOGUE PAR LE DIGITAL

Pernod Ricard a construit son succès sur la proximité avec ses consommateurs. La révolution digitale lui permet aujourd'hui d'aller plus loin en accompagnant au quotidien les *aficionados* de ses marques sur leurs smartphones, tablettes ou portables. Elle crée un dialogue beaucoup plus exclusif avec les consommateurs qui partagent des expériences et des contenus sur des tons variés : humour, convivialité, élégance, créativité. Une occasion aussi de séduire un public plus large.

2012 a été très riche en initiatives, sur tous les marchés et pour toutes les marques. La communication digitale – intégrée dans des campagnes globales utilisant aussi les médias classiques – a donné une nouvelle dimension aux collaborations artistiques (Malibu Red avec la star R&B Ne-Yo, ABSOLUT Greyhound avec Swedish House Mafia) ou sportives (Jacob's Creek avec André Agassi) en les déclinant de façon interactive. Elle a créé des communautés autour d'événements forts (sponsoring de la Coupe du monde de rugby par Brancott Estate) ou d'innovations technologiques (réalité augmentée avec Chivas 18 « Aroma of Tokyo », accès par QR Code au i-Bar de Corby Distilleries, jeu d'aventures sur mobile pour Kahlúa).

Plus encore, pour la première fois, les consommateurs ont été acteurs des campagnes. Ils ont pu s'approprier complètement les propositions des marques et vivre des expériences ludiques. Pour sa campagne *Delicioso*, Kahlúa a ainsi mis en ligne une application Facebook pour réaliser sa propre invitation vidéo à une soirée *Delicioso*. Lancé au Venezuela sur Facebook, le concept Chivas House Party permet d'organiser de A à Z une soirée parfaite. Autre exemple de cette démarche, l'application pour mobile *The Art & Absinthe Guide to Brooklyn* donne toutes les clés aux consommateurs pour explorer galeries et bars de l'un des quartiers les plus *trendy* de New York.

MARQUES STRATÉGIQUES DE SPIRITUEUX PREMIUM

BALLANTINE'S ~ JAMESON ~ MALIBU ~ KAHLÚA
HAVANA CLUB ~ RICARD ~ BEEFEATER

LES SEPT MARQUES STRATÉGIQUES DE SPIRITUEUX PREMIUM DU PORTEFEUILLE PERNOD RICARD ONT POUR OBJECTIF DE DEVENIR LES ICÔNES DE DEMAIN. DISTRIBUÉES SUR TOUS LES CIRCUITS (GRANDE DISTRIBUTION ET ÉTABLISSEMENTS DE CONSOMMATION HORS DOMICILE), LEUR DÉVELOPPEMENT EST SOUTENU PAR DES INVESTISSEMENTS CONSÉQUENTS, MAIS CIBLÉS EN FONCTION DES SITUATIONS LOCALES SUR LES MARCHÉS.

BALLANTINE'S

LAISSE SON EMPREINTE

DES RELAIS DE CROISSANCE EN EUROPE DE L'EST ET EN AMÉRIQUE DU SUD | Ballantine's affiche de très belles performances en 2011/2012, grâce à sa présence mondiale et à sa gamme, la plus complète de sa catégorie. Ces solides atouts lui ont permis de compenser le recul des whiskies écossais sur des marchés matures comme l'Espagne, en gagnant de nouveaux consommateurs dans les pays émergents. La marque a ainsi progressé de façon significative en Europe de l'Est – notamment en Russie, Ukraine et Pologne, mais aussi en Amérique du Sud sur les références Premium, plus particulièrement au Brésil, au Chili, en Argentine et au Mexique.

+51%
en valeur en Russie,
+19% en valeur
au Brésil

UN MARKETING DIGITAL INNOVANT | Le succès de Ballantine's dans les pays émergents s'explique notamment par l'efficacité de la campagne *Leave an Impression*. En s'appuyant sur les médias digitaux, la marque a su très rapidement recruter de nouveaux consommateurs notamment en Russie, au Brésil ou au Mexique. Ballantine's a ainsi misé sur une forte présence sur les réseaux sociaux, sur une campagne TV en Amérique du Sud et sur la poursuite de son implication dans la musique en Espagne, son premier marché. Enfin, elle a également créé le buzz avec la réalisation du premier tatouage à réalité augmentée, clin d'œil au slogan « Leave an impression ».

6,2
millions
de caisses vendues,
stable en valeur

LA FAMILLE BALLANTINE'S S'AGRANDIT | Ballantine's continue de capitaliser sur son image extrêmement favorable en Asie, en enrichissant sa gamme de nouvelles références. Deux versions des Ballantine's 17 Signature Distillery Editions ont été commercialisées en Corée et en Travel Retail. En avril, la marque a mis sur le marché son produit le plus haut de gamme à ce jour, Ballantine's 40 YO, proposé à 7 000 dollars avec seulement 100 bouteilles réalisées annuellement.

Identité ♦ George Ballantine débute la commercialisation d'une sélection de blended scotch whiskies dans sa boutique en 1827. Son activité prend de l'ampleur en 1869, avec ses premières exportations dans le monde.

Principaux marchés ♦ Espagne, France, Pologne, Chine, Allemagne, Travel Retail Europe, Japon, Brésil, Travel Retail Asie et Moyen-Orient, États-Unis, Italie, Portugal, Chili, Corée, Taiwan.

Positions clés ♦ N° 2 mondial des scotch whiskies. N° 1 des scotch whiskies en Europe et N° 1 des whiskies ultra-Premium en Corée du Sud.

Gamme ♦ Ballantine's Finest, 12 YO, 15 YO, 17 YO, 21 YO, 30 YO, 40 YO, Christmas Reserve, Limited, Malt et Master's.

CHAMPIONNAT DE GOLF BALLANTINE'S

Le 5^e Ballantine's Championship s'est tenu en Corée du Sud en avril 2012, attirant le plus grand nombre de spectateurs de son histoire. À l'occasion de ce tournoi de golf, le plus prestigieux du continent asiatique, il est de tradition pour Ballantine's de créer un blend unique, cosigné par son maître blender, Sandy Hyslop, et par

le vainqueur de l'édition précédente, Lee Westwood, champion 2011, a donc été associé à toutes les étapes de l'élaboration de ce blend et le vainqueur 2012, l'Autrichien Bernd Wiesberger, en a reçu la toute première bouteille. La marque a par ailleurs lancé en Asie, quelques semaines avant le tournoi, une campagne de relations publiques et digitales, *True Character*, mettant en scène cinq grands champions de golf dont la personnalité a « laissé une empreinte » dans l'histoire de ce sport.

JAMESON

UNE INFAILLIBLE SUCCESS STORY

3,9
millions de caisses vendues,
+ 18% en valeur

DOUBLER LES CAPACITÉS DE PRODUCTION

POUR RÉPONDRE À LA DEMANDE | Jameson est le numéro 1 mondial des ventes de whiskey irlandais, et l'une des marques de spiritueux dont la croissance est la plus rapide au monde. En 2011/2012, Jameson a bénéficié d'une croissance de + 18 % en valeur. Ses ventes se sont portées à près de 4 millions de caisses de 9 litres. Cinquante et un marchés ont connu des croissances à deux chiffres : pour faire face à l'explosion de la demande, la filiale Irish Distillers a débuté l'extension de sa distillerie de Midleton, qui devrait à terme doubler ses capacités de production.

LA LÉGENDE DE JOHN JAMESON CONTINUE | Après *Lost Barrel* et *Fire*, la saga publicitaire Jameson autour du fondateur John Jameson s'est enrichie d'un nouvel épisode. Inspiré d'un mythe celte, *Hawk of Achill* se déroule dans un village de pêcheurs de l'île d'Achill, au large de l'Irlande, où John Jameson doit faire face à un faucon mythique qui lui dérobe ses tonneaux de whiskey. Cet épisode a été lancé en octobre 2011 aux États-Unis.

LA CONQUÊTE NUMÉRIQUE DE NOUVEAUX CONSOMMATEURS | Jameson a désormais sa chaîne sur YouTube™. Cette chaîne diffuse à la fois les films réalisés dans le cadre de l'initiative *Jameson First Shot* et une sélection de vidéos liées à la marque.

Depuis le lancement, les vidéos totalisent plus de 5,8 millions de vues et la chaîne compte 3 500 abonnés. Ces moyens de communication attirent encore plus de fans sur les réseaux sociaux comme Twitter™ ou Facebook.

+45%
en valeur en Russie,
+ 29% en valeur
aux États-Unis

PRAGUE VOIT VERT | Transposer à Prague le bouillonnement de la rue dubloinoise, avec ses pubs, ses DJ et ses artistes de rue, c'est ce qu'a réussi Jameson à l'occasion de la Saint-Patrick, le 17 mars 2012, en transformant une artère du centre ville en authentique rue irlandaise. Baptisé *J-zone*, cet événement a été accompagné par un dispositif 360° (campagne publicitaire, relations presse et déploiement digital).

Identité ♦ Whiskey 100 % irlandais réputé pour son goût unique, Jameson est la référence des whiskeys irlandais dans le monde, né en 1780 dans la distillerie dubloinoise de John Jameson.

Principaux marchés ♦ États-Unis, Travel Retail, Russie, Irlande, Afrique du Sud, France, Royaume-Uni, Australie, Canada, Portugal, Espagne.

Positions clés ♦ N° 1 mondial des whiskeys irlandais, avec 64 % de parts de marché.

Gamme ♦ Jameson, Gold Reserve, Select Reserve, Rarest Vintage Reserve, Signature Reserve, 12 YO Special Reserve, 18 YO Limited Reserve.

JAMESON FAIT SON CINÉMA

En septembre 2011, Jameson a initié le programme *Jameson First Shot* en partenariat avec l'acteur réalisateur Kevin Spacey et sa maison de production, Trigger Street Productions.

L'objectif est de découvrir de nouveaux talents parmi les scénaristes et réalisateurs d'Afrique du Sud, de Russie et des États-Unis. Cette compétition de courts métrages leur donne l'opportunité unique de réaliser un film avec Kevin Spacey pour acteur principal. Le programme a reçu plus de 700 scénarios, mais seuls trois vainqueurs ont pu réaliser leur film à Los Angeles. Les courts métrages réalisés ont ensuite été projetés dans le pays d'origine des gagnants, et mis en ligne sur la chaîne YouTube™ de la marque. Ils ont été vus plus de 5,8 millions de fois.

“

**– Impossible
de parler de l’Irlande
sans mentionner
Jameson !**

**– Ne t’en fais pas,
ma nouvelle
campagne digitale
se chargera
de faire le buzz.**

”

RENDANI RAMUHASHI

RESPONSABLE BUSINESS DEVELOPMENT
PERNOD RICARD SOUTH AFRICA

ORLA ROCHE

DIRECTRICE DU DIGITAL
IRISH DISTILLERS

Un même objectif, sur le web
ou dans les cafés de Pretoria :
partager leur passion
pour l’Irish whiskey Jameson.

MALIBU

LE VENT DES CARAÏBES

L'INNOVATION DYNAMISE LES MARCHÉS MATURES | Les innovations nourrissent cette année encore la croissance de Malibu, dont les volumes sont en hausse de +6 %, soit près de 4 millions de caisses vendues. Les États-Unis et le Canada ont très fortement contribué à cette performance, avec respectivement +10 %⁽¹⁾ et +17 % en volume, principalement grâce aux lancements réussis de Malibu Cocktails, Malibu Black et, en février aux États-Unis, de Malibu Red. En Europe, les bons résultats obtenus au Royaume-Uni, en Allemagne, aux Pays-Bas et en Russie ont été amoindris par les difficultés des marchés espagnol et italien, et par la hausse des taxes en France.

3,8
millions de caisses
vendues, soit
+6 % en volume

L'INVASION PACIFIQUE DE RADIO MALIBOOM BOOM | Le concept de Radio Maliboom Boom continue de séduire de nouveaux consommateurs : pendant l'été 2011, la tournée *Station Invasion* a fait étape dans 10 villes américaines et en Europe. Par cette radio, des DJ réputés ont diffusé la musique des Caraïbes en faisant découvrir des cocktails Malibu aux consommateurs italiens et scandinaves.

UN ÉTÉ SIGNÉ MALIBU | Malibu était partout cet été, avec tout d'abord le lancement de Malibu Sunshine, une édition limitée aromatisée aux agrumes. Le dispositif s'accompagnait d'une application smartphone permettant de customiser ses propres photos à partir d'un filtre qui reconstitue la lumière d'été. Au Royaume-Uni, le lancement de Malibu Cans, trois cocktails à base de Malibu, a remporté un vif succès – tout comme Malibu Black aux États-Unis, une version à plus forte teneur en alcool lancée l'an dernier.

MEILLEURS VŒUX! | Pour évenementialiser son lancement global en 2011 après le succès rencontré au Canada, Malibu Winter Edition a décidé de « caribéaniser » les vœux de fin d'année : une activation digitale proposait aux fans de la marque de revisiter à leur manière et dans le style Malibu les vœux classiques en souhaitant une bonne année à leurs proches sur Facebook.

+10%
aux États-Unis⁽¹⁾,
+17 % au Canada,
en volume

Identité ♦ Malibu est un authentique spiritueux caribéen, issu d'un mélange de rhum blanc et de noix de coco. Né sur l'île de La Barbade, Malibu contient des arômes naturels pour une faible teneur en alcool.

Principaux marchés ♦ États-Unis, Royaume-Uni, France, Canada, Allemagne, Espagne, Travel Retail nord-américain, Pays-Bas, Italie.

Positions clés ♦ N° 1 des rhums aromatisés à la noix de coco.

Gamme ♦ Malibu, Mango, Passion Fruit, Tropical Banana, Island Melon, Cranberry Cherry, Black, Citrus, Winter Edition, Cocktails, Malibu Red, Malibu Cans.

MALIBU RED, DU FEU AU CŒUR DE LA NUIT

Quand Malibu s'associe avec la superstar du R&B Ne-Yo, cela donne... Malibu Red, une recette détonante à base de Malibu et de tequila. En concevant la bande sonore de Malibu Red, Ne-Yo est intervenu sur le projet comme un véritable directeur artistique. Malibu Red a été dévoilé en février, à l'occasion des Grammy Awards, au cours d'un brunch sélect organisé dans un club de Los Angeles, puis lancé en mars à l'international avec un soutien publicitaire et marketing de grande ampleur. La campagne a permis d'enregistrer plus de quatre millions de vues sur YouTube™ et de générer trois millions de posts sur Twitter.

(1) Depletions.

KAHLÚA

UN TON DÉCALÉ À 75 ANS

STABLE SUR UN MARCHÉ DIFFICILE | Avec 1,7 million de caisses écoulées cette année, Kahlúa est globalement stable en valeur et très légèrement en recul en volume, avec -1 % sur l'année. La situation reste concurrentielle aux États-Unis où les volumes affichent -2 %⁽¹⁾, principalement en raison des ventes peu dynamiques de Kahlúa Original. Kahlúa Flavors montre en revanche des signes encourageants.

(1) Depletions.

BOUTEILLE «PREMIUM» REDESSINÉE

ET NOUVELLES RÉFÉRENCES | Initié lors de l'exercice précédent avec le lancement de sa nouvelle plateforme de communication Delicioso, le rajeunissement de Kahlúa continue cette année avec une nouvelle bouteille pour toute la gamme. Objectif : moderniser le flacon et faire monter en gamme la marque pour attirer de nouveaux consommateurs, sans sacrifier les éléments qui ont fait le succès de Kahlúa auprès de ses aficionados. La marque a également créé pour la période des fêtes un nouveau shaker qui marque son 75^e anniversaire, ainsi que Kahlúa Cans. Lancées en mai aux États-Unis, ces références en canettes prêtes à boire se déclinent en trois saveurs : Iced Espresso, Iced Moccha et Cinnamon Spice.

Croissance à deux chiffres en Russie

1,7 million de caisses vendues, soit -1% en volume global

TEST GRANDEUR NATURE À SACRAMENTO | Pour mesurer l'impact d'investissements publicitaires plus soutenus, la marque a lancé en 2011, dans la région de Sacramento, aux États-Unis, un test baptisé le *Kahlúa North California Upweight*. Parmi les principales actions marketing réalisées : la distribution de 12000 échantillons, des contacts noués avec une centaine de professionnels, ou le lancement de Kahlúa Conexion Cafés, des camions aux couleurs de Kahlúa qui ont circulé dans toute la zone en faisant étape dans les festivals. Les résultats, très positifs, ont décuplé la popularité de la marque.

UN GOÛT D'ÉPICES ET DE CANNELLE | Pour les fêtes de fin d'année, la gamme Kahlúa s'est agrandie d'une nouvelle référence, Kahlúa Cinnamon Spice, une recette qui associe arabica, clou de girofle, cannelle et sucre brun. Cette référence répond aux fortes demandes du marché nord-américain pour des goûts à base de cannelle, particulièrement appréciée dans la période de Noël.

Identité ♦ Né en 1936 à Veracruz, au Mexique, Kahlúa est élaboré avec du café 100 % arabica torréfié en petites quantités et de l'alcool de canne à sucre.

Principaux marchés ♦ États-Unis, Canada, Travel Retail, Japon, Mexique.

Positions clés ♦ N° 1 mondial des liqueurs de café.

Gamme ♦ Kahlúa, French Vanilla, Hazelnut, Mocha, Especial, Cinnamon Spice, Peppermint Mocha, Cans, Creams.

DELICIOSO : L'UNIVERS DÉCALÉ DE LA MARQUE DE VERACRUZ

Lancée en 2010, la campagne *Delicioso* avec Ana de la Reguera, actrice originaire de Veracruz, a été prolongée en 2011 et 2012.

Delicioso est une campagne intégrée avec diverses activités, notamment une application Facebook pour réaliser des vidéos « maison » de moments *Delicioso*, ou encore par un jeu d'aventures sur mobile en milieu urbain, *Delicioso Treks*. À Toronto, un dîner *Delicioso* a été organisé pour un public de décideurs, avec des plats créés par trois grands chefs canadiens en accord avec des cocktails à base de Kahlúa. La marque, par cette campagne et ses nombreux prolongements, a définitivement rajeuni son image.

“

– C’est quoi
les consignes
du patron
pour laisser entrer ?

– Le mot de passe
ce soir c’est Kahlúa.
Tous les autres
restent dehors !

”

BILLY BURGESS

RESPONSABLE MARKETING GLOBAL KAHLÚA
THE ABSOLUT COMPANY

DEEPAK SINHA

RESPONSABLE MARKETING DE DIVISION
PERNOD RICARD USA

Ces deux fans de Kahlúa
partagent leurs meilleures
recettes de cocktails.

HAVANA CLUB

«HAVANISE» LE MONDE

UNE PROGRESSION SOLIDE | Havana Club fait partie des marques de spiritueux qui ont connu la plus forte croissance ces 15 dernières années. Au cours de l'exercice écoulé, la marque a enregistré une croissance de + 2 % sur ses marchés d'exportation qui représentent désormais plus de 70 % des volumes de Havana Club. Principaux moteurs de cette croissance: des marchés clés comme l'Allemagne et la France, mais aussi une quarantaine d'autres pays dans le monde qui ont contribué à son succès, pour atteindre les 3,8 millions de caisses vendues. Son développement à long terme a été reconnu en 2012 par la liste Elite Brands du *ISWR Magazine*, où la marque a pris la première position. Havana Club a aussi été élue marque préférée de l'année 2012 par les barmen des 50 meilleurs bars du monde, parmi toutes les marques de spiritueux.

FAIRE RAYONNER LA TRADITION DU RHUM ET LE MODE DE VIE À LA CUBAINE SUR INTERNET | Véritables « hubs » de l'authenticité cubaine, les sites internet Havana Club diffusent la beauté, le caractère et les tendances du pays. Plus de 30 pages Facebook sont dédiées à la marque et créent une connexion de proximité avec près d'un million de fans issus de ses principaux marchés.

3,8
millions
de caisses vendues,
stable en valeur

+13%
en valeur en Allemagne
et en France

L'INNOVATION À LA MODE CUBAINE | Le lancement de Ritual sur le marché espagnol est le fruit d'une étroite collaboration entre Havana Club International et Pernod Ricard España. Ce rhum brun, moelleux et délicat, a été conçu spécialement pour le marché espagnol, où le rhum brun est majoritairement servi avec un cola. Lancée en février, cette nouvelle déclinaison de Havana Club devrait dynamiser les ventes sur un marché qui représente 36 % des ventes mondiales de rhum brun (hors États-Unis).

REGARDS CROISÉS SUR LA HAVANE | Dans le cadre de son programme *Havana Cultura*, Havana Club a soutenu la production du film *Seven days in Havana*. Ce film kaléidoscope sur La Havane, réalisé par sept cinéastes parmi lesquels Benicio del Toro, Elia Suleiman et Laurent Cantet, a été présenté au 65^e Festival de Cannes dans la sélection officielle « Un certain regard ».

Identité ♦ Havana Club, icône du rhum cubain dont les origines remontent à 1878, reste authentiquement enraciné à Cuba. Il est N° 1 sur son segment.

Principaux marchés ♦ Cuba, Allemagne, Italie, Espagne, France, Chili, Canada, Duty Free européen, Grèce, Royaume-Uni et Belgique.

Positions clés ♦ N° 3 mondial des marques internationales de rhum, N° 2 des rhums super-Premium et au-delà, N° 1 des rhums Premium à Cuba, en Allemagne et en Italie, N° 2 en France.

Gamme ♦ Havana Club Añejo Blanco, 3 ans, Ritual (Espagne), Añejo Especial, Añejo Reserva, 7 ans, Selección de Maestros, 15 ans, Máximo Extra Añejo.

MOJITO EMBASSY, UNE AUTHENTIQUE EXPÉRIENCE DE MOJITO CUBAIN

Havana Club a choisi Milan pour inaugurer en mai 2012 son concept de pop up bars Mojito Embassy. Objectif :

montrer aux consommateurs comment réaliser un authentique mojito cubain à base d'ingrédients frais et naturels et de rhum Havana Club 3 ans d'âge. Les consommateurs sélectionnent leurs ingrédients (citrons verts, menthe fraîche...) sur les étals du Mojito Embassy Market, inspiré de l'ambiance d'un marché cubain, puis sont guidés par un barman professionnel dans la réalisation d'un mojito. Après son lancement, la Havana Club Mojito Embassy entamera un tour d'Europe.

RICARD

80 ANS ET TOUJOURS JAUNE

+19%

en volume en Espagne
et au Canada

LA MARQUE RÉSISTE MALGRÉ UNE FISCALITÉ ET UNE MÉTÉO DÉFAVORABLES | Premier spiritueux consommé sur le marché français, Ricard a vu ses ventes ralenties par un contexte peu favorable en 2011/2012. La hausse des droits sur les spiritueux au 1^{er} janvier 2012 a eu pour conséquence l'augmentation de 17% de la fiscalité sur la bouteille d'un litre de Ricard, et le temps frais et pluvieux a refroidi les consommateurs. Cependant, la marque continue sa progression en valeur avec une évolution de +0,8%⁽¹⁾ et reste le leader des anisés avec une part de marché de 45,6%⁽¹⁾. La marque a célébré cette année ses 80 ans avec une campagne pleine d'humour et une exposition au musée des Arts décoratifs de Paris.

(1) Nielsen, CAM à fin juin 2012 en valeur.

RÉENCHANTER LE RITUEL DE CONSOMMATION | Pour moderniser le rituel de consommation de la marque, Ricard propose de nouvelles façons de la déguster en cocktails. Plus de 18 mix associant Ricard et des sirops ou arômes comme le citron vert, le kiwi ou le litchi ont ainsi été mis en ligne sur ricard.com. Ce mode de dégustation permet de révéler la subtilité de l'anis et de varier les couleurs, les goûts et les mélanges. Il s'inscrit dans la lignée de recettes « historiques », comme la mauresque, le perroquet ou la tomate, et crée une véritable différenciation.

5,2

millions de caisses
vendues, + 0,8%⁽¹⁾
en valeur

LA COLLECTION D'OBJETS RICARD S'ENRICHIT |

Après la métamorphose de la bouteille Ricard en 2011, la marque a développé une gamme d'objets de service réinventés : un verre tube et une ligne *long drink* composée d'une carafe et de verres inspirés du design de la bouteille, en mettant en avant le cartouche Ricard. Ces verres se prêtent à merveille à l'aromatation et aux cocktails.

Identité ♦ Apéritif anisé, le pastis Ricard célèbre depuis 1932 la rencontre entre l'anis étoilé de Chine, la réglisse des confins du Moyen-Orient et une sélection (secrète) de plantes aromatiques de Provence.

Principaux marchés ♦ France, Belgique, Espagne, Andorre, Suisse, Portugal, Italie, Algérie, Canada.

Positions clés ♦ Leader mondial des spiritueux anisés, leader du marché des spiritueux en France et en Belgique, 2^e marque de spiritueux internationaux en Europe et 11^e marque mondiale.

Gamme ♦ De la miniature (2 cl) au gallon (450 cl).

ON NE CHANGE PAS UNE RECETTE QUI GAGNE

Pour célébrer ses 80 ans, Ricard a dévoilé en avril 2012 une campagne presse décalée, mettant en avant le savoir-faire de la marque et la qualité de son produit. En quatre visuels, la campagne retrace l'histoire d'une recette si unique qu'elle n'a jamais été modifiée depuis sa création par Paul Ricard en 1932. Cette campagne a fait l'objet d'un *buzz* très positif sur internet (12 000 fans sur la page Facebook de la marque). Le plan média de l'été 2012 a repris les quatre visuels et le slogan « 80 ans et toujours jaune » dans la presse et en affichage, et s'est enrichi de huit spots radio diffusés sur l'ensemble du réseau national.

BEEFEATER

« SPIRIT OF LONDON »

2,5
millions de caisses vendues,
dont 1,1 million
en Espagne

À LA CONQUÊTE DE NOUVEAUX TERRITOIRES | Grâce à une reprise de la consommation de gin dans ses bastions traditionnels, notamment en Espagne et aux États-Unis, et au dynamisme de nouveaux marchés, Beefeater a enregistré une belle croissance en 2011/2012 (+7% en valeur). La marque affiche de très bons résultats sur son marché numéro 1, l'Espagne, avec plus d'un million de caisses de 9 litres vendues. Beefeater s'est par ailleurs bien implantée sur de nouveaux marchés comme la Russie et Taiwan, où elle est aujourd'hui leader, mais aussi en Turquie, en Ukraine et en Europe de l'Est. Elle a également réalisé de belles performances en Travel Retail. Enfin, aux États-Unis, le gin super-Premium Beefeater 24 continue de gagner des parts de marché.

LONDON CALLING | Distillé au cœur de la capitale britannique, Beefeater mise avec succès, à l'heure de la mondialisation, sur ses origines indéniablement londoniennes et sur le formidable imaginaire lié à la ville. Musique, mode et style de vie londoniens fournissent à la marque une plateforme marketing idéale et des codes de communication immédiatement identifiables par les consommateurs du monde entier.

+7%
de croissance en valeur

2012, ANNÉE LONDONNIENNE | Pour Londres, 2012 est une année à part, marquée par deux événements majeurs : le Jubilé de la Reine et les Jeux Olympiques. En hommage à sa ville d'origine, Beefeater a lancé une édition limitée, Beefeater Inside London. Sur une bouteille rouge (celui des fameuses cabines téléphoniques), l'étiquette réinterprète la silhouette du célèbre Beefeater – surnom donné aux *Yeomen Warders* qui gardent la Tour de Londres depuis 1485 – et laisse voir en transparence des personnages contemporains et des images emblématiques de Londres.

Identité ♦ Quintessence de l'esprit londonien, le gin Beefeater est aujourd'hui la dernière marque internationale de gin à posséder, depuis 1860, sa propre distillerie dans la capitale britannique.

Principaux marchés ♦ Espagne, États-Unis, Canada, Japon, Travel Retail, Royaume-Uni, Russie, République tchèque, France.

Positions clés ♦ N° 1 mondial des gins Premium, N° 1 des alcools blancs Premium en Espagne, N° 3 des gins Premium aux États-Unis.

Gamme ♦ Beefeater London Dry Gin, Beefeater 24.

LA SCÈNE LONDONNIENNE À MADRID ET MOSCOU

Avec les Beefeater London Sessions, la marque a transporté le meilleur de la scène musicale londonienne, avec notamment The Kooks, Emeli Sandé et Baxter Dury, à Madrid et à Moscou, deux marchés clés pour le gin. Précédés d'une campagne de relations publiques et presse, ces deux événements étaient réservés à un public limité : les gagnants d'un concours digital. Le concert de Madrid pouvait être suivi en ligne et les vidéos des deux événements ont été vues plus de 400 000 fois sur YouTube™ dans les deux pays.

02

01

03

07

05

06

04

10

08

12

14

13

09

11

17

15

16

ABSOLUT 01. Décor du court-métrage *ABSOLUT GREYHOUND*, produit en collaboration avec Swedish House Mafia. **02.** ABSOLUT ELYX, la référence ultra-Premium d'ABSOLUT. **CHIVAS REGAL 03.** Affiche de l'un des courts-métrages de la campagne *Real Friends*. **04.** Wong Kar-wai sur le tournage de son court-métrage *DEJAVU*, présenté au festival de Cannes. **05.** L'Art de recevoir, coffret créé en collaboration avec le club parisien Le Baron. **BALLANTINE'S 06.** Les participants au Ballantine's Golf Championship en Corée du Sud prenant la pose au dîner de gala du tournoi. **JAMESON 07.** Affiche de l'un des courts-métrages *Jameson First Shot* avec Kevin Spacey. **08.** La ville de Prague métamorphosée par Jameson pour la Saint-Patrick. **MALIBU 09.** La star du RnB Ne-Yo, qui a composé tout un univers sensoriel pour Malibu Red. **10.** Radio Maliboom Boom : une nouvelle année de tournée aux États-Unis et en Europe. **KAHLÚA 11.** Affichage de la campagne *Deliciosa*. **12.** Kahlúa Cans, lancées en mai aux États-Unis. **HAVANA CLUB 13.** Mojito Embassy à Milan. **14.** Affiche du film *7 Days in Havana*, présenté à Cannes dans la catégorie Un Certain Regard. **RICARD 15.** L'un des visuels de la campagne d'affichage célébrant les 80 ans de la marque. **BEEFEATER 16.** La chanteuse Emeli Sandé lors des Beefeater London Sessions. **17.** L'édition limitée *Inside London*, créée pour saluer une année londonienne remarquable.

CONNECTED

COMPRENDRE CE QUI INSPIRE LES CONSOMMATEURS

Savoir anticiper les tendances est une composante majeure de la performance des Sociétés de Marques et des Sociétés de Marché. À cet effet, le Groupe nourrit sa réflexion d'une panoplie d'outils internes et de sources d'informations externes (sociétés d'études, agences de communication, experts) qu'il croise avec les données fournies par les équipes sur les marchés. Les connexions entre les filiales constituent un élément fondamental qui permet à Pernod Ricard de développer une offre adaptée aux préférences des consommateurs. Pour une approche encore plus pertinente, le Groupe s'attache à passer du « consumer insight », ou connaissance du consommateur, à l'« human insight », qui vise à créer une relation plus émotionnelle et plus personnelle avec lui.

Autre aspect de cette recherche de connexion basée sur les émotions, la collaboration créative. Cette démarche consiste à travailler avec un artiste autour des attributs d'une marque : en revisitant cette dernière, il enrichit son identité. Par définition, l'artiste est celui qui sait capter les tendances : il les identifie pour la marque, lui permettant d'inspirer et de se connecter aux consommateurs.

Initiée avec ABSOLUT, la collaboration créative constitue désormais la marque de fabrique du Groupe. « *La rencontre entre deux mondes différents est souvent source d'enrichissement. Le regard des artistes porté sur les marques enrichit leur territoire et leur apporte une valeur émotionnelle supplémentaire* », indique Martin Riley, Directeur Marketing Pernod Ricard. Pour encourager cette dynamique, moteur de son succès, le Groupe édite un ouvrage diffusé en interne, *Scalpel*, qui présente les artistes les plus précurseurs dans leur domaine et détaille leurs créations. *Scalpel* a l'ambition de donner des pistes pour faire émerger de nouveaux concepts et projets. Véritable vecteur d'inspiration, il contribue à favoriser la collaboration entre les Sociétés de Marques et de Marché, nourrissant les échanges et points de vue entre les unes et les autres.

SPIRI
TUEUX
& CHAMPAGNES
DE PRESTIGE

MARQUES
STRATÉGIQUES
DE SPIRITUEUX
& CHAMPAGNES
DE PRESTIGE

THE GLENLIVET ~ MARTELL ~ G.H.MUMM
PERRIER-JOUËT ~ ROYAL SALUTE

CES CINQ MARQUES DE PRESTIGE CONSTITUENT LE TROISIÈME SEGMENT DE LA MAISON DES MARQUES. ELLES CIBLENT PLUS PARTICULIÈREMENT LES « HIGH NET WORTH INDIVIDUALS », CES CONSOMMATEURS ATTIRÉS PAR LE LUXE, DEMANDEURS D'UNE RELATION PLUS EXCLUSIVE. LA COMMERCIALISATION DE CES CHAMPAGNES ET DE CES SPIRITUEUX EST DONC PRINCIPALEMENT BASÉE SUR UNE DISTRIBUTION SÉLECTIVE (CAVISTES, ÉTABLISSEMENTS DE PRESTIGE...).

THE GLENLIVET

UN RÉSEAU MONDIAL D'AMBASSADEURS

PLUS QUE JAMAIS UNE RÉFÉRENCE | Souvent imité, jamais égalé, The Glenlivet reste la référence mondiale des single malts et a franchi en 2011/2012 le cap symbolique des 800 000 caisses de 9 litres vendues. Le « pionnier des single malts » est toujours le principal contributeur à la croissance en volume de cette catégorie, et le leader incontesté du premier marché des single malts, à savoir les États-Unis. La marque a par ailleurs enregistré une forte croissance en Asie Pacifique, avec des performances particulièrement remarquables à Taiwan, en Inde et en Australie. Le Global Travel Retail a également vu ses ventes augmenter de façon significative, avec le lancement de nouveaux produits comme le Master Distillers Reserve. Cette création emblématique, développée par le maître distillateur Alan Winchester, passe par trois fûts de maturation. Elle a battu des records de vente dès le premier mois de son lancement dans les aéroports britanniques, en juillet 2011.

823
milliers
de caisses vendues,
soit + 19% en valeur

+84%
en valeur en Inde, + 33%
à Taiwan et + 25%
en Australie

UNE TRADITION D'INNOVATION | L'innovation reste au cœur de l'activité de l'année pour la marque avec notamment The Glenlivet Excellence, une variation autour du 12 ans d'âge destinée à certains marchés asiatiques, comme la Chine, la Corée, le Vietnam et Hong Kong. The Single Cask Edition, une édition limitée qui a très rapidement conquis les amateurs du monde entier, est un autre exemple d'innovation lancée cette année. La gamme Cellar Collection s'est elle aussi enrichie d'une nouvelle référence, The Glenlivet Cellar Collection 1980, dont 500 bouteilles seulement ont été mises en circulation. Chaque nouveau lancement de cette gamme est l'occasion pour la marque de communiquer sur son héritage unique et sa collection de whiskies rares qui ont fait sa réputation.

Identité ♦ Créé par George Smith, The Glenlivet est né en 1824 au cœur du Speyside, dans la région de la Livet Valley, en Écosse.

Principaux marchés ♦ États-Unis, Global Travel Retail, Taiwan, Royaume-Uni, Canada, Inde, Australie, France, Japon, Allemagne, Afrique du Sud.

Positions clés ♦ N° 2 mondial des scotch whiskies « single malt » et N° 1 des ventes de « single malts » aux États-Unis.

Gamme ♦ The Glenlivet 12 YO, 15 YO French Oak Reserve, Nàdurra 16 YO, 18 YO, 21 YO Archive, XXV, Excellence 12 YO, 12Y O First Fill, Master Distiller's Reserve, 15 YO, Single Cask Editions, Cellar Collection.

UN RÉSEAU MONDIAL D'AMBASSADEURS

Aujourd'hui présents dans 120 pays, « The Guardians of the Glenlivet », véritables ambassadeurs de la marque sur les réseaux sociaux, sont devenus le pivot de sa stratégie de communication. Ils ont accès aux campagnes de communication digitale, aux événements VIP et à des offres promotionnelles, et sont incités à promouvoir la marque dans leur entourage amical et professionnel. Cette année, ils ont eu la possibilité d'acquiescer le Guardian Single Cask, spécifiquement créé pour eux dans la gamme Single Cask Editions.

MARTELL

LE GOÛT DE L'ÉLEVATION

DE TRÈS BELLES PERFORMANCES

EN ASIE | En 2011/2012, Martell a enregistré une croissance remarquable (+25 % en valeur), avec 1,9 million de caisses de 9 litres vendues, et confirme sa position de leader international de la catégorie XO. La marque a atteint le million de caisses vendues en Chine, devenant ainsi la première marque de spiritueux importée à franchir ce cap sur ce marché. Enfin, Martell a poursuivi son développement dans d'autres pays asiatiques comme le Vietnam, et sur d'autres marchés prioritaires hors Asie tels que les États-Unis ou la Russie.

LES CHEMINS SECRETS DE CHANTELOUP | Avec le lancement en novembre 2011 de Martell Chanteloup Perspective, Martell a renforcé sa gamme dans la catégorie « Extra ». Martell Chanteloup Perspective rend hommage à un lieu : le maître de chai de la Maison a puisé son inspiration depuis le belvédère d'un chemin menant aux chais de Chanteloup et de la perspective sur le terroir Borderies. Le motif d'argent qui décore la carafe fait écho aux volutes de la grille en fer forgé qui protège ces chais.

1,9
million de caisses vendues,
soit +25 % en valeur

UNE MARQUE ANCRÉE
DANS L'UNIVERS DU LUXE | Martell continue d'affirmer son style et son rang dans l'univers du luxe, comme en témoignent la nouvelle campagne presse *L'OR de Jean Martell* et la campagne télévisée et presse Martell Noblige *Join the new elegance*. Cette dernière met en exergue les analogies entre l'élégance du produit et celle des héros mis en scène, renforçant son positionnement de marque attachée à l'élégance masculine. Objet de luxe et de prestige, la malle Martell Pinel&Pinel a attiré, quant à elle, près de 2 millions de visiteurs sur le site web dédié.

1
million de caisses
vendues en Chine, soit
+29 % en valeur

Identité ♦ Fondée en 1715, Martell est la plus ancienne des grandes Maisons de Cognac.

Principaux marchés ♦ Asie (Chine, Duty Free Asie, Malaisie, Vietnam, Singapour, Taiwan), Royaume-Uni, États-Unis, Mexique, Russie.

Positions clés ♦ Leader de la catégorie XO (avec Martell XO et Cordon Bleu) avec 40 % de parts de marché. N° 2 mondial du cognac en valeur, N° 1 en Malaisie, N° 1 à Singapour, N° 1 en Indonésie, N° 1 au Mexique.

Gamme ♦ VS, VSOP, Noblige, Cordon Bleu, XO, Chanteloup Perspective, Création Grand Extra, L'OR de Jean Martell.

LE CENTENAIRE D'UN COGNAC ICONIQUE

En 1912, Édouard Martell lançait Martell Cordon Bleu à l'Hôtel de Paris, à Monaco. En 2012, Martell a réinvesti la cité monégasque pour célébrer le centenaire de cette icône de la Maison, avec 250 convives venus d'Asie mais aussi du Royaume-Uni, d'Ukraine, des États-Unis et de France pour la soirée de gala. Parmi eux, SAS le prince Albert II, SAS la princesse Charlène, SAR la princesse Caroline de Hanovre, l'actrice Juliette Binoche, ainsi que des personnalités chinoises dont la célèbre actrice Li Bingbing, le pianiste Zhao Yin Yin, la star du petit écran Chen Shu ou le top model Whang Haizhen. Un coffret en édition limitée, devenu Collector, a été spécialement réalisé à l'occasion de cet anniversaire.

G.H.MUMM

RETROUVER LA CULTURE DU CHAMPAGNE

DES RELAIS DE CROISSANCE DYNAMIQUES | Numéro 1 des grandes marques internationales de champagne en volume et en valeur en France, G.H.MUMM a particulièrement bien résisté en 2011/2012 dans un contexte difficile. La marque a ainsi progressé de 5 % en grande distribution. L'année a également été marquée par de très belles performances sur deux marchés de la zone Asie Pacifique: avec un quasi-doublement des ventes, G.H.MUMM s'est hissé à la 3^e place des champagnes en Australie, grâce notamment à des partenariats majeurs avec la Formule 1 et avec la *Melbourne Cup*, la course hippique la plus célèbre du pays. En Chine, la marque connaît une importante croissance avec une progression de 51 % en chiffre d'affaires.

664
milliers
de caisses vendues,
+ 6 % en valeur

PARTENAIRE DE LA VICTOIRE | G.H.MUMM a reconduit en 2011/2012 son contrat international comme champagne officiel de la victoire en Formule 1, l'un des événements sportifs les plus regardés dans le monde, avec plus de deux milliards de téléspectateurs au cours de la saison.

+51%
de croissance
en valeur en Chine

UNE ANNÉE EN OR | G.H.MUMM a remporté six médailles d'or et le titre exceptionnel de « Winery of the year » aux concours internationaux de vins aux États-Unis en 2012. Elle a en particulier été distinguée lors du Wine Critics Challenge, et lors des compétitions internationales de Los Angeles et de San Francisco.

DÉDIÉE AUX EXPERTS | Réservée à la gastronomie, aux cavistes et épicerie fines, la gamme Expert 100 % Grands Crus, a été complétée cette année par une nouvelle cuvée: Brut Sélection. Classé à 100 % sur l'échelle des Crus, cet assemblage a été salué par de nombreux critiques et experts comme un parfait équilibre entre les terroirs emblématiques de la Maison.

Identité ♦ Fondée en 1827 par une famille de négociants du même nom établie depuis 1761, la Maison G.H.MUMM est gardienne de deux siècles de savoir-faire, de passion et d'excellence. Créée par Georges Hermann Mumm en 1875, la cuvée Cordon Rouge est le symbole d'excellence et l'emblème de la Maison.

Principaux marchés ♦ France, Italie, Royaume-Uni, Espagne, Australie, Chine, Japon, États-Unis.

Positions clés ♦ N° 1 des marques internationales de champagne en France. N° 3 des marques de champagne dans le monde.

Gamme ♦ G.H.MUMM Cordon Rouge, Demi-sec, Rosé, Millésimé, Blanc de Blancs Mumm de Cramant, Blanc de Noirs Mumm de Verzenay, Brut Sélection, R.Lalou.

LA NOUVELLE MODERNITÉ DES RITUELS DU CHAMPAGNE

Soucieuse de faire partager aux consommateurs sa culture du champagne perpétuée depuis 1827, G.H.MUMM en offre aujourd'hui une vision élégante et contemporaine avec les Champagnes Protocoles de G.H.MUMM. Pour la première fois, la Maison dévoile l'ensemble des rituels du champagne,

comme l'art de sabrer ou de servir une flûte, illustrés par le célèbre artiste israélien Noma Bar et diffusés grâce à une activation globale. Pour enrichir cette approche, une application iPhone™ permet aux consommateurs de découvrir de manière ludique les 100 Protocoles du champagne. Elle connaît déjà un succès, avec 70 000 téléchargements. L'activation numérique inclut également un dispositif sur Facebook et sur le site de la marque. Cette nouvelle campagne a fait l'objet d'un lancement exceptionnel en septembre 2012 lors du premier G.H.MUMM Ball organisé à Paris.

PERRIER-JOUËT

L'ART EN HÉRITAGE

+18%

en valeur pour la cuvée Belle Époque

UNE ANNÉE EXCEPTIONNELLE | Grâce à ses implantations asiatiques, Perrier-Jouët est moins dépendant du marché européen que d'autres marques de champagne et, par conséquent, moins exposé à la morosité économique du vieux continent. La marque a donc connu une année 2011/2012 exceptionnelle, avec une croissance à deux chiffres sur de nombreux marchés majeurs, au Japon, en Chine, et dans le Travel Retail. Sur des marchés matures comme en France et en Espagne, la marque a enregistré de belles performances. Avec près de 18 % de croissance en valeur, son emblématique cuvée Belle Époque a bénéficié d'activations publi-promotionnelles inspirées de l'univers du luxe : au Japon, avec la terrasse Perrier-Jouët du restaurant Beige d'Alain Ducasse ; à Monaco, où Perrier-Jouët avait été choisi comme champagne officiel du mariage princier ; ou bien en Chine, où la marque était présente lors du Luxury Rendez-Vous de Hainan.

LA RECONNAISSANCE DES EXPERTS | Perrier-Jouët a été couronné fin 2011 par le *Wine Spectator* qui a attribué une note « outstanding » à la cuvée Belle Époque Blanc de Blancs 2002 (94 points) et à la cuvée Belle Époque Rosé 2004 (93 points). La cuvée Belle Époque 2004 a également remporté cette année la médaille d'or du magazine *Drinks Business*.

246

milliers de caisses vendues, + 14 % en valeur globale

PERRIER-JOUËT BELLE ÉPOQUE, LE CHOIX DU GAGNANT DES OSCARS | L'équipe du film *The Artist* avait choisi Perrier-Jouët Belle Époque pour célébrer son succès en février 2012, lors d'un court moment de répit durant les Oscars à Los Angeles. Cette anecdote démontre à nouveau le prestige dont jouit la marque dans les milieux artistiques.

Identité ♦ Fondée en 1811 par Pierre Nicolas Perrier et Adèle Jouët, la Maison Perrier-Jouët est reconnue pour l'élégance de ses vins, fruits d'un vignoble d'exception et d'un remarquable héritage.

Principaux marchés ♦ États-Unis, France, Royaume-Uni, Chine, Japon, Suisse, Italie.

Positions clés ♦ 3^e cuvée de Prestige dans le monde, 2^e cuvée de prestige au Japon, 3^e marque de champagne en Chine.

Gamme ♦ Perrier-Jouët Grand Brut, Blason rosé, Belle Époque Millésimé, Belle Époque Rosé, Belle Époque Blanc de Blancs.

DE L'ART NOUVEAU À L'ART CONTEMPORAIN ET AU DESIGN

Perrier-Jouët a toujours été proche des artistes et des créateurs. En nouant un partenariat de trois ans avec Design Miami/ et Design Miami/ Basel, salons internationaux réputés du design de collection, la Maison perpétue cette tradition. Perrier-Jouët est présent sur les Salons de Bâle et de Miami, à travers différentes réceptions VIP, vernissages et dîners privés. La marque apporte également une contribution culturelle, en commandant une création sur le thème de l'Art nouveau qui sera présentée à Design Miami/.

“

– Madame va être en retard pour la dégustation !

– Eh bien apprenez mon ami que le bon vin sait attendre...

”

HERVÉ DESCHAMPS

CHEF DE CAVES PERRIER-JOUËT
MARTELL-MUMM-PERRIER-JOUËT

ELENA ADELL

CENOLOGUE CAMPO VIEJO
PREMIUM WINE BRANDS, DOMECQ BODEGAS

Connectés par leur savoir-faire
mondialement reconnu
dans l'assemblage
des vins et champagnes.

ROYAL SALUTE

TOUJOURS PLUS HAUT

UNE MARQUE STRATÉGIQUE | Royal Salute a confirmé en 2011/2012 son statut de marque stratégique, avec l'une des plus fortes croissances au sein du portefeuille du Groupe. Principal moteur de cette croissance: l'Asie, avec d'importantes progressions en Chine, à Taiwan, au Vietnam et dans le Travel Retail, qui ont permis de porter les ventes de caisses de 9 litres à plus de 200 000 par an. Cette performance est accrue par un programme de développement international qui cible les consommateurs à hauts revenus.

211
milliers de caisses
vendues par an,
+ 23% en valeur

ROYAL PARTENARIAT | Royal Salute est devenue en 2012 le partenaire officiel des Historic Royal Palaces britanniques, et, à ce titre, la seule marque officiellement associée au rituel des Royal Gun Salutes de la Tour de Londres. Les tirs de canon ponctuent les grands moments de la royauté et les visites officielles. Le partenariat a été lancé lors du Royal Gun Salute 2012, célébrant le Jubilé de Diamant de la Reine le 2 juin. À cette même occasion, Royal Salute a également créé une édition limitée, la Royal Salute Diamond Jubilee Limited Edition, proposée à plus de 164 dollars la bouteille.

LE POLO, ROI DES SPORTS, SPORT DE ROI | Pour continuer à séduire ses consommateurs à fort pouvoir d'achat dans le monde entier, Royal Salute a poursuivi son programme de sponsoring du polo. Avec le Royal Salute World Polo Program, la marque est désormais l'un des sponsors majeurs du polo mondial, lui permettant ainsi de toucher des amateurs de produits de luxe en Inde, en Chine, dans les Émirats arabes unis, aux États-Unis, au Brésil, en Australie et en Corée. Le plus prestigieux des événements de l'année a été la Sentebale Royal Salute Polo Cup, qui s'est tenue au Brésil.

+23%
en valeur en Chine
et dans
le Travel Retail Asie

Identité ♦ Créé en hommage au couronnement de la reine Élisabeth II en 1953, Royal Salute est le seul scotch whisky dont la gamme commence à partir de 21 ans d'âge.

Principaux marchés ♦ Travel Retail Asie, Chine, Taiwan, Travel Retail nord-américain, Vietnam, Japon, Travel Retail Europe, Corée.

Positions clés ♦ N° 1 mondial des marques de scotch whiskies de luxe.

Gamme ♦ Royal Salute 21 YO, The Hundred Cask Selection, 38 YO Stone of Destiny, 62 Gun Salute, Tribute to Honour.

ARISTOCRATIE D'AUJOURD'HUI

Marque de luxe, Royal Salute reflète les valeurs et les aspirations des leaders actuels. Depuis longtemps associée à la noblesse, la marque a mené une étude pour s'assurer que les valeurs qu'elle porte sont toujours celles qui inspirent aujourd'hui et inspireront demain ses consommateurs. Cette étude s'est conclue par une nouvelle campagne télévisée, célébrant les « Rois d'Aujourd'hui » (*Today's Kings*): des leaders d'avant-garde qui, comme Royal Salute, cherchent à aller au-delà de ce que font les autres.

THE GLENLIVET 01. Le Guardian Single Cask, créé spécifiquement pour le réseau de « gardiens » de la marque. **MARTELL 02.** Centenaire de Martell Cordon Bleu à l'Hôtel de Paris à Monaco. **03.** Campagne de lancement de Martell Chanteloup Perspective. **G.H.MUMM 04.** L'une des créations de l'artiste Noma Bar pour les Champagnes Protocoles. **05.** G.H.MUMM, partenaire officiel de la victoire en Formule 1. **PERRIER-JOUËT 06.** Lancement d'un partenariat artistique de trois ans avec les salons Design Miami/ et Design Miami/ Basel. **07.** L'équipe du film primé aux Oscars *The Artist* célébrant son succès aux côtés de Perrier-Jouët. **ROYAL SALUTE 08.** Le Jubilé de la Reine : l'occasion de tirer les célèbres coups de canon londoniens et de lancer l'édition limitée Royal Salute Diamond Jubilee.

LE LUXE, OU L'ART DE CRÉER DES MARQUES CULTES

« Inscrire des marques dans l'univers du luxe permet de les rendre désirables au point de transcender la catégorie à laquelle elles appartiennent, de s'affranchir des modes pour en faire des valeurs cultes et intemporelles », explique Vadim Grigorian, Directeur Luxe et Créativité chez Pernod Ricard. « Les marques super-Premium Plus représentent 10 % des volumes mais un tiers des bénéfices du Groupe. Elles constituent une rentabilité élevée, et les pousser vers l'univers du luxe est un chantier stratégique majeur du projet d'entreprise pour la conquête du leadership. » Pour y parvenir, le Groupe se doit notamment de capter l'attention d'une clientèle particulière, les *High Net Worth Individuals*, ces 11 millions d'individus à travers le monde pour lesquels le luxe est accessible. Un projet a récemment vu le jour afin de mieux connaître ces consommateurs influents et exigeants.

Pour développer ce segment, Pernod Ricard a construit son propre modèle. Ce dernier repose sur l'idée que le luxe n'est pas définissable par la montée en gamme d'un produit Premium, mais s'apparente plutôt à une religion avec ses croyances, ses lieux de culte, ses fidèles, et requiert une stratégie radicalement différente du Premium. L'approche est holistique : dans l'univers du luxe, une marque doit apparaître de manière cohérente sur tous ses points de contact, partout, en toutes circonstances. Ce modèle est progressivement appliqué aux cinq marques stratégiques de Prestige de Pernod Ricard. Pour chacune d'elles, Pernod Ricard définit les valeurs majeures créatrices de sens et de désir, et élabore un ensemble de recommandations sur le « Brand Behavior », « comportement » que la marque doit adopter. À titre d'exemple, « le luxe est une question de discipline » : les marques de luxe doivent contrôler absolument tous les éléments qui les représentent. Ou encore, « le luxe est superlatif et non comparatif » : une marque de luxe est unique et ne se compare donc pas à ses concurrents. Dernier pilier de la démarche, pour toucher les consommateurs privilégiés des marques de luxe, Pernod Ricard doit adapter son organisation et optimiser son mode de distribution en lui dédiant des canaux et des équipes spécifiques. La « *Route to Consumer* » implique d'établir avec eux une relation directe et d'abolir les frontières : la caractéristique de cette cible est d'être particulièrement mobile, se retrouvant dans des lieux de prestige internationaux.

WIN
PORT
UVM

MARQUES
PRIORITAIRES
DE VINS
PREMIUM

JACOB'S CREEK ~ BRANCOTT ESTATE
CAMPO VIEJO ~ GRAFFIGNA

DE PLUS EN PLUS, LES VINS FONT LEUR APPARITION LORS DE MOMENTS DE CONSOMMATION JUSQUE-LÀ RÉSERVÉS AUX SPIRITUEUX. PERNOD RICARD A DONC REGROUPE SES MARQUES DE VINS PRIORITAIRES AU SEIN D'UNE MÊME ENTITÉ, TOUT EN LES CONSIDÉRANT COMME UNE CATÉGORIE DISTINCTE. LE GROUPE A AINSI DÉVELOPPÉ UNE VÉRITABLE STRATÉGIE DE PORTEFEUILLE AUX MULTIPLES ORIGINES GÉOGRAPHIQUES.

JACOB'S CREEK

AMBASSADEUR DES VINS AUSTRALIENS

UNE CROISSANCE SUPÉRIEURE À CELLE DU MARCHÉ | Dans un environnement difficile pour les vins australiens, Jacob's Creek a progressé de +2% en valeur en 2011/2012, surpassant la croissance de sa catégorie. La marque continue de progresser sur son marché historique, l'Australie, où elle est redevenue numéro 1. En Chine, son ascension se poursuit, avec +32% en valeur, un rythme bien supérieur à celui de sa catégorie (+20,6%). Jacob's Creek a également été classé dans le Top 5 des marques de vins les plus appréciées par *Drinks International* en 2012, asseyant ainsi sa position au sommet du marché viticole mondial.

RÉPONDRE AUX NOUVELLES TENDANCES DE CONSOMMATION | En Australie, la marque a répondu aux attentes des consommateurs souhaitant des vins plus frais et à plus faible teneur en alcool : la gamme Cool Harvest, promue par l'actrice Naomi Watts, a été lancée cette année. De plus, pour renforcer ses positions et saisir les opportunités d'un marché chinois attiré par des vins toujours plus Premium, la marque y propose 1837 Solway Cabernet Merlot, un hommage au navire qui emmena vers l'Australie, en 1837, le fondateur de la marque, Johann Gramp.

6,9
millions de caisses
vendues, + 2%
en valeur

NUMÉRIQUEMENT VÔTRE | Avec plus de 200 000 fans sur Facebook et plus de 1 700 abonnés Twitter, Jacob's Creek est l'une des marques de vins les plus populaires sur les réseaux sociaux. La marque lance régulièrement des campagnes en ligne et s'appuie sur des plateformes digitales pour renforcer l'impact de ses partenariats avec les tournois de tennis majeurs que sont Wimbledon et l'Open d'Australie. Dans le cadre de la campagne *True Character* incarnée par André Agassi, un concours Facebook a permis aux heureux vainqueurs de dialoguer avec le célèbre joueur, avant d'assister à un match à Wimbledon.

+22%
en volume en Chine,
+ 10% en Australie,
+ 11% en Asie.

Identité ♦ Fondé en 1976, Jacob's Creek porte le nom du lieu où son fondateur, Johann Gramp, a planté son premier vignoble, en 1847.

Principaux marchés ♦ Royaume-Uni, Australie, États-Unis, Canada, Nouvelle-Zélande, Pays-Bas, Chine, Suède, Irlande.

Positions clés ♦ Première marque de vin australien en Australie, en Chine et en Nouvelle-Zélande, N°2 en Irlande, N°3 au Royaume-Uni.

Gamme ♦ Classic, Regional Reserve, Sparkling, Cool Harvest, Moscato, St Hugo et Heritage Range.

UN AMBASSADEUR DE CARACTÈRE

Pour donner encore plus d'ampleur à sa plateforme marketing *True Character* et à son partenariat avec les plus grandes compétitions de tennis, Jacob's Creek a signé en 2011 un partenariat de trois ans avec André Agassi. Le champion international témoigne de son parcours personnel et sportif dans une série de courts métrages intitulée *Open Film Series*. Lancée à la télévision australienne pendant l'Open d'Australie, la campagne a touché 6 millions de téléspectateurs. Elle a également été diffusée sur les vols intérieurs de Qantas, touchant 1,9 million de passagers, à l'aéroport d'Heathrow, au Royaume-Uni, et sur la chaîne ESPN dans 20 pays, avec une audience totale de 75 millions de foyers.

BRANCOTT ESTATE

RETOUR AUX RACINES

UNE MARQUE REPOSITIONNÉE,

ENCORE PLUS SOLIDE | Après une année d'évolutions significatives, Brancott Estate et sa marque sœur Stoneleigh sortent renforcées de cet exercice. Brancott Estate a bénéficié d'un relancement mondial soutenu par un sponsoring puissant pour accroître sa notoriété, et confirme son rang sur ses marchés prioritaires comme la Nouvelle-Zélande, l'Australie et le Royaume-Uni. Aux États-Unis, la marque continue sa croissance parmi les vins néo-zélandais Premium (+21,3%). Au Royaume-Uni et en Australie, Brancott Estate progresse (+13,4% en Australie), dans un environnement concurrentiel difficile. En Nouvelle-Zélande, sa notoriété reste élevée, et malgré une croissance au ralenti, les nouveaux produits comme le vin pétillant continuent de dynamiser la marque.

TOUS FANS DE BRANCOTT ESTATE | Les activations digitales ont porté le nombre de fans Facebook de la marque de 1 100 au début de l'année 2011 à plus de 34 000 en juin 2012. Brancott Estate a ainsi lancé cette année *The World's Most Curious Bottle*, une application smartphone qui permet aux consommateurs d'explorer de façon interactive le nouveau packaging de la marque, tout en découvrant l'univers du vin au fil de 14 expériences (initiation à la dégustation, visite virtuelle du vignoble, accords mets et vins...).

METTRE EN VALEUR UNE IDENTITÉ FORTE

| Cette année, le portefeuille néo-zélandais a bénéficié de la popularité croissante de la gamme Stoneleigh et a profité de la nouvelle campagne publicitaire de cette dernière, *Ripened By Stone*, autour de l'histoire de son terroir. Pour mettre en valeur l'esprit pionnier de Brancott Estate, la marque a également ouvert en 2011 un nouveau centre de visite, le Brancott Estate Heritage Centre. Créé par les architectes néo-zélandais Fearon Hay, et inauguré par le Premier ministre de Nouvelle-Zélande John Key, le centre domine Brancott Vineyard, le vignoble historique de la marque et constitue déjà une attraction clé pour la région.

Identité ♦ Né au sud d'Auckland en 1961 sous l'appellation de Montana, Brancott Estate tire son nom du Brancott Vineyard, où les premières vignes de Sauvignon blanc de Marlborough ont été plantées.

Principaux marchés ♦ Nouvelle-Zélande, Royaume-Uni, Australie, États-Unis, Canada, Suède, Irlande.

Positions clés ♦ Première marque de vins en Nouvelle-Zélande⁽¹⁾, N°2 des vins néo-zélandais en Irlande, aux Pays-Bas et au Danemark, N°3 au Royaume-Uni.

Gamme ♦ Brancott Estate Classic, Sparkling, Living Land, Letter Series, Stoneleigh Classic, Latitude, Rapaura Series.

(1) Incluant Stoneleigh. Nielsen data CAM au 17 juin 2012.

SPONSOR DE LA COUPE DU MONDE DE RUGBY 2011

En sponsorisant la Coupe du monde de rugby 2011, Brancott Estate a pu améliorer sa notoriété dans des marchés clés, tout en mettant en avant ses origines néo-zélandaises. La marque a joué sur un vaste dispositif média : spot TV en Australie et au Royaume-Uni ; campagnes radio, presse et affichage en Nouvelle-Zélande ; activation numérique au Royaume-Uni par le biais d'un jeu concours sur Facebook. Les vins Brancott Estate étaient servis dans les espaces VIP des stades accueillant la Coupe, et la présence de la marque a été renforcée par une opération de marketing direct, avec plus de 8 000 présentoirs déployés.

CAMPO VIEJO

UNE LÉGENDE ESPAGNOLE

UN SUCCÈS CROISSANT À L'EXPORT | Campo Viejo a enregistré une forte croissance en 2011/2012 sur ses deux principaux marchés, les États-Unis et le Royaume-Uni. Malgré un déclin de la catégorie des vins espagnols aux États-Unis, la marque a renforcé ses positions en parts de marché à +37% en valeur et +27% en volume. Au Royaume-Uni, elle a réalisé +6% de croissance en valeur, dans une catégorie des vins espagnols où la croissance est dynamique. En dépit d'un contexte difficile en Espagne, Campo Viejo a bien résisté et s'est maintenu au niveau du marché, avec des performances remarquables dans la catégorie des vins jeunes (+7,7%⁽¹⁾ en volume et +8,1%⁽¹⁾ en valeur). En renforçant la notoriété et l'image de la marque, la nouvelle plateforme de communication *Live Uncorked* a contribué à ce dynamisme. Cette année, Campo Viejo a introduit le cépage tempranillo sur son étiquette jaune pour les marchés internationaux. La mention 100% tempranillo constitue en effet la signature classique des vins de la Rioja.

UN ANNIVERSAIRE ENGAGÉ | La magistrale Bodega (cave) de Campo Viejo, dessinée par l'architecte Ignacio Quemada, a fêté ses 10 ans cette année. La marque a rendu hommage aux professionnels qui sont au cœur de son succès lors d'une journée dédiée au développement durable, à laquelle une association locale de défense de l'environnement avait été conviée. Un atelier de sensibilisation a été organisé pour les collaborateurs de la cave. En septembre 2011, Campo Viejo a été la première cave de vinification espagnole à obtenir la certification de l'AENOR pour son empreinte carbone (ISO 14064) et à atteindre un niveau neutre de carbone sur toutes les émissions directes.

UNE PRÉSENCE DIGITALE DE PLUS EN PLUS FORTE | Campo Viejo a renforcé son empreinte numérique en 2012, en redesignant son site web et sa page Facebook, et en créant de nouvelles applications mobile. La marque compte de plus en plus de fidèles sur les réseaux sociaux, avec plus de 12 000 fans sur Facebook.

Identité ♦ Né en 1959 de la volonté de deux vificateurs passionnés, Beristain et Ortigüela, Campo Viejo propose des vins « vibrants » issus de la plus fameuse région viticole espagnole, la Rioja.

Principaux marchés ♦ Royaume-Uni, Espagne, Allemagne, États-Unis.

Positions clés ♦ N° 1 des marques espagnoles et Rioja au Royaume-Uni. N° 2 aux États-Unis. N° 1 des marques Rioja en Allemagne, N° 2 aux Pays-Bas, en Irlande, en Norvège, N° 3 en Suède et en Espagne.

Gamme ♦ Campo Viejo Tempranillo, Crianza, Blanc, Rosé, Cava, Reserva, Gran Reserva, Dominio.

LIVE UNCORKED, PARTAGER LA VIE À L'HEURE ESPAGNOLE

Live Uncorked, la nouvelle plateforme de communication de Campo Viejo, célèbre l'authenticité de la culture espagnole. Le Royaume-Uni a été le premier marché à lancer une campagne presse, avec d'excellents résultats en termes de notoriété (+15% dans la catégorie des consommateurs « explorateurs », c'est-à-dire ouverts à de nouvelles expériences). Aux États-Unis, la campagne a été déployée dans les points de vente. En Espagne, sa version locale *Decanta la vida* a été lancée en presse et dans les médias digitaux. La Suisse, l'Irlande ou encore le Mexique ont aussi décliné le concept.

(1) Nielsen fin juin 2012.

GRAFFIGNA

LA PASSION DU MALBEC

317

milliers de caisses
vendues, + 28 %
en valeur

UNE ANNÉE DE PROGRESSION | Grâce à sa stratégie de Premiumisation, Graffigna a enregistré une belle croissance en 2011/2012 (+28 % en valeur). La marque continue de prospérer dans une catégorie dynamique, avec des performances particulièrement fortes sur deux marchés stratégiques (les États-Unis et le Canada), largement dues au succès de la gamme phare Centenario: aux États-Unis, la marque a continué à progresser en valeur, de +24 % par rapport à l'année précédente, et a été positionnée à un prix plus Premium par rapport à la catégorie des vins argentins. Au Canada, où elle compte désormais parmi les trois premières marques de vins argentins Premium, la croissance a été encore plus rapide, avec une progression en valeur de +93 %.

LE SUCCÈS D'UNE STRATÉGIE MARKETING CIBLÉE | La croissance de la marque s'explique, en partie, par la mise en œuvre de campagnes marketing, notamment avec le déploiement à 360° du programme pédagogique sur les Malbec, *G is for Malbec*, et la création d'une solide plateforme de communication digitale. Ces différentes opérations ont permis à Graffigna d'être profondément associé à la catégorie du cépage malbec, renforçant ainsi la valeur de la marque et sa relation avec les consommateurs.

+24%

en valeur aux États-Unis,
+ 93 % au Canada

UNE COMMUNAUTÉ DE « FANS » DE MALBEC | Graffigna a lancé en 2012 sa plateforme de réseaux sociaux. La marque propose désormais sur Facebook et Twitter un contenu autour de l'art de vivre. Cette plateforme est alimentée par le site web themalbec.com, destiné aux amateurs de ce cépage.

Identité ♦ Créé à San Juan en 1870 par le viticulteur argentin Santiago Graffigna, le Graffigna Centenario Malbec est la référence incontournable du Malbec argentin Premium.

Principaux marchés ♦ États-Unis, Canada, Argentine, Pays-Bas, pays scandinaves.

Positions clés ♦ L'un des 5 premiers Malbec Premium aux États-Unis. L'un des 3 premiers vins argentins Premium au Canada (en valeur).

Gamme ♦ Graffigna Centenario, Graffigna Grand Reserve, Santiago Graffigna.

GRAFFIGNA MÈNE LA JOURNÉE MONDIALE DU MALBEC

Graffigna a joué un rôle majeur dans l'animation de la Journée mondiale du Malbec avec une soirée à la New York City Winery et une séance de dégustation au musée Guggenheim. Toujours à New York, la marque a fait découvrir ses vins à des leaders d'opinion au cours du célèbre Festival du film de Tribeca. À Toronto, au Canada, une *master class* a été animée par le maître de chai, et le iYellow Wine Club, un club de dégustation de vins, a été lancé. L'ambassadeur mondial a également animé des sessions de formation intensive pour les professionnels dans ces deux pays.

MAR
QUES
MARQUES
CLÉS LOCALES
LOCA
LES

DERNIER PILIER DE LA MAISON DES MARQUES, LES 18 MARQUES CLÉS LOCALES PERMETTENT AU GROUPE D'ASSURER SON LEADERSHIP SUR CERTAINS MARCHÉS STRATÉGIQUES : TRÈS PRÉSENTES EN GRANDE DISTRIBUTION, ELLES SONT LE REFLÈT DE PARTICULARITÉS NATIONALES EN MATIÈRE DE CONSOMMATION DE SPIRITUEUX. ELLES CONSTITUENT DE SOLIDES BASES POUR LE DÉVELOPPEMENT DES RÉFÉRENCES INTERNATIONALES DE PERNOD RICARD, NOTAMMENT DANS LES PAYS ÉMERGENTS, ET PARTICIPENT À LA CONSOLIDATION DE SON LEADERSHIP MONDIAL.

Source : « The Pernod Ricard Market View », basée sur IWSR, données à fin 2011.
 (1) Blended Premium whisky à base de malt écossais et de grains locaux.

SÉCURISER NOS ACTIFS PAR DES ACTIONS COORDONNÉES

IAN FITZSIMONS, DIRECTEUR JURIDIQUE PERNOD RICARD

La protection des marques est un enjeu majeur pour le Groupe : quel bilan de l'exercice dressez-vous sur le sujet ?

Les marques constituent un actif clé du Groupe et l'un des piliers de sa stratégie. Sécuriser les droits de propriété intellectuelle, optimiser et étendre continuellement leur protection sont une priorité pour la Direction Juridique. Notre force repose sur la coordination très étroite entre la Direction Juridique de la Holding et les Directions Juridiques des titulaires de marques.

Cette collaboration offre à la fois une vision globale et une compréhension des problématiques locales, et permet de rationaliser la gestion de notre portefeuille de marques pour gagner en efficacité. Sur l'exercice écoulé comme sur les précédents, nous n'avons pas hésité à agir contre toute atteinte susceptible de diluer l'origine géographique de nos marques et de tromper le consommateur. Aux États-Unis, grâce à nos efforts, en mars 2012, l'Office des marques (USPTO) a refusé en appel l'enregistrement de la marque Old Havana pour désigner un rhum non cubain. Il a mis en avant le caractère trompeur de cette dénomination et la renommée internationale du rhum cubain.

Le 14 mai 2012, la Cour Suprême des États-Unis a refusé d'examiner le recours de Cubaexport impliquant la marque Havana Club. Au même moment, vous avez annoncé le lancement d'un rhum cubain, sous la marque Havanista, dès la levée de l'embargo. Quelle est la stratégie de Pernod Ricard aux États-Unis concernant le rhum cubain ?

La joint-venture Havana Club est titulaire de la marque Havana Club dans tous les pays où le rhum cubain est commercialisé. Aux États-Unis, nos droits sont fragilisés depuis l'adoption de la « Section 211 » qui nous prive du renouvellement de la marque Havana Club, alors même qu'elle est enregistrée dans ce pays depuis 1976. Cette loi a été condamnée par l'Organisation mondiale du commerce en 2002. Nous avons fait valoir nos droits devant les tribunaux américains au motif que l'application rétroactive de la « Section 211 » était inconstitutionnelle, mais la justice américaine n'a pas suivi nos arguments. Cela étant, cette décision n'impacte pas nos ventes aux États-Unis puisque les produits cubains ne peuvent être commercialisés en raison de l'embargo. En parallèle de cette longue bataille judiciaire, nous avons travaillé avec les équipes marketing pour protéger la marque Havanista aux États-Unis.

Havanista est une création de la société Havana Club International, évocatrice de notre attachement aux valeurs de La Havane. La marque a été enregistrée auprès de l'Office des marques (USPTO) en août 2011 pour désigner un rhum cubain, qui sera produit à Cuba dans les mêmes conditions que la gamme Havana Club. Ainsi, nous serons prêts, dès la

levée de l'embargo, à commercialiser un rhum authentiquement cubain sur un marché qui représente 40 % de la consommation mondiale du rhum.

Le succès que rencontrent les marques de Pernod Ricard n'augmente-t-il pas les risques de contrefaçon ?

La réponse est clairement oui. Valorisées par notre stratégie de Premiumisation, nos marques rayonnent partout dans le monde avec un succès susceptible d'attirer la convoitise. De fait, certains concurrents peu scrupuleux tentent de profiter indûment de nos investissements et de la notoriété de nos marques.

COLLABORATION ENTRE LES ÉQUIPES JURIDIQUES ET MARKETING

7 JOURS À LA HAVANE : UNE INITIATIVE DE MÉCÉNAT INNOVANTE

Pernod Ricard a soutenu la production du film *7 jours à La Havane*, sélectionné au Festival de Cannes 2012 dans la catégorie « Un certain regard ». Composé de sept courts métrages réalisés par sept réalisateurs de renommée internationale, ce film est une première dans le monde du cinéma. Il relève en effet d'une initiative de mécénat de la marque Havana Club. Cet opus ayant une vocation internationale, la Direction Juridique s'est assurée de sa compatibilité avec les diverses législations en matière de promotion des boissons alcoolisées.

IRISH DISTILLERS, PARTENAIRE DE KEVIN SPACEY POUR SOUTENIR DES COURTS MÉTRAGES

Irish Distillers a signé en septembre 2011 un partenariat avec Kevin Spacey et sa société de production Triggerstreet pour l'organisation du *Jameson First Shot with Kevin Spacey*. Ce concours, ouvert à de jeunes scénaristes et réalisateurs, offre la possibilité de réaliser un court métrage produit par Triggerstreet et interprété notamment par Kevin Spacey. Les équipes juridiques ont validé la faisabilité du projet et encadré les conditions de sa promotion, au regard de la présence de la marque Jameson.

Comment agir ? Notre priorité est d'abord de nous assurer que les équipes locales, à commencer par les équipes commerciales, sont bien au fait de cette problématique. Cette sensibilisation en amont nous permet d'être prévenus immédiatement de toute forme d'atteinte et d'être réactifs pour les faire cesser. Par ailleurs, la reconnaissance du statut de « marque notoire » permet d'étendre la protection de nos droits au-delà du champ des spiritueux. En Chine, par exemple, le caractère notoire a permis cette année de s'opposer

dans plus de 20 affaires à une multitude de produits, revêtus de la marque de whisky écossais Chivas Regal.

Sur ce sujet de la lutte anticontrefaçon, comment se déploie le programme *Blue Lotus* ?

Lancé il y a cinq ans par la Direction Juridique, *Blue Lotus* illustre le succès des actions coordonnées au sein du Groupe pour lutter contre la contrefaçon et les imitations de nos produits en Chine. Ce programme, qui mobilise l'expertise de plusieurs fonctions – Affaires Publiques, Logistique, Communication, Sécurité des Marques, Centre de Recherche – a permis de nombreuses condamnations judiciaires accompagnées de peines d'emprisonnement.

En mars 2012, le tribunal de première instance de Hangzhou a condamné les producteurs d'un whisky commercialisé sous le nom d'Élysée Regal à cesser tout acte de contrefaçon, à verser des dommages et intérêts conséquents et à publier des excuses. Cette décision constitue un précédent important, les juges ayant qualifié l'atteinte à la marque par la forme de la bouteille. Chivas Regal est en effet une marque tridimensionnelle : son packaging est déposé en trois dimensions. Encouragés par l'efficacité et les résultats de *Blue Lotus*, nous avons décidé d'étendre cette bonne pratique à d'autres pays, tels que le Vietnam et la Colombie.

Comment la protection de la propriété intellectuelle s'adapte-t-elle aux nouveaux vecteurs de communication que sont les réseaux sociaux ?

Notre stratégie juridique prend effectivement en compte les évolutions des médias digitaux, et notamment les réseaux sociaux. Nos marques sont aujourd'hui présentes et très actives sur ces canaux qui recèlent de formidables opportunités de communication par leur contenu interactif et évolutif. Mais ils nécessitent, là encore, une étroite collaboration entre les équipes marketing et juridiques. La Direction Juridique a mis en place à l'échelle du Groupe des lignes directrices, la *Social Media Policy*, dans le but de valoriser au mieux nos actifs de propriété intellectuelle. Les noms d'utilisateurs (*usernames*) créés par le Groupe sont ainsi protégés et défendus au même titre que les marques.

Par ailleurs, une *Charte de consommation responsable* a été adoptée par Pernod Ricard et sera prochainement disponible sur les réseaux sociaux, conformément à notre volonté de promouvoir une consommation responsable et de responsabiliser les utilisateurs.

CONNECTED MARKETS⁽¹⁾

Le modèle décentralisé de Pernod Ricard est un atout majeur pour appréhender les besoins des consommateurs. Le Réseau de Distribution, détenu en propre, assure une présence commerciale au plus près des clients, garantissant ainsi une meilleure compréhension des goûts et des habitudes locales.

Grâce aux liens qu'elles tissent quotidiennement sur le terrain, les 75 Sociétés de Marché, regroupées en quatre régions, peuvent ainsi répondre avec réactivité aux attentes des consommateurs.

P. 60 STRATÉGIE • **P. 66** ASIE, PACIFIQUE • **P. 72** AMÉRIQUES
P. 75 EUROPE, AFRIQUE, MOYEN-ORIENT • **P. 82** FRANCE

(1) Des marchés connectés.

LA CONQUÊTE DE NOUVEAUX TERRITOIRES

ALEXANDRE RICARD, DIRECTEUR GÉNÉRAL DÉLÉGUÉ

Sur l'exercice 2011/2012, comment les régions ont-elles contribué à la croissance du Groupe ?

Commençons par notre premier moteur de croissance, la région Asie et Reste du Monde. Cette région particulièrement dynamique représente désormais 39 % de notre chiffre d'affaires et enregistre une croissance globale de 15 %. Au sein de cette zone, on peut mentionner les performances exceptionnelles de la Chine (+24 %) et de l'Inde (+26 %), mais également la très belle croissance du Vietnam, un an après la création de notre filiale. En Afrique et Moyen-Orient, le Groupe réalise un bon exercice (+12 %). Pesant 26 % du chiffre d'affaires, la région Amériques est en croissance de +6 %, grâce à la reprise confirmée des États-Unis (+5 %). Sur ce marché – le premier du Groupe – la croissance s'accélère, tirée par nos marques Premium, en particulier Jameson (+29 %), Malibu (+10 %), The Glenlivet (+9 %) ou encore Perrier-Jouët (+9 %). Au Brésil, l'activité progresse de +13 % tirée notamment par notre Top 14, les 14 marques stratégiques (+26 %). En Europe hors France, représentant 26 % de notre chiffre d'affaires, la performance d'ensemble est bonne (+2 %), mais marquée par une bipolarité. La forte croissance de l'Europe de l'Est (+16 %, vs +9 % en 2010/2011) compense la morosité économique à l'Ouest (-1 %). Sans surprise, l'Espagne, le Portugal, la Grèce et l'Italie sont des marchés qui souffrent, mais l'Allemagne, les Pays-Bas et la Belgique enregistrent une bonne activité. Enfin, la France, qui représente 9 % de notre chiffre d'affaires, a été impactée en janvier 2012 par l'augmentation soudaine et très sensible des droits et taxes sur les spiritueux de +14 % en moyenne. Après un effet positif sur le premier semestre lié au sur-stockage, la baisse de la consommation a été conséquente au second semestre, touchant notamment les anisés.

Comment analysez-vous ces performances ?

Quand on voit la progression de notre portefeuille de marques stratégiques sur des marchés matures comme les États-Unis, notre stratégie prouve toute sa pertinence. La Premiumisation ne se dément pas. Près des deux tiers des 10 % de croissance de notre Top 14 sont tirés par l'effet prix/mix. L'innovation est également un élément fort. La croissance de Malibu aux États-Unis s'explique par la redynamisation de la marque par des innovations telles que Malibu Red et Malibu Black. Notre croissance en Chine se poursuit, menée par Martell. Les excellents résultats en Travel Retail en Asie (+23 %) relèvent en grande partie de la Premiumisation.

En Europe du Sud, nous réussissons à tirer notre épingle du jeu sur les marques phares : le gin Beefeater reste un best-seller en Espagne, où il a même gagné en parts de marché. L'Europe de l'Est, et plus particulièrement la Russie, avancent conformément à nos objectifs : +28 % sur ce marché, tiré par Jameson, Chivas Regal, et le brandy arménien ArArAt. Enfin, la France a également réservé de belles surprises.

Malgré un contexte défavorable, ABSOLUT et Havana Club y progressent de +13 %.

L'Asie confirme son rôle de moteur de la croissance du Groupe. Comment consolider vos positions, sur cette région qui attire la convoitise de tous ?

En Asie, nous avons été pionniers, ce qui nous donne un avantage compétitif dans cette zone, devenue la première contributrice du Groupe dès 2010. Notre priorité y est d'accélérer la croissance et renforcer notre leadership par la Premiumisation, l'innovation et l'expansion géographique. Pour asseoir nos positions et les améliorer, nous disposons d'un portefeuille parfaitement équilibré de spiritueux importés Premium et de Prestige qui répondent parfaitement à la demande des consommateurs.

ALEXANDRE RICARD

2003 : Rejoint le Groupe, à la Holding, au sein du Département Audit et Développement

2004 : Devient Directeur Administratif et Financier d'Irish Distillers

2006 : Nommé Directeur Général de Pernod Ricard Asia Duty Free

2008 : Retour en Irlande,

chez Irish Distillers, en tant que Président-Directeur Général

2011 : Prend le poste

de Directeur Général Adjoint, en charge du Réseau de Distribution

2012 : Nommé Directeur Général Délégué du Groupe

Aujourd'hui, il s'agit de renforcer nos positions en Chine, là où nous sommes leaders, et de conquérir la première place sur les marchés où nous sommes numéro 2, comme en Corée du Sud et en Thaïlande ou à Hong Kong. Pour y parvenir, il faut gagner la guerre des talents que se livrent les entreprises dans cette région, pour attirer et conserver les meilleurs éléments. Enfin, il faut intensifier la lutte anti-contrefaçon. Nous serons inflexibles dans la protection de l'intégrité de nos produits, une protection féroce d'autant plus nécessaire que la Premiumisation de nos marques se renforce.

Le Groupe a annoncé la création de Pernod Ricard Kenya, Angola, Nigeria, Namibie, Ghana et Maroc en 2012. Sa présence se renforce donc fortement en Afrique. En quoi ce continent constitue-t-il un enjeu majeur pour le futur ?

L'Afrique est pour le Groupe ce qu'était l'Asie il y a 15 ans quand nous y avons pris pied, un futur relais de croissance. Le continent africain, avec son milliard d'habitants, abrite un sixième de la population mondiale. En 2050, elle devrait doubler. Quant à sa part de richesse

dans l'économie mondiale, elle devrait tripler pour passer de 4 % aujourd'hui à 12 % en 2050. C'est le seul continent sur lequel nous sommes encore peu implantés. Notre filiale en Afrique du Sud est déjà très performante. Détenant 12 % du marché, c'est la troisième société de spiritueux du pays, moins de 20 ans après son implantation. Jameson y est le leader de la catégorie des whiskeys Premium. Ailleurs, nous développons notre réseau pour profiter de toutes les opportunités de croissance. Conformément à notre modèle, nous y envoyons des entrepreneurs, des bâtisseurs qui y créent une structure en y intégrant les populations locales. Notre modèle est basé sur cet état d'esprit entrepreneurial, de conquête de nouveaux territoires. Il a mené à notre succès en Asie, il est garant de nos futurs succès en Afrique.

Vous jouez un rôle prépondérant dans le déploiement d'un réseau social d'entreprise, Pernod Ricard Chatter®. En quoi constitue-t-il un outil majeur au service de la performance du Groupe ?

Je suis effectivement très impliqué dans le déploiement d'un réseau social dont je suis convaincu qu'utilisé à bon escient, il peut être un outil extrêmement puissant. Pernod Ricard Chatter®, développé par Salesforce.com, l'entreprise la plus innovante du monde selon le magazine *Forbes*, est d'abord un outil de partage et d'échange entre nos filiales et un outil collaboratif qui favorise une circulation rapide et transverse de l'information, libre de toute hiérarchie. Dans un Groupe très décentralisé où les décisions se prennent au plus près du terrain, sa vocation est d'accélérer la communication au sein de communautés d'expertises ou d'intérêts. Les membres de celles-ci partageront leurs meilleures pratiques et échangeront sur des problématiques communes pour gagner en réactivité et en efficacité. Ces communautés peuvent être publiques ou privées, permanentes ou éphémères. Nous sommes en phase test, mais déjà près de 100 « communautés actives » ont été créées et 1 850 collaborateurs prennent part. Pernod Ricard Chatter® inaugure en ce sens une nouvelle façon de travailler, un nouvel état d'esprit en phase avec notre temps et notre stratégie digitale. La confrontation d'idées permanente stimule l'innovation et la créativité. Une étude du McKinsey Global Institute a montré que les entreprises ayant réussi à évoluer vers un mode de travail 2.0 voyaient la productivité de leurs collaborateurs augmenter de plus de 20 %. Ce type d'outil, totalement en ligne avec la culture de la convivialité de Pernod Ricard, tend à abolir les frontières géographiques et hiérarchiques. Il décloisonne l'information et en élargit l'accès en toute transparence. Il sera ouvert à tous les collaborateurs début novembre. L'implication de tous sera un gage de réussite de Pernod Ricard Chatter®. Je suis confiant dans la capacité des collaborateurs à se l'approprier et à l'animer. Pour ma part, je ferai en sorte que chacun comprenne que sa voix, ses idées et son expérience sont indispensables à tous les autres.

LE MARCHÉ MONDIAL DES VINS & SPIRITUEUX

FOCUS RÉGIONS

LES NOUVELLES ÉCONOMIES, VECTEURS CLÉS DE LA CROISSANCE DU MARCHÉ

Par **MARTIN RILEY**

Directeur Marketing Pernod Ricard

En 2011, la croissance du marché des spiritueux internationaux est largement portée par les nouvelles économies : ces pays, répartis dans toutes les zones géographiques, représentent la moitié de la croissance mondiale alors qu'ils ne pèsent qu'un quart du marché. Parmi eux, le Brésil, avec +23 %, et la Russie, avec +17 %, sont les pays qui contribuent le plus à la croissance du marché des spiritueux internationaux. L'Inde, l'Argentine et la Chine sont également des contributeurs significatifs au dynamisme du marché mondial.

L'Amérique du Nord, avec 39 % de parts de marché, reste la première zone géographique. Son dynamisme provient des États-Unis : ce pays mature et déjà numéro 1 des ventes de spiritueux internationaux maintient une croissance soutenue, à +3,6 % en 2011.

L'Amérique centrale et du Sud, avec une évolution de +12 % en 2011, est la deuxième région qui tire la croissance mondiale : après le Brésil et l'Argentine, où la progression des spiritueux internationaux avoisine les +25 %, le Chili et la Colombie sont aussi des moteurs importants de la région, avec une évolution du marché de +15 % dans chacun de ces pays.

L'Asie arrive en troisième position. L'Inde et la Chine sont les pays champions de la croissance avec des progressions de +27 % et +12 % respectivement. D'autres pays de la région sont extrêmement dynamiques, notamment l'Indonésie, le Vietnam et les Philippines. Sur le marché du vin, la Chine constitue un phénomène majeur : à lui seul ce pays apporte 60 % de la croissance mondiale. Le Travel Retail Global enregistre de nouveau une très bonne performance en 2011/2012, à +10 %. Les segments de spiritueux ultra-Premium et Prestige y connaissent un succès remarquable, avec une croissance globale de +17 %.

En Europe, la situation est plus contrastée : d'une part, une Europe de l'Est dynamique, tirée par la Russie, et l'Ukraine (+29 %) et ce, malgré le recul de la Pologne. D'autre part, une Europe de l'Ouest quasi stable, à -0,7 %, marquée par les replis de l'Espagne et de la Grèce, tandis que l'Allemagne compense par une croissance soutenue. La France, deuxième marché pour les spiritueux internationaux, a enregistré en 2011 une légère progression de +1,3 %.

Source de cet article : « The Pernod Ricard Market View », basée sur IWSR, données volumes à fin 2011 - spiritueux internationaux et vins de marque en bouteille.

Répartition 2011 des spiritueux internationaux par zone géographique

1. AMÉRIQUE DU NORD	39%
2. EUROPE DE L'OUEST	30%
3. ASIE	8%
4. AMÉRIQUE CENTRALE ET DU SUD	7%
5. EUROPE DE L'EST	7%
6. TRAVEL RETAIL	4%
7. AFRIQUE, MOYEN-ORIENT	3%
8. OCÉANIE	2%

Évolution des spiritueux internationaux par zone géographique

■ % évolution volume 2010 à 2011 ■ % évolution annuelle moyenne entre 2000 et 2010

PERNOD RICARD

Quatre régions pour un leadership mondial⁽¹⁾

(1) Source : « The Pernod Ricard Market View », basée sur IWSR, données volume à fin 2011 - spiritueux de type Western Style, hors prêt à boire, vins et apéritifs à base de vin. Classement parmi les groupes internationaux. Portefeuille au 28 juillet 2012.

LES SOCIÉTÉS DE MARCHÉ

Les Sociétés de Marché de Pernod Ricard ont pour mission d'assurer la promotion et la commercialisation des marques du Groupe, aussi bien locales qu'internationales. Au plus près des consommateurs, elles travaillent à une compréhension toujours plus aboutie des attentes du marché.

Leur approche concertée avec les Sociétés de Marques leur permet d'adapter la stratégie globale des marques aux conditions de chaque marché. Le Groupe a dessiné quatre grandes régions pour cartographier sa présence à l'international : l'Asie et Reste du Monde, les Amériques, l'Europe (hors France) et la France. La présentation des Comités ci-après reflète leur composition au 30 juin 2012.

Elle ne tient pas compte des éventuels changements intervenus après cette date.

PERNOD RICARD ASIA

PREMIER RANG DE GAUCHE À DROITE

Phanuwat Wongsripisant, Directeur Général Thailand
 Tim Paech, Directeur Général Taiwan
 Kevin Lee, Directeur Général Philippines
 Pierre Coppéré, Président-Directeur Général
 Hélène de Tissot, Directrice Finances
 David Freeborn, Directeur Général Gulf
 Cyril Sayag, Directeur des Affaires Publiques et Juridiques
 Bernard Coulaty, Directeur des Ressources Humaines

SECOND RANG DE GAUCHE À DROITE

Jean-Etienne Gourgues, Directeur Général Japon
 Glen Brasington, Directeur Marketing
 Paul-Robert Bouhier, Directeur Général Singapour
 Jean-Manuel Spriet, Directeur Général Korea
 Cheng Keang Tan, Directeur Général Malaysia
 Thibaut de Poutier, Directeur Général Asia Duty Free
 Mohit Lal, Directeur Général India
 Quentin Job, Directeur de l'Innovation et du Développement Commercial
 Con Constandis, Directeur Général China
 Xavier Beysecker, Directeur Général Hong Kong

PERNOD RICARD AMERICAS

PREMIER RANG DE GAUCHE À DROITE

Thierry Pourchet, Directeur Financier
 Cedric Retailleau, Directeur Général Mexico
 Cedric Ramat, Directeur des Ressources Humaines
 Franck Lapeyre, Directeur Général Travel Retail Americas
 Geoffrey Germano, Directeur Marketing

SECOND RANG DE GAUCHE À DROITE

Bryan Fry, Directeur Général Brasil Cluster
 Patrick O'Driscoll, Directeur Général Corby Distillers
 Frank Gaudet, Directeur des Opérations
 Philippe Dreano, Président-Directeur Général
 Audrey Yayon-Dauvet, Directrice Affaires Publiques et Juridiques
 Sergio Marly, Directeur Général Argentina Cluster
 Jean-Francois Collobert, Directeur Général Venezuela Cluster
 Paul Duffy, Directeur Général USA

PERNOD RICARD EUROPE⁽¹⁾

PREMIER RANG DE GAUCHE À DROITE

Dennis O'Flynn, Directeur Général UK • Guillaume Girard-Reydet, Directeur Général Pologne • Selçuk Tımay, Directeur Général Turkey
 • Noël Adrian, Directeur Général Adjoint
 • Laurent Lacassagne, Président-Directeur Général • Anthony Schofield, Directeur Général Jan Becher • David Haworth, Directeur Général Deutschland • Nicolas Krantz, Directeur Administratif et Financier

DEUXIÈME RANG DE GAUCHE À DROITE

Mathieu Prot, Directeur Juridique • Christophe Lemarié, Directeur Général Hellas • Benoit Laug, Directeur Général Southern Central Europe
 • Francisco de La Vega, Directeur Général, Swiss • Jean-Marc Roué, Directeur des Opérations • Fabrice Audan, Directeur Général Nordie
 • Michel Mauran, Directeur Général Italia

TROISIÈME RANG DE GAUCHE À DROITE

Éric Laborde, Directeur Général Eastern Europe • Jean-Louis Laborde, Directeur Général Middle East & North Africa • Philippe Meert, Directeur Business Development • Bruno Goimier, Directeur des Ressources Humaines
 • Francesco Taddonio, Directeur Marketing et Développement
 • Philippe Coutin, Directeur Général Iberia • Laurent Pillet, Directeur Général Sub-Saharan Africa • Ian Williams, Directeur Général Travel Retail Europe

SOCIÉTÉ PERNOD

PREMIER RANG DE GAUCHE À DROITE

Bernard Pech, Directeur des Opérations et de l'Innovation
 Régis Souillet, Directeur Administratif et Financier
 Sylvie Macheaud, Directrice de la Communication

SECOND RANG DE GAUCHE À DROITE

Christian Fiatte, Directeur Commercial
 Estelle Rivals, Directrice des Ressources Humaines
 César Giron, Président-Directeur Général
 Mathieu Deslandes, Directeur Marketing

SOCIÉTÉ RICARD

DE GAUCHE À DROITE

Sébastien Mouquet, Directeur National des Ventes
 Michael Merolli, Directeur Marketing
 Philippe Savinel, Président-Directeur Général
 Vincent Turpin, Directeur Administratif et Financier
 Jean-Charles Castellano, Directeur des Ressources Humaines
 Jean-Michel Senaud, Directeur des Opérations

(1) Jean-Marc Bryskère, Directeur Général cluster Benelux, a quitté le Groupe à effet au 15 septembre 2012.

ASIE

+15%

CHIFFRE D'AFFAIRES
ASIE ET RESTE DU MONDE
(CROISSANCE INTERNE)

+21%

RÉSULTAT OPÉRATIONNEL
COURANT ASIE
ET RESTE DU MONDE
(CROISSANCE INTERNE)

Croissance soutenue et Premiumisation sont les maîtres mots de l'année en Asie où les marques construisent et renforcent leur notoriété en s'associant à des manifestations exclusives, culturelles ou sportives. Cette stratégie porte ses fruits, avec des croissances significatives sur de nombreux marchés.

ORIGINES

Pernod Ricard s'est implanté en Asie il y a plus de 30 ans, avec deux premières filiales en Thaïlande et à Hong Kong et une entité dédiée au Duty Free asiatique. Ses racines se sont développées au rythme de la croissance mondiale du Groupe. Pernod Ricard détient maintenant des filiales dans 13 marchés majeurs de la région.

POSITIONS CLÉS

N°1 des groupes internationaux en Asie, incluant la Chine, le Japon, le Travel Retail Asie, l'Inde, la Malaisie, Singapour, l'Indonésie, Taiwan et le Vietnam, et le golfe Persique.

N°2 en Corée, en Thaïlande, au Japon et à Hong Kong.

L'Asie a enregistré en 2011/2012 une croissance à deux chiffres en volumes, grâce à des marques stratégiques comme Chivas Regal (+11 %) ou Martell (+14 %) et grâce aux whiskies indiens (+17 %). Blenders Pride, notamment, reste pour la 3^e année consécutive le numéro 1 des whiskies Premium en Inde. Par ailleurs, grâce à sa stratégie de Premiumisation, la zone a connu une forte croissance dans les spiritueux de prestige et les champagnes : Royal Salute progresse de +19 %, Martell XO de +24 %, The Glenlivet de +29 % et Perrier-Jouët de +45 %.

Ces efforts de montée en gamme permettent à Pernod Ricard Asia de nouer une relation forte avec les consommateurs de produits de luxe. En 2011/2012, plusieurs innovations ont été mises sur le marché pour répondre aux attentes de cette nouvelle clientèle : Martell Chanteloup Perspective, Royal Salute Diamond Jubilee Limited Edition, créé à l'occasion du 60^e anniversaire du règne d'Elisabeth II, le nouveau coffret L'OR de Jean Martell, signé par le designer Éric Gizard, ou encore le lancement en Chine des vins Yao Ming en collaboration avec la star du basket chinois, qui a choisi d'en confier la distribution exclusive à Pernod Ricard. En Inde, le concept de Premiumisation s'est également traduit par des innovations comme Royal Stag Barrel et Blenders Pride Reserve Collection, aujourd'hui le whisky indien le plus cher du marché.

PREMIUMISER : CRÉER DE LA VALEUR ET DES EXPÉRIENCES EN PLUS

La Premiumisation passe aussi par le lancement de nouveaux services. Ainsi, Pernod Ricard China continue de s'intéresser aux

consommateurs à hauts revenus. Pour la seconde année consécutive, la filiale était présente au Hainan Rendez-vous, un salon de l'art de vivre qui cible les Chinois les plus aisés. Cet événement a permis de présenter l'Elite Club, un véritable service VIP qui propose aux consommateurs aisés l'accès à un art de vivre luxueux. Au cours du salon, les VIP de l'Elite Club se sont vu proposer des menus gourmets associés à des vins Yao Ming sélectionnés par le maître de chai et à des champagnes Perrier-Jouët choisis par l'ambassadeur de la marque. Les membres ont également bénéficié de privilèges exclusifs : dégustation de cigares associés aux meilleurs vins et spiritueux dans un salon privé, accès au Pavillon Elite Club et au yacht Elite Club, ou invitation à des dîners gastronomiques.

UNE PRÉSENCE RENFORCÉE PAR DES CAMPAGNES TÉLÉVISION D'ENVERGURE

En 2011/2012, les marques ont également accru leur présence publicitaire en télévision. Avec la campagne TV *Today's Kings*, tournée en Nouvelle-Zélande par le réalisateur Jeff Darling, Pernod Ricard China a souhaité affirmer encore davantage le statut de marque de luxe de Royal Salute. La campagne s'inscrit dans le cadre de la plateforme de communication globale *Noble leadership*, qui vise à explorer de nouvelles dimensions de l'univers du luxe et à redéfinir les codes du whisky de Prestige. Pernod Ricard India a, de son côté, créé l'événement avec la campagne TV *Men will be men* pour la marque Imperial Blue. Les spots de la campagne, qui mettent en scène de jeunes hommes d'affaires indiens dans des situations comiques, ont remporté les Abby Awards (récompense la plus convoitée pour

DEJAVU, un court-métrage de Wong Kar-wai pour Chivas Regal 25.

KEY
EVENTS

ASIE

LE POLO, ACCÈS PRIVILÉGIÉ À L'UNIVERS DU LUXE

L'Asie est la région où le segment du luxe progresse le plus rapidement. Pour s'y positionner, Royal Salute sponsorise le sport des rois par excellence, le polo. Au Rajasthan, Pernod Ricard India a organisé en décembre 2011 la Royal Salute Maharaja of Jodhpur Golden Jubilee Cup, un tournoi ultra-exclusif. En Chine, à Pékin, Royal Salute était le sponsor principal de la finale de la Royal Salute Gold Cup, le China Open Polo Tournament. L'événement a attiré l'élite de la capitale chinoise et quelques-uns des meilleurs joueurs de polo du monde.

HONG KONG

ABSOLUT AU PREMIER RANG DE LA SCÈNE ARTISTIQUE HONGKONGAISE

En mai 2012, la 5^e édition d'ART HK 12, la foire internationale d'art de Hong Kong, a attiré collectionneurs, commissaires d'exposition, artistes et galeristes de 38 pays. ABSOLUT a apporté sa contribution artistique à l'événement, avec la campagne ABSOLUT BLANK, qui propose à des artistes de réinterpréter la fameuse bouteille ABSOLUT. Stanley Wong, l'un des artistes hongkongais les plus en vue, a « ouvert le bal », en proposant sa propre vision d'ABSOLUT BLANK : quatre caractères chinois signifiant « construire sa maison avec son cœur », associés aux couleurs de Hong Kong – rouge, bleu et blanc.

une publicité en Inde) en tant que meilleur film publicitaire de l'année.

LE DYNAMISME D'UNE NOUVELLE COMMUNAUTÉ DIGITALE

Dans toute la zone, des opérations de communication digitale ont permis d'agrandir la communauté des fans des marques du Groupe. En Inde, une campagne Facebook pour Blenders Pride, le *Blenders Pride Fashion Tour 2011*, avec la star Priyanka Chopra, a attiré 135 000 nouveaux fans en quatre semaines. En Chine, la retransmission satellite en live, dans huit villes, du concert

marquant la fin de la campagne Chivas *Craft of Chivalry*, a réuni 130 000 spectateurs. Au Japon, la communauté numérique *Café de Paris* a été créée pour guider les amateurs dans les associations mets/vins. À Tokyo, Chivas Regal a utilisé les toutes dernières technologies de réalité augmentée pour faire découvrir aux consommateurs les cocktails Chivas 18 sur leur mobile.

LE SPONSORING SPORTIF POUR PARTAGER DES VALEURS

Le sponsoring d'événements sportifs reste un levier efficace pour accroître rapidement

la notoriété des marques, grâce à des plateformes de communication qui peuvent être mutualisées entre différents marchés. C'est le cas du tournoi de golf Ballantine's Championship 2012, dont les épreuves se sont déroulées en Corée et qui a pris de l'ampleur dans toute l'Asie sur des marchés comme Taiwan, tandis que la Chine accueillait la Ballantine's Omega Mission Hills World Cup.

KEY EVENT

MALAISIE

LES TÉLÉSPECTATEURS MALAISIEIS SUR LES ROUTES DE LA GASTRONOMIE EUROPÉENNE

Pernod Ricard Malaisie a produit, en partenariat avec Asian Food Channel, une minisérie de six épisodes, *Great dinners of the world*. Ce programme suit pas à pas quatre jeunes chefs asiatiques lors de leur visite en France et en Écosse. Ils organisent, dans des demeures historiques, des dîners gastronomiques associés aux vins et spiritueux de catégories ultra-Premium et Prestige tels que Royal Salute, The Glenlivet, G.H.MUMM, Martell et Chivas Regal.

La campagne a permis d'augmenter considérablement la notoriété des marques du Groupe, grâce aux 500 000 téléspectateurs de la série.

PACIFIQUE

Pernod Ricard est implanté de longue date dans la région Pacifique, d'où sont originaires quelques-unes de ses marques de vins emblématiques comme Jacob's Creek ou Brancott Estate. Le Groupe est présent en Australie et en Nouvelle-Zélande en tant que distributeur des marques de vins et de spiritueux de son portefeuille, ainsi qu'en Travel Retail, à travers sa filiale Pernod Ricard Travel Retail Pacific, créée en 2006.

EN AUSTRALIE, DES PROGRESSIONS BIEN SUPÉRIEURES AU MARCHÉ

En 2011/2012, sur un marché australien en stagnation, Pernod Ricard a réalisé une très belle année. Jacob's Creek a progressé de +6 % en valeur, très largement au-dessus du marché (+2,4 % seulement). La marque, qui a renforcé sa notoriété grâce au sponsoring de l'Open d'Australie, est à l'origine du lancement de vin le plus significatif de l'année en Australie avec Cool Harvest. Brancott Estate a également progressé beaucoup plus vite que le marché, à +13 % en valeur (avec Stoneleigh), ainsi que Wyndham Estate (+17 %). Mais la plus belle progression revient à G.H.MUMM, avec +85 % en valeur dans une catégorie en croissance de +14 %. Sur le mar-

ché des spiritueux, ABSOLUT a progressé de +22 % en volume, tandis que Chivas Regal, Royal Salute et Jameson poursuivaient avec succès leur stratégie de Premiumisation.

EN NOUVELLE-ZÉLANDE, LEADERSHIP ET PREMIUMISATION

En Nouvelle-Zélande, Brancott Estate a été le leader de la catégorie des vins pendant tout l'exercice, avec un dispositif d'activation sans précédent qui lui a permis d'atteindre un taux de notoriété de 65 %. Stoneleigh a poursuivi sa montée en gamme, en mettant l'accent sur l'innovation et sur les campagnes d'activation. Jacob's Creek reste le leader des vins australiens en Nouvelle-Zélande et Wyndham Estate a renforcé son statut de leader des

Shiraz australiens. ABSOLUT s'est distingué avec plusieurs lancements innovants et Chivas Regal a enregistré une forte progression à +18 % en volume.

UNE ANNÉE CONTRASTÉE POUR LE TRAVEL RETAIL

Le cours élevé du dollar australien a eu d'importantes répercussions sur le tourisme et sur le niveau de dépenses des passagers dans les aéroports domestiques. Certaines marques ont cependant tiré leur épingle du jeu comme G.H.MUMM, dont les volumes ont bondi de +86 %, et Martell, qui a progressé en volume de +29 %. Le lancement d'ABSOLUT Grâpevine en Nouvelle-Zélande a également été un succès, avec d'excellents chiffres de vente.

KEY EVENTS

G.H.MUMM, CHAMPAGNE OFFICIEL DE LA MELBOURNE CUP 2011

Pour la seconde année consécutive, G.H.MUMM était le champagne officiel de la Melbourne Cup, avec une opération de sponsoring qui représente aujourd'hui l'un des plus importants dispositifs d'activation de marque dans cette région du monde. Pendant les quatre jours de l'événement, le village VIP G.H.MUMM a accueilli 480 invités. Très exposée, la marque a fait l'objet d'une couverture média exceptionnelle, en hausse de +51 % par rapport à l'année précédente.

COOL HARVEST, UNE GAMME RAFFRAÎCHISSANTE PAR JACOB'S CREEK

La nouvelle gamme Cool Harvest de Jacob's Creek a été lancée fin 2011 en Australie par l'icône hollywoodienne Naomi Watts. Les raisins vendangés de nuit rendent cette gamme plus fraîche et moins alcoolisée que les autres vins Jacob's Creek. Idéale pour des déjeuners d'été, Cool Harvest a été promue par une campagne de relations publiques majeure, célébrant l'importance des moments partagés entre amis.

“

**- La reine aussi
est invitée !!!
Je ne me rappelle plus
comment on doit
la saluer...**

**- Je rêve ou la soirée
est sur 6 étages...**

”

SADIE COWAN

RESPONSABLE D'ÉQUIPE EMBOUTEILLAGE
CHIVAS BROTHERS

RADHIKA SHAH

RESPONSABLE DE ZONE
PERNOD RICARD INDIA

De la production en Écosse
à la distribution en Inde,
un même souci du détail
les anime lorsqu'il s'agit
du whisky Royal Salute.

AMÉRIQUES

+6%

CHIFFRE D'AFFAIRES
(CROISSANCE INTERNE)

+4%

RÉSULTAT OPÉRATIONNEL
COURANT (CROISSANCE
INTERNE)

Dans toute la zone Amériques, les marques du Groupe se distinguent par leur capacité à innover sur des marchés complexes. De plus en plus sophistiquées, toujours plus efficaces, les initiatives marketing font la part belle aux médias numériques, tissant avec les consommateurs des liens étroits. En s'associant aux meilleurs talents du moment – artistes, designers, créateurs – les marques affirment leur positionnement Premium et créent de la valeur.

ORIGINES

Onze années de croissance continue et trois acquisitions majeures (acquisition de Seagram en 2001, d'Allied Domecq en 2005 et d'ABSOLUT en 2008) ont donné une nouvelle envergure à Pernod Ricard Americas. Depuis 2006, cette entité pilote l'ensemble des activités du Groupe sur le continent américain, où Pernod Ricard a conquis, grâce à son réseau régional de distribution, des positions fortes au Nord comme au Sud. Sur les dix dernières années, Pernod Ricard Americas a multiplié par 11 ses volumes et par 13 ses ventes.

POSITIONS CLÉS

N°2 en volume dans la zone Amériques, N°1 au Mexique, N°2 au Canada, N°3 aux États-Unis, N°3 au Brésil, N°1 en Argentine, N°1 de la vodka Premium, du gin, du whisky irlandais, N°2 du scotch.

UNE INNOVATION ACCÉLÉRÉE

Dans un environnement en mutation rapide, Pernod Ricard Americas fait évoluer ses marques et repense entièrement l'expérience consommateur, en utilisant un mélange sophistiqué d'interactivité, de technologie et de créativité. L'innovation est clairement le moteur de la croissance. Elle favorise aussi au sein des équipes une démarche d'amélioration continue et une culture collaborative.

En 2011/2012, Corby Distilleries et Pernod Ricard USA se sont montrés particulièrement dynamiques, avec plusieurs initiatives originales. Pernod Ricard USA a créé une joint venture avec la société Aviòn, pour produire et promouvoir la tequila ultra-Premium du même nom, devenant ainsi le distributeur exclusif de la marque pour le monde entier. La tequila Aviòn a vu sa notoriété renforcée par une stratégie de placement produit percutante, en apparaissant lors des épisodes les plus attendus de la 7^e saison de la série « Entourage » diffusée sur la chaîne américaine HBO. Pernod Ricard USA a également lancé cette année ABSOLUT Miami, une nouvelle référence de la collection ABSOLUT City Series qui rend hommage, avec des mélanges à base d'arômes locaux, à l'esprit des grandes métropoles du monde.

Au Canada, Corby Distilleries a lancé la deuxième édition du concept de bar instantané « i-bar », qui associe technologie et art du cocktail (la « mixologie »). Pour accéder au bar digital, les consommateurs peuvent « flasher » un QR code ou aller sur le site www.ibarbasics.com pour faire leur choix parmi 35 recettes

de cocktails à base de cinq spiritueux Premium de la gamme Pernod Ricard. Le concept a généré plus d'un million de dollars de ventes en magasin. Autre innovation, pour la marque canadienne de vodka Polar Ice, le Polar Ice® Cube, un format de 1,75 litre qui répond à une demande croissante des consommateurs pour des conditionnements plus larges. Par ailleurs, Pernod Ricard Brasil a fait de grands pas vers l'innovation en lançant ABSOLUT Rio, une édition limitée dessinée par Oskar Metsavaht, Directeur de la Création de la maison de mode brésilienne Osklen.

CRÉATEURS ET MARQUES, LE MARIAGE PARFAIT

Rapprocher deux ambitions, deux visions, deux cultures pour créer quelque chose de neuf : pour Pernod Ricard, chaque collaboration artistique est avant tout l'histoire d'une rencontre qui va permettre de donner aux marques un supplément d'âme.

En 2011/2012, plusieurs projets ont parfaitement illustré cette approche. Parmi ces initiatives : la collaboration entre ABSOLUT et le groupe électro Swedish House Mafia, et la création de Malibu Red, fruit d'une collaboration exclusive entre Malibu et le chanteur de R&B Ne-Yo. Ce dernier a joué le rôle de Directeur Artistique lors du développement du projet.

Pernod Ricard Brasil a imaginé un partenariat entre Ballantine's et la superstar de la musique électronique, Tiësto, pour conquérir de nouveaux consommateurs. Les réseaux sociaux sont incontournables pour toucher

les jeunes Brésiliens : le programme imaginé par Ballantine's incluait donc un concours de DJ, avec vote en ligne. Récompense du vainqueur ? Jouer en ouverture d'un concert géant de Tiësto. Après ce concert, la page Facebook de Ballantine's a enregistré 140 000 nouveaux fans.

Autre exemple : la collaboration nouée en Colombie entre ABSOLUT et l'un des groupes de rock nationaux les plus tendance du moment, The Mills. De cette rencontre est née une campagne 360° qui a généré un fort retour sur investissement.

Enfin, ces partenariats avec des artistes de renom restent un levier privilégié pour créer, autour d'une marque, une aura extrêmement qualitative. C'est le pari fait par Ballantine's en Amérique latine, avec le programme *Art of Beyond*, qui a permis à trois artistes contemporains, un Mexicain, un Chilien et un Argentin, de créer trois œuvres exclusives, inspirées par les codes graphiques de Ballantine's 12. Relayée sur le web et par une campagne de relations presse, cette opération a renforcé la notoriété de la marque dans toute la région.

LA PREMIUMISATION, UNE STRATÉGIE GAGNANTE

Le marché des produits de luxe est en constante évolution et les consommateurs se montrent de plus en plus exigeants. Dans ce contexte, Pernod Ricard Americas développe plusieurs approches pour positionner ses marques dans l'univers du luxe. L'une d'elles consiste à associer une marque avec un événement culturel ou sportif prestigieux. C'est ainsi que Royal Salute est aujourd'hui insépa-

nable de l'univers du polo, sport des rois par excellence. En 2011/2012, en sponsorisant les plus grandes compétitions de ce sport au Brésil, la marque a noué des relations étroites avec des personnalités influentes et renforcé son statut de marque de luxe. Pour sa part, Perrier-Jouët s'est associé à l'univers du cinéma, à travers un partenariat avec le festival international du film de Toronto. Lors de l'édition 2012, le salon à champagne de la marque a attiré la presse et les décideurs et généré l'équivalent de 9,2 millions de dollars de visibilité grâce aux reprises presse.

La Premiumisation passe aussi par le lancement de nouvelles références comme ABSOLUT ELYX dans toute la zone Amériques (hors États-Unis), ou encore le Jameson Select Reserve Black Barrel aux États-Unis, à un prix environ 35 % supérieur à celui du Jameson Original. La Premiumisation à travers la mise en valeur des marques et des produits est aussi passée par un nouveau design pour la bouteille du gin Plymouth aux États-Unis, ou encore par le Martell Trunk de Pernod Ricard Mexico, un écrin de luxe signé par les célèbres malletiers Pinel&Pinel.

LE DIGITAL AU PREMIER PLAN

Accroître sa présence sur les réseaux sociaux en plaçant ces nouveaux supports au cœur de campagnes marketing de plus en plus ciblées : c'est pour Pernod Ricard un objectif stratégique. Aujourd'hui, l'heure est au lancement de campagnes ciblées à grande échelle, qui permettent de capitaliser sur des volumes de contacts importants. En 2011/2012, trois

KEY
EVENT

MALIBU RED, UNE EXPÉRIENCE INÉDITE

Avec Malibu Red, un mélange inédit de rhum et de téquila, Malibu réinvente la catégorie du rhum aromatisé.

Avec ce lancement, la marque propose, sous la direction artistique du chanteur de R&B Ne-Yo, une expérience sensorielle complète, qui va du clip vidéo au morceau composé spécialement pour l'occasion, en passant par la recette elle-même du Malibu Red.

marques Premium ont notamment déployé des stratégies numériques innovantes, qui marquent une nouvelle étape dans la relation entre les consommateurs et « leurs » marques. Au Brésil, Chivas Regal s'est appuyé sur l'exceptionnel taux de pénétration des réseaux sociaux dans le pays pour construire sa notoriété et communiquer autour des nouvelles valeurs chevaleresques de la plateforme *Live with Chivalry*. Au Venezuela, la marque a proposé aux consommateurs de découvrir Chivas 12 ans « à la maison », avec le concept « Chivas House Party ». Accessible sur Facebook, cette

initiative fournit tout ce qu'il faut pour une soirée réussie, du bar au DJ en passant par le photographe et l'aménagement ! Autre innovation : Chivas Reality, le premier reality show (diffusé pendant sept semaines sur Facebook et Twitter) mettant en scène des célébrités dominiquaises qui portent les valeurs associées à la marque lors d'une compétition interactive.

Pernod Ricard Brasil a demandé à 12 créateurs de mode d'imaginer 12 créations couture pour le lancement d'ABSOLUT Mode. Le défilé virtuel de la collection sur Facebook

a d'abord été réservé à un public limité. La collection a ensuite été exposée à la vente pour le grand public qui avait pu suivre en ligne tout le processus de création, de la première inspiration à la réalisation des modèles.

Aux États-Unis, où la webradio Maliboom Boom continue d'émettre, Malibu a lancé un jeu concours sur internet pour recruter l'animateur d'une tournée dans 10 villes américaines. La marque a aussi organisé un jeu viral sur Facebook, le *Beach Club*, destiné à étendre les moments de consommation de Malibu au-delà de l'été. Il a généré 190 citations dans des blogs ou dans des magazines en ligne et l'équivalent de plus de 43 millions de dollars de visibilité grâce aux reprises presse. Enfin, 32 000 fans Facebook et 2 000 abonnés Twitter ont rejoint la marque.

KEY EVENTS

1 ÉTATS-UNIS

ABSOLUT VA PLUS HAUT ET PLUS LOIN

En partenariat avec ABSOLUT, le groupe suédois de musique électronique Swedish House Mafia a créé spécialement pour la marque un morceau, *Greyhound*, et un clip vidéo. Diffusé en télévision, sur le web, sur les mobiles et sur les réseaux sociaux, *Greyhound* a aussi été interprété en concert par le groupe en Floride et en Californie. Surnommés chacun « The Greyhound » (ou « Le lévrier »), les deux événements privés proposaient un concert enflammé d'une heure par le groupe, sur une toile de fond représentant les visuels de la campagne, et entouré de bars proposant le cocktail ABSOLUT GREYHOUND.

2 BRÉSIL

LE BRÉSIL CHAVIRE POUR ABSOLUT ELYX

La première boutique éphémère installée dans le Garden City Shopping Center de São Paulo a servi d'écrin au lancement d'ABSOLUT ELYX au Brésil. Un design authentique a été retenu pour ce lieu exclusif, en référence aux alambics de cuivre dans lesquels cette référence d'ABSOLUT est distillée. Pendant les deux mois de la campagne, les clients pouvaient découvrir dans ce lieu quatre cocktails différents à base d'ABSOLUT ELYX.

3 AMÉRIQUES

CHIVAS REGAL : L'AMITIÉ AU-DELÀ DES FRONTIÈRES

Initialement conçue comme un spot TV, la campagne *Real Friends* (ou « vrais amis »), réalisée par le cinéaste Joachim Back, a été déclinée dans toute la zone Amériques. La plateforme de communication a été lancée conjointement sur les marchés américain, brésilien et mexicain, avec un accent mis sur le numérique. Au Brésil, *Real Friends* a rapproché la marque des consommateurs, Chivas étant à présent perçue comme la marque idéale pour partager de bons moments entre amis. Au Mexique, les indicateurs clés de la marque ont évolué de façon notable, faisant de Chivas une marque Premium plus iconique et plus recherchée. Grâce à une plateforme dédiée, les consommateurs peuvent à leur tour partager leurs moments de véritable amitié, en y ajoutant de la musique et des photos.

LES MARQUES STRATÉGIQUES AU CŒUR DE LA CROISSANCE

Pour construire des marques fortes et générer une croissance durable, Pernod Ricard Americas concentre ses efforts sur les marques stratégiques. Ses campagnes d'activation suscitent l'adhésion des consommateurs, grâce à une approche marketing créative et innovante, intégrant aussi bien les médias traditionnels que les médias numériques. En 2011/2012, Pernod Ricard USA et Irish Distillers ont ajouté un nouvel épisode aux aventures du très charismatique John Jameson, avec le spot *Hawk of Achill*. Toujours aux États-Unis, ABSOLUT a rendu hommage à la communauté gay, avec ABSOLUT Outrageous et un nouveau visuel signé David LaChapelle. La campagne comprenait des éléments on line, des applications mobile et des activations dans les bars et les clubs, générant une large couverture presse.

Sur ce même marché, Chivas Regal a créé le Club 1801, qui offre à ses membres un accès exclusif à des soirées privées dans plusieurs villes. Au Mexique, où la consommation de spiritueux à domicile est en pleine expansion, Pernod Ricard Mexico a lancé le programme *Domecq in Da House*. Au cœur de cette stratégie marketing : des leaders d'opinion, qui jouent le rôle d'ambassadeurs de la marque. Après 10 mois de déploiement dans trois villes clés, l'opération a totalisé 500 événements sponsorisés. Pernod Ricard Uruguay a proposé aux consommateurs de participer à *Ballantine's Plan Bar*, un concours en ligne pour créer de toutes pièces le bar de l'été. Pendant les quatre semaines qui ont précédé l'ouverture du bar réel à Punta del Diablo, le projet a fait l'objet d'un intense buzz médiatique. Plus de 2 000 candidats ont tenté leur chance et plus de 30 000 personnes ont fréquenté le bar une fois réalisé.

EUROPE

+2%

CHIFFRE D'AFFAIRES
(CROISSANCE INTERNE)

+4%

RÉSULTAT OPÉRATIONNEL
COURANT (CROISSANCE
INTERNE)

En Europe de l'Ouest, malgré un contexte économique difficile, les marques du Groupe ont continué à gagner des parts de marché et leur potentiel de progression reste important. En Europe centrale et de l'Est, les marques Premium, soutenues par des investissements marketing renforcés, ont tenu leurs promesses, avec des progressions à deux chiffres. Ces bonnes performances reposent sur deux piliers : une interaction croissante des marques avec les consommateurs, notamment grâce à une communication digitale toujours plus poussée, et une stratégie commerciale qui sait s'adapter à l'évolution rapide du monde de la distribution.

ORIGINES

Présent en Europe depuis sa création en 1975, Pernod Ricard est le seul groupe de Vins & Spiritueux à détenir des structures de distribution en propre sur tous les marchés du continent, à l'exception de quelques marchés secondaires.

POSITIONS CLÉS

N° 1 en Europe, France incluse⁽¹⁾,
N° 1 en Europe de l'Ouest, France incluse,
N° 3 en Europe de l'Est,
N° 1 sur les segments
Premium et super-Premium.
Pernod Ricard détient un portefeuille de marques leaders internationales sur presque tous les segments clés, comme Ballantine's, Chivas Regal, Jameson, ABSOLUT, Havana Club et Beefeater, et de marques locales leaders comme l'amer Ramazzotti, le brandy ArArAt, les liqueurs Ruavieja et Becherovka, l'ouzo Mini et les vodkas Wyborowa et Luksusowa.

(1) International spirits.

LE GROUPE RÉSISTE EN EUROPE DE L'OUEST

En Europe de l'Ouest, malgré les difficultés rencontrées, les marques du Groupe ont très bien résisté en 2011/2012. En Europe du Sud, certaines catégories ont continué à croître, à l'image du gin Beefeater qui s'est montré le plus performant dans sa catégorie en Espagne. Sur ce marché, l'année fiscale s'est clôturée sur une note positive avec le lancement du rhum brun Ritual par Havana Club. L'Allemagne, qui a bénéficié d'une situation économique plus favorable, a réalisé une bonne année : toutes les catégories internationales, en particulier le rhum et la vodka, y ont progressé de 5 à 10 % en valeur. Havana Club, ABSOLUT et Malibu, qui ont continué à conquérir des parts de marché, ont encore un potentiel de progression sur ce marché. Quant à Jameson, un test mené dans la région de Berlin a démontré que la marque avait de belles opportunités de croissance. Enfin, le marché britannique est resté stable en volumes, malgré une augmentation des taxes indirectes. Dopé par de forts investissements, Malibu a connu un grand succès, grâce notamment au lancement de nouveaux produits comme Malibu Cans.

UNE DYNAMIQUE TRÈS FORTE EN EUROPE CENTRALE ET DE L'EST

En Europe centrale et de l'Est, Pernod Ricard, qui domine aujourd'hui nettement le marché, a continué à progresser en 2011/2012. Le PIB russe a augmenté de 4 %, en raison notamment du prix élevé du pétrole, ce qui a stimulé l'importation de spiritueux avec une

progression de plus de 15 % pour les whiskies. Les économies ukrainienne et kazakhe se sont également montrées particulièrement dynamiques. En Pologne, les whiskies, qui tendent à remplacer la vodka locale, ont fortement progressé. En Turquie, la réduction des taxes sur les spiritueux d'importation, votée en juin 2012, devrait encourager la consommation de marques internationales, en particulier les whiskies.

DES INVESTISSEMENTS EFFICACES

Pernod Ricard a accéléré ses investissements en Europe centrale et orientale. En Russie, les budgets promotionnels ont augmenté, notamment pour soutenir les marques Premium. Les résultats ont été au rendez-vous avec une forte croissance des ventes de whiskies : +24 % pour Chivas Regal, +45 % pour Jameson, les deux marques phares pour ce marché, et +51 % de croissance pour Ballantine's. Grâce au nouveau design de sa bouteille et à une campagne promotionnelle active, le brandy arménien ArArAt a connu un net rebond à +23 %. Ballantine's a continué à progresser en Pologne, à +15 % en volume, et bénéficie d'un retour à la croissance dans les Balkans, où les ventes avaient stagné pendant la crise. En Turquie, Chivas Regal a connu une nouvelle année record, à +30 %, et ABSOLUT a lancé l'édition limitée ABSOLUT Istanbul.

LE MARKETING DIGITAL AU CŒUR DE LA STRATÉGIE

Pernod Ricard a fait de la transformation digitale de ses activités marketing une priorité sur tous les marchés européens, avec l'ambition

“

– Oyez ! Oyez !
Les passagers pour
La Havane sont appelés
à embarquer.

– Il faudrait
quand même lui dire
qu’on a inventé le micro
depuis longtemps.

”

GRÉGOR Y ALIBAUX

DIRECTEUR INTERNATIONAL DE MARQUE
HAVANA CLUB INTERNATIONAL

FERDINAND BARCKHAHN

RESPONSABLE MARKETING
PERNOD RICARD DEUTSCHLAND

Havana Club et l’Allemagne,
un duo dont le succès
ne se dément pas.

KEY
EVENTS
1 TURQUIE**ABSOLUT ELYX, ABSOLUMENT VISIBLE**

ABSOLUT ELYX a été lancé à Istanbul à l'été 2011. Pour créer l'événement, plusieurs boutiques éphémères ont été ouvertes et des soirées privées ont été organisées. La marque a aussi développé des collaborations avec des distributeurs Premium comme le W Hotel et la discothèque de luxe Angelique. Elle a également proposé des événements aux barmen pour leur faire découvrir cette nouvelle référence.

2 RUSSIE**ARARAT, L'ARMÉNIE AU CŒUR**

En Russie, le lancement d'ArArAt DVIN Brandy a été célébré au Théâtre Art Studio de Moscou, lors de la représentation d'un spectacle orchestré par l'actrice et philanthrope Chulpan Khamatova. Cette soirée exceptionnelle de dégustation a rassemblé 50 ambassadeurs de ce brandy qui exprime la quintessence de la culture arménienne. La marque a ouvert cette année dans la capitale russe son propre musée au sein du Pavillon Arménien.

3 ESPAGNE**RITUAL PAR HAVANA CLUB, SUR LE TON DE L'OPTIMISME**

Pernod Ricard propose en Espagne le rhum brun Ritual par Havana Club depuis le printemps 2012. Cette nouvelle référence, destinée aux jeunes adultes espagnols, se déguste mélangée en *long drink*. La campagne qui a accompagné ce lancement, *Hay quiero a todo el mundo* (Aujourd'hui j'aime tout le monde), est une invitation à l'optimisme.

de devenir la société la plus avancée dans ce domaine. L'accent a été mis tout particulièrement sur les réseaux sociaux, avec une augmentation très significative du nombre de fans sur Facebook, notamment en Espagne, en Italie, en Scandinavie, en Pologne, en Turquie et dans les Balkans.

Des applications pour smartphone ont été développées pour promouvoir des modes de consommation, comme la préparation d'un mojito avec Havana Club. Des projets de communication digitale ont été déployés un peu

partout en Europe. La plateforme de Beefer en Espagne, le *Big Bad London Digital Project*, combine un site web, deux chaînes YouTube™, une page Facebook et une présence musicale sponsorisée par la marque sur des portails comme MySpace et Spotify™. Les vidéos proposées sur les deux web TV ont été vues plus d'un million de fois. Au Royaume-Uni, Pernod Ricard a imaginé ABSOLUT BLANK LIVE pour susciter la curiosité des *trend setters*. La marque a ainsi permis aux consommateurs de réaliser leur portrait vidéo

dans un studio itinérant, puis de le voir projeté sur une bouteille d'ABSOLUT lors d'un concert du DJ Jamie XX au Village Underground.

L'EXCELLENCE COMMERCIALE, CLÉ DE LA PERFORMANCE

Dans un environnement économique qui évolue très rapidement, Pernod Ricard adapte en permanence sa stratégie commerciale. En Europe de l'Ouest, les dépenses des consommateurs tendent aujourd'hui à basculer du hors-domicile (bars et restaurants) vers la consommation chez soi. Les supermarchés discount et le e-commerce sont donc aujourd'hui les seuls circuits de distribution à enregistrer une croissance à deux chiffres. Pour capitaliser sur cette croissance et suivre ces nouveaux modes d'achat, Pernod Ricard a lancé un certain nombre d'initiatives: gestion en ligne des clients grands comptes, initiatives de *category management* dans des pays clés ou segmentation fine des comportements de consommation et d'achat par type de consommateur. Cette approche vaut également pour le Travel Retail, un circuit dans lequel Pernod Ricard a réalisé l'étude la plus poussée du comportement des acheteurs. Cette étude a permis de distinguer, en fonction de la nationalité des acheteurs, les achats destinés à des cadeaux et les achats personnels. Elle a aussi prouvé l'importance des promotions et des achats impulsifs pour certaines catégories de spiritueux. Devant la forte croissance des marchés d'Europe centrale et de l'Est, Pernod Ricard a décidé d'accélérer ses investissements dans ces pays en renforçant ses structures de vente, la transmission de son savoir-faire et la consolidation de ses ressources commerciales. Enfin, le Groupe a lancé un programme de segmentation des établissements hors domicile. Et ce, afin de mieux cibler ses investissements et mieux répartir le temps passé par ses équipes com-

merciales auprès des différentes catégories d'établissements.

Pour l'année 2012/2013, l'innovation et la Premiumisation resteront des enjeux essentiels pour Pernod Ricard en Europe. L'exercice sera marqué par le lancement de Aperitivo de Ramazzotti en Italie. Par ailleurs, l'année verra le déploiement d'ABSOLUT ELYX dans toute l'Europe, ainsi que de nouvelles références Malibu. Au total, ce sont quelque 20 innovations qui seront mises sur le marché.

KEY
EVENT

ESPAGNE LA MAISON G.H.MUMM SE FAIT MADRILÈNE

Recréer, en plein Madrid, l'atmosphère de la Maison Cordon Rouge G.H.MUMM : tel est le défi relevé par Pernod Ricard Espagne. Pendant une semaine, la marque de champagne a transformé un luxueux pavillon d'un hôtel 5 étoiles en une réplique de la Maison de réception de la marque pour y proposer un programme axé sur la gastronomie et le champagne (déjeuners étoilés Michelin, bar à huîtres, dégustation professionnelle). L'opération, qui a fait l'objet d'une intense couverture médiatique, a permis d'accroître la notoriété de la marque durant la période précédant les fêtes de fin d'année.

AFRIQUE SUBSAHARIENNE

DE NOUVEAUX TERRITOIRES DE DÉVELOPPEMENT

L'Afrique subsaharienne représente une nouvelle opportunité pour Pernod Ricard, qui renforce toujours plus sa présence dans la région. C'est en Afrique du Sud que le Groupe a implanté, en 1994, sa première filiale en Afrique subsaharienne. Dix-huit ans plus tard, Pernod Ricard South Africa est la 3^e société de spiritueux du pays et y détient 12 % du marché des spiritueux internationaux. Jameson, la marque de whiskey la plus populaire du pays, est leader de la catégorie des whiskies super-Premium. Le Groupe a rapidement élargi son implantation sur le continent, avec des filiales ou bureaux de représentation en Namibie, en Côte d'Ivoire et au Gabon. Il mise aujourd'hui fortement sur la région, comme en témoignent le nouveau bureau de représentation installé au Ghana, et la création de trois nouvelles filiales en 2012, en Angola, au Nigeria, et au Kenya. Pour former et fédérer les équipes de ces nouvelles entités, le Groupe a ouvert en 2012 à Johannesburg la *Business and Brand Academy*. Les premières sessions ont été organisées dès cette année, rassemblant des participants venus du Kenya, de La Réunion, d'Angola, du Ghana, du Sénégal et de Côte d'Ivoire.

KEY
EVENT
AFRIQUE DU SUD
CHIVAS REGAL AUX CÔTÉS DES LEADERS

En juillet 2012, Chivas Regal a lancé le Chivas Leadership Programme en Afrique du Sud. Ces séminaires mensuels, animés par des consultants externes spécialisés dans la formation aux techniques de communication orale, s'adressent aux leaders actuels et futurs du monde des affaires. Les participants sont invités, à la fin de chaque conférence, à se retrouver pour déguster du Chivas et dîner ensemble.

MOYEN-ORIENT ET AFRIQUE DU NORD

CROISSANCE DES MARQUES ICÔNES

Au fil des acquisitions, Pernod Ricard a connu, ces 15 dernières années, une croissance continue au Moyen-Orient et en Afrique du Nord, grâce à un portefeuille de marques icônes bien adapté à la demande locale. En 2011/2012, malgré un environnement politique et économique très difficile, Pernod Ricard Middle East and North Africa (MENA) a vu ses volumes progresser de 9 %, notamment grâce à ABSOLUT (+18 %) et Chivas Regal (+7 %). ABSOLUT est la marque leader de vodka dans la région et a lancé cette année la campagne ABSOLUT BLANK en Israël, en collaboration avec l'artiste israélien Nir Hod. Chivas Regal a confirmé son statut de challenger dans la catégorie des whiskies super-Premium, gagnant des parts de marché dans des pays clés comme le Liban où la marque a notamment été partenaire du Festival de la publicité MENA Cristal. Déjà leader des spiritueux internationaux au Maroc, Pernod Ricard va y renforcer sa présence en 2012 en y créant une filiale d'ici la fin d'année.

KEY
EVENT
LIBAN
ABSOLUT SUR FACEBOOK

Pour faire progresser sa notoriété au Liban, ABSOLUT a renforcé sa présence sur les réseaux sociaux. La marque a profité de l'aura glamour de l'édition limitée ABSOLUT Mode pour lancer sa page Facebook et son compte Twitter. Le dispositif de lancement comprenait aussi un concert événement d'Armin Van Buuren. Largement relayée par les médias, la campagne a été un succès : la page Facebook ABSOLUT est aujourd'hui la première au Liban parmi celles de spiritueux. Avec près de 40 000 nouveaux fans en cinq mois, c'est la plus commentée des pages Facebook de marques de vodka du pays.

CONNECTED

LE PARTAGE D'EXPÉRIENCES, UN PUISSANT LEVIER DE PROGRESSION

Rassembler les meilleures expertises et pratiques locales, soutenir par une dynamique collective leur optimisation, puis les mettre en partage à l'échelle du Groupe : c'est la mission du Département PRCD (Pernod Ricard Commercial Development) pour renforcer le leadership commercial de Pernod Ricard. « *Notre modèle entrepreneurial a favorisé le développement de compétences et bonnes pratiques au plus près de nos consommateurs et de nos clients, sur chacun des marchés. Cette spécificité fait la force et la richesse du Groupe. Pour aller plus loin, notre démarche vise à nous appuyer sur l'expertise de nos filiales, afin qu'elle nourrisse le savoir-faire global, qui à son tour revient enrichir leur expertise. C'est un cercle vertueux* », indique Patrick Castanier, Directeur du Département. Collaboration et culture du partage forment les ingrédients clés de ce cocktail gagnant. Après avoir identifié des champs d'actions prioritaires (tel le « *Category Management* », la « *Segmentation on Trade* », le « *Pricing Management* »...), le Département a encouragé la création et l'animation de communautés d'experts et de Directeurs Commerciaux (COMAG). « *Une méthode efficace pour coller au terrain et favoriser l'adhésion* », rappelle Patrick Castanier. Leur rôle : partager leurs expériences, bâtir un langage commun et soutenir une adoption large des pratiques optimisées. Les premiers résultats sont déjà mesurables : un modèle de Segmentation on Trade (PROS) permettant de qualifier les clients (et les consommateurs) en groupes homogènes a été élaboré à partir d'une solution développée en Espagne, pour mieux répondre à leurs attentes. « *Nous sommes partis de cette initiative et l'avons enrichie avec d'autres bonnes pratiques venant d'Europe, des Amériques et d'Asie pour obtenir une solution tout-terrain et adaptable selon la maturité des marchés* », détaille Patrick Castanier. Elle est déjà adoptée par 34 marchés et soutenue par les propriétaires de marques. Le Département emploie avec succès cette même démarche pour d'autres domaines comme le Category Management avec « *Spirit Time* », ou avec les barmen. Pour ces derniers, une plateforme de formation sur iPad a été conçue à partir d'expériences menées au Mexique et aux États-Unis, et du travail collectif d'experts. « *Notre secret de fabrication, c'est l'amélioration constante de nos capacités à travailler ensemble. Ainsi, nous favorisons l'élaboration mais aussi l'adoption de nos meilleures pratiques. Et c'est cela qui compte car, en finalité, ce n'est pas la meilleure pratique qui fait la différence, mais son adoption la plus large. Ces exemples en sont une belle illustration* », ajoute Patrick Castanier.

FRANCE

KEY
EVENTS

En 2011/2012, la société Ricard a réaffirmé ses deux axes stratégiques majeurs : Premiumisation et innovation. Elle a poursuivi ses efforts de montée en gamme

des marques, en intégrant à son portefeuille deux nouvelles références destinées aux cavistes, le cognac Augier et le plus ancien des irish whiskeys, Powers Gold Label.

EFFETS DE COLLECTION

Ricard S.A. a multiplié les innovations au cours de l'exercice. Clan Campbell a ainsi lancé sa première collection, Elements, composée de quatre bouteilles photoluminescentes, Earth, Fire, Water et Air, destinées prioritairement aux discothèques et bars de nuit. Pour fêter l'arrivée de l'été, la gamme de l'apéritif sans alcool Pacific s'est enrichie d'un nouveau parfum, la fraise. Lancée l'an dernier et plébiscitée par un jury de consommateurs, Malibu Fresh, la référence à la menthe de Malibu, a été récompensée au concours des « Saveurs de l'année 2012 » et a bénéficié d'une campagne nationale d'affichage, en particulier sur les zones côtières. En hors-domicile, Malibu Fresh était proposé dans la Fresh box, un distributeur aux couleurs du produit, qui permet de servir des « shooters » à la température idéale.

+13%

POUR ABSOLUT
EN FRANCE
(CROISSANCE INTERNE)

ABSOLUT VODKA VUE PAR LES ARTISTES

Les collaborations artistiques restant un élément clé de développement et d'image pour les marques, ABSOLUT Vodka s'est de nouveau associée en 2011/2012 à des artistes de renom. Le styliste Gareth Pugh a réalisé une édition limitée totalement décalée de la bouteille ABSOLUT qui arbore d'immenses ailes et une étiquette en cuir, noires. Quant à l'affiche pour ABSOLUT de l'artiste Simon Schubert, réalisée sans encre, sans chlore et en papier 100 % cellulose grâce à des microplages, elle a été exposée au mois de décembre sur un abribus événementiel de la prestigieuse avenue de l'Opéra, à Paris, au moment de la campagne nationale d'affichage *ABSOLUT Pureté*.

UNE CRÉATIVITÉ SALUÉE PAR LES PROFESSIONNELS

L'année a été riche en récompenses pour les marques du portefeuille. La nouvelle bouteille Ricard a remporté le premier prix des European Marketing Design Awards 2011 dans la catégorie « Packaging » et le premier prix des Trophées LSA de l'innovation dans la catégorie « Design alimentaire » tandis que l'édition limitée Chivas Regal 18 par Vivienne Westwood recevait deux trophées (Grand Prix Stratégies du Design et Grand Prix Stratégies du Luxe 2011). Plusieurs campagnes publicitaires ont été primées, comme *ABSOLUT Pureté* (Effie Or) ou la campagne *Ricard 80 ans et toujours jaune* (Grand Prix Stratégies de la publicité 2012). Le programme de fidélité « Place Ricard » a obtenu en juin 2012 le Grand Prix Stratégies dans la catégorie « Management de la relation client » (CRM).

LA MARQUE JAUNE A 80 ANS

Pour fêter les 80 ans de la société, Ricard a proposé un parcours au musée des Arts décoratifs à Paris retraçant neuf moments clés de son histoire, mis en valeur dans neuf flots jaunes et bleus conçus par le tandem d'architectes Jakob+MacFarlane.

LILLET ROSÉ, UN APÉRITIF PROCHAINEMENT LANCÉ EN FRANCE

En tant que propriétaire de la marque Lillet, Ricard SA a lancé cette année une nouvelle référence de cet apéritif à base de vin, déjà disponible en blanc et en rouge : lancé avec succès début 2012 aux États-Unis et en Allemagne, Lillet Rosé sera disponible fin 2012 en France.

Dans un contexte économique difficile, les marques distribuées par les Sociétés de Marché Pernod S.A. et Ricard S.A. continuent de tirer le marché français, avec des innovations produits, de nouveaux rituels de consommation ou des collaborations artistiques. Elles multiplient également les initiatives digitales, qu'elles soient destinées aux consommateurs, aux clients ou aux salariés.

ORIGINES

En 1805, Henri-Louis Pernod fonde la maison Pernod Fils. En 1932, Paul Ricard invente, avec le pastis Ricard, le premier *long drink* à la française. En 1975, les deux sociétés, Ricard et Pernod, alors concurrentes, unissent leurs forces pour se lancer à la conquête des marchés internationaux, en créant le groupe Pernod Ricard.

POSITIONS CLÉS

La société Ricard est leader du marché français des spiritueux avec 17,6%⁽¹⁾ de parts de marché. La marque Ricard est N°1 des anisés et Clan Campbell N°1 en valeur des scotch whiskies Premium en France. Chivas Regal, Jameson et ABSOLUT sont leaders sur leurs segments respectifs. Au sein du portefeuille de la société Pernod, les marques G.H.MUMM, Aberlour et Suze sont leaders sur leurs marchés de référence et Ballantine's est N°2 des whiskies Premium. Havana Club est N°2 des rhums Premium. Avec les deux sociétés fondatrices, le Groupe se positionne comme le N°1 en France des whiskies, anisés, amers et vodkas Premium.

(1) Nielsen, CAM à fin juin 2012 en valeur.

Pour les marques du portefeuille Pernod, l'innovation continue de représenter un indispensable relais de croissance. Elle se traduit par de nouveaux lancements mais aussi par des investissements de plus en plus orientés vers la communication digitale (nouveaux modes de lancements produits et de distribution, nouvelles approches pour engager le consommateur).

L'INNOVATION TIRE LA CROISSANCE

Ce sont trois innovations qui ont permis à la marque Suze de renouer avec la croissance en 2011/2012 : deux références aromatisées (bouquet de fruits rouges et bouquet d'agrumes) et une Suze pour bière. La marque bénéficie d'une très forte notoriété (90 %) mais son goût amer freine le recrutement de nouveaux consommateurs et ralentit la fréquence de consommation. Les deux références aromatisées, au goût plus doux, ont permis de conquérir 220 000 nouveaux acheteurs en 2011. Quant à Suze pour bière, en rehaussant en finesse le goût de la bière, elle crée un nouvel amer bière à un prix attractif. Autre initiative : le renouvellement de la formule Soho Litchi, moins forte en alcool, et deux nouvelles références, Soho Caïpi Thaï et Soho Gloss, pour une dégustation en cocktails.

+1%

CROISSANCE
DU CHIFFRE D'AFFAIRES
DE LA SOCIÉTÉ PERNOD

Chacune d'elles cible un public différent (respectivement les acheteurs de base de cocktails, les jeunes adultes et les femmes de 25/35 ans), mais elles sont toutes proposées à un tarif identique et ont fait l'objet d'une activation marketing transversale. Avec ces lancements, la marque a gagné 1,3 point de parts de marché.

LE BOOM DU DIGITAL ET DES RÉSEAUX SOCIAUX

L'année a aussi été marquée par un foisonnement d'initiatives digitales : accélération du e-commerce, avec un référencement qualitatif des marques sur 19 sites web ciblés (contre 4 seulement en 2010/2011), diffusion d'applications smartphones professionnelles destinées aux collaborateurs de la force de vente, lancement d'un portail client, création d'applications pour les consommateurs avec 51 Piscine ou Havana Mojito. Pour cette dernière, Havana Club a créé une application qui permet au consommateur de réaliser son mojito dans les règles de l'art. L'application a généré 15 000 téléchargements en trois jours et continue sa progression. Elle s'inscrit dans une stratégie marketing globale qui couvre aussi bien les médias traditionnels que les festivals, le hors-domicile et la grande distribution. Pour sa part, Pernod Absinthe a fait l'objet d'un relancement à grande échelle à partir d'une plateforme numérique haut de gamme. En mettant l'accent sur la connexion entre la marque et le monde de la création, elle a notamment permis de recruter 1 500 abonnés Twitter et plus de 8 200 fans Facebook.

KEY EVENTS

PLONGER DANS 51 PISCINE

Sur un marché du pastis peu dynamique, Pastis 51 fait figure de challenger mais reste une marque phare. Pour relancer la catégorie et séduire la cible des urbains branchés et des femmes, la marque a lancé le rituel 51 Piscine : un 51 plus allongé, plus frais, servi avec beaucoup de glaçons dans un verre haut sur pied et très large, dessiné par Tabas, un artiste marseillais.

RÉSERVÉ AUX CAVISTES

Les cavistes apportent aux marques de champagne l'assurance de volumes de vente et la diffusion d'une image prestigieuse. C'est pourquoi G.H.MUMM a lancé sa gamme experte exclusivement pour eux. Dès sa première année, la gamme a atteint, avec 300 cavistes, son objectif de conquête.

“

– La soirée
de tes 80 ans était
géniale, t’as pas pris
une ride !

– Merci chérie,
sans toi ça n’aurait pas
été pareil...

”

HÉLÈNE DESCAMPS

RESPONSABLE SERVICE CLIENTS
PERNOD S.A.

GAËLLE AVELINE

CHEF DE SECTEUR
RICARD S.A.

Connectées par un même sens
de la relation client, en France.

CONNECTED COMPANY⁽¹⁾

Précurseur de la consommation responsable, Pernod Ricard a très tôt inscrit la Responsabilité Sociétale de l'Entreprise comme un engagement primordial. À l'écoute de ses collaborateurs et des préoccupations liées à la santé publique comme à la protection de l'environnement, le Groupe soutient aussi la création artistique et l'esprit entrepreneur. Sur le plan des ressources humaines, il favorise le développement des individus et leur mise en relation. En matière de RSE, il multiplie les actions locales, en collaboration avec de nombreuses associations représentatives de la société civile.

P. 88 STRATÉGIE • **P. 94** RESSOURCES HUMAINES • **P. 103** CONSOMMATION RESPONSABLE
P. 108 ENVIRONNEMENT • **P. 120** PARTAGE DES CULTURES • **P. 124** ESPRIT ENTREPRENEUR

(1) Une entreprise connectée.

LA FORCE D'UN ENGAGEMENT PARTAGÉ

BRUNO RAIN, DIRECTEUR GÉNÉRAL ADJOINT, RESSOURCES HUMAINES
ET RESPONSABILITÉ SOCIÉTALE DE L'ENTREPRISE

Pernod Ricard a placé sous une même gouvernance les Ressources Humaines du Groupe et la Responsabilité Sociétale de l'Entreprise : comment peut-on expliquer ce choix ?

Il y a trois ans, nous avons mis en évidence combien la Responsabilité Sociétale de l'Entreprise était un enjeu, tant pour l'activité du Groupe que pour nos collaborateurs. En toute logique, nous avons décidé d'élever cette fonction au niveau stratégique de la Direction Générale, et de la rattacher à celle des Ressources Humaines.

Ces dernières sont naturellement un des principaux vecteurs de diffusion de notre politique de RSE auprès de l'ensemble des salariés. Car nos engagements sont avant tout portés par chaque collaborateur du Groupe qui en est le premier ambassadeur. La priorité de Pernod Ricard est la promotion d'une consommation responsable et nous voulons être exemplaires dans ce domaine. Néanmoins, cette thématique s'est bien sûr ouverte à d'autres préoccupations en cohérence avec les valeurs du Groupe, comme la préservation de l'environnement.

Le précédent exercice avait été marqué par le lancement de nombreux projets, tant en matière de Ressources Humaines que dans le domaine de la RSE. Quel est leur état d'avancement ?

Les initiatives prises en 2010/2011 sont désormais toutes déployées ou en cours de déploiement. Sur le plan des Ressources Humaines, les projets s'inscrivent dans l'ambition du Groupe de donner aux salariés les moyens de maîtriser leur propre carrière, en les accompagnant sur le long terme.

À cette fin, le Groupe délivre des outils basés sur des référentiels communs, qui assurent une gestion cohérente des Talents dans toutes les filiales. Le projet de cartographie des postes a été finalisé en 2011. Depuis le mois de juin 2012, nous déployons un nouveau système d'information RH DARE (Develop, Assess, Recognize, Engage) qui sera le support de ces outils partagés entre les managers et les salariés. Ils vont monter en puissance avec les prochains entretiens d'évaluation, qui seront basés sur un référentiel de compétences par fonction et un référentiel de compétences de leadership. Le salarié aura donc un retour honnête et constructif de son manager sur sa performance et son plan de développement dans l'entreprise.

Au-delà de l'affirmation de principes communs essentiels dans le cadre d'un Groupe décentralisé, ces outils d'évaluation des compétences et du leadership, de gestion des carrières et de la mobilité permettent d'assurer l'homogénéité de nos actions. Elles garantissent aussi une très grande transparence. Enfin, Pernod Ricard University apporte aux salariés des programmes de formation assurant le développement de leurs compétences, élaborés en s'appuyant en grande partie sur les informations recueillies par ces nouveaux outils. En ce qui concerne la RSE, le dispositif qui accompagne le déploiement de la plateforme lancée l'an dernier est désormais opérationnel. Nous avons créé un réseau de lea-

ders RSE qui assurent le relais au niveau des filiales. Un *CSR Advisory Committee* pilote la politique à l'échelle du Groupe, en se basant notamment sur les apports de ces leaders RSE.

Pour la première fois, une enquête d'opinion mondiale (I Say) a été menée dans le Groupe pour évaluer le climat social. Que retenir-vous de ses résultats dévoilés fin 2011 ?

Je retiens d'abord un taux de participation très élevé, de 80 %. Il traduit à lui seul l'implication des collaborateurs dans la vie de l'entreprise. Ensuite, je note des scores excellents par rapport au panel de Towers Watson, qui a réalisé l'enquête. Nous sommes classés parmi les meil-

BRUNO RAIN

1987 : Auditeur interne à la Holding, puis Directeur Financier de la SEGM (devenue Pernod Ricard Europe).
1994 : Rejoint la Holding comme Directeur Financier du Groupe.
1997 : Nommé Président-Directeur Général de Pernod Ricard Argentina (cluster Andes).
Mars 2000 : Devient Président-Directeur Général de Pernod Ricard España.
Septembre 2006 : Nommé Directeur Général Adjoint du Groupe en charge des Ressources Humaines et, depuis juillet 2010, de la Responsabilité Sociétale de l'Entreprise.

leurs du secteur *Fast Moving Consumer Goods* et parmi les 25 meilleures entreprises au monde, toutes catégories confondues. Les collaborateurs se disent fiers d'appartenir au Groupe (93 %), et adhèrent fortement aux valeurs de Pernod Ricard (94%). Nous avons communiqué les chiffres globaux de l'enquête à tous les salariés, mais également les résultats au niveau local. Les managers peuvent ainsi mieux identifier les attentes et les pistes d'amélioration dans le management de leur unité ou même de leur équipe. À l'échelle du Groupe, la nécessité de fonctionner encore davantage en réseau pour accélérer l'innovation est un axe de progrès identifié. C'est pourquoi nous venons de lancer un réseau social d'entreprise, Pernod Ricard Chatter®.

En quoi ce réseau social d'entreprise peut-il favoriser des collaborations plus transversales ?

Pernod Ricard Chatter® est un facteur d'accélération du développement des projets et de l'innovation. Compte tenu de la taille du Groupe, les Sociétés de Marques et les Sociétés de Marché ont besoin d'être connectées entre elles de façon très fluide, pour tester leurs idées et partager les bonnes pratiques. Cet échange entre les collaborateurs du monde entier est essentiel. L'outil doit per-

mettre d'interroger instantanément le réseau, de communiquer plus facilement, plus vite et de manière informelle.

Dans le développement d'une culture du leadership et des Talents, Pernod Ricard University joue un rôle clé. Quelles sont ses priorités ?

Pernod Ricard University est un projet structurant lancé fin 2010. L'équipe qui gère cette entité est en place. Elle a commencé à refondre certains programmes de formation et à en créer de nouveaux, notamment sur le leadership. Le programme Top Executive avec l'Insead, aujourd'hui très apprécié, sera démultiplié de manière à être accessible à un plus grand nombre. Nous sommes également en train de revoir notre dispositif global de formation. Auparavant, nous avions d'un côté un Centre mondial qui dispensait des formations de haut niveau à 500 participants chaque année, et de l'autre des formations délivrées par les filiales à leur propre initiative, sans qu'il y ait nécessairement une cohérence d'ensemble. La priorité est aujourd'hui de construire une politique globale et homogène autour de trois axes : des programmes Groupe, dont certains seront proposés dans les quatre régions qui structurent notre réseau ; des formations spécifiques à nos métiers, mutualisées par région également ; et des formations plus locales en phase avec la politique Groupe. Pernod Ricard University vient également en support d'autres initiatives à l'échelle du Groupe, comme le Responsib'ALL Day ou Pernod Ricard Chatter®.

Promouvoir une consommation responsable est l'axe prioritaire de la plateforme RSE. Quel bilan dressez-vous à l'issue du second Responsib'ALL Day ?

Pour la deuxième année consécutive, le Groupe a initié un « Responsib'ALL Day ». Le principe est que l'ensemble des salariés se mobilise simultanément, partout à travers le monde, autour d'une cause commune, et mène des actions concrètes auprès de son entourage, ou auprès d'un public plus large. Le succès de cet événement est croissant, alors même que le thème retenu cette année, « l'alcool et les jeunes », était plus complexe à aborder que le précédent, « alcool et conduite ». En raison de la montée préoccupante du phénomène de *binge drinking*, le Groupe s'est fait l'écho d'une problématique sociétale très actuelle. Pernod Ricard est par nature un acteur légitime pour mener des actions de sensibilisation afin de rappeler que l'alcool n'est pas un produit anodin. Tous les salariés ont ainsi reçu une formation pour être *mentor* ou, de manière plus engagée, *messenger*. La dynamique créée dépasse la seule journée dédiée, et facilite le développement d'autres projets. Ainsi, l'initiative Safe Roads 4 Youth a été financée et développée au Vietnam, en Argentine et en Afrique du Sud dans le sillage du Responsib'ALL Day de l'an dernier. Cet élément est fondamental dans notre approche : nous nous engageons activement auprès des populations locales des pays dans lesquels le Groupe est présent.

UN ENGAGEMENT DURABLE

Dans une optique de développement à long terme, Pernod Ricard a construit, depuis son origine, une politique de responsabilité sociétale fédératrice. Autour d'un socle fondé sur le respect des parties prenantes et plus particulièrement sur une relation de confiance avec les collaborateurs, quatre priorités animent le Groupe : la promotion d'une consommation responsable, la protection de l'environnement, le partage des cultures et le soutien aux initiatives entrepreneuriales.

RESSOURCES HUMAINES

- 1938 • Ricard lance l'actionnariat salarié.
- 1986 • Mise en place des plans de stock-options.
- 2006 • Instauration d'une Charte de développement durable, comprenant des engagements concrets vis-à-vis des collaborateurs, consommateurs, actionnaires, fournisseurs et partenaires.
- 2007 • Introduction de l'attribution gratuite d'actions.
- 2008 • Instauration d'une nouvelle politique d'expatriation.
- 2010 • Lancement d'iMove, plateforme de mobilité interne du Groupe.
- 2011 • Redéfinition du style managérial en six compétences clés.

CONSOMMATION RESPONSABLE

- 1971 • Jean Hémond, Président de Pernod, fonde l'Ireb, l'Institut de Recherche sur les Boissons alcoolisées.
- 1990 • Pernod Ricard est membre fondateur de l'EFRD (European Forum for Responsible Drinking), qui fait la promotion de la consommation responsable et encourage les entreprises du secteur à adopter des standards d'autorégulation sur les communications commerciales.
- 2005 • Pernod Ricard instaure un autocontrôle des campagnes publicitaires sur ses marques stratégiques.
- 2011 • Le Groupe organise le premier Responsib'ALL Day, une journée d'action et de prévention mobilisant tous les collaborateurs dans le monde.

ENVIRONNEMENT

- 1966 • Paul Ricard crée l'Institut océanographique sur l'île des Embiez.
- 1970 • Martell s'engage pour fonder la société Revico, destinée à traiter par méthanisation les vinasses de la région de Cognac.
- 2004 • Le Groupe adopte une politique Qualité Sécurité Environnement globale.
- 2010/2011 • Adhésion au CEO Water Mandate de l'ONU, et à la stratégie nationale française pour la biodiversité.

PARTAGE DES CULTURES

- 1975 • Pernod Ricard initie sa collection d'œuvres originales; une œuvre commandée à un artiste vient chaque année illustrer la couverture du Rapport Annuel.
- 1997 • Pernod Ricard devient partenaire du Centre Pompidou, l'un des plus importants musées au monde, possédant la première collection d'art moderne et contemporain en Europe.
- 2006 • Création de la Fondation d'Entreprise Ricard.

ESPRIT ENTREPRENEUR

- 2005 • Signature du partenariat avec l'association L'APPEL. Lancement du programme de citernes d'eau en Haïti et soutien d'étudiants au Vietnam et au Pérou.
- 2011/2012 • Renouvellement du partenariat avec l'association PlaNet Finance, pour soutenir le développement d'une coopérative de vignerons en Arménie.

RESPECTER ET COMMUNIQUER AVEC LES PARTIES PRENANTES

En 2010, Pernod Ricard a réaffirmé son attachement à la notion de Responsabilité Sociétale de l'Entreprise à travers une nouvelle plateforme RSE. Cet engagement s'exprime dans les domaines économique, sociétal, social et environnemental. Il permet de définir les contours d'un modèle d'entreprise respectueuse de l'ensemble de ses parties prenantes : collaborateurs, consommateurs, actionnaires, partenaires et communautés locales. Pernod Ricard veille à prendre en compte leurs attentes et à instaurer avec eux un dialogue constructif et concerté.

S'INVESTIR AUPRÈS DE SES COLLABORATEURS

Le modèle d'entreprise de Pernod Ricard est fondé sur des valeurs fortes : l'esprit entrepreneur, la confiance mutuelle, le sens de l'éthique et une culture de la convivialité unique. Ce modèle renforce l'adhésion et la performance individuelle et collective. Attaché à favoriser l'épanouissement professionnel des collaborateurs, le Groupe les accompagne à travers une politique ambitieuse de développement des carrières à long terme, qui encourage fortement la mobilité et qui promeut la diversité.

OFFRIR L'EXCELLENCE AUX CONSOMMATEURS

Pernod Ricard s'engage à proposer à ses clients et consommateurs des produits de qualité, toujours plus innovants, pour répondre à l'évolution de leurs préférences. Le Groupe apporte un soin tout particulier à la fabrication de ses produits, appliquant en matière d'hygiène et de sécurité sanitaire des standards dépassant les normes réglementaires en vigueur. Par ailleurs, Pernod Ricard a fait de

BONNE PRATIQUE

INFORMER SUR LE TERRAIN ET PAR LE DIGITAL

Début 2012, la Société Ricard a édité à 7 500 exemplaires une brochure intitulée *Respect* qui synthétise sa démarche de Responsabilité Sociétale de l'Entreprise (RSE). L'objectif : informer les clients, les consommateurs et les fournisseurs sur les bonnes pratiques RSE de la Société, qui a reçu le premier prix des Trophées PACA en 2011. La brochure décline en quatre volets les quatre engagements qui s'articulent autour de la notion de respect :

- Respect des collaborateurs
- Respect des consommateurs
- Respect des partenaires
- Respect de l'environnement.

En février 2012, la Société Ricard a introduit sur son site institutionnel www.ricard.fr une web TV RSE. Des reportages vidéo y sont régulièrement proposés ; ils exposent les bonnes pratiques de la Société en matière de RSE.

la lutte contre la consommation inappropriée ou excessive de ses produits la priorité des priorités dans sa politique RSE.

DIALOGUER AVEC LES ACTIONNAIRES

Pernod Ricard entretient avec ses actionnaires une relation de confiance fondée sur le dialogue et la transparence ¹. Privilégiant une croissance de long terme, le Groupe entend offrir un rendement attractif à l'investissement des actionnaires, par l'augmentation de la valeur de l'action et la distribution de dividendes. Il s'engage par ailleurs à les tenir régulièrement informés de l'activité du Groupe et de ses résultats.

PARTAGER AVEC SES PARTENAIRES

Pernod Ricard entend partager avec l'ensemble de ses partenaires ses préoccupations en matière de développement durable. Le Groupe s'engage à les intégrer dans sa stratégie et dans sa culture interne, et en retour à vérifier, auprès de ses fournisseurs, de ses sous-traitants et clients, que ces principes soient connus et partagés.

S'ENGAGER AUPRÈS DES COMMUNAUTÉS

Pernod Ricard nourrit une relation de proximité avec ses communautés locales en développant des programmes entrepreneuriaux et éducatifs ². Engagé dans la diversité, le Groupe s'attache aussi à respecter et promouvoir les cultures locales. Le Groupe contribue par ailleurs à la préservation de l'environnement sur ses sites d'implantation en diminuant son propre impact sur le milieu ambiant.

LA PLATEFORME RSE

CONSTRUIRE UNE RELATION DE LONG TERME

DÉVELOPPER LES CONNAISSANCES ET LES COMPÉTENCES PAR LE SUIVI ET LA FORMATION

2,47% de la masse salariale du Groupe investie dans la formation

84,7% des collaborateurs ont bénéficié d'un entretien annuel

PROMOUVOIR LA MOBILITÉ INTERNE

295 transferts ou mouvements internes (intersociétés)

PROMOUVOIR UN STYLE MANAGÉRIAL PROPRE À PERNOD RICARD

DÉPLOYER UN MODÈLE DE LEADERSHIP COMMUN

ENCOURAGER ET RÉTRIBUER LA PERFORMANCE COLLECTIVE ET INDIVIDUELLE

1 060 bénéficiaires de stock-options ou actions gratuites

ASSURER UNE PROMOTION RESPONSABLE DE NOS MARQUES

APPLIQUER LE CODE SUR LES COMMUNICATIONS COMMERCIALES À TOUTES LES FILIALES

99,6% des campagnes contrôlées conformes au Code Pernod Ricard en 2011/2012

FAIRE DE L'ENSEMBLE DES COLLABORATEURS DU GROUPE DES AMBASSADEURS DE LA CONSOMMATION RESPONSABLE

Près de 19 000 collaborateurs participent à une journée dédiée à la RSE : le Responsib'ALL Day

RÉDUIRE LES ACCIDENTS DE LA ROUTE LIÉS À LA CONSOMMATION D'ALCOOL

ENCOURAGER LE CONTRÔLE DE L'ALCOOLÉMIE ET LE PRINCIPE DU CONDUCTEUR DÉSIGNÉ

86% des filiales ont mené au moins un projet de sensibilisation sur l'alcool au volant

PROTÉGER LES PUBLICS À RISQUE (FEMMES ENCEINTES, MINEURS ET JEUNES ADULTES)

SENSIBILISER ET ÉDUIQUER LES PUBLICS À RISQUE SUR LES CONSOMMATIONS INAPPROPRIÉES

85% des filiales ont lancé au moins une initiative de sensibilisation des publics à risque

ENCOURAGER LES ACTIONS SOLIDAIRES « ENTREPRENEURIALES » ET DURABLES AU PLUS PRÈS DU TERRAIN

FAVORISER L'ÉMERGENCE DE JEUNES TALENTS

ENCOURAGER L'ACCÈS À L'UNIVERSITÉ
PROMOUVOIR LES JEUNES TALENTS ARTISTIQUES

PROMOUVOIR LA CONSOMMATION RESPONSABLE

PROMOUVOIR L'ESPRIT ENTREPRENEUR

32 FILIALES ONT MENÉ AU MOINS UNE INITIATIVE DE SOUTIEN À L'ENTREPRENEURIAT

DÉVELOPPER LA DIVERSITÉ (GENRE, ÂGE, ORIGINE)

41,3% des recrutements externes concernent des femmes

RESPECTER NOTRE ENVIRONNEMENT

UTILISER DE FAÇON RESPONSABLE LES RESSOURCES NATURELLES

PRÉSERVER LES RESSOURCES EN EAU

- 23 % Réduction de consommation d'eau par litre d'alcool distillé entre 2008 et 2012

RÉDUIRE LES CONSOMMATIONS D'ÉNERGIE

- 23 % Baisse de consommation d'énergie par litre d'alcool distillé entre 2008 et 2012

RÉDUIRE LES ÉMISSIONS DE GAZ À EFFET DE SERRE

- 35 % Réduction des émissions directes et indirectes de CO₂ liées aux consommations d'énergies fossiles et électriques par litre d'alcool distillé entre 2008 et 2012

RÉDUIRE L'IMPACT DES DÉCHETS ET DES PACKAGINGS

92 % de déchets solides sont recyclés

PROMOUVOIR L'AGRICULTURE DURABLE ET LA PRÉSERVATION DE LA BIODIVERSITÉ

77 % des vignobles exploités font l'objet d'une certification environnementale

DÉPLOYER UN SYSTÈME DE MANAGEMENT ENVIRONNEMENTAL EFFICACE

98 % des volumes produits sont issus de sites certifiés

ENCOURAGER LES FOURNISSEURS ET PARTENAIRES À S'ENGAGER EN FAVEUR DU DÉVELOPPEMENT DURABLE

100 % des fournisseurs stratégiques ont répondu au questionnaire créé en 2006

DISSÉMINER ET PARTAGER LES CULTURES LOCALES DE NOS MARQUES

SOUTENIR L'ART ET LA CULTURE DES PAYS OÙ NOUS SOMMES IMPLANTÉS

ENCOURAGER LA CRÉATION CONTEMPORAINE

RENDRE L'ART ACCESSIBLE AU PLUS GRAND NOMBRE

RESPECTER...

- ... NOS COLLABORATEURS
- ... NOS CONSOMMATEURS
- ... NOS ACTIONNAIRES
- ... NOS PARTENAIRES
- ... NOS COMMUNAUTÉS LOCALES

PARTAGER NOS CULTURES

41 FILIALES ONT MENÉ AU MOINS UNE INITIATIVE DE PARTAGE DES CULTURES

« CONNECTER » LES HOMMES POUR FÉDÉRER

Par ses origines et son histoire, Pernod Ricard s'est forgé une forte identité culturelle, formidable levier d'engagement des collaborateurs. L'ambition du Groupe est de consolider et d'entretenir ce modèle générateur d'échanges, de performance et d'innovation. Pernod Ricard s'attache donc à conduire une gestion dynamique des ressources humaines, au service du développement de ses collaborateurs et de l'entreprise. Cette année, la mise en œuvre d'une plateforme RH commune à l'ensemble du Groupe permet de donner une nouvelle cohésion aux processus et outils partagés.

CONNECTER LES PROCESSUS RH, DANS UN GROUPE DÉCENTRALISÉ

Très mobilisateur, le modèle décentralisé de Pernod Ricard est un puissant facteur de performance et d'engagement des collaborateurs. Le Groupe en a identifié les grands principes et les a formalisés dans la Charte Pernod Ricard. Pour soutenir et optimiser ce modèle, des processus et outils de gestion des Ressources Humaines ont été développés depuis 2010, issus de travaux menés en concertation avec les Sociétés du Groupe. Leur ambition réaffirmée est de concilier performance économique et sociale.

DARE, LA CRÉATION D'UNE PLATEFORME RH FÉDÉRATRICE

Cette année, le groupe Pernod Ricard a souhaité aller encore plus loin dans l'optimisation de ces outils. À cette fin, la Direction des Ressources Humaines a déployé une plateforme

Nous avons mis en œuvre deux dispositifs clés pour le management des Talents et la promotion de la diversité, au cœur de l'ambition de leadership de Pernod Ricard : le Job Banding, qui facilite la compréhension des postes et l'identification de passerelles entre eux, et iLead, processus d'identification des Talents au sein du Groupe. Ces dispositifs renforcent la motivation des collaborateurs, en leur assurant une visibilité sur les opportunités de carrière dans le Groupe, en leur donnant les moyens de leur développement – par le biais de la Pernod Ricard University en particulier – en leur garantissant une évaluation objective et un retour sur leur contribution de l'année.

JAIME JORDANA

Directeur du Développement
des Ressources Humaines Groupe

de support aux équipes RH de l'ensemble des filiales. Sa vocation est d'héberger et de donner une cohésion à l'ensemble des outils et processus RH partagés au niveau du Groupe, dans l'optique de faciliter leur diffusion et leur appropriation par la fonction RH et les managers. Intitulée DARE (Oser) pour « Develop, Assess, Recognize, Engage », cette plateforme fait écho à l'esprit entrepreneur et vise à délivrer un message fort : si les collaborateurs doivent être les premiers acteurs de leur évolution professionnelle, ils peuvent aussi bénéficier de l'implication de l'organisation pour grandir. Son ambition est de devenir le symbole du développement RH, porteuse d'une promesse et d'un engagement de la part du Groupe envers ses collaborateurs, en matière d'évolution et de perspectives de carrière.

UNE POLITIQUE RESSOURCES HUMAINES AU SERVICE DU LEADERSHIP

Directement issue des travaux collaboratifs réalisés avec les Sociétés du Groupe, la Direction des Ressources Humaines Groupe a piloté cette année trois chantiers clés pour le développement de l'entreprise et de ses collaborateurs. Les enjeux de ces chantiers se situent à deux niveaux : renforcer la diffusion de la culture de leadership inhérente au modèle Pernod Ricard et développer une politique de Ressources Humaines motivante, axée sur la promotion de la diversité, de la mobilité et du développement des compétences. Ces chantiers sont en cours de déploiement dans l'ensemble des filiales.

DES RÉSULTATS MESURABLES DÈS CETTE ANNÉE

Indissociables, ces chantiers s'articulent autour de trois volets : les postes, les compétences et les hommes. Ils ont pour fonction de repérer les Talents du Groupe et de leur offrir des perspectives d'évolution intéressantes, en lien avec les enjeux de développement de Pernod Ricard.

JOB BANDING

Il s'agit d'une démarche visant à cartographier l'ensemble des postes clés en termes de niveau de responsabilité. Ce travail permet d'identifier les passerelles de progression entre les métiers et fonctions, et de donner aux collaborateurs une visibilité sur les chemins de carrière possibles. Il a été largement déployé cette année avec plus de 2 000 postes cartographiés parmi les Sociétés du Groupe.

18 777

COLLABORATEURS
AU 30 JUIN 2012

6 477

COLLABORATEURS ŒUVRENT
AU DÉVELOPPEMENT COMMERCIAL

BONNE PRATIQUE

LE RECRUTEMENT ET LA FIDÉLISATION DES TALENTS, UN ENJEU MAJEUR DANS NOTRE RÉGION

Pour tracer notre route vers le leadership, nous devons nous positionner de manière décisive sur le marché mondial des Talents. Ma toute nouvelle mission, en tant que Directrice Recrutement & Développement des Talents, consiste à les attirer, les développer et les retenir. Il s'agit d'un défi stratégique pour le développement de notre Groupe en Asie. Nous conduisons pour cela plusieurs programmes visant à valoriser les collaborateurs et à les faire grandir. Par exemple, en partenariat avec cinq pays de la région, nous avons monté un Programme de Management Régional pilote destiné aux meilleures universités afin d'attirer de jeunes talents vers le Groupe. Ce programme a un double objectif : former nos futurs leaders et promouvoir l'image employeur de Pernod Ricard Asia. Nous concevons également un programme de formation en collaboration avec Martell Mumm Perrier-Jouët et Chivas Brothers pour attirer de jeunes talents asiatiques qui sont actuellement en Europe. Nous préparons aussi, en étroite collaboration avec la Pernod Ricard University, des programmes pour développer les compétences de leadership de nos futurs talents. Beaucoup d'efforts ont été faits dans le Groupe pour le développement des collaborateurs ces dernières années, la période est passionnante pour intégrer la fonction Ressources Humaines.

JENNY TO

Ancienne Directrice Générale de Pernod Ricard Hong Kong, nommée Directrice Recrutement & Développement des Talents, zone Asie

LEADERSHIP ET PERFORMANCE

Ce volet a pour ambition de développer les compétences de leadership des Managers et Talents du Groupe. Il s'appuie à la fois sur un référentiel de compétences et de comportements associés, et sur un outil d'évaluation de la performance commun à l'ensemble du Groupe, « iLead ». Ce modèle de leadership Pernod Ricard est depuis cette année décliné auprès de toute la communauté managériale.

DIVERSITY & TALENT MANAGEMENT

Ce volet formalise les processus nécessaires à la gestion des viviers de Talents : identification des potentiels, comités carrière pour passer en revue les postes clés, plans de succession, cycles de formation spécifiques, processus de mobilité interne *via* « iMove ». Essentiel pour motiver et fidéliser les collaborateurs, ce chantier est piloté par un Directeur du Développement des Ressources Humaines Groupe, qui anime une équipe dédiée à cette mission. Avec le même objectif, d'autres nominations sont également intervenues dans le Groupe. Par exemple, l'ancienne Directrice Générale de Pernod Ricard Hong Kong a pris la responsabilité du recrutement et de la fidélisation des Talents pour toute la zone Asie, une fonction stratégique compte tenu de la rareté des profils disponibles dans la région.

“

– What did you say,
Darling ?

– I Say... I'm engaged.

”

PEDRO LOPEZ-
CONTRERAS

RESPONSABLE RESSOURCES HUMAINES
PERNOD RICARD ESPAÑA

JINGYU SHAO

RESPONSABLE DU DÉVELOPPEMENT
RESSOURCES HUMAINES GROUPE
PERNOD RICARD HOLDING

Des spécialistes connectés
de la gestion
des ressources humaines.

CONNECTED

PERNOD RICARD UNIVERSITY : PARTAGER DES SAVOIRS ET UNE CULTURE

Né du projet d'entreprise Agility, Pernod Ricard University a pour ambition de servir la stratégie de performance du Groupe. « *Pernod Ricard University vise trois objectifs*, indique Alban Marignier, son Directeur. *Former les collaborateurs du Groupe sur les compétences fonctionnelles clés dans tous les domaines (finances, production, commercial, ressources humaines, communication). Développer et renforcer les compétences de leadership par le biais d'un curriculum de programmes déployés dans la durée. Et enfin, accompagner les grands projets stratégiques du Groupe comme le Responsib'ALL Day ou Pernod Ricard Chatter®. Plus largement, Pernod Ricard University a vocation à véhiculer la culture et les valeurs du Groupe, dans un cadre de convivialité partagée.* » Pernod Ricard University permettra de construire une politique de formation globale, homogène et mutualisée, qui prendra en compte la vision et les enjeux de développement du Groupe dans son ensemble, tout en mutualisant les bonnes pratiques existantes. Les programmes pourront, selon leur nature, être délivrés localement dans les grandes régions ou dans un cadre plus global. « *Dans tous les cas de figure, nous veillerons à mixer les collaborateurs provenant de différents parcours, métiers et horizons, afin de favoriser la diversité et l'échange collaboratif, qui est l'une des missions clés de Pernod Ricard University* », poursuit Alban Marignier. L'équipe de Pernod Ricard University a commencé à se structurer : trois directeurs de programme, aux profils, expériences et origines très diversifiés, ont été recrutés en mai. Leur rôle : refondre à la fois les programmes existants et en concevoir de nouveaux, à l'image des « mixers », « blenders », « shakers », trois modules de formation imaginés afin de déployer le modèle de leadership. Sur le plan pédagogique, Pernod Ricard University a la volonté d'innover : des formats interactifs sont introduits et le e-learning est utilisé de façon plus systématique en complément des sessions « présentiels ». « *Pernod Ricard University est un tremplin, à la fois pour encourager l'échange entre les collaborateurs, renforcer leur engagement et accélérer la performance de l'entreprise* », conclut Bruno Rain, Directeur Général Adjoint, en charge des Ressources Humaines et de la Responsabilité Sociétale de l'Entreprise.

Chatter et le logo « C » sont des marques de Salesforce.com, Inc. et sont utilisées dans le cadre d'une licence.

MOBILITÉ, DIVERSITÉ, PROMOTION DES TALENTS : VECTEURS D'ENGAGEMENT

LA MOBILITÉ, UNE PRIORITÉ

Accélérateur de performance, la mobilité se densifie au fil des années. 295 transferts ou mouvements internes ont été réalisés en 2012. Sur le plan international, 105 mouvements de collaborateurs d'un pays à l'autre ont été recensés sur l'année. Les cadres de toutes les régions sont concernés, de même que toutes les fonctions. Ce dynamisme s'explique par la mise en place d'une politique d'accompagnement efficace des expatriés. Désormais, une équipe dédiée est chargée de gérer tous les aspects techniques des transferts au niveau du Groupe. Par ailleurs, des bonnes pratiques ont aussi pu être mises en place localement pour faciliter l'accueil et l'intégration des nouveaux arrivants, à l'instar du groupe Facebook créé par The Absolut Company, Pernod Ricard Nordic et Pernod Ricard Sweden. Cette initiative favorise les interactions entre les employés expatriés et les locaux, et contribue à créer des moments conviviaux autour d'échanges informels.

LA DIVERSITÉ, MOTEUR DU DÉVELOPPEMENT

Le partage d'expériences, la variété des parcours et le croisement des compétences sont au cœur de la culture de Pernod Ricard. Ils sont la clé pour développer le dynamisme créatif et maintenir la compétitivité du Groupe. La diversité d'âge, d'origine ou de genre, facteur de cette créativité, est notamment encouragée par la mobilité internationale et la promotion des femmes. Celles-ci sont désormais 21,4% à faire partie des Comités de Direction et représentent une part croissante des recrutements. Le pourcentage de femmes progresse légèrement dans les transferts internationaux, passant cette année à 16% contre 15% en 2010/2011.

BONNE PRATIQUE

FACILITER LA MOBILITÉ INTERNATIONALE

La gestion de la mobilité internationale implique un savoir-faire assez pointu. Notre cellule s'est fortement étoffée cette année en vue de faire face aux demandes de mobilité de plus en plus nombreuses. Notre rôle est de gérer tous les aspects réglementaires et administratifs liés à la mobilité des collaborateurs. Nous agissons comme un centre d'expertise et traitons tous les aspects techniques des transferts : les contrats de travail, la rémunération, la fiscalité, la couverture santé, la prévoyance... Notre mission est d'informer et de rassurer sur les changements opérés. Les problématiques sont souvent complexes car les législations varient d'un pays à l'autre et les cas de figure ne se ressemblent jamais.

GÉRALDINE NOËL

Directrice de la Mobilité Internationale

LA PROMOTION DES TALENTS, UN ENJEU MAJEUR

Le développement des compétences est un élément moteur de la réussite individuelle et collective. Par conséquent, Pernod Ricard a élaboré des référentiels de compétences par métier qui permettent de guider les recrutements, la mobilité interne, la construction des plans de carrière et plans de développement individuels. Par ailleurs, pour répondre aux besoins de formation de l'entreprise et des collaborateurs, le Groupe a créé la Pernod Ricard University qui, depuis cette année, dispense des programmes ciblés et haut de gamme. Lieu d'échanges et de rencontres, la Pernod Ricard University contribue à véhiculer les valeurs du Groupe et à renforcer l'esprit d'entreprise.

295

MOUVEMENTS INTERNES (INTERSOCIÉTÉS) ET 931 PROMOTIONS INTERNES (INTRASOCIÉTÉS)

432 456

HEURES DE FORMATION DISPENSÉES DANS LE GROUPE EN 2011/2012

2 496

DEMANDES DE POSTE CRÉÉES SUR iMOVE DEPUIS SA CRÉATION (FÉVRIER 2010)

RÉPARTITION DES EFFECTIFS PAR ZONE GÉOGRAPHIQUE

1. France
14,95 %
2. Europe (hors France)
37 %
3. Amériques
22,61 %
4. Asie, Pacifique
25,43 %

RÉPARTITION DES ENTRÉES CDI PAR MÉTIER

1. Production / Industrie
22 %
2. Commercial
38 %
3. Fonction support
40 %

UNE CULTURE DE L'ÉCHANGE

UNE CULTURE FONDÉE SUR LA CONVIVIALITÉ, SOURCE D'ÉCHANGE

Le modèle de Pernod Ricard s'est construit sur un fondement, la décentralisation, doublée d'une attitude collective partagée par l'ensemble des 18 777 collaborateurs, la convivialité. En favorisant la proximité, la décentralisation a nourri des relations simples et directes, ouvertes au dialogue, et propices à la diversité. En ligne avec ce modèle, Pernod Ricard a érigé l'échange et le partage des connaissances en modèle de fonctionnement, créant les conditions d'un environnement de travail motivant et respectueux.

L'ESPRIT COLLABORATIF ENCOURAGÉ : LE PARTAGE DES BONNES PRATIQUES

Ciment du Groupe, la culture de Pernod Ricard est l'une des clés de son attractivité et de sa performance. Elle connecte et fédère l'ensemble des collaborateurs autour d'un état d'esprit commun, tout en stimulant la capacité créative par la collaboration et l'échange de points de vue. Le séminaire des Embiez, qui se tient chaque année depuis plus de 30 ans sur l'île méditerranéenne du même nom, est le fer de lance de cette dynamique. Ce temps fort réunit 900 cadres de Pernod Ricard. L'objectif est de permettre à tous les participants de partager des projets phares, des retours d'expériences et des idées, dans un cadre privilégié et mobilisateur. À cette occasion, les meilleures initiatives du terrain sont distinguées, à l'issue d'un vote auquel l'ensemble des collaborateurs est invité à participer. En 2012, neuf « Best Practices », une par métier, ont été primées parmi les 78 sélectionnées, dans l'optique de les décliner, au-delà des fonctions et à l'échelle du Groupe.

BONNE PRATIQUE

THE IDEA NURSERY
where new ideas come to life.

PERNOD RICARD UK ET « THE IDEA NURSERY »

Culture de l'échange et esprit entrepreneur sont des valeurs essentielles au fonctionnement de Pernod Ricard. Afin d'encourager l'innovation et le partage des idées, Pernod Ricard UK a initié un projet baptisé « The Idea Nursery » (ou pépinière à idées). Initialement lancée par Premium Wine Brands, cette initiative propose aux collaborateurs de Pernod Ricard UK une boîte à idées virtuelle, où chacun peut proposer de nouvelles idées sur n'importe quel domaine de l'entreprise, dans le but de mettre en commun savoirs, créativité et esprit entrepreneur. Pour chaque idée pertinente reçue, un arbre est planté - d'où le nom de « pépinière à idées ». Pour mener à bien ce projet, Pernod Ricard UK a établi un partenariat avec Trees For Cities, une association qui travaille à la plantation d'arbres dans des zones urbaines.

CRÉER DES PONTS, PARTOUT DANS LE GROUPE

L'esprit et les modes de travail collaboratifs sont entretenus par les nombreuses initiatives mises en place localement, par les filiales. À côté de la mise en commun des bonnes pratiques, des actions innovantes ont notamment été conduites pour favoriser le partage des connaissances et les retours d'expérience. Ainsi, la Direction des Ressources Humaines de Pernod Ricard Italia propose à ses managers de former eux-mêmes les collaborateurs, afin d'améliorer l'efficacité et l'adhésion aux programmes. Douze formations dans les domaines de la finance, marketing, IT, commercial, industriel et ressources humaines ont été élaborées et dispensées par les managers, à raison de trois jours en moyenne par collaborateur. Autre exemple d'implication dans le partage d'expérience, les managers de la Holding se retrouvent régulièrement pour échanger sur leur fonction managériale et partager les problématiques qu'ils rencontrent. Ces rendez-vous leur permettent de bénéficier de formations ciblées, d'outils sur-mesure (kit manager, brochures, newsletter), et de moments de partage avec des experts. Par ailleurs, des événements plus informels renforcent régulièrement les liens entre collaborateurs, à l'image des *afterworks*, qui offrent la possibilité aux salariés des différentes Sociétés du Groupe basées à Paris de se retrouver en dehors du cadre de travail.

UNE ENTREPRISE À L'ÉCOUTE DES COLLABORATEURS

Au cours de son histoire, le Groupe a développé un socle de valeurs fondamentales : l'esprit entrepreneur, la confiance mutuelle et le sens de l'éthique. Inscrites dans l'ADN de Pernod Ricard, ces valeurs s'incarnent et se

vivent au quotidien dans les différentes Sociétés du Groupe. Elles sont portées par une politique Ressources Humaines responsable, qui s'attache à favoriser l'épanouissement individuel de ses collaborateurs tout en contribuant à accroître la performance collective de l'entreprise. Dans une optique d'amélioration permanente, celle-ci a lancé en 2011 une enquête d'opinion auprès de tous les salariés du Groupe. Les résultats confirment la mobilisation et le fort attachement des collaborateurs à l'entreprise.

UN DIALOGUE SOCIAL CONSTRUCTIF

Dans un esprit de concertation, en phase avec ses valeurs et ses convictions, le Groupe entretient avec les partenaires sociaux des relations continues, fondées sur l'échange et la transparence. Le Comité Européen Pernod Ricard constitue le maillon essentiel de cette expression : fondé en 2000 dans une dynamique de progrès partagé, il joue un rôle moteur dans le développement du dialogue social par l'échange d'informations et de points de vue entre Direction Générale et délégués. En 2011, le comité a été très actif, s'intéressant à plusieurs thèmes clés, comme les résultats de

BONNE PRATIQUE

UNE ENTREPRISE ATTRACTIVE

En 2011, pour mesurer l'engagement de l'ensemble de ses collaborateurs, et pour la première fois de son histoire, Pernod Ricard a lancé I Say, une enquête d'opinion mondiale (disponible en 34 langues, en version électronique ou papier). L'objectif était double : recueillir l'opinion de chacun sur des sujets clés comme l'environnement et les relations humaines au sein de l'entreprise, et mesurer l'image employeur, le sentiment d'appartenance et l'adhésion à la culture d'entreprise.

Les taux de participation ont atteint le chiffre exceptionnel de 80% – soit 14 538 réponses! –, témoignant de la forte mobilisation des collaborateurs.

Quant aux résultats, ils sont excellents, s'inscrivant bien au-dessus du benchmark *Fast Moving Consumer Goods* de Towers Watson, le cabinet ayant réalisé l'enquête.

Parmi les points positifs : le niveau d'engagement élevé des collaborateurs ; leur remarquable perception du Groupe ; leur forte adhésion à la culture et aux valeurs de leur filiale, mais aussi du Groupe.

I Say a également fait apparaître quelques axes d'optimisation, notamment en matière de management de proximité, de diversité et de reconnaissance. 87% des entités du Groupe ont mis en place un plan d'actions sur ces sujets.

l'enquête d'engagement mondiale I Say, la mise en place du modèle de leadership, les éventuelles conséquences de l'incertitude économique sur l'emploi en Europe, les impacts de l'allongement de la durée de vie professionnelle sur l'organisation du travail, ou encore la répartition hommes/femmes en Europe.

LE BIEN-ÊTRE AU TRAVAIL, UNE PRÉOCCUPATION PERMANENTE

La sécurité, la santé et le bien-être des collaborateurs sont des enjeux majeurs pour Pernod Ricard. Dépassant le cadre des obligations légales, les Sociétés du Groupe conduisent des projets variés en vue de favoriser une culture de travail efficace et respectueuse des salariés. Cette année, Pernod Ricard UK a développé un ambitieux programme de bien-être au travail pour encourager les salariés à adopter un mode de vie plus sain. La première phase du programme a été consacrée à la sensibilisation des collaborateurs à la santé et à l'exercice physique, la seconde portera bientôt sur l'alimentation et la maîtrise de son budget.

84%

DES COLLABORATEURS
SE SENTENT
ENGAGÉS

80%

DES COLLABORATEURS
ADHÉRENT À LA CULTURE
ET AUX VALEURS

80%

DES COLLABORATEURS
PENSENT QUE LA CONVIVIALITÉ
EST UNE RÉALITÉ

84%

DES COLLABORATEURS
ONT UNE BONNE IMAGE
DE L'ENTREPRISE

CONNECTED

CONNECT, UN PROJET COMMUN ENTRE LES MARQUES ET LES MARCHÉS

Au cœur du processus de distribution des produits, les collaborateurs des Sociétés de Marques et de Marchés œuvrent ensemble au quotidien pour assurer le réapprovisionnement des marchandises. Depuis cette année, la plateforme Connect leur permet de partager leurs demandes et commandes sur un même outil. Des Amériques à l'Asie en passant par l'Europe, toutes les Sociétés vont avoir une vision unique, globale et partagée. Bien plus qu'un logiciel, Connect induit une nouvelle manière de travailler, à la fois plus performante et plus conviviale. « *Auparavant, chaque Société avait ses propres règles. Mais la logistique a beaucoup évolué. Nous avons donc créé Connect afin de favoriser la standardisation et la communication à l'échelle du Groupe* », indique John Corrigan, Directeur Industriel du Groupe. Connect s'articule autour de deux volets : un volet de planification et un volet de commande. Son bénéfice est double : sur le plan de la performance commerciale, Connect optimise les approvisionnements, stocks, livraisons, ainsi que les activités quotidiennes des équipes « Supply Chain » du Groupe, permettant aux collaborateurs de se concentrer sur les tâches à valeur ajoutée. Sur le plan de la communication et des échanges, Connect constitue une avancée très importante : une communauté Supply Chain avec ses propres codes et éléments de langage a émergé, favorisant la coopération et les synergies à tous les niveaux ainsi que la mutualisation des meilleures pratiques. Projet ambitieux impliquant de nouveaux modes de fonctionnement entre les Sociétés de Marques et de Marchés, Connect a nécessité une démarche concertée tout au long du projet afin de favoriser l'appropriation et préparer les équipes au changement. Dans la droite ligne du modèle de décentralisation du Groupe, des correspondants représentatifs des filiales ont donc été associés à la phase pilote du projet. Leur participation a permis de concevoir un outil souple, adapté aux besoins et spécificités de chaque Société. Actuellement en cours de mise en œuvre, Connect répond d'ores et déjà à une partie des objectifs attendus : renforcer la motivation et l'efficacité des équipes. Son modèle, dont la réussite repose sur la confiance mutuelle et l'échange, apparaît particulièrement adapté à la culture et aux valeurs du Groupe.

LA CONSOMMATION RESPONSABLE, PILIER DE L'ENGAGEMENT DU GROUPE

À l'écoute de la société civile, le groupe Pernod Ricard promeut depuis ses origines une consommation responsable, dont ses collaborateurs sont les premiers ambassadeurs. Cet engagement fort a pris toute son ampleur avec le Responsib'ALL Day, journée annuelle de sensibilisation et d'action, qui rassemble et mobilise avec succès l'ensemble des salariés du Groupe dans le monde. Jouant un rôle de chef de file, Pernod Ricard a fait de la coopération et des échanges avec les communautés locales, organismes et associations de prévention un levier d'action efficace. Son ambition est de continuer à s'inscrire en acteur de référence sur son secteur.

UNE APPROCHE COLLABORATIVE

Promouvoir la consommation responsable est une priorité pour Pernod Ricard. Attentif aux préoccupations des consommateurs et sensible aux enjeux de santé publique, le Groupe a joué un rôle proactif dans la promotion de standards propres à la profession. Convaincu de l'importance des démarches concertées, le Groupe a très tôt cherché à impulser une dynamique, aux côtés d'autres acteurs du marché. Dès 1971, son initiative a conduit à la création de l'Ireb (Institut de Recherche Scientifique sur les Boissons). Pernod Ricard est aussi l'un des premiers groupes à avoir tissé des partenariats avec des associations de prévention internationales de premier plan, comme l'EFRD (European Forum for Responsible Drinking) ou l'ICAP (International and Center Alcohol Policy).

LA PROMOTION DE NORMES EXIGEANTES

Conscient de ses responsabilités en tant qu'acteur majeur du secteur des Vins & Spiritueux, Pernod Ricard a toujours eu la volonté d'adopter des règles exigeantes. En 2007, le Groupe a élaboré son propre Code sur les communications commerciales, renforcé par un contrôle interne systématique, l'un des plus stricts de la profession. En 2010, le Groupe a souhaité aller encore plus loin dans sa démarche et a engagé une réflexion de fond en concertation avec ses différents interlocuteurs internes et externes. Cette consultation a donné lieu à la mise en œuvre d'une stratégie globale réaffirmant deux priorités d'actions : la lutte contre l'alcool au volant et l'éducation des populations à risque.

Dans l'esprit de la stratégie mondiale adoptée par l'OMS en mai 2010⁽¹⁾, nous multiplions les initiatives de prévention de la consommation abusive, parfois en collaboration avec les autorités publiques nationales ou locales. Ainsi, nous étendons au monde entier l'apposition du logo femme enceinte sur les étiquettes de nos produits. Nous avons aussi concentré nos efforts sur la lutte contre l'alcool au volant, avec notamment le lancement du projet triennal Safe Roads 4 Youth en Argentine, au Vietnam et en Afrique du Sud, ainsi que sur la thématique Alcool et Jeunes. Pour la deuxième édition du Responsib'ALL Day, Pernod Ricard a mobilisé ses 18 000 collaborateurs et les a incités à l'action.

JEAN RODESCH
Directeur des Affaires
Institutionnelles

LES COLLABORATEURS, PIVOTS DE LA DÉMARCHÉ

L'engagement de Pernod Ricard repose sur un principe, l'exemplarité, et une conviction : ce sont les collaborateurs qui doivent porter la démarche. Le Groupe déploie à cet effet des supports de communication et des programmes de sensibilisation. Depuis 2011, le Responsib'ALL Day constitue le point d'orgue de l'implication de Pernod Ricard. Cet événement exceptionnel a réuni cette année encore l'ensemble des collaborateurs du Groupe, avec l'objectif de partager les bonnes pratiques en matière de consommation responsable et d'initier des actions concrètes.

DES SYNERGIES FORTES

Pernod Ricard s'attache à œuvrer en collaboration avec l'ensemble de ses parties prenantes : autorités publiques, organisations non gouvernementales, associations de prévention, experts scientifiques. Aux côtés de la Commission européenne, Pernod Ricard a notamment signé la charte du Forum européen *Alcool et santé* qui a conduit le Groupe à présenter une série de mesures, assorties d'objectifs et d'indicateurs de performance. Pernod Ricard a aussi signé la *Charte européenne de la sécurité routière*, s'engageant là encore à entreprendre des actions concrètes et à évaluer les résultats. Se faisant l'écho des autorités de santé publique, le Groupe se mobilise pour sensibiliser aux risques liés à l'abus d'alcool et relayer les messages à travers le monde.

(1) http://www.who.int/publications/list/alcohol_strategy_2010/fr/index.html

L'ÉTHIQUE, FONDEMENT DE LA DÉMARCHE

La consommation modérée est au cœur des principes de Pernod Ricard. Ce principe s'est forgé sur la base de règles éthiques et de communications très strictes qui se déclinent, avec la même exigence, dans l'ensemble des Sociétés de Marques et de Marchés.

UN CODE DE COMMUNICATIONS COMMERCIALES PARTAGÉ PAR TOUS

Dès 2007, Pernod Ricard s'est doté de son propre Code sur les communications commerciales, inspiré de plusieurs codes de conduites professionnels tel celui de l'EFRD (European Forum for Responsible Drinking). Ce code a été enrichi en 2010 puis en 2012 pour mieux intégrer les nouveaux médias, et reste à ce jour l'un des plus exigeants de la profession. Afin de renforcer l'appropriation de ce code et d'en assurer une diffusion efficace, des formations sont régulièrement dispensées aux collaborateurs des équipes marketing et, de plus en plus, aux prestataires de communication (agences de publicité et de promotion) travaillant pour le Groupe. Irish Distillers a ainsi convié l'ensemble de ses commerciaux, équipes marketing et partenaires à une formation interactive. Cette initiative a permis de former simultanément et avec efficacité plus de 100 personnes en février 2012.

UN COMITÉ D'APPROBATION ÉLARGI

Pour assurer la stricte application du Code par l'ensemble des Sociétés du Groupe, Pernod Ricard a constitué un Comité d'approbation interne composé de membres totalement indé-

BONNE PRATIQUE

UN MESSAGE DE CONSOMMATION RESPONSABLE

Depuis 2007, Pernod Ricard exige qu'un message de modération soit apposé sur l'ensemble des publicités du Groupe. En 2012, Pernod Ricard a profité de la révision de son Code sur les communications commerciales pour aller plus loin : quelle que soit la nature de la campagne et du support, le message doit désormais respecter une taille minimale (proportionnelle à la taille de la publicité) et répondre à un critère de visibilité.

pendants du Marketing. La mission du Comité est de s'assurer que l'ensemble des communications commerciales des marques de Pernod Ricard respectent les critères fixés par le Code interne, mais aussi de conseiller en amont les collaborateurs travaillant sur le marketing des marques en donnant un avis dans un délai de sept jours. Chaque mois, l'ensemble des décisions du Comité d'approbation interne donne lieu à un compte-rendu et une présentation au Comité Exécutif du Groupe. Depuis cette année, afin de mieux prendre en compte les spécificités du marché asiatique, le Comité compte un membre supplémentaire issu de Pernod Ricard Asia.

UN CONTRÔLE RENFORCÉ

Sur l'exercice 2011/2012, 270 avis ont été rendus par le Comité d'approbation interne. Parmi les campagnes examinées, aucune n'a exigé de modification (avis orange), une seule a fait l'objet d'un refus (avis rouge), en raison d'une évocation de comportements antisociaux. Ces progrès significatifs sont le fruit des campagnes de sensibilisation menées en interne et auprès des prestataires du Groupe. Elles sont aussi liées à la multiplication des consultations du Comité d'approbation en amont. Concrètement, le Comité d'approbation interne a dispensé près de 150 conseils confidentiels (procédure dite du « copy advice ») sur des concepts créatifs. Près de 15 % des projets ont été modifiés à ce stade en accord avec les Sociétés de Marques et de Marchés, afin de s'assurer du respect du Code.

BILAN DU CONTRÔLE INTERNE DES CAMPAGNES PUBLICITAIRES

LA LUTTE CONTRE L'ALCOOL AU VOLANT, UNE MOBILISATION ACCRUE

L'alcool est une cause majeure d'accidents mortels sur la route. Pernod Ricard a très tôt pris conscience de cet enjeu de santé publique. Depuis 30 ans, le Groupe mène, avec l'appui de ses Sociétés de Marques et de Marchés, une politique proactive, veillant à impliquer les organismes, autorités et associations de prévention locales.

DES ACTIONS CONDUITES LOCALEMENT

Pernod Ricard est l'un des premiers groupes à avoir signé la *Charte européenne de la sécurité routière* en 2007. Par cette démarche, Pernod Ricard s'est engagé à conduire des actions de sensibilisation et de prévention dans toutes ses sociétés basées en Europe. Aujourd'hui, ces actions se sont démultipliées partout dans le Groupe, relayées par l'ensemble de ses filiales. Avec leur soutien, Pernod Ricard lance régulièrement des campagnes de sensibilisation à destination des conducteurs, à commencer par ses propres collaborateurs, sur les risques de l'alcool au volant. Celles-ci se sont intensifiées ces dernières années, prenant des formes diverses : par la création d'une fondation dédiée en Corée, par un partenariat avec la Road Traffic Safety Association en Chine ou encore par des campagnes mettant en scène un acteur célèbre au Mexique. En marge de ses campagnes, Pernod Ricard s'est fait le promoteur de concepts efficaces, comme celui du « conducteur désigné » (celui qui est chargé de raccompagner les autres ne boit pas), devenu une pratique de plus en plus courante.

LES COLLABORATEURS MOBILISÉS À TRAVERS LE RESPONSIB'ALL DAY

La lutte contre l'alcool au volant a pris une nouvelle dimension avec la première édition du Responsib'ALL Day 2011 consacré à cet

86 %

DES PAYS OÙ EST IMPLANTÉ LE GROUPE ONT MENÉ AU MOINS UN PROJET DE SENSIBILISATION SUR L'ALCOOL AU VOLANT

BONNE PRATIQUE

LA CAMPAGNE CHOC DE PERNOD RICARD MALAYSIA

Comment retenir l'attention des jeunes (de 18 à 35 ans) et les dissuader de prendre le volant après avoir bu de l'alcool ? Réponse : en lançant une campagne interactive, basée sur des supports multimédias (réseaux sociaux et blogs) populaires. Son objectif : inciter les jeunes adultes à s'engager publiquement à ne pas boire et conduire. Reposant sur un concept fort – l'évocation d'une personne chère, perdue lors d'un accident de voiture causé par l'abus d'alcool –, la campagne a marqué les esprits et incité les jeunes à laisser un souvenir de la personne disparue sur le site officiel de la campagne. 5 000 jeunes consommateurs se sont déjà publiquement engagés. « Il s'agit d'opérer un véritable changement de culture. Cette campagne illustre nos efforts pour encourager les bons comportements », a indiqué le directeur de Pernod Ricard Malaysia.

enjeu. Pendant 24 heures, l'ensemble des collaborateurs du Groupe se sont investis autour d'ateliers, de conférences et d'initiatives. Lors du temps fort de la journée, tous les participants ont signé un manifeste d'engagement contre l'alcool au volant : le *Pernod Ricard Act*. Chaque engagement a donné lieu à un don de la part de Pernod Ricard afin de développer un projet pilote innovant : le Safe Roads 4 Youth.

UN MOT D'ORDRE : AGIR PRÉVENTIVEMENT

Pernod Ricard contribue à la mise en œuvre de programmes novateurs dans les pays où il est implanté. Il soutient notamment des projets internationaux ambitieux en partenariat avec les autorités publiques, associations partenaires et ONG implantées localement, à l'instar de l'initiative Safe Roads 4 Youth. Ce projet pilote, d'une durée de trois ans, vise à développer, tester et évaluer les effets d'un programme de prévention contre l'alcool au volant auprès des jeunes adultes. Opéré par PAU Education, société spécialisée dans les actions éducatives, il cible trois pays aux contextes culturels différents : l'Argentine, l'Afrique du Sud et le Vietnam. Les actions de prévention feront l'objet de suivis et d'évaluations de la part de scientifiques indépendants.

PUBLICS SENSIBLES, UNE PRÉVENTION RENFORCÉE

Agir par l'éducation, telle est la voie qu'a choisie Pernod Ricard pour sensibiliser les publics les plus à risque : mineurs, jeunes adultes et femmes enceintes. Le Groupe développe des démarches concrètes et innovantes pour les protéger efficacement.

MINEURS, DES MESURES FORTES

Face à cet enjeu majeur, Pernod Ricard affiche trois objectifs clairs : reculer l'âge de la première consommation d'alcool et de la première ivresse, diminuer le nombre de mineurs consommateurs et réduire les quantités consommées chez les mineurs déjà consommateurs. Pour atteindre ces objectifs, le Groupe agit sur deux leviers.

En premier lieu, avec l'appui des Sociétés de Marques et de Marchés, le Groupe déploie des programmes éducatifs à destination des mineurs, à l'image de la campagne *Alcohol I kNOW*, « L'alcool, je connais et je dis non ». Cette action a été initiée par Pernod Ricard Thailand dans plusieurs écoles, avec le concours des autorités publiques et du ministère thaïlandais de la Santé publique. Ses premiers résultats sont encourageants : parmi les 200 élèves questionnés à l'issue de la session de formation, une très grande majorité d'entre eux (89 %) a déclaré s'engager à ne pas consommer d'alcool tant qu'ils n'auraient pas atteint l'âge légal.

En deuxième lieu, Pernod Ricard s'attache à responsabiliser les parents, premiers vecteurs d'influence de leurs enfants. La campagne menée en Australie par DrinkWise, une ONG australienne supportée par Premium Wine Brands, est emblématique de cette démarche. Son objectif : faire prendre conscience aux parents de leur influence majeure et de la nécessité d'avoir un comportement exemplaire pour retarder l'âge de la première consommation de leurs enfants. À la suite de la campagne, près d'un tiers des parents ont déclaré avoir réduit leur consommation d'alcool devant leurs enfants.

JEUNES ADULTES, PRIORITÉ À LA RESPONSABILISATION

Face aux comportements à risque développés par certains jeunes – alcool et conduite, *Binge Drinking* (alcoolisation rapide et massive) – Pernod Ricard a opté pour la responsabilisation. Le Groupe met en place des initiatives innovantes adaptées aux jeunes adultes : en les sensibilisant directement sur leurs lieux de

BONNE PRATIQUE

LE « NO IKKI » OU COMMENT MILITER EFFICACEMENT CONTRE LE BINGE DRINKING

Au Japon en novembre 2011, Pernod Ricard a lancé une campagne massive dans les plus grandes universités en vue de diffuser des messages contre le *Binge Drinking* (*Ikki* en japonais). Pour gagner en visibilité, la Société a multiplié les relais et supports de communication : supports éducatifs, conférences interactives et outils particulièrement visibles positionnés dans les campus universitaires... La campagne a eu un impact fort : 80 000 dépliant *No Ikki* ont été distribués et près de 475 000 étudiants ont assisté aux événements organisés pour l'occasion.

consommation, en utilisant des médias très connus par cette tranche d'âge, ou encore *via* une sensibilisation par leurs pairs. Trois exemples illustrent cette stratégie : en Italie, le programme *Responsible Drinking Tour* a été déployé dans les bars et discothèques. Centré sur la consommation responsable et le conducteur désigné, il a permis de sensibiliser près de 20 000 jeunes à la question des dangers d'une consommation excessive. La Société Pernod, quant à elle, a choisi une communication se focalisant sur les médias des 18-25 ans : elle a développé, avec l'association *Entreprise et Prévention*, un *serious game* en ligne, relayé par les réseaux sociaux. Ce jeu consiste à aider le héros à gérer sa consommation d'alcool au cours d'une soirée. Enfin, le projet *Na Media*, mené par Pernod Ricard Brasil en partenariat avec des ONG, repose sur une implication des jeunes eux-mêmes : 24 d'entre eux ont été formés pour sensibiliser des étudiants à la consommation responsable, à travers des ateliers interactifs et des jeux de rôle.

FEMMES ENCEINTEES, UNE SENSIBILISATION ACCRUE

Pernod Ricard s'engage pour informer les femmes et les sensibiliser sur les risques d'une consommation d'alcool pendant la grossesse. Le Groupe est notamment à l'initiative de la généralisation en Europe du pictogramme de prévention « femme enceinte ». Outre les 27 pays de l'Union européenne, le pictogramme figure désormais sur les bouteilles de pays d'autres continents, comme l'Australie. Par ailleurs, Pernod Ricard mène des campagnes de prévention ciblées. Ainsi, Pernod Ricard Austria a repris les principes de la campagne *Mon enfant ne veut pas d'alcool!* lancée par Pernod Ricard Deutschland en 2010. Orchestrée autour de spots télévisés, celle-ci est soutenue par des mères célèbres qui ont accepté de se faire le porte-parole des messages de santé publique.

150 000

PERSONNES SENSIBILISÉES
SUR LE THÈME DE L'ALCOOL
ET LES JEUNES PAR LE BIAIS
DU RESPONSIB'ALL DAY 2012

CONNECTED

RESPONSIB'ALL DAY, TEMPS FORT DE LA VIE DU GROUPE AUTOUR D'UN THÈME COMMUN

La deuxième édition du Responsib'ALL Day, qui a eu lieu le 7 juin 2012, a tenu toutes ses promesses : pendant 24 heures, les collaborateurs de toutes les filiales, de l'Australie au Brésil, se sont mobilisés pour promouvoir la consommation responsable. Le thème retenu cette année était celui de « l'alcool et les jeunes », un sujet d'actualité complexe à aborder, comme le montrent les nombreuses études publiées. « *Ce sujet s'inscrit au cœur des questions qui nous préoccupent. Nous considérons que, par notre activité, nous avons une responsabilité sociétale et nous devons en conséquence être partie prenante de la solution. Nous développons d'ailleurs des programmes de prévention depuis longtemps sur le sujet* », indique Bruno Rain, Directeur Général Adjoint, en charge des Ressources Humaines et de la Responsabilité Sociétale de l'Entreprise.

Le Responsib'ALL Day 2012 a commencé en amont de la journée d'action, et se prolonge au cours de l'année. « *Dès janvier, 140 personnes ont été formées dans le Groupe pour éduquer à leur tour l'ensemble des collaborateurs. L'objectif était de leur donner les clés pour relayer les messages de prévention. Ils ont eu la possibilité de mener des actions de prévention dans leur entourage proche ou d'intervenir, après une formation plus approfondie, auprès d'un public plus large : étudiants, professeurs, parents d'élèves...* », détaille Fanny Babey, Responsable RSE. L'adhésion des collaborateurs au dispositif a été très forte : en juin, 13 000 collaborateurs avaient déjà sensibilisé directement plus de 150 000 personnes, et la mobilisation continue aujourd'hui encore. Le Jour J, des expositions, initiatives et forums menés en partenariat avec des ONG et autorités publiques se sont tenus, très largement relayés par les médias, mais également en interne, via le site intranet dédié à l'événement. « *Le Responsib'ALL Day, conclut Sandrine Ricard, Directrice de la Communication RSE, est un moment de célébration et de partage entre les collaborateurs. Il permet à la fois de renforcer la culture d'entreprise et de concrétiser les engagements du Groupe en matière de consommation responsable. Dépassant le cadre d'une journée, le Responsib'ALL Day continue aujourd'hui à vivre grâce aux actions des collaborateurs et aux nombreux projets développés sur le sujet de l'alcool et les jeunes.* »

98 %

DES VOLUMES PRODUITS
SONT ISSUS DE SITES
CERTIFIÉS ISO 14001

BONNE PRATIQUE

PERNOD RICARD USA MIS À L'HONNEUR

Organisé par le Comté de Westchester et sa Chambre de Commerce aux États-Unis, le Westchester Green Business Challenge est un événement ouvert à toutes les entreprises situées dans la région. L'objectif est de les encourager à prendre des mesures en faveur de la protection environnementale, en récompensant les plus « vertes » d'entre elles au regard de critères prenant en compte l'empreinte laissée sur l'environnement, la performance et les économies de coût réalisées. Utilisation de l'énergie, des ressources, de l'eau, production et recyclage des déchets, transport, approvisionnement : tous les secteurs sont passés au crible. Désireux de voir ses progrès reconnus, Pernod Ricard USA a cette année choisi de relever le défi, aux côtés de 94 autres entreprises. Sa démarche d'amélioration permanente, engagée depuis plusieurs années, a été récompensée : la Société a reçu le *Bronze Sponsor & 2012 Greatest Progress Award*, un trophée décerné pour l'ensemble de ses avancées en la matière.

SITES DE PRODUCTION CERTIFIÉS ISO 14001

DES PRIORITÉS D'ACTION BIEN DÉFINIES

Sur le périmètre industriel du Groupe, chaque impact environnemental est accompagné d'engagements concrets⁽¹⁾.

DOMAINE	ENGAGEMENT	ACTIONS
MANAGEMENT	Déployer un système de management environnemental efficace	<ul style="list-style-type: none"> • Généraliser la certification ISO 14001 à tous les sites de production. • Impliquer toutes les filiales dans l'engagement du Groupe pour la préservation de l'environnement.
AGRICULTURE ET BIODIVERSITÉ	Promouvoir une agriculture durable	<ul style="list-style-type: none"> • Adopter des standards de production exigeants pour nos productions agricoles propres, et les faire certifier lorsque cela est pertinent. • Au travers de nos achats de produits agricoles, contribuer à renforcer la préservation de l'environnement par nos fournisseurs. • Encourager l'ensemble des filiales à la mise en place d'actions en faveur de la protection de la biodiversité.
EAU	Préserver localement les ressources en eau	<ul style="list-style-type: none"> • Mesurer nos prélèvements en eau et mettre en place des actions pour les réduire, en priorité dans les zones où les ressources en eau sont limitées. • Maîtriser nos rejets d'eaux usées afin d'en minimiser l'impact sur le milieu. • Tester les méthodologies de « Water Footprint » sur les produits du Groupe.
ÉNERGIE ET CLIMAT	Réduire la consommation d'énergie et mesurer et réduire les émissions de gaz à effet de serre	<ul style="list-style-type: none"> • Engager des actions pour réduire la consommation d'électricité et de combustibles. • Étudier et encourager le recours aux énergies renouvelables. • Mesurer l'empreinte carbone de l'ensemble des sites de production. • Définir des priorités pour la réduction de ces émissions, soit par le biais des réductions de consommation d'énergie, soit indirectement au travers des services et produits achetés.
DÉCHETS ET ÉCO-CONCEPTION	Réduire l'impact des déchets et promouvoir l'éco-conception	<ul style="list-style-type: none"> • Généraliser la démarche d'éco-conception des produits, et réduire les quantités de matériaux d'emballage mises en œuvre. • Augmenter le tri et le recyclage des déchets sur les sites.

(1) Pour plus de détails sur la gestion de l'environnement par Pernod Ricard, consulter le Document de Référence, page 50.

ENCOURAGER L'AGRICULTURE DURABLE

La préservation des ressources naturelles, le respect des terroirs et paysages associés, la qualité de l'eau et des sols constituent des enjeux majeurs en matière d'agriculture. Le Groupe, qui cultive environ 6 100 hectares de vignobles et achète l'équivalent de près de trois millions de tonnes de matières premières agricoles, porte à ces questions une attention très forte. Des actions innovantes visant à multiplier les bonnes pratiques et à développer la biodiversité ont été engagées cette année.

VIGNOBLES : LES PRATIQUES ENVIRONNEMENTALES MISES EN COMMUN

Limitation des intrants, maîtrise des consommations, formation et accompagnement des agriculteurs : cinq pays du Groupe possédant des vignobles déploient une politique responsable, appliquant des référentiels élevés d'agriculture durable reconnus dans chacune des régions : *Sustainable Wine Growing New Zealand* en Nouvelle-Zélande, *Entwine Australia* en Australie, *Sinergia* en Espagne, *certification Napa Green Business* aux États-Unis. S'y ajoutent les bonnes pratiques définies par les interprofessions AOC dans les régions de Cognac et de Champagne en France. En matière d'agriculture durable, le Groupe a poursuivi ses efforts : il a cette année engagé, auprès de toutes ses filiales possédant des vignobles, une démarche en vue de recueillir l'ensemble de leurs pratiques agricoles et quantifier leurs consommations (organisation des vignobles, milieux, consommation d'énergie, d'eau, de produits phytosanitaires). S'inscrivant dans une optique d'amélioration continue, cette approche poursuit deux objectifs : mesurer l'empreinte globale des vignobles et mettre en partage les meilleures initiatives. Des fiches de synthèse ont été constituées à cet effet et seront partagées avec l'ensemble des vignobles.

ACHAT DE MATIÈRES PREMIÈRES : DES DÉMARCHES EXEMPLAIRES

S'inscrivant en véritable partenaire de ses fournisseurs, le Groupe a toujours été soucieux de les encourager à développer leurs meilleures pratiques, s'efforçant de les sensibi-

BONNE PRATIQUE

PERNOD RICARD NEW ZEALAND : UN ENGAGEMENT FORT POUR LA BIODIVERSITÉ

Associer responsabilité environnementale et performance économique est un défi qu'il est possible de relever. En 2008, Pernod Ricard New Zealand entreprenait, sur le vignoble de Marlborough, la démarche pour obtenir une certification bio. Trois ans plus tard, après avoir revisité entièrement ses pratiques, les 140 hectares du vignoble obtenaient la certification BioGro, le principal organisme de certification de Nouvelle-Zélande. À ce jour, 1 350 tonnes de raisin sont certifiées ou en cours de certification. Commercialisés sous l'appellation *Brancott Estate's Living Land Series*, ces vins remportent un beau succès commercial. Ils sont à présent vendus en Nouvelle-Zélande et en Australie, avec pour projet de les lancer sur d'autres marchés à l'export. Dans le cadre du projet *Living Land*, la société a créé un fonds, le « Brancott Estate Living Land Fund », alimenté par un don de un dollar pour chaque bouteille vendue. Les sommes récoltées sont affectées à un projet de sauvegarde d'une espèce de faucon endémique et menacée, ainsi qu'à la protection des raisins et des vignobles.

liser et les soutenir dans leur démarche de demande d'accréditation ou de certification. The Absolut Company, par exemple, produit la vodka ABSOLUT exclusivement à partir de blé d'hiver cultivé dans le sud de la Suède, là où est située la distillerie ¹. L'ensemble des producteurs de blé pratique l'agriculture intégrée, qui répond à un cahier des charges exigeant concernant les méthodes de production, de récolte et de stockage. The Absolut Company a établi des standards supplémentaires afin d'encourager ses fournisseurs à améliorer la qualité de sa matière première tout en réduisant l'impact environnemental de sa production. Ces standards reposent en particulier sur les variétés de blé sélectionnées : elles offrent une bonne résistance aux maladies, réduisant ainsi le recours aux pesticides. Elles absorbent efficacement l'azote disponible, limitant ainsi les quantités d'engrais nécessaires à leur culture.

BIODIVERSITÉ : DES AVANCÉES IMPORTANTES

À côté des initiatives innovantes engagées par certaines de ses filiales, Pernod Ricard a souhaité promouvoir plus fortement encore la protection de la biodiversité. Un groupe de travail diversifié, composé de collaborateurs internes et partenaires externes (membres de l'Institut Français de la Vigne et du Vin, Institut Inspire, Société Amplify Nature), a été constitué pour expérimenter un outil innovant d'évaluation de la performance environnementale des vignobles. Cet outil a été dans un premier temps testé sur les vignobles Martell, soit 670 hectares de terrain dont 430 hectares plantés. Il a permis de dresser un profil de la biodiversité actuelle afin de réduire, à terme, les écarts vis-à-vis d'un profil de biodiversité cible. À terme, ce pilote pourrait faire l'objet d'un déploiement sur d'autres sites du Groupe.

ÉCONOMISER LES RESSOURCES EN EAU

Parce que l'eau est un composant essentiel des produits élaborés par Pernod Ricard, le Groupe a fait de sa gestion responsable un pilier de sa politique environnementale. Sur le terrain, les filiales agissent simultanément sur plusieurs leviers : une utilisation plus efficace de l'eau, l'élimination du gaspillage, le recyclage des eaux usées. Pour améliorer encore ces performances, des démarches ont été cette année engagées pour cartographier de façon détaillée les flux d'utilisation de l'eau sur ses principaux sites de production.

DES PROGRÈS MESURABLES

À l'issue de la campagne 2011/2012, la consommation d'eau moyenne des sites de production est passée de 33,72 à 31,15 m³/kl d'alcool pur distillé. En cumul sur l'ensemble de la période 2007/2008 à 2011/2012, la baisse atteint -23 %, ou encore -13 % à périmètre constant (après prise en compte de l'intégration des sites de production de V&S en 2008). Cette réduction régulière témoigne de la poursuite des investissements réalisés sur l'ensemble de ces sites, et en particulier au niveau des distilleries, premières consommatrices du Groupe. La rénovation des canalisations des sites, la réutilisation systématique de l'eau, la récupération des condensats ont permis des réductions significatives comme en témoignent les sites de Behror, en Inde, et d'Arandas, au Mexique, qui sont parvenus à réduire leur consommation de l'ordre de 25 %.

STRESS HYDRIQUE ET EMPREINTE EAU

Grâce à l'outil développé par le World Resource Institute, Pernod Ricard avait effec-

BONNE PRATIQUE

WYBOROWA : UNE CONSOMMATION D'EAU EN BAISSÉ DE 29 % SUR LES SITES D'EMBOUETTEILLAGE

L'année passée, Wyborowa a lancé un projet de réduction de la consommation d'eau sur tous ses équipements. L'équipe en charge du projet a analysé les consommations, calculé le besoin réel en eau de l'embouteillage, et défini avec les collaborateurs la marche à suivre. Le plan d'actions a consisté à former les employés, adapter le traitement des eaux aux besoins, améliorer leur récupération, revoir les procédures de nettoyage, et enfin contrôler les consommations durant la journée, la nuit et les week-ends sur tous les sites. L'opération a permis une réduction significative de la consommation d'eau, qui a baissé de 29 % par litre de produit fini sur l'année, sans investissement significatif.

tué en 2011 une mise à jour de l'inventaire des sites sensibles : cet inventaire avait permis d'identifier 13 sites, représentant 7 % de la consommation, situés sur ou à proximité de zones de stress hydrique moyen ou élevé. Situés en Inde, au Mexique, en Australie, en Argentine, en Espagne et en Arménie, chacun de ces sites a fait l'objet d'actions prioritaires parmi lesquelles le recyclage des eaux usées ou l'utilisation de l'eau de pluie. Cette année, le Groupe a décidé de franchir un nouveau cap en évaluant son empreinte eau globale (« water footprint ») en Inde et en Australie. Cette étude consiste à identifier les ressources en eau mobilisées à la fois par les activités directes des filiales, et par les produits et services qu'elles utilisent.

UNE COLLABORATION MONDIALE POUR ACCÉLÉRER LES PROGRÈS

Membre de l'association internationale BIER (Beverage Industry Environmental Roundtable) depuis 2009, le Groupe participe, aux côtés d'acteurs majeurs de la profession, à l'élaboration d'outils pour améliorer les performances des industriels du secteur concernant la gestion de l'eau. Après avoir œuvré à l'élaboration d'une méthodologie visant à mesurer « l'empreinte eau », Pernod Ricard a participé à un groupe de travail dont l'objet est de développer une méthodologie permettant aux acteurs économiques d'évaluer les risques/opportunités liés à la gestion de l'eau dans leur environnement local (bassin versant). Le document final sera publié d'ici la fin de l'année.

ÉVOLUTION DE LA CONSOMMATION D'EAU

- 23 %

D'EAU CONSOMMÉE
PAR UNITÉ DISTILLÉE ENTRE
2007/2008 ET 2011/2012

LIMITER LA CONSOMMATION D'ÉNERGIE

La distillation constitue, avec la vinification et la mise en bouteille, le principal poste de consommation directe d'énergie de Pernod Ricard, qui utilise principalement du gaz naturel, des hydrocarbures et de l'électricité. Réduire la consommation du Groupe passe par la maîtrise de l'efficacité énergétique des procédés industriels sur les sites.

OBJECTIF ATTEINT

Avec 6,64 MWh/kl d'alcool pur en 2011/2012 contre 6,91 l'année précédente, le Groupe a poursuivi ses progrès en matière d'efficacité énergétique. Il a ainsi pleinement atteint son objectif d'abaisser de 10 % la quantité d'énergie consommée par unité produite entre 2007/2008 et 2011/2012 : les distilleries de Chivas Brothers en Écosse et Irish Distillers en Irlande ont par exemple engagé d'ambitieux plans d'actions de long terme, se dotant d'équipements permettant de récupérer l'énergie et de la réutiliser.

BONNE PRATIQUE

INDE : DES SOLUTIONS INGÉNIEUSES POUR ÉCONOMISER LES ÉNERGIES FOSSILES

Ayant fonctionné pendant longtemps exclusivement avec des énergies fossiles, les distilleries de Behror et Nasik, en Inde, se sont efforcées de leur trouver des alternatives renouvelables. Depuis décembre 2011, Behror utilise ainsi comme combustible les enveloppes de graines de moutarde, la principale culture de la région, tandis que Nasik utilise celles des grains de riz. La distillerie de Behror utilise les enveloppes de graines comme combustible à 100 % depuis sept mois et Nasik remplace désormais le charbon à hauteur de 35 %. L'usine de Behror récupère également les boues issues de sa station de traitement des eaux usées qui, séchées au soleil, fournissent un excellent combustible et permettent ainsi d'économiser 320 MWh d'énergie. Ainsi, à fin 2011, la part d'énergie renouvelable utilisée par les distilleries indiennes atteignait 46 % à Behror et 6 % à Nasik, contre respectivement 17 % et 0 % en 2010.

AGIR SUR PLUSIEURS LEVIERS

Pour réduire leur consommation, les sites de production conduisent des actions de différentes natures. Certaines filiales, comme Pernod, ont engagé des diagnostics énergétiques approfondis avec pour objectif de réaliser des économies ; d'autres ont mis en place des systèmes de management de l'énergie basés sur des indicateurs de performance. Au Canada, l'usine de Walkerville a fait l'objet d'un programme d'investissement remarquable qui a généré de nombreuses économies : récupération de la chaleur grâce à la mise en œuvre de compresseurs performants, installation d'un système de mise en service contrôlé pour le chauffage, l'électricité et la climatisation, pose de nouveaux systèmes de climatisation et de chauffage sur les toits, installation d'un éclairage LED.

ÉVOLUTION DE LA CONSOMMATION D'ÉNERGIE

- 23 %

DE CONSOMMATION D'ÉNERGIE
PAR UNITÉ DISTILLÉE ENTRE
2007/2008 ET 2011/2012

DIMINUER L'IMPACT DES ACTIVITÉS SUR LE CLIMAT

Pernod Ricard a la volonté de contribuer à agir efficacement contre le changement climatique. Depuis plusieurs années, le Groupe s'efforce de réduire l'ensemble de ses émissions de CO₂ : émissions directes provenant des énergies fossiles produites sur ses sites industriels, et émissions indirectes provenant de ses achats d'électricité, de matières premières et activités logistiques.

EMPREINTE CARBONE : DES PLANS D'ACTIONS CIBLÉS

Pour mieux répondre au défi du changement climatique, Pernod Ricard a procédé à la mesure de son empreinte carbone en 2009. 90 % de ses sites industriels ont été pris en compte. L'analyse a permis aux filiales d'évaluer l'impact de leurs activités sur l'environnement, de fixer des priorités d'action et de mettre en œuvre des plans d'actions spécifiques. Au Mexique, Casa Pedro Domecq est allé jusqu'à mettre en place un processus d'analyse systématique des données industrielles et logistiques lui permettant de mesurer en continu l'impact de ses activités sur les émissions de CO₂.

SITES INDUSTRIELS : ACHAT D'ÉLECTRICITÉ ISSUE D'ÉNERGIE RENOUVELABLE ET COMPENSATION CARBONE

Les démarches réalisées par les filiales pour améliorer l'efficacité énergétique de leurs sites industriels ont permis d'engager une dynamique de progrès continu, produisant des résultats significatifs. Après avoir mis en œuvre de nouveaux équipements et optimisé leurs consommations énergétiques, les filiales

BONNE PRATIQUE

ORLANDO WINES : UN CONDITIONNEMENT AU PLUS PRÈS DES MARCHÉS DE DISTRIBUTION

En 2011, un projet majeur a été mené à bien par Orlando Wines, se traduisant par une refonte complète de la chaîne logistique pour l'export des vins Jacob's Creek vers le Royaume-Uni. Auparavant, ces vins étaient embouteillés et conditionnés dans la Barossa Valley, au sud de l'Australie, leur lieu de production, avant d'être transportés vers le marché britannique à l'état de produits finis. Désormais, le vin est expédié par bateau dans des cuves en inox « ISO », puis embouteillé et conditionné sur place avant d'être distribué. Afin de s'assurer que la qualité du vin est conforme aux standards fixés, un maître de chai basé au Royaume-Uni est chargé de superviser l'ensemble du processus. Le projet s'est révélé un véritable succès, non seulement du point de vue de la qualité du produit, mais aussi sur le plan environnemental, permettant à Orlando Wines de réduire de 25 % l'empreinte carbone liée à la logistique.

s'orientent vers l'achat d'électricité issue d'énergies renouvelables et la compensation carbone. Le cas du site de vinification de Campo Viejo, en Espagne, est emblématique : il a compensé ses émissions de CO₂ d'électricité et de transport de ses employés en participant à un projet des Nations Unies. Ce dernier consiste à construire un barrage hydroélectrique en Chine, qui fournira de l'électricité à la province de Gansu. Cette action, conjuguée à d'autres mesures, telles la mise en œuvre de pratiques agricoles durables et la réduction du poids des bouteilles, a valu à Campo Viejo de recevoir cette année la certification Carbon-Neutral®. Il est aujourd'hui le seul vignoble espagnol à avoir obtenu cette accréditation.

ECO-DESIGN, ACHATS FOURNISSEURS, TRANSPORTS : DES AVANCÉES NOTABLES

La mesure de l'empreinte carbone a mis en évidence les impacts de l'amont (agriculture), des emballages (verre en particulier) ainsi que des activités logistiques (transport). Le Groupe a engagé des démarches aux côtés de ses fournisseurs pour accompagner ces nouveaux défis (voir sections suivantes). En parallèle, les filiales se sont efforcées de déployer des actions concrètes, à l'image de Pernod Ricard Brasil qui a optimisé son transport en améliorant le remplissage de ses camions et en réduisant les kilomètres parcourus à vide grâce aux retours de tournées (les camions ayant livré les magasins de Rio de Janeiro reviennent par l'usine pour charger de nouvelles palettes). Un projet qui a permis d'économiser près de 280 000 litres de diesel et 720 tonnes équivalent CO₂.

UNE BAISSÉ CONTINUE DES ÉMISSIONS DE CO₂ (DIRECTES ET INDIRECTES) DES SITES INDUSTRIELS

- 35 %

D'ÉMISSIONS DE CO₂ DIRECTES (COMBUSTION) ET INDIRECTES (ÉLECTRICITÉ) PAR UNITÉ DISTILLÉE ENTRE 2007/2008 ET 2011/2012

L'ÉCO-CONCEPTION, UNE DÉMARCHE D'OPTIMISATION PARTAGÉE

La démarche du Groupe en matière d'éco-conception a pris un nouvel élan, s'appuyant sur une prise en compte approfondie des attentes des parties prenantes. Elle s'est accompagnée d'initiatives diversifiées conduites par les filiales axées sur deux objectifs : optimiser le volume d'emballages dès la conception des produits et privilégier les matériaux recyclables.

UNE APPROCHE GLOBALE

Pernod Ricard a fait de l'éco-conception un volet essentiel de la création de ses packagings. Dès 2006, les équipes en charge des développements et du marketing ont été sensibilisées, par le biais de séminaires et d'un manuel dédié. Pour dynamiser sa stratégie, le Groupe a mis à la disposition de ses filiales un logiciel d'analyse du cycle de vie des emballages qui a permis de faire émerger de nombreux projets. Afin de favoriser l'innovation, Pernod Ricard a également lancé un groupe de travail transversal, impliquant les collaborateurs de différentes fonctions (QSE, marketing, achats, logistique, packaging) et les fournisseurs. Celui-ci a travaillé sur les différentes attentes des parties prenantes et établi un plan d'actions à toutes les étapes de la production qui sera déployé au cours des prochaines années : pilotage du projet, outils, acquisition de compétences, formation et communication sont les thèmes abordés dans ce plan d'actions.

BONNE PRATIQUE

SOCIÉTÉ RICARD : UNE DÉMARCHE QUI FAIT SES PREUVES

Comment déployer des coffrets cadeaux design, qui soient visuellement attractifs, tout en minimisant l'impact environnemental ? Pour répondre à ce défi, la Société Ricard a mis au point, en lien avec ses designers et distributeurs, un nouveau coffret cadeau en carton plus léger et entièrement recyclable, contenant une bouteille de Ricard et deux verres. L'emballage cartonné a non seulement séduit les consommateurs mais il a permis de réduire de 85% les émissions de CO₂. La société a eu recours à cette même méthodologie pour mettre sur le marché un coffret cadeau contenant une bouteille d'ABSOLUT avec un verre. L'emploi du carton, issu d'une forêt durablement gérée, a là encore permis de réduire sensiblement l'impact (près de 40% de CO₂ et 30% de déchets en moins) tout en remportant les suffrages des consommateurs.

L'ÉCHANGE ET LA DIFFUSION DES BONNES PRATIQUES ENCOURAGÉES

Pour diffuser une culture de l'éco-conception et de ses bonnes pratiques, une communauté dédiée a été créée. Sa mission est d'alimenter les connaissances sur le processus et les techniques relatives aux différents matériaux, et de partager les bonnes pratiques internes et externes. Parallèlement, la réduction de la production de verre ayant été identifiée comme un facteur d'amélioration significatif, une base de données sur la réduction du poids des bouteilles a été mise en place par le Département Achats. Elle recense les initiatives des filiales et met à jour les données chiffrées.

UNE IMPLICATION FORTE DE TOUTES LES FILIALES

Les actions des filiales ont pris cette année une nouvelle ampleur. Certaines ont poursuivi les efforts sur la réduction du poids des bouteilles, à l'image de Pernod Ricard Venezuela, dont la modification du relief de ses bouteilles de marque Regency a permis de passer de 480 à 445 g par bouteille, soit une économie de 7% du poids de verre. Des filiales ont aussi travaillé sur les emballages secondaires, tel Casa Pedro Domecq, au Mexique, qui a opté pour des cartons kraft recyclables, avec impression en une couleur et logo apposé sur les caisses « Pernod Ricard, promoting environmental care ».

RÉDUIRE L'IMPACT DES DÉCHETS ET EMBALLAGES, UNE PRÉOCCUPATION CONSTANTE

Les activités de Pernod Ricard génèrent différents types de déchets que le Groupe s'efforce de diminuer, notamment des déchets d'emballages et des résidus de matières premières agricoles. Dans ce domaine, l'efficacité repose à la fois sur des actions globales, menées en concertation avec les partenaires du Groupe, et des actions plus localisées conduites par les filiales, au plus près des attentes des communautés.

DÉCHETS D'EMBALLAGES : AGIR À LA SOURCE ET RECYCLER

En 2011/2012, les sites industriels du Groupe ont généré 30 983 tonnes de déchets solides, principalement d'emballage (verre, carton, plastique) contre 43 700 tonnes en 2010/2011. La majeure partie – soit 92 % de cette quantité – a été recyclée. La fraction éliminée par enfouissement ou incinération est de 2 406 tonnes. Ces déchets représentent 2,03 grammes par litre de produit fini, soit une baisse de 68 % par rapport à l'an passé. Des déchets d'emballages sont également

BONNE PRATIQUE

MEXIQUE : LES RÉSIDUS D'AGAVES, UN EXCELLENT FERTILISANT

Pernod Ricard México a développé un procédé original pour traiter les résidus d'agaves (issus de la distillation et du broyage) et en faire du compost 100 % naturel, permettant simultanément d'éviter le gaspillage et le recours aux engrais chimiques. La filiale a développé pour cela un procédé original. Elle a investi dans des processus de production de compost, mis en place une surface de séchage de 2,7 hectares, construit un hangar et installé un mécanisme de mise en sac. Le principe : les résidus d'agaves sont filtrés et stockés à un taux d'humidité élevé permettant une dégradation biologique, puis ils sont séchés. Après 120 jours, ils sont conditionnés pour être utilisés comme fertilisant pour les agaves. Cette démarche innovante a valu à la filiale de remporter le « Prix de la reconnaissance de la conservation naturelle » décerné par l'État mexicain.

générés après la consommation des produits sur les marchés (déchets de fin de vie des produits vendus). C'est pour cette raison que Pernod Ricard s'engage depuis 20 ans en France à financer le dispositif de recyclage permettant aux consommateurs de recycler leurs emballages. Grâce aux « Points Verts Éco-Emballages », 67 % des emballages sont ainsi recyclés dans le pays. Pour atteindre 100 % de verre recyclé, un objectif ambitieux, Pernod Ricard et les entreprises de la filière vont pousser plus avant encore le dispositif d'éco-emballages d'ici 2016.

PRODUITS ORGANIQUES : PRIORITÉ À LA VALORISATION

Compost, aliments pour bétail, production d'énergie... 99 % des produits organiques issus de la transformation des matières premières sont aujourd'hui valorisés grâce à des procédés technologiques innovants ou des initiatives originales menées auprès des communautés et industriels locaux.

PROGRESSION CONTINUE DU TAUX DE RECYCLAGE DES DÉCHETS SOLIDES

92,23 %

TAUX DE RECYCLAGE
DES DÉCHETS SOLIDES

“

– C’est toujours triste
de laisser partir
notre marchandise.

– Surtout quand elle va
vers Rio de Janeiro...
On embarque ?

”

ALEXANDER PASHIN

SPÉCIALISTE DÉDOUANEMENTS
PERNOD RICARD ROUSS

JOHN GONZALEZ

ASSISTANT IMPORTATIONS ET SÉCURITÉ DES MARQUES
PERNOD RICARD COLOMBIA

Une expertise logistique pointue
les rassemble, de part et d'autre
du globe.

ACHATS RESPONSABLES, DES APPROCHES CONCERTÉES

Fruit de partenariats renforcés avec les fournisseurs, une politique d'achats responsables à l'échelle du Groupe a été développée. Fin 2011, Pernod Ricard a publié sa politique « Achats Responsables », en définissant des principes et un cadre commun. Puis un nouveau cap a été franchi, avec la formalisation d'une Charte d'engagement Fournisseurs et le développement d'un outil d'évaluation RSE (Responsabilité Sociétale de l'Entreprise) des fournisseurs et sous-traitants.

DES OUTILS ET PROCESSUS PARTAGÉS

Au sein de Pernod Ricard, la politique d'achats responsables a jusqu'à récemment été conduite à l'initiative des filiales : certaines ont mis en œuvre des démarches concertées pour sélectionner leurs fournisseurs, dans une optique conjointe de contrôle des coûts et des impacts environnementaux et sociaux. Ainsi, Pernod Ricard Nordic a mis en place un processus d'évaluation des pratiques environnementales et sociales de ses fournisseurs, dans l'optique d'anticiper les exigences réglementaires locales et d'accompagner ceux devant progresser dans ce domaine. Au total, 86 % d'entre eux répondent à tous les critères de RSE définis par la filiale, un taux qui atteint 93 % pour les fournisseurs directs.

100%

DES FOURNISSEURS STRATÉGIQUES
ONT RÉPONDU
AU QUESTIONNAIRE CRÉÉ EN 2006

BONNE PRATIQUE

PERNOD : UNE STRATÉGIE COLLABORATIVE POUR FAIRE ÉMERGER L'INNOVATION

Afin de faire progresser les fournisseurs et les inciter à consolider leur démarche qualité, le Département Achats de Pernod SA a mis en œuvre un nouveau mode de fonctionnement reposant sur une coopération renforcée entre ses collaborateurs des pôles emballage et objets publi-promotionnels. Il a ainsi constitué des binômes d'acheteurs travaillant habituellement sur des catégories d'achat différentes. L'intérêt de cette démarche est de travailler de manière plus constructive et variée avec les fournisseurs tout en renforçant l'esprit d'équipe. Concrètement, chaque binôme a été mandaté pour travailler avec un certain nombre de fournisseurs et formuler, après visite et mini-audit, des pistes d'amélioration et d'innovation. Six fournisseurs ont été « audités » en 2011 et six à nouveau en 2012. Les idées recueillies ont débouché sur des propositions faites au Département Marketing et certains projets sont d'ores et déjà en cours d'implémentation.

UN DÉPLOIEMENT À L'ÉCHELLE DU GROUPE

La démarche d'achats responsables de Pernod Ricard repose sur une collaboration de plus en plus étroite avec les fournisseurs. Le Groupe a réalisé le pilote d'un outil d'évaluation RSE des fournisseurs. Objectif : créer une base de discussion et d'échanges avec les fournisseurs en vue de dresser, le cas échéant, des pistes d'amélioration. L'évaluation a été testée dans un premier temps auprès de 76 fournisseurs de différentes catégories d'achats directs et indirects. Si les résultats sont probants, elle sera effectuée l'année prochaine sur 100 à 200 fournisseurs d'objets publicitaires. Elle vise, d'ici deux ans, à être étendue à d'autres catégories d'achats.

LA CRÉATION DE « COMMUNAUTÉS »

La mutualisation des bonnes pratiques en matière d'achats responsables passe par des échanges renforcés au sein du Groupe. Ceux-ci se sont intensifiés avec la constitution d'une communauté virtuelle, « Buy Responsibly! ». Accessible via l'intranet et ouverte à l'ensemble des collaborateurs du groupe Pernod Ricard, elle met à disposition les règles et outils en vigueur dans le Groupe, créant des synergies entre collaborateurs issus de différentes fonctions et sociétés. Par ailleurs, les acheteurs disposent également de « communautés » qui leur sont dédiées pour le partage d'informations et d'outils spécifiques à la fonction Achats.

PÉRIMÈTRE DU REPORTING ENVIRONNEMENTAL 2011/2012

Le reporting environnemental de Pernod Ricard porte sur l'année fiscale (1^{er} juillet au 30 juin) et concerne l'ensemble des 98 sites de production industrielle sous contrôle opérationnel au 30 juin 2012. Seuls les sites industriels sont pris en compte (les propriétés agricoles, sièges administratifs et bases logistiques étant exclus du périmètre du reporting).

THÈME	DÉFINITION	UNITÉ	TOTAL PERNOD RICARD			UNITÉ	RATIO ⁽⁴⁾					G3 GRI INDEX
			07/08	10/11	11/12		a ou b	07/08	10/11	11/12	VARIATION 07/08-11/12	
NOMBRE DE SITES	• Nombre de sites au reporting		103	99	98	-	-	-	-	-	-	-
ISO 14001 (AU 30 JUIN 2010)	• Nombre de sites certifiés ISO 14001	%	70	91	94	-	-	-	-	-	-	-
	• Part des sites certifiés ISO 14001 dans la production totale	%	86	96	98	-	-	-	-	-	-	-
INVESTISSEMENTS	• Montant des investissements pour la protection de l'environnement	M€	5,60	8,32	12,60	-	-	-	-	-	-	EN30
CONFORMITÉ DE L'ACTIVITÉ	• Amendes ou sanctions liées à l'environnement	Nombre	0	0	1	-	-	-	-	-	-	EN28
VOLUMES PRODUITS	• Production totale a) alcool distillé	kl AP	169 778	211 106	237 371		-	-	-	-	-	-
	b) produit fini	kl	1 166 177	1 176 385	1 182 446		-	-	-	-	-	-
EAU	• Volume total consommé	m ³	6842349	7 118 930 ⁽¹⁾	7 393 874	m ³ /kl	a)	40,30	33,72 ⁽⁵⁾	31,15	-22,71 %	EN8
							b)	5,87	6,05	6,25	6,57 %	
EAUX USÉES	• Volume total d'eaux usées rejetées	m ³	5 063 494	4 931 666 ⁽²⁾	4 993 818	m ³ /kl	a)	29,82	23,36	21,04	-29,46 %	EN21
							b)	4,34	4,19	4,22	-2,73 %	
ÉNERGIE	• Énergie totale consommée	MWh PCI	1 459 287	1 459 501	1 575 545	MWh/kl	a)	8,60	6,91	6,64	-22,78 %	
							b)	1,25	1,24	1,33	6,48 %	
	Dont: gaz naturel	MWh PCI	818 595	823 031	911 387	MWh/kl	a)	-	-	-		
							b)	-	-	-		
	Dont: électricité	MWh PCI	218 929	258 976	262 606	MWh/kl	a)	-	-	-		
							b)	-	-	-		
ÉMISSIONS DE CO₂	• Émissions directes (Scope 1) • Émissions indirectes associées aux consommations d'électricité (Scope 2)	CO ₂ teq	280 947	264 481	280 470	CO ₂ teq/kl	a)	1,65 ⁽³⁾	1,25 ⁽³⁾	1,18 ⁽³⁾	-28,60 %	EN16
							a)	0,64 ⁽³⁾	0,37 ⁽³⁾	0,30 ⁽³⁾	-53,24 %	
GAZ FRIGORIGÈNES	• Quantité de gaz fluorés en place	kg	20 249	18 022	18 056	-	-	-	-	-	EN19	
	• % de HFC parmi les gaz fluorés en place	%	23,7	46,9	49,45	-	-	-	-	-		
	• Quantité de gaz fluorés émise dans l'atmosphère	kg	2 297	1 628	1 629	-	-	-	-	-		
	• % de gaz fluorés émis dans l'atmosphère	%	11,34	9,04	9,03	-	-	-	-	-		
MATÉRIAUX D'EMBALLAGE	• Consommation de verre	t	-	661 746	682 576	g/l	b)	-	563	577		EN1
	• Consommation de carton	t	-	67 537 ⁽³⁾	75 576	g/l	b)	-	57	64		
DÉCHETS ORGANIQUES	• Quantité de déchets organiques mis en décharge ou incinérés	t	11 631	4 875	2 601	g/l	a)	68,51 ⁽³⁾	23,09 ⁽³⁾	10,96 ⁽³⁾	-84,01 %	EN22
							b)	9,97	4,14	2,20	-77,95 %	
DÉCHETS SOLIDES	• Quantité totale de déchets solides	t	32 202	43 721	30 983	g/l	b)	27,61	37,17	26,20	-5,11 %	EN22
	• Quantité de déchets solides mis en décharge ou incinérés	t	7 400	6 966	2 406	g/l	b)	6,35	5,92	2,03	-67,93 %	
	• % de déchets solides recyclés ou valorisés	%	77	84	92	-	-	-	-	-		
DÉCHETS DANGEREUX	• Quantité de déchets dangereux traités en externe	t	349,8	541	545	g/l	b)	0,30	0,46	0,46	53,59 %	EN24

(1) Les volumes d'eau consommée pour le site de Walkerville pour les années 2010/2011, 2009/2010 et 2008/2009 ont été corrigés suite à une application incorrecte de la définition de la consommation d'eau. Ces volumes d'eau sont estimés.

(2) Le volume d'eaux usées rejeté a diminué significativement suite au retrait du volume d'eau de refroidissement du site de Middleton, en Irlande, qui l'avait précédemment inclus dans les eaux usées. En effet, cette eau de refroidissement n'est pas considérée comme une eau usée car elle est restituée non polluée au milieu naturel et sans modification de ses caractéristiques (chimiques, biologiques, thermiques...). (3) Suite à une erreur de comptabilisation sur le site de Fox and Geese en Irlande, la consommation de carton de l'année 2010/2011 a été modifiée. (4) a) ratio pour 1 000 litres d'alcool pur (klAP); b) ratio pour 1 000 litres de produit fini (kl).

du Castello di Rivoli, premier musée italien d'art contemporain, situé dans les environs de Turin. Un soutien qui a permis de mettre en valeur des collections jusque-là non accessibles au public ¹.

En parallèle, certaines marques, à commencer par ABSOLUT, poursuivent leur soutien aux artistes d'avant-garde. Chaque année, la marque multiplie les collaborations avec des créateurs de renom, à l'image de l'initiative développée en Inde en 2012 avec l'artiste indienne Bharti Kher. Pour encourager ce mouvement créatif, la marque a créé en 2009 le prix « ABSOLUT pour l'Art », visant à récompenser un artiste novateur. Pour l'édition 2012, le prix a été décerné à un artiste plasticien albanais, Anri Sala ², qui conçoit des installations mêlant son, image, sculpture, vidéo et performances artistiques. Souhaitant mettre en valeur les créateurs de toutes les disciplines, la marque travaille actuellement à la conception d'un nouveau format de ce prix (introduction de deux catégories « Art Work » et « Art Writing », nouveau processus de sélection des candidats).

BONNE PRATIQUE

PRÉSERVER LE PATRIMOINE ET PARTAGER LES CULTURES LOCALES

Le Groupe et ses filiales organisent régulièrement des manifestations afin de préserver et de faire rayonner la culture de leurs pays d'implantation. C'est le cas d'Havana Club International qui promeut la culture cubaine, multipliant les projets labellisés « Havana Cultura » : lancement d'un nouvel album de musique cubaine en collaboration avec le DJ de notoriété mondiale Gilles Peterson et mise en œuvre d'un partenariat à la 11^e biennale d'Art de la Havane. Ce soutien a pris une nouvelle dimension cette année, par la participation au film *Sept jours à La Havane*, sélectionné au Festival de Cannes 2012 ³. En Nouvelle-Zélande, fidèle à l'esprit pionnier de ses fondateurs, Brancott Estate est depuis 14 ans le sponsor principal de l'un des événements les

LA GALERIE SAATCHI ET LE NEW MUSEUM : UN TRAIT D'UNION AUTOUR DE L'ART CONTEMPORAIN

À Londres, par ses choix audacieux et parfois controversés, la Galerie Saatchi a eu une influence majeure sur l'art britannique en apportant son soutien à une jeune génération d'artistes peu connus du grand public. Elle a permis de faire connaître de nombreux talents qui ont aujourd'hui une renommée mondiale, tel Damien Hirst. À New York, initialement conçu comme une structure associative destinée à organiser des expositions temporaires, le New Museum a présenté en 1981 sa première rétrospective de l'artiste John Baldessari, qui lui a valu une forte notoriété. Depuis, le musée a servi de tremplin à de nombreux artistes contemporains. En nouant des partenariats avec ces deux musées, Pernod Ricard affiche sa volonté de poursuivre son soutien à l'art contemporain et aux artistes émergents, initié par le mécénat du Centre Pompidou. Ces coopérations reflètent la vitalité créative de Pernod Ricard qui a placé l'innovation au cœur de son modèle de développement. Le Groupe sponsorisera différents événements (lancements d'expositions, spectacles...) dans ces musées, et donnera l'opportunité à ses employés de les visiter. « L'innovation est au cœur de notre business model et nous incitons chaque jour nos employés à être plus créatifs. Le partenariat avec le New Museum représente une fantastique plateforme de nouvelles idées que nous voulons faire partager à nos collaborateurs afin de les stimuler », a expliqué Paul Duffy, alors Directeur Général de Pernod Ricard USA.

4

plus spectaculaires du pays, le World of WearableArt Awards **4**. Ce spectacle, qui se déroule à Wellington et attire chaque année quelque 50 000 spectateurs, mêle danse, musique, théâtre et arts plastiques. Il met en scène des costumes extraordinaires imaginés par des designers du monde entier sélectionnés lors des World of WearableArt Awards. En Australie, Premium Wine Brands, soucieux de participer à la préservation du patrimoine local, a soutenu la restauration de la Dalwood House **5**. Cette demeure, située dans le célèbre domaine viticole de Wyndham Estate, constitue un élément phare du patrimoine architectural local du début du XIX^e siècle. Elle a été bâtie par George Wyndham, vigneron pionnier emblématique.

PROMOUVOIR DE JEUNES TALENTS ARTISTIQUES

En adéquation avec sa politique de promotion de l'esprit entrepreneur, le Groupe et ses filiales encouragent les jeunes talents artistiques dans tous les domaines : cinéma, musique, arts plastiques... Le Groupe accom-

pagne depuis plusieurs années l'Orchestre-Atelier OstinatO composé de jeunes musiciens de haut niveau souhaitant mener une carrière professionnelle. Dans le cadre de ses initiatives « Havana Cultura », Havana Club International a lancé un projet de soutien aux jeunes artistes émergents en arts plastiques, allant de leur formation initiale à la promotion de leur talent sur la scène cubaine. Les œuvres des artistes récompensés, tel Alejandro Gonzalez **6**, ont fait cette année l'objet d'une exposition remarquée. Autre temps fort, à Vienne, en Autriche, la marque ABSOLUT a organisé un événement unique à destination des fans de mode : le ABSOLUT Special Edition Day. Son principe : une vente aux enchères de « collectors », soit 16 bouteilles d'ABSOLUT, pièces uniques designées par des créateurs autrichiens, comme Rafaela Proell **7**. La manifestation, qui a eu lieu dans une galerie d'art contemporain reconnue, a remporté un vif succès. Les sommes récoltées ont été allouées à de jeunes créateurs de mode autrichiens.

5

6

7

BONNE PRATIQUE

THE ABSOLUT COMPANY ET LE SPRIT MUSEUM

Nouveau nom, nouveau lieu, nouvelle architecture : en Suède, le musée historique du Vin et des Spiritueux a réouvert en mai, entièrement redesigné avec le soutien de The Absolut Company. Baptisé Spirit Museum, ce musée propose plusieurs approches originales ayant vocation à divertir et à faire réfléchir autour de la thématique Vins et Spiritueux. Ainsi, l'exposition permanente, intitulée *Sweden: Spirit of a Nation*, explore, à travers des sons, des parfums et des goûts, la longue histoire que les Suédois entretiennent avec les spiritueux. Le musée détient aussi l'ensemble des œuvres de la collection ABSOLUT, à laquelle ont participé les plus grands artistes : Andy Warhol, Keith Haring, Jean-Michel Basquiat, Louise Bourgeois, Damien Hirst... Pour son ouverture, le musée a choisi de mettre en avant les œuvres couvrant la période 1986-2004, par l'exposition *Face it*.

CONNECTED

DES COLLABORATEURS CONNECTÉS SOUS L'OBJECTIF D'EUGENIO RECUENCO

Depuis 35 ans, Pernod Ricard commande une œuvre à un artiste contemporain pour illustrer la couverture de son Rapport Annuel. Au fil des ans, le Groupe s'est constitué une collection riche et variée, de grands noms comme César côtoyant de jeunes espoirs. Lien entre les nations, l'art est pour le Groupe un véritable trait d'union entre les différentes cultures qui le composent. Bref, une connexion esthétique.

Depuis trois ans, Pernod Ricard donne « carte blanche » à un photographe reconnu de la scène contemporaine pour réaliser des portraits de collaborateurs, premiers vecteurs du succès et de la créativité de l'entreprise.

Après Marcos Lopez et Denis Rouvre, c'est Eugenio Recuenco qui a été choisi cette année. Artiste espagnol, son travail est à la croisée des arts par les nombreuses références cinématographiques qui émaillent son travail photographique. Véritable « conteur » des temps modernes, il aime dévoiler ses modèles dans des fresques magistrales qui suggèrent une histoire, un scénario. Pour Pernod Ricard, le Madrilène plonge le spectateur dans un monde onirique et élégant évoquant les années 1920, les *swinging twenties* aux couleurs poétiques et rétro, à mi-chemin entre réalité et fantastique.

Les 10 photographies qui composent son œuvre construisent une narration captivante autour de la connexion humaine. Sous la direction d'Eugenio Recuenco, neuf « couples » de collaborateurs ont été choisis pour figurer sur les photos des pages intérieures de ce rapport. Partageant une même fonction, une même passion pour un métier ou une marque de Pernod Ricard, les modèles ont fait preuve d'audace en participant à cette aventure au résultat baroque et décalé. L'œuvre principale les réunit dans une fresque géante, dévoilant une histoire qui tisse des liens entre chacun d'eux. Devant l'objectif malicieux du photographe, la connivence s'est créée : lors de ce moment exceptionnel partagé, la connexion apparaît. Un exercice magique et unique pour les collaborateurs, et un grand moment de convivialité capté par l'œil d'un photographe talentueux.

L'ESPRIT ENTREPRENEUR, PILIER DE LA « CULTURE PERNOD RICARD »

Assumer sa responsabilité sociétale signifie contribuer au développement des communautés où le Groupe est implanté, et notamment d'un point de vue économique. Pernod Ricard et ses collaborateurs s'y emploient à travers de multiples initiatives citoyennes, visant à donner des clés aux populations pour favoriser leur autonomie. Ces initiatives concourent à faire vivre l'esprit entrepreneur, une valeur fondamentale partagée dans l'ensemble du Groupe.

BONNE PRATIQUE

L'ENTREPRENEUR, UN CRÉATEUR DE VALEUR

Pour Pernod Ricard, l'entrepreneur est un visionnaire, volontaire et créatif, reconnu pour sa capacité à prendre des initiatives, à oser penser autrement et à saisir des opportunités. Son but est de créer de la valeur, pour lui, pour les communautés locales et pour la société. L'esprit entrepreneur fait la force et la spécificité du modèle Pernod Ricard. Le Groupe s'est toujours attaché à promouvoir, à encourager cette valeur, tant en interne qu'en externe par le biais d'actions solidaires et de financement de projets, en veillant à ce que les initiatives soient portées par les collaborateurs.

Le Groupe intervient à deux niveaux. Premièrement, il agit auprès des communautés locales afin de soutenir leur développement économique et sociétal, à travers des actions de formation ou d'apport de compétences. Il assure également le financement d'organisations ou d'institutions, dont les projets vont permettre à des individus de réaliser leurs ambitions.

DÉVELOPPER LES COMPÉTENCES DES COMMUNAUTÉS LOCALES

Pernod Ricard prend soin de participer à la croissance économique des régions où il est implanté. Pour cela, le Groupe et ses filiales conduisent des programmes visant à développer les compétences des populations locales. En Arménie, Yerevan Brandy Company a lancé en juillet 2011 un ambitieux projet pilote pour permettre aux vignerons de la région de Tavush, confrontés au manque d'équipements et aux faibles rendements de

CHIVAS REGAL ET FILMAID : UNE COLLABORATION ENGAGÉE

Depuis un an, Chivas Regal soutient l'association FilmAid International. Très active, l'association poursuit sur le terrain un travail remarquable : elle monte des ateliers cinématographiques, organise des soirées de projection de films dans des camps de réfugiés et fournit un appui technique et financier à de jeunes réalisateurs. Le soutien financier apporté par Chivas Regal, d'un montant de 250 000 dollars, a permis de concrétiser des projets dans de nombreux pays. La première année de partenariat a été saluée au Festival de Cannes, où un documentaire dévoilant l'impressionnant travail de FilmAid au Kenya a été projeté **1**, en présence du célèbre acteur américain Cuba Gooding Jr, ardent supporter de l'association **2**.

leurs parcelles de terre, de développer et sécuriser leur production. Cette initiative, montée en partenariat avec PlaNet Finance, vise à les fédérer au sein de coopératives en vue de les aider à augmenter leurs revenus. Elle s'accompagne d'une formation dans les domaines organisationnels, managériaux, légaux, financiers et informatiques et d'un accès au microcrédit. À terme, elle fera l'objet d'une évaluation, dans la perspective d'être dupliquée.

Autre initiative exemplaire, à Marlborough, en Nouvelle-Zélande, la filiale s'est engagée à mener une formation aux métiers du vin pour enrayer la progression du chômage. Créée aux côtés du ministère du Développement social, la formation se déroule dans des locaux et avec du matériel fournis par la filiale. Pernod Ricard New Zealand apporte également les compétences de ses collaborateurs, devenus pour l'occasion formateurs. Depuis la mise en place de cette initiative, quinze demandeurs d'emploi ont été formés et onze ont reçu une proposition d'embauche.

CONTRIBUER AU DÉVELOPPEMENT SOCIÉTAL PAR DES INITIATIVES SOLIDAIRES

Chez Pernod Ricard, l'entrepreneuriat passe aussi par l'action sociale et la conduite de projets de solidarité pour aider les communautés à se développer : ce sont les collaborateurs qui portent les initiatives et les déploient au plus près du terrain.

Ainsi en Asie, Pernod Ricard œuvre notamment à l'amélioration des conditions sanitaires. En Inde, où les établissements médicaux sont peu nombreux, Pernod Ricard India a mis en place trois dispensaires à proximité de ses distilleries où officient sept médecins. Ceux-ci ont reçu plus de 180 000 habitants (soit une moyenne de 400 visites par jour) **1**. Pernod Ricard India agit aussi en orchestrant des campagnes de prévention. En 2012, la filiale a mis en place un programme

BONNE PRATIQUE

FORMER ET FINANÇER LES JEUNES ENTREPRENEURS DES L'UNIVERSITÉ

Promouvoir l'accès à l'université et y faire éclore l'esprit entrepreneur : telle est l'ambition de Pernod Ricard qui s'attache à accompagner dans leurs projets les jeunes étudiants ayant choisi un cursus tourné vers l'entrepreneuriat, et notamment au Vietnam, dans la région de Da Lat. En lien avec l'association L'APPEL, Pernod Ricard y pilote un projet permettant de suivre, tout au long de leur parcours, une quarantaine d'étudiants entrepreneurs à qui il accorde une bourse d'études pendant trois ans.

À l'issue de la formation, un appel à projets est organisé. Un jury **3** sélectionne quatre à cinq étudiants et leur remet le prix « Entreprendre – Pernod Ricard », qui comprend une bourse entrepreneuriale destinée à la réalisation de leurs projets.

Le gagnant de cette année a mis à profit cette bourse en ouvrant un centre de formation aux logiciels utilisés par les architectes. Le deuxième lauréat a, quant à lui, ouvert une « maison d'hôtes » pour étrangers à Da Lat.

À travers ce projet, Pernod Ricard poursuit son engagement humanitaire aux côtés de l'association L'APPEL et encourage l'esprit d'initiative et l'innovation.

de sensibilisation et de contrôle de la vue pour les conducteurs et leur famille. 450 en ont bénéficié. Elle a également fourni gratuitement des lunettes de vue et contribue par ailleurs à la formation des malvoyants (formation braille) et des personnes en situation de handicap pour augmenter leur employabilité **2**.

Le Groupe se mobilise enfin pour répondre à l'urgence dans certaines situations. Lors des inondations survenues en novembre 2011, Pernod Ricard Thailand a dû faire face à un double défi : évacuer en toute sécurité les membres du personnel local et leurs familles, et maintenir l'activité. Deux cellules de crise ont donc été montées très rapidement. Grâce à l'implication des équipes constituées, les 176 collaborateurs et leurs familles ont pu être évacués et relogés dans des zones sécurisées. Un système de soutien sur certaines fonctions clés (finance, relations clients, logistique, IT) a été rapidement mis en œuvre.

CONNECTED WITH ITS STAKEHOLDERS⁽¹⁾

En 2011/2012, Pernod Ricard a démontré sa capacité à valoriser sa croissance et à renforcer son bilan. Le Groupe a notamment assuré le refinancement de sa dette à des conditions très attractives, et a franchi son plus haut cours historique. Grâce à une communication loyale et transparente avec toutes les parties prenantes de la communauté financière, Pernod Ricard a construit, dans la durée, une relation de confiance dont témoignent aujourd'hui l'intérêt des investisseurs et la fidélité des actionnaires.

P. 128 STRATÉGIE • P. 130 PANORAMA FINANCIER
P. 136 PANORAMA BOURSIER • P. 140 COMMUNICATION ACTIONNAIRES

(1) Connecté à ses parties prenantes.

NOTRE MEILLEURE PERFORMANCE DEPUIS 2007/2008

GILLES BOGAERT, DIRECTEUR GÉNÉRAL ADJOINT, FINANCES

Quelle analyse faites-vous des performances financières de Pernod Ricard sur l'ensemble de l'exercice ?

Dans un environnement économique pourtant contrasté, Pernod Ricard a enregistré sa meilleure croissance depuis 2007/2008. Le Groupe a dépassé tous ses objectifs, avec un chiffre d'affaires en hausse de +8 %⁽¹⁾ et un résultat opérationnel courant qui progresse de +9 %⁽¹⁾. Ces résultats sont tirés par nos marques Premium et par les pays émergents. Pernod Ricard a également su améliorer son taux de marge opérationnelle grâce à la Premiumisation et la maîtrise des moyens. Nous avons par ailleurs achevé le refinancement de la dette d'acquisition de Vin&Sprit dans d'excellentes conditions et poursuivi notre rapide désendettement. En quatre ans, nous avons ramené notre niveau de « leverage » à un niveau similaire à ce qu'il était au moment de l'acquisition de Vin&Sprit. Le ratio dette nette/Ebitda⁽²⁾ se situe à fin juin 2012 à 3,8 alors que le ratio pro forma post acquisition de Vin&Sprit était de 6,2. Nos efforts ont été récompensés en cours d'exercice : notre notation a été rehaussée au niveau « Investment Grade » par Standard & Poor's et Moody's.

Comment le Groupe s'est-il désendetté si rapidement ?

Si nous avons en 2009 accéléré le désendettement après le début de la crise par des moyens exceptionnels (augmentation de capital, lancement d'un programme de cessions de 1 milliard d'euros), la baisse de notre « leverage » est entièrement organique depuis 2010 : deux tiers s'expliquent par la croissance de l'Ebitda, tirée par la croissance de l'activité, et un tiers par la génération de cash. Cette performance est d'autant plus remarquable que le Groupe a continué d'investir pour l'avenir, derrière ses marques, son réseau commercial, ses stocks stratégiques et ses capacités de production.

En quoi ont consisté ces investissements ?

Nos investissements publi-promotionnels ont atteint 1 571 millions d'euros sur l'exercice, en progression de 7 %. Ils ont largement été alloués à nos priorités stratégiques : marques Premium (3/4 des investissements derrière le Top 14), pays émergents et innovation. Nous avons également investi dans nos forces de vente sur des marchés à fort potentiel (Chine, Russie, Inde...), et créé de nouvelles filiales (Vietnam, Afrique) : c'est pourquoi nos frais de structure augmentent de 8 %. Enfin, nous avons accéléré en 2011/2012 la constitution de nos stocks stratégiques (cognac, whiskies...), et augmenté nos investissements en les portant à 260 millions d'euros. Nos investissements industriels sont en hausse de 52 millions d'euros pour servir la croissance future. Cela traduit notre confiance dans l'avenir et notre vision à long terme.

Le refinancement de la dette a été achevé cette année. Selon quelle stratégie et avec quels objectifs ?

Depuis plusieurs années, dans un contexte de volatilité des marchés financiers et de raréfaction du crédit bancaire, nous visons un équi-

libre judicieux entre financements bancaires et obligataires. Après avoir réalisé avec succès deux nouvelles émissions obligataires aux États-Unis en octobre 2011 et en janvier 2012 pour un montant total de 4 milliards de dollars, la part des financements obligataires pèse désormais 80 % de notre endettement. Nous avons souhaité conserver 20 % de financements bancaires par souci de diversification de nos financements et de souplesse, notamment dans les remboursements. En avril dernier, nous avons ainsi renégocié une ligne de crédit « revolving » multidevises pour un montant de 2,5 milliards d'euros. Grâce à ces opérations, nous avons allongé la maturité de notre dette avec des échéances repoussées à plus de sept ans et davantage lissées dans le temps. Avec une dette libellée à 57 % en dollars, nous maintenons notre stratégie de couverture naturelle de change, puisque plus de la moitié de nos résultats sont réalisés dans des devises liées au dollar.

GILLES BOGAERT

1995 : Intègre Pernod Ricard comme auditeur interne.

1998 : Nommé Directeur Administratif et Financier de Pernod Ricard Argentina.

2002 : Devient Directeur Administratif et Financier de Pernod Ricard Central and South America.

2003 : Rejoint la Holding comme Directeur de l'Audit et du Développement.

2008 : Nommé Président-Directeur Général de Pernod Ricard Brasil.

Juillet 2009 : Nommé Directeur Général Adjoint, en charge des Finances.

Votre niveau d'endettement a bien baissé, votre dette est refinancée : êtes-vous prêt pour de nouvelles acquisitions ?

Depuis le rachat d'ABSOLUT, nous disposons d'un portefeuille complet de marques fortes qui couvrent l'ensemble des catégories de spiritueux internationaux. Notre exposition géographique est globale, avec notamment une forte présence dans les marchés émergents. Cela nous permet de générer depuis plusieurs années une croissance de l'activité supérieure au marché. Dans ces conditions, notre priorité reste la croissance interne. Néanmoins, nous sommes ouverts à des acquisitions tactiques, ciblées, à l'image du joint-venture réalisé l'an dernier pour commercialiser la marque de Tequila ultra-Premium Aviòn. Les cibles potentielles sont des marques Premium, en croissance, prioritairement aux États-Unis ou dans des marchés

émergents. Mais notre approche de toute opportunité d'acquisition se fera dans le cadre d'une stricte discipline financière : nous souhaitons conserver de manière pérenne notre notation « Investment Grade ».

Quel regard portez-vous sur la hausse du cours de l'action Pernod Ricard ?

Les performances boursières du titre ont été remarquables en 2011/2012 et ont largement dépassé les différents indices boursiers de référence dont le CAC 40 (+24 % *vs* -19,7 %). Elles sont cohérentes avec nos performances économiques et financières, très bonnes malgré la crise. La poursuite du désendettement, l'obtention de la notation « Investment Grade » et la finalisation du refinancement de la dette ont également permis d'éliminer la prime de risque qui nous avait pénalisés lors de la crise de l'été 2011.

Fondamentalement, notre excellent parcours boursier traduit l'appétit des investisseurs pour un Groupe global, co-leader sur son marché, dont le profil de croissance (Premiumisation, marchés émergents) est très attractif. Notre actionnaire de référence, la famille Ricard, est clairement un atout : il donne de la visibilité par son engagement et sa vision long terme, et garantit la pérennité de notre *business model* et de notre culture. Enfin, notre confiance dans l'avenir est illustrée par le dividende que nous avons proposé : 1,58 euro par action, soit une hausse de 10 %.

Quel a été l'impact du taux de change euro/dollar sur les comptes de l'exercice ?

Le renforcement du dollar *vs* l'euro est une bonne chose pour le Groupe : il a un impact positif sur nos résultats opérationnels (1 % de variation de la parité €/USD a un impact de 16 millions d'euros sur notre résultat opérationnel), compte tenu de notre présence mondiale et de l'importance de nos exportations depuis la zone euro. De manière logique, le renforcement du dollar US génère également un écart de conversion défavorable sur la dette dont 57 % est libellée en USD : c'est l'effet de notre couverture de change naturelle qui nous permet de couvrir nos résultats en devises par la structuration de notre dette par devises.

Quelles sont désormais vos priorités ?

La priorité est de continuer à croître dans un environnement économique moins favorable. Pour cela, nous nous appuyons sur les piliers de notre stratégie qui ont prouvé leur efficacité : nos marques Premium, la poursuite de notre renforcement dans les pays émergents et nos investissements d'avenir (innovation, force de vente, stocks stratégiques et capacité de production). La bonne allocation des ressources est un sujet clé : la croissance mondiale est très hétérogène, avec à la fois des opportunités de croissance à saisir et des zones difficiles dans lesquelles il faut protéger les sources de profits. Une des clés du succès tiendra à la capacité d'investir au bon endroit, au bon niveau et au bon moment, pour conquérir les nouvelles opportunités de croissance.

(1) Croissance interne. (2) Dette nette calculée en convertissant la part non libellée en euro aux taux moyens de l'exercice.

LES CHIFFRES 2011/2012

Pernod Ricard a réalisé sa meilleure croissance depuis 2007/2008, dépassant les objectifs financiers annoncés.

La croissance du Groupe s'est notablement accélérée, tant en termes de chiffre d'affaires qu'en termes de résultat opérationnel. Parallèlement, le Groupe a poursuivi son désendettement rapide et achevé le refinancement de sa dette.

8 215 M€

CHIFFRE D'AFFAIRES

2 114 M€

RÉSULTAT OPÉRATIONNEL COURANT

**CHIFFRE
D'AFFAIRES**

EN MILLIONS D'EUROS

**CONTRIBUTION
APRÈS FRAIS PUBLI-PROMOTIONNELS**

EN MILLIONS D'EUROS

**RÉSULTAT OPÉRATIONNEL COURANT
TAUX DE MARGE OPÉRATIONNEL**

EN MILLIONS D'EUROS ET % DU CA

**RÉSULTAT NET COURANT PART DU GROUPE
RÉSULTAT NET PART DU GROUPE**

EN MILLIONS D'EUROS

■ Résultat net courant part du Groupe ■ Résultat net part du Groupe

**ÉVOLUTION
DE LA DETTE FINANCIÈRE NETTE**

EN MILLIONS D'EUROS

(1) Dette avant écart de conversion : 8 653 millions d'euros.

CHIFFRE D'AFFAIRES PAR ZONE GÉOGRAPHIQUE

EN MILLIONS D'EUROS
 ■ Asie et Reste du Monde ■ Amériques ■ Europe (hors France) ■ France

RÉSULTAT OPÉRATIONNEL COURANT PAR ZONE GÉOGRAPHIQUE

EN MILLIONS D'EUROS
 ■ Asie et Reste du Monde ■ Amériques ■ Europe (hors France) ■ France

VOLUMES PAR MARQUE

EN MILLIONS DE CAISSES DE 9 L

BILAN CONSOLIDÉ ANNUEL (en millions d'euros)

ACTIF	30.06.2011	30.06.2012
En valeurs nettes		
ACTIFS NON COURANTS		
Immobilisations incorporelles	11 291	12 234
<i>Goodwill</i>	4 746	5 126
Immobilisations corporelles	1 805	1 923
Actifs biologiques	111	126
Actifs financiers non courants	178	294
Titres mis en équivalence	6	18
Actifs d'impôt différé	1 459	1 965
Instruments dérivés non courants	56	116
ACTIFS NON COURANTS	19 652	21 802
ACTIFS COURANTS		
Stocks et en-cours	3 875	4 295
Créances clients et comptes rattachés	1 222	1 289
Actif d'impôt exigible	40	29
Autres actifs courants	136	87
Instruments dérivés courants	19	34
Trésorerie et équivalents de trésorerie	774	787
ACTIFS COURANTS	6 066	6 522
Actifs destinés à être cédés	4	52
TOTAL ACTIFS	25 722	28 375
PASSIF	30.06.2011	30.06.2012
CAPITAUX PROPRES		
Capital	410	411
Primes d'émission	3 034	3 049
Réserves et écarts de conversion	4 817	6 197
Résultat net part du Groupe	1 045	1 146
CAPITAUX PROPRES GROUPE	9 306	10 803
Participations ne donnant pas le contrôle	190	169
TOTAL CAPITAUX PROPRES	9 497	10 972
PASSIFS NON COURANTS		
Provisions non courantes	607	641
Provisions pour engagements de retraite et assimilés	348	367
Passifs d'impôt différé	2 657	3 126
Emprunts obligataires part non courante	4 657	8 044
Autres passifs financiers non courants	4 729	1 252
Instruments dérivés non courants	275	259
TOTAL PASSIFS NON COURANTS	13 272	13 689
PASSIFS COURANTS		
Provisions courantes	265	178
Dettes fournisseurs et comptes rattachés	1 884	2 130
Passif d'impôt exigible	91	129
Autres passifs courants	293	293
Autres passifs financiers courants	323	727
Emprunts obligataires part courante	82	153
Instruments dérivés courants	14	97
TOTAL PASSIFS COURANTS	2 953	3 707
Passifs destinés à être cédés	0	7
TOTAL PASSIFS ET CAPITAUX PROPRES	25 722	28 375

COMpte DE RÉSULTAT CONSOLIDÉ ANNUEL (en millions d'euros)

	30.06.2011	30.06.2012
Chiffre d'affaires	7 643	8 215
Coût des ventes	(3 033)	(3 169)
Marge brute après coûts logistiques	4 610	5 047
Frais publi-promotionnels	(1 441)	(1 571)
Contribution après frais publi-promotionnels	3 169	3 476
Frais commerciaux et généraux	(1 260)	(1 362)
Résultat opérationnel courant	1 909	2 114
Autres produits opérationnels	121	45
Autres charges opérationnelles	(177)	(190)
Résultat opérationnel	1 852	1 969
Charges financières	(531)	(570)
Produits financiers	72	22
Résultat financier	(459)	(548)
Impôt sur les bénéfices	(318)	(247)
Quote-part dans le résultat des sociétés mises en équivalence	2	0
Résultat net des activités poursuivies	1 077	1 174
Résultat net des activités abandonnées	-	-
RÉSULTAT NET	1 077	1 174
Dont :		
• Part des minoritaires ne donnant pas le contrôle	32	27
• Part du Groupe	1 045	1 146
Résultat net part du Groupe par action de base (en euros)	3,98	4,36
Résultat net part du Groupe par action après dilution (en euros)	3,94	4,32
Résultat net part du Groupe des activités poursuivies (hors activités abandonnées) par action de base (en euros)	3,98	4,36
Résultat net part du Groupe des activités poursuivies (hors activités abandonnées) par action après dilution (en euros)	3,94	4,32

ANALYSE DE L'ACTIVITÉ PAR ZONE GÉOGRAPHIQUE (en millions d'euros)

	30.06.2011	30.06.2012	Croissance interne	
ASIE / RESTE DU MONDE				
Chiffre d'affaires	2 711	3 165	412	15 %
Marge brute après coûts logistiques	1 559	1 898	262	17 %
Frais publi-promotionnels	(531)	(625)	(79)	15 %
Contribution après frais publi-promotionnels	1 029	1 272	184	18 %
Résultat opérationnel courant	684	880	143	21 %
AMÉRIQUES				
Chiffre d'affaires	2 068	2 167	121	6 %
Marge brute après coûts logistiques	1 277	1 362	72	6 %
Frais publi-promotionnels	(379)	(405)	(20)	5 %
Contribution après frais publi-promotionnels	898	958	52	6 %
Résultat opérationnel courant	558	582	20	4 %
EUROPE (HORS FRANCE)				
Chiffre d'affaires	2 114	2 137	52	2 %
Marge brute après coûts logistiques	1 228	1 245	45	4 %
Frais publi-promotionnels	(343)	(347)	(5)	2 %
Contribution après frais publi-promotionnels	886	898	39	4 %
Résultat opérationnel courant	479	470	17	4 %
FRANCE				
Chiffre d'affaires	750	746	(4)	-1 %
Marge brute après coûts logistiques	546	541	(3)	-1 %
Frais publi-promotionnels	(189)	(193)	(4)	2 %
Contribution après frais publi-promotionnels	356	348	(7)	-2 %
Résultat opérationnel courant	189	181	(6)	-3 %
TOTAL	30.06.2011	30.06.2012	Croissance interne	
Chiffre d'affaires	7 643	8 215	581	8 %
Marge brute après coûts logistiques	4 610	5 047	376	8 %
Frais publi-promotionnels	(1 441)	(1 571)	(108)	7 %
Contribution après frais publi-promotionnels	3 169	3 476	268	8 %
Résultat opérationnel courant	1 909	2 114	174	9 %

“

– Allez beauté, je peux bien rentrer gratis !

– Pas du tout. Mais j’accepte les actions et les bons obligataires...

”

RANJAN DAS

DIRECTEUR FINANCIER
PERNOD RICARD SINGAPORE

CLAUDIA ESTELLA YIP

CONTRÔLEUSE FINANCIER
PERNOD RICARD INDONESIA, PHILIPPINES

Travaillant dans le même bureau, ces experts de la finance sont « connectés » au quotidien.

L'ANNÉE BOURSIÈRE 2011/2012

Le titre Pernod Ricard a significativement accéléré sa croissance en 2011/2012, après deux années de solide reprise. Dans un contexte d'incertitudes quant aux conséquences de la crise des dettes souveraines, qui a entraîné une nouvelle baisse du CAC 40 (-19,7 % sur la période), le titre Pernod Ricard signe une performance remarquable (+24 % sur la période) et clôture l'exercice à son plus haut historique.

L'ACTION PERNOD RICARD TERMINE L'EXERCICE À SON PLUS HAUT HISTORIQUE

Par **JEAN TOUBOUL**

Directeur, Communication Financière et Relations investisseurs

Après deux années d'une reprise postérieure à la crise financière et économique mondiale, les marchés se sont une nouvelle fois heurtés en 2011/2012 à de nombreuses incertitudes, au premier rang desquelles la crise des dettes souveraines et les questionnements sur l'avenir de la zone euro. Au vu de perspectives macroéconomiques, beaucoup d'investisseurs ont réduit leur exposition aux marchés d'actions. Ce contexte a généré une forte volatilité tout au long de l'année, et entraîné le CAC 40 à la baisse, avec un recul marqué de -19,7 % sur la période.

Malgré ce contexte difficile, le titre Pernod Ricard clôture à 84,26 euros le 29 juin 2012 (dernier jour de Bourse de l'exercice 2011/2012). Il signe ainsi la deuxième meilleure performance du CAC 40, progressant de +24 % sur l'exercice, et atteignant son plus haut historique. Cette excellente performance ne se limite d'ailleurs

pas à l'exercice 2011/2012, mais s'inscrit au contraire dans la durée. Sur les trois derniers exercices, le titre Pernod Ricard a continué à progresser de +24 % en moyenne par an, quand le CAC 40 est resté quasiment stable sur la même période (+0,6 % par an).

La performance du titre Pernod Ricard témoigne donc de la confiance des marchés dans la pertinence de la stratégie du Groupe, basée sur des investissements soutenus derrière des marques stratégiques, et une large présence sur les marchés émergents. La croissance significative de nos profits et la réduction rapide des ratios d'endettement nous ont permis de devenir la valeur préférée des analystes du secteur des boissons. Cette stratégie est également reconnue par les agences de notation, puisque Standard & Poor's et Moody's ont promu fin 2011 la note de crédit du groupe Pernod Ricard en catégorie « Investment Grade ».

ÉVOLUTION DE L'ACTION SUR UN AN EN COMPARAISON AVEC LE CAC 40 ET VOLUMES DE TRANSACTIONS

VALEUR DU TITRE PERNOD RICARD SUR 5 CINQ ANS (COURS AU 30 JUIN)

Pernod Ricard est négocié à la Bourse de Paris sur le marché Eurolist NYSE Euronext SA Paris (compartiment A) au service de règlement différé (SRD). Le Groupe fait partie du CAC 40 dont il représente, au 30 juin 2012, 2,6 % de la capitalisation globale. Le titre Pernod Ricard est éligible au plan d'épargne en actions (PEA) ainsi qu'au SRD.

RÉPARTITION DU CAPITAL AU 30 JUIN 2012

ÉVOLUTION DU DIVIDENDE NET (RETRAITÉ) SUR LES CINQ DERNIERS EXERCICES

DIVIDENDE 2012

Un dividende de 1,58 € par action au titre de l'exercice 2011/2012 (en hausse de +10 % par rapport à celui de l'exercice précédent) sera soumis au vote de l'Assemblée Générale du 9 novembre 2012. Ce dividende correspond à la politique habituelle de distribution en numéraire d'environ 1/3 du résultat net courant (taux de distribution : 35 %).

Compte tenu de l'acompte de 0,72 € par action versé le 5 juillet 2012, le solde à verser s'élève à 0,86 € par action. Sous réserve de vote positif à l'Assemblée Générale, ce solde sera détaché le 14 novembre 2012 et mis en paiement le 19 novembre 2012.

SYNTHÈSE DES DONNÉES BOURSIÈRES	2009/2010	2010/2011	2011/2012
Nombre d'actions inscrites au 30 juin	264 232 313	264 721 803	265 310 605
Nombre d'actions moyen (hors autocontrôle) dilué ⁽²⁾	264 856 425	265 032 464	265 147 554
Capitalisation boursière au 30 juin (Me)	16 906	17 993	22 355
Résultat net courant part du Groupe par action diluée	3,78	4,12	4,53
Dividende par action	1,34	1,44	1,58
Moyenne mensuelle des transactions	19 258	17 506	16 451
Moyenne mensuelle des transactions après retraitement ⁽²⁾	19 351	NA	NA
Plus haut de l'exercice	67,51	72,78	84,26
Plus haut de l'exercice après retraitement ⁽²⁾	67,51	NA	NA
Plus bas de l'exercice	35,89	58,32	56,82
Plus bas de l'exercice après retraitement ⁽²⁾	35,19	NA	NA
Cours moyen de l'exercice	58,17	65,54	71,18
Cours moyen de l'exercice après retraitement ⁽²⁾	57,32	NA	NA
Cours au 30 juin	63,98	67,97	84,26

(1) Dividende 2011/2012 soumis au vote de l'Assemblée Générale du 9 novembre 2012. (2) Les données historiques ont été retraitées afin de tenir compte de la distribution d'une action gratuite pour 50 à effet du 18 novembre 2009.

CONNECTED

OPTIMISER LES SOURCES DE FINANCEMENT

Dans un contexte macroéconomique difficile, le refinancement est un défi majeur. Pourtant, Pernod Ricard a réussi à refinancer à des conditions attractives la dette que le Groupe avait contractée lors de l'acquisition de Vin&Sprit. Un succès rendu possible grâce à une connexion permanente avec les marchés financiers pour optimiser la structure de la dette.

Afin de se rendre moins dépendant du crédit bancaire, raréfié par la crise et par de nouvelles contraintes réglementaires, le Groupe a mené plusieurs opérations de refinancement au cours de l'exercice 2011/2012. Pernod Ricard a ainsi procédé à deux nouvelles émissions obligataires aux États-Unis. Après celle d'avril 2011, les émissions portaient cette fois sur des montants de 1,5 et 2,5 milliards de dollars américains, respectivement en octobre 2011 et janvier 2012, sous la forme d'un placement privé. L'émission de janvier 2012 comportait trois tranches, de 5, 10 et 30 ans, cette dernière permettant de rallonger notablement l'échéance de la dette. La demande a été forte avec un carnet d'ordres supérieur à 6 milliards de dollars.

Dernière étape du refinancement, Pernod Ricard a signé en avril 2012 un nouveau contrat de crédit syndiqué « revolving » multidevises de 2,5 milliards de dollars américains, avec un pool de 25 banques internationales.

Grâce à ces opérations, la maturité de la dette du Groupe est supérieure à 7 ans à fin juin 2012, et moins de 20 % de celle-ci est d'origine bancaire, contre plus de la moitié fin juin 2011.

Le succès de ces refinancements témoigne de la confiance du marché dans la capacité de Pernod Ricard à rembourser sa dette selon le plan de marche fixé. Grâce au désendettement régulier du Groupe, les agences de notation Moody's et Standard & Poor's ont révisé à la hausse en octobre 2011 sa dette senior à long terme à Baa3 et à BBB- respectivement, relevant ainsi la note au niveau « Investment Grade ». Le ratio dette nette/Ebitda de Pernod Ricard s'élevait à 6,2 en juillet 2008. Depuis, il a été régulièrement allégé : réduit à 4,4 en juin 2011, il est désormais de 3,8 au 30 juin 2012.

ACTIONNAIRES : DES ÉCHANGES PRIVILÉGIÉS

Avec ses actionnaires, Pernod Ricard s'attache à tisser des liens étroits, basés sur la confiance et le dialogue.

À cet effet, le Groupe mise de plus en plus sur les outils de communication digitaux, afin de leur faire partager en temps réel ses projets et son actualité. Il a également renouvelé ses invitations à découvrir produits, terroirs et marques du Groupe, au cours de rencontres au fil de l'année.

DES SUPPORTS RENOUVÉLÉS POUR RENFORCER LA PROXIMITÉ

Afin de nouer un lien régulier avec ses différents publics, le Groupe a fait évoluer sa communication vers des supports digitaux plus modernes, enrichis de contenus nouveaux, autour des événements et des actualités.

Le Rapport Annuel, point de départ d'une action de mécénat annuelle visant à commander une œuvre à un artiste contemporain, rend compte de l'exercice passé tout en véhiculant avec créativité la culture et les valeurs du Groupe. Une application iPad vient cette année encore le compléter et permet d'accéder à la fois à une version interactive du Rapport Annuel ainsi qu'à l'ensemble des contenus les plus récents : actualités, communiqués de presse, iconographie, fil Twitter... Ainsi conçue, l'application permet aux internautes de suivre au jour le jour Pernod Ricard, par une information renouvelée en permanence. Autre clé de voûte du dispositif de communication, le site internet www.pernod-ricard.com a été, cette année, entièrement refondu autour de deux objectifs : mettre en valeur le portefeuille de marques et refléter l'ambition de leadership du Groupe. Le site fait la part belle à l'univers et à l'actualité des marques, qui ont été considérablement enrichis. Il s'attache également à illustrer concrètement la définition du leader selon Pernod Ricard : sa croissance continue et ses engagements en matière de responsabilité sociétale, en se dotant de nouveaux contenus centrés sur des initiatives remarquables... Innovant et convivial, le site inclut un « moteur d'inspiration » invitant les internautes à découvrir le site de façon interactive et personnalisée.

Pour nourrir le dialogue, Pernod Ricard dispose d'un fil Twitter quotidiennement alimenté par les dernières actualités du Groupe. Publié une à deux fois par an et diffusé en trois langues, le magazine *Entreprendre* a vocation à décrypter une thématique liée à l'environnement *business* ou stratégique de Pernod Ricard, en donnant la parole aux experts du sujet, qu'il s'agisse de personnalités extérieures ou de collaborateurs. Cette année, c'est l'innovation, un des piliers stratégiques du Groupe, qui a été décryptée, à travers le prisme du modèle Pernod Ricard. Une interview du tan-

BONNE PRATIQUE

UNE DÉCOUVERTE PRIVILÉGIÉE DE LA GAMME DE VINS PREMIUM

Mieux connaître la variété des produits, terroirs et savoir-faire des marques de vins prioritaires du Groupe en les associant à des mets : c'était l'objectif de la soirée « Wine & Cheese Party », réservée aux actionnaires, qui s'est déroulée au Pavillon Royal du Bois de Boulogne le 9 février dernier. Une dégustation de vins provenant d'Australie, de Nouvelle-Zélande, d'Espagne et d'Argentine, assortie d'une sélection de fromages affinés par un Maître fromager, ont été proposées aux participants.

dem d'architectes Jacob&Macfarlane apporte un éclairage complémentaire sur le processus créatif, faisant ainsi écho à la culture du Groupe et aux nombreuses collaborations artistiques qui font sa marque de fabrique.

LE CLUB PREMIUM, CRÉATEUR DE LIEN

Fruit de la relation privilégiée que le Groupe a instaurée avec ses actionnaires, le Club Premium compte 10 500 membres. Tous disposent d'un numéro vert, d'un email et l'accès à un site dédié, ainsi que de trois lettres d'information dans l'année, la *Lettre Premium*.

Ils bénéficient en fin d'année d'une offre de produits d'exception. Cette année, l'offre sera également accessible *via* un site de commande sur internet.

L'adhésion au Club donne aussi accès à de nombreux événements et rencontres avec des experts des métiers et produits du Groupe. Cette année, outre les traditionnelles visites des caves de G.H.Mumm, Martell et Perrier-Jouët, ils ont été invités à traverser la Manche pour découvrir la distillerie Beefeater à Londres, une visite couplée à celle de la Galerie Saatchi, lieu d'art contemporain soutenu par Pernod Ricard, au travers de sa filiale Pernod Ricard UK.

D'autres manifestations leur ont été proposées à Paris, toutes étant liées au mécénat du Groupe : visites privées de l'exposition *Matisse, Peires et séries* au Centre Georges Pompidou et de *Ricard SA depuis 1932* au musée des Arts décoratifs, concert symphonique donné par l'orchestre Ostinato au musée Dapper, dégustation de champagnes Premium dans les salons de la Maison Baccarat. Les membres ont également pu assister à une conférence pour mieux comprendre les communications financières du Groupe.

Pernod Ricard

SOCIÉTÉ ANONYME
AU CAPITAL DE 411 231 437,75 EUROS
SIÈGE SOCIAL :
12 PLACE DES ÉTATS-UNIS – 75783 PARIS CEDEX 16
TÉL. : 33 (0)1 41 00 41 00 – FAX : 33 (0)1 41 00 41 41
582 041 943 RCS PARIS

Édité par la Direction de la Communication de Pernod Ricard, 12 place des États-Unis, 75783 Paris Cedex 16, France.

Création, conception et réalisation : Publicis Consultants | VERBE

Remerciements à :

La Maison Baccarat, Plaza Athénée, Radisson Blu Metropolitan Paris Eiffel, Restaurant Très Honoré de Paris, Fondation d'Entreprise Ricard, Société Ricard-DRV de Paris, Pernod Ricard Europe.

Crédits photos :

Couverture et série de portraits pages 1, 28, 32, 44, 70, 84, 96, 118, 130 : Conseil, direction et coordination artistiques Arts Affaires, copyright Eugenio Recuenco-Arts Affaires.

Studio photo Pernod Ricard, Marc-André Desanges.

Livret page 8 : Margaret Fox.

Livret pages 11, 12 et 15, Rapport Annuel pages 4, 8, 12, 14, 56, 62, 88, 94, 103, 108, 120, 128, 136 : Stéphan Gladieu, Blossom.

Page 122 : Saatchi gallery de Londres, Stephen White photographer, 2011.

Livret page 17, Rapport Annuel page 41 : Luc Castel, Marcadé Event (centenaire cordon bleu).

Page 39 : ©James Harris.

Pages 7, 61, 89, 98 : Chatter et le logo « C » sont des marques de Salesforce.com, Inc. et sont utilisées dans le cadre d'une licence.

Des exemplaires du présent Document sont disponibles sur simple demande au siège du Groupe.

Papier : Pernod Ricard s'est engagé à gérer de façon responsable ses achats de papiers. Le papier utilisé dans ce Rapport Annuel est certifié FSC (Forest Stewardship Council). Cette certification atteste du respect d'une série de principes et de critères de gestion forestière mondialement reconnue. L'objectif du FSC est de promouvoir une gestion des forêts du globe environnementalement responsable, socialement bénéfique et économiquement viable.

PHOTOGRAPHE
EUGENIO RECUENCO

